

Dan Zemlje: lovec, veš svoj dolg?¹

Stara legenda pripoveduje, da dokler bodo ljudstva Zemlje varovala naravo, njene prastare gozdove, bistre vode in živalska kraljestva, bodo živela v blaginji, njihove domove bosta napolnila sreča in obilje. Človekovi posegi v naravo pa so bistveno spremenili razmere na Zemlji, ki je iz prvinske narave postala planet, ki ječi pod bremenom človekovih posegov vanjo. Zaključek potrjujejo klene misli pesnice Tatjane Malec, da se neizmerna energija, ustvarjalna in jalova, napadalna in skrita v silah narave, staplja v človeku, ki je postal njeno nasprotje, iz dneva v dan hujša mora za naš planet. Krčevit boj za obstanek se je spremenil v brezobzirno suverenost za ugodje človeka, zapisanega uničenju narave. Njen konec pomeni izumrtje življenja na planetu Zemlja, biseru v brezkončnem veselju.

Na Zemlji, ki kljub nepremišljenim človekovim posegom, kipi v svoji življenjski radosti, imamo svojo vlogo lovke in lovci, ki skušamo z udejanjanjem načela trajnostnega razvoja in trajnostne rabe narave ohraniti naravo v čim bolj prvobitni podobi. O lovstvu, ki je neupravičeno deležno javnih kritik, je bilo pretočenega preveč žolča, zlasti kritikov, ki ne vedo ali nočejo razumeti njegovega poslanstva. Lov in lovstvo nista ubijanje in zasušnjevanje divjadi, sta oblika naravovarstvenih dejavnosti. Slovenski lovci smo si za varovanje narave in sonaravno upravljanje z divjadjo postavili visoke cilje. Sprejeli smo načelo, da vsak lovec spoštuje načelo trajnostne rabe narave in ga upošteva pri svojem delu, na lovu in v prostem času. Zavezali smo se, da bomo uresničevali trajnostno rabo narave z ustvarjalnim varstvom življenjskega prostora prstoživečih živali, predvsem divjadi in drugih, si prizadevali proti škodljivim posegom v njihov življenjski prostor in z lovišči gospodarili kot dobri gospodarji. Dohodke, ki so pridobljeni pri upravljanju lovišča, vračamo vanj za varstvo divjadi in narave. Usmeritev lovske organizacije je jasna. Ne samo zaradi reka, nazaj k naravi, ki ga je oznanil filozof Jean-Jacques Rousseau, se slovenski lovci zavedamo, da sta v veselju planet Zemlja in življenje na njej enkratna in neponovljiva. Spomnimo se Alvara Garcie Limeru, ki meni, da je Zemlja mati vsega in nas vseh. Meteorit iz Čeljabinska je drobcen opomin, da bi se ozrli vase in spremenili svoj pogled na naravo in bivanje v njej. Vsak poseg v naravo, še tako premišljen, lahko povzroči vremenske spremembe. Zato šteje vse, kar počnemo. Ko bo človek posekal zadnje drevo, zastrupil zadnjo reko, ulovil zadnjo ribo in ubil zadnjo srno, denarja ne bo mogel jesti in preživeti (avtor Cree).

22. april je praznik dneva Zemlje, ki ga praznujejo po vsem svetu več kot trideset let. Ta dan je za lovstvo priložnost, da pokaže svoje spoštovanje naravi in ozaveščenost za varstvo naravnega okolja. Dan Zemlje, ki ga je leta 1969 na Unescovi konferenci v San Franciscu zasnoval John McConnell, opozarja na enkratnost in neponovljivost ranljivega planeta Zemlja. Zavest o ohranitvi življenja na Zemlji je navdihnila znanstvenike in civilno družbo, da so zastavili svoje moči za resna opozorila o težavah pri ohranjanju naravnega okolja. Ameriški senator Gaylord Nelson je že leta 1963 s somišljeniki, kot so Al Gore, Karson Coker in Steve Irwin, opozoril na varovanje in ohranjanje naravnega okolja. Ni dovolj spomin

na praznik Zemlje, potreba za varstvo in ohranjanje narave je trajna naloga. Pri upravljanju z divjadjo in naravnim okoljem moramo zagotavljati ekološke, socialne in gospodarske funkcije divjadi ter njenega življenjskega prostora. Slovenija je obdarjena s čudovito in raznoliko pokrajino, imamo gorski svet, srednjegorski in gričevnat svet, lepoto nižinske pokrajine in obal morja, obrežja rek in vodotokov ter mokrišča. V njej je divjad del našega naravnega bogastva, zato ji moramo zagotoviti, da bo preživela v svojem naravnem okolju.

Spomladanski vetrovi so odgnali zimo, v deželo je prišla pomlad, ki jo je poleg cvetja in zelenja zaznamovalo barbarsko kurjenje v prosti naravi. Država, ki je obljubljala, da bo sprejela zakon o prepovedi voženj v naravnem okolju, je zatajila. Nadzor v gozdovih in kulturni krajini ni dosegel stopnje, kot jo je določila zakonodajna veja oblasti. Akcija Očistimo Slovenijo je navdušila, ni pa prepričala tistih, ki nepoboljšljivo

Potok Bezgavec

Foto: M. Avbar

odlagajo smeti in odpadke iz gradbeništva v naravo. Ločevanje odpadkov ni postala kulturna vrednota, zlasti pa je zaskrbljujoče stanje naših voda. Vseslovenska akcija Očistimo vode je nujni ukrep, da se bo izboljšalo stanje voda, saj tudi divjad ne bo preživela brez zdrave pitne vode, ki je življenjskega pomena za vsa živa bitja. Služi življenju živih organizmov in je hkrati življenjski prostor za številne živali in rastline. Voda v naravi nenehno kroži, z izhlapevanjem prehaja v ozračje in se s padavinami vrača v oceane in na kopno, kjer se njen del porabi za življenje, del pa odteče v reke in podzemlje in končno v morje. Na našem planetu je sladke vode le nekaj odstotkov. Večanje števila prebivalstva in podnebne spremembe lahko ob povečani porabi vode privedejo do svetovne krize preskrbe z vodo, ki je zaradi odplak iz dneva v dan v slabšem stanju. Slovenija je relativno bogata z vodami, ki pa niso razporejene enakomerno. V skladu z Okvirno direktivo o vodah uvajamo celovito upravljanje z vodnimi viri in si prizadevamo, da bo voda primerne kakovosti za ljudi in naravne ekosisteme ter za ohranjanje biotske raznovrstnosti.

Tudi divjad potrebuje vodo. Zlasti v suši trpi, če je primanjkuje. Zaraščeni pašniki in posušeni travniki, slaba letina žira in želoda, monokulturne rastline na poljih, z naravnimi ujmani uničene poljščine in nabiralništvo, ki divjadi ropa zaloge kostanja in gozdnih sadežev, so divjad postavili v nezavidljiv položaj. V zadnjih letih je na zmanjšanje prehranskih možnosti vplivala suša kot posledica pomanjkanja padavin. Vpliv suše na divjad je večplasten pojav, ki ni omejen na dehidracijo. Poletni in jesenski meseci so za divjad prehransko izjemno

pomembni, saj si mora za zimo ustvariti zadostne količine tolišče. Lovski strokovnjak inž. Blaž Krže je opozoril na nepopravljive posledice, ki so zaradi posledic sušnih obdobj prizadele divjad, zlasti srnjad. Če ni dovolj sočne hrane za njihovo prehrano, imajo srne manj mleka za svoj zarod. V najtežjih razmerah srna, enako kot vsa druga divjad, potrebuje kakovostno hrano, sicer bo pomlad s plodovi v sebi pričakala v slabi kondiciji. Boj proti suši je zahteven izziv. Lovci divjadi lahko pomagamo z gradnjo napajališč. Bolj kot nanje pa strokovnjaki prisegajo na krmne njive s sočnim rastlinjem. Kot krmna rastlina se je pri nas izkazal krmni listnati ohrov, zato je priporočljivo, da bi lovske družine v svojih loviščih postavile mozaik krmnih njiv in napajališč.

Ljudje in živali uporabljamo isti zrak, zemljo in vodo na planetu Zemlja, ki jo je Kahlil Gibran opisal kot lepo nevesto, ki za okras ne potrebuje draguljev, ki jih je obdelal človek, temveč je zadovoljna z zelenjem svojih travnikov, s peskom svojih morskih obal in dragocenimi kamninami svojih planin, smo soodvisni drug od drugega. Zato se mora človek, ki ji pripada, vesti po naravnih zakonih, saj je narava matematično izražena povezanost sosledij vzrokov in posledic. »Človek ni stvarnik tkanja življenja, ampak je samo vlakno v njem. Kar naredi s tkanjem, dela tudi s samim seboj,« so bile misli indijanskega poglavarja Seattla, s čimer soglašam v skrbi za zdravo naravno okolje.

Bojan Avbar

¹ Po Otonu Župančiču, slovenskem pesniku

LOVSKI DOM PREMAZALI S KRVJO DIVJEGA PRAŠIČA

Slovenske novice, 1. 2. 2013 (Iztok Umer) – Poskus odvzema puške lovcu, prijava na policijo in nočno vandalsko packanje lovskega doma LD Istra - Gračišče v Trebešah s krvjo divjega prašiča pomenijo le stopnjevanje napeitosti, ki v tej družini v zaledju slovenske Istre vlada že najmanj dve leti. Ne gre zgolj za nagajanje užaljenih iz družine izključenih lovcev, gre že za kazniva dejanja, so prepričani v LD. Živalska kri na pročelju je zlovesče znamenje ali opozorilo. Če ne bo učinkovitega ukrepanja proti nergačem in storilcem kaznivih dejanj, se v tem revirju lahko preljuje tudi človeška kri.

Lovci so po dogodkih po nedeljskem pogonu vznemirjeni in prestrašeni, piše v dnevnem tisku. Začelo se je pred dvema letoma z izključitvijo Rugerija Pavliča iz Brezovice zaradi kršitev lovskih pravil. Začetna nagajanja so prerasla v kazniva dejanja, ko je bila lovska družini povzročena škoda. Januarja lani je neznanec delno zažgal prežo v Pregari, maja je v celoti pogorela pokrita preža v Abitanti, septembra so prežagali gornjo lestev na preži v Malinski; mimo lovca, ki sta previdno lovila na preži, so švigali opozorilni streli, rezali so gume na avtomobilih in grozili lovskemu čuvaju ...

Z ENIM OREHOM DO DOBRE PRIJATELJICE - VRANE

Delo, 5. 2. (Maja Čakarić) – Daljnogled okrog vratu, pa gremo lahko opazovat ptice. Najbolje zjutraj ali proti večeru. Če se pridruži ornitolog iz prirodoslovnega muzeja Dare Fekonja, toliko bolje. Najprej bo svetoval tišino, da jih lahko dobro slišimo.

Ptice je lažje spoznati po petju kot videti, ker se skrivajo med listjem. Tega se ne naučiš kar tako, potrebuješ malo posluha in precej kilometrov hoje v naravi. Odkar obiskujemo Tivoli, smo opazili ali slišali 61 vrst, spisek pa še ni končan. Navadile so se na Ljubljano, zlasti tiste, ki nam včasih delajo sive lase, denimo sive vrane, golobi, domači vrabci ... Zadostovalo bi, da bi nekaj časa živeli z njimi, potem bi odletele vse stereotipne predstave.

Vrane z orehom? Osupljive so. Hitro ugotovijo, kako jih razbiti. Ne potrebujejo močnega kljuna kot detel, ampak ga z višine spustijo na tla. Razbijejo ga torej z močgani.

VIDRA SE DOBRO POČUTI NA CERKNIŠKEM JEZERU

Delo, 1. 2. (Dragica Jaksetič) – »Vidra je na območju Cerknškega jezera prisotna najmanj zadnjih petnajst let. Večkrat smo jo videli, ji sledili. Predvidevamo, da v jezeru in pritokih živi pet parov, še dveh sledimo v Cerknšičici in občasno na območju Zale, pritoka Iške,« je dejal Valentin Schein iz Notranjskega regijskega parka. Prvi znani zapisi o cerknških vidrah so iz Kmetijsko-rokodelskih novic iz leta 1850.

Vidra se giblje po suhem in v vodi. Zanj je značilno tudi, da iz pritoka vedno zleze na istem mestu in na istem mestu zaplava vanj, zato ji je razmeroma lahko slediti. Razširila se je tudi proti Loški dolini.

KAKO SVIZCI UGOTOVIJO, KDAJ BO PRIŠLA POMLAD?

Delo, 2. 2. (Karina Cunder Reščič) – Bill Murray, ki bo vlagal v slovensko vodko v Ameriki, lahko med odmevnejše igralske dosežke uvrsti film *Svizčev dan*. Ta dan Američani, predvsem v Pensilvaniji, zbudijo te glodavce (ameriški gozdni svizec – *Marmota monax*) iz zimskega spanja, jih zbežajo iz brlogov in gledajo, kaj bo. Če je sonce in svizec vidi svojo senco, gre spat za nadaljnjih šest tednov. Če pa je dan kisel, ostane zbujen, kajti v takem primeru bo pomlad prišla kmalu ...

O ŽIVALIH IN LJUDEH

Oddaja TV Maribor, 7. 2. – Človeku so živali že od njegovega obstoja pomagale preživeti. Vsak, ki ima za družabnika psa, mačko, konja ali kako drugo žival, ve, da so živali za človeka preprosto zdravilne. So namreč zvesti prijatelji in človeku podarjajo naklonjenost in ljubezen. Dandanes je človek odgovoren, da živali v njegovi oskrbi ne trpijo. V

oddaji o živalih in ljudeh skušajo osvetliti različne vidike odnosa človek – žival. Oddajo že dvajset let ustvarja ekipa Regionalnega centra Maribor.

DRONI BODO VAROVALI DIVJAD

Dnevnik, 11. 2. – Daljinsko vodena letala oziroma dronji so razvpiti zaradi vojaških in obveščevalnih operacij Pentagona in Cie v Afganistanu, Pakistanu, Jemnu in drugje, kjer lovijo in ubijajo domnevne skrajneže ter terjajo tudi nedolžne civilne žrtve. Njihov pomen v pozitivnem pogledu se bo bistveno povečal, ko bodo začeli opravljati povsem civilne in dobrodelne naloge. Minuli teden objavljeno sporočilo Svetovnega sklada za zaščito divjine (WWF) sporoča, da bodo do konca leta začeli uporabljati daljinsko vodena letala tudi za odkrivanje divjih lovcev in spremljanje divjadi. V Gabonu so, denimo, v zadnjih devetih letih le-ti ubili kar 11.000 slonov, divji lov pa se še veča. Projekt, ki ga bo WWF zagibal s pomočjo pet milijonov dolarjev vredne donacije podjetja Google, pa ni prvi, pri katerem bodo s pomočjo daljinsko vodenih letal poskušali pomagati živalim.

VALENTINOVO V NAŠI TRADICIJI VSELEJ POVEZANO S PTICAMI

Dnevnik, 13. 2. (Sandra Krkoč) – Etnolog dr. Damjan Ovsec poudarja, da je bilo v naši tradiciji valentinovo vselej povezano z ljubeznijo do ptic in med njimi. »Tu ni šlo za ljubezenske zadeve med moškimi in ženskami, temveč za ptičjo ženitev.« V severovzhodni Sloveniji so gošpodinje na valentinovo po drevju in grmih otrokom nastavljele valentinove potičke. »Prekmurska tradicija, ki je najbolj arhaična v Sloveniji, ponekod še vedno ohranja navado, da starši na valentinovo odhajajo v gozdove oziroma v bližnjo goščo, kjer gnezdi ptice.«

NA PETELINA

Slovenske novice, 12. 2. (Boris Berginc) – Divji petelin (*Tetrao urogallus*) je velika ptica in meri od 71 do 90 centimetrov. Samica je manjša, od 54 do 63 centimetrov. Čeprav je samec velik, ga bomo težko videli, ker se skriva v podrastju, ko pa mu pridemo bližje, se lahko zgodi,

da se bomo mi bolj prestrašili njega kot on nas. »Ko sem bil na Pohorju, je eden zletel iz grma. Verjemite, nisem še slišal živali, ki bi povzročila toliko hrupa kot on s svojimi perutmi ... Njihovo svatovsko perje je manj namenjeno samcem in bolj njihovim rivalom,« med drugim meni Boris Bergant. »Mi petelina vidimo kot barvito, veličastno ptico, na nasprotnika pa deluje grozeče ...« Šopirjenjem in temnimi barvnimi toni je videti večji kot v resnici je, rdeč kožni del nad očmi pa je videti kot srepeč, jezen pogled giganta. « V zadnjih letih vse pogosteje vidimo t. i. »nore« peteline, ki se ne bojijo ničesar.

REJCI BODO MORALI BOLJ PAZITI NA OVCE

Delo, 14. 2. (Dragica Jaksetič) – Vlada je sprejela Akcijski načrt za upravljanje populacije volka v Sloveniji do leta 2017. Ministrstvo za okolje in prostor (MKO) namerava s spremembo predpisov in dodatnimi ukrepi škodne primere zmanjšati na polovico, rejci drobnice pa bi za učinkovitejšo varovanje premoženja dobili namenske investicijske podpore.

Glavni cilj načrta/dokumenta je postaviti taščen sistem varstvenega upravljanja z volkom, da bo s to vrsto s čim manj konfliktov med njim in človekom ter ga bi dolgoročno ohranili v slovenskem naravnem prostoru. Sodelujoči so pri nastajanju akcijskega načrta kot največjo grožnjo ohranitvi volka opredelili veliko škodo na drobnici. V načrtu so poleg ukrepov zmanjšanja škode še spremembe predpisov, spremljanje in raziskovanje populacije, poseganje vanjo z odstrelom, čezmejno sodelovanje in drugo.

SREČKOV »KRUŠNI OČE« JE IMEL OROŽARNO

Delo, 15. 2. (Marjana Hanc) – S kranjske policijske uprave so sporočili, da so kriminalisti pri 28-letniku iz okolice Škofje Loke zasegli večjo količino orožja in streliva. To je bil Matevž Logar iz Podvrha v Poljanski dolini, ki je širši javnosti bolj znan kot »krušni oče« osirotelega medvedka Srečka. Kriminalisti so v hišni preiskavi našli avtomatsko puško z dušilcem zvoka, revolver, polavtomatsko pištolo, dimne bombe in šolsko dimno bombo M-75, več

Vodomec – *Alcedo atthis*

kot dva tisoč kosov streliva in še marsikaj. Kriminalisti ugotavljajo izvor orožja in streliva ter preverjajo namen hrambe tolikšne količine orožja.

PTIČJA ZIMSKA MALICA

Delo, 16. 2. (Maja Prijatelj) – Strokovnjaki menijo, da hranjenje ptic ni posebno pomembno za njihovo ohranjanje. Zdrave in krepke bodo zimo preživele, slabotne pa ne bodo dočakale pomladi. Je pa hranjenje ptic najboljša priložnost za njihovo opazovanje. Društvo za opazovanje in proučevanje ptic Slovenije, DOPPS, je izdalo brošuro *Ptice okoli nas*, v kateri je veliko dobrih napotkov, kako lahko z majhnimi spremembami pomagamo pticam, ki so se naselile v naši bližini.

KO ŠTORKLJE NI DOMA, GASILCI PRESTAVIJO GNEZDO

Delo, Dnevnik, 20. 2. (Maja Prijatelj, xšu) – V Sloveniji vsako leto gnezdi 200 belih štorcelj, lani celo 238. Ponavadi spletejo gnezda na dimnikih, slemenih streh, električnih in drugih drogovi. A vedno lokacije ne izberejo najbolj posrečeno, zato je treba njihovo domovanje prestaviti. Še preden sta se štorclji vrnili s prezimovališča v Afriki, so proti koncu februarja gasilci prestavili gnezdo štorcelj na Mlaki pri Kranju. Njun dom je namreč prizadela naravna

nesreča. Maja lani je gnezdo nagnil močan severni veter in odtlej ni bilo več stabilno, zato ni bilo uspeha pri gnezdenju.

Vsako prestavitev gnezda mora odobriti Zavod RS za varstvo narave. Gasilci to storijo takrat, kadar gnezdo ogroža ljudi ali njihove zgradbe in kadar ljudje za stavbe kot podlago za gnezda ne morejo več skrbeti.

Sicer pa največ belih štorcelj živi na Murski in Dravski ravnici, močna populacije je tudi v Dravinjski dolini.

V LJUBLJANSKI ZOO PRIHAJAJO TIGRI

Dnevnik, 23. 2. (Nina Radman) – Zanimiv je članek Nine Radman, ki med drugim napoveduje, da bodo junija letos prišli v ljubljanski živalski vrt sibirski tigri. Ograda dveh sibirskih tigrov, Ajde in Bena, ki sta zaradi bolezni poginila, je zdaj namreč prazna. Februarja so začeli pripravljati novo ogrado in park, ki bo dom novim sibirskim tigrom.

PSI IN DIVJAD

Delo, 25. 2. (Blaž Krže, sta-rešina LD Mirna na Dolenskem) – Pozimi divjad poleg hrane potrebuje tudi mir, ki zagotavlja varčno porabo rezervne tolašce. V tem pogledu so lahko motnja psi, če se nenadzorovano gibljejo v gozdovih in drugod v naravi. Skoraj v vsakem psu je ohranjenih nekaj genov volčjih prednikov, zaradi česar se pes

lahko – pa ne po lastni krivdi – spremeni celo za gospodarja neznano zver. Tovrstnih primerov in izkušenj iz minulih let je kar preveč. Pes ali več psov skupaj v globokem, še zlasti pa zamrznjenem snegu hitro ujame(jo) srno, največkrat celo njenega mladiča. To se ne bi zgodilo, če bi se lastnik psa zavedal svoje moralne ter s tem tudi kazenske odgovornosti.

PODPIRAJO VARSTVO PTIČEV, A NE NA RAČUN LJUDI

Primorske novice, 26. 2. – Iz Nature 2000 je bilo (začasno) izločeno območje mesta Sežana, občinski svet pa zahteva, da se izločijo tudi pomembnejša naselja z okolico, podobno kot na Krasu v Italiji. »Na prvem mestu so ljudje, čeprav bi vsi radi zaščitili naravo,« je glavno sporočilo občinskih svetnikov in občinske uprave po srečanju s predstavniki ministristva. Zaradi varovanja ptic so dodali Lokey in SV zaledje Sežane zaradi varovanja vrtnega strnada, hribskega škrjanca, velike uharice in skovika, pobočja Selivca in Sopade zaradi novih podatkov o kačarju ter dolino Raše zaradi gnezdišč velike uharice.

NA KRAŠKEM ROBU SE OGLAŠA UHARICA

Dnevnik, 27. 2. (B. Š.) – »V steni Kraškega roba smo ponoči opazovali in poslušali

uharico, videli smo skalnatega plezalčka, najbolj barvito slovensko ptico, vodomca v solinah, školjkarico, pobrežnike, sive gosi ... Več sto različnih vrst ptic,« je dejal Jernej Figelj, eden od petih mentorjev na četrtem zimskem taboru mladih ornitologov, ki ga v naravnem rezervatu Škocjanski zatok organizira DOOPS.

V SLOVENSKE GOZDOVE BODO DOSELILI RISE IZ ŠVICE

Dnevnik, 28. 2. (Vanja Alič) – Potem ko je lani v slovenskih gozdovih poginilo kar pet risov – vzrok za pogin naj bi bile bolezni, povezane s parjenjem v sorodstvu – so strokovnjaki, ki se pri nas ukvarjajo s to največjo evropsko mačko, sprožili rdeči alarm. Slovensko populacijo, ki naj bi štela vsega le 10 do 15 odraslih osebkov in ki je na pragu vnovičnega izumrtja, bodo v okviru zares nujnega projekta reševali z naselitvijo štirih risov, ki naj bi prišli iz Švice. Prvi naj bi v slovenskih gozdovih hodili že naslednjo pomlad.

V pismu bralcev (Sobotna priloga Dela, 16. 2.) je dr. Miha Krofel z Biotehniške fakultete odgovoril na vprašanje Stanka Valpatiča o določenih delih raziskovalnega projekta telemetrije (brezžično prenašanje podatkov) rjavega medveda, ki so ga v letih 2008–011 opravljali na Oddelku za gozdarstvo in obnovljive gozdne vire ljubljanske Biotehniške fakultete. Med drugim je povabil Valpatiča in druge bralce, ki jih zanima vprašanje o naših medvedih in razlogih za konflikte z njimi, naj si ogledajo zaključno poročilo projekta. V njem so predstavljena tudi strokovna priporočila, kako bi bilo mogoče zmanjšati število konfliktov z medvedmi v Sloveniji in hkrati razumeti potrebo po njihovem izrednem odstrleu ter tako zagotoviti lažje skupno bivanje ljudi in medvedov.

Mitja Felc je v Delu 26. 2. poročal, da na cestah niso v nevarnosti le vozniki in drugi udeleženci v prometu. Vsako leto pod kolesi vozil konča 8.000 glav srnjadi, lisic, jazbecov, divjih prašičev in medvedov. In kar nekaj povožene divjadi konča tudi v loncu ...

V časniku Delo je 28. 2. je dr. Petra Draškovič objavila zanimiv sestavek o bliskovitem plesu velike podlasice, ki ga je prav tako vredno prebrati.

Programi spremljanja in izkoreninjenja bolezni pri divjih živalih - 4. četrletje 2012

Preiskave na steklino

V zadnjem četrletju leta 2012 je bilo v skladu z Odredbo na preiskavo za steklino poslanih 780 živali z območja 166 občin v Republiki Sloveniji.

Prisotnost virusa stekline je bila ugotovljena pri eni lisici v Občini Videm.

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

V zadnjem četrletju leta 2012 je bilo z območja 65 lovskih družin (LD) in šestih lovišč s posebnim namenom (LPN) poslanih v preiskavo na klasično prašičjo kugo 347 vzorcev krvi divjih prašičev.

Rezultati vseh preiskav so bili negativni.

Na prisotnost KPK so bili preiskani tudi organi sedmih povoženih oziroma najdenih poginulih divjih prašičev. Rezultati preiskav so bili negativni.

PROGRAMI SPREMLJANJA IN IZKORENINJENJA BOLEZNI PRI DIVJIH ŽIVALIH V LETU 2012

Preiskave na steklino v letu 2012

V letu 2012 je bilo na steklino pregledanih skupno 2.161 živali z območja 198 občin v Republiki Sloveniji.

Prisotnost virusa stekline je bila ugotovljena pri treh (3) lisicah, in sicer: februarja 2012 (ena lisica – Občina Cirkulane), junija (ena lisica – Občina Tolmin) in decembra (ena lisica – Občina Videm)

Vrsta živali	Pregledano	Pozitivno
GOVEDO	8	0
JAZBEC	20	0
KONJ	1	0
KOZLIČ	2	0
KUNA	17	0
LISICA	1.989	3
MAČKA	55	0
NUTRIJA	1	0
OVCA	8	0
PES	30	0
PRAŠIČ	1	0
PODGANA	2	0
RIS	1	0
SRNJAD	8	0
VEVERICA	2	0
VOLK	13	0
Skupno pregledanih v letu 2012	2.161	3

Preiskave na klasično prašičjo kugo (KPK) pri divjih prašičih v letu 2012

V letu 2012 je bilo z območij stotih lovskih družin (LD) in devetih lovišč s posebnim namenom (LPN) poslanih v preiskavo na KPK 789 uporabnih vzorcev krvi divjih prašičev. Rezultati preiskav so bili negativni.

V istem obdobju je bilo z območja 67 lovskih družin in šestih lovišč s posebnim namenom poslanih 251 neuporabnih vzorcev krvi.

Na prisotnost KPK so bili preiskani organi enaindvajsetih povoženih oziroma najdenih poginulih divjih prašičev. Rezultati preiskav so bili vsi negativni.

Jedrta Maurer Wernig,
dr. vet. med.

Uprava RS za varno hrano,
veterinarstvo in varstvo rastlin
(Sektor za zdravje in dobrobit živali)

Več informacij najdete na spletni strani
UVHVVR <http://www.uvhvvr.gov.si>.

Upoštevanje različnih pogledov pri varovanju narave

Akcijski načrt za upravljanje populacije volka v Sloveniji

Vlada je 6. februarja letos sprejela **Akcijski načrt za upravljanje populacije volka za obdobje od 1. januarja 2013 do 31. decembra 2017**. Predlog sprejetega Akcijskega načrta je bil pripravljen v okviru projekta *Varstvo in spremljanje varstvenega statusa populacije volka (Canis lupus) v Sloveniji – SloWolf*. V prispevku predstavljamo način priprave predloga Akcijskega načrta in njegovo vsebino.

Cilj projekta **SloWolf** je dolgoročno ohranjanje populacije volkov, njihovega glavnega plena in življenjskih prostorov v Sloveniji ter izboljšanje njihovega sobivanja z ljudmi. Volk je verjetno ena najzahtevnejših vrst za upravljanje in ohranjanje, saj zaradi iztrebljanja v preteklosti sodi med globalno ogrožene vrste, po drugi strani pa je njegovo varstvo pogosto v konfliktu z nekaterimi drugimi interesi ljudi na istem območju. Projektne aktivnosti so temu primerno usmerjene zlasti v proučevanje varstvenega stanja naše populacije volkov, različnih dejavnikov, ki nanj vplivajo, ter predstavitev in uvajanje ukrepov, ki bi omilili ali preprečili konflikte z ljudmi, kot sta škoda v kmetijstvu ali pretiran strah pred volkovi. Priprava predloga akcijskega

načrta obsega – v primerjavi z drugimi projektnimi aktivnostmi – razmeroma majhen del projekta, je pa izjemnega pomena za širše povezovanje vseh prizadevanj za uspešno varstvo in upravljanje s to veliko zverjo ter zagotavljanje izvajanja najpomembnejših ukrepov tudi po zaključku projekta SloWolf. Formalno gledano je akcijski načrt logično nadaljevanje in izvedbeni del Strategije ohranjanja volka (*Canis lupus L.*) v Sloveniji in trajnostnega upravljanja z njim, ki jo je Vlada sprejela 24. septembra 2009. Strategija opredeljuje splošne cilje in smernice za ohranjanje volka v Sloveniji, namen akcijskega načrta pa je opredelitev posebnih ciljev upravljanja, vsebinsko in časovno konkretiziranje ukrepov za doseganje teh ciljev, opredelitev nosilcev izvajanja posa-

meznih ukrepov in opredelitev finančnih potreb za izvajanje akcijskega načrta.

Vključevanje javnosti v odločanje

Čeprav je pri nas vključevanje zainteresirane javnosti v odločanje urejeno sistemsko, smo v projektini skupini SloWolf pri analizi problematike upravljanja s populacijo volka v Sloveniji opazili, da se interesne skupine še vedno ne počutijo dovolj vključene ter da si tudi upravljavci želijo boljše razumevanje pričakovanj in mnenj različnih interesnih skupin. Akcijske načrte namreč po navadi izdelajo ožje strokovne skupine, druge interesne skupine pa se v pripravo vključijo šele ob razgmitvah že pripravljenih načrtov, kar pogosto otežuje izvajanje tako sprejetih dokumentov. Nasprotno pa je priprava Akcijskega načrta za upravljanje z volkom potekala na podlagi široko zastavljenega deležniškega (participativnega) pristopa. Organiziranih je bilo pet celodnevni vodenih delavnic, ki so potekale 28. januarja ter 3., 4., 17. in 18. februarja 2011 v Ljubljani. Na delavnicah je sodelovalo

57 udeležencev iz 21 organizacij, ki obsegajo zelo širok spekter interesov (seznam organizacij, ki so sodelovale, je naveden v zahvali na koncu prispevka). Povabljeni so bili tudi hrvaški strokovnjaki, saj je pri upravljanju populacije, ki jo Slovenija deli s to sosednjo državo, čezmejno sodelovanje ključnega pomena. Delavnice so potekale v obliki skupinskega dela, pri katerem je moderator poskrbel, da so se predlogi predstavnikov vseh interesnih skupin obravnavali enakopravno. Možnost sodelovanja posamezne interesne skupine pri pripravi osnutka akcijskega načrta je bila odvisna zgolj od izražene zanimanja skupine za takšno sodelovanje. Udeleženci so skupaj analizirali težave pri upravljanju volka v Sloveniji, opredelili dolgoročne in posebne cilje upravljanja ter ukrepe, potrebne za doseganje ciljev.

Eden najpomembnejših ciljev tega akcijskega načrta je prav sodelovanje in sporazumevanje med različnimi interesnimi skupinami pri upravljanju populacije volka, kar smo poskusili doseči že med njegovo pripravo.

Na prvi delavnici so udeleženci določili glavne izzive pri upravljanju volka v Sloveniji, ki hkrati pomenijo dejavnosti, zajete v akcijskem načrtu. V nadaljevanju je vsak od udeležencev izbral pet dejavnosti, za katere je menil, da so najpomembnejše. S seštevanjem glasov smo določili, katerim dejavnostim je treba nameniti največ pozornosti (glej *preglednico 1*). Dejavnosti v akcijskem načrtu so obravnavane po prednostnem vrstnem redu, opisanem v nadaljevanju. Za vsako od dejavnosti so udeleženci delavnic določili tudi dolgoročne in posebne cilje, ki so merljivi in dosegljivi med trajanjem akcijskega načrta. Prav tako so določili izvajalce, partnerje in finančne vire.

Ker v petletnem obdobju ni mogoče izvesti vseh opisanih dejavnosti in ukrepov, smo člani strokovne skupine SloWolf na podlagi znanja, izkušenj in ob upoštevanju prednostne lestvice, določene na delavnicah (glej *preglednico 1*), opredelili, ali so ukrepi nujni ali zgolj priporočeni za izvajanje. Nujni ukrepi so po mnenju strokovne skupine ključnega pomena za upravljanje volka v Sloveniji in jih je treba opraviti v navedenih rokih.

Kaj prinaša akcijski načrt?

Dokument je sestavljen iz dveh delov, akcijskega načrta in dodatka, v katerem je podrobneje predstavljena podlaga za pripravo akcijskega načrta. Za ukrepe iz akcijskega načrta, ki jih je nujno treba opraviti, so opredeljeni viri financiranja. Roki so določeni glede na realno možnost izvedbe ukrepov.

Preglednica 1:

Dejavnosti AKCIJSKEGA NAČRTA ZA UPRAVLJANJE Z VOLKOM in njihov prednostni vrstni red za izvajanje

Dejavnosti	Prednostni vrstni red, določen na delavnicah (od 0 do 10)
Škoda v kmetijstvu	10
Predpisi	8
Spremljanje in raziskovanje populacije volka	8
Poseganje v populacijo volka	7
Čezmejno sodelovanje	5
Institucionalno sodelovanje	4
Načrtovanje upravljanja plenskih vrst	4
Vključevanje javnosti v upravljanje volka	3
Obveščanje javnosti	3
Nezakoniti odstrel	2
Ekoturizem	0

Pri prednostni tematiki **Škoda** opredeljeni nujni ukrepi delujejo s ciljem izboljšanja varovanja drobnice in zmanjševanja števila škodnih primerov ter izplačil za nastalo škodo. V ta namen bo treba zagotoviti svetovanje in tudi nadzor izvajanja ukrepov varovanja domačih živali ter poskrbeti za njihovo namensko sofinanciranje. Predvidene so tudi izboljšave pri izvajanju odškodninskega sistema s ciljem spodbujanja varovanja domačih živali, pa tudi pri ocenjevanju škode, saj se bodo pri morebitnih težavah pri prepoznavanju povzročitelja napada (predvsem razločevanjem med volkom in psom) uporabljale metode identifikacije z analizo DNK. Tudi ukrepi, predvideni v poglavju **Predpisi**, se nanašajo na boljše usklajevanje kmetijske in naravovarstvene zakonodaje.

V poglavju **Spremljanje in raziskovanje populacije volka** so našeti ukrepi, ki bodo prek vzpostavitve spremljanja stanja (monitoringa) populacije zagotovili boljše spremljanje glavnih demografskih lastnosti populacije volka (razširjenost, številčnost, starostna sestava, rodnost in smrtnost), pojavljanja križancev s psi, dinamike velikosti populacije, genske pestrosti in zdravstvenega stanja populacije. Predvidena je analiza primernosti prostora za volka in raziskava povezljivosti in razdrobljenosti prostora, kar je pomembno za populacijo. Večina predvidenih študij že poteka in bodo opravljene še v okviru projekta SloWolf.

Poseganje v populacijo volka je edina izmed obravnavanih tematik, pri kateri udeleženci delavnic niso našli soglasja, tako da smo cilje in ukrepe, ki se nanašajo na to dejavnost, oblikovali člani strokovne skupine SloWolf. Z odstrelom se lahko porušijo temeljne zakonitosti delovanja volčjih tropov, kar bistveno vpliva na ekologijo volka. Kljub temu pa lahko dobro načrtovan in ustrezen odstrel zelo omili negativen vpliv na populacijo in z njim dosežemo pozitivne učinke. Akcijski načrt predvideva upoštevanje biologije volka pri načrtovanju in izvajanju odstrela, da bi le-ta čim manj vplival na socialno strukturo tropov in stabilnost populacije.

Novost je sprememba lovne dobe, ki po novem traja od vključno septembra do konca januarja.

V Sloveniji so volkovi del večje dinarsko-balkanske populacije, tako da upravljavski posegi neposredno vplivajo na stanje populacije v sosednjih državah in obratno. Zato je **čezmejno sodelovanje** in usklajevanje med Slovenijo in Hrvaško ključnega pomena za upravljanje, saj je meja za volkove popolnoma prehodna, kar potrjujejo tudi podatki telemetričnega spremljanja večjega števila volkov. Toda kljub vse glasnejšim pobudam, da bi se težišče upravljanja populacij velikih zveri premaknilo na raven populacij, takega usklajevanja praktično še ni. Akcijski načrt predvideva ustanovitev skupne koordinacijske skupine med Slovenijo in Hrvaško in redne letne sestanke te skupine.

Ohranjanje volkov in upravljanje njihove populacije je večdimenzionalno vprašanje, ki ga različne interesne skupine obravnavajo z zelo različnih vidikov. Za upravljanje in dolgoročno ohranjanje volčje populacije je pomembno predvsem **institucionalno sodelovanje** med delovnimi področji zdaj enotnega Ministrstva za kmetijstvo in okolje (MKO), da bo politika enotna in usklajena ter da ne bodo več nastajala neskladja glede prednosti in potrebnih ukrepov (kot je bilo npr. spodbujanje reje drobnice na območju pojavljanja volka brez predvidenih ustreznih ukrepov varovanja). Za doseganje tega cilja je na ravni vodij sektorjev predvidena ustanovitev skupine, ki bo zagotavljala izvajanje skupno določenih ključnih nalog.

Posebno poglavje akcijskega načrta obravnava **načrtovanje upravljanja plenskih vrst**. Pogostost napadov volkov na drobnico je večja, kadar je dostopnost naravnih prehranskih virov majhna. Primerno upravljanje populacij plenskih vrst v Sloveniji, zlasti jelenjadi in srnjadi ter s tem zagotavljanje primernih prehranskih razmer za volka, je zato ena od pomembnih sestavin njihovega uspešnega dolgoročnega ohranjanja. Akcijski načrt za zagotavljanje primerne upravljanja rastlinojedih parkljarjev predvideva

proučevanje števila in sestave populacij teh vrst in tudi pripravo in realizacijo ustrežnih usmeritev upravljanja z divjadjo na območju prisotnosti volka, ki bodo v celoti upoštevale njegovo prisotnost in plenjenje divjadi.

Odpiranje odločevalskih procesov in **vklučevanje javnosti v odločanje** postaja vedno bolj nujen pogoj za doseganje družbene sprejemljivosti upravljanja z velikimi zvermi. K vključevanju javnosti v odločanje o upravljanju populacije volka nas pravno zavezuje tudi Aarhuška konvencija. Pomanjkljivo vključevanje zainteresirane javnosti v proces upravljanja populacije volka lahko privede do napačnega razumevanja upravljaljskih praks, kar lahko družbo in posamezne interesne skupine vodi v zavračanje teh praks in tako otežuje njihovo izvajanje. Zato je vključevanje javnosti pri tovrstnih problematikah bistvenega pomena. Pomemben »stranski učinek« različnih pristopov vključevanja javnosti v odločanje je tudi večanje strpnosti in medsebojnega zaupanja vključenih interesnih skupin. Načrt predvideva vključevanje zainteresirane javnosti pri reviziji samega Akcijskega načrta, vključevanje lovcev v spremljanje populacije, organizacijo delavnic za rejce pašnih živali, organizacijo seminarjev o ustrežnih in učinkovitih metodah preprečevanja škode za strokovne službe v kmetijstvu ter ponovitev javnomnenjske raziskave ob koncu projekta SloWolf.

Pomanjkanje znanja in napačna prepričanja lahko zelo vplivajo na odnos javnosti do volka, kar vpliva tudi na ravnanje določenih interesnih skupin. Zato sta nujna **obveščanje javnosti** in objektivno poročanje v medijih o volku. Ciljne skupine za obveščanje, opredeljene v akcijskem načrtu, so lokalno prebivalstvo, šolska mladina, lovci in živinorejci, predvideni ukrepi pa so hiter odziv na pristransko ob-

javljene prispevke, izvedba izobraževalne kampanje o ustrežnih načinih varovanja domačih živali pred napadi volkov in vzdrževanje spletne strani www.volkovi.si. Ozaveščanje in obveščanje javnosti ter možnost zakonitega odstrela so tudi glavni ukrepi za odpravo oziroma zmanjševanje obsega **nezakonitega odstrela volkov** pri nas. V Sloveniji poznamo nekaj potrjenih primerov in več sumov nezakonitega odstrela volkov. Kljub temu je s takimi podatki težko oceniti celoten obseg takih nezakonitih dejanj in njihov vpliv na populacijo volka. Odkrite primere nezakonitega odstrela volkov je treba resno kazensko preganjati, tako kot je to praksa marsikje v tujini. Kadar volkove nezakonito odstrelijo lovci, je nadzor v lovskih organizacijah in med posameznimi člani teh organizacij načeloma učinkovitejši kot nadzor raznih inšpekcijskih služb. Ker pa popoln nadzor na terenu praktično ni mogoč, si je treba še posebno prizadevati za povečanje strpnosti ljudi do volkov ter vzgojo in ozaveščanje ljudi.

Na koncu akcijskega načrta je priporočenih še nekaj ukrepov, ki se nanašajo na t. i. **ekoturizem**, katerega dolgoročni cilj je promocija prisotnosti volkov kot zanimivosti za tuje in domače turiste in izboljšanje podobe Slovenije kot države z ohranjeno naravo.

Za izvajanje akcijskega načrta je skupaj z izvajalci posameznih ukrepov odgovorno MKO. Vsako leto bodo odgovorni najpozneje do 31. januarja pripravili letno vsebinsko poročilo o izvajanju nalog, ki so opredeljene v akcijskem načrtu za prejšnje koledarsko leto in ga v obravnavo predložili delovni skupini za načrtovanje upravljanja velikih zveri. Po obravnavi in sprejetju na delovni skupini bo pristojno ministrstvo z letnim poročilom seznanilo javnost ter ob izteku veljavnosti akcijskega načrta pripravilo končno petletno poročilo

o njegovi izvedbi. Postopek obravnave, sprejemanja in seznanitve javnosti bo enak kot za letna poročila.

Delavnice za pripravo Akcijskega načrta so potekale v začetku leta 2011, ko se je projekt SloWolf ravno dobro začel in ko številnih novih spoznanj, pridobljenih med samim projektom, še ni bilo na voljo. Letos je ob zaključku projekta SloWolf predvidena revizija akcijskega načrta, ki nam bo omogočila, da vanj vključimo znanje in izkušnje, pridobljene v okviru trenutno še potekajočega projekta. Akcijski načrt bo tako omogočil prehod izvajanja dobrih praks s področja projekta na področje upravljanja populacije na ravni države.

Avtorji prispevka: Aleksandra Majič Skrbinšek, Irena Kavčič, Miha Krofel, Rok Černe, Marko Jonozovič, Hubert Potočnik, Anamarija Žagar, Marija Marinko, Tomaž Skrbinšek, Urška Stergar, Matej Vidrih, Ivan Kos, Andrej Udovč, Klemen Jerina in Maja Jelenčič

ZAHVALA

Na delavnicah so sodelovali predstavniki **Ministrstva za okolje in prostor, Ministrstva za kmetijstvo, gozdarstvo in prehrano, Biotehniške fakultete Univerze v Ljubljani, Zavoda RS za varstvo narave, Zavoda za gozdove Slovenije, Kmetijsko-gozdarske zbornice Slovenije, JZ KP Kolpa, Društva Dinaricum, Društva za osvoboditev živali in njihove pravice, Društva za zaščito živali Ljubljana, Zveze društev rejcev drobnice Slovenije, Lovske zveze Slovenije, Agencije RS za okolje, Veterinarske fakultete Univerze v Zagrebu, Ministrstva za kulturo Republike Hrvaške in hrvaškega Državnega zavoda za varstvo narave.**

Sodelavci projekta SloWolf se iskreno zahvaljujemo vsem udeležencem delavnic za pripravo predloga akcijskega načrta. Vabimo vas, da še naprej spremljate aktivnosti našega projekta prek naše spletne strani www.volkovi.si, kjer lahko najdete tudi elektronsko obliko akcijskega načrta. Najdete nas lahko tudi na socialnem omrežju Facebook.

Projekt SloWolf (LIFE08 NAT/SLO/000244) sofinancirata Evropska komisija in Ministrstvo za kmetijstvo in okolje.

Foto: J. Kočan

Jelenjad v Triglavskem narodnem parku

*V Triglavskem narodnem parku (TNP) je jelenjad zaradi prehranskih in vedenjskih značilnosti, povezanih tudi s škodo, postala pomembna vrsta lovskega upravljanja. Zato smo v okviru strokovne knjižnice Triglavskega narodnega parka (TNP) v Razpravah in raziskavah izdali publikacijo *Jelenjad v Triglavskem narodnem parku/lovišču s posebnim namenom (LPN) Triglav. Na enem mestu smo tako predstavili stanje in cilje ter ukrepe za varstvo in upravljanje jelenjadi v LPN Triglav. Vse ugotovitve in predlagani ukrepi se nanašajo na LPN Triglav in so rezultat ocene in izkušenj avtorja ter večine naravovarstvenih nadzornikov – poklicnih lovskih čuvajev v LPN Triglav.**

Upravljanje z jelenjadjo je določeno v lovsko-upravljaljskih načrtih za Triglavsko in Gorenjsko lovskoupravljavsko območje (TLUO, GLUO). Jelenjad je obravnavana populacijsko ločeno na primorski in gorenjski del TNP. V TNP ima lovišča trinajst LD in dva LPN. Upravljanje v loviščih LD je popolnoma samostojno, brez omejitve glede na status narodnega parka.

S povečanjem prisotnosti in s tem številčnosti jelenjadi je bil leta 2002 ustanovljen

Odbor tolminske regije za gospodarjenje z jelenjadjo, ki se je po treh letih preimenoval v Komisijo za jelenjad TLUO. Glavni namen takšne organiziranosti je bil enotno upravljanje in celostno obravnavanje jelenjadi. V loviščih LD v TLUO je največ jelenjadi v lovskih družinah (LD) Podbrdo, Kobarid, Drežnica in Soča, na gorenjski strani GLUO pa v LD Stara Fužina, Nomenj - Gorjuše in Bled. V LPN Triglav je jelenjad prisotna praktično povsod.

Za večino lovišč v TNP je

značilno, da je jelenjadi vedno več in se prostorsko širi. Ker se vedno bolj pojavlja v tradicionalnem življenjskem okolju gamsa, v pasu ruševja in nad zgornjo gozdno mejo, bo moralo prihodnje upravljanje z jelenjadjo to upoštevati. O tem smo delno že pisali v članku Ali bo jelenjad izpodrinila gamsa? (Lovec, 5/2005, str. 230).

O prisotnosti jelenjadi v LPN Triglav do leta 1980 nimamo zanesljivih podatkov oziroma so pomanjkljivi, kar pomeni, da jih za nekatere lovske revirje imamo, za nekatere pa ne. Zanesljivi so podatki odstrela in izgub, ki so skrbno zapisani v evidenčnih knjigah. Kjer podatkov o prisotnosti ni, se opiramo na podatke odstrela in izgub, kar pa ne pomeni, da pred tem tam jelenjadi ni bilo. Lahko sklepamo, da je bila tam že pred prvim zabeleženim odstrelom, več pa ne vemo. Kdaj pred prvim odstrelom se je pojavila in ali je bila redno ali občasno prisotna, ne vemo.

Po pisnih poročilih parkovnih nadzornikov – lovskih čuvajev se je v Trenti prva jelenjad pojavila po letu 1950. To so bile posamezne živali ali manjši tropiči. Vendar se naslednjih štirideset let ni razširila. Prvi podatek o večjem številu jelenjadi v ZGD Triglav - Bled je iz leta 1968, ko so ocenili, da je v revirju Lepa kopišča na Pokljuki petnajst glav. Da v prvih treh desetletjih po drugi svetovni vojni na območju zdajšnjega TNP jelenjad ni bila pogosta divjad, razberemo iz *Bonitiranja lovišč Zavoda za gojitev divjadi Triglav – Bled*, kjer v poglavju o jelenjadi med drugim piše: »Jelenjad ni stalna divjad v loviščih zavoda. Zato tudi ni bonitirana. Navedena je številčno kot prehodna divjad le v lovišču Lepa kopišča.« Zanimiva in dokumentirana je naselitev jelenjadi v obori v Krmi med obema svetovnima vojnama. Jelenjad so pripeljali iz Belja in se je v nekaj letih razmnožila na okrog 36 živali. Tisto jelenjad so zaradi »domačnosti« izločili do druge svetovne vojne. Zelo verjetno pa so tam ostale posamezne

živali. Zdajšnja jelenjad se je na območje TNP naselila iz svojega osrednjega življenjskega prostora v Sloveniji in se morda pomešala z naseljeno jelenjadjo iz obore v Krmi. Pisnih dokazov, da je bila jelenjad po drugi svetovni vojni na območje zdajšnjega TNP naseljena od drugod, v arhivu LPN Triglav ne najdemo.

Stanje jelenjadi v LPN Triglav je podrobno prikazano od leta 1970 do leta 2010, in sicer ločeno za vsak lovski revir posebej. Do leta 1989 se podatki nanašajo na odstrel in izgube ter na posamezna opazovanja. Prva evi-

Preglednica 1: Odvzem jelenjadi v LPN Triglav 1970–2010

LPN Triglav	Odstrel			Izgube	Skupaj	Indeks (*70-'80)
	Jelcn	Košuta	Tele			
Desetletje						
1970–1980	20	26	1	0	47	100
1981–1990	53	57	51	1	162	345
1991–2000	113	158	165	11	447	951
2001–2010	149	197	206	77	628	1336
Skupaj	335	438	423	89	1284	

dentirana odstrela sta iz leta 1970, ko so odstrelili košuti na Lazah na južnih obronkih Mežakle in na Mesnovcu na Pokljuki.

Načrtno zbiranje podatkov o prisotnosti jelenjadi v LPN Triglav se je začelo z letom 1989. Podatke so zbirali priložnostno, to je z zapisom

opaženih živali pri rednem obhodu okoliša oziroma lovskega revirja.

Iz *grafikonov 1 in 2* razberemo trend večanja števila jelenjadi ter s tem posredno njeno prostorsko širjenje. Število opažene jelenjadi po mesecih je pričakovano in se glede na leto opazovanja bistveno ni spreminjalo.

Število jelenjadi, ki je le ocena, je bilo po podatkih nadzornikov – lovskih čuvajev TNP v letu 2010 v LPN Triglav 450 glav.

Eden od kazalnikov številčnega večanja jelenjadi je tudi odvzem (odstrel in izgube). V naslednji *preglednici 1* predstavljamo odvzem jelenjadi v zadnjih tridesetih letih. Tudi primerjava odvzema po desetletjih potrjuje ugotovitev o številčnem večanju jelenjadi, ki se je zlasti pospešilo po letu 1990.

Poleg ugotavljanja številčnega stanja jelenjadi oziroma trendov populacijske dinamike je pomembna tudi prostorska prisotnost/razširjenost. Pri tem ločimo letna bivališča in zimovališča jelenjadi.

Zdaj jelenjad živi v vseh okoliših LPN Triglav. Prostorsko se navezuje na zanjo primerna območja, kar so gozdovi z vmesnimi travnatimi oziroma pašnimi površinami. Največ jelenjadi je na Mežakli in Pokljuki z Radovno, vedno več pa tudi v Zgornji Savski dolini, Bohinju in Soči – Trenti.

Pozimi se jelenjad premakne na obrobje LPN Triglav, kjer so redno vzdrževana zimska krmišča.

Cilj upravljanja z jelenjadjo v LPN Triglav, pa tudi sicer v loviščih znotraj TNP, naj bo ohranjati številčnost, ki bo usklajena z razmerami v okolju, pri čemer se upošteva prednost varstva in upravljanja z gamsom ter zmerna oziroma za lastnike zemljišč še

Grafikon 1: Število opažene jelenjadi v obdobju od leta 1989 do 2010 v LPN Triglav

Opomba: Ne gre za absolutno število jelenjadi v posameznem letu, ampak za seštevek opažene jelenjadi čez vse leto.

Grafikon 2: Število opazovanj jelenjadi v obdobju od leta 1989 do 2010 v LPN Triglav

Opomba: število opazovanj pomeni, kolikokrat je bila jelenjad opažena in s tem zabeležena.

Grafikon 3: Število opažene jelenjadi po mesecih v obdobju od leta 1989 do 2010 v LPN Triglav

sprejemljiva škoda. Jelenjad je namreč vrsta divjadi, ki na območju LPN Triglav povzroča daleč največ škode in s tem odškodninskih zahtevkov. Domačini niso »zrasli« z jelenjadjo, ker je v preteklosti tod ni bilo oziroma je bilo malo, zato sta jelenjad in z njo povezana škoda postala nekaj novega. Večina lastnikov zemljišč sicer z razumevanjem sprejema prisotnost jelenjadi kot naravno danost, moti pa jih prevelika številčnost, ki je zlasti očitna pozimi, ko se jelenjad združuje v večje trope in obiskuje »dvorišča« domačij.

Pri upravljanju z jelenjadjo ne moremo mimo značilnosti in razmer za lov. Jelenjad je namreč vrsta, ki se na spremembe dobro prilagaja v okolju, vsaj tako sklepamo glede na spremembe in vedno očitnejše motnje, ki se dogajajo v TNP, a se jelenjad kljub temu prostorsko širi. Prilagajanje jelenjadi pomeni, da se v dnevnem času zadržuje v mirnih in težje dostopnih krajih, na pašo pa izstopa ponoči. Tako so možnosti tradicionalnega lova, zlasti z visokih prež na meji med gozdom in pašnimi površinami, zmanjšane. Možnosti in tudi prevladujoč način takšnega lova še vedno obstaja, vendar z vedno več porabljenega časa in je tudi vedno težji. Nič koliko primerov je bilo, ko je lovec čakal jelenjad na visoki preži, ko se je že v mraku pojavil rekreativec ali sprehajalec, navadno še s psom; in nekajurno čakanje je šlo v prazno. Pri upravljanju z jelenjadjo v LPN Triglav moramo upoštevati še poslanstvo in cilje narodnega parka, kar pomeni, da je velik del TNP v I. varstvenem območju, ki je v celoti znotraj LPN Triglav. V prvem varstvenem območju ni rabe naravnih dobrin, torej tudi lova ne. Gre za površino 31.000 ha od skupne površine 58.000 ha. Jelenjad se vedno pogosteje pojavlja in poleti zadržuje prav v I. varstvenem območju. Zakon o TNP sicer omogoča da »zaradi preprečevanja pojava in širjenja nalezljivih bolezni ali ob porušenem naravnem rav-

novesju zaradi prekomernega povečanja populacije ene vrste divjadi nad nosilno kapaciteto ekosistema, tako, da so izkazani neugodni vplivi na druge živalske in rastlinske vrste, je v prvem varstvenem območju dopustno odvzeti divjad na posebej za to določenih območjih«. V nadaljevanju zakon določa, da predlog za obseg območij in čas trajanja enkratnega ukrepa predlaga upravljavec narodnega parka. Pri tem lahko nastane težava. Upravljavec narodnega parka je namreč v prvi vrsti pooblaščen za uveljavljanje in zagotavljanje poslanstva narodnega parka, to pa je nedotakljivost narave v prvem varstvenem območju.

Že iz navedenega sledi, da bo v prihodnosti treba upoštevati stanje in najti načine, kako v novih razmerah uresničiti načrtovane odvzeme jelenjadi, če le-ti ostajajo podlaga lov-

skemu upravljanju. Možnosti so različne in jih je več. Pri tem gre zlasti za vprašanje drugačnega razmišljanja in pristopa; takšnega, ki se je sposobno prilagoditi spremenjenim razmeram in novim spoznanjem. Imamo tudi vedno več znanja oziroma vedenja o spremembah v okolju ter odzivih (prilagoditvah) živali na spremembe. V povezavi s tem izpostavljamo dognanja varstvene biologije, ki jih je v slovenskem prostoru predstavil dr. **Boris Kryštufek**. Konec koncev se v lovstvu, tako v organizaciji kot stroki, določajo merila in pravila etičnega obnašanja. Eden od ukrepov, ki je prisoten že vrsto let, je odstrel jelenjadi zunaj lovne dobe kar počez, ampak za vsakoletno enkratno dovoljenje pristojnega ministrstva, ki ga izda na temelju ugotovlje-

nega in dokazljivega stanja. To zadeva le odstrel mlade jelenjadi. Ne glede na določila odločbe je odvisno od upravljavcev lovišč, kako in kdaj bodo opravili odstrel. Pri tem je več možnosti, upoštevati pa je treba tiste, ki bodo jelenjad čim manj vznemirjale, ter seveda zakonske omejitve na zimskih krmiščih ter glede na višino snežne odeje. Za lastni-

Foto: M. Marinčič

Karta 1: Letna prebivališča jelenjadi v LPN Triglav (2010)

Karta 2: Zimovališča jelenjadi v LPN Triglav (2010)

Opomba: V legendi na kartah 1 in 2 je navedeno število jelenjadi v posameznem tropu.

ke zemljišč je pomembno, da bi omejili prvo spomladansko pašo jelenjadi na travnatih in pašnih površinah. Pri odstrelu posameznih glav jelenjadi na takih površinah je pomemben tudi občutek pri lastnikih zemljišč, da lovci vendarle razumemo in si prizadevamo za zmanjševanje škode od jelenjadi.

V delu *Jelenjad v Triglavskem narodnem parku* smo opozorili na možnosti upravljanja z jelenjadjo v novih razmerah, zlasti še na težave in zadrege pri lovu. Seveda niso zajete vse možnosti, marsikaj je le nakazano, iz vsega pa vendarle razberemo, da se bo v prihodnosti treba odločiti, kako z jelenjadjo upravljati glede na specifične razmere in vsebinske opredelitve na območju, ki mu rečemo narodni park.

Miha Marenčič,
spec. uni. dipl. inž. gozd.
Triglavski narodni park

Viri kartografskih podlag: Agencija RS za okolje (2010), Javne informacije Slovenije, GURS, DPK 500 (2008), ZGS (2009).

Monolitne lovske krogle

Pri opisu zgradb lovskih krogel (Lovec, 2/2013) monolitnih krogel nisem mogel podrobno opisati. Ker nimajo plaščka, ne svinčenega jedra in ker so stružene, je njihova zgradba zelo drugačna. V tokratnem prispevku bom zato opisal razvoj, razloge za nastanek in delovanje teh krogel ter nanizal praktične izkušnje, ki jih imam z ABC-krogami in njenimi »monolitnimi« nasledniki.

Monolitne krogle so izdelane – stružene iz bakra ali iz zlitin bakra in cinka v različnih razmerjih, ki jih imenujemo tudi medi, medenina, tombak (10 % cinka). Sestavo medi iz bakra (Cu) in cinka (Zn) podaja oznaka CuZnXX, kjer XX označuje delež cinka v zlitini, vanjo pa dodajajo še svinec (Pb) za večjo obdelovalnost ali nikelj (Ni) za korozijsko odpornost. Večja je vsebnost cinka (Zn), rahlo trša, gladkejša in bolj zlato-rumenkasta je krogla. Monolitne krogle poznamo tudi pod imeni; homogena, masivna, enotna, novita, preko luže pa uporabljajo predvsem izraze »mono-metal«, »monolithic« ali »homogeneous« (angl.).

Takšne krogle postajajo vse bolj priljubljene, saj so prerasle nekaj »otroških bolezní; nastale so iz želje po popolnem nadzoru preoblikovanja/deformacije in odpravi težav s svinčnim jedrom. Te so: občasen razpad krogel in izpad svinčenega jedra. Težavi so precej dobro rešili z vezavo jedra na plašček (angl. »bonding«), nekaj manj pa prejšnjič opisani načini nadzora preoblikovanja krogel s svinčnim jedrom. A vemo, da si je v zadnjem času svinec pridobil precej neslaven status. Mnoge študije so namreč dokazale škodljivost oplaščenih svinčnih krogel v okolju, na živalih in pokazale so, kako zelo se svinec ob zadetku razprši in kje vse v tkivu divjačine ga potem najdemo. Spremembe zakonodaje k popolni prepovedi lovskih krogel, ki vsebujejo svinec (Kalifornija, ZDA), so tudi gonilna sila izjemnega

razvoja teh krogel v zadnjem času. Če pustimo ekološke prednosti ob strani, pa so te krogle tudi neverjetno vzdržljive in »prvakinje«, ko so stvari res težavne.

Zgodovina in razvoj

Čeprav obstajajo primerki iz leta 1930, se je ena prvih komercialnih monolitnih krogel pojavila v poznih štiridesetih, zgodnjih petdesetih letih prejšnjega stoletja, njen izumitelj pa je bil priznani puškar **P. O. Ackley**, ki jo je razvijal dobrih deset let. Ackleyjeva krogla je bila narejena iz bakra, v vrhu pa je imela vstavljeno tanko svinčeno jedro. Jack Ashurst je med letoma 1958 in 1960 prodajal podoben izdelek. Naslednji korak v razvoju je naredil nihče drug kot oče vseh »bonded« krogel, **Bill Steigers**, ki je v poznih šestdesetih letih prodajal kroglo, zasnovano na ideji Ackleyja. Izboljšal jo je še s svojim procesom vezave jedra na plašček. Pridobil si je Ackleyjevo dovoljenje, da je kroglo poimenoval Ackley Style Solid Base Expanding Bullet oz. Ackleyjeva razširna krogla z monolitnim spodnjim delom. Ker je bilo to daleč pred časom dokaj poceni in zanesljivih CNC-naprav, je bila izdelava te krogel tako zahtevna in zamudna, da je Steigers opustil to obliko in se vrnil k svoji že preizkušeni krogli Bitterroot Bullet, h krogli, ki je pravzaprav začela »bonded« revolucijo. Ackleyjevo idejo so naslednjih petdeset let posnemali mnogi. Tudi slovenskemu konstruktorju, prof. dr. **Francetu Avčinu**,

so nekatere krogle služile za navdih, a je kroglo ABC zasnoval s pomočjo matematičnih izračunov. Vse do leta 1986, ko je **Randy Brooks** (Barnes) s prototipom krogel X uplenil aljaškega rjavega medveda, se na področju razvoja monolitnih krogel ni dogajalo skoraj nič. Šele velik uspeh podjetja Barnes v devetdesetih prejšnjega stoletja je spodbudil razvoj novih monolitnih krogel.

ABC (Avčin Bullet Cartridge)

Dr. France Avčin (1910–1984), univerzitetni profesor na Tehnični fakulteti ljubljanske Univerze, je kroglo, ki je leta 1967 dobila ime ABC, po zahtevnih izračunih in preizkusih izdelal skupaj z avstrijsko firmo Hirtenberger. Predstavila sta jo leta 1971 na lovski razstavi v Budimpešti. Lovski svet je kroglo dobro sprejel. Najprej se je pojavila v nabojih 7 x 64 in 7 x 65 R, nato še v preostalih nabojih in premerih od 5,56 mm do 8 mm. Kmalu se je uvrstila med najbolj znana svetovna imena lovskih krogel. ABC je stružena iz medenine/tombaka, na vrhu ima izvrtino, v katero je vstavljen svinec (15 % celotne teže), ki služi kot pospeševalo razširitve in tvori konico. Odprtina ima štiri notranje zarezke, zaradi katerih se glava krogel preoblikuje/odpre v značilno obliko štirih ovnovih rogov. Podroben opis krogel najdemo v patentu (**fo-**

tografija 1) ter v več glasilih Lovec¹.

Avčin je najprej razvil **matematični model učinkovitosti lovskih krogel**, ki je bil leta 1967 objavljen v nemški lovski reviji Wild & Hund in v reviji Lovec². Na podlagi tega modela je Avčin zasnoval svojo ABC. Pri tem je sledil ideji dvojnega šoka – »usmrčanje z maso in z živčnim šokom«, kot je napisal. Cilj ABC je bil, da krogla ohrani čim več svoje teže (mase), pa tudi, da v procesu prodiranja kar najbolj enakomerno oddaja svojo kinetično energijo. Za doseg zadnjega se upočasnitev krogel teoretično lahko nadomesti z zmerno progresivnim (postopnim) povečanjem premera glave krogel. Takšno postopno širjenje je, po Avčinovem mnenju, poleg povzročitve šoka na obe polovici telesa, prispevalo še k univerzalnemu delovanju. Avčin je imel pri snovanju ABC **več ciljev**: brezpogojen in čist izstrel, hitra usmrnitev, držanje smeri pri prodiranju, čim bolj univerzalno delovanje (za močno in šibko divjad, ne da bi preveč poškodovala šibko divjad), dobre zunanje balistične lastnosti, natančnost zadevanja, majhno občutljivost za ovire, dokaj lahko izdelavo krogel, standardne tlake, brez ostankov v cevi ter visoko prilagodljivost oz. uporabnost iste krogel pri različnih hitrostih.

ABC je prenehala obstajati, ko je leta 2004 Hinterberger kupila korporacija RAUG, ki ima najverjetneje patentne pravice in zelo verjetno nobene želje po nadaljnjem razvoju le-te. Zakaj le, saj ima že svoji monolitni krogli **BionicBlack** in **BionicYellow** (RWS). Razvoj bi bil razmeroma preprost. Že Avčin v svojem patentu omenja vstavek iz polimera in pet- in šestroglične različice ABC. Oboje je tudi preizkušal. ABC je veliko boljše krogla

Foto: G. Hodnik

1

¹ O nastanku nove lovske krogel, Lovec, 10, 11, 12/1972

² Prispevek k delovanju strela iz risane cevi na divjad, Lovec, 5–6/1967

kot npr. osnovna različica Barnesove krogle »X« iz leta 1990, ki so jo oglaševali kot nekaj novega! ABC je bila že desetletja pred »X« sposobna deformacije pri dokaj nizkih hitrostih in je kmalu po nastanku dobila enojni široki utor. Barnes je učinek utorov po naključju odkril šele leta 2003 z uvedbo TSX.

Pomanjkljivosti in značilnosti monolitnih krogel

Krogla je **daljša**, saj ima baker manjšo specifično gostoto kot svinec³. Zato zavzame več prostora v tulcu, a je to le redko težava. Ker je krogla daljša, v redkih primerih hitrost koraka navoja ni zadostna za stabilizacijo. V cevi **puščajo več ostankov krogel**, ker so: daljše (večja naležna/drsna površina) in ker so bolj toge. Še posebno mehkejši, čisti baker ima to težavo, ko ga želimo potisniti skozi risano cev. Posledica so ostanki bakra v cevi in nihanja tlakov. Če je krogla tako toga, material krogle nima toliko prostora, kamor bi se »umaknil« poljem cevi, zato se naloži v cevi. V oplaščeni krogli s svinčnim jedrom deformacija jedra dejansko naredi tak prostor. Toge krogle se tudi težje same poravnajo v fazi začetnega utiranja v cevi. Težava z natančnostjo zato nastane le, če os ležišča naboja in os cevi nista popolnoma poravnana. Zato so bile prve krogle »X« natančne ali pa ne. Manjša divjad manjkraj »pade v ognju«, predvsem pri streljih skozi pljuča, za pleče. Pregled monolitnih krogel različnih proizvajalcev bo pokazal, kako so oni reševali in **rešili** vse omenjene težave.

Prednosti: Brez svinčenega jedra, ki bi se drobil, razpadel, se ločil od plaščka, **prenesejo velike hitrosti**, ki bi dobesedno uničile konstrukcijsko enostavne krogel. Običajna lovska krogla prenese nekje do 900 m/s zadetne hitrosti, nad to hitrostjo pa je konstrukcija krogel izjemno pomembna. Pravzaprav te krogel »zables-tijo«, ko hitrosti presežejo

915–930 m/s in je pri manjši divjadi (do 40 kg žive teže) zelo verjeten zaželen »padec v ognju«. Z monolitno zgradbo je **razširitev/deformacija točno določena**. Te krogel se praviloma razširijo vse do 2,5-krat od svojega osnovnega premera in zelo redko izgubijo svojo maso ali skoraj nič; 100 ali 95 % ostanek mase ni nič nenavadnega. Tudi če krogla izgubi katerega od »rogljev« ali kar vse (in prodira še bolje!), lahko računamo s 85 % ostankom. Te krogel so bile narejene za **globoko prodornost** pri hitrostih, ki bi uničile mehkejše krogel. Prodornost, ki je nekje za tretjino večja, je posledica manjšega premera glave in dolžine (*fotografija 2*). Krogel ne razpadejo, pustijo

manj ostankov svinca v divjadi (če ga že krogla vsebuje) in preoblikovanje se nadzorovano zaustavi, ne glede na hitrost. Zato so idealne predvsem za lov večje divjadi in zelo hitre naboje, kjer včasih dosega izjemne rezultate. Njihova univerzalnost izvira iz dejstva, da so idealne za težjo divjad, do manjše pa nekako »prizanesljive«. Zato pri običajnih streljih »za pleče« na manjšo divjad, ki poškodujejo predvsem mehki pljučni del, te krogel **včasih** niso tako dinamične. Če pa krogla prodira skozi čvrsta tkiva, mišice, je pot krogel neverjetno ravna, vstrel in izstrel izrazito določena, brez trganja in večjih podplutb, ki so menda posledica drobečega se svinca. Ponovimo: krogla, ki tako dobro prodira, ne more biti tudi tako dobra glede »hidrodinamičnega šoka« (in obratno). A ker obdrži vso svojo težo in je skoraj neobčutljiva za hitrost, brez težav **lahko uporabimo**

lažjo monolitno kroglo, kot so običajne za neki naboj (npr. v 7 mm je to 10–11g, pri kal. .30 pa 11,5 g). Pridobimo na hitrosti, položnejši krivulji leta, pričakujemo lahko šok, ni strahu, da krogla ne bo prodrla ali da bo razpadla. So pa tudi **med njimi precejšnje razlike**, ki jih bom opisal.

Podjetje **Barnes** je najbolj znano in največji izdelovalec monolitnih krogel, ki jih izdeluje iz 9,99 % bakra. Prva njihova, v devetdesetih letih izdelana krogla »X«, je dobila ime po značilni obliki glave. Ker je bila daljša, popolnoma bakrena in toga, je bila ali zelo natančna ali pa sploh ne. Ko je prebolela nekaj otroških bolezni (kakovost materiala), je po-

(stisne). Prenovljena krogla s tremi ali štirimi zaporednimi utori je leta 2003 dobila ime *Tripple Shock X* (TSX). Je bolj dinamična, poln premer glave doseže že po 5 cm vdora v balistično želatino. Očitke, da se pri zelo postrani zadetkih kdaj ne odpre, je leta 2008 Barnes rešil tako, da je v TSX vstavil konico iz polimera, za njo pa je dodal precej večjo odprtino v vrhu. Ta krogla (*Tipped Tripple Shock X* ali TTSX) je še hitrejša pri odpiranju in ima zaradi konice izboljššan balistični koeficient (*fotografija 5*). Poleg MRX (*Maximum Range X* – zadaj

stala ena najbolj priljubljenih za lov velike divjadi. Ker se ni mogla znebiti očitkov glede čezmernih ostankov bakra, nihanja pritiskov, so jo leta 1997 premazali s suhim mazivom modre barve (XLC). Barnes je učinek »utorov« odkril po naključju, ko je urezoval prostor za zarobitev tulca. Manjša naležna (drсна) površina med kroglo in cevjo znatno zmanjša tlake. Utori naredijo prostor za tako imenovano **odlaganje materiala** (*fotografiji 3, 4*) v fazi, ko se krogla v cevi utira in delno tudi preoblikuje

jedro iz tungstna) je njihova še LRX (*Long Range X*). **Winchester** je *FailSafe* izdelal v sodelovanju s podjetjem Nosler (Combined Technology CT). Premazana je z mazivom Lubalox, črne barve, namenjen prepoznavnosti. Mazivo prikladno zmanjšuje tudi tlake v cevi. Krogla ima kar pet sestavnih delov, zadaj ima svinčeno jedro obdano z dvojno jekleno kapico in zaprto z diskom, ki preprečuje izpad jedra. Naslednica te je krogla XP3, kateri je Winchester dodal vrh iz polimera ter zadnje jedro učvrstil z »bondingom«. Krogla *PowerCore 95/5* je krogla, narejena iz zlitine **CuZn5** (5 % cinka). Krogla posnema delovanje priljubljene *PowerPoint*, izmed vseh monolitnih krogel je njena raz-

³ Svinec 11,3 g/cm³, tombak 8,6 g/cm³, baker 8,9 g/cm³)

širitev najhitrejša in največja. *RazorBack XT* je namenjena lovu na divje prašiče, zato deluje na načelu zapoznele razširitve, kar je posledica bolj zaprte luknjice v vrhu. **Nosler E-Tip** je bila leta 2008 prva krogla iz zlitine CuZn5, iz katere so izdelane tudi *PowerCore*, *GMX* ter *Copper Trophy*. Te krogle manj zamažejo cev, saj imajo boljšo kakovost površine in se lažje stružijo. **Hornady GMX** (Gilding Metal-eXpanding) ima dva utora na drsnem delu krogle. Hornady 2009 ni toliko stremel k manjšim ostankom, kot je k temu, da GMX (*fotografija 6*) nudi natančno enak upor v cevi (iste

6

tlake) kot standardne krogle, kar pomeni, da lahko enake smodniške polnitve uporabljamo za vse Hornadyjeve krogle enake teže. Razpre se v šest rogljev, kar ustvari nekoliko večjo površino in zato odda malo več kinetične energije kot »štiri-rogljične« tekmice ter prodre za spoznanje manj. **Remington**, kot zadnji iz ZDA, polni *CopperSolid*, ki pa jo zanj izdeluje Hornady. **Federal** je vse od leta 1998 pridno polnil Barnesove krogle in tako izjemno povečal priljubljenost teh krogel. Zdaj polni tudi »svojo« *Copper Trophy*, ki jim jo izdelajo v podjetju Nosler, oni pa vrežejo le utore.

RUAG/RWS: Medtem, ko se *BionicBlack* razširi v klasično gobico, je *BionicYellow* delno razletavna krogla (zlitina ima več cinka!), saj se prednji del odlomi v tri dele, preostanek pa prodre v telo. RWS jo oglašuje kot kroglo z visoko zmogljivostjo hidrodinamičnega soka, primerno za manjšo in srednje veliko divjad. Nekaj podobnega je naredila **Norma** s svojo ponikljano kroglo *Kalahari*. **Lapua** ima svojo *Naturalis* (*Fotografija 7*). **Sellier & Bellot** je leta

7

2008 dal na trg *eXergy*. Njeni značilnosti sta aluminijasta kapica ter razširitev na pet rogljev (*fotografija 8*). Druge

8

manj znane evropske krogle so še **AERO - Mayerl**, **KJG - Lutz Möller RS - Kieferle**, **HDB - Reichenberg**, pa še

9

kaj bi se našlo.⁴ Predvsem za krogle KJG so značilni t.i. izstopajoči vodilni pasovi (za minimalen stik s cevjo), velike hitrosti ter nadzirana razdrobitev prednjega dela na nekaj ostrih kosov. Ti delujejo vsak v svoji smeri, zadnji del pa s svojo topo glavo zagotavlja hidrodinamični šok in zanesljiv izstop (*fotografija 9*). Krogla KJG (6,75 g) v naboju 7 x 64 ob znatno nižjih tlakih

⁴ www.kupferjagdgesschoss.de

doseže hitrost 1049 m/s, kar je posledica minimalnega stika krogle s cevjo in manjše teže. Nekoliko drugačne so že opisane lovske krogle *NorthFork* ter **Federalovi TrophyTip in BearClaw** (*fotografija 10*). Te imajo **monolitni spodnji del**

10

ter v vrhu svinčeno jedro, ki je vezano na plašček.

Monolitne nerazširne krogle so kategorija zase, saj se ne deformirajo/razširijo. Njihov način delovanja temelji na precej večji hitrosti ter posebni obliki glave, s čimer povzroči velik, t. i. udarni val (ang. »shock wave«) in z njim hidrodinamični šok. So precej lažje in dosegajo zavidljive hitrosti, kar ima svoje prednosti. Najbolj značilna predstavnik sta krogli južnoafriških podjetij **GS - Gerhard Schulz** in **Impala** (uvoznik Ancelj) (*fotografija 11*). Sam zaenkrat še nimam praktičnih izkušenj s temi zvrstmi krogel. Tudi podjetje

11

L.O.S. iz Cerknega (David Seljak) pravkar razvija svoje različice monolitnih krogel, ki jih trenutno testirajo v tujini. Morda bomo o njih kaj več prebrali v eni od naslednjih številk Lovca (*fotografija 16*).

Uporaba, praktične izkušnje. Tudi sam sem kot mlad lovec, predvsem po zaslugi prebranega v Lovcu, uporabljal kroglo **ABC**. Natanko šestdeset sem jih uporabil, dobro tretjino na divjadi, preostale na tarči. Zaradi raznolikosti divjadi v lovišču me je namreč privlačila »univerzalnost« krogel. Pripovedovali so, da je učinkovita pri lovu na jelenjad in da

ne poškoduje preveč srnjadi. Najbrž sem bil premlad, da bi takrat opazil kakšno različico v delovanju krogel; meni je služila povsem dobro. A bil sem kar malo obupan, ko se z »običajnim« čiščenjem nikakor nisem mogel znebiti rdečih lis v notranjosti cevi. Svoje čiščenje sem od takrat izpopolnil in začel uporabljati **medeninasto** ščetko, katere uporaba je obvezna ob uporabi monolitne krogle. To in dejstvo, da sem si nato začel polniti svoje strelivo, ABC pa mi kot sestavina ni bila dostopna, je prekinilo mojo romanco z ABC. Leta 1999 sem nabavil kroglo **FailSafe**. Bila je odlična, ki sem si jo zapomnil tudi po visoki ceni in brezhibni učinkovitosti. Moj prvi jelen dvanajsterak in moj prvi muflon sta bila uplenjena s to kroglo. Muflona (iztrebljen je tehtal 38 kg), že prvič smrtno zadetega, je druga krogla FailSafe zadela v zadnje stegno, naredila 3 cm veliko vstopno rano in izstopila na prsni. Nato sem od leta 2001 kar nekaj lovskih sezon uporabljal **XLC**, še preden jo je češki S&B začel vstavljati v svoje strelivo. Tudi ta modri premaz v moji cevi ni povsem odpravil ostankov bakra. Se je pa krogla res odlično izkazala na večji divjadi, pa tudi na manjši, le pri katerem od strelkov skozi pljuča je srnjad rada stekla do roba gozda. Tako za kroglo FailSafe kot za XLC je bilo značilno, da je bila včasih vstopna rana dokaj velika (*fotografija 12*). Kroglo **TSX** (9,1 g) uporabljam od leta 2008, ko sem s 7 mm Rem. Mag. (10,5 g krogla) prešel na 7 x 64. Še vedno imam podatke o izmerjenih 900 m/s na ustju cevi, teža 9,1 g pa je primerna za lov na jelenjad. To polnitev opravljam tudi lovskemu tovarišu, ki je z njo še uspešnejši pri lovu. TSX se je izkazala pri streljih na divjad prav vseh vrst. Jelenjad je vedno prestrelila, tudi vsa srnjad in gamsi, ki sem jih streljal z njo, so padli na mestu, razen dveh izjem. Očitek sem slišal, da se kdaj ne odpre, če zadane pod kotom. To se nam je pripetilo pri iskanju obstreljenega, 80 kg težkega divjega prašiča, ki je

12

Vstrelna rana s kroglo 7 mm Rem. Mag. na odstreljenem srnjaku - lanščaku

Foto: G. Hodnik

bil pri begu pred krvosledcem drugič zadet od zadaj v desno stegno. Očitno luknjica na vrhu krogle ni dobro prijela mišičnega tkiva in se zato ni odprla, ampak je krogla le nesrečno zvila in obtičala v vretencu. Težave z uravnovešenostjo (stabilizacijo)? V dveh puškah 6,5 x 68 sem preskusil 8,2 g TSX, a je bila očitno predolga, da bi jo njuna »koraka« v cevi uravnovesila, zato so krogle zadele tarčo poševno. Barnes za to kroglo priporoča najmanjši korak 1 : 8,5 ali hitrejšega (1 : 10 = en obrat na 10 col). Težavo bi lahko imeli le v nabojih s počasnim korakom navoja in dokaj težko kroglo za tak naboj. Kakšen .222 Rem. s počasnim 1 : 14 ima lahko težave že z »navadno« 4-gramsko kroglo. Še daljša, 4-gramska monolitna krogla pa potrebuje najmanj 1 : 12 ali hitrejši korak navoja, zato npr. .223 Rem. s tem nima težav. Lovcem zato **priporočam** izbiro za spoznanje lažje monolitne krogle, po možnosti z vstavkom v vrhu, kar bo povsem odpravilo več sicer zelo redkih težav (odprtje, uravnovešenje, hidrodinamični šok), obenem pa povečalo hitrost in zmanjšalo odsun.

Obraba in čiščenje. Pred prvo uporabo teh krogel je menda zelo pomembno, da je cev popolnoma čista, saj stari ostanki bolj vplivajo na nezaželeno mazanje z bakrom/tombakom kot pri preostalih. Ko sem po petnajstih letih uporabe cev svoje repetirke kal. 7mm Rem. Mag. prvič pregledal z »borescopom«, sem ugotovil,

da ji uporaba krogel ABC in drugih monolitnih krogel ni v ničemer škodila. Nekateri lovci so trdili, da je ABC trda krogla, ki uničuje cevi. A resnici na ljubo je treba povedati, da cevi največkrat uničimo sami z malomarnim/površnim čiščenjem oziroma nečiščenjem! Še se najde »strokovnjak«, ki pogleda skozi cev in ugotovi, da je »zlizana«. A največkrat so zamazani le žlebovi/brazde cevi, zapolnjeni, zato je prerez polj pri pogledu od strani videti nižji. Verjamem pa, da so nekaterim cevem, povsem prve krogle ABC (še brez enojnega utora) in pomanjkljivo čiščenje povzročili natanko to. Po uporabi krogel ABC sem postrelil gotovo še vsaj sto krogel FailSafe, 80 XLC ter kar nekaj X in TSX, vse v teži 10,5 g. Tudi uporaba teh krogel ni vplivala na obrabo puške in odlično služi zdaj že tretjemu lastniku.

»Eko« razlogi za razvoj: **varstvo okolja**⁵; lov še vedno ostaja eden vzrokov za onesnaževanje okolja s svincom. Približno 1,5 milijona samo v Nemčiji uplenjene velike divjadi na leto ustreza 30 tonam svinca (in v to niso vštete tudi šibre!). **Varstvo živali**; težava nastane, kjer se ptice ujede hranijo s trupli ali drobovjem divjadi, ki je onesnaženo z delci svinca. Rezultati raziskav v Nemčiji⁶ so pokazali, da je svinec glavni vzrok smrti morskih orlov. Iz istega razloga je, zaradi varstva kondorjev,

⁵ glej tudi Lovec 7/2009, B. Skumavc, stran 262)

⁶ www.seeadlerforschung.de

Kalifornija prepovedala lovsko strelivo, ki vsebuje svinec. **Varstvo ljudi**; že leta 1984 so ugotovili, da je delce svinca najti kar 30 cm od strelnega kanala. Študija je tudi pokazala, kako se svinec preoblikuje v topne in potencialno nevarne spojine med zorenjem mesa. V Kanadi in na Grenlandiji so zaznali povečano prisotnost svinca v krvi pri ljudeh, ki so zelo pogosto uživali divjačino. V ZDA so med rentgenskim pregledom pakirane divjačine ugotovili, da presenetljivo pogosto vsebuje delce svinca.

Testna primerjava. Dva tovarniška naboja 7 x 64 s kroglo ABC (10 g) sem primerjal z novjšimi krogli podobne teže; **TSX** (10,5 g), **FailSafe** (10,5 g), **Grom** (10,2 g), ki sem jih napolnil ročno. Primerjal sem še 9,7 g težko kroglo, za katero le domnevam, da je prototip ABC (?) in ki jo je neki ljubljanski

puškar pred več kot tridesetimi leti podaril našemu lovcu. Moja domneva, da je krogla ABC manj dinamična in da bo zato prodrla najbolj, se je izkazala za napačno. Krogla ABC je povsem primerljiva z novjšimi in veliko bolj predvidljiva kot Grom. Le-ta ima sicer najboljše razmerje med ceno in kakovostjo, ima pa še veliko možnosti za izboljšavo (utori, vrh iz polimera?), saj se je preoblikovala najbolj neenakomerno. Testna snov (namočen trši časopisni papir) je bila nameščena v plastično vrečo, dolžine 60 cm, teže 40 kg in je simulirala kompaktno mišičje. Hitrost krogel je bila le približno enaka, a zanimivo: vse krogle so prodrle 40 cm globoko, krogla Grom pa 34 cm, kot posledica širše »gobice«, ki jo razvije. Kot zanimivost: krogli FailSafe in TSX v balistični želatini po navadi prodreta 70 do 90 cm. Tista neznana krogla pa je izgubila

13

Foto: G. Hodnik

14

Foto: G. Hodnik

15

Foto: G. Hodnik

vse roglje (kot *BionicYellow*, *Kalahari*, *KJG Lutz Moeller*) ... Avčin je v omenjenih prispevkih zapisal, da so mu v tovarni Hinterberger nekoč dali neko sumljivo svetlo palico in da so bile kroglice iz nje videti medeninaste, od kroglice pa je ostal le vodilni valj, brez ovinovih rogljev (*fotografije 13, 14, 15*).

Za konec. Veliki France Avčin, ki s svojo kroglo ABC

Foto: D. Seljak

16 Vzorčni modeli monolitnih krogel v kalibru .308 Win., izdelki podjetja L.O.S. – Cerčno, d. o. o. (David Seljak)

ponosno stoji ob boku velikih konstruktorjev, kot so Wilhelm Brenneke, John Nosler, Bil Steigers, P.O. Ackley, se je z naslednjimi besedami ozrl na pestro razvojno pot svoje kroglice. Z njimi je v glasilu *Lovec* zaključil niz svojih prispevkov o krogli ABC (citiram ga): »Tako kot človek in lovec, ki samovoljno odloča o življenju in smrti naših manjših bratov v širni življenjski skupnosti

tega sveta, mirneje pritisnem na sprožilo. Ta občutek pa je dragocen.« Imel je prav. Kajti kljub pomembnosti **mesta zadetka** uspešnost včasih lahko zagotovi prav **monolitna zgradba kroglice**.

Gregor Hodnik
gregor.hodnik@gmail.com

(Opomba: Pri izbiri strokovnih izrazov je pomagal Matija Brumat.)

Foto: M. Migos

Prizadevanja za trajno varstvo samic gozdnega jereba

V preteklosti so lovci zelo cenili gozdne jerebe (*Tetrastes bonasia*). Zato ne preseneča, da že po kranjskem lovskem redu iz leta 1711 divje perutnine, kamor so šteli tudi gozdne jerebe, ni bilo dovoljeno loviti od začetka parjenja do osamosvojitve mladičev. Posebej je bila izpostavljena prepoved nastavljanja zank gozdnim jerebom. V naslednjem lovskem redu za Kranjsko (1754) so varstveni čas opredelili že natančneje: gozdne jerebe je bilo dovoljeno loviti od svetega Jako-

ba (24. julija) do svečnice (2. februarja), prepovedano je bilo loviti samice, mladiče pa šele, ko so bili na pol odrasli.

V drugi polovici 19. stoletja so bili v vseh deželah tedanje Avstro-Ogrske sprejeti deželni lovski zakoni. Na Kranjskem so leta 1874 za gozdnega jereba predpisali varstveno dobo od začetka junija do sredine avgusta. S tako kratko varstveno dobo pa se mnogi niso strinjali. Največ polemik je bilo v lovskih krogih. Težava je bila, da mnogo lovcev sploh

ni upoštevalo predpisane varstvene dobe. Gozdne jerebe so lovili že junija. Zato so jeseni 1886 o nujnosti podaljšanja varstvene dobe razpravljali člani Kranjsko-primorskega gozdarskega društva, saj je bila večina članov tega društva tudi lovcev. Posvet na temo lovske zakonodaje je pripravil tudi kranjski deželni zbor, k razpravi pa povabil strokovnjake različnih strok in nekatere lovce. Sprejeli so sklep, da je treba podaljšati varstveno dobo za gozdne jerebe v korist njihove ohranitve, pa tudi zaradi uskla-

ditve predpisov s sosednjimi deželami. Predlagali so prepoved lova od začetka februarja do 15. avgusta, kar je deželni zbor upošteval in uveljavil z zakonom leta 1889.

Na Štajerskem so od leta 1876 gozdne jerebe varovali od začetka februarja do konca julija, enako na Koroškem. Na Goriškem so leta 1879 zanje predpisali varstveno dobo od začetka leta do konca avgusta, ob koncu stoletja (1896) pa so varstveno dobo skrajšali za štirinajst dni. Po novem tedaj jerebov niso smeli loviti od

začetka februarja do sredine septembra. V Prekmurju je bila za jerebe predpisana varstvena doba od začetka decembra do sredine avgusta. Nobeden od navedenih deželnih zakonov pa ni posebej varoval kokoši gozdnega jereba.

Takrat je bil lov na gozdne jerebe zelo razširjen, jerebovo meso pa zelo cenjeno. Zato ne preseneča, da so poleg legalnih lovcev gozdne jerebe lovili tudi drugi. Nelovci so jih praviloma lovili z zankami, enakega načina pa so se posluževali tudi nekateri legalni lovci, ki so jerebe lovili za prodajo. »Pravi lovci« so, kot sta se zavzemala in navajala **Franz Valentinitich** (avtor prve strokovne publikacije o gozdnem jerebu) in dr. **Viktor Jeločnik**, gozdne jerebe lovili vedno samo na klic, še več – pošten lovec naj bi streljal le samce in nikoli samic. Oba sta tovrstni način lova – kot edini lovsko sprejemljiv način lova – večkrat predstavila tudi v nemških časopisih (*Hugos Jagd-Zeitung in Waidmannsheil*) in pozivala lovce, naj tudi oni začno loviti jerebe le *na klic*. Posebno vnet zagovornik varstva gozdnih jerebov je bil dr. Viktor

Jeločnik. Njegovo stališče je bilo, da bi morali za ohranitev jerebov zavarovati samice, samčke pa loviti samo na klic. Imetniki lovske pravice bi morali poskrbeti, da bi lovci streljali samo samce. Žal večina lovcev ni upoštevala njegovih nasvetov. Kljub temu je bil Jeločnik prepričan, da so njegovi pozivi in prošnje umestni in potrebni, ne glede na trenutni odziv. Ugotavljal je, da so na Kranjskem lovili večinoma zaradi mesa. Pritoževal se je zoper zankarje in trgovce, ki so kupovali uplenjeno divjad od nelegalnih lovcev. Lovec z Gorenjske ga je na primer pojasnil s vprašanjem: Zakaj bi se trudil z izbiro plena, ko trgovec za samico plača enako ceno? K izboljšanju razmer bi po Jeločniku lahko prispevali duhovniki in učitelji, ki bi poučili ljudi, da je tudi lovska tatvina nemoralno in kaznivo dejanje. Zoper prodajalce in kupce ukradene divjadi bi morala ukrepati sodišča. Lovce je tudi zaprosil za podatke o gozdnem jerebu za pripravo ornitološko-lovskega pregleda, predvsem pa so ga zanimali podatki o razširjenosti, gostoti poseljenosti itn.

Posamezniki so se zavedali, da o življenju in navadah gozdnih jerebov vedo pre malo, bali pa so se tudi, da tega ne bodo izvedeli kmalu, saj da ima *ta ptič premalo prijateljev*. To dokazujejo tudi številni prispevki, objavljeni v Lovcu v letih po prvi svetovni vojni. Neimenovani lovec je na primer poročal o uplenitvi štirinajstih jerebov, vsak dan enega, lovski kolega jih je uplenil deset več. Jerebov naj bi bilo veliko, kmečki lovci pa da lova niso razumeli in jereba tudi

ne cenili. Po mnenju nekega drugega lovca je bilo škoda, da se lovci niso dovolj zanimali za jerebe, ki naj bi jih bilo zato iz leta v leto manj. Krivdo je pripisal *kultiviranju gozdov* in brezbriznosti najemnikov lovišč. Večina lovcev naj bi streljala na jerebe brez razlike, nekateri so jim celo nastavljali zanke. Stališče drugih je bilo, da bi bili lovci lahko ponosni, da se je Kranjska še ponašala s primernim številom gozdnih jerebov, njihova dolžnost bi morala biti, da bi pomnožili

Franz Valentinitich na lovu na gozdnega jereba. Vir: Jagdzeitung, 1912.

Zakonsko predpisane varstvene dobe na gozdnega jereba v 19. in 20. stoletju

leto	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
KLANJSKA												
1874												
1889												
ŠTAJERSKA												
1876												
1898												
1906												
KOROŠKA												
1878												
1883												
1902												
PREKMURJE												
1883												
GORIŠKA												
1879												
1896												
SLOVENIJA PO PRVI SVETOVNI VOJNI												
1919												
1929												
1929												
1931												
1935												
1941												
SLOVENIJA PO DRUGI SVETOVNI VOJNI												
1946												
1948												
1950												
1953												
1954												
1966												
1976												

njihovo število. Zato bi morali upoštevati priporočila prof. Valentiniticha in dr. Jeločnika, naj lovci nikjer in nikoli ne streljajo kokoši, samce pa lovijo samo na klic.

Kmalu po ustanovitvi se je za gozdne jerebe zavzelo tudi Slovensko lovsko društvo. Že takrat so ugotavljali, da se njihovo število zmanjšuje, za kar so največkrat obtoževali *roparske živali*, kultiviranje gozdov, divji lov (zankarstvo) ter čezmerni legalni lov. Po večkratnih pobudah dr. Viktorja Jeločnika in Franca Klemenca je Slovensko lovsko društvo na občnem zboru leta 1912 sprejelo sklep o zavarovanju samic gozdnega jereba. Sklep je bil obvezen za okrog sedemsto članov društva, ki so morali spoštovati strožje omejitve, kot jih je veleval zakon. O tem so takrat poročali v nemškem lovskem časopisu *Waidmannsheil*, lovce pa pozvali, naj sledijo zgledu slovenskih lovcev.

Dr. Romana Erhatic Širnik

Uspešno upravljanje z medvedom na Hrvaškem (2012)

Kot je napisala dr. **Magda Sindić** v *Lovačkem vjesniku*, 1–2/2013, je bilo lani v R Hrvaški skupno izločenih 148 medvedov (od tega 88 moškega spola in 60 ženskega). Upravljanje z rjavim medvedom (*Ursus arctos*) je bilo ocenjeno kot uspešno in se je ravnalo po Akcijskem načrtu. Določena številčna kvota potrebne izločitve je bila uresničena v celoti. V okviru rednega odstrela so izločili 117 živali (72 samcev in 45 samic). Največ odstreljenih živali (50) je tehtalo od 50 do 100 kg, medtem ko je trinajst živali tehtalo celo več kot 200 kg. Sindićeva navaja, da je bilo največ medvedov uplenjenih v Ličko-Senjski (76), v Primorsko-Goranski županiji (61), 20 v Karlovački, 9 v Zadarski in 2 v Istarski županiji. Dva »problematična« medveda so odstrelili interventno (izdanih je bilo enajst pisnih odločb za interventni odstrel), štiri so odstrelili na območjih, kjer je medvedova prisotnost nezaželena (otok Krk, Vinodolska kotlina), štirje so poginili na železniških tirih, trinajst pa v trkih z vozili na cestah. Mlada medveda, ki se je ne prestanto zadrževal v naselju, so premestili v zatočišče za živali v Kuterevo. En medved se je ubil, ko je padel z drevesa, eden pa se je utopil v zbiralniku za vodo. Kar za pet ostankov medvedov niso mogli določiti vzroka smrti.

Uspešno upravljanje z medvedom na Hrvaškem je posledica dobrega sodelovanja upravljavcev lovišč in hrvaškega *Povjerenstva za provedbu Plana gospodarenja* zaradi razdelitve večjega števila značk od načrtovane izločitve z odstrelom in določitve dodatnih odstreliv. Za leto 2012 so namreč razdelili 150 odstrelnih značk, namesto načrtovanih 140. Hrvaški lovci so

Foto: M. Artnak – Grča

kvoto izpolnili 23. novembra 2012.

V osmih letih, odkar na Hrvaškem z medvedom upravljajo po posebnem načrtu upravljanja, je uresničena smrtnost te živalske vrste 80 % od načrtovane (767 medvedov od načrtovanih 960). Avtorica izpostavlja še eno pozitivno posledico spremembe načina upravljanja s to vrsto velike zveri: lani je bil namreč dosežen povečan odstotek ženskega spola v odstrelu glede na moškega. Glede na to, da je bil v zadnjih letih delež ženskega spola v odstrelu znatno manjši (v letu 2011 samo 10 %), je bilo v Akcijskem načrtu za lani zahtevano od lovišč, ki so smela odstreliti več kot enega medveda, da mora od dveh odstreljenih medvedov eden tehtati manj kot 100 kg. Tako so želeli povečati možnost, da

bi bil drugi medved ženskega spola. Prav to naj bi se izkazalo kot najučinkovitejši način, kako zagotoviti višji odstotek ženskega spola v odstrelu, saj se je ta odstotek dejansko takoj povečal na 38 %. Zato tak

vedom. Še vedno pa avtorica opozarja, da se vse lahko kmalu spremeni, kajti posamezniki, obiskovalci gozdov in prebivalci se tudi neodgovorno obnašajo v prostoru, ki si ga delijo z medvedi (fotografira-

ukrep pri naših sosedih velja tudi letos, ko je za izločitev iz lovišč v R Hrvaški določena prav tako kvota 150 medvedov (od tega je za načrtovano izločitev z odstrelom namenjenih 120 živali). Predvidevajo, da bo drugih izgub trideset živali. V primeru manjše smrtnosti zaradi drugih vzrokov bo mogoča prerazporeditev na odstrel – do izpolnitve celotne kvote 150 medvedov. Zato bodo tudi letos razdelili več odstrelnih značk kot 120.

Hrvaška ima številčno in stabilno populacijo medveda, dokaj majhne škodne zahtevke (lani manj od povprečja prejšnjih let) in redke konfliktno primere med medvedom in človekom, zato njihov primer lahko služi kot zgled drugim sosednjim evropskim deželam. Vse to povezujejo z njihovim načinom upravljanja z med-

nje, hranjenje medvedov, odmetavanje klavniških odpadkov blizu naselja ipd.). Zaradi neodgovornih dejanj se prav lahko poveča nevarnost konfliktnih odnosov, kar so še posebno opazili v Gorskem kotaru.

Sindićeva svoj prispevek končuje z ugotovitvijo, da na Hrvaškem ne morejo potrditi, da je nastala eksplozija številčnosti medvedov (čeprav priznava, da se na Hrvaškem zmeroma povečuje številčnost medvedov), kajti lovno upravljanje se prilagaja vsem spremembam populacijske dinamike, kar potrjujejo tudi izsledki znanstvenih raziskav. Stabilno populacijo bo mogoče ohranjati le z večjo odgovornostjo in ozaveščenostjo javnosti/prebivalstva ter ob sodelovanju z znanstveno-raziskovalnimi institucijami in načrtovalci.

Uredništvo – B. L.

Na kratko iz tujega tiska ...

Velika Britanija: V enem od londonskih stanovanj je lisica potegnila štiri tedne starega dojenčka iz njegove posteljice in mu odgriznila del prsta. Zaradi dojenčkovega joka je v sobo prihitela mama in poskušala spoditi lisico iz sobe. Pri tem je lisica izpustila odgriznjeni del prsta. V bolnišnici so prst dojenčku uspešno prišli nazaj. Domnevajo, da je lisica prišla v sobo skozi odprto okno med iskanjem hrane, kar ni sicer nič neobičajnega. V Londonu namreč živi precejšnja populacija lisic, ki pri iskanju hrane večkrat zaide tudi v stanovanja in hiše. Napadi na ljudi so redki, je pa znan primer izpred dveh let, ko je lisica v eni izmed londonskih hiš z ugrizi zelo poškodovala dva meseca staro punčko.

(Jagen Weltweit Internet)

Foto: M. Krotel

Nemčija: Tragična nesreča pri lovu je nastala v kraju Wieherbachtal na Bavarskem. Na eni od visokih prež so namreč našli mrtvega 45-letnega lovca s Tirolske s strelno rano v trebuhu. Policija, ki je preiskovala primer, je ugotovila, da lovec ni storil samomora ali da bi se mu po nesreči sprožila lastna puška. Po obdukciji in nadaljnji preiskavi so ugotovili, da je strel, zaradi katerega je nesrečni lovec umrl, oddal njegov 68-letni prijatelj lovec, ki je v istem času sedel na drugi, sicer precej oddaljeni preži in da je bila nesreča.

(Jagen Weltweit Internet)

Nemčija: Prav tako je tragična nesreča nastala pri lovu v kraju Zellinger Wald. Truplo 66-letnega lovca je pri njegovem avtomobilu zjutraj našel drugi lovec. Policija je pozneje ugotovila, da je nesreča nastala pri praznjenju orožja. Ker je imel starejše orožje, ga je policija zasegla in bo preskusila njegovo tehnično brezhibnost.

(Jagen Weltweit Internet)

Evropa: Poročali smo že o evropski invaziji tujerodnih vrst veveric v nekaterih evropskih mestih, predvsem v Veliki Britaniji in Italiji, kamor so jih pripeljali kot domače živali in pozneje izpustili v naravo. Predvsem zaradi svoje velikosti izpodrivajo avtohtone veverice in celo ogrožajo njihov obstoj. Zaradi nevarnosti nadalj-

Zaradi odstrela volkov, ki je bil po posredovanju komisije EU uradno ustavljen (kršenje habitatne direktive), bi zaradi nespoštovanja Švedski spet grozila prijava.

njega širjenja in podobnih pojavov, kot je bil omenjeni, je bila v začetku leta 2012 na nivoju EU sprejeta Uredba komisije EU, št. 101/2012, o spremembi Uredbe, št. 338/97, o varstvu prostoživečih živalskih in rastlinskih vrst z zakonsko ureditvijo trgovine z njimi, s katerimi bi to nevarnost zmanjšali ali celo preprečili. Z omenjeno Uredbo se prepoveduje uvoz treh tujerodnih vrst veveric, in sicer *Sciurus niger*, *Sciurus carolinensis* in *Callosciurus arythraeus* na območje EU. Tako je v Italiji po novem prepovedano imeti, vzrejati ali prodajati omenjene vrste tujerodne veverice. Na Južnem Tirolskem morajo vsi, ki že imajo take veverice, to najpozneje do določenega datuma prijaviti deželni upravi za lovstvo in ribištvo, v nasprotnem primeru je predpisana kazen v višini 3.098 evrov. Prav tako že poteka nekaj projektov, s katerimi poskušajo pristojni omejiti nadaljnje širjenje tujerodnih vrst veveric, še posebno severnoameriške sive veverice (*Sciurus carolinensis*). Vendar, kot kaže do zdaj, precej neuspešno.

(Jagen Weltweit Internet)

Namibija: Vlada te afriške države je sprejela sklep, da je v koncesijskih revirjih na državni zemlji med letoma 2013 in 2017 dovoljeno upleniti pet samcev črnega nosoroga (*Diceros*

bicornis). Namibija ima sicer za tako odločitev, ki tudi prek tako pridobljenih finančnih sredstev prispeva k ohranitvi vrste, dovoljenje CITES. Pri odstrelu imajo prednost stare živali ali osebk, ki bi iz kakršnih koli drugih razlogov morali biti odvzeti iz narave. Odstrel omenjenih petih osebkov bodo sicer prodali na dražbi, večina tako pridobljenega denarja pa naj bi bila namenjena za varstvo nosorogov. Na prejšnjih tovrstnih dražbah so dovoljenja/licence za odstrel nosorogov sicer prodali za do 150.000 evrov za dovoljenje.

(Jagen Weltweit Internet)

Švedska: Ko so januarja letos pristojne oblasti končno izdale dovoljenje za odstrel šestnajstih volkov, ki naj bi bili zaradi parjenja v sorodstvu že precej prizadeti, so na predlog WWF in še dveh naravovarstvenih organizacij, ne nazadnje tudi zaradi posredovanja iz EU, odstrel spet zaustavili. V tem času so bili sicer uplenjeni trije volkovi, hkrati pa so z namenom povečanja genske pestrosti na ta območja pripeljali tudi nove osebe te vrste. V pripravi dokumenta, ki je sicer dovolil odstrel šestnajstih (16) volkov, so sodelovale številne organizacije, med drugim tudi številne naravovarstvene (Komisija za volkove, lovske organizacije, WWF, Združenje za velike zveri, Kmečka zveza, Združenje Samijev

in rejcev severnih jelenov, predstavniki lokalnih skupnosti in lastnikov zemljišč, Zveza za varstvo narave ...). Zato je jeza nekaterih, med drugim tudi osrednje švedske lovske organizacije, razumljiva. K vsemu se je vmešala tudi Evropska skupnost, in sicer prek njenega komisarja za okolje, ki je opozoril, da gre lahko za kršenje habitatne direktive in da bi bili v primeru izdanega dovoljenja za lov prisiljeni Švedsko prijaviti pristojni komisiji EU. V tem času pa je švedsko politiko upravljanja z volkovi podprla sosednja Finska, ki bo poskušala o tem prepričati tudi komisarja EU za okolje. Na Švedskem lovna doba na volkove sicer traja do 17. februarja.

(Jagen Weltweit Internet)

Švica: V reviji Anblick so bili objavljeni podatki o odstrelu divjadi nekaterih vrst v letu 2011 in tudi primerjava z letom 1970 (podatki, navedeni v oklepaju). Tako so v letu 2011 uplenili 9.499 glav jelenjadi (leta 1970 1.611), 4.726 divjih prašičev (60), 13.413 gamsov (10.821), 1.051 kozorogov (0), 7.093 alpskih svizcev (9.833), 41.335 srnjadi (26.111), 3.941 poljskih zajcev (23.043), 27.094 lisic (19.650), 2.675 jazbecov (1.563) in 1.390 kun (2.085).

(Der Anblick, 2/2013)

Pripravil: mag. Janko Mehle

Temno brdo ne nosi zaman imena temno. Opuščena planina je na severo-vzhodni strani stisnjena pod grebenom Jalovnika in Kobilje glave. Sonce zgodaj popoldne zaide in dolge sence se povlečejo čez planino. Z vrha navzdol sili bukov gozd, ki ga zadržuje stara vojaška pot. Pot, ki je v času bojev za Sočo povezovala železniško postajo v Baški grapi s Krnskimi pogorjem. Kopali so jo ruski ujetniki. Ostro zajedo proti Selam so premostili s kamnitim mostom, napol prislonjenim ob previsni rob. Starejši ljudje se še spominjajo, da se je tod reklo pri Ruskem mostu. Nekoliko naprej, v grapi, pricurlja na površje voda, ki je dolga leta dajala življenje planini. Skromen izviriček, ki se je kdove kako izmotal iz ogromne-

ktivna rastišča, saj tja ne prodre hrup civilizacije pa tudi sečnja lesa v odročnih grapah ne prinaša dobička. »Letos ali nikoli več,« sem vedel. Pred začetkom lova sem vedno malo pogledal, ali je *staremu cesarju* zaplala kri po žilah. V nahrbtnik sem naložil večerjo in dodatno obleko za jutranji mraz. Čez nahrbtnik sem vrgel spalno vrečo in star koc (deko). S seboj sem vzel še risanico, za vsak primer, saj planino v tem času radi obiščejo divji prašiči. Prvi postanek sem imel na vrhu klanca, nad Selami. Spomnil sem se, da smo se tu vedno ustavljali, ko sem kot otrok hodil s starši v hribe. Enkrat na leto smo šli tod do planine Razor. No, takrat je bila planina v Temnem brdu še »živa«.

Počasi sem lezel naprej. Bukov gozd je začel počasi odganjati in v dolini je že dobival svežo zeleno barvo. Tu

JOŽE LEBAN - DROLČ

Stari cesar

ga čebra, ki mora biti skrit v nedrjih Kobilje glave, saj spodaj, slab streljaj niže, voda privre na več mestih na površje, kot bi se prelivala prek roba. Spodaj se združi, šumeče odvihra v dolino in se pri Mohorju izlije v Knežo.

Dandanes kljubuje zobu časa še *stan*, neke vrsta sirarna in bivalni prostor skupaj, prekrit z vojaško pločevino. Pastirji z živino so se sredi sedemdesetih let umaknili od tod. Vrata so ostala zapahnjena, toda nikoli zaklenjena. Stan je potem nudil zavetišče planincem, ki jih je ujela huda ura, in tudi lovcem, ki smo zahajali sem, da smo si odpočili dušo. Lovci smo nemočno opazovali, kako pločevina na strehi rjava, kako zadnja stena popušča pritisku hribine in kako vleče s seboj še južno steno. Propad je bil neizogiben.

Lovci in pašna skupnost smo se kmalu dogovorili za skupno akcijo. Brez pogodb in pisnih sporazumov, pa z veliko mero zanesenjaštva smo se dogovorili, da bi *stan* souporabljali lovci. V zameno bomo s kar najmanjšimi stroški vzdrževali poslopje in ga poskušali iztrgati propadu.

Popoldne sem počasi lezel s Sel tjakaj. Bilo je zadnje leto, ko je bilo še mogoče loviti velikega divjega petelina. Okrog Temnega brda so bila vedno ak-

zgoraj pa so posamezne zaplate snega še vedno zadrževale vegetacijo. V grapi sem prečkal ostanek snežnega plazua, ki je s seboj prinesel veje in kamenje in vse skupaj odložil na poti. Stara gaz se je pretikala čez. Lovci ali planinci, kdo ve?

Lesen zapah je popustil in vstopil sem v temačen prostor. Duh po sajah mi je udaril v nos in tesnoba me je stisnila za vrat. Ko so se mi oči privadile na mrak, sem se razgledal po prostoru. V kotu je bila stara hrastova miza, ki sem jo odmaknil od stene in zraven povlekel klop. Na betonu v drugem kotu je bilo zbito ležišče. Stare smrekove deske, na katerih so se pred leti sušili kolači sira, smo lovci uporabili za ležišče. Na južni steni je bilo ognjišče, višje z leskovimi šibami pletena in z apnom ometana napa, ki se je končevala v dimniku. Na drugi strani nape je bil zložen kup polen, zraven pa še vlažen karton in nekaj dračja za podkuriti.

Vrata sem pustil odprta, da mi je skromna svetloba pomagala pri orientaciji. Na mizo sem vrgel spalno vrečo in koc, odložil nahrbtnik ter z roko poiskal vžigalico v stranskem žepu. Že kmalu je sramežljivo zagorelo. Počasi sem določil sušice in debelejša polena.

Zagorelo je s polno močjo in mi vrnilo občutek gotovosti in domačnosti.

Trised sem postavil zunaj pred vrata in se usedel. Pretegnil sem noge in pogled mi je zdrsnil navzdol po grebenu, v Kneško grapo. Širok bel prod se je v dveh krakih vlekel izpod Peči. Desno, izpod Rodice, je pritekla Kneža, levo, izpod Šije in Suhe, pa Prošček. Vrhovi Rodice so bili zaviti v meglo, kjer sta se izmenično srečevala krivc in jugozahodnik. Kdo bo koga.

Zaprli sem vrata in jih založil s trinožnikom. Ko se je stemnilo, sem se zleknil na ležišče. Požirek žganja mi je pogrel drobovje in povlekel sem se v spalno vrečo. Star koc sem potegnil čezse, pod glavo po sem položil nahrbtnik. Pri glavi mi je tiktakala stara budilka, ki je bila nastavljena na tretjo uro ponoči.

Zašklopotalo je po pločevinasti strehi. Dež. Obrnil sem se v spalni vreči, vesel, da sem na suhem in toplem. Na ognjiču je še vedno gorel star bukov štor. Tiktakanje ure me je spet zazibalo v sen. Nekje zunaj se je od drevesa odlomila posušena veja. Veter je zavijal in silil skozi pločevinasto streho. Žar na ognjišču je ugašal in čutil sem potrebo, da bi določil, toda topla spalna vreča me ni izpuštila. Občutno se je

ohladilo in še bolj sem se potegnil vase. Krivc. Zaropotala so vrata in trised je zaškripal po betonskih tleh. Vrata so se odprla in po prostoru so zaplesale snežinke. »Hudimana, pa ja ne!« Star koc sem še bolj potegnil nase, prek glave in se obrnil k steni. Zadrgo spalne vreče sem potegnil do konca navzgor in se še bolj sključil na ležišču. Kar bo pa bo ... Vstati se mi ni ljubilo in na pol v snu sem poslušal, kako zunaj zima otepa z repom. Zalezovanja petelina jutri prav gotovo ne bo in komaj sem čakal, da bi se oglasila budilka. Mogoče bi bilo bolje, da jo sam prej ustavim in spim naprej. Toda vsaka taka kretnja bi le spustila mraz v vrečo. Zopet sem se obrnil in iskal ugodnejši in toplejši položaj. Pogledal sem v vrata, ki so bila že na stečaj odprta, na pragu pa je bilo za prst snega. Zunaj je snežilo in snežinke so priplesale prav do mene. Tiščalo me je na vodo. Ura pa je tiktakala in se ni zmenila ne zame ne za snežinke.

Ob treh je zaropotalo. Ura je drdrala z vso močjo in naposled počasi pojenja. Zopet se je slišalo samo tiktakanje in zavijanje vetra. Obrnil sem se na ležišču in zdelo se mi je, da sem si s tem pognal kri po žilah. Toda mehurju nisem naredil usluge; tiščalo me je na vodo in potrebo sem odlašal. Še malo ...

Proti jutru je veter ponehal. Obrnil sem se na ležišču, ki mi je nudilo zavetje, in pogledal v smeri vhoda. Svetloba je začela prodirati skozi odpahnjena vrata in veter je nanosil sneg po betonu skoraj do mojega ležišča. Mraz je bil gospodar v prostoru in zdelo se mi je, da bi tako, zamotan v spalno vrečo in koc, lahko prespal čas do prve odjuge, če me le ne bi tiščalo na malo potrebo. Odvrget sem koc in odprl spalno vrečo. Stisnil sem zobe, skočil v mrzle in trde čevlje ter zunaj z olajšanjem odtočil.

Prvi dan lova na velikega petelina. Popoldne sem se zopet zapeljal do Sel. Oprema je bila enaka kot pred dnevi, le risanico sem zamenjal z rusko šibrenico. V stanu sem zakuril in se malo bolje pripravil na noč. Vremenska napoved je bila obetavnejša in sneg v Pečeh se je obarval zlato rdeče. Edini šum je prihajal iz grape navzgor, od potoka. Stara bukev spodaj je le počasi odganjala, saj so ji snežne padavine pred dnevi ustavile pretok soka po žilah. Toda mrtvilo je bilo le navidezno. Spodaj na grebenu se je brezskrbno pasel trop muflonk z letošnjimi mladiči. Zgoraj se je moral *stari cesar* že prepeljati na rastišče. Polna luna je lezla izza Porezna in noči se ni nič mudilo. Požirek žganja je nekateri stvari postavil na mesto in zleknil sem se na ležišče.

Svetloba polne lune je silila skozi železne križe v oknu in tiktakanje stare budilke je bilo ubijajoče. Premetaval sem se in smrekov pod je postajal vedno trši. Nekaj mi ni dalo spati in posvetil sem na uro. Skoraj bo dve. Zunaj se je oglašala sova. »Nič, najbolje bo, da vstanem.«

Pred stanom je bilo svetlo kot podnevi. Pomrznjeno listje mi je zaškripalo pod nogami, ko sem se začel vzpenjati po poti proti Ruskemu mostu. Zadaj, nekje po grapi navzgor moram zagristi, sem se odločil. Skromna svetilka mi je pomagala najti oporo. Razmočena zemlja, prekrita s trohnečim listjem, ni nudila varnega koraka. Nekako sem vendarle prilezel na pozabljeno pastirsko pot. Tu nekje, v tej višini mora biti, sem čutil. *Stari cesar* se je s prihajajočo pomladjo sproti pomikal v ravni črti navzgor, tako kot je brstela bukev. Pozno pozimi sem, spodaj na poti, pod staro bukvi, našel za klobuk svežih iztrebkov – cigar. »Nekje tukaj je, prav tukaj se morava srečati.«

Malo sem postal, ugasnil svetilko in si z rokavom srajce obrisal znojno čelo. Od nekje je bilo slišati šum zveri, ki si je iskala zajtrk. Svetloba polne lune je silila skozi veje. Peči so bile kot ogromno ogledalo, ki so odbijale lunino svetlobo.

Zazdelo se mi je, da se nekje pretaka pomrznjena voda. Štok, štok. Tukaj je grapa, toda voda ni tako visoko, mi je zaigralo srce. On mora biti; *stari cesar*. Tudi njega je premotila polna luna in oglasil se je veliko prezgodaj. Nič zato. Spet sem prisluhnil, da se prepričam, ali sem prav slišal in od kje prihaja pritajeni škropot. Seveda, naravnost pred mano, samo nekoliko višje, se je ponovno oglasil. Tedaj sem bil že prepričan, da je On. Slišal sem že tudi škripanje in potem zopet škropot. Tako, tu sva in zdaj se začne igra: kdo bo koga, kdo bo previdnejši ...

Pobožal sem puško in se prepričal, če je vse na mestu. Počasi sem stopal po poti in poslušal. Ko je zaškripal, sem se premaknil. Tako sem prišel do grape, se ustavil in zopet poslušal. Nekoliko višje bo treba. Grapa je bila ozka, oprana in nudila mi je neke vrste zavetje. Tam sem se počasi pretikal, korak za korakom, in poslušal. Štok, štok, štok. In potem škripanje. Ko je zaškripal, sem stopal kot star maček, s kamna na kamen. Tedaj sem ga že dobro slišal. Ne more biti več daleč. Napenjal sem oči in naposled sem ga zagledal. Slab streljaj pred menoj se je šopiril na veji stare bukve. Štok, štok, štok. Zadaj je bilo svetlo, z zadnjo mesečino postlano nebo. Vedel sem, da je to lahko prevara

in da odsev svetlobe lahko navidezno skrajša razdaljo. Odločil sem se, da napravim še nekaj korakov po grebenu. Štok, štok, štok. Ko je zopet zaškripal, sem dvignil desno nogo na greben in zadaj nato potegnil še levo. Tišina. Oba sva poslušala v gluho noč in slišala, kako se mi je pod desno nogo utrgal ploščat kamen, zdrsnil po mokrem listju in padel slab meter nižje na skale. Vse zastoj, ves trud, neprespana noč in hoja sem gor ...

Maj se je prevesil krepko v drugo polovico. Zopet sem se zapeljal do Sel. Že običajni opremi sem dodal še zvitek armafleksa. Tokrat sem izbral zgornjo pot skozi Gače in naprej po zapuščenim pastirski stezi višje notri proti Temnemu brdu. Planini sem se namenoma izognil, saj sem po zadnjem srečanju s *stari cesarjem* vedel, da je višje gori, na zgornji gozdni meji. Maju so se dnevi iztekali in tudi On se bo naveličal svatovanja in bo prej ali slej že oplojene kure prepustil mlajšim, neugnanim tekmečem. In potem bo konec. Prečkal sem že znano grapo in se ustavil zunaj na grebenu. Opazoval sem stoletne bukve, ki so *staremu cesarju* nudile oporo in zavetje. Tod nekje mora biti. Nekoliko naprej, na ravnem delu steze, sem se ustavil. Naprej so bili malinjaki in vmes zaplate strnjenege snega. Z nogo sem razgrebel prst, stezo očistil vej in kamenja, čez vrget pest suhega listja ter uredil zasilno ležišče. Raztegnil sem armafleks, čez položil spalno vrečo in povrhu še star koc. Tako. Nekaj ur bom že preživel, prespal ali pa prebedel, potem pa bo, kakor bo. Podlegel že ne bom. Povečerjal sem iz nahrbtnika, popil čaj iz termovke, čez vлил požirek žganja, se sezul in zlezal v spalno vrečo. Prisluhnil sem tišini. V mraku sem zaslišal prhutanje kril in piš vetra nedaleč stran. Vedel sem, da je On. *Stari cesar* se je v mraku pripeljal na rastišče, da se bo z jutranjim svitom prvi oglasil in dal kuram vedeti, kdo je gospodar v Temnem brdu.

Iz spalne vreče sem držal le nos. Spal sem dobro, čeravno ne prav dolgo. Biološka ura mi je narekovala, da je čas. Na poti sem se usedel, ne da bi zlezal iz spalne vreče. Ko se bo oglasil, bom počasi zlezal ven in nato bom šel po poti kar v volnenih nogavicah. Previdno, kolikor bo le mogoče, da ne ponovim napake izpred nekaj dni.

Spodaj v gozdu je počila veja. Zaslišal sem šumenje listja, pritajeno hojo in takoj sem vedel, da je človek. Dvigal se je po grebenu ravno proti meni. Še malo in *stari cesar* se je naveličal. Prhutajoče se je zapeljal skozi veje in nikoli več se nisva srečala.

Foto: G. Bočina

PRESEDNIKOVA BESEDA

Poleg opravljenega odstrela predstavimo javnosti tudi našo preostalo dejavnost!

April. V večini lovskih družin so že potekali občni zbori, v redkih še bodo. Takrat je tudi najboljša priložnost, da predstavimo svoje delo javnosti. Na občne zборе je zato treba povabiti predstavnike lokalne skupnosti, drugih društev in vse souporabnike prostora na območju delovanja lovske družine in novinarje lokalnih medijev. Ne smemo pozabiti, da smo pred nekaj leti podpisali sporazume o medsebojnem sodelovanju LZS z drugimi nevladnimi organizacijami, pozneje smo to ponovno potrdili celo v Državnem svetu. Vse te organizacije na lokalnem nivoju naj bi bile prisotne tudi na občnih zborih lovskih družin in območnih lovskih zvez, pa tudi na skupščinah OZUL.

Zato naj predstavitev opravljenega dela ne zajame le podatkov o opravljenem odstrelu, ki je le del LNL; predstaviti je treba celotno področje dela neke lovske družine! Če se prav spomnim, smo javnosti na nivoju LZS predstavljali število opravljenega dela ali opravljenih delovnih ur v lovišču. Sam sem izračunal, da je to okrog milijon neplačanih delovnih ur. Predstavite delo v lovišču tudi v urah, povejmo, koliko ur smo v LD porabili za urejanje narave, košnjo trave, čiščenje lovskih stez, zalaganje solnic in podobno. To so zgovorni podatki o našem delu in jih napišimo (posredujmo) v krajevne novice ali novinarjem za objavo na lokalnih medijih in TV-postajah. Javnosti povejmo, kaj vse smo v posamezni LD storili za zmanjšanje povezo in vse, kar smo storili za zmanjšanje škode od divjadi, poravnava škode in podobno. Povejmo jim, kakšno škodo so nam v minili zimami samo med srnjadjo povzročili psi brez nadzora. Ne bo odveč, če prikazujete delo za minulo leto po LNL. Slednjega imejmo pri

roki vse leto; lahko se zgodi, da bo kdo tudi med letom želel videti, kako ga uresničujemo!

S planinsko, ribiško in tudi taborniško zvezo smo začeli nadaljevati aktivnosti v okviru neformalne nevladne delovne skupine za pripravo Zakona o omejevanju voženj v naravnem okolju. Ne glede na vladno krizo bomo z aktivnostmi nadaljevali, saj je ta zakon pomemben za varstvo divjadi. Marca je bila peta seja te delovne skupine v organizaciji LZS, ko je bil tudi sklenjen dogovor o pripravi okrogle mize v prostorih Državnega sveta na to temo.

Še nekaj naših izbranih statističnih podatkov:

Preglednica odvzema divjadi v letu 2012

Divjad	Odstrel	Ceste	Psi	Skupaj
Srnjad	31.905	5.202	497	40.066
Navadni jelen	3.026	70	1	3.269
Muflon	530	0	4	552
Gams	1.912	1	5	2.003
Divji prašič	11.419	141	1	11.707
Lisica				11.298
Poljski zajec				3.210
Siva vrana				9.078

Lani je bilo prijavljenih 3.330 škodnih primerov, povezanih z divjadjo. Izplačano je bilo 363.282 evrov, povrnjeno v materialu pa za 101.311 evrov. Za poravnava škode je bilo opravljenih tudi 9.634 delovnih ur lovcev. Največ škodnih primerov je bilo zaradi škode od divjih prašičev (2.669), sledijo navadna jelenjad (242), srnjad (139), jazbec (64), siva vrana (36) in druge vrste divjadi (180). Zanimivi podatki iz Lisjaka: LD plačujejo škodo tudi od zavarovanih živalskih vrst (!?); imamo 4.132 lovskih psov (podatek Lisjak); 3.242 je bilo opravljenih iskanj obstreljene/ranjene divjadi.

Mag. Srečko Felix Kroppe

Lovska zveza Slovenije na sejmu Lov 2013

Lovska zveza Slovenije se bo s svojimi aktivnostmi tudi letos predstavila na tradicionalnem, osmem mednarodnem sejmu lovstva in ribištva. Kdor od bližje še ni videl medveda ali risa, bo 19. do 21. aprila 2013 pravi čas, Gornja Radgona pa pravo mesto, da doživi utrinke iz narave in spozna naravovarstveno vlogo lovcev.

Krovna lovška organizacija vseh slovenskih lovcev bo ljubitelje narave ob prihodu na razstavnih prostorih očarala s prikazom naravnega okolja in prepriranih gozdnih živali. V svet divjadi in lovstva jih bo popeljala z razstavo vrhunskih trofejev jelenov, srnjakov, gamsov, kozoroga in muflona ter čekanov divjega prašiča. Ves čas sejma bo potekala videoprojekcija najzanimivejših posnetkov iz oddaj Dober pogled ter drugih posnetkov narave in divjadi. Slovenski lovci so znani tudi po tem, da v času in prostoru puščajo kulturne sledi, ki se odražajo na različne načine, pa tudi sicer bodo obiskovalcem pokazali, da so izredno kulturni in družabni ljudje. Predstavili se bodo z razstavo slik in fotografij na temo divjih živali in drugih lepote narave, mogoče bo prisluhniti lovskim pevcem, registom in oponašalcem jelenjega rukanja ter drugih prostoživečih živali. Ob predstavitvi lovske kinologije bodo na svoj račun prišli ljubitelji psov.

Lovska zveza Slovenije želi tudi letos z zanimivim razstavnim programom privabiti čim več obiskovalcev in jim predstaviti poslanstvo lovstva – lov kot trajnostno upravljanje z divjadjo in dejavnosti za ohranitev sonaravnega okolja ter izboljšanje življenjskega prostora živalskih in rastlinskih vrst, posledično pa tudi ohranitev in izboljšanje zdravega življenjskega okolja ljudi. Obiskovalci bodo lahko pobrskali po več kot stoletnem arhivu revije Lovec in prelistali izbrane strokovne publikacije, ki so izšle v okviru Zlatorogove

knjižnice in Strokovne knjižnice, ter novost, znanstveno-strokovno revijo Zlatorogov zbornik, ki je začel izhajati v letu 2012. Čisto prava zakladnica znanja pa je lovski priročnik Divjad in lovstvo, na katerega so pri Lovski zvezi Slovenije še posebno ponosni, saj je prava enciklopedija lovstva in plod večletnega dela triinštridesetih avtorjev. Obiskovalci se bodo z njim lahko približe seznanili na predstavitvi.

Lovska zveza Slovenije oziroma njen strokovnoznanstveni svet bo tudi letos pripravil strokovni posvet, peti Slovenski lovski dan na temo Lovstvo včeraj, danes in jutri. Tradicionalni posvet bo tokrat v okviru sejemskega dogajanja v soboto, 20. aprila 2013. Eminenti predavatelji bodo skušali udeležencem približati vlogo in dejavnosti lovstva skozi prizmo minulega in prihodnjega časa. Lovstvo v Evropi, Lov v Avstriji, Italiji in na Hrvaškem, Lovstvo v Sloveniji in Upravljanje z divjadjo je le nekaj naslovov predavanj, ki jim bodo zainteresirani lahko prisluhnili.

Sabina Mrlak

Prvo mednarodno srečanje lovk na 8. mednarodnem sejmu lovstva in ribištva LOV v Gornji Radgoni

V nedeljo, 21. aprila 2013, bo na sejmu LOV v Gornji Radgoni prvo mednarodno srečanje lovk, ki so ga organizatorji poimenovali Dan lovk. Lovke bodo tako izmenjale izkušnje in dobre prakse ter se družile.

Pomurski sejem je z veseljem sprejel pobudo, ki je prišla iz vrst slovenskih lovk, in začel z organizacijo njihovega prvega mednarodnega srečanja. Zamisel so pozdravile tudi nekatere vidne predstavnice ženskih lovskih organizacij v Avstriji in na Hrvaškem ter Anita Breščak, organizatorica ženskega lova v Sloveniji.

Namen srečanja bo medsebojno spoznavanje in izmenjava izkušenj o organiziranosti lovk v okviru nacionalnih lovskih zvez, njihovega pomena in njihovih dejavnosti. Uvodnemu protokolarnemu delu in pozdravom vidnih predstavnikov bosta namreč sledila medsebojno posvetovanje in izmenjava izkušenj z že organiziranimi društvi lovk iz Avstrije in Hrvaške. Slovenske lovke bodo tako dobile priložnost, da iz primerov dobrih praks iz sosednjih držav prenesejo

najboljše izkušnje tudi v svoje lovske zveze in družine.

Po končanem foramskem delu si bodo lovke organizirano ogledale ponudbo 8. mednarodnega sejma lovstva in ribištva LOV, mednarodnega sejma aktivnosti in oddiha v naravi NATURO in mednarodno razstavo starodobnikov AVTOMOTO KLASIKA. Poleg tega se bodo lahko aktivno udeležile tekmovanja v kuhanju lovskega golaža, ribje čorbe in gobove juhe ali pa uživale v nakupih, nastopih lovskih registov in pevskih zborov ter predstavitev psov lovskih pasem. Zainteresiranim je za več informacij na voljo **Andrej Slogovič** na e-naslovu andrej.slogovic@pomurski-sejem.si ali po telefonu (02) 56-42-112. Slovenske lovke – vabljeni k sodelovanju!

Mateja Jaklič

Petnajsto Srečanje lovskih mojstrov in lovskih čuvajev ZLD Notranjske

Lovski čuvaji in lovski mojstri v notranjskih lovskih družinah se dobro razumemo in sproti izo-

brazujemo. tako smo se lani, 8. 9. 2012, zbrali na že petnajstem tradicionalnem srečanju LM in LČ ZLD Notranjske. Naj še napišem, da je bilo štirinajsto srečanje v organizaciji LD Cajnarje, ki je bilo izpeljano zelo dobro, a se ga nisem udeležil, ker sem bil takrat na rukaškem tekmovanju. Škoda, da nihče drug o tem dogodku ni pisal za objavo v Lovcu, saj so bila, razen tega, doslej opisana vsa naša srečanja.

Kot sem že omenil v uvodu, je bilo petnajsto izobraževalno srečanje v začetku septembra v organizaciji LD Lož - Stari trg in je bilo, kot je za notranjske LD značilno, zopet izredno dobro zasnovano in izpeljano. V uvodu je imel predsednik ZLD Notranjske **Miro Urbas** pozdravni govor z besedami o pomenu takega izobraževanja kot pomembnega dela lovskega udejstvovanja.

Marko Gorše, starešina LD organizatorice, nam je zaezel čim bolj učno uspešen dan in obenem predstavil tudi samo LD Lož - Stari trg.

Glavni temi tega izobraževanja sta bili: program dela delovne skupine *Mladi in lovstvo* s poudarkom na načinu predstavitve lovstva različnim starostnim skupinam

V OKVIRU 8. MEDNARODNEGA SEJMA LOVSTVO IN RIBIŠTVO

Delovna skupina pri LZS MLADI IN LOVSTVO

ORGANIZIRA

POSVET NA TEMO

DELO Z MLADIMI NA PODROČJU NARAVOSLOVJA IN LOVSTVA.

K sodelovanju na posvetu vabimo lovke in lovce, ki imajo smisel, veselje in voljo do dela z mladimi ter bi v prihodnje z njimi na terenu želeli deliti svoje naravoslovno in lovsko znanje. Vabljeni tudi vsi, ki ste to poslanstvo ob različnih priložnostih v vrtcih in osnovnih šolah opravljali že v preteklosti.

Posvet bo v **SOBOTO, 20. aprila 2013**, z začetkom ob **11. uri** v prostorih Pomurskega sejma v **Gornji Radgoni**.

Zaradi lažje organizacije posveta vas prosimo, da nam svojo udeležbo potrdite na tel. številko **(01) 241-09-24** ali na elektronski naslov: gregor.bolcina@lovska-zveza.si najpozneje do 18. 4. 2013.

Foto: M. Ahračič

Pokaži svojo lovsko izkaznico!

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

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

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

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

LZS

Stanje: 15. 3. 2013

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
GOSTILNA AJDA, David Žunko, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitve in pijače	10
EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srajce in dodatki GORNIK	10
DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema Kozmetika in insekticidi Hrana in poslastice	15 12 10
DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	10 5
Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve Implementacija in podpora pri uporabi programa Pantheon	20 20
BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si Rezervni deli za izdelke (filtrni vložki)	10 8
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Gedetske storitve	15
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
USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
TRGOVINA AVANTURA, Tomaž Inocente, s. p., Notranjska 4, 6230 Postojna	Optika (dvogledi, strelni daljnogledi, optične pike, spektivi) razen znamke Meopta	10
VZAJEMNA ZDRAVSTVENA ZAVAROVALNICA, d. v. z., Vošnjakova 2, Ljubljana	Celoletno zavarovanje z medicinsko asistenco v tujini Vzajemna Multitrip	10
VTE, d. o. o., Gradnikove brigade 4, 1000 Ljubljana	Izdelki blagovne znamke Voodoo Tactical in Olight svetilke z dodatki	10
CREATIV, d. o. o., Mikloša Kuzmiča 7, Murska Sobota	Nogavice obutev Crocks in stekleničke bobble	10 5
KOVINOPLASTIKA, Štefan Pavlinjek, inž., s. p., Teminova ul. 4, Murska Sobota	Posoda za divjad in samokolnice	12
POT USPEHA, izobraževanje Željko Hohnjec, s. p., Občice 25, Dolenjske Toplice	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov Svetovanje, nadzor in inženiring v gradnji	15 10
GEOSET, d. o. o., Poslovna cona A 22, 4208 Šenčur	GARMIN ASTRO 320-DC 40 IN GARMIN DC-40 - ASTRO 220, 320	10
KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10 10
VETERINARSKA POSTAJA BRESTANICA, d. o. o., Šolska cesta 15, 8280 Brestanica	Storitve v ambulanti Pregled in tetoviranje rodovniških legel ob cepljenju, mikročipiranju in registraciji Hrana za pse	10 10 5
PAMI, d. o. o., Nova Gorica, Vipavska cesta 50, Nova Gorica	Prodajni program PLANIKA TREKKING	10
DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
WEBO, d. o. o., Dragomelj 84, Domžale	HAIX lovski in gozdarski čevlji, HOLIK rokavice LED LENSER svetilke	10 5
ŠOLA VOŽNJE POGORELEC, Josip Pogorelec, s. p., Lendavske gorice 429/a LENDAVA	Vozniški izpit kategorije A in B Varno delo s traktorjem kat. F in trening varne vožnje	20 15
MIZARSTVO PRELOG, s. p., Sela pri Polskavi 51, 2331 Pragersko	Gradnja objektov na ključ in izdelava lesenih nadstreškov za avtomobile Adaptacije Izdelava KNAUF sistemov	10 8 5
MOJ VET, klinika za male živali, d. o. o., Celovška cesta 258, 1000 Ljubljana	Popust na maloprodajne cene storitev po veljavnem ceniku	15
BORIS TERČIČ, s. p., Mehanika in keramika, Zagomila 1, 5210 Deskle	Servis in popravila traktorjev Storitve s kmetijsko in gozdno mehanizacijo Olja in rezervni deli za traktorje	15 10 5
AHA MURA, Proizvodnja oblačil, d. o. o., Pleše 2, 9000 Murska Sobota	Lovski moški sako in lovске moške hlače	40
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
KOMPAS HOTELI BLEDE, d. d., Cankarjeva 2, Bled	Nočitev z zajtrkom /redna dnevna cena	10

Udeleženci petnajstega srečanja lovskih čuvajev in lovskih mojstrov ZLD Notranjske

otrok. Predavanje je vodil predsednik komisije Mladi in lovstvo pri LZS **Vlado Kovačič**.

Kot predavatelj se je Vlado izkazal kot izredno dober govornik, saj nas je s svojim načinom predstavitve resnično pritegnil k poslušanju izredno zanimive teme. Predstavil nam je veliko izhodišč za delo z mladimi, na kaj vse moramo biti pozorni, posebno tisti posamezniki, ki obiskujejo vrtce in osnovne šole. Spregovoril je o pomenu tako imenovanih lovskih taborov, o sodelovanju z vrtci in osnovnimi šolami, pristopu lovskih organizacij do dela z mladimi in oblikah spodbujanja prek literarnih in likovnih del na temo narava in lovstvo. Povedal je, kaj vse je potrebno in želeno, preden lovec obiše vrtce, kaj naj vzame s seboj v VV ustanovo ali OŠ, da bo pomen lovca v današnjem času prikazan pozitivno.

Drugo temo, ki je bila za nas tudi izredno zanimiva, je predaval **Blaž Krže**. Njegova tema je bila *Divji prašič*, s poudarkom o vplivu na druge živalske vrste. Takoj v uvodu je poudaril, da s svojim predavanjem ne bo kos Vladu, vendar je bil – kot vedno – strokoven. Povedal je kar nekaj novih informacij o divjem prašiču in se obenem osredotočil tudi na srnjad. Ker je bilo minulo leto sušno, je po njegovem mnenju posledično upravičeno razmisliti o višini načrtovanja odvzema srnjadi, saj naj bi srnjad sušo še posebno težko prenašala. Obenem je izrazil pomisleke o našem zdajšnjem odločanju glede višine odvzemanja določene vrste iz narave.

Obe predavanji sta bili za nas slušatelje izredno zanimivi. Krže se je takrat šele ponoči vrnil z zasedanja generalne skupščine FACE in je bil vidno utrujen, še bolj pa razočaran nad samim odnosom med njim in posamezniki iz vodstva LZS. Zato ni sprejel ponudbe za novo kandidaturu za podpredsednika omenjene organizacije. Za to funkcijo je bil izvo-

ljen drugi član slovenske lovske organizacije za podpredsednika FACE, kot smo lahko kmalu potem prebrali v glasilu Lovec.

Srečanje se je nadaljevalo in končalo pri lovski koči Slemenka z družabnimi igrami in dobro pogostitvijo udeležencev. Izobraževalni in družabni dogodek se je zavlekel pozno v noč. Organizatorjem petnajstega Srečanja LČ in LM ZLD Notranjske velja iskrena pohvala za trud in uresničitev srečanja, obenem pa se že veselimo letošnjega.

Pavel Nared

Pregled odstrela in izgub divjadi v Triglavskem LUO

Namen tega prispevka je opisati izkušnje komisije za pregled odstrela in izgub divjadi v Triglavskem LUO. Komisija deluje v sestavi šestih članov, čeprav jih je po *Pravilniku o evidentiranju odstrela in izgub dovolj* že pet. Tako je zato, ker je navadno dodaten član komisije, kjer opravljajo pregled, tudi član te LD. V preteklosti je pregled potekal tako, da so LD prinesle trofeje in čeljusti na skupno zbirno mesto. Zaradi slabe preglednosti, težavnega in zamudnega dela pri razporeditvi vseh materialnih dokazovse je komisija odločila, da se bo prilagodila LD in zato preglede zdaj opravlja kar na sedežih LD. Vsaka LD je zadolžena, da pred obiskom komisije razvrsti vse materialne dokaze v svojih primernih prostorih (po predpisnem seznamu odvzema divjadi). Izjema je samo pregled jelenjadi, s katero Triglavski LUO upravlja zadnjih enajst let. Pregled odstrela in izgub jelenjadi opravimo vedno skupaj, za celotno LUO in na

enem mestu. Takoj po pregledu odvzema jelenjadi, že naslednji dan, pripravimo razstavo rogovij jelenov in predavanje na to temo. Vsako leto je razstava v drugi LD ali LPN. Pregled odstrela in izgub za LPN Triglav se zdaj, na povabilo komisije, opravi tudi v Trenti. Tak način pregleda, da se komisija seli iz kraja v kraj oziroma iz LD v LD, se je izkazal za zelo praktičen, učinkovit in hiter za vse LD in tudi člane komisije. Tudi lovski inšpektor, ki je na pregledih vedno prisoten, na delo komisije do zdaj ni imel nobenih pripomb.

Za dobro organizacijsko in sistemsko delo je zaslužen **Iztok Koren** iz ZGS. Sistem opravil je razvil skoraj do podrobnosti, tako da imajo odgovorni v LD znatno olajšano delo. Prek programa *Lisjak* in sprotnega vnašanja podatkov vanj je delo učinkovito; tak potek posledično pomeni, da pri prekoračitvah odvzema skoraj ne more nastati napak. Podatke odvzema za posamezno lovsko leto hrani Koren.

Delo komisije je predvsem pregled dokazov o opravljenem odstrelu in izgubah v minulem lovskem letu glede na spol, starost oz. starostno kategorijo. Komisija največ pozornosti namenja prehodom iz ene starostne kategorije v drugo. Tu so še napake in take primere komisija evidentira in opravi ustrezno spremembo. Na primer zaradi spomladanskih in jesenskih legel pri divjih prašičih in muflo-nih se opravlja dejanska ocena starosti po znakih na zobovju ali ocena starosti srnjadi, starejše od 2+, ki jo razvrščamo z oznako 3., 5., 8., kar pomeni *mlajše, srednje stare in starejše osebke*. Zgodilo se je tudi, da so kot dokaz pri srnjadi dostavili čeljustnico ovce namesto srne ali pa je bila dostavljena desna čeljust namesto leve. Pohvalno je, da je takih primerov vedno manj. Omenjeni primeri so ušli očem komisije v LD. Tudi menjava vodstva v LD je lahko vprašljiva, saj v takem primeru pri ocenjevanjih opazamo več napak in nepravilnosti. Ocenjujejo namreč člani nove komisije v LD, ki pogosto ne poznajo zahtev v uvodu omenjenega pravilnika. Pogosto je to pogojeno z odnosi v LD, na koncu pa je posledično oteženo tudi delo komisije za pregled odstrela in izgub. Sicer pa je treba zapisati, da komisije LD za pregled trofejev in čeljustnic v glavnem zelo dobro opravijo svoje delo. So pa se še primeri, ki jih je komisija LD spregledala ali pa gre za primer, ki je »trd oreh« tudi za območno komisijo za ka-

Priprava na razstavo odstrela divjadi (2012) v Triglavskem LUO

Vse foto: S. Jelinič

tegorizacijo. V naravi se namreč vedno dogajajo stvari, ki so nam dostikrat tuje, so izjeme oz. jih težko prepoznamo.

Čeljustnice (pri kategorizaciji kot dokazno gradivo) prevzame komisija, ki jih nato uniči. Če pa LD zaprosi komisijo za določene čeljustnice, ki jih potrebuje, npr. zaradi disciplinske obravnave ali v učne namene, prošnjo odobri, a jih za svojo evidenco primerno označijo. Tako so doslej v Triglavskem LUO pripravili pregledno zbirko spodnjih levih čeljustnic jelenjadi po starostni sestavi.

Enajst let enotnega gospodarjenja z jelenjadjo v Triglavskem LUO

Kot omenjeno, se na našem območju opravlja skupna ocena odvzema jelenjadi že enajsto leto. Prva tri leta so starost ocenjevali predstavniki iz Zahodnovisokokraškega OZUL. Zadnja leta, od leta 2006, pa pregled opravlja komisija za kategorizacijo. Po nekaj opravljenih ocenah starosti na Biotehniški fakulteti v Ljubljani so se pokazale določene pomanjkljivosti. Pri isti čeljustnici se je pri oceni starosti – z rezanjem desnega oz. levega meljaka – pokazala razlika v oceni starosti. Zato

Pregledna razstava rogovij jelenov je pokazala, da jih je med njimi tudi nekaj za medalje.

družinskih pregledih/kategorizaciji. To se je izkazalo za pravilno odločitev, saj smo na skupnem ocenjevanju/kategorizaciji rogovij jelenov lahko za to porabili več časa. Ocenjevanje in kategorizacijo rogovja jelenov opravi komisija v popolni sestavi, sodelujejo pa še štirje člani iz Zahodnovisokokraškega OZUL oz. člani komisije za upravljanje z jelenjadjo.

Analiza odvzema pokaže kakovost in pravičen način načrtovanja. Temu sledi, da dosegamo želeno kvoto odstrela starejših osebkov

bila marca v prostorih tolminskega muzeja.

Po zapiskih **Zorana Komaca** pripravila

Dolores Čarga.

Jesenski lov in obisk častnega člana LD Dobrna

»*Danes lovimo Vinski vrh ...*« je bilo kratko sporočilo, ko smo se v nedeljo, 25. 11. 2012, zbrali pri graščini Ružička. Po končanem lovu smo se sešli na domačiji Koštomajevih na Vinski Gorici.

Nedeljsko jutro je obetalo lep sončen dan. Jesensko obarvano drevje listavcev je ponujalo čudovite barve in številne možnosti fotografom. Že prejšnjo nedeljo se je med lovci šušljalo, da nam tokrat ni treba nositi malice v nahrbtniku. Radovedni, komu bo

namenjena lovska sreča, smo se odpravili na stojišča. Potem pasji lajež in prvi streli. Napetost se je stopnjevala. Le komu je danes boginja Diana namenila lovski blagor?

Okrog dvanajste ure smo bili že vsi zbrani na dvorišču **Koštomajeve domačije**. Lovski rog je zatrobil pozdrav lovini. Pred nami je ležal velik lisjak, okrog njega pa so se nekako brezskrbno sprehajale domače kokoši. Povedali so nam, da si jih je med letom nekaj »sposodil«, pa nikoli nobene vrnil, ker je moral nahraniti lisičji naraščaj.

Sonce je prijetno grelo, ko smo kar na cesti posedli ob pogrjnjenih mizah, ki so bile obložene z domačim kruhom in drugimi dobrotami. Tedaj je bil čas, da nazdravimo uplenitelju in gospodarju kmetije **Daniju Koštomaju**, ki skupaj z ženo Brigito vodita kmetijo in skrbita za očeta **Ivana Koštomaja**, ki se že deset let bori z zahrbtno boleznijo tako, da tudi tokrat ni mogel zapustiti bolniške postelje. Obiskali smo ga v hiši in ugotovili, da je kljub težki bolezni njegov spomin še vedno bister. Ni pozabil, kako je v eni noči pri čistilni napravi uplenil tri lisice in kuno belico. Večkrat smo ga zato klicali kar »lisičja smrt«. Od leta 1963 je Ivan član naše LD in letos slavi tudi 50 let članstva. Pri aktivnem delu v LD Dobrna mu je vedno zvesto stala ob strani žena Micka, ki pa zdaj brez bergel ne more hoditi. Ivan je častni član naše LD od leta 2007.

Marsikaj bi bilo na kmetiji še za postoriti, vendar kaj več ob delu pri Elektru Celje in skrbi za starše ne gre, je povedal sin Daniel,

Za dobro organizacijsko in sistemsko delo na ocenjevanjih in kategorizaciji trofej Triglavskega LUO je zaslužen Iztok Koren iz ZGS.

smo se odločili, da bomo starost ocenjevalile po obrabi zobovja spodnje leve čeljustnice. Tak način dela/ocenjevanja je v LD prinesel dokajšnjo pomirjenost, saj naj bi bila ocena ocenjevalcev enotnejša. Dobro pa se zavedamo, da odstopanja dejansko so, kajti vsak osebek nima enake trdote zobovja oz. se vse živali ne prehranjujejo v enakem okolju.

Do lani smo oceno starosti vse jelenjadi iz LUO opravljali na skupnem ocenjevanju. Ker pa se je število odvzema večalo, smo se odločili, da bomo oceno starosti netrofejnih živali opravili na

in nenazadnje odstrel tudi trofejno zrelih jelenov. Tu najdemo rogovja za srebrno in bronasto medaljo, ki jih razvrstimo na panoje po starostnih razredih. Takoj naslednji dan jih postavimo na ogled, organiziramo pa tudi spremljajoče predavanje. Letos je OZUL Triglavskega LUO, skupaj z Lovsko zvezo Gornje Posočje, pripravil tudi razstavo lovskih trofej z medaljo (roglji gamsa, rogovi kozoroga, muflona, čekani divjega prašiča in rogovja srnjakov), in sicer od divjadi, ki je bila uplenjena na območju Triglavskega LUO v zadnjih sedmih letih. Razstava je

Skupna zakuska na dvorišču Koštomajeve domačije po končanem novembrskem skupnem lovu

ki je član občinskega sveta za naselji Pristova in Vinska Gorica pri Občini Dobrna. Povedal je že, da v krizi, ki ne popušča, ne bo mogoče uresničiti vseh predvolilnih obljub.

Dan se je nagibal v pozno popoldne, ko smo skupaj s pevci našega Lovskega pevskega zbora zapeli *V gozdu, tam kjer srnica se pase*. Še stiski rok in iskrena hvala družini Koštomaj za pogostitev in sodelovanje.

Anton Mogu

Več kot le razstava lovskih trofej

V začetku leta lovci postavimo na ogled uspešnost minulega leta. To je priložnost, da tudi širši javnosti predstavimo, kaj vse počnemo. V ta namen smo člani **LD Gaj nad Mariborom** za širšo javnost pripravili predstavitev dejavnosti lovcev. V stavbi nekdanje šole smo organizirali razstavo, ki smo jo vsebinsko razdelili na tri področja.

V prvem delu smo v sodelovanju z lovci **LD Boč** na Kozjaku in **LD**

Razstava lovskih trofej LD Gaj, LD Bočin, LD Vurmat

Peter Gartner in Boštjan Vajda. Razstava je pritegnila poglede lovcev, še posebno pa naključnih obiskovalcev. Med drugim so si lahko ogledali fotografije divjega petelina, ki ga na našem območju v naravi ne vidimo več. V okviru razstave fotografij smo sodelovali tudi z okoliškimi osnovnimi šolami in razpisali likovni natečaj na temo *Mladi in lovstvo*. Z natečajem smo zbrali več kot trideset likovnih izdelkov, najzvirnejše

pa smo razstavili in nagradili. Učenci, ki so si ogledali razstavo, so bili presenečeni, da lovci tudi fotografirajo. Da bi mladi dobili predstavo in boljše mnenje o lovcih, smo lovcem in obiskovalcem predstavili naše delo v okviru predavanja, s katerim smo predstavili rezultate skupnega dela lovcev in osnovnošolskih učencev.

V tretjem delu smo pripravili razstavo odpadlega rogovja kapitalnih in zanimivih trofej ter preparatov nagačenih živali. Obiskovalce je zagotovo najbolj pritegnil preparat medveda, ki ga je naš lovec uplenil na Hrvaškem, ogledali pa so si tudi številne odpadle veje rogovja srnjakov in jelenov z našega območja.

Naša razstava je primer, kako lahko širši javnosti predstavimo dejavnosti lovcev. Ljudje tako spoznajo, da smo lovci res povezani z naravo in nismo samo »streljači«. Ob ogledu fotografij lahko razvijemo prijeten pogovor z obiskovalci in jim navdušeno pripovedujemo lovske dogodivščine. Tako bo tudi vsak »nejeveren Tomaž« spoznal, da lovci živimo z naravo.

Prav z dobro urejeno razstavo se lovci lahko najbolj izkažemo. Naše sposobnosti so številne in

ko jih povežemo v zgodbo, je uspeh zagotovljen. Izraz na obrazu obiskovalcev je zgovorna zahvala in plačilo za naš trud in delo.

Blaž Lovrič,
referent za izobraževanje
LD Gaj nad Mariborom

Letni pregled odstrela v štajerskih in koroških loviščih

Podatki o odvzemu (odstrel in izgube) divjadi v letu 2012 bodo zagotovo dali nekaj zgovornih odgovorov na mnoga vprašanja in pripombe nekaterih štajerskih in koroških lovcev, ki že več let trdijo in opozarjajo, da je v tem delu Slovenije iz leta v leto manj lovne divjadi. A to ne ustreza resnici. V celoti gledano za nekaj let nazaj, kar dokazujejo tudi uradni statistični podatki o odstrelu, so načrti odstrela v celoti skrbno pretehtani in tudi strokovno usklajeni. Zato tudi ni večjih odstopanj pri uresničevanju odstrela, in sicer ne številčno in tudi ne po načrtovani spolni in starostni sestavi pri divjadi večine vrst. To dokazujejo štajerske in koroške LD, ki delujejo v okviru Pohorskega območnega združenja upravljalcev lovišč (POZUL), ki ga v tem petletnem mandatu vodi predsednik **Dušan Leskovec** in tajnik **Franč Praznik**, sicer pa predsednik in strokovni tajnik Koroške lovske zveze (KLZ). Pod njunim vodstvom vse LD iz tega OZUL se za načrtovani odstrel odločijo odgovorno in prizadevno, kljub vremenskim in drugim težavam.

Kategorizacija na Štajerskem

Pregled odvzema in kategorizacija za minulo lovno sezono sta bila najprej, 19. 1. 2013, za LD iz LZ Maribor na Meranovem nad Limbušem. Strokovna komisija Pohorskega OZUL, na čelu katere je **Zdravko Brezovšek**, je ob prisotnosti lovskega inšpektorja **Draga Križana** opravila pregled in kategorizacijo odstrela in izgub divjadi za leto 2012, in sicer za sedemnajst štajerskih LD in za LPN Pohorje, ki sodijo v to območje. Medtem ko sedemnajst štajerskih LD upravlja z divjadjo na 53.357 ha lovnih površin, je lovne površine LPN Pohorje 27.172 ha. Po oceni strokovne komisije in lovskega inšpektorja so tudi lani družinske ocenjevalne komisije dosledno opravile svoje poslanstvo, saj so bile trofeje strokovno in vzorno pripravljene in

Učenci ob ogledu razstave fotografij lovcev

Vurmat pripravili razstavo lovskih trofej, uplenjenih v minulem letu. Veseli smo bili ob pogledu na močna rogovja srnjakov, jelenov in čekane divjih prašičev. To je potrditev, da uspešno upravljamo z divjadjo na tem območju.

Lovci smo poleg lova aktivni še na mnogih drugih področjih, za katere pa ljudje pogosto ne slišijo. Tako imamo v LD Gaj kar nekaj lovcev fotografov, ki veliko trenutkov preživijo v naravi s fotografskim aparatom. Zato smo se odločili, da pripravimo tudi razstavo njihovih fotografij, s katerimi so se predstavili **Miroslav Weingerl, Darjan Vesenjāk,**

Predavanje na temo Mladi in lovstvo

ocenjene. Po zbranih podatkih je lani 754 štajerskih lovcev odstrelilo skupaj 1.787 glav srnjadi, 179 glav jelenjadi, 89 gamsov in 387 divjih prašičev. V LPN Pohorje pa so odstrelili 134 glav srnjadi, 116 glav jelenjadi, 62 gamsov in 68 divjih prašičev.

Na Koroškem

Že sedmo leto zapored kategorizacija za koroške LD poteka na sedežu KLZ v Pamečah pri Slovenj Gradcu. Strokovna komisija, tudi tod je njeno delo nadzoroval lovski inšpektor Križan, se je sestala 26. 1. 2013. A na Koroškem je morala z delom kar pohiteti, saj ni mačji kašelj v enem dnevu opraviti pregleda odstrela in izgub divjadi kar devetnajstih koroških LD. 1160 koroških lovcev, ki upravljajo z divjadjo na 70.940 ha lovnih površin, je lani

Foto: T. Marolt

Udeleženci Jage brez meja (4. 11. 2012) LD Velike Lašče, Sodražica, Loški Potok in Martin Krpan - Nova vas

Foto: F. Rotar

Močno rogovje koroškega jelena si je z zanimanjem ogledal tudi Bojan Kotnik, lovski inšpektor za Štajersko, Prlekijo in Prekmurje (s trofejo v rokah). Zdravko Brezovšek in član komisije Janez Švab merita veje rogovja.

odstrelilo 2.246 glav srnjadi, 108 glav jelenjadi, 33 muflonov, 236 gamsov in 98 divjih prašičev.

Inšpektor je po opravljenem delu na Koroškem najprej povedal, da je strokovna komisija dobro uigran tim, zato tudi pregled in ocenitev potekata hitro. A očitno lovska nevoščljivost tudi na Koroškem ne pozna tovarištva in meja. Drago Križan je namreč povedal: »Za lani je bilo nekaj primerov, ko so anonimneži opozarjali na posebno pozornost pri oceni dokazov. Češ, da nekatere družinske komisije dejanskega stanja niso ugotovile natančno, in sicer z namenom, ker bi hotele zaščititi uplenitelje ali pa jih spraviti v disciplinske in inšpekcijske postopke. Nekaj nepravilnosti je bilo pri odstrelu jelenov res v nasprotju z določbami letnega načrta odstrela na robu gojitvene območja jelenjadi. Čeprav

nekatero LD še niso izpolnjevale pogojev za odstrel jelena, predhodnega odstrela netrofejne jelenjadi še niso opravile, so si privoščile odstreliti jelena.«

Franc Rotar

Jaga brez meja

V nedeljo, 4. 11. 2012, smo se lovci, člani lovskih družin **Sodražica, Martin Krpan - Nova Vas, Loški Potok in Velike Lašče** ter posamezni gostje, povabljeni tudi iz drugih lovskih družin, udeležili tretjega organiziranega skupnega lova, poimenovanega tudi *Jaga brez meja*. Na že tradicionalnem zbornem mestu – blizu tromeje, stičišča ali administrativne meje treh LD, ki je na križišču cest ob naseljih Kotel - Novi pot, se nas je zbralo več kot 70 lovcev.

V pozdravnih nagovorih vseh starešin in gospodarjev ter vodij lova iz vseh štirih LD je bil poudarek na dobrem medsebojnem sodelovanju pri ohranjanju narave in tudi na vseh drugih področjih, kar naj bi bilo tako tudi v prihodnje. Snidenje na zbornem mestu so obogatili pevci Lovskega pevskega zbora Martin Krpan - Bloke.

Lovovodje so nas seznanili z načrtom in potekom lova, opozorili na vse varnostne ukrepe in nas razporedili v skupine.

Po končanem lovu, na katerem smo videli kar nekaj divjadi – jelenjadi, srnjadi, medveda in lisice – smo se zbrali na skupnem družabnem srečanju in dobri malici pri našem bivalju na Novem potu. Ta smo poskrbeli za tudi pozdrav lovini, saj nas boginja Diana tudi tisti dan ni zapustila brez darila.

Ob malici je bil čas za pogovor med »stariimi znanci«.

Na zaključek skupaj preživetega dneva smo povabili vse tri župane občin, katerim teritorialno pripadajo lovišča. Povabilu sta se odzvala župana Velikih Lašč, **Anton Zakrajšek**, in Občine Sodražica, **Blaž Milavec**. Nagovoril nas je župan Občine Sodražica in poudaril potrebo po medsebojnem sodelovanju na čim več področjih, saj nas družijo veliko skupnih interesov. Na koncu smo si rekli le še na svidenje na ponovnem skupnem lovu prihodnje leto.

Za dobro organizacijo lova vseh družin se zahvaljujemo vsem starešinam in lovovodjem, še posebno pa požrtvovalnemu lovovodji **Francetu Zakrajšku**.

Tomaž Marolt
LD Velike Lašče

Trofeje lovcev v Zvezi lovskih družin Prlekije

V prostorih lovskega doma **LD Radenci** v Boračevi je v soboto, 16. februarja, potekalo strokovno srečanje predstavnikov starešin, preglednikov uplenjene divjadi in gospodarjev ZLD Prlekija.

V imenu članov osmih lovskih družin (Apače, Mala Nedelja, Gornja Radgona, Križevci pri Ljutomeru, Ljutomer, Negova, Radenci in Videm ob Ščavnici), združenih v Zvezo lovskih družin Prlekija, ki šteje več kot 520 lovcev, je navzoče pozdravil predsednik ZLD Prlekije **Anton Holc**, nakar je imel doc. dr. **Boštjan Pokorny**, univ. dipl. inž. gozd., izčrpno strokovno predavanje o *Upravljanju s populacijami srnjadi* in predstavil nekatere primere uporabe ekoloških spoznanj pri upravljanju s populacijami parkljarjev. Spregovoril je o odstrelu, povozih na cesti in železnici, krivolovu, škodi na divjadi zaradi psov brez nadzorstva, naravnih in nenaravnih izgubah srnjadi ter na splošno o srnjadi v Pomurskem LUO. Primerjava kazalnikov odvzema srnjadi med različnimi LUO v Sloveniji kaže, da glede povozov prevladuje prav pomurska regija, odstreljeno pa je bilo več divjadi ženskega spola.

Trki z divjadjo pomenijo v cestnem prometu veliko gospodarsko izgubo in so pomemben dejavnik smrtnosti živalskih populacij, saj v Sloveniji na leto zabeležimo od 4000 do 5000 povoženih parkljarjev; prednjači

Foto: D. Mauko

Doc. dr. Boštjan Pokorny je zbranim lovcem ZLD Prlekija predaval o upravljanju s srnjadjo.

srnjad. Na leto v vsej Sloveniji to pomeni kar petnajst milijonov evrov škode, v vsej Evropi pa več kot dve milijardi. V Sloveniji na nekaterih avtocestnih odsekih preprečujejo vdor divjadi na ceste z 2 do 2,2 m visokimi ogradami, dodatnimi zaščitnimi ogradami za dvoživke, električnimi ograjami za medvede. Na našem območju, v občinah Apače in Cankova, imamo zvočne odvratalne naprave, a le na 22,2 km.

Predavatelj je še omenil, da je konec novembra Lovska zveza Slovenije v okviru Zlatorogove knjižice izdala nov učbenik za lovce, ki je strokovni priročnik za lovce in splošna enciklopedija o lovstvu obenem, plod več priznanih domačih avtorjev. Knjiga z naslovom Divjad in lovstvo obsega 642 strani in je urejena tako, da je vsebinsko zanimiva tudi za splošno javnost, ne le za lovce.

V razpravi, ki je sledila, je bilo največ kritik izrečenih glede odkupa divjačinskega mesa po sramotno nizki odkupni ceni. Nato so si zbrani lahko ogledali več kot tristo lovskih trofej, rogovij srnjakov in čeljusti srn in mladičev (po spolu in starosti), ki so jih prinesli člani iz vseh lovskih družin. Vsi lovci so bili zelo zadovoljni s predavanjem, zato so izrazili željo, da bi bilo še več takšnih strokovnih predavanj.

Dani Mauko

Tudi v letu 2013 spet Pr' Anžic

Prvi dan pomladanskega marčevskega meseca, sicer še v snegu, smo se člani LD Dobrova popoldne spet zbrali na rednem občnem zboru. Po začetnem kramljanju v dvorani in ob točilnem pultu smo posedli za mize in začeli z delom.

Vodja lovske in ribiške inšpekcije je predaval članom LD Dobrova o lovskočuvajski službi in odgovarjal na vprašanja.

Kot je navada, smo potrdili delovno predsedstvo, ki ga je vodil starešina **Milan**, ob njem pa so za mizo prisedli še gospodar **Robi**, tajnik **Franci** in »financar« **Samo**. Soglasno smo potrdili zapisnik prejšnjega občnega zbora in ve-

rifikacijsko komisijo, ki je ugotovila, da smo polno sklepčni in da na občnem zboru lahko veljavno sprejemamo zavezujoče sklepe. Med potekom zbora se nam je pridružilo še nekaj zamudnikov, kar pa ni oviralo dela najvišjega organa naše LD.

Na občnem zboru smo, kot po navadi, poslušali vsa poročila, a v skrajšani obliki, saj smo z vabilom vsi dobili poročila v pisni obliki in smo jih lahko prebrali doma ter tako nismo nepotrebno tratili časa in zavlačevali. Odločali smo tudi o štirih prošnjah za nove člane društva; tri od njih, Roberta, Marka in Gabra, za pripravništvo in Roka, že lovca, ki bi k nam rad prestopil iz prejšnje oddaljenejšje LD, da se bo lahko več časa posvetil svoji družici in otrokom. Vsi štirje so se predstavili članstvu, ki

vanjih prislužili: zlati znak za lovske zasluge; **Ivan Furlan**, **Tone Velkavrh**, **Ludvik Velkavrh** in **Ivan Rihar**.

Franci Leskovšek in **Ivko Setnikar** sta prejela red za lovske zasluge II. stopnje, inž. **Marjan Trebežnik** pa red I. stopnje. Na predhodnem izrednem občnem zboru sta **Rafko Lukman** in **Stanislav Kranjc** že prejela red II. stopnje.

Vodstvo LD je za članstvo pripravilo predavanje vodje lovske in ribiške inšpekcije **Igorja Simšiča**, ki nam je na razumljiv način predstavil nekatere vidike lovske zakonodaje. Čeprav moramo zakonodajo poznati, pa se nam pri opravljanju naših nalog dostikrat pojavijo dvomi in vprašanja, zato smo z zanimanjem prisluhnili predavanju. Na koncu je inšpek-

Foto: M. Likar

Zaslужni član LD Dobrova Franci Leskovšek prejema odlikovanje LZS iz rok predsednika LD Milana Velkovrha.

tor I. Simšič tudi odgovarjal na naša vprašanja in tako razjasnil določene pomisleke, s katerimi se srečujemo pri svojem poslanstvu. Predvsem nas je zanimalo, kako je z izrednim odstrelom zunaj lovne dobe in usmrtitvijo divjadi z lovskim nožem (t.i. knikanjem). Razložil nam je, da veljavna zakonodaja zdaj to šteje za mučenje živali in tega ne dopušča več. Na to temo se je razvila burna razprava. A na koncu smo si bili enotni, da je treba zakonodajo spoštovati, kljub temu pa v vseh primerih poskrbeti, da ranjeni divjadi čim prej skrajšamo muke.

Tudi tokrat ni odpadla dobra navada druženja po končanem delu in na mizo smo dobili krožnik z večerjo, ki smo jo poplaknili s kozarcem pijače in začinili s pogovori take in drugačne vrste. S pijačo k večerji nas je počastil Furlan, ki je bil eden od odlikovancev občnega zbora.

Želel bi si, da bodo tudi v prihodnje naši občni zbori v tako

je po obrazložitvah tudi sprejelo njihov vstop.

Komisija za odlikovanja je nekaj naših starejših članov presenetila z odlikovanji v zahvalo za dolgoletno delovanje v LD. Čestitke so si ob izročeni odliko-

prijaznem, spravljenem in ne nazadnje tudi poučnem vzdušju, kot je bilo tokrat. Zato vodstvu družine priporočam, naj nam še naprej pripravlja takšna koristna in zanimiva predavanja.

Marijan Likar

S skupnimi močmi do učinkovitega varstva narave in divjadi

Srečali so se lovski čuvaji, policisti in občinski redarji; namesto akcije Očistimo Slovenijo je treba „očistiti glave“

Zavedajoč se dejstva, da moramo za naravno okolje skrbeti prav vsi, je vodstvo **Lovske družine Radenci**, katere starešina je **Anton Šafarič**, organiziralo aktualno spoznavno srečanje in pogovor, na katera so poleg vodstva zelene bratovščine in lovskih čuvajev povabili tudi predstavnike lokalne skupnosti, policije in medobčinskega inšpektorata. V ospredju pogovora, ki je bil v lovskem domu Jež v Boračevi, so obravnavali področje varstva naravnega okolja in divjadi, v poznejšem sproščenem klepetu, ki je sledil uradnemu delu, pa so si izmenjali izkušnje in izrazili svoje mnenje o tej problematiki. Ugotovili so, da je lažje sodelovati, če se vsi zainteresirani dobro poznajo in si zaupajo. Zato so vsi ugotovili, da je koristno že to, da so se srečali v taki sestavi, prepričani pa so tudi, da bodo s skupnimi močmi lahko prispevali, kar bo koristilo prav vsem. Poslej bodo lovci »odkrivali« in zbirali podatke o nasadih konoplje, divjih odlagališčih odpadkov, policisti in redarji pa bodo sankcionirali vse, ki tako ali drugače ogrožajo in uničujejo naravo, okolje in divjad.

Na srečanju, ki ga je vodil imenovani starešina LD Radenci, sta predstavnika policije, policijski inšpektor PU Murska Sobota, **Boris Rakuša**, ter **Boris Časar**, iz PP Gornja Radgona, sicer vodja VPO Radenci, predvsem spregovorila o škodi od divjadi in na njej, o obveščanju o povozih divjadi, nezakonitem lovu in krivolovu, problematiki potepuških psov ipd. »Pomembno je, da lovci, zlasti čuvaji in starešine spoznajo naše vodje policijskih varnostnih okolišev (VPO), ki so ves čas na terenu, ter pomočnike komandirja in komandirja. Vsekakor je dobrodošla tudi izmenjava izkušenj, pogovor o nadaljnjih aktivnostih ipd. Naše poti se prepletajo in

gotovo je, da si lahko medsebojno pomagamo, zlasti pri varovanju okolja in narave.« je med drugim povedal inšpektor Rakuša, ki je izrazil zadovoljstvo, da se v zadnjem času krepi sodelovanje med policisti in lovci, zdaj pa tudi že z občinskimi redarji, ki naj bi počasi postali lokalni policisti. Rakuša in njegov kolega s PP Gornja Radgona Boris Časar sta opozorila tudi na nedovoljene vožnje z motornimi vozili v naravnem okolju, kjer uničujejo naravo, plašijo in preganjajo divjad. Zlasti lovske čuvaje pa tudi druge člane sta zaprosila, naj jim pravočasno sporočajo o divjih odlagališčih in podobnih kršitvah v naravnem okolju. »Tudi ko gre za potepuške

Skupinska fotografija po srečanju in pogovor predstavnikov vodstva zelene bratovščine ZLD Prlekija, LD Radenci in lovskih čuvajev, predstavnikov lokalne skupnosti, policije in medobčinskega inšpektorata v lovskem domu Jež v Boračevi.

pse, imate lovci veliko informacij s terena. In slednje je potrebno nemudoma sporočiti, ker imamo le takrat dovolj dokazov za uvedbo postopka, neredko tudi raztrgano divjad. Potem niti prič ne potrebujemo, v nasprotnem pa je vedno težje dokazati to ali ono kršitev,« je dejal Časar.

Olga Lukman, vodja medobčinskega inšpektorata Ljutomer, ki zajema pet prileških občin, je pohvalila željo po sodelovanju. Poleg predstavitve te službe je med drugim izrazila tudi pričakovanje, da jim bodo lovci, zlasti lovski čuvaji, v prihodnje sporočali podatke o potepuških psih, predvsem njihovih lastnikih, ter tudi o divjih odlagališčih. »Če nam boste pravočasno sporočili, kdo so lastniki potepuških psov, bomo lažje in hitro ter učinkovito ukrepali,« je med drugim dejala Lukmanova, ki je v nadaljevanju še posebej opozorila na neodgovorno ravnanje nekaterih kmetovalcev, ki gnojnico odvažajo na njive tudi, ko to ni dovoljeno.

Zadovoljstvo, da so se srečali v taki sestavi, je izrazil tudi podžupan Občine Radenci, sicer tudi sam lovec, **Janez Konrad**, ki je prepričan, da je zakonodaja na tem področju urejena, treba jo je samo upoštevati in se ravnati po njej. »Večina nas sploh ne potrebuje zakonov, saj jih ne kršimo, drugi pa jih bodo upoštevali šele, ko bodo to čutili na žepu. Žal smo ljudje takšni, da ne želimo povedati, kdo izmed sosedov ali sorodnikov krši zakonodajo, po drugi strani pa bi radi, da jih sankcioniramo. Ko gre za onesnaževanje okolja, bi bolj kot akcije Očistimo Slovenijo potrebovali akcije Operimo možgane nekaterih nepridipravov. Ko jih bomo udarili po žepu, se bo

kov v naravo sploh ni potreben, saj so občine morale poskrbeti za ustrezno ravnanje z odpadki.

Predsednik ZLD Prlekije **Anton Holc** je prepričan, da bodo lovci, podobno kot s policisti, poslej še bolje sodelovali tudi z redarji iz ljutomerskega in radgonskega medobčinskega inšpektorata. Vesel bi bil, če bi občani vedeli, koga lahko pokličejo v primeru kršitev v naravi, ker brez ustreznih prič tudi ni mogoče ustrezno ukrepati. Sam je celo omenil, da je s skrivno videokamero posnel potepuškega psa, ki je „obiskal“ njihovo krmišče za divjad. A kaj, ko takšen posnetek na sodišču ni bil sprejet kot veljaven. Holca še posebno moti vožnja v naravnem okolju ter izlivanje gnojnice v času, ko je to prepovedano. **Marko Miljevič**, vodja lovskih čuvajev LD Radenci, ne vidi težav v sporočanju informacij „iz narave“, treba pa je vedeti, kdaj in koga lahko pokličejo in kršitev prijavijo. Zato je pozdravil odločitev prisotnih redarjev in policistov, da so zaupali osebne telefonske številke, ki bodo poslej dosegljive v vsakem času.

Po vsem, kar je bilo slišati na srečanju v Boračevi, lahko sklepamo, da bodo lovci poslej več pomagali redarjem in policistom, slednji pa zeleni bratovščini. Lovski čuvaji se namreč veliko gibljejo v gozdovih in sploh v naravnem okolju, kjer nepridipravi, poleg uničevanja okolja, bodisi z motornimi vozili bodisi s smetmi, med katerimi ne manjka nevarnih odpadkov, med drugim gojijo tudi indijsko konopljo. In glede tega lahko lovci policiste obvestijo, predvsem vodje VPO, s katerimi naj bi se v prihodnje še večkrat srečevali, pogovarjali in okrepili sodelovanje. Po drugi strani pa bi policisti in redarji lahko ustrezno ukrepali. »Naš cilj je predvsem za-

Foto: O. Bekel

Udeleženci so ugotovili, da s skupnimi močmi in sodelovanjem lahko poskrbijo še za učinkovitejše varstvo narave in divjadi, ki je bilo dobro že doslej.

tiranje divjega lova in krivolova, ki ju je žal še vedno veliko. Za lovce je zelo resna problematika potepuških psov brez nadzorstva, kjer smo lovci pretirano zakonsko omejeni. Policisti pa lahko, prek veterinarskih državnih služb ali drugače, ugotavljajo lastništvo psov. Povsod ugotavljajo, da je potepuških psov v naravnem okolju izjemno veliko in med divjadjo delajo veliko škodo. Psi seveda niso krivi, temveč malomarnost njihovih lastnikov. Prav tu je treba začeti delati red in lastnika 'udariti' po žepu, da bo pozneje za svojo žival drugače poskrbel. Posledično ti psi povzročijo še več povozov divjadi, zlasti srnjadi, ki brezglavo beži in potem pri prečkanju cest konča pod kolesi motornih vozil. Pri tem se škodi zaradi povožene živali pridruži še škoda na vozilu, življenjska nevarnost za udeležence v prometu ipd.« je med drugim dejal A. Šafarič, ki je enako kot predsednik Zveze lovskih družin Prlekija, v kateri je osem lovskih družin, A. Holc, obljubil, da bodo lovci, predvsem lovski čuvaji, obveščali policiste in redarje o divjih odlagališčih in drugih zaznavah v gozdovih in sploh naravnem okolju, saj si tudi lovci prizadevajo za ohranitev naravnega okolja.

»Varovanje naravnega okolja in divjadi je skrb vseh nas in ne le lovcev in lovskih čuvajev. Zato ocenjujem za koristno, da se srečamo in spregovorimo kakšno besedo v korist dobrega sodelovanja z željo po ohranitvi in izboljšanju prostora in življenjskih razmer za divjad ter po ohranitvi naravnega okolja v celoti, bodisi pred tistimi, ki ga uničujejo z odmetavanjem različnih odpadkov, divjo vožnjo v naravi ipd. Veseli smo, da so se pogovora udeležili predstavniki vseh zainteresiranih strani, saj bomo na tak način še lažje in uspešneje sodelovali v korist narave, okolja in divjadi. Posebej je dobro vzpostaviti boljše sodelovanje in zaupanje s policijo in redarstvom. Že pred tem smo imeli podobno srečanje in pogovor tudi z lastniki zemljišč in gozdov, kjer smo prav tako izboljšali medsebojne odnose, tako da konfliktov skorajda ne beležimo več,« je z zadovoljstvom povedal starešina Šafarič, ki je še dodal, da je sodelovanje vedno dobrodošlo. V LD Radenci imajo 65 članov, katerih povprečna starost je 54 let. Cilj lovcev ni ubijanje divjadi, še manj potepuških psov (saj smo sami kinologi), kar je tudi zakonsko prepovedano, temveč le varovanje okolja in skrb za divjad.

Oste Bakal

Prizadevna koroška LD Orlica - Vuhred

Na Koroškem je bil novembra 2001 nekakšen koroški lovski »plebiscit«. Takrat je devetnajst tamkajšnjih lovskih družin, ki so prej več desetletij uspešno delovale v okviru LZ Maribor, ustanovilo svojo **Koroško lovске zvezo (KLZ)**. A takrat za

Vuhreški lovci in njihovi gostje se tradicionalno radi družijo v lovski koči na Vitrovem vrhu.

priključitev in samostojno delovanje niso bile navdušene vse LD iz srednje Dravske doline. Menda zato, ker nekatere bolj vleče na štajerski konec. Ali so se takrat odločile prav, kaj bi storile danes, ni več toliko pomembno. Zanimivejši sta pripoved in ocena LD Orlica - Vuhred iz srednjega dravskega območja, ki že dobrih deset let uspešno dela v okviru KLZ. Za ustanovitev KLZ ima dokajšnje zasluge prav omenjena LD; predvsem **Viktor Seidl**, takratni starešina, ki je dal pobudo za ustanovitev KLZ. Pri tem so ga namreč soglasno podprli tudi župani koroških občin z **Ivanom Draušbaherjem**, članom LD Muta, tedanjim županom Občine Muta in predsednikom sveta Koroške regije na čelu. V ustanovitev zveze je bil dobobra vpet tudi dolgoletni tajnik LD Orlica **Miloš Pečolar**. »Tako kot smo vuhreški lovci ponosni na naše ustanovne člane - dedke in očete, ki so aprila 1955. na občnem zboru ustanovili LD Orlica - **Maksa Hudernika, Petra, Kristijana, Dušana in Jožeta Kovača, Egidija Praprotnika, Stanka Hergolda, Antona Seitla, Edija Petruna, Miha Stepiš-**

nika, Srečka, Viktorja in Ivana Mravljaka, Stanka Kralja, Jožeta Žnidareca, na oba Alojza Kristana, Franca Mavriča, Jožeta Cepca, Antona Pridigerja, Karla Osrajnika, Ivana in Antona Graceta, Alojza Kralja in na Martina Vinška - smo ponosni tudi na Viktorja in Miloša, ki sta pomagala trasirati novo pot koroškemu lovstvu,« je v uvodu ponosno dejal **Drago Vais, starešina LD Orlica.**

50-letnica (ne)dokumentirana

Pravzaprav je bila LD Orlica ustanovljena 5. oktobra 1954, ko je takratni Okrajni ljudski odbor Slovenj Gradec izdal odločbo o ustanovitvi. »Oktober 1954 torej upravičeno štejejo za začetek dela naše LD, za zgodovinski mejnik, ko smo člani LD Orlica začeli vestno načrtovati številne ukrepe za gojitev, varstvo in lov divjadi, varstvo narave in prav tako ohranjanje lovskih običajev in lovske kulture,« je leta 2004, ob 50-letnici LD Orlica v družinski jubilejni Zbornik, uredil ga je Miloš Pečoler, med drugim zapisal tedanji starešina **Viktor Seidl**. Vuhreški lovci, ki imajo v sebi tudi veliko koroške trme, zlasti pa gostoljubnosti, so ob 50-letnici pripravili nepozabno prireditev in lovsko druženje. Se je pač zgodilo, da niso poskrbeli, da dogodka niso tudi dokumentirali za Lovca. Ker nikoli ni prepozno, tokrat objavljamo daljšo reportažo o delu in življenju vuhreških lovcev.

Trikrat dograjevali lovsko kočo

LD Orlica šteje 63 članov, med katerimi je najstarejši 85-letni **Karel Kralj**, z devetnajstimi leti je

najmlajši lovec **Aljaž Razpotnik**, v svojih vrstah pa imajo tudi lovko **Jožico Grubelnik**. Skoraj vsi člani so domačini iz okolice Vuhreda in bližnjih Radelj ob Dravi. Med njimi je tudi dvanajst kmetov. Upravljajo lovišče, veliko okrog 3.200 ha lovnih površin, na območjih Orlice, Planine, Svetega Vida in Antona ter Vuhreda. V preteklosti so vuhreški lovci kar trikrat dograjevali lovsko kočo. Nad desnim bregu Drave, na

Vitrovem vrhu na nadmorski višini 750 metrov, so že davnega leta 1958 začeli graditi prve majhne lesene kočice. Takratni udeleženec gradnje **Martin Krajnc** je povedal, da je bila prva gradnja zelo naporna: vsa zemeljska dela za temelje in klet so morali opraviti ročno. Ker takrat tudi ni bilo avtomobilov, so ves material za kočico morali zvoziti iz doline z volovsko in konjsko vprego. Septembra 1959 so kočico naposled predali svojemu namenu, čeprav v njej ni bilo ne elektrike ne vode. V družinski kroniki je zapisano, da se je odprtja udeležilo veliko ljudi od blizu in daleč, saj so na veselici igrali *Štirje kovači*. »Šele leta 1968 je kočica dobila elektriko, leta 1973 pa tudi vodovod. Leto pozneje smo do kočice zgradili še ustrezno cesto ter tudi svečano razvili družinski prapor,« se tistih dni rad spominja 82-letni Martin, nekdanji starešina, zdaj pa častni praporščak KLZ.

Starešina Vais, sicer podpredsednik KLZ, je še dodal: »A s tem naših gradenj še ni bilo konec. Z večanjem članstva, so se pokazale potrebe po novi širitvi kočice. Tako smo kočico še kar dvakrat širili in dograjevali. Prva širitev je bila

Foto: F. Rotar

Lanskega skupnega lova na Svetem Antonu so se udeležili domači lovci (od leve): Jože Rogina, Ivan Kramljak, Miran Ketiš, Ivan Praznik, Aleš Rotar iz LD Prežihovo, Martin Krajnc, Jože Gosak, Mirko Gosak in Milan Praznik ter Mirko Novak, starešina LD Radlje ob Dravi.

Foto D. Vais

Dolgoletna lovska prijatelja (od desne) Drago Vais in Miloš Pečoler po krvni sledi s krvsledcem Čipom

zaključena leta 1976. Tretjič smo kočo začeli dograjevati leta 1985. Drugi prizidek je bil nared leta 1991. Uredili smo tudi zunanji družabni prostor ter ob njem postavili še dva nadstreška za gostinske in druge potrebe. Lani smo končno končali dela tudi pri ureditvi štirih sob in sanitarij v mansardnem delu koč. Upam, da smo za nekaj let končali z našimi gradnjami. »

Zdaj je lovski dom na Vitrovem vrhu vse leto dobro obiskan. Tudi pozimi ne sameva. Kako bi le, saj je prostoren, lepo opremljen in vzdrževan. »Na Svetem Antonu, kot tudi rečemo Vitrovem vrhu, tradicionalno vsako leto organiziramo srečanje s kmeti, saj je na območju našega lovišča 99 posestnikov. Z vsemi se lepo razumemo in tudi sodelujemo. Morda tudi zato škode od divjadi lažje rešujemo. Vsako leto 13.

junija organiziramo tudi piknik za romarje k Svetemu Antonu. Več kot 400 se ponavadi udeleži piknika. Čeprav so pri vseh prireditvah prisotni tudi naši člani, je tradicionalen novembrski skupni lov, ki se ga udeležijo tudi žene in dekleta lovcev poseben dogodek. Sicer pa za člane in žene organiziramo tudi strokovne ekskurzije in ogled lovskih sejmov v Avstriji in Gornji Radgoni. Skratka, naša

Foto: B. Žerdin

Pohorski rogisti delujejo uspešno in ustvarjalno že dvaintrideset let.

lovska druženja in sodelovanje s sosednjimi lovske družinami tradicionalno širijo in utrjujejo lovske prijateljstvo v tem delu Koroške in Štajerske,« je v presežkih poudaril sogovornik.

LD Orlica, ki deluje v okviru Pohorsko-Kubanskega LGB, je prepoznavna tudi po svojih kinologih in odličnih strelcih. Na čelu vodnikov lovske psov je referent za kinologijo **Tomaž Javornik**, za strelstvo pa skrbi **David Hren**. A kar je še najpomembnejše: vuhreški lovci so odgovorni in uspešni tudi

pri gospodarjenju z divjadjo. Za to imajo ne malo zaslug domači lovski čuvaji, ki jih vodi dosledni **Janko Kolar**, gospodar LD Orlica, ki je odgovoren tudi za uresničitev letnega načrta odstrela. Lani so odstrelili 99 glav srnjadi (leto prej 84), pet glav jelenjadi, čeprav odstrela niso načrtovali, štirinajst gamsov (štiri več kot 2011) in osemnajst divjih prašičev (leto prej samo tri). Odstrelili so še enajst lisic, dva jazbeca, enega poljskega zajca in tri sive vrane. Podoben odstrel je bil tudi v letu 2011.

Franc Rotar

Pohorski rogisti ponosni na zlati in srebrni rog

Pred dvaintridesetimi leti so v Hočah pri Mariboru ustanovili KUD Hoče - Pohorski rogisti. Najprej so delovali pod okriljem Lovske družine Hoče, pozneje pa so prešli pod okrilje KUD Hoče. V zadnjih treh desetletjih igranja so nastopali na številnih nastopih doma in v tujini, a največkrat v domačem kraju Hoče. Igrajo najrazličnejše skladbe številnih skladateljev, ki so napisali note

poželi velik aplavz in osvojili *srebrni rog*. V posebno zadovoljstvo in čast jim je bil nastop na mednarodnem tekmovanju rogistov na Madžarskem v mestu Pecs, kjer so v kategoriji **skupine** osvojili *zlati rog* ter v kategoriji **solo** izvedbi en *zlati* in en *srebrni rog*.

Tudi letos čaka Pohorske rogistice niz nastopov na občinskih in drugih prireditvah ter na različnih lovske jubilejih in praznikih. Radi se udeležujejo tudi lovske prireditvev in tekmovanj ter nastopov v Prlekiji, Podravju in na Koroškem. Od vsega začetka Pohorske rogistice vodi neutrudni predsednik, ki je tudi gonilna sila skupine, **Branko Zupan**. Za tehnično stran delovanja Pohorske rogistice pa skrbi **Moja Zupan**.

B. Žerdin

Glasbena kultura v LZ Maribor

Tri skupine rogistov in lovski oktet

LZ Maribor, ki šteje okrog 2.160 štajerskih lovcev, vedno več pozornosti namenja tudi lovske glasbeni kulturi. Na območju, ki ga pokriva mariborska LZ, sta vrsto let nadvse uspešno delovali samo dve lovske glasbeni skupini, kar v primerjavi z drugimi območnimi lovske zvezami niti ni bilo malo. V Hočah pod Pohorjem še vedno deluje skupina *KUD Pohorski rogisti*, ki je prepoznavna tudi po zaslugi **Branka Zupana** in njegove hčerke **Mojece**, ki jo vodi zdaj. Žal je prenehal delovati *Lovski nonet Sv. Ana*, ki ga je dolga leta z vnemo vodil neutrudni vodja in lovec **Milan Eder**.

Čeprav so se mnogi že bali, da bo lovska glasbena kultura v mariborski območni zvezi po malem potihnila, se to le ni zgodilo. Veliko zaslug za to imata nedvomno **Branko Kurnik** (nedavno umrli predsednik te območne zveze) in **Rudi Majer**, referent za lovske kulturo pri LZ Maribor. Še več, več kot zaslužna sta, da zdaj tamkajšnja LZ premore kar tri skupine rogistov in lovski oktet. »*Res sem ponosen in vesel, da LZ Maribor delajo vedno bolj prepoznavno tudi Štajerski lovske rogistice in pevci. Poleg skupine rogistov, ki deluje pod okriljem LZ Maribor, so tu še rogistice KUD Pohorski rogisti in Rogisti LD Fram ter Lovski oktet LD Velka*,« je z veseljem povedal Rudi.

Veliko breme štajerske lovske glasbene kulture zagotovo nosi skupina rogistov LZ Maribor, ki

jih strokovno vodi znani štajerski glasbeni pedagog **Marjan Golob**, zato je Majer še dodal: »Ker smo v naši LZ pred časom uvedli – t. i. »kulturni evro« po članu – je vsaj delno boljše financiranje »naših« rogistov. Največji finančni zalogaj je bil, ko smo morali za skupino kupiti nove lovske rogove in rogiste enotno obleči od nog do glave. Nismo si morali privoščiti, da ne bi bili enotni oblečeni tudi v zimskem času. Ne glede na to, da so naši rogisti vsi lovci, ki že imajo lovske kroje, so vseeno dobili nove. Lovski kroj in klobuk

Foto F. Rotar

Rogisti LZ Maribor (stojijo od leve): Janez Komperšak (LD Sveti Jurij - Jurovski Dol), Franc Jerič (LD Pobrežje - Miklavž, Martin Volmajer (LD Kapla), Anton Zupanc (LD Sveta Ana) in Roland Apohal (LD Fram). Od leve (klečijo): Slavko Štiberc (LD Pobrežje - Miklavž), Franc Schönwetter (LD Lenart), Silvo Grašič (LD Hoče), Rudi Majer, Marjan Golob, Robert Cintauer (LD Polskava) in Marko Škof (LD Lenart).

Rudi Majer, referent za lovsko kulturo pri LZ Maribor

pa lepo pristajata tudi vodji skupine Golobu, ki sicer ni lovec, in se vedno bolj navaja na lovsko glasbeno življenje. Naša skupina rogistov mora biti po dogovoru vedno nared za igranje. Igra na jubilejnih in drugih prireditvah lovskih druženj in LZ Maribor ter tudi na pogrebih umrlih članov. To sicer redno počnejo tudi ostale štajerske lovske glasbene skupine. Ker to ni lahko, so vrata naše LZ za igranje in petje vedno odprta tudi ostalim rogistom in pevcem.«

Tudi Marjan Golob, mariborski pedagog za trobila, ki že od leta 2010 vodi skupino rogistov LZ Maribor, ni skrival navdušenja. Predvsem je vesel, da je med lovci našel dobre prijatelje. Povedal je, da so v njihovi skupini na začetku igrali le štirje rogisti, »sedaj pa nas je že enajst. Razmišljamo, da bi skupino še razširili. Več lovskih rogov namreč lahko ustvari popolnejše in lepše zvoke. Ker nameravam že v kratkem pripraviti dopolnilni tečaj za zdajšnje in začetni za nove rogistice (tudi za tiste, ki niso lovci, a imajo željo pihati v lovski rog), se zna zgoditi, da bomo ustanovili še eno skupino rogistov. Še vedno sta aktualni tudi pobuda in želja, ki sta ju dala pokojni predsednik Kurnik in referent Majer, da bi

pri LZ Maribor ustanovili tudi lovski oktet ali zbor. Izražena je želja je, da bi na našem območju deloval večji zbor, v katerem bi lahko peli tudi pevci - nelovci,« je ob koncu druženja s štajerskimi lovskega kulturniki še pripomnil Marjan Golob.

Franc Rotar

Križevski rogisti sklenili sklepno praznovanje

Letos mineva trideset let od ustanovitve in delovanja rogistov **LD Križevci pri Ljutomeru**. Jubilej praznovanja so sicer praznovali v okviru občinskega praznika Občine Križevci pri Ljutomeru. Križevski rogisti se pod vodstvom **Milana Lebarja** in strokovnim vodstvom **Mirka Herica** trudijo, da bi bilo v prihodnje zanimanje za lovsko kulturo

še večje, kot je bilo že doslej, ter se širilo med mladimi. Rogisti nastopajo v domači župniji in Občini Križevci pri Ljutomeru ter na drugih lovskih in verskih prireditvah v Prlekiji in Prekmurju ter zunaj meja, predvsem v Avstriji. Križevski rogisti dokaj tesno sodelujejo tudi z domačo Župnijo Križevci pri Ljutomeru. Skupaj z njo so praznovanje sklenili v nedeljo, 16. decembra, v križevski cerkvi, ko so na tretjo adventno nedeljo sodelovali pri nedeljski sveti maši. Harmonija ubranih zvokov rogistov je zelo popestrila bogoslužje, kajti zaigrali so številne lovske skladbe, nekaj pa tudi prirejenih za svete maše. Zahvalno sveto mašo ob zaključku praznovanja 30-letnice obstoja in delovanja Križevskih rogistov je daroval župnik **Štefan Vinkovič**, ki se je ob tej priložnosti v pridigi zahvalil rogistom za njihov trud pri negovanju tovrstne lovske kulture, pohvalil pa je tudi delo

Foto: B. Žerdin

Križevski rogisti so sklenili praznovanje s svojim nastopom v domači cerkvi.

lovcev in skrb za ohranjanje neokrnjene narave ter divjadi v njej. Nekaj članov LD Križevci pri Ljutomeru je tudi rogistov.

Bojan Žerdin

Zveneče melodije Prekmurskih rogistov

Že štirideset let negujejo lovsko glasbeno vrst

Pred štiridesetimi leti je bilo ustanovljeno **KUD Prekmurski rogisti**, ki deluje v okviru **Zveze lovskih druženj Prekmurje**. Prvi zametki sedanjega sestava Prekmurskih rogistov segajo daleč nazaj, ko so trdne temelje postavili **Jožef Grlec, Anton Vidonja, Stevo in Željko Marušič**. Z leti so se Prekmurski rogisti razširili in izpopolnjevali svoje igranje na te lovske instrumente. Kmalu potem, ko so ustanovili **Prekmurske rogistice**, so bili še posebno priljubljeni pri lovcih, kajti nastopali so domala na vseh njihovih lovskih prireditvah. Sicer pa, kot pravijo ti glasbeniki, se je vse z lovskega rogov začelo že v pradavnini, ko so se takratni lovci z različnimi pripomočki začeli sporazumevati na lovu. Pozneje je v nekaterih evropskih državah to postala stalna praksa, kar je pripeljalo do nastanka skladb za lovske rogove in večglasnega igranja. S širitvijo lovske kulture se je povečal izbor skladb in njihova uporaba je bila usmerjena v različne namene. Sprva so pretežno izvajali lovske signale in posebne skladbe, ki niso bile napisane za akademsko izobražene glasbenike, ampak so bile namenjene lovcem, ki so se s skromnim glasbenim znanjem in trudom solidno naučili zaigrati krajšo melodijo.

Skupina **KUD Prekmurski rogisti** ima status kulturnega društva, ki deluje javno in nepridobitveno. Glavni namen je delovanje v prid lovske kulture. V 40-letnem obdobju skupine, ki je praznovala lani, ob 60-letnici **ZLD Prekmurje**, se je v njej zvrstilo več kot štirideset članov. V zadnjem desetletju sicer beležijo okrog 38 vaj in 33 nastopov na leto, kar pomeni okrog 300 neplačanih ur na člana. V celotnem obdobju 40-letnega delovanja so imeli več kot tisoč javnih nastopov, od tega kar 75 nastopov v tujini. Na zadnjo pot so z lovsko glasbo pospremili več kot štiristo lovskih tovarišev. Njihov najstarejši član je **Štefan Fartelj**, pozneje so se KUD Prekmurski rogisti pridružili še **Štefan Horvat, Ivan Pucko,**

Prekmurski lovski rogisti delujejo že štirideset let.

Vlado Kolman, Zdenek Bily, Rudi Slogovič, Andrej Marušič, Andrej Smodič, Sandi Kropec, Hans Steyer, Stanko Peterka in Zvonko Kajdič. Med pomembnimi mejniki 40-letnega nepretrganega delovanja velja omeniti, da so v samozaložbi izdali knjigo *Pozdrav rogistov*, v kateri je zbranih 168 skladb Jožeta Grleca. Pred nekaj leti so v Beltincih, v sklopu 7. *Memoriala Jožeta Grleca*, organizirali strokovno izobraževanje za vodje skupin rogistov, ko so v beltinski cerkvi sv. Ladislava premierno predstavili Grlečeve *Hubertove maše*.

KUD Prekmurski rogisti so prejemniki številnih odlikovanj in povelj ter plakete Lovske zveze Slovenije za lovsko glasbeno kulturo. V posebno čast si štejejo, da so pred petimi leti sodelovali na

prvem mednarodnem tekmovanju rogistov na Madžarskem, kjer so zasedli tretje mesto, prejeli pa so tudi pokal kot najuspešnejša skupina rogistov iz Slovenije. Jubilanti se torej lahko pohvalijo s pomembnimi dosežki. Čeprav nekaj članov Prekmurskih rogistov ni lovcev, se z njimi večkrat srečajo na prireditvah, lovih ali kako drugače. Tudi v prihodnje bo njihovo poslanstvo vpeto v negovanje in ohranjanje lovске glasbene kulture. S takim delom bodo nadaljevali tudi v prihodnje in KUD Prekmurski rogisti si želijo, da bi se v njihove vrste še bolj vključevali mladi. Zavedajo se namreč, da bodo le tako lahko nadaljevali z delom njihovih predhodnikov, ki so jim položili dobre in trdne glasbene temelje.

Bojan Žerdin

USPEHI PTUJSKO-ORMOŠKIH ROGISTOV

Na področje negovanja lovске glasbe sodijo tudi Ptujsko-Ormoški rogisti, ki neprekinjeno delujejo že od leta 1990. V tem delu Prlekije ohranjajo in negujejo tovrstno glasbeno zvrst. V skupini igra na različne glasbene instrumente kar trinajst rogistov. Njihov organizator je Franc Slodnjak, strokovni vodja pa Danilo Ivanuša. V svojem repertoarju imajo na ducate najrazličnejših skladb, ki jih igrajo po notah skladateljev, ki so napisali note in besedilo za igranje rogistov. Ptujsko-Ormoški rogisti nastopajo na raznih lovskih in drugih prireditvah v Prlekiji, Podravju in drugod. Ponosni so tudi na skladatelja Franca Štuhec, ki zanje piše lovске in druge skladbe, ki jih z velikim veseljem zaigrajo na različnih prireditvah. Ponosni so tudi na številna priznanja, pohvale in druga odličja, ki krasijo vitrine prostorov, kjer imajo vaje za nastope. Besedilo in fotografija – Bojan Žerdin

Obisk krmišča z otroki Vrta Mežica

Pred nedavnim me je hčerka izzvala nekako takole: »Dedi, kaj ko bi ti šel v vrtec predstaviti delo lovca? Tvoj vnuk bi te bil zelo vesel, pa tudi ponosen, saj nima vsak otrok dedija lovca.« Nisem dolgo razmišljal, saj je bil ravno idealen čas za obisk krmišča. O vseh podrobnostih smo se dogovorili z vzgojiteljico Romano in skupaj izbrali primeren dan.

Večer pred obiskom sem se temeljito pripravil, saj sem želel otrokom prikazati čim več zanimivosti ter tako v njihovih drobni, a zelo brihtnih glavah vzbuditi

in daljnoglede. Vse so spremljali s pristno radovednostjo in široko odprtimi usti. Otroci so mi ponosno zapeli pesmico *Lisička je prav zvrta zver*, nato pa še pesmico o jazbecu.

Po uvodni predstavitvi smo vsi prav smelo zakorakali v nov pršič z namenom, da bomo napolnili krmišče s primerno hrano za divjad. Po poti so mi kar v četici sledili ter me radovedno spraševali o živalih in lovu. Ob krmišču sem jim razdelil koruzne storže, želod in nekaj jabolok, da bodo živali laže dočakale pomlad. Otroci so mi z veseljem in navdušenjem pomagali pri polnjenju krmišča. Napravili smo nekaj skupnih fotografij, da smo za trenutek ustavili čas, za spomin na lep dan. Med vračanjem proti avtomobilu smo si

Foto: A. Budna

Z otroki iz Vrta Mežica na krmišču

radovednost. Ker sem vedel, da me bodo veliko spraševali, saj so skupino sestavljali otroci, stari od štiri do pet let, sem prosil še ženo, naj gre z nami kot moja pomočnica.

Na dogovorjeni dan nas je že zjutraj pozdravilo čudovito januarsko sonce. Oba z ženo sva s seboj vzela tudi termovke s čajem ter čisto navadne mini rogljičke za majhno okrepčilo pred kosilom. Preden sem se odpravil v lovišče, sem ženo odložil pred vrtcem, da je skupaj z vzgojiteljicami otroke vodila do dogovorjenega mesta v lovišču. Ko je skupinica prispela, mi je najprej, res prisrčno, vnuk priteknel v objem. Nato smo skupaj šli do avtomobila, kjer sem jim pokazal dlako jazbeca in gamsa, prašičjo ščetino, lobanji kune in lisice, kožuhe lisice, kune belice in zlatice, pa še razne piščali ter seveda čisto pravo lovsko puško

ogledovali še sledove živali v snegu. Ko pa jim je žena povedala, da imava v avtu presenečenje zanje, so vneta pohiteli. Na parkirišču smo se okrepčali s toplim čajem in rogljički, med malico pa smo še malo poklepetali.

Naš skupni čas je hitro minil in otroci so se morali vrniti v vrtec, kjer jih je čakalo kosilo. Pred odhodom so se mi lepo zahvalili za obisk v lovišču. Vzgojiteljici Romana in Nataša sta bili zelo zadovoljni z dobro pripravljenim obiskom v lovišču, ki je otrokom približal zimski čas v gozdu. Z veseljem priznam, da sem tudi sam užival v druženju z mladim rododom. In kdo ve, morda se nekega dne naši lovski srenji pridruži tudi kateri izmed mladih nadebudnežev, s katerimi sem imel srečo preživeti nepozabno januarsko dopoldne.

Albin Budna

Obisk lovca v Vrvcu Ljutomer

Letošnja zima nam je podarila veliko snega, zato smo v ptičje krmilnice natrosili semena in poskrbeli zanje. Ob opazovanju ptic je pogovor nanese tudi na druge divje živali, ki živijo v naših krajih. Otroke je zanimalo, kje živijo, kako se prehranjujejo, kje spijo in podobno. V skupini 2- do 3-letnih otrok imamo otroka, ki je povedal, da je njegov oče lovec, zato smo izkoristili priložnost in ga povabili na obisk.

V petek, 25. januarja 2013, nam je zimski dan polepšal lovec **Borut Ficko**, ki je revirni gozdar Zavoda za Gozdove Slovenije in član **LD Ljutomer**. S seboj je prinesel veliko lovsko opreme in preparate živali, ki so si jih otroci z veseljem ogledali, jih otipali ali se seznanili z njimi. Oblečen je bil v lovsko oblačila, na glavi pa je imel lovski klobuk, kar je otroke še posebno pritegnilo. Povedal nam je, da imajo lovci zelena

niso jih imeli možnost videti od blizu ali celo potipati njihovega perja in dlake. Z zanimanjem so prisluhnili besedam lovca, ki jim je na zanimiv, otrokom prilagojen način razlagal o skrivnostnih gozdnih živali in pri tem omenil tudi primeren, spoštljiv odnos ljudi, kadar smo v naravi. Da bi jim bilo še zanimivejše, je s prsti ali samo z ustnicami ter dlanmi posnemal glasove različnih živali.

S seboj je prinesel tudi ustrojeno kožo lisice, ki so jo otroci z občutkom potipali in ugotavljali, kakšne barve je, kakšna je na otip ipd. Vsi so si bili enotni, da ima mehko dlako. Izvedeli smo, da so za lisico glavna hrana mali glodavci in da ne je samo mesa (kokošk, kuncev in zajcev), ampak ima rada tudi različno sadje, ki ga najde v gozdu.

Na koncu našega druženja smo zmešali različna semena za hrano naših ptičk, ker v sneženih zimskih dneh zelo težko najdejo dovolj hrane. Skupaj smo poimeenovali tudi najpogostejše ptice v

Maksimiljan Sušek, spoštovan in cenjen član Lovske družine Radlje ob Dravi, je 19. 11. 2012 praznoval 80. življenjski jubilej. Na našega tovariša, ki ga v lovskih

krogih kličemo Maks, smo vsi člani LD izredno ponosni.

Maksova življenjska pot je izredno bogata in zanimiva. Enaintrideset let je bil naš prijatelj vodja gozdarskega obrata v Radljah, kjer je veljal za dobrega direktorja in je s svojo dobro voljo rad pomagal vsem zaposlenim in tudi širši okolici, ki je potrebovala njegovo pomoč. Njegov poklic – gozdarski inženir – lahko rečemo, je bila narava, za katero ljudska modrost pravi, da je edina knjiga, ki na vseh svojih listih nudi veliko vsebine. Vemo, da mu je veliko listov v naših gozdovih polepšalo dan, zato je znal svoj poklic dobro povezati s svojim prostim časom in leta 1953 postal član LD Radlje ob Dravi. Še vedno je predan član naše LD, prizadeva si za dobre odnose med tovariši lovci, s svojimi idejami nam rad svetuje, kaj je dobro za naše lovsko življenje. Njegove vrline, katerim dodamo še poštenost in iskrenost med lovci ter njegov pozitiven pogled na svet, so prevladale, zato je bil naš starešina kar od leta 1962 do leta 1996. Pri delu smo se lahko zanesli nanj, na njegove besede, saj pravijo, da pri poštenem človeku beseda drži. To lahko trdimo zanj tudi dandanes.

Skupaj z njegovo pomočjo smo v naši LD veliko naredili, v tistem času tudi dogradili našo lovsko kočo, na katero smo zelo ponosni. Njegov delež pri gradnji lovške koče je zelo pomemben. Njegovo delo ni ostalo neopaženo, saj ga je LZS odlikovala z redom za lovske zasluge III. in II. stopnje.

Ponosni smo tudi, da je na pobudo Upravnega odbora LD Radlje postal častni občan Občine Radlje ob Dravi. Njegovo delo se je prepletalo z aktivnim življenjem v kraju in občini, v kulturnem društvu, športnem društvu TVD, čas je namenil tudi pisanju knjige *Pahernikovi gozdovi*, saj je tudi upravitelj Pahernikovega sklada, lahko se pohvali tudi z botrstvom več gasilskim vozilom GD Vuhred. Za njegovo strokovno delo je bil nagradjen z Jesenkovi priznanjem. Ponosni smo na njegovo delo! Lepo je imeti v lovskih vrstah tako pridnega, predanega in dobrega človeka.

Z njim smo vsi člani LD delili veselje, ko je postal poslanec prvega Državnega zbora naše države Slovenije. Tudi takrat si je vzel čas za nas, se udeležil naših srečanj in s svojo umirjenostjo in razumnostjo delil z nami prijetne trenutke naših lovskih druženj.

Dragi lovski tovariš Maks, ob jubileju ti vsi člani LD Radlje ob Dravi iskreno čestitamo in ti želimo veliko zdravja, prijetnih trenutkov med nami lovci in veliko užitek pri tvojih opravilih tudi v pokoju. Ob tej priložnosti se ti še enkrat zahvaljujemo za vse dobro, kar si doslej storil za našo LD.

LD Radlje ob Dravi – T. R.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico
Stane Bajt, LD Selca

90-letnico
Albert Cijan, LD Ljubinj
Janez Gršič, LD Vodice
Jožef Pavkovič, LD Krško

85-letnico
Franc Blažič, LD Otočec
Ivan Cvek, LD Krekovše
Rudolf Čamernik, LD Logatec
Jožef Gregorič, LD Senožče
Silvo Orel, LD Cerknica
Radisav Pavlovič, LD Višnja Gora
Just Poropat, LD Ruše

80-letnico
Stanislav Bregar, LD Velika Loka
Viktor Čibej, LD Trnovski gozd
Franc Drobnič, LD Velike Poljane
Jožef Erhatic, LD Jože Lacko, Ptuj
Franc Gajzar, LD Jelovica, Ribno
Slavko Golorej, LD Šenčur
Martin Hribernik, LD Hrastnik
Ivan Jarc, LD Boč na Kozjaku
Emil Kamšek, LD Rakitna
Anton Kaplan, LD Studenec, Veliki Trn
Slavko Kržič, LD Begunje
Jožef Kutin, LD Tolmin
Jože Meserko, LD Litija
Alojz Saje, LD Bučka
Simo Stipanovič, LD Adlešiči
Franc Volf, LD Banja Loka, Kostel
Filip Završnik, LD Polzela
Franc Zemljak, LD Jurklošter
Peter Zorec, LD Jelovica, Ribno
Anton Zupan, LD Bohinjska Bistrica
Nikolaj Zupanič, LD Metlika
Janez Znidar, LD Udenboršt

75-letnico
Elijo Bizjak, LD Krekovše
Jožef Cuder, LD Soča
Radovan Cesnik, LD Janžev Vrh

Friderik Drogenik, LD Rogaška Slatina
Janez Grom, LD Šentjanž
Janko Jordan, LD Janžev Vrh
Alojz Mavrič, LD Lijak
Franc Napotnik, LD Braslovče
Anton Raspel, LD Porezen
Jože Rozman, LD Jošt, Kranj
Jože Simonišek, LD Horjul
Cvetko Završki, LD Starše

70-letnico
Emil Čuk, LD Nanos
Jože Dvojmoč, LD Škocjan
Jožef Emih, LD Poljskava
Albert Peter Fras, LD Podlehnik
Anton Furjan, LD Zavrč
Marko Hvala, LD Otavnik
Ignacij Jerovšek, LD Mirna
Jurij Karin, LD Sinji Vrh
Anton Kirbiš, LD Rače
Rudi Kolarič, LD Prosenjakovci
Franc Kristanc, LD Jurklošter
Milan Kunstek, LD Gorjanci
Kristina Lazarini Stupica, LD Brezovica
Alojz Lednik, LD Hum, Celje
Ivan Leskovar, LD Središče
Jožef Lojk, LD Čepovan
Ignac Meglen, LD Lazina
Anton Petek, LD Dole pri Litiji
Drago Polc, LD Zagorje
Franc Branko Renčof, LD Šentlambert
Jurij Rihtaršič, LD Poljane
Franc Senekovič, LD Benedikt
Danilo Stergulc, LD Log pod Mangrtom
Bruno Sauperl, LD Ruše
Jože Škoberne, LD Bojansko, Štore
Stanislav Šlajpah, LD Velika Loka
Jožef Štefancič, LD Bukovje
Franc Suler, LD Strojna, Ravne na Koroškem
Jože Tomažič, LD Polhov Gradec
Franc Turšič, LD Borovnica
Lucijan Ujčič, LD Bukovica
Jakob Vehovec, LD Kresnice
Anton Franc Verač, LD Dol pri Hrastniku
Ivan Zagorc, LD Kostonjica na Krki

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Lovec Borut Ficko med otroki vrta v Ljutomeru

oblačila zato, da lovca pomagajo skriti v gozdu in ker je tudi rastlinje zeleno. Ker so otroci segali po klobuku (in si ga tudi pomerili na svojih glavah), jim je povedal, od katerega ptiča ima zataknjeno perje na klobuku, s perjem so se nato požečkali.

S seboj je prinesel tudi preparate sove, kune, race, srne in fazana. Otroci nekaterih živali niso poznali, nekatere pa so videli že v knjigah, na televiziji, ampak

našem okolju, kot so siničke, kosi in vrabci. Lovec nas je opozoril, da mora biti pozimi hrana vsak dan v krmilnici. Poleg različnih semen lahko dodamo še maščobo, npr. surov goveji loj.

Ker je bil obisk lovca za vse zelo poučen in zabaven, se lovcu Borutu v imenu Vrta Ljutomer zahvaljujemo in si želimo, da bi nas še kdaj obiskal.

Antonija Podnar,
vzgojiteljica

Foto: G. Bolčina

Pozimi pa rožice ne cveto ...

Tudi letošnja zima nas je bogato obdarila s snegom in drobne znanilke pomladi letos nikakor

Tone Harapin je veliko prispeval lovski glasbeni kulturi.

niso mogle priti na plan in potrditi trditev iz te naše lepe pesmi. Toda ta pesem je bila največkrat zapeta prav v zimskem času, saj se lovci takrat največ družimo na skupnih lovih. Tudi **Tone Harapin** je bil skoraj 50 let zraven in jo je na naših srečanjih nemalokrat »zavodil« in k petju spodbudil preostale, in sicer pevce, pa tudi tiste z manj pevskega talenta. V Lovskem pevskem zboru se je pesmi posvečal še bolj, in to od njegove ustanovitve leta 1971, kar petindvajset let pa je zboru tudi predsedoval. Tudi zaradi njega se je lepa pesem ohranjala na naših skupnih srečanjih, vse pa je zadolžil za ohranjanje te tradicije tudi vnaprej.

Da se je lovski prapor pojavil na vsaki prireditvi v okolici, kamor je bil povabljen, je Tone skrbel od razvitja nekako od leta 1976

naprej. Prapor je čuval kot dober gospodar in ga dobro ohranjenega tudi zapustil naslednikom. Je pa čutil tudi poslanstvo, da je okrog sebe zbral še preostale praporščake iz sosednjih LD in z njimi, pod njegovim vodstvom, zastopal barve zelene bratovščine na veseljih in žalostnih prireditvah.

Pri lovskem udejstvovanju je bil vedno aktiven, nikoli pa ni bil prenapet. Lovil je posamič in na skupnih lovih, kjer je bil dolgo tudi lovovodja. Tone je bil član različnih odborov in komisij, nikoli pa ni s svojo prisotnostjo izstopal kot kritik, ampak bolj kot svetovalec. Vse naloge, ki jih je prevzel, je opravljal z vso resnostjo in odgovornostjo, pomembnost pa jim je dajal po vrstnem redu, kot je zapisano. Slovensko lovstvo je T. Harapina odlikovalo z znakom za lovske zasluge, re-

doma III. in II. stopnje. Dobra dva meseca pred smrtjo, ko je zbor praznoval svojo 40-letnico, mu je Srečko Felix Krobe izročil red LZS za lovske zasluge I. stopnje.

Ko smo se lani 25. februarja od njega poslavljali na pišeckem pokopališču, smo bili z njim vsi pevci, praporščaki in lovski tovariši. V mislih in spominih pa bo ostal še vedno z nami.

Dušan Lepšina

Prvič in več kot odlično

Sredi zime, v pravem snežnem smetežu, je bilo pri Treh kraljih na Pohorju vseslovensko lovsko smučarsko tekmovanje v veleslalomu za pokal zlatega pohorskega jelena. Prireditev je

Fotografija prikazuje delo lovcev v LD Kranjska Gora, ki so morali z gozdarskim traktorjem, opremljenim z verigami, dodatno dovažati seno v krmišča, da so zagotavljali ustrezno zimsko dopolnilno krmljenje divjadi, zlasti jelenjadi. Letošnja zima je bila na območju Žgornjesavske doline zelo dolga in z visoko snežno odejo, tako da si je divjad težko iskala hrano za preživetje.

Foto: M. Kersnik

Foto: L. Steinbacher

Zmagovalci v skupini stari jeleni (z leve): Anton Kresnik, LD Črešnjevec; Marjan Kos, LD Šmartno na Pohorju; Alojz Gostenčnik, LD Slovenska Bistrica; Marjan Gselman, podpredsednik LZ Maribor; Božo Jakec, direktor smučišča, in Stanislav Mlakar, podžupan Občine Slovenska Bistrica.

bila v začetku februarja, organizirala pa jo je **Lovska družina Šmartno na Pohorju** v sodelovanju s Smučarsko skakalnim klubom Šmartno na Pohorju. Tekmovanje so pripravili prvič in nanj se je prijavilo več deset smučark in smučarjev iz lovskih družin z Gorenjske, Primorske, Notranjske, Štajerske, Prlekije in Dolenjske. Prijavljene članice so bile razvrščene v dve skupini: *košute* in *junice*, člani pa v *mlade jelene*, *srednje stare jelene*, *stare jelene* in v *modrostne jelene*.

Spremljevalci in tekmovalci so si lahko ogledali, kako lovec lovi jelena po smučišču. To je bila prava gledališka enodejanka z zvočno kuliso. V kulturnem programu so nastopili še Rogisti LZ Maribor, k pravemu vzdušju pa je prispevala tudi obilna kmečka malica. Prireditev je odlično uspela in je bila odlično organizirana in izpeljana, zato vas že zdaj vabimo na prireditev, ki bo tudi v letu 2014.

V posameznih skupinah so zmagali **Mojca Križ** (košuta) LD Osilnica, **Jure Legat** (mladi jelen) LD Dovje, **Jernej Legat** (srednje stari jelen) LD Dovje, **Vojko Komac** (starejši jelen) LD Soča, **Marjan Kos** (stari jelen) LD Šmartno na Pohorju in **Igor Kos** (modrostni jelen) LD Šentlambert.

Med ekipami je največ točk zbrala ekipa LD Šmartno na Pohorju, druga je bila ekipa LD Dovje, na tretje mesto pa se je uvrstila ekipa LD Orlica - Vuhred.

Ladislav Steinbacher

Jubilejni, 15. Prežihov veleslalom

Letošnji februar bo ostal še dolgo v spominu zaradi obilnega sneženja (demonstracij v Ljubljani in drugod po Sloveniji), še posebno pa zaradi vrhunškega smučanja **Tine Maze** na svetovnem prvenstvu v alpskem smučanju v Schladmingu. Še posebno nam je ostal v spominu 8. februar 2013, slovenski kulturni praznik, ki ni bil obarvan samo politično-kulturno, ampak tudi športno. Čeprav tudi na Koroškem časi niso rožnati, so tamkajšnji lovski smučarji proslavili na svojevrsten način. Raje so navijali za svojo Tino, kot pa se ukvarjali z dnevno politiko. Še več, Tina jih je tako navdušila, da so si mnogi tudi sami nadeli smuča.

Ob vznोजu Uršlje gore, na ko-

Foto: F. Roter

Na smučišču **Rimski vrelc** je v lovskem veleslalomu tekmovalo okrog štirideset lovcev smučarjev.

Udeležence lovskega veleslaloma za 15. Prežihov pokal je prišel bodrit tudi »kotaljski« medved.

tuljskem smučišču pri Rimskem vrelcu, so na kulturni praznik organizirali tradicionalni lovski veleslalom za **15. jubilejni Prežihov pokal**. Čeprav je odprto lovsko smučarsko tekmovanje potekalo v »senci svetovnega prvenstva«, ga je **LD Prežihovo** spet vzorno organizirala. A glej, zlomka, več kot očitno je bilo, da lovski smučarski tekmovanja, menda tudi druge lovske prireditve celo na Koroškem niso več tako zelo zanimive in privlačne, kot so bile denimo še pred leti! »Dejstvo je, da lovske prireditve, ki jih organizirajo matične lovske družine in Koroška lovski zveza, ne pritegnejo mladih koroških lovcev. Ko je LD Prežihovo leta 1980 organizirala veleslalom 1. Prežihov pokal, je postavila trdne temelje lovskega tekmovalnemu smučanju na Koroškem. Ker zara-

di pomanjkanja snega kakšno leto tekmovanja ni bilo, so bili lovski smučarji kar nekoliko nevoljni. Čeprav večina mladih koroških lovcev danes smuča, se le neradi udeležujejo tekmovanj. Tudi koroške lovke - smučarke, ki tekmujejo v svoji kategoriji, se začuda ne udeležijo tekmovanj.« je kritično potrkal na lovsko vest mladih lovcev dolgoletni vodja tekmovanja 71-letni **Anton Navodnik**, prosvetar LD Prežihovo.

Že kar nekaj let se kotaljskega lovskega veleslaloma in tudi smučarskega prvenstva za prehodni pokal KLZ udeležujejo le eni in isti lovci. Letos so na Koroško prvič prišli tudi lovski smučarji in smučarki iz **LD Dovje**, **LD Soča** in **LD Velunja - Šoštanj**. A od devetnajstih koroških LD so bile na tekmovanju zastopane **LD: Orlica, Pogorevc, Bistra,**

Prežihovo, Slovenj Gradec, Peca in Podgorje. Skupaj se je po veleslalomski progi, ki jo je postavil smučarski učitelj **Dejan Rodošek**, spustilo 41 tekmovalcev. Tudi spodaj podpisani sem bil na spisku, a se na progo sploh nisem upal. Predvsem zaradi morebitnih padcev in posledično zaradi morebitne odsotnosti na popoldanskem slavlju ob tretjem rojstnem dnevu mojega pravnuka **Neja**.

Navkljub slabši udeležbi tekmovalcev in tudi navijačev lahko pohvalno zapišemo, da je jubilejni kotaljski lovski veleslalom odlično uspel v vseh pogledih. Večina tekmovalcev je spet tekmovala v lovskih oblačilih. Najuspešnejši so na koncu prejeli lepe pokale iz rok neutrudnega prosvetarja Navodnika in starešine LD Prežihovo **Milana Košelnika**. Na lovskem domu nad Kotljami je bilo ob dobri lovski malici, polnih pokalih izvrstne pijače ter druženju ob šanku potrjeno, da bo Prežihov pokal tudi v prihodnje!

Ob koncu smučarskega druženja v Kotljah je starešina Košelnik za Lovca brez dlake na jeziku spregovoril tudi o vsakdanjih aktualnih lovskih zadevah: »Čeprav se je vsak mladi lovec ob vstopu v LD obvezal, da bo deloval v prid narave in divjadi, da bo prihajal na lovske prireditve, kamor spadajo tudi smučarska tekmovanja, predvsem pa, da bo dosledno spoštoval lovski kodeks, žal vedno ni tako. Zadnja leta smo naše vrste vsaj delno pomladili, a še vedno prevladujejo starejši lovci. Več kot 50 let je starostno povprečje v naši LD. Zato so delovnih obveznosti opravičeni le lovci, starejši od 70

let, in seveda bolni. Desetletja nazaj so novi člani lahko postali le sinovi in vnuki naših lovcev. Drugih skoraj nismo sprejemali, saj je bilo glede na velikost lovišča vedno dovolj lovcev. Takratna dejanja se nam po malem že maš-

In ne nazadnje, kar je javno znano, da je šele opravljeno naloženo delo nagrada za izvajanje lova,« je poudaril Košelnik.

Franc Rotar

Jubilejnih štirideset let delovanja Foto kluba Diana

Ob štirideseti obletnici delovanja **Foto kluba Diana** je bila organizirana **fotografska razstava in projekcija fotografij članov kluba**. Odprte razstave je bilo 11. 12. 2012 v Cankarjevem domu na Vrhniki, popestril pa ga je bogat kulturni program. Razstavo, ki je bila na ogled do

20. januarja 2013, si je ogledalo veliko obiskovalcev. Za uspešno razstavo je imel velike zasluge tudi Zavod Ivana Cankarja za kulturo, šport in turizem na Vrhniki, ki nam je omogočil uspešno proslavo in predstavitev našega jubileja.

Z našimi fotografijami želimo približati naravo ljudem in jih opozoriti na lepote, ki nas obkrožajo. Tako želimo ljudi ozaveščati za ohranjanje narave, s katero žal ravnamo zelo mačehovsko. Na sprehodih v naravi lahko opažamo primere takega neodgovornega početja nekaterih brezbriznih državljanov. Želimo si, da bi se ljudje zavedali svojega lepega naravnega okolja in ga znali ohraniti tudi za poznejše rodove z višjo zavestjo in kulturo.

Zgodovina FK Diana

Ustanovni zbor Fotokino kluba Diana je bil 9. februarja 1973 v prostorih Lovske zveze Slovenije, Zupančičeva 9, v Ljubljani, s katero klub Diana neprekinjeno sodeluje. Na tem naslovu ima klub ves čas svoj sedež, naši člani pa najtesneje sodelujejo prav z uredništvom revije Lovec, kjer objavljajo svoje uspele fotografije. Pred ustanovitvijo se je porodila ideja, da bi lovci, ljubitelji narave, namesto puške vzeli na lov včasih fotografske aparate in celo filmske kamere. Torej: namesto lova – fotolov.

Diana je fotografski klub, ki združuje vidne naravoslovne fotografe iz Slovenije. Od svojih začetkov do danes je osnovna ideja doživela tudi nekaj sprememb.

Rezultati tekmovanja za 15. Prežihov pokal:

Lovke:

1. **Andrejka Kravanja**, LD Soča
2. **Renata Komac**, LD Soča

Lovci, več kot 60 let:

1. **Franc Ribič**, LD Dovje
2. **Jože Rogina**, LD Orlica
3. **Vojслав Krajnc**, LD Pogorevc

Od 46 do 60 let:

1. **Ahac Navodnik**, LD Prežihovo
2. **Vojko Komac**, LD Soča
3. **Branko Gorza**, LD Bistra

Od 30 do 45 let:

1. **Jernej Legat**, LD Dovje
2. **Andrej Šumah**, LD Velunja
3. **Gregor Mertelj**, LD Dovje

Do 30 let:

1. **Jure Legat**, LD Dovje
2. **Aljaž Kos**, LD Bistra
3. **Dejan Pešl**, LD Prežihovo

Ekipno:

1. LD Dovje
2. LD Bistra
3. LD Prežihovo

čujejo. Čeprav so danes tudi naša vrata za mlajše članstvo široko odprta, se mladi očitno ne odločajo več za lovstvo. Trenutni (ne)pozitivni pogledi javnosti na lovstvo zagotovo zelo vplivajo na odločanje mladih za vstop v lovske vrste. Po mojem jih članarina ne odvrta; bolj to, da je pot do lovskega izpita dokaj zahtevna, pa tudi, da na mlade lovce padejo glavna bremena opravi v lovišču.

Operna točka: Luka, Damjan in Mark Brajnik, pianistka Marta Kržič

Foto: I. Krašovec – Diana

Na proslavi 40-letnice FK Diana je zapel pevski zbor staršev, učencev in učiteljev valdorfske šole iz Ljubljane ob spremljavi na lovski rog (Stane Logar).

Govor predsednika Kluba Diana, Ika Krašovca

Od prvotne, povsem »lovske« fotografije in filma se je pozneje dejavnost kluba razširila tudi na področje upodabljalno umetnosti (slikarstva, kiparstva, rezbarstva) in tudi na področje literature. Klubu se je pridružilo tudi vedno več naravoslovnih fotografov, katerih fotografski motivi niso bili samo lovna divjad, ampak tudi drugi naravoslovni motivi (živa in neživa narava), predvsem pa želja po ohranitvi domorodnega živalstva in rastlinstva v čim večjem obsegu.

Od ustanovitve kluba do danes je bilo vanj vključenih veliko fotografov in drugih umetnikov, od katerih jih je nekaj še aktivnih v literaturi, slikarstvu, filmu ali fotografiji. Največ je fotografov.

V zgodnjih letih delovanja kluba so člani usmerjali svoje delovanje na štiri področja:

- založniško dejavnost (knjige, koledar),
- izobraževalno dejavnost (veliki stenski klubski koledar, predavanja, zbirke diapozitivov in fotografij, filmi),
- prirejanje razstav in sodelovanje s svojimi deli na razstavah,
- področje umetnosti (slikarstvo, kiparstvo, rezbarstvo).

Prvi vidni rezultat založniške

dejavnosti kluba je knjiga z naslovom *Divjad*, ki jo je izdal leta 1983 v sodelovanju z založbo Mladinska knjiga. Besedilo in fotografije so prispevali izključno takratni člani kluba.

Leta 1995 je Klub Diana v sodelovanju z Lovsko zvezo Slovenije izdal tudi serijo diapozitivov. Na njih so predstavljeni najpomembnejši biotopi in habitati v Sloveniji z zanje značilnimi rastlinami in živalmi. Serijo dopolnjuje tudi strokovno besedilo, ki so ga pripravili člani kluba. Namenjeno je bilo predvsem vzgoji mladih, in sicer v okviru šolskih in obšolskih dejavnosti pa tudi za različna priložnostna predavanja.

Poleg publikacij v okviru kluba Diana člani redno objavljajo svoje uspele fotografske posnetke v številnih domačih poljudno-znanstvenih in tudi strokovnih revijah, knjigah in priložnostnih publikacijah.

Člani se udeležujemo naravoslovnih fotografskih natečajev in razstav doma in po svetu. Kakovost naših fotografij dokazujejo številne nagrade in priznanja na najvišji ravni pod pokroviteljstvom FIAP, PSA, VÖAV, CPA, IWWF ...

Podmladek članov – ljubiteljev narave – zagotavlja nadaljnje uspešno delo pri novih pristopih naravoslovne fotografije. Pomemben razvoj je sodobna digiskopija, t. j. fotografiranje prek spektiva, ki je zelo uporabna tudi za ornitologe. Na veliko razdaljo lahko kakovostno fotografiramo ptice in živali, ne da bi jih motili v njihovem okolju. Pri naši fotografiji največ uporabljamo teleobjektive, širokokotne objektivne in makroobjektive, odvisno od vrsti fotografije, pa tudi kakovostna in težka stojala (stative). Za dobre posnetke je potrebno veliko potrpežljivosti in vztrajnosti, poznavanje navad prostoživečih živali ter področje fotografskih zvrsti, ki jo želimo uspešno razvijati. Za

vse je potrebno znanje, priprava; zelo malo je naključij.

V svojih vrstah imamo veliko različnih strokovnjakov na posameznih področjih naravoslovja, tako da si lahko medsebojno pomagamo pri razčlenjevanju posameznih zvrsti fotografiranja živalstva in rastlinstva. Med nami so tudi strokovnjaki, ki so zelo dobri na tehničnem področju, v poznavanju fotografije in pristopu do fotografiranja posameznih živalskih vrst.

Iko Krašovec, FI FZS, predsednik FK Diana

Potujemo za sledjo svetlobe k vrhovom gora ...

Ob 15-letnici smrti Toneta Svetine, nekdanjega glavnega urednika naše revije (1970–1979), pisatelja in kiparja

Od smrti **Toneta Svetine** bo 14. aprila minilo petnajst let. Spodobi se, da se ob tej obletnici spomnimo njegovega dela, ki je bilo povezano tudi z urednikovanjem revije *Lovec*. Pri tem delu je pustil vidne sledove, saj je bil med uredniki, ki so dojemali širše poslanstvo lovskega založništva in publicistike. Nekatera njegova razmišljanja so na neki način aktualna še dandanes, sploh glede odnosa lovcev do žive narave in divjadi, pa tudi medsebojnih tovariških odnosov in lovske etike. Iz prebiranja njegovih pisnih del se lahko vedno znova kaj naučimo in uporabimo za vsakdanjo rabo. Tone Svetina je kot predsednik Izdajateljskega sveta Lovca ob izdaji Slovenskega lovskega priručnika leta 1971 zapisal, da »mora postati lov za slehernega slovenskega lovca stvar časti in odgovornosti. Kdor ne more uskladiti svoje vedenja z zahtevami lov-

ske etike, ta naj čim prej zapusti lovsko organizacijo. Zavedajmo se, da iz slabih lovcev ne more biti dobre lovske organizacije. Naš veliki zalet je v iskanju višjih načel in v preseganju današnjega. Od lovcev bomo terjali več znanja, več poglobljenosti in skrbi za naravo, več pravičnosti in tovarištva. Lov nam bo vrnil, kar nam civilizacija jemlje. Lov je nenehno popotovanje v preteklost in pot v prihodnost. Lov je iskanje samega sebe, je radost, je volja do življenja, je vrnitev človeka k izhodiščem, v izgubljeni raj, v naročje matere-narave!«. Najprej je torej treba sejati, šele potem žeti. Trofeja pri divjadi naj ne bo edini in zveličavni namen gospodarjenja (zdaj pravimo upravljanja – op. ur.). Želimo si kakovostno divjad in pravične lovce, je večkrat poudarjal glavni urednik *Lovca*, ki je tedaj urednikoval z odg. urednikom **Francetom Cvenklom**, pozneje pa tudi že z **Borisom Leskovicem**.

Tone Svetina se je rodil očetu Antonu, lovskega čuvaju, in materi Marjeti, rojeni Jereb iz Zasipa. Osnovno šolo je obiskoval na Bledu v letih od 1934 do 1938. Med osnovnošolskim šolanjem ga je učitelj Gradnik nagradil s persom in mu napovedal, da bo nekoč pisatelj. Od tedaj je tudi pisal dnevnik. Nižjo gimnazijo je obiskoval v Kranju in na Jesenicah. Februarja 1943 je bil mobiliziran v nemško delavno službo in pozneje v nemško vojsko. Od tam je decembra istega leta iz nemške vojske v Münchnu prebegnil v Slovenijo in se priključil NOV; postal je partizan Prešernove brigade in bil borec v jurišnem bataljonu 31. divizije (v bojih na Gorenjskem in Primorskem). Dvakrat je bil ranjen. Dosegel je čin kapetana 1. stopnje, nato pa še čin rezervnega majorja. Priključil se je enotam Komunistične mladine Jugoslavije (od leta 1945 do 1947) in obiskoval partijsko šolo pri Centralnem komiteju Komunistične partije Slovenije. Od leta 1948 do 1952 je delal na ministrstvu za gospodarstvo kot načelnik personalne službe. Leta 1952 se je poročil in leta 1954 dobil sina Vojka. Žena Vera je pustila službo, mu lektorirala in prepisovala rokopise. Od leta 1952 do 1966 je bil zaposlen pri Gozdnem gospodarstvu na Bledu, kjer je bil vodja organizacijsko-kadrovskega sektorja. Ob delu je obiskoval Srednjo ekonomsko šolo v Kranju, kjer je leta 1958 maturiral in se leta 1958 vpisal na

¹ Slovenski lovski priručnik, druga dopolnjena izdaja, Ljubljana 1974, 7.

Filozofsko fakulteto v Ljubljani v prvi letnik študija filozofije in pedagogike. Leta 1965 se je invalidsko upokojil. Umrli je 14. aprila 1998 na Bledu. Bil je prvi, ki je v svoji knjigi *Ukana* pisal o povojnih pobojih slovenskih domobrancev.

Njegov dom na Bledu je bil posebnost, saj je moral vsak obiskovalec v spominsko knjigo zapisati svoje misli ter vtise. Tone Svetina je bil navdušen lovec in planinec. Med letoma 1970 in 1979 je bil glavni urednik revije Lovca. Lepe in predvsem zanimive spomine na obiske pri njem ima tudi sedanji odg. urednik Lovca, ki pove, da je bil značajsko nekoliko robot, sicer pa izredno odprt; nekaj posebnega. Prijatelj je in hodil na lov tudi s Titom ter drugimi takratnimi visokimi jugoslovanskimi funkcionarji.

O njegovem delu in življenju je napisanih veliko najrazličnejših študij in razprav, pa tudi spominov in doživljajev njegovih pisateljskih, planinskih in lovskih tovarišev. Planinstvo je bilo v Svetini globoko zakoreninjeno, saj je že v začetku petdesetih let minulega stoletja objavljaval v Planinskem vestniku. V njem je objavil svoje prve črtice, med njimi Nesrečo v Triglavski steni, ki je posvečena alpinističnemu prijatelju in pisatelju Bučarju, ki je tragično preminil v navezi z njim. Leta 1957 smo lahko prebrali izpovedno črtico *Lovčeva hči*; posvetil jo je očetu, dedu in sinu, da bi hodil po njegovih sledeh, in hkrati tudi 50-letnici Slovenskega lovskega društva. Morda je to že šlo v pozabo in je prav, da mlajšim članom zelene bratovščine osvežimo zgodovinski spomin. V našem glasilu (ki je že vrsto let spodobna revija, a še vedno tudi uradno glasilo LZS) je veliko objavljaval in v starejših, že porumenelih letnikih se Svetinovo pisanje še vedno dobro bere, saj je bil velik mojster peresa. Le kdo ne bi poznal njegove nagrajene novele *Špikova sled*. V Planinskem vestniku in v Lovcu so v 50- in 60-tih letih izhajale mnoge sporočilno bogate avtobiografske črtice, novele in povesti. Skupaj so izšle v knjigi *Orlovo gnezdo*. Mnogi se najbrž še spominjate, da je delo ilustriral akademski slikar **Apollonio Zvest**. Posebno izdajo je doživelo *Ugaslo ognjišče*, v katerem je tudi del pisateljeve intimne, in seveda najbolj znamenite pisateljevo delo, *Ukana*. S tem delom je Tone Svetina najprej postavil spomenik gorenjskim in primorskim partizanom, spregovoril pa je tudi o mnogih temah, ki so bile do

takrat tabu. Ne nazadnje je pisal tudi o povojnih pobojih nasprotnikov komunističnega gibanja in revolucije na Slovenskem. Ukana je doživela več prevodov v tuje jezike in je še vedno prepoznavno pisateljevo delo. Za to delo je prejel nagrado Prešernovega sklada. Ne smemo pozabiti romana *Stena*, pa kronike NOB v blejskem in bohinjskem kotu z naslovom *Rdeči sneg Triglava*, romana *Volčiči*, knjige *Vojna proti vojni*, romana *Med nebom in pekлом*, *Ljubezen - trojanski konj*, *V kraljestvu Zlatoroga* in še bi lahko naštevali.

Svetina ni bil le pisatelj, pač pa tudi izvrsten kipar in likovnik. Ustvaril je veliko umetniških skulptur na temo *Nasilje in upor*. Naj omenimo le ogromen spomenik iz delov starega orožja na Kozari. Nasploh se je kot kipar samouk ukvarjal z varjenjem skulptur iz železja, starega orožja, še zlasti iz granatnih drobcov iz prve svetovne vojne pa tudi druge. S svojimi kipi je imel več kot štirideset samostojnih razstav v Sloveniji in tujini ter sodeloval na mnogih skupinskih razstavah. Ustvaril je več kot 200 skulptur s pretežno protivojno tematiko in štirinajst večjih spomenikov in obeležij NOB, ki so postavljeni v Sloveniji in nekaterih delih nekdanje skupne države Jugoslavije.

Ob 10-letnici njegove smrti je dr. **Borut Rus** spomnil na veličino in razsežnost pisateljevega opusa. Manj znano je, da je bil Svetina tudi pesnik. V *Stebru hrepenenja* je izpovedal svoja čustva in poglede na življenje in smrt. Najbrž je dovolj spomniti na njegove verze: *»Potujemo za slednjo svetlobe k vrhovom gora, v noči neodkritih obal, zazreti jih enkrat samkrat in umreti je bolje, kot jih nikoli ne videti ...«* Pisana beseda je spomenik dejanju, spomenik, ki večno traja, je bil prepričan Tone Svetina, ki gotovo sodi tudi med najboljše in najbolj ustvarjalne literarne sodelavce Lovca. Mnoga njegova dela so odraz težkih, velikokrat surovih in neprijaznih časov in podoživetij, ki jih je dandanes težko razumeti. Če se poglobimo v Svetinovo pisanje, lažje dojamemo vso širino dojemanja življenja in smrti, odpiranja in zapiranja vrat življenja, sobivanja z naravo in spoštovanja njenih darov. Sodoben lovec bi moral poznati tudi to razumevanje poslanstva zelene bratovščine, ki je mnogoplastno in izhaja iz poglavitne podmene, da je pravi lovec v bistvu čuvar narave, njenih darov in skrivnosti.

Dr. Marjan Toš

»Noži po meri naročnika« - Pojetove vedno boljše mojstrovine

Kmalu bo minilo 24 let, odkar smo lovci prek našega glasila prvi izvedeli za nožarskega mojstra **Antona Pojeta** iz Kočevja. V enem iz serije zanimivih člankov je njega, predvsem pa njegove nože predstavil novinar Andrej Dvoršak. Mojster Anton je bil takrat še v službi v ITAS - Kočevje, zdaj je že sedem let v pokoju. Upokojitev pa ga ni odvrnila od obdelave jekla, ampak prav nasprotno: pri izdelavi nožev je našel pravi osebni izziv, hobi, s katerim si zapolnjuje prosti čas, izkorišča svoje dolgoletne izkušnje in znanje o obdelavi jekla. Kot smo se prepričali, prav uživa v novih izzivih, pri oblikovanju, dodelavi ... V svoji delavnici na Frankopanski ulici 12 v Kočevju snuje in izdeluje nove in nove

oblike nožev, z veseljem pa prisluhne tudi osebnim željam in potrebam naročnika. Poleg izdelovanja novih nožev se rad loti tudi popravila in obnove starih, celo zbirateljskih nožev iz družinskih dediščin. Tako reši marsikateri star izvirnik, ki je morda lep in cenjen spomin na očeta ali dedka, a smo ga že dolga leta zaradi odlomljenega rezila skrivali celo sami pred seboj (in žalostni gojili spomin, kako nerodno smo ga kot otrok z metom od daleč poskušali započiti v drevo).

Anton se spominja, kako je pred enainštiridesetimi leti izdelal prvi ravni nepreklopni nož. Leto pozneje je izdelal že prvi preklopni nož in tako se je začelo. *»Prvi moji noži so bili v glavnem za darila mojim sorodnikom in prijateljem, z leti pa se je sloves mojih nožev tako razširil, da je kot odmev do mene prihajalo tudi vedno večje povpraševanje posameznikov po njih,«* nam je zaupal.

Vsi Pojetovi noži so kovani

Tudi preklopni lovski noži, katerih izdelava je bistveno zahtevnejša in zamudnejša, so tehnično in oblikovno enkratne ročno izdelane mojstrovine.

Pojetove nože odlikujejo: natančna izdelava, vrhunsko končno loščenje, privlačna oblika in odlični slovenski materiali; zadnja leta tudi lično ročno šivane usnjene nožnice ali toki.

(s fiksnim rezilom) iz materiala Prokron 5 (Železarna Ravne) Č.4770. To je dobro znano kirurško jeklo, ki ga v medicini uporabljajo za izdelavo kirurških instrumentov. Preklonni noži so iz enakega jekla ali pa iz jekla z oznako W.N. 1.4034 nemškega izvora. Platnice ročaja so v glavnem izdelane iz jelenje roževine. Mojster Poje tudi na tem področju sledi novim izzivom in včasih za platnice uporabi govejo kost, les (oreh, sliva) ali celo zob (čekan) afriške svinje bradavičarke (ki ga je prinesel eden od naročnikov noža), ki mi ga je pokazal.

Dandanes so vsi kovinski deli nožev iz nerjavnega jekla, celo zakovice platnic, saj je ta nerjavni material nadomestil prej uporabljano bistveno mehkejšo (in za obdelavo veliko lažjo) medenino. Tako so značilne velike »glave«

Najnovejši modeli Pojetovih lovskih nožev in usnjenih nožnic

V štiridesetih letih se je mojstru Pojetu nabralo že na desetine (morda že stotina) oblikovnih šablon za modele nožev.

njegovih zgodnejših nožev postale sčasoma bistveno manjše in posledično tudi manj opazne (za nekatero veliko manj moteče).

Z vsakim izdelanim nožem ima več izkušenj. Po odhodu v pokoj ima več časa za nove ideje, snovanje novih oblik, upoštevanje želja, izkušenj in potreb lovcev. Vsak nož je v bistvu unikat in povsem ročni izdelek. Presenetljiva natančnost izdelave in izredno lepo končno loščenje površine nožev samo še dodatno potrjujeta, da je Poje izredno natančen mojster, ki svoje delo povsem obvlada in ga poleg vsega opravlja še z velikim veseljem in ljubeznijo.

Njegovi noži so najpogosteje darilo jubilarom, posebno lovcem, ob raznih obletnicah, še pogosteje pa naročilu za izdelavo noža botruje stara lovška strast do zbiranja nožev. Zato številni krajsijo in dopolnjujejo osebne zbirke v Sloveniji in tujini. Občasno po

naročilu izdelata tudi jelenovec. Ker smo pač ljudje različni in imamo različne okuse in roke, pri izbiri noža, ki je namenjen pogosti uporabi, lovci ne izbirajo noža samo po zunanjem videzu oziroma dolžini in obliki rezila, temveč pogosto v delavnici pri mojstru preizkušajo, kateri jim najbolje »pade v roko«, kot pravimo. Na naročnikovo željo Anton izdelata (seveda povsem ročno) tudi priljubljeno žagico za prerez sramne kosti in prsnice ali rezilo za lažje odpiranje trebušne votline uplenjene velike divjadi.

Kot sam pogosto pove, »so njegovi noži namenjeni vsem, ki čutijo ljubezen do tovrstnih izdelkov in znajo ceniti ročno delo mojstrov«.

V zadnjih letih za vse svoje nože sam izdeluje tudi usnjene nožnice in toke iz govejega usnja. Tudi te oblikuje sam in jih ročno šiva. Toki so posebej prilagojeni

vsakemu nožu in se lepo prilegajo izdelkom.

Enainštirideset let je minilo, odkar je mojster Poje izdelal prvi nož, štiriindvajset let pa bo že, odkar smo o njem prvič brali v Lovcu. Mojstru želimo še obilo zadovoljstva pri njegovem delu, konjičku, in si želimo, da bomo morda čez nekaj let ponovno poročali o njegovih novostih in zadovoljstvu uporabnikov njegovih ročnih nožarskih mojstrov.

Gregor Bolčina

Skladatelj in dirigent Peter Lipar je bil tudi lovec

Ob 100. obletnici rojstva velikega glasbenega ustvarjalca in pedagoga **Petra Liparja** (1912–1980) so se v začetku leta v Kranju vrstili številni kulturni dogodki, ki so zaznamovali spo-

min nanj. Poleg dveh razstav o njegovem življenju in delu ter koncertu Liparjevih del je bil v Kranju tudi strokovni simpozij z mnogimi uveljavljenimi imeni kulturno-glasbenega življenja. Lipar se je rodil v Mengšu, vse svoje poklicno življenje pa je deloval v Kranju, kjer je v glasbeni dejavnosti zapustil neizbrisen pečat; bil je skladatelj več kot tristo glasbenih del zlasti za zborovsko glasbo, dirigent, ustanovitelj in vodja Pevskega zbora France Prešeren, glasbeni pedagog in ravnatelj kranjske glasbene šole ter organizator pomembnih glasbenih prireditev.

Le malokdo pa ve, da je bil Peter Lipar vseskozi tudi predan in vnet lovec. Izhajal je iz znane menške lovske družine, saj je bil tudi njegov oče ugleden lovec. Ob ustanovitvi LD Mengeš, leta 1946, je bil med ustanovnimi člani in Peter ji je ostal zvest vse do smrti. Po prihodu v Kranj, kjer je poklicno deloval, se je včlanil še v LD Besnica (zdaj LD Jošt) in bil njen član vse do leta 1976, ko takratna zakonodaja ni več dovoljevala dvojnega članstva. V LD Jošt je bil več kot desetletje blagajnik in član UO. Zelo rad je prihajal na skupne love na malo divjad in le redko je zamudil katero brakado. Znan je bil, da je med prvimi pri nas lovil z epagneul bretoni (francoskimi ptičarji), ki so ga vedno spremljali na lovu in tudi na sprehodih po mestu. Sam prijetno obujam spomin na čas izpred petdesetih let, ko mi je na brakadi za Savo nad Kranjem prav njegova psička dvignila in pred cevi pognala prvega zajca.

V prijetnem spominu ga imajo tudi menške lovci, ki se ga spominjajo kot poštenega in uglednega lovca (tudi na lovu je vedno nosil zeleno kravato), v pravi lovski družbi vedrega in veselega. **Milan Jenčič**, dolgoletni

Peter Lipar (tretji z leve) med menškimi lovci (fotografija iz osebne arhiva M. Jenčiča)

predsednik LD Mengeš, se spominja lovov z njim in tudi resnične šale, ki jo je Peter pripovedoval na enem izmed njegovih zadnjih pogonov po jesenskem lovu na malo divjad in je ostala mnogim v spominu nanj.

Dogodilo se je tole: v petdesetih letih in pozneje so bile »v modi« orožne vaje, ki jih je zahtevala takratna vojaška oblast, seveda s poveljujočim kadrom, ki je znal samo »srbohrvaščino«. Tudi rezervist Peter je bil vpoklican in ko je poveljujočemu oficirju povedal, da je »v civilu« dirigent in zborovodja, se je oficir takoj zavzel, da bi Peter organiziral »vojnički hor« (pevski zbor) tudi v vojašnici. Peter je pojasnil, da to ni tako preprosto, da je treba najti najmanj štiri, ki pojejo prvi tenor, pa štiri, ki pojejo drugega, nekaj dobrih baritonov in basov in tako naprej. »E, Pero, lako čemo,« je bil zadovoljen poveljujoči in takoj je sklical zbor vse podrejene vojske. Postrojenim je navdušeno razložil svoj namen, nato pa poveljeval: »Prvi štirje iz prve vrste ste prvi tenor, drugi štirje drugi tenor, trije iz druge vrste boste bas ...«

To naj bo le blag spomin na velikega slovenskega glasbenika in tudi vnetega lovca Petra!

Branko Galjot

V visokem snegu potepuški psi povzročili veliko škodo med srnjadjo

Povsod v slovenskih lovskih družinah so ugotavljali, da je bilo v letošnji, s snegom obilni zimi veliko izgub med srnjadjo zaradi potepuških psov. Tudi lovski čuvaj LD Negova **Franč Veberič** je letos odkril že pet glav srnjadi, ki so jih pokončali potepuški psi.

Zaradi visoke snežne odeje le-

tošnja zima živalim v naravi ni bila ravno naklonjena. Precejšen mraz in debela snežna odeja sta divjadi povzročala preglatvice pri hranjenju in gibanju. Divjad je porabila vse telesne rezerve in zaradi bega pred psi izgubljala prepotrebno energijo. V tem času je zlasti srnjad najbolj ogrožena zaradi potepuških psov. Da je temu res tako, smo se prepričali ob ogledu srnjaka, ki so ga raztrgali potepuški psi pri vinogradu Franca Veberiča v Stavešinskem Vrhu 51, ki sodi v občino Gornja Radgona in lovski revir LD Gornja Radgona.

Ob prihodu v svoj vinograd je v snegu zagledal sledove krvi in raztrganega srnjaka. »Ker sem sicer lovski čuvaj pri LD Negova, dobro poznam način, kako psi ponoči podijo in napadajo srne. Tega srnjaka sta v noči iz 27. na 28. februarja preganjala dva potepuška psa, kar je razvidno iz zapuščenih sledi v snegu. Psi, tokrat sta bila dva, srnjaka z zobmi zagrabijo za zadnji del telesa in iz njega v živo trgajo meso. Žival pri tem spuščala obupne krike, vse dokler ne izdihne. Kot ugotavljamo lovci, v glavnem srne lovijo in ubijajo tisti psi, ki jih imajo gospodarji čez dan na verigi in so lačni, ponoči pa jih spuščajo. Nagonsko se taki psi združujejo v trop, v katerem sta vsaj dva, pogosteje pa več psov, nato pa organizirano (kot volkovi) napadejo in pokončajo divjad, ki ji sledijo. Na območju, ki ga nadzorujem kot lovski čuvaj, sem v zadnjem času, ko še leži na tleh sneg, odkril že pet takih pobojev srn. Proti takim pokolom smo lovci nemočni, saj potepuških psov zakonsko ne smemo pokončati. Kazni za prestopnike, se pravi lastnike takih psov sicer obstajajo, toda lastnike psov je težko odkriti. Kot ugotavljamo lovci, so tudi izrečene kazni, če se odkrijejo njihovi lastniki in se mu dokažejo grehi psa (beri lastnika), smešno nizke.«

Ludvik Kramberger

Lisičke in kune skrbijo za družabnost

Lov ni samo hrepenenje po lovskih trofejah, ampak sodi zraven tudi več načinov lovskih družin, posebno zunaj lovne sezone. Tako se utrjuje tudi lovsko tovarištvo. Lisičke in kune pa tudi čakanje na divje prašiče so pravi izziv za vse lovce, ki uživajo v zimskih nočeh in zgodnjih jutranjih urah. Kot sem že pred

je nova dodana vrednost društva prav izvolitev novega predsednika. Zdaj to »funkcijo« uspešno opravlja **Leon Ruhitelj**, ki ima poleg lovskih sposobnosti tudi pravi smisel za lovski humor in ustvarjanje pozitivnega vzdušja. Izjemno zanimive so nedeljske dopoldanske analize in opisi dogodkov o lovih v minulem tednu, ki jih opravijo ob obvezni kavici in kisli juhi. Praviloma račun poravnata tisti, ki je bil v minulem tednu najuspešnejši. Omembe vredna je tudi ugotovitev, da večina lovcev,

Foto: V. Zdravac

Plen lovcev LD Sv. Ana v Slovenskih goricah na koncu zadnjega tedna v januarju

približno petnajstimi leti opisal v naši cenjeni reviji, se je skupina lovcev **LD Sv. Ana** v Slovenskih goricah organizirala v društvo »lisičarjev in kunarjev Sv. Ana«. Na splošno je za omenjeno LD znano, da z vsemi sosednjimi lovskimi družinami goji odlične medsebojne odnose. Ob skupnih lovih na malo divjad potekajo tudi skupni lovi na lisice in kune ter celo turnirji v kartanju med tremi sosednjimi družinami (v januarju in februarju) za memorial Frančka Omana, dolgoletnega starešina LD Velka. To je le nekaj aktivnosti, ki ohranjajo pristno medsebojno lovsko tovarištvo. V primeru »društva lisičarjev in kunarjev« še zdaleč ne gre za kakršno vzporedno društvo v lovski družini, ampak za povsem navadno druženje iskrenih lovskih tovarišev, ki v zimskem času v tem vidijo eno od oblik krajsanja zimskih večerov in jutranjega poležavanja; zlasti ob koncih tedna. Lov na lisice in kune jim je v največje zadovoljstvo, ob tem pa ne pozabijo na svoje temeljno poslanstvo: zalaganje krmišč in skrb za malo divjad. »Podruštvo« ima vsako leto »občni zbor«, na katerem izvolimo predsednika, ki postane tisti, ki je bil v prejšnji sezoni najuspešnejši pri lovu lisic in kun. Kot v društvu ugotavljajo,

ki so člani tega »društva«, lovijo lisice samo do 15. februarja, čeprav lovna doba na obe vrsti traja do 15. marca. Iz lastnih izkušenj je znano, da posamezne lisice lahko poležejo mladiče že v prvi polovici februarja, zato menimo, da je v tem času neetično streljati lisice. Glede na to bi kazalo razmisliti o skrajšanju lovne dobe nanje. Dovolj je namreč časa, da do tedaj lisice obdržimo na sprejemljivi številčnosti od začetka lovne dobe. Vsem tistim, ki jim je lov lisic in kun lovski užitek, želim ravne cevi in dober pogled tudi v naslednji zimski sezoni.

Miroslav Bauman

Excursion EX 10 x 42

Tokrat vam predstavljamo posodobljeni daljnogled **Excursion EX 10 x 42**. Po kakovosti in ceni se daljnogledi Excursion uvrščajo na začetek zgornjega razreda v ponudbi daljnogledov **Bushnell**. Že dolgo so zelo priljubljeni pri ameriških lovcih, predvsem za lov v gorah, kjer imajo velike prednosti zaradi majhne teže in povečanega vidnega polja. Daljnogledi Excursion v prenovljeni različici EX nudijo večje vidno polje od najbližje kon-

Foto: L. Kramberger

Srna, ki so jo pokončali klateški psi, ki so jo ujeli v globokem snegu.

kurence. Tako ima Excursion EX 10 x 42 114 m vidnega polja na 1000 m, Bushnell Trophy XLT 10 x 42 pa 108 m/1000 m. Zgradba daljnogleda je sodobna s strehasto (roof) postavitvijo optičnih prizem v telesu daljnogleda, kar omogoča ravne linije osnovnih optičnih cevi in s tem manjšo velikost in elegantnejšo obliko. Zato je daljnogled kompakten, tehta pa samo 666 g. Dioptrijo nastavljam o ostrino pa s sredinskim gumbom, tako kot pri večini daljnogledov. Na okularjih so zložljive in zelo čvrste očesne školjke, ki jih preprosto dvignemo ali spustimo in tako omogočimo idealen pogled tudi uporabnikom, ki nosijo očala z dioptrijo.

Vsi optični elementi v daljnogledu so izdelani iz najkakovostnejšega stekla BaK-4 (*barium crown glass*), ki omogoča kristalno čisto jasno sliko z veliko robno ostrino. Vse leče so prevlečene z večslojno prevleko. To je poseben večslojni kovinski nanos na lečah, ki omogoča odlično svetlobno prepustnost in svetlejšo sliko s povečano ostrino in velikim kontrastom. Prizme v daljnogledu so, kot v najdražjih Bushnellovih daljnogledih, prevlečene s patentirano prevleko PC-3. Posebna prevleka PC-3 ima vlogo korektorja svetlobnega valovanja in omogoča popolnoma čisto sliko z največjo mogočo ločljivostjo podrobnosti. To bodo še posebno znali ceniti lovci pri opazovanju divjadi na večjih razdaljah, posebno ko je treba določiti spol in starost divjadi ali opaziti majhne posebnosti na trofejnih delih. Seveda so popolnoma vodotesni in polnjeni

z dušikom. Že tako čvrsto ohišje je tudi gumirano, kar še dodatno zaščiti dragocen daljnogled pred poškodbami, obenem pa zmanjša neželene zvoke, ki nastanejo ob morebitnem trku daljnogleda ob preostalo opremo ali lovsko puško. Elegantna grafitno črna gumirana zaščita tudi na zunaj potrjuje videz odličnega daljnogleda. Na izbiro je tudi model v prelepem maskirnem vzorcu jesenskega listja. Poudariti moramo izjemno uspel dizajn daljnogledov Excursion EX. Z odprtim sredinskim mostom nedvomno spadajo ti daljnogledi med najlepše na trgu. Bogata oprema samo dopolnjuje popolno sliko odličnega izdelka. Objektivni so zaščiteni s preklonnimi gumijastimi poklopci, s podobno snemljivo zaščito pa tudi okularji. Pripenjanje nosilnih jermenčkov je urejeno s posebnim priklonim patentom, ki poenostavlja pripenjanje in odpenjanje, obenem pa onemogoča, da bi se daljnogled odpel nehote.

V seriji Excursion EX je več daljnogledov s povečavami 7 x 36, 8 x 36, 10 x 36 in za splošno lovsko uporabo najprimernejša 8 x 42 in 10 x 42.

Za lov v gorah je posebno primeren predstavljeni Excursion EX 10 x 42, ki bo zadovoljil vsakega lovca. Zelo dobra optika tudi pri daljšem opazovanju ne utruja oči, majhna teža pa ne rok. Predstavljeni model je odličen optični izdelek, katerega cena je dobrih 450 evrov. Ni več ravno poceni, glede na svoje lastnosti pa predstavlja zares izjemno razmerje med kakovostjo in ceno, ki na trgu zaenkrat nima konkurence.

Predstavitvena reportaža Rodeoteam, d. o. o.

Model: 242411, povečava: 10 x 42, vidno polje: 114/1000 m, izhodna zenica: 4,2 mm, teža: 666 g.

Letos januarja smo se člani LD Laze, lovci sosednjih lovskih družin, prijatelji in sorodniki poslovili od **Borisa Pavčiča**, spoštovanega in uglednega lovskega tovariša, ki je bil zaradi svojega širokega znanja in odprtosti tudi dobrodošel svetovalec mnogim domačinom v okolju naše LD in sosednjih.

Boris, ki je umrl 15. 1. 2013, bi letos dopolnil 92 let. Rodil se je na Fužinah, na obrobju Ljubljane, kot prvi sin očeta Pavla, tesarskega mojstra in pred drugo svetovno vojno tudi zadnjega župana Občine Moste. V družini šestih otrok je kot dvajsetletnik dočkal okupacijo. Zelo hitro se je vključil med aktivne borce osvobodilnega gibanja, zato je bil kmalu žrtev zaporov v Ljubljani. Nato pa je pretpel vs kalvarijo taborišč – najprej v Franciji, nato pa v taborišču Dachau, kjer je tudi dočkal osvoboditev in se vrnil domov.

V Ljubljani je nadaljeval šolanje, najprej na srednji tehnični šoli in nato na Fakulteti za arhitekturo. Že tam se je začel izražati njegov spoštljiv odnos do narave, do vsega, kar nam daje. Svojega znanja in izkušenj, ki si jih je pridobil, ni omejeval na svoje ožje poklicno delo arhitekta. Svoje delo je pojmoval zelo vseobsežno in pri tem sta imela pomembno mesto lov in lovstvo.

Leta 1948 se je Boris poročil z Mailo Marijo Šušteršič, tudi arhitektko, ki je tako kot on razumela in znala živeti z naravo. Borisa je razumela, ga podpirala in se mu tudi sama večkrat pridružila na njegovih poteh. Kako tudi ne, saj je bila hči inž. Mirka Šušteršiča, legendarnega urednika našega glasila Lovec, pisca učbenika Naš lov in izjemnega poznavalca lovstva v vseh njegovih razsežnostih.

Razumljivo je torej, da je bil Boris Pavčič, takoj po drugi vojni, ko se je srečno vrnil domov, med prvimi, ki so začeli organizirati in urejati povojno lovsko organizacijo v Sloveniji, v novih razmerah. Na območju zdajšnje LD Laze so se lovci organizirali že v letu 1946. Med najpomembnejšimi organizatorji naše LD je bil prav Boris, ki je pozneje vodil LD Laze od leta 1956 do 1974 in v njej uveljavljal najnaprednejša načela gospodarjenja v lovišču in skrbel za varstvo divjadi.

LZS je Pavčiča zaradi njegovih dolgoletnih uspešnih prizadevanj za rast lovske organizacije in vloženega dela odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje.

Boris Pavčič je s svojim zgledom, delavnostjo in nesebično voljo pustil med nami neizbrisno sled. Prispeval je k uveljavljanju temeljev matične LD, in sicer v materialnem pomenu, pa tudi pri pridobivanju in oblikovanju novih, mlajših lovcev. Mnogim je bil tudi mentor. Zaposlen je bil na Kmetijskem zavodu Ljubljana, kjer je v širši okolici Ljubljane projektiral najrazličnejše, predvsem kmetijske objekte, ki so jih potrebovali domačini, katerim pa je prinašal še drugo znanje, potrebno za uspešno gospodarjenje. Za to delo mu je bilo največje priznanje zadovoljstvo domačinov. Več kot zaslužil si je in bil vesel tudi priznanja, ki mu ga je podelila Mestna občina Ljubljana.

Zapuščina, ki jo je zapustil Boris Pavčič lovstvu in LD Laze, je res velika. Čeprav je pomembno prispeval

že k njeni ustanovitvi, razmejitvi lovišča, pridobitvi zelo lepe lovske kočice, ureditvi lovskih naprav, organiziranju uspešnih lovov, smo prepričani, da sta njegova največja zapuščina njegova zgledna predanost lovstvu in njegov plemenit odnos do narave. Njemu res nikoli ni bilo žal časa, ki ga je ustvarjalno porabil za uspešno delovanje naše LD tudi v zadnjem času, ki lovstvu ni najbolj naklonjeno.

Za vse, kar je dobrega storil za lovstvo in LD, mu bomo ostali vedno hvaležni.

LD Laze – B. M.

Člani LD Jamnica - Prevalje smo se morali nepričakovano sprijazniti s kruto resnico, da nas je 29. 9. 2012 po kratki in huđi bolezni zapustil naš lovski tovariš

Branko Drezgic.

Branko se je rodil leta 1938 na Prevaljah. Odraščal je v svojem rojstnem kraju, kjer sta si z ženo Marjano ustvarila topel dom za vso družino. Tam sta se jima rodili tudi hčerki. Po končani osnovni šoli se je vpisal na srednjo tehnično strojno šolo v Ljubljani, ki jo je tudi uspešno končal.

Po odsluženem vojaškemu roku (leta 1959) se je zaposlil v Tovarni rezalnega orodja na Prevaljah, nekaj let pozneje pa v podjetju Instalator - Prevalje in nato v Železarni Ravne. Ob delu se je vpisal na višjo šolo za organizacijo dela v Kranju, kjer je diplomiral leta 1979. Po končani diplomji se je zaposlil kot vodja vzdrževanja in pozneje kot namestnik direktorja v Tovarni lesovine in lepenke na Prevaljah, kjer je ostal vse do upokojitve.

Ljubezen do divjadi in narave ga je spodbudila, da se je leta 1958 včlanil v LD Jamnica, ki ji je ostal zvest vse do smrti. Takšni občutki in prepričanje, prežeto z voljo do članstva v LD, ljubezen do narave in divjadi, so ga prevzemali vso njegovo življenjsko pot. Zadnja leta je znal takšna svoja čustva lepo upodobiti na platnu. V svojem 53 let dolgem lovskem stažu v LD Jamnica - Prevalje je Branko za seboj zapustil globoke sledi.

Leto po opravljenem lovskem izpitu je postal član UO LD (od leta 1963 do 1975), nato pa je opravljal najodgovornejše funkcije vse do njegovega preranega odhoda. Gospodar lovske družine je bil v različnih časovnih obdobjih kar štirinajst let (od leta 1984 do 1988 in od leta 1992 do 2001), poleg tega je imel tudi druge funkcije: šest let je bil tajnik LD, osem let predsednik (od leta 1988 do 1992) in član nadzornega odbora, kinološki referent (od leta 1969 do 1976), zadnja tri leta predsednik komisije za izobraževanje in član upravnega odbora LD. Skupaj je njegovo aktivno udejstvovanje v organih lovske družine trajalo kar 51 let. Toliko volje in moči zmorejo le redki. Želja po izpopolnjevanju in bogatenju lovskega znanja ga je gnala, da se je leta 1976 vpisal v šolo za lovske tehnike in jo uspešno končal.

Kljub vsem funkcijam, ki jih je opravljal strokovno in z vso odgovornostjo, je bil aktiven tudi na področju vzgoje in izobraževanja mladih lovcev, saj je bil več let mentor lovskim pripravnikom. Prav tako je neizmerno ljubil in vodil svoje štirinožne prijaj-

telje, brez katerih si ni znal predstavljati lova.

LZS je Branka Drezgiča za zasluge in uspešno delo v lovski organizaciji odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje, za aktivno delo v lovski kinologiji pa ga je KZS odlikovala s srebrnim in zlatim znakom za kinološke zasluge. Za aktivno delo v lovski družini in njegov prispevek k razvoju in utrjevanju lovske organizacije je dobil več družinskih priznanj ter plaketo LD Jamnica - Prevalje.

Od nas je odšel drag lovski tovariš, eden redkih, ki so ustvarjali in gradili našo LD ter pisali njeno zgodovino. Pogrešali bomo njegovo odkrito in jasno besedo, ki jo je vedno znal postaviti ob pravem času na pravo mesto, pogrešali ga bomo na lovskih poteh, vendar ne pozabiti. Bil je lovec, ki se ni nikoli pehal le za trofejami. Zelo dobro je vedel, da so v njih večkrat tudi grenak priokus, nevoščljivost, sebičnost. Za vse, kar je naš Branko v več kot pol stoletja ustvarjal za naravo, divjad, LD in zunaj nje, smo mu lovci LD Jamnica - Prevalje iskreno hvaležni. Naložil pa nam je težko breme – z enakim zanosom, voljo in znanjem nadaljevati od tam, kjer je zastal njegov korak ...

LD Jamnica - Prevalje – P. F.

Med lovce LD Podvelka je 7. 6. 2012 v sončnem, jasnem in toplim popoldnevu prišla žalostna novica, da nas je v 80. letu po kratki in hudi boleznini zapustil naš dober prijatelj in lovski tovariš **Justin Godec**.

Justin se je rodil 1. 4. 1932 v Limbušu, kjer je tudi odrasčal. Po končanem šolanju in pridobitvi poklica je leta 1955 skupaj z ženo Marijo prišel v Podvelko, kjer je začel v kraju službovati kot miličnik. Leta 1974 se je odločil, da bo vstopil v vrste zelene bratovščine in dve leti pozneje je opravil lovski izpit. Leta 1983 je opravil še lovskočuvarski izpit, vse od leta 1982 do 2001 pa je opravljal funkcijo gospodarja LD in člana UO LD. V letih od 2001 do 2009 je bil Justin skupaj z ženo Marico gospodar naše lovske kočice in s srečanjem opravljal to dolžnost na Glančnikovem. Oba z ženo sta zgljedno skrbela za urejenost

lovske kočice. Za njegovo prizadevno in odgovorno delo v lovski družini je bil odlikovan z znakom LZS za lovske zasluge in redom III. stopnje. Ob 50- in 60-letnici LD Podvelka je prejel plaketo, v začetku leta 2012 pa smo ga sprejeli za častnega člana naše LD. Žal te časti ni imel več možnosti uživati, saj je bila bolezen močnejša.

Z odhodom našega cenjenega lovskega tovariša Justina v večna lovišča je odšlo veliko lepih stvari tudi z Glančnikovega; predvsem veliko topline, ljubezni, spoštljivega odnosa do vsega lepega ter par pridnih rok. Pogrešali bomo njegove prijazne pozdrave v jutrih, ko nas je na pragu lovske kočice pričakal s toplo kavo, vedrino, sproščenostjo in izrazi iskrenega prijateljstva. Justin je nadvse ljubil ta košček Rdečega Brega, kjer nas v jutranjih zarjajih pozdravljajo radovedni gamsi in plahe srme.

Našemu dragemu tovarišu Justinu se člani lovske družine Podvelka iskreno zahvaljujemo za njegovo delo in velik prispevek k ugledu lovstva v domačem kraju.

Dragi Justin, lepo in v miru počivaj; jelenjad z Rdečega Brega pa naj ti šepeta pozdrave tvojih lovskih prijateljev, ki te ne bodo pozabili!

LD Podvelka – M. N.

OBVESTILO

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

Zapisov, ki ne bodo prispeli tudi v elektronski obliki, ne bomo obravnavali.

Prav tako pazite, da ne boste prekoračevali 5-mesečnega skrajnega roka za oddajo zapisa v uredništvo.

Natančna navodila o objavljanju tovrstnih zapisov so bila zadnjič objavljena v Lovcu, 6/2012, str. 351, zato si jih natančno preberite, preden odpošljete zapise.

Uredništvo

Iz lovskih vrst so za vedno odšli tudi:

Viktor Kabola, LD Mala Gora,
* 15. 3. 1923, † 23. 6. 2011.

Srečko Turk, LD Mala Gora,
* 2. 1. 1924, † 23. 4. 2012.

Ivan Dimec, LD Mala Gora,
* 14. 2. 1929, † 10. 9. 2012.

Gregor Martin Pangeršič,
LD Storžič,
* 9. 5. 1934, † 8. 2. 2013.

Jože Jelenc, LD Bojansko, Štore,
* 13. 7. 1940, † 29. 2. 2012.

Dušan Vodeb, LD Bojansko, Štore,
* 6. 10. 1953, † 15. 10. 2012.

Jožef Fedran, LD Gornji Grad,
* 12. 3. 1923, † 24. 3. 2012.

Konrad Drobne, LD Gozdnik, Griže,
* 26. 9. 1928, † 20. 12. 2012.

Bogdan Udovč, LD Grmada, Celje,
* 2. 10. 1951, † 23. 12. 2012.

Frañc Fajs,
LD Šmarje pri Jelšah,
* 5. 12. 1931, † 5. 1. 2013.

Hinko Korelc, LD Velenje,
* 25. 6. 1935, † 21. 1. 2013.

Anton Suhorepec, LD Ljubno,
* 26. 6. 1931, † 22. 1. 2013.

Rupert Hafner, LD Jamnica,
* 1. 9. 1948, † 10. 2. 2013.

Ivan Otoničar, LD Grahovo,
* 8. 2. 1937, † 26. 2. 2013.

Jože Stopar, LD Dragatuš,
* 1. 12. 1957, † 22. 12. 2012.

Mirko Mirt, LD Zabukovje,
* 21. 4. 1944, † 12. 2. 2013.

Franc Oražem, LD Dolenja vas,
* 13. 6. 1930, † 24. 2. 2013.

Peter Sodnikar, LD Brezovica,
* 2. 5. 1943, † 1. 3. 2013.

Umrlim časten spomin!

Zbor lovskih kinologov iz Pomurja

V petek, 25.1.2013, smo se starešine LD in kinološki referenti iz Pomurskega LUO zbrali v gostinskem lokalu Gjergjek na Tišini. Na tamkajšnjem območju deluje trideset lovskih družin in dve lovišči s posebnim namenom (LPN). V njih je skupno 1.342 lovcev. Od tridesetih lovskih družin jih je osemindvajset članic **Zveze lovskih kinologov Pomurja**, ki je bila organizatorica tega srečanja. Udeležba, ki kaže tudi na zanimanje odgovornih za lovsko kinologijo, je bila dobra. Od skupnega števila lovskih družin, ki so naše članice, se srečanja ni udeležil noben predstavnik le iz devetih lovskih družin, skupaj pa se nas je zbralo 47. Vsekakor bi na srečanje, če so bili odgovorni že zadržani, lahko napotili vsaj enega predstavnika LD. In kot po pravilu so manjkali predvsem predstavniki prav tistih LD, v katerih stanje na področju lovske kinologije ni zadovoljivo. Omeniti vsekakor velja, da sta se povabila na srečanje odzvala oba predsednika krovnih organizacij. Tako sta bila na srečanju predsednik Lovske zveze Slovenije, mag. **Srečko Felix Klope**, in predsednik Kinološke Zveze Slovenije, mag. **Blaž Kavčič**. Oba sta prisotne tudi pozdravila in vsak v svojem kratkem nagovoru kratko povzela stanje in smernice na področju lovske kinologije v okviru krovnih organizacij. Po oceni mnogih prisotnih je bilo srečanje dobro in dovolj strokovno ter kakovostno pripravljeno in vodeno, da so bila na koncu srečanja posredovana sporočila končnim uporabnikom tudi dovolj jasna.

Na srečanju sta poslovna sekretarka KZS **Katja Dermol** in lovski tovariš **Jože Samec** (LIS-Lisjak) vsak s svojega področja prisotnim predstavila strokovne teme, ki so zanimive in predvsem uporabne za vodnike lovskih psov in tudi za lovske družine. Po posredovanih temah s strani slednje omenjenih je bilo postavljenih kar nekaj vprašanj, na podlagi katerih se je razvila zanimiva razprava. Lovci so na postavljena vprašanja dobili zadovoljive odgovore. Da bi srečanje lovskih kinologov Pomurja nekoliko popestrili, sta predsednika LZS in KZS dvema izredno zaslužnima lovskima tovarišema, doktorjema veterinarske medicine, članoma LD Tišina, podelila veliki zlati znak KZS. Prejemnika sta bila **Aleš Števanec** in **Tonček Gider**. Oba že dobrih deset let na vseh štirih ali petih lokalnih lovsko-kinoloških prireditvah Zveze lovskih kinologov Pomurja zagotavljata veterinarske usluge. Lovskima kinologoma **Ivanu Gregornu** in **Iztoku Trčeku** sta podelila odlikovanje zlati znak za kinološke zasluge KZS. Na koncu, ko so bile vse teme, vprašanja in odgovori izčrpani, smo se ob večerji in v prostem pogovoru zadržali še kar nekaj časa.

Ob tem velja še omeniti, da sta bili z opisanim srečanjem končnim uporabnikom posredovani vsaj dve bistveni sporočili. Prvo, da je treba intenzivneje in bolj zavzeto spodbujati vzrejo lovskih psov in stremeti, da bi povečali število lovsko uporabnih psov v lovskih družinah na območju Pomurja, kar velja predvsem za prekmurski del. Drugo izredno pomembno sporočilo s srečanja pa je naslovljeno na tiste lovske tovariše v lovskih družinah, ki so odgovorni in zadolženi za posamezna strokovna področja, naj

Ivan Gregorn (levi) in Iztok Trček sta na januarskem zboru lovskih kinologov Pomurskega LUO prejela zlati znak KZS za kinološke zasluge. Poleg njiju stojita predsednika kinološke in lovske organizacije.

Foto: I. Trček

Veliki zlati znak KZS prejema Aleš Števanec.

v računalniško aplikacijo Lisjak – KINOLOGIJA vnašajo podatke sproti in pravilno. Jože Samec je ugotavljal, da evidence lovsko-uporabnih psov v lovskih družinah niso točne oziroma usklajene z dejanskim stanjem in zapisanim v *Lisjaku*. V nekaterih LD tudi ni zadovoljivo stanjena področju iskanja obstreljene velike divjadi in za tem vnašanje podatkov v aplikacijo *Lisjak*. Na tem področju nekatere LD niti ne upoštevajo predpisanih zakonskih obveznosti v primerih, ko streljana velika divjad ni padla v vidnem polju strelca. V zvezi lovskih kinologov Pomurja si želimo, da bi se stanje nemudoma izboljšalo, za kar so v prvi vrsti zadolženi kinološki referenti, odgovorni pa predsedniki LD. Povsem na koncu je bilo tudi omenjeno, da je treba v LD vsako dobro delo na področju lovske kinologije **nekako** nagraditi z ustreznim lovskim ali kinološkim odlikovanjem. Zato naj odgovorni v LD ne varčujejo s predlogi, saj gredu tudi skozi »sito« pristojnih komisij. Nekomu odlikovanje verjetno veliko pomeni in ga spodbudi k še boljšemu nadaljnjemu delu.

Iztok Trček

UP po KS v LKD Ljubljana

Kot vedno doslej smo imeli tudi lani v LKD Ljubljana predvideni dve prireditvi, ki jim pravimo uporabnostni preizkušnji (UP) po krvni sledi (KS). Že tradicionalno nam za to preizkušnjo odstopi svoje lovišče LD

Borovnica. Ker je jesenska UP že leta redno organizirana v tej LD, je tudi pričakovana organizacija vedno na najvišji ravni. Dan pred preizkušnjo, 7. 9. 2012, smo se zbrali pred lovskim domom v Borovnici spremljevalci sodnikov in sodnika **Franc Svetec** in **Dejan Poljanšek**. Vodja prireditve je bila **Katarina Košir**. Po kratkem sestanku smo se odpravili na teren polagat umetne krvne sledi. Vreme je bilo suho in toplo. Prijavljenih je bilo šest psov, od tega brandel brak, bretonski ptičar in štirje barvarski barvarji. Sodnika sva položila vsak po tri sledove v strnjemem gozdu, kjer je bilo opaziti, da je bilo tudi veliko naravnih sledov divjadi, kar je pomenilo, da bo za pse dovolj oteževalnih dejavnikov pri sledenju. Navsezadnje je to tudi pravilno, da si sodniki oziroma spremljevalci izberejo teren, kjer se zadržuje največ divjadi, kajti ko pes opravi UP, ima potrjeno dovoljenje (licenco) za iskanje v lovišču. Marsikje, kjer ni veliko divjadi v lovišču, je za psa bistveno lažja izdelava takšnega krvnega sleda. Krvne sledove sva položila, kot nam veleva *Pravilnik o delu psov krvosledcev*.

Naslednje jutro smo se zbrali ob osmi uri vsi prijavljeni vodniki s svojimi psi, sodnika in spremljevalci. Po žrebu smo se odpravili na teren, kjer so bili dan prej položeni krvni sledovi. Vreme je bilo idealno za sledenje, ker je bila zunanja temperatura okrog 18 stopinj in bilo je tudi dovolj vlage v zraku. Čeprav so bile razmere idealne, sta od šestih psov preizkušnjo opravila le dva. Največ točk je dosegla psica **Ada**, pasme brandel

brak, z vodnikom **Damjanom Purgom** iz Majšperka; dosegla sta II. n. r. Drugi je bil bavarski barvar **Bar** vodnika **Štefana Šešla** iz Šmarja - Sapa. Po pogovoru z vodniki, ki niso uspešno opravili preizkušnje, sem ugotovil, da vodniki menijo, da pes vse, kar potrebuje za uspešno sledenje, prinese že na svet in sploh ni treba vložiti nobenega truda, da bodo uspešno iskali. Toda velikokrat, ko se zelo trudimo, se pri psu pokažejo kakšne hibe oziroma pes ne dela tako, kot si želimo. Zato tudi ne more postati prav vsak pes uspešen krvosledec.

Kot vsako leto sta oba uvrščena prejela iz rok voditeljice prireditve, Katarine, ročno izdelani uri z lovskim motivom, ki ju je naredil član LD Borovnica **Janez Hočevnar**. Na koncu sva kot sodnika vodnikom, katerih psi niso opravili preizkušnje, svetovala, kako naj se lotijo šolanja, da bodo svoje pse temeljito pripravili za naslednjo preizkušnjo in jo tudi opravili.

Dejan Poljanšek,
kin. sodnik

Jesenske uporabnostne preizkušnje psov ptičarjev v Posavju

Na prečudovit jesenski dan v soboto, 27. oktobra, 2012, smo v LKD Posavja - Krško organizirali tri jesenske uporabnostne preizkušnje za ptičarje. Ker je zanimanje za udeležbo na tej preizkušnji precejšnje, tradicionalno organiziramo širšo poljsko preizkušnjo (ŠPP) za ptičarje, ki so starejši od osemnajst mesecev, *Jesensko vzrejno preizkušnjo* (JZP) za ptičarje, ki še niso dopolnili starosti dveh let, *poljsko preizkušnjo* (PP) za ptičarje, katerih vodniki ne želijo opraviti preizkušnje v vodnem delu, in *poljsko preizkušnjo za ptičarje angleških otokov* (PPA), če vodniki ne želijo opravljati katere od navedenih preizkušenj, ampak le specialno preizkušnjo za »angleže«.

Udeležbo je prijavilo petnajst vodnikov ptičarjev. Zjutraj se je pred preizkušnjo zbralo štirinajst vodnikov, saj se je en pes po prijavi poškodoval.

Na skrbno izbranih terenih Krškega polja, v lovišču LD Krško, ki je zares bogato z malo divjadjo, so vodniki lahko pokazali, kako so pripravili svoje pse za lov.

Za ŠPP se je prijavil le vodnik

Miha Gabr s kratkodlakim nemškimi ptičarjem Borom iz psarne Cvičkove. Pes je močan rjav serec, ki je pokazal delo za zavidljivih 194 točk in je osvojil I. nagradni razred. Upamo, da bo mladi vodnik znal pri psu uporabnost še nadgraditi in da ga bomo še kdaj videli na katerem od tekmovanj ptičarjev.

Na JZP se je prijavilo več vodnikov. Največ sta pokazala vodnik **Rok Urbanica** z nemško žimavko **Ajko Ljutomersko**. Žimavka, ki je vodniku zelo privržena, je pokazala delo za visokih 184 točk. Sledila sta vodnik **Ivan Šercer** in nemška žimavka **Ola Lovska**. Tudi v tem primeru gre za značilno žimavko, ki je vodniku prav tako vdana, vendar je bila nekoliko nezanesljiva, ker živi v okolju, kjer je mala poljska divjad redka. Osvojila sta 176 točk. Vodnik **Robert Deržič** in nemška žimavka **Ota Lovska** sta tesno sledila prejšnjemu paru in pokazala znanje za 175 točk. Naslednja sta bila vodnik **Janko Furlan** in nemški kratkodlaki ptičar **Midas** iz Adinega doma. Močnejši predstavnik svoje pasme je zelo vdan svojemu vodniku, vendar je bilo mogoče takoj opaziti, da ne živi v okolju z veliko pernate divjadi. Pokazala sta znanje za še vedno visokih 172 točk. Popolnoma enako število točk sta osvojila vodnik **Robert Stepišek** in nemška kratkodlaka ptičarka **Juna Adin dom**. Psička, ki je sicer navezana na vodnika, je precej samosvoja. 172 točk je pri delu zbrala tudi nemška kratkodlaka ptičarka **Inka Sutla** vodnika **Duška Škofleka**. Tudi ta psica je precej samosvoja in zato zahtevnejša za vodenje. 169 točk sta osvojili vodnica **Renata Lončar** in kratkodlaka vajmarčanka **Festa izpod Kuma**. Psica je lepo vodljiva, pokazala je izredne lovske zasnove, manjka pa ji dela v lovišču. Najmanj točk (158) sta osvojila vodnik **Srečko Cerjak** in nemški kratkodlaki ptičar **Ejk Vrbovčanka Sole**, ki je izredno dopadljiv svetlo rjav serec, je pa tudi precej temperamenten, z dobrimi lovskimi zasnovami, vendar pa je mogoče ugotoviti, da mu manjka vaj prinašanja in vaj v vodnem delu.

Za PP je svoje pse prijavilo pet vodnikov. Izkušen vodnik **Andrej Pavlič** in nemška žimavka **Noli Lovska** sta pokazala delo za 141 točk in I. a nagradni razred. Po uspešnosti sta jima sledila **Vojko Pavlovič** in škotska seterka **Honey od Pernara**, zelo temperamentna psička z izrednimi lovskimi lastnostmi, vendar s premalo

Foto: B. Tucović

Utrujeni, vendar zadovoljni udeleženci jesenskih uporabnostnih preizkušenj za pse ptičarje.

opravljenimi vajami v prinašanju; osvojila sta 136 točk in I. b nagradni razred. **Aleksander Sivka** je vodil kdl. vajmarčana **Frosta izpod Kuma**, ki je pokazal, da ima še premalo vaje v prinašanju; osvojila sta 129 točk in II. a nagradni razred. II. b nagradni razred (126 točk) sta osvojili **Petra Zorko** in nemška žimavka **Ajda Gaberniška**. Vodnica ji očitno prevečkrat popušča pri osnovnih vajah poslušnosti in prinašanju, zato je rezultat nekoliko slabši. Kot zadnja sta uspešno opravila preizkušnjo tudi **Franc Zofič** in pes **Bart**, kratkodlaka madžarska vižla. Pes je živahen predstavnik svoje pasme, nekoliko vitkejše konstitucije, za katerega je mogoče že na prvi pogled opaziti, da je vse premalo v lovišču z malo divjadjo, vodnik pa še nima izkušenj z vodenjem ptičarja. Za delo je pes prejel 117 točk in III. a n. r.

Zahvala velja tudi sodniškemu zboru, ki je pokazal veliko strpnosti do vodnikov, katerih skupna značilnost je, da imajo še premalo izkušenj in znanja pri vodenju ptičarja, saj je kar dvanajst vodnikov od štirinajstih sploh prvič vodilo psa ptičarja na delovni preizkušnji.

Branko Tucović

Mar lovci nimamo pravice organizirati nobene mednarodne prireditve več?

V »poučnem« prispevku **Jožefa Verčka** *Kdaj je neko tekmovanje lovskih psov dejansko državna tekma (CACT)?*, objavljenem v Lovcu, št. 2/2013, str. 109, nam (mi!) imenovani kot podpredsednik Komisije za prireditve pri KZS javno razlaga,

kako vendar državne prireditve niso kar tako enostavna stvar ... Z vsem navedenim se moram kar strinjati, saj je prav sporno državno tekmovanje v organizaciji **LKD Ljubljana**, ki ga vodim, dokaz, da merila pri pridobivanju pravice do organizacije tovrstnih prireditev niso enaka za vse.

Ko smo v letu 2011, skladno s *Pravilnikom o strokovnem delu KZS*, prijavi državno prireditev VUP za jazbečarje v jesenskem roku, se je takoj začelo zapletati, kajti po mnenju nekaterih naj bi imel edini to zveličavno pravico le *Klub ljubiteljev psov jamarjev* (KLPJ). Prav omenjeni klub je imel do roka in usklajevalnega sestanka, ki je bil v Grosupljem in ki ga je tisti dan lahko še vodil tako rekoč zdaj že "odstreljeni" dolgoletni predsednik te komisije **Brane Puš**, prijavljeno prireditev brez datuma in kraja dogajanja. Zanimivo pa je bilo, da se je na omenjenem sestanku pojavil z istim datumom in enako ravnijo prireditve, kot smo ju predvideli v LKD Ljubljana, KLPJ. Ker je bil sestanek usklajevalne narave, smo morali mi prestaviti prireditev na spomladanski termin. Vse zadeve pri usklajevanju lovskih prireditev je kot podpredsednik Komisije za prireditve pri KZS vodil **Jožef Verčko**. Višek vsega pa je bilo, da nam je UO KZS, v katerem je spet član **Verčko**, kot zastopnik lovske kinologije, odvezl naziv CACT. In to brez kakršne koli obrazložitve! Še huje pa je bilo, da so nam za letos (2013), najbrž prvič v zgodovini LKD-jev, v imenu Komisije za prireditve, z odločitvijo UO KZS, našo pravilno prijavljeno državno tekmo VUP za jazbečarje enostavno kar črtali, pa čeravno je bila prireditev prijavljena pravilno in v roku! *Obrazložitev, »da je glede na število jazbečarjev v Sloveniji dovolj ena državna prireditev (VUP za*

jazbečarje), katero bo organiziral Klub ljubiteljev psov jamarjev«. Ni mi razumljivo, kako da se ne spoštuje določil najvišjega akta, Statuta KZS, ki razlaga in v 21. členu 4. alineja določa:

»Društva ali klubi iz tretjega odstavka (pasemska društva in klubi, kamor spada tudi Klub ljubiteljev psov jamarjev), skrbijo za kakovosten razvoj svoje pasme in njeno razširjenost, ter v zvezi s tem prirejajo kinološke prireditve, razen prireditev, nakaterih se preizkuša delo psov lovskih pasem.«

Naj si bralci sami ustvarijo svoje mnenje! Če pogledamo npr. naše sosede Hrvate, ki imajo približno enako številčnost psov jamarjev, bodo imeli v letu 2013 kar 18 (osemnajst) državnih prireditev CACT za jamarje! Tudi opozorilo, da morajo biti državne prireditve organizirane na višji ravni in v skladu s pravili *Pravilnika o strokovnem delu KZS*, nam je v LKD Ljubljana vsem prav dobro znano in smo vsa določila pravilnikov vedno tudi spoštovali (glej sprotne poročila delegatov!).

Vrnimo se še nazaj, v leto 2012. Verčko je bil opozorjen, da ni predvidenega termina za tradicionalni krvosledniški, t.i. troboj treh dežel, ki naj bi bil tisto leto v Sloveniji. Na usklajevanju je bil prostor za datum – prazen. Odgovoril je, da ga je pooblastil predsednik VK za barvarje, naj on izbere ustrezen termin. Res je to storil, vendar je bil na tisti dan, predviden za CACT, že zaseden z VK za brak-jazbečarje (t. j. 27. 10. 2012; glej *Kinolog*, 2/2012). Zadnja sobota v oktobru je že tradicionalno rezervirana za DUT brak-jazbečarjev. Opazili smo lahko le, da je kljub opozorilom ter določilom *Pravilnika o strokovnem delu* predvidel dve prireditvi CACT na isti dan (!), kar je po PSD KZS izključujoče. V *Kinologu* sta bili zato objavljeni dve državni prireditvi na isti dan – 27. 10. 2012. Ne verjamem, da bi se to zgodilo zgolj slučajno! Po posredovanju predsednika VK za brak-jazbečarje so se nato dogovorili, da bodo oni predstavili svojo državno tekmo na 11. 11. 2012, kar je razvidno iz objave v koledarju prireditve (glej *Lovec*, št. 3/2012). Kako se sploh lahko zgodi kaj takega, mladi kinologi - vodniki verjetno težko razumejo.

Ne samo v državi, tudi v naši kinologiji se dogajajo čudne stvari. Menim, da je težava v tem, da športni del lovske kinologije potem, ko so leta 1978 »obglavili« organizirani del lovske kinologije

s prislilno ukinitvijo pasemskih organizacij, načrtno vzgaja kadre iz naših lovskih vrst za svoje potrebe. Lovski del že dolga leta namreč ne more kadrovati svojih ljudi, ampak so nam naši predstavniki preprosto določeni, pa če se s tem strinjamo ali ne! Zato smo, mimogrede, slovenski lovski kinologi izgubili tudi vse svoje avtohtone pasme. Vsa odgovornost za to javno sramoto se sicer v »tišini« pripisuje najvišjim na ravni Kinološke zveze Slovenije; četudi psi bevska, karavana vztrajno tišči naprej ... In če govorimo o tem, kaj vse smo izgubili, ne moremo mimo omenjenega troboja, ki je bil v preteklosti mednarodna prireditev CACIT, zdaj pa jo tako nekateri samo imenujejo, v resnici pa se na tej prireditvi že nekaj let podeljuje samo naziv CACT. Kdo je tukaj kaj pridobil – lovska kinologija zagotovo ne! Čeprav menda nič ne vemo, pa vseeno vsaj nekateri vemo, da je v okviru posamezne članice FCI, torej tudi v Sloveniji, določena omejitev mednarodnih in državnih prireditev. Je na račun ukinitve CACIT – troboja pridobila eno mednarodno prireditev več športna kinologija? Slišati je, da se menda ukinja tudi tradicionalna prireditev CACIT – ŠPP (*Sežunov memorial*) za ptičarje. Po novem naj bi bila samo državne ravni; torej CACT. Bo s tem padla še zadnja trdnjava lovske kinologije v Sloveniji? Mar lovci ne bomo upravičeni organizirati nobene mednarodne prireditve več? Kako opravičujete to v vaši komisiji, **Jožef Verčko**, sprašujem javno? Morda tako, da lovci nismo sposobni izpeljati nobene mednarodne prireditve!? Je to že posledica toliko opevanega napredka (sporazuma o sodelovanju) med Kinološko in Lovsko zvezo? Je to ponujena roka lovske kinologiji, ki jo tako vztrajno ponuja aktualni predsednik Kinološke zveze Slovenije?

Da, nanizal sem kar nekaj vprašanj, na katera bo v prihodnosti verjetno brezpredmetno odgovarjati, saj so stvari bolj ali manj jasne. Upam pa, da sem dovolj jasno predstavil stvari, o katerih do tega trenutka morda **Jožef Verčko** ni razmišljal, sem pa prepričan, da bi moral – kot član Komisije za prireditve pri KZS in lovski predstavnik (član) Upravnega odbora KZS –, saj ga bo od lovskih kinologov verjetno še kdo vprašal kaj podobnega. Pa brez zamere!

Dejan Poljanšek,
predsednik Lovsko-kinološkega društva Ljubljana

Predvidena legla lovskih psov

Nem. lovski terierji (SLRLT):
O: tuj plemenjak, m: 5/l, 9. 3.,
Peter Kovačec,
Hudourniška ulica 10,
Orehova vas.
O: 5/l, m: 5/l, 5. 4.,
Miran Ferjančič,
Budanje 44, 5271 Vipava.

Kdl. jazbečarji (SLRJK):
O: 5/l, m: 5/II, 16. 3.,
Magda Debenjak - Kozič,
Ul. 25. maja 79,
5000 Nova Gorica.
O: 4/l, m: 4/l, 5. 3.,
Sašo Sila,
Kajuhova ulica 2,
6215 Divača.

Res. jazbečarji (SLRJr):
O: 5/l, m: 5/l, 18. 3.,
Bogdan Dolenc,
Šaleška cesta 5,
3320 Velenje.

Brandel braki (SLRBrb):
O: 5/l, m: 4/l, 20. 4.,
Jadran Vrtovec,
Šmarje 28/b, 5295 Branik.
O: 4/l, m: 5/l, 5. 4.,
Tadej Drobnič,
Knafeljev trg 4, 1310 Ribnica.
O: 5/II, m: 4/l, 24. 3.,
Emil Vičič,
Harije 75,
6250 Ilirska Bistrica.
O: 5/l, m: 5/II, 10. 4.,
Erika Volmajer,
Sp. Kapla 17, 2362 Kapla.

Istr. kdl. goniči (SLRGIK):
O: 4/l, m: 4/l, 17. 4.,
Ivan Škof,
Kal 12, 8333 Semič.

Posavski goniči (SLRGP):
O: 5/l, m: 5/l, 12. 3.,
Nenad Mihunovič,
Marin Dol 20, 8341 Adlešiči.

Planinski goniči (SLRGpl):
O: 5/II, m: 4/l, 21. 4.,
Franc Oder,
Gozdarska cesta 153,
2382 Mislinja.

Slovaški kopov (SLRSK):
O: 3/l, m: 4/II, 23. 3.,
Damjan Purg,
Breg 35, 2322 Majšperk.

Beagli (SLRBig):
O: 5/II, m: 5/l, 3. 1.,
Vida Kamnik Štumpf,
Podgorje 127,
3281 Slov. Gradec.
O: 5/l, m: 5/II, 20. 1.,
Vili Vizintin,
Petelinje 55, 6257 Pivka.
O: 5/l, m: 5/l, 3. 3.,
Matjaž Mojšker,
Aljaževa 7,
1358 Log pri Brezovici.

O: 5/l, m: 5/l, 20. 3.,
Boštjan Kurnik,
Kotnikova ulica 24,
2311 Hoče.
O: 5/l, m: 5/l, 2. 4.,
Tomaž Obad,
Kumen 57,
2344 Lovrenc na Pohorju.
O: 4/III, 5. 4.
Robert Tibaut,
Kolonija 3, Gaberje,
9220 Lendava.

Baseti (SLRBH):
O: 5/l, m: 5/II, 1. 4.,
Tjaša, Matjaž Leskovšek-
Sever,
Koprivnik 27, 1330 Kočevje.

Brak-jazbečarji (SLRBj):
jelenje rdeči
O: 4/l, m: 4/l, 28. 3.,
Vladimir Kofol,
Banjšice 115, 5251 Grgar.
O: 5/l, m: 5/l, 28. 4.,
Martin Malečkar,
Prem 21, 6255 Prem.

Nem. kdl. ptičarji (SLRNKp):
O: 4/PZP-64, JZP-181,
m: 5/PZP-53, JZP-193, 1. 5.,
Melhior Pleško,
Loška cesta 15,
1358 Log pri Brezovici.

O: 5/PZP-47, JZP-148,
m: 5/PZP-41, JZP-169, 23. 4.,
Žarko Skomina,
Prvačina 138/B,
5297 Prvačina.

Škotski/gordon setri (SLRGS):
O: tuj plemenjak,
m: 5/PPA-64, 13. 4.,
Janez Fajfar,
Rečiška c. 16, 4260 Bled.

Gladkodlaki prinašalci (SLRFCR):
O: tuj pelmenjak,
m: 5/l - PNZ, 27. 3.,
Maša Šramel,
Lorgjerjeva 23,
3240 Šmarje pri Jelšah.
Špringer španjeli (SLRšš):
O: 5/l, m: l/l, 16. 3.,
Alojz Šoln,
v Loki 10, Dragomer,
1351 Brezovica.

Nemški prepeličarji (SLRPr):
serci
O: 5/l, m: 4/II,
Vlado Kovač,
Dvor 1, 8361 Dvor.
O: 5/l, m: 5/II, 8. 4.,
Blaž Gutman,
Sokolški trg 6, 8350 Dol.
Toplice.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovška optika

Prodajna zbirka zgodovinskega orožja, ki zajema dolgocevnico in kratkocevnico orožje iz obdobja od leta 1806 do 1945. K zbirki sodijo tudi vzorčni naboji in bogata literatura o zgodovinskem orožju. Tel.: 041/810-171.

Ugodno prodajno šibrenico brezpetelinko, zbrojevko CZ - USA Ringneck, kal. 20-20 (76). Puška ima samo en selektiven sprožilec, priveznjene cevi, svetleči merki, menjalne čoke. Puška je brezhibna, še v garanciji. Tel.: 041/871-703, Drago.

Prodajni dober nočni dvogled Nightvision, povečava 5-krat, generacija 1+ z 2-kratnim ostrenjem slike. Tel.: 031/892-433.

Prodajni risanico Blaser Luxus R 93, kal. .30-06; **strelne daljnoglede** Swarovski 6 x 42, Zeiss 6 x 42, Kahles 6 x 42, Schmid & Bender 2,5 - 10 x 56 in Swarovski 1,25 - 4 x 25. Tel.: 041/749-053.

Prodajni bok šibrenico Franchi, kal. 12/12, in **pištolo** Beretta 92 FS, kal. 9 x 19 mm. Tel.: 041/512-676.

Prodajni polavtomatski pištoli, kal. .22 l.r. - novo (399 €), in HW, kal. .38 special (344 €); dve ruski puški - **šibrenici** - ena v bok izvedbi, ena polavtomatska, s snemljivo rdečo piko; strelni daljnogled Zeiss Dital Z 8 x 56 MC, s 17-letno garancijo, z deloma zasučno montažo (840 €) imam še **str. daljnogleda** Apol-lo 6 x 40 in Vega 4 x 32, **dvogled in plinska pištolo**, kal. 8 (cena 49 €). Tel.: 041/835-949, (02) 818-52-01

Prodajni boroveljsko bok tricevko, kal. 16/6,5 x 68 R/22 Hornet, s str. daljnogledom Zeiss 2,5 - 10 x 52 T*, (Suhlova montaža); vrhunsko **trap puško** FN Browning Super trap 100 in **pištolo** Heckler & Koch USP Expert, kal. .45 ACP. Tel.: 031/223-934.

Prodajni odlično ohranjen str. daljnogled Kahles 6 x 42. Tel.: 051/347-805.

Prodajni boroveljsko bokarico (izdelek Sodie), kal. 12/7 x 65 R, s str. daljnogledom Kahles 1,5 - 6 x 42, z osvetljeno piko. Puška je bila izdelana po naročilu in ima naprožili za obe cevi (podaljšani!) ter bogato gravuro. Tel.: 031/266-336.

Prodajni kombinirano puško Sabatti, kal. 12/30 - 06, s str. daljnogledom Kahles 1,5 - 6 x 42 in rdečo piko Aimpoint - Suhlova montaža (2.200 €), **dvogled** Leca Trinovid 10 x 50 BN (1.150 €) in **pištolo** Heckler & Koch, mod. P8, kal. 9 mm Luger (700 €). Vse odlično ohranjeno. Tel.: 040/218-920.

Zaradi slabega zdravja **prodajni tricevko** Merkel Suhl, kal. 12-12/7 x 65 R, s str. daljnogledom Zeiss 1,5 - 6 x 42 (Suhlova montaža). Puška je bila malo uporabljena, je kot nova. Tel.: 041/680-492.

Prodajni dvogled Elite Bushnell 8 x 43, nov (550 €); **risanico**, kal. .22 Mag, mod. Mauser,

s str. daljnogledom Tasco 4 x 32 (fiksna montaža), orehovo kopito (480 €), in vložek Krieghoff, 22 cm., kal. .22 Mag. za šibreno cev, 16 kal. (300€). Tel.: 040/323-399.

Prodajni trap šibrenico Bernardelli s široko šino, dvema merkoma, ejaktorji, enim naprožilom, cev 74 cm. Cena 700 € oz. po dogovoru. Tel.: 031/674-629.

Prodajni kombinirano puško CZ Brno Super, kal. 12/7 x 65 R, s str. daljnogledom 4 x 32 Swarovski (Suhlova montaža). Tel.: 041/854-280.

Prodajni repetirno risanico CZ, kal. 8 x 57, s str. daljnogledom Nikko Stirling 6 x 40 z rdečo piko (Suhlova montaža). Tel.: 051/352-381.

Prodajni variabilni strelni daljnogled Zeiss Jena WZF 1,5 - 6 x 42 s kompletno Suhlovo montažo, odlično ohranjena ruska **dvogleda** 7 x 50 in 7 x 35. Tel.: 041/577-075.

Prodajni repetirno risanico (s tekmovalno cevjo), kal. .308 Win. Mag., s str. daljnogledom Leopold 3 - 10 x 40 (montaža Leopold) in **pištolo** Sig Sauer, kal. .22 LR (orožje je novo). Tel.: 051/264-370.

Prodajni risanico, kal. 7 x 64 s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Cena po dogovoru. Tel.: 041/947-451.

Prodajni strelni daljnogled Swarovski - Habicht Nova 2,5 - 9 x 42 z blažilcem, lepo ohranjeno, s Suhlovo montažo, primerno za bokarico. Tel.: 031/740-223.

Ugodno prodajno zelo lepo ohranjeno boroveljsko kombinirko (Borovnik), kal. 16/8 x 57 JRS, z optiko Zeiss 6 x 42 (Suhlova montaža). Puška je izredno lahka in natančna. Mogoča je menjava za kakovostno karabinko. **Prodajni** tudi novo češko **šibrenico** - brezpetelinko zbrojevko, kal. 20-20 Mag., z enim sprožilcem (selektivnim) priveznjene cevi, svetlečim merkoma, gravirana, modra bronura, lahka (še v garanciji). Tel.: 041/871-703.

Prodajni potezno risanico, kal. .22 Mag. Cena po dogovoru. Tel.: 041/568-504.

Prodajni revolver Taurus, kal. .357 Mag., kot nov. Tel.: 041/648-072.

Prodajni strelni daljnogled Ritlecop 3 - 9 x 50, z osvetljenim križem (nov), simbolna cena. Tel.: 041/648-072.

Prodajni daljnogled Bushnell 10 x 70 x 70, še neuporabljen. Simbolna cena. Tel.: 041/648-072.

Prodajni repetirno risanico Tika, kal. 9,3 x 62 (cena 1.300 €), ter nov **strelni daljnogled** Zeiss Clasic 2,5 - 10 x 50 (cena 800 €). Tel.: 041/373-701.

Ugodno prodajno nočni daljnogled znamke Night Owl Optics, 1,2 x 50 2 l. R. Je kot nov. Cena 250 €. Tel.: 041/205-286.

Prodajni enocevno risanico - prelamačo, kal. 6,5 x 57 R, z menjalno cevjo, kal. .270 Win., in **eno-**

cevnno risanico – prelamačo, kal. 222 Rem. Tel.: 040/454-115.

Prodaj kratko češko repetirno risanico (štuc) LUX, novo, kal. 308 Win.; češko **MK puško** Brno 2, ter nemški **revolver**, kal. 357 Mag. Tel.: 040/225-616.

Prodaj tricevko Merkel Suhl, kal. 16 - 16/7 x 65 R, s str. daljnogledom Kalles 6 x 42. Cena: 1700 €. Tel.: 041/464-086.

Prodaj lovsko repetirko Mauser M 98, kal. 30-06 Spr., s strelnim daljnogledom Karl Zeiss 4 x 32 za 650 € in **polavtomatsko pištolo** Beretta 9000 S, kal. 9 mm Parabellum, za 450 €. Tel.: 041/589-458.

Prodaj bok šibrenico Zoli, kal. 16/16, in **repetirno risanico**, kal. 7 x 64, s str. daljnogledom Kahles 4 x 32 (Suhlova montaža). Tel.: 031/348-288, Graapar.

Ugodno prodaj lepo ohranjeno **repetirno risanico** CZ, kal. 223 Rem., z variabilnim strelnim daljnogledom. Dodam naboje. Tel.: 041/238-943.

Lovski psi

Ugodno prodaj leglo mladicev pasme srbski (balkanski) gonič. Leglo 16. 3. 2013. Oče in mati sta odlično ocenjena, ostrina in odlična za lov na divje prašiče. Tel.: 031/384-412.

Prodaj leglo istrskih kdl. goničev, poleženih 1. 3. 2013. Psički so potomci delovnih staršev. Tel.: 051/829-518, Benčina. **Psarna veimarskih ptičarjev Scent of silver letos pričakuje leglo**. Starša sta potomca svetovno znanih razstavnih in delovnih vzrejenih linij. Opravljene imata PZP, JZP, ŠPP, telesno odlično ocenjena. Več na scentofsilver.si ali na 041/518-165.

Drugo

Prodaj valilna jajca fazanov, jerebic in rac, prav tako odrasle fazane, race in jerebice. Tel.: 041/717-464.

Kupim ali zamenjam lovsko literaturo od leta 1910 do 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 velikosti: 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.

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

Izdelujem gamsove čope (tudi divji prašič, jelen, jazbec,

muflon). Informacije po tel.: (04) 51-41-409 in 041/819-231, Basaj.

Prodaj (po ugodni ceni) lovski krov št. 52. Tel.: (02) 554-10-77.

Prodaj novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12 MP-fotoapar, odporna proti vsem vremenskim vplivom. V kamuflažni barvi in majhnih mer. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Garancija in slovenska navodila! Cena 260 EUR. Tel.: 041/353-319.

Prodaj novo elektronsko ovratnico za šolanje psov. Domet 1.000 metrov, popolnoma vodotesna, polnjenje na elektriko in garancija. Ugodno. Tel.: 041/937-863.

Prodaj odpadle veje jelenjega rogovja. Cena po dogovoru. Tel.: 041/649-195.

Prodaj lestenec iz jelenjega rogovja. Tel.: 041/495-089.

Kupim dobro ohranjeno knjigo Zlatorogove knjižnice, št. 3, z naslovom **Lovske trofeje na Slovenskem**. Ponudbe sprejemam na tel. številko 041/724-031 (Branko).

Ugodno prodaj divjega prašiča – kapitalnega 4-letnega merjasca. Tel.: 041/566-391.

Prodaj lestenec izdelan iz odpadnih vej jelenjega in srnjajjega rogovja (štiri žarnice). Cena po dogovoru. Tel.: 041/568-504.

APRIL					
Datum	Luna		Sonce		zora/mrak (navt.)
	vzide	zaide	vzide	zaide	
1. Po	0:36	9:57	6:42	19:30	5:35 20:37
2. To	1:35	10:59	6:40	19:32	5:33 20:39
3. Sr	2:26	12:06	6:38	19:33	5:31 20:40
4. Če	3:09	13:15	6:36	19:34	5:29 20:42
5. Pe	3:46	14:26	6:34	19:36	5:27 20:43
6. So	4:19	15:35	6:33	19:37	5:25 20:45
7. Ne	4:48	16:45	6:31	19:38	5:23 20:46
8. Po	5:15	17:52	6:29	19:40	5:21 20:48
9. To	5:43	18:59	6:27	19:41	5:19 20:49
10. Sr	6:11	20:04	6:25	19:42	5:17 20:51
11. Če	6:41	21:07	6:23	19:44	5:15 20:52
12. Pe	7:13	22:07	6:21	19:45	5:12 20:54
13. So	7:50	23:04	6:20	19:46	5:10 20:56
14. Ne	8:32	23:57	6:18	19:48	5:08 20:57
15. Po	9:17	---	6:16	19:49	5:06 20:59
16. To	10:08	0:44	6:14	19:50	5:04 21:00
17. Sr	11:03	1:25	6:12	19:52	5:02 21:02
18. Če	12:01	2:03	6:10	19:53	5:00 21:03
19. Pe	13:02	2:36	6:09	19:54	4:58 21:05
20. So	14:05	3:05	6:07	19:56	4:56 21:07
21. Ne	15:10	3:33	6:05	19:57	4:54 21:08
22. Po	16:18	4:01	6:03	19:58	4:52 21:10
23. To	17:27	4:29	6:02	20:00	4:50 21:11
24. Sr	18:41	4:58	6:00	20:01	4:48 21:13
25. Če	19:55	5:31	5:58	20:02	4:46 21:15
26. Pe	21:09	6:09	5:57	20:04	4:44 21:16
27. So	22:21	6:54	5:55	20:05	4:42 21:18
28. Ne	23:25	7:47	5:53	20:06	4:40 21:20
29. Po	---	8:48	5:52	20:08	4:38 21:21
30. To	0:22	9:56	5:50	20:09	4:37 21:23

Prodaj slavnostni lovski krov Labod NM, št. 50, po simbolični ceni. Tel.: 041/648-072.

Izdelam vam šablono za pripravo lovskih trofej (prirez lobanje srnjaka, gamsa, jelena). Tel.: 041/648-072.

Prodaj izredno piročno montažno lovsko prežo. Tel.: 040/655-464.

Veliki stenski koledar Lovske zveze Slovenije

NAGRADNI JAVNI NATEČAJ ZA IZBIRO USPELJH POSNETKOV DIVJH ŽIVALI

Lovska zveza Slovenije se je odločila, da bo spet pripravila in založila veliki stenski koledar s posnetki prostoživečih živali (divjad in zavarovane vrste). Da bi pri nastajanju koledarja poleg že uveljavljenih naravoslovnih fotografov in članov fotografskih društev sodelovalo tudi čim več naših bralecev, ki jim je v zadnjem času uspelo napraviti uspele fotografije divje živali (predvsem sesalcev in ptic) v naravnem okolju, smo se odločili razpisati

JAVNI NATEČAJ, ki se bo tudi letos začel **10. aprila 2013** in bo trajal do **1. julija 2013**.

1. Kako poslati fotografije?

V trajanju natečaja naj sodelujoči kandidati pošljejo svoje najboljše posnetke na CD, vendar ne več kot deset (prednost imajo predvsem ležeče fotografije) v formatu jpg, velikosti od 2 do 4 MB in v resoluciji 300 dpi. Vsaka fotografija mora biti poimenovana z latinskimi (znanstvenimi) imenom živali (npr.: volk = *Canis lupus*), priimkom, imenom in priimkom avtorja (npr. D. Novak) in rimsko številko meseca nastanka (npr. marec = III). Fotografije za natečaj ne smejo biti prej objavljene še kje drugje.

Primer poimenovanja fotografije: *Canis lupus* D Novak III

V posebno pisemsko kuverto, ki naj bo dodana CD-ju s predpisano označenimi fotografijami, pa naj avtorji dodajo svoje **natančne osebne podatke** (ime in priimek, natančen naslov prebivališča, matično številko občana, davčno številko, številko transakcijskega računa in ime banke, kjer je odprt). Pošiljatelj naj ne pozabi dodati tudi pomanjšana seznama poslanih in poimenovanih avtorskih posnetkov.

Naslov za pošiljko CD s posnetki in avtorjevimi podatki (obvezno po navadni pošti!): Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana z oznako »za KOLEDAR«.

2. Način izbora najboljših posnetkov

Do 1. julija poslane fotografije bo pregledala **tričlanska komisija** (predstavnik LZS, Uredništva Lovca in strokovnjak - oblikovalec) ter izbrala trinajst najustreznejših sezonskih posnetkov prostoživečih živali, ki bodo uvrščeni v veliki stenski koledar Lovske zveze Slovenije. Vse o rezultatu izbora posnetkov, številu sodelujočih avtorjev in poslanih fotografijah boste izvedeli v oktobrski številki Lovca.

3. Nagrade in avtorske pravice

1. nagrada 500,00 evrov
2. nagrada 300,00 evrov
3. nagrada 200,00 evrov

Preostale izbrane posnetke za koledar bomo honorirali po ceniku LZS.

Lovska zveza Slovenije – B. L.

Klub ljubiteljev psov jamarjev Slovenija

Koledar prireditve za prvo polletje 2013

6. april: trening v rovu v LD Sorško polje. Zbor bo ob 10. uri pri lovski koči LD Sorško polje, na Meji. Udeležbo je treba potrditi vsaj tri dni prej na tel. številko 040/396-041 Damjana Žnidaršič Švegelj.

19.-21. april: predstavitve Kluba ljubiteljev psov jamarjev na radgonskem sejmu Lov in ribolov. Državna razstava CAC vseh lovskih pasem.

20. april: vzrejni pregled z vzrejno preizkušnjo za jamarje v lovišču LD Velika Nedelja. Zbor bo ob 8. uri pred lovsko kočjo LD Velika Nedelja v Trgovišču. Vodja prireditve bo Peter Kovacec.

Na vzrejni pregled vodniki lahko prijavijo le pse in psice, ki so dopolnili najmanjšo starost devet mesecev; priporočljiva pa je starost petnajst mesecev. Za prilikave in kunje jazbečarje je obvezna starost petnajst mesecev.

Sodelujejo lahko psi in psice, ki so ocenjeni z odlično, prav dobro ali dobro telesno oceno ter so na preizkušnji naravnih zasnov (PNZ) osvojili I. ali II. nagradni razred. V sklopu vzrejnega pregleda poteka tudi vzrejna preizkušnja za delo na planem.

Vodniki, ki nameravajo svojega psa ali psico pripeljati na spomladanski vzrejni pregled, morajo k prijavi priložiti obojestransko fotokopijo rodovnika ter ocenjevalna lista o telesni oceni in preizkušnji naravnih zasnov (PNZ).

Prijava (s prilogami) pošljite do **10. aprila** na naslov Damjana Žnidaršič Švegelj, Valjavčeva 19, 4000 Kranj. Obrazec prijave je bil objavljen v biltenu kluba za leto 2012 ali pa ga najdete na našem spletnem mestu www.kljps.si

VRHUNSKI SPOLNI STIMULANT

NAROČILO NA: 051 894 544

POŠTNA DOSTAVA ALI OSEBNI PREVZEM!

MOČNEJŠA POTENCA IN ORGAZMI!

BREZ STRANSKIH UČINKOV

ZA MOŠKE IN ŽENSKO!

NAPRODAJ NA VSEH VEČJH 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.

LD ŽELEZNIKI IN LOVCI SLIKARJI ORGANIZIRAJO:

1. LOVSKI SLIKARSKI EXTEMPORE

LOVCI - SLIKARJI!

Vabljeni ste na 1. slovenski LOVSKI EX-TEMPORE, ki bo v soboto, 15. 6. 2013, na območju Jelovice in obronkih Ratitovca. Vsi udeleženci bodo pogoščeni, njihova dela pa razstavljena v času Čipkarskih dni v Železnikih. V primeru slabega vremena si organizatorica, LD Železniki, pridržuje pravico, da dogodek prestavi za en teden.

Prijave bomo sprejemali do 31. 5. 2013 na tel. številko 031/692-395 (Jure).

Vabljeni!

AdventuRus

Ruska lovska agencija v Sloveniji

Divji Petelin - Rusija -

Termin lova: 21. 4. – 6. 5. 2013.

1860 EUR (all inclusive)

Doplačilo za ruševca: 140 EUR.

Info:
031 616 889
www.adventurus.si

LE CHAMEAU ZEISS BROYNING STEYR MANNLICHER TIKKA

Za lovce, ki vedo kaj hočejo!

www.lovskatrgovina.si

info: 070 228 227

Vaša koda za BREZPLAČNO poštnino: **Lov2013**

Koda velja pri nakupu nad 20 €, do 30. aprila 2013.

RUGER

ARSMUR
USNJENI IZDELKI

MaKu design

krvosledniški jermeni
ovratnice za krvosledce
povodci
jermeni za puške
pasovi za hlače
usnjeni etuiji za naboje
usnjene nožnice
lovske torbe

041/329-522
www.arsmaur.si

SODOBNA
SPLETNA TRGOVINA

Optik trade

- PESTRA PONUDBA
- KVALITETNO SVETOVANJE
- PAKETNA DOSTAVA
- POPRAJNE 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

LOVSKE HLAČE ZIMSKE POLOŽENE - VELIKOSTI od 46 do 64 **AKCIJA**

STARA CENA: 49,00 €
NOVA CENA: 39,20 €

ŠKORNJE NEO ZONE EDGER - NEOPREN - velikosti od št. 41 do št. 47

Stara cena: 77,00 €
NOVA CENA: 65,45 €

KLOBUK MEDO - klobuk lahko zložite, ampak oblika ostane vedno ista - vodoodporen

Stara cena: 36,00 €
NOVA CENA: 32,40 €

- 20 % - 15 % - 10 %

BRUNNENBERGER, PIRMA, S. Lillian & Ballot, Eberle

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

LOV V KRUGERJEVEM NARODNEM PARKU

9-dnevni program lova s poletom od Brnika do Johannesburga in nazaj z vključenimi vsemi prevozi, sedmimi lovnimi dnevi, namestitvijo in hrano v udobnem lovskem kampu, organizacijo lova, vodenjem PH, grobo pripravo trofej ter odstrelom

DVEH BIVOLOV: BIKA IN KRAVE

za **samo 11.450 €!**

Na voljo tudi izbira med petindvajsetimi antilopami.

URARSTVO NIHAJ, d. o. o.

Servis in prodaja ur
Restavriranje starinskih ur

Cesta v Mestni log 55
1000 Ljubljana
Tel.: 041/878-270

MODNO KROJŠTVO Andrej Šmigoc, d.o.o. Ptuj

Modno krojaštvo Andrej Šmigoc, d.o.o.
Spuhlija 86a / 2250 Ptuj
T: +386 (0)2 779 35 61
M: +386 (0)41 949 331
E: info@krojastvo-smigoc.si

SRAJCE
TELOVNIKI
KLOBUKI
KRAVATE
MOŠKI IN ŽENSKI KROJ (zimski, letni material)
HUBERTUS PLAŠČI • PELERINE • PUMPARICE

Vsa oblačila izdelamo po meri in poizkušnji, ne glede na oddaljenost!
www.krojastvo-smigoc.si

TEHNO OPTIKA

SMOLNIKAR d.o.o.
Brodčeva ulica 13,
1231 Ljubljana-Črnuče
tel./faks 01/426 32 72
e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

Monarch 8,5-10x50
Akcijska cena: ~~599,00 €~~
sedaj **490,00 €**

Nikon

SERVIS: dvogledov in strelnih daljnogledov

NIKON Prostaff 8-9x40 NP
Akcijska cena: ~~209,00 €~~
sedaj **190,00 €**
Redna cena: 209,00 €

Cene veljajo do razprodaje zaloge

1.990 € za lov na črnega medveda in kojota v Kanadi

za 6 dni lova/7 dni v lovišču na Novi Fundlandiji. Odstrel prvega medveda je 500 €, vsakega naslednjega le 300 €. Odstrel kojota je brezplačen. Lov naše skupine je od 16. do 23. 6. 2013.

Safari v Južni Afriki: 7 dni, polni penzion v lovišču s 5 dnevi lova, vsi prevozi, vključno z letalskim in vizo; vse za 2.490 €. Mogoč je lov na 34 vrst divjadi. Izjemno ugodne cene odstrelav; npr. niala 890 €, kudu 790 €, oriks 600 €, impala 195 €, gnu 600 €, hijena 450 €, blesbok 270 €, merjasec svinje bradavičarke 200 € ... Odhod naše skupine bo 19. 7. 2013.

Kozorog v Kirgiziji: 7 dni lova, vključno z odstrelom enega kozoroga ne glede na trofejno vrednost ter vsemi prevozi, tudi letalskim iz Ljubljane, za ceno 4.980 €. Odhod skupine v našem spremstvu bo 20. 8. 2013. Vračilo 1.600 €, če ne boste prišli do strela na kozoroga.

Los v Kanadi: 7 dni/6 dni lova v ruku vključno z odstrelom enega losa za 4.700 € od/do Deer Lake.

Srnjak (Hrvaška, Madžarska): 3 dni lova, odstrel treh srnjakov do 80 CIC-točk za 990 €.

Pasat, d.o.o., Dolenjska cesta 11, 1000 Ljubljana
www.pasat.si > info@pasat.si > tel.: 01 428 37 40 > GSM: 041 728 143

HAWKE - PANORAMA 3 - 9 x 50 IR

Osvetljena pika v križu
Premer cevi: 25,4 mm
Dolžina: 307 mm
Teža: 487 g
Vidno polje: 13,4-4,5 m

Cena: **225,00 EUR**

HAWKE
SPORT OPTICS

HAWKE - PANORAMA 4 - 12 x 50 IR

Osvetljena pika v križu
Premer cevi: 25,4 mm
Dolžina: 317 mm
Teža: 505 g
Vidno polje: 10-3,4 m

Cena: **244,00 EUR**

INFORMACIJE IN NAROČILA

BELUGA, d.o.o., LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

K
R
O
J
A
S
T
V
O

Branko Rožman, s.p.

Erjavčeva 5, Brežice

GSM: 031/544 808

www.krojastvo-rozman.si

e-pošta: krojastvo.rozman@siol.net

Slavnostne
lovske kroje,
srajce (tudi
z dolgimi
rokavi),
telovnike,
plašče
hubertus
in pelerine
izdelujemo
po meri.

R
O
Ž
M
A
N

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

MEDO sport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

STARA CENA: 392,72 €
NOVA CENA: 353,45 €

- 10 %

BIROS d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
tel. 01/787 3700, e-mail: medosport@birus.si, www.birus.si

PRODAJA NA
OBROKE!

Pentaflex

VISIOTEK 2.5-10x50 IR **AKCIJA**

- POVEČAVA: 2.5-10X50
- PREMIER OBJEKTIVA: 50 mm
- Jasna slika tudi pri šibki svetlobi
- PREMIER TUBE: 30 mm
- OSVETLJENA PIKA
- JAKOST SVETLOBE JE NASTAVLJIVA S POTENCIOMETROM
- POLNJEN Z DUŠIKOM
- VIDNO POLJE NA 1000 m: 12,8-3,8
- DOLŽINA: 34,8 cm
- TEŽA: 730g
- VODOODPORN
- PAKIRAN V ZAŠČITENEM ALUMINIJASTEM KOVČKU

ALFA POKO Sabatti
cometa Remington
OSKA ZBOGOVNA
WILDY
Smith & Wesson

BROWNING
Blaser

NORCONIA
RUGER
Beretta

Vrhunska kakovost - sprejemljiva cena

LOVSKI DALJNOGLED 7 X 42 WP

- vrhunska kakovost slike
- izvrstna vidljivost v mraku
- široko vidno polje
- polnjen z dušikom
- natančna nastavljenost
- 10 letna garancija
- cena: **210,00 €**

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11

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

