

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVI., št. 1
januar – prosinec

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.

Glasilozid izdaja

Lovska zveza Slovenije

Priprava in tisk
Tiskarna Scharz Print, d. o. o.,
v Ljubljani
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Köves

Odgovorni urednik

Boris Leskovic

Bojan Avbar, Franc Černigoj,
Edvard Lenarčič, Boštjan Pokorny,
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 glasilo LOVEC
obdavčeno po 8,5% stopnji.

Besedila za objavo obvezno pošljite
po e-pošti v Wordovem formatu,
uradne dopise pa podpisane in žigo-
sane naknadno tudi po navadni pošti.
Fotografije sprejemamo v formatu
jpg, in sicer v nezmanjšani resoluciji
(velikost 1-2 MB; 300 dpi); lahko
tudi na CD. Pošiljatelj naj pripiše
tudi svoj telefonsko številko.

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

Cene malih oglasov:
do 15 besed 4 €, od 15 do 25 besed
5 €, od 25 do 30 besed 6 €.
Za vsako nadaljnjo besedo 0,2 €.
Male oglase je treba poslati pisno
in plačati vnaprej na transakcijski
račun Lovske zveze Slovenije,
Župančičeva 9, Ljubljana,
pri NLB, d. d., Ljubljana:
02010-0015687097.

Foto: W. Nagel

IZ VSEBINE:

S. F. Kropce:	Le naše znanje je lahko temelj za razumevanje lovstva	4
IZ DNEVNEGA TISKA		6
VURS:	Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2012	7
M. Hafner:	Gams – razlike v morfoloških značilnostih rogljev med kozli in kozami	8
D. Veternik:	Kužni ektrim (KE) pri gamsih	12
PO LOVSKEM SVETU		18
F. Wakounig:	Jubilejno zasedanje DSLZJAP v Celovcu	15
J. Mehle:	Na kratko iz tujega tiska	18
LOVSKO PRIPOVEDNIŠTVO		19
Š. Kutoš:	Nad previsom	19
LOVSKA ORGANIZACIJA		23
M. Likar:	Predavanje o odnosih z javnostjo	23
T. Vrščaj:	Vzorna brakada v LD Gradac	23
M. Toš:	Če ni ščetinarjev, je pa dobra volja ...	24
A. Köves:	Peti lov s sokoli	24
P. Novak:	Lovska zakladnica županije Zala	25
B. Tucovič:	Dobrodelna strelska tekma v LD Brežice	26
LZS:	Pokaži svojo izkaznico!	28
F. Wakounig:	45 let neprekinjenega čezmejnega lovskega sodelovanja	29
T. Mohorko:	Devetdeset let lovstva na območju LD Dravinja	29
M. Tepej:	39. Srečanje lovskih pevskih zborov in rogistov Slovenije	30
JUBILANTI		32
LOVSKI OPRTNIK		34
B. Kryštufek:	Lobanja »šarskega risa« v Prirodoslovnem muzeju Slovenije	34
G. Hodnik:	Nesrečna muflona ...	36
M. Komes:	Ekološka lovska preža	36
D. Vešner:	Lovci LZ Maribor smo se pomerili v športnem ribolovu	37
M. Avbar:	Potepuški psi v visokem snegu ogrožajo divjad	38
B. Brgant:	Kopa na Koprivniku	38
A. Reberc:	V Varaždin in Jeruzalem	39
O. Bakal:	LD Radenci na potepu po Prekmurju in Porabju	39
Ekpa SloWolf:	Spletni portal za spremljanje volkov	40
B. Žerdin:	Hubertova lovska maša LD Bogojina	41
MLADI IN LOVSTVO		42
V SPOMIN		42
LOVSKA KINOLOGIJA		44
J. Verčko:	37. Tekma barvarjev treh dežel na Pohorju	44
L. Steinbacher:	Združeni državni preizkušnji nemških lovskih terierjev in jazbečarjev	45
V. Pucer:	Obalna kinološka prireditve – med cvetjem in cipresami	46
B. Maček:	Vzrejna preizkušnja šarivcev LKD Ormož - Ptuj	46
S. Volarič:	Manj znana vloga psov ptičarjev	47
M. Gselman:	Delovni september Slovenskega kluba retrieverjev (SKR)	49
F. Krnjak:	Čovek, ki ni poznal laži in napuha	50
KZS:	Lovsko-kinološke prireditve v letu 2013	51
KZS:	Predvidena legla lovskih psov	55

SLIKA NA NASLOVNICI:
Medved – (*Ursus arctos*)
Foto: M. Krapež – Diana

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

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

Le naše znanje je lahko temelj za razumevanje lovstva

Najprej: najboljše želje ob novem letu, veliko zdravja, osebne sreče, mnogo zadovoljstva in ustvarjalnosti, uspešnosti na lovskem, osebnem in delovnem področju, strpnosti in razumevanja do vseh in tudi do tistih, ki nas popolnoma ne razumejo. Seveda želim tudi dober pogled!

Leto 2012 se je začelo s konstitutivnimi sejami UO, NO, OEK in vseh drugih komisij LZS glede rezultatov volitev, ki so bile decembra 2011. Kot sem že pojasnil, so člani UO voljeni po teritorialnem načelu, člani komisij pa ne. Upravni odbor je potrdil nove sestave komisij, to pot tudi nekoliko manj številčne kot v mojem prvem mandatu. Tudi sestava je nekoliko drugačna ali skoraj povsem nova, v vseh organih je ostalo zelo malo starih članov prejšnjih sestavov komisij. Ne zato, ker bi delali slabo, ampak preprosto zato, ker sem se tudi sam lahko v enem mandatu kaj naučil in sem zato izbral druge ljudi. Vsem prejšnjim članom sem se za opravljeno delo lepo zahvalil in jim zaželel še nadalje uspešno lovsko kariero.

Komisije v novi sestavi so pripravile svoje programe in jih ob koncu že minulega leta tudi finančno ovrednotile in posredovale v sprejem UO. Razumljivo je, da vseh želja ni bilo mogoče upoštevati, čeprav bi si tudi sam želel, da bi vsi opravili celotno načrtovano delo in akcije, vendar je pri dokajšnji omejitvi finančnih sredstev pač to nemogoče. Nekatere komisije ali delovne skupine (v mislih imam delovno skupino Mladi in lovstvo) so se sistemsko lotile svojih programov. Slednja je pripravila krajšo analizo, v kateri je prikazala prejšnje stanje, navedla želene in nakazala tudi pot, kako do cilja. Vse skupaj je vzorno predstavil član te komisije mag. Marko Mali na četrtyh Lovskih dnevih v Prekmurju. In prav takšno predstavitev in pristop bi pričakoval od sleherne komisije ali delovne skupine. To bo tudi botrovalo, da se člani komisij ne bodo naslanjali le na mojih in vaših 55 evrov, kolikor znaša letna članarina za delovanje LZS, pač pa bodo iskali tudi druge možnosti.

Med pomembnimi komisijami je tudi Komisija za upravljanje z divjadjo, pri kateri pa v prvem mandatu nismo imeli ravno »srečne roke«. Že v prvem mandatu sem to komisijo imenoval in označil, da je »tančica našega očesa«; torej izjemno pomembna komisija, čeprav je tudi ta le del sistema oziroma del celote delovanja našega lovstva. Njen predsednik je v Lovcu podrobno predstavil program dela komisije in med drugim tudi povedal, da je komisija s strokovno pomočjo strokovnjakov na voljo vsem našim članicam ter jih zato povabil k sodelovanju. Žal je do zdaj, ko to pišem, takšnih prošenj prispelo zelo malo. Vsaj pričakovali bi jih več ...

V minulemu letu sem nekajkrat uporabil besede, ki jih še vedno trdovratno zagovarjam. Večkrat sem že dejal, da je le znanje naš edini adut in ga je treba krepiti in dopolnjevati, kajti le z njim bomo opravljali svoje poslanstvo tako, kot je treba, družba pa nas bo po našem znanju tudi ocenjevala in spoštovala. Lani smo v strokovnem pomenu tudi sodelovali na četrtyh Slovenskih lovskih dnevih v Velenju, na strokovnem posvetu Gams in še kje. Torej: to so mesta, kjer krepimo svoje znanje in prispevamo svoj prispevek, kar predstavimo tudi javnosti. Žalostno pa je, da sem na vseh omenjenih srečanjih opazil le peščico zainteresiranih lovcev iz naših članic; povsod manj kot sto. Čeprav smo imeli Lovske dneve v Prekmurju v

času trgatve v vinogradih, ocenjujem, da bi vseeno moralo biti tam več lovcev; več kot 21000 lovcev vendarle ni vinogradnikov. Omenjena srečanja so na visoki strokovni ravni, pripravljena pod vodstvom Strokovno-znanstvenega sveta LZS in njenih članov, inštituta ERICO Velenje, a zopet ne na takšni ravni, da jih ne bi razumeli povprečno izobraženi lovci. Če na splošno trdimo, da smo strokovni, da upoštevamo znanstvena spoznanja, pri njih sodelujemo, je pričakovati, da bo na takšnih srečanjih več zainteresiranih lovcev.

V letu 2008 smo v svoji Viziji do leta 2012 napisali triindvajset točk, v katerih so bile zajete aktivnosti LZS. To smo uporabili tudi kot program za obdobje do leta 2016. Nekatere točke so bile v popolnosti uresničene, nekaj pa jih je ostalo nedokončanih, so še v teku. Vsi iz vodstva LZS smo ob koncu minulega leta ponovno pregledali uresničevanje vizije – po točkah – in jih, še nerešene, ponovno zapisali v predvideni načrt uresničevanja v naslednjem obdobju. Nekatere so namreč še vedno aktualne in jih navajam:

- uskladištev pravil LZS z ZDLov-1 (v pomenu racionalizacije delovanja LZS),

Foto: M. Artnak – Grča

• financiranje LZS je treba zagotoviti v razmerju 70 : 30, kar pomeni, da se 70 % financira iz postavke članarin članov, 30 % pa iz drugih virov (zdaj je razmerje 76,65 : 23,35),

• nadaljevati je treba z aktivnostmi za ustanovitev zavoda za lovstvo,

- organizacijska ureditev lovskega dela kinologije,
- ureditev statusa lovskega muzeja,
- priprava zimskega in letnega lovskega kroja,
- nadgradnja programa za vključevanje novih članov in aktivnosti za člane, mlajše od 18 let,

- ustanovitev slovenskega lovskega sklada/fundacije (muzej, pomoč članom v primeru nesreč (naravnih) in drugih izgubah članov lovskih organizacij),

- izboljšati vsebino glasila Lovec in jo približati željam slovenskega lovca,

- prenovitev spletne strani LZS,

- v upravljanje LZS pridobiti lovišče za izobraževanje, usposabljanje in raziskave,

- ureditev parkirišč na Župančičevi ulici 9 v Ljubljani in dokončanje prenove hiše.

Konec leta smo se srečali z ministrom MKO na skupnem sestanku, na katerem smo se dogovorili, da bo LZS pripravila aktivnosti in ministrstvu ponudila predloge, kaj bi lovci lahko naredili oziroma, kaj vse lahko ponudimo. Kar nekaj aktivnosti smo našli, pomembnejša pa je bila naša ponudba glede načrtovanja. Dolga zgodba, ki je povezana z idejo o ustanovitvi zavoda za lovstvo. Vendar, kot je izpostavil vprašanje doc. dr. Boštjan Pokorny na posvetu o gamsu v Velenju, je treba dobro razmisliti, kaj je mogoče in koliko tega sploh opravimo in ali sploh lahko opravimo v teh časih, ki so vendarle precej drugačni kot tisti izpred dvajset let in več. Skratka, ta zgodba še

ni končana, vsekakor pa je potrebna dobrega in strokovnega premisleka, da se ne bomo zavezali v nekaj, česar ne bi mogli storiti, opravljati.

Med letom so potekale še druge pomembne aktivnosti, kot so predstavitve predloga za spremembo uredbe o lovnih dobah ipd., vendar so bile te aktivnosti (kot novičke) sproti objavljene na naši spletni strani ali pa v posebnih prispevkih v našem glasilu.

Ob koncu leta smo prejeli tudi naš dolgo pričakovani lovski priročnik, ki nosi ime Divjad in lovstvo. To je zdaj priročnik, ki vsebuje vsa dozrajšnja dognanja v lovstvu, zato je tudi nekoliko nenavadno težak in velikega formata. Konec koncev ni namenjen le lovcem, pripravnikom, pač pa tudi širši javnosti, skratka vsem, ki jih zanima naše področje dela. V njem ni nikjer dobesedno napisano, kako pridobiti mlajše lovce, kot me je nekje vprašal lovec. Povedal sem mu, da se pridobivanje novih članov vedno začne z delom v lovski družini, da tega pač ni mogoče predpisati ...

Kaj naj na koncu še zapišem za na pot vsem nam v letu 2013, ki je za nekatere srečna številka, za nekatere pa manj srečna? Odgovor je preprost in to vam tudi želim: predvsem nabiranje novega znanja, sodelovanje v raziskavah, prisotnost na predstavitev uspehov lovcev in tistih aktivnosti, kjer smo lovci sodelovali, nadaljujmo s kulturno dejavnostjo v okolju, kjer delamo in živimo; pa tudi – večkrat oblecimo lovski kroj in si ponosno na pokončno nošeno glavo nadenimo lovski klobuk!

Pa dober pogled in hvala za vse, kar ste doslej dobrega storili za lovstvo, ljudi, okolje, divjad ...

Mag. Srečko Felix Krobe,
predsednik LZS

Foto: J. Papež – Grčca

NORO VREME ZMEŠALO NARAVO

Dolenjski list, 2. 11. – V razponu enega samega dobrega tedna, ugotavlja časopis, smo v jeseni pri 25 stopinjah uživali v kratkih rokavah in že hip zatem odmetavali sneg ter ga otresali z drevja in grmičkov. Še pred nekaj dnevi smo marljivo obirali zadnja jabolka, nabirali in pekli kostanj, iskali gobe, nabirali zdravilna zelišča in trgali šipkove plodove, občudovali vrtnice, ki so se razbohotile kot junija, in čebele, ki so se še pasle po oranžno žarečih ognjičih. En teden pozneje so ptice že iskale zatočišče in hrano v ptičjih hišicah ...

PADEL KAPITALNI MEDVED

Primorske novice, 3. 11. (Tomo Šajn) – Na krmišču pri lovski koči Paka nad Zabičami je pred dnevi, ob polni luni, lovski gost lovske družine (LD) Kozlek v spremstvu domačega lovca Simona Rojca uplenil 140 kilogramov težkega medveda, ki kaže vse znake kapitalne zveri. V LUO Notranjske je (po odločbi ministrstva za kmetijstvo in okolje) dovoljen odstrel devetindvajsetih medvedov različnih tež. Dvajset jih je že padlo, ugotavljajo, devet pa jih lahko uplenijo še do konca aprila. Ivan Brožič in njegovi lovski tovariši so v pogovoru poudarili, da so za odstrel sledili drugemu medvedu, ki je bil še večji kot uplenjeni, vendar se je "preselil" k sosedom čez reko Reko.

RDEČI ALARM ZA SEVERNO PRIMORSKO

Primorske novice, 4. 11. – V tistih dneh je Agencija RS za okolje (Arso) zaradi pričakovanih obilnih padavin razglasila najvišjo stopnjo ogroženosti – rdeči alarm – za celotno Posočje, širše območje Vipavske doline in porečje reke Reke. Hidrolog Janez Polajnar je pojasnil, da je pričakovati naglo naraščanje gladin rek in potokov.

Proti visoki plimi in poplavam so se med prazniki borili tudi v Izoli. Tolmin je bil odrezan od sveta, Soča je zalila kamp v Mostu na Soči, do Bovca je bilo mogoče le prek Italije.

Izdan je bil tudi rdeči alarm za območje Spodnje Drave zaradi možnosti obsežnih in silovitih poplav. Mariborski župan Kangler je krajane Malečnika in Dogoš pozval k previdnosti in pripravljenosti na morebitne poplave. Po podatkih Uprave RS za zaščito in reševanje je bil pretok Drave na meji z Avstrijo 1400 kubičnih metrov v sekundi. Noben ne ve, kako so poplave vplivale na divjad.

NA KOROŠKEM GROZIJO PLAZOVI IN HUDOURNIKI

Večer, 4. 11. – V Občini Črna na Koroškem je deževje v tistih dneh povzročalo veliko nevšečnosti. V naselju Koprivna je odneslo del gospodarskega splotja z nekaj glavami živine, pri čemer po podatkih Policije in

županje Črne, Romane Lesjak, ljudje niso bili ogroženi. Na območju Črne se je sprožilo več plazov in narasli so tudi hudourniki.

»Vsi potoki so v kritičnem stanju, več cest v okolici Črne je neprevoznih, pretrgalo je glavni vodovod na Pristavi,« je med drugim povedala Romana Lesjak, županja Črne, ki je občanom tudi prek medijev svetovala, naj se z avtomobili ne odpravljajo od doma, ker se je tisti dan na ceste sprožilo več plazov, veliko je bilo tudi podrtih dreves.

PREŽEČ NA FAZANA USTRELIL LOVCA

Dnevnik, 5. 11. (ip) – Poročali so, da se je v Prekmurju konec tedna lov na malo divjad že drugič zapored končal z obiskom lovcev v bolnišnici. Skupil je je 38-letni lovec iz Lovske družine Cankova, kateremu so se kolegovе šibre zarile v roke.

PODIVJANA VODA ZALILA SLOVENIJO

Slovenske novice, 6. in 8. 11. (R. Š., Jani Alič, Primož Knez, Mojca Marot, Primož Škerl) – Po vsakem večjem deževju se povsod po državi ubadajo s številnimi zemeljskimi plazovi in tudi po vodni ujmi v tistih dneh ni bilo nič drugače. Najhuje je bilo v Podravju, na Koroškem in Celjskem. Rekordni pretok Drave je k sreči potekal brez človeških žrtev. Povodenj ni prizanesla

ne Gorenjski ne Štajerski, hudo je bilo v Podravju, pa tudi v na Celjskem in Koroškem, v Posočju in na Goriškem. Ob Vipavi so ljudje reševali vidre. V pol ure je odplavilo idilični kamp Menina.

SLOVENIJA ZARADI POPLAV RAČUNA NA SOLIDARNOSTNO POMOČ EU

Primorske novice, Dnevnik, 8. 11. (STA) – Vlada se je tisti dan seznanila s poročilom o poplavah, ki so v prejšnjih dneh prizadele Slovenijo. Za najnujnejše ukrepe je treba nemudoma zagotoviti deset milijonov evrov, skupna škoda pa bo po oceni obrambnega ministra Aleša Hojsa preseгла 209 milijonov evrov, kar je pogoj za prošnjo za solidarnostno pomoč EU.

Gasilci in vojaki so bili edini heroji na terenu. »Veliko bi nam pomenilo, če bi nam država končno uredila status. Poglejte, marsikdo je žrtvoval svoj lastni dopust, da je pomagal,« je dejal predsednik Prostovoljnega društva Laško Bojan Špiler.

SRNJAK VDRL V STANOVANJE

Primorske novice, 9. 11. (NR) – Moški se je dan prej v Štramarju, streljaj od nekdanjega mejnega prehoda Škofije, vrnil domov. Ko je odpiral vrata večstanovanjske hiše, je v notranjost švignil mladi srnjak. Po stopnicah je stekel v drugo nadstropje in poiskal zavetje v kopalnici.

Šokiran moški je poklical gasilce, katerim so na pomoč prihiteli še okoljski policisti. Ti so srnjaka odpeljali nazaj v naravo.

LIKVIDACIJA MEDVEDJE DRUŽINE POD DROBNOGLEDOM MINISTRSTVA

Dnevnik, 14. 11. (Vanja Alič) – Konec julija so lovci pri Primožih pri Kočevski Reki ustrelili medvedko in njena mladiča. Medvedja družina naj bi vztrajno vdiralna na okoliška posestva, zato je Agencija za okolje izdala odločbo za odstrel. Na kmetijskem ministrstvu so primer vzeli pod drobnogled, saj je bil del javnosti ogorčen.

ZAKAJ SO VOLKOVI ZDESETKANI - ALI SO RES TAKO »LJUDOMILI«?

Delo, 15. in 22. 11. (Ilja Popit, Tomaž Skrbinšek) – Če o domnevni priljudnosti in koristnosti volkov pišejo v časopisju in o tem pripovedujejo filmarji, je eno. Če pa temu da težo ugleden časopis v svoji znanstveni prilogi, najbrž ne gre več odmahniti z roko, češ odpusti jim, saj ne vedo, kaj delajo. Tako menim glede na pogovor Delove notranje dopisnice z raziskovalcem velikih zveri Mihom Krofom (Znanost, 25. oktobra 2012) o »pričakovanju evropske komisije glede domnevnega ravnanja z volkovi v Sloveniji«. Pogovor se namreč končuje takole: »Veliko ljudi še vedno meni, da je volk nevaren človeku, pa čeprav pri nas ni bilo še nobenega potrjenega primera, da bi kogarkoli in kadarkoli poškodoval, kaj šele ubil.«

Tomaž Skrbinšek je v Delu zapisal, da se Ilja Popit teden pozneje zavzeto ukvarja z iskanjem, zapisovanjem in objavljanjem našega izročila. Potem nadaljuje: »Če potemtakem nad Slivnico letajo coprnice, mračni logi pa so polni volkodlakov, vampirjev in krvoločnih volkov, potem se je resnično treba na razne aktivnosti nas »volkoljubcev« odzvati z ognjem in mečem, saj nas bodo drugače ti nebodijih treba skuhal in obrali do kosti.«

ZA OHRANITEV VITALNE POPULACIJE VOLKOV

Delo, 19. 11. (Dragica Jaksetič) – Osnutek akcijskega načrta upravljanja populacije volka v Sloveniji do leta 2017 ohranja odvzem volka iz narave kot način poseganja v populacijo. Sodelavec projekta Slo-Wolf Miha Krofel je prepričan, da bi z načrtom populacijo lahko ohranjali vitalno, zmanjšali število konfliktov z ljudmi in škodo na rejnih živalih zmanjšali za polovico. Načrt bo, piše časopis, v javni obravnavi do 10. decembra. Sodelavec projekta Slo-Wolf Miha Krofel meni, da je v načrt upravljanja vključeno vse reazpoložljivo domače in tuje znanje.

Po Pravilniku o odstrelu volka je (bil) od 1. oktobra lani do konca septembra 2013 dovoljen odstrel osmih volkov. Četrtega in petega sta lani odstrelila lovca v

ilirskobistriškem in notranjskem lovišču, tako da člani lovskih družin lahko odstrelijo le še tri živali.

MRTVA VOLKULJA NI BILA JULIJA

Delo in Primorske novice, 15. in 16. 11. (D. J.) – To so pokazale dodatne genske analize mrtve volkulje, ki so jo našli v bližini parka Lessinia v Italiji in za katero so zaradi bližine teritorija volka Slavca domnevali, da je samica, s katero je Slavc ustanovil prvi trop na tamkajšnjem območju. Italijanski raziskovalci svojim kolegom v projektu SloWolf še sporočajo, da je tudi mlada volkulja – tako kot Julija – izvirala iz apeninsko-zahodnoalpske italijanske populacije. Če sta Slavc, ki se je v Italijo iz Slovenije preselil spomladi, in Julija še skupaj in če bosta preživela še nekaj mesecev, bi se aprila lahko skotili njuni prvi mladiči.

BISTRICANU ZASEGLI PUŠKI, PIŠTOLO IN NABOJE

Primorske novice, 26. 11. – Policisti Policijske postaje Ilirska Bistrica so opravili hišno preiskavo pri 50-letnem domačinu. Zasegli so več nabojev in različnih nabojev, lovsko puško in pištolo znamke Walther, dušilec zvoka in druge predmete. O ugotovitvah s hišne preiskave so še isti dan obvestili državno tožilstvo, kjer so naročili, naj kazensko ovadbo zoper osumljenca podajo po redni poti.

»PROMETNO IZVEDLJIVA LE OBVOZNIKA PO BARJU«

Delo, 26. 11. (Simona Fajfar) – Po sedmih letih iskanja najboljše trase za obvoznico Škofljica, ko so strokovnjaki proučili enajst različic, je jasno samo, da je najboljša trasa 2A, po Barju. Ali bo cesta po njej tudi res zgrajena, pa zaradi omejitev Nature 2000 še vedno ni jasno.

»Desetletja smo čakali na to razgrnitev,« je bil razočaran župan Škofljice Ivan Jordan, ki pravi, da se z obvoznico ukvarjajo že od leta 1996. Promet na glavni cesti se je ves čas iskanja trase povečeval in na merilnih točkah na dan našteje že 19.000 vozil.

Vprašanje, kaj bo, če okoljsko poročilo ne bo podprlo predlagane variante, je brez jasnega odgovora. Za dogajanja glede obvoznice na

Barju se zanima tudi Evropska komisija, ki pa jo skrbi neugodno stanje zavarovanih ptičjih vrst na Barju.

Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2012

Preiskave na steklino* – tretje četrletje 2012

V tretjem četrletju leta 2012 je bilo v skladu z Odredbo na preiskavo za steklino poslanih 713 živali z območja 126 občin v Republiki Sloveniji (*dva vzorca lisic, uplenjenih junija, sta v preiskavo prispela julija, rezultati pa so bili znani šele po pripravi poročila za drugo četrletje, kar je bilo objavljeno v Lovcu, 9/2012, str. 436).

Prisotnost virusa stekline ni bila ugotovljena pri nobeni živali.

Preiskave na klasično prašičjo kugo* v populaciji divjih prašičev – tretje četrletje 2012

V tretjem četrletju 2012 je bilo z območja 52 lovskih družin in sedmih lovišč s posebnim namenom poslanih v preiskavo na klasično prašičjo kugo 253 vzorcev krvi divjih prašičev (triindvajset vzorcev krvi divjih prašičev, uplenjenih junija je bilo v preiskavo poslanih v drugi polovici julija).

Rezultati vseh preiskav so bili negativni.

Na prisotnost klasične prašičje kuge (KPK) so bili preiskani tudi organi devetih poveženih oziroma najdenih poginulih divjih prašičev. Rezultati preiskav so bili prav tako negativni.

*Skupno je bilo v juniju 2012 odstreljenih in na preiskave za KPK poslanih 64 vzorcev krvi divjih prašičev. Enainštirideset vzorcev je bilo preiskanih do priprave poročila za drugo četrletje, rezultati preiskav 23 vzorcev pa so predstavljeni v tem poročilu.

Več informacij najdete na spletni strani VURS <http://www.vurs.gov.si>

VURS

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

Foto: O. Neglost - Diana

Gams - razlike v morfoloških značilnostih rogljev med kozli in kozami

Pri gamsih imajo živali obeh spolov razvite roglje, ki so kožna tvorba. Roževinasti tulci obdajajo koščeno jedro (čelni nastavek, nastavek čelne kosti), ki izrašča iz lobanje. Roglji rastejo po krožnicah iz čelnice navzgor s tako imenovanim priraščanjem oz. podraščanjem (Bidovec, 1980). Zasnova za razvoj roglja pri mladičih je začetek rasti roščene nastavka. Koža, ki je napeta prek koščene izbokline, poroženi in otrdi, nastajati začne votel roževinast tulec. Roglji rastejo vse življenje v obdobju med spomladansko in jesensko menjavo dlake. V zimskem času rast rogljev zastane zaradi mirovanja vegetacije ter s tem povezanega pomanjkanja hranilnih snovi.

Za gamse so značilne zmerno izražene spolne razlike ali dimorfizem (Bubenik et al., 1977). Spolne razlike se pri votlorogih, poleg razlik v telesni velikosti, odražajo tudi v razlikah v velikosti rogov. Rogovi samcev so vedno bolj razviti v primerjavi z rogovi samic, kar velja tudi za gamse. Večina avtorjev navaja, da imajo kozli debelejšje roglje, ki so na vrhu bolj kljukasti, drugi ugotavljajo, da so kozlovi roglji tudi za 10 do 20 % daljši in debelejši kot roglji koz. Podrobnejša proučevanja razlik med spoloma pri gamsu – tudi zaradi razlik v značilnostih lobanje – navajajo, da so roglji samcev višji in bolj razkrečeni v primerjavi z roglji samic (Garcia-Gonzales in Barandalla, 2002).

Pri lastni tovrstni analizi smo želeli podrobneje ugotoviti razlike v značilnostih rogljev med samci – kozli in samicami – kozami pri različno starih živalih. Značilnosti rogljev smo proučevali na vzorcu 2841 živali obeh spolov (1497 samcev in 1343 samic), ki so bile uplenjene v obdobju od leta 1999 do 2010. Podatke smo vzeli iz trofejnih listov lovišča s posebnim namenom LPN Kozorog - Kamnik, vzorec pa je pripadal gamsji (sub)populaciji na območju vzhodnih Karavank in Kamniško-Savinjskih Alp. Meritve na rogljih so bile opravljene na milimeter natančno na način, kot je določen za ocenjevanje trofej po določilih CIC-točkovnega sistema

Grafikon 1: Primerjava prilagojenih srednjih vrednosti dolžine rogljev med kozli in kozami

Grafikon 2: Primerjava prilagojenih srednjih vrednosti višine rogljev med kozli in kozami

Grafikon 3: Primerjava prilagojenih srednjih vrednosti obsega debelejšega roglja med kozli in kozami

(Varićak, 1997). Podatkov o meritvah rogljev z odlomljenimi deli rogljev nismo upoštevali. Starost je bila ocenjena glede na število obročk na leto natančno. Podatki o starosti posameznih živali so bili zbrani po zaključeni vsakoletni kategorizaciji uplenjene divjadi. Pri obdelavi podatkov smo uporabili ustrezne statistične metode. Zaradi različnih obdobj uple-

nitve je bilo treba podatke tudi ustrezno prilagoditi.

Primerjavo značilnosti rogljev med kozli in kozami smo opravili za živali v starosti od 1 do 13 let. Za mladiče ne izpolnjujemo trofejnih listov, zato nam meritve niso bile dostopne. V starosti več kot trinajst let je bil vzorec uplenjenih kozlov premajhen, da bi ga vključili v primerjavo.

Grafikon 4: Primerjava prilagojenih srednjih vrednosti razkrečenosti rogljev med kozli in kozami

Povprečna življenjska doba kozlov je namreč nižja od koz; višje starosti dosegajo predvsem koze (Sielmann, 1981). Znani so podatki o kozah, ki so dosegle starost tudi do štiri-indvajset let, kozli pa le redko dosežejo starost dvajset let (Knaus in Schröder, 1978). V našem vzorcu smo med uplenjenimi živalmi v starosti deset let in več zasledili le 124 (8,3 %) kozlov in kar 415 (30,9 %) koz. Najvišja ugotovljena starost uplenjenega kozla je bila sedemnajst let (dva kozla), v tej starosti pa je bilo uplenjenih kar sedem-ndvajset koz. Najvišja starost uplenjenih koz je bila dvaindvajset let (tri koze).

Dolžina rogljev

Dolžina rogljev se pri kozlih in kozah naglo večja do petega leta starosti, nato je večanje počasnejše (grafikon 1). Po petem letu starosti je prirast pri obeh spolih namreč viden le še v t. i. milimetrskih obročkih. Najmanjša izmerjena dolžina je znašala 7,80 cm pri enoletni kozici, največja pa 27,00 cm pri enajstletnem kozlu. Dolžina rogljev (prilagojene srednje vrednosti!) je bila pri vseh starostih značilno večja pri kozlih v primerjavi s kozami. Razmerje v dolžini rogljev med kozli in kozami pa se s starostjo živali spreminja. Če izrazimo dolžino rogljev koz v odstotkih dolžine rogljev kozlov, ugotavljamo, da pri enoletnih živalih znaša dobrih 86 %, s starostjo pa se povečuje ($R_s = 0,71$, $p = 0,006$). Pri trinajstletnih živalih znaša

npr. dolžina rogljev koz blizu 92 % dolžine rogljev kozlov. Mladi kozli se torej po dolžini rogljev izraziteje razlikujejo od mladih koz, kot se med seboj starejše živali.

Višina rogljev

Tudi višina rogljev se pri obeh spolih naglo večja do petega leta starosti, nato je večanje višine počasnejše. Najmanjša višina je znašala 5,00 cm pri nekaj enoletnih kozicah, največja pa 19,50 cm pri trinajstletni kozi. Razlika v višini rogljev (prilagojene srednje vrednosti) med kozli in kozami je bila očitna in značilna pri večini osebkov obeh spolov različne starosti, razen dvanajstletnih in trinajstletnih živali, pri katerih nismo odkrili značilnih razlik. Roglji so torej značilno višji pri kozlih v primerjavi s kozami pri vseh starostih do vključno desetega leta. Podobno kot pri dolžini se tudi razmerje pri višini rogljev s starostjo povečuje ($R_s = 0,72$, $p = 0,005$). Pri enoletnih kozah je višina rogljev okrog 88 % višine rogljev kozlov, pri trinajstletnih živalih pa že okrog 98 %. Mladi kozli se tudi po višini rogljev izraziteje razlikujejo od mladih koz kot starejše živali.

Iz rezultatov je tudi razvidno, da so izračunani odstotki (razmerje samice : samci) pri višini rogljev višji v primerjavi z dolžino rogljev. Samice so torej po višini rogljev bolj podobne samcem kot po njihovi dolžini. Iz navedenega lahko sklepamo, da večji del razlik v dolžini med spoloma nastane

Fotografija 1: Razlike v debelini rogljev in obliki krivine so lahko opazne že pri enoletnih živalih (levo koza, desno kozel).

Fotografija 2: Pri dveletnih živalih so razlike v debelini rogljev in obliki krivine med kozli in kozami večinoma že izrazite (levo koza, desno kozel).

Fotografija 3: Ker roglji rastejo tudi navzven, se s starostjo povečuje razkremenost (enoletni, dveletni in triletni kozel).

Fotografija 4: Za mlade živali so značilni kratki, nizki, manj razkremenjeni in relativno debeli roglji.

predvsem zaradi obsežnosti in oblike krivine rogljev, ki pa se predvsem pri kozlih začne že pred mestom, kjer merimo višino rogljev. V povprečju imajo samci bolj ukrivljene roglje kot samice.

Obseg debelejšega roglja

Obseg debelejšega roglja za razliko od dolžine in višine rogljev se naglo večja pri kozlih, vendar le do tretjega leta, pri kozah pa le do drugega leta starosti (grafikon 3). Vrednosti obsegov (prilagojene srednje vrednosti) se nadalje pomembneje ne spreminjajo; pri starih kozlih in kozah je zaznati celo njihovo zmanjševanje. Najmanjši obseg debelejšega roglja je znašal 5,50 cm pri enoletni kozici, največji pa 10,50 cm kar pri nekaj kozlih v starosti od 3 do 5 let. Razlike v obsegih rogljev so bile med spoloma zelo značilne do

trinajstega leta starosti, kar pomeni, da se obseg rogljev kozlov in koz do te starosti zelo razlikuje. Pri vseh starostih je obseg debelejšega roglja kozlov vedno večji od takega obsega pri kozah. Če obseg rogljev koz izrazimo v deležu obsega rogljev pri kozlih, ugotovimo, da je ta pri enoletnih živalih okrog 88 % obsega rogljev kozlov, pri dveletnih 86 %, nato pa se rahlo zmanjša in se v nadaljevanju s starostjo pomembneje ne spreminja več ($R_s = -0,38$, $p = 0,194$) (spreminja se od 81 do 84 %). V nasprotju z dolžino in višino rogljev pri obsegih ugotavljamo, da se mladi kozli od mladih koz manj razlikujejo v primerjavi, kot je to pri starejših živalih.

Razkremenost rogljev

Razkremenost rogljev se zelo večja do šestega oziroma

Fotografija 5: Razlika v obliki krivine med kozli in kozami ni vedno izrazita (levo kozel, desno koza).

Fotografija 6: Tudi pri odraslih živalih je najopaznejša razlika med spoloma v debelini rogljev.

Foto: M. Predalič

sedmega leta starosti, nato se upočasni (*grafikon 4*). Ker roglji rastejo tudi navzven, se v prvih letih z naglo višinsko rastjo hitro povečuje tudi njihova razkrcenost, kasneje, ob zmanjševanju višinske rasti, pa se umiri. Najmanjša razkrcenost je bila 2,50 cm pri dveletni kozici, največja pa 19,50 cm pri osemletnem kozlu. Razlike v razkrcenosti rogljev (prilagojene srednje vrednosti) med spoloma so značilne pri vseh starostih, razkrcenost rogljev je večja pri kozlih kot pri kozah. Ker se višina rogljev med kozli in kozami razlikuje (pri kozlih je večja), smo podatke razkrcenosti, poleg upoštevanja datuma uplenitve, prilagodili tudi glede na višino rogljev. Roglji kozlov torej niso bolj razkrceni od rogljev koz (pri enaki starosti) le zato, ker so v povprečju višji, pač pa so bolj razkrceni od rogljev koz tudi pri enaki višini. Če izrazimo razkrcenost rogljev koz v primerjavi z razkrcenostjo rogljev kozlov, ugotovimo, da je pri enoletnih živalih ta okrog 90 %, nato pa vrednosti zelo nihajo (varirajo) in so od 82 do 90 % ($R_s = -0,38$, $p = 0,194$).

Pojasniti je še treba, da se za določanje CIC-točk razkre-

čenost rogljev meri na vrhu rogljev; od sredine enega do sredine drugega roglja. V našem primeru torej ugotovitve o razkrcenosti veljajo za razmak od sredine enega do sredine drugega roglja.

Medsebojna razmerja med posameznimi proučevanimi znaki

V analizi smo proučevali štiri znake gamsjih rogljev. Trije proučevani znaki, to je **dolžina rogljev**, njihova **višina** in **razkrcenost**, imajo zelo podobno težnjo po večanju s starostjo pri samcih in pri samicah (kozlih in kozah). **Obseg rogljev** (glede na meritve obsega debelejšega roglja) pa se veča bistveno počasneje in se po drugem letu (koze) oziroma tretjem (kozli) pomembneje ne spreminja več. Vrednosti obsega debelejšega roglja so torej relativno velike že v prvem in drugem letu starosti gamsov, kasneje pa se večajo počasneje kot drugi znaki. Mlade živali torej odlikujejo kratki, nizki ter skromno razkrceni, pa vendar relativno debeli roglji, v primerjavi s srednje starimi in starimi živalmi.

Povzetek ugotovitev

- Dinamika večanja različnih znakov rogljev (dolžina, višina, obseg, razkrcenost) s starostjo je podobna pri samcih (kozlih) in samicah (kozah).

- Pri kozlih in kozah se naglo večajo dolžina, višina in razkrcenost rogljev do petega ali šestega leta starosti, nato se rast upočasni. Obseg roglja se povečuje le do drugega oziroma tretjega leta starosti, nato pa se pomembneje ne spreminja več.

- Kozli imajo v povprečju daljše, višje, debelejšje in bolj razkrcene roglje v primerjavi s kozami.

- Roglji kozlov se razlikujejo od rogljev koz najbolj glede na njihov obseg, nato glede na dolžino in nato na razkrcenost; najmanj pa se razlikujejo glede na višino.

- Mladi kozli se po dolžini in višini rogljev izraziteje razlikujejo od mladih koz, kot to velja za starejše živali. Mladi kozli se po obsegu rogljev manj razlikujejo od mladih koz v primerjavi s starejšimi živalmi. Pri razkrcenosti nismo odkrili pomembnega spreminjanja razlik glede na večjo starost.

- Za mlade živali obeh spolov so značilni kratki, nizki, manj razkrceni, vendar do-

kaj debeli roglji v primerjavi s srednje starimi in starimi živalmi.

Ugotovljene razlike med spoloma pri enaki starosti veljajo kot srednje vrednosti iz več meritev. Vidno so opazne razlike predvsem pri obsegih rogljev in obliki krivin, medtem ko na oko praviloma ne moremo zaznati razlik v dolžini in višini rogljev med spoloma. Pri posameznih živalih se značilnosti rogljev lahko tudi bolj razlikujejo od navedenih srednjih vrednosti. Tako so posamezne koze po nekaterih značilnostih rogljev lahko bolj podobne kozlom in obratno. Pri opazovanju živali torej vse značilnosti rogljev posamezne živali lahko ponudijo le eno informacijo o spolu. Dokončno zanesljivo pa je treba spol živali ugotoviti še na podlagi drugih znakov, to je predvsem po morfoloških značilnostih telesa in merilih socialnega življenja vrste.

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

(Seznam virov in tudi podrobni rezultati vseh meritev in statističnih obdelav so na voljo pri avtorju.)

Kužni ektim (KE) pri gamsih

V lovišču s posebnim namenom (LPN) Kozorog Kamnik smo v letu 2011 na območju Korošice in Mokrice opazili štiri gamse, ki so imeli na daleč vidne spremembe/izpuščaje po koži glave in nog. Ker so se prizadeti gamsi tudi težko gibali in so bili v slabi telesni kondiciji (očitno izčrpani), smo jih odstrelili. Prizadeta mesta uplenjenih gamsov smo fotografirali in odvzeli vzorce spremenjenih delov kože glave in nog za podrobno analizo vzroka bolezni. Izvid Nacionalnega veterinarskega inštituta Slovenije (NVIS) je potrdil naš sum, da je živali prizadel kužni (kontagiozni) ektim gamsov. V članku bom predstavil to bolezen, o kateri poročajo tudi strokovnjaki iz sosednjih držav. Glede na epidemiološko poizvedovanje o viru okužbe menimo, da so se gamsi okužili od domačih ovc, ki so se pasle na istih visokogorskih pašnikih in lizale sol z istih solnic ter sta obe vrsti parkljarjev na tak način prihajali v medsebojni stik. V enem tropu ovc smo pri enem jagnjetu ugotovili značilni kontagiozni ektim z izpuščaji in krastami po koži gobčka.

Predstavitev bolezni KE

Kužni (kontagiozni) ektim (KE), imenovan tudi Orf ali strokovno tudi kontagiozni pustularni dermatitis, je zelo nalezljiva virusna bolezen kože, ki jo med domačimi in divjimi živalmi ter pri človeku povzroča virus orf iz rodu *Parapoxvirus* (družina *Parapoxviridae*). To so veliki grčavi, cvetači podobni gnojni krastavi izpuščaji na koži in sluznicah (ektim, *ekthyma* = gr. kožni izpuščaj, osip).

Med domačimi ovcami in kozami je KE pogost, bolezen pa je razširjena po vsem svetu. Že dolgo jo poznamo tudi v Sloveniji. Virus KE so ugotovili tudi pri več vrstah prostoživečih divjih živalih ter tudi pri človeku (zoonoza). V Evropi so med prostoživečimi

sodoprstimi prežvekovalci v Alpah in Pirenejih virus ugotovili pri kozorogu (*Capra ibex*), gamsu (*Rupicapra rupicapra* in pirenejskem gamsu (*Rupicapra pyrenaica*) ter majhni populaciji muškatnega goveda (*Ovibos moschatus*) na Norveškem. S poskusi je bilo dokazano, da sta tudi srnjad in jelenjad občutljivi za okužbo, vendar KE poteka pri njej v milejši obliki. Leta 1993 so iz Nemčije poročali, da so njihovi jeleni (*Cervus elaphus*) po vsej verjetnosti zboleli za KE (labialna oblika) (1, 2).

V Sloveniji so leta 1979 prvi poročali o izbruhu KE pri ovcah **Železnik, Z., Gregorovič, V.** in nato leta 1985 **Jazbec, I.,** Leta 1983 je prof. **Borutu Drinovcu** z Medicinske fakultete v Ljubljani uspelo iz izpuščaja okoli gobčka uplenjenega kozoroga v Kamniško-Savinjskih Alpah s pomočjo

elektronskega mikroskopa dokazati virus orf (3).

Za KE obolevajo stare (navadno slabotne) in tudi mlade živali (1). Zdi se, da so za bolezen bolj občutljive mlajše živali, saj so ektimski izpuščaji na ustnih in drugih delih telesa izrazitejši. Obolevnost je skoraj 100 %, medtem ko je smrtnost pri živalih brez drugih bolezenskih zapletov dokaj nizka (1–10 %). Pogoste

drugotne (sekundarne) okužbe z izpuščaji z bakterijami in glivicami (bolezenski zaplet) povzročijo večji odstotek pogina (do 30 %). Obolele živali s spremembami okrog gobčka zaradi oteženega hranjenja največkrat od lakote poginejo (1).

Virus orf se med živalmi prenaša neposredno s stiki ali pa posredno prek okuženih predmetov in okolja. Virus,

Štirinajstletna gamsja koza, uplenjena v revirju Logarska dolina, z obsežnimi spremembami na koži ust in spodnji strani trebuha.

Uplenjeni kozel v tretjem letu starosti v revirju Veža z začetnimi spremembami na koži okrog ust

Foto: D. Velemnik

Uplenjeni kozel v revirju Mokrica v drugem življenjskem letu s spremembami po vsem telesu, še zlasti po nogah in okoli ust.

ki je v odlučenih in odpadnih krastah, je izredno odporen; v suhem okolju je kužen tudi več let. Pri prostoživečih divjih živalih je vir okužbe težko ugotoviti, vendar je na skupnem pašniku prenos virusa od ovc in koz na divje živali vsekakor zelo verjeten. Kot drugi mogoč vir okužbe moramo omeniti že v naravi obstoječo t. i. subklinično okužbo, ki je razširjena med divjimi prežvekovalci. Le-ta naj bi se sprožila v času prehranskega pomanjkanja, zavrte obrambne sposobnosti (imunosupresija) živali (zajedavci) in/ali drugih okoljskih stresnih dejavnikov (pomanjkanje paše, oster sneg, lovski pritisk, nemir, obiskovalci gora, turizem, ograde, obore) in pri živalih odrazila z razvojem klinično opaznih znakov bolezni. Iz Norveške poročajo, da se je virus orf v težji obliki razvil in izbruhnil pri za okužbe zelo občutljivih teletih gosto naseljene, prostoživeče populacije moškatnega goveda.

Virus orf napada površinske celice kože in sluznic, je epiteliotrofen. V organizmu vdre skozi poškodovano kožo. Razmnožuje se v poroženelih kožnih celicah (keratinocitih) in sproži razvoj gnojno-krastavih izpuščajev. Na prizadeti koži se začetne bolezenske spremembe pokažejo kot bolj ali manj omejena pordelost. V enem tednu po okužbi se pordelost prek papule, pustule, vezikule in kraste spremeni v značilen izpuščaj KE. Po navadi se po prvih opaznih izpuščajih še dodatno in množično razvijejo po različnih delih telesa pustule in kraste. Izpuščaji na koži so lahko izjemno proliferativne narave in imajo videz cvetači podobnih bradavic. Izpuščaji se v štirih tednih zacelijo, po navadi za njimi ne ostanejo nobena znamenja ali brazgotine. V naravnih okoliščinah KE po navadi v srednje težki obliki poteka brez zapletov (rahla vročina) in se v populaciji živali omeji sam po sebi.

Upljenji kozlič v revirju Veža z začetnimi znamenji ektima na koži ust

Foto: D. Veternik

Obolelo jagnje s krastami okoli ust iz tropa ovac, ki se je poleti skupaj z gamsi paslo na visokogorskih pašnikih.

Značilna znamenja KE pri gamsih so, kot smo že omenili, cvetači podobne pustule in kraste, ki so posute na ustnih in nosnicah. Pogosto ugotovimo izpuščaje tudi na ustni sluznici (jezik, dlesni, trdo nebo), koži spodnjih okončin na svitku (t. j. pasu neporasle kože takoj nad parklji), vimenu, koži spolovil in požiralniku. Redkokdaj najdemo izpuščaje na drugih notranjih organih; obstaja nekakšna povezava med težavnostno stopnjo (obliko) bolezni in mestom (anatomsko lokacijo) izpuščajev. V težkih primerih KE se izpuščaji združijo v večje grbaste bradavice. Izpuščaji se pogosto odprejo (ulcerirajo), napadejo jih bakterije in glivice, ki povzročijo vnetje bezgavk. Na izpuščajih pogosto ugotovimo tudi ličinke muh (kožna miza). Izpuščaji na ustnih delih in nosnicah so boleči, žival motijo pri jedi, zato prizadeta žival strada, hujša ter zaradi drugotne (sekundarne) okužbe (toksemije) izčrpana pogine. Spremembe na spodnjih delih

nog živali tudi zelo ovirajo pri gibanju.

Živali na okužbo odgovorijo s specifično celično in krvno odpornostjo. Žal pa imunost traja le malo časa (do devet

mesecev), tako da se iste živali lahko okužijo ponovno. Ponovna okužba poteka v milejši obliki, izpuščaji so manjši in maloštevilni; potek take bolezni je kratek.

Diagnostika bolezni sloni na klinični sliki, raztelesbi (sekciji) in določitvi virusa iz izpuščajev s pomočjo elektronskega mikroskopa. Dandanes je že na voljo test PCR (določanja zaporedja /sekvence DNK).

Pri ugotavljanju bolezni (diagnostiki) so za primerjavo primerne druge kožne bolezni, kot so garjavost, papilomatoza in dermatofiloza.

V LPN Kozorog - Kamnik smo v letu 2011 (avgust, september) uplenili štiri gamse z vidnimi izpuščaji na gobčku, nosnicah in okončinah. Vse štiri prizadete gamse smo fotografirali in spremenjene dele kože poslali na nadaljnje preiskave na NVIS.

- **Prvi primer:** Štirinajst let stara gamsja koza, uplenjena v revirju Logarska dolina. Vidne so obsežne spremembe (ektim) na koži okoli ust.

- **Drugi primer:** Gams – kozel – v tretjem letu starosti, uplenjen v revirju Veža.

- **Tretji primer:** Gams – kozel – v drugem življenjskem letu, uplenjen v revirju Mokrica s težko generalizirano obliko kontagioznega ektima.

- **Četrty primer:** Upljen 4-mesečni kozlič v revirju Veža z začetnimi znamenji ektima na koži gobca.

Sklepne misli

Glede na naše dolgoletne izkušnje in terenska opazovanja gamsjih tropov v lovišču menimo, da se je virus na gamse prenesel z okuženih ovac, ki so se pasle na istih površinah in prav tako lizale sol na solnicah za gamse. V ta namen smo opravili ogled živali pri dveh tropih ovac (Luče, Solčava), ki sta se prek poletja pasla na območjih, kjer smo uplenili tudi bolne gamse. V Lučah smo pri enem tropu pri enem od jagnjet ob pregledu živali ugotovili kraste na ustih. To so bile spremembe, značilne za ORF, na ustih jagnjeta iz tamkajšnjega tropa ovac, ki se je poleti pasel na visokogorskih pašnikih – revir Veža.

Darko Veternik

Zavod za gozdove Slovenije,
LPN Kozorog - Kamnik

Viri:

1. Armin und Uschi Deutz. Wildkrankheiten Hundekrankheiten Zoonosen. Leopold Stocker Verlag. Graz – Stuttgart 2011.

2. Dolores Gavier -Widen, Anna Meredith, J. Paul Duff. Infectious Diseases of Wild Mammals and Birds in Europe. Wiley-Blackwell, 2012.

3. Gregorovič, V. Bolezni in zdravstveno varstvo prežvekovalcev. Infekcijske bolezni. VF, Ljubljana 1988.

Foto: L. Ambrožič

Jubilejno zasedanje DSLZJAP v Celovcu

Delovna skupnost lovskih zvez jugovzhodnega alpskega prostora – DSLZJAP (Arbeitsgemeinschaft der Jagdverbände des Sösdostalpenraumes/Comunita di lavoro delle organizzazioni venatorie della zona alpina sud orientale - AGJSO) – je lani slavila 60-letnico delovanja.

V petek, 26., in soboto, 27. oktobra 2012, je bilo v Celovcu ob Vrbskem jezeru na Koroškem njeno 60. slavnostno zasedanje. Gostitelj je bilo Koroško lovstvo/Kärntner Jägerschaft.

Začetki DSLZJAP segajo v daljno leto 1952. V času, ko si je naša celina le polagoma opomogla od posledic druge svetovne vojne ter v srednji Evropi, predvsem med Avstrijo, Jugoslavijo in Italijo, meje še zdaleč niso bile dokončno zakoličene in zato vse drugo kot prepustne, ko je hladna vojna bolj in bolj določala politiko in sožitje narodov in se je začela globalna oboroževalna tekma, so daljnovidni lovci v osrčju alpsko-jadranskega prostora naredili nenavadno, da ne rečemo nepričakovano dejanje.

Lovski vizionarji

V Celovcu so se leta 1952 srečali predsednik Lovske zveze Slovenije dr. **Jože Benigar**, koroški deželni lovski mojster **Jurij Thurn - Valsassina** in štajerski lovski mojster **Karl Sedmak**. Upoštevač pravilo, da divjad ne pozna meja, pa tudi spremljajoč težavne in da je odkrit pogovor najboljša pot za reševanje perečih in odprtih čezmejnih vprašanj – teh pa v lovstvu tudi tedaj ni bilo malo –, so se dogovorili za sodelovanje na področju varstva in gojitve divjadi. Tema pogovora je bila preprečevanje gamsjih garij, varovanje ogroženih živalskih vrst ter uravnavanje odstrelov na slovensko-avstrijski in italijanski meji.

Vse teme so imele velik naravovarstveni poudarek na ohranjanju raznovrstnosti in občutljivosti jugovzhodnega alpskega prostora, je v svojem poslovnem nagovoru dejal **Franc Golija**, dosedanji predsednik Delovne skupnosti iz Slovenije.

Iz tega zgodovinskega srečanja je sčasoma nastalo močno lovsko interesno gibanje, ki je sčasoma zaobjelo celoten jugovzhodni alpski prostor. Leta 1980 so v Ljubljani podpisali ustanovno listino Delovne skupnosti lovskih zvez jugovzhodnega alpskega prostora. Z njim so se pokrajinske oz. deželne ter provincialne (območne) lovske zveze Slovenije, Koroške, Štajerske, Tirolske,

Južne Tirolske in Trentina, Trsta, Pordenona, Gorice in Vidma zavezale k sodelovanju na področju ohranjanja prostora ter gojitve in varstva divjadi. Delovanje DSLZJAP je od vsega začetka podprl tudi Mednarodni svet za lovstvo in ohranitev divjadi (CIC).

Iz vrst Lovske zveze Slovenije, ki je večkrat in zelo uspešno priredila zasedanja, so delovanje DSLZJAP po-

Franc Golija, zdaj častni predsednik, in dr. Walter Brunner, novi predsednik DSLZJAP

leg **Jožeta Benigarja** zaznamovali predsednika general **Rado Pehaček** in **Bruno Skumavc**, **Franc Golija**, **Veljko Varičak** in v zadnjih dveh desetletjih **Branko Galjot**, **Dušan Jug**, **Edvard Krašna**, **Ciril Štrumbelj** in drugi. Predsedniki **Stane Krajnc**, **Bogdan Mahne** in **Srečko F. Krope** so se zavedali pomena aktivnega sodelovanja v DSLZJAP.

Slovenija si je torej tudi po tej poti utrjevala ugled in sloves inovativne in strokovne lovske srenje, kar ji je še posebno uspelo z naprednim lovskim zakonom iz leta 1997, ki je bil mejnik v slovenski in evropski lovski zakonodaji.

Velike zasluge za DSLZJAP si je pridobil nekdanji koroški lovski mojster dr. **Gerhard Anderluh**, ki je DSLZJAP predsedoval v letih od 1971 do 1997. Skupaj z **Brunom Skumavcem** je razvijal vizijo

močja. Prav pestrost ji po eni strani daje izjemen čar, hkrati pa je lahko tudi vzrok za razhajanja. Pravilna je ugotovitev Franca Golije, ki je dejal: »Če pogledate vsebino konferenc za nazaj, boste videli, da so bile te zelo strokovne, na visokem nivoju, vedno usmerjene k ohranjanju tega prečudovitega alpskega prostora, njegove kulture in kulturne dediščine. Ta delovna skupnost je delovala vsa leta pomirjevalno in tem dokaj različnem nacionalnem okolju. Delovala je trojezično in moram reči, da niti enkrat ni prišlo do razhajanj ali sporov, pa tudi do nerazumevanja med zvezami ne, ki pa so po svoji specifičnosti in tradiciji lova in različnosti imele razlog za različno razmišljanje. Menim, da je delovna skupnost veliko prispevala k sodelovanju in sporazumevanju med narodi v tem prostoru. Menim, da smo lovci svoje poslanstvo uspešno

Delegacija LZS: **Branko Galjot**, predsednik **mag. Srečko Felix Krope** in **Janez Logar**, član komisije LZS za mednarodno sodelovanje

Rogisti Alpe-Adria iz Beljaka

Vrh predstavnikov lovstva na vrhu Vajškere (z leve): predstavnik tirolskih lovcev, južnotirolski lovski mojster **Klaus Stocker**, častni predsednik DSLZJAP **Franc Golija** (LZS), **mag. Srečko F. Krope**, predsednik LZS, **dr. Ferdinand Gorton**, koroški lovski mojster, in **dr. Walter Brunner** (Koroška), novi predsednik DSLZJAP

trajnostnega in sonaravnega lova in jo udeležal doma na Koroškem in tudi v DSLZJAP. Leta 1997 je Anderluha v funkciji predsednika DSLZJAP nasledil **Franc Golija** (LZS).

Enakopravni jeziki

Delovna skupnost združuje lovce iz treh držav, različnih pokrajin, z različnimi jezikovnimi, etničnimi in kulturnimi ozadji ter lovskimi tradicijami iz slovenskega, nemškega ter romansko-italijanskega ob-

opravili. V sebi gojim globoko prepričanje, da se temne strani zgodovine ne bodo več ponovile, saj naših 60 let dobrega sodelovanja napoveduje svetlo prihodnost.«

Slovenščina, nemščina in italijanščina so od vsega začetka enakopravni konferenčni jeziki. Trenutna prevajalca sta Južni Tirolec **Heinrich Aukenthaler** (nemščina in italijanščina) ter koroški Slovenec **Franc Wakounig** (slovenščina, nemščina). Pred njim je to nalogo zelo uspešno

no opravljala pokojna **Polona Terčelj**.

Raznolikost in strokovnost

Raznolika kot je DSLZJAP sama, so bile pestre tudi tematike in vprašanja, s katerimi so

se na letnih zasedanjih soočali udeleženci. Le nekaj okvirnih tem: velike zveri in ujede, jelnjad v jugovzhodnem alpskem prostoru, poljski zajec, gozdne kure, zatiranje stekline, lovsko prostorsko načrtovanje, usposobljenost lovca za prihodnost in izzive časa, množični

Zasedanja Delovne skupnosti LZJVAP v zadnjem desetletju

- (leto, kraj konference in resolucijska tema)
- 2002, 51. zasedanje v Sterzingu/Južna Tirolska – Lovska kultura v jugovzhodnem alpskem prostoru
 - 2003, 52. zasedanje v Krakaubene/avstr. Štajerska – Varstvo gozdnih kur
 - 2004, 53. zasedanje na Brdu pri Kranju – Evropska unija in lov
 - 2005, 54. zasedanje v Arabbi/Belluno – Divji prašiči v alpskem prostoru
 - 2006, 55. zasedanje v Maso Toresella ob Gardskem jezeru – Gojitev in lov srmjadi
 - 2007, 56. zasedanje v Lienzu/vzhodna Tirolska – Divjačina - najboljši produkt lova
 - 2009, 57. zasedanje v Lusernu/Trentino – Lov, družb. sporazumevanje (komunikacija)
 - 2010, 58. zasedanje v Trstu – Divje živali v urbanem okolju
 - 2011, 59. zasedanje v Feltre/Belluno – Življenjsko okolje divjadi in spremembe okolja

mediji in lov, konkretni vplivi članstva v EU na lov, lovska avtonomija ali državna uprava, parkljasta divjad in plenilci, narodni parki in gospodarjenje (upravljanje) z divjadjo, gamsja slepota v triglavskem pogorju, posledice segrevanja podnebja na planinsko rastlinstvo in živalstvo, vse o divjačini (divjačinskem mesu) itn. (glej besedilo v okvirčku).

Sad čezmejnega sodelovanja med lovske organizacijami s posredovanjem te skupnosti je vrsta medsebojnih sporazumov o sodelovanju na obsejnim območju, ki so jih podpisale članice med seboj. Tako so

nastali sporazumi oz. interesne skupnosti o skupni in enotni gojitvi jelenjadi, gamsov in gozdnih kur med slovenskim

Ob 60-letnici so izdali tudi jubilejni zbornik DS LZ JAP.

in avstrijsko-koroškim lovstvom in kar pet sporazumov med severovzhodnimi italijanskimi provincialnimi sekcijami Lovske federacije Italije (FidC) in LZ Slovenije ter ZLD Gorica in Obalno-Kraško ZLD iz Kopra o enotnem gospodarjenju s srnjadjo, divjim prašičem, gamsom in o varovanju habitatov divjadi v teh loviščih.

Šestdeseto zasedanje v Celovcu

Jubilejno, šestdeseto zasedanje DSLZJAP v Celovcu se je začelo z obiskom razvaline Vajškra (Landskron) ter tamkajšnje postaje ujed. Zvečer je bila v gradu Mageregg pri Celovcu, na sedežu Koroškega lovstva, slavnostna večerja. V imenu prireditelja je navzoče pozdravil koroški lovski mojster dr. **Ferdinand Gorton**. Dejal je, da je DSLZJAP vse od svojega obstoja svetel zgled enakopravnega in strokovnega čezmejnega sodelovanja. Predsednik Franc Golija je odlikoval več zaslužnih osebosti, zbor Koroškega lovstva in Rogisti Alpe-Adria iz Beljaka pa so polepsali večer. Od slovenskih lovcev je odlikoval tudi **Veljka Varičaka**, enega od pobudnikov ustanovitve te skupnosti in dolgoletnega sodelavca s slovenske strani.

Predsednik LZS mag. **Srečko F. Krobe** je v svojem nagovoru poudaril, da je bila ustanovitev delovne skupnosti potrebna in koristna, narekovale so jo takratne razmere in skrb za divjad in okolje. Pri tem je bilo – in je včasih še vedno – treba presegati številne miselne, birokratske, zakonske in druge ovire. Krobe je delovno skupnost označil kot daljnovidno organizacijo, saj se je ob ustanovitvi pripravila na prihajajoče spremembe in pripravila ustrezen odgovor nanje, kar je v zdajšnjem času pogoj za obstoj tovrstnih nevladnih skupin in organizacij.

Slovesno zasedanje je bilo v soboto, 27. oktobra 2012, v hotelu Lindner ob Vrbskem jezeru. Kot najvišji predstavnik dežele Koroške se ga je

udeležil lovski referent **Kurt Scheuch**, ki je prepričan, da je treba že pri mladini zbuditi zanimanje za lov in ljubezen do narave. Predsednik Franc Golija se je na tem zasedanju zahvalil vsem za dolgoletno sodelovanje in doslej zaupano funkcijo predsednika oddal v mlajše roke.

Novi predsednik

Novi predsednik DSLZJAP je dr. **Walter Brunner**, namestnik koroškega deželnega pravnik. Poglabitev strokovnosti, soočanje predvsem s posledicami podnebnih sprememb in seveda krepitev in širitev sodelovanja so njegova delovna težišča in izhodišča. Dosedanega predsednika Franca Golijo so imenovali za častnega predsednika DSLZJAP ter ga izvolili v upravni odbor skupnosti. Ob 60-letnici so izdali tudi jubilejno brošuro.

Strokovno predavanje zasedanja je pripravil biolog **Paolo Molinari** s Trbiža, dober poznavalec lovstva v alpsko-jadranskem prostoru. Govoril je o možnostih za razvoj lova v alpskem prostoru v prihodnosti in izrazil prepričanje, da mora biti lov uglašen z naravo in njenim ritmom, torej naj bo trajnostno naravnano. Lova ne smemo nikoli omejiti le na lovsko-gospodarsko raven, temveč trajnostno-upravljaljsko. Zelo kritično je osvetlil lovski turizem, vnašanje mnogih tehničnih pripomočkov, trenutno splošno izobrazbo lovcev, tradicionalen odnos do velikih zveri, pri čemer pa je zelo pohvalno omenil odnos slovenskega lovstva, na primer do medveda. Pred vsem pa je zanj pomembno, da bodo morali lovci predse postaviti pod velik vprašaj podoba, ki jo o sebi ponujajo širši nelovski javnosti.

Sklenjeno je bilo, da bo gostiteljica 61. zasedanja Delovne skupnosti jugovzhodnega alpskega prostora Lovska zveza Slovenije. Predsednik S. F. Krobe je soglasno sprejeto odločitev zasedanja vzel za zadovoljstvo na znanje.

Franc Wakounig

Katera lovišča in koliko lovcev je združenih v DSLZJAP?

Lovske zveze te skupnosti delujejo v **Sloveniji, Avstriji in Italiji**. Površinski obseg lovišč in število lovcev, včlanjenih v teh zvezah, pričata, da je skupnost površinsko zelo obsejna; po mnenju predsednika italijanske lovske federacije (FidC), **Gian Luca Dall Oia**, je največja in najpomembnejša lovska skupnost v tem delu Evrope. Površina lovišč dogovornega območja obsega 7.678.368 ha, od tega je pri nas 2.027.300 ha lovišč, v Avstriji 3.856.921 ha (Koroška 953.312 ha, Štajerska 1.638.809 ha ter Tirolska 1.264.800 ha) in Italiji 1.794.147 ha (provincialne sekcije Trst 21.820 ha, Gorica 34.560 ha, Videm 489.409 ha, Belluno 61.720 ha, Južna Tirolska 606.523 ha in Trentino 580.115 ha).

Leta 1992 je bila v članstvo te skupnosti sprejeta UNCZA – *Unione nazionale cacciatori zona Alpi*, to je vsedržavno združenje italijanskih alpskih (gorskih) lovcev. Z včlanjenjem te organizacije se je skupnost številčno in prostorsko zelo povečala, saj UNCZA geografsko obsega območje vse od italijansko-francoske meje na zahodu pa vse do Trsta na vzhodu. Združuje lovske zveze 27 severnoitalijanskih pokrajin v alpskem prostoru. Nekatere od njih sodijo v UNCZA le delno, ker v celoti ne ležijo v (pred)alpskem prostoru – npr. Bergamo, Brescia ... Od sedemindvajsetih je, kot je bilo že omenjeno, šest navedenih pokrajinskih zvez samostojno vključenih v delovno skupnost. Na preostalem območju delovanja v enaindvajsetih pokrajinskih zvezah je na površini 2.643.280 ha združenih v UNCZA kar 43.900 lovcev. To je torej zares številčna, vendar pa učinkovita podružnica italijanske lovske federacije na severu Italije, ki se na vzhodu povezuje s to delovno skupnostjo, na zahodnem delu pa že sodeluje s francosko zvezo alpskih lovcev iz južnega dela Francije.

Seštevek lovnih površin vseh navedenih lovske organizacij, vključno z 2.643.289 ha lovišč lovske organizacij, združenih v UNCZA, priča, da je to dejansko površinsko zelo obsejna skupnost dogovornih lovišč na uglednih **deset milijonov hektarov** (10.321.648 ha) evropskih lovišč. V lovske zveze in lovske skupnosti je včlanjenih **135.050 lovcev** jugovzhodne Evrope. Slovenskih lovcev nas je 21.500, avstrijskih (iz treh dežel) 47.550 in italijanskih 66.000 (od tega članov UNCZA kar 44.100).

In še to! Delovni skupnosti lovske zvez s pomenljivo površino deset milijonov hektarjev in 135.000 lovci je do nedavno predsedoval slovenski lovec. Kakšen poklon in zaupanje slovenskemu lovstvu!

Branko Galjot

Na kratko iz tujega tiska ...

Belgija: Pri lovu v belgijskih Ardenih se je pripetila nenavadna, vendar tragična nesreča. Lovec je želel pregnati jelena, ki pa ni zbežal v zeleno smer, temveč naravnost proti lovcu. Z nadočnikom ga je zadel naravnost skozi oko v lobanjo. Nesrečni lovec je umrl zaradi posledic nesreče kmalu po prevozu v bolnišnico.

(Pirsch, 22/2011)

Norveška: Statistični podatki o uplenjeni in drugače poginuli divjadi tudi v tej skandinavski državi kažejo na večanje smrtnosti divjadi in velikih zveri zaradi prometa. Tako so v lovskem letu 2010/11 na Norveškem uplenili 136 risov, preostalih enaindvajset pa so izgube, večinoma zaradi prometa. Pri rosomahih (*Gulo gulo*) je statistika še slabša, saj so od 105 evidentiranih rosomahov uplenili zgolj sedemtrideset živali, vsi preostali rosomahi pa so poginili drugačne smrti. Od desetih rjavih medvedov so bili trije uplenjeni, eden je bil žrtev prometne nesreče, vsi preostali pa so bili usmrčeni kot problematični. Podobni, če ne še bolj dramatični so podatki pri nekaterih drugih vrstah divjadi. Tako je poleg 1.300 uplenjenih losov izgubilo življenje še 900 živali te vrste na železniških tirih.

(Pirsch, 22/2011)

Avstrija: Na sosednjem Koroškem nameravajo zmanjšati številčnost jelenjadi kar za tretjino, pri čemer so svoja stališča poenotili tako koroška vlada kot tudi koroška lovska zveza in zvezna gozdarska organizacija Österreichische Bundesforste. Razlog za to je lokalno prevelika škoda, predvsem v gozdovih. Pri reševanju konkretnih lokalnih težav bodo skupaj sodelovali lovska organizacija in kmetijska ter gozdarska zbornica. Po podatkih koroške lovske zveze naj bi sicer lovno dobo na jelenjad podaljšali za en mesec, vendar bo končana do sredine decembra. Poudarek povečanega odstrela naj bi bil predvsem na odstrelu ženske jelenjadi. Lovska zveza je pri tem zavrnila morebitno dovoljenje za uporabo nočnih strelnih daljnogledov, dušilcev in privabljalnih krmišč, ki so sicer prepovedana. Če bo potrebno, bodo okrajni lovski mojstri lahko tudi zaustavili odstrel trofejnih jelenov, da bi

Foto: M. Krotel - Diana

Alpski svizec (*Marmota marmota*) se pripravlja na zimsko spanje.

zagotovili ustrezen delež odstrela ženske jelenjadi.

(Wild und Hund, 23/2011)

Italija: Na Južnem Tirolskem potekajo vroče razprave med lovci in zaščitniki živali, predvsem glede odstrela alpskih svizcev (*Marmota marmota*). Zaščitniki živali zahtevajo namreč zmanjšanje odstrela svizcev za 50 %. Za svizce, pa tudi kozorože in jazbece v tej provinci sicer ni lovne dobe, vendar pristojne oblasti v primeru škode ali poslabšanja zdravstvenega in varnostnega stanja lahko dovolijo izredne odstrela teh vrst. Tako so v minulih petnajstih letih redno dovoljevali odstrel svizcev. V letu 2011 so dovolili odstrel 1.250 živali, ki pa je bil zaradi pritiskov zaščitnikov živali uresničen le v višini 700 osebkov. Po uradnih podatkih naj bi sicer na Južnem Tirolskem živelo okoli 50.000 svizcev z naraščajočim trendom rasti populacije.

(Wild und Hund, 23/2011)

Španija: Na kongresu z naslovom *Lov in razvoj kmetijskega prostora* je španska ministrica za kmetijstvo opozorila na pomen lovstva kot gospodarske panoge in predstavila podatek, po katerem naj bi se v lovstvu v tej državi na leto obračalo kar približno tri milijarde evrov. Za primerjavo zapišimo, da se v tradicionalno znani panogi pridelave oliv in oljčnega

olja na leto obrača približno 1,8 milijarde evrov. V Španiji ima sicer lovno dovolilnico približno 1,4 milijona lovcev.

(Wild und Hund, 23/2011)

Nemčija: Po podatkih nemškega zavarovalniškega združenja naj bi se na nemških cestah na dan zgodilo kar 666 nesreč, v katerih je udeležena divjad, kar na letni ravni pomeni 243.000 nesreč. Pri tem je treba opozoriti, da so v teh številkah zajeti zgolj prijavljeni primeri! Zaradi nesreč z divjadjo je bilo v omenjenem letu izplačanih kar 520 milijonov evrov, kar je največ doslej, tovrstna škoda pa je na drugem mestu med vso ocenjeno škodo, ki je zajeta v zavarovalniških policah.

(Wild und Hund, 23/2011)

Južna Afrika: Mednarodna organizacija za varstvo narave (WWF) je predstavila alarmanten podatek, po katerem naj bi v tej državi še pred koncem leta 2011 število ilegalno ustreljenih nosorogov doseglo številko 341, kar je že več kot leta 2010, ko so registrirali 333 tovrstnih primerov. Razlog za to so še vedno izredno visoke cene in na azijskem trgu povpraševanje po prahu iz nosorogovega roga. Pri tem so divji lovci izredno dobro organizirani v posebna združenja, pri krivolovu pa uporabljajo številne sodobne tehnične pripomočke,

kot so nočni strelni daljnogledi in helikopterji.

(Wild und Hund, 23/2011)

Nemčija: V lovskem letu 2010/11 so v tej državi uplenili 67.969 jelenjadi (629 več kot v lovskem letu 2009/10), 1.270 sika jelenov (povečanje za 137 živali), 62.493 damjakov (povečanje za 3.441 živali), 4.473 gamsov (zmanjšanje za 77 živali), 7.269 muflonov (povečanje za 53 živali), 579.010 divjih prašičev (povečanje za 139.104 živali), 1.138.593 srnjadi (zmanjšanje za 14.339 živali), 367.321 poljskih zajcev (zmanjšanje za 15.589 živali), 260.301 divjega kunca (povečanje za 2.024 živali), 518.768 lisic (povečanje za 6.894 živali), 59.696 jazbecev (povečanje za 5.717 živali), 67.706 rakunov (povečanje za 17.921 živali), 14.673 rakunastih psov (zmanjšanje za 2.877 živali), 4.831 kun zlatice (povečanje za 16 živali), 44.622 kun belic (povečanje za 4.229 živali), 11.387 dihurjev (zmanjšanje za 307 živali), 8.995 velikih podlasic (povečanje za 153 živali), 204.256 fazanov (zmanjšanje za 70.818 živali), 5.209 poljskih jerebic (zmanjšanje za 1.526 živali), 812.028 divjih golobov (zmanjšanje za 68.837 živali), 418.316 divjih rac (zmanjšanje za 16.983 živali), 65.620 divjih gosi (povečanje za 3.582 živali) in 10.275 velikih kljunačev (zmanjšanje za 7.817 živali).

(Pirsch, 23/2011)

Nemčija: Anketa, ki jo je za bavarsko lovsko zvezo opravil Inštitut za raziskave trga v oktobru minulega leta in je bila opravljena na vzorcu 1.045 ljudi, je pokazala, da so Bavarci naklonjeni lovu in lovstvu. Tako je skoraj 90 % vprašanih menilo, da so lovci zaščitniki narave, več kot 90 % vprašanih je menilo, da lovci lahko uspešno uravnavajo številčnost divjadi, več kot 70 % vprašanih je tudi menilo, naj se lovstvo, kot ga poznamo in se izvaja dandanes, ohrani. Zanimivo je, da se je večina nasprotnikov lova opredelila, da se ne zanimajo za lov in naravo, zgolj majhne del med njimi pa se je opredelil za popolno prepoved lova.

(Jagderleben.de Intenet)

Pripravil:

mag. Janko Mehle

»P reprimi, za gojzer me zagrabi!« je Cvetko zasikal skozi zobe, skremžen od napa, vtem ko so Ludvikovi prsti onemoglo drseli navzdol po njegovi hlačnici.

Ludvik, na pol hrom od strahu, v obraz čisto znojen in višnjevo zaripel od poskusov, da bi se zakobalil navzgor, nazaj čez rob previsa, je za trenutek obmiroval. Težnost ga je s silovito močjo vlekla navzdol, v praznino. Nato se je v mešanici groze in preživitvenega nagona stresel in premaknil. Izpustil je Cvetkove hlače, ki so bile preveč drseče za dober oprijem, za trenutek je prosto bingljal na robu previsne strmine. Zdaj je preprijel, zagrabil je za gornji rob prijateljevega škornja in prste zarinil v notranjost obuvala. Cvetko je zdaj še z drugo roko poprijel za brinov grmiček, tam bolj pri koreninah. Ob tem je s prosto desno nogo zanihal na stran in nehote frenil po Ludvikovi karabinki, ki je dotlej ležala tik ob obeh

navkreber, stran od zevajoče strmoglavne globine. Rešila sta se.

Kakšno minuto sta še lovila sapo na izdajalskem travnatem pobočju, brez besed. Nato je Cvetko, s še vedno zadušnim grlenim glasom izdaval: »Čisto malo je manjkalo, pa bi oba zletela za njim.«

Ludvik je zgolj pokimal. Nato se je s tresočimi se rokami samogibno pretipal po trupu. V prsnem žepu je začutil škatlico in si, strasten kadilec, kot je bil, prižgal cigareto. Pogled mu je skoraj sovražno blodil po zahrbtnem pobočju, po šopih trave, ki so bili videti tako nedolžni, a so bili v resnici prav zavratno drsljivi. »Nekakšen planinski šaš ali kaj za vraga je to,« je zamrmral skozi zobe. V njegovih nižinskih revirjih takih trav in zeli, kot rastejo tu zgoraj, ni bilo.

Pogled se mu je zdaj spustil, objel je široko kotlino spodaj pod goro, oplazil je vasi ob obeh straneh avtoceste. Ravno tedaj je iz zvonika v Veliki Fari priplulo do njiju bitje ure. Šele deseto je udarila. Komaj tri ure je minilo od jutra, ko sta se peljala s terencem tam

dnata planota prevesi; najprej v strma travnata pobočja in nato, nekoliko v niže, v prepade ali tudi previse. Vsa gorska gmota je v tem delu pokrajine oblikovana kot velikansko starogrško gledališče; amfiteaterski lok v širnem polkrogu objema poseljeno kotlino. Teren spodaj se ponekod začne izravnovati že po petdesetih metrih prepada in se nato položi neje spušča proti kotlini. Drugod pada navpično ali tudi previsno sto metrov in več, skoraj do prve vasi – Straže, ki leži najbliže gori, prislonjena ob njeno vzhodno pobočje.

In zdaj sta bila tu, prav nad Stražo, prepadena in pretresena zaradi minule groze.

Treba se bo dvigniti proti Krivi bukvi in nazaj do gozdnega roba, priti do avta in se po ovinkih spustiti v dolino, se nato s spodnje strani skozi trnje in rušje prebiti na melišče ter pobrati gamsa in puško, v kakršnem koli stanju sta že.

Da, tako lepo je bilo videti zjutraj: prekrasno pozno poletno jutro se še ni prevesilo v dopoldan, ko sta že »palsla« gamsa. Ludvik ni bil prvič tukaj,

Nad previsom

ŠTEFAN KUTOŠ

2. nagrada Javnega natečaja (2012) za literarna besedila z lovsko tematiko

možeh. Prevagala se je čez rob in v širokem loku poletela navzdol, proti melišču. Pristala je v grušču, sto metrov niže, kak seženj desno od gamsa, ki je strmoglavil tja dol pred pol ure, po Ludvikovem strelu.

Cvetko se je zdaj z obema rokama povlekel po strmalni navzgor, za sabo je vlekli tudi Ludvikovih osemdeset kilogramov. Brinov grm – nenavadno, da je sploh rasel na tej višini – je pod njegovo silo pokljajal, korenine so druga za drugo popuščale in sprožale nenavadne zvoke – kot kitarske strune. »Sliši se kot tedaj, ko trebiš drob iz trebuha živali,« se je v teh norih drobcih časa pojavila v Cvetkovi zavesti nenavadna misel.

»Naj le zdrži ta brin, še malo!« je druga misel odrinila prejšnjo. In brin, ta žilavi samorastnik, je zdržal. Cvetko je z levico zdaj že dosegel skalnato poč med šopi trave nad grmičem, oba je potegnili še malo navzgor po gladki gorski travni preprogi. Zdaj so zatipale oporo tudi Ludvikove noge: najprej desna, nato je skrčil še levo in se sam odrinil

mimo cerkve, a zdaj se mu je zdelo, da je bilo to nekega drugega davnega dne.

Tako nedolžno se je zdelo vse skupaj še pred pol ure. Kazalo je na lep, niti ne preveč naporen lovski izlet z lepim lovskim blagrom na koncu. Iz ravnice je pripotoval sinoči, Cvetko ga je počakal na postaji, kot sta bila dogovorjena. Zvečer sta se malce zasedela v Cvetkovi lovski sobi, popila dva ali tri šilca domačega – »z rožcami«, kot je rekel gostitelj. Cvetko je bil pravi izvedenec za tisoč reči – spoznal se je na vse, ne le na divjad; nabiral je gobe, pretaknil je vsako gmajno in grapo, iz gozda je nosil domov divjake za cepljenje sadnega drevja, nabiral je zelišča – »štirideset različnih korenin je v tej flaški«, je rekel sinoči. Že pred polnočjo sta legla, ob zori tega jasnega septembrskega jutra sta odrinila. Najprej čez kotlino, nato sta se po gozdnih cestah s terencem povzpela na dobrih tisoč dvesto metrov. Vozilo sta pustila ob gozdni vlaki, streljaj naprej od lovske kočice. Od tam sta se skozi gozd prebila do roba masiva, kjer se zravnana goz-

poznal je že razglede in revir. Že pred tremi leti mu je Cvetko ponudil in odstopil »svoje« gamsa, do katerega je imel pravico po notranjih pravih svoje družine. Minuli dve jeseni nista bila uspešna. Kar precej živali sta sicer opazovala med pohajkovanji po gori, a noben kozel ni bil pravi, tisti iz »razreda srednji«, kot so rekli.

Tokrat je trop devetih glav izstopil že kmalu potem, ko sta se namestila v zaklon ob Krivi bukvi. Cvetko je dolgo motril s svojo Meopto:

»Tistega drugega, ki zdaj stoji najniže, si oglej, malce bolj rjavkast je po bokih kot ostali. Ta bo pravi zate. A počakaj še, saj se bodo menda »primulili« bliže.«

Pa se niso. Mirno so se pasli na mestu, se vrteli bolj ali manj na isti zaplati, čeprav je travnati pas, ponekod ožji, drugje širok za dva lučaja, segal vse do njiju. Do tropa pa je bilo debelih dvesto ali kar dvesto petdeset metrov razdalje. Sonce je že začelo pripekati v prisojnem pobočju. Cvetko se je čez čas vznemirjeno zganil. Malce ga je za-

skrbelo, da se bo trop pred nenavadno septembrsko gorkoto umaknil nazaj v gozd, v senco.

»Zalesti jih ne moreva; ni govora, da bi se jim lahko približala z drugega konca. Bi poskusil od tukaj? Lepo nasloni na tistole rogovilo, poglej, da izbereš ta pravega in mirno pomeri. Se nič ne mudi.«

Ludvika je za hip malo stisnilo; hudičevo daleč je bilo za nižinskega lovca, kjer je že strel na sto petdeset metrov spoštljiva razdalja. A to jutro bil je samozavesten in sploh zadnje čase – vse, kar je uplenil zadnja leta, je padlo v ognju, starejši lovci so rekli: »Za desetke zadevaš divjad.« Tudi na pristrelitvah orožja so zadetki padali v črno.

Pokimal je torej ob Cvetkovem vprašanju, prislonil puško, odpel varovalko, se skozi daljnogled dvakrat sprehodil po celotnem tropu, da ja ne bi pomeril na napačnega, nato napel naprožilo, pripeljal križ natanko za pleče, zadržal dih in preudarno sprožil. Vse šolsko pravilno. In še kakšen hip zatem je bilo videti vse brezhibno: kozel, očitno dobro zadet, se je malce vzpel, se stresel in na mestu omahnil.

Ludvik je obrnil žareč pogled k Cvetku, a ta je še vedno opazoval dogajanje na nastrelu – in prav v tistem hipu se mu je obraz zategnil. Ludvik je pogledal nazaj h kozlu: v smrtnem krču, v zadnjih trzajih mišičja se je očitno premaknil, telo je začelo drseti po travnati preprogi proti previsu. Za trenutek je bilo videti, da se bo ob robu zataknil, a je prav počasi spolzel čez. Po kakšni sekundi ali dveh je bilo od spodaj slišati top udarec in nato ropot kotalečega se grušča.

»Na tako smolo pa nisem pomislil,« se je pridušal Cvetko, »ni se mi zdelo tako strmo tam čez. Pa tudi, roko na srce, nisva imela izbire. Če ga ne bi danes, je vprašanje, ali bi letos še utegnil priti. Nič, zdaj pa imava tam doli zmečkano žival in najbrž kakšen odlomljen rogelj. No ja, trofejo za na deščico bomo že zlepili skupaj ...«

»Kaj zdaj, kako bova prišla do njega?« je bil Ludvik še vedno vznemirjeno zmeden.

»Nič, greva ob robu pogledat, morda se na onem pobočju, tam kjer se začne trava, spušča navzdol kakšna položnejša steza, kakšen kamin morda. Puško bom odložil kar tu ob bukvi, ti vzemi svojo, če hočeš, čeprav ni potrebe.«

Začela sta prečiti vzporedno z robom. Cvetko je zabijal gojzerje v travnate šope in nad osamljene grmiče rušja in brinja. Nič ni bilo videti nevarno. Ludvik je stopal nekoliko više, vzporedno s Cvetkom. Še vedno je bil

IZID Javnega natečaja za literarna besedila (2012) z lovsko tematiko

Poročilo o rezultatih v Lovcu objavljenega natečaja za literarna besedila z lovsko tematiko v letu 2012

Na javni natečaj za literarna besedila z lovsko tematiko v letu 2012 (objavljen v: *Lovec*, št. 4/012, str. 202) je prispelo deset besedil. Žal moramo tokrat ugotoviti, da kakovost poslanih besedil ni taka, kot smo pričakovali. Tudi količinsko je prispevkov manj kot prejšnja leta – zato se morebiti upravičeno sprašujemo, ali lovsko leposlovno pripovedništvo usiha. Se je izpelo, kot so se izpele in razblinile mnoge vrednote v naši družbi sploh?

Tričlanska žirija (**Franc Černigoj, Bojan Avbar in Edvard Lenarčič**), ki jo je imenoval Uredniški odbor Založništva LZS, je pravilno poslana in v predpisanem roku prispela besedila ocenila in se odločila, da **1. nagrade (1500 evrov) letos ne podelimo**.

Kratka obrazložitev:

1. nagrada: –

2. nagrada:

Prvo mesto in s tem **drugo nagrado (1000 €)** si je prislužila zgodba **Štefana Kutoša** iz Ljubljane **Nad previsom** (*prispela pod psevdonimom Erik*). Zagotovo je napisana zelo doživeto. Morebiti se nam ob branju utrne misel, da smo podobne zgodbe že brali – a nič ne dé, saj tudi kruh jemo vsak dan, pa se ga ne naveličamo. Če se ti pripeti nekaj takega, kar se je zgodilo lovčema v tej zgodbi, je to vredno povedati (napisati) in seveda tudi prebrati, pa čeprav so podobna doživeltja opisovali že drugi. Strah in groza sta pač pristna – zato si zgodba kljub nekoliko razvlečenem koncu med vsemi prispelimi zasluži prvo mesto.

3. nagrada:

Drugo mesto in **tretjo nagrado (500 €)** je žirija prisodila zgodbi in razmišljanju **Ivana Cimermana** iz Ljubljane **S košutinim mladičem na plečih** (*prispela pod psevdonimom Kočevska balada*). *Mimogrede: pravilno bi bilo: S košutjim mladičem in ne košutinim.*) V njej avtor odpira vrsto vprašanj. Morebiti je zgodba premalo pripovedna in moralizira o temeljnih vprašanjih (pravičnega) bivanja in sobivanja ljudi in živali: »Ali si sme v tej svoji veliki stiski domačin vzeti iz te velike naravne posede 'brezplačno' vsaj drobec od tega, kar jemljejo za lepo plačilo bogati tujci? ... Je lovski tat »... samo skrunilec trav, z naskrivaj uplenjeno košuto na plečih,« ali je »... pravičnik, ki jemlje plen, kar je njegovega, kar se je paslo in zraslo na njegovem?« Večna vprašanja, ki so iz dneva v dan bolj aktualna. V mišljenju skritega opazovalca dogajanja nastane preobrat. Lovskega tatu s stališča krize, lakote in nepravičnih razmerij v sodobni družbi na tihem razume in mu daje prav.

Jezik v zgodbi je bogat, ponekod tudi pesniški, a v celoti gledano je pisanje tudi razvlečeno in tendenciozno. Natančen bralec – lovec bo morebiti pomislil, da te zgodbe ni napisal poznavalec divjadi, saj je med vrsticami mogoče zaslediti nekatere strokovne in biološke nerodnosti (nepravilnosti oz. nedoslednosti), povezane z nepoznavanjem življenja jelenjadi; isti plen je najprej košutji mladič (tele), nato košuta; in tudi to – devizni lovci k nam ne prihajajo iz Amerike ...). Zato bo uredništvo pred objavo to skušalo v besedilu nekoliko omiliti.

Po doseženem številu točk si sledijo še tri zgodbe, ki bi bile v Lovcu lahko tudi postopoma objavljene.

Razdvojenost lovske duše, avtorja **Vladimira Hrovatiča** (*psevdonim Rogovilež*) iz Podčetrčka, je dovolj dobro napisana zgodba. Okvirna zgodba je lov na srnjaka, vpletena so razmišljanja o drugačnem času, ki ga ni več. Ostarilec lovec »... ne zna in ne zmora razumeti novih časov. Nespoštovanje osnovnih vrednot narave in ljudi ga močno bega. Lovstvo gre rakovo pot. / ... / Mladina je prikovana na elektroniko, mnogi mladi ne vedo več, od kod živila, kaj vse nam nudi narava. Smo mar napačno vzgajali otroke? / ... / Če bi uplenil šojno – bi si njegova otroka, kakor on nekoč, nataknila pisano perje za klobuk? Ali vrstnikom sploh upata povedati, da je njun ata lovec?«

Na koncu srnjak pride, stari lovec ga upleni in »... žalosten je, da so se končala rosna jutra ...«

V zgodbi **Svetloba v septembru** avtorja **Janeta Webra** (*psevdonim Račjedolec*) iz Šentruperta je pisanje večše, zdi pa se, da manjka pravi lovski zanos. Vseeno je zgodbo mogoče objaviti v Lovcu.

Takšna je tudi duhovita razgibana lovska zgodba **Enolončnica** (*psevdonim: Krempelj*) z rahlo humornim koncem. Svež in živ je deloma narečno obarvan dialog.

Preostale poslane zgodbe po mnenju komisije ali niso dovolj kakovostne za objavo v Lovcu ali pa ne ustrezajo pogojem razpisa (nekatero so bile že prej objavljene drugod).

Žirija:

Franc Černigoj, Bojan Avbar in Edvard Lenarčič

razburjen: »Moj prvi gams je padel, ga bova že zvezla do avta, lepo deščico bom odrezal, bomo že pokrpali roglje, če je kaj odletelo,« so mu drvele misli po glavi.

Nekajkrat mu je noga nalahno zdrsnila na travnatem šopu, a ob adrenalinu v telesu ni zaznal opozorila. Tudi Cvetko tega ni opazil, ker je ves čas pogledoval dol, proti gamsu. Ravno ko sta prišla do nastrela, kjer je teren visel za spoznanje bolj kot drugje in ravno ko je Cvetko zagodrnjal: »Nič ne bo, ne bo se dalo spustiti, od spodaj bova morala ponj,« se je zgodilo.

Ludvika je v trenutku spodneslo, najprej mu je vzelo zgornjo nogo, nato še spodnjo, izgubil je ravnotežje, puška mu je zletela iz rok. Začel je drseti k robu, butnil je v Cvetko in se samogibno oprijel za njegovo hlačnico. Tudi Cvetkovi gojzerji niso zdržali; omahnil in zdrsnil je tudi on, ob tem je refleksno zagrabil za brinov grmiček. Uspel je z nagonsko, samoohranitveno silo zadržati oba. Ludvik je s spodnjim delom telesa obvisel čez rob.

Za hip sta oba obmirovala; možgani so potrebovali nekaj časa, da so obdelali nove informacije in dejstva. V njuno zavest so poslali strašljivo podobo položaja, v katerem sta se znašla.

Rešila sta ju Cvetkova spretnost in telesna moč. Ludvik je vse skupaj doživljal kot moraste obrise iz zlih sanj. Zavest se mu je od strahu nekako zožila, nobene jasne misli ni bilo v možganih; le podoba grozljivega prepada, ki ga vleče vase, v gotovo smrt, mu je povzročala skoraj fizično bolečino v glavi. Še potem, ko ju je Cvetko uspel potegniti navzgor, na varno, ni bil sposoben normalnega odzivanja; v paniki bi skoraj začel teči naravnost navzgor, v zavetje gozdnega roba. Ko se je nekoliko umiril, sta ga preplavili prava telesna slabost in bolečina, v drobu in v prsih ga je stiskalo in peklo, trgalo ga je v sencih, skoraj bi bruhal. Nato so se mu začele tresti noge in zatem vse telo. Neskončno utrujenega, izčrpanega in nemočnega se je počutil.

V kolenih je čutil izdajalsko mehko in negotovost še pozneje, tja v popoldne, ko sta se že spustila v dolino in se prebila do melišča.

Levi kozlov roglj je bil res odkrhnjen, a sta ga našla in pobrala. Puška, robustna Zastavina risanica, je bila sicer obtolčena, a je zdržala brez bistvene škode, daljnogled, vzhodnonemški Zeiss, tisti, s katerim je pobral že toliko srnjadi pri sebi doma, pa ni bil nikoli več za rabo. Še isto jesen je kupil in dal namontirati novega. Trofejo štiriletnega kozla so tudi spravili skupaj, pravza-

prav je za vse skupaj poskrbel Cvetko. Roglje, že pritrjene na deščico, je prinesel na novembrski nižinski lov v Ludvikovo lovišče.

* * *

Ludvik je odpotoval domov še isti večer. Po vrnitvi sta pri Cvetku doma še nekaj malega prigriznila, oba sta bila bolj redkih besed, hrana se jima je zatikala v grlu. Cvetkovi ženi, ki ju je čakala z južino, sploh nista ničesar omenila. Ludvik še vedno ni povsem dojel, da je lahko gora tako zahrbtna in da se ti lahko maščuje že za drobno nepazljivost. Počasi mu je prihajalo v zavest, da je bil kar sam kriv za vse – preveč lagodno je stopal tam zgoraj, neprevidno je postavljaj korak, zaneslo ga je vzhičenje ob uplenitvi, zapeljal ga je opoj lovskega uspeha. Tudi njegovi čevlji za trekking, sicer prijetni za hojo po položnem terenu, niso bili najprimernejši za gorski svet. Polglasno je zamrmral, vmes med molkom: »Sploh si nisem mislil, da je kaj nevarno.« Cvetko ga je pogledal: »Nikoli ne podcenjuj sveta tam zgoraj, to ni isto kot ravnica. Zaradi trenutne nemarnosti si lahko v hudih škripcih.«

Ludvik je imel na jeziku, pa ni mogel izreči, ne tedaj ne pozneje: »Cvetko, oba si naju rešil in jaz bi kmalu oba spravil v grob. Hvala ti!« Vedel je, da tudi Cvetko to ve in zdelo se mu je, da izgovorjena beseda nekako ne bi bila na mestu, da bi bilo slišati plehko.

Ju je pa ta dogodek še tesneje povezal; vedela sta, kako blizu je dahnila smrt svojo sapo. Tisti brinov grmiček, Cvetkovi refleksi in njegove močne roke, le to ju je ohranilo v tostranstvu.

Dobra lovska tovariša sta bila sicer že

kakih deset let. Njuno prijateljstvo se je začelo slučajno, tako kot je slučajnega veliko na svetu. Tako kot je slučajno rasel tisti brin ravno tam, kjer sta drsela. Spoznala sta se na skupnih lovih njihovih družin, ki sta se pobratili že dolgo tega. Njuna tedanja starešina sta se spoznala na nekem lovskem seminarju v Ljubljani. Oba sta bila za tiste čase odprtega duha, beseda je dala besedo in začeli so se vabiti na skupne love, po enkrat vsako leto. Cvetkovi so odhajali tja dol k Muri na fazane in zajce, Ludvikovi pa v čisto drug, njim ravnincem nenavaden svet kraških vrtač, sredogorskih gozdov in gamsov na gori. Nekateri, ki so se bolj spoprijateljili, so si sčasoma začeli med seboj odstopati gamse oziroma srnjake.

To je bilo doživljajev, prijateljstev in smeha skozi vsa leta! Cvetkovi so bil bolj ali manj nevešči lova s šibrami. Potem ko je šel prenekateri strel gostov v prazno, je znala pasti kakšna robata pripomba: »No, ja, kako pa streljate, saj ni čudno, da so bili Italijani toliko časa pri vas.« A se je jezični domačin hitro popravil, ko je prav Cvetko snel zajca na skrajnem dometu šiber: »Jemljem nazaj, zdaj vidim, zakaj so fašisti dvignili belo zastavo že leta 43.«

No, tudi z druge strani niso ostajali dolžni, zlasti glede kondicije ravnincev je padla kakšna pikra. »Vas moramo na skupnih lovih nositi na stojišča gor v pobočje. A gamse naj bi vam pa pri koči privezali ali pa kar dol v dolino pritisnili.« Res je kdaj kateri od nižincev zgubljal sapo ob hitrem koraku do stojišče: Za lov na gamsa so se pa tudi odločili le redki, čeprav je bil pri Cvetkovih vsako sezono kakšen na voljo.

V letih druženja sta se Ludvik in Cvetko zblížala čisto spontano, velikokrat sta se usedla skupaj na zadnjem pogonu in se pogovarjala; Cvetko je Ludvika večkrat obiskal pri njem doma, ko je z družino prišel v bližnje toplice. Čeprav sta bila različnih generacij in različne izobrazbe, sta ju družila podobna življenjska naravnost in podoben pogled na lovstvo in naravo. Cvetko je bil zdaj tršat možak blizu petdesetih, delal je kot orodjar v bližnjih delavnicah, doma je obdeloval srednjo kmetijo. Ludvik, sredi tridesetih let in tudi poročen, je bil v mladosti vsestranski športnik, povohal je nekaj več šol, zaposlen je bil kot vodja izvoza v konfekcijski tovarni v domačem mestu. Obema je bilo skupno, da sta vsak prosti trenutek prebila zunaj, v naravi, oba sta bila lovca od mladosti. Narava je v svojem bistvu enaka v ravnici ali hribih, neskončno lepa je in nikoli povsem spoznana, tako sta čutila oba in to ju je družilo. Vsakokrat, ko sta se srečala, sta si imela povedati kaj o novih prigodah, o novih izkušnjah. Pravzaprav pa nista nikoli govorila veliko in gostobesedno in nista marala izgovarjati velikih besed. Preprosto, razumela sta se.

* * *

Tudi k tistemu septembrskemu gamsjemu lovu se z besedami ne vračata, a oba ga imata zapisanega v spominu, v zbirki izkušenj. Cvetko je minulo pomlad pri Ludviku uplenil lepega srnjaka, na jesen pa še srnjega mladiča. V Ludvikovi lovski sobici je trofeja gamsa obešena na osrednjem mestu. Ludvik se za nov pohod v goro za zdaj ni odločil, a kdo ve – morda se bo to ali prihodnjo jesen.

Uredniški odbor Založništva LZS

razpisuje

JAVNI NATEČAJ ZA LITERARNA BESEDILA Z LOVSKO TEMATIKO V LETU 2013

Uredniški odbor Založništva LZS za leto 2013 razpisuje javni natečaj za literarna besedila z lovsko tematiko.

Tričlanska žirija uredniškega odbora Založništva LZS bo izbrala tri (3) – po mnenju komisije – najboljša besedila z lovsko tematiko, ki bodo nagrajena. V osnovni besedil naj bi bila zapisana **pristna resnična lovska doživetja**, ki so lahko prepletena z **razmišljanji o lovu, doživljanju in opisi narave ... Dejanja in razmišljanja oseb** naj bi bila **psihološko čim bolj utemeljena**. Vedno so dobrodošla tudi **satirično in humorno obarvana besedila**.

Navodila in razpisni pogoji:

Poslano besedilo ne sme biti [prej nikjer objavljeno!](#)

Poslano naj bo v elektronski obliki (zgoščenka + izpis), dolgo naj bo največ **deset tipkanih strani** (trideset vrstic na stran, z 1,5

korekturnim razmakom). Pisci lahko sodelujejo tudi z več besedili. Natečaj je **anonimen**, zato naj bodo avtorji podpisani le s **psevdonimi**. V priloženi **zaprti ovojnici** naj bo listič s praviim imenom in priimkom avtorja, njegov naslov, številka transakcijskega računa, matična in davčna številka.

Rok in nagrade:

Javni natečaj se bo začel z januarjem 2013, končal pa konec oktobra 2013. Rezultati ter kratka obrazložitev odločitve žirije bodo objavljeni v našem glasilu predvidoma šestdeset dni po končanem roku.

1. nagrada: 1500 evrov
2. nagrada: 1000 evrov
3. nagrada: 500 evrov

Nagrajena in druga, po mnenju žirije kakovostna besedila bodo objavljena v Lovcu.

Vse avtorske prispevke za javni literarni natečaj z oznako »NATEČAJ – LOVEC 2013« pošljite v **e-obliki (zgoščenka)**

+ **izpis** na naslov:

Lovska zveza Slovenije, Uredništvo Lovca, Župančičeva 9, p. p. 505, 1001, Ljubljana

Uredniški odbor Lovca

Predavanje o odnosih z javnostjo

ZLD Ljubljana je za svoje članice organizirala predavanje o *Odnosih z javnostjo*. Odlično predavanje nekdanje delavke LZS **Tine Drole** je poželo pristrčen aplavz. Nedvomno je pričakovana in med slušatelji dobro sprejeta vsebina tisto, kar primanjkuje našim lovskim družinam.

Posebno zaradi vsega, kar je povezano z namenom spremeniti javno podobo slovenskega lovca, o čemer govorimo že dolgo, premaknilo pa se ni kaj veliko, je **ZLD Ljubljana** pod taktirko **Milana Velkovrha** pripravila odlično predavanje. Naša solovka, do nedavnega še zaposlena v strokovnih službah LZS prav za to področje, strokovnjakinja na tem področju in že z dokajšnjo prakso tudi v povezavi z lovstvom, nam je podala vsebine, za katere verjamem, da nam bodo koristile. Ob slučajnem osebnem srečanju z njo in v pogovoru pred predavanjem sem začutil, da je polna optimizma in pozitivnega mnenja o lovstvu, kar primanjkuje celo marsikomu od nas. Verjetno je res veliko odvisno od tega, iz katere strani in na kakšen način se lotiš reševanja določene problema.

Težava našega ugleda, s čimer se srečujemo domala vsak dan že dolga leta in ki postaja s spremembo družbene ureditve vse bolj aktualna, pa ni preprosta. Brez strokovnega znanja, samo na podlagi našega zanesenjaštva, je težko obvladljiva. Če k temu dodamo še neznanje sporazumevanja (»komuniciranja«), v določenih krogih javnosti lahko hitro ustvarimo zelo zgrešeno podobo, ki posledično lahko zelo otežuje našo dejavnost.

Predavanje je bilo razdeljeno na štiri vsebinske dele: predstavitev javnosti, predstavitev značilnosti medijev in orodij za sporazumevanje (komunikacijo), priprava komunikacijskega načrta in na koncu še delavnica v obliki vprašanj in razprave, kateri se ji je na koncu pridružil še podpredsednik LZS in predsednik ZLD Ljubljana, mag. **Lado Bradač**.

Uvodni stavki predavateljice, ki jih je povedala, so sicer logični, a vendar se jih zaveda premalo lovcev. Zato menim, da je pomembno, da napišem vsaj naslednjega: »Zvrsti javnosti se oblikujejo same, mi lahko nadziramo samo delovanje naše organizacije, z javnostjo pa lahko le upravljamo!«

Tina Drole

A ker s slabim ugledom, slabim načinom sporazumevanja in posledično s slabo javno podobo organizacije ne zmoremo prepričati, je zelo omejena tudi zmožnost manipulacije javnosti. Po domače rečeno: Nihče ti ne verjame, če za lepimi besedami ne stojijo tudi dejanja, kajti laž ima kratke noge ... In obratno: Lahko si še tako dober pri svojem delu, če ga javnosti ne znaš predstaviti, ne vedo zanj! Menda se dobro blago samo hvali, a v poplavi medijev in »bombandiranja« ljudi z raznovrstnimi informacijami je treba »blagu« nekoliko pomagati z reklamo.

Značilnosti medijev nas postavljajo pred zahtevno preizkušnjo. Pri televiziji npr. pomeni 55 % uspeha neverbalna komunikacija; torej obraz, energija, mimika, skratka »šminka«. Verbalna komunikacija doseže 38 % uspeha, torej kako znamo govoriti (retorične sposobnosti), in le 7 % pomeni

vsebinska povedanega. Pri preostalih medijih so ti odstotki sicer drugačni, a očitno je, da je poleg vsebine še kako pomemben način predstavljanja vsebin, če želimo, da le-ta doseže ciljno javnost. Ko se tega začnemo zavedati, poskrbimo, da spremenimo svoj nastop ali pa ga prepustimo drugemu, ki bo to nalogo opravil bolje od nas. Tega se bomo morali začeti zavedati tudi v naših lovskih družinah in sprejeti dejstvo, da npr. naš starešina, čeprav odlično vodi družino, morda le ni najboljša izbira tudi za javne nastope. Da mogoče dopisi, ki smo jih doslej pisali npr. kmetovalcem, nimajo prave vsebine in oblike in da le zato z njimi dosegamo nasprotno učinke od zelenih. Da ni najbolj modro, da dopuščamo, da izjave o LD daje kdor koli; itn.

Menim, da je bilo omenjeno predavanje nekaj, kar nam je doslej manjkalo; zastavljeno je bilo tako, da LD lahko po predstavljenih navodilih sama sestavi svoj komunikacijski načrt. Predavateljica je predstavila vse korake za pripravo načrta, komunikacijska orodja ter značilnosti posameznih medijev.

Upam, da bodo lovske družine to sprejele in čim več svojih članov napotile na taka predavanja, da bodo spoznali in preverili svojo primernost za sporazumevanje z ljudmi zunaj kroga lovske družine, lovcev, navsezadnje pa tudi znotraj nje. To je pravzaprav nekaj, kar sem prej pogrešal in spoznal na predavanju. Morda bi to moralo biti celo vsebinsko ločeno, posebno predavanje, morda celo na drugih predavanjih, namenjenih

osebam, ki vodijo družine. Res nam ne bi škodilo, če bi o kulturi sporazumevanja z javnostjo premislili vsi. Konec koncev ne samo v krogu lovske družine, tudi drugje in širše. Prepričan sem, da bi bilo potem mnogo manj nesoglasij in iz njih izvirajočih težav.

Na predavanju smo prejeli tudi tiskano obliko, Power point, predstavitev, s pomočjo katere smo lažje sledili predavanju in si pisali zabeleške. Prosil bi le, da bi naslednjic tiste dele, kjer je tisk droban, natisnili primerno povečane, saj se moramo, hočeš-nočeš, zavedati naše povprečne starosti in težav z očmi.

Tina, hvala za res lepo predavanje, za katerega smo ti na koncu podarili pomenljiv aplavz, ki ga v tej obliki ponavljam še na tem mestu!

Marijan Likar

Vzorna brakada v LD Gradac

V ZLD Bele krajine smo se pred trinajstimi leti odločili, da priredimo Vzorno brakado ZLD Bele krajine. Po prvem desetletju organizacij brakad smo opravili analizo dogajanja in uspeha. Vsi v takratnem upravnem odboru smo se strinjali, da je to zelo dober način ustvarjanja dobrih odnosov med LD in tudi med lovci. Brakada ne pomeni samo načina lova z gonjači, s psi goniči in drugimi psi za glasen lov, ampak predvsem tovariško druženje. Tu gre za spoznavanje lovcev med seboj, za tkanje prijateljstev, pa tudi spoznavanje različnih načinov

Foto: T. Višćoi

Zbrani belokranjski lovci in gosti iz Hrvaške pred Vzorno brakado v LD Gradac

organiziranja skupnih lovov s številnimi sodelujočimi lovci.

Ker so bile brakade na območju ZLD BK vedno dobro obiskane in so se jih udeležili lovci iz vseh LD naše domovine, se nam je zdelo smiselno nadaljevati to tradicijo.

V proračunu ZLD BK imamo vedno rezervirana sredstva za izvedbo in pogostitev sodelujočih na brakadah. Ti lovi so poleg LPZ, strelstva in kinologije eden od najpomembnejših sestavnih delov naše društvene dejavnosti. Tako udeležence iz povabljenih LD finančno ne obremenimo, gostiteljeva obveznost pa je dobra organizacija brakade in pogostitev. Doslej smo vse love in vse, kar sodi zraven, izvedli res »vzorno« in opravičili ime lova Vzorna brakada. Vsaka od LD gostiteljic, ki se menjajo, se trudi, da bi sama naredila boljše kot prejšnja ipd. Zato se nam res ni treba bati, da katera od LD ne bi dala vsega od sebe, da bi bilo vse tako, kot mora biti. Tekmovalnost je vedno porok uspešnosti naših brakad!

Lani 24. novembra je bila na vrsti za gostitev že 13. Vzorne brakade ZLD Bele krajine in tudi za njeno izvedbo **LD Gradac**. Po dogovoru zaporedje določa abecedni red LD.

Zbrali smo se pri gasilskem domu na vhodu v Gradac. Tam nas je vsaj tri četrt ure pred 8. uro prijazno pričakal hišnik doma, starešina LD Gradac **Roman Kapušin** z gospodarjem **Borisom Štravsom**. Prisotni so bili tudi skoraj vsi člani omenjene LD in pozdravljali prihajajoče goste. Miza z belokranjskimi pogačami, ki so jih spekle soproge gradaških lovcev, čajem in šilcem »kačje slin« je bila polna, da se je kar šibila.

Počasi so se začeli zbirati tudi gostujoči lovci iz preostalih osmih LD, članic naše ZLD. Tudi gostje iz pobratene **LD Žakanje** iz Hrvaške so prišli. V Beli krajini dajemo pobratenjem z lovskimi družinami iz Hrvaške še poseben pomen. Tako je kar šest LD iz Bele krajine osemkrat pobrateno z različnimi LD iz Republike Hrvaške.

Program se je začel ob pol devetih z nastopom **KD LPZ Bele krajine**, ki ga uspešno že dolgo let vodi gospa **Judita Ilenič**. Nastopili so z novim repertoarjem in nagradili smo jih z gromkim aplavzom vseh zbranih.

Po končanem nastopu pevec je vse prisotne in gostujoče pozdravil starešina Roman Kapušin, ki nas je seznanil s pomenom brakade ter predstavil svoje lovce

– lovovodje in gospodarja. Le-ti so nato razložili sistem in območje lova - brakade, naročili, kaj smemo loviti in posebej opozorili na varnost. Obvezen je bil signalni trak na klobuku, še bolj pa so priporočili uporabo signalnega telovnika. Večina lovcev ga je že imela oblečenega, nekateri pa so si ga nadeli ob prihodu na stojišča.

Vse prisotne, goste in lovski pevki zbor, je nato nagovoril še predsednik UO ZLD BK Bele krajine **Toni Vrščaj**. Poseben pozdrav je bil namenjen prisotnim damama, mladi lovki **Maji** in pevovodkinji gospe **Juditi**, ter predstavnikoma LD Žakanje iz Republike Hrvaške.

Z velikim aplavzom smo pozdravili tudi častnega člana LD Metlika, po vsej Sloveniji znanega Belokranjca, dr. **Božidarja Flajšmana**, priznanega ekologa in avtorja kar nekaj knjig o likovnem oblikovanju in divjadi. Med njimi je najbolj znana Živeti z medvedom (Leaving with bear), katere soavtor in urednik je bil.

Okrog pol desete ure so nas razporedili v štiri skupine in zapeljali smo se v lovišče. Stojišč nismo zrebali, ker so nam povedali, da so vsa stojišča enakovredna, divjih prašičev pa je tudi toliko, da bomo imeli vsi enake možnosti za uplenitev.

Resnično, že ob prihodu na stojišča so mnogi videli ponoči razrite gozdne poti. Eden od mojih sosedov je bil verjetno nekoliko nepazljiv, bilo je mokro, malce megleno in trop dvanajstih prašičev mu je neopaženo hitro pretekel jaso. Dvakrat je ustrelil za njimi, a seveda zgrešil.

Še eden od lovcev je streljal; zadel je, vendar ne toliko, da bi prašič obležal. Krvava sled je dokazovala resničnost njegove trditve. Ranjenega prašiča smo pustili pri miru, da so ga odšli po nekaj urah sledit z s izkušenim psom krvosledcem in vodnikom Romanom Kapušinom, ki ima za seboj že dosti izkušenj in uspešnih izsleditev zastreljene divjadi.

Po lovu smo se zbrali ob parkiranih avtomobilih ter se od tam odpeljali na Kučar, hrib nad vasjo Podzemelj, kjer ima LD Gradac svoj lovski dom. Pozdrava lovini in zahvale boginji lova Diani tisti dan res ni bilo, sta se pa starešina Roman Kapušin in gospodar Boris Štravs zahvalila vsem lovcom za udeležbo in vse povabila na kosilo s kozarcem belokranjca.

Predsednik ZLD BK Toni Vrščaj se je pevcem LPZ, lovcom LD Gradac, starešini Romanu Kapušinu in vsem, ki so vodili

lov, posebno pa še gonjačem in vodnikom gonilcev zahvalil za vse, kar so storili, da bi bil lov uspešen. Čeprav plena nismo pozdravili, smo menili, da je bil lov vseeno uspešen. Vse je bilo vzorno, so poudarjali udeleženci.

Naslednja, 14. brakada ZLD Bele krajine bo v LD Loka.

Toni Vrščaj,
ZLD Bele krajine

drastičnih sprememb v okolju (še zlasti občutnega sekanja, gradnje gozdnih poti in večnega nemira) tako rekoč izginile, zato pa lovcom delajo sive lase ščetinarji. Položaj kljub vsemu obvladujejo, a škoda je vsako leto precejšnja. Divji prašiči so nasploh resna težava zaradi svojega naglega razširjanja in številčnega večanja tudi v sosednjih LD na Kozjaku. Zato

Foto: M. Toš

Pred novembrskim skupnim lovom LD Dobrava in LD Vurmat

Če ni ščetinarjev, je pa dobra volja ...

Tako nekako je izzvenelo novembrsko srečanje članov zelene bratovščine **LD Dobrava** in **Vurmat** potem, ko jim Diana na Kozjaku ni bila naklonjena in so se povsem »suhi« vrnili z lova v prostorno in toplo lovsko kočo. Tam je beseda dala besedo in stari lovski prijatelji so si povedali marsikatero zanimivo. Tudi o časih, ko so v tem delu Kozjaka še lovili gozdne jerebe in divje peteline ... Tistih lovov se spominjajo le še najstarejši kobanski lovci. Dandanes je podoba povsem drugačna, gozdne kure so zaradi

so tem bolj veseli, če katerega položijo na dlako. Včasih jim to zelo uspe, včasih pa tudi ne, saj je lov pač lov. A kljub vsemu je druženje in prijateljevanje tudi po takem lovu prijetno. Bo pa drugič bolje ...

M. Toš

Peti lov s sokoli

V soboto, 3. novembra, je bilo v parku pred beltinskim gradom nekdanje grofije Zychi slavnostno odprtje **5. tradicionalnega lova s sokoli**, ki so ga organizirali **Zavod za turizem in kulturo Beltinci, Sokolarsko društvo Pomurja in Slovenska**

Sokolarji na uradnem odprtju

zveza za sokolarstvo in zaščito ptic ujed.

Zbrane na prireditvi je v uvodnem nagovoru pozdravil župan Občine Beltinci, dr. **Matej Gomboši**, ki je posebej izpostavil pomen tega dogodka za občino oziroma območje Pomurja. Nato je na kratko predstavil Občino Beltinci in vsem, predvsem pa gostom, zaželel prijetno počutje v kraju. Za njim so pozdravili navzoče še **Elica Horvat**, predsednica Zavoda za turizem in kulturo Beltinci, **Roman Savič**, predsednik Slovenske zveze za sokolarstvo in zaščito ptic ujed, ter **Dragan Zemljič**, predsednik Sokolarskega društva Pomurja.

Po uvodnih nagovorih je bil pred slavnostnim odprtjem lova še krajši kulturni program. Poleg *Prekmurskih rogistov* so se predstavili tudi domači harmonikarji glasbene šole in otroci iz Vrta Beltinci.

Na prireditvi so sodelovali tudi člani *Radenske konjenice*, ki so prireditvi dali poseben poudarek, saj si nekoč ni bilo mogoče predstavljati lova brez elegantnih konjskih jezdecov. Po uradnem odprtju, pred odhodom na lov s sokoli, je organizator prireditve vse zbrane po lovu povabil na fazanjo juho in *langaš*, vzhajano testo, ocvrto v vročem olju in posuto s sesekljanim česnom, specialiteto dolinskega dela (Dolina Prekmurja). Za aperitiv je bila za poskušnjo tudi domača slivovica, *langaš* pa so poplaknili s kuhanim vinom. Nedvomno sodi k pravemu sokoljemu lovu tudi pristna domača kulinarika.

»Lov s sokoli ni le lov, ampak tradicija, ki izhaja izpred nekaj tisoč let,« je v nagovoru

dejal **Dragan Zemljič**, predsednik Sokolarskega društva Pomurja. Pri tem sta pomembna predvsem pristen stik s sokolom in naravo ter

Mladi harmonikarji so popestrili kulturni program. V ozadju Prekmurski rogisti.

doživljanje ptice ujede v vseh njenih naravnih značilnostih. Že pred tisočletji je človek spoznal, da je mogočno ptico ujedlo moogoče tako pručiti, da je z njo lahko prišel do zelenega plena. Dandanes je za sokolarje bolj kot plen pomembno, da se naprej ohranjata tovrsten način lova ter doživetje ob tem. Za lov s sokoli je zanimiva poljska divjad, predvsem jerebice in fazani. Lov s sokoli je potekal po uvodnem odprtju pri gradu v okolici Beltincev, ki je značilna za malo divjad. Pri tem so sodelovali še lovski psi ptičarji, ki so tudi pri tej obliki lova nepogrešljivi partnerji. Lahko rečemo, da je za uspešen lov pomembno sožitje med človekom, ptico ujedlo in psom. Obiskovalci so bili prijetno presenečeni, kar so videli, saj

takih ptic, kot so sokoli, posebno še polarni, zdaj v naravnem okolju ni mogoče videti.

Nedvomno ima kraj oziroma

ponaša z zavidljivimi rogovji jelenov.

Zdaj je to območje v lasti državnega podjetja **Zala Erdö** ali zalskega gozdarstva, ki je nedvomno z roko v roki povezano z lovstvom. Tod domuje srednjeevropski nižinski ekotip jelenjadi, od tod prihajajo najzlahtnejše lovske trofeje (rogovja jelenov) na lovske razstave po Madžarski in tudi zunaj njenih meja, od koder pretežno prihajajo bogati lovci uplenitelji. Vsako leto se tod zvrstita dva pomembna lovska dogodka: *Lovski dnevi županije Zala* v Baku in razstava rogovij jelenov v kraju **Szentpeterföde**.

Hubertova maša

Slikovita madžarska vasica Bak se ponaša s čudovito kulturno dvorano »*madár - ptica*«, katere avtor je madžarski arhitekt **Imre Makovec**, pa tudi Lendavske

Urejena lovska koč, v ozadju Szentpeterföde

Občina Beltinci ustaljeno lovsko tradicijo, saj je tod tudi sedež LPN Fazan - Beltinci, graščina v prenavljanju in eden najlepše urejenih parkov v Sloveniji – to pa je pravo okolje za tovrstne in podobne prireditve v naravi.

Na koncu naj omenimo, da Sokolarstvo društvo Pomurja šteje osemnajst članov. Na prireditvi so poleg domačih sokolarjev sodelovali še sokolarji iz Štajerske in Koroške ter dva iz Avstrije.

Arpad Köveš

Lovska zakladnica županije Zala

Lovišča madžarske zalske županije gotovo spadajo med najbogatejša z veliko divjadjo v srednji Evropi. To območje meji tudi na lovišča vzhodnega dela Prekmurja, ki se lahko prav tako

gledališke in koncertne dvorane. Idilična kotlina, obdana z gozdovi, urejeno lovsko-gozdarsko koč, spominskim obeležjem zaslužnim gozdnim gospodarjem in lovcem, katerih korenine segajo v čas monarhije, ko je bil lov privilegij premožnih veljakov in graščakov. Po navadi je tod velik dogodek prvo septembrsko soboto, ko potekajo lovske dnevi županije Zala s Hubertovo mašo. Tako je zdaj spomin na sv. Huberta, zaščitnika lova, znova živ; obnovljeni so ogleda vredni lovski običaji, ki se začnejo s spominsko slovesnostjo polaganja vencev zaslužnim pokojnim lovcom in gozdarjem. V ta namen navadno dan pred prireditvijo uplenijo primerne jelene, ki jih potem v povorki s konji domorodnih pasem pripeljejo na prizorišče, na oder v spremstvu konjenikov – Huzarjev. Sledi daritev svete maše, ki jo zadnje čase opravi kar veszpremski

Dragan Zemljič s svojim sokolom – kraguljko

škof. Krona vsega ceremonijala sta sprejem in prisega novospregletih lovcev.

Prireditve vodijo županijsko pristojni funkcionarji z ritualnim polaganjem lovskega noža - jelenovca na ramena kandidata, ki mora glasno izrekati zaobljubo, da bo pošten in časten lovec, kot določata njihov kodeks in domovinska etika. Prireditve spremljajo in popestrijo lovski rogisti, ki naznanjajo tudi konec uradnega dela. Ob tej priložnosti podeljujejo tudi priznanja zaslužnim lovcem za trud in opravljeno strokovno delo v lovstvu.

Pörkölt in kolekcija »palinka«
Prireditve spremljajo kulina-

Vse foto: P. Novak

Jelenje rogovje - prvak zalske razstave leta 2012 z najvišjo trofejno oceno

Prekmurski lovci na razstavi v kraju Szentpeterföldre

rični vložki, ki popestrijo prireditve s ponudbo divjačinskih specialitet. Divjačinski *pörkölt* ima tam domovinsko pravico in posebno veljavo, kot npr. bograč v našem Prekmurju. Ob Hubertovi maši so postavljene stojnice kot ob žegnanju. Že v zgodnjih jutranjih urah je živahno: srečujejo se prijatelji in znanci, poskušajo in nazdravljajo s prvovrstnim žganjem, za katerega imajo Madžari posebno izostren okus; ponujajo tradicionalno slivovo, češnjevo, breskovo pa tudi malinovo žganje. Zato se prepletajo magične arome. Proti poldnevu, ko se končujejo javne prireditve, se okrog stojnic na prostranih travnikih širijo omamne vonjave po začimbah, v bakrenih kotličkih brbota in sladki vonj po divjačinskem mesu sili čez robove. Kmalu je že mogoče

Posebnost razstave so bila tudi bela rogovja.

pokušati in mešati okusne jedi in nazdravljati z modro frankinjo ali prijetno ohlajenim tokajem, pa z odličnimi vini, kot so boglar in

vilanyi z balatonskih in pečkih vinogradov.

Ob tej prireditvi vsa slikovita kotlina zaživi, še posebno, ko se pojavijo Huzarji na konjih, pa grajske sluge s sokoli, ki napeto prežijo na plen. Potem se oglasijo lovski rogovi, ki naznanjajo začetek ali konec prireditve. Stojnice ponujajo bogato izbiro lovske opreme, številni kinologi pa se v paradnih oblekah sprehodijo po prizorišču s svojimi ljubljenejšimi psi, predvsem z madžarskimi ptičarji - vižlami.

Polje Svetega Petra - Szentpeterföldre

Drugi petek v oktobru, ko je včasih že neprijetno hladno, je na jasi polja Svetega Petra enako živahno. Tam je postavljena razstava rogovij uplenjenih jelenov v tekočem lovskem letu. Tedaj

podatki o moči trofej postrežejo z osupljivimi številkami. Večina rogovja je v velikem krogu razstavljena na posebnih stojalnih (kolih) sredi slikovite kotline z majhnim ribnikom. Zraven so podatki o uplenitelju, trofeji, teži in številu doseženih CIC-točk pri strokovni ocenitvi.

Sredi velikega kroga je še manjši krog, kjer so razstavljena najvišje ocenjena rogovja, od katerih je letos izstopalo rogovje dvajseteraka z nekaj manj kot 14 kg teže. Posebnost so tudi bela rogovja in razne nepravilne nesimetrične oblike rogovij, ki vzbujajo veliko zanimanja.

Iдилična lesena lovska kočja stoji na severnem pobočju, od koder se odstira razgled na vse skrbno negovane robove gozda. Koča ima na voljo nastanitvene zmogljivosti in protokolarno sobano. Nedavni gost lovišča je bil celo legendarni dirkač Schumacher.

Letni načrt odstrela je okrog dvesto jelenov, če upoštevamo, da županija meri okrog 3.700 km², od katerih je dobra polovica gozdnih površin. Tod so tudi gosto zaraščene površine, primerne za divjega prašiča, ki včasih uide nadzoru. Zaradi povzročene škode so morali celo odrediti izreden odstrel, ki se je v letu 2011 končal pri številki okrog štiri tisoč divjih prašičev.

Prireditvi, kot sta županijski lovski dan in razstava jelenjih rogovij, v zalski županiji dobivata tudi vse večji turistični pomen, saj ju pridno obiskujejo številni lovci z vsega območja nekdanje velike monarhije. Tod se z njimi srečujemo v vse večjem številu tudi prekmurski lovci.

Peter Novak

Dobrodelna strelska tekma v LD Brežice

Športni strelci brežiške LD so na sestanku ob sklenitvi letošnjega streljanja v ligi ugotovili, da je še nekaj prostih terminov za izvedbo tekmovanja v streljanju na glinaste golobe. Beseda je dala besedo in sklenili so, da bodo v nedeljo, 23. 9. 2012, na strelišču **LD Brežice** opravili strelsko tekmo. Pri tem bo svoj novi stroj za izmetavanje glinastih golobov predstavil in dal v uporabo zaslužni strelc in član LD Brežice **Peter Verstovšek**. Domači strelci bodo sodelovali pri pripravi tekme, pritegnili bodo tudi darovalce, ves izkupiček pa bodo namenili šolskemu skladu Osnovne šole

Strelci na dobrodelnem tekmovanju na strelskih položajih

Brežice za pomoč socialno ogroženim šoloobveznim otrokom. O nameri so seznanili tudi območno ZLD Posavja - Krško. Predsednik te zveze je idejo z navdušenjem sprejel in povedal, da bo ponudil vso podporo. Ideja je bila sprejeta tudi na UO ZLD Posavja. Sprejeli so sklep, da bi postala ta tekma, na kateri podelijo prvouvrščeni ekipi prehodni pokal ZLD Posavja - Krško, tradicionalna. Vsakoletni naslednji prireditelj bo tista LD, iz katere bo zmagovalna ekipa.

Rečeno, storjeno. Brežiški strelci so tako v nedeljo, 23. 9. 2012, pripravili in uspešno izvedli dobrodelno strelsko tekmo. Na njej se je pomerilo petinštirideset strelcev. V posamezni konkurenci je bil najboljši **Jernej Suša** iz LD Artiče, drugi je bil **Marko Veršec** iz LD Bizeljsko, tretji pa **Slavko Bogovič** iz LD Brežice. Ekipno

je zmagala LD Artiče pred LD Pišce, tretji so bili strelci iz LD Bizeljsko. Ekipe so prejele pokale, ki so jih prispevali darovalci, predsednik ZLD Posavja - Krško **Miha Molan** pa je izročil prehodni pokal prvouvrščeni ekipi LD Artiče. Najboljši trije strelci so prejeli umetniške slike, ki sta jih v ta namen prispevali likovni ustvarjalci **Breda Videnič** in **Metka Vimpolšek**.

Od izkupička tekme je ostalo 725 evrov. Znesek sta prirediteljica LD Brežice in Peter Verstovšek poklonila, kot že omenjeno, šolskemu skladu Osnovne šole Brežice za pomoč socialno ogroženim šoloobveznim otrokom.

Iz opisanega je razvidno, kako malo je potrebno, da nekdo predstavi dobro in koristno idejo, ki pride do izraza, če so lovci usklajeni med seboj. Le tako se

S svojim znanjem, delom in izdelki se bodo na sejmu Lov predstavili slovenski puškarji.

Tudi letos bo še kako dobrodošla pomoč štajerskih, prekmurskih in preških lovcev.

imamo lepo, povrh vsega pa še prispevamo v širšo družbeno korist.

Branko Tucovič

Začele so se priprave na sejem Lov - 2013

Sejem bo od 19. do 21. aprila na radgonskem sejmišču

Čeprav se zdi, da smo se slovenski lovci z ribiči, planinci, gozdarji, kinologi, sokolarji in drugimi ljubitelji zdrave in neokrnjene narave pa tudi s puškarji, krojači, klobučarji ter trgovci in gostinci še ne tako daleč nazaj prijetno družili na radgonskem sejmu Lov - 2011, je od tega minilo že skoraj dve leti. Čeprav se je leto 2013 šele dobro začelo, ko bo od 19. do 21. aprila 2013 na Pomurskem sejmišču v Gornji Radgoni potekal tradicionalni, že osmi bienalni Mednarodni sejem lovstva in ribištva, so priprave že v polnem teku. Dejstvo je, da vsi dolgoletni tesni ustvarjalci priljubljenega, zanimivega in privlačnega Pomurskega sejma Lov, ki že vse od prvega sejma uspešno povezujejo vse tiste ljudi, ki so vezani na naravo, lov, ribolov in sobivanje, nočejo ničesar prepuštitu naključju. Dobro se namreč zavedamo, da le pravočasna organizacija vodi k tradicionalno dobri in uspešni skupni sejemski predstavitvi.

V ta namen se je 22. oktobra lani na sedežu LZ Slovenije v Ljubljani **Srečko Žerjav**, direktor strokovnih služb, na informativnem delovnem sestanku sestel s predstavniki radgonskega sejmišča **Matej Jaklič**, vodjo ko-

merciale, **Jano Dimec**, projektno vodjo sejma Lov, **Andrejem Slogovičem**, strokovnim sodelavcem, **Miranom Matejem**, vodjo službe za stike z javnostjo Pomurskega sejmišča.

Več kot očitno je, da bosta LZS in Pomursko sejmišče tesno sodelovala tudi na letošnjem sejmu. Tako bo Pomurski sejem LZS tudi tokrat nudil brezplačen razstavni prostor in vse tehnične priključke ter drugo sejmsko logistiko na stari lokaciji v hali A. Kako in s čim se bo LZ Slovenije letos predstavila na sejmu, bomo poročali v naslednjih številkah Lovca. Sicer pa je Miran Mate razkril del programa letošnjega sejma Lov. Povedal je, da bo letošnji sejem že drugič zapovrstjo spremljal *Naturo* (Naravo) – mednarodni sejem aktivnosti in oddiha v naravi, ki bo tudi tokrat obiskovalcem ponudil paleto zamisli za oddih ter predstavil opremo in napotke za turizem in doživljanje prostega časa v neokrnjenem okolju. Predstavljena bo mednarodna razstava »starodobnikov« – avtomobilska dediščina – *Avto moto classic*. Tudi letos bodo obiskovalcem, na zadnjem sejmu jih je bilo več kot enajst tisoč, predstavili na ogled in v nakup razna oblačila in obutev za lov, ribolov in prosti čas. Puškarji in trgovci bodo razstavili in prodajali naj sodobnejšo lovsko in športno orožje, strelivo, optične in

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 lovsko izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 14. 12. 2012

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
28 Ebat, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
29 Zavod Dežela Kranjska, Dunajska 106, Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
30 PREPARATORSTVO, Miran Sušec, s. p., Podgorje 32, 2381 Podgorje	Preparatorne storitve	15
31 BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
32 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
33 GOSTILNA AJDA, David Žunko, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitve in pijače	10
34 EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
35 GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srajce in dodatki GORNIK	10
36 DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema	15
	Kozmetika in insekticidi	12
	Hrana in poslastice	10
37 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
38 Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
39 LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve	20
	Implementacija in podpora pri uporabi programa Pantheon	20
40 BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
41 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
42 KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Gedetske storitve	15
43 DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter Trgovina za male živali FENIX v Tolminu in Novi Gorici	Vsa hrana in oprema za pse, razen znamk ORIJEN ACANA IN K9JULIIS, za plačilo v gotovini	10
44 USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
45 TRGOVINA AVANTURA, Tomaž Inocente, s. p., Notranjska 4, 6230 Postojna	Optika (dvogledi, strelni daljnogledi, optične pike, spektivi) razen znamke Meopta	10
46 VZAJEMNA ZDRAVSTVENA ZAVAROVALNICA, d. v. z., Vošnjakova 2, Ljubljana	Celoletno zavarovanje z medicinsko asistenco v tujini Vzajemna Multitrip	10
47 VTE, d. o. o., Gradnikove brigade 4, 1000 Ljubljana	Izdelki blagovne znamke Voodoo Tactical in Olight svetilke z dodatki	10
48 CREATIV, d. o. o., Mikloša Kuzmiča 7, Murska Sobota	Nogavice	10
	obutev Crocks in stekleničke bobble	5
	Posoda za divjad in samokolnice	12
49 KOVINOPLASTIKA, Štefan Pavlinjek, inž., s. p., Teminova ul. 4, Murska Sobota	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
51 GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov	15
	Svetovanje, nadzor in inženiring v gradnji	10
52 GEOSSET, d. o. o., Poslovna cona A 22, 4208 Šenčur	GARMIN ASTRO 320-DC 40 IN GARMIN DC-40 - ASTRO 220, 320	10
53 KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli	10
	Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10
54 VETERINARSKA POSTAJA BRESTANICA, d. o. o., Šolska cesta 15, 8280 Brestanica	Storitve v ambulanti	10
	Pregled in tetoviranje rodovniških legel ob cepljenju, mikročipiranju in registraciji	10
	Hrana za pse	5
55 PAMI, d. o. o., Nova Gorica, Vipavska cesta 50, Nova Gorica	Prodajni program PLANIKA TREKKING	10
56 DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
57 WEBO, d. o. o., Dragomelj 84, Domžale	HAIX lovski in gozdarski čevlji, HOLIK rokavice	10
	LED LENSER svetilke	5
63 ŠOLA VOŽNJE POGORELEC, Josip Pogorelec, s. p., Lendavske gorice 429/a LENDAVA	Vozniški izpit kategorije A in B	20
	Varno delo s traktorjem kat. F in trening varne vožnje	15
64 MIZARSTVO PRELOG, s. p., Sela pri Polskavi 51, 2331 Pragersko	Gradnja objektov na ključ in izdelava lesenih nadstreškov za avtomobile	10
	Adaptacije	8
	Izdelava KNAUF sistemov	5
65 MOJ VET, klinika za male živali, d. o. o., Celovška cesta 258, 1000 Ljubljana	Popust na maloprodajne cene storitev po veljavnem ceniku	15

merilne naprave, ribiško opremo, terenska vozila, opremo za lovske domove ter predstavili sodobno preparatorstvo in opremo za fotolov. Pestrejša in raznolika bo tudi ponudba za konjeniški, lovski in ribiški turizem. Več bo vabil za pohodništvo in planinarjenje ter za šport in taborništvo v naravi ter za oddih v naravnih zdraviliščih in točkah za kmečki turizem.

Skratka, tridnevno radgonsko sejensko dogajanje bodo popestrile tudi strokovne tematske razstave in posveti LZ Slovenije, Ribiške zveze Slovenije in Kinološke zveze Slovenije ter drugih nevladnih in krovnih okoljevarstvenih organizacij. Pestre in zanimive bodo tudi druge obsejemske prireditve. Vredno si bo ogledati predstavitev psov lovskih pasem, državno razstavo psov lovskih pasem – CAC, spet bo organizirano tekmovanje v kuhanju ribje čorbe, lovskega golaža in gobove juhe. Vse dni sejma se bodo vrstili nastopi lovskih registrov in pevcev.

Pomurski sejma, d.d., F. R.

45 let neprekinjenega čezmejnega lovskega sodelovanja

Klub prijateljev lova Celovec in Lovska zveza Maribor

V soboto, 3. novembra 2012, so se člani **Kluba prijateljev lova** iz Celovca, stanovskega in strokovnega zastopstva slovenskih lovk in lovcev v Avstriji, udeležili skupnega lova, ki ga je v lovišču **LD Lenart** v Slovenskih goricah priredila **Lovska zveza Maribor**. Lov je potekal na območju Komarniškega jezera in vzdolž reke Pesnice, edinstvenih habitatov za vodne ptice in malo divjad.

Stiki med Klubom in LZ Maribor segajo v davno leto 1967 in od tedaj trajajo neprekinjeno že 45 let. To je torej najstarejše neprekinjeno sodelovanje med slovenskimi koroškimi lovci (Avstrija) in člani te območne lovske zveze iz Slovenije. Pobudnika sodelovanja sta bila ustanovitelj Kluba **Karel Prušnik - Gašper** in **Ivo Skerlovnik**, tedanji predsednik LZ Maribor. Pozneje in vse do danes pa so bili med drugimi predsedniki KPL: **Mirko Kumer - Fric**, **Dušan Jukič** kot predsednik LZ Maribor, **Branko Vasa**, član njenega predsedstva, ter **Brane Kurnik**, zdajšnji predsednik LZ Maribor, ki so bistveno sooblikovali to sodelovanje. Za zasluge za čezmejno lovske sodelovanje je Klub prijateljev lova Dušana

Spomin na petinštirideset let lovskega sodelovanja: (z leve) Mirko Kelih - Fric, Branko Vasa, Jurij Mandl, Dušan Jukič, Mirko - Fric Kumer (predsednik KPL), Vinko Grajfoner (LD Lenart), župan Janez Kramberger, Ivan Žižek, Brane Kurnik (predsednik LZ Maribor), Marjan Gselman in podžupan Franci Ornik

Jukiča, Branka Vaso in Braneta Kurnika imenoval za svoje *častne člane*.

Predsednika KPL in LZ Maribor, Mirko - Fric Kumer in Brane Kurnik, sta na zadnjem pogonu v gostišču Črni Les v Lenartu poudarila, da sta v dobi, ko sta železna zavesa in hladna vojna delili Evropo, obe organizaciji orali ledino čezmejnega sodelovanja med lovci v Avstriji in Sloveniji in tako tudi krepili svoje stike med lovci in strokovnost na obeh straneh meje. Tako naj ostane tudi za naprej, sta povedala.

Prvi njihov skupni lov na območju LD Lenart je bil leta 1967. V desetletjih je lenarška LD gostila več skupnih lovov, za kar se je predsednik Kumer vodstvu te LD prisrčno zahvalil in jim v priznanje krepitve lovskega tovarišstva in lova v alpsko-jadranskem prostoru

Foto: F. Wakounig

Vinko Grajfoner, starešina LD Lenart, je prejel bronasto priznanje KPL, ki mu ga je izročil predsednik Mirko Kumer - Fric.

ter odličnih stikov med slovenskimi lovci tu in onstran meje izročil bronasto plaketo Kluba, ki jo je prevzel starešina **Vinko Grajfoner**.

Zadnjega pogona sta se udeležila tudi lenarški župan **Janez Kramberger**, dober poznavalec koroških razmer, saj je v slovenskem parlamentu predsedoval komisiji za Slovence v zamejstvu, in podžupan **Franci Ornik**, tudi lovec in starešina LD Voličina. Oba sta poudarila pomen teh srečanj in zagotovila podporo občine pri krepitvi stikov med Klubom prijateljev lova in LZ Maribor.

Franc Wakounig

Devetdeset let lovstva na območju LD Dravinja - Majšperk

Na pragu jeseni so lovci LD Dravinja- Majšperk v Halozah proslavili visok jubilej – 90- letnico lovstva v tem koncu Slovenije. Ob tej priložnosti so svečano razvili še nov prapor LD, dotedanji, ki so ga razvili ob 50-letnici, pa je služil kot izjemen simbol družine. Zaslužnim lovcom so podelili visoka odlikovanja, posebno odlikovanje LZS pa je jubilentom izročil predsednik Lovske zveze Slovenije. Slovesnost je spremljal bogat kulturni program, lovski praznik pa je bil hkrati tudi ena od slovesnosti ob prazniku Občine Majšperk.

Uvodni nagovor s predstavitvijo družine je pripravil starešina **Božidar Kopusar**, v nagovoru pa so se mu pridružili še predsednik LZS mag. **Srečko Felix Krope**, predsednik ZLD Ptuj - Ormož

Lovska bratovščina LD Dravinja - Majšperk, zbrana ob jubileju – 90-letnici – organiziranega lovstva v tistem koncu Slovenije. Osrednji svečani dogodek je bil konec lanskega avgusta.

mag. **Emilijan Trafela** in županja Občine Majšperk dr. **Darinka Fakin**.

Kopušar je v svojem nagovoru med drugim poudaril, da je bil začetek organiziranega lovstva na širšem območju povezan z željo lovskih rodoljubov, da bi si pridobili lovišče tedanje Občine Ptujška Gora, s katerim so upravljali tujci. Želja se jim je uresničila z ustanovitvijo *Lovskega kluba Ptujška Gora* ter odlokom Okrajnega glavarstva, s katerim je bilo 13. septembra 1922 lovišče Ptujška Gora oddano v najem klubu. Potem so majšperški lovci zgodbo uspešno nadaljevali vrsto naslednjih let. Po vojni so začeli loviti še bolj organizirano, večji poudarek pa so namenili gojitvenim ukrepom v lovišču. Vrsto let je LD vodil starešina **Zvonko Predan**, s starešino **Ivanom Kopušarjem** pa si je družina pridobila lastna zemljišča in začela graditi lovski dom v Stanečki vasi, kjer majšperški lovci domujejo še dandanes. Do njih pa od lani vodi tudi asfaltna cesta.

»Družina posveča posebno skrb vzdrževanju pristnih in poštenih odnosov z lastniki kmetijskih zemljišč ter v okviru gospodarsko razpoložljivih možnosti poravnava škodo, ki jo povzroča divjad na kmetijskih površinah. V smislu vzdrževanja dobrih odnosov lovci za kmetovalce vsako leto organiziramo srečanje in se ob tej priložnosti pogovorimo o skupnih problemih in težave tudi skupaj rešujemo.«

Dragoceni zapisi v lovski kroniki

Četudi se je v obdobju obstoja LD Dravinja - Majšperk v okolju, kjer je LD obstajala nekoč in deluje zdaj, sčasoma marsikaj spremenilo, pa se je lovška organizacija ohranila na najboljših temeljih in s smelim pogledom v prihodnost. Ob 90-letnici lovske dejavnosti so se spomnili prvih skromnih začetkov iz leta 1922, ko je nastal *Lovski klub Ptujška Gora*. V njem so se zbrali zavedni rodoljubi in napredni možje s tega okolja ter pogumno naredili nekaj odločilnih »lovskih korakov«. Znani so bili po urejeni lovskočuvajski službi. Klub je zaradi vojne prenehal delovati leta 1941, po vojni, leta 1945, pa je na ostankih kluba nastala *LD Ptujška Gora*. Hitro se je morala soočiti z osiromašenim loviščem, ki pa si je z leti le opomoglo. Pomembno je bilo leto 1949, ko so lovci na tem območju združili moči in ideje, LD Ptujška Gora in *LD Majšperk* pa sta se združili v skupno *LD Dravinja - Majšperk*. Lovska kronika še

poroča, da so lovci zdajšnje LD Dravinja - Majšperk del velike družine LZS in obenem je LD tudi članica ZLD Ptuj - Ormož. V devetdesetih letih se je zvrstilo mnogo pomembnih dogodkov in slovesnosti, na mnogo lovskih imen bi se veljajo spomniti in se pokloniti njihovemu spominu, marsikaj pa pohvaliti in s ponosom predstaviti. A mnogo tega je že bilo že zapisanega v zborniku *Po stečinah lovske družine Dravinja - Majšperk*, ki ga je leta 2005 uredil Edvin Aubelj.

Foto: Bibe

Družno so razvili tudi nov lovski prapor LD: praporščak Marjan Aubelj, starešina in njegov namestnik, Božidar Kopušar in Branko Novak, nekdanjemu starešini Ivanu Kopušarju pa so v hrambo zaupali stari prapor, ki je že v arhivu.

V LD Dravinja - Majšperk je včlanjenih šestinpetdeset lovcev, družina gospodari s 7.050 ha velikim loviščem; čistih lovnih površin je 5.400 ha, lovišče pa se razprostira na območjih porečja Dravinje s Halozami in delu Dravskega polja. Območje je bogato z raznovrstno divjadjo. Ob Dravinji srečamo raznolike vrste ptic, v osrednjem delu lovišča so najpogostejše prostoživeče vrste (divjad) srnjad, divji prašiči, lisice, jelenjad, mufloni in gamsi. Lovci se pri svoji dejavnosti ukvarjajo predvsem z varstvom in gojitvijo divjadi. Pri svojem delu skušajo zagotavljati kar najugodnejše življenjske razmere za vse živalstvo.

Plakete in odlikovanja LZS v znamenje zahvale

Na osrednji slovesnosti sta starešina Božidar Kopušar in namestnik starešine **Branko Novak** v imenu slavljencev podelila še posebne plakete, ki so jih prejeli: **LZS, Zveza lovskih družin Ptuj - Ormož, Občina Majšperk in Ribiška družina Majšperk, s**

katero lovška družina družno skrbi in dela na področju zdravega in čistega okolja.

Na slovesnosti so predstavili tudi letošnje dobitnike desetih znakov LZS za lovske zasluge. To lovsko odlikovanje so prejeli: **Slavko Živec, Jože Pompe, Stanislav Planinc, Anton Dominc, Franc Angel**. Dobitniki zlatega znaka LZS za lovske zasluge pa so: **Marjan Mesarič, Edvin Aubelj, Roman Varžič, Ljubo Žafraan in Branko Novak.**

Tatjana Mohorko

39. Srečanje lovskih pevskih zborov in rogistov Slovenije

Revir lovske družine Škale se razprostira na severovzhodnem delu Šaleške doline in združuje ljubitelje lova s tega območja od leta 1947 naprej.

Člani te LD upravljajo z divjadjo na 2.820 ha zemljišč, kjer sta od parkljestve divjadi najpogostejša srnjad in gams, v zadnjem času pa vedno bolj tudi divji prašič. Od neavtohtonih vrst živi tod tudi manjša kolonija damjakov, ki je bila naseljena pred petintridesetimi leti na mejnem območju med LD Škale in LD Velunja. V lovski družini je trenutno 49 članov.

Od leta 1986 v okviru LD Škale deluje tudi **Lovski pevski zbor LD Škale**, v katerem poje šest

članov, tri soproge članov LD Škale ter pet zunanjih članov.

LPZ LD Škale, ki je leta 2011 praznoval že **25 let** svojega obstoja, je prav v čast temu častitljivemu jubileju prevzel organizacijo lanskega **39. Srečanja lovskih pevskih zborov in rogistov Slovenije**, ki je bilo v soboto, 9. junija 2012, v Škalah pri Velenju.

Pod pokroviteljstvom LZS in SK ZLD - Celje je LD Škale v sodelovanju z lovskimi družinami Šaleške doline (**LD Smrekovec, LD Oljka, LD Velenje in LD Velunja**) odlično izpeljala to tradicionalno srečanje, čeprav je organizatorjem in nastopajočim precej nagajalo vreme. Kljub temu so organizatorji zagotovili solidno udeležbo poslušalcev na posamičnih koncertih in na zaključni prireditvi, ki je bila v Škalah.

Zbirališče vseh skupin je bilo pod velikim šotorom na prireditvenem prostoru športnega igrišča Podružnične osnovne šole Škale, posamični koncerti pa so bili v dvoranah v petih krajih Šaleške doline.

V organizaciji LD Škale je bil koncert v dvorani Kulturnega društva Škale, kjer so nastopili: **Rogisti JHBG Fehring, Lovski oktet LD Peca-Mežica, KUD Prekmurski rogisti, LPZ Globoko, Pevsko društvo prekmurskih lovcev, Rogisti ZLD Kočevje, LPZ Škale in KD Rogisti LD Križevci.**

V organizaciji LD Velenje je bil koncert v Domu krajanov Konovo, kjer so nastopili **KUD Simon Jenko LPZ Medvode, Savinjski rogisti, Lovska skupina Prijatelji iz Kočevja, Notranjski rogisti, KUD LPZ Bele krajine in KUD Štajerski rogisti**. Na koncert od štirih skupin, ki so bile sicer prijavljene na srečanje, niso prišle tri, vendar sta se iznajdljivi voditelj **Franc Avberšek** in njegova žena **Alenka** dogovorila s preostalimi šestimi skupinami, da bodo preostale prijavljene skupine za posamični koncert zaigrale namesto treh predvidenih pesmi oz. skladb vsaka po štiri in koncert v zadovoljstvu poslušalcev in nastopajočih izpeljale v predvidenem obsegu.

V organizaciji **LD Oljka** je bil koncert v Kulturnem domu Šmartno ob Paki, kjer so nastopili **Revirski rogisti Trbovlje, Lovski oktet Javorniki, Rogisti ZLD Ptuj-Ormož, Društvo LPZ ZLD Zasavje, Lovski rogisti Bohinj, LPZ Zlatorog Vipava, KUD Žužemberški rogisti, KD LPZ Dekani in Rogisti JHBG Petzen.**

Jubilanti LPZ LD Škale

V organizaciji LD Smrekovec je bil koncert v Kulturnem domu Šoštanj, kjer so nastopili **KUD Hoče - Pohorski rogisti, LPZ LD Krško, Rogisti LD Fazan - Krapinske toplice, Rogisti LD Fram, MLPZ Matko Laginja - Klana, Rogisti Lovske zveze Maribor, Rogisti ZLD Novo mesto - Škocjan, Lovski oktet Smrekovec in KUD Domžalski rogisti.**

V organizaciji LD Velunja je bil koncert v Domu krajanov REKS Ravne pri Šoštanju, kjer so nastopili **Rogisti LD Selca, LPZ Martin Krpan - Bloke, Prleški rogisti, Lovski oktet LD Prežihovo - Kotlje, Rogisti Gruppo Corni da Caccia Valcanale, Škofjeloški lovski pevski zbor, Rogisti LD Zeleni vrh - Vuzenica in slovenski LPZ Doberdob iz Furlanije-Juljske Krajine.**

Organizacijo in vodenje posamičnih koncertov so torej prevzele posamezne območne lovske družine, pozdravne nagovore pa starešine teh LD in tamkajšnji župani oz. predsedniki krajevnih skupnosti. Na vseh prizoriščih so nastopajoče in poslušalce tudi pogostili s prigrizkom in pijačo. Obisk posamičnih koncertov je bil zadovoljiv, vzdušje pa prijetno in spontano.

Od štiriinštiridesetih prijavljenih zborov in skupin se je prireditve udeležilo štirideset zborov in skupin.

Rogisti LD Muta so svojo odsotnost predhodno opravičili zaradi boleznih članov, **KUD Šentjernejski rogisti, Zbor rogista lovačkog saveza Karlovačke Županije in Zbor rogista Krajevca na Sutli** pa svoje odsotnosti niso sporočili.

Foto: J. Miklavc

Uvodni govor Milana Tepeja, predsednika organizacijskega odbora 39. Srečanja

Tako je na srečanju sodelovalo osemnajst lovskih pevskih zborov in dvaindvajset skupin lovskih rogistov, ki sta se jim z nastopom pridružila tudi **Sekcija oponaševalcev jelenjega rukanja in Pihalni orkester Premogovnika Velenje.** Tako je bilo skupaj **532 nastopajočih in 76 spremljevalcev.**

Po prijavi udeležencev je bila za vse pripravljena t. i. rudarska ali »knapovska« malica - okusna enolončnica s pijačo, ki jo je pripravilo in postreglo podjetje **Gost - Velenje**, za tem pa je sledila »generalka« za skupni zaključni koncert. Takoj po njej so vodniki, ki so bili zadolženi za vodstvo posamezne skupine, nastopajoče odpeljali v kraje (prizorišča) posamičnih koncertov in jih po končanih koncertih tudi pripeljali nazaj na velik prireditveni prostor v Škale.

Ob prihodu in med kosilom je prisotne zabaval **Harmonikarski orkester Glasbene šole Roberta Goličnika iz Škal.**

Ob 19. uri se je začel zaključ-

ni koncert z uvodno slovensko himno v izvedbi **zdrženih lovskih pevskih zborov** in ob spremljavi **Pihalnega orkestra Premogovnika Velenje** pod vodstvom dirigenta **Matjaža Emeršiča.**

Nato so sledili pozdravni govori predsednika organizacijskega odbora **Milana Tepeja**, župana MO

Mi smo lovci ter združeni lovski pevski zbori in Pihalni orkester Premogovnika Velenje s pesmima *Lovska* in *Pozdrav Velenju.*

Združeni rogisti »ES« so zaigrali skladbe *Zbor lovcev* in *Gamsshützen marsch*, **združeni rogisti »B«** pa skladbi *Pozdrav lovcem* in *Pozdrav rogistov.*

Kot posebnost in popestritev programa je organizator lanskega srečanja v program vključil tudi **Sekcijo oponašalcev jelenjega rukanja in preostalih prostoživečih vrst divjadi.** V svojem nastopu so po scenariju **Jožeta Grila** zanimivo in nazorno predstavili jelenje rukanje, kar so poslušalci z zanimanjem spremljali in predstavitev nagradili z navdušenim aplavzom.

Takšna prireditve ne mine brez priznanj zaslužnim posameznikom in skupinam. Tako je LZS za petindvajset let dela podelila *plaketo za lovsko kulturo II. stopnje Lovskemu pevskemu zboru LD Škale* in sedmim članom tega zbora, ki so pri zboru že vse od začetka. Prejeli so jo: **Vili in Bogomila Romih, Ivan in Slava Miklavžina, Jože Repnik, Vekoslav Pocač in Milan Tepej.** Prav tako so posebno priznanje za

Foto: R. Miklavžina

Zaključni koncert na prireditvenem prostoru pod šotorom v Škalah

Velenje Bojana Kontiča in predsednika LZS mag. **Srečka Felixa Kropeta**, sklepna beseda predsednika komisije za lovsko kulturo in odnose z javnostjo pri LZS **Gregorja Otmarja Rettingerja** in predsednika organizacijskega odbora **Franca Keneta**, ki je vse povabil na 40., jubilejno srečanje lovskih pevskih zborov in rogistov Slovenije, ki bo letos (2013) v Globokem.

Med posameznimi govori so v programu nastopili **združeni lovski pevski zbori** s pesmimi *Pozdrav, Črni kos, Mi smo lovci, Kaj bi te vprašal* in *Lovska (Halo-Halo)*, nato **združeni lovski pevski zbori in rogisti** s pesmijo

30-kratno sodelovanje na srečanjih prejeli **Slovenski LPZ Doberdob**, in **KUD LPZ Bele Krajine**, za 20-kratno sodelovanje na srečanjih **Rogisti ZLD Ptuj-Ormož** in **Rogisti LD Križevci** in za 5-kratno sodelovanje na srečanjih pa **Rogisti LD Selca.**

Za spodbudo je organizator pripravil tudi priznanja za **krstno - t. j. prvo** sodelovanje na srečanjih, ki so ga prejeli **Rogisti LD Fram, Rogisti JHBG Fehring, Rogisti JHBG Petzen** in **Lovski oktet Smrekovec.**

Zdrženim pevskim zborom je dirigirala umetniška voditeljica LPZ LD Škale **Metka Smirnov**, združenim pevskim zborom in

Priznanje za prvo udeležbo na srečanjih je prejel predsednik Lovskega okteta Smrekovec Anton Pirečnik.

rogistom **Franc Kene**, združenim rogistom **Franc Gornik**, Pihalnemu orkestru Premogovnika Velenje pa **Matjaž Emeršič**.

Po končanem zaključnem koncertu je bil organiziran, kot je že v navadi, še sestanek predsednikov in umetniških vodij skupin, na katerem so poskrbeli za analizo srečanja. Splošna ocena je bila, da je bilo srečanje odlično organizirano in izpeljano, da pa je v prihodnje treba razmisliti, kako ustrezneje izpeljati zaključni koncert, da bodo nastopajoči lažje prenesli skoraj dve uri stati

Srečanje lovskih pevskih zborov in rogistov organizirano tudi v čast **25-letnemu jubileju Lovskega pevskega zbora LD Škale** in v okviru prireditev v letu **Evropske prestolnice kulture Maribor - Velenje 2012** ter tudi na dan **100. obletnice smrti** našega pesnika **Antona Aškerc**, ki je nekaj let služboval tudi v Škalah.

Škale in Šaleška dolina sta lanske soboto, 9. 6. 2012, živela in dihala s slovensko lovsko kulturo, pesmijo in ubranimi glasovi lovskih rogov ter tako na najprimer-

Kljub slabemu vremenu je zaključni koncert spremljalo veliko poslušalcev.

na odru (še posebno starejši), a da hkrati ne bo okrnjen program zaključnega koncerta.

Zaključni koncert so v celoti posneli (VTV regionalna televizija), organizator pa je pozneje DVD-je poslal tudi vsem prijavljenim skupinam. Prav tako so fotografije s prireditve objavljene na spletnih straneh LZS in si jih lahko ogledate.

Na koncu prispevka naj ponovno opozorim, da je bilo **39**.

nejši način počastila in predstavila Evropi in svetu mogočen in edinstveni utrip naše slovenske lovške glasbene kulture.

Hvala vsem, ki ste pomagali pri organizaciji te prireditve, in hvala tudi vsem, ki ste jo tako ali drugače omogočili. Nasvidenje že letos v Globokem!

Milan Tepej,
predsednik organizacijskega odbora 39. Srečanja LPZ in skupin rogistov Slovenije

Svoj častitljiv življenjski jubilej, 90-letnico, je v krogu domačih, posebno še zbranih lovcev v lovskem domu Studenec, praznoval **Mirko Zabolkar**.

Rodil se je 5. septembra 1922. V lovske vrste se je vključil leta 1947 v LD Studenec. Med lovci se je kalil v poštenega in naravi prijaznega lovca in tak je še vedno. Zaradi svojih osebnih odlik in vrlin je bil vrsto let mentor mladim lovcem, ki jim je vcepljal ljubezen do narave, divjadi, lova in lovske kulture. Kot pravi lovec je bil tudi ljubitelj lovskih psov, kinolog - vodnik istrskega kratkodlakega goniča. V lovski družini je prijel za vsako delo; aktiven je bil pri postavitvi lovskih naprav in objektov.

Nobeno delo ga ni ustavilo. Dobro je obvladal tudi mizarška dela, izdeloval je sode in še vrsto drugih opravil, ki se jih je naučil od raznih mojstrov v mladosti; tudi v času, ko je bil skupaj s svojimi starši izgnan v Nemčijo. Je velik zagovornik pravičnosti in skrbni za krepitev zdravih medsebojnih odnosov. Kot pravi in pošten kmet, z zdravo pametjo in mišljenjem, je v različnih organizacijah in društvih opravljal precej odgovornih funkcij. Med drugim je bil vrsto let občinski odbornik in tudi sodnik porotnik. Vedno se druži z veselimi ljudmi, predvsem s takšnimi, s katerimi lahko tudi zapoje. Njegov bariton prijetno odmeva v pojoči družbi. Zaradi veselja do petja je s prijatelji leta 1987 ustanovil Študenški okteti, ki je deloval deset let.

V lovski družini je Mirko postal zelo cenjen in spoštovan lovec, zaradi česar je bil izvoljen za predsednika in je to funkcijo uspešno opravljal od leta 1953 do 1966 in od leta 1968 do 1980. Blagajnik je bil od leta 1948 do 1953. Član NO je bil od leta 1980 do 1983, član disciplinskega razsodišča pa od leta 1985 naprej. Leta 1953 je bil tudi pobudnik za združitev LD Studenec in LD Veliki Trn.

Za svoje prizadevanje in nesebično delo v lovski organizaciji je prejel znak LZS za lovske zasluge, red III. stopnje in od KZS tudi srebrni znak za kinološke zasluge. V LD Studenec - Veliki Trn je postal častni član.

Častitljivemu in spoštovanemu lovskemu tovarišu Mirku želimo predvsem veliko zdravja in veselja v naših gozdovih ter da bi se še naprej tako radi srečevali.

LD Studenec - Veliki trn - S. B.

Karel Bunderla, član LD Grad - Kuzma, je julija lani v krogu članov svoje družine praznoval visok življenjski jubilej, 90-letnico. Pri tem ni odveč z veseljem dodati,

da je slavljencev v vseh pogledih še vedno dobrega zdravja.

Karel se je rodil 13. julija 1922 v idilični vasi Dolič, ki leži sredi slikovitih hribov Goričkega. Kot mnogo drugih podeželskih otrok je tudi on v svojem otroštvu preživel stisko in pomanjkanje. Obšle ga niso niti grozote druge svetovne vojne, vključno z ujetništvom. V Dachau in Regensburgu je preživel celih šest mesecev. Po končani vojni, leta 1946, je Karlov oče v sosednji vasi Kuzma zgradil hišo in

mesnico, kar je v sinovem življenju pomenilo veliko prelomnico. Poklic mesarja, za katerega se je izučil in ga zavzeto in z veliko mero doslednosti opravljal vse do upokojitve, je prevzel od očeta. Bili so tudi časi, ko so se ponujale razne nove možnosti zaslužkov in takrat Karel ni stal križem rok. Ob svojem poklicu je opravljal še dela nakupovalca in posrednika kmetijskih pridelkov, razne opreme, živine, gob itn., ter tako sebi in družini zagotavljal človeka spodobno življenje.

Ljubezen do narave in vsega, kar je povezano z njo, je izkazoval že od otroštva, saj je mladost preživel v okolju, bogatem z naravo. Leta 1957 je vstopil v članstvo LD Grad - Kuzma. Že kmalu po lovskem izpitu je dobil zadolžitev prevzemnika divjačine. Postopki s pravilom, hranjenjem in prevozom divjačine so mu bili vsakodnevna opravila, ki jih je opravljal v mesarski stroki. Skoraj celih petdeset let ni »omagal« pri tem delu; nasprotno, z veliko odgovornostjo je na svoji domačiji prevzemal divjačino, odstranjeval odpadke, vzdrževal hladilnike – vse to brez vsakega nagrajevanja. Karel je bil pripravljen prevzeti tudi druge odgovorne funkcije v organih LD. V letih od 1976 do 1982 je bil član UO, od leta 1972 do 1976 pa predsednik NO LD. Za izjemno uspešno in požrvalno delo v lovstvu je prejel znak LZS za lovske zasluge in red III. stopnje. Bil je tudi zavzet kinolog. Psi, katerih vodnik je bil, so na preizkušnjah dosegali odlične rezultate. Veliko dela je vložil tudi v gradnjo lovskih zavetišč in lovskega doma v Kuzmi. Velika napaka bi bila, če pri vsem ne bi omenili tudi njegove žal že pokojne žene, ki je je bila prava mojstrica za pripravo divjačine in pripravljena poprijeti za vsako delo in pomagati vsem. V lovskih vrstah sta tudi oba sinova.

Kljub visokim letom se naš slavljencev občasno še vedno sam pripelje s svojim avtom do lovskega doma, sestankuje in kramlja s kolegi lovci ob kozarcu rujnega. Pa puško, ki mu je bila vse življenje zvesta spremljevalka, vse pogosteje pušča doma.

Spoštovani prijatelj Karel, vsi tvoji lovski tovariši ti ob visokem jubileju čestitamo in ti želimo še naprej predvsem zdravja. Zahvaljujemo se ti za ves prispevek, ki si ga s svojim delom namenil za dobro divjadi in lovstva.

LD Grad - Kuzma - I. M.

70-letnico svojega uspešnega življenja je v krogu družine in najbližjih prijateljev, nato pa še posebej s svojimi lovskimi tovariši LD Bojansko Štore praznoval naš dolgoletni predsednik družine **Rajnold Jelen**, med lovci imenovan Rajmi.

Rojenice so našega priljubljenega starešino prinesle na svet 14. 9. 1942 na Polzeli. Kot sin delavskih staršev se je s težkim delom seznanil že kot otrok. V šolo je hodil v Velenje, po opravljeni poklicni šoli pa je delal marsikje in ob delu doštudiral na Višji šoli za organizacijo dela v Kranju, kar mu je tudi omogočilo zaposlitev na Delavski univerzi Celje, preden se je odločil za samostojnega podjetnika.

Rajmi je pravi lovec z zelenim srcem že trinideset let, saj se je včlanil v LD Bojansko Štore v letu

1979, naslednje leto pa je opravil lovski izpit. Družina mu je takoj zapala odgovorno funkcijo kulturnega referenta, ki jo je opravil dve leti, v letu 1982 je postal predsednik UO LD. Svojo starešinsko funkcijo opravlja v družini še zdaj, torej neprekinjeno trideset let (!), kar je verjetno ena izmed izjem tudi za slovenske razmere. Pod njegovim vodstvom vse poteka demokratično. Čeprav je nekaj redkih posameznikov ob volitvah izrazilo željo po novih mlajših obrazih na čelnih funkcijah v družini, je velika večina odločila drugače.

Starešina Rajmi ima za našo LD velike zasluge. Izobražen lovski tehnik (lovski mojster – 1982) in lovski čuvaj je vedno spodbujal članstvo k usposabljanju, negovanju lovske kulture, k odnosom s ljudmi v okolju. Bil je pobudnik dveh kronik družine, in sicer ob 40-in 60-letnici LD Bojansko Štore. Predsednik je zaslužen tudi za razvitje prapora, dozidavo in sploh obnovo doma, bivakov in lovskih naprav, odkup zemljišč ob domu, za posodobitev ceste do doma, stalno skrbi za usklajeno delovanje LD v povezavi z načrtovanim odstrelom in upravljanjem z divjadjo, strogo zahteva upoštevanje Etičnega kodeksa slovenskih lovcev. Našo aktivnost pod njegovim vodstvom je opazila Občina Štore in nas nagradila z bronastim grbom ob svojem prazniku. Rajmi Jelen je v višjih organih zveze opravljal tudi funkcijo člana UO OZUL-a.

Za svoje bogato delo v prid divjadi, narave ter za prispevek h krepitvi poslanstva lovske organizacije je starešina Jelen prejel naslednja priznanja in odlikovanja: družinsko priznanje ob 15-letnici vodenja LD Bojansko – Štore, zlati plaketi ob 40-letnici in 50-letnici LD; priznanje za delo in razvoj Savinjsko-Kozjanske ZLD – Celje; odlikovanji LZS: znak za lovske zasluge in red III. stopnje.

Dragi Rajmi, ob tvojem jubileju ti kot spoštovanemu lovskemu tovarišu želimo še veliko doživetih let v zeleni bratovščini, ki si ji s srcem zavezan vse dosedanje življenje. To je naša skupna želja.

LD Bojansko Štore – J. K.

Človekova življenjska ura se vrti hitro, žal z leti vse hitreje. Tako je dohitela tudi mag. **Franceta Ekarja**, ki je 17. 10. lani praznoval 70-letnico. Rodil se je v Preddvoru pod očaki Karavank in Kamniških planin, zato se je, kar je za mlade iz gorskega okolja značilno, pridružil planincem. Z leti je postal vrhunski alpinist in gorski reševalec, himalajec, gorski vodnik, učitelj smučanja, pozneje pa funkcionar v planinski organizaciji. Kar devetindeset let je bil predsednik PD Kranj, v letih od 2001 do 2010 celo predsednik PZS. Pečat njegovega planinskega predsedovanja je dograditev Slovenskega planinskega muzeja v Mojstrani in Kranjske kočice na Vadinah. Za čas njegovega predsedovanja je značilna trdna povezanost med slovenskim lovstvom in planinstvom, med dvema sorodnima organizacijama, ki sledita podobnim naravovarstvenim ciljem in vrednotam.

Na prigovarjanje planincev in gorskih reševalcev, ki so bili tudi lovci, se je leta 1978 po nekajletnem pripravništvu včlanil v LD Jezersko.

Kmalu je začel prevzemati naloge tudi v lovski organizaciji. V domači LD je bil dvanajst let, tri mandate, tajnik (od leta 1980 do 1992), od leta 1994 pa je že osemnajst let njen starešina. To obdobje je zaznamoval z vzponom in razvojem lovstva na Jezerskem. Preuredili so, predvsem pa ohranili zaradi plazu poškodovan bivač v Vadinah, uredili so lovsko kočico na Staniču v Komatevri, z nakupom ali najemom so tamkajšnji lovci pridobili 15 ha površin, na katerih vsako leto opravljajo dela v korist divjadi in njenega okolja (vzdrževanje krmišč za jelenjad, košnja, urejanje gozdnega roba in grmišč, priprava jesenovih vejnikov). V teh mandatih je bila osrednja naloga gradnja lovskega doma na Jezerskem (in poznejša dograditev hladilnice), za kar vse je bil France pobudnik in največkrat tudi izvajalec del pri gradnji. Leta 1999 je LD Jezersko na njegovo pobudo in pod njegovim mentorstvom ob 50-letnem jubileju izdala kroniko Jezersko lovstvo skozi čas, v kateri je bil avtor večine besedil in slikovnega gradiva. Leta 1994 je bil pobudnik in organizator vsakoletnega poletnega vseslovenskega lovskega veleslaloma za pokal *kristalnega gamsa*, tradicionalnega tekmovanja na Skutinem ledeniku, na katerem je v devetnajstih dosedanjih tekmovanjih sodelovalo skoraj dva tisoč deležencev iz mnogih slovenskih lovišč in zamejstva.

Jubilant je širše znan in priznan tudi kot uveljavljeni družbeni in poslovni delavec. Tako je bil en mandat župan Občine Preddvor, prvi podpredsednik Olimpijskega komiteja Slovenije, član Strokovnega sveta za šport pri Vladi RS, član Sveta športnega sklada (fundacije) Slovenije, član Sveta TNP, širši poslovni javnosti pa je znan kot dolgoletni (24 let) direktor PPC Gorenjski sejem – Kranj. Prav v tej funkciji je bil izjemno naklonjen lovstvu in lovski kinologiji. Z njegovim velikim razumevanjem do lovske kinologije je bilo na kranjskem razstavišču organiziranih veliko kinoloških prireditev (tekem, ocenjevanj, občnih zborov in posvetovanj). V času vsakoletnega spomladanskega sejma kmetijstva in gozdarstva je uspel v sejemski prostor in obsejemska dogajanja vnesti tudi lovske vsebine. Kar šestnajst let zapored, vse do leta 1999, mu je uspelo skupaj s svojimi sodelavci in takratnim tajnikom ZLD Gorenjske na tem sejmu pripraviti manjšo razstavo ali predstavitev določene lovske tematike (lov in umetnost, preprečevanje škode, meddržavno sodelovanje lovskega organizacij ipd.). Krona njegovega »sejemskega direktovanja« pa je bilo zagotovo, da je bil PPC – Gorenjski sejem – Kranj gostitelj III. slovenske lovske razstave Narava, divjad, lovstvo, februarja 1996. leta; verjetno ene zadnjih tovrstnih prireditev pri nas.

France je vsaj petindvajset let tudi redni in zvesti dopisnik v Lovca. Dva mandata je bil tudi predsednik komisije za izobraževanje pri ZLD Gorenjske in član njenega IO. Zdjaj je član UO ZLD Gorenjske. Prav tako je bil dve mandatni obdobji (od leta 1993 do 2001) član Komisije LZS za izobraževanje in vzgojo. V letih od 1996 do 2002 je bil dopisni član in ekspert CIC.

Za dolgoletno in uspešno delovanje v lovski organizaciji je bil France Ekar odlikovan z znakom LZS za lovske zasluge in redoma III. in II. stopnje ter bronasto plaketo glasila Lovca, plaketo ZLD Gorenjske, je

častni član LD Jezersko. Zaradi širše družbene aktivnosti in za dosežene cilje in delo je tudi prejemnik nekaterih drugih visokih državnih odlikovanj in priznanj: prejel je častni znak svobode Slovenije, zlati znak Civilne zaštite RS, srebrni znak OF, je prostovoljec leta Državnega sveta, dobil je Bloudkovo plaketo, nagrado Občine Kranj, priznanje Mednarodnega olimpijskega komiteja in vsa najvišja planinska odlikovanja.

Spoštovanemu, uglednemu in cenjenemu jubilanu Francetu ob okrogli obletnici čestitamo in mu želimo, da bi se še velikokrat srečevali na lovskih stezah, da bi še mnogokrat spoštljivo zrl v gorske strmine in skupaj premagovali lovske smučine. Pred vsem pa mu želimo, da bi bil še dolgo tako delaven in ustvarjal.

**LD Jezersko
ZLD Gorenjske
Uredništvo Lovca**

Narisa: U. Iff

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Matija Božič, LD Tomišelj
Ljubomir Deškovič, LD Bakovci, Lipovci
Franc Pircičnik, LD Zeleni vrh, Vuzenica
Anton Skobir, LD Prežihovo
Franc Udrih, LD Polzela

85-letnico

Anton Gornik, LD Grahovo
Zdravko Jakomin, LD Medvode
Gašper Jazbec, LD Videm ob Savi
Jožef Lovrenčič, LD Destrnik
Anton Mogu, LD Dobrna
Vinko Nemeč, LD Stahovica
Jože Ocepek, LD Zagorje
Geza Papp, LD Dolina
Marjan Podržaj, LD Begunjsčica
Janko Praprotnik, LD Škofljica
Alojz Ribič, LD Jezersko
Franc Širca, LD Črna Jama
Anton Vimpolšek, LD Šmarje
Silvester Vodopivec, LD Vrhe

80-letnico

Jože Bahorič, LD Adlešiči
Janez Javornik, LD Grosuplje
Zvonimir Korošak, LD Železniki
Ivan Lesinšek, LD Globoko
Jože Logar, LD Prežihovo
Jožef Poderžaj, LD Taborska jama
Feliks Premzl, LD Starše
Tone Pungerčar, LD Kamnik
Janez Šmigoc, LD Markovci
Anton Štiglic, LD Smuk, Semič
Peter Šuhel, LD Laško
Blaž Tavčar, LD Porezen

75-letnico

Bruno Bavdaž, LD Anhovo
Jožef Bregar, LD Škocjan
Ivan Brenc, LD Dole nad Idrijem
Blaž Čepon, LD Polhov Gradec
Metod Černoša, LD Boč

Vincencij Dovnik, LD Šmartno na Pohorju
Ludvik Ferencek, LD Dolina
Darij Grzetič, LD Kojnik Podgorje
Franc Jankovič, LD Cerklje ob Krki
Anton Kremser, LD Orlica
Ivan Lampret, LD Vojnik
Pavel Markič, LD Kanal
Andrej Mlinar, LD Koprivna, Topla
Franc Pogačnik, LD Križna gora
Jožef Potočnik, LD Jamnica
Janez Preša, LD Krvavec
Janez Rečnik, LD Ponikva
Marijan Rožič, LD Libeliče
Zoran Vengust, LD Žalec
Dušan Aleksander Zakrajšek, LD Mira

70-letnico

Albert Bogataj, LD Dobrova
Anton Cestnik, LD Ptuj
Vincencij Cetin, LD Slavnik, Materija
Edvard Dajčman, LD Ruše
Viktor Faletič, LD Volče
Valter Franc Frangež, LD Rogatec
Jožef Grilc, LD Dravograd
Valter Horn, LD Križevci pri Ljutomeru
Janez Kejžar, LD Sorica
Franc Kordež, LD Koprivna, Topla
Vilijem Kveder, LD Dobrna
Josip Lah, LD Predgrad
Jože Lauš, LD Veliki Gaber
Srečko Logar, LD Kozlek
Marjan Plahutnik, LD Motnik, Špitalič
Boris Planinc, LD Slovenske Konjice
Franc Predanič, LD Studenec, Veliki Trn
Franc Pulko, LD Žetale
Andrej Danijel Reberc, LD Zemon
Franc Škoda, LD Raka
Franc Vajndorfer, LD Mala Nedelja
Albert Zelenko, LD Destrnik
Anton Zorman, LD Mengeš

Vsem jubilantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Lobanja »šarskega risa« v Prirodoslovnem muzeju Slovenije

Pomembna pridobitev Prirodoslovnega muzeja Slovenije; ob razstavi Avtohtoni balkanski ris

Novembra 2012 je *Kustodiat za vretenčarje Prirodoslovnega muzeja Slovenije* pripravil majhno priložnostno razstavo o avtohtonem balkanskem risu. Kot je bralcem Lovca zagotovo že znano, so risi z Balkanskega polotoka tako samosvoji, da jih uvrščamo v samostojno podvrsto (geografsko raso), ki se razlikuje od risov iz preostalih območij Evrazije po videzu, velikosti in genetskih posebnostih. Prav tako je splošno znano, da je človek risa iztrebil v velikem delu Evrope, vključno s Slovenijo. Od slovenskih avtohtonih risov sta se ohranila samo dva dermoplastična preparata, ki ju hrani Prirodoslovni muzej Slovenije. Po iztrebljenju je človek tega plenilca ponovno naselil v različne predele Evrope, tudi v Slovenijo. Naselitve so opravili v času, ko genetska sestava živalskih populacij še ni bila znana. Posledica tega neznanja je bila, da so živali z genetskimi značilnostmi ene populacije (ali podvrste) vnesli v območje, kjer le-ta ni nikoli živela. V Slovenijo smo tako v 70-ih letih dobili karpatske rise, za katere zdaj vemo, da so drugačni od balkanskih. Naselitev je bila strokovno sicer dobro podprta in posledično uspešna. Risi so se razširili proti jugovzhodu in zavzeli ozemlje, ki ga je nekoč poseljeval avtohtoni balkanski ris.

Še več, na območju Črne gore bodo prej ali slej trčili (če se to že ni zgodilo) ob poslednje živeče balkanske rise. V času naselitve ni nihče pomislil na to možnost. Ker med podvrstami nastaja križanje, je realna nevarnost, da bodo balkanski risi izgubili svojo genetsko identiteto. To je precej podoben primer, kot smo mu priča v porečju Soče, kamor so v preteklosti naseljevali (vlagali) potočno postrv. Križanje s soško postrvjo je največja težava za ohranjanje avtohtone vrste. Edina možnost za uspeh je v odstranjevanju naseljene potočne postrvi.

V Makedoniji in Albaniji so v zadnjih letih vložili ogromno sredstev v ohranjanje balkanskega risa. Križanje z naseljenim karpatskim lahko povsem razvrednoti učinek finančnega vložka. Še več, v zadnjem času smo v Sloveniji večkrat slišali za pobude o dodatnem doseljevanju karpatskih risov. Če bo načrt uresničen, bomo očividci trošenja sredstev za ohranjanje divje živali s povsem nasprotnimi cilji. Na severozahodnem koncu balkanskega polotoka bodo sredstva porabljena za naseljevanje tujerodne podvrste, slabih 600 km v smeri jugovzhoda pa jih bodo vlagali v ohranjanje domorodne podvrste. Pri tem pa vsi vemo, da obe podvrsti ne moreta obstajati na istem prostoru.

Kaj predstavljata muzejska preparata?

Kaj imata pri vsem tem več kot poldrugo stoletje stara muzejska preparata? Veliko! Lahko odkrijemo pravo naravo avtohtonih slovenskih risov. Izjemen razvoj molekularne biologije namreč omogoča osamitev in analizo dednine tudi iz starih vzorcev.

Letos mineva štirideseto leto od ponovne naselitve risa v Slovenijo.

Skratka, dva ohranjena primerka lahko povesta vsaj to, kaj v Sloveniji sploh počnemo z ohranjanjem karpatskega risa: vzdržujemo nekaj, kar sodi v naš prostor ali pa morda vnašamo grožnjo

obstoju nečesa, kar smo enkrat sami že izgubili, pa se je vseeno ohranilo v naši soseščini.

Kustodiat za vretenčarje PMS si prizadeva, da bi čim učinkoviteje ohranil stara preparata, ob tem pa iz njiju tudi iztisnil čim več informacij, ki so pomembne za naš čas. Da bi to dosegli, sodelujemo z raznovrstnimi izvedenci v Evropi. Za slovensko javnost pa smo, kot že rečeno, pripravili majhno razstavo. Poseben poudarek smo dali slovenskemu prispevku k poznavanju balkanskega risa in preparatom, ki so shranjeni v različnih muzejih. Slovenski lovci, ki so v medvojnem obdobju službovali v »Južni Srbiji« ali Vardarski Banovini (pretežno zdajšnja Makedonija), so zapustili izjemna pričevanja o balkanskem risu v 20-ih in 30-ih letih prejšnjega stoletja. Med njimi je zlasti opazen **Tone Kappus**, ki je svoja verodostojna opažanja objavljaval v Lovcu. Zelo zanimiva je tudi zgodba o »šarskem risu«, ki ga je

Tone Černač v mladih letih. Iz zasebne zbirke Janeza Černača.

Domovanje družine Černač pred drugo svetovno vojno v Kačaniku. Iz zasebne zbirke Janeza Černača.

tik pred začetkom druge svetovne vojne na severnih pobočjih Šar planine uplenil zdaj že pokojni **Tone Črnač** (1905–1984). To zgodbo sem prvič slišal poleti daljnega leta 1978, ko sem se v družbi dr. **Borisa Petrova** z Biološkega inštituta v Beogradu in **Sava Breliha** iz Prirodoslovnega muzeja Slovenije potikal po Črni gori, Kosovu in Makedoniji, kjer

vi po glavi pletla zamisel, da bi »šarskega risa« razstavili in zgodbo približali širši javnosti. Sedanjega lastnika trofeje, mag. **Janeza Črnača**, sem zaprosil za izposojlo lobanje, ki pa jo je ob priložnosti razstave velikodušno poklonil Prirodoslovnemu muzeju. To je izjemna pridobitev muzeja, saj je to prvi primerek risa z južnega Balkana in tretji pri-

Lobanja »šarskega risa«, ki ga je Tone Črnač uplenil 21. septembra 1940 v Kačaniku na severnih pobočjih Šar planine.

smo lovili sesalce in njihove zunanje zajedavce. V Kačaniški soteski, na kosovski strani Šar planine, je dr. Petrov obujal spomine na svoje mladostno zbiranje zoološkega materiala v kraju Crni Kamen, kjer je bil gost družine Črnač. Pozneje sem v družbi Borisa Petrova obiskal Toneta Črnača, ki mi je bil sicer znan po njegovih objavah v Lovcu. Tam sem »šarskega risa« videl tudi na lastne oči in od uplenitelja slišal celotno zgodbo. Mnogo od slišane sem pozabil. Vseeno pa se mi je ob sedanjih razsta-

merek avtohtonega balkanskega risa v muzejski zbirki sesalcev. **Prirodoslovni muzej Slovenije se mag. Janezu Črnaču za to darilo ponovno zahvaljuje tudi na tem mestu.**

Odisejda risove lobanje

Zgodba o uplenitvi risa in nenavadni odisejadi njegove lobanje (trofeje) in njenega uplenitelja utegne biti zanimiva za bralce in bralke revije Lovec. V njej se odraža ena od mnogih usod Slovencev, ki so se odpravili, najpogosteje s trebuhom za kru-

Eden od dveh dermoplastičnih preparatov avtohtonega slovenskega risa. Po izjavi muzejskega preparatorja Ferdinanda Schulza iz 19. stoletja je manjši ris poginil, ko je pri Sv. Katarini v Karavankah pojedel zastrupljeno vabo, nastavljeno lisicam. To izjavo je zapisal Fran Kos (1885–1956), kustos in pozneje direktor tedanjega Prirodopisnega oddelka muzeja. Njegovo delo Ris na ozemlju etnografske Slovenije (1924) je najtemeljitejša študija izumiranja živalske vrste na Slovenskem. Iz nje so črpali podatke poznejši raziskovalci avtohtonega risa v jugovzhodni Evropi.

Foto: C. Milinar

Pogled na razstavo Avtohtoni balkanski ris v Prirodoslovnem muzeju Slovenije

hom, v najbolj južna območja Kraljevine Jugoslavije. Zgodovino nekdanj močne slovenske skupnosti v Vardarski Banovini smo žal prepustili pozabi.

Uplenitelj risa, Tone Črnač, se je rodil leta 1905 v Matenji vasi pri Postojni, ki je po prvi svetovni vojni pripadla Italiji. Ker se je že zgodaj pridružil protifašistični organizaciji TIGR in ilegalno prenašal slovensko literaturo čez mejo, se je moral pred fašističnim nasiljem umakniti v Slovenijo. Ker si ni mogel najti dela, se je z družino odpravil v Vardarsko Banovino in tam nekaj let živel in služboval kot logar. V tistem času se je veli-

ko ljudi s Primorske preselilo v Ljubljano, Maribor, Kranj, mnogi pa še dlje.

Tone Črnač se je hitro vživel v novo okolje z izjemno bogato naravo. S poštenimi in srčnimi domačini, ki so bili v celoti Albanci (imenovani *Arnavti*), se je dobro razumel in celo spoprijateljil. Spoštovali so ga zaradi njegovih človeških odnosov, ki jih prej od doseljencev niso bili vajeni, pa tudi zaradi njegovih lovskih sposobnosti. V tistih časih so velike zveri rejcem ovac jemale občuten davek, zato so Toneta pogosto prosili za odstrel volkov. Ob enem od takih čakanj na volkove je pomotoma odstrelil risa, za katerega

je bil ob slabi svetlobi prepričan, da je volk.

Ob začetku druge svetovne vojne je njegova žena z otrokom na hitro odpotovala v Slovenijo, Tone pa je ostal v Kačaniku. Skromno imetje je zložil v zaboje in jih oddal na vlak. Med prevozom v vojni vihri so se zaboji izgubili. Na naslov je čudežno pripotoval samo zaboj, v katerem so bile lovske trofeje, med njimi tudi kožuh in lobanja uplenjenega risa. Ker je z zaboji izgubil dragoceni čas, se Tone ni več utegnil vrniti v Slovenijo z rednim vlakom. Odločil se je za težavno skrivno potovanje po priložnostnih vlakih, v glavnem pa je hodil peš. V takratnih vojnih razmerah na Balkanu je bil to neverjeten in nevaren podvig. Kljub vsemu mu je uspelo po skoraj dveh mesecih pripotovati v Ribnico k prijateljem in somišljenikom. Na Travnici gori so ustanovili Ribniško četo, ki je bila prva partizanska četa na Slovenskem. Dokler ni bila organizirana oskrba s hrano iz doline, je Tone Černač to za silo nadomestil z lovom. Takrat so, brez soli, pojedli tudi medveda, ki ga je uplenil v Jelenovem žlebu. Lobanjo tistega medveda še vedno hrani njegov sin Janez. Risjo lobanjo je Tone zaupal v hrambo kurirju iz Ribnice, ki jo

je skrnil v kup hlevskega gnoja in mu jo vrnili šele po koncu druge svetovne vojne. Tone Černač jo je hranil kot posebno dragocen spomin.

Za Prirodoslovni muzej je darovana risja lobanja pomemben znanstveni eksponat, vse drugo, kar je povezano z njo, pa je del zgodovinske in kulturne dediščine naroda. Tudi zato smo lahko hvaležni, da je zdaj shranjena v osrednji nacionalni ustanovi.

Dr. Boris Kryštufek

Nesrečna muflona ...

29. 10. 2012 se je **Primož Pikon**, član LD Bohinjska Bistrica, napotil na lov na območje Podlunknje, razgibano območje nad izvirom reke Bistrice ob vznožju gore Lisec. Čez noč je namreč zapadlo 10 cm prvega snega in ker se na tamkajšnjem območju radi zadržujejo mufloni, je upal, da bo pri lovu na zalaz opazil katerega. Ko se je vračal proti izhodišču vasi Žlan, ki je med Bohinjskim jezerom in Bohinjsko Bistrico, je nekaj čez deveto uro pod makadamsko cesto opazil dva muflona, tesno enega ob drugem. Ko je

pogledal z dvogledom, je opazil, da sta z rogovoma nerazdružljivo zapletena skupaj. Takoj je poklical gospodarja LD in vodjo sektorja ter ju seznanil o dogodku in tudi slabem telesnem stanju obeh živali. Oba sta mu svetovala takojšen odstrel, toda kot pravi lovec: »*To je bilo lažje reči kot storiti, saj sta se muflona premikala in mi vedno kazala svoj zadnji del. Sledil sem jima kake pol ure. Ko sta prišla do predela, imenovanega Žrelo, sta se ustavila. Večji, meni bližji, se je postavil pravokotno. Odločil sem se za strel. Krogla je prvega zadela v srce, ga prebila in zadela tudi manjšega v zadnjo nogo. Po streli sta padla čez skale v 20-metrski prepad, kjer se je manjši praktično ubil. Nemudoma sem poklical pomoč, saj ju sam ne bi mogel izvleči iz tako težavnega terena. Ugotovili smo, da sta nesrečna muflona stara šest in tri leta. Grega Repinc, Igor Kozjek in Primož Rauter so mi pomagali muflona prenesti do vasi Žlan. Da smo uspeli, je trajalo kar dobre*

vsem primerna in dostopna lovčev vseh starosti, bila naj bi primerno visoka, največ 3,5 metra, streha naj bi bila obvezno štirikapnica (piramida), primerne stabilne zgradbe in razgledna. Nujno bi se morala lepo podajati v okolje, dostopna lestev bi morala biti stabilna, z enostransko oporno ograjo in ne bi smela škripati.

Tri strani naj bi bile odprte s pogledom na lovišče, na eni, vstopni strani, pa naj bi bil del zaprt do vrha, da bi bil lovec zaščiten pred morebitnim vetrom.

Mere preže bi bile lahko različne, vsekakor pa naj bi bilo prostora vsaj za dva lovca.

Streha naj bo izključno štirikapnica v obliki piramide, ne enokapnica.

Ker smo dežela z obilo lesa, mora biti gradbeni material samo les. Izogibajmo se vseh kovinskih delov; če jih že uporabimo, le v zelo majhnih količinah. Za streho ne uporabljajmo plastike, predvsem ne salonitk ali stare pločevine. Preža naj se ujema z

Ugotovili smo, da sta bila nesrečna muflona iz lovišča LD Bohinjska Bistrica, ki sta se nerešljivo zapletla z rogovi, stara šest in tri leta.

Lovska preža, pri kateri avtor ni uporabil nobenega kovinskega dela.

tri ure. Streljal sem z risanico, kal. 7 x 64, z 11-gramsko kroglo SAKO Hammerhead. Menim, da tega lova ne bom nikoli pozabil!« je še ves pod vtisom izjemnega dogodka z nesrečnima muflonoma dodal lovec.

Gregor Hodnik

Ekološka lovška preža

Ker sem član lovske družine v nižinskem delu Slovenije, bom napisal nekaj misli o prežah, ki so primerne predvsem za nižinske predele lovišč.

Kakšna bi naj bila primerna slovenska nižinska preža?

Nižinska preža naj bi bila pred-

okoljem, v katerem pri nas prevladujeta gozd in polje.

Kaj pomeni ekološka preža?

V mojem lovskem stažu sem izdelal in sodeloval pri izdelavi nekaj deset lovskih prež. Vse so bile večinoma izdelane po mojih merilih, ki so navedene v opisu, vendar s kovinskimi elementi. Po razmisleku sem ugotovil, da vse moje izdelane preže le niso bile popolnoma ekološke. Zato sem se odločil izdelati povsem ekološko leseno prežo, ki jo lahko vidite na fotografiji.

Preža je izdelana iz popolnoma naravnega materiala, lesa. To velja za nosilne stebre, pod, diagonale, obod, streho in kritino.

Večinoma sem uporabljal le smrekove sušice, ki jih je v naših

gozdovih veliko. Za pod, obod in kritino pa sem uporabil deske in skodle ali po domače »šinkl«.

Tuji dodatek sta originalna impregnacija za les (lahko bi tudi brez nje, vendar sem se odločil zanjo zaradi učinkovite zaščite lesa pred zajedavci in trajnosti) in navadno mizarско lepilo.

Tudi za vezavo elementov nisem uporabil žebeljev, temveč samo lesene trne ali moznike in mizarско lepilo. Tovariši lovci, v preži, ki jo vidite na fotografiji, je vgrajenih od 1.100 do 1.200 trnov, debelih 4, 6, 8, 20 in 25 mm. Za debelejši nosilni kot so bili pripravljene iz akacije, za tanjše dele pa iz bukke. Preža je zelo stabilna, negibljiva in kar je zelo pomembno za nas lovce – ne škriplje. Na njej se lahko premikamo, pa nas zaradi zvoka ne bo izdala!

Toliko o moji preži. Verjamem, da sem dal pravilno ime *ekološka preža*, saj verjamem, da sem prvi in zaenkrat edini slovenski lovec, ki jo je izdelal dejansko brez grama jekla. Je pa to že druga takšna preža, ki je postavljena na dvorišču našega lovskega doma; ob besedilu s fotografijama predstavljena preža krasi – kot lepotica – del našega lovišča.

Vse lovce vabim, da na zapisano prispevate tudi svoje mnenje in da skupaj ugotovimo, ali je med nami še kdo, ki je izdelal prežo, pri kateri je uporabljal samo in izključno les!?

PREDDVORSKI ŠTIRINAJSTERAK

V Občini Preddvor je bil v LPN Kozorog (ZGS) na t. i. Pristavi nad vasjo Potoče lani uplenjen več kot štirinajst let star jelen – štirinajsterak z močnim rogovjem. Tako mogočno rogovje (srebrna medalja) in visoka starost jelena sta za območje Preddvora redke primer. Uplenitelj je bil lovski gost iz Avstrije. – F. Ekar

Če kdo dvomi v takšno ekološko gradnjo preže in bi se o čem še rad prepričal, si jo lahko ogleda pred lovskim domom LD Pobrežje - Miklavž. Drugo, ki je predstavljena v besedilu in postavljena v lovišču, pa mu lahko razkažem na željo tudi osebno. (Tel.: 031/727-829.)

Marko Komes
LD Pobrežje - Miklavž

Lovci LZ Maribor smo se pomerili v športnem ribolovu

Že pred leti smo člani komisije LZ Maribor za stike z javnostjo in prireditve skovali načrt, kako bi članstvo naše zveze spodbudili k še večji medsebojni povezanosti in prijetnemu druženju, kar lahko »rodi« nova in pristna prijateljstva med člani naše območne lovske zveze. Odločili smo se za srečanja oziroma tekmovanja članov v *kuhanju srnjega golaža* in *športnem ribolovu*, v bližnji prihodnosti pa načrtujemo še tekmovanje v *kartanju*. Seveda smo predloge posredovali upravnemu odboru LZM, ki je naše pobude podprl.

Nato so se začele priprave za tekmovanje v *kuhanju srnjega golaža*, ki poteka v LD Malečnik. Letos je bilo že tretje leto. Obisk je dober, saj je v spretnosti ku-

Foto: D. Vešner

Za tri pokale LZ Maribor in naslov ribiškega carja se je pomerilo šest ekip lovcev - ribičev.

Predsednik LZ Maribor Branko Kurnik in novi ribiški car (2012) Andrej Ivančič

hanja golaža sodelovalo devet ekip. Prisotnih je bilo tudi veliko lovcev, lov in seveda občanov. Druženja vedno trajajo od jutra do pozno v noč. Letos smo imeli celo mednarodno komisijo za oceno golaža, saj je bila prisotna tudi dolgoletna gostinka iz Hrvaške, ga. Štefica Svrtan. Lovci in lovke naše LZ smo se zbrali v soboto, 22. septembra, na čudovit, s soncem obsijan dan pri ribniku Transom. Tudi v letih 2010 in 2011 smo lovci že dvakrat priredili tekmovanje v športnem ribolovu na Račkih ribnikih.

Lansko, tretje tekmovanje je organizirala LZM, in sicer njena Komisija za stike z javnostjo. Poudariti moram, da nam ob strani stojijo vsi člani UO in seveda naš spoštovani predsednik Brane Kurnik. Lansko tekmovanje se je začelo tako, da so se tekmovalci zbrali ob 7.30 ob ribniku, kjer so nas pričakali člani Ribiške družine Maribor in nam pripravili dobrodošlico. Na mizah so nas pričakale same dobrote: potica, pecivo, aperitivi takšni in drugačni – bilo je res prisrčno. Ko smo se

dodobra okrepcali, je predsednik RD izžrebal mesta, na katerih so naše tričlanske ekipe začele z ribolovom. Tekmovalo je šest ekip, ki so se borile za tri pokale LZM in seveda za velik *pokal ribiškega carja*. Tekmovanje je trajalo do poldneva. Boj je bil goreč, toda ribiška palica ni puška; še največ težav je povzročal silk, ki se je venomer zapletal. Kar zadeva vabe, ki so jih lovci natikali na trnke, moram priznati, da so ribe pravi sladokusci, saj so preizkusile pravo paleto najrazličnejše hrane raznih okusov in oblik. Že proti koncu tekmovanja je prijetno došlo z žara, s katerega je Jože Želj, mojster ražnja, že jemal rumeno zapečene postrvi. Natančno ob 12. uri je predsednik oznanil konec tekmovanja. Tehtnica je bila tista, ki je na dekagram natančno določila vrstni red najuspešnejših v športnem ribolovu s plovcem:

1. LD Pobrežje - Miklavž (vodja ekipe Dušan Kolmanič, skupna teža ulovljenih rib je bila **13,700 kg**),

2. Lovska zveza Maribor (vodja ekipe Silva Vodopivec, teža ulovljenih rib je bila **10,600 kg**),

3. LD Ruše (vodja ekipe Dušan Maksimovič, skupna teža ulovljenih rib je bila **7,250 kg**).

Lovce - ribič z najtežjo ribo oziroma *ribiški car* je postal Andrej Ivančič z znatno podporo mentorja - ribiča. Čestitke so deževale od vsepovsod in vsi sodelujoči so si prisrčno segali v roke. Že prej omenjene postrvi so kmalu napolnile lačne želodce, belo in rdeče vino pa nam je hitreje pognalo kri po žilah. Na takšen prijeten način se je končalo tudi tretje tekmovanje.

Namen prireditve je bil predvsem druženje in krepitev stikov. Menim, da smo lahko vsi zelo zadovoljni ugotovili, da je bil naš

namen več kot dosežen. Vsi smo si v en glas obljubili, da se bomo naslednje leto spet srečali, in sicer v še večjem številu.

Še enkrat se od srca zahvaljujem **Ribiški družini Maribor**, njenemu predsedniku, vsem ribičem in lovčem, ki ste s svojim delom in udeležbo omogočili to srečanje.

Drago Vešner,
vodja Komisije LZ M za stike z
javnostjo in prireditve

Potepuški psi v visokem snegu ogrožajo divjad

V začetku decembra je na diru potrkala hladna zima. Nastali so hudi časi za divjad, ki se težko prebija skozi visoko snežno odejo. Zlasti hudo in nevarno zanjo je, če sneg pomrzne in nastane žled. Divjad potrebuje mir, ker ne sme izgubljati dragocene toščice, ki jo potrebuje, da se prebije skozi neugodne zimske razmere. Narava je poskrbela, da ima divjad tak prebavni sistem, ki ji omogoča, da racionalno preživi normalno zimo. V takšnih zimah zato ni treba izgubljati besed o dopolnilnem krmljenju divjadi.

Po snežni nevihti se je rodila sončna nedelja, ki je bila kot nalašč za fotografiranje lovskih motivov. Odpravil sem se na Daljni vrh, kjer se je snežna površina leskotala kot nešteto biserov, razpršenih po njenih nedrjih. Razposajeno sem zakorakal v sneg, gazil sem ga do kolen in čez. Streljaj od vasi sem v snežni odeji zagledal pasje stopinje. Lahko bi bili lovci s psi, sem pomislil. Toda lovci v tako visokem snegu ne lovijo divjadi, ker je to nezakonito. Blížal sem se gozdnemu robu in radosten zagledal s snegom zameteno visoko prežo, ki se je, obsijana s sončnimi žarki, tiščala ob gabrovem deblu. Ko mi je pogled instinktivno pobegnil v smeri stare Janežičeve češnje, sem zaprepaden zagledal velika psa. Volčjaka in mešanca. Njune so bile sledi v snegu, ki jih je bilo vse polno. Njune stečine so se stekale s stečinami in sledovi srnjadi, ki je bežala pred njima in se skrivala v temnih akacijevih logih tam doli nekje ob stari hmeljniški cesti. Za trenutek sem zastal in nemo opazoval psa, ki sta me pozorno spremljala z varne razdalje. Skoraj bi se ju zbal, tako sta bila videti strašna. Kaj šele nemočne srne, ki jima, če sta se jih lotila, niso mogle uiti. Spomnil sem se, da srna ni vztrajen tekač,

Foto: M. Avbar

Potepuški psi ogrožajo divjad v globokem snegu; območna lovskočuvajska služba mora sproti opozarjati lastnike in tiste, ki ne upoštevajo pisnih opozoril, prijavljati lovski inšpekciji!

ampak skrivač. Zato ne zmore dolgotrajnega bega pred velikimi psi, ki lovijo kot volkovi. Po sledovih v snegu sem opazil, da je eden izmed psov srnjad pogajal, drugi pa ji je presekaval pot. Opremljen s fotoaparatom sem uspel napraviti posnetka psov, ki me nista napadla, le potuhnjeno sta zbežala proti vasi. Pregledal sem sneženo pokrajino, ki se je božansko bleščala v decembrskem snegu. Srnam, njihovim skoraj doraslim mladičem in srnjakom nisem mogel pomagati drugače, kot da sem fotografiral predstavnika rodu psov. Z verig so ju spustile neodgovorne človeške pošasti, da ogrožata srnjad, ki se zaradi težkih zimskih razmer oteženo giblje in po nepotrebnem izgublja energijo.

Menim, da je naloga lovcev in lovskih družin, zlasti lovskočuvajske službe, da nadzira stanje divjadi v loviščih. V težkih zimskih razmerah divjad, še zlasti srnjad, bolj kot dopolnilno krmljenje potrebuje predvsem varstvo in zaščito. Ni odveč, da tudi bralkam in bralcem glasila Lovca sporočim, da škode, ki jo povzročajo potepuški psi brez nadzorstva, ni mogoče nadoknaditi z ničemer, lahko pa jo preprečimo s preventivnimi obhodi lovišč in odločnimi opozorili kršilcem. Vsaka pasja sled lahko vodi do lastnika psa, ki ga je treba opomniti, da njegov pes, če ga je izpustil v naravo brez nadzora, povzroča vznemirjenje med divjadjo. Lovskim družinam priporočam mehko, opozorilno taktiko, ker druge metode in načini vodijo zgolj k novim zpletom. Javno je treba izpostaviti in razglasiti, da psi v naravi lahko povzročijo nepopravljivo škodo. Psa, ki sem ju presenetil na njenem hudodelskem pohodu, sta doživela izziv narave, v njiju se je oglasil klic narave in sta v takih

razmerah postala prava lovca kot njuni predniki pred stoletji.

Lovci se pozimi ne bi smeli preveč greti ob pečeh, več bi morali v naravo, ker se tam dogajajo stvari, ki ključno vplivajo na spomladansko stanje divjadi. Če so v takšnih razmerah v lovišču psi, so za takšno stanje krivi le njihovi lastniki. Pravne podlage za ukrepanje so zapisane v zakonih, ki pa bodo meso postali, če se bodo lovci aktivno in pravočasno zanimali za preprečevanje škode, ki jo povzročajo potepuški psi.

Stari latinski rek pravi, da starega psa ne bo vznemirjala vrana. V teh vznemirljivih časih pa ne pozabimo, da potepuški psi, zlasti pozimi v visokem snegu, resno vznemirjajo in delajo veliko škodo med divjadjo. Ne dovolimo njihovim neodgovornim lastnikom takega ravnanja!

Matija Avbar

Kopa na Koprivniku

Oživiljanje starih kmečkih običajev in krajevne etnološke dediščine

V dne, ko se je jesen počasi prevešala v zimo, so se trije vaški možje, člani naše družine, odločili obuditi star kmečki običaj, kuhanje oglja, in tako poskrbeti za razvijanje kulturne in naravne dediščine. **Marko Grmek**, kot idejni vodja, skupaj z bratom **Gregom** in prijateljem **Jakom Korošcem** so se že v pomladanskih dneh odločili začeti s kuhanjem oglja. Maja so začeli pripravljati leskov les in del lesa črnega gabra, ki sta najprimernejša za kuho. Pripravili so približno šestnajst prostorskih metrov lesa. Nato so na starih kopiščih pripravili še dvanajst

Foto: B. Bergant

Kuhanje oglja na Koprivniku; kot nekoč v tamkajšnjih krajih.

kubičnih metrov prsti, ki je zaradi že starega kuhanja najprimernejša za zasipanje kope. S pomočjo prijateljev, sosedov in sorodnikov so material za kuhanje pripeljali iz poključskih gozdov na obrobje vasi Koprivnik, natančneje na Roun Podrubičem.

Pod budnim očesom dveh mentorjev, **Florjana Tišlarja** iz Gorij in **Franca Pogačnika** iz Besnice, so v septembru začeli postavljati kopo. Verjetno bi jo napravili že prej, pa ne smemo mimo dejstva, da so vsi trije zaposleni z delom na svojih kmetijah, tako da prej ni bilo časa. Tako so fantje in pomočniki opravili približno 220 ur dela, da so kopo naposled vendarle lahko prižgali. To se je zgodilo v soboto, 13. 10. 2012., v nedeljo, 14. 10., pa jo je koprivniški župnik **Štefan Vožlič** tudi »požegnal« in zaželel, da bi bilo v približno desetih dneh oglje kuhano. Lovski rogisti so zatrobili nekaj melodij, žene in prijateljice pa so pripravile dobrote za pogostitev radovednežev. Ob kopi so si fantje uredili začasno bivališče, da so lahko budno dan in noč skrbeli nad kuho. Kot je razvidno iz priloženih fotografij, je nastala prava oglarska naselbina. Po potrebnih dneh bo sledilo tridnevno hlajenje kope in enodnevno odkopavanje oglja. Po pričakovanjih oglarjev bodo nakuhali 1,2 tone oglja.

Fantje se zahvaljujejo vsem, ki so jim pomagali pri delu in postavitvi kope.

Zapisati je treba, da so fantje kopo naredili brez vseh prispevkov ali sredstev od drugih. Zato predlagam KS Koprivnik, da naslednje leto le priskoči na pomoč in pomaga pri delu in promociji oglarske dejavnosti v teh krajih. Prav tako bi lahko tudi osnovna šola, Turizem - Bohinj - TNP poskrbel za ogled, ekskurzije in predstavitve, da bi tudi mladi in starejši spoznali delo, ki so ga včasih opravljali naši predniki. Predlagam, da bi letošnje delo nagradili vsaj tako, da bi morda načrtovali izgradnjo kope za naslednje leto, kar bi lahko postalo tradicionalno in bi dejavnost prišla v občinski koledar prireditvev. Fantom, ki skrbijo za kopo, pa bi namenili nagrado za trud, izvirnost in požrtvovalnost.

Branko Brgant

V Varaždin in Jeruzalem

Člani **LD Zemon** si vsako leto ogledamo eno izmed lovskih razstav. Letos smo se odločili za varaždinsko razstavo *Lov i ribo-*

lov, ki smo jo obiskali 13. oktobra. Zaradi zanimivosti in druženja so se nam pridružili tudi nekateri člani **LD Bukovica, Jezero - Komen, Kozlek, Trnovo** in nekaj podpornikov lovstva.

Celotna družba je štela sedemindvajset pevcev in tri harmonike, ki so igrale od šestih zjutraj do vrnitve.

Po krožni poti smo se odpravili mimo Reke, Karlovca, nazaj pa čez Ormož, Ljubljano. Razstava se je razprostirala na približno 8000 m² površine, na njej pa

Foto: A. Reberc

Veselo razpoloženje lovcev, ki so si ogledali varaždinsko lovsko razstavo.

smo si lahko ogledali novo lovsko orožje, optične pripomočke, opremo in oblačila svetovnih in hrvaških proizvajalcev. Svetovni proizvajalci so bili prisotni le po trgovskih posrednikih. Tudi lovskemu turizmu je bilo namenjeno precej prostora. Ribolovu je bila odmerjena le majhna površina. Če se obiskovalec ni zadržal dalj časa pri predvajanju različnih filmov z lova ali pri preizkušanju lovskih kulinarčnih specialitet, je razstavo lahko obšel v treh urah. Cene vseh izdelkov (razen nekaterih tekstilnih) so bile višje kot v Sloveniji, zato je bilo malo priložnostnih nakupov.

Po razstavi smo se odpravili na ogled Varaždina, ki je zelo lepo, urejeno, mirno in zanimivo srednjeveško mesto in je bilo nekaj časa (do požara) tudi glavno hrvaško mesto. V starem mestu, trdnjavi ali *Starem gradu* so lepo označene pomembne stavbe in spomeniki. Mestno pokopališče je med najlepšimi na Hrvaškem. Pot smo nadaljevali v Prlekijo, Jeruzalem in se ustavili v vinskem hramu Brenholc, ki kraljuje na izredni razgledni točki Ljutomersko-Ormoških gor.

Čeprav gostišče nudi zelo velike dnevne in prenočitvene zmog-

ljivosti, vseeno deluje prijetno domače. K temu pripomoreta tudi arhitektura in oprema, izdelana iz starih elementov vinskih kleti.

Osebe in preostali gosti so nas sprejeli prijazno, domače. Vzdušje je bilo kot na Martinovo. Pri petju so sodelovali vsi, Avstrijci so ploskali. Našim harmonikarjem sta se pridružila še ansambel in pevec **Darko Domjan**, ki je tam zelo uspešno skrbel za razpoloženje. V starih časih v tamkajšnjih krajih domačini niso radi dolgo gledali tujih fantov, kako plešejo z njihovimi

njujejo izkušnje, obenem se tudi družijo. Prav takšna je bila njihova zadnja ekskurzija, ko so se člani v družbi partnerk z avtobusom napotili v neposredno bližino, na levi breg reke Mure. Imeli so zanimiv in pester program, saj so tam videli in doživeli marsikaj zanimivega in koristnega.

Že lepo zgodnje jutranjo vreme, ko so se udeleženci ekskurzije zbirali pri njihovem lovskem domu Jež v Boračevi, je napovedovalo, da se jim obeta lepo in prijetno celodnevno potepanje. Avtobus lokalnega prevoznika Vračko tours je bil poln. Že po nekaj kilometrih – po vožnji iz Boračeve skozi Radence in čez reko Muro v Petanjce – je bil prvi postanek. Čeprav večina izletnikov živi le dober streljaj od Murskih Petrovcev, kjer domuje Policijska enota vodnikov službenih psov PU Murska Sobota, jih je le peščica že kdaj videla in vedela, kaj se tam dogaja. Vodja enote, njihov sosed iz Radencev, **Drago Kočbek**, jim je prijazno razkazal in predstavil enoto ter službene pse. Prav inteligenca in njihove zmožnosti so presenetile vse.

Po nadaljevanju poti so se kmalu poselili v restavracijo znanege Gostišča Mencigar, kjer je gospodar Robi s sodelavci poskrbel za odlično toplo malico. Kmalu je Gusti, voznik avtobusa, poskrbel za nadaljevanje vožnje proti Goričkem; vozili so se skozi Skakovce, Strukovce, Zenkovce, Bodonce, Radovce, Grad in Vidonce do Otovcev, kjer je bila naslednja postaja – ogled pridelave različnih domačih pridelkov ter degustacija likerjev, različnih vrst žganja in vina v Sadjarstvu in vinogradništvu Vlado Smodiš. Mnogi, ki jih zanima vinogradništvo, sadjarstvo, zelenjadarstvo in podobna opravila, so iz pripovedovanja strokovnjakov izvedeli marsikaj novega.

Bolj kot se je avtobus, ki je bil poln veselih in dobro razpoloženih izletnikov, pomikal proti severu, je bilo že zaradi dvojezičnih tabel jasno, da se bliža madžarska meja, kar pa to ni več, kot je bila v nekdanjem času »železne zaves«. Naša nova potovalna postaja je bil Krplivnik, majhna vasica s stotimi dušami, ki leži med Šalovci in Hodošem, s svojim etnološkim muzejem, v katerem je na ogled **etnološko-zgodovinska zbirka Stražna krajina** (Őrségi néprajzi-helytörténeti gyűjtemény). V hiši iz začetka 20. stoletja so domačini uredili etnografsko zbirko, kjer si poleg številnih drugih

dekleti. V tokratnem razpoloženju pa so si morali vsaj oddahnuti od napornega plesa in petja ter opazovati razigrane plesoče goste. Po dobrem obroku smo si ogledali še hišno vinoteko in okusili odlične vzorce vin. Gospodar nam je na zanimiv način opisal razvoj kleti svojega hrama in celotnega vinorodnega okoliša.

Marsikdo bi ostal kar do jutra, toda čakal nas je avtobus, saj smo morali peti še do doma.

Andrej Reberc

LD Radenci na potepu po Prekmurju in Porabju

Člani **LD Radenci** v zadnjih letih, odkar jih vodi starešina **Anton Šafarič**, poleg skrbi za primerno številčnost divjadi in varstvo narave in okolja še posebno veliko pozornost namenjajo strokovnim ekskurzijam za člane. Predvsem želijo videti, kaj in kako delajo podobne lovske organizacije v drugih delih države in tudi prek državnih meja. V ta namen organizirajo strokovne ekskurzije, na katerih se izobražujejo in izme-

zgodovinskih predmetov lahko ogledamo opremljeno rezbarsko izbo, čebeljak iz lesenih brun s slamnatimi panji, staro kuhinjo, statve in šolsko klop z učbeniki ipd. Medtem ko je prijazna gostiteljica predstavljala zbirko in razkazovala razstavljen predmete, sta zakonca Kardoš iz domače pekarnice v Šalovcih v senci starih zidov pripravila pravo pojedino domačih vrst kruha, zaseke, namazov, domačih klobas, prekmurske šunke. Ni manjkalo niti ohlajenih domačih sokov, žganja, likerjev, vina ipd.

Že uro po poldnevu smo bili v Prosenjakovcih, kjer nas je

počakal lovski kolega, starešina LD Prosenjakovci **Ludvik Rituper**, ki nas je kot vodnik in prevajalec iz madžarščine popeljal na Madžarsko. Slabih deset kilometrov od nekdanje meje je odličen lovski muzej, v katerem so na ogled v glavnem lovske trofeje in drugi eksponati. To je prijetna madžarska vasica Magyarszombatfa, kjer domuje nenavaden, a izjemno zanimiv in lep lovski muzej, kakršnega ne najdemo povsod. Le dober streljaj od nekdanje železne zavesne in mejnega prehoda v Prosenjakovcih se v čudovitem gozdičku prikaže nekoliko nenavad-

Foto: O. Bekkal

Člani LD Radenci na letošnjem potepu po Goričkem

Spletni portal za spremljanje volkov

Novo leto je, polni smo lepih pričakovanj in izzivov, je pa tudi zadnje leto projekta **SloWolf**, katerega aktivnostim lahko že od vsega začetka sledite tudi prek revije Lovec in na spletni strani www.volkovi.si.

Uvodna stran spletnega portala portal.volkovi.si o prisotnosti volkov v Sloveniji (vir: SloWolf)

V minuli zimski sezoni je v okviru skupinskih sledenj petdeset ekip in več kot 150 prostovoljcev, lovcev in poklicnih lovcev Zavoda za gozdove Slovenije sledilo volkovom v desetih regijah ter petih loviščih s posebnim namenom na Kočevskem, v Suhi krajini, Beli krajini, na Krimu, v Menišiji, na Snežniku, Javornikih, Krasu, Brkinih in Trnovskem gozdu.

Mnogi ste se nam v minuli sezoni pridružili pri skupinskih sledenjih, še več vas je bilo, ki ste nam vse leto vestno posredovali vzorce volčjega urina in iztrebkov ter nas sproti obveščali o morebitnih volkovih, ki ste jih opazili, slišali ali sledili. Da bo izmenjava informacij o volkovih v Sloveniji še lažja in učinkovitejša, vas vabimo k uporabi spletnega portala, ki ga najdete na naslovu portal.volkovi.si oz. prek povezave na naši spletni strani na zavihku: **O volkovih → portal**. S hitro registracijo in preprosto uporabo boste lahko sproti vnašali svoja opažanja in fotografije ter jih primerjali z drugimi znaki prisotnosti volkov, škodi, opažanja, najdenimi mrtvimi volkovi, telemetričnimi in genetskimi podatki.

Vodstva lovskih družin in tudi posamezne lovce vabimo, da se nam tudi letos pridružite pri skupinskih sledenjih in samostojnemu zbiranju neinvazivnih genetskih vzorcev. Le-te lahko kadar koli oddate na sedežih svojih območnih lovskih zvez (sami ali prek

Zimsko sledenje volkov (foto: arhiv SloWolf)

gospodarjev in starešin), kjer jih bomo prevzeli po koncu sezone. Drugačni dogovori so mogoči ob poprejšnjem obvestilu na tel. številko 031/381-148 oz. prek slowolf.prostovoljci@gmail.com, kjer smo vam na voljo tudi za vsa vprašanja, informacije in prijave. Rezultati lanskih raziskav bodo objavljeni na projektni spletni strani in v reviji Lovec.

V okviru projekta nadaljujemo tudi z javnomnenjsko raziskavo odnosa lovcev, rejcev drobnice in širše javnosti do volka in upravljanja z njim. Vse, ki ste dobili vprašalnike, prosimo, da izpolnjene vrnete v priložni kuverti s plačano poštnino, saj vsak rešen vprašalnik prispeva k boljšemu razumevanju odnosa do volkov in posledično boljšemu upravljanju z njimi.

Vsem se za dosedanjo pomoč iskreno zahvaljujemo in upamo na uspešno sodelovanje tudi v letu 2013!

Ekipa SloWolf

Območje zimskega sledenja volkov v letu 2011/2012 (vir: SloWolf)

POPRAVEK

V decembrski številki revije Lovec je bil na strani 666 objavljen prispevek dr. Diane Žele in doc. dr. Gorzda Vengušta o **zdravstvenem stanju volkov**. Med usklajevanjem besedila je nastala neljubna napaka, za katero se člani skupine SloWolf iskreno opravičujemo avtorjema.

V stavku: »Vidne poškodbe na truplu bi lahko bile posledica ugrizov, z dodatnimi preiskavami pa smo lahko izključili mehanske poškodbe in poškodbe, ki bi nastale kot posledica udara strele,« je napaka. Zadnji del stavka se pravilno glasi: »... kot posledica strela iz strelnega orožja.«

na hiša z nekaj divjimi živalmi v neposredni bližini. Na eni strani so bili divji prašiči, na drugi jelen in košuta, pred hišo kuršiče, npr. za kuhanje bograča. V šestih, med seboj povezanih prostorih je na stotine lovskih trofej, ne le z Madžarske, temveč tudi iz sosednjih držav, zlasti Slovenije, Avstrije, nekdanje SFRJ, Romunije, celo iz Afrike, ZDA, Kanade. Navsezadnje nič nenavadnega, če več kot 90 % teh trofej ne bi uplenil in zbral en sam človek, 69-letni nekdanji nogometar in RTV-mehanič **Matyas Gömbös**, ki smo ga v Lovcu že predstavili in ki mu druženje s slovenskimi lovci izjemno veliko pomeni.

Z Madžarske smo se vrnili in se v gozdčku ob lepem lovskem domu LD Prosenjakovci ustavili za krajši postanek, kjer sta si starešini Anton Šafarič in Ludvik Rituper izmenjala darila, slednji pa je predstavil svojo lovsko družino. Nato nas je čakala še vožnja iz Prosenjakovcev skozi Selo, Fokovce, Andrejce, Sebeborce, Martjanec, Noršince, Mursko So-

leto odpravili proti reki Soči, natančneje v Tolmin, kjer bodo stanovski kolegi iz pobratene LD Tolmin praznovali svoj okrogli jubilej!

Oste Bakal

Hubertova lovsko maša LD Bogojina

Lovska družina Bogojina je v sodelovanju z Župnijo Bogojina v okviru 24. Košičevih dnevov pri lovskem domu v idiličnem naravnem okolju v nedeljo, 19. 8. 2012, pripravila že 13. Hubertovo lovsko mašo, ki je bila posvečena umrlim in živim članom zelene bratovščine. Pred slovesno sveto mašo so člani pred daritveni oltar pripeljali 180 kg težkega uplenjenega jelena, ki ga je v LD Bogojina uplenil **Zlatko Gašparič**. Sveto mašo je daroval župnik Župnije Beltince, po rodu iz Bogojine, sicer tudi starešina LD Bogojina **Alojz Benkovič**. Pri somaševanju je sodeloval domači župnik dr. **Stanko Zver**. V pridigi je župnik

Foto: B. Žerdin

Hubertova lovsko maša LD Bogojina

boto, Rakičan, Lipovce in Beltince do Gančanov, kjer je največje vzrejališče fazanov. Trenutno gojijo več tisoč fazanov in drugih lovnih ptic za izpust v naravo. Vzrejališče je predstavil vodja **Dragan Zemljčič**. Nato smo spet sedli v avtobus in se odpeljali do turistične kmetije Flisar v Zgornjih Moravcih, kjer smo se razvajali s prekmurskimi kulinarnimi dobrotami ter doma pridelanimi različnimi vrstami vina in sadnimi sokovi.

Ko se je sonce bližalo zahodu, se je vesela družba odločila za vrnitev proti deželni treh srčkov, Radencem, in po še enem postanku do domačega lovskega doma Jež, kjer se je zares končala zanimiva ekskurzija radenske zelene bratovščine. Tam smo se odločili, da se bomo prihodnje

Benkovič spregovoril o pomenu vsakoletne lovske Hubertove maše, na kateri se spomnijo na sv. Huberta, zavetnika lovcev in varstvenikov narave. Pri lovski sveti maši se je zbralo veliko članov zelene bratovščine iz domače družine in sosednjih lovskih družin, predstavniki vodstva ZLD Prekmurje ter številni verniki iz domače župnije in sosednjih. Mašo so obogatili Mešani cerkveni pevski zbor Župnije Bogojina in Prekmurski rogisti, ki so zaigrali nekaj lovskih skladb. Po sveti maši je zbrane lovce in obiskovalce lovske prireditve pozdravil tudi župan Občine Moravske Toplice **Alojz Glavač**. Druženje z lovci se je nadaljevalo z lovsko glasbo in plesom ter lovske specialitetami.

Bojan Žerdin

Elite 6500

Strelni daljnogled **Bushnell Elite 6500** 2,5–16 x 50 z osvetlitvijo namerilnega križa je sam vrh ponudbe strelnih daljnogledov Bushnell. Resnično prestižen in vsestransko uporaben strelni daljnogled iz vrhunske serije Elite 6500 spaja vse najboljše lastnosti Bushnellovih strelnih daljnogledov s faktorjem povečave, večjim od 6-krat. S tem je vrh ponudbe ne samo pri firmi Bushnell, ampak s svojimi tehničnimi novostmi postavlja nova merila v vrhunskem razredu strelnih daljnogledov na svetu.

Strelni daljnogledi serije Elite 6500 so optični izdelki, namenjeni za najzahtevnejše uporabnike. So spoj izjemne strelske optike in čvrste zgradbe, ki je potrebna za terensko lovsko uporabo. Noben drug lovski strelni daljnogled trenutno nima tolikšnega razpona povečave, kot jo omogoča serija Elite 6500.

Svetlobna prepustnost optike je 95 % in velja za največjo. Po mnenju mnogih strokovnjakov so to verjetno najboljše strelni daljnogledi na svetu. Izjemno čvrsto telo daljnogleda je iz kovane lahke in trdne zlitine z dodatkom 30 % titana. Debele stene že na pogled vlivajo potrebno zaupanje. Tovarniško so preizkušeni na udarce, ustrezne deset tisoč trzajem karabinke v afriškem kalibru .375 H & H Mag.

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

Zunanja površina leč je zaščiten z že uveljavljenim sistemom zaščite leč Rainguard. Sistem je bil še nedavno novost v optični industriji, ki jo zdaj že posnemajo tudi drugi. Rainguard je svojevrsten dežni ščit, ki preprečuje zameglitev zunanje površine leč zaradi dežja, snega, rose ali sapa.

Strelni daljnogledi s tako velikim razponom povečave potrebujejo tudi mehanizem za nastavitvev paralakse. Ta je nameščen na osnovni cevi strelnega daljnogleda, nasproti bobniča za nastavitvev smeri, kar zmanjša velikost in težo daljnogleda v primerjavi z običajnim obročem za nastavitvev paralakse, ki je na objektivu daljnogleda.

Vsi strelni daljnogledi Bushnell, serije Elite pa še posebno, se odlikujejo po veliki očesni razdalji. To je razdalja zašega očesa od okularja, kar je zelo pomembno pri močnejših kalibrih in strelnih strmo navzgor, npr. pri lovu v gorah, ko je možnost povratnega odsuna puške ob strelu (udarca daljnogleda) v očesni lok strelca. Ne samo, da je očesna razdalja velika, opazili boste, da omogoča tudi veliko prostora pri merjenju, predvsem, ko se muči. Zelo hitro boste postavili oko v žarišče leče na okularju in tako videli celotno čisto sliko brez stranskih senc, ne glede na to, ali bo vaše oko centimeter ali dva naprej ali nazaj.

Predstavljeni strelni daljnogled je idealen za naš način lova. Premer osnovne cevi je 30 mm, namerilni križ tipa 4A pa največ uporabljajo evropski lovci. Križ pri tem modelu je na lečo narisana z jedkanjem, kar prepreči, da bi se odlepil. V sredini križa lahko vključimo rdečo piko z digitalno nastavitvijo jakosti. Svetlobno moč pike lahko po želji in brez vnaprejšnjih stopenj prilagajamo svetlobnim razmeram na lovu. Skupaj z velikim razponom povečave omogoča uspešno uporabo na skupnih lovih ali pri nočnem čakanju.

Predstavljeni strelni daljnogled spada v optičnem in konstrukcijskem pogledu v najožji svetovni vrh na področju lovske strelne daljnogledov. Resnično vrhunski in luksuzni optični izdelek bo zagotovo zadovoljil tudi najzahtevnejše uporabnike.

Predstavitvena reportaža Rodeoteam, d. o. o.

Model: 652165E, povečava: 2,5–16-krat 50, križ: 4A w/illum (osvetljen), teža: 600 g, dolžina: 343 mm, vidno polje: 14 m (2,5-krat)/2,3 m (16-krat), izhodna zenica: 20 (2,5-krat)/3,1 (16-krat).

Med vršaci

*Mogočni vršaci, prepadi, višine,
starce pobelil je sneg;
mrzlo vleče veter v breg,
mračijo se alpske doline ...*

*Gledam globoko v doline,
v bregove, kjer kmetje žive,
v kopreno meglene sivine,
v daljave, kjer lučke brle.*

*Gledam in mislim ...
Mislim, mislim na vse.*

*Sam sem in tih med vršaci,
v daljna obzorja strmim,
poslušam
in ves spoštljivo molčim.*

Zlatorog

*Kot kralj v planini bivaš,
na strmi skali ti stojš
in pred nikomer se ne skrivaš,
prepadnih sten se ne bojiš!*

*Na Triglavu ponosno ti
kraljuješ,
v soncu siješ z zlatimi rogmi,
nevihtam, strelam ti kljubuješ
in braniš raj pred tujimi ljudmi.*

*Slovenski narod – ti si Zlatorog!
Oblegan, streljan in zaničevan,
na svoji zemlji, trdnih nog
obstal si – nepregnan.*

*Iz tisočerih ran ti brizga kri
po sveti zemlji; iz te krvi,
iz vsake kaplje roža zacveti,
ki hrani te in ozdravi!
Ta kri iz ran so bolečine,
besede njih cvetovi, moč, ki nas
krepi!*

*O, čuvaj, Zlatorog, slovenski
jezik,
zaklad, da ne strohni!*

Lisica

*Zima s snegom je oblekla
polja, loge in vasi,
luna se je na nebo privlekla
sredi mrzle je noči ...*

*V molku smreke lovec vztraja,
dolge ure nepremično ždi;
v dalji hripavo lisjak zalaja
in neveste si želi ...*

*Senca se je premaknila ...
Lisica k ženinu hiti;
v strelu se je vase zvila,
v sledi pušča lepko kri.*

Andrej Rant

Peter Šuler (29. 6. 1930 – 19. 6. 2012) je najbolj vitalno obdobje svojega življenja preživel v času, ki se je imenoval socializem in ki je zdaj deležen različnih vrednostnih ocen. Vendar je naloge, ki jih je predenj postavil čas, kot človek, lovec, dipl. pravnik in kot lovski funkcionar, skupaj s svojo generacijo, opravil odlično. Tudi po njegovi zasluzi se obdobja veljavnosti Zakona o varstvu, gojitvi in lovu divjadi ter o upravljanju lovišč (1976) spominjamo kot »Zlatega obdobja« slovenskega lovstva.

Rodil se je v Čezsoči, slovenski vasi na Primorskem, tedaj delu Kraljevine Italije in v objemu najhujšega fašizma. Vaški župnik mu je namenil usodo slovenskega Martina Cedermača, zato ga je na skrivaj, še pred vojno, učil knjižne slovenščine in slovenske zgodovine. V osnovni šoli, ki jo vodil učitelj Italijan, pa je večkrat padel kakšen udarec, če je s sošolci med poukom pomotoma izgovorili slovensko besedo. Verjetno je iz teh izkušenj za vse življenje obdržal posebno občutljivost za lepo in pravilno uporabo slovenskega jezika, na kar je znal sogovornika na šaljiv način tudi primerno opozoriti.

Najbolj občutljiva leta njegovega življenja je zaznamovala druga svetovna vojna, ki je pokopala njegovo duhovniško kariero, ni pa ga spreminila v zagrenjenca in ljudomrzneža. Nasprotno, obdržal je pozitiven odnos do ljudi in vero, da je vsak človek bolj dober kot slab, kar mu je odpiralo številna vrata v poklicni in lovski kariere, predvsem pa je s takim odnosom imel vedno odprta vrata sre svojih sovaščanov v tako ljubljeno Čezsoči.

Petru so lovske gene podarili predniki, predvsem ded, poklicni lovski čuvaj že pred prvo svetovno vojno, lovske skomine pa sta mu vzbujala starejša brata in strici, divji lovci, v skladu s predvojno in medvojno vaško tradicijo. Zato ni čudno, da sta s prijateljem Francijem, s katerim ga je vse življenje vezalo prijateljstvo, svoje prve neuspešne lovske poizkuse opravila že med drugo svetovno vojno, saj sta odkrila skrivališče, kjer so divji lovci skrivali svoje puške.

Potikanje po raznih šolah, študij in prve zaposlitve so ga odpeljale daleč od doma, zato ni bilo med ustanovnimi člani LD Čezsoča, temveč se je vanjo včlanil nekaj let pozneje. To je bilo obdobje, v katerem se je številnost divjadi že nekoliko povečevala. Zato je skupaj z mlajšimi lovci uspel uveljaviti sodobnejši koncept gospodarjenja z divjadjo.

Po zaposlitvi v tovarni Alpina v Žireh se je včlanil tudi v tamkajšnja LD kot »dvojni član«, ob odpravi le-tega, v letu 1976, pa mu je LD Žiri izglasovala naziv častnega člana. V Žireh je bil najbolj aktiven v času, ko je bil zaposlen v tovarni Alpina ter še vrsto let po preselitvi v Ljubljano. Ob solidni številčnosti poljskih zajcev in lisic ter vsakotendenskih brakadah je bila takrat glavna skrb namenjena srnjadi in izredno pretehtanemu odstrelu srnjakov in tudi srn, torej upravljanju odstrela, na katerega dandanes zaradi »znanstvenega« pristopa k načrtovanju vse bolj pozablamo. Predvsem pa lovci LD Žiri niso pozabili nanj tudi potem, ko je postal njihov častni član

in ko je vse pogosteje zahajal na lov v LD Čezsoča. Do svojega častnega člana so se vsa leta resnično obnašali pošteno, kar je Peter tudi izredno cenil in jih spoštoval. Svojega zadnjega srnjaka je uplenil v LD Žiri na Štrelovih njivah slabo leto pred svojo smrtjo.

V začetku sedemdesetih let se je vedno pogosteje vračal v rodno Čezsočo. Poleg številnih gradbenih in kmetijskih projektov je ostalo nekaj časa tudi za lovske udeleževanje in lov. To so bila leta lovskega izobilja, izredno velike številčnosti gamsov in srnjadi in tudi še polne blagajne LD. Peter Šuler je bil več mandatov starešina LD Čezsoča. Za obdobje, ko je vodil družino, sta značilna tudi velika povezanost z vaščani in vključevanje LD v številne aktivnosti, ki so jih tedaj izvajale KS ali druge organizacije v vasi. Na lovskem področju je bilo to obdobje gradnje novih lovskih koč in bivakov, uvajanja številnih lovskogojitvenih del v okolju divjadi ter obdobje povečanega odstrela divjadi. Šuler je funkcijo starešine v LD Čezsoča opravljal večkrat tudi pozneje, do pozne starosti, žal pogosto v kritičnih obdobjih, ko se je LD iz tega ali onega razloga znašla v slepi ulici.

Po preselitvi v Ljubljano je začel v lovstvu aktivno delovati tudi v okviru LZS. Opravljal je številne strokovne naloge in funkcije; med drugim je vodil Komisijo za organizacijska in pravna vprašanja LZS (od leta 1976 do 1980), bil predsednik IO LZS (od leta 1976 do 1980), pa tudi član ali vodja več komisij v okviru LZS in širše. Sodeloval je z več predsedniki LZS, največ in najraje pa z Brunom Škumavcem. Lovsko politiko je soustvarjal tudi s številnimi drugimi lovci, z Veljkom Varičekom in Blažem Kržetom, torej z ljudmi, ki so že del lovske legende. Širši lovski javnosti je znan kot avtor knjige Lovska zakonodaja, številnim generacijam lovskih čuvajev na vseh koncih Slovenije pa kot predavatelj predmeta Lovska zakonodaja.

LZS je Petra Šulerja za dolgoletno aktivno delo v lovstvu odlikovala z vsemi odlikovanji LZS, vključno z Zlatorogovo plaketo. ZLD Gorica mu je izročila plaketo. Odlikovale so ga tudi slovenske lovske organizacije iz sosednje Italije, Furlanije-Juljske krajine in avstrijske Koroške, nekaj odlikovanj pa je prejel tudi od lovske zvez republik nekdanje skupne Jugoslavije.

Praktično vsi, s katerimi je Peter Šuler v svojem življenju sodeloval, so prišli na njegov pogreb. Poleg sorodnikov in prijateljev so se od njega poslovili številni prebivalci Čezsoče, lovci LD Čezsoča, številna delegacija iz LD Žiri, predstavniki ZLD Gorica, člani sosednjih LD ter ne nazadnje v imenu LZS predsednik Sredočo Felix Kropce. Niso prišli zaradi želosti; prišli so se iskreno posloviti od lovskega tovariša, ki je v ključnih trenutkih razumel in sprejel izzive in jih je znal tudi rešiti ne glede na to, ali je bila težava znotraj LD, večja težava znotraj lovske organizacije ali problematika med ZLD ali med lovci in širšo družbo. Pri tem se je reševanja težav vedno loteval tako, da je s svojimi besedami in dejanji ljudi povezoval in ne razdvajal. Zlasti v LD je nemalokrat izrekel tudi ostre besede, vendar jih je znal povedati takrat in tako, da nas je njegova beseda streznila in ne sprla.

**LD Čezsoča – G. Š.
LD Žiri
Lovska zveza Slovenije**

Uredniški odbor Založništva LZS

v letu 2013 razpisuje

**JAVNI NATEČAJ ZA LITERARNO OBARVANA
BESEDILA MLADIH Z LOVSKO TEMATIKO**

Na Uredniškem odboru Založništva LZS smo se odločili, da postopoma vsebinsko in oblikovno preuredimo rubriko Mladi pišejo, ki smo jo s tem mesecem preimenovali v MLADI IN LOVSTVO. Že v letu 2013 jo želimo popestriti z doživeto napisanimi literarno obarvanimi prispevki z lovske tematiko, ki jih boste napisali mladi (**učenci in učenke osnovnih šol in dijakinja ter dijaki srednjih šol** in ne morda vaši mentorji in učitelji). Zato Uredniški odbor Založništva LZS v letu 2013 razpisuje javni natečaj za literarna besedila mladih z lovske tematiko.

Tudi mladi po svoje doživljate naravo, življenje v njej, morebiti prihajate v stik z divjadjo, spremljate starejše na lovu – na prežah in v pogonih; marsikdo od vas živi v družini, v kateri so tudi lovci, morda imate doma lovskega psa ... Snovi za pisanje je torej več kot dovolj, zato kar sami ali pa po posvetu z učitelji slovenščine in mentorji vzemite pero v roke! Najboljše prispevke bomo nagradili in nekatere tudi objavili!

Navodila in razpisni pogoji:

Poslano besedilo ne sme biti prej nikjer objavljeno! Poslano naj bo v elektronski obliki (zgoščanka + izpis), dolgo največ **dve tipkani strani** (30 vrstic na stran z 1,5 korekturnim razmakom). Poleg vašega imena in priimka navedite tudi svojo nazlovo in telefonsko številko. Pisce lahko sodelujejo z več besedili.

Prispevke pošljite v **e-obliki (zgoščanka) + izpis** s pripisom »MLADI IN LOVSTVO – za Lovec« na naslov: **Lovska zveza Slovenije, Uredništvo Lovca, Župančičeva 9, p. p. 505, 1001, Ljubljana**

Uredniški odbor Lovca

V mesecu ljubezni, 18. 5. 2012, ko je na začetku lova na srnjaka tako rad zahajal opazovat srnjake, se je poslovil **Anton Lešnik**, naš zaslužni lovec LD Gaj nad Mariborom. Rodil se je 15. 1. 1924 v Podčetrtku. Po končani osnovni šoli je šolanje nadaljeval na klasični gimnaziji v Mariboru. Leta 1941 so ga Nemci izgnali v Bosno. Po mnogih hudih preizkušnjah se je aktivno vključil v NOB. Po osvoboditvi je kot družbeno-politični delavec opravljal več zahtevnih nalog in se končno ustalil v prostveti. Bil je šolski upravitelj v Bresternici, kjer je ob vsem svojem delu tudi organiziral in vodil gradnjo združno-kulturnega doma in napeljavno vaškega vodovoda. Nato je bil do upokojitve direktor splošnega kadrovskega sektorja v Elektrokovini.

Leta 1959 je postal član naše LD in se aktivno vključil v vodstvena dela. Leta 1968 smo ga izvolili za starešino. To odgovorno delo je opravljal vse do leta 1985. V naši LD se je zahtevnih nalog lotil zavzeto in jih tudi uspešno opravljal. Še posebno je bil vesel, ko se je stalež divjadi postopoma povečeval, predvsem srnjadi in zajcev. Tone si je za glavno in najzahtevnejšo nalogo zadal gradnjo lovskega doma. To nalogo je s svojo organizacijsko sposobnostjo in trmo tudi uspešno uresničil (od leta 1978 do 1983). Po tem življenjskem delu, kot je sam rad dejal, je funkcijo predal mlajšemu lovcu. Še naprej pa je veliko prostega časa preživel v naravi ob opazovanju živali, delu v vinogradu in skrbi za čebele. Dolga leta smo se v jesenskem času srečevali na njegovem vikendu, kjer smo po skupnem lovu pokramljali in nazdravili z dobro kapljico, ki jo je vedno z veseljem ponudil. Taktar je z zanimanjem prisluhnil vsem lovskim zgodbam in dogodivščinam ter aktualnim zadevam, povezanimi z lovstvom. Znal je prisluhniti in ponuditi nasvet ali izreči pohvalo za uspešno delo.

Lovska organizacija ga je za njegovo požrtvovalno delo odlikovala z znakom za lovske zasluge, redom III. stopnje in plaketo LZ Maribor. Tudi naša LD mu je podelila številne plakete in priznanja. Zadnja leta je bil častni član naše LD. Med lovcu je vedno užival velik ugled, njegova mnenja smo vedno radi upoštevali. S svojim delom je bil vzor mladim lovcem.

Dragi Tone, veliko skupnih dogodivščin in spominov nate nas bo spremljalo na lovskih pohodih in druženjih. Hvala ti, dragi lovski tovariš, za čas, ki smo ga lahko preživeli s tabo.

LD Gaj – B. L.

Jožeta Gabrijele, ki je umrl 14. 9. 2012, bomo ljubitelji lova vedno nosili v lepem spominu. Ne samo zaradi nepozabnih druženj z njim in zaradi njegovih mehkih,

na trenutke šaljivih pripomb, ki jim ni nihče nikoli zameril in so vedno vsem raztegnile obraze v nasmeh. Nič na njem ali v njem ni bilo narejenega, vse je bilo naravno, pa tudi pošten, iskren, tenkočuten, prizadeven je bil.

Jože je bil je odličen organizator.

Česar se je lotil, je izpeljal na najboljši možni način. Preprosto in učinkovito, z izjemnim občutkom za gospodarjenje. Skoraj trideset let je bil član lovske bratovščine in kar štiriindvajset let motor LD. Več kot desetletje je bil tajnik lovske družine (1987–1999) referent za izobraževanje (1999–2003) predsednik NO LD (2003–2007) in, kar je najpomembnejše: bil je predsednik lovske družine (2007–2011), ko resnično to ni bilo lahko, ko je šlo na lovskih posvetih »na trdo«, tako kot gre pogosto v življenju. A je ostajal miren ter v zadovoljstvo vseh predlagal, da smo njegove predloge navadno sprejemali referendumsko. Lovski kodeks in poštenje na vseh ravneh sta mu bila sveta, tako v okviru LD kot tudi na višjih ravneh lovske organizacije. Za požrtvovalno delo je prejel skoraj vsa pomembnejša lovska odlikovanja in priznanja (znak LZS za lovske zasluge in reda III. in II. stopnje). Najvišja in prava odlikovanja pa si je pripel sam z njegovim poštenim delom in za vsakogar toplo besedo. Koliko in kako smo ga spoštovali, smo mu lovcu in krajani množično pokazali na njegovi zadnji poti v Trebnjem.

Kot izjemno poznavalec lovišča, lova in divjadi je bil odličen mentor številnim pripravnikom. Čeprav mehak in nezamerljiv v svojem obnašanju je znal vsakogar naučiti, poučiti in usmeriti na najboljši način. Kdor je bil Jožetov pripravnik, je postal tudi dober lovec. Pod njegovim vodstvom je družina napredovala v vseh pogledih. Usmerjal nas je neprisljeto, toda vztrajno, največkrat z zglodom. Ni mu bilo treba opravljati delovnih ur, pa je to »preslišal« in ni nikoli zamudil na akcije. Tudi lovske goste je znal sprejeti v imenu družine v lovišču, da so se res počutili kot gostje in so mu zato ob vsakem srečanju v znak spoštovanja snemali klobuk. Njegova zidanka sredi lovišča, na Zaplazu pri Čatežu, je bila kot ambasada dobre volje in vedno odprta.

Tudi v njegovem poklicu smo ga poznali kot takega in ga cenili kot izjemnega organizatorja ter šefa trebanjskega elektronadzorništvaja. Tudi pri tem je bil izjemno gospodaren in marljiv delavec. Dejaven je bil na drugih področjih; povsod, kjer je mogel, je prispeval svoj pomemben del.

Čeprav je bil vztrajen in borec v vseh življenjskih pogledih, boleznijo žal ni uspel premagati, čeprav jo je odganjal in odganjal ... Do zadnjega je kazal svoj optimistični značaj in dajal moralno oporo vsem, ki so bili z njim in ob njem.

»Premlad in prezgodaj si odšel, Jože!« Tako smo si v mislih rekli na zadnjem pogonu vsi, ki smo te spremljali skozi življenje. Želimo ti miren počitek pod našimi smrekovimi vejicami, ki so na gosto prekrile tvoj prezgodnji grob!

LD Velika Loka – B. P.

Vest, da nas je zapustil dober prijatelj, strasten lovec in starešina LD Planota, je za vse, ki smo **Zdenka Uršiča** poznali, še vedno nedoumljiva in nas navdaja z

globoko žalostjo. Njegovo življenje se je mnogo prezgodaj končalo prav tam, kjer je bil najraje – v gozdovih Šentviškogorske planote, v lovišču, ki je za mnoge najlepši del naše do-

movine. Njegov odhod nam je kazala sled planinskih čevljev na letošnjem prvozapadlem snegu. Žal je vodila le v eno smer; v smer brez vrnitve. Sneg je skopnel, z njim tudi njegova sled. Le tista, ki jo je pustil v naših srcih, ne bo skopnela. Nikoli ne bo izbrisana sled dejanj na vseh področjih njegove uspešne, a žal veliko prekratke življenjske poti. Zdenkova življenjska pot se je nepričakovano končala na Šentviški planoti v lovišču Lovske družine Planota 29. 10. 2012.

Njegovo življenje se je začelo v Trenti 20. marca 1960. Ko je bil še otrok, se je njegova družina preselila v Tolmin, kjer je končal osnovno šolo. Pozneje se je v Novi Gorici izšolal za tehnika lesarske smeri in ta poklic nekaj časa tudi opravljal. Zatem ga je pot vodila v šoferski poklic in pozneje v vode samostojnega podjetništva. Med tem časom si je ustvaril družino, bil dober mož in vzoren oče sinu in hčerki. Družino je imel zelo rad, poleg nje pa naravo, v katero je po vseh službenih obveznostih zelo rad zahajal, se tam spočil in si nabral novih moči. Prav zato se je leta 1992 včlanil v LD Planota. Oba, sina in hčer, je veliko vodil v naravo in ju vzgojil v naravovarstvenem duhu. Po očetovem zgledu sta oba postala člana zelene bratovščine.

Po opravljenem lovskem izpitu je opravil še lovskočuvajski izpit, izpit za lovskega mojstra, na področju kinologije pa izpit za vodjo osnovnega šolanja lovskih psov. Rad je poudarjal, da je prav znanje tisto, kar lovec ohranja, da jim družba na neki način priznava vlogo varuha

narave. Izobraževanju je namenjal veliko pozornost in svoje lovske in kinološko znanje je rad prenašal tudi na lovske tovariše. V LD Planota in v Triglavskem OZUL je opravljal različne funkcije, pa tudi v Kinološkem društvu Gorica – Nova Gorica. V LD Planota je bil blagajnik (od leta 1994 do 1998), od leta 1998 je bil preglednik uplenjene divjadi, gospodar LD (od leta 2003 do 2009), lovski čuvaj (od leta 2001 do 2012) in od 17. 3. lani naš starešina. Ob sebi je na lovu vedno imel lovskega psa, saj se je šele tako počutil popoln lovec. Sam je velikokrat dejal, da lovec brez psa ni pravi lovec. Vse svoje pse je izšolal za delo po krvni sledi in na tak način mnogim lovcem. Zato se je kljub mnogim drugim obveznostim zmeraj rad odzval na klic tovariša v stiski.

Na področju lovstva in kinologije je za svoje delo prejel različna priznanja, vendar menimo, da še vse premalo, da bi lahko odtehtala vloženi trud in izkazala zahvalo za vso požrtvovalnost na vseh področjih njegovega prekratkega življenja.

Od našega Zdenka smo se zadnjič poslovili prve dni novembra na pokopališču v Borjani. Negledna množica, ki je zasula njegov prerani grob s smrekovimi vejicami in rožami, je bila zgovoren dokaz, kako veliko ljudi je poznalo Zdenka, ga spoštovalo in se mu želelo še zadnjič zahvaliti za vse, kar je storil za lovstvo, lovske kinologije, njegove prijatelje in znance. Za vedno bo ostal v naših srcih.

Zdenko, hvala ti za vse trenutke, ki smo jih delili s teboj!

LD Planota – L. K.

Iz lovskih vrst so za vedno odšli tudi:

- | | |
|---|--|
| Jože Pahor, LD Vrhnika,
* 26. 2. 1930, † 28. 11. 2012. | Savin Bitenc, LD Zalec,
* 10. 1. 1936, † 13. 11. 2012. |
| Eljo Cigoj, LD Čaven,
* 9. 7. 1938, † 8. 11. 2012. | Ivan Žabkar, LD Dobova,
* 28. 6. 1927, † 9. 10. 2012. |
| Jožef Suhadolnik, LD Borovnica,
* 5. 3. 1930, † 13. 8. 2012. | Franco Polovič st., LD Dobova,
* 11. 12. 1929, † 7. 11. 2012. |
| Drago Furlan, LD Borovnica,
* 11. 9. 1943, † 25. 7. 2012. | Rudolf Premzl, LD Starše,
* 5. 9. 1942, † 4. 7. 2012. |
| Valter Trušnovec, LD Planota,
* 24. 4. 1960, † 22. 11. 2012. | Ludvik Vončina, LD Idrija,
* 14. 9. 1946, † 8. 11. 2012. |
| Franco Gračner, LD Handil, Dobje,
* 15. 2. 1936, † 14. 2. 2012. | Jože Glad,
LD Banja Loka, Kostel,
* 3. 6. 1923, † 21. 10. 2012. |
| Franco Florjanc, LD Tabor,
* 22. 8. 1929, † 5. 9. 2012. | Jakob Roškar,
LD Velika Nedelja,
* 10. 4. 1942, † 12. 11. 2012. |
| Franco Završnik, LD Mozirje,
* 7. 7. 1940, † 2. 11. 2012. | Stane Petar, LD Kapla,
* 10. 12. 1952, † 8. 10. 2012. |
| Karel Gril, LD Gozdnik, Griže,
* 13. 9. 1949, † 12. 11. 2012. | |

Umrlim časten spomin!

Narisal: U. Hf

Foto: M. Migos

37. Tekma barvarjev treh dežel na Pohorju

Tekmovanje barvarjev treh dežel – Avstrije, Italije in Slovenije – ima že 37-letno tradicijo. Na pobudo **Jožeta Vestra**, prvega predsednika VK za barvarje pri KZS, sta s **Hansom Raderjem** iz Avstrije organizirala prvo tekmovanje psov barvarjev po krvni sledi, ki je bilo leta 1975 v Avstriji, naslednje leto pa se je na pobudo **Fulvia Pontija** pridružila še Italija.

Pomen povezovanja z organizacijama za krvosledništvo sosednjih držav je bilo: izmenjava izkušenj, druženje, navezovanje, ohranjanje stikov itn. Takratni dogovor med pobudniki je bil, da se vsako leto organizira in izvede takšno tekmovanje v drugi državi, kjer naj sodijo kinološki sodniki iz vsake države udeležence. Na tekmovanju iz vsake države naj sodeluje po en vodnik z barvarskim barvarjem in en vodnik s hanovskim.

Lani (2012) je bila za organizacijo na vrsti spet Slovenija, zato je bilo 37. tekmovanje organizirano kot POHORJE, SLO - 2012. Vzrejna komisija KZS za barvarje je to tekmovanje načrtovala za 27. in 28. 10. 2012 in k organizaciji povabila LD Puščava, kot glavnega pokrovitelja pa Lovsko zvezo Slovenije, ki je na predlog njene Komisije za lovsko kinologijo prispevala velik del sredstev za organizacijo. Priprave in

dogovori so se začeli že junija. Na delovnem sestanku so se dogovorili, da bodo v organizacijskem odboru: **Bojan Deberšek** (predsednik VK za barvarje), **Radoš Burnik**, vsi člani VK za barvarje, **Robert Bandelj**, **Janez Šumak**, predsednik Komisije LZS za lovsko kinologijo, **Srečko Mumel**, **Andrej Grušovnik**, **Jure Krajnc**, **Albin Verčko**, **Milan Krajnc**, vsi člani LD Puščava, in **Joško Manfreda**, župan Občine Lovrenc na Pohorju. Vodja vseh aktivnosti je bil Srečko Mumel, ki se je kot tekmovalac leta 2010 udeležil takšnega tekmovanja v Patergassnu v Avstriji.

27. 10. 2012 so se zbrali tuji in domači sodniki, tekmovalci in gostje v Ribnici na Pohorju. Organizatorji so dotlej poleg uradne prijave tekmovanja pripravili ustrezno količino krvi jelenjadi, tri trupe jelenjadi (telet), bilten tekmovanja, šotor za goste za primer slabega vremena in opravili vse drugo za nemoteno tekmovanje in poznejše druženje.

Tekmovalci, sodniki in gostje so se nastanili v apartmajih v Ribnici na Pohorju.

Za sojenje na tekmovanju so bili določeni sodniki: iz Slovenije **Janez Šumak**, **Jani Krivec** in **Marjan Kodrun**, iz Avstrije inž. **Karl Angermann**, **Gerd Ressler** in **Bernhard Kienzer** ter iz Italije **Enzio Albertini**, **Antonio Zuffi** in **Jotti GianFranco**.

Bojan Deberšek, strokovni vodja tekmovanja, je na sestanku zbranim predstavil *Pravilnik za samostojno tekmo v delu po*

umetni krvni sledi. Ker je tistega dne zelo deževalo in je bil za naslednji dan napovedano celo sneg, je predlagal, naj kontrolne lističe z risalnimi žeblički pritrdijo na drevesa vsaj 10 do 20 cm od tal, da jih bodo v primeru snega vodniki videli. Zatem je **Alojz Kosjek** s pomočjo računalnika predstavil terene za položitev krvnih sledi v lovišču LD Puščava. Organizatorji so s pomočjo računalnika in GPS pripravili trase za sledi, in sicer tako, da so bile usmerjene druga proti drugi in da so se na koncu stikale. Na tistem mestu je bila tudi položena uplenjena jelenjad. Organizator je vse pomočnike opremil z GPS-napravami in karto terena. Vsi sodniki so se strinjali z uporabo GPS in s predlagano namestitvijo kontrolnih lističev. Že na sestanku so se sodniki

razdelili v tri skupine (s terenskimi pomočniki) za polaganje sledov na terenu v Recenjaku, na Kumeni in Rdečem bregu. Za položitev sledi so bili izbrani srednje težki tereni v smrekovem gozdu z malo podrast in brez kakšnih koli ovir.

Zaradi močnega deževanja in razmočenega terena je bilo polaganje sledi zahtevno, tako da so bili sodniki in pomočniki po opravljenem delu premočeni do kože.

Ob 18.30 je bila v farni cerkvi sv. Lovrenca v Lovrencu na Pohorju *Hubertova maša* za vse udeležence tekmovanja. V sklopu maše so več melodij zaigrali Rogisti LZ Maribor. Nato je organizator ob 20. uri v restavraciji Vabo na Ribnici na Pohorju organiziral skupno večerjo. Pred njo je bila minuta molka za premi-

Foto: A. Grašovnik

Skupinska fotografija tekmovalcev, kinoloških sodnikov, organizatorjev po razglasitvi rezultatov

Foto: J. Šumak

Prvi trije najuspešnejši tekmovalni pari na Tekmovanju barvarjev treh dežel

nulim **Fulviom Pontiem**, potem pa so sledili pozdravni nagovori predsednika VK za barvarje **Bojana Deberška**, predsednika *Gebaietsfuhrung Karnten* **Gunterja Baierja**, italijanskega predstavnika in predsednika komisije LZS za kinologijo pri LZS **Janeza Šumaka**. Med pozdravnimi govori je večkrat zaplesala florklorna skupina iz Lovrenca na Pohorju, zatrobili so rogisti LZ Maribor in zaigrala sta povabljen harmonikarja.

Naslednji tekmovalni dan, 28. 10. 2012, so se tekmovalci in udeleženci prebudili res v pravo zimsko idilo. Ponoči je zapadlo okrog 3 cm snega in še vedno je rahlo snežilo. Temperatura je bila ena stopinja Celzija, visoka vlaga, zemlja oz. tereni pa zelo razmočeni. Skratka, ne najugodnejše razmere za sledenje (tekmovalnje). Ob 9. uri je bil zbor vseh udeležencev pred lovsko kočo LD Puščava na Rdečem bregu v Lovrencu na Pohorju.

Po odigrani himni, za katero je poskrbela Gasilska godba Lovrenc na Pohorju, so vse prisotne pozdravili: **Bojan Deberšek**, starešina LD Puščava **Milan Krajnc**, ki je tudi predstavil lovišče LD Puščava, župan Občine Lovrenc na Pohorju **Joško Manfreda**, predstavnik LZ Maribor **Ivan Žižek** in **Janez Šumak**. O načinu tekmovalja, terenih, na katerih so bile položene sledi, in načinu ocenjevanja je tekmovalce natančno seznanil vodja sodniškega zbora **Jani Krivec** ter predstavil še sodniški zbor.

Predstavljeni so bili tekmovalci – vodniki s psi:

- **Lorna Resman**, vodnica havnorske barvarke (HB) **Ajke**,
- **Alojz Drnovšek**, vodnik bavarske barvarke (BB) **Moni Lovske** (oba iz Slovenije),
- **Baier Günter**, vodnik BB **Falka vom Gamsenbrand**,

– **Klammer Michael**, vodnik HB **Care von der Jägerquelle** (oba iz Avstrije),

– **GianLuca D'Ica**, vodnik BB **Brika**, in

– **Demis Predebon**, vodnik HB **Lorete** (oba iz Italije).

Vse je pozdravil tudi delegat KZS **Jožef Verčko** v svojem imenu in v imenu UO KZS. Udeležence je seznanil, da je tekmovalnje pripravljeno po pravilih KZS in da vremenske razmere ne bi smeli nadaljevati. Nato je tekmovalcem zaželel uspeh na sledi, sodnikom pa korektno sojenje. Tekmovalci so nato žrebali številke sledi.

Res zahtevne vremenske razmere so ovirale tekmovalce pri sledenju, zato so tekmovalnje v predvidenem času (kot določa pravilnik) končali le trije tekmovalci. Do položene divjadi so najprej prišli: vodnik **Michael Klammer** iz Avstrije s HB **Caro von der Jägerquelle**, drugi je bil vodnik **Gian Luca D'Ica** iz Italije z BB **Brikom** in tretji naš **Alojz Drnovšek** z BB **Moni Lovsko**.

Sodniki so hitro zbrali uradne podatke tekmovalja, ki jih je razglasil predsednik VK **Bojan Deberšek** ter skupaj s starešino LD Puščava **Milanom Krajncem** podelil najboljšim diplome, nagrade in spominke; slednje so dobili tudi preostali udeleženci. Med podelitvijo in po njej so nekaj skladb zatrobili *Prekmurski rogisti*.

Ves program preostalega dne je bil posvečen prireditvi ob lovski koči Jezernik, ki je dobila ime (po izročilu) po zaščitniku narave v tem predelu Pohorja.

Ker na rezultate tekmovalja ni bilo pripomb, je delegat KZS ob 14.30 zaključil uradno tekmovalnje. Potem so žene lovcov in lovcu LD Puščava vsem udeležencem in preostalim prisotnim v lovski koči postregli odlično lovsko go-

laž, ki so ga skuhali v kotlu pred lovsko kočjo.

Tudi na tem mestu se je treba zahvaliti organizatorjem za dobro organizacijo tekmovanja in vsem sodelujočim iz LD Puščava, ki so jo po tekmovalju izrekli tudi udeleženci. Nato je še **Gunter Baier** v zaključnem zahvalnem govoru povabil predstavnike Italije in Slovenije na letošnje tekmovalnje treh dežel, ki bo v Velikovcu (Avstrija).

Še posebno prijetno vzdušje je bilo nato ob lovski koči LD Puščava in v njej. Za prijetno razpoloženje in ogrevanje so domači lovcu na več mestih pripravili ogenj, nudili tople napitke, kavo in pecivo, medtem pa so pred lovsko kočjo lovcu in njihove žene kuhali golaž.

Člani LD Puščava so vse presentili s pravo pohorsko domačnostjo, za kar velja zasluga predvsem glavnemu organizatorju **Srečku Mumlu**, starešini **Milanu Krajncu**, pomočnikom in vsem prisotnim domačim lovcem in njihovim ženam, ki so veliko prispevali k uspehu tako zahtevnega tekmovanja.

Jožef Verčko

Združeni državni preizkušnji nemških lovskih terierjev in jazbečarjev

Klub ljubiteljev psov **jamarjev** je letos združil državni prireditvi za nemške lovske terierje in jazbečarje. Vsestranski uporabnostni preizkušnji (VUP) za naziv CACT so v sodelovanju z **Lovsko-kinološkim društvom Maribor** organizirali zadnji dan septembra na Štajerskem, in sicer v revirju **Lovske družine Starše**. Vodniki so prišli z Gorenjske,

Koroške, Prlekije, Prekmurja, Posavja in Štajerske. Vodja prireditve je bil **Branko Kirbiš**, starešina LD Starše, njegova pomočnika pa **Uroš Lepej** in **Jože Firbas**. Kinološki sodnik **Bojan Deberšek** je opravljal nalogo delegata Kinološke zveze Slovenije. Zbor sodnikov je vodil **Jože Vester**, ki je s kinološkim kolegom **Alojzom Mlakarjem** ocenjeval delo jazbečarjev, delo nemških lovskih terierjev pa sta ocenjevala kinološka sodnika **Franc Dečman** in **Matjaž Roter**.

Vodstvo prireditve, delegat KZS in sodniki so se v Staršah zbrali že dan prej, saj je bilo treba za izvajanje posameznih disciplin poiskati primerne dele lovišča in položiti krvne sledi. Na vsestranski uporabnostni preizkušnji za nemške lovske terierje sodniki ocenjujejo delo psa v rovu, na planem, po krvni sledi in v vodnem delu. Sodniki psu zapišejo kar sedemnajst ocen; najvišja ocena za dobro opravljeno delo je tri, največje mogoče število osvojenih točk pa je 272.

Med nemškimi lovskimi terierji so se za naziv CACT potegovali pes **Dik** z vodnikom **Mirkom Slemenškom** z **Blance**, **Ela Temnarska** z vodnikom **Stankom Lihtenvalnerjem** iz Miklavža pri Ormožu, **Ari Veterniški** z vodnikom **Feliksom Slavičem** iz Radencev in **Bor** z vodnikom **Antonom Kosom** s **Prevalj**. Vsi nemški lovski terierji so bili mladi psi, na končno uvrstitev pa so zagotovo vplivale tudi izkušnje vodnikov. Preizkušnjo je najbolje opravila nemška lovska terierka **Ela Temnarska**, ki je osvojila 253 točk, prvi nagradni razred in naziv CACT. Rezervni CACT je osvojil pes **Dik**, ki je dobil 249 točk in se uvrstil v prvi nagradni razred. Na tretje mesto se je uvrstil pes **Bor** z 246 točkami in se prav tako uvrstil v prvi nagradni razred.

Kinološka sodnika Alojz Mlakar in Jože Vester z jazbečarji pred delom po krvni sledi

V skupini jazbečarjev so se za naziv CACT pomerile štiri resaste jazbečarke in en kratkodlaki jazbečar. Resasto jazbečarko **Ceno** je vodil najmlajši vodnik **Jakob Roter** iz Pesnice, **Ajko Bibo** je vodil **Dušan Rosenfeld** iz Maribora, **Iro Trški Vrh** je vodil **Viktor Avguštin** s Ptujске Gore, **Malo** je vodil **Primož Rauter** iz Bohinjske Bistrice, **Baccyja vom Lindnergrunda**, Ch. J. SLO pa **Ladislav Steinbacher** iz

vodnik **Viktor Avguštin** pa si je prislužil še srebrni znak kluba ljubiteljev psov jamarjev – vodnik jazbečarja. Na drugo mesto in v tretji nagradni razred se je s 418 točkami uvrstila **Ajka Biba**, tretja je bila **Mala**, katere delo je bilo ocenjeno s 405 točkami, uvrščena pa je bila v III. n. r. Četrty je bil **Baccy vom Lindnergrund**, ki je osvojil 332 točk in se uvrstil v III. n. r.

Ladislav Steinbacher

Zmagovalci med nemškimi lovskimi terierji (z leve): 2. mesto R. CACT, M. Slemenšek z Dikom, 1. mesto CACT, S. Lihtenvalner z Elo Temnarsko, 3. mesto A. Kos z Borom

Zmagovalci med jazbečarji (z leve): 3. mesto P. Rauter z Malo, 1. mesto CACT V. Avguštin z Iro Trški Vrh, 2. mesto D. Rosenfeld z Ajko Bibo

Slovenske Bistrice. Na vsestranski uporabnosti preizkušnji za jazbečarje sodniki zapišejo kar devetnajst ocen. Za uvrstitve v I. n. r. je treba osvojiti 357 točk in si v ključnih disciplinah prislužiti očno štiri oziroma tri. V neobveznem preizkusu vodnega dela lahko pes osvoji še dodatnih 32 točk.

Med jazbečarji je naziv CACT osvojila psica **Ira Trški Vrh**, ki je osvojila 408 točk in je bila uvrščena v prvi nagradni razred,

Obalna kinološka prireditve med cvetjem in cipresami

Spomini na urejanje lovske in lovsko-kinološke dejavnosti na Koprskem po drugi vojni

Dogajalo se je v Kopru v nedeljo, 18. maja leta 1956. Prekrasne pomladanske barve in

še ob morju povrhu. V majhnem parku pred nekdanjim Hotelom Triglav so se že v zgodnjem jutru v spremstvu svojih gospodarjev in skrbnikov zbirali številni psi najrazličnejših pasem. Prevladovali so beli in rjavo-rdeči istrski goniči, ki so bili v tistih časih najpogostejši spremljevalci lovcev na koprskem območju. Precej je bilo tudi nemških ptičarjev, nekaj terierjev in brak-jazbečarjev; poleg naštetih tudi veliko športnih psov, ki so jih pripeljali na ogled in oceno njihovi vodniki.

Organizacija prireditve je bila dokaj dobra in pod taktirko prizadevnega in znanega koprskega urarja in kinologa **Mirka Ježa**. V parku sta bili postavljeni dve ocenjevalni mesti z vsem potrebnim za ocenjevanje in z merili; za uraden videz sta poskrbela še pisalna stroja.

Kinološki sodniki so ocenjevali različne pse: od standardnih pa do takih, ki niso bili primerni ravni prireditve. Nekateri lovski psi so bili lepo negovani in rejeni, kot so morali biti v tistem nelovskem času, spet drugi so bili pretegnjeni in utrujeni, kot da bi še noč pred ocenjevanjem nekje po istrskih vinogradih preganjali zajčke ali dvigali fazane. Spominjam se govoric, da je neki lovec svojega zelo lačnega psa še zjutraj, preden ga je pripeljal na oceno, okopal kar v nafti, misleč, da mu je uničil kožne zajedavce, pa še dlaka se mu je svetila.

Z vsemi podobnimi pripetljaji je prireditev lepo uspela, saj so bili končno popisani vsi lovski psi v obalnem pasu koprskega okraja, kjer dotlej psi še nikoli niso bili ocenjeni in evidentirani. Za vse ustrezne pse so izdali rodovniški dokument, medtem ko so bili nekateri, očitni mešančki (hibridi), izločeni.

Od tedaj so smeli tudi istrski lovci loviti samo z rodovniškimi psi in vodje lova so morali izločiti iz lova vse druge nelovske pse. Priobalne LD so morale že v prihodnji lovski sezoni zelo strogo paziti na izvajanje tovrstnih lovskih določil in vse neustrezne lovske in druge pse, ki so se pojavili v njihovih loviščih na zbornih mestih lova, brez omahovanja izločiti. Splošno znano je bilo, da je imela skoraj vsaka hiša v Slovenski Istri vsaj enega ali dva psa bolj ali manj »lovske krvi«, ne glede na to, če je bil v hiši lovec ali ne. Zaradi slednjega je bilo treba z določenim zakonskim aktom tudi doseči, da so morali biti vsi psi, ki niso pripadali neposredno zakonitim lovcem, doma privezani. Proti vsem neubogljivcem

je bilo treba ukrepati v skladu z zakonitim določili, s katerimi so morali biti še posebno seznanjeni vsi lovci.

Vendar pa na Koprskem še ni bilo povsem tako. Številni lovci na priobalnem območju niso imeli dokazil o lovskem izpitu, o lovu pa so vedeli le toliko, kako in kje je mogoče dvigniti zajca ali fazana in ga nato ustreliti, za kar so bili nekateri pravi mojstri.

Obstajale so tudi lovske družine, v katerih člani niso imeli pojma o lepih lovskih navadah in so poznali samo tisto divjad, s katero so se srečevali. Nič pa niso vedeli o lovskem zakonu, zgodovini lova in še o sto drugih stvareh, ki bi jih moral poznati vsaj vsak povprečni lovec. Zato je bila ena najnujnejših nalog takratne Okrajne lovske zveze Koper organizirati lovske izpite za vse tiste območne lovce, ki izpitov še niso opravili, čeprav bi jih morali že zdavnaj. Mnenje velike večine takratnih istrskih lovcev je bilo, da so s plačilom letnega prispevka svoji LD že poravnali vse potrebno za tekoče leto. Skratka, za vse, kar so uplenili, so menili, da so že plačali in da je to njihova last. Toda ljudje niso bili slabi; po naravi so bili pač taki: trmasti, jeznoriti in zelo nezaupljivi.

Red v vrstah lovskih psov, h kateremu je v določeni meri pripomogla takratna Nedeljska smotra psov v Kopru, je bil eden izmed prvih ukrepov, ki naj bi prispeval k ukinjanju pomanjkljivosti in lovstvu na koprskem območju.

*Viktor Pucer
LD Šmarje*

Vzrejna preizkušnja šarivcev LKD Ormož - Ptuj

Lovska družina Ormož je že tradicionalna organizatorica preizkušnje šarivcev **LKD Ptuj - Ormož**, ki je bila 13. 10. 2012. Prijavljenih je bilo osem vodnikov z njihovimi štirinožnimi prijatelji. Sodila sta **Matjaž Roter** in **Franc Dečman**, ki sta zbranim vodnikom in tudi lovskim pripravnikom razložila pravila preizkušnje.

Vse zbrane sta pozdravila **Rudi Plavec**, vodja prireditve, in **Bojan Maček**, starešina LD Ormož. Po nagovoru so vsi skupaj odšli na teren, kjer sta nato potekala preizkušnja in preizkus strelomirnosti, ki so ga uspešno opravili vsi psi.

Foto: B. Maček

Preizkus strelomirnosti

Uspešni so bili tudi pri delu v vodi (prinašanje race).

Glede na število prijavljenih so se razdelili v dve skupni, ki sta ju prevzela sodnika. Preizkušnja je potekala na območju Šarnice. Delo je bilo nekoliko oteženo, saj je noč pred preizkušnjo deževalo, občasno pa tudi med preizkušnjo.

Skupina psov, ki jo je vodil sodnik Roter, je dokaj hitro »prišla« na sledove poljskih zajcev, ki so se kljub slabemu vremenu dobro »dvigali« z ložev, tako da se je ta del preizkušnje lahko hitro končal. Druga skupina pod vodstvom sodnika Dečmana je ta del opravila nekoliko pozneje, vendar prav tako uspešno. Preostalo je samo še izdelovanje »vlečke« s prinašanjem poljskega zajca in fazana. Pri tem je nastala manjša težava, saj so bili nekateri poljski zajci telesno zares »veliki«, pa tudi mokro vreme je pripomoglo, da so se nekateri psi izkazali nekoliko slabše.

Rezultati najboljših parov:

1. nemški prepeličar **Sandro vom Rebbeland** (172 točk – VP) z vodnikom **Dimitrijem Arčom**, I. n. r.,

2. nemški prepeličar **Maggie** (169 točk – VP) z vodnico **Ivanko Majcen Bizjak**, I. n. r.,

3. nemški prepeličar **Ben** (168 točk – VP) z vodnikom **Amadejom Frfoljo**, I. n. r.

Posebej moramo pohvaliti usklajenost psa in vodnika Dimitrija Arčona in njegovega Sandra, saj sta za svoje delo dobila največ mogočih točk. Prav tako velja pohvala vodniku Janezu Plavcu in njegovi Čeni, ki ima šele devet mesecev, in sta prav tako delovala kot dobro usklajen par.

Pravzaprav velja pohvala vsem vodnikom in vodnici ter njihovim psom, ki so v težkih razmerah prikazali dobro in usklajeno delo.

Menim, da je preizkušnja lepo uspela, potekala je v dobrem ozračju, sodnika pa sta sproti opozarjala in dajala nasvete vodnikom, da bodo naslednjic še uspešnejši.

Sodnika sta svoje delo opravila

Čena Prepeličarska – vodno delo (prinašanje race)

korektno in pošteno do vsakega vodnika oz. psa, če pa je bil kateri pes nekoliko slabši, je pač imel »slab dan«.

Zahvaljujem se vsem, ki so bili kakor koli vključeni v izvedbo te preizkušnje. Posebna zahvala velja domačemu članu **Darku Šoštarju**, ki nam je odstopil svoj »ranč« za razglasitev rezultatov, zaključnim besedam sodnikov in vodji prireditve.

Bojan Maček

Manj znana vloga psov ptičarjev

V Društvu ljubiteljev ptičarjev (DLP) si v zadnjem času prizadevamo, da bi pri svojem delovanju več pozornosti kot doslej namenili delu ptičarjev v gozdu. Pri tem v prvi vrsti mislim na pogone na divje prašiče in iskanje obstreljene parkljaste divjadi. Vsestranska lovka upo-

rabnost nemških pasem ptičarjev je v matičnih pasemskih organizacijah vseskozi skupni imenovalec vseh njihovih usmeritev in dejavnosti. Kot eno od področij dela svojih psov so določili tudi *šarjenje v gozdu in delo po krvni sledi*, čemur namenjajo pozornost pri vzreji in preizkušanju lovske uporabnosti. Že na prvem VUP za ptičarje, ki je natanko pred 120 leti (leta 1892) potekal v kraju Sonnenwalde v bližini Berlina, sta bila med preizkusnimi predmeti gozdnega dela tudi šarjenje

„Loshund“ oziroma pes, ki ga spustijo s povodca v trenutku, ko je treba zaustaviti obstreljeno divjad. Razveseljivo je, da imamo tudi pri nas že nekaj vodnikov barvarjev, ki na enak način uporabljajo ptičarja za pomoč pri iskanju. Eden od njih je Zdravko Brezovšek s Pohorja, o katerem bomo kaj več napisali v prihodnje. Kot primer „dobre prakse“ na tem področju bom navedel dva tuja vodnika, ki s svojimi iskanji spadata v sam vrh nemških iskalcev, in sicer po številu iskanj,

Nemški žimavec Gauner vom Hoopermoor in hanovrski barvar Woytila odložena čakata na začetek iskanja. Medtem si vodnik Chris Balke in strelec ob koruzni njivi ogledujeta nastrel.

v gozdu in delo po umetni krvni sledi. Matične pasemske organizacije imajo dolgoletno tradicijo in dobro organiziranost. Tudi njihov način delovanja in preizkušanja psov z zbiranjem in natančno obdelavo podatkov je v marsičem edinstven v svetu. Ker se želimo v DLP pri svojem delovanju čim bolj približati matičnim pasemskim organizacijam, še posebno kar zadeva ocenjevanje dela in zunanosti ptičarjev, ni naključje, da jih včasih povprašamo za kakšen nasvet oz. pomoč. Dolej so nam vedno stali ob strani in bili pripravljeni pomagati. Naš cilj na tem področju je, da bi v naslednjih letih pridobili nove vodnike, ki se bodo s svojimi ptičarji intenzivno ukvarjali z iskanjem obstreljene divjadi, bodisi da bodo imeli pse usposobljene za delo na jermenu in zaustavljanje divjadi ali pa samo za slednje, o čemer bo beseda v nadaljevanju. V članku bi se namreč rad dotaknil teme s področja krvosledništva, ki pa je znana le manjšemu delu slovenskih lovcev. Le malokdo namreč ve, da veliko nemških iskalcev obstreljene divjadi poleg barvarja kot „drugega“ psa vodi ptičarja, v večini primerov nemškega žimavca. Takšnega psa v matični deželi imenujejo

izkušnjah pa tudi uspehih, ki jih dosega. Prvi je **Chris Balke**, ki velja za edinega poklicnega nemškega iskalca obstreljene divjadi. To pomeni, da je iskanje hkrati tudi njegova služba, s katero si služi vsakdanji kruh. Divjad išče 350- do 450-krat na leto in pri tem poleg hanovrskih barvarjev uporablja tudi nemške žimavce, ki so nenadomestljivi predvsem pri zaustavljanju obstreljene parkljaste divjadi (www.nachsuchen-profis.de). Dolej je opravil že več kot 8.000 iskanj. Zgovorni mladenič, rojen v Turingiji, se je že kmalu zapisal lovstvu. Vsi njegovi predniki v zadnjih dvesto letih so bili gozdarji, sam pa je postal poklicni lovec. Po nekaj selitvah se je naposled ustabil v bližini Hamburga, kjer živi zdaj. Leta 1996 je prevzel vodenje krvosledniške postaje Herzogtum Lauenburg. Od takrat je vsem lovcom na tem področju in tudi širše na voljo s svojimi krvosledci. V zadnjih letih je dobil pri tem tudi nekaj pomočnikov, saj se je področje delovanja razširilo na okrog 200.000 hektarov. Delo krvosledniške postaje financirajo lovišča na tamkajšnjem območju in tudi posamezniki ter sponzorji. V dvajsetih letih iskanja obstreljene divjadi je Chris Balke zamenjal

več kot štirideset psov različnih pasem. V tem času je krvosledništvo zahtevalo svoj davek. Nekoč je samo v enem letu izgubil štiri pse, bodisi zaradi povoza, ustrelitve ali smrtne poškodbe zaradi divjadi. Mogoče bi kdo pomislil, da izguba enega psa ob tolikšnih

vsak pes primeren za zaustavljanje obstreljene divjadi. Nabavljal je tudi odrasle pse z opravljenimi preizkušnjami, vendar pa se je resnična vrednost psa pokazala šele pri praktičnem delu v lovišču. Psu niso prav nič pomagale osvojene točke na preizkušnjah, če v lovišču

obstreljenih divjih prašičev na sebi obvezno nosi zaščitni plašč, še posebej, če vodnik išče težje in starejše živali. Prav divji prašiči so glavnina njegovih iskanj. V nekaterih evropskih državah je uporaba zaščitnih plaščev postala že stalnica, pa naj si gre za zaustavljanje obstreljenih divjih prašičev ali pogone. Zaščitni plašči so največkrat izdelani iz sintetičnih polimernih vlaken in podobnih materialov. Lahko so eno- ali večslojni. Po njegovem mnenju naj bi bil nemški žimavec sposoben zgrabiti in na mestu zadržati divjega prašiča do teže okrog 30 kg. Marsikaj je odvisno tudi od inteligence psa, preudarnosti in pridobljenih izkušenj psa. Uporaba teh psov tudi pri najtežjih lovskih opravilih jasno kaže na nekatere lastnosti ptičarjev, ki jih nikakor ne smemo spregledati. Pri tem v prvi vrsti mislim na njihovo moč, hitrost in okretnost ter značaj in ostrost, ob tem pa tudi sledozvestost in vztrajnost.

Žimavka Zandora von der Hohen Acht, imenovana Zola. Na leto ta vodnik s svojimi psi opravi od 200 do 300 iskanj, od katerih predstavlja približno 60 % iskanje divjih prašičev, 25 % jelenjadi in 15 % srnjadi. Povprečna dolžina vseh njegovih opravljenih iskanj se giblje okrog 930 m. Uporaba navigacijskih naprav je obvezna pri vsakem iskanju. Zanimiva je njegova pripomba, da za psa, ki se ga uporablja za zaustavljanje, ni nujna sledoglasnost, saj na tak način pes stalno opozarja divjad, kje je. Po njegovem mnenju je lahko pes, ki je samo vidoglasen, še uspešnejši, saj s svojim načinom dela prej presenetijo ranjeno divjad oziroma jo zadrži na mestu. Vloga tega psa je tudi, da v primeru napada divjadi varuje barvarja. Za tiste, ki nekoliko bolj poznajo nemške psarne nemških žimavcev, naj kot zanimivost še napišem, da je vodnik Umbach v svojem dolgoletnem delovanju največ psov vodil iz nekaterih znanih psarn, kot so *vom Kanonenturm* vzrediteljja Uweja Tabla (sin legendarnega dr. Carla Tabla), poleg tega pa še iz psarne *von Wupperau* nekdanjega glavnega vzrejnega referenta dr. Carlhermanna Schürnerja ter psar-

Drugi vodnik, ki je sicer opravil nekaj manj iskanj, je gozdar **Ulrich Umbach**, ki se s krvosledništvom ukvarja že od svojega štirinajstega leta starosti, kar pomeni skoraj pol stoletja. Živi južno

Oba psa sta v kaluži zaustavila obstreljenega divjega prašiča. Vodnik je želel zaradi varnosti psov z nožem prašiču skrajšati muke, kar je dotlej pri iskanjih že velikokrat storil.

Divji prašič je bil še toliko pri močeh, da je napadel vodnika, ki je moral zato uporabiti puško. Nemški žimavec Gauner je kljub napadu vztrajno zaustavljal divjega prašiča.

nesrečah ne igra nikakršne vloge. Vendar to ni res, saj vodnik doživlja izgubo vsakega psa kot veliko tragedijo. Nenazadnje z njimi preživi večino dneva, in to skoraj vse dni v letu. Eden njegovih prvih nemških žimavcev, z imenom Jago, je bil ustreljen v vasi, ko je zaustavljal ranjenega divjega prašiča. To se je zgodilo kljub signalni ovratnici, ki jo je nosil. Policist ni vedel, za kaj gre in je prehitro dvignil službeno pištolo. Samo v enem letu bi kmalu izgubil kar dva nemška žimavca. Prvega je hudo poškodoval 130-kilogramski merjasec, drugega pa je kmalu zatem povozil avtomobil, tako da je ob tem izgubil vranico. V vseh letih je vodil oz. zamenjal deset nemških žimavcev. V telefonskem pogovoru mi je razlagal, da ni

ni pokazal tistega, kar je vodnik pričakoval od njega. Čeprav je za zaustavljanje obstreljene divjadi uporabljal tudi pse drugih pasem, se je na koncu ustalil pri nemških žimavcih. Po njegovem mnenju so za to delo lahko enako uporabni tudi nemški kratkodlaki ptičarji, če le imajo zahtevane lastnosti. Še pomembnejše kot pasma so osebne lastnosti vsakega psa. Kot eno od prednosti ptičarjev je navedel dejstvo, da se pri preiskavi določenega terena ali goščave nikoli niso preveč oddaljili od njega in na njihovo vrnitev ni bilo treba predolgo čakati, kar je vse vplivalo na potek iskanja. Po navadi ima pri iskanju hanovskega barvarja na slednem jermenu, nemškega žimavca pa ob sebi oziroma ga vodi pomočnik. Ta pes pri iskanju

Nemška žimavka Zandora von der Hohen Acht, vodnika Ulricha Umbacha, z zaščitnim plaščem; izdelal ga je Mikut, ki velja za enega najbolj znanih tovrstnih proizvajalcev na tem področju (www.hundeschutzweste.de). Za zelo dobre veljajo tudi zaščitni plašči podjetja *Hunde-Navi* (www.hunde-navi.com).

od nekdanje prestolnice Bonn, v gozdnatem pogorju Eifel, ki je poleg visokih staležev parkljate divjadi znano tudi po dirkališču F1, Nürburgringu. Doslej je opravil okoli 6.000 iskanj, ki je vse opisal v svojem dnevniku. Tudi on je v vseh teh letih pri iskanju uporabljal izključno dvojec, ki ga sestavljata hanovški barvar in nemški žimavec. Trenutno njegovo ekipo sestavljata hanovska barvarka Birka von den Sieben Steinhäusern in nemška

ne *von der Hohen Acht* vzrediteljja Thea Brenka. Vse tri psarne so znane po tem, da pri vzreji veliko pozornost namenjajo lastnostim, ki so pomembne pri delu po strelu oz. pri iskanju obstreljene parkljaste divjadi. Najboljša reklama za vsako pasmo lovskih psov je delo njenih psov v lovišču.

Določena pasma se bo med lovci širila le, če bodo ti psi na praktičnem lovu videli njene dobre lastnosti. Tega se v DLP še kako dobro zavedamo, zato

poskušamo temu področju nameniti čim več pozornosti. Ker so slovenska lovišča zelo raznolika, tako glede značaja lovišč kot po zastopanosti divjadi različnih vrst, je usmeritev v vsestransko lovsko uporabnost naših ptičarjev povsem razumljiva. Ob tem same po sebi izgubijo pomen nekdanje razprave med ptičarskimi sodniki o potrebni ostrosti pri ptičarjih, ki so nas nekatere spravljale v slabo voljo. Ptičarji imajo toliko dobrih lastnosti, da bi bilo zares nespametno, če jih ne bi izkoristili pri lovskem udejstvovanju.

Saša Volarič

Delovni september Slovenskega kluba retrieverjev (SKR)

Lanski september je bil za člane SKR zelo živahen in aktiven. V tem mesecu smo skupaj z območnimi LKD-ji in LD organizirali preizkus naravnih zasnov (PNZ), lovsko preizkušnjo za prinašalce/retrieverje (LP-R) in tekmo v prinašanju za retrieverje (TP-R).

Prva preizkušnja, PNZ, je bila organizirana 16. septembra lani v soorganizaciji SKR, LKD Maribor in LD Polskava, ki je odstopila lovišče za omenjeno preizkušnjo. PNZ je tudi pri prinašalcih osnovna preizkušnja, na kateri mora pes pokazati naslednje discipline: vodljivost na povodcu, obnašanje ob strelu, prinašanje pernate divjadi na planem in prinašanje rase iz globoke vode.

Za opravljanje PNZ so se prijaviли štiri vodniki s svojimi psi.

Prav tako je bila 16. septembra 2012 v sodelovanju z LKD Maribor in v bogatem lovišču LD Polskava lovsko preizkušnja LP-R s podelitvijo CACT in R. CACT.

Na tej preizkušnji, ki je pogoj, da s psom lahko sodelujemo na skupnem lovu, mora pes pokazati naslednje veščine: ubogljivost, poljsko in gozdno delo, vodno delo, način prinašanja in veselje do dela pri prinašanju in iskanju.

Disciplina ubogljivost obsega: obnašanje na stojšču in v lovišču, vodljivost na povodcu in prosto, odložitev s strelomirnostjo ter splošno ubogljivost psa pri lovu v gozdu, na polju in v vodi.

Disciplina poljsko in gozdno delo zajema: vlečko pernate divjadi (200 m), vlečko dlakaste divjadi (300 m) ter prosto iskanje pernate divjadi na površini 50 x 50 korakov – ena mala divjad.

Disciplina vodno delo zahteva prinašanje rase iz globoke vode skozi ločje.

Disciplino prinašanje – način prinašanja pa sodnik ocenjuje predvsem način, kako pes prinaša in odda zajca, fazana in raco.

Disciplina veselje do dela pri psu ocenjuje veselje, živahnost pri prinašanju in iskanju.

Na lovsko preizkušnjo je bilo prijavljenih štirinajst vodnikov z njihovimi štirinožnimi tekmovalci.

Naslednja preizkušnja, to pot že štirinajsta po vrsti, je bila preizkušnja v prinašanju za retrieverje (TP-R) v organizaciji SKR in LKD Ptuj, ki je bila v soboto, 29. 9. 2012, v idiličnem okolju Gajk. To je bila že štirinajsta uporabnostna preizkušnja v prinašanju za pse prinašalce s podelitvijo CACIT in R. CACIT.

Preizkušnja v prinašanju je po zahtevnosti nekakšna višja stopnja (nadgradnja) lovske preizkušnje in zajema naslednje discipline:

ubogljivost: obnašanje psa na stojšču, vodljivost na povodcu, prosta vodljivost, odložitev s strelomirnostjo, splošna vodljivost v gozdu, na polju in v/ob vodi,

poljsko delo: delo po vlečki pernate divjadi (200 korakov), iskanje pernate divjadi – dve živali na daljavi 60 korakov pod kotom 60 stopinj,

gozdno delo: vlečka dlakaste divjadi (tristo korakov), iskanje izgubljene divjadi – dve živali na površini 50 x 50 korakov,

vodno delo: prinašanje rase iz globoke vode,

prinašanje: zajec (ali kunec), fazan, raca,

usmerljivost psa: pri vodnem delu in na polju.

Na preizkušnji je sodelovalo dvanajst vodnikov s psi.

Kot sem že omenil, je SKR v sodelovanju z LKD Maribor in LD Polskava organiziral PNZ

Še sodniki in najuspešnejši vodniki psov prinašalcev

in LP-R, za kar sem jim iskreno zahvaljujemo. Prav tako iskrena hvala lovcem LD Polskava za nesebično pomoč pri organizaciji obeh prireditiv.

TP-R je kot po navadi potekal ob pomoči zavzetih in marljivih članov LKD Ptuj. Tudi njim se iskreno zahvaljujemo za odlično opravljeno delo. Vse tri prireditve so potekale nemoteno, tekoče in brez večjih zapletov.

Izjemoma in namenoma sem o vseh treh prireditvah zapisal v enem skupnem prispevku in z obrazložitvijo vseh disciplin, saj menim, da bo to lahko v pomoč marsikateremu lovcu, da se bo lažje odločil za nakup psa ene izmed odličnih in vsestransko uporabnih lovskih pasem prinašalcev.

Prav je, da navedem tudi nekaj rezultatov.

PNZ je potekal pod budnim očesom Antona Selinška, kinološkega sodnika za delo psov prinašalcev (retrieverjev).

Udeležili so se ga štiri vodniki s psi in dosegli naslednje rezultate:

Iztok Krumpak z labradorcem Barneyem	46 točk
Meta Štravs z labradorko Zoro	45 točk
Mateja Šrinf z labradorcem Zoom Zoomom	43 točk

Lara Hodej z ravnodlakim prinašalcem **L'Amal Lambada**
42 točk

LP-R: udeležba štirinajstih tekmovalcev z njihovimi štirinožci. Sodniški zbor: **Željko Žilnik** – (HR), **Andreja Strajnar**, **Franc Dečman** in **Matjaž Roter** (vsi SLO).

Delegat KZS je bil **Anton Selinšek**.

Rezultati:

AJA BOLTVINSKA, vodnik **Matej Hunjadi**, 184 točk, I. oc., CACT

TYLAH MY BET, vodnica **Martina Krančani**, 184 točk, I. oc., R. CACT

ALLY MCBEAL FLAT-XP, vodnica **Barbara Aumani**, 184 točk, I. oc.

NEAT AUSSIE GIRL, vodnica **Jana Štrubelj**, 181 točk, I. oc.

O'FLANAGAN TOO GOOD TO BE TRUE, vodnica **Eva Krizmanič**, 180 točki, I. oc.

MIC MAC HUNTER'S EYVWIIN, vodnica **Polona Železnikari**, 160 točki, I. oc.

ZAR, vodnik **Štefan Ozmeci**, 155 točki, I. oc.

HANI FREE MINDS, vodnica **Aleksandra Karneri**, 145 točki, II. oc.

Preostali udeleženci preizkušnje niso opravili.

TP-R se je udeležilo dvanajst tekmovalcev s psi; sodili so: **A. Pieber**, **W. Reicher** – Avstrija, **G. Dejanović**, **B. Krofflin** – Hrvaška in **Matjaž Roter**, **Franc Dečman** – Slovenija.

Delegat KZS je bil **Jože Velikonja**.

Prvo mesto z nazivom CACIT je dosegla **Irena Linzner** z labradorko **Missy**, drugo z nazivom R. CACIT **Eva Krizmanič** z gladkodlako prinašalko **L'Amal Sweety Tweety**, tretje pa **Jana Štrubelj** z labradorko **Neat Aussie Girl**.

Foto: M. Gselmann

Prinašanje zajca na lovski preizkušnji za prinašalce (LP-R)

Preostali udeleženci preizkušnje niso opravili.

Iz rezultatov je razvidno, da kar nekaj vodnikov, ki so se udeležili preizkušenj LP-R in TP-R, jih niso opravili. Poudariti pa je treba, da so bili vsi psi kljub temu zelo dobro pripravljani, a so imeli verjetno v kateri disciplini nekoliko »slabši dan«. Toda sodniki so sodili po visokih, mednarodnih sodniških standardih, vsaka njihova napaka ni ostala neopažena. So pa tudi takšne izkušnje vodnikom dobrodošle in vodilo za nadaljnje uspešno delo s psi.

SKR je konec avgusta in v začetku septembra organiziral tečaj za PNZ, LP-R in TP-R, ki ga je vodil **Marjan Gselman**. Vsi, ki so se tečaja udeležili, so tudi uspešno opravili preizkušnje, za katere so se pripravljali.

Na koncu moram zapisati, da v SKR združujemo lastnike in ljubitelje vseh pasem prinašalcev (retrieverjev) in v veliko zadovoljstvo nam je, da se organiziranih prireditev (preizkušnje) celo tekem) udeležujejo njihovi vodniki v vedno večjem številu. Vodniki lovci in vodniki nelovci sebi in drugim na njih pokažejo, kaj zmorejo skupaj s psom. Glavni cilj teh preizkušenj še vedno ostaja ohranjanje in krepitev visokega delovnega standarda te skupine psov. V imenu SKR se še enkrat zahvaljujem vsem, ki so kakor koli pomagali in omogočili organizacijo in izvedbo nadvse uspešnih preizkušenj za pse prinašalce.

Na snidenje na naslednjih prireditvah!

Marjan Gselman,
podpredsednik SKR

Človek, ki ni poznal laži in napuha

(Ob 100. obletnici rojstva **Bogdana Sežuna, 1912–1975**)

Bil je popoln lovec, saj je bil izjemno kinolog! Asketskega videza, umirjen, včasih čemernega pogleda, kar je bila verjetno tudi posledica napredujoče bolezn. Bil je karizmatičen mož, brez dlake na jeziku, skoraj pretirano neposreden v pogovoru in gromozansko navdahnjen v pogledu naveze človek (lovec) – pes (šolan pomočnik)! Zato ena izmed njegovih trditve, ki gotovo velja še dandanes: »... da naj bo v prvem letu starosti psa lov predvsem zanj, šele v drugem letu naj se pes

Po njegovem prvem psu, koker španjelki, si je Bogdan Sežun nabavil ptičarja in se od takrat ni ločil od tega »inteligentnega bitja«, kot ga je imenoval (iz arhiva družine Sežun).

šola za lov z lovcem!« Poudarjal in učil je, da brez lovsko uporabnega psa ni pravičnega lova, obenem pa razdajal lovski srenji svoje ogromno teoretično in praktično znanje o divjadi in lovu. Ker je bil ustvarjalen pisec strokovnih člankov in razprav o srnjadi, ga je revija *Lovec* uvrščala med pomembne »sotrudnike« našega glasila.

Rojen Ljubljčan je po končani gimnaziji prešel na pravno fakulteto, ki pa jo je kmalu obesil na klin in se zaposlil v Kočevju pri grofu Auerspergu. Prav gotovo je tam **Bogdan Sežun** udeležil svoj sen o lovu in lovskih psih, saj so bili Turjačani izvrstni lovci in mecenji umetnosti, med katere so prištevali tudi lov. Njegovo briljantno teoretično in praktično znanje o lovu in psih je v tistem okolju še nadgradil z znanjem, ki si ga je pridobil iz nemške literature tako, da bi mu ga še dandanes kdo le stežka oporekal. Tam je utrdil svoje znanje in prakso s strokovnimi izsledki. Prijateljval je z nestorjem slovenskega lovstva dr. **Ivanom Lovrenčičem**, dr. **Jankom Lokarjem**, pa s svojim mentorjem **Evgenom Križajem**, **Francem Urbancem**, dr. **Vilkom Pfeiferjem** in drugimi velikimi imeni iz zgodovine naše lovske kinologije. Vsi imenovani so kmalu opazili njegovo nadarjenost in

vanj vlagali velik up razvoja slovenskega lovstva kot kinologije. Po njegovem prvem psu, koker španjelki, si je čez pet let nabavil ptičarja in se od takrat ni ločil od tega »inteligentnega bitja«, kot ga je imenoval. Pred njim je bila bleščeča kariera in prerokba takratnih lovsko-kinoloških strokovnjakov se je kmalu uresničila. »Up slovenske lovske kinologije,« kot so ga poimenovali, ni bil zadosten v slovenskem merilu. Spoštovan je postal tudi širše v Evropi; postal je kinološki svetovljan, ki je vedel, kaj zmore in želi. Kmalu po drugi svetovni vojni so se nanj »lepili« mnogi poznejši slovenski in jugoslovanski kinologi in tudi »kinologi«, ki so ga želeli dosledno posnemati. Toda Sežunova karizma je bila premočna, neizmerljiva in nedosegljiva. Vsakega posebej je kmalu spoznal in v sebi ocenil. Brez dvoma je bil umetnik svojega poklica, kar so začutili tudi v vrhu tedanjega slovenskega lovstva. Izvoljenim vodjem je znal izvrstno in dosledno izšolati pse, posebno še ptičarje, v uporabne pomočnike na mnogih lovih, tudi diplomatskih. Brez njega ni mogla nastajati povojna socialistična država. Povabili so ga, naj bi vodil šolo službenih psov takratnega Republiškega sekretariata za notranje zadeve. Ponujeno je sprejel in tam velikodušno razdajal svoje

znanje ter usposabljal kakovostne kinološke kadre, šola pa je zasedala ugledno in pomembno mesto v takratni Jugoslaviji.

V času Bogdanovega vzpona, po vojni, je bila okolica Ljubljane še bogata z malo divjadjo. Začutil je, da mora svoje bogate izkušnje in znanje posredovati lovcem in vodnikom. Pokazal se je v luči prodornega predavatelja lovske in kinološke tematike, posebno dobro je poznal srnjad in področje lovske kinologije. Svoje bogato znanje (vse od leta 1929, do svojega prehitrega odhoda v večno lovišče) je vlagal tudi v delo Društva ljubiteljev ptičarjev (DLP).

Z Bogdanovo smrtjo je, kot mi je nekoč dejal moj že priletni prijatelj **Vlado Pfeifer**, odšla vsa strokovnost lovske kinologije pošteno navzdol. Ukinjene so bile mnoge pasemske organizacije in med njimi je bilo na udaru tudi

Bogdan Sežun s svojim psom na lovu na malo divjad (iz arhiva družine Sežun)

DLP, ki je bilo v preteklosti temelj slovenske in jugoslovanske kinologije. Iz zdajšnjega stališča lahko brez slabe vesti, trdimo, da je bil takšen ukrep zgolj politično dejanje z namenom, »da bi iz lovstva in kinologije očistili še zadnje ostanke buržoazne navlake«, z novo reorganizacijo pa naj bi se kinologija približala najširšim lovskim množicam. Ker pri tem »prenovitelji« niso upoštevali strokovnih temeljev, je zaradi posledic brezglavih ukrepov največ izgubila lovska kinologija. Vzreja, še posebno ptičarjev, je bila razpršena; mnogi kinološki »strokovnjaki«, ki so se pojavili čez noč, so si vzrejo predstavljali po svoje. Le redkim posameznikom ki so bili povezani z matično pasemsko organizacijo, velja zahvala (**Ivan Caf**, **Vladimir Pfeifer**, **Franc Feušč**, **Ciril Pogačar**, **Vojko Pirher**),

Foto: F. Krnjak

Bogdanov sin Ferdinand Sežun (desni), ki se vedno udeleži spominke širše poljske tekme (ŠPP) ptičarjev (Sežunovega memoriala), v družbi uglednih ptičarskih sodnikov (od leve) Mirka Korošca, Rudija Rakuše in Vojka Pirherja.

da je ptičarska kinologija ostala v okvirjih davno nazaj postavljenih ciljev, kar pa ni bilo lahko delo v novih razmerah. Najbolj izpostavljeni, Caf in Pfeifer, sta bila zaradi oporekanja nestrokovnih novosti zato grobo omalovaževana. Sopotniki so Bogdana Sežuna opisovali kot neomajnega moža,

brez dlake na jeziku, natančnega, neizprosne do sebe in sogovornikov; ni trpel polovičarstva in »kompromisarstva«, sicer pa je bil skrajno pravičen in pošten. S takimi vrtilinami se v prenesenem pomenu srečujemo še dandanes, sedemtrideset let po Bogdanovem odhodu. Dovolim si

napisati nenavadno besedo, ki je pri nas, v Prlekiji, temelj pogovora o rečeh, ki »štrlijo« iz našega okolja: »Sežun se obrača v grobu!« Prisotnost snobizma v lovski in kinološki organizaciji razžira njuno osnovo! Samopašnost in podkupljivost; s kakšnimi cilji so se dogodile nečednosti, ki so bile objavljene v Kinologu (9/2012, str. 17 – Sklepi KVS). Menite, da se je to zgodilo zaradi lepih oči? Morda!? Kaj bi dejal Sežun na takšne očitne lumparije? Toda »glavna igralca« sta še vedno v kinologiji. Ni ju sram! Moj rojak, pokojni parapsiholog **Martin Koje**, je dejal, da je sram tisto čustvo, ki osvobaja dušo! Lovstvo in kinologija nista neobčutljiva za odklone v današnji družbi, kjer je storiti in povzročiti nečednost danes celo vrednota. Kaj že piše v Sv. pismu – kaj se je dogajalo v templju?

Kriza moralnih vrednot, kot ugotavlja predsednik KZS v številnih kolumnah, nas ni zaobšla. Tu sta še napuh in nagajanje, obe pristni slovenski folklori in naglavna greha! Kako bi se odzval Sežun – zopet ga moram omeniti –, če bi prebral odločbo nekega stro-

kovnega organa. V njej piše, da je določeni akt zavrnjen, in to brez tehtne obrazložitve, in da se bo ta organ, kljub končni oceni, še posvetoval s Komisijo za lovsko kinologijo pri LZS. O, sveta preproščina! Ali pa v primerih, ko se neka komisija postavi nad stroko priznanega referenčnega laboratorija in trmasto vztraja pri svojem, nazadnje pa se le izkaže, da stroki pač moramo verjeti, ker je imela prav. Še nekaj podobnih v »nebo vpijočih grehov« je zunaj. Kdo bo zdaj nosil odgovornost? Se bodo posipali s pepelom in se skrili za nevednostjo? Kolikor vem, jim ne bo uspelo ne eno ne drugo. Ja, Sežun bi že znal napraviti red, morda celo malo na trdo! Ker je bil v tem cehu umetnik in izjemna avtoriteta! Za to se ga ob njegovi stoletnici rojstva nekateri, ki se nam ga ni bilo treba bati, spominjamo s hvaležnostjo. Nauk, ki nam ga je ponudil, pa je dostikrat izzvenel v prazno. Sežun je bil in ostal enkrat in neponovljiv! Slovenci smo imeli srečo, da smo imeli Bogdana Sežuna, nam priznavajo celo sosedje!

Franc Krnjak

Lovsko-kinološke prireditve v letu 2013

Lovska zveza Slovenije

KINOLOŠKAZVEZASLOVENIJE

Foto: M. Somar

Društvo ljubiteljev ptičarjev

2. 3. – Beltinci: preizkušnja zanesljivosti prinašanja izgubljenega. Prijave: Sašo Ferenčič; tel.: 031/574-386.

25. 5. – Zg. Hajdina: vzrejni pregled ptičarjev. Prijave: Nataša Gederer; tel.: 041/285-939.

29. 6. – Beltinci: UP v delu po umetni krvni sledi. Prijave: Franc Krnjak; tel.: 040/139-737.

26./27. 10. – Krško: memorial Bogdana Sežuna/CACT. Prijave: Dušan Jurkas; tel.: 041/646-346.

9./10. 11. – Kraj še ni določen: VUP ptičarjev/CACT. Prijave: Franc Krnjak; tel.: 040/139-737.

7. 12. – Polzela: vzrejni pregled ptičarjev. Prijave: Nataša Gederer; tel.: 041/285-939.

Klub ljubiteljev psov jamarjev Slovenije www.klpj.si

12. 1. – Ljubljana: 3. specialna razstava jazbečarjev/CAC, v okviru CACIB Ljubljana, Gospodarsko razstavišče, ob 17. uri. Prijave: Damjana Švegelj; tel.: 040/396-041.

20. 4. – Velika Nedelja: vzrejni pregled + vzrejna preizkušnja jamarjev, zbor ob 8. uri/lovsko koča LD Velika Nedelja. Prijave: Damjana Švegelj; 040/396-041.

15. 9. – Velika Nedelja: VUP jazbečarjev/CACT, zbor ob 8. uri/lovsko koča LD Velika Nedelja. Prijave: Dušan Rosenfeld; 040/898-000.

29. 9. – Kraj še ni določen: državna tekma v delu po strelu nemških lovskih terierjev/CACT,

obvestila naknadno. Prijave: Dušan Rosenfeld; 040/898-000.

12. 10. – Vrhnika: vzrejni pregled + vzrejna preizkušnja terierjev, zbor ob 8. uri/kamnolom Pod Čelom. Prijave: Damjana Švegelj; 040/396-041.

26. 10. – LD Brezovica: vzrejni pregled + vzrejna preizkušnja jazbečarjev, zbor ob 8. uri/lovsko koča LD Brezovica. Prijave: Damjana Švegelj; 040/396-041.

LKD Bela krajina

13. 4. – Kanižarica: ocenjevanje zunanosti + PNZ jamarjev, zbor ob 8. uri/Gostilna Štajdohar, Kanižarica. Prijave: Tomaž Štrk; 040/609-100.

7. 9. – Gmajnica: ocenjevanje zunanosti + PNZ za 6. FCI skupino, zbor ob 8. uri/LD Adlešiči, lovsko koča na Gmajnici. Prijave: Nenad Mikunovič; 041/230-983.

7. 9. – Gmajnica: lokalna tekma goničev, zbor ob 8. uri/LD Adlešiči, lovsko koča na Gmajnici. Prijave: Nenad Mikunovič; 041/230-983.

LKD Celje www.lkd-drustvo-celje.si

25. 5. – Rinka: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri/LD Žalec, Rinka. Prijave: Anton Savorganani; 041/634-806.

29. 6. – Dobrna: UP v delu po krvni sledi. Zbor ob 8. uri/LD Dobrna, Hudičev graben – obvezne predhodne prijave. Prijave: Janez Šumak, 041/685-664.

24. 8. – Luče: UP v delu po krvni sledi. Zbor ob 8. uri/LD Luče - obvezne predhodne prijave: Janez Šumak; 041/685-664.

14. 9. – Šentjur: PNZ jamarjev, zbor ob 8. uri/Motel Žonta. Prijave: Anton Savorganani; 041/634-806.

21. 9. – Braslovče: CAC Savinjske doline - samo za pse lovskih pasem. Braslovče – prireditveni prostor občine. Prijave: Janez Šumak, 041/685-664.

28. 9. – Podčetrtek: vzrejna preizkušnja + PNZ španjelov. Zbor ob 8. uri/LD Podčetrtek. Prijave: Anton Savorganani; 041/634-806.

12. 10. – Gornji Grad: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/strelišče LD Gornji Grad. Prijave: Anton Savorganani; 041/634-806.

12. 10. – Rogaška Slatina: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/gostišče Pri treh ribnikih, Rogaška Slatina. Prijave: Anton Savorganani; 041/634-806.

12. 10. – Braslovče: vzrejna preizkušnja prepeličarjev in španjelov. Zbor ob 8. uri/LD Braslovče. Prijave: Anton Savorganani; 041/634-806.

LKD Cerknica www.lkd-cerknica.si

18. 5. – Gorenje Jezero: ocenjevanje zunanosti jazbečarjev, šarivcev, vodnih psov in psov 6. FCI skupine. Zbor Gostilna Herblan, Gorenje Jezero. Prijave: Andraž Opeka; 041/870-433.

25. 5. – Logatec: UP v delu po krvni sledi. Zbor LD Logatec. Prijave: Andraž Opeka; 041/870-433.

28. 9. – Kraj še ni določen: PNZ goničev. Zbor naknadno. Prijave: Andraž Opeka; 041/870-433.

LKD Gorenjske www.lkd-gorenjske.si

20. 4. – Sorško polje: PZP ptičarjev. Zbor ob 8. uri/lovska koča LD Sorško polje. Prijave: Jurij Rihtaršič; 040/624-078.

18. 5. – Bitnje: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri/nogometno igrišče Bitnje. Prijave: Jurij Rihtaršič; 040/624-078.

8. 6. – Hrastje: UP v delu po krvni sledi. Zbor ob 8. uri/LD Šenčur, lovska koča Hrastje. Prijave: Jurij Rihtaršič; 040/624-078.

7. 9. – Sorško polje: PNZ jamarjev. Zbor ob 8. uri/lovska koča LD Sorško polje. Prijave: Jurij Rihtaršič; 040/624-078.

14. 9. – Naklo: PNZ šarivcev in prinašalcev. Zbor ob 8. uri/Gostilna Kresnik, Naklo, LD Udenboršt. Prijave: Jurij Rihtaršič; 040/624-078.

12. 10. – Žiri: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/lovski dom LD Žiri in restavracija Podtabor. Prijave: Jurij Rihtaršič; 040/624-078.

19. 10. – Lahovče: JZP ptičarjev. Zbor ob 8. uri/LD Krvavec, Gostilna Zajc, Lahovče. Prijave: Jurij Rihtaršič; 040/624-078.

23. 11. – Javornik: lokalna tekma goničev in brak-jazbečarjev. Zbor ob 8. uri / LD Jošt, Pri Končovcu, Javornik. Prijave: Jurij Rihtaršič; 040/624-078.

LKD Gorica – Nova Gorica www.lkd-gorica.si

20.4. – Solkan: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri/kotalkališče Solkan, predhodne prijave niso potrebne; prostor je pokrit. Prijave: Angel Vidmar; 041/478-388.

21. 4. – Lokavec: PZP ptičarjev. Zbor ob 8. uri/lovski dom nad Lokavcem, zadnji rok prijave 7. 4. Prijave: Jože Velikonja; 041/207-450.

22. 9. – Volče: PNZ jamarjev. Zbor ob 8. uri pred rovom v Volčah, vodniki morajo malo divjad prinesiti s seboj. Prijave: Jože Velikonja; 041/207-450.

28. 9. – Gojače: LP-R/CACT prinašalcev. Zbor ob 8. uri/lovska koča v Gojačah, zadnji rok prijave 14. 9. Prijave: Angel Vidmar; 041/478-388.

12. 10. – Otlica: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/lovski dom na Otlici, zadnji rok prijave 28. 9. Prijave: Jože Velikonja; 041/207-450.

Foto: B. Leskovic

19. 10. – Renče: JZP, ŠPP in PP ptičarjev. Zbor ob 8. uri/lovski dom nad Renčami, zadnji rok prijave 5. 10. Prijave: Jože Velikonja; 041/207-450.

26. 10. – Bilje: PNZ šarivcev in prinašalcev + vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri/Gostišče Kogoj, Bilje, zadnji rok prijave 12.10.. Prijave: Jože Velikonja; 041/207-450.

26. 10. – Planota: UP v delu po umetni krvni sledi. Zbor ob 8. uri/lovski dom LD Planota, zadnji rok prijave 12. 10. (največ petnajst psov!). Prijave: Jože Velikonja, 041/207-450.

26. 10. – Nanos: Oselijev memorial - tekmovanje visokonogih goničev LKD Idrije, Gorice, Kopra. Zbor ob 8. uri/lovska koča na Nanosu – pri Abramcu. Prijave: Jože Velikonja; 041/207-450.

2. 11. – Kobarid: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/gasilski dom Kobarid, zadnji rok prijave 19. 10. Prijave: Jože Velikonja; 041/207-450.

LKD Idrija

4. 5. – Dole: ocenjevanje zunanosti jamarjev in psov 6. FCI skupine. Zbor ob 8. uri/lovska koča LD Dole nad Idrijo, zadnji rok prijave 24. 5. Prijave: Milan Fortuna, 041/365-137

8. 6. – Idrijske Krnice: UP v delu po krvni sledi. Zbor ob 8. uri/lovska koča LD Jelenk v Idrijskih Krnicah, zadnji rok prijave 29. 5. Prijave: Milan Fortuna, 041/365-137.

28. 9. – Dole: PNZ goničev in brak-jazbečarjev. Zbor ob 7. uri/lovska koča LD Dole nad Idrijo, zadnji rok prijave 18. 9. Prijave: Milan Fortuna, 041/365-137.

LKD Ilirska Bistrica

20. 4. – Prem: ocenjevanje zunanosti goničev in brak-jazbečarjev. Zbor lovska koča LD Brkini. Prijave: Iztok Brne, 031/861-689.

12. 10. – Prem: PNZ goničev in brak-jazbečarjev. Zbor lovska koča LD Brkini. Prijave: Iztok Brne, 031/861-689

LKD Kočevje

4. 5. – Dolenja vas: ocenjevanje zunanosti psov vseh lovskih pasem. Zbor ob 8. uri/lovski dom LD Dolenja vas. Zadnji rok prijav 20. 4. Prijave: Tjaša Sever, 041/513-743.

7. 9. – Retenjski senožeti: PNZ goničev. Zbor ob 8. uri/lovski dom LD Velike Lašče. Prijave: Tjaša Sever, 041/513-743.

14. 9. – Ribnica: PNZ jamarjev. Zbor ob 8. uri/lovski dom LD Ribnica, zadnji rok prijave 1. 9. Prijave: Tjaša Sever, 041/513-743.

28. 9. – Rožnik: Memorial Adolfa Ivanca – UP v delu po krvni sledi. Zbor ob 8. uri/lovski dom LD Taborska jama, zadnji rok prijave 14. 9. Prijave: Tjaša Sever, 041/513-743.

LKD Koroške

www.lkd-koroske.si

12. 5. – Mislinjska Dobrava: CAC Koroške 2013. Zbor Mislinjska Dobrava, Slovenj Gradec – letališče. Prijave: Boštjan Vrhovnik, 040/638-332.

18. 5. – Slovenj Gradec: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri/lovska koča LD Slovenj Gradec. Prijave: Boštjan Vrhovnik, 040/638-332.

1.6. – Pogorevc: UP v delu po umetni krvni sledi. Zbor ob 8. uri/lovska koča LD Pogorevc. Prijave: Boštjan Vrhovnik, 040/638-332.

7. 9. – Otiški Vrh: PNZ jamarjev + preizkušnja v prinašanju. Zbor ob 8. uri/kmetija Rožič, Otiški Vrh. Prijave: Boštjan Vrhovnik, 040/638-332.

14. 9. – Caravaning: PNZ + mladinska in vzrejna preizkušnja šarivcev. Zbor ob 8. uri/Gostilna Lovce – Caravaning. Prijave: Boštjan Vrhovnik, 040/638-332.

28. 9. – Vuzenica: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/viadukt v Vuzenici. Prijave: Boštjan Vrhovnik, 040/638-332.

12. 10. – Kraj še ni določen: lokalna tekma v delu po umetni krvni sledi. Zbor ob 8. uri. Prijave: Boštjan Vrhovnik, 040/638-332.

LKD Ljubljana www.lkd ljubljana.si

13. 4. – Matena: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri/prijave niso potrebne. Prijave: Katarina Košir, 040/231-166.

20. 4. – Pšata: PZP ptičarjev. Zbor ob 8. uri/Gostilna Mngan – Ihan, zadnji rok prijave 10. 4. Prijave: Katarina Košir, 040/231-166.

25. 5. – Rakitna: UP v delu po krvni sledi. Zbor ob 8. uri/lovska koča LD Rakitna, zadnji rok prijave 15. 5. Prijave: Katarina Košir, 040/231-166.

7. 9. – Borovnica: UP v delu po krvni sledi. Zbor ob 8. uri/lovski dom LD Borovnica, zadnji rok prijave 28. 8. Prijave: Katarina Košir, 040/231-166.

7. 9. – Grosuplje: PNZ jamarjev. Zbor ob 8. uri/bistro Bela griva, Grosuplje, zadnji rok prijave 28. 8. Prijave: Katarina Košir, 040/231-166.

28. 9. – Višnja Gora: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/lovska koča LD Višnja Gora, zadnji rok za prijavo 18. 9. Prijave: Katarina Košir, 040/231-166.

28. 9. – Draga: državna tekma v vodnem delu CACT. Zbor ob 8. uri, zadnji rok prijave 18. 9. Prijave: Katarina Košir, 040/231-166.

12. 10. – Ihan: JZP, PP, ŠPP in VUP ptičarjev. Zbor ob 8. uri/Gostilna Mngan, Ihan, zadnji rok za prijavo 2. 10. 2013. Prijave: Katarina Košir, 040/231-166.

26. 10. – Notranje Gorice: mladinska in vzrejna preizkušnja prepeličarjev + PNZ prinašalcev in šarivcev. Zbor ob 8. uri/lovska koča v Vokah, Notranje Gorice, zadnji rok prijave 16. 10. Prijave: Katarina Košir, 040/231-166.

Foto: M. Migos

LKD Maribor

6. 4. – Malečnik: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor lovsko koča LD Malečnik. Prijave: Uroš Troha, 031/496-777.

13. 4. – Starše: PNZ jamarjev. Zbor: lovsko koča LD Starše. Prijave: Uroš Troha, 031/496-777.

19. 4. – Gornja Radgona: CAC Radgona 2013, samo za pse lovskih pasem. Gornja Radgona, Radgonski sejem, sejem Lov. Prijave: Anton Selinšek, (02) 803-67-89.

11. 5. – Rače: PNZ ptičarjev. Zbor: lovsko koča LD Rače. Prijave: Uroš Troha, 031/496-777.

14. 9. – Šmartno na Pohorju: UP v delu po krvni sledi. Zbor: lovsko koča LD Šmartno na Pohorju. Prijave: Uroš Troha, 031/496-777.

28. 9. – Oplotnica: PNZ goničev. Zbor: lovsko koča LD Oplotnica. Prijave: Uroš Troha, 031/496-777.

28. 9. – Starše: JZP ptičarjev. Zbor: lovsko koča LD Starše. Prijave: Uroš Troha, 031/496-777.

12. 10. – Pernica: PNZ + vzrejna preizkušnja šarivcev. Zbor: lovsko koča LD Pernica. Prijave: Uroš Troha, 031/496-777.

LKD Novo mesto

4. 5. – Rače Selo: ocenjevanje zunanosti psov lovskih pasem, razen ptičarjev in prinašalcev. Zbor ob 8. uri/Gostilna Kavšek. Prijave: Sašo Šonc, 041/623-230.

18. 5. – Vrh pri Škocjanu: ocenjevanje zunanosti psov lovski pasem, razen ptičarjev in prinašalcev. Zbor ob 8. uri/lovski dom LD Škocjan, Vrh pri Škocjanu. Prijave: Sašo Šonc, 041/623-230.

14. 9. – Žužemberk: UP v delu po umetni krvni sledi. Zbor ob 8. uri/lovski dom LD Plešivica, Žužemberk. Rok za prijave 4. 9. Prijave: Sašo Šonc, 041/623-230.

12. 10. – Rače selo: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/Gostilna Kavšek. Prijave: Sašo Šonc, 041/623-230.

12. 10. – Draga, Bela Cerkev: PNZ španjelov + mladinska in vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri/LD Otočec; prijavljeni vodniki morajo prinesiti s seboj divjad. Prijave: Sašo Šonc, 041/623-230.

19. 10. – Škocjan: PNZ terierjev in jazbečarjev. Zbor ob 8. uri/avtobusna postaja Škocjan. Prijave: Sašo Šonc, 041/623-230.

26. 10. – Šentjernej: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/gostišče na hipodromu v Šentjerneju. Prijave: Sašo Šonc, 041/623-230.

26. 10. – Šentrupert: lokalna tekma v vodnem delu. Zborni mesto: Pivnica As, Rakovnik; pisne prijave do 16. 10. Prijave: Miro Kos, 040/504-284.

LKD Posavja - Krško

13. 4. – Trška gora: ocenjevanje zunanosti psov vseh lovskih pasem. Zbor lovski dom Jožeta Jurečiča, Trška gora – Krško. Prijave: Branko Tucovič, 031/360-688.

4. 5. – Krško: PZP ptičarjev. Zbor stadion Matija Gubca, Krško. Prijave: Branko Tucovič, 031/360-688.

8. 6. – Libna: UP v delu po krvni sledi. Zbor lovski dom LD Videm, Libna – Krško. Prijave: Branko Tucovič, 031/360-688.

14. 9. – Brežice - 10. Memorial Alojza Arka (v vodnem delu). Zbor lovski dom LD Brežice, Bukošek – Brežice. Prijave: Branko Tucovič, 031/360-688.

28. 9. – Pristava pri Leskovcu: PNZ jamarjev na planem in v rovu. Zbor lovski dom LD Veliki Podlog, Pristava pri Leskovcu. Prijave: Branko Tucovič, 031/360-688.

12. 10. – Libna: PNZ in UP španjelov + mladinska in vzrejna preizkušnja prepeličarjev. Zbor železniška postaja Libna – Krško. Prijave: Branko Tucovič, 031/360-688.

19. 10. – Krško: JZP, PP, ŠPP, PPA ptičarjev. Zbor stadion Matija Gubca, Krško. Prijave: Branko Tucovič, 031/360-688.

26. 10. – Pišece: PNZ goničev in brak-jazbečarjev. Zbor Gostilna Petrišič, Dednja vas - Pišece. Prijave: Branko Tucovič, 031/360-688.

LKD Postojna

18. 5. – Hruševje: ocenjevanje zunanosti psov vseh lovskih pasem (razen ptičarjev). Zbor ob 8. uri/lovski dom LD Hrenovice, Hruševje. Prijave: Jože Pangerc, 051/396-314.

12. 10. – Bukovje: UP v delu po krvni sledi. Zbor ob 8. uri/lovsko koča LD Bukovje. Prijave: Jože Pangerc, 051/396-314.

19. 10. – Dolnji Burger: PNZ jamarjev. Zbor ob 8. uri/LD Črna jama, Dolnji Burger, zadnji rok prijave 9. 10. Prijave: Jože Pangerc, 051/396-314.

26. 10. – Planina: PNZ šarivcev + mladinska in vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri/gostilna Demšar, LD Planina, zadnji rok prijave 16. 10. Prijave: Jože Pangerc, 051/396-314.

27. 10. – Tabor: PNZ goničev in brak-jazbečarjev. Zbor ob 8. uri/lovsko koča LD Tabor, Zagorje, zadnji rok prijave 17. 10. Prijave: Jože Pangerc, 051/396-314.

LKD Ptuj - Ormož

6. 4. – Sobotinci: ocenjevanje zunanosti psov vseh lovskih pasem. Zbor ob 8. uri/lovski dom LD Markovci, Sobotinci, zadnji rok prijave 26. 3. Prijave: Vili Postružnik, 041/668-342.

13. 4. – Trgovišče: PNZ jamarjev. Zbor ob 8. uri/lovski dom LD Velika Nedelja, Trgovišče; zadnji rok prijave 3. 4. Prijave: Vili Postružnik, 041/668-342.

20. 4. – Središče ob Dravi: PZP ptičarjev. Zbor ob 8. uri/lovski

Foto: M. Migos

dom LD Središče ob Dravi; zadnji rok prijave 10. 4. Prijave: Vili Postružnik, 041/668-342.

11. 5. – Zg. Hajdina: UP v delu po krvni sledi. Zbor ob 8. uri/lovski dom LD Boris Kidrič; zadnji rok prijave 1. 5. Prijave: Vili Postružnik, 041/668-342.

19. 10. – Središče ob Dravi: JZP, ŠPP, PP ptičarjev. Zbor ob 8. uri/lovski dom LD Središče ob Dravi; zadnji rok prijave 9. 10. Prijave: Vili Postružnik, 041/668-342.

26. 10. – Majšperk: PNZ goničev + UP goničev. Zbor ob 8. uri/lovski dom LD Dravinja, Majšperk; zadnji rok prijave 16. 10. Prijave: Vili Postružnik, 041/668-342.

26. 10. – Ormož: PNZ španjelov + mladinska in vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri/dom društev Občine Ormož; zadnji rok prijave 16. 10. Prijave: Vili Postružnik, 041/668-342.

2. 11. – Placerovci: državno prvenstvo ptičarjev za pokal svetega Huberta/CACT. Zbor ob 8. uri/lovski dom LD Sveta Marjeta, zadnji rok prijave 23. 10. Prijave: Vili Postružnik, 041/668-342.

LKD Zasavje

11. 5. – Zagorje ob Savi: ocenjevanje zunanosti psov vseh lovskih pasem. Zbor ob 8. uri/KD Zagorje; zadnji rok prijave 1. 5. Prijave: Miloš Roglič, 031/712-280.

7. 9. – Dol pri Hrastniku: PNZ goničev in brak jazbečarjev. Zbor ob 8. uri/LD Hrastnik, zadnji rok prijave 28. 8. Prijave: Miloš Roglič, 031/712-280.

14. 9. – Ivančna Gorica: UP goničev. Zbor ob 8. uri, zadnji rok prijave 4. 9. Prijave: Miloš Roglič, 031/712-280.

28. 9. – Hrastnik: UP v delu po umetni krvni sledi. Zbor ob 8. uri, zadnji rok prijave 18. 9. Prijave: Miloš Roglič, 031/712-280.

28. 9. – Kotredeš: PNZ jamarjev. Zbor ob 8. uri, zadnji rok prijave 18. 9. Prijave: Miloš Roglič, 031/712-280.

12. 10. – Moravče: PNZ + UP španjelov in mladinska vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri, zadnji rok prijave 2. 10. 2013. Prijave: Miloš Roglič, 031/712-280.

OK LKD Koper

davidah72@gmail.com

11. 5. – Sv. Anton: ocenjevanje zunanosti psov vseh lovskih pasem. Zbor ob 8. uri/zadružni dom Sv. Anton. Prijave: Milan Burič, 041/271-453.

7. 9. – Šmarje: PNZ jamarjev. Zbor ob 8. uri, Gostilna Trije lovci, Šmarje. Prijave: Milan Burič, 041/271-453.

28. 9. – Podgorje: UP v delu po krvni sledi. Zbor ob 8. uri/lovska koča Podgorje. Prijave: Milan Burič, 041/271-453.

12. 10. – Bertoki: PNZ španjelov + mladinska in vzrejna preizkušnja prepeličarjev. Zbor ob 8. uri/zadružni dom Bertoki. Prijave: Milan Burič, 041/271-453.

12. 10. – Vreme: PNZ goničev in brak- jazbečarjev. Zbor ob 8. uri/lovska koča LD Timav, Vreme. Prijave: Milan Burič, 041/271-453.

16. 11. – Bertoki: JZP, ŠPP, PP ptičarjev. Zbor ob 8. uri/zadružni dom Bertoki. Prijave: Milan Burič, 041/271-453.

16. 11. – Rižana: PNZ + LP-R prinašalcev. Zbor ob 8. uri/izvir reke Rižane. Prijave: Milan Burič, 041/271-453.

Slovenski klub retriverjev

www.klub-retrieverjev.si

12. 1. – Ljubljana: specialna razstava/CAC. V okviru CACIB Ljubljana, Gospodarsko razstavišče ob 17. uri. Prijave: Martina Krančan, 031/350-597.

18. 5. – Miklavž: ocenjevanje zunanosti + PNZ prinašalcev. Soorganizator LKD Maribor. Zbor lovska koča LD Pobrežje. Prijave: Marjan Gselman, 041/639-933.

25. 5. – Ljubljana: ocenjevanje zunanosti + vzrejni pregled prinašalcev (naknadno). Prijave: Martina Krančan, 031/350-597.

22. 9. – Miklavž: PNZ prinašalcev + LP-R / CACT. Soorganizator LKD Maribor. Zbor lovska koča LD Pobrežje. Prijave: Marjan Gselman, 041/639-933.

12. 10. – Ptuj: TP-R prinašalcev/CACIT. Soorganizator LKD Ptuj - Ormož. Zbor lovska koča LD Ptuj - Ormož, Gajke. Prijave: Martina Krančan, 031/350-597.

19. 10. – Pragersko: ocenjevanje zunanosti + vzrejni pregled prinašalcev. Zbor lovska koča LD Pragersko. Prijave: Martina Krančan, 031/350-597.

Vzrejna komisija za barvarje

22. 6. – Prosenjakovci: državna tekma v delu po krvni sledi/CACT. Soorganizator ZLK Pomurja. Prijave: Bojan Deberšek, 041/730-551.

15. 9. – Kraj še ni določen: vzrejni pregled barvarjev. Prijave: Bojan Deberšek, 041/730-551.

Vzrejna komisija za brak jazbečarje

9. 11. – Železniki: državna uporabnostna tekma brak-jazbečarjev/CACT. Zbor ob 8. uri/lovski dom na Plavžu. Prijave: Janez Nahtigal, 041/397-078.

16. 11. – Lukovica: vzrejni pregled brak-jazbečarjev. Zbor ob 9. uri. Prijave: Janez Nahtigal, 041/397-078.

Vzrejna komisija za goniče

www.kinoloska.si/vzreja-psov

6. 4. – Štorje: vzrejni pregled goničev. Zbor ob 8. uri/lovski dom Štorje. Prijave: Jožef Verčko, 068/166-863.

19. 10. – Loka: državna tekma visokonogih goničev/CACT. Soorganizator LKD Bela krajina. Zbor ob 8. uri/lovska koča na Bistrici, LD Loka. Prijave: Jožef Verčko, 068/166-863.

9. 11. – Podgorje: vzrejni pregled goničev. Zbor ob 8. uri/Gostilna Rogina, Podgorje pri Slovenj Gradcu. Prijave: Jožef Verčko, 068/166-863.

Vzrejna komisija za šarivce in vodne pse

www.kinoloska.si/vzreja-psov

19. 10. – Kraj prireditve še ni določen: državna UP prepeličarjev/CACT. Soorganizator LKD Celje. Prijave: Zvonimir Poznik, 031/740-223.

2. 11. – Ljubljana: vzrejni pregled španjelov. Od 9. do 12. ure/Petrol Barje. Prijave: Zvonimir Poznik, 031/740-223.

9. 11. – Rinka: vzrejni pregled prepeličarjev in drugih vodnih psov. Od 9. do 12. ure/lovski dom Rinka. Prijave: Anton Selinšek, (02) 803-67-89.

Zveza lovskih kinologov Pomurja

23. 3. – Radenci: ocenjevanje zunanosti vseh psov lovskih pasem. Zbor ob 8. uri pri lovski koči Radenci. Prijave: Iztok Trček, 041/715-160.

6. 4. – Križevci pri Ljutomeru: PZP ptičarjev. Zbor ob 8. uri pri lovski koči LD Križevci pri Ljutomeru. Prijave: Iztok Trček, 041/715-160.

25. 5. – Prosenjakovci: UP v delu po krvni sledi. Zbor ob 8. uri pri lovski koči LD Prosenjakovci. Prijave: Iztok Trček, 041/715-160.

12. 10. – Križevci pri Ljutomeru: JZP ptičarjev in šarivcev. Zbor ob 8. uri pri lovski koči LD Križevci pri Ljutomeru. Prijave: Iztok Trček, 041/715-160.

27. 10. – Nemčavci: PNZ jamarjev. Zbor ob 8. uri v lovski koči LD Mlajtinci. Prijave: Iztok Trček, 041/715-160.

POMEMBNO OPOZORILO

Vsak vodnik psa mora pogoje prijave na prireditve preveriti najpozneje štirinajst dni pred prireditvijo pri organizatorju, kamor se je prijavil.

Kinološka zveza Slovenije, 27. 11. 2012

Predvidena legla lovskih psov

Brak-jazbečarji (SLRBj):

Jelenje rdeči:

O: 5/I, m: 5/I, 5. 1.,
Vojko Božič,
Kočevska 110, 1291 Škofljica.

Bigli (SLRBig):

O: 5/III, m: 5/I, 6. 12.,
Družina Omejec -
psarna Brakada,
Selca 6, 4227 Selca.

Kdl. vajmarčani (SLRWpk):

O: 5/VJP 73, HZP 177,
VGP 315/II, m: 5/JZP-181,
UP KS-124, 26. 12.,
Borut Kamnikar,
Dobovec 12, 1423 Dobovec.

Labrador retriever (SLRLR):

O: tuj plemenjak,
m: 5/I-TP-R, 11. 1.,
Barbara in Iztok Krumpak,
Podgorica pri Šmarju 13,
1293 Šmarje - Sap.
O: 5/III-TP-R, m: 5/I-LPR, 27. 11.,
Zinka Rovnan,
Kolomban 77, 6280 Ankaran.
O: tuj plemenjak,
m: 5/I-PNZ, 26. 11.,
Zinka Rovnan,
Kolomban 77, 6280 Ankaran.
O: tuj plemenjak,
m: 3/I-TP-R, 17. 12.,
Roman Starman,
Prade c. XVI/30, 6000 Koper.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovsko optika

Prodaj kombinirano puško
Brno 500, kal. 12/.308 Win. Tel.:
041/833-062.

Prodaj češko kombinirko,
mod. 16/7 x 57 R, z menjalnimi
cevmi, kal. 12/12, **MK puško**
Anschütz, kal. .22 l. r. Dodam
precej streliva in dodatno lovsko
opremo. Tel.: 040/467-027.

Ugodno prodaj boroveljsko bokarico (Fr. Sodja), kal.
16/7 x 65 R, s str. daljnogle-
dom Swarovski 4 x 36 (Suhlova
montaža) z menjalnimi cevmi, kal.
16/16. Mogoča je tudi menjava.
Tel.: 041/672-382.

Prodaj brezhiben nočni dvo-
gled Night Owl Vision; povečava
5 x. Ponudbe po tel. 031/892-433.

Prodaj nabojke, kalibra 7 x 65
R, in sicer 80 nabojev Igman (11,2-
gramska krogla) za 70 centov za
kos in 100 nabojev Sellier & Bellot
z 11,2-gramske kroglo za 90 cen-
tov za kos. Tel.: 031/306-080.

Prodaj nov strelni daljnogled
znamke Burris Forx 3-12 x
56 z osvetljeno piko (z garancijo).
Tel.: 041/635-075.

Prodaj šibrenico Beretta
680, kal. 12/12, z originalnim in
novim, po meri izdelanim kopio-
tom ter **šibrenico** Simson Suhl
Thüringen, kal. 16/16. Obe puški
sta odlično ohranjeni. Cena za
obe puški (v kompletu) je 1.500 €;
za posamezno puško pa cena po
dogovoru. Tel.: 041/470-393.

Prodaj specialen močan lok,
kupljen v Kanadi. Zanj sem plačal
1.200 €, prodaj ga za 800 €. Uporabil
sem ga le dvakrat. Tel.: 041/512-446.

Prodaj polavtomatsko puško
Browning, kal. .300 Win. Mag.,
s str. daljnogledom Zeiss 6 x 42 na
najboljši zasučni montaži. Ohišje
je gravirano (motiv divjega prašiča
in jelenjadi), sprožilec je medeni-
nast. Cena 1.300 € oziroma po
dogovoru. Tel.: 031/324-175.

Prodaj risanico CZ, kal. 8 x 57
IS, in **kombinirano puško ČZ**,
kal. 7 x 57 R/12, obe s str. daljno-
gledom (Suhlova montaža). Tel.:
031/715-220.

Ugodno prodaj lepo ohranje-
no Suhlovo tricevko, kal. 16-16/7
x 57 R, s strelnim daljnogledom
Swarovski (Suhlova montaža).
Tel.: 041/562-877.

Ugodno prodaj 150 kosov
**krogelnih nabojev, kal. .22-
250 Rem.** Tel.: 031/633-992.

Prodaj strelni daljnogled
Luger 6 x 40 z montažnimi deli.
Je kot nov. Cena 100 €. Tel.:
041/568-504.

Prodaj boroveljsko tricevko
Koschat, kal. 16-16/7x57R,
s strelnim daljnogledom Zeiss
2,5-10 x 52 (Suhlova montaža).
Puška je zelo natančna, izbran
les za kopito, pozlačeni petelini
in je zelo lepo ohranjena. Tel.:
041/562-877.

Prodaj tricevko Suhl, kal. 12-
12/7 x 65 R, s str. daljnogledom,
50 **krogelnih nabojev**, kal. 7 x
57 R, 20 **šibrenih nabojev** ter
tok za to puško. Tel.: 031/653-
294.

Prodaj repetirno risanico
ČZ, kal. .300 Win. Mag., s str.
daljnogledom 4-16 x 50 (BSA)
ali jo zamenjam za boroveljsko
bokarico. Cena po dogovoru. Tel.:
040/796-713.

Prodaj nočne naprave: laser
ND-3, **enogled** Bresser, digi-
tal 5 x 50, **strelni daljnogled**
Bushnell 6 - 24 x 50 AOE**G, kara-**
binko CZ, kal. 8 x 57, s str. dalj-
nogledom. Tel.: 041/262-024.

Prodaj Aimpoint 9000SC, 2
MOA, star tri leta, odlično ohran-
jen. Cena 400 €. Tel: 040/227-
180.

Prodaj dva nova strelna dalj-
nogleda Bushnell 3-12 x 56 z
rdečo piko in Kahles, Dunaj ZF84
10 x 42, ter ruski **dvo****gled** BPC2
12 x 40. Tel.: 041/697-848.

Prodaj kombinirko Merkel
Suhl, kal. 7 x 65 R/12, s str.
daljnogledom 6 x 42 Swarovski
Habicht (Suhlova montaža). Puška
je odlično ohranjena, cena po
dogovoru. Tel.: 031/301-548.

Prodaj repetirko Sako, kal.
9,3 x 62, s str. daljnogledom
Swarovski 2,5-10 x 56 z osvjet-
ljeno piko, enakovredn novemu,
v garanciji. Tel.: 041/680-138.

Prodaj repetirko Mauser M98,
kal. 7 x 54. Cena 250 €. Tel.:
031/302-252 ali (01) 363-32-44.

Prodaj menjalno cev za Blaser
R93, kal. .243 Win., in **rdečo**
piko Docter. Tel.: 051/377-217.

Prodaj Zolijevo kombinirko,
kal. 16/7 x 65 R, z vložno cevjo
.22 Hornet, z novim strelnim
daljnogledom Havke 8 x 56 z
osvetljenim križem in Suhlovo
montažo (cena 1.300 €) in bogato
gravirano **šibrenico** - brezpet-
telinko, kal. 16 - 16, boroveljske
izdelave (kot nova, cena 1000 €).
Tel.: 031/800-905.

Prodaj MK puško Brno 2, s
str. daljnogledom in 300 kosov
nabojev. Tel.: 040/663-254.

Lovski psi

Prodaj nemške kratkodlake
ptičarje, poležne 11. 11. 2012.
Mati: Juna Adin dom, odl., PZP-
55 točk, JZP-194 točk, UP KS-
II, Ch.J.-SLO, Ch-SLO, 4XCAC,
CACIB, BOB, HD-A. Oče je vr-
hunski nemški plemenjak Faros
KS aus dem Königswald, odl., D
1, S 1 (voda - 4h), VGP-308-I, BP,
IKP-136-I., BTR, SW (krvna sled) -
I. a, HN, LN, HD-A2, CAC, CACIB,
BOB. Oče in mati sta kombinacija
vrhunskih nemških in avstrijskih
delovnih linij, za katere je značilna
vsestranska uporabnost v vseh
razmerah in oblikah lova, volja
do dela in vodljivost. Informacije:
Andreja Strajnar, 041/484-242.

Prodaj leglo lovskih terier-
jev telesno in delovno odlične
vzrejne linije. Tel.: 041/533-822.

Prodaj bavarskega bar-
varja, starega dve leti, in **brak-**
jazbečarko, staro osem mese-
cev. Tel.: 031/715-220.

Prodaj štirinajst mesecev staro
brak-jazbečarko, pripeljano
iz Srbije. Psica ima urejene do-
kumente, tudi opravljen vzrej-
ni pregled. Je izredn gonič -
»prašičarka« in »lisičarka«. Srnjadi
ne goni. Tel.: 040/566-981.

Prodaj brak-jazbečarko,
staro štiri leta, PNZ II. n. r., zelo
dobro vodljivo in uporabno za lov
na vso divjad. Srnjadi ne goni.
Tel.: 031/613-302.

Prodaj brak-jazbečarja, čr-
nega z ožigi, lepega, starega 1,5
leta. Tel.: 040/307-532.

Drug

Na voljo so odrasli fazani,
race in jerebice. Tel.: 041/717-
464.

Kupim ali zamenjam lovsko
literaturo od leta 1910 do

JANUAR						
Datum	Luna	Sonce	zora/mrak (navt.)	vzide	zaide	zacet.konec
1. To	20:56	9:35	7:44	16:27	6:32	17:40
2. Sr	22:01	10:00	7:44	16:28	6:32	17:41
3. Če	23:08	10:26	7:44	16:29	6:32	17:42
4. Pe	-----	10:53	7:44	16:30	6:32	17:42
5. So	0:17	11:22	7:44	16:31	6:32	17:43
6. Ne	1:29	11:55	7:44	16:32	6:32	17:44
7. Po	2:41	12:34	7:44	16:33	6:31	17:45
8. To	3:54	13:22	7:43	16:34	6:31	17:46
9. Sr	5:03	14:18	7:43	16:35	6:31	17:47
10. Če	6:05	15:25	7:43	16:37	6:31	17:48
11. Pe	6:58	16:38	7:42	16:38	6:31	17:49
12. So	7:43	17:54	7:42	16:39	6:30	17:51
13. Ne	8:20	19:09	7:41	16:40	6:30	17:52
14. Po	8:52	20:22	7:41	16:42	6:30	17:53
15. To	9:21	21:33	7:40	16:43	6:29	17:54
16. Sr	9:48	22:40	7:40	16:44	6:29	17:55
17. Če	10:14	23:45	7:39	16:46	6:28	17:56
18. Pe	10:41	-----	7:38	16:47	6:28	17:57
19. So	11:10	0:48	7:38	16:48	6:27	17:59
20. Ne	11:43	1:49	7:37	16:50	6:26	18:00
21. Po	12:19	2:47	7:36	16:51	6:26	18:01
22. To	13:01	3:43	7:35	16:53	6:25	18:02
23. Sr	13:48	4:33	7:34	16:54	6:24	18:03
24. Če	14:40	5:20	7:33	16:56	6:24	18:05
25. Pe	15:38	6:01	7:32	16:57	6:23	18:06
26. So	16:39	6:37	7:31	16:58	6:22	18:07
27. Ne	17:42	7:10	7:30	17:00	6:21	18:08
28. Po	18:47	7:39	7:29	17:01	6:20	18:10
29. To	19:53	8:06	7:28	17:03	6:19	18:11
30. Sr	21:00	8:32	7:27	17:04	6:18	18:12
31. Če	22:08	8:59	7:26	17:06	6:17	18:14

1946 in vse lovske knjige, ki
so izšle do tega leta. Tel.: 051/
611-377.

Izdelam vam pasti - lovke
iz nerjavne kovine za odlov živih
živali, dimenzij: 30 x 30, 30 x 30,
35 x 35 cm; dolžine: 50, 60, 70,
80, 100, in 120 cm. V teh pasteh
žival ostane nepoškodovana.
WWW.RAJGELJ.SI. Tel.: 041/642-
184.

Prodaj novo, trenutno najboljšo
in najbolj napredno **lovsko ka-**
mero na trgu. Nevidna IR-bli-
skavica, MMS in GPRS-funkcija,
12MP-fotograf, majhnih dimen-
zij, odporna proti vremenskim
vplivom. Takojšnje obvestilo s
sliko na vaš mobilni telefon ali
računalnik. Cena 260 €. Tel.: 041/
353-319.

Ugodno prodaj novo elek-
tronsko ovratnico za šolanje
psov. Domet tisoč metrov, popol-
noma vodoodporna, z enoletno
garancijo; polnjenje na elektriko.
041/937 863.

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

Prodaj damjače jelene,
košute in teleta, muflonje
ovne, muflonje in jagnjeta.
Tel.: 031/660-743.

Izdelujem gamsove čope (tudi
divji prašič, jelen, jazbec, muflon).
Informacije po tel.: (04) 51-41-409
in 041/819-231, Basaj.

Prodaj trofejnega jelena -
damjaka za odstrel v deset hek-
tarjev veliki obori, več mladicev
in dva šiljarja ter košuto (občutek
pravega lova v naravi). Tel.: 031/
827-336.

Prodaj slavnostna lovsko kro-
ja (letni in zimski), št. 54. Tel.:
041/691-658.

Prodajam prepariran doprsni **preparat losa** in rogovje kanadskega **jelena karibuja**. Zelo lep. Izdelano in prineseno iz Kanade. Cena obeh lovskih trofej je 1.100 €. Tel.: 041/512-446.

Prodajam električni agregat z močjo 25 KW, rabljen okrog 100 ur. Cena 400 €. Tel.: 040/796-713.

Prodajam dvanajst knjig Zlatorogove knjižnice (vse po 10 €); **strojene kože** (lisice, srne, srnjaki), razna **lovska oblačila**, **šibrene naboje** Elektroplastika - Križevci (od 3.0 do 4,7 mm, kal. 12 x 70 – po 0,3 € kos), **držalo za pršut INOX** (35€); **računalnik, komplet z zvočniki**, dva **tiskalnika**, dve novi **kartusi** in **računalniško mizo** na kolesih z dvema predalom (cena 130 €). Tel.: 040/207-691.

Prodajam terensko vozilo Mitsubishi Pajero 2.5 GL, dizel, 4 x 4, letnik 98, dolgi model, lepo ohranjen, resnično stanje kilometrine, redno servisiran, garažiran, registriran, vlečna kljuka, dodatna cevna zaščita INOX spredaj in ob straneh. Cena po dogovoru. Tel.: 041/647-938.

Prodajam lovišče v kompletu s podjetjem in koncesijo za lov. Lovišče je blizu Ogulina; od Novega mesta oddaljeno okrog 100 km, blizu avtoceste (4 km). Mogoč tudi odkup samo odstrela kompletne kvote divjadi, ki je predvidena po gospodarskem načrtu. Informacije po telefonu 041/639-240.

Prodajam umetniške slike - pasteje z lovsko tematiko. Naslikam tudi **portrete po naročilu**. Tel.: 041/908-185.

Slikarka vam ugodno naslika na platno ali v drugi tehniki **katerikoli lovski motiv** po vaši želji. Tel.: 031/815-086.

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

NEPREMOČLJIVE HLAČE IN JAKNO.

molex
LOVSKA OBLAČILA
INDUSTRIJSKA CONA TRZIN
Dobrave 1
Telefon: 040/524-355

ZVEŽEMO vam letnik revije **LOVEC.**

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

Lovska družina Šmartno na Pohorju
razpisuje

LOVSKO SMUČARSKO TEKMOVANJE za pokal zlatega pohorskega jelena.

Disciplina tekmovanja: veleslalom
Kraj tekmovanja: Trije Kralji
Datum tekmovanja: **sobota, 2. 2. 2013**
Začetek tekmovanja: ob 9. uri, zbor na parkirišču (prevzem štartnih števil)
Start: ob 10. uri po kategorijah oz. štartnih številkah
Prijave: dejan@unidel.si
Način prijav: Na navedeni naslov je treba poslati prijavo (seznam tekmovalcev, znesek štartnine pa pred skrajnim rokom nakazati na TR SSK Šmartno na Pohorju: SI 56 0443 0000 0385 786
Skrajni rok plačila: petek, 18. januar 2013
Podatki za prijavo: ime in priimek, letnica rojstva in navedba lovske družine tekmovalca
Kategorije tekmovalcev: vsakih zaključenih deset let starosti
POZOR: Prijave so mogoče samo do 18. 1. 2013.

Cena štartnine zajema: – organizacijo tekmovanja in rezultate
– dnevno smučarsko vozovnico
– malico pri Rdeči kapi (kranjska klobasa z zeljem)
– pijačo po izbiri
– pokale za najboljše tri ekipe in medalje za najboljše tri posameznike

Cena štartnine na tekmovalca: **30 evrov**

Na željo tekmovalcev so na voljo tudi prenočitve z zajtrkom, in sicer za posebno ceno 30 evrov (redna cena 38 evrov). Željo je treba sporočiti že ob prijavi tekmovalcev, plačati pa ob plačilu štartnine.

Vse **dodatne informacije** so vam na voljo:

Dejan Jelenko (SSK Šmartno na Pohorju): dejan@unidel.si, tel.: 040/210 058
Jože Fric (LD Šmartno na Pohorju): jozefri@gmail.com 041/411 162
Lovska zveza Maribor: lovskazveza.maribor@siol.net 031/570 507

 Lovska zveza Slovenije

Razpis za organizacijo šestega Državnega prvenstva v oponašanju jelenega rukanja

Komisija LZS za kulturo in stike z javnostjo je na svoji 5. seji določila predvideni datum državnega (in odprtega mednarodnega) prvenstva, ki bo predvidoma **11. ali 18. maja 2013**.

Vse zainteresirane lovske družine ali območne lovske zveze vabimo, naj pošljejo prijavo, in sicer najpozneje do **28. 2. 2013** na naslov LZS, Župančičeva 9, 1000 Ljubljana ali na e-naslov lzs@lovska-zveza.si.

Organizator prvenstva mora zagotoviti primeren akustičen prostor, kabine za sodnike, poskrbeti mora za kulturni program, računalniško obdelavo podatkov, razglasitev rezultatov (trideset minut po končanem prvenstvu) ter zagotoviti, da bo tekmovanje potekalo tekoče.

Z izbranim kandidatom za organizacijo bo pred izvedbo sklenjena posebna pogodba, na temelju katere bomo določili medsebojne obveznosti.

Komisija za lovsko kulturo in stike z javnostjo

 Hubertus
club d.o.o.

Ljubljana
Ribji trg 3
Tel.: 01/421 41 90
Faks: 01/421 41 91
GSM: 041/618 610
E-mail: hubertus.club@siol.net

NAMIBIJA

11-DNEVNI PROGRAM LOVA z vključenim poletom, prevozi, bivanjem in hrano, lovom na 22 vrst afriške divjadi
2.495 €

11-DNEVNI "ALL-INCLUSIVE" PROGRAM LOVA z vključenim poletom, prevozi, bivanjem in hrano, lovom na prvovrstnih lovskih področjih ter odstrelom **SEDMIH KAPITALNIH TROFEJ**
4.995 €

JUŽNOAFRIŠKA REPUBLIKA
12-dnevni "ALL-INCLUSIVE" program lova od Ljubljane do Ljubljane, s šestimi lovskimi dnevi ter celotno organizacijo lova
NA 27 VRST ANTILOP, tudi
SLONA, BIVOLA, NOSOROGA, LEVA IN NILSKEGA KONJA
2.385 €

ARSMUR
USNJENI IZDELKI

 Arsmur design

krvosledniški jermeni
ovratnice za krvosledce
povodci
jermeni za puške
pasovi za hlače
usnjene etuije za naboje
usnjene nožnice
lovske torbe

041/329-522
www.arsmaur.si

SODOBNA SPLETNA TRGOVINA

Optik trade

• PESTRA PONUDBA •
• KVALITETNO SVETOVANJE •
• PAKETNA DOSTAVA •
• POPRODAJNE STORITVE •

WWW.OPTIK-TRADE.SI
INFO@OPTIK-TRADE.SI
031 770 520

MEDO sport BIROS d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
tel. 01/787 3700, e-mail: medosport@biros.si, www.biros.si

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

AKCIJA

JAKNA ZIMSKA - FLIS C.T.B. 8473
- VELIKOSTI: S, M, L, XL, XXL, XXXL
STARA CENA: 72,00 €
NOVA CENA: 59,04 €

SKORNJI NEO ZONE EIGER
- NEOPREN
- velikosti od št. 41 do št. 47
Stara cena: 77,00 €
NOVA CENA: 65,45 €

PRODAJA NA OBROKE!

KLOBUK MEDO
- klobuk lahko zložite, a oblika ostane vedno ista
- vodoodporen
Stara cena: 36,00 €
NOVA CENA: 32,40 €

-18%
-15%
-10%

V Argentino in Novo Zelandijo na jelenji ruk

Šest dni lova v argentinski pampi, vključno z odstrelom jelena (brez omejitve trofejne vrednosti) ter 2 divjih prašičev za 3.600 €. Dodatni odstrel: vodni bivol 2.300 €, blackbuck 950 €, jelen aksis 1.650 €. Lov skupine v našem spremstvu bo od 25. do 31. marca.

Nova Zelandija: 5.990 € za odstrel ameriškega jelena (ali vapatija) trofejne vrednosti za zlato medaljo, vključno z letalsko vozovnico in 3 dnevi lova. Ceneje, kot je strošek enakega lova v evropskih loviščih. Odhod naše skupine na lov bo 2. aprila.

Merjasec – Romunija: 3 dni lova in bivanja, skupaj z odstrelom enega merjasca s čekani, dolgimi do 20 cm za 1.690 €. Vračilo 1.000 € v primeru, da ne uplenite merjasca.

Lov s pogonom na divje prašiče (Hrvaška): 2–3 pogoni na dan, neomejen odstrel prašičev vseh kategorij za 139 €/dan. Ni doplačila za trofejnega merjasca!

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

OPTIČNE PIKE

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

Mikrodot
Cena: 180,00 EUR

RD 30H
Cena: 95,00 EUR

RD 25H
Cena: 85,00 EUR

RD 30
Cena: 95,00 EUR

Optična pika II. generacije
Cena: 120,00 EUR

INFORMACIJE IN NAROČILA
BELUGA, d.o.o. LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

interclass
cars d.o.o.
servis in prodaja vozil

Gorjupova 1, Ljubljana - Viš
(0)1 2000 940, 031 634 000
www.interclasscars.si

Ugodnosti za člane LD

TEHNO OPTIKA

Cene veljajo do razprodaje zaloge

SMOLNIKAR, d.o.o.
 Brnčičeva ulica 13,
 1231 Ljubljana-Crnuče
 tel./fax: 01/426 32 72
 e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

Nikon

Monarch 3,5-10x50
 Akcijska cena: 549,00 €
 sedaj 490,00 €

Monarch E 1,1-4x24
 Akcijska cena: 699,00 €
 sedaj 595,00 €
 Redna cena: 659,00 €

SERVIS: dvogledov in strelnih daljnogledov

DOG TRACE

ELEKTRONSKE ovratnice za učenje psa
 ovratnice proti lajanju
 nevidne ograje

PROFESIONALNA KVALITETA
 DOSTOPNE CENE
 EVROPSKI IZDELEK
 3 LETA GARANCIJE

M-NET d.o.o., TEL.: 040 760 760

akcija -20%

www.dogtrace.si
 e-mail: info@dogtrace.si

KROJASTVO

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

ROŽMAN

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

VRHUNSKI SPOLNI STIMULANT

OSTAVA V 21 URAMI

NAROČILO NA: 051 894 544
 POŠTNA DOSTAVA ALI OSEBNI PREVZEM!

4PLAY
 ZA ODRASLE 65+
 10 kapsul

✓ MOČNEJŠA POTENCA IN ORGAZMI!
 ✓ BREZ STRANSKIH UČINKOV
 ✓ ZA MOŠKE IN ŽENSKE!

NOVO! NAJBOLJŠI NARAVNI STIMULANTI
www.4play.si

NAPRODAJ NA VSEH VEČJIH PETROL SERVISIH! NA BLAGAJNI!
 Za informacije glede lokacij pokličite 051 894 544.

AKCIJSKA PONUDBA: 20 KAPSUL SAMO 59 EUR, 10 KAPSUL STANE 32,40 EUR + poštni str.

MEDO sport BIROS d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
 TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO tel.: 01/787 3700, e-mail: medosport@biros.si, www.biros.si

STARA CENA: 249,00 €
NOVA CENA: 197,10 €

Pentaflex

- 10 % AKCIJA

GAZORLA 2,5-10x50 IR

- POVEČAVA: 2,5-10x50
- PREMIER OBJEKTIVA: 50 mm
- PREMIER TUBE: 30 mm
- OSVETLJENA PIKA
- JAKOST SVETLOBE JE NASTAVLJIVA S POTENCIOMETROM (ZELENA IN RDEČA)
- POLNJEN Z DUŠIKOM
- VIDNO POLJE NA 1000 m JE 7,7-1,9 m
- DOLŽINA: 325 mm
- TEŽA: 640 g
- VODOODPORN
- PAKIRAN V ZAŠČITENEM ALUMINIJASTEM KOVČKU

ALPA **Sebatti** **Remington** **Blaser** **Smith & Wesson** **BROWNING** **YILDIZ** **RUGER** **Beretta**

REVIER & WASSER

Strokovni sejem za lovce, ribiče in ljubitelje narave

messe **graz**

Od 15. do 17. marca 2013 - Messe Graz

Dnevno od 9. do 18. ure

S spremljajočimi tematskimi predstavitvami

www.revier-wasser.at

Lovski komplet Extrem

Komplet je narejen za lov v najtežjih pogojih. Je neprepusten za vodo in veter ter dobro odvaja vlago. Odporna tkanina nudi dobro zaščito pred vejevjem in trnjem. Zaradi lepega videza in funkcionalnosti ga boste z veseljem nosili tudi v vsakdanjem življenju. Komplet je v celoti podložen.

Odstranljiva kapuca

Zaščita za brado

Stranski žepi

Nastavljiva širina rokavov

Podaljšan ledveni predel

Zračniki na zadrgo

Žepi na magnet

Ergonomsko oblikovan in ojačan kolenski pregib

Jakna:

Kapuca, ki jo lahko pospravimo v ovratnik ali odstranimo • Dvosmerna zadrga • 4 notranji žepi, 2 stranska žepa, žep za dokumente, velik hrbtni žep • Dodatno ojačani komolci in ramena • Nastavljiva širina jakne

Hlače:

Podaljšan ledveni predel • Zračniki na zadrgo • 2 stranska žepa, 2 zunanja na magnetno zapiranje, 2 zadnja žepa na zadrgo

Cena kompleta: **193,00 EUR**,

Jakna: **127,00 EUR**,

Hlače: **96,00 EUR**.

INFORMACIJE IN NAROČILA

BELUGA, d.o.o., LJUBLJANA;

Tel: 01/25 10 880 ali 041/72 60 11

YOKOHAMA

4x4 pnevmatike

GEOLANDAR

A/T+

Zastopa in prodaja: **GEOLANDAR**
Famm Co., d.o.o.

Obrtna cona 10A Logatec
1370 Logatec

Možnost spletnega nakupa na:

www.vulkanizerska-oprema.si

G012

G071

Več informacij po telefonu 01/759-15-00 in na info@fammcommerce.si

STEYR

Blaser

SAUER

Puškarstvo Špendal, d.o.o.

Gramozna pot 9, 1000 Ljubljana

gsm: 041 399 307

e naslov: puskarstvo@siol.net

Prodaja vrhunskih izdelkov

ZEISS

KAHLES