

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVI., št. 7-8
julij – mali srpan
avgust – veliki srpan

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

Glasilo izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:

Predsednik

Arpad Köves

Odgovorni urednik

Boris Leskovic

Bojan Avbar, Franc Černigoj,
Edvard Lenarčič, Boštjan Pokorny,
in Branko Vasa

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar

Tajnica uredništva Eva Strajnar

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

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

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

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

Foto: M. Krofel

IZ VSEBINE:

L. Bradač:	Lov je bil, je in tudi bo!	348
IZ DNEVNEGA TISKA		350
J. Maurer Wernig:	Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2013	351
B. Pokorny:	Večji odstrel, manjše izgube smjadi?	352
M. Čas:	Divji petelin na Koroškem v zadnjih tridesetih letih (1980-2010)	360
J. Hartman:	Orožni sejem IWA 2013	365
R. Erhatic Širnik:	Sploh še poznamo gozdnega jereba?	369
S. Volarič:	Ptičarji, divji prašiči in obore	371
PO LOVSKEM SVETU		373
T. Vrščaj:	Jubilejna, 60. Generalna skupščina CIC	373
J. Mehle:	Na kratko iz tujega tiska	375
LOVSKO PRIPOVEDNIŠTVO		376
F. Černigoj:	Tam v daljnem Nadrtu, sredi širih gozdov	376
LOVSKA ORGANIZACIJA		381
S. F. Kropce:	Škoda od divjadi in na njej	381
Z. Mastnak:	V Celju smo imeli tečaj za lovsko čuvaje	382
LZS:	Lovci si želimo ustrežnejši sistem načrtovanja upravljanja z divjadjo in ureditev problematike povračila škode od divjadi	382
F. Rotar:	Večno več odličnih tečajnikov	383
S. Mrlak:	Knjigo Divjad in lovstvo predstavili širši javnosti	384
M. Petretič:	Šesto državno in prvo mednarodno prvenstvo v oponašanju jelenjega rukanja	385
B. Breitenberger:	Prvenstvo LZS v lovski kombinaciji - Ruše 2013	387
S. Kapun:	Tretje Prvenstvo LZS Gornje Posočje	388
J. Vrdoljak:	Strelsko prvenstvo ZLD Prekmurje	388
B. Tramšek:	Strelsko prvenstvo ZLD Ljubljana v lovski kombinaciji	389
S. Žerjav:	Dobrodelna prireditel LD Ljubinj	390
B. Krže:	Pregled odstrela (2012) v Primorskem LUO	390
B. Krže:	Pregled lanskega odstrela divjadi v lovskih okrožjih 7 – Brda (Collio), 18 in 19	392
S. Kapun:	Prebujanje narave v Logu in izgube med gamsi	392
M. Toš:	Skupaj v dobro in prid divjadi ter njenega naravnega okolja	393
F. Rotar:	Uspešnejšemu pomlajevanju lovskih vrst je namenjen tudi Tabor mladih	394
M. Skudnik - Fridl:	Trideset let Lovskega okteta LD Peca - Mežica	395
LZS:	Pokaži svojo lovsko izkaznico!	397
MLADI IN LOVSTVO		398
JUBILANTI		399
LOVSKI OPRTNIK		400
B. Zlobko:	Mednarodni fotografski natečaj živali v naravi – 2013	400
F. Černigoj:	Edvardu Krašni priznanje Občine Ajdovščina	400
P. Oštir:	Mlade kune belice v rudniškem rovu	401
F. Rotar:	Zagledani v naravo in dobro hrano	401
F. Rotar:	Lovci kuharji izpod Boča	402
M. Kralj:	Holcev bograč	402
M. T.:	Vlado Steinfelser spet nepremagljiv	402
M. Avbar:	Ko lovec na rajžo gre ...	403
M. Koračin:	Janezov poslovilni koncert	403
B. Strmole:	Drugi lovski »boljšak« na Bledu	404
M. Gselman:	Golažijada LZ Maribor 2013	405
L. Fabiani:	Radioaktivni divji prašiči na Bavarskem	406
F. Rotar:	Prepoznavni na sejmu Lov	406
B. Strajnar:	Diabetična mala kosila, prigrizki in sladice	407
V. Rutar:	Boj za orožne liste, lovsko orožje in naboje	408
V SPOMIN		410
LOVSKA KINOLOGIJA		411
A. Vidmar:	Delovni posvet vodnikov psov krvosledcev	411
J. Š.:	LKD Celje ima novo vodstvo	411
D. Kirbus:	LKD Gorenjske organiziralo seminar za delo po krvni sledi (KS)	412
A. Vidmar:	Ocenjevanje zunanosti psov v LKD Gorica - Nova Gorica	413
A. Vidmar:	PZP preizkušnja ptičarjev v LD Hubelj	414
J. Šumak:	Državna razstava psov lovskih pasem CAC Savinjske doline	414
K. Kovačec:	Preizkušnja naravnih zasnov v LD Velika Nedelja	415
KZS:	Predvidena legla lovskih psov	416

SLIKA NA NASLOVNICI:

Kozorog – Capra ibex

Foto: M. Artnak – Grča

OBVESTILO UREDNIŠTVA

Bralce in sodelavce glasila Lovec obveščamo, da bo pisarna uredništva od 1. do 29. julija 2013 zaprta zaradi rednega letnega dopusta.

Uredništvo revije lovec

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Mufflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatca

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 8.–31. 3.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–15. 1.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Soja

20. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

10. 8.–28. 2.

Medved in volk

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

Lov je bil, je in tudi bo!

Naš krovni lovski zakon ureja upravljanje z divjadjo, ki obsega načrtovanje, ohranjanje, trajnostno upravljanje in spremljanje stanja divjadi ter načine njihovega izvajanja.

Zakon tudi določa, da mora upravljanje z divjadjo zagotavljati ekološke, socialne in gospodarske vidike oz. vlogo divjadi ter njenega življenjskega prostora. Tudi oblike lova in dopustni načini lova so predpisani. Dandanes lahko že trdim, da smo se lovci prilagodili spremembam, ki jih je prinesel nov zakon v letu 2004. Vseh sprememb pa nismo sprejeli in tudi na zadnjem junijem občnem zboru LZS je bilo izraženih kar nekaj zahtev po spremembah ZDLov-1. Vroča tema je bilo spet načrtovanje v lovstvu, kjer so udeleženci zahtevali določene poenostavitve postopka sprejemanja načrta in predhodno ustrezno večje upoštevanje mnenj upravljavk lovišča pri načrtovanju. Upam, da bomo zmogli demokratično razpravo na podlagi argumentov. Ob tem pa se moramo lovci zavedati, da si je država z zakonom pridržala pravico do upravljanja z divjadjo. Država mora skrbeti za divjad in prav je, da opravlja nadzorstveno in kontrolno vlogo. Toda glede na odgovornost za škodo od divjadi, zagrožene kazni, pa so po drugi strani tudi lovske zahteve povsem upravičene in legitimne. Država bo morala premisliti, ali je zanjo sprejemljiva ponudba LZS za brezplačno načrtovanje na operativni ravni. Skupni cilj nam je lahko ohranitev obstoječega stanja populacij divjadi in naravnega okolja ob enostavnejšem in za državo tudi cenejšem načrtovanju.

Vrnimo se k bistveno manjšemu in manj zahtevnemu predlogu za spremembe Uredbe. Preseneča me, da nekatere organizacije menijo, da LZS nima pravice predlagati sprememb Uredbe. Do tu so izjave še ostale na ravni razprave. Zmerjanje z »morilci« in razširjanje plakatov na to temo pa si ne zasluži drugačnega odgovora kot le kazensko ovadbo, ki jo je LZS že podala zoper storilce tega dejanja. Med nedopustne in nestrpne pritiske sodi tudi poziv Zavoda republike Slovenije za varstvo narave, ki naj bi ga poslal na MKO z namenom odvzema statusa naravovarstvene organizacije LZS. Smešno je, da nam država z zakonom predpiše, da moramo spremljati stanje populacije divjadi ter nas MKO pozove, da podamo spremembe, potem pa naj bi sledil poziv zavoda, plačanega od države, naj nam zaradi posredovanega predloga sprememb odvzamejo status. O pravni zgrešenosti pobude bodo presojali pravniki. O delu nekaterih ljudi na agenciji pa bo moralo razmisliti tudi ministrstvo. V čigavem interesu vendar to počno? Ali je takšno delo v interesu tistih, ki jih plačujejo?

Zdaj, ko so se po pričakovanju strasti nekoliko umirile, lahko ponovim le to, kar sem povedal v enem od prvih, a verjetno tudi edinem TV-soočanju s predstavnikom DOPPS: »Na koncu se bo potrebno pogovarjati in bo potrebno predstaviti argumente.«

Toda tega sestanka še ni bilo. MKO je po februarjem pozivu za predstavitev pripomb in predlogov sprememb na Uredbo pozval za mnenja tudi druge zainteresirane organizacije. Tudi tak zamik je dobrodošel, če opravljeno ocenimo s pomočjo lovske latovščine. Eden od razlogov za spremembo Uredbe je namreč tudi dejstvo, da je po določenem obdobju treba proučiti učinke Uredbe. Na podlagi desetletnega spremljanja stanja

je treba oceniti, katere spremembe so nujno potrebne itn. Prihodnje leto (2014) bo minilo deset let od Uredbe! Vseeno pa lovci upamo, da bo MKO zbralo pogum in sklicalo usklajevalni sestanek še letos. Ob tem pa je treba biti korekten in povedati, da na MKO le poteka vrsto aktivnosti. Verjamem, da glede na kadrovske zasedenosti težko zmorejo sproti opraviti vse naloge. Po drugi strani pa smo na LZS z MKO že prejeli vabilo ministra, v katerem LZS vabijo na sestanek nevladnih organizacij, ki delujejo na področju varstva okolja. A tako kot smo napisali na začetku, ne bo šlo brez strpnega in argumentiranega pogovora na nobenem področju!

Skušamo razumeti namen medijskega linča, ki so ga uprizorili nasprotniki sprememb Uredbe. Verjetno je njihov cilj, da se iz postopka sploh umakne obravnava predlogov sprememb Uredbe. Obsojamo pa izrečene žalitve in namerno zavajanje javnosti. Kdorkoli jih je začel širiti, bi se moral zavedati, da bodo posledice premosorazmerne s težo izrečenih neresnic. Vendar bodimo optimistični: s takim ravnanjem se je ponovno pokazala resnična podoba teh ljudi. Sam bom rekel, da ni nič drugačna, kot sem jo že opazil in zaznal na podobnem primeru pred leti, ko sem kot predsednik moje matične LD v našem lovskem domu sprejel predstavnike DOPPS in organiziral predstavitev tega društva, ki deluje na območju Krajinskega parka Ljubljansko barje. V lovskih krogih je pogovor potekal v smeri varstva določenih območij našega lovišča, kjer naj bi omogočili mirne cone. Prepričan sem, da je s pogovorom in predstavitvijo vseh argumentov mogoče veliko doseči pri razumnih ljudeh. Vendar se je izkazalo, da so iz DOPPS prišli s »figo v žepu«. Na koncu so skušali uveljaviti široko prepoved lova na Ljubljanskem barju mimo vseh argumentov in veljavnih zahtev, in to kljub nasprotovanju vseh pristojnih inštitucij (negativno mnenje so podali tedanje MKGP, ARSO, ZGS itn.). Predstavniki lovskih družin smo bili deležni precejšnjega zavajanja tudi na sestanku na nekdanjem ministrstvu za okolje. Kljub obljubi, da bodo spoštovali posredovana strokovna mnenja in rezultat javne razprave, je MKO na koncu upošteval le predlog DOPPS. Na tem mestu ni prostora za široko strokovno razpravo o tej zadevi, zato le še stavek. Prepoved lova so zagovarjali z varstvom kosca (Crecrex). Okrog 150 primerkov gnezdi na barjanskih travnikih in nato prezimi v Afriki, kjer po podatkih DOPPS na leto nato ujamejo 6.000 teh ptic. Prepričan sem, da je kosec našim lovcem hvaležen za vsako ustreljeno lisico na jesenskem lovu (ko je že v Afriki), ki mu ne bo pobrala iz gnezda mladičev, ko bo naslednjo sezono spet gnezdil na Ljubljanskem barju. Dvomim, da so kosci »navdušeni« nad številčnostjo in vsejedim početjem sivih vran, ki pobirajo tudi njihova jajca iz gnezd. Zato tudi na tem mestu ponovno opozarjam, da želimo med drugim s spremembo Uredbe omogočiti lažji in učinkovitejši lov sive vrane (tudi s pomočjo pasti, ki omogočajo selektivni lov!).

Zakon o divjadi in lovu predpisuje trajnostno upravljanje in zgodba o koscu in lisici sodi prav v to področje. Res pa je, da lovci za to ne prejemamo sredstev iz evropskih namenskih skladov. V svoje poslanstvo smo si zapisali, da bomo skušali ohranjati ravnovesje v naravi in se trudili za biotsko raznovrstnost. Del tega od nas s predpisi zahteva tudi država, pri čemer pa je zmerjanje z morilci ali poskusi odprave lova le

poskus, kako lovцем onemogočiti izvajanje trajnostnega upravljanja z divjadjo v okoljih, kjer je lov še vedno neizogibno potreben. Obratno bomo od medijev zopet poslušali, da lovci nismo ničesar storili, če se bodo ponovno pojavili primeri »ptičje gripe« ali katera druga bolezen. Podobno bomo ob napadih sivih vran na ljudi druga spet poslušali vprašanja: »Kje ste lovci, le kaj delate?« Ko pa skušamo s predlogi sprememb Uredbe doseči, da bomo lažje izvajali predpisane naloge in načrte, se celotna zgodba obrne v smeri – »morilci«. Država in resorno ministrstvo ob dvoboju le molčita, mediji pa pozabljajo na drugi del medalje in predstavljajo le eno stran, ki je »nežnejša«. Vse, kar je povezano s krvjo, pač pomaga pri povečevanju časopisne naklade; to že poznamo!

Ob tem moramo še pripomniti, da tudi odločbe o »izrednih odstrelih« po izdanih posebnih odločbah (ustnih in pisnih) lovskih inšpektorjev npr. v času gnezdenja ali odločb o odstrelu, ne glede na lovne dobe, na določenih nelovnih površinah (npr. Golovec) kažejo, da so le potrebne spremembe! Nakazujejo tudi na nekatere nepravilne ali prenašane odločitve iz preteklosti. Ni mogoče tako preprosto določiti nelovnih površin in meniti, da si divji prašiči na »nelovnih površinah« ne bodo poiskali svojega življenjskega prostora. Malo jim je mar, če morajo ob bogati hrani kdaj pa kdaj prestrašiti tudi kakšnega tekača. Odgovornost in pripombe javnosti za napake iz preteklosti pa zdaj, po izdanih odločbah, spet prenašamo le lovci.

Število zabeleženih vsakoletnih povozov divjadi (več kot 8.000) dokazuje, da je v trenutnih razmerah lov neizogibno dejstvo. Škode so povsem drug kazalec stanja in lovci jih moramo poravnati oziroma uravnotežiti številčnost divjadi ter omejiti škodo. Na vseh novih primerih je jasno, da je lov bil, je in tudi bo! Tudi zaradi predlaganih sprememb Uredbe nam vse bolj priznavajo, da imamo lovci pravico povedati, kaj bi bilo treba spremeniti, da bi nalogo lažje opravili. Spremembe so bile, se dogajajo in se bodo dogajale. Ob tem ni nobene bojazni, da bi lovska puška iztrebila ogrožene vrste divjadi. Lovci smo že dokazali, da znamo in zmoremo trajnostno skrbeti za divjad in naravno okolje, kar nam priznava tudi tujina. Nekateri lovci menijo, da bi se morale takšne spremembe uveljavljati na način, da ne bi bilo burnih odzivov. To pa preprosto ni mogoče – izkušnje iz tujine kažejo, da je lov treba predstaviti javnosti na korekten način, ne pa ga skrivati ali celo zanikati!

Po odzivu nekaterih organizacij in posameznikov se je zgodilo še nekaj pozitivnih sprememb, ki smo jih zabeležili. Ugotavljamo, da se je povečalo število bralcev revije Lovec, ki niso lovci, pa tudi spletna stran LZS je postala očitno bolj obiskana. Revija Lovec mora ob tem ostati odprta za različna mnenja in poglede, ki včasih prihajajo tudi iz lastnih vrst. Še več, zanimiva je postala celo interna lovska pošta, pri čemer pa so posamezne kritike in polemike včasih že smešne.

Osebnostno sprejemam tudi ljudi, ki iz različnih razlogov zavračajo lov in predvsem uplenitev divjadi. V stiku z njimi izkoristimo priložnost za pogovor o naravi. Zakon narave uveljavlja sistem preživetja in razvoja/evolucije, kjer sta rojstvo in smrt neizogibno povezana. Ni pričakovati, da bi z nasprotnikom lova imel enak interes, ne vidim pa razloga, da bi se zaradi tega žaljivo prepiral z njim.

Ob vsem tem me skrbi samo dejstvo, da država ali pa MKO vsako leto po uradni dolžnosti predpiše številčni odvzem divjadi iz narave (število smrti) in pobere koncesijo v skupni proračun. MKO ima torej v ozadju vse pod nadzorom in mirno vleče svoje interesne niči. Ko bi vsaj še nekaj naredila na drugi strani in nekaj denarja od pobranih koncesij namenila za dejansko ohranitev naravnega okolja.

Nekaj dni po nastopu na enem od TV-programov sem kot odgovorna oseba svoje LD za nameček prejel odločbo z opo-

zorilom lovskega inšpektorja, ker so lovci v lovišču št. 405 odstrelili dve sivi vrani manj, kot je predvideval načrt odvzema! Ne gojim zamer zaradi tovrstnih odločb; v preteklosti sem se naučil, da spoštujem ljudi, ki korektno opravijo svoje delo ... Moti me le, da me imajo za morilca, če po Ljubljanskem barju streljam sive vrane v okviru določene kvote za odstrel, motijo me tudi predrte gume na avtomobilih naših lovcev. Skratka, ovirajo me očitki pri tistem, kar nam je dejansko predpisala in naročila država in predpisal minister s potrjenim letnim načrtom odvzema (in z zagroženimi sankcijami za neizvršitev). Nobene pomoči ali podpore s strani države nimam in ne čutim zdaj, ko v krajinskem parku želim odstreliti tisti dve manjkajoči sivi vrani! Predvsem pa me moti, da se je država tudi v tem primeru »medijskega linča« preprosto skrila in je, po stari navadi, lepo in previdno tiho. Visoke in nerazumne kazni pa dosledno uporablja za discipliniranje lovcev in spodbujanje predpisanega odstrela (preberi lepše: odvzema). Za državo, ki ji je lov tako pomembna naloga, da ga je z zakonom uvrstila med javne naloge in lovcem za opravljanje te (kot vidimo očitajoče) naloge dodelila javna pooblastila, je tak molk le simbolična ilustracija stanja in dejstva, da pri nas temeljne stvari ne delujejo »čisto«.

Tradicija in kultura našega lovstva nista bili nikoli tako cenjeni in spoštovani kot recimo v germanskih državah. Vendar smo za takšno stanje krivi tudi lovci; vse dokler ne bomo spoštovali in znali sami oceniti opravljenega dela, nam ga tudi drugi ne bodo. Le izdani računi zbistrijo misli. V naših lovskih vrstah bodo še vedno posamezni užaljeni posamezniki, ki jim je osebni (pogosto predvsem materialni interes) prednostni interes pred interesom večine lovcev. Še bolj je neprimerno, da skušajo zaradi teženj po doseganju lastnih materialnih ciljev blatiti delo drugih v skupnih vrstah. Vesel sem, da je zadnji občni zbor LZS z veliko večino zavrnil takšne poskuse posameznikov.

Izposodil si bom stavek, s katerim se strinja večina: »Danes je težko biti lovec – po eni strani te želijo linčati kmetje, če ne postreliš vseh divjih prašičev in še več, kot jih sploh je, po drugi strani pa te grdo gledajo, že če greš samo zeleno opravljen po cesti.« Lov je del slovenske tradicije in kot tak bo tudi ostal. In soočiti se bo treba z različnimi interesi ali odnosom delov javnosti do lovstva; to je dejstvo. Vendar se zato ni treba skrivati sami pred seboj; odločno je treba povedati, zakaj in kaj lovimo, zakaj in kdaj krmimo in kaj vse naredimo za našo divjad in njeno naravno okolje. Da naša lovska organizacija deluje in zastopa interese večine članstva, so dokazali tudi delni občni zbori, ki so pred glavnim občnim zborom potekali maja po (20) volilnih okoliših v Sloveniji. Občni zbor LZS, ki je bil 6. 6. 2013 v Ljubljani, je potrdil temeljne usmeritve in podprl naloge vodstva LZS. Zanimivo je bilo poslušati razpravljavce na delnih občnih zbora (o tem bi lahko napisal poseben uvodnik). Pomembno je, da se na sedežih naših usposobljenih članic (območnih lovskih zvez) končujejo izpiti za nove lovce (vsako leto pridobimo več kot 700 novih lovcev), njihova povprečna starost je 32 let. V maju je bila novinarska konferenca, na kateri smo javnosti predstavili 37. knjigo Zlatorogove knjižnice Divjad in lovstvo, ki so jo medtem prejeli že vsi slovenski lovci. Izdaja tega priručnika – in enciklopedije obenem je izjemen dosežek. Po dolgih letih so vsi kandidati dobili spet več kot kakovostno učno gradivo. Ob vsem tem so nam dobrodošle spodbudne prošnje nekaterih sorodnih društev za včlanitev v članstvo LZS. Potekajo prireditve in dogodki lovskih društin, zvez, prirejamo razstave ... Prav neverjetno je, koliko znamo in zmoremo narediti! Prav zato mi ni težko, ker sem lovec – na to sem ponosen.

Mag. Lado Bradač,
podpredsednik LZS

Foto: F. Jensterle – Diana

VLADA JE RAZŠIRILA OBMOČJE, ZAVAROVANO Z NATURO 2000

Dnevnik, 3. 5. (Tatjana Pihlar) – Vlada je območje, zavarovano z Naturo 2000, razširila še za skoraj poltretji odstotek državnega ozemlja. Naravovarstveniki so s širitvijo zadovoljni. Vladi Alenke Bratušek je uspelo nekaj, kar je v štirih poskusih od leta 2004 spodletelo trem vladam pred njeno: območje evropske naravovarstvene mreže, s katerimi države EU varujejo redke ali ogrožene živalske in rastlinske vrste, je razširila za slabih 500 kvadratnih kilometrov ali za dobrih deset Cerkniških polj. Območje Natura 2000 po novem zajema 37,16 % ozemlja Slovenije ali 2,4 odstotka več kot doslej.

LOVCI PROTI VETRNICAM

Dnevnik, 4. 5. (Jani Alič, Vanja Alič) – Na Griškem polju pri Dolenji vasi v Občini Senožeče je že od lanskega oktobra v pogonu vetrnica, ki proizvaja elektriko. Gradnji nasprotujejo člani Lovske družine Senožeče, ki pravijo, da več vetrnic škodljivo vpliva na živali in so tujek v kraškem okolju. Nad njenimi pritožbami so presenečeni člani Agrarne skupnosti Dolenja vas.

Njihov predsednik Evgen Gerželj je dejal, da z lovci sicer dobro sodelujejo in skupaj premagujejo najrazličnejše težave z zvermi in divjadjo. Glede pritožb lovcev, da njihov lov ovirajo številne ograde za živino, pa Gerželj meni, da imajo do ograd potrebo in pravico.

CEPLJENJE LISIC PROTI STEKLINI - VABE PUSTITE PRI MIRU!

Dolenjski list, 7. 5. (T. J. G.) – Uprava RS za varno hrano, veterinarstvo in varstvo rastlin je začela s spomladansko akcijo cepljenja lisic proti steklini. Akcija bo/je trajala predvidoma do konca junija. Glavni namen akcije je varovanje ljudi pred to nevarno boleznijo, zaradi katere po svetu vsako leto umre več kot 55.000 ljudi, večinoma otrok. S položenimi vabami nameravajo aktivno zaščititi populacijo lisic v slovenskih gozdovih ter tako preprečiti širjenje bolezni.

»PETICIJO BI PODPRLI TUDI LOVCI ...«

Delo, Dnevnik, 8. maja (Dragica Jaksetič, Vanja Brkič) – Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS) je začelo zbirati podpise peticije proti lovu na ogrožene vrste ptic, ki bi ga omogočila

sprememba uredbe. Lovec Blaž Krže pravi, da je cilj Doppsa in za zdaj osemindvajsetih nevladnih organizacij, ki so že podprle Doppsovo pobudo, zbrati 20.000 podpisov. Na vprašanje, koliko lovcev bi podpisalo peticijo, je Krže odgovoril, da več kot polovica. »Peticija je napisana kot poziv ministru za kmetijstvo in okolje, naj prepreči uvrstitev zavarovanih vrst med lovne vrste in naj se zavzame za odpravo lova na ptice za zabavo,« je na včerajšnji novinarski konferenci dejala dr. Renata Karbo v imenu spletne skupnosti za aktivno članstvo.

JASTREBI IN ORLI ODPIHNILI VETRNO ELEKTRARNO

Dnevnik, Delo, 9. 5. (Jani Alič, Dragica Jaksetič) – Rezultat petkratne ponovitve postopka za okoljevarstveno soglasje v desetih letih je, da vetrnic na Volovji rebri, ki so bile 19. aprila spet vključene v omrežje Natura 2000, verjetno ne bo. Na Elektru Primorska še niso rekli zadnje besede, pri DOPPS so zadovoljni, medtem ko bo župan Ilirske Bistrice občinskemu svetu predlagal, naj ne odstopi od gradnje vetrnic.

Elektro Primorska ni dobilo soglasja za gradnjo triintridesetih vetrnic, ker ni moglo dokazati, da poseg ne bo imel čezmernih vplivov za beloglavega jastreba, planinskega orla, sršenarja, neto-

pirje, gozdnega jereba in evrazijskega risa.

ZA Odstrel POLOVICE DIVJADI

Primorske novice, 11. 5. (Anton Može) – Škoda, ki jo povzroča divjad, postaja neobvladljiva, tarnajo lastniki kmetijskih zemljišč in gozdov. V Združenju agrarnih skupnosti predlagajo celo odstrel polovice divjadi, zmernejši glasovi pa pravijo, da bi bilo potrebno vsaj območno drastično zmanjšanje njene številčnosti.

Opozaranja na škodo, ki jo v gozdovih in na njivah, zlasti na Primorskem, povzroča divjad, se loteva tudi Združenje predstavnikov agrarnih skupnosti Slovenije. »Ne prevladujemo mi, začela je prevladovati divjad,« o razmerah na podeželju meni predsednik združenja Anton Može.

Z ZVERJO JE MOGOČE ŽIVETI V SOŽITJU

Dnevnik, 13. 5. (Petra Šolar) – Najbolj prepoznaven prebivalec Kočevske ni človek, ampak žival. Medved v medijih dobi prostor le takrat, kadar povzroči škodo. Da bi spremenili delno negativen odnos do te zveri in javnosti približali gozd, so na Ljudski univerzi Kočevje izpeljali meddržavni projekt Sožitje.

V dveh letih so štirje sodelujoči partnerji pri projektu v sloven-

skih in hrvaških gozdovih uredili Medvedovo pot. Ob poti, ki se začne na meji med ribniško in kočevsko občino, poteka pa vse do hrvaškega Broda na Kolpi, so na točkah, najbolj dostopnih turistom, recimo na počivališčih, postavljene informativne dvojezične table o medvedu.

ČLOVEK IN MEDVED TEKMUJETA ZA HRANO

Nedeljski, Slovenske novice, 15. in 28. 5. (Katja Petrovec, Milan Glavonjič) – Po zadnjih podatkih, pridobljenih z raziskavo medvedov, je bilo leta 2007 v Sloveniji od 394 do 475 medvedov. Spori med človekom in medvedom so že zaradi takšne številnosti praktično neizogibni. Pa vendar lahko človek s svojim razumom in znanjem prepreči marsikateri spor, o čemer je na obisku v Sloveniji spregovoril dr. Seth Wilson, izvajalec projekta za preprečitev sporov med ljudmi in medvedi v ameriški zvezni državi Montani (o tem smo že poročali tudi v Lovcu).

»Prejšnji teden je v Prilesju, naselju ob prometni cesti Ljubljana–Kočevje, medvedka ponoči planila na čebelnjak. Šest panjev je s tace podrla in jih uničila. Naslednji dan se je kljub dobro organizirani vaški straži, ki je za zdaj edini učinkovit način varovanja čebel, znova vrnila. Med 21. uro in polnočjo so jo poskušali z vpitjem in ropanjem, s tuljenjem siren in z žvižgi napaditi, »a zaman,« piše Milan Glavonjič v Slovenskih novicah. »Vsa vas, zbralo se je več kot ducat sosedov, je bila na nogah. Ko je odbila ura strahov, je medvedja družina odhlačala spet proti gozdu. Stražarjem se je odvalil kamen od srca. Okoli čebelnjaka so napeli električnega pastirja. A zver je po nekajminutnem premoru skovala načrt, da se bo po plen vrnila. Ko je kmalu v smeri Dvorske vasi pripeljal avtomobil, se je pogumno postavila na noge ter šoferja in sovoznika kar nekaj časa držala v negotovosti ...«

FRANC S KOZJANSKEGA NAŠEL KITOVO VRETENCE

Slovenske novice, 17. 5. (Jaroslav Jankovič) – Zdanje deževje v aprilu je pri 54-letnem kmetu, tiskarju in umetniku Francu Lupšini iz Hrastja pri

Bistrici na Kozjanskem sprožilo plaz v rebri na Anzovem, nad nekdanjim starim hlevom. »Hribina je zlezla in utrgala mi je vodo,« je povedal Franc, medtem ko smo sedeli pod lipo ob kamniti mizi. Medtem ko je kopal po blatu, da bi odkopal cev, je prijel blaten kamen in ga vrgel stran. Ko je z rokami že zanihal, da bi ga izpustil, se mu je zazdelo, da je nenavadno težak. V zadnjem trenutku si je premislil in kamen spustil na tla pred noge.«

Franc je poklical prijatelja, veterinarja Tomaža Ciglerja, in mu pokazal najdbo. Cigler je obstal in rekel: »To bi bilo lahko vretence iz hrbtnice zelo velike živali.« Domnevno vretence je bilo vsaj petkrat večje od vretenca največjega vola ali konja. Takoj so ga fotografirali in fotografijo pokazali biologu prof. dr. Borisu Kryštufku, ki je najditelju takoj namignil, da bi bilo lahko repno vretence dinozavra ali kita. Fotografije je pogledal tudi paleontolog Matija Križnar, ki je, potem ko si je najdbo ogledal, dejal: »To je vretence kita, verjetno iz obdobja miocena, 15 milijonov let nazaj.«

NE VZNEMIRJAJTE RUŠEVCA!

Slovenske novice, 20. 5. (Š. A.) – Iz Triglavskega narodnega parka (TNP) so sporočili, da na nekaterih območjih, kjer živi mali petelin ali ruševca, ljudje vsako leto bolj vznemirjajo to ptico, saj je vse več tistih, ki jo hočejo opazovati ali fotografirati. »Ruševca se na posebej določenih stalnih mestih, imenovanih rastišča, pari od aprila do junija,« je pojasnila Tina Markun iz TNP. »V tem času so samci ruševca tudi najbolj občutljivi za prisotnost človeka in vznemirjenje, ki ga povzročajo posamezniki z namerinim in nepazljivim obiskovanjem nekaterih rastišč ter dolgotrajnim, pogosto tudi večdnevno zadrževanjem v njihovi neposredni bližini. Tako lahko zmanjšajo uspešnost gnezdenja te vrste, kajti vznemirjene ptice porabijo preveč prepotrebne energije.

DIVJI PETELIN - POKLJUŠKI KRALJ TIŠINE

Delo, 22. 5. (Blaž Račič) – V jutranji tišini pokljuškega gozda, po krajši hoji navkreber, komaj mirim dihanje in z velikim pričakovanjem prislunem – tišini. Slišim le svoje srce. Čez nekaj trenutkov Jernej reče: »Slišal sem

dva. Eden je na levi, drugi na desni ...« V tišini je namreč sčasoma razbral nekakšno klokotanje in praskanje, ki se je večkrat ponovilo. To je bil »kralj ptic« za Frana Saleškega Finžgarja, »gozdne perutnine vladar« za Ivana Tavčarja, za gozdarje, lovce in vse druge divji petelin, zame in morda še za koga pa pokljuški kralj tišine, je napisal avtor.

LJUBLJANA - ZELENA PRESTOLNICA EVROPE?

Dnevnik, 23. 5. (Darja Valenčič) – Okoljevarstveniki so prepričani, da bi dodelitev naziva *Zelena prestolnica Evrope* 2015 Ljubljani okrepila prizadevanja občine in občanov za (še) bolj zeleno mesto. Po dveh neuspehih v minulih letih je šlo v tretje bolje in letos se je Ljubljana prebrila med finalistice za naziv zelene prestolnice Evrope. Ali bo

leta 2015 nosila to priznanje, bo v veliki meri odvisno od skorajšnje predstavitve njene vizije. Ta naslov si sicer želijo še Bristol, Bruselj in Glasgow.

MINULA ZIMA HUDA PREIZKUŠNJA ZA DIVJAD

Dnevnik, 27. 5. (Blaž Krže) – Minula zima je bila za divjad huda preizkušnja, še zlasti zaradi popolnega izpada jesenskega gozdnega obroda, saj so želod, žir in kostanj glavna hrana za tolščo srnjadi ter pogoj za njeno preživetje, za rast rogovja in razvoj oplojenega jajčeca oziroma plodov. Preskromna tolščica in prehuda zima lahko povzročita, da v maternici odmre plod oslabele srne. Zato se lahko zgodi, da bo v letošnji pomladi prirastek srnjadi marsikje skromnejši kot po navadi, ob tem pa je vsako mlado življenje še dragocnejše.

Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2013

– V letu 2013 so v okviru Odredbe o izvajanju sistematičnega spremljanja stanja boleznih in cepljenj živali v letu 2013 (Ur. l. RS, št. 97/12, 103/12) predpisani naslednji ukrepi, ki jih je treba izvajati v populacijah divjih živali:

– **steklina:**

- o preiskave na prisotnost virusa stekline pri lisicah, uplenjenih v skladu s programom UVHVVR, ter pri vseh najdenih poginulih in povoženih lisicah, ki poginejo zaradi VHS;
- o peroralno (prek ust) cepljenje lisic proti steklini;

– **klasična prašičja kuga (KPK):**

- o preiskave vzorcev krvi odstreljenih divjih prašičev v skladu s programom UVHVVR.

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

Preiskave na steklino – 1. četrletje 2013

V prvem četrletju 2013 je bilo na preiskavo za steklino poslanih **528 živali** z območja 125 občin v Republiki Sloveniji.

Prisotnost virusa stekline je bila ugotovljena pri eni (1) lisici na območju Občine Cirkulane.

Preiskave na klasično prašičjo kugo (KPK) v populaciji divjih prašičev – 1. četrletje 2013

V prvem četrletju 2013 je bilo z območja 23 lovskih družin in petih lovišč s posebnim namenom poslanih v preiskavo na KPK **112 vzorcev** krvi divjih prašičev.

Rezultati vseh preiskav so bili negativni.

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

Jedrť MAURER WERNIG, dr. vet. med.

*Sektor za zdravje in dobrobit živali
Uprava Republike Slovenije za varno hrano,
veterinarstvo in varstvo rastlin*

Večji odstrel, manjše izgube srnjadi?

Prenovljena Navodila za usmerjanje razvoja populacij divjadi v Sloveniji (v nadaljevanju: Navodila), ki jih je maja 2011 v sodelovanju s predstavniki raziskovalno-akademske sfere in po usklajevanju s predstavniki Lovske zveze Slovenije sprejel Zavod za gozdove Slovenije (ZGS, 2011), so prinesla nekatere pomembne novosti in vsebinske spremembe, ki zelo vplivajo na upravljanje z najpomembnejšimi vrstami divjadi pri nas. Večino novosti so upravljavci lovišč sprejeli z naklonjenostjo, saj so bolj ali manj neposredno skladne s cilji in interesi lovcev (npr. bistveno večja dovoljena odstopanja za vse vrste divjadi, večja prožnost poseganja med mladiče in enoletne osebke srnjadi, spremenjena starostna kategorizacija in celoten koncept upravljanja z divjim prašičem). Nasprotno je vsaj posamezne upravljavce z lovišči in lovce po nepotrebnem vznemirila zahtevana vezava odstrela odraslih srn (in tudi košut) na odstrel srnjakov (jelenov), saj je zbudila bojazen, da bo tako nastalo preveliko poseganje v rodni del populacij, s tem pa tudi bistveno zmanjšanje številčnosti srnjadi in jelenjadi v Sloveniji. Vendar je namen tega določila predvsem izboljšanje upravljanja s populacijami obeh vrst; intenzivnejši odstrel naj bi namreč prispeval k bolj uravnoteženi spolni strukturi populacij in še zlasti k manjšim izgubam (zlasti samic) obeh vrst, posledično pa tudi k boljšim lovskoupravljaljskim učinkom. Uredništvo Lovca je prejelo dva diametralno nasprotna prispevka na to temo (številka 6/2013), zato kot predsednik Komisije za upravljanje z divjadjo LZS podajam nekaj misli in komentarjev, ki naj bi prispevaleli k pravilnemu in celovitemu razumevanju namena ter posledic tega ukrepa. Oba prispevka se nanašata na srnjad, zato se v nadaljevanju tudi sam omejujem na to vrsto, za katero je vezava odstrela po mojem osebnem prepričanju najbolj smiselna.

Načrtovalsko-upravljaljsko ozadje ukrepa vezave odstrela srn na odstrel srnjakov

V prejšnjih letih je bila s strani različnih udeležencev, vključenih v načrtovalsko-upravljaljski proces, večkrat izražena želja/zahteva, da bi iz načrtovanja in realizacije celotnega odvzema divjadi (srnjadi) zopet prešli na načrtovanje in realizacijo čistega odstrela, kakršna je bila uspešna praksa vse do sredine devetdesetih let prejšnjega stoletja. Tovrstne pobude so bile javno predstavljene in argumentirane tudi s strani predstavnikov lovske organizacije, npr. na strokovno-znanstvenih posvetovanjih o upravljanju s srnjadjo (Velenje, 2008) in jelenjadjo (Velenje, 2011) ter na delavnici *Načrtovanje v lovstvu* (Ig, 2009). Temeljni ideji, ki sta usmerjali razmišljanje v smer ponovnega načrtovanja čistega odstrela srnjadi, sta bili: (i) povečanje varnosti upravljavcev lovišč, saj bi tako načrtovani poseg v populacijo srnjadi izvajali kontrolirano in ne bi bili odvisni od »višje sile«, tj. morebitnih nepredvidenih izgub po že doseženi realizaciji odvzema, ki bi lahko ali so povzročile nesprejemljivo sankcioniranje upravljavcev lovišč zaradi nepredvidljivih dogodkov; z načrtovanjem čistega odstrela bi torej zopet načrtovati nekaj, kar je odvisno zgolj od naše aktivnosti in ne od nepredvidljivih zunanjih

dejavnikov, kar je teoretično in praktično tudi edino smiselno; (ii) izboljšanje upravljanja s populacijami in povečanje lovskoupravljaljskih učinkov prek bistvenega povečanja intenzivnosti odstrela tistih kategorij srnjadi, v katere lovci zaradi različnih subjektivnih, a strokovno nesmiselnih vzrokov premalo (ali morda sploh nismo) posegali, kar naj bi povzročilo ustvarjanje bolj naravni podobne spolne sestave populacij, aktiviranje morebitnih rezerv v razmnoževalnem potencialu in kot najbolj ključno – zmanjšanje izgub srnjadi (Pokorny, 2008, 2009).

Vendar trenutno veljavna lovška zakonodaja v Sloveniji ne omogoča spremembe koncepta načrtovalsko-upravljaljskega procesa oz. enostavnega prehoda na ponovno načrtovanje čistega odstrela divjadi. Zato je bila kot kompromis v postopku izdelave *Navodil* dokaj usklajeno sprejeta ideja, da bi **ob načrtovanju skupnega odvzema uvedli tudi vezavo odstrela dve- in večletnih srn (v nadaljevanju: srn) na odstrel odraslih srnjakov (v nadaljevanju: srnjakov)**. Čeprav je za marsikaterega lovca, ki je zrasel in bil vzgojen v prepričanju, da je srno kot nosilko reprodukcije »greh odstreliti«, intenzivnejši odstrel srn zelo problematičen oziroma morda celo nesprejemljiv, naj bi takšen ukrep vendarle v prvi vrsti prispeval k izboljšanju upravljanja s srnjadjo pri nas v prihodnje. Nekateri načrtovalci sicer menijo, da je smisel vezave odstrela tudi v izboljšanju lovskih evidenc zaradi večje motiviranosti upravljavcev za še doslednejše evidentiranje izgub (zlasti srnjakov). Vendar sam menim, da to ni in ne sme biti glavni namen tega ukrepa. Zanesljivost evidenc lahko namreč bistveno učinkoviteje izboljšamo na druge načine, še zlasti prek informiranja in ozaveščanja odgovornih članov (zlasti gospodarjev) lovskih družin ter s stalnim prikazovanjem (objavljanjem) vrednosti korektnih vhodnih podatkov za boljše poznavanje populacij srnjadi in učinkov upravljaljskih ukrepov. Vezava odstrela srn na odstrel srnjakov je in mora biti izključno namenjena izboljšanju upravljanja s populacijami srnjadi v dobro vseh upravljavcev lovišč in širše družbe, pa tudi srnjadi kot biološke vrste. Pri tem je še zlasti pomemben pričakovan prispevek k zmanjšanju izgub srnjadi z upoštevanjem t. i. »pravila nadomestne smrtnosti« (za razlago glej nadaljevanje prispevka, kot primer iz prakse pa tudi Kumelj, 2013).

V Sloveniji lovci vse prepogosto podcenjujejo/mo številčnost srnjadi. Čeprav je nesporno dejstvo, da se je številčnost v primerjavi s prvo polovico devetdesetih let prejšnjega stoletja, ko je bila srnjad kot vrsta po številčnosti na višku, zmanjšala, je vrsta v večini lovišč Slovenije še vedno

pogosta oz. celo zelo pogosta. Vsi tisti, ki smo po letošnji dolgi zimi april izrabili za stalne izhode v lovišča, smo se lahko o tem še kako prepričali! Kljub stabilni populaciji (z normalnimi nekajletnimi cikli zmanjševanja in naraščanja številčnosti) je zaradi sicer plemenite želje po varovanju vrste poseganje v populacijo srnjadi pogosto (tj. v številnih loviščih) premalo intenzivno, še zlasti z odstrelom. V zadnjih letih upravljavci lovišč vse premalo izkoriščamo veliko prožnost srnjadi, posledica česar je manj optimalno upravljanje s populacijami, kot bi lahko bilo; posledica so med drugim tudi velike izgube. Tako je bil registriran delež izgub v odvzemu srnjadi v obdobju 2008–2012 v posameznih lovskoupravljaljskih območjih (LUO) med 16,1 % (Primorsko LUO) in 31,0 % (Gorenjsko LUO) (ZGS, 2013); samo v loviščih lovskih družin je bilo v tem obdobju izmed 200.731 odvzetih osebkov srnjadi 22,7 % izgub, kar znaša kar 45.591 osebkov (podatki iz elektronske baze

namenjeno resnično veliko pozornosti in sredstev; glej Jelenko in sod., 2011; Pokorny in sod., 2012), je izgube srnjadi mogoče zelo zmanjšati tudi z intenzivnejšim odstrelom vsaj posameznih kategorij, še zlasti starejših srn.

Za veliko večino lovišč v Sloveniji je (bilo še nekaj let nazaj) značilno izjemno veliko odstopanje med razmerjem odstrel/izgube za srnjake in srne. Tako je v celotnem obdobju 2008–2012 po evidencah iz podatkovne baze *Lisjak* delež izgub srnjakov v celotnem odvzemu v vseh loviščih, s katerimi upravljajo lovske družine, znašal 14 %, delež izgub srn pa kar 41 %; v zadnjih petih letih skupaj je bilo registriranih izgub srn trikrat več kot izgub srnjakov (*preglednica 1*). Neuravnoteženost izgub med spoloma je bila še zlasti izrazita do leta 2010; po tem letu so se evidentirane izgube srnjakov izrazito povečale, še bistveno bolj pa so se zmanjšale evidentirane izgube srn. Čeprav tega z zanesljivostjo ne moremo trditi, je

Foto: M. Amak – Grča

Lisjak). Takšen delež in absolutno število izgub sta z vidika smotrnega doseganja upravljaljskih ciljev zagotovo bistveno prevelika in kažeta, da je upravljanje s srnjadjo smiselno/potrebno v prihodnje spremeniti. Poleg ukrepov, neposredno namenjenih zmanjšanju izgub srnjadi, npr., v prometu (v zadnjem desetletju je bilo tej problematiki v slovenskem prostoru

po vsej verjetnosti vzrok temu (pričakovanemu) trendu ukrep lovske inšpekcije, ki je z genetskimi analizami oz. določitvami spola čeljustnic povožene srnjadi bistveno doprinesla k natančnejšemu evidentiranju izgub odrasle srnjadi.

Čeprav se je razmerje izgub srn in srnjakov v zadnjih dveh letih na nivoju Slovenije zelo izboljšalo (iz skoraj 4 : 1 na

Preglednica 1: Odvzem in izgube odrasle srnjadi v vseh loviščih v Sloveniji, s katerimi upravljajo lovske družine, v obdobju 2008–2012 (vir: LIS - Lisjak)

Leto	Srnjaki 2+			Srne 2+			Razmerje izgub srne : srnjaki
	odvzem	izgube	delež izgub	odvzem	izgube	delež izgub	
2008	8.101	900	11,1 %	8.187	3.518	43,0 %	3,91
2009	8.362	982	11,7 %	8.346	3.857	46,2 %	3,93
2010	8.169	1.238	15,2 %	8.185	3.713	45,4 %	3,00
2011	8.160	1.300	15,9 %	7.668	3.096	40,3 %	2,38
2012	8.203	1.192	14,5 %	8.122	2.747	33,8 %	2,30
Skupaj	40.995	5.612	13,7 %	40.508	16.931	41,2 %	3,02

bistveno bolj razumljivo vrednost 2,3 : 1), je v letu 2011 odstrel srn v kar 86-ih loviščih znašal <10 % celotnega odstrela srnjadi, razmerje izgub srn : srnjakom je bilo večje od 5 : 1 v 90-ih loviščih, v 19-ih loviščih pa je bilo celo večje od 10 : 1 (*sic!*); da je šlo v teh loviščih za veliko anomalijo, kaže dejstvo, da je bilo nasprotno v kar 182-ih loviščih razmerje izgub srn : srnjakom manjše ali enako 2 : 1, v 72-ih loviščih pa celo manjše ali enako 1 : 1 (podatki iz elektronske baze *Lisjak*). In kar je morda najbolj problematično – v letu 2011 so še vedno bila tudi lovišča v upravljanju lovskih družin, kjer je bilo po evidencah, npr., sedemnajst izgub srn in samo en ali celo nobenega srnjaka. Dejstvo, da je v posameznih loviščih s posebnim namenom (LPN) analiza upravljanja s populacijami parkljarjev (Pokorny in sod., 2012a) pokazala še precej slabše stanje (npr. razmerje izgub srn : srnjakom celo 40 : 1 v LPN Kompas!), seveda ni prav nič razveseljivo, a tudi nikakor ne opravičuje prikazanih nepravilnosti v izgubah srnjadi v loviščih lovskih družin. Navedeni podatki so vsekakor zgovorni sami po sebi in kažejo, da **je (bilo) treba pri upravljanju s srnjadjo v številnih slovenskih loviščih narediti korenite spremembe**, primarno za zagotavljanjem pogojev za intenzivnejši odstrel dve- in večletnih srn, čemur je namenjen ukrep vezave odstrela srn na odstrel srnjakov. Še posebno, ker so v posameznih loviščih lovci (sicer s plemenitim namenom ohranjanja stabilnih populacij srnjadi) odstrelili le zelo malo srn oziroma jih sploh niso lovili, s čimer pa ni bilo doseženo nič drugega, kot da so močnejšo vlogo dobili drugi dejavniki upora okolja. Zato so izgube srn iz leta v leto ostajale na enaki ravni oziroma so se celo povečevale (za izbrane družine v Gorenjskem LUO glej podatke v spremljajočem prispevku; Šetina, 2013).

Indikativno je, da so se že v prvem letu po uveljavitvi ukrepa vezave odstrela srn na odstrel srnjakov, ko sam ukrep med upravljavci z lovišči kljub nekaterimi predhodnim opozorilom (Pokorny, 2011) še ni bil dovolj dobro zaznan niti ni bil ustrezno uveden v vse lovskoupravljalvske načrte, zgoraj navedeni kazalniki zelo spremenili na bolje. Tako se je v letu 2012 število lovišč, v katerih je odstrel srn znašal <10 % celotnega odstrela srnjadi, skoraj prepolovilo (iz 86 na 46 lovišč). Pomembno se je zmanjšalo tudi število lovišč z nepričakovano velikim razmerjem izgub srn : srnjakom; tako je bilo lani evidentirano število izgub srn več kot petkrat večje od izgub srnjakov še v 69-ih loviščih, v petnajstih loviščih je bilo to razmerje >10 : 1, zmanjšala se je tudi velikost ekstremnih razmerij (do 15 : 1 v dveh loviščih lovskih družin

in 21 : 1 v LPN Kompas). Nasprotno je bilo že v skoraj polovici slovenskih lovišč ($n = 205$) razmerje registriranih izgub srn : srnjakom manjše ali enako 2 : 1, v kar 87-ih loviščih pa je bilo celo manjše ali enako 1 : 1. Čeprav šele leto po uveljavitvi ukrepa ne moremo zanesljivo vedeti, ali je ta pozitivna sprememba zgolj posledica drugačnih evidenc v nekaterih loviščih (želim si, da ne!) ali dejanskega pozitivnega vpliva na zmanjšanje izgub srn zaradi večjega odstrela le-teh, se vendarle zdi, da ima ukrep pričakovane pozitivne učinke (glej tudi prispevek za Novomeško LUO, kjer ta ukrep izvajajo že več let; Kumelj, 2013).

V upravljaljski praksi se praviloma privzema, da je spreminjanje števila izgub določene vrste (npr. srnjadi) dober kazalnik populacijskih trendov, razmerje v izgubah (za razliko od odstrela le-te niso odvisne od našega zavestnega izbora) pa vsaj približno odraža demografsko sestavo populacij. Srnjad je zmerno poligamna vrsta (pri zelo majhni številčnosti ima sicer celo lastnosti monogamne vrste, njena stopnja mnogoženstva pa se povečuje z gostoto populacij; Vanpe in sod., 2008), zato je zanjo normalno in naravno, da v populaciji (zmerno) prevladujejo samice, saj je tako zagotovljen največji prirastek. Tako podatki tudi za tiste populacije srnjadi, ki niso bile nikoli izpostavljene lovu, kažejo, da je spolno razmerje srnjadi praviloma v razponu 1,5 : 1 do 2,5 : 1 v korist srn (zbrano v Simonič, 1976; Krže, 2000); tudi razmerje izgub, ki je v približno takšnem razponu, je zato pričakovano in razumljivo. Z izjemo območij, v katerih je izrazit vpliv velikih zveri, ki praviloma spolno-specifično bolj plenijo samice kot samce (Krofel, 2012), pa kakršno koli bistveno odstopanje od tega razmerja v daljšem časovnem obdobju kaže, da s populacijo ni vse tako, kot bi moralo biti oziroma, da je spolna sestava porušena. Da pri kolikor toliko uravnoteženem poseganju v posamezne strukturne razrede srnjadi ni večjih razlik v izgubah med obema spoloma, kažejo tudi podatki o izgubah mladičev in enoletnih osebkov srnjadi v slovenskih loviščih v obdobju 2008–2012 (*preglednica 2*).

V *preglednici 2* je še zlasti zanimivo razmerje evidentiranih izgub med srnicami in srnjački, ki je bilo v vseh letih v obdobju 2008–2012 zelo stabilno, tj. nekje od 1,1 : 1 do 1,2 : 1. Čeprav je načrtovan odvzem mladičev srnjadi v večini LUO nekoliko večji med srnicami (20 %) kot med srnjački (15 do 20 %), to dejstvo na evidentiranje izgub mladičev po vsej verjetnosti nima večjega vpliva. Sklepamo lahko, da v tej starostni kategoriji razmerje izgub med spoloma dokaj dobro odraža spolno razmerje v naravi. Seveda je spolno razmerje mladičev zelo odvisno tudi

od okolja, vitalnosti (telesne mase) srn mater in stanja populacije, zato se lahko med leti tudi precej spreminja (zbrano v Macdonald in Johnson, 2008; Flajšman in sod., 2013). Pa vendar se zdi, da med mladiči vsaj pri tisti starosti, v kateri smrtnost že lahko registriramo lovci, rahlo prevladuje ženski spol, kar je lahko bodisi posledica rahlo porušenega sekundarnega spolnega razmerja (ob rojstvu) v korist srnic (npr. Hewison in sod., 1999) bodisi večje zgodnje smrtnosti mladičev moškega spola (npr. Aanes in Andersen, 1996; Aanes in sod., 1998), katere pa lovci še ne registriramo. Kakor koli – posledica rahle prevlade srnic nad srnjački v populaciji je, da najprej v kategorijo enoletne srnjadi, pozneje pa tudi med odraslo srnjad praraste več samic kot samcev, zaradi česar je v stabilnih populacijah spolno razmerje odrasle srnjadi (zmerno) v korist ženskega spola. Še posebno, ker je pričakovana in dejanska življenjska doba srn v povprečju daljša, kot je življenjska doba srnjakov, saj se oba spola bistveno razlikujeta v svoji razmnoževalni strategiji (Carranza in sod., 2008). Takšne razlike v vrsti v starejše starostne kategorije srnjadi med obema spoloma lahko pomenijo, da je ob odvzemu srnjadi v spolnem razmerju 1 : 1 (že tega imajo številni lovci težave dosežati!) dejansko poseganje med samice (srne) premajhno, zaradi česar se le-te starajo bolj kot srnjaki oziroma so v povprečju precej starejše. Samo spomnite se razlik v obrabljenosti zobovja med obema spoloma, ki jih najbolj opazimo pri kategorizaciji srnjadi, pri čemer pa pozabljamo, da se zobovje srnjakom obrablja

Foto: M. Migas

Preglednica 2: Izgube (ne glede na vzrok) mladičev in enoletne srnjadi v vseh loviščih v Sloveniji, s katerimi upravljajo lovske družine, v obdobju 2008–2012 (vir: LIS - Lisjak).

Leto	Mladiči			Enoletne živali		
	srnice (Ž)	srnjački (M)	razmerje izgub Ž : M	mladice (Ž)	lanščaki (M)	razmerje izgub Ž : M
2008	1.459	1.224	1,19	1.090	695	1,57
2009	1.467	1.328	1,10	1.219	766	1,59
2010	1.725	1.557	1,11	1.114	829	1,34
2011	1.424	1.241	1,15	937	752	1,25
2012	1.324	1.235	1,07	810	853	0,95
Skupaj	7.399	6.585	1,12	5.170	3.895	1,33

hitreje kot srnam (Hoye, 2006) – srne so torej praviloma starejše od srnjakov z enako obrabljenim zobovjem (zbrano v Pokorny in sod., 2012b). Torej so srne v primerjavi s srnjaki še precej bolj stare, kot bi lahko sklepali samo na podlagi opaznih razlik v obrabljenosti zobovja. **Zaradi premajhnega odstrela srn in posledičnim intenziviranjem drugih dejavnikov upora okolja se med srnami pojavljajo bistveno večje izgube.** Ker se lovci le-teh praviloma ustrašimo in zavestno zmanjšamo intenzivnost odstrela srn, zaidemo v neke vrste začarani krog, posledica česar je stagniranje oziroma celo večanje izgub. Če je temu tako (žal pri nas trenutno nimamo zanesljivih podatkov o spolnem razmerju in vrsti mladičev srnjadi v višje starostne kategorije), potem bi bilo z vidika optimalnega upravljanja s populacijami srnjadi smiselno težiti celo k nekoliko večjemu odvzemu srn kot srnjakov; tudi zaradi tega vezava odstrela srn na odstrel srnjakov nikakor ni problematičen, temveč je celo zelen/nujen ukrep!

Ekološko ozadje ukrepa vezave odstrela srn na odstrel srnjakov

Pri upravljanju s populacijami srnjadi se vse premalo upošteva **pravilo nadomestne smrtnosti**, ki pravi: »Višek prirastka upor okolja iz populacije odstrani; v primeru, da ga ne bomo odstranili z odstrelom, ga bodo odstranili abiotski in biotski dejavniki okolja« (Krohne, 1998). Pri upravljanju s populacijami srnjadi vse pre pogosto pozabljam, da »srna ni krava, narava pa ni štala«, zato številčnost (posamezne kategorije) srnjadi ne more biti neomejeno velika. V (so)naravnih ekosistemih namreč obstaja t. i. »upor okolja«, tj. skupek od populacijske gostote neodvisnih in odvisnih dejavnikov, ki onemogoča, da bi katera koli populacija rasla neomejeno. Zato bodo tiste populacije srnjadi, v katerih je intenzivnost odstrela premajhna, bistveno bolj podvržene drugim dejavnikom smrtnosti; podobno velja tudi za posamezne spolne in starostne kategorije

znotraj populacij. Tudi če odstrela ne bomo opravljali oz. bomo opravili le manjši odstrel določenih kategorij, smrtnost teh kategorij ne bo zato nič manjša, le drugače bo razporejena. V tej ugotovitvi se skriva eden najpomembnejših argumentov o smiselnosti in potrebnosti razumnega, trajnostno naravnanege lova ter odstrela divjadi kot njegovega najpomembnejšega sestavnega dela. Vendar se je delovanja dejavnikov nadomestne smrtnosti treba zavedati tudi pri vsakdanjih odločitvah v lovišču. Ko namreč zaradi različnih subjektivnih vzrokov z odstrelom zavestno manj intenzivno posegamo v ženski del populacij (npr. med srne), s tem ne naredimo nič drugega, kot povečamo izgube (in škodo) zaradi pospeševanja drugih dejavnikov smrtnosti (npr. večji povoz, pogin zaradi bolezni). Zaradi povečanih izgub vrste resda prav nič ne slabimo, vendar pa na tak način optimalno ne izkoristimo možnosti trajnostne rabe divjadi (srnjadi) kot obnovljivega naravnega vira. Čeprav je z vidika ekologije populacij povsem vseeno, ali posamezen osebek odstrelimo ali pogine zaradi katerega koli drugega vzroka, je z vidika optimalnega upravljanja z obnovljivim naravnim virom vendarle zaželeno, da odstrelimo kolikor mogoče veliko večino odvzete srnjadi (vključno s srnami)!

Z intenziviranjem odstrela srn nikakor ne želimo zmanjšati razmnoževalnega potenciala srnjadi, temveč izkoristiti pravilo nadomestne smrtnosti in del izgub prenesti v odstrel. Celo več – dolgoročno naj bi zaradi povečanja vitalnosti, zmanjšanja izgub in izboljšane starostne strukture srn

celo povečali razmnoževalni potencial oz. prirastek srnjadi. Pri tem je treba vedeti, kje (pri kolikšni populacijski gostoti oz. številčnosti) je prirastek največji. Iz matematične zakonitosti sledi, da je prirastek logaritemske krivulje (kakršna je rast živalskih populacij) največji na delu njenega prevoja, tj. tam, kjer se hitra rast prevesi v počasnejšo (glej *sliko 1*). Zato – na videz protislovno – prirastek določene populacije ni največji pri njeni največji številčnosti (tj. pri nosilni zmogljivosti okolja), temveč pri številčnosti, ki je manjša od nje. Ugotovitev se imenuje

Eden najpomembnejših dejavnikov, ki jih moramo poznati in upoštevati pri učinkovitem trajnostno naravnem upravljanju s populacijami divjadi, je razmnoževalni potencial posameznih vrst. Za razliko od številnih evropskih držav, v katerih so razmnoževalni potencial (stopnja oplojenosti, velikost legla oz. število zarodkov, spolno razmerje zarodkov, zgodnja smrtnost mladičev) srnjadi začeli intenzivno proučevati že pred nekaj desetletji, v Sloveniji na to temo ni bilo opravljenih še nobenih raziskav. Zato bomo na *Inštitutu za ekološke raziskave ERICO Velenje* v sodelovanju z *Gozdarskim inštitutom Slovenije* v letu 2013 začeli z ugotavljanjem razmnoževalnega potenciala srnjadi, s poudarkom na ugotavljanju stopnje oplojenosti, spolnega razmerja mladičev in najpomembnejših vplivnih dejavnikov. Vse upravljavce z lovišči in posamezne lovce, ki vas bi zanimalo sodelovanje v raziskavi (zlasti sistematično opazovanje mladičev srnjadi v jesenskem času in zbiranje rodil srn), prosimo, da to sporočite na elektronski naslov katarina.flajsman@gozdis.si oz. bostjan.pokorny@erico.si, lahko pa tudi pokličete na telefonsko številko 040-574-718 (Katarina) oz. 031-360-637 (Boštjan).

Foto: J. Pop

eksploatacijsko pravilo: “Največji prirastek nudi populacija, katere gostota je manjša od maksimalne gostote” (Graham, 1935). Ekološko lahko to paradoksalno pravilo razložimo tako, da so pri največjih gostotah osebki (tudi samice) zaradi pomanjkanja virov in številnih znotrajvrstnih napetosti v slabši kondiciji, zato je rodnost manjša, smrtnost v populaciji pa večja. Nasprotno so pri manjših gostotah življenjske razmere bistveno boljše, zato so živali vitalnejše, v povprečju imajo več mladičev, smrtnost je manjša. Čeprav je v drugem primeru skupno število rodnih samic (srn) sicer manjše, pa skupni prirastek presega tistega, ki bi bil pri največji gostoti populacije, in sicer zaradi več (preživelih) mladičev na posamezno srno. Za lažje razumevanje je morda najprimernejše potegniti analogijo s sadjarstvom oz. vinogradništvom, kjer za povečanje

pridelka (prirastka), izboljšanje njegove kakovosti (vitalnosti) in zmanjšanje odpadanja plodov (izgub) vsako leto z rezi brez kakršnih koli pomislekov posegamo v posamezno deblo ali trs, tudi (še zlasti) med rodne poganjke. Temu na neki način sledi tudi ukrep vezave odstrela srn na odstrel srnjakov, ki je kot obvezen (z načrti zahtevan) ukrep potreben preprosto zato, ker smo lovci pogosto vse preveč zaščitniško naravnani do tistih kategorij divjadi, ki jih štejemo za nosilke razmnoževanja, hkrati pa z vidika trofejnega lova niso zanimive. Čeprav marsikdo med nami težko razume pomen in dobronamernost na videz neljubega ukrepa vezave odstrela srn na odstrel srnjakov, je vendarle v prvi vrsti namenjen zaščiti naših interesov; da pa je obvezen (predpisan z načrti), je približno tako, kot moramo v avtomobilih obvezno uporabljati varnostne pasove,

čeprav je ta ukrep v prvi vrsti namenjen in koristen nam kot voznikom, a tega žal pogosto ne razumemo ...

Kaj vezava odstrela srn na odstrel srnjakov pomeni v številkah?

Po uveljavitvi ukrepa vezave odstrela srn na odstrel srnjakov (in košut na jelene) se je večkrat pojavila bojazen, da bo posledica takšnega ukrepa bistveno zmanjšanje številčnosti srnjadi (in jelenjadi). Posamezni upravljavci, npr. nekatera lovišča v Gorenjskem LUO (glej Šetina, 2013), so pripravili tudi matematične izračune, koliko večji (prevelik) bo zato odvzem srn. Pri tem so izhajali iz predpostavke, da ne gre za nadomestno smrtnost, temveč za t. i. dodatno (*aditivno*) smrtnost, torej naj bi se smrtnost srn

Slika 1: Prirastek populacij (le-ta določa možen trajnostni odvzem/odstrel določene vrste) je največji, če je številčnost manjša od nosilne zmogljivosti okolja. Zato si lovci nikakor ne smemo prizadevati, da bi imeli v lovišču preveč divjadi določene vrste (enako velja tudi za posamezne kategorije).

zaradi odstrela in izgub preprosto seštel. Z drugimi besedami – po tej interpretaciji naj bi se odstrel srn povečal, izgube pa ostale na enakem nivoju. To seveda ni res, in sicer niti na kratek rok (z večjim odstrelom srn se bo po vsej verjetnosti zmanjšala že smrtnost v tekočem letu, saj bomo z določeno verjetnostjo naključno odstrelili tudi nekaj osebkov, ki bi sicer življenje izgubili zaradi drugih vzrokov), še manj pa dolgoročno, saj bomo z večjim (po možnosti tudi ustreznim izbirnim!) odstrelom srn pomembno prispevali k večji vitalnosti osebkov in posledično k manjšim izgubam. Čeprav z intenzivnejšim odstrelom izgub nikakor ne moremo v celoti prenesti na odstrel, pa dolgoročno nikakor ne moremo seštevati obeh dejavnikov smrtnosti! Mimogrede – si lahko predstavljate, kakšno bi bilo razmerje izgub srn in srnjakov, če bi več desetletij v določenem lovišču vsako leto odstrelili 15 do 18 srn in samo pet ali šest srnjakov (sedaj je marsikje ravno obratno)? Skoraj zanesljivo bi v izgubah zelo prevladovali srnjaki, kot pač sedaj prevladujejo srne ...

A četudi zanemarimo prenos dela smrtnosti srn zaradi izgub v odstrel in posledične pozitivne učinke za upravljavce z lovišči, lahko iz preglednice 3, v kateri je navedenih le nekaj modelnih izračunov, vidimo, da pri zmernih izgubah srnjadi in zmerno porušenem spolnem razmerju izgub v korist srn vezava odstrela srn na srnjake nikakor ni problematična, tudi če upoštevamo sedanji koncept upravljanja s srnjadjo oziroma poseganje v populacije v spolnem razmerju 1 : 1. Težava nastane

tedaj, ko so izgube srnjadi zelo velike oziroma ko v izgubah zelo prevladujejo srne. To pa seveda ni niti normalna niti zelena situacija! V takšnih primerih bo ukrep vezave kratkoročno resnično povzročil precej večji odvzem srn, dolgoročno pa bo ravno v teh loviščih najbolj izrazita posledica, da se bo spolna sestava srnjadi izboljšala, izgube pa zmanjšale. In zgolj v razmislek – v letu 2011 je bilo v Sloveniji 166 lovišč, v katerih je odstrel srn po podatkih iz podatkovne baze Lisjak znašal >75 % odstrela srnjakov; v letu 2012 je bilo takšnih lovišč že 231. Ti podatki kažejo, da **predpisana vezava odstrela še zdaleč ni tako zahtevna, kot menijo posamezniki, saj jo številna lovišča zlahka (in tudi brez neljubih zahtev načrtovalcev) dosegajo že sedaj.**

Iz preglednice 3 je očitno, da ob normalnih (še sprejemljivih) izgubah srnjadi tako v absolutnem smislu kot tudi upoštevaje razmerje izgub med srnami in srnjaki zmerna intenzivnost vezave (75 %, tudi 80 %) pomembno ne vpliva na intenzivnost odvzema srn. Nekoliko drugače je pri intenzivnosti vezave odstrela 90 %, kjer

Preglednica 3: Nekateri modelni izračuni odvzema odrasle srnjadi (kos) pri različni jakosti vezave odstrela srn na odstrel srnjakov in pri različnih stopnjah izgub srnjadi^(a); vsi izračuni temeljijo na letnem načrtu odvzema 100 osebkov srnjadi (po 20 srn in 20 srnjakov).

Jakost vezave	SEDANJE IZGUBE*			Izračun SRNJAKI**			Izračuna SRNE***		
	srnjaki	srne	R izgub	izgube	odstrel	odvzem	izgube	odstrel	odvzem
75 %	10 %	10 %	1 : 1	2	18	20	2	14	16
	30 %	30 %	1 : 1	6	14	20	6	11	17
	10 %	20 %	2 : 1	2	18	20	4	14	18
	15 %	30 %	2 : 1	3	17	20	6	13	19
	20 %	40 %	2 : 1	4	16	20	8	12	20
	10 %	30 %	3 : 1	2	18	20	6	14	20
	15 %	45 %	3 : 1	3	17	20	9	13	22
	20 %	60 %	3 : 1	4	16	20	12	12	24
	25 %	75 %	3 : 1	5	15	20	15	11	26
	10 %	40 %	4 : 1	2	18	20	8	14	22
	15 %	60 %	4 : 1	3	17	20	12	13	25
	20 %	80 %	4 : 1	4	16	20	16	12	28
20 %	100 %	5 : 1	4	16	20	20	12	32	
90 %	10 %	10 %	1 : 1	2	18	20	2	16	18
	30 %	30 %	1 : 1	6	14	20	6	13	19
	10 %	20 %	2 : 1	2	18	20	4	16	20
	15 %	30 %	2 : 1	3	17	20	6	15	21
	20 %	40 %	2 : 1	4	16	20	8	14	22
	10 %	30 %	3 : 1	2	18	20	6	16	22
	15 %	45 %	3 : 1	3	17	20	9	15	24
	20 %	60 %	3 : 1	4	16	20	12	14	26
	25 %	75 %	3 : 1	5	15	20	15	13	28
	10 %	40 %	4 : 1	2	18	20	8	16	24
	15 %	60 %	4 : 1	3	17	20	12	15	27
	20 %	80 %	4 : 1	4	16	20	16	14	30
20 %	100 %	5 : 1	4	16	20	20	14	34	

OPOMBE:

* Podatki o »sedanjih izgubah« so upoštevani kot vhodni podatki za izračun vpliva vezave odstrela na dejanski odvzem srn v danem primeru.

** Odstrel srnjakov je vedno upoštevan kot razlika med načrtovanim odvzemom (20 osebkov) in izgubami v danem primeru.

*** Za srne so izgube privzete glede na vhodni podatek, odstrel pa upoštevaje vezavo (75 % oz. 90 %) na izračunan odstrel srnjakov; odvzem predstavlja vsoto odstrela in izgub.

(a) Osenčeno so označeni primeri z jakostmi izgub okrog trenutnega povprečja v Sloveniji, z rdečo pa odvzem srn, ki bi presegal dopustna odstopanja (+15 %) glede na predvideni načrt odvzema.

že pri relativno normalni jakosti izgub (15 % srnjakov in 45 % srn) z doslednim upoštevanjem zahtevane vezave z odvzgom srn pridemo zunaj meja dopustnih odstopanj načrtov (+15 %). Seveda pa je treba poudariti, da lahko upravljavci lovišč višino odstrela srn delno sami uravnavajo z manjšim odstrelom srnjakov. Poleg doslednega evidentiranja izgub srnjakov in s tem manjšega odstrela te kategorije lahko v skrajnem primeru tudi pri srnjakih upoštevajo dopustno odstopanje –15 %, posledično pa lahko nekoliko zmanjšajo tudi odstrel srn. Tu se skriva še ena pozitivna posledica ukrepa vezave odstrela srn na odstrel srnjakov – zaradi preživetja večjega števila srnjakov (posledica boljšega evidentiranja izgub in opuščanja težnje po preseganju načrtovanega odvzema te kategorije) bo omogočeno doseganje višjih starosti osebkov moškega spola, kar lahko tudi pozitivno vpliva na dosežene trofejne vrednosti rogovja srnjakov, s tem pa tudi na večjo kakovost lova.

Foto: M. Artnak – Griča

Nevarnosti in težave pri uvedbi ukrepa vezave odstrela

V prvem letu uvedbe ukrepa (2012) načrtovalci niso upoštevali dejstva, da lahko zaradi zahteve po doseganju vezave odstrela srn na odstrel srnjakov celoten odzvem srn pri velikih izgubah te kategorije preseže dopustna odstopanja (+15 %). Tako ni bilo jasno, kateri ukrep je nadrejeni, torej ali je treba absolutno slediti zahtevi po vezavi odstrela ali pa velja ta zahteva le do vrednosti dopustnih odstopanj. V novih lovskoupravljavskih načrtih (leto 2013) je ta nejasnost odpravljena;

tako je v vseh načrtih določeno, da **morebitne prekoračitve odvzema prek meja dopustnih odstopanj zaradi doseganja zahtevane vezave odstrela ne štejejo za kršitev določil letnega načrta.**

Večja težava in nevarnost za upoštevanje ukrepa vezave v praksi je njegova neusklajenost med različnimi LUO-ji (preglednica 4). Razen območij prisotnosti velikih zveri, ki lahko potencialno bolj vplivajo na plenjenje samic kot samcev (npr. Krofel, 2012), in za katere je bilo na delavnici, na kateri so sodelovali predstavniki LZS, ZGS in raziskovalnih organizacij, dogovorjeno, da bo tam jakost vezave manjša (50 % ali

60 %), ni resnično nobenih razlogov, da se v preostalih LUO-jih vezave gibljejo v razponu od 50 % do 85 % (sic!). Takšen neenakovreden pristop upravičeno zbuja slabo voljo med upravljavci lovišč; še posebno, ker resne razlage in utemeljitev za navedene razlike ni mogoče prebrati. Zaradi boljšega sprejema ukrepa v praksi, s tem pa tudi omogočanja doseganja njegovih izvornih ciljev, vsem načrtovalcem toplo priporočam, naj v prihodnje vezavo odstrela srn na odstrel srnjakov poenotijo med sabo. In samo mimogrede – podobno tudi ni prav nobenega utemeljenega razloga, da se poseganje med mladiče in enoletne osebe moškega spola (lanščake) načrtuje tako raznoliko (razpon odvzema lanščakov od 10 % do 15 %; preglednica 4). Če želimo, da bo prožnost poseganja v mladostni del populacije v vseh LUO-jih kolikor mogoče velika, je edino smotno, da je v vseh območjih delež poseganja med mladiče in lanščake enak (po 15 %, kot določajo tudi veljavna *Navodila*), ne pa, da marsikje načrtovalci delež odvzema lanščakov samoiniciativno in brez tehtnih ekoloških razlag zmanjšujejo na minimalnih 10 %. Takšno neusklajeno ravnanje, ki ne upošteva skupnih želja in dogovorov po čim prožnejšem upravljanju s populacijami srnjadi, zbuja dvome o strokovnosti, a tudi iskrenosti posameznih načrtovalcev pri vseh, v preteklosti vloženi prizadevanjih za izboljšanje načrtovalsko-upravljalvskega procesa.

Pri vezavi odstrela srn na odstrel srnjakov je z *Navodili* predvidena postopna vpeljava vezave razmerja med 70 % in 100 %, in sicer v treh letih po sprejemu *Navodil*, tj. do leta 2015. Čeprav je bilo kot »postopna vpeljava« mišljeno, da se jakost vezave vsako leto nekoliko poveča,

Preglednica 4: Primerjava relevantnih določil letnih lovskoupravljavskih načrtov in nekaterih drugih kazalnikov upravljanja s srnjadjo med LUO-ji

LUO	Vezava odstrela srne : srnjaki (načrt 2012)	Vezava odstrela srne : srnjaki (načrt 2013)	Delež lanščakov v odvzemu (načrt 2013)	Odvzem / 100 ha (2008–2012)	Delež izgub (2008–2012)
Novomeško	90 %	85 %	14,0 %	2,09	19,5 %
Gorenjsko	60 %	70 %	10,0 %	2,10	31,0 %
Kočevsko-Belokranjsko	/	50 % (70 %)*	10,0 %	1,38	19,4 %
Notranjsko	/	50 % (70 %)*	10,0 %	1,31	24,7 %
Primorsko	50 %	60 % (75 %)*	12,0 %	1,75	16,1 %
Pohorsko	80–100 %	80 %	11,0 %	2,43	19,0 %
Posavsko	80 %	85 %	14,0 %	3,10	19,7 %
Pomursko**	50 %	60 %	15,0 %	2,92	24,0 %
Savinjsko-Kozjansko	75 %	75 %	14,5 %	3,28	22,7 %
Slovenskogoriško	70–100 %	70 %	10,0 %	4,10	28,6 %
Triglavsko	70–80 %	50 %	15,0 %	1,13	23,0 %
Zahodnovisokokraško	70–100 %	70–100 %	15,0 %	1,73	20,0 %
Zasavsko**	80 %	80 %	10,0 %	2,44	20,0 %
Kamniško-Savinjsko	80 %	80 %	15,0 %	2,37	21,8 %
Ptujsko-Ormoško	70–100 %	70 %	10,0 %	3,40	24,9 %

OPOMBE:

* Zaradi spolno specifičnega plenjenja velikih zveri je v loviščih s stalno prisotnostjo volka in/ali risa predvidena manjša vezava (50 % oz. 60 %) odstrela srn na odstrel srnjakov kot v drugih loviščih.

** V času priprave prispevka letna načrta za Pomursko LUO in Zasavsko LUO še nista bila sprejeta, zato so za obe območji navedeni podatki iz osnutkov načrtov.

so nekateri načrtovalci to razumeli drugače in so v prvem letu začeli z manjšo (<70 %) vezavo. Z vidika priprave upravljavcev na takšen ukrep to ni prav nič narobe, seveda pa bi bilo smiselno pri tem upoštevati tudi enakovreden pristop med posameznimi LUO-ji. Čeprav sam menim, da bi bil za še boljše upravljanje s srnjadjo lahko odvzem srn celo nekoliko večjo kot odvzem srnjakov, pa je vendarle treba upoštevati tudi odziv upravljavcev in njihovo sprejemanje ukrepa. Zato **predlagam, da se v naslednjih letih jakost vezave odstrela srn na odstrel srnjakov v vseh območjih (razen območij stalne prisotnosti velikih zveri) ustali na 75 % ali 80 %**; šele, ko bo ukrep sprejet med veliko večino lovcev in ko (če) bodo vidni pozitivni rezultati na upravljanje s srnjadjo, predlagam, da bi razmislili o morebitnem povečanju jakosti vezave do predvidene končne vrednosti.

Sklepne misli

Čeprav usmeritve lovskoupravljaljskih načrtov nikoli ne bodo spisane tako, da bodo brezhibne in bodo kar najbolj sprejemljive za vse udeležence v procesu upravljanja s populacijami divjadi, je dejstvo, da je celoten proces priprave prenovljenih *Navodil* in desetletnih načrtov, ki so uvedli tudi vezavo odstrela srn na odstrel srnjakov, potekal v duhu

iskanja kolikor le mogočih ugodnih rešitev za upravljavce z lovišči in seveda tudi za ohranitev ugodnega stanja vseh vrst divjadi in njihovega življenjskega okolja. Pri tem so bili potrebni tudi posamezni kompromisi, od katerih pa ni nobeden nastal na škodo divjadi. Prepričan sem, da so sedaj letni načrti vseh LUO bistveno bolj življenjski in gredo na roko upravljavcev z lovišči, kot je to veljalo za prejšnje načrte.

Med ukrepe, ki so namenjeni izključno boljšemu upravljanju s populacijami srnjadi, sodi tudi vezava odstrela srn na odstrel srnjakov – le razumeti jo je treba pravilno. Osebnostno bi bil sicer izjemno vesel, če bi bil ta ukrep podan le kot priporočilo in ne bi bil zapisan v načrte kot nekaj zavezujočega. Kot kažejo v pričujočem prispevku predstavljeni podatki, bi bilo za približno polovico slovenskih lovišč to mogoče, saj tam že sedaj primerno posegajo tudi v ženski del populacije srnjadi. Žal pa so tudi lovišča, kjer je mogoče spremembe, ki naj bi sicer predvsem njim izboljšale upravljanje, doseči le na formalen oziroma zavezujoč način. Čeprav to ni skladno z dejstvom, da je naša dejavnost vendarle prostovoljna, tudi sam menim, da drugače (žal) skoraj ni mogoče. Vsaj ne tako dolgo, dokler v podatkovnih bazah ne bomo več našli takšnih nepravilnosti, kot je odstrel

devetindvajsetih srnjakov na eno srno (*sic!*) oziroma, ko se bomo **vsii zavedali, kako družbeno odgovorno in strokovno zahtevno je trajnostno upravljanje z divjadjo v sodobnem času**.

Sicer je z vidika javnosti zagotovo všečno, da puška ni vedno na prvem mestu po pogostosti uporabe naših orodij. A nastane težava, ko jo prehitita lopata in rovnica, tj., ko glavnino naših aktivnosti namenimo spravlilu povoženih ali poginulih osebkov (še posebno ženskega spola). Takrat se moramo vprašati, ali je naše upravljanje s populacijami resnično najustrenejše oziroma iskati ter skušati uveljaviti drugačne, še boljše rešitve. Prepričan sem, da mednje sodi ukrep vezave odstrela srn na odstrel srnjakov. Na vseh nas pa je, da ga **ustrezno sprejmemo, seveda tudi poskrbimo, da ne bo zlorabljen ter pravočasno opozorimo, če bi (navkljub veliki prilagodljivosti in prožnosti srnjadi) vendarle imel drugačne posledice od pričakovanih...**

Doc. dr. Boštjan Pokorny,
predsednik KUD,
ERICo Velenje,

Inštitut za ekološke raziskave, d.o.o.
Visoka šola za varstvo okolja Velenje
Gozdarski inštitut Slovenije

Opomba: Seznam uporabljenih virov je na voljo pri avtorju prispevka.

Divji petelin na Koroškem v zadnjih tridesetih letih (1980-2010)

Po tridesetih letih neprekinjenega spremljanja stanja in skrbi za divjega petelina (*Tetrao urogallus* L.) na Koroškem se lahko v habitatu na območju Mežiške doline (313 km²) s ponosom zavemo ohranjenosti današnjih subpopulacij. Deset let po zadnjem popisu rastišč divjega petelina v Sloveniji smo na Gozdarskem inštitutu Slovenije (GIS) v sodelovanju z Lovsko zvezo Slovenije (LZS) in Zavodom za gozdove Slovenije (ZGS) med letoma 2009 in 2011 ponovili popis vseh rastišč. Za razliko od prejšnjih prikazov o zmanjševanju velikosti celotne populacije in krčenja habitata v višje nadmorske višine v Sloveniji smo v članku za primerjavo raziskali razmere v najboljšem (optimalnem) habitatu divjega petelina na Koroškem. Del rezultatov popisa rastišč je bil že predstavljen v primerjavi z območjem Gorenjske oz. Triglavskega narodnega parka (TNP) na 45. lovski razstavi Mežiškega lovskogojitvenega bazena (MLGB) v Mežici aprila 2012, o čemer je poročal **Franc Rotar** (Lovec, 12/ 2012, str. 332). Rezultati raziskav v 30-letnem obdobju na območju

gora v Mežiški dolini kažejo, da je v tem delu Slovenije del populacije divjega petelina glede na mnoga ogrožena območja

še stabilen, zlasti v gozdovih na višinah nad 1.200 m in do gozdne meje (pri 1.600 m), z visoko gostoto okoli 37 ptic/10 km²,

Foto: R. Abrahem, 2013

Fotografija 1: Divji petelin v času najintenzivnejšega petja na zaplatah snega v starih vrzelastih iglastih gozdovih (konec aprila na rastišču Najbrževo v visokogorju Pece)

kar sodi med najvišje populacijske gostote v habitatnih območjih gorstev zmerne pasu Evrope.

Tradicija opazovanja svojstvenega svatovskega petja in plesa divjega petelina na rastiščih (*fotografija 1*) v gorskem gozdu ter lova je v naših krajih oz. srednjeevropskih deželah dolga, kolikor je dolga celotna zgodovina lova. Ker so bili v 18. in 19. stoletju visokogorski mešani gozdovi zaradi fužinarstva zelo izsekani ali namensko izkrčeni za pašnike (Čas, 2006), so bila srečanja z divjimi petelini – gospodarji starih mešanih in iglastih gozdov – takrat redka (Erjavec, 1868).

Po postopnem opuščanju gorskega pašništva v 19. stol., zaraščanju in razvoju mešanih iglastih gozdov (zlasti s smreko in jelko) na bukovich in bukovo-jelovih rastiščih se je v prvi polovici 20. stoletja v Sloveniji spet razširil habitat divjega petelina. Zlasti se je to zgodilo v letih od 1910 do 1933, ko se je zelo povečala številčnost subpopulacij divjega petelina ob še drugih ugodnih razmerah (Adamič, 1974; Čas, 2006). Hladno podnebje in nizka številčnost glavnih naravnih plenilcev gozdnih kur (lisica, obe kuni), ki je bila posledica pospešenega zatiranja teh plenilcev v takrat predvsem v kmetijstvo usmerjenih deželah na Slovenskem (Čas, 2012 b), sta bila ob povečanem obsegu starih gozdov le še dodatna pozitivna dejavnika, ki sta prispevala k razvoju populacije (Čas, 2006). V Sloveniji je vse do leta 1961 številčnost divjega petelina ostala dokaj stabilna in primerna (Mikuletič, 1984; Adamič, 1987; Čas, 2001a). Po letu 1961 pa po vsej Evropi in tudi v Sloveniji opažamo poslabševanje habitatnih razmer za divjega petelina in zmanjšanje številčnosti zaradi drugačnega razvoja gozdov oziroma spreminjanja gospodarjenja z gozdom ter pojava drugih, zanj neugodnih rab prostora v njegovem značilnem življenjskem prostoru. V robnih gorskih območjih je divji petelin zaradi izrazitejšega človekovega vpliva na

Gozdni jereb (Bonasa bonasia) poseljuje mlajše gorske gozdove stopničaste sestave, najraje z lesko in grmovnem sloju.

spreminjanje sestave gozdov in habitata (propadanje gozdov zaradi onesnaženja z zračnimi emisijami žvepla iz TET in TEŠ) ter tudi zaradi vnašanja tujerodnih vrst divjadi (muflon) marsikje (npr. v Zasavju) izginil, ohranjal se je le še v posameznih strnjanih gorskih gozdnih predelih z dovolj ozaveščeno tradicionalno gozdarsko in lovsko dejavnostjo ter prav tako naravovarstveno ozaveščenostjo (npr. na Koroškem, Savinjskem, Gorenjskem oz. na območju TNP). Ponekod so se razmere še nadalje slabšale zaradi naravnega razvoja in prevelikega spreminjanja gozdov (ali namenske rabe prostora), npr. v Trnovskem gozdu, na Postojnskem in Kočevskem ter na Pohorju.

V Sloveniji je divji petelin od leta 1993 zavarovan kot redka in ogrožena vrsta (Ur. list RS, 1993/57). Samoodpoved

petelinjega habitata in obstoj le v višjih nadmorskih višinah že vse od leta 1979 (Adamič, 1987, Čas, 2006). Časovna analiza aktivnosti rastišč oz. nihanje številčnosti samcev na rastiščih v Sloveniji je pokazala, da je populacija ogrožena, saj se je od leta 1979 do 2000 delež aktivnih rastišč zmanjšal za 50 %, številčnost pa za 37 % (Čas, 2006). V alpskem območju so najbolj ogrožena območja na Pohorju in na obrobju habitata na nižje ležečih pogorjih ter v vsem dinarskem prostoru. Še najbolj ohranjena življenjska območja z najvišjimi gostotami delnih populacij divjega petelina v Sloveniji so ostala le še na Koroškem v Mežiški dolini, Savinjskem in Gorenjskem.

O višinski razporeditvi populacij gozdnih kur v zmerne pasu odločajo ekološke razmere in sestava gozdov in krajine

Fotografija 2: V kraljestvu divjega petelina z vrzelastimi strukturami mešanih gozdov smreke, macesna in bukve na severnem pogorju Smrekovca (prevladujoče območje LD Bistra s 23 rastišči) v času spomladanskega petja in rastišče – z vrhovi Raduhe in Olševe (proti desni) v ozadju (Savinjske Alpe)

lovu in akcija LZS **Ohranimo divjega petelina (*Tetrao urogallus* L.)** pa se zaradi nezadržnega zmanjševanja populacijske gostote nadaljujeta že od leta 1984 naprej.

Popisi rastišč divjega petelina v Sloveniji potekajo (v organizaciji IGLG oz. GIS in LZS) sistematično že od leta 1979. Najprej so potekali pod vodstvom prof. dr. **Mihe Adamiča** (na IGLG, do 1990) in nato dr. **Mirana Časa** (na GIS). Leta 2000 je popis rastišč pokazal, da je po letu 1960 od vseh 681 znanih lokacij rastišč 90 % v alpskem območju in 10 % v dinarskem ter da je v alpskem gorskem in visokogorskem gozdu aktivnih le še 44 % rastišč, v dinarskem pa samo še 33 % (Čas, 2006). Prostorske analize razporeditve rastišč kažejo krčenje alpskega

gorskega sveta; za divjega petelina jih predstavljajo naravne sestave gorskih in visokogorskih mešanih in iglastih gozdov, za ruševca (*Tetrao tetrix*) sestave vrzelastih krošenj visokogorskih gozdov na gozdni meji s pašniki, za gozdnega jereba (*Bonasa bonasia*) gorski stopničasti gozdovi, robovi in logi ter za belko (*Logopus mutus*) pašniki (tundra) nad gozdno mejo z dolgo zimo.

Za razširjenost divjega petelina je najprimernejši obsežen borealni pas (iglavci) severne Evrazije s presvetljenimi gozdovi rdečega bora in smreke z borovnico, brusnico, vresjem (kisloljubne vrste rastlinja). V zmerne pasu Evrope živi divji petelin v gorskih območjih razločenih od dolin in nižin v manjših populacijskih gostotah oz. metapopulacijah, kjer je večinoma

Popisi rastišč divjega petelina na pogorjih v Mežiški dolini

Težko bi našli vse številne predane lovce – dolgoletne popisovalce rastišč –, varuhe te veličastne ptice v Mežiški dolini, znane legende iz posameznih aktivnih obdobij. A velja omeniti, da so se v vsakem obdobju pojavljali novi zavzeti pobudniki varstva petelina, ki so opozarjali na nujnost ohranjanja primernega življenjskega okolja zanj in na napake pri rabi gozdnega prostora.

S skrbnimi popisi rastišč so lovci - ljubitelji neokrnjene narave spremljali številčno stanje subpopulacij divjega petelina in sprotno, v tesnem sodelovanju z načrtovalci lovskega upravljanja s prostoživečimi živalmi na ZGS, Območna enota (OE - Slovenj Gradec; **Zdravko Miklašič**), z ukrepi v sodelovanju z gozdarskim in lovskim inšpektorjem **Dragom Križanom**, odgovarjali proti vsem negativnim vplivom v habitatih in na populacijo. Popisi potekajo interno, v LD, ter sistematično v najmanj desetletnih intervalih, ki jih organizira GIS skupaj z LZS in ZGS.

Ob vsakem popisu smo pripravili in LD razdelili popisne obrazce, kamor so lovci - petelinarji vpisovali svoja opažanja s praviloma treh samostojnih obiskov rastišč: število opaženih aktivnih in neaktivnih petelinov ter kur ali le njihovih sledi/znakov ter navedli lego rastišča in razmere na rastišču/ih. Na podlagi ugotovljenega številčnega stanja petelinov smo lahko izračunali številčno stanje (oceno) kur v ugotovljenem razmerju 1 : 1,2 (Čas, 1996).

Popisi številčne aktivnosti subpopulacij ob rastiščih v aprilu in začetku maja so v težkih reliefnih razmerah gorstev srednje in jugovzhodne Evrope edini mogoči način natančnega popisa stanja (monitoringa) velikosti populacije. Zato je treba negovati tradicijo in tudi izkušnje starih lovcev – petelinarjev ter jih prenašati na mlajše rodove lovcev - ljubiteljev narave. Za uspešne popise rastišč sta potrebna natančna priprava in poznavanje

Fotografija 3: Naravne sestave odraslih mešanih gozdov s skupinami prepletenih krošenj smreke in bukve ter posameznimi vrzelmi; med njimi je na Smrekovcu ugoden zimsko-spomladanski habitat za varno prenočevanje, zavetje, petje in hranjenje divjega petelina (iglice, vršički, brsti bukve spomladi); v ozadju je pogorje Pece.

ogrožen oziroma iz nižjih leg in manjših pogorij celo izginja (Adamič 1987; Storch 1999; Čas 2006). Za zmerno podnebni habitat divjega petelina je značilen prevladujoč odrasel gorski mešan in iglast vrzelast gozd smreke in jelke z bukvijo z vmesnimi jasami z borovnico, mravljišči in podrticami, ki so odločilne za uspešen razvoj naraščaja – kebcikov.

Genetske analize so pokazale, da je v Sloveniji razširjena obsežnejša severna genetska linija divjega petelina (Baje in Čas s sod., 2011).

Namen tega članka je predstaviti zadnje stanje popisa populacije divjega petelina iz leta 2010 v najustreznejšem habitatu v Sloveniji, ki je na območju gora Mežiškega LGB, ki obsega 30.322 ha na površini sedmih lovišč LD (Bistra, Koprivna - Topla, Peca - Mežica, Jamnica, Strojna, Prežihovo in Pogorevc) ter na ob-

močju lovišča LD Libeliče (2.514 ha), ki je na spodnjem obrobju pogorij povezano s habitatom ob vznožju Mežiške doline. Območje leži v mejah nekdanje dežele Koroške. Habitat skupaj obsega 32.836 ha z 31.312 ha lovne površine, ki leži na pogorjih Uršlje gore, Smrekovca, Laneža (Raduhe), Olševe in Pece (fotografija 2, 3). Ker so to vsa rastišča v Mežiški dolini, bomo nadalje območje poimenovali raziskovalno območje (RO) Mežiške doline oz. Koroške. Čeprav je območje zdajšnje Koroške veliko širše (na območju OE ZGS Slovenj Gradec), pa je Mežiška dolina najustreznejši habitat Koroške z največjimi gostotami divjega petelina.

Glede na skrbno spremljanje stanja na rastiščih divjega petelina v RO Mežiške doline že od osemdesetih let (Adamič, Čas) predstavljamo rezultate analiz stanja in trende gibanja populacije v zadnjih tridesetih letih, do leta 2010, z namenom nadaljnega zavestnega ohranjanja habitata.

Preglednica 1:

Popis rastišč in delež (%) aktivnih rastišč divjega petelina

Območje lovišč	Število vseh rastišč	Število aktivnih rastišč	Delež (%) aktivnih rastišč divjega petelina
Mežiška dolina	65	50	76,9 %

Preglednica 2:

Število aktivnih in neaktivnih petelinov ter kur divjega petelina na območju Mežiške doline okoli leta 2010

Območje lovišč	Število samcev aktivnih	Število samcev neaktivnih	Prirastek (%)	Število vseh samcev	Štev. kur (pet.*1, 2)	Štev. ptic
MLGB + LD Libeliče	109	18	16,5	127	152	279

Belka (*Logopus mutus*) v poletnem perju na pašnikih nad gozdno mejo

Foto: M. Cerar – Diana

nje nočno-jutranjega 'zasliševanja' oz. opazovanja in štetja osebkov ob rasti. Za to je potreben pravočasen prihod na rastišče, še ponoči – pred jutranjim petjem (okrog 4. ure) in nato pokazati vztrajnost pri opazovanju in naskakovanju (brez motenj) na skritem kraju od 4. do 8. ure zjutraj, ko se začne petje in nadaljuje spreletavanje ter razkazovanje aktivnih

petelinov na tleh ter priletavanje kur. Pri tem moramo biti pozorni tudi na dogajanja in štetje mladih nepojočih petelinov, ki se le boječe in tiho gibljejo po robu rastišč. Popis kur je dobrodošel, vendar je zaradi prikritosti pojavljanja na rastiščih nemogoč natančen popis njihovega števila.

Grafikon 1: Višinska razporeditev in aktivnost rastišč divjega petelina – Mežiška dolina okrog leta 2010

Grafikon 2: Višinska razporeditev rastišč divjega petelina po deležu (%) aktivnih rastišč – Mežiška dolina okrog leta 2010

Grafikon 3: Višinska razporeditev števila samcev divjega petelina na rastiščih v Mežiški dolini okrog leta 2010

Aktivnost rastišč divjega petelina v ustreznem habitatu na Koroškem - okrog leta 2010

V raziskavi na območju gorskega sveta Mežiške doline smo ugotovili 65 lokacij rastišč divjega petelina (od 1979) (preglednica 1), od katerih je aktivnih 50 rastišč ali kar 77 % od vseh (največ med LGO).

Številčnost divjih petelinov na rastiščih Mežiške doline - okrog leta 2010 (popis 2009-2011)

Pri popisih vseh rastišč divjega petelina med letoma 2009 in 2011 je bilo v LD na območju Mežiškega LGB (MLGB) in Libeliče prešteti 109 aktivnih petelinov in osemnajst neaktivnih (mladih) petelinov (preglednica 2). Prirastek populacije oz. neaktivnih, predvidoma mladih petelinov je bil 16,5 %, kar je še na spodnji meji normalnega prirastka. Vedno pa obstaja možnost, da ugotovljeni delež neaktivnih ni popolnoma pravilen zaradi napak pri štetju (ne ugotovljeno petje – aktivnost). Velika številčnost in zmerni prirastki kažejo za zdaj ugoden trend v še ohranjenih habitatih. Pri ocenjenem spolnem razmerju med petelini in kurami v območju, ki je 1 : 1,2, je število kur v območju 152 in skupno število ptic divjega petelina v območju okrog 280 (279).

Višinska razporeditev rastišč in aktivnost divjega petelina v Mežiški dolini okrog leta 2010

Delež (%) aktivnih rastišč se večja z nadmorsko višino (grafikon 1, 2). Z več kot 70 % deležem aktivnih rastišč nad 1.200 m se odražajo ugodne habitatne razmere v visokogorskih gozdovih mešanih iglastih gozdov (smreka, macesen, bukev). Število in gostota petelinov se zelo povečata nad 1.200 m do gozdne meje nad 1.600 m, kjer je stanje populacije še stabilno (grafikon 3).

Za območje so značilna močna rastišča z 2 do 3 petelini; od 1201 do 1400 m nadmorske višine je povprečje 2,7 in od 1401 do 1600 m 2,9 petelina na rastišče (grafikon 1, 3).

Z oceno razmerij višinske razporeditve površin od 700 do 2000 m nadmorske višine (n. v.) v alpskem in dinarskem prostoru (Čas 2006) ocenjujemo, da leži v najugodnejšem delu habitata divjega petelina

Preglednica 3:

Aktivnost rastišč in število samcev divjega petelina na rastiščih v pogorjih Mežiške doline med letoma 1980 in 2010

Primerjalna leta	1980	1990	2000	Razlika od 1980	2010	Razlika od 2000	Štev. in delež zmanjšanja od 1980
Število aktivnih rastišč	60	–	51	9 (-15 %)	50	(2 %)	10 16,7 %
Število petelinov	151	–	158	+7 (+5 %)	127	31 (20 %)	24 16 %

Grafikon 4: Aktivnost rastišč in število samcev - petelinov na rastiščih pogorij v Mežiški dolini med letoma 1980 in 2010

Grafikon 5: Aktivnost rastišč divjega petelina na območju pogorij Mežiške doline v obdobju med letoma 1980 in 2010

ZAHVALA

Zahvaljujem se pobudniku javne predstavitve problematike ohranjanja divjega petelina na 45. lovski razstavi MLGB 15. aprila lani v Mežici (**Alešu Vrabiču**, starešini LD Bistra), vodstvu **Mežiškega LGB** ter organizatorju razstave LD Peca - Mežica ter njunima odgovornima članoma, starešini **Slavku Žlebniku** in **Pavlu Steblovniku** ter **Zdravku Miklašiču** (ZGS – OE Slovenj Gradec), ki vzorno bdijo za primerno gospodarjenje z gozdom v predelih habitatov gozdnih kur na Koroškem. Za najnujnejšo podporo za pripravo in izvedbo ter prve analize ponovljenega popisa leta 2010 pa se zahvaljujem Gozdarskemu inštitutu Slovenije ter Programski skupini za gozdno biologijo, ekologijo in tehnologijo (P4-0107). Za pomoč pri organizaciji se zahvaljujem sodelavcem LZS in ZGS, zlasti **Mihu Marenčetu ml.** in **Marjanu Fortinu**.

Prve objave rezultatov v tem članku naj bodo sprejete kot moja osebna oddolžitev in zahvala številnim požrtvovalnim lovcem in terenskim gozdarjem za njihov prispevek pri popisih rastišč v Sloveniji.

Dr. Miran Čas

v tem visokogorskem gozdnatem svetu na Koroškem od 1201 do 1600 m n. v. okrog 19 % površin habitatata ali 5918 ha. Ocena gostote populacije divjega petelina v tem optimalnem območju habitatata z 99 petelini (**grafikon 3**) kaže, da je gostota okrog 37 ptic /10 km².

Trend aktivnosti rastišč in velikosti populacije divjega petelina na rastiščih na območju Mežiške doline v 30-letnem obdobju (1980-2010)

Na območju MLGB in LD Libeliče se je od leta 1980 do 2000 delež aktivnih rastišč zmanjšal le za 15 %, število samcev (petelinov) pa se je celo povečalo za 5 % (**Preglednica 3**). Od leta 1980 do 2010 se je delež aktivnih rastišč zmanjšal za 16,7 % in številčnost samcev za 16 %.

Če primerjamo gibanje števila aktivnih rastišč in velikosti populacije divjega petelina, samo za zadnje desetletno obdobje med letoma okoli 2000 in 2010 ugotavljamo, da se je število aktivnih rastišč zmanjšalo samo za eno rastišče (2 %) in število samcev za 20 % (**preglednica 3, grafikon 4**). V obdobju minimuma populacijske dinamike okrog leta 1980) (Čas 1996) je bilo nihajoče število ptic nekoliko manjše kot okrog leta 2000, nato pa se je do leta 2010 spet zmanjšalo.

Iz ugotovljenega je razvidno, da sta stanje populacije divjega petelina in primernost gozdnih habitatov, upoštevajoč naravna nihanja številčnosti delne populacije (sub-populacije) na pogorjih Mežiške doline, v vsem 30-letnem obdobju še stabilna.

Od vseh 65 znanih lokacij rastišč divjega petelina na območju MLGB in LD Libeliče se je do danes delež aktivnih rastišč zmanjšal z 92,3 % (v letu 1980) na 76,9 % (v letu 2010) ali se zmanjšal za 15,4-odstotnih točk (**grafikon 5**). Trend kaže na rahlo poslabševanje razmer v habitatu, zlasti v območju nadmorskih višin, nižjih od 1200 m, kar pa je še v mejah normalnega nihanja populacije.

Rezultati kažejo, da so v prevladujočih odraslih visokogorskih iglastih gozdovih Mežiške doline še uravnovešene (stabilne) habitatne razmere za življenje divjega petelina. Takšno stanje populacije divjega petelina v gorskih gozdovih je odraz velike skrbi koroških lovcev in gozdarjev za ohranitev številčnosti in obstoj vrste, čeprav divjega petelina ne lovimo (streljamo) že skoraj 30 let.

Dr. Miran Čas, uni. dipl. inž. gozd.
(Viri so dostopni pri avtorju.)

Orožni sejem IWA 2013

Poročilo z jubilejnega, 40. nürnberškega sejma civilnega orožja in opreme

RISANICE

Puškovni trend, ki ga opažamo že lep čas, je uvedba »varnostnih« ročno napenjalnih mehanizmov. Takšen napenjalni drsnik na vratu puške poznamo denimo že dvajsetletje na premovlečnici Blaser R93, še dlje na prelamačah tega proizvajalca, prav tako ga uporablja morda vodilna polavtomatika Sauer 303; na standardnih repetirkah z vrtljivim valjastim zaklepom pa jih nismo vajeni. Ampak napredek terja svoje in tudi to se spreminja ...

Steyr Mannlicher svojo znano repetirko, ki je v bistvu novodobni odmev legendarnega šenaverja (Mannlicher Schoenauer) z začetka 20. stoletja, ponuja v različici SM 12. Ta ima na vratu kopita napenjalni drsnik oziroma sistem H.C.S. (hand cocking system – ročno napenjalni sistem).

1. Steyr Mannlicher SM 12

V primerjavi z dosedanjim izbirnim koleščkom je kar bistvena sprememba, ki pa jo bodo ljubitelji novodobnih manliheric verjetno rade volje sprejeli. Ponujajo standardne kalibre: .243 Winchester, 6,5 x 55 švedski, .270 Winchester, 7 x 64, 7 mm - 08 Remington, .308 Winchester, .30-06 Springfield, 8 x 57 IS in 9,3 x 62, in pa magnumske 7 mm Remington Magnum, .300 Winchester Magnum, 8 x 68 S in .300 Weatherby Magnum. Zmogljivost snemljivega nabojnika je tri standardne ali štiri magnumske naboje. Masa standardne repetirke MS 12 je 3,3 kg, magnumske pa 3,6 kg.

Z geslom »stara šola – nova pravila« nas je tradicionalni nemški orožar Sauer presenetil z »varnostno« repetirko model 101. Sauer 101 na prvi pogled nekoliko spominja na (pri)znano repetirko model 202 istega proizvajalca, seveda pa takoj opazimo novo varovalko ali kar varnostni sistem. Tovarna ga imenuje Dura Safe in pravi, da gre za edino varovalko udarne igle, ki se aktivira z ergonomskim stikalom, vgrajenim v zadek zaklepa.

2. Sauer 101

Tudi sicer je orožje sodobno sestavljeno. Zaklep ima šest zaklepnih bradavic, ki se zapahnejo v zadek cevi. Pri puški so poleg varnosti in ergonomije poskrbeli še za veliko natančnost zadevanja, k čemur poleg dognanega stika med jeklom in kopitom prispeva tudi odrezav 950-gramski sprožilec. Kopito je po želji orehovo ali sintetično; v prvem primeru gre za model S 101 Classic, v drugem pa za S101 Classic XT. Standardni kalibri so .22-250 Remington, .243 Winchester, .270 Winchester, .308 Winchester, .30-06 Springfield, 6,5 x 55 švedski, 7 x 64, 8 x 57 IS in 9,3 x 62, magnumski pa 7 mm Remington Magnum, .300 Winchester Magnum in .338 Winchester Magnum. Zmogljivost dvorednega snemljivega nabojnika je pet standardnih oziroma štiri magnumski naboje. Za nameček je Sauer 101 bistveno cenejši od klasičnega modela S 202.

MAVZERICE

Ko se pojavi nova mavzerica, vsi obmolknejo. Vsaj za toliko časa, da dobijo prvi vtis o novinki, saj legendarna tovarna Mauser ni znana po pogostem uvajanju novosti, raje nasprotno. Vsi poznamo tako rekoč neprekosljivo mavzerico 98, v zadnjem desetletju pa se je lepo uveljavila novodobna Mauser M03. In kaj je bistvo najnovejše mavzerice, ki so ji nadeli ime M12? Poleg tega, da je zanimiva zmes klasičnih in najnovejših puškarskih izboljšav, je sorazmerno poceni, tako da ni le v domeni premožnejših uporabnikov. Med opaznejšimi lastnostmi so že malce

pozabljeno zgoraj odprto zaklepišče za preprosto polnjenje nabojnika od zgoraj, odlična tristopenjska varovalka z delovanjem na udarno iglo, dvojni izmetnik za zanesljivejšo odstranitev tulca in ne nazadnje vitka silhueta klasične forme. Standardni kalibri mavzerice M12 so .22-250 Remington, .243 Winchester, 6,5 x 55 švedski, .270 Winchester, 7 x 64, .308 Winchester, .30-06 Springfield, 8 x 57 IS in 9,3 x 62, magnumski pa 7 mm

3. Mauser M12

Remington Magnum, .300 Winchester Magnum in .338 Winchester Magnum. V snemljiv nabojnik gre pet standardnih ali štiri magnumski naboje. Mauserjeva novinka je sorazmerno lahka, saj tehta 3,1 kg v običajni različici in 3,2 kg v magnumski.

Mavzerice ponuja tudi nemška puškarna Prechtel. To podjetje se je specializiralo za maloserijsko oziroma butično izdelavo legendarnih mavzeric M98 po visokih standardih. Edina bistvena razlika od klasične mavzerice je nova tristopenj-

4. Prechtel M98

5. *Browning Maral*

ska vodoravna varovalka GOLmatic. Standardni kalibri so v razponu od .22-250 Remington do 9,3 x 64, magnumski pa od .300 Winchester Magnum do .505 Gibbs za najtežjo tropsko divjad. Poleg po želji izdelanih pušk ponuja Gottfried Prechtl še polizdelke oziroma belo končane puške za puškarsko dodelavo; cenijo jih tudi v Borovljah.

Če so Prechtlove prestižne mavzerice namenjene bolj petičnežem, pa kragujevska Zastava poskrbi za slehernika. Železni repertoar je lovska mavzerica LK

6. *Merkel RX.Helix Alpinist*

M70 (LK = lovska karabinka), ki je zelo pogosta tudi pri nas, nova pa je LK M07A Match. Ostrostrelno orožje je sodobno zasnovano in ima tele glavne lastnosti: kaliber .308 Winchester, dolžina cevi 65 cm, dolžina orožja 117 cm (z zapognjenim kopitom 93 cm), masa orožja 4,96 kg, masa nožic 0,495 kg, masa optike 0,68 kg, zmogljivost nabojnika pet nabojev. Zanimiva je tudi težka risanica LK M03 Rhino, kalibra 12,7 mm Browning, ki jo prav tako ponujajo kot novost, čeprav smo na Zastavinem razstavnem prostoru nekaj podobnega videli že pred leti. Med športnimi strelci že prevladujejo puške vojaškega videza (in kalibra) in se trend počasi nagiba tudi v lovsko smer.

PREMOVLEČNE RISANICE

Od repetirk z običajnim valjastim zaklepom k premovlečnicam. Browning Maral je dejansko v repetirko predelana polavtomatka, kar pa ni nujno nekaj za lase privlečenega. Nazaj podaljšana ročica zaklepa je res nekoliko nenavadnega, če že ne kar štorastega videza, ergonom-

ska pa povsem na mestu. Zaklep ostaja v zaklepišču (kot npr. pri Merklovem Helixu) in nas torej ne more udariti po nosu niti teoretično (v nasprotju z najpogostejšo sodobno premovlečnico). Za varno uporabo je še ročno napenjalo nad vratom kopita, za dobro mero pa vzmetni sistem v kopiščku, ki namesto nas

merjanje skozi obilen strelni daljnogled ima kopito nastavljivo dvižni hrbet, ponaša pa se tudi z varovalno »skalno« barvo. In še bi lahko naštevali.

Ker je leto brez opaznih novosti – ali vsaj »novosti« – zamujeno, je Blaser svojo paradno R8 oblekel v usnje. Glede praktičnosti te dodelave bi lahko razprav-

7. *Hausmann & Co*

potisne zaklep v sprednjo lego – čez »komot« ga ni ... Dosegljivi kalibri so .30-06 Springfield, .308 Winchester, 9,3 x 62 in .300 Winchester Magnum.

Premovlečna repetirka Merkel RX. Helix je dobila novo izpeljanko Alpinist. V gorah niso redki dolgi strelci s skalovja, zato ima puška Alpinist naslonilne nožice. Ker (pre)težkega orožja ni lahko nositi navkreber, je zunanost sicer sorazmerno masivne cevi vzdolžno izdolbljena. Za ne preveliko maso puške poskrbi tudi sintetično kopito, ki ima še druge dobre lastnosti; odpornost proti vlagi in udarcem – česar v gorah ne manjka. Za boljše na-

ljali, estetsko pa je dokaj privlačna. In to je lahko že pol uspeha.

RISANICE ENOSTRELKE

Med enostrelnimi risanicami prelamačami nam je padla v oko vitka borovljanka malo znanega imena: Hausmann & Co. Čeprav se štejem za nekakšnega ljubiteljskega poznavalca borovljske puškarije, mi ime ni povedalo dosti, čeravno družba deluje v Borovljah. Zapletel sem se v pogovor z mladim gospodom **Christianom Hausmannom** in izvedel, da so pravzaprav novo podjetje, saj delujejo še le tretje

8. *Hambrusch .700 Nitro Express*

9. Sauer Magna Aurum, kal. 20 Magnum

10. Akkar Mammut, kal. 12

leto. Vsi trije družbeniki so absolventi boroveljske obrtne šole, dva sta puškarska mojstra in tretji graver. Pred samostojno potjo so se več let kalili v Fanzojevi puškarni. Puškica s stranskim odpiralnim vzvodom je prava mala mojstrovina, navdihnena po starih angleških risanicah te sorte, ponujajo pa tudi ročno izdelane puške raznih drugih sistemov – kot je v Borovljah pač v navadi.

Seveda so razstavljali tudi drugi Borovljani. Posebno pozornost je vzbujala Hambruschova enostrelna risanica, kalibra .700 Nitro Express; morda bi prišla prav za posebno trdovratnega debelokožca – če lovec poprej ne bi omagal pod njeno težo.

POLAVTOMATSKE RISANICE

Sprehod med risanicami sklenimo pri polavtomatkah. Med tistimi na polnokrvne naboje smo opazili nekaj novosti pri Sauerju 303. Ta uspešna polavtomatka je dobila še en podmodel, različico z zelenim sintetičnim kopitom novodobne ortopedske oblike. Verjetno pa je pomembnejša e »notranja« različica oziroma dodelava z olajšanim sprožilcem pod 1000 g, kar omogoča zanesljivo uporabo tudi za manjše cilje in večje razdalje; polavtomatka

11. Eksen MKA 1919, kal. 12

je torej lahko tudi univerzalna lovčeva risanica, ne le specializirano orožje za »prašičjo jago«.

ŠIBRENICE

Ko sem na hitro prebral ime novega Berettinega orožja, sem že mislil, da so Italijani obudili pištolo parabelo; pozornejše branje pa je hitro pokazalo, da gre za šibrenico z imenom Parallelo. Beretta 486 Parallelo je posodobljena klasika za ljubitelje priveznjenih dvocevok. Med očitnejšimi lastnostmi so ravno angleško kopito, dlani prijazno zaobljeno zaklepišče in enojni sprožilec, manj opazne pa so med drugim tehnologija Triblock za spoj cevi brez prečnega šiva, izbirni izvlečnik/izmetnik, izboljšani odpiralni ključ za lahkotnejše odpiranje in podaljšane zamenljive zadrge (čoki). Dobrodošla paralelna osvežitev v svetu, ki mu vladajo navpične dvocevne puške – bokarice, so uradno naveznjene dvocevke.

Komur je priveznjena Beretta preveč posodobljena, se lahko odloči denimo za Sauerjevo klasično dvocevko Magma Aurum. Če ime zveni nekako gospoško, je takšna tudi cena: presega namreč šestnajst tisočakov. Ob tako čedni vsoti postane nadaljnje razglabljanje o tem orožju poudarjeno teoretično opravilo; a omenimo vseeno, da je kaliber 20/76 Magnum, kar daje puški dobro razmerje med učinkovitostjo in lahkotnostjo.

Akkar Mammut je puška neskromnih razsežnosti, dvocevka in pol, torej tricevka. V nasprotju z običajnimi trocevnimi puškami, ki imajo eno risano in dve šibreni cevi, so pri tej turški konstrukciji vse tri cevi gladkocevne, in to polnokrvnega kalibra 12/76. Neobičajna je tudi postavitve cevi: spodaj sta dve in zgoraj na sredi še tretja. Na pogled – in otip – kar »hudo« orožje je pravzaprav že stara stvar, saj je šibreno tricevko ponujal že priznani

avstro-ogrski puškar Nowotny iz Prage, in sicer kot boljše alternativo takrat modnim Browningovim polavtomatkam. Poleg turškega proizvajalca Akkar ponuja enako tricevko še italijanska Chiappa.

Turki so pri šibrenicah zelo dejavni in prodorni, njihove dvocevke pa med drugimi ponuja tudi Češka zbrojovka oziroma njeno hčerinsko podjetje CZ-USA. Med zanimivejšimi je petelinica z drsno varovalko na vratu kopita. Doslej smo povečini mislili, da je za petelinke primerna varovalka kar dejstvo, da imajo odskočne, »varnostne« peteline. Vendar šele »prava« varovalka izenači petelinke z njihovimi naslednicami brezpetelinkami. Nekateri uporabniki petelinki marsikdaj pogrešamo klasično ročno varovalko, posebno še na skupnih lovih, ko je treba zagotoviti kar največjo varnost za vse udeležence. Vseeno ostaja dejstvo, da je poglobljena puškina varovalka v glavi njenega uporabnika.

Pa še sklenimo poglavje o gladkocevnih puškah s Turki. Ena bolj neobičajnih šibrenic na sejmu IWA je bila gotovo turška Eksen MKA 1919. To je polavtomatsko orožje s škatlastim nabojnikom zmogljivosti pet nabojev kalibra 12. Za dobro, mero je puška kot jajce jajcu podobna jurišni puški M16 oziroma njeni civilizirani različici AR-15. Na voljo je kot taktično orožje, torej v civilnem sektorju predvsem za športne strelce, čeprav se zanjo lahko odloči tudi kateri pripadnik zelene bratovščine.

PIŠTOLE IN REVOLVERJI

Češka zbrojovka, ki ima tudi pri nas precej privržencev, je prikazala svojo najnovejšo pištolo serije M75, izpeljanko CZ Shadow Line Compact, kalibra 9 mm. Posodobljena kompaktno orožje se med drugim odlikuje po obojestranskih ukazih – torej tudi za strelce levičarje – in ima

12. CZ 75 Compact Shadow Line 9 mm

muho v obliki rdečega optičnega vlakna; slednje pride prav denimo v temnem gozdu, posebno še, če je tudi tarča temna.

Ameriški Ruger obuja pištolo, ki jo je uvedel legendarni Colt pred več kot pol stoletja: polavtomatka Ruger SR1911 Commander je skrajšani klasični »Government« klasičnega kalibra .45 ACP.

13. Ruger Commander .45ACP

Bistveno krajša in lažja pištola kalibra .45 ACP pa je najnovejši Glock, G30S. Kljub ozkemu zaklepu (32,5 mm) ima zmogljivost nabojnika deset nabojev. Kompaktno orožje ima sicer mere 177 x 122 mm in maso 575 g. Ko smo ravno pri Glocku, velja omeniti, da se je impresivnemu seznamu uradnih uporabnikov te pištole pridružila še britanska vojska; začetno naročilo znaša več kot 25 000 primerkov modela 17, kalibra 9 mm.

Z obsežnim uradnim naročilom tuje

14. Ruger Single-Nine .22 Magnum

države so se ponašali tudi pri Smith & Wessonu. Na njihovem razstavnem prostoru smo videli že znano »plastenko« M&P9, vendar v novi izpeljanki Belgian Duty Pistol (belgijska službena pištola); 20 000 teh pištol je že naročila belgijska zvezna policija.

In še besedica dve o novih pištolah z vrtljivim bobničem. Ruger je svoj znani malokalibrski šesterokres Single-Six opremil z zmogljivejšim devetstrelnim bobničem in tako ponuja novi Single-Nine; kaliber ostaja .22 Long Rifle oziroma tudi .22 Winchester Magnum, sistem pa tradicionalni SA (single action, enojno delovanje sprožilca, torej z obveznim ročnim napenjanjem petelina pred vsakim strelom).

Tudi Taurusova revolverjska novost je izpeljanka že znanega modela, petstrelnega žepnega »toponoščka« M85, kalibra .38 Special. Najnovejša različica se imenuje RT 85 SHE in je namenjena nežnejšemu spolu. O tem priča nežna roza barva, za nameček pa ima orožje prozorno bočno ploščo, ki omogoča zvedavi pogled v mehanizem.

STRELIVO IN OPTIKA

Kaliber .17 kot puškovno strelivo z robnim vžigom poznamo že nekaj let. Vendar je najnovejši naboj .17 Winchester Super Magnum (4,4 x 30,5 mm) bistveno močnejši, saj dosega za Američane »magično« začetno hitrost 3000 čevljev v sekundi (910 m/sek). Še vedno pa je krogla le 1- ali največ 2-gramska in naboj je tako primeren le za lov na manjše živali, nekako do velikosti lisice.

Druga Winchestrova novost je (ponovna) uvedba klasičnih evropskih oziroma metričnih krogelnih nabojev, in to z njihovimi znanimi krogli Power-Point dokaj klasične konstrukcije. Po svoje je zanimiv, skromen, a pomenljiv izbor kalibrov: 7 x 64, 8 x 57 IRS, 9,3 x 62 in 9,3 x 74 R.

Kaj pa oglate šibre? To je namreč tretja Winchestrova novost, namenjena predvsem lovu na race in gosi. Material je

železo (svinec za lov vodne pernate divjadi marsikje ni več dovoljen), oblika pa nekako »diamantna« z zaobljenimi robovi. Nova oblika omogoča do 15 odstotkov težje polnitve in boljši učinek na divjad. Da novost ni iz trte zvita, priča dejstvo, da je priznana ameriška lovska revija Outdoor Life to Winchestrovo pogrnjavščino razglasila za novost leta.

Eksplodije ščetinarjev ne doživljamo le na stari celini, pač pa prav tako preko velike luže. Remingtonov prispevek k zaježitvi te nadloge je novo krogelno strelivo Hog Hammer. »Prašičje kladivo« ima monolitno bakreno kroglo z votlo konico, ki naj bi se odprla v učinkovito

15. Leica Geovid HD-B

gobico brez izgube mase. Svinec se tako počasi, a zanesljivo umika iz sodobnega streliva.

Med poplavo strelnih daljnogledov nam je tokrat padla v oči novost s Poljske. Podjetje Delta Optical je s svojimi optičnimi namerilniki dodobra osvojilo domače, nemajhno poljsko lovsko tržišče, sedaj pa se poskuša širše v Evropi. Za paradnega konja so izbrali model Delta Titanium z zelo uporabnim razponom povečave 1,5-9 in objektivom 45 mm; seveda je sredi križa 4a osvetljena rdeča pika. Daljnogled je cenovno sorazmerno ugoden (manj kot 1000 evrov) in ga po poljskih specifikacijah izdelujejo na Japonskem.

In s čim prijetno presenetiti lovca, ki ima že vse? Leica Geovid HD-B je najnovejši laserski daljinomer, vgrajen v napredni dvocevni daljnogled 10 x 42. Za dobro mero ima ta naprava, pisana na lovčovo kožo, vgrajen balistični računalnik, ki ga uporabnik zlahka prilagodi svojemu orožju oziroma strelivu. Leicin laserski daljinomer nove generacije kljub kompaktnosti in priročnosti obvlada razdalje do 1825 m. Težava utegne biti le, da ni primeren ravno za vsak žep; po gabaritih morda že, po ceni pa malce teže ...

Janez Hartman

Sploh še poznamo gozdnega jereba?

Dolgoletna prizadevanja posameznikov in lovske organizacije za trajno varstvo samic gozdnega jereba (*Bonasa bonasia*) so se uresničila po prvi svetovni vojni. Leta 1919 so slovenske oblasti izenačile predpise o varstvenih dobah. Gozdnih jerebov (samcev) ni bilo dovoljeno loviti od začetka decembra do konca avgusta, samice pa so na predlog Slovenskega lovskega društva (SLD) zavarovali. Enotna varstvena doba je bila v veljavi deset let. Leta 1929 sta tedaj veljavni upravni enoti (Ljubljanska in Mariborska oblast) sprejeli vsaka svoje predpise. V obeh oblasteh se je varstvena doba začela v začetku novembra. V Ljubljanski oblasti je trajala do sredine avgusta, v Mariborski pa do konca avgusta. Že leta 1931 so v novi upravni enoti – Dravski banovini – na pobudo SLD ponovno izenačili varstvene dobe. Gozdne jerebe so lahko lovili od sredine avgusta do

konca novembra. Leta 1941 so nemške okupacijske oblasti podaljšale varstveno dobo za štirinajst dni, to je do konca avgusta.

Po drugi svetovni vojni so bili do leta 1950 gozdni jerebi zavarovani od sredine avgusta do sredine decembra, v letih od 1950 do 1976 od sredine avgusta do začetka decembra ter od leta 1976 od konca avgusta do začetka decembra. Samice gozdnih jerebov so bile trajno zavarovane vse od leta 1919 naprej. Leta 1993 so v Sloveniji gozdne jerebe, brez razlike spola, trajno zavarovali z Uredbo o zavarovanju ogroženih živalskih vrst.

O zanimanju lovcev za gozdne jerebe pričajo prispevki, objavljeni v glasilu Lovec. Največ jih je bilo namenjenih klicanju (vabljenju) jerebov, njihovem oglašanju pomladi, opisovanju izkušenj posameznikov in dajanju nasvetov za uspešen lov. Lovci, ki so lovili gozdne jerebe, so zatrjevali, da jerebarji niso lovili zaradi

obilnega plena, pač pa naj bi bili oni najskromnejši lovci in največji ljubitelji narave. Kot edini upravičen lov na jerebe so zagovarjali *lov na klic* in obtoževali lovce, ki takega načina lova sploh niso poznali. Da bi gozdne jerebe bolje spoznali, je veterinar **Jože Herfort** na doma vzrejenih jerebih proučeval njihovo obnašanje, predvsem jerebovo petje. Po prvi svetovni vojni sledimo tudi poročilom lovcev o vse slabši zastopanosti gozdnih jerebov. Kljub manjšemu številu teh ptic pa naj bi jih bilo takrat v Sloveniji še vedno največ v srednji Evropi. Slovenci naj bi sloveli tudi kot najbolj vneti jerebarji. Stališče lovcev je bilo, da bi za ohranitev jerebov morali še nadalje skrbeti za varstvo samic in preprečiti streljanje jerebov na jesenskih brakadah. Z večjim številom lovcev se je povečalo tudi število jerebarjev. Med njimi je bilo veliko t. i. *rekordavzarjev*, ki so se hvalili tudi s po osmimi uplenjenimi

petelini na dan. Z lovom so začeli prezgodaj, takoj v začetku lovne dobe. Posledica je bila, da se je ponekod začelo hitro zmanjševati njihovo število. Konec tridesetih let so poročali o manjšem številu gozdnih jerebov; v nekaterih predelih banovine so bili že precej redki. Škodljivcem jerebov se je pridružila še bolezen. Ugotavljali so, da se gozdni jerebi slabo razmnožujejo, čemur naj bi bilo krivo *kultiviranje gozdov* in dejstvo, da je bilo preveč lovišč v nelovskih rokah. Gozdnim jerebom bi zato morali izboljšati življenjske razmere, zasaditi prostore, kjer se je zadrževal, z jerebikami in črnim bezgom.

Lovci pogosto niso spoštovali predpisanih varstvenih dob, mnogi pa so stremeli za čim večjim plenom. Najslabši naj bi bili tisti, ki so jerebe lovili načrtno, svoje prekrške pa skrivali in tajili. V lovske organizacije so zato priporočili izdelavo t. i. »strelnega načrta« za vsako lovišče posebej.

Foto: G. Bočina

Komplet piščalk za klicanje jereba, ki so jih lovci izdelovali ročno iz kunje, zajčje ali mačje kosti.

Višina načrtovanega odstrela bi morala biti odvisna od zastopanosti jerebov v lovišču; 5 do 7 jerebov/1000 ha naj bi bilo primerno število. Medtem ko je večina lovcev odobraval strožje predpise, so posamezniki predlagali podaljšanje lovne dobe. Z lovom naj bi začeli 15. avgusta, saj naj bi takrat prihajali na klic samo stari jerebi, mladi pa se takrat še zadržujejo ob materi. V začetku septembra bi prihajali na klic že tudi mladi jerebi. Ker so lovci začeli loviti takoj v začetku lovne dobe, so zatrjevali, da bo v začetku septembra, ko naj bi bilo lovcev največ, padlo tudi največ mladih jerebov. Na pobudo se je odzvalo uredništvo glasila s pojasnilom, da je bila odločitev o celoletnem varstvu samice in skrajšanju lovne dobe soglasno sprejeta na Občnem zboru SLD. Takšno stališče so podpirali vsi pravi jerebarji. Lovna doba je bila po njihovem mnenju pravilno opredeljena in določena, saj v avgustu še ni bilo mogoče zanesljivo razlikovati med samcem in samico. Od septembra naprej pa je bil vsak dvom izključen. Lovski zakon ne bi smel upoštevati lovskih strasti, pač pa zagotoviti umno gojitev divjadi in razumen lov. Prepričani so bili, da SLD ne bo popustilo zahtevam posameznikov, pač pa vztrajalo pri sklepu občnega zbora. Precej

različna so bila tudi mnenja o najprimernejšem lovem času. Nekateri so zagovarjali avgust, drugi september, tretji oktober. Posebno odločno je bilo stališče dobrega poznavalca gozdnih jerebov, dr. **Viktorja Jeločnika**, da bi morali z lovom prenehati konec oktobra in tako preprečiti lov nanje na jesenskih brakadah. Kljub skrbi za gozdne jerebe sklepamo, da je bila le-ta velikokrat samo na deklarativni ravni, saj so še

vedno poročali o »rekordih«, na katere so bili posamezniki tudi zelo ponosni. Znani lovec iz Kamne Gorice je leta 1923 uplenil 23 jerebov. Iz njegovega poročila tudi sledi, da so lovci veliko jerebov obstrelili.

Glede na število prispevkov v Lovcu po drugi svetovni vojni sklepamo, da se je dokaj zmanjšalo zanimanje lovcev za gozdne jerebe, katerih populacije so se še naprej zmanjševale. Posamezniki so iskali

Foto: M. Cerar – Diana

vzroke v prevelikem odstrelu samcev, drugi so opozarjali na spremembe v naravnem okolju, dodali še uporabo škropiv v sadjarstvu in boleznih. Konec sedemdesetih let prejšnjega stoletja so ugotavljali, da so se ponekod izboljšale naravne razmere zanje. Na splošno je še vedno veljalo, da so na slabo zastopanost gozdnih jerebov vplivale negativne spremembe v okolju, uporaba kemičnih sredstev, naravni plenilci (lisiče, kragulji, skobci itn.), nezakoniti odstrel samic in nemir v gozdovih. Najpomembnejša dejavnika naj bi bila intenzivno gospodarjenje v gozdovih in nemir. Za ohranitev jerebov bi morali sprejeti sklep o trajnem varstvu, poskusili naj bi tudi z naselitvijo jerebov od drugod, na primer iz Skandinavije. Kot je v 90. letih prejšnjega stoletja poročal **Konrad Seidl**, so nekaj jerebov naselili na Štajerskem, v gozdu Dobrova pri Brežicah. Naselitev ni uspela, neuspeh pa so pripisali plenilcem.

Februarja 1997 je Lovska zveza Slovenije (v imenu Zveze lovskih družin Gorenjske, Lovske zveze Maribor in Savinjsko-Kozjanske zveze lovskih družin Celje) z avstrijsko Koroško lovsko zvezo podpisala **Sporazum o varovanju in gojitvi velikega petelina, ruševca, belke, gozdnega jereba in planinskega zajca**. Z njim so se zavezali ugotoviti številčnost gozdnih kur ter pripraviti skupno strategijo upravljanja.

Od prvih pobud za ustrežnejše varstvo gozdnega jereba do trajnega varstva samic je minilo dobrih trideset let. Po sto letih pa so gozdni jerebi dobili tudi status zavarovane vrste, kar je posledica postopne vse slabše zastopanosti te vrste v slovenskih gozdovih. Ob tem velja poudariti, da so posamezniki vseskozi opozarjali na problematiko gozdnega jereba in dajali pobude in predloge za njegovo ohranitev. Posebej velja izpostaviti profesorja **Franza Valentinitscha**, dr. **Ivana Jeločnika**, **Franca Klemenca** ter po drugi svetovni vojni **Vitomira Mikuletiča** in **Konrada Seidla**.

Dr. Romana Erhatici Širnik

Ptičarji, divji prašiči in obore

V preteklosti se slovenska ptičarska kinologija ni posebej ukvarjala s področjem preizkušanja in uporabe ptičarjev pri lovu na divje prašiče. Kljub temu so bili pri nas vseskozi vodniki, ki so svoje ptičarje uporabljali tudi pri lovu na to divjad. V evropskem lovskem prostoru velja pretežno del 20. stoletja za stoletje lova na malo divjad. Zaradi obilne tovrstne številčnosti in lovine v evropskih loviščih ni bilo potrebe, da bi vodniki ptičarjev svoje pse v večjem številu uporabljali tudi za lov na divje prašiče. Zato v ptičarskih krogih v preteklosti tudi ni bilo širših razprav na to temo. V zadnjih tridesetih letih pa so se razmere korenito spremenile. Marsikje se je številčnost male divjadi

divjadi) so želeli imeti pse, ki bi bili vsestransko uporabni, torej pri vseh oblikah lova: na polju, v vodi in gozdu, pred strelom in po njem. V matični deželi so bili od vsega začetka tedanji vodniki na srečo tudi vzreditelji, ki so svoje ptičarje uporabljali izključno za delo v gozdu. Tako so v veliki meri pripomogli, da dandanes temu področju dela namenimo vse več pozornosti. V **Društvu ljubiteljev ptičarjev (DLP)** smo lani sprejeli ustrezen **pravilnik, ki prvič doslej ureja področje preizkušanja in uporabe ptičarjev pri lovu na divje prašiče**. Pravilnik je bil potrjen tudi na delnem zboru sodnikov za pse ptičarje. Z njegovim sprejetjem smo določili pogoje, po katerih bomo v prihodnje celovito spremljali

Nemški žimavec goni divjega prašiča v obori. Le-te so v prvi vrsti namenjene usposabljanju in preizkušanju mladih lovskih psov. Za ostrnost, ki jo pes pokaže ob stiku z divjimi prašiči, velja, da jo na lestvici ostrosti vrednotimo za eno stopnjo višje kot ostrnost na plenilce. (Foto: Dieter Klein)

Mali münsterlandec (nekdanj imenovan tudi mali špijon) kot najmanjša nemška pasma ptičarja tudi pri nas počasi, a vztrajno pridobiva svoj krog privržencev. Pasma se odlikuje po svojih izrednih lovskih sposobnostih in vsestranski uporabnosti pri delu na polju, v vodi in še posebno pri gozdnem delu. Na fotografiji je psica Finja vom Hexenwinkel pri usposabljanju v obori z divjimi prašiči. (Foto: Hans-Jürgen Hofbauer)

drastično zmanjšala, po drugi strani pa se je v večjem delu Evrope številčnost divjih prašičev skokovito povečala in se še povečuje. K sreči so pri nastanku pri nas najpogostejše zastopanih nemških pasem ptičarjev v drugi polovici 19. stoletja imeli njihovi snovalci dolgoročno vizijo ter ob tem premogli dovolj širok pogled na celotno področje lovstva. Že takrat (kljub obilici male

in vrednotili to dokaj svojstveno področje dejavnosti ptičarjev. Pravilnik smo poslali v pregled Komisiji za strokovna vprašanja pri Kinološki zvezi Slovenije (KZS), ki ga najprej ni potrdila, in to brez vsakršne povratne obrazložitve, kar je s pravnega stališča dokaj nenavadno. V sklepu je bilo zapisano le, da bo omenjena komisija za nasvet vprašala Komisijo za lovsko kinologi-

jo pri Lovski zvezi Slovenije. Konec lanskega julija smo se v DLP na omenjeni sklep odzvali z obsežno pritožbo. Čez dobrega pol leta smo s KZS le prejeli dopis, v katerem nas obveščajo, da sta Komisija za strokovna vprašanja in tudi Upravni odbor KZS potrdila naš pravilnik, in sicer z manjšo dopolnitvijo. Ta določa, da je **preizkušanje psov ptičarjev dovoljeno (po- leg preizkušanja v lovišču) le v lovni oborah**. Čeprav z »izkupičkom« glade obor nismo v celoti zadovoljni, pa so se za ptičarsko kinologijo s sprejetjem pravilnika le odprle nove možnosti na področju usposabljanja in preizkušnja lovskih psov pri lovu na divje prašiče, pa tudi pri razširjanju ptičarjev v pretežno gozdnata lovišča. Smisel pravilnika namreč ni v organiziranju tekmovanj med lovskimi psi, temveč v **preizkušanju lovske uporabnosti** vsakega posameznega psa, bodisi v lovišču ali v obori. Pri pripravi našega Pravilnika o preizkušanju lovske uporabnosti psov ptičarjev pri lovu na divje prašiče in podelitvi storitvenega znaka »Prašičar« -PR smo se v veliki meri naslonili na veljavne pravilnike matičnih pasemskih organizacij (nemški žimavci, nemški kratkodlaki ptičarji, mali münsterlandci ...). Zaradi prilagajanja novona-

stalim razmeram so morale matične pasemske organizacije v zadnjih desetih letih sprejeti podobne pravilnike. Med prizadevanja, ki jih v društvu vlagamo v večjo razpoznavnost in hkrati razširjenost ptičarjev kot vsestransko uporabnih lovskih psov, lahko štejemo tudi določila novega Pravilnika o uporabi lovskih psov v loviščih, ki je še v pripravi. V njem bo na pobudo DLP kot pogoj za gozdno delo pri ptičarjih navedena samo pomladanska vzrejna preizkušnja (PZP). Tako bomo vodnikom iz pretežno gozdnatih lovišč, kjer nimajo male divjadi, omogočili, da bodo svoje ptičarje usposobili, preizkusili in uporabljali predvsem za lov na divje prašiče oziroma za iskanje obstreljene parkljaste divjadi. Če pa bodo želeli s takšnimi psi loviti tudi malo divjad na polju in v vodi ter vzrejati, pa bodo morali opraviti vse za to zahtevane preizkušnje. Po navadi imajo ptičarji pri šarjenju v gozdu manjši radij iskanja kot npr. nemški lovski terierji ali nemški prepelčarji. Pogosteje se vračajo k vodniku ter so pri tej obliki lova vodljivejši kot psi nekaterih drugih pasemskih skupin. Odlikuje jih tudi primerna ostrina, povezana s preudarnostjo. Zaradi svoje prirojene vodljivosti lahko načrtno prešarijo določene goščave, kamor jih usmerja

vodnik. Po navadi divjad poženejo le na krajše razdalje oziroma do strelske črte; so pa tudi pri tem izjeme. Dobra lastnost ptičarjev pri pogonih na divje prašiče je tudi, da ob koncu pogona na njihovo vrnitev ni treba čakati ure ali celo dneve dolgo. Večina ptičarjev je pri gonji parkljaste divjadi vidoglasnih ali sledoglasnih. Za ostrost, ki jo pes pokaže ob stiku z divjimi prašiči, velja, da jo na lestvici ostrosti vrednotimo za eno stopnjo višje kot pa ostrost na plenilce. Na področju ptičarske kinologije bo zato v prihodnje spremljanje, beleženje in vrednotenje te lastnosti dobilo pomen tako z vidika lovske uporabnosti naših ptičarjev kot tudi z vzrejnega vidika. Julija lani se nas je nekaj ptičarskih vodnikov iz severne Primorske odpravilo v sosednjo Furlanijo-Julijsko krajino, kjer imajo manjšo oboro za divje prašiče, ki je namenjena usposabljanju mladih lovskih psov. S seboj smo imeli tri pse, in sicer nemško žimavko **Jette vom Schaar**, nemškega kratkodlakega ptičarja **Aga Kobalovega** in slovaškega kopova **Bora**. Do takrat so omenjeni psi imeli le nekaj krajših srečanj z divjimi prašiči. Zanimalo nas je, kako se bodo obnašali ob stiku s to divjadjo in ali bodo ob tem pokazali zaželene lastnosti. Malo pred tem sta oba ptičarja opravila tudi uporabnostno preizkušnjo in delu po umetni krvni sledi (KS), tako da je bil tovrstni preskus zanj dodaten izziv in hkrati pridobivanje prepotrebni izkušenj. Obora je na strmem pobočju in je precej gosto poraščena z robidovjem in robinijo ter ponekod skoraj neprehodna. V njej sta bila dva manjša lanščaka, ki sta se (vsak posebej) psom izredno spretno izmikala in skrivala v gostem robidovju. Že kmalu zjutraj je temperatura zraka presegla 30 °C, kar je bila za pse še dodatna težava. Kako vroče je bilo, priča tudi dejstvo, da so se psi po gonji hladili tako, da so se ulegli v prašičje kaluže. Z delom vseh treh psov smo bili več kot zadovoljni, še posebno glede na dejstvo, da je bil to njihov prvi obisk v obori. Vsi

trije so pokazali veliko voljo in vztrajnost pri gonji divjih prašičev ter zvrhano mero poguma. Ker sta bila oba divja prašiča še mlada in do takrat v obori šele nekaj tednov ter neizkušena, sta se pred psom ustavila le na kratko, in še to v goščavi.

Mnogim težavam, ki nastanejo ob uporabi lovskih psov

Nemški žimavec iz enega od severnoprimorskih lovišč po uspešnem zimskem pogonu. Njegov vodnik je navdušen lovec na divje prašiče in svojega psa v jesenskem in zimskem času pogosto uporablja pri pogonih na to divjad. (Foto: Saša Volarič)

pri lovu na divje prašiče, bi se izognili, če bi jih lahko tudi pri nas primerno usposobili in selekcionirali za to zahtevno in včasih nevarno obliko lova v ustreznih oborah. Lete so v prvi vrsti namenjene usposabljanju in preizkušanju mladih psov.

Pravilen način uvajanja lovskega psa v to delo mora biti načrten in postopen. Pes se ob tem nauči, kako poiskati in pognati divje prašiče oziroma, kako jih zadržati na mestu in se ob tem izogniti morebitnim napadom in poškodbam. Hitro se nauči, da so zanj lahko divji prašiči tudi nevarni. Izkušnje, ki jih pridobi ob tem, so neprecenljive za poznejšo praktično uporabo v lovišču. »Nemški model« usposabljanja v oborah temelji na štirih fazah. V prvi vodnik vodi psa na dolgem povodcu do divjih prašičev, tako da jih pes opazi. Pes ostane privezan na povodcu. V drugi fazi vodnik spusti psa s povodca, ko zagleda divje

prašiče. Ob tem vodnik psa spodbuja. V tretji fazi spusti psa s povodca, ne da bi pes videl divje prašiče. Tudi v tej fazi vodnik spodbuja psa pri njegovem delu. Na koncu usposabljanja – v četrti fazi – mora pes pokazati samostojno šarjenje in najti divje prašiče. Velja pravilo, da je v obori lahko naenkrat samo

en pes, in sicer ne več kot 15 minut. Čas (termin), ko je pes v stiku z divjimi prašiči, naj ne bi trajal več kot pet minut. V obori se v času usposabljanja število obiskov posameznega psa v povprečju giblje od 3 do 5. Od povsod, kjer imajo možnost lovske pse usposablјati v oborah, preden grejo z njimi v lovišče, poročajo, da se je pri psih občutno zmanjšalo število poškodb. V marsikaterem slovenskem lovišču visoka zastopanost divjih prašičev terja od lovcev velike napore pri zmanjševanju njihovega števila in posledično škode v kmetijstvu, ki jo povzročijo. To po navadi ni mogoče brez uporabe lovskih psov, ki so primerno izbrani in usposobljeni. Če ob tem pomislimo, da je lovsko pravičen lov na race mogoč le s psi, ki smo jih pred tem usposobili in preizkusili s pomočjo izpuščenih rac, ter če jamarimo le s psi, ki smo jih za to delo najprej usposobili in preizkusili v umetnem rovu, v

katerem je nekje ždela lisica, potem sta enako razumljivi potreba in želja, da se za lov na divje prašiče uporablja le tiste lovske pse, ki smo jih za to zahtevno delo prej primerno usposobili v prav tako primerenih oborah. Vsak lovski pes namreč ni primeren za lov na divje prašiče! Nemške izkušnje iz njihovih obor kažejo, da je takšnih, ki niso primerni, pri večini pasem približno ena tretjina. Usposabljanje in preizkušanje lovskih psov v ustreznih oborah za divje prašiče ne bi smelo biti v nasprotju z načeli varstva živali. Prav nasprotno. Veliko bolje je, da v takšnih oborah pri mladem psu najprej preskusimo njegovo ostrost, glasnost, vztrajnost in preudarnost ter ne nazadnje trdnost značaja in mu ob tem omogočimo, da si pridobi prepotrebne izkušnje, kot pa da ga brez predhodne priprave takoj napotimo v goščavje, kjer so divji prašiči. V tujini so bile opravljene tudi že nekatere študije, kako (z vidika stresa) ta dejavnost vpliva na divje prašiče v obori. Rezultati, ki so jih poleg drugih metod dobili tudi z merjenjem kortizola v slini, pričajo, da takšna dejavnost ni stresno vplivala na divje prašiče, saj so vrednosti kortizola ostale na prvotni ravni. V vodstvu DLP si bomo prizadevali, da bi bila v prihodnje tudi v Sloveniji dovoljena uporaba manjših obor (velikih nekaj hektarov), v katerih bi bilo dovoljeno usposablјati in preizkušati lovske pse za lov na divje prašiče. Lahko trdimo, da je prav področje usposabljanja in preizkušanja lovskih psov za lov na divje prašiče tisto področje slovenske lovske kinologije, kjer kljub velikemu povečanju staleža divjih prašičev v naših loviščih v zadnjih desetletjih ni bilo nikakršnih sprememb oz. občutnega napredka, čeprav se neprestano pojavljajo zahteve po povečanem odstrelu. **Naj bo pravilnik, ki smo ga sprejeli v DLP, prvi korak v tej smeri in hkrati tudi povabilo predstavnikom preostalih pasemskih skupin lovskih psov k sodelovanju in skupnemu delovanju na tem področju.**

Saša Volarič

Jubilejna, 60. Generalna skupščina CIC

(Budimpešta, od 25. do 30. aprila 2013, Madžarska)

Za zadnjo skupščino Mednarodnega sveta za lovstvo in ohranitev divjadi (CIC) so bili vsi pripravljani dogodki v povezavi z njo načrtovani v Pragi, Bratislavi in Budimpešti. Prvič doslej, da so slavnostni dogodki in generalna skupščina (zasedanje) potekali v treh državah, v treh glavnih mestih naših sosednjih držav.

V Slovenski nacionalni delegaciji CIC smo se odločili, da se bomo udeležili le na najpomembnejšega dela, t. j. jubilejne, 60. skupščine v Budimpešti, ki se je začela v nedeljo, 26. aprila, v Hotelu Merriot v Budimpešti. Po dogovoru z direktorjem **Srečkom Žerjavom** in **Matjažem Prinčičem**, ki se zaradi neodložljivih službenih obveznosti dogodka nista mogla udeležiti, sem se odločil odpotovati sam. V Hotelu Mercure sem prispel v petek, 27. 4., zvečer. Omenjeni hotel sem izbral zaradi ugodnejše cene, saj je v teh časih nujno treba misliti na čim manjše stroške; letos zaradi gospodarske krize nismo bili deležni posebnih donacijskih sredstev.

Ker v Hotelu Merriot, kjer je bila nastanjena večina udeležencev in do katerega sem se sprehodil, ni bilo še nobenega člana CIC iz Bratislave, čeprav so se z avtobusi odpravili na pot proti Budimpešti že pozno popoldne, sem se vrnil v svoj hotel in ponovno pregledal gradivo, ki sem ga pripravil kot poročilo predsednika CIC Koordinacijskega Forumu za srednjo in V Evropo ter poročilo slovenske nacionalne delegacije CIC o delu v minulemu letu.

Naslednje jutro sem se v Hotelu Merriot prijavil kot udeleženec pri osebju CIC in prejel za skupščino vse potrebno gradivo in program. Ob 10. uri smo se vsi udeleženci z avtobusi odpravili v madžarski parlament, kjer je potekala jubilejna, 60. Generalna skup-

Šestdeseto, jubilejno Generalno skupščino Mednarodnega sveta za lovstvo in ohranitev divjadi – CIC je v madžarskem parlamentu odprl Bernard Lozé, predsednik CIC.

Med govorom svetovno znanega alpinista Rinholda Messnerja

ščina CIC. Stavba in notranost odražata vse bogastvo, ki so ga zbrali v stoletjih avstro-ogrskih cesarske nadvlade v evropskem prostoru. Fresk in zlata je na pretek; občutek sem imel, da smo v kateri od katedral. Otvoritvena skupščina je potekala ves prvi dan; govorov pomembnih ljudi iz svetovno pomembnih članic - organizacij kar ni in ni hotelo biti konec.

Na začetku uradnega odprtja je nacionalno madžarsko himno zapela gospa **Krisztina**

Szeregy. Uvodni govor je imel predsednik CIC **Bernard Lozé**. Za njim so se zvrstili še podsekretar Ministrstva za razvoj okolja Madžarske dr. **Lajos Bognar**, državni sekretar tamkajšnjega Ministrstva za kmetijstvo **Stefan Adam**, generalni direktor oddelka za gozdarstvo pri Ministrstvu za kmetijstvo Češke dr. **Martin Žižka**, nadzornik generalnega direktorata EU za okolje dr. **Andras Demeter**, častni minister direktorata za okolje in turizem v Namibiji **Uahekua**

Herunga, direktor Združenja za podeželski razvoj in varstvo narave Namibije **John Kenena Kasaona**, svetovno znani italijanski alpinist, raziskovalec in varstvenik okolja **Reinhold Messner**, izvršni sekretar Konvencije za biotsko raznovrstnost dr. **Braulio Ferreira de Souza Dias**, direktor Združenih narodov – Programa za okolje, **Eduardo Mansur** z UN (FAO), dr. **Jon Hutton** in dr. **Adrian Lombard** iz Svetovne zveze za sokolarstvo in varstvo ptic ujed (IAF) ter prof. **Niels Elers Koch** iz IU – Organizacije za gozdne raziskave kot zadnji.

Vsi govorniki so poudarili pomembno vlogo lovskih združenj za ohranjanje pravilne razmerja med dejavnostmi ljudi in divjim živalstvom. Urejeno lovstvo je ključ in porok za ohranitev globalne naravne in kulturne dediščine. Posebno Reinhold Messner je povedal kar nekaj pomembnih podatkov in resnic o svetovno pomembnih dogodkih glede sonaravnega upravljanja z okoljem, še posebno v Himalaji,

kjer je tovrstna problematika gotovo najbolj občutljiva. Med drugim je povedal, da je kaotične zadeve, povezane z varstvom in ohranitvijo narave, težje reševati kot katere koli finančne težave. Poglobljeno se moramo pogovarjati o napaakah, ki jih povzročamo naravi; ona jih namreč ne dela. V tem vidi lovce kot pomemben člen za ustrezno reševanje okoljskih težav v kulturni krajini.

Skratka, besede vseh štirih govornikov so ponazarjale in poudarjale vlogo lovstva v zdajšnjem okolju (ne glede na to, ali gre za divjino, kulturno krajino, mestno ali vaško okolje), ki ga obvladuje predvsem človek. Povsod lovstvo lahko pomembno vpliva na naravne procese v naravi.

Po končanem uvodnem programu in govorih je bilo, prav tako v prostorih parlamenta, pripravljeno kosilo. Nato smo se vrnili v Hotel Marriot, kjer smo nadaljevali z drugim delom programa.

Sestanek Komisije CIC za kulturo je vodil **princ Alexandre Poniatowski** in nadaljeval s poročilom o dobitnikih nagrad Sekcije za lov z lokom. Predstavitev te oblike lova je opravil **Anders Gejer**, delo na področju sokolarstva pa je predstavil podpredsednik

evropskega, azijskega in afriškega združenja sokolarjev dr. **Bohumil Straka**.

Po končanem popoldanskem programu je bila večerja v neki nacionalni restavraciji zunaj Budimpešte. Po izvrstni in zelo okusni madžarski hrani smo se posedli na pripravljene tribune in si ogledali program, ki so ga pripravili jezdec konj, »čikoši«. Res zanimiva akrobatska predstava jezdeca in konja, ki morata biti usklajena do zadnje podrobnosti.

Naslednji dan se je program začel ob deveti uri s sestankom Komisije politika in zakonodaja CIC, ki ga je vodil njen predsednik **Gerhard Damm**. Nato je imel svoj referat **Jan Heino Gerhard Damm**. **Hai-bin Wang** je imel referat na temo Prihodnost lova na Kitajskem, prof. dr. **Marco Festa – Bianchet** je govoril o bioloških posledicah selektivnega lova, dr. **Rosie Cooney** iz Svetovne zveze za varstvo narave (IUCN) pa je predstavila smernice za trofejni lov.

Popoldne tistega dne smo imeli sestanek Komisije CIC za ocenjevanje trofej, ki ga je vodil **Nicolas Franco**, ki je nato predsedovanje te komisije, na podlagi predloga Koordinacijskega Foruma CIC s štirinajstega sestanka v Skopju (konec februarja

letos) in posredovanega 60. Generalni skupščini CIC, predal dr. **Imrichu Šubi**, sedanjemu podpredsedniku CIC. To dejanje smo vsi sprejeli z odobravanjem, nismo pa sprejeli vseh predlogov za spremembo Pravilnika o opravljanju meritev trofej. Dogovorjeno je bilo, naj se vse pripombe v osemindvajsetih dneh podajo pisno na zapisnik.

Tretji dan je bil najprej sestanek mladih (Young opinion), starih do 34 let. Veliko mladih iz večine držav je namreč pokazalo in izkazuje veliko zanimanje za delo CIC. Posebno aktivni so v posameznih strokovnih komisijah.

Nato je Gospa **Sonia Supenkova** iz SK predstavila aktivnosti Delovne skupine *Artemis*, t. j. ženskega združenja oziroma evropskih lovk. Zelo uspešna in podjetna gospa, ki ve, kako odgovoriti na izzive danjosti. Pripomniti moram, da v krogih CIC uživa velik ugled. Upam, da se ji bodo kmalu pridružile tudi naše dame – lovke iz Slovenije. Profesorica **Mary Zeiss Stange** je imela v okviru tematike te komisije dve temi, Mati, narava in hčere in Ženske lovke in spremembe obraza ameriškega varstvenika okolja. Čehinja **Martina Novotna** je predstavila Mednarodni tabor za mlade in otroke. Zanimiva

tema, ki bi jo bilo morda dobro preskusiti tudi pri nas! Pravočasna vzgoja mladih je zelo dobrodošla, če želimo za lovstvo vzbuditi zanimanje tudi med mladimi.

Nadaljevali smo s sestankom IO CIC, na katerem sem podal poročilo o aktivnostih Koordinacijskega Foruma CIC za srednjo in V Evropo, ki mu predsedujem že štiri leta. Od vseh treh forumov je po zagotovilih vseh prav naš opravil največ aktivnosti na področju vseh osemnajstih držav. Naše delo je bilo ocenjeno kot odlično, še posebno v zadnjem letu. Raven vseh naših predavateljev in sodelujočih je bila res visoka. Poročilo je bilo v celoti objavljeno v tiskani publikaciji tega jubilejnega srečanja.

Žal se nisem mogel udeležiti tudi svečane končne »gala« večerje 60. Generalne skupščine CIC, ko je bila tudi dražba odstrelov posamezne divjadi. Upam, da je dražba dobro uspela, kajti prav od tam prejmemo v blagajno našega Foruma CIC tudi nekaj malega sredstev.

V popoldanskih urah sem se poslovil in z letalom odpotoval v Zagreb in se od tam z osebnim avtomobilom vrnil domov.

Toni Vrščaj,
predsednik Slovenske
nacionalne delegacije CIC

Foto: J. Popež – Grča

Na kratko iz tujega tiska ...

Nemčija: Pri kraju Bodenmais v Bavarskem gozdu so v začetku maja sprehajalci našli mrtvo risinjo. Kot so sporočili s policije, so kadaver mrtve risinje predali ustreznim službam bavarskega deželnega urada za okolje, ki je preiskal truplo. Ugotovili so, da je bila dveletna risinja ustreljena v predel prsne votline, nosila pa je tudi tri zarodke. Že lani so na območju Bavarskega gozda našli poginjeno risinjo Tesso, za katero so pozneje ugotovili, da je bila zastrupljena z insekticidom Carbofuran. Narodni park Bavarski gozd je sicer v štiri leta trajajočem projektu skupaj z lovci in drugimi naravovarstveniki aktivno spremljal pojavljanje in obnašanje risov na tamkajšnjem območju, rezultate projekta pa so predstavili nekaj dni po omenjenem dogodku.

(Deutsche Jagd Zeitung Internet)

Španija: 60-letni kmet iz kraja Guadassuar v pokrajini Valencija je med pregledom svojega nasada pomarančevcev umrl zaradi posledic napada divjega prašiča. Napadeni kmet je sicer še uspel prek mobilnega telefona poklicati policijo, ki pa je na žalost prišla prepozno na kraj dogodka. Kot vse kaže, je želel nesrečni kmet z golimi rokami pregnati merjasca, ki pa ga je napadel in smrtno poškodoval po predelu trebuha, obraza in okončin, tako da je izkrmavel.

(Jagen Weltweit Internet)

ZDA: V zvezni državi Južna Dakota je sodnik obsodil 26-letnega lovca, ki je nezakonito uplenil sicer strogo zavarovano vrsto žerjava (*Grus americana*), na denarno kazen v višini 85.000 US\$ (približno 65.000 evrov). Hkrati mu je izrekel prepoved lova za obdobje dveh let, zaplenili pa so mu tudi puško, s katero je uplenil zavarovano ptico. Omenjena vrsta žerjava je sicer uvrščena prav pri vrhu ogroženih ptic, saj naj bi šlo za najbolj ogroženo vrsto izmed petnajstih vrst žerjavov, kolikor jih živi na planetu. Vrsta živi zgolj na območjih Severne Amerike, njena številčnost pa je ocenjena na manj kot 500 osebkov.

(Deutsche Jagd Zeitung, 5/2013)

Foto: M. Kroler

V narodnem parku Bavarski gozd so v štiriletnem projektu spremljali pojavljanje in vedenje risov ter izsledke tudi predstavili javnosti.

Nemčija: V zvezni deželi Hessen so odkrili prvi primer stekline pri netopirjih v tej deželi. Ugotovljeni primer je sicer tretji v celotni Nemčiji v letu 2013. V Evropi je steklina pri netopirjih sicer redka, vendar pa se, kot opozarjajo strokovnjaki, očitno počasi širi tudi med evropskimi vrstami netopirjev. Zato strokovnjaki opozarjajo, naj se ljudje ne dotikajo živih ali mrtvih netopirjev, naj na morebitne najdbe mrtvih netopirjev opozorijo pristojne službe, v primeru ugrizov ali prask netopirjev pa naj takoj obiščejo zdravnika.

(Deutsche Jagd Zeitung Internet)

Švica: Neobičajen dogodek se je pripetil med tekmo nogometnih klubov FC Thun in FC Zürich. Kmalu po začetku srečanja je namreč na igrišče pritekla kuna belica, ki ni kazala nobenega namena, da bi igrišče tudi zapustila. Nepovabljenega »igralca« so nogometaši začeli preganjati z igrišča, branilec Züricha Loris Benito pa je kuno v slogu igralca ameriškega nogometa ali ragbija tudi ujel. Kuna mu ni ostala dolž-

na in ga je ugriznila v prst, tako da jo je zopet spustil. Na koncu jo je s svojimi rokavicami ujel vratar FC Züricha, jo odnesel z igrišča ter zunaj ponovno spustil na prostost.

(Deutsche Jagd Zeitung, 5/2013)

Nemčija: V zvezni deželi Meklenburg – Vorpommern vsako leto uplenijo približno 600 labodov grbcve, ki na kmetijskih površinah s prehranjevanjem in hojo povzročajo precejšnjo škodo. Večji del mesa uplenjenih labodov sicer konča na krožnikih v restavracijah.

(Deutsche Jagd Zeitung, 5/2013)

Nemčija: Po podatkih Nemške lovske zveze (DJZ), ki so bili predstavljeni v začetku marca letos na simpoziju zveznega inštituta za oceno tveganj, je v gospodinjstvih, kjer živijo lovci, divjačina na mizi povprečno enkrat na teden, kar pomeni približno 66 obrokov/letno oziroma 13 kg/osebo/leto. So pa precejšnje razlike med porabljenimi količinami divjačine glede na število družinskih članov. Če živi lovec

sam, porabi na leto povprečno 31 kg divjačine, v dvočlanskih družinah porabita člana po 16 kg/osebo/leto, v tri- do štiričlanskih družinah znaša povprečna letna poraba 12 kg, v večjih pa 10 kg na osebo. Podatki so bili pridobljeni iz ankete, v kateri je sodelovalo 1.700 nemških lovcev.

(Deutsche Jagd Zeitung, 5/2013)

Zimbabve: Med »akcijo«, ki sta si jo v tej afriški državi privoščila moški in ženska na prostem v naravi, sta ju napadla dva leva. Moški, »oblečen« zgolj v kondom, je uspel pobegniti, medtem ko sta leva raztrgala njegovo partnerico. Ko so po pozivu na pomoč na kraj dogodka prišli policija in rangerji, so našli zgolj še ostanke nesrečne ženske. Pri poskusu zasledovanja obeh levov so našli še ostanke neke druge osebe. Po nadaljnjih preverjanjih je šlo najverjetneje za moškega, ki je nekaj časa prej med vračanjem iz nočnega kluba izgubil neznanu kam.

(Deutsche Jagd Zeitung, 5/2013)

Pripravil: mag. Janko Mehle

Dolgo dolgo nazaj ...

»Dolgo dolgo nazaj, daleč daleč tam v gozdu, je bila ena mičkana hiška ...«

Tako so se začenjale pravljice, ki sem jih pravil svojima otrokoma, ko sta bila še majhna. V svoji bujni otroški domišljiji sta si ustvarila podobo daljnega, skrivnostnega in temnega pravljičnega gozda. Sredi te mrzle

v resnici živela. Nadrški so živeli v njej in Rudolf so se pisali. Tudi Bazenčkovi so jim rekli. Kasneje je na samotno domačijo prinesel drugi priimek zet Franc Bajec iz Kanjega Dola.

Na hišni številki še dandanes piše, da kmetija sodi v vas Lóme, a do prvih hiš, do Lebánovega Griča, je vodila le močno shojena steza, dobre pol ure hoda dolga. Če so Nadrški hoteli v Črni Vrh, v cerkev ali trgovino, so z Griča pešočili še debelo uro. Pozimi, v visokem snegu, so bili odrezani od sveta.

Foto: F. Černigoj

Daleč daleč tam v gozdu ...

Tam v daljnem Nadrtnu, sredi širnih gozdov

FRANC ČERNIGOJ

Foto: F. Černigoj

Prazna Bazenčkova hiša. Po drugi vojni jo je postavila Obnova.

gozdne temine je bila luč v podobi hiške. In v hiški je bila toplota, tam je bila varnost, v njej je bilo življenje ...

To so bile pravljice. Globoko v gozdovih Hrušice in Nadrta, Pri Bazenčku¹, je še do nedavnega taka domačija

¹ V prvem statusu Župnije Črni Vrh nad Idrijo, iz leta 1810, je Pri Bazenčku v Nadrtnu zapisana družina **Blaža Rudolfa** iz Lomov. Predzadnji gospodar **Anton**, roj. 1871, je imel sedem otrok. **Rudolf** so se pisali do leta 1959, ko je v hišo prišel zet **Franc Bajec**. Kraj je bil naseljen že pred letom 1788. (Iz župnijske kronike v Črnem Vrhu, podatke je posredoval župnik **Srečko Vončina**.)

Bilo je v tistih časih, ko so si ljudje brez zemlje iskali svoj prostor pod soncem. Za življenje primernejši kraji so bili že poseljeni, gozdovi izkrčeni v pašnike in travnike. Tudi svet v zdajšnjih Lomah na Črnovrškem je bil že razkasan in razdeljen. Mlade družine, če so hotele živeti na svojem, so se umikale globlje in globlje v gozd². **'Bezáli'**

² K Bazenčku naj bi se v 18. stoletju zatekel vojaški dezertar, **Rudolf** po imenu, doma s Hamburškega. Tod naj bi si poiskal zavetje: postavil si je bajto in se skrival toliko časa, da 'si je kupil' svobodo. Iz njega naj bi izšli vsi **Rudolfi** s Črnovrškega. (Po-

in **'zbezáli'** so jih noter v divji svet Nadrta, v samo v srce gozda. Od tod ime **Bazenčk**, od glagola **'bezáti'**.

In tam, v osrčju Nadrta, so Rudolfi izkrčili svet: med gozd in gozd stisnjeno pobočje proti vzhodni strani, ki so mu zaradi treh divjih gozdnih češenj drobnic rekli Češenjev gaj; in ozko, dolgo senčnato dolino, razpotegnjeno za večernim soncem. Na njenem spodnjem koncu so postavili majhno, na pol leseno hiško s tako nizkimi vrati, da so se morali upregniti, ko so vstopali. Izkopali so globoko štirno: le v najhujši suši je v njej zmanjkala voda. Okoli domačije so posadili trdožive lesnike in tepke, starožitne jablane in na pol divje slive, saj drugo sadje tam ne bi dozorelo. Nadrški moški so kuhali tudi oglje in žgali apno. Tako so nekako preživeli.

V času Italije³ je k Bazenčku prišla italijanska vojska, artilerijska enota. Nastanili so se tu in začeli kopati topniške položaje, obrnjene proti bližnji jugoslovansko-italijanski meji.

Italijani! Nič ni bilo varno pred njimi. Na zanke so lovili vse kosmato, največ srnjad in zajce, na limanice tudi kose, drozge in druge drobne ptice. Zanko iz žice so pritrdili na upognjeno mlado drevo, ki se je z ulovljeno divjadjo vred nanaglomala zavravnalo. Take zanke so bile nevarne tudi za ljudi – če se je človek ujel vanjo z nogo, ga je vzdignilo z gladatek mi je posredoval **Ivan Rudolf** s Cola, živi v Ljubljani.)

³ V času Italije – v času italijanske okupacije Primorske, od leta 1918 do leta 1943.

vo navzdol. Ko so na širnih golosekih, ki so ostali za italijanskimi plenilci gozdov, zrasle maline in so jih ljudje hodili nabirat, so na stečinah sprožali nastavljene zanke, da ne bi bilo nesreče.

In zgodilo se je, da so vojaki v vetrovnem vremenu blizu nadržske hiše kurili ogenj. Veter je zanesel iskro v slamnato streho in vse je pogorelo. V Lome, k sorodnikom v Zakrog, so se zatekli Nadržski, za štiri leta ...

Povojna Obnova jim je hotela zgraditi novo hišo v Črnem Vrhu, a Rudolfi niso bili za to, češ: »Gor v Nadrtnu imamo zemljo, gor je naše življenje. Tako so jim novo hišo postavili na njihovem svetu, malo više od prejšnje.

V osemdesetih letih so hišo pomagali prekriti črnovrški lovci⁴. Taka stoji še dandanes, a je prazna ...

Življenje sredi gozdov Nadrtna je bilo trdo in še trše ...

Pod isto streho so po vojski Pri Bazenčku živeli gospodinja Ihana, njen mož Francelj in Ihanini sestre Micka in Francka⁵.

Vola so imeli, Nadržski – take ogromne roge je imel, da je moral glavo nagniti postrani, če je tel skozi vrata;

⁴ črnovrški lovci – LD Javornik, Črni Vrh

⁵ Poleg omenjenih deklet in njihove sestre **Ane** so bili tudi bratje: **Janez**, ki je igral harmoniko in se je za vedno izgubil nekje v Italiji; **Tone**, ki se je med vojno in še po njej skrival pred temi in onimi vojskami; in **Franck**, ki je živel v Zakrogom in se kasneje odselil v Žibrše; ta je imel dvanajst otrok. Njegovo najstarejšo hčer **Ivanko** so Nadržski vzeli k sebi za svojo in ljudje vedo povedati, da so zelo lepo skrbeli zanj. Po smrti tet je ona nasledila kmetijo.

v štali so bili še kravica ali dve, nekaj ovc in prašiček. In zajci in kokoši, ki so jih zaradi lisic in orlov imeli zaprte. Z živaljo so živeli, kot bi bili ena družina. Govorili so z njimi in jih cartali. Posebno radi so imeli ovčko Bimico, ki jo je Francka zredila s stekleničko in je živela kar pri njej v kuhinji. Nobene živali, razen prašiča, niso ubili. Ko je katera zaradi starosti došla, so jo pokopali gor nad macesnom ...

Foto: F. Černigoj

Kaj bi rekel gospodar Francelj, če bi se v času košnje vrnil domov.

Pod divjim kostanjem pa je imel svoj dom majhen črn psiček Baron.

Na izkrcenem svetu je bilo kar dvanajst njivic, a so bile tako ozke, da je bilo ponekod prostora komaj za voz. In ko so vozili gnoj, so ga morali stresti v breg, saj na njivici ni bilo prostora.

Vseeno so Nadržski poleg krompirja in lanu pridelali tudi nekaj žita: rž, oves in ječmen. Mlatit so vozili na Lebánov Grič. Zmerom so bili v skrbeh, da se bo voz na strmi in ozki gozdni poti zvrnil, zato so naložili malo.

»Kaj da ste tako malo pripeljali?« so jih vprašali na Griču.

»Ko je pa voz tako omahljiv,« je rekla gospodinja Ihana.

Delo so si porazdelili. Gospodar, in to v polnem pomenu besede, je bil zet Francelj. Francka se je držala bolj v hiši, okoli špargerta. Micka je delala na zemlji in furala z volom. Ihana, gospodarjeva žena, je hodila v trgovino v Črni Vrh – dobre tri ure hoda, dol in nazaj, čez Lebánov Grič. Domov je nesla več, kakor je bila sama težka. Nahrbtnik na njenem koščenem hrbtu je pokal po šivih, v vsaki roki je nesla še natrpano malho. Pod Konjski breg nad Lebánovim gričem so ji prihajale na-

Foto: Iz arhiva Franca Benčina

proti sestre in ji breme pomagale nesti do doma.

Skrbna ženska je bila, Ihana. Da ne bi zamudila, kamorkoli se je že namenila, si je nastavila uro zmerom pol ure naprej. A mož Francelj ji jo je pomaknil nazaj, češ, kaj bi brez potrebe hodila od doma tako zgodaj. Tako se je zgodilo, da je Ihana kdaj tudi zamudila. V trgovino je najraje vstopila, ko so že zapirali, da so na hitro postregli še njej. Nadržska samota jo je zaznamovala in ni rada srečevala unanjih ljudi ...

Po vojski so Lomčani hodili Nadržkim pomagat orat. Prišla sta tudi Lojze Gričarski in hlapec Jošt Cigale⁶ z volom. In je rekel hlapec, naglas, da je slišala tudi gospodinja Ihana: »Saj tu ni zemlje, še za eno kapo ne!«

Ihana mu je odgovorila: »Pa daj kapo z glave, ti jo bom naložila vanjo ...«

Lomski fantje so Nadržkim prišli pomagat tudi sekati in k poti spravljati jamski les, tako, ne predebelo jelovino. So se mučili s težko ranto, da bi jo spravili iz vrtače, a ni šlo. Z vrha dol jih gledal gospodar Francelj. Štelo se je, da je nekaj bolan, zato so fantje tudi prišli. Se je spustil dol k njim, vzdignil ranto na ramo in jo sam prinesel na pot.

»Hudiča,« so se čudili fantje, »bolan je in si upa toliko nesti, kaj bi šele bilo, če bi bil zdrav!«

Življenje sredi hrušiških gozdov je bilo trdo in še trše. Kar rodi skopa prst, ki je več v senci kot na soncu, je drobno, nedozorelo in krmižljivo. Sosed Jože iz Zakroga, ki je tudi hodil Nadržkim pomagat orat, se je čudil kot otava temno zelenemu zelju, s katerim so mu postregli. Seveda, zeljnate glave niso bile v trde glave zbiti beli listi, bilo je samo temno perje:

Ko so Zakrogom čistili kisló zelje, jih je Micka Nadržska prosila: »Ne metaj proč tistega belega zelja z vrha, dajte meni, bomo skuhal!«

Micka je bila drobne postave.

»Kaj pa ješ, Micka?« so jo vprašali.

»Lešnike si naberem in jih tolčem,« je odvrnila.

»Kako jih pa grizeš, ko si skoraj brez zob?« so hoteli vedeti.

»Zmeljem si jih in naredim štupo,« jim je pojasnila.

Micka, ki je rada čikala tobak, je znala še marsikaj drugega, ne samo lešnikov brat! Sama si je koso sklepal, znala je pintariti – delala je škafe in golide; tudi grablje, cajne, kuhalnice in drugo suho robo. To je nosila prodajat na Vipavsko. Ker je dol pot dolga, in

⁶ hlapec **Jošt Cigale** – med vojsko je zraven njega granata ubila njegovo mamo ...

Gospodar Franc Bajec

še daljša nazaj, je prespala v Snici v Ajdovščini – v gostilni, kjer so imeli tudi prenočišča. A dokler je bil v prostoru s skupnimi ležišči domači hlapec, se ni ulegla.

»Micka,« ji je prigovarjal, »deni se dol, ti bom povedal lepo pravljico!«

A Micka se je ulegla šele, ko je hlapec šel iz prostora.

Urejene ženske so bile Nadrške, poštene, pridne in skrbne. So se zrihtale, ko so se namenile med ljude. Do Konjskega brega nad Lebánovim Gričem so šle v težkih čizmah, tam so se preobule in do hiš so prišle že v nizkih čevljih. Tudi če je bilo mokro in blatno, njihova obutev je bila zmerom čista.

»Zapomnite si, po moji smrti bojo o meni knjigo napisali!«

Krava se je gonila. In sta jo gospodar Francelj in gospodinja Ihana gnala k biku, Pri Rudolfu v Lomah so ga imeli. Dol grede je bila pójava krava še poskočna in Ihana je opozarjala moža: »Boš videl, Francelj, da te bo!«

Francelj nič, možko je stopal pred kravo, štrik v roki držeč.

»Francelj,« je skrbelo Ihano, »ti praviš, bo skočila nate!«

Gospodar ko da ne sliši, vleče kravo na štriku naprej.

»Francelj, te bo polomila!« je skrbelo Ihano.

Takrat se krava zaleti in se zajari na vodnika pred sabo, da ta komaj odskoči. Ihana pa reče prav mirno: »Saj sem ti pravila!«

Od bika domov grede, je bila krava že zmartrana. Seveda, ni bila vajena hoje, ko so pa Nadrški imeli žival vse leto zaprto, saj svojih pašnikov niso imeli. In je gor nad Lebánovim gričem utrujena omagala. Med dve skali je padla in ni mogla več vstati. Gričerski so slišali kričanje in tako ubito pokanje, kot bi kdo po nečem votlem tolkel. So šli gledat in videli, kaj je. Krava je ležala, Francelj pa ji je tel s palico pomagat, da bi vstala. So kravi prinesli kalálo vode in po dobri uri je žival toliko prišla k sebi, da je lahko šla naprej.

Drugi bot je gonečo se kravo k biku gnala Ihana sama. Tokrat je nazaj grede živali privoščila počitek v štali na Griču. Privezali so jo k gričarskim kravam, Ihana pa se je ustopila zraven nje in se ni nikamor ganila.

»Pridi v hišo!« so jo povabili Gričerski, a ona kot da ne sliši.

In je nekdo hudomušno pripomnil: »Ihana čaka, da bo krava strila ...«

Ko sta en dan šla po samotni poti iz Nadrta v Črni Vrh, je mož Francelj vprašal svojo ženo Ihano: »Kako da si vzela prav mene za moža?«

Mu je odgovorila: »Sem jih imela polhno na izbiro, a ti si mi bil narbel dopadljiv ...«

Svojega moža je imela Ihana strážno rada, se zanj bala in v vsem mu je ustregla. Ko se je Francelj za več dni ustavil na Lebánovem Griču, dol po malem pil, pravil pravce in prepeval, je

Foto: F. Černigoj

Ko so Nadrški pomrli in so trave in grmi in mlado drevje v divji rasti podivjali, so vzeli kose' v roke lovci.

»Seveda, greva domov, Ihana,« ji je odvrnil, »saj pri tej hiši ni za bit, ko nič ne molijo!«

Suhovrški, z druge strani planote, je v Nadrto fural. Da bi vsak večer hodil domov, je bilo predaleč, zato je spal kar pri Nadrških na peči v isti izbi kot gospodar in gospodinja. In je sredi noči slišal, kako je Francelj rekel svoji ženi: »Ihana, napolni mi pipo!«

Čez čas se je gospodar še enkrat oglasil: »Zdaj mi jo pa še prižgi!«

Ihana je uprasnila žveplenko in mu prižgala pipo. V vsem mu je ustregla, možu svojemu ...

Tudi on jo je imel rad, še molitvico je zložil zanjo:

Češčena bodi, žena,
ki si možu stregla in mu jest nosila,
za to malo njivčko petršiljčka,
ki je za nas nag mah kosil ...

V prešernem razpoloženju je Francelj Bajcev rad rekel: »Zapomnite si, po moji smrti bojo o meni knjigo napisali!«

Foto: F. Černigoj

Vsako leto lovci del dišeče gozdne krme spravimo v kozolec za jelenjad in srnjad.

v hudi zimi v skrbeh prigazila na Grič. Poslušala je pred vrati ... In ko je med drugimi veselimi glasovi prepoznala glas svojega moža, je zavzdihnila:

»Hvala Bogu, nič mu ni!«, se obrnila in šla nazaj domov. Ko ga tudi drugi dan ni bilo, je šla na Grič še enkrat. Tokrat je vstopila v hišo in moža prav pohlevno vprašala: »Ja, Francelj, a ne boš še šel domov?«

Kako je Francelj Bajec iz Kanjega Dola prišel za zeta v nadrško hišo

Nismo pa še povedali, kako je Francelj Bajec iz Kanjega Dola prišel za zeta v nadrško hišo!

V Podkraju, na drugi strani Hrušice, so pili, v gostilni Pri Bajtarju. V družbi veselih pivcev je bil tudi furman Černe.

In je Francelj prijateljem potožil: »Kje bi jaz dobil pošteno in pridno ženo?«

Furmani so poznali dosti ljudi, saj so bili zmerom po svetu. Je rekel Černe: »Ne za eno, za tri vem! V Nadrtu so, Pri Bazenčku!«

Francelj je bil prešerno razpoložen in je brž poprijel: »Pelji me gor, ti plačam, kolikor vprašaš, in še bedon vina vzamemo s sabo!«

In res, se spravijo na voz, še drugi so šli zraven, in se kar prec odpeljejo proti Nadrtu. Se peljejo skozi Trševje, mimo stare poštna postaje v Hrušici, tema je že bila ... Potlej čez Vrh križa, kjer se cesta prevegne proti Nadrtu, mimo Petelinove bajte proti Bazenčku. Ko pridejo dol, od koder se vidi hišo, se ustavijo. Francelj reče: »Jaz grem zdaj sam naprej. Če boste videli, da se bo prižgala luč in me spustijo v hišo, obrnite in peljite se nazaj. Vino vam pustim, spijte ga. Če mi ne odprejo, me počakajte, bomo vino spili vkop!«

Francelj je šel, luč v hiši se je prižgala in furmani so vriskajoč odpeljali domov brez njega.

Kmalu je bila ohcet. Vesela in bučna, kot se spodobi. Pili so, jedli, plesali in peli. Kampelc z druge strani gozda, ki je imel konja in voz, je svate vozil, Furlanov Peter s Šajnsne Ravnji je godel, Zakrožen pa je v kalavnik za godca pobiral prostovoljne prispevke. Ta in oni je pregloboko pogledal v kozarec. Je bil med svati tudi, ki je na poti domov obležal na gmajni. Drugi dan so ga zbudile krave, ki so ga lizale s hrpavimi jeziki ...

Nova hiša ni bila še zdelana, a priženjeni gospodar Francelj je bil priden in je svoj novi dom dokončal. Znal je z lesom, za novo hišo je sam naredil okna. Tudi za dušo je kaj naredil, še šah! – iz starega aluminijastega lonca je stolkel figurice.

In na zemlji je bil ročen. Cel grunt je sam pokosil. Njegova kosa je bila dodobra zrucana, enkrat že zlomljena in ponovno znetana, in svetila se je kot srebro. Ker je kosil sam, je nadržka košnja trajala dolgo. Je imel navado reči: »Kosimo trije – jaz, Bazenčk in Bajcev Francelj – kosimo, dokler nam voda v oselniku ne zmrzne!« In tudi če so v štali imeli vola, je vse seno sam znosil na pòd v leskovi rjuhi na glavi.

Krompir je osipal sam. In so ga vprašali: »Francelj, si že vosúl krompir?«

»Ja,« je odgovoril, »zdaj sem pa res prav vosúl ...«

A grunt je bil majhen in na spomlad je bila kriza – sena je zmanjkovalo in tudi zmanjkalo. Žena Ihana ga je nosila

z Lebánovega Griča na glavi v rjuhi. S krpjami, dokler Francelj ni prekidal ozke gazi. Bila je podobna suhi južni – le noge je bilo videti izpod bremena. Ko je sneg skopnel in je pognalo mlado zelenje, so smukali listje in ga nosili v jasli živalim ...

Pepelka in Bistrica ...

Sčasoma so Nadržki eden za drugim zmanjkovali in domačija je bila bolj in bolj sama. V sedemdesetih letih prejšnjega stoletja je umrla še gospodinja

Foto: F. Černigoj

Casa di caccia in Petelinova bajta

Ihana in Francelj je ostal sam. Sedel je pri peči in se naglas pogovarjal s svojo umrlo ženo: »Kaj si me pustila samega! Vzemi me k sebi! Pridi me iskat ...«

Ko ga nekaj dni ni bilo na Lebánov Grič, so šli pogledat, kaj je z njim. Dobili so ga mrtvega. V veži je ležal in zvrnjen koš je bil zraven njega. Steljo se je namenil iskat, na poti ga je dotekla smrt ...

Po gospodarjevi smrti so sorodniki živali prodali. Dve junici sta imeli še posebej lepi imeni: Pepelka in Bistrica sta bili ...

Z muko in v stoletjih izkrčen svet se je začel zaraščati. Gozd ga je začel jemati nazaj vase, počasi in zanesljivo, kot zna samo narava, ki se ji nikamor ne mudi ...

V samoto tega sveta so že od kàdi zahajali lovci

Ko so Nadržki pomrli in so trave in grmi in mlado drevje v divji rasti podivjali, so vzeli kose v roke lovci in pokosili senožeti. Leto za letom, desetletje za desetletjem. Seno so razvozili zdaj temu zdaj onemu pomoči potrebnemu kmetu⁷. Del dišeče gozdne krme pa vsako leto spravijo v kozolec za jelenjad in srnjad. Tako se je začelo sožitje med divjadjo, prvotnimi prebivalci nadržkega gozda, in lovci.

⁷ V letu 2012 so lovci del krme peljali h kmetu v Gornje Lome, ki mu je pogorel hlev, poln novega sena.

Sčasoma to niso bile več le košnje. Javorniškimi lovci njih delovni shodi v žehtečem juliju iz leta v leto pomenijo dosti več – postali so tudi prešerna in sproščujoča družabna srečanja.

Casa di caccia in Petelinova bajta

Če se namenimo k Bazenčku po cesti, iz Gornjih Lomov skozi Nadrt, gremo po tako grdem svetu, da je v svoji podobi neizmerno lep. Vrtača ob vrtači, od vekovnih deževij in snegov zlizani kamni in skale vseh oblik in velikosti – Stvarnik je bil tu otroško razigran in se je igral kiparja. Ustvaril je razgiban galerijo podob visokega krasa, ozaljšanost kot sveča vitkimi hojami, smrekami, javorji, gorskimi bresti in bukvami. V tak svet sodi jelenjad, tod so našli mir divji petelini.

V samoto tega sveta so lovci zahajali že od kàdi. Za divjadjo so hodili in iskali mir v sebi in zunaj svojih duš.

Najlepša lovčeva jutra so zgodnja jutra. Če je lovec hotel biti v Nadrtu že pred soncem, je moral od doma sredi noči ali pa gor prespati. Tako je že pod Avstrijo ob poti, ki je dandanes cesta, zrasla kočja; cestarska družina je živela v njej, Medved so se pisali. Tudi lovci

Foto: Erazem Požnenel

Pri Bazenčku pozimi

so se tu ustavljali in kdaj v koči prespali. Pod Italijo pa je novo lovsko kočjo obnovil italijanski lastnik mnogih naših gozdov in drugega ljudskega imetja – Rizatti⁸. Nanjo so z rdečo barvo napisali: CASA DI CACCIA. Sem je z lovsko družbo hodil na lov, tudi na divjega petelina. Sam karabinjerski prefekt iz Gorice je prišel v Nadrt na petelina. Vse so zastražili tistikrat, Italijani, so se bali atentata na visokega lovskega gosta.

Morebiti se je prav zaradi lova na divjega petelina sosednje gozdarske

⁸ Rizatti – italijanski trgovec in podjetnik, ki je kupil Nadrt. Da je banki vrnil posojilo, ki ga je najel za nakup širih gozdov, je gozd izsekal in les prodal. Na velikih golosekih so pognale maline, ki so jih hodili ljudje nabirat za prodajo.

koče, ki so jo za gozdne delavce po drugi vojni postavili gozdarji, prijelo ime Petelinova bajta.

Prav tam se od gornje strani zavije k Bazenčku. Prvo pot od tod do samotne kmetije je naredila že italijanska vojska, da so do Bazenčka lahko privlekli težke topove. Po vojski je Gozdna⁹ kolovoz razširila v cesto.

Nadrški in lov

Nadrški so živeli sredi narave in z naravo. V táko okolje sodi tudi divjad. Ponoči so srnjad, jelenjad in jazbeci hodili na njihove njivice. Da so divjad odganjali, so ob njihovem robu kurili.

So nadrški moški divjad tudi lovili? Seveda so jo, saj 'loviti je naravno', bi učeno rekli dandanes, še posebno, če si lačen in ti divjad dela škodo na njivah in senožetih.

Lovsko žilico od hudiča je imel Ihanin brat Francelj, tisti, ki je imel dvanajst otrok in se je kasneje preselil v Žibrše. Kar trije od njih so danes lovci! Bister je bil, Francelj Nadrški, na vse se je zastopil – kahal je oglje, žgal apno, znal je z mesom ... Ljudje so v šali rekli, da je »tako brihten, da zna tudi komarja podkovat in svetnike delat!« Po gozdu je imel skrite puške, tudi popravljati jih je znal.

S črnovrškim lovцем Klepcem sta se srečala vrh Ciguletove senožeti, ko je Francelj nesel skrivaj uplenjenega srnjaka. Sama med sabo sta imela »rompompom«, prijavil ga pa Klepc ni.

⁹ Gozdna – Soško gozdno gospodarstvo, kamor spadajo tudi gozdovi Nadra.

Zakaj bi ga – saj je imel v tisti samoti in uboštvu do lova večjo pravico kot uradni in izprašani lovci ...

»Vzel si je, kar je bolj njegovo kakor moje ...«

Lovec Franc Rudolf iz Lomov je šel k Bazenčku na lov. Počasi, korak za korakom, se je v zgodnjem jutru pomikal proti senožetim v Češnjem gaju. Polno svežine in rose in medle prosojne luči je bilo tistoo jutro! Globoko vase je vdihaval sveži jutranji zrak. In dol, ob robu gozda, glej, rdeče rjavi gibki živali! Srna z mladičem! Franc je obstal in kar stal in gledal gosto gozdno lepoto.

'Lovec sem,' je čez čas pomislil.

In je dvignil puško ...

Ob uplenjenem mladiču je obstal. Vršiček smrekove veje za zadnji grizljaj je odlomil prav na tistem drevesu, pod katerim se je še malo prej pasla žival.

»Ja,« je rekel v sebi, »taki smo lovci! Tako je to ...«

A se ni zganilo obžalovanje v njem, ko je mladiča očistil in čezenj počez položil smrekovo vejo. Tako je pač to.

»Tu počakaj,« mu je rekel v mislih, »čez čas pridem pote.«

In je šel dol proti spodnjim senožetim, da še malo užije življenje polnega septembrskega jutra.

»Prazna je, Bazenčkova hiša,« je pomislil. »Le kje so zdaj Ihana in Francka in Micka in Francelj! Je tu okoli njihov duh? V njih njivicah in v zraku in v skalah in v drevju? Me vidijo zdaj?«

»Kakšne neumnosti mi hodijo po glavi!« se je skoraj naglas zasmel.

Potlej se je zdrznil. Nad potjo je nekaj zašumelo, zapokale so suhe veje in čez pot je skočil – medved!

»O, hudiča!« je poltiho vzkliknil Franc in obstal. Trdno je stisnil puško.

A medved je šel po svoje, Franc tudi, čez čas; a povsem miren ni bil več. Tudi na mrtve Nadrške ni več mislil.

Ko se je čez uro ali dve vrnil k svojemu plenu, je bilo tam okrog vse pomendrano in krvavo. Od mladiča je ostalo malo: le glava in del plečeta ...

»Tisti medved,« je pomislil Franc. »Vzel si je, kar je bolj njegovo kakor moje ...«

Napisano po pripovedovanju pripovedovalcev: **Franca Benčina** z *Lebánovga Griča*, 1955, Spodnje Lome; **Franca Rudolfa**, 1944, Gornje Lome; **Alojzije Pivk**, 1942, por. *Bizjak*, iz *Zakroga*, Spodnje Lome; **Gabrijele Šemrl**, por. *Rupnik – Čukove*, 1936, Gornje Lome; **Ivanke Rudolf**, por. *Verbnik*, 1936, Ljubljana; **Erazma Poženela**, 1960, *Griže pri Godoviču*; **Ane Šemrl**, por. *Čuk – Grižarjeve*, 1925, Gornje Lome.

Manj znane, tudi narečne besede, po abecedni:

bedon – velika trebušasta steklenica, flaškon
cartati – ljubkovati
casa di caccia – lovska koča, it.
čikati tobak – žvečiti tobak
čižmi – težki čevlji
doiti, proč priti; je došla, je prišla proč – od starosti poginiti; je poginila
kalávník, kalálo – vedro; od gl. 'kalati', kar pomeni 'iz štirne na štriku ali verigi vleči vodo'
osipati krompir – okopavati krompir
perje – listje
pòd – podstrešje
potle – potlej, nato
ranta – dolgo tanjše ravno deblo, navadno za ograjo njivi ali vrtu
striti – storiti, oteliti se (krava strije, se oteli)
štupa – v ročnem mlinčku zmlato zrnje, tudi lešniki
tedaj – torej
unanji ljudje – tuji ljudje
upregniti se – skloniti se
zajariti se – s prednjima nogama se povzpeti na koga
znétana kosa – spojena z neti, z zakovicami
že od kádi – že od nekđaj

Foto: L. Ambrožič

BESEDA PREDSEDNIKA

Škoda od divjadi in na njej

Vem, da bo naslov prispevka zagotovo pritegnil še katerega bralca več kot vsi moji dozdajšnji prispevki. Velika večina bralcev je začela brati prispevek, misleč, da bo v njem našla »čarobno palčko« za rešitev vseh tovrstnih težav, ki se nanašajo na področje škode, manjšina bralcev pa najbrž z zanimanjem, da bi izvedeli še kaj več. Priznati moram, da bo vsebina naklonjena bolj slednjim; lovci takšne piščalke žal nimamo, čeprav bi zanjo lahko imeli že kar našo besedo in pogovor, ki včasih prejemnika tudi precej zaboli, spet drugič pa z njo uspešno rešimo večino težav. To naj bi bilo tudi naše vodilo pri sporazumevanju s souporabniki prostora.

Statistični podatki za leto 2012 na tem področju predstavljajo zanimivo podobo (Lisjak, 2013). Lovci so porabili za delo komisij za ocenitev škode od divjadi 9.110,8 ure, prevozili so skupaj 56.688 km, izplačali za 363.862,18 evra odškodnin, za nakup različnega zaščitnega materiala – za oškodovance so porabili še 101.311,46 evra in opravili tudi 9.633,5 ur neplačanega dela. Največ je škode od divjega prašiča, sledi škoda od navadne jelenjadi in srnjadi. Ni bilo opravljenega malo vsega dela in aktivnosti! Pravilnik o merilih za finančno ovrednotenje določenih nalog lovskih organizacij tudi ustrezno ovrednoti delo lovcev. Številke so povzete iz aplikacije LIS - Lisjak, v katerega tovrstne podatke vnašajo pooblaščenca lovskih družin. Verjamem, da je bilo to, kar je napisano, tudi res opravljeno. Vem pa, da vseh ur dejansko opravljenega dela ni vnesenih v evidenco, kar je za nas lovce slabo. Opravičilo ali razlog za nevnašanje ur opravljenega dela na področju škode od divjadi, zaradi bojazni, da bodo »potem oni« – saj vemo kdo, povečali načrt odstrela, ne vzdrži strokovne presoje. Takšna opravičila gredo nam le v škodo in ne v korist! Napačni in neresnični podatki pripomorejo k napačnim ali neustreznim ukrepom na tem področju.

V vseh letih govorimo zgolj o škodi »od divjadi«, skoraj nikoli ali vse premalo pa o problematiki »škoda na divjadi«. Naj zato v zgolj za »ilustracijo« tudi o tem navedem nekaj statističnih podatkov za leto 2012 (Lisjak, 2013). Na cesti je bilo povoženo kar 5.202 glav smjadi, 113 na železnici, pod kosilnicami je končalo kar 823 kosov (le eviden-tiranih!), 497 jih ni preživelo srečanja s psi, ki so se v lovišču gibali brez nadzora. To področje, kot sem že omenil, je absolutno preveč v ozadju in zato ostaja za upravljavke dokajšnja neizterjana škoda.

In kje vse nastajajo težave? Prav pri reševanju škodne problematike

lovci pridobivamo ali pa zgublamo precejšen del našega ugleda. Vsekakor nastajajo tudi težave. Kjer lepa beseda, četudi ni preveč strokovna, pravo mesto najde, se iz škode, ki jo je povzročila divjad lastnikom zemljišč in gozdov, še posebno, če ni res velika, vedno ne razvije prepir. Pošten dogovor o povračilu škode, obvezno tudi o ukrepih za preprečitev nadaljnje škode od divjadi, je po navadi dejanski izraz skupne volje za odpravo škode in razumevanje tovrstne problematike. So pa tudi izjeme, ki nam niso v ponos in kjer se zaradi nerazčiščenih primerov še zdaj vlečejo tožbe na sodiščih (ali pa se dela tudi brezobzirna, celo namerna škoda na divjadi).

Zavedati se moramo, lovci in lastniki kmetijskih in gozdnih zemljišč, da je problematika škode na divjadi in zaradi nje večstranski problem, ki ga moramo reševati skupaj, složno. Lastniki zemljišč so tudi lovci in so hkrati tudi člani KGZS. Če v dogovorih dosežemo sporazum in sta obe strani zadovoljni (ali če gre celo za eno osebo v obeh vlogah), potem smo, kot pravimo, »zadeli žebeljico na glavico«.

LZS se je že večkrat sestala s predstavniki KGZS, kjer je med drugim tekla beseda tudi o škodi na divjadi in zaradi nje. Tudi sestanek z novim predsednikom KGZS, ki smo ga imeli maja, je v glavnem zadeval to temo. Skupaj smo ugotovili, da je to večplasten problem, ki ga moramo reševati skupaj. Ni samo odstrel edini ukrep za zmanjšanje škode od divjadi! Razlogov je več. Če pogledamo po lovskih družinah, bomo kaj kmalu ugotovili, da je problematika škode od divjega prašiča zelo pogosta predvsem zadnjih nekaj let. V zadnjih nekaj letih beležijo tudi več zapuščenih kmetij, zemljišča se zaraščajo in so tako tej vrsti ponujene idealne razmere za povečanje številčnosti. V lastnem okolju vse premalo govorimo o reševanju problematike škode. Ko se bomo vsi zavedali že omenjene večplastnosti, jih bomo morda znali reševati. Doslej pa očitno še vedno gledamo preveč zgolj »lovsko stran« problematike in ukrepe lovcev, ki si prizadevamo tudi za zmanjšanje odstrela divjadi. Izdajanje odločb MKO o povečanem odstrelu posamezne vrste divjadi je samo začasen in kratkoročen ukrep.

Problematiko škode od divjadi in s tem tudi na njej bomo po dogovoru, skupaj s KGZS, razgnili v septembru na skupni okrogli mizi. Ob tej priložnosti želimo skupaj z drugimi souporabniki prostora določiti in pokazati na vse dejavnike, ki vplivajo na večanje škode od divjadi. Skupaj bomo ugotavljali, kaj lahko storimo za izboljšanje stanja. Že zdaj pa vem, da bomo ugotovili, da krogla ni rešitev vseh težav in da popolno iztrebljanje nobene vrste ni na mestu, saj bi to spominjalo na čase M. Terezije.

Mag. Srečko F. Kropce

V Celju smo imeli tečaj za lovske čuvaje

Letos smo pri **Savinjsko-Kozjanski ZLD - Celje** zopet organizirali tečaj za lovske čuvaje, katerega glavni nosilec je bila Lovska zveza Slovenije. V primerjavi s prejšnjim, ki smo ga imeli pred štirimi leti in ga je obiskovalo kar 91 slušatelj, je bil zadnji številčno primeren. Lovske družine so nanj prijavile petdeset kandidatov, od katerih jih je opravljalo zaključni izpit osemindeset. Eden od prijavljenih tečajev ni obiskoval, eden pa je žal v tem času umrl. Naj kot zanimivost omenim, da smo med slušatelji imeli eno predstavnico nežnega spola, ki je uspešno opravila zaključni izpit.

S predavanji, ki so bila ob torkih, petkih in sobotah, smo začeli 26. februarja in jih končali 26. marca. Vsa predavanja in

zaključni izpit so bila v prostorih Šolskega centra Celje. Izpiti so bili 15. in 16. aprila. Pri dvanajstih kandidatih je verjetno na zagovoru nastala »obojestranska simpatija« med njimi in komisijo, saj so se dogovorili, da se bodo ponovno srečali spet v maju. Ponovno snidenje je bilo 20. maja v Ljubljani na sedežu LZS. Zagovor so uspešno opravili vsi, razen enega, ki bo moral z enakim namenom videti prostore naše krovne organizacije ponovno, kar mu je komisija tudi prijazno povedala.

Zaključno ekskurzijo, ki jo je vodil **Blaž Krže**, smo imeli 27. aprila. Pot nas je najprej vodila mimo Ljubljane proti Postojni, kjer smo pot nadaljevali proti Pivki in Ilirski Bistrici. Med samo vožnjo nam je Blaž slikovito predstavil zgodovino in divjad krajev, v katere smo bili namenjeni.

Prvi postanek smo imeli na Mašunu v snežniških gozdovih, kjer je bila najprej malica iz narhrbnika (v našem primeru iz prt-

lajznika avtobusa). Po okreplili nam je vodja tamkajšnjega LPN Jelen - Snežnik **Anton Marinčič** v **Gozdni hiši Mašun** predstavil njihovo lovišče in raziskovalne projekte pri velikih zvereh, ki so potekali v tamkajšnjem okolju.

Po zelo zanimivem predavanju nas je pot vodila prek gozdarske kolonije Leskova dolina do gradu Snežnik. Tam nam je znani vodnik psa krvosledca **Jure Pagon** najprej predstavil pravilne postopke dela s psom krvosledcem.

Foto: B. Krže

Delo psa po krvni sledi je celjskim slušateljem lovskočuvajškega tečaja s svojim bavarcem nazorno predstavil znani iskalec Jure Pagon iz Godoviča.

Lovci si želimo ustrežnejši sistem načrtovanja upravljanja z divjadjo in ureditev problematike povračila škode od divjadi

Občni zbor LZS – 2013

V prostorih Gozdarskega inštituta Slovenije je bil 7. junija 2013 redni letni Občni zbor Lovske zveze Slovenije. Po uvodnem delu so udeleženci obravnavali in sprejeli poročilo o delu in rezultatih poslovanja Lovske zveze Slovenije v minulem letu, seznanili so se z vsebinskim in finančnim načrtom dela LZS za leto 2013 in potrdili dopolnjeno vizijo krovne slovenske lovske organizacije za obdobje 2013–2016. Ob koncu so obravnavali še pobude in predloge z delnih občnih zborov.

Občnega zbora Lovske zveze Slovenije, ki je njen najvišji organ, se je udeležilo 108 izvoljenih delegatov od 116, ki so predstavljali vseh dvajset (20) volilnih okolišev v Sloveniji. Po uvodnih formalnostih, izvolitvi verifikacijske komisije, delovnega predsedstva, zapisnikarja in dveh overiteljev so delegati občnega zbora v skladu s sprejetim dnevnim redom obravnavali in sprejeli poročilo o delu in rezultatih poslovanja LZS v minulem letu, poročilo nadzornega odbora in poročilo neodvisnega revizorja z ugotovitvijo, da je LZS poslovala gospodarno in v skladu s postavljenimi cilji. Predsednik LZS mag. **Srečko Felix Kropce** je ob tem poudaril: »Poročilo je pregled vseh aktivnosti članstva, vsebinskega dela komisij in organov LZS ter strokovnih služb. Želim si, da bi s tem poročilom še bolj seznanili tako interno kot širšo javnost, saj dejansko predstavlja vse tisto, kar počnemo.«

Po razpravi so se udeleženci občnega zbora seznanili še z vsebinskim in finančnim načrtom dela LZS za leto 2013 in potrdili vizijo LZS do leta 2016. Lovska zveza Slovenije povezuje slovenske lovce pri delovanju v prid varstva narave in okolja ter v okviru načel trajnostnega upravljanja z divjadjo. Ob uresničevanju ciljev želi LZS med drugim postati enakovredna in spoštovana partnerica na področju lovskopravljavskega načrtovanja, bolj prepoznavna tudi kot naravovarstvena organizacija ter predvsem zaradi svoje dejavnosti bolj spoštovana v očeh javnosti. Organizacija si bo še naprej prizadevala, da bodo njene odločitve sprejete na strokovno in znanstveno podprti

izhodiščih in da bo še naprej delovala učinkovito in pregledno, kar je bilo povzeto tudi v sporočilu za javnost s tega OZ.

Maja je v Sloveniji potekalo dvajset delnih občnih zborov, ki se jih je udeležilo tudi vodstvo LZS in na terenu prisluhnilo pobudam, predlogom in vprašanjem posameznih članic LZS, saj si organizacija

želi na tak način še izboljšati operativno delovanje in se približati svojim članicam pri uresničevanju njihovih potreb, želji in različnih izzivov. Najpogosteje izpostavljena vprašanja in pobude članic so se nanašala na načrtovanje upravljanja z divjadjo. Iz lovskih vrst najpogosteje prihajajo predlogi, naj bi načrtovanje znova prevzela Lovska zveza Slovenije, saj zdajšnje načrtovanje po mnenju lovcev ni dovolj usklajeno z dejanskim stanjem v naravi. LZS že nekaj časa pristojne institucije opozarja na neustreznost načrtovanja in bo z aktivnostmi nadaljevala. Lovci so med drugim izpostavili tudi problematiko škode od divjadi, ki jo poravnava le lovske organizacije, pri tem pa glavni nosilci načrtovanja za nepravilnosti ne odgovarjajo z ničemer. Aktivnosti za reševanje tovrstne problematike že potekajo; LZS si bo skupaj s Kmetijsko-gozdarsko zbornico Slovenije prizadevala, da bi se država oziroma resorno ministristvo bolj vključilo v reševanje problematike škode od divjadi, predvsem tudi z jasnejšo strategijo razvoja kmetijstva in podeželja.

Služba za odnose z javnostjo LZS, S. M.

Skupinska fotografija celjskih lovskih čuvajev, ki je nastala na ekskurziji 27. 4. 2013 pred lovsko kočo na Mašunu.

Med novimi lovskimi čuvaji je odslej tudi Aleksandra Sovič iz Šoštanja (LD Velunja - Šoštanj).

Po končanem prikazu dela psa po krvi sledi smo si v pristavi gradu Snežnik (Stari trg) ogledali še razstavo rogovij jelenov, uplenjenih v Notranjskem LUO v letu 2012. Razstava rogovij uplenjenih jelenov je na vse naredila izjemen vtis, saj smo prvič videli na enem mestu toliko trofejev. Piko na i je dodal **Pavel Nared**, ki nam je s pomočjo različnih pripomočkov predstavil oponašanje jelenjega rukanja. V tem se je preizkusil tudi naš **Marko Semprimožnik**. Ugotovitev po prikazu njegovega rukanja je bila, da že lepše poje, kot roka ...

Sledila sta še ogleda tamkajšnje lovske in polharske zbirke in notranjosti gradu Snežnik. V gradu je bila zelo zanimiva tudi predstavitev lova s sokoli.

Po končanem ogledu gradu smo se z avtobusom odpeljali do Gostišča Herblan na Gornjem Jezeru, kjer smo kosili in kjer je

bila podelitev spričeval; v imenu LZS sta jih izročila **Zdravko Mastnak** in vodja ekskurzije **Blaž Krže**.

Nato smo se odpravili proti Celju, kamor smo prispeli v večernih urah. Splošna ugotovitev je bila, da smo preživeli lep in poučen dan, videli lepote dela Slovenije, kamor nas pot le poredko ponese, in spoznali bogato zgodovino gradu Snežnik, njihovih gospodarjev in njegove gozdne okolice.

Zdravko Mastnak

Vedno več odličnih tečajnikov

11. generacija mladih koroških lovcev

Na Koroškem – roko na srce – kjer se ravenska in slovenjgraška gimnazija lahko vsako leto ponašata z zlatimi maturanti, tudi lovsko izobraževanje ni povsem v senci. **Koroška lovška zveza (KLZ)** namreč že ves čas svojega delovanja, torej enajst let, veliko pozornosti namenja tudi sprotnemu izobraževanju članstva in lovskih pripravnikov. Tako je lahko koroško lovstvo še kako ponosno, da je v enajstih letih »doma« opravilo lovski izpit že 292 mladih koroških lovcev; veliko od njih tudi z nadpovprečnim znanjem. Ali so ti danes tudi tako uspešni in pri delih in funkcijah pridni lovci, pa ni znano. KLZ je od letošnjega maja bogatejša še za osemnajst mladih lovcev iz osmih koroških LD.

Enajsta (11) generacija mladih koroških lovcev zopet ni bila lahka! Prve korake za pripravo

na lovski izpit je začela že lani v matičnih LD in s praktičnim delom v loviščih. Ko je februarja koroško deželo še pokrivala debela snežna odeja, so se pripravniki, ki so opravili praktičen del v LD, prvič zbrali v učilnici KLZ v Pamečah pri Slovenj Gradcu. Tudi letošnji tečajniki so izpite iz posameznih tem opravljali sproti (vsak petek v tednu), kot je že ustaljeno tudi na Koroškem. Glavni zaključni lovski izpit so opravljali 18. maja pred državno izpitno komisijo, v kateri so že nekaj let **Blaž Štumpf, Zdravko Miklašič, Rihard Kozjak** in **Dušan Leskovec**.

Strokovno ekskurzijo, ki je bila obvezna za devetnajst tečajnikov, je Komisija za izobraževanje, kulturo, odlikovanja in stike z javnostjo (IKOS) pri KLZ tudi letos organizirala v Posočju, in sicer potepanje po zanimivem zgodovinskem kraju Mostu na Soči, kjer so si ogledali biološko učilnico v tamkajšnji OŠ Dušana

Muniha, se vozili z rečno ladjo po jezeru hidroelektrarne Most na Soči, si ogledali zasebne zbirke predmetov iz soške fronte. Za vse to so odlično poskrbeli voditelji ekskurzije **Franc Praznik**, strokovni tajnik KLZ, **Marijan Verčkovnik**, predsednik IKOS, in **Rihard Kozjak**, kar so potrdili tudi vsi lovski pripravniki, njihovi mentorji in starešine, ki so se udeležili ekskurzije.

Kmečka vasica Podgorje je bila zadnji majski četrtek spet lovsko obarvana. Čeprav se Podgorčani vse leto pogosto srečujejo z lovci, saj z njimi živijo v lepem medsebojnem vzdušju, sta bila slavnostna razdelitev lovskih spričeval in podpis Zaprisege slovenskega lovca tudi letos v Gostišču Kovač. Tudi ob tokratnemu javljanju o dogajanju v Podgorju ne moremo, da ne bi zapisali in pohvalili KLZ, ki je skrbno pripravila nepozabno slavnostno lovsko druženje za enajsto generacijo. S skupno povprečno oceno znanja (4,40) je pristala med generacijami koroških lovskih pripravnikov, ki so pokazale nadpovprečno znanje. Za res lep in sproščen lovski dogodek velja pohvala zlasti neutrudnemu Jožetu P., ki je tudi tokrat lepo povezoval prireditve. Svoje so prispevale tudi lepe melodije lovskih rogov rogistov LD Muta. Če smo odkriti, si je letošnja generacija tudi zaslužila takšno prireditev. Slišati je, da je bila zelo povezana med seboj, tovariška in družabna, za kar ima menda največ zaslug »šesterica« iz LD Golavabuka. Starešina **Roman Grah** je kar žarel in bil ponosen na svoje izjemne pripravnike. Vsi so bili veseli, ker so se njihove prireditve udeležili njihovi mentorji, starešine, večina predavateljev, predstavniki Kluba prijateljev lova iz Celovca z **Mirkom Kumrom - Fricem** na čelu, **Zdravko Miklašič**, kot predavatelj in načrtovalec odstrela in

Foto: F. Rotar

Enajsta generacija mladih koroških lovcev s predavatelji, mentorji in starešinami

drugi. Predvsem pa ne bodo pozabili trenutka, ko sta jim spričevala izročila predsednik KLZ Dušan Leskovec in **Branko Loncner**, predsednik Komisije LZS za

izobraževanje; tudi ko so iz rok starejšin prejeli lovške izkaznice. Spomnili se bodo tudi vseh, ki so jih nagovorili s pohvalami in spodbudami. Medtem ko je Leskovec

s ponosom poudaril, da koroško lovstvo odlikujeta bogata lovška kultura ter skrbno načrtovano in izpeljano lovsko izobraževanje, za kar velja zahvala komisiji za

izobraževanje, Prazniku, Kozjaku in predavateljem, pa je B. Loncner med drugim dejal: »Lovsko izobraževanje na Koroškem je zagotovo lahko za vzor drugim. Da je

Knjigo Divjad in lovstvo predstavili širši javnosti

Konec maja je Lovska zveza Slovenije na novinarski konferenci na ladjici, ki je plula po Ljubljani, širši javnosti tudi uradno predstavila lovski priročnik Divjad in lovstvo. Knjiga, ki je pred več kot osmimi leti začela nastajati kot lovski priročnik in bo namenjen predvsem izobraževanju lovcev, je prerasla v prvo slovensko enciklo-

pedito o lovstvu. Njeno vsebino, pomen in namen so predstavili predsednik LZS mag. **Srečko Felix Krobe**, odgovorni urednik **Boris Leskovic**, eden od avtorjev in recenzentov besedil doc. dr. **Boštjan Pokorny** in predsednik uredniškega odbora pri LZS dr. **Arpad Köveš**. Predstavitev so se poleg predstavnikov sedme sile udeležili tudi številni avtorji in drugi ustvarjalci 37. knjige, ki je izšla v okviru Zlatorogove knjižnice pri Lovski zvezi Slovenije.

Knjiga Divjad in lovstvo je plod interdisciplinarnega znanja in dela triintridesetih avtorjev, vrhunskih domačih strokovnjakov s posameznih področij oziroma iz znanstvenoraziskovalnih ter akademskih krogov, načrtovalcev in lovcev, ki so pripravili strokovno-poljudni, bogato ilustriran in slikovit praktičen knjižni izdelek, oplemeniten z novimi spoznanji in vsebinami, ki so ga že prejeli vsi slovenski lovci. »Zadnji lovski priročnik je izšel leta 1996, do danes pa se je v lovstvu nabralo precej novosti na področju biologije in ekologije divjadi, prav tako se je v tem času spremenil lovski zakon. Nova knjižna pridobitev predstavlja izvršno domače delo v vseh pogledih, ki sta ga recenzirala doc. dr. **Boštjan Pokorny** in dr. **Marjan Toš**. Obsega 642 strani velikega formata, 700 barvnih fotografij in prav toliko izvrstnih ilustracij Igorja Pičulina, tehta dobre tri kilograme, izšel pa je v nakladi 30 tisoč izvodov.« je o nastajanju lovskega priročnika povedal odgovorni urednik Boris Leskovic.

Zbirka temeljnih in najnovejših spoznanj s področja biologije prostoživečih živali, ki so predmet lovstva, ter o tem, kaj lovstvo je in pomenu le-tega, je vsebinsko razdeljena na osemindvajset poglavij. Sodobna vsebina Divjadi in lovstva poleg strokovnih poglavij oziroma področij dela v lovstvu upošteva tudi glavne, doslej sprejete usmeritve pri upravljanju populacij divjadi nekaterih vrst in prav tako zavarovanih vrst, ki po novem ne sodijo več pod pojem divjadi. Čeprav so zaradi medvrstnih odnosov, vpliva na divjad in tradicionalne navezanosti tudi v zdajšnjih razmerah zanimive za lovstvo, kajti tudi na tak način slovenska lovška organizacija izraža svoj interes do poznavanja teh vrst in predvsem njihovega aktivnega varstva. Knjiga upošteva predvsem glavne temelje ekologije in varstva narave ob upoštevanju vseh veljavnih zakonov in strokovnih usmeritev, ki so neposredno povezani z lovstvom, je bilo poudarjeno na novinarski konferenci.

Prispevki v knjigi ponujajo praktične rešitve in odgovore, na katere se navezuje strokovno-teoretično in splošno znanje, ponujajo razumevanje lovstva in lova v sodobnem času in nova spoznanja, ki bodo prispevala k nadaljnjemu izboljšanju upravljanja z divjadjo oz. s populacijami prostoživečih živali in ohranjanju njihovega življenjskega prostora. »Sodobno lovstvo pomeni poudarjanje novih konceptov, na podlagi strokovno-znanstvenih spoznanj, saj je bilo lovstvo vendarle pogosto obremenjeno z dogmami oziroma polresnicami o tem, kako pravilno upravljati s prostoživečimi živalmi,« je pojasnil eden od avtorjev in recenzentov doc. dr. Boštjan Pokorny. Lovci delujejo v javnem oziroma družbenem interesu pri upravljanju z divjadjo in njenim življenjskim okoljem. Slovensko lovstvo je namreč v prvi vrsti namenjeno ohranitvi divjadi in drugih prostoživečih živali ter njihovega oziroma našega skupnega življenjskega prostora.

Divjad in lovstvo prinaša veliko novega izrazoslovja, tudi na račun novega lovškega zakona, kot je povedal Leskovic: »Gre za izrazoslovje, povezano z novostmi v lovstvu, predvsem načrtovanjem in upravljanjem s populacijami prostoživečih divjih živali.« Doc. dr. Pokorny je pojasnil, da so pri nastajanju knjige v prvi vrsti ves čas sledili strokovnosti: »To je eno prvih strokovnih del, kjer strokovnosti nismo dajali v drugi plan na račun razumljivosti, delali smo na tem, da bo delo strokovno, kolikor je možno, hkrati pa prispevali k čim boljšemu razumevanju izrazoslovja.«

Slovenski lovci dajejo velik poudarek izobraževanju v svojih vrstah in tudi ozaveščanju širše javnosti o njihovi dejavnosti. Knjiga je priročnik – učbenik za lovce, namenjena je formalnemu izobraževanju in usposabljanju lovskih pripravnikov pa tudi vsem izkušenim lovcem. »Vsebinska je namenjena večstopenjskemu izobraževanju v lovstvu, kot tudi predavateljem z namenom poenotenja izobraževanja, hkrati pa informiranju splošne javnosti o poslanstvu in delovanju lovcev,« je pojasnil Leskovic. Knjiga nakazuje nov pristop, sodoben način in kakovosten preskok na področju lovškega izobraževanja, kar je tesno povezano tudi s spreminjanjem javnega mnenja o dejavnosti lovcev. Kot je povedal predsednik Lovske zveze Slovenije mag. Srečko Felix Krobe, je knjiga prava vsebinska zakladnica slovenskega lovstva, ki jo nadgrajujejo še z videogradivi za posamezno teoretično vsebino.

Knjige Divjad in lovstvo pa pri izobraževanju ne uporabljajo zgolj lovci, vključena je že tudi v nekatere študijske programe na različnih visokošolskih institucijah. Kot splošna enciklopedija je namenjena vsem ljubiteljem narave, divjadi in lovstva v našem prostoru in tudi širši splošni javnosti. »Želimo si, da bi jo čim več ljudi vzelo v roke in da bi tudi v širši javnosti osvetlila vlogo in pomen sodobnega lovstva,« je predstavitev zaključil predsednik uredniškega odbora pri LZS dr. Arpad Köveš.

Predsednik LZS mag. Srečko Felix Krobe se je zahvalil vsem, ki so kakorkoli sodelovali pri nastajanju Divjadi in lovstva, odgovornemu uredniku priročnika Borisu Leskovcu pa izročil posebno priznanje. Upravni odbor LZS ga je namreč za opravljeno uredniško delo odlikoval z redom za lovške zasluge I. stopnje, eno najvišjih odlikovanj v slovenskem lovstvu.

Sabina Mrlak

Vse foto F. Rotar

Novi generaciji koroških lovcev sta lovska spričevala izročila **Branko Loncner** in **Dušan Leskovec**. Na fotografiji (od desne) so **Franc Praznik**, **Branko Loncner**, **Dušan Leskovec** in mladi lovec **Klemen Švab** iz LD Bistra (za njimi sedi **Rihard Kozjak**).

Od vseh dosedanjih generacij mladih koroških lovcev, ki so v minulih enajstih letih opravile lovski izpit v okviru lovskega izobraževanja Koroške lovske zveze, je bila enajsta generacija daleč najuspešnejša, saj je dosegla povprečno oceno 4,40 in imela 96,9 % udeležbo na predavanjih. Letošnja generacija je imela tudi več odličnih tečajnikov, kar deset, lanska, ki je doslej veljala za najuspešnejšo, je imela tri manj. LD Strojna je lahko posebno ponosna na **Nejca Čegovnika**, ki je bil s povprečno oceno znanja 5,00 daleč najuspešnejši lovski pripravnik. Z odličnim povprečnim znanjem se lahko pohvalijo tudi **Klemen Švab** iz LD Bistra s 4,96, **Janez Bricman** iz LD Golavabuka s 4,91, **Mirko Pačnik** iz LD Golavabuka s 4,83, **Tim Triplat** LD Peca - Mežica s 4,83, **Mitja Zdovc** iz LD Golavabuka s 4,83, **Mihael Jurač** iz LD Orlica s 4,74, **Luka Čas** iz LD Strojna s 4,70, **Jože Krajnc** iz Golavabuka s 4,70 in **Rok Konečnik** iz LD Golavabuka s 4,52.

Pri streljanju z MK-puško sta pokazala največ strelskega znanja in imela najmirnejšo roko **Luka Čas** (195 točk) in **Neje Čegovnik**, LD Strojna (187 točk). Najboljšim strelcem sta medalje izročila **Marko Jelen**, predsednik Komisije za strelstvo pri KLZ, in predavatelj **Otokar Praper**.

F. Rotar

tako uspešno, gre pohvala KLZ in koroškim lovskim predavateljem. Korošci se namreč dobro zavedate, da mora biti znanje vrednota vsakega lovca. Zato bi morali dati izobraževanju večji poudarek tudi v vseh drugih slovenskih lovskih družinah. Vsak lovec naj bi letno imel vsaj štiri ure dodatnega izobraževanja, zlasti še pred začetkom lova. LD imajo v svojih vrstah dovolj strokovnega kadra; pa to jih to ne bi nič dodatno stalo. Predavateljem je treba le priznati v obvezno kvoto ur tako opravljene ure,« je predlagal upokojeni ravnatelj OŠ Dušana Muniha iz Mosta na Soči.

Jože Praznik, ki je bil mladim koroškim pripravnikom kot oče, saj se je z njimi srečeval na tečaju, jim je čustveno potrkal na vest. »Ne sramujte se zelene obleke, nosite jo ponosno in častno. Ohranite in negujte stoletno tradicijo slovenskih lovcev, ki so jo ustvarjali naši dedje in očetje

za nas. Negujte in ohranite jo za vaše otroke in vnuke, da se bodo tudi oni vas spominjali s ponosom, kot se vi spominjate njih. Brez njih ne bi bili danes tu.« Marsikomu so se celo orosile oči ...

Franc Rotar

Šesto državno in prvo mednarodno prvenstvo v oponašanju jelenjega rukanja

Idrija, 18. 5. 2013

Kar hitro mineva čas in že smo bili priča šestemu državnemu in prvemu mednarodnemu prvenstvu v oponašanju jelenjega rukanja v zahodnem delu predalpske Slovenije, v Idriji. Ta kraj ima izredno bogato zgodovino, začenši s koncem 15. stoletja, ko so v teh krajih leta 1490 našli živosrebrno

rudo. To je bil vzrok, da so se na to območje po letu 1500 poleg domačinov začeli priseljevati tudi nemški, italijanski in češki rudarji. V skoraj petsto letih rudarjenja je pod površino nastalo več kot 700 km rovov. Toda kot enega največjih rudnikov živega srebra v Evropi so ga začeli zapirati konec

– **Zvezi lovskih družin Idrija** pod vodstvom organizacijskega odbora in njenega prizadevnega predsednika **Mara Brusa** s sodelavci: **Sabine Mrlak** z LZS, **Tomaža Venclja**, **Radoša Burnika**, **Danjela Peljhana** in **Jožefa Grila**. Postorili so vse, kar je potrebno za tako tekmo-

Vse foto: Š. Vesel

Prvenstvo v oponašanju jelenjega rukanja so med navdušenimi številnimi obiskovalci spremljali tudi: poslanec v DZ RS Samo Bevk, župan Občine Idrija Bojan Sever, podpredsednik LZS Ivan Malešič in direktor ZGS Ivo Trošt.

20. stoletja. Zdaj služi le za turistično znamenitost kraja, ki si ga je z vsemi svojimi znamenitostmi vsekakor vredno ogledati. Ker je v mestu še veliko drugih znamenitosti, ki so spremljale razvoj in res težko življenje skozi vso njeno zgodovino, ga je **Unesco** zapisal na seznam Unescove svetovne in kulturne dediščine. Če drugega ne, so nam vsem gotovo znane idrijske čipke in njihovi idrijski žlikrofi, oboje prav tako del tamkajšnje kulturne dediščine.

Organizacija rukaškega tekmovanja je bila zaupana najmanjši območni lovski zvezi v Sloveniji

vanje. Tekmovanje je potekalo v čudovitem srednjeveškem zaprtem dvorišču idrijskega gradu Gewerkenegg, ki se mogočno dviga nad starim delom mesta in ki je bil zgrajen prav za potrebe rudnika leta 1527, ko so v njem shranjevali živo srebro in imeli tam dolga leta tudi svojo upravo. Zaradi lepo urejene notranjosti dvorišča in dobre akustike je bil to navdse primeren kraj za izvedbo takšnega tekmovanja.

Povezovanje celotne prireditve in potek tekmovanja je bilo zaupano mični uradni povezovalki **Martini Kolenc**, ki je bila

Tako rekoč »še golobradi« Urban Košir (LD Borovnica) je že s svojim prvim uradnim nastopom pred občinstvom prepričal sodnike, da so mu dodelili tretjo oceno. S svojim nastopom je navdušil tudi številno občinstvo, za kar se mu je zahvalilo z gromkim aplavzom.

z vso profesionalnostjo več kot kos vodenju in strokovni razlagi tekmovalnih disciplin. Le od redke »nelovke« bi lahko pričakovali še kaj takega. Res, Martini vse čestitke!

Na govorniški oder je povabila častne govornike: predsednika organizacijskega odbora **Mara Brusa**, predsednika ZLD Idrija **Radoša Burnika**, župana Občine Idrija **Bojana Severja**, direktorja ZGS **Iva Trošta**, podpredsednika LZS **Ivana Malešiča**, ki so v svojih pozdravnih nagovorih vsak po svoje izrazili pogled in

Matic Oberstar, državni prvak za leto 2013 (LD Ribnica), prejema priznanje iz rok predsednika območne lovske zveze ZLD Idrija Radoša Burnika.

občutke ob taki prireditvi in si bili enotni v želji za uspešno izvedbo tekmovanja.

Za glasbeno-umetniški del programa oziroma preostale kulturne vložke pa so med vso prireditvijo s svojimi nastopi poskrbeli: dobro uglašeni *Idrijski rogisti*, zanimiv nastop in zvok replik Valvazorjevih rogov etnoskupine *Lesenih rogistov* iz Moravč, prodorni glas opernega pevcu solista **Marka Kobala** ob spremljavi igranja na citre **Tomaza Plahutnika**, ubran nastop *Škofjeloškega lovskega pevskega zbora* pod vodstvom **Franceta Čufarja**, zanimiv nastop in petje *Konomeljskih punc* in mladih harmonikaric **Ines** in **Martine Frančeškin** iz Kostanjevice na Krasu.

Letos se je na tekmovanje prijavilo deset tekmovalcev LD iz Slovenije: **Simon Ferlinc** (LD Puščava), **Martin Frančeškin** (LD Trstelj), **Matic Oberstar** (LD Ribnica), **Gašper Petrič** (LD Prežihovo), **Tilen Nared**

Zmagovalna trojka (z leve) Martin Frančeškin, Matic Oberstar in Urban Košir

(LD Begunje), **Franci Brajer** (LD Rakitna), **Urban Košir** (LD Borovnica), **Anže Nared** (LD Begunje), **Vital Šuligoj** (LD Dobrova), **Darko Kmetec** (LD Podvelka) in trije tekmovalci iz Srbije: **Ivan Blažev**, **Zoran Andrašev** in **Bojan Vasiljević**.

Za ocenjevanje rukanja tekmovalcev so bili izbrani (in predstavljeni javnosti) naslednji sodniki: **Ernest Kerčmar** (LPN Kompas - Peskovci), **Jožef Gril** (LD Ribnica), **Ivan Okrajšek** (LD Banja Loka - Kostel), **Evgen Makuc** (LD Rakitna), **Aco (Franc) Rebernik** (LD Rakitna) in **Dejan Kojić** (Srbija), ki so v skladu z veljavnimi pravili, kot smo opazili vsi, zelo enotno ocenjevali nastopajoče, čeprav so bili dobro »skriti« v zaprtih oštevilčenih kabinah, od koder ni bilo mogoče videti nastopajočega na odru. Pravila namreč določajo, da sodniki pri svojem ocenjevanju ne smejo vedeti ali videti, kdo nastopa in se tudi med seboj ne smejo videti in sporazumevati. Vsakega tekmovalca po vsakem nastopu ocenjujejo z oceno od 1 do 6, pri čemer se brišeta najvišja in najnižja sodniška ocena. Le tako dobimo čim bolj objektivno skupno oceno posameznega nastopa tekmovalca.

Voditeljica Martina je javnosti nazorno predstavila tudi discipline tekmovanja, s katerimi tekmovalci skušajo s svojimi »rukali« predstaviti melodijo in razlike v melodiji jelenjega rukanja v naših gozdovih. September je mesec, ki pri lovcih vedno znova vzbudi lovsko žilico; drugače kot druga obdobja v lovskem letu. Tedaj jeleni postajajo nemirni, v njih se prebujata s hormoni pogojevano naravno paritveno vedenje in mogočno oglašanje, ki jim omo-

s košutami na rukališču, ki pa se mu približuje enakovreden tekmeč.

Nato je sledil nastop tekmovalcev, ki so na žreb in poziv vodstva tekmovanja (vodja **Marko Petretič**, člani **Štefan Vesel**, **Boris Leskovic** in **Danijel Peljhan**) prihajali pred mikrofon na odru in prek dobrega ozvočenja in odlične akustike napolnili prostor z mogočnimi zvoki jelenjega oglašanja. Po vsakem nastopu so doslej najštevilčnejši poslušalci nastopajoče nagradili z glasnimi aplavzi. Vso prireditvev in nastope je na svojo kamero pridno beležil **Branko Meden** (LD Begunje pri Cerknici).

Discipline so si sledile ena za drugo, med njimi so bili glasbeni

Obiskovalci tekmovanj iz leta v leto z velikim navdušenjem pozdravijo zaključni nastop najboljših, ki poskusijo z nastopom kar najbolj pričarati vzdušje na rukališču ob višku paritvenega obdobja. Z leve proti desni: Martin Frančeškin (LD Trstelj – 2. mesto), Urban Košir (LD Borovnica – 3. mesto), Ivan Blažev iz Srbije (1. mesto v mednarodni konkurenci) in Matic Oberstar (LD Ribnica – državni prvak).

gočata, da ustrezno poskrbijo za nadaljevanje vrste. Čas paritve pri jelenjadi – ruk – je september, zato navadno že v prvih hladnih dneh tega meseca prvič slišimo tisti čarobni glas kralja naših gozdov.

Navedene so bile naslednje discipline:

1 – oponašanje zrelega jelena s košutami na rukališču, ki pa mu uhajajo iz tropa,

2 – oponašanje dveh srednjih starih jelenov, ki se med seboj glasovno izzivata,

3 – oponašanje starega močnega jelena na višku paritvenega obdobja na rukališču, ki pa ni ogrožen in nima konkurence,

4 – rezervna, dodatna disciplina (v primeru izenačenosti številna točk nastopajočih)

– oponašanje starega jelena

nastopi in predstavitev še drugih zanimivih oponašanj oglašanja drugih vrst divjih živali.

Po izvedbi prvih treh disciplin, ko bi pričakovali, da bomo dobili končni vrstni red tekmovanja, je bilo ugotovljeno, da imata dva tekmovalca enako število točk iz ocen sodnikov; to naj bi bili 2. in 3. mesto. Zato so morali izkoristiti možnost dodatne, četrte (rezervne) discipline, ki je naposled postavila končni vrstni red na 2. in 3. mestu.

Sledila sta zaključek in končna razglasitev rezultatov, zatem pa podeljevanje priznanj in nagrad nastopajočim.

Državni prvak za leto 2013 je postal **Matic Oberstar** (LD Ribnica), **2. mesto** je zasedel **Martin Frančeškin** (LD

Trstelj), **3. pa Urban Košir** (LD Borovnica).

Prvak (1. mesto) v **mednarodni konkurenci** pa je pred vsemi temi s tremi točkami prednosti postal **Ivan Blažev** iz Srbije.

Predsednik organizacijskega odbora **Maro Brus** se je povsem na koncu zahvalil vsem nastopajočim, sodnikom in preostalim, ki so kakor koli pripomogli k uspešni izvedbi državnega prvenstva, predvsem sponzorjem (to so bili: **LZS**, glavni sponzor prireditve, **ZLD Idrija, Zavodu za gozdove Slovenije, Kolektor - Idrija, Interclass cars, d. o. o., Tondach, Bager Team, d. o. o., Puškarstvo Hubert Pregelj, s. p., Spider, d. o. o., Stena, d. o. o., Emil Kamšek, s. p.** (izdelovanje okrasnih nožev in restavriranje starega orožja) in **Zavarovalnica Adriatic**), prav tako pa vsem članom ZLD Idrija za pomoč pri izvedbi tekmovanja in obrobno dogajanju okrog gradu, pa tudi vsem gledalcem - poslušalcem, da je popoldne minilo v tako prijetnem vzdušju, kot smo mu redko priča. Še vreme se je za tisti dan odločilo sodelovati s prireditelji in tekmovalci, saj nas je v tistih izjemno deževnih dneh nagradilo z enodnevnim sončnim vremenom. Verjemite, da so si nekateri krepko oddahnili.

Marko Petretič

Prvenstvo LZS v lovski kombinaciji - Ruše 2013

Na strelišču LD Ruše je prvo junijsko soboto potekalo državno strelsko prvenstvo v lovski kombinaciji. Prvenstvo je organizirala LD Ruše, ki se je edina prijavila na razpis LZS za izvedbo tekmovanja, ki je bilo na strelišču ob Domu Pečke. Tam je bil nekoč lovski dom, vendar so ga morali lovci ob denacionalizaciji vrniti. Kljub temu so z novim lastnikom obdržali dobre odnose in lahko še naprej uporabljajo lovsko

strelišče, ki so ga obnovili tik pred prvenstvom. Zdaj, ko je prireditelj že za nami, lahko zapišemo, da so jo lovci LD Ruše vzorno izpeljali pod vodstvom starešine **Bojana Urbančiča**, ki je tudi sam navdušen strellec.

Ob odprtju tekmovanja je zbrane strelce najprej nagovoril starešina Bojan Urbančič, nato pa še župan Občine Ruše **Uroš Štranc** in v imenu Komisije za lovsko

tekmovalci dobre razmere za tekmovanje, so bili doseženi zelo dobri rezultati, saj je kar dvanajst strelcev doseglo zahtevane pogoje za naziv *mojster strellec*. Tistim, ki so to dosegli prvič, so bile po podelitvi pokalov izročene tudi pripadajoče značke.

Po končanem tekmovanju sta najboljšim ekipam in posameznikom predsednik **Bojan Breitenberger** in podpredsednik

Foto: I. Pičulin

Izročanje pokalov najboljšim strelskim ekipam na Državnem prvenstvu LZS na Pohorju

strelstvo in lovsko orožje pri LZS predsednik **Bojan Breitenberger**. Nato so tekmovalce razdelili v tri skupine, saj je prvenstvo hkrati potekalo na treh streliščih, in sicer na strelišču za puško risanico in na dveh streliščih za glinaste golobe: A-trap in kompak. Sodelovalo je **69 strelcev** iz petnajstih volilnih okolišev. Ker je bilo strelišče dobro pripravljeno in so imeli

Komisije za lovsko strelstvo in lovsko orožje pri LZS **Anton Koprivšek** izročila pokale in čestitala k uspehu. Državno prvenstvo je ponudilo tudi ožji izbor strelcev, izmed katerih je selektor **Matija Janc** po opravljenih še dodatnih izbirnih tekmovanjih sestavil lovsko-strelsko ekipo za udeležbo na Evropskem prvenstvu v lovski kombinaciji.

Pri seštevanju rezultatov je nastala manjša napaka, ki je vplivala na vrstni red najboljših strelcev z enakim rezultatom, česar v pritožbenem času ni nihče opazil. Organizator je kasneje to neljubo napako v dogovoru s prizadetimi strelci popravil.

Na koncu se ponovno zahvaljujem vsem lovcem LD Ruše za dobro opravljeno delo v upanju, da se bomo v prelepem okolju Pohorja še kdaj srečali na podobni prireditvi.

Bojan Breitenberger

Rezultati strelskega prvenstva LZS v lovski kombinaciji - Ruše 2013:

Kombinacija

Ekipno	točk
1. volilni okoliš Maribor	1097
2. volilni okoliš Zasavje	1071
3. Zavod za gozdove Slovenije	1068
4. volilni okoliš Ljubljana	1066
5. volilni okoliš Kočevje	1060
6. volilni okoliš Koroška	1056

Posamezno

točk	
1. Igor Pičulin	388
2. Mitja Kersnik	375
3. Rudolf Kovačič ml.	375
4. Joco Hudernik	375
5. Matjaž Hlebš	372
6. Franci Vidmar	369

Risanica

Ekipno	točk
1. volilni okoliš Zasavje	575
2. volilni okoliš Maribor	573
3. volilni okoliš Koroška	564
4. volilni okoliš Posavje	564
5. volilni okoliš Ljubljana	562
6. volilni okoliš Zasavje	560

Posamezno

točk	
1. Uroš Hriberšek	197
2. Mitja Kersnik	195
3. Rudolf ml. Kovačič	195
4. Boštjan Sadek	195
5. Andrej Pangerc	193
6. Franci Vidmar	193

Golobi

Ekipno	točk
1. Zavod za gozdove Slovenije	528
2. volilni okoliš Maribor	524
3. volilni okoliš Ljubljana	504
4. volilni okoliš Celje	500
5. volilni okoliš Kočevje	500
6. volilni okoliš Gorenjska	496

Posamezno

točk	
1. Igor Pičulin	196
2. Anton Zupan	184
3. Joco Hudernik	184
4. Matjaž Hlebš	180
5. Rudolf Kovačič ml.	180
6. Jože Erjavac	180

Značko mojster strellec so za doseženi vrhunski rezultat prejeli:

risanica: **Uroš Hriberšek**, 197 krogov; golobi: **Jože Erjavac** (45 golobov), **Joco Hudernik** (45 golobov) in **Grega Knežar** (45 golobov).

Preostale letošnje strelske prireditve:

• **Prvenstvo veteranov in superveteranov bo 31. 8. 2013** na strelišču LD Krvavec.

• **Meddržavno prijateljsko srečanje s Hrvaško bo konec septembra ali v začetku oktobra** na strelišču LD Metlika. Natančen datum bo določen naknadno v dogovoru s Hrvati (pravočasno bo objavljen v Lovcu ali na spletnih straneh LZS).

• **Prvenstvo v streljanju na tarčo bežečega merjasca je predvideno za 14. 9. 2013** na strelišču LD Rečica ob Savinji. O dokončni odločitvi boste obveščeni pravočasno.

Komisija LZS za lovsko strelstvo in lovsko orožje

Tretje Prvenstvo LZ Gornje Posočje

Lovska zveza Gornje Posočje je v sodelovanju z LD Log pod Mangrtom v nedeljo, 12. 5. 2013, izvedla tretje Prvenstvo LZ GP v streljanju z *lovsko risanico* na 100 m ob kolu fiksno (velika tarča gams) in z *MK-puško* na 35 m, ob kolu fiksno (mala tarča gams, srnjak, merjasec in lisica). Tekmovanje je potekalo na strelišču Rencov rut nad prelepo vasjo Log pod Mangrtom. Uradni trening je bil predviden dan prej, in sicer v soboto, vendar ga nismo uspeli izpeljati zaradi slabega vremena in dežja.

V nedeljo je sonce lepo obsijalo vrhove Mangrta, Jerebice, Rombona; vedeli smo, da bo tekmovalce uspelo. Zbrali smo se pred Štolnom, v neposredni bližini nekoč zelo pomembnega vhoda v rudniški jašek Log in avstro-ogrskega vojaškega pokopališča iz prve svetovne vojne. Tekmovanja se je udeležilo 59 tekmovalcev, sedemnajst ekip iz desetih LD in zamejskega Društva slovenskih lovcev Doberdob. Po krajšem sestanku sodniške ekipe in pomočnikov z vodji ekip smo začeli z žrebanjem števil in tekmovalcem.

Vreme je vzdržalo do zadnje serije, ko nas je pregnala močna ploha, vendar smo kljub temu uspeli tekmovalce uspešno pripeljati do konca.

Po končanem tekmovalstvu je sledila malica ob prijetnem vzušju vseh udeležencev, kjer smo izmenjali kar nekaj lastnih izkušenj in mnenj. Veliko je bilo pobud o še boljši organizaciji in izvedbi lovskih strelskih prireditiv v okviru LZ GP ali občinskih strelskih lig.

Z izvedbo tretjega Prvenstva LZ GP smo bili vsi več kot zadovoljni.

Vsem strelskim referentom v LD in predsedniku Komisije za strelstvo v LZ GP predlagam, da bi uredili status strelcev v lovskih družinah, kot nam omogočajo notranji akti (obveščanje o lovskih strelskih tekmah, povrnitvi stroškov streliva, udeležbe itn.). Lovsko strelstvo je eden od najpomembnejših aktivnosti pri delovanju LD, zato ga moramo še naprej vztrajno gojiti.

Ob razglasitvi rezultatov, podelitvi medalj in pokalov je glavni sodnik **Gorazd Černuta**

Zmagovalna ekipa v kombinaciji je bila LD Kobarid I.

Zmagovalna ekipa v tekmovalstvu z lovsko risanico je bila LD Log pod Mangrtom I.

ocenil potek tekmovalstva kot zelo dobrega. Nato je navzočim spregovoril predsednik LZ GP **Ciril Makovec**, ki se je zahvalil udeležencem, sodnikom in prirediteljem ter še posebej čestital strelcem, ki so se dobro izkazali. Predsednik komisije za strelstvo pri LZ GP **Jure Kravanja** se je zahvalil vsem tekmovalcem, sodnikom in LD Log pod Mangrtom pri pomoči in za uporabo strelišča. Starešina LD Log pod Mangrtom **Stanko Kapun** se je zahvalil LZ GP za izvedbo prvenstva v LD Log pod Mangrtom, za zelo številčno udeležbo tekmovalcev in dobre rezultate ter povabil vse navzoče še k prijetnemu druženju, ki je trajalo v nedeljsko popoldne.

Na koncu prispevka bi se rad ponovno zahvalil članom LD Log pod Mangrtom, sodniški ekipi, pomočnikom, zapisničarki in vsem drugim, ki so sodelovali pri izvedbi tega prvenstva.

Upam, da se bodo naslednjega prvenstva udeležili tudi strelci iz preostalih LD, ki jih na tem prvenstvu nismo videli.

Stanko Kapun
LD Log pod Mangrtom

Rezultati tekmovalstva LZ Gornje Posočje:

Risanica – posamezno

1. Vojko SKOČIR, 50 krogov
2. Sergej ŠTOKA, 49 krogov
3. Stanko KAPUN, 49 krogov

MK-puška – posamezno

1. Benjamin KREŠEVEC, 184 krogov
2. Jure KRAVANJA, 181 krogov
3. Erik GOLOB, 178 krogov

Kombinacija – posamezno

1. Jure KRAVANJA, 184,5 krogov
2. Jože NASIVERA, 183,5 krogov
3. Stanko KAPUN, 183 krogov

Risanica – ekipno

1. LD Log pod Mangrtom I
2. LD Kobarid I
3. LD Bovec I

MK-puška – ekipno

1. LD Ljubinj
2. LD Bovec II
3. LD Kobarid I

Kombinacija – ekipno

1. LD Kobarid I
2. LD Bovec II
3. LD Log pod Mangrtom I

Strelsko prvenstvo ZLD Prekmurje

Dolga zima z mnogo padavin in na kocu še s poplavami, ki so prizadele prekmursko ravnico, je pustila posledice tudi med divjadjo; srne so množično poginjale, po skopnelem snegu je prišla prehitra prehranska sprememba, predvsem oljna repica je bila usodna za mlado srnjad. V lovišču LD Murska Sobota, ki je bila (12. 5. letos) gostiteljica strelskega prvenstva, so v nekaj dneh našli kar štirinajst glav poginule srnjadi. Starešina **Ivan Karoli** je tarna, da ne ve, kako bo vnaprej; polovico odvzema srnjadi jim pobere cesta, zdaj pa še neugodne vremenske razmere. Tako za odstrel ostane zelo malo. »Lovcev - strelcev skoraj ne potrebujemo,« je tarna, obenem je bil v skrbeh, da bo deževalo tudi na strelskem prvenstvu. A se nas je vreme vendarle delno usmilo. Premočeni in premraženi smo bili le v soboto popoldne, ko smo postorili vse potrebno za izvedbo tekmovalstva in opravili trening v streljanju. Lovskim pripravnicam in pripravnikom smo pokazali naprave na strelišču in njihovo delovanje.

V nedeljo zjutraj se je le prikazalo sonce, obetal se je lep dan in tudi dobra udeležba na strelskem tekmovalstvu. Vreme je vzdržalo, udeležba strelcev pa je bila naposled skromnejša, kot smo pričakovali. Na strelišču se je zbralo 45 lovcev iz dvanajstih lovskih družin, ki so za tekmovalstvo prijave enajst tekmovalnih ekip. Žal z lendavskega območja ni bilo nikogar, predvsem so manjkali strelci z LD Velika Polana, ki so v preteklosti dosegali vidne rezultate.

Predsednik ZLD Prekmurje **Arpad Köveš** je tekmovalcem v pozdravnem govoru zaželel prijetno počutje in dobre rezultate, ki bodo najboljšim strelcem omogočili udeležbo na Državnem strelskem prvenstvu. Vodja tekmovalstva **Jožef Vrdoljak** jih je seznanil s poslovnikom tekmovalstva, predstavil sodnike in preostale, ki bodo skrbeli za nemoten potek tekmovalstva. Streljanje na golobe so sodili: **Franč Maček, Franc Vidonja** in **Franč Tomažič**, na tarčo srnjaka **Ivan Gregorn, Marjan Burjan, Janez Ružič** in **Branko Bartolič**. Komisijo za pritožbe so sestavljali: **Martin Marič, Geza Hari** in **Štefan Horvat**. Naboje je delil **Milan Ritlop**, podatke je urejala **Cvetka Lopert**.

Med ekipami je potekal izena-

Rezultati:

Golobi – ekipno:

- LD Križevci 49 zadetkov
- LD Prosenjakovci 48 zadetkov
- LD Mlajtinci 45 zadetkov

Tarča srnjak – ekipe:

- LD Tišina 184 krogov
- LD Prosenjakovci 178 krogov
- LD Križevci 153 krogov

Kombinacija – ekipno:

- LD Prosenjakovci 370 točk
- LD Križevci 349 točk
- LD Tišina 316 točk

Golobi – posamezno:

- Aleksander Lepoša
LD Mlajtinci 64 zadetkov
- Boštjan Maček
LD Radovci 62 zadetkov
- Evgen Pap
LD Prosenjakovci 59 zadetkov

Tarča srnjak – posamezno:

- Franc Vidonja
LD Križevci 78 krogov
- Evgen Pap
LD Prosenjakovci 72 krogov
- Ivan Gregorn
LD Tišina 70 krogov

Kombinacija – posamezno:

- Evgen Pap
LD Prosenjakovci 148 točk
- Martin Marič
LD Grad-Kuzma 143 točke
- Franc Vidonja
LD Križevci 142 točki

Veterani – golobi:

- Geza Hari
LD Pečarovci 18 zadetkov
- Marjan Burjan
LD Prosenjakovci 15 zadetkov
- Miran Holcman
LD Tišina 14 zadetkov

Veterani – tarča srnjak:

- Ivan Gregorn
LD Tišina 96 krogov
- Miran Holcman
LD Tišina 94 kroge
- Janez Ružič
LD Ivanovci 86 krogov

Veterani – kombinacija:

- Miran Holcman
LD Tišina 150 točk
- Ivan Gregorn
LD Tišina 148 točk
- Zoltan Polanec
LD Prosenjakovci 136 točk

čen boj, v kombinaciji je bila zmagovalna ekipa **LD Prosenjakovci**, sledili sta ji **LD Križevci** in **LD Tišina**. **Boštjan Maček** je bil favorit v streljanju na glinaste golobe, vendar je v prvi seriji pre-

Foto: J. Vrdoljak

Strelci LD Prosenjakovci

Aleksander Lepoša (na fotografiji) je poskrbel za napeto končnico strelskega prvenstva ZLD Prekmurje (12. 5. 1913), ko je za dva kroga prehitel Boštjana Mačka.

več zaostal, v drugi je zadel vseh petindvajset. Obetala se je napeta končna serija šestih strelcev, ko je **Aleksander Lepoša** za dva zadetka prehitel Boštjana.

Ob podelitvi pokalov je Koveš odkrito povedal, da je pričakoval boljše rezultate; za slabše je verjetno krivo, da je bilo manj treningov zaradi dolgotrajne zime. Ekipe strelcev, ki bo zastopala našo območno LZ na Državnem prvenstvu, pa je zaželel mnogo uspeha.

Pri dobro obloženih mizah je stekla razprava o tekmovanju in končnih rezultatih. Aleksander Lepoša je s pokalom v roki razlagal, kako napeto je bilo v končni seriji. Odleglo da mu je le pred zadnjim strelom, ko je zaslišal njemu namenjeni aplavz. Med navijači sta bili tudi njegova žena in 19-letna hčerka, ki je lovska pripravnica v LD Mlajtinci. Tudi on je vstopil v zeleno bratovščino (leta 1991) z devetnajstimi leti. Žal v LD Mlajtinci nimajo stre-

lišča, zato tudi manj trenira, med družinskih strelskih tekmovanj v Prekmurju pa je tudi vsako leto manj. Tako imenovane »bograč tekme« so bile namreč idealne za druženje lovcev in krajanov. Zdaj tega kronično primanjkuje, manj je druženja, vsak se drži bolj zase. Vrli gostitelji, lovci LD Murska Sobota, ki so poskrbeli, da nihče ni bil ne lačen ne žejen, so z nami nazdravili z željo, da bi bila prihodnje leto udeležba številnejša.

Jožef Vrdoljak

Strelsko prvenstvo ZLD Ljubljana v lovski kombinaciji

V nedeljo, 5. 5. 2013, je bilo na Štefanji gori, na strelišču LD Kravec, že tretje leto zapored strelsko prvenstvo ZLD Ljubljana v *lovski kombinaciji*. Tekmovanje je potekalo sočasno s tekmovanjem ZLD Gorenjske, saj le tako ni bilo treba dvakrat postavljati strojev za disciplino *kompak* ob dejstvu, da tudi terminov za tekme

Rezultati prvenstva ZLD Ljubljana:

Golobi – posamezno:

- Miha Ajtnik
LD Domžale 44 golobov
- Ciril Baškovič
LD Tomišelj 44 golobov
- Milko Vrbinc
LD Rakovnik 44 golobov

MK – posamezno:

- Tomaž Končan
LD Ig 186 krogov
- Damjan Porenta
LD Rakovnik 180 krogov
- Andrej Kraljič
LD Tomišelj 180 krogov

Kombinacija – posamezno:

- Tomaž Končan
LD Ig 354 točk
- Miha Ajtnik
LD Domžale 350 točk
- Damjan Porenta
LD Rakovnik 348 točk

Kombinacija – ekipno:

- LD Rakovnik 1020 točk
- LD Ig 1017 točk
- LD Tomišelj 1007 točk

pred državnim prvenstvom ni bilo veliko na voljo. Ker je bil tisti vikend še v sklopu prvomajskih praznikov, je bila udeležba nekoliko skromnejša kot v prejšnjih letih (samo 26 strelcev in šest ekip).

Tekmovanje ZLD Ljubljana je vodil predsednik komisije za strelstvo **Bogomir Tramšek**. Vreme nam je na treningu, ki je bil dan pred tekmovanjem, malce zagodlo, saj je tekmovalce pošteno namočilo, a dan tekmovanja je, kljub nizkim oblakom, zdržal brez padavin. Za hitrejši potek tekme so se strelci ZLD Ljubljana, ki jih je bilo več, prvi pomerili na

Pogled na strelišče za kompak

Vse foto: L. Tramšek

Najboljši strelci – posamezno in ekipno

Tomaž Končan (desni) je bil najboljši posameznik, saj je zbral največ točk v MK-ju in kombinaciji.

strelšču za streljanje z MK-puško. Njihovi kolegi z Gorenjske so medtem streljali na glinaste golobe v lovskem položaju in disciplini kompak. Po končanem prvem delu so strelci obeh ZLD zamenjali strelišča in nadaljevali tekmi. Ker so bila strelišča odlično pripravljena, je tekmovanje potekalo brez zapletov.

Pri rezultatih *golobi* – posamezno je bilo zanimivo razstreljevanje, saj so imeli prvi trije enako število zadetih golobov, tako da je končni vrstni red določilo šele razstreljevanje v disciplini *kompak*. V tej disciplini je strelcem največ preglavic povzročil »zajec«, ki so ga največkrat at zgrešili. Najboljših šest strelcev v kombinaciji bo na državnem prvenstvu zastopalo ZLD Ljubljana. Tekmovanje je potekalo po Pravilniku o lovskem strelstvu LZS. Za dobro počutje in polne želodce so poskrbeli lovci LD Kravec.

Pokale in medalje sta najboljšim strelcem podelila Bogomir Tramšek in Anton Koprivšek, podpredsednik Komisije za strelstvo pri LZS.

Bogomir Tramšek

Dobrodelna prireditve LD Ljubinj

V soboto, 1. junija, so požrtvovalni člani LD Ljubinj **Aljaž Leban, Damir Constantini** in **Stanislav Pagon** organizirali dobrodelno strelsko prireditev, katere izkupiček je bil v celoti namenjen kot pomoč deklici **Gaji** za plačilo operacije v tujini, ki ji bo omogočila normalno

odrašanje in življenje. Upravni odbor **LD Ljubinj** je za prvo nagrado odobril odstrel trofejnega muflona, za srečelov pa so člani zbrali številne lepe nagrade, med katerimi je bilo najbolj zaželeno gorsko kolo.

Na novo urejenem strelšču na Humu se je zbralo zelo veliko lovcev iz dolin Soče, Idrijce in Bače, ki jih niso privabile le nagrade, pač pa – tudi po nekaterih rezultatih sodeč – predvsem dober namen prireditve. Prvo mesto v streljanju z MK-puško (4 x 5 strelcov ob palici) je zasedel **Slavko Zidarič** iz LD Krekovše, drugi je bil **Erik Golob** iz LD Tolmin. Za tretje mesto je bilo treba ob popolnoma enakem rezultatu opraviti »razstreljevanje«, v katerem je domačin **Benjamin Kraševc** gostoljubno prepustil tretje mesto **Damjanu Korenu** iz LD Drežnica, čeprav so nekateri zlonamerno trdili, da so ga v tretji seriji le izdali živci. Sicer pa so pravila tekmovanja predvidela, da bo glavno nagrado (odstrel trofejnega muflona) ob koncu prireditve določilo žrebanje med vsemi sodelujočimi lovci. Prav tako je bilo že prej dogovorjeno, če jo bo izžrebal član LD Ljubinj,

bo o odstrelu odločala še licitacija. V zadovoljstvo vseh se je zgodilo prav to, s čimer so se zbrana sredstva za Gajo le še pomembno povečala.

Ob brezhilni organizaciji so mnogi sodelujoči poleg pohval prirediteljem izrazili tudi upanje, da bi dobrodelna prireditev postala tradicionalna, saj smo lovci brez dvoma ljudje odprtega srca, vedno pa se kje najde kdo, ki dejansko potrebuje pomoč.

Srečko Žerjav

Pregled odstrela (2012) v Primorskem LUO

Primorsko lovskoupravljavsko območje (LUO) je eno od večjih upravljavskih območij v Sloveniji, ki na 133.600 ha povezuje lovišča tridesetih LD od Goriške do Portoroža in s svojo ledvičasto obliko povezuje pretežno sredozemski del Slovenije, ki ga v širšem pomenu pojmuje kot Primorsko OZUL; lokalni lovci se – kot ponosni »lokalpatrioti« – z vso spoštljivo občutljivostjo delijo na tiste iz Brkinov, Krasa ali Istre, vendar pa jih to še bolj povezuje v skrbi in odgovornosti za vse tisto, kar jim je poklonila narava, ki je v tem delu še posebno darežljiva. Demografske in s tem povezane pozitivne spremembe življenjskih razmer za parkljasto divjad so v tem LUO, tudi s pomočjo lovske organizacije, še pospešile trende številčnega in prostorskega razširjenja parkljaste divjadi v predele, kjer so vplivi zimske stiske in tudi velikih zveri (plenilcev) komaj zaznavni. Vse to ne povečuje zgolj lovske ponudbe, pač pa tudi moralno in

Sodnika pri seštevanju zadetkov z MK-puško

Skupinska fotografija vseh udeležencev dobrodelne strelske prireditve v LD Ljubinj

Jelenjad je dokončno osvojila tamkajšnji del Slovenije.

materialno odgovornost za škodo od divjadi in velikih zveri na že tako skromnem deležu še aktivnih kmetijskih površin.

Predstavitve odstrela v minulem letu, ki je bila organizirana v italijanskem delu Brd, v Števerjanu, in ki sem si jo ogledal v dopoldanskem času, bi lahko ocenil kot uvodno k osrednjem dogodku dneva. Glavni dogodek je bil načrtovan okrog poldneva v dvorani Krajevne skupnosti Marezige, kjer so se krajani sicer pripravljali na *Dan refoška*. Pretirane gneče ni bilo; vsaj ne take kot na popoldanskem odprtju dan prej. Sledilo je srečanje, bolj rečeno »soočenje« čekanov z večino od sto, lani uplenjenih merjascev. Sicer prvotni močan vtis nekoliko zbledi ob (pre)velikem deležu požetega še »zelenega žita« neposredno pred zrelostjo. To je dejstvo in tudi podatek, da je bilo v letu 2012 uplenjenih kar 3.281 prašičev ali skoraj še enkrat več, kot so načrtovali. Za lažjo primerjavo še podatek za leto 2011, ko so uplenili 1.856 prašičev. Uravnavanje številčnosti in sestave populacije bo terjalo še večje napore lovcev, in sicer pri obvladovanju povzročene škode od te vrste in tudi pri uredničenju načrta odstrela, kjer

je sestav živali skoraj pomembnejši od številčnosti. O vplivu pred leti iz zasebnega živalskega v Trstu pobeglih divjih prašičev geografske, telesno manjše pod-

Jelen z zlato medaljo je bil uplenjen v LD Podgorje.

vrste (?) s Sardinije ali Korzike (natančnejši podatkov nimamo) med lovci krožijo različna mnenja in izkušnje. Dejstvo je, da se ti divji prašiči uspešno križajo z lokalno populacijo telesno večjih živali, pa tudi hibridi so plodni. Česar stroka (še) ne zna pojasniti, bo pokazal čas ...

Srnjad sta »zastopali« po dve najmočnejši rogovji uplenjenih srnjakov iz vsakega lovišča. Tako

mora ta vrsta kot »podnajemnica« nenehno podrežati sobivanju s prostorsko konkurenčnimi vrstami, zlasti še z divjimi prašiči, ki od lovcev terjajo tudi vedno več časa za lovske aktivnosti. Kljub temu v povprečju odstrel srnjadi še vedno dosega 1,75 živali na 100 ha.

Prostorsko največji delež razstavnega prostora je bil namenjen »kraljem gozda«, tistim s krono v

Marezige. Pogled na sto, lani uplenjenih merjascev bi bil z večjim deležem zrelih še zanesljivejši dokaz, da je mogoče, čeprav zahtevno, povezovanje teorije s prakso.

»na oko« je povprečje več kot 100 CIC-točk. Spomini mi sežejo pol stoletja nazaj, ko je bil odstrel srnjaka v bližini takratne tovarne Tomos ocenjen kot prvorazredni lovski in celo medijski dogodek. Ni presenetljivo, da se tam odstrel srnjadi rahlo zmanjšuje, saj se

rogovju ali brez. Zgodba o žetvi »zelenega žita« se delno ponavlja tudi pri jelenih. Potomci snežniške jelenjadi so tod očitno odkrili in našli nov del domovine, recimo nadomestni habitat, v katerem niso tako odvisni od človekove pomoči kot od njegove upravljalvske odgovornosti, znanja in sposobnosti obvladovanja vseh vplivov, ki vsak po svoje ovirajo ali prispevajo k doseganju biološke in tudi trofejne zrelosti. Morda se premalo in prereditko zavedamo možnosti in neke vrste privilegija, da lahko upravljamo s to mogočno veliko divjadjo, ki je za večino evropskih lovcev dosegljiva le še v spominih in knjigah. Tudi tu ne poteka vse po željah večine. V katalogu zabeleženi podatki o sicer osamljenih primerih »množičnega« odstrela košut kljub vsemu nekoliko pokvarijo dober občutek o popolnosti in celovitosti strokovnega in etičnega območnega ravnanja z vrsto. O uspehih gojitve ne pričajo zgolj močna rogovja in teže jelenov, pač pa tudi odgovorno ravnanje z razredom mlade jelenjadi in jelenjadi ženskega spola. Zdi se, da so se rogovja najmočnejših jelenov kar nekako izgubila v natpanem galerijskem delu razstavnega prostora. Malo več časa je trajalo, da sem se s pogledom soočil in »pogovoril« z vsakim posebej, tudi s srebrnimi in

Rogovja močnejših srnjakov iz lovišča LD Marezige, letošnjega gostitelja pregleda odstrela.

zlatim rogovjem. Vsako od njih je posebej »pripovedovalo« o svoji življenjski poti in končni usodi.

Čas za obisk in pogovor se je iztekel. S prijaznim starešino LD Marezige **Izidorjem Cankarjem** in dolgoletnim prijateljem **Franikom Križmanom** smo popili kavo in se poslovili; jaz bogatejši za nove izkušnje in dve steklenici najrajene vina. Napako bi storil, če se ne bi posebej zahvalil tudi **Andreju Sili**, ki je vsekakor »srce in duša« tega LUO. V spominsko knjigo razstave sem zapisal: »Seme je padlo na plodna tla!« Dodajam še, da je letina očitno vsakič obilnejša.

Blaž Krže

Pregled lanskega odstrela divjadi v lovskih okrožjih 7 - Brda (Collio), 18 in 19

Obisk tovrstne prireditve sodi med prijetnejše oblike druženja z zamejskimi lovci, kar se je sprva začelo kot del moje neformalne službene obveznosti, ki jo nadaljujem predvsem iz osebnih želja in potreb. Omenjeno lovsko okrožje v okolici Števerjana povezuje dvajset lovišč, od tega dvojico zasebnih, na vsega 9.400 ha površin in na območju, kjer se Brda postopno spuščajo v Furlanijo. Zgodovina razvoja parkljaste divjadi v teh območjih je razmeroma

kratka za srnjad, še krajša pa za divjega prašiča. Pred vrati je zdaj jelenjad, občasno se tam pojavi tudi medved. Naravne razmere za divjad so izjemno ugodne. Vpliva zime ni, gozdovi in gozdički pa so prava kraška »remizna poezija« za divjad. Od kmetijskih dejavnosti je tamkaj najpomembnejše vrhunsko in po vsem svetu znano vinogradništvo.

Redni vsakoletni pregledi odstrela so obveznost; so v interesu lovcev in lokalne oblasti ter države. Ob fenomenu razširjanja parkljaste divjadi lahko tudi ob tem spremljajo populacijske trende, njene vplive na okolje in načrtujejo, tudi ob enakovrednem sodelovanju in upoštevanju upravljavcev lovišč. Začuda poškodbe na kmetijskih kulturah niso tolikšne, da bi povzročale večje motnje v medsebojnih odnosih, s tem, da jih velikodušno poravnava pokrajina oziroma država.

Zdaj pa k številkam: (v oklepaju so podatki za leto 2011). Upljenih je bilo 618 (387) divjih

prašičev in 234 (246) glav srnjadi. V številnih loviščih to pomeni intenzivnost krepko več kot deset glav parkljaste divjadi na sto hektarjev. Predpisani spolni in starostni sestav odstrela je srednjeevropski, sestava odstrela divjih prašičev pa je zajela 55 % ozimcev, 37 % lanščakov in 8 % starejših živali, med njimi tudi nekaj zrelih merjascev in svinj. Ob tolikšni številčnosti je dovolj, če je varstvo svinj omejeno le na čas visoke brejosti in dojenja, sicer pri prašičih razmere lahko hitro uidejo iz nadzora.

Navadno je gostiteljica letnega pregleda odstrela ena od večjih vinogradniških kmetij, ki ima dovolj prostora za postavitev panojev posameznih lovišč z rogovi in čeljustnicami srnjadi in čakani prašičev obeh spolov in starosti. Popostritev dogodka je bila ponudba knjig in lovske opreme, predstavitev delovanja sekcije vodnikov psov barvarjev in izjemna zbirka starih lovskih fotografij iz začetka 20. stoletja iz zasebne zbirke dr. Košarja.

Menim, da je treba omeniti še razmeroma dolg otvoritveni protokol in nagovor predsednika območja **Roberta Castellana** ter pozdravne, pohvalne in spodbudne besede županje Števerjana in pokrajinske odbornice **Mare Černic**. Med udeleženci je bilo tudi nekaj bolj ali manj znanih lovskih obrazov iz Slovenije.

Poznejšemu druženju ob pršutu in kozarčku sem se, priznam, s težkim srcem odrekel in odhital na podobno prireditev še v Marezige.

Blaž Krže

Foto: B. Krže

Števerjan. V tem vinogradniškem delu Furlanije sta osrednja skrb in odgovornost namenjeni obvladovanju hitrega večanja številčnosti in poškodb od divjih prašičev.

Prebujanje narave v Logu in izgube med gamsi

Po dolgi zimi se je začela pomlad prebujati tudi v dolinah v Logu pod Mangrtom. Vrhovi Mangrta, Jalovca, Rombona in Jerebice so, ko to pišem, še vedno prekriti z debelo snežno odejo. Letošnja zima ni skoparila s snežnimi padavinami, saj jih je bilo veliko več kot minula leta.

V dolini so bukve že ozelenele in svetlo zelena odeja se je začela vzpenjati proti gozdni meji. Na jasah je pognalo nekaj pisanega spomladanskega cvetja, ki se bohoti v vsej svoji lepoti. To je čas, ko se v to dolino izlije nešteto slapov, struge Koritnice, Predilce in Možnice pa narastejo do gornjih mej. Pred svitom na rastiščih že pojejo ruševci. Vsako leto priletijo na isti kraj, kjer razkazujejo svojo lepoto in moč, da bi s svojim svatovskim perjem, oglašanjem

Pogled z Mangrtskega sedla

in gruljenjem osvojili čim več predstavnic nasprotnega spola.

Tu in tam zgrmi prek previsov v dolino kakšen snežni plaz in zmoti skrivnostno tišino pod vršaci. Velike količine snega v strmih grapah čakajo na odjugo in visoke temperature, ki jih bodo spremenile v kristalno čisto vodo.

Srnjad in jelenjad sta zapustili zimska krmišča. Na osamljenih stebelcih že vidimo prve sledove čiščenja rogovja srnjakov in označevanja njihovega teritorija. Nekaj jelenov, ki so ostali čez zimo v dolini, se sramežljivo potika po gozdu, saj so jim je ravnokar odpadle stare veje rogovja in jim od lanske moči na glavi ni ostalo ničesar. Gamsi se skupaj z vznikanjem novega rastlinja spet dvigajo z osojnih pobočij proti vrhovom in se skrivajo pred močnim spomladanskim soncem. Temna in gosta zimska dlaka nankrat zadržuje kar preveč toplote, zato radi poležavajo v snegu in se hladijo. Nekaj ostarelih in bolnih živali je na žalost ostalo v dolini, kjer čakajo svoj konec ... Garje so bolezen, ki jim ne dopušča več vrnitve v njihova letna stanišča; na vrhove in police, kjer so preživeli svojo mladost. Vsako leto jih ta zahrbtna bolezen, poleg plazov in visoke snežne odeje, pobere največ. Tudi letos ni nič drugače, saj smo lovci že našli nekaj obolelih in poginulih živali, nekaterim pa smo morali skrajšati nepopisne muke skoraj na cesti. S to nadlogo se srečujejo tudi sosednje LD na Bovškem. Veliko

Foto: S. Kapun

Uplenjeni garjav gams

je razprav na to temo, pa vendar nam lovci še ni uspelo izbrati in uveljaviti najustrežnejšega načina za ustavitev te boleznij gamsov in tudi alpskih kozorogov. Med izgubami zaradi garij je po navadi največ starejših zrelih gamsov – in tudi prav v spomladanskih mesecih, ko sonce pridobiva na moči. Zato moramo vsako leto prilagajati številčnost letnega odzema gamsov na območja, kjer je bolezen najpogostejša.

Vsako leto približno ob istem času se obrne podoben list v knjigi, pa vendar nam še ostane upanje, da bo tudi ta list nekoč nepopisan in zelen.

Stanko Kapun
LD Log pod Mangartom

Skupaj v dobro in prid divjadi ter njenega naravnega okolja

Občni zbor ZLD Ptuj-Ormož

V lovskem domu LD Podlehnik, v slikovitih Halozah, je bil petnajsti redni Občni zbor Zveze lovskih družin (ZLD) Ptuj-Ormož. Na njem so po izvolitvi organov zbora in sprejemu Poslovnika govorili o delu organov te območne lovske zveze in njenih organov v minulemu letu, sprejeli so zaključni račun in vsa letna poročila ter za predsednika vnovič soglasno izvolili dolgoletnega uspešnega lovskega funkcionarja

mag. **Emilijana Trafelo**. Slednji sicer ni želel več kandidirati, a je po daljšem premisleku le upošteval voljo članic območne zveze in sprejel še en mandat. Z njim naj bi zaokrožil izjemno ustvarjalno delovanje v lovski organizaciji in pomagal pri uresničitvi nekaterih pomembnejših nalog, med drugim tudi praznovanja 25-letnice delovanja Lovskih rogistov ZLD Ptuj - Ormož. Na občnem zboru so po izvolitvi novih funkcionarjev spregovorili še o programskih usmeritvah delovnih organov v prihodnjih štirih letih, torej v obdobju od 2013 do 2017 in sprejeli še finančni načrt ZLD za leto 2013. Na občni zbor so povabili predstavnike LKD Ptuj - Ormož in nekatere goste, med katerimi je bil tudi predsednik LZS mag. **Srečko Felix Krobe**.

Kot je v poročilu o delovanju v minulem štiriletnem obdobju poudaril stari-novi predsednik, so vsi organi območne zveze delovali nadvse odgovorno in uspešno. Imeli so sicer nekaj težav pri delu nekaterih komisij, saj se nekateri člani niso redno udeleževali sestankov, kar pa kljub temu ni vplivalo na končne rezultate dela. Na te težave so prisotni odkrito opozorili in ocenili, da je delo sicer potekalo v skladu s sprejetim programom. Predsednik Trafela je posebej izpostavil skrb pri nujnem vzdrževanju ptujskega doma lovcev, na katerem bo treba v prihodnosti opraviti nekaj večjih vzdrževanih del. Zaradi zahtevnosti opravil in finančnega stanja v LD so se odločili, da bodo predvidena dela razdelili v dve delovni fazi in na več let. Lastništvo doma so prenesli na štiriindvajset LD, ki so za posamezne deleže vpisane tudi v zemljiški knjigi. V domu potekajo opravila tudi za Ptujsko-Ormoško lovskoupravljavsko območje in za Lovsko-kinolološko društvo Ptuj. Leta 2010 je ZLD Ptuj - Ormož prevzela organizacijo in izvedbo 37. Srečanja slovenskih lovskih pevskih zborov in rogistov. Prireditev je bila na dvorišču minoritskega samostana na Ptujju. Zaključna prireditev je v izjemnem okolju starega mestnega jedra več kot odlično uspela in pritegnila veliko obiskovalcev. Dobro so izzvenela tudi srečanja v Juršincih, Ormožu, Podlehniku in Cirkovcah. Lovci so se nadvse izkazali, bili so prijazni gostitelji in nadvse odgovorni organizatorji. Ptujsko srečanje je odmevalo tudi v medijskem prostoru in je bilo prava promocija zelene bratovščine, njene vloge in poslanstva v sodobnem času. Predvsem pa so ptujski organizatorji poskrbeli za

Foto: I. Pličičin

Tudi na Ptujsko-Ormoškem je srnjad gospodarsko najpomembnejša vrsta divjadi.

res celovito promocijo slovenske lovske kulture, ki ji v tem okolju tudi sicer namenjajo veliko skrb in pozornosti. Tokrat so veliko prireditev lovstva v najstarejšem slovenskem mestu združili še s praznovanjem 20-letnice uspešnega delovanja domačih lovskih rogistov. Le-ti so pri organizaciji prireditve nadvse zavzeto sodelovali in imajo gotovo največ zasluga, da sta izšli bogata programska knjižica v obliki brošure in zgoščanka. Skupaj s člani organizacijskega odbora so bili dejavni tudi pri zbiranju sponzorskih in donatorskih sredstev.

Med stalnimi nalogami te območne zveze je treba omeniti skrb za izobraževanje in usposabljanje članstva. Poleg vsakoletnega izobraževanja lovskih pripravnikov so leta 2011 v skladu s programom LZS dobili tudi organizacijo tečaja za lovske čuvaje. Izvedli so ga v začetku leta 2012, udeležilo pa se ga je 34 kandidatov. Vsi kandidati so uspešno opravili zaključni izpit. Leta 2011 je ZLD praznovala 95-letnico ustanovitve njene predhodnice, to je *Podružnice slovenskega lovskega kluba na Ptuj* (ustanovljene 15. maja 1921). Praznovanje je bi navzven sicer skromno, a kljub temu dovolj dostojanstveno. Slovesnost je bila v lovskem domu LD Boris Kidrič v Zg. Hajdini. Že takrat so sprejeli sklep, da bodo slavnostno obeležili stoletnico ustanovitve podružnice slovenske lovske organizacije na Ptuj. To bo nova priložnost za pozitivno promocijo lovske organizacije v sodobni družbi in ob tej priložnosti bodo poskrbeli za celovito predstavitev njenega delovanja na širšem ptujsko-ormoškem območju. Sicer pa je glavni del poročila predsednika o delu organov ZLD slonel na mnogih aktualnih ocenah in analizah stanja divjadi in njenega življenjskega okolja. Ni se mogel izogniti niti posledicam poplav, ki so konec leta 2012 prizadele LD

Foto: M. Toš

Priljubljena vrsta lovne pernate divjadi je še vedno mlakarica.

iz Podravskega gojitvenega bazena. Očitnejše posledice so bile v loviščih pri številčnosti poljskega zajca in srnjadi. LD so nastalo škodo skrbno evidentirale in podatke posredovale LZS. Poleg tega so nastalo škodo prijavili tudi pristojnemu Ministrstvu za kmetijstvo in okolje. Poplave so bile za divjad na neki način katastrofalne in so občutne tudi letos, ko se bo izkazal manjši naravni prirastek. Zato LD predlagajo pristojnemu ministrstvu, naj jim znižajo koncesnino. Predsednik E. Trafela je povzel tudi delovanje komisij in drugih organov UO ZLD Ptuj - Ormož, ki je bilo uspešno in je pregledno predstavljeno v gradivu za petnajsti občni zbor te območne zveze. Pri vsem je tudi razveseljivo, da se razsodišče ZLD Ptuj - Ormož ni sestajalo, saj v obravnavo ni prejelo nobene zadeve. Kot je zapisal predsednik razsodišča **Štefan Gačnik**, to kaže na spoštovanje zakonodaje in zakonskih predpisov v vseh članicah ZLD.

Med razpravo je bilo slišati več razmišljanj o škodi, ki jo povzročajo sive vrane na posevkih in baliranem senu – krmnih balah,

o nizkih odkupnih cenah mesa uplenjene divjadi, zaradi katerih so LD največkrat tudi v finančnih stiskah, in o aktivnostih za prijave LD na razpise LZS ter na evropske razpise za okoljevarstvene projekte. V razpravi so znova spregovorili tudi o vprašanju komasacij zemljišč, še posebno iz okolij, kjer ne upoštevajo želj in potreb LD, in to kljub predloženim programom komasacijskim komisijam. Zelo dobro so ocenili sodelovanje med ZLD Ptuj - Ormož in OZUL Ptuj - Ormož, saj se ne srečujejo z nobenimi odprtimi vprašanji ali nesoglasji. Vsi namreč iskreno

in požrtvovalno delujejo v prid divjadi ter ohranitve njenega življenjskega okolja. Letos se bo dolgoletni tajnik zveze **Mirko Obrn** upokojil. Ob tem je UO ZLD Ptuj - Ormož že sprejel sklep, da še ne bodo razpisali prostega delovnega mesta, ampak bo delo na zvezi nadaljeval dosedanji strokovni tajnik, vendar v skrajšanem delovnem času, ki bo tako še naprej skrbel za uresničevanje vseh programov in nalog usposobljene članice LZS, pa tudi za OZUL in LKD Ptuj - Ormož.

M. Toš

Uspešnejšemu pomlajevanju lovskih vrst je namenjen tudi Tabor mladih

Uspešno delo prekmurskih lovcev

Ljudje na levem bregu Mure, v Prekmurju, na severovzhodu Slovenije že stoletja živijo složno in v sožitju s svojimi sokrajani, ki so tudi različne narodnosti in

vere. Prekmurci veljajo za izjemno gostoljubne, vestne in pridne, saj že od nekdaj pridelajo največ slovenske hrane. Tudi 850 tamkajšnjih lovcev iz štiriindvajsetih prekmurskih lovskih družin (LD), ki so območno povezane v **Zvezo lovskih družin Prekmurje** (ZLD Prekmurje), z različnimi verami in jeziki nimajo težav. Tamkajšnja območna ZLD, na čelu katere je zdaj med lovci zelo spoštovani in umirjeni dr. **Arpad Köves** (tudi predsednik uredniškega odbora glasila Lovec), je lani odmevno praznovala devetdeset let svojega uspešnega poslanstva. Prav z njim smo se nedavno srečali na sejmu LOV v Gornji Radgoni in pokramljali o delovanju njihove zveze in tudi, kako ocenjuje letošnji lovski del aprilske sejemске prireditve.

»Osnovna naloga naše območne lovske zveze je predvsem strokovno in organizacijsko pomagati svojim članicam. Strokovno pomoč jim v glavnem nudimo in pisarni ZLD, ki jo vodijo za to strokovno usposobljene osebe. Seveda opravljamo vse druge naloge na lokalnem področju usklajeno in po pooblastilih z Lovske zveze Slovenije. Druge naše dejavnosti se odvijajo v okviru delovnih komisij, od katerih ima gotovo največjo težo komisija za izobraževanje. Tudi ostale komisije; za lovsko strelstvo, pravno-statutarna, finančna, ekološka, komisija lovskih čuvajev in tehnikov, katere predsedniki so zadržani tudi za področje lokalnega urejanja lovske kinologije, komisije za odlikovanja in priznanja ter komisije za upravljanje z divjadjo so vpete v strokovno pomoč LD in so trden člen strokovnega dela območne ZLD Prekmurje,« je v uvodu pojasnil prizadeveni predsednik.

Prekmurški lovci ste verjetno ponosni tudi na svojo lovsko kulturo, zlasti še na glasbeno?

»Seveda, pomembna aktivnost zveze je tudi skrb za lovsko kulturo. Tu je takoj potrebno omeniti tesno sodelovanje zveze s Pevskim društvom Prekmurskih lovcev in KUD Prekmurški lovski rogist, ki so lani, kot vemo, proslavili 40 let uspešnega poslanstva, naša zveza pa sočasno 90-letnico. Naš pokojni Jože Grlec je bil pionir lovskih rogistov v Sloveniji sploh. Skrb za lovsko kulturo je ena od pomembnejših nalog naše zveze. Da smo na kulturnem lovskem glasbenem področju res uspešni vedno bolj dokazujejo naši lovski rogist in pevci. Oboji zavzeto in odgovorno predstavljajo našo ZLD na vseh pomembnejših prireditvah LZS doma pa tudi v tujini.«

Ker tudi prekmurski lovci, na srečo, živijo vedno dlje, priliv mlajših in lovske vrste pa je skromen, je bila vaša zveza med prvimi v Sloveniji, ki je s širšo akcijo začela pridobivati mlajše lovce; predvsem z organizacijo taborov za mlade. Kaj vse počnete in kaj nameravate še storiti, da bi pomladili lovske vrste?

»Kljub temu da se v članstvo prekmurskih LD vsako leto včlani med 20 do 30 novih mladih lovcev, je povprečna starost lovskega članstva tudi pri nas še dokaj visoka. V okviru dela z mladimi moram posebej omeniti predvsem našo organizacijo vsakoletnih lovskih taborov za mlade, ki med šolskimi počitnicami že nekaj let potekajo v LD Prosenjakovci. Tako bi si upal trditi, da na področju vzgojno-izobraževalne dejavnosti med mladimi v širšem slovenskem prostoru orjemo ledino; letos bo ta način dela preskusila tudi ZLD Ljubljana. Naša vzgojna aktivnost

tujem. Menda ste posebno uspešni prav pri širjenju in utrjevanju prijateljskih lovskih navez tudi onstran meja.

»Res je. ZLD Prekmurje uspešno deluje na območnem, državnem in tudi mednarodnem področju društvi in združenji s sorodno dejavnostjo povezano z naravo; predvsem njenim varstvom. V okviru mednarodnega sodelovanja moram posebej omeniti naša redna letna srečanja z madžarskimi kolegi. Najtesnejše stike imamo z lovske organizacijami iz Železne županije in županije Zala.«

Lani so mnoge slovenske LD morale večkrat ocenjevati kar obsežne primere škode, ki so jo povzročili velika parkljasta divjad in velike zveri na kmetijskih površinah in v gozdovih. Po drugi strani pa smo po zadnji zimi zabeležili tudi velike izgube med divjadjo. Verjetno se je nekaj podobnega dogajalo tudi v Prekmurju?

»V prekmurskih lovskih druž-

krivolov in boleznih pa še dodatno evidentiranih 53 glav divjadi, med katerimi je kar 25 primerov izgub neugotovljivega izvora. Poudariti pa moram, da je reševanje škodne problematike v Prekmurju kar zadovoljivo, predvsem zaradi dobrga sodelovanja s kmeti in lastniki gozdov.«

Lovci z obeh bregov Mure ste že od samega začetka tesno povezani in že zaradi kraja sejemskega dogajanja tudi z radgonskim lovskim sejmom. Kakšen je bil po tvoji oceni letošnji; meniš, da bi kazalo čez dve leti še kaj dodati, morda spremeniti, da bo sejem še privlačnejši in zanimivejši za lovce in druge obiskovalce?

Osebnostno menim, da se je sejem lovstva in ribištva med lovci, ribiči in tudi drugimi s sedanjo programsko zasnovo (mislim predvsem na pohodnike po naravi in rekreativce) kar dobro prijel. Gotovo bi ga lahko s premišljenimi dodatnimi novostmi in dopolnjevanji zasnovo lahko še izpopolnili. Premisliti moramo kaj bi lahko pritegnilo še več tujih in domačih razstavljalcev in obiskovalcev. Po moji oceni je bil letošnji sejem dober, zanimiv, pester in privlačen, saj je bil po ocenah sejmšiča rekordno obiskan. Da je bilo v okviru sejma organiziran tudi Lovski dan s posvetovanjem, 1. srečanje lovk, in posvetovanje Mladi in lovstvo, je bila gotovo prava odločitev. Tudi LZ Slovenije se je spet dostojno predstavila. Povsem zadovoljen pa nisem bil s predstavitvijo lovskega založništva (mislim predvsem na Lovca in knjig Zlatorogove knjižnice). Kar tako naše, več kot stoletno glasilo in druge Zlatorogove knjige položiti v vitrino in jih ne tudi z besedo še dodatno predstaviti obiskovalcem, že ne morem oceniti za ustrezno predstavitev. Sejem bi zagotovo morali izkoristiti tudi za širšo in podrobnejšo predstavitev nove strokovne knjige Divjad in lovstvo, saj jo razen lovcev druga javnost še ne pozna. Čeprav bo o novem lovskem priložniku Divjad in lovstvo organizirana še novinarska konferenca v Ljubljani, bi o njej gotovo kaj napisali tudi s sejma, če bi zato le dobili priložnost. Moram pa priznati, da je bilo delo novinarjev in dopisnikov, ki poročate s sejma, spet dokaj hitro in objektivno, kar se od vas tudi pričakuje. Marsikateri razstavljalci tudi pričakuje omembo svojega podjetja, kar veliko pomeni, da se bo tudi čez dve leti odločil sodelovati,« je izrazil svoje misli in oceno dr. Arpad Köveš, predsednik uredniškega odbora lovskega založništva LZS.

Franc Rotar

Trideset let Lovskega okteta LD Peca - Mežica

Ko smo se 14. februarja 1983 na pobudo takratnega vodstva LD Peca - Mežica in nekaterih lovcev, ki radi pojem, zbrali na prvi vaji, nihče od nas ni pomislil, da bomo kot Lovski oktet LD Peca - Mežica prepevali do častitljivega jubileja – trideset let neprekinjenega delovanja.

Ko smo praznovali 20-letnico in srebrni jubilej, 25-letnico, smo oboje hvaležno zabeležili v našem glasilu (glej Lovec, št. 7–8 /2003 in št. 7–8 /2008). Predstavili smo vse dosedanje pevce in vse naše aktivnosti, zato se v tem zapisu ne želim ponavljati. Posvetil ga bom le praznovanju tridesetih let dela, saj smo ga obogatili s celovečernim koncertom in izdajo Zbornika s celotno kroniko za obdobje od 14. 3. 1983 do 1. 1. 2013.

Člani okteta smo se zavedali, da bo za izvedbo jubilejnega koncerta potrebno veliko truda in organizacijskega dela, zato smo izvolili poseben organizacijski odbor, ki mu je predsedoval dolgoletni in skrbni predsednik okteta Hubert Simetinger. Tudi UO naše LD s požrtvovalnim starešino Slavkom Žlebnikom na čelu nam je zagotovil vsestransko pomoč. Ko nam je sodelovanje obljubil še umetniški vodja, prof. glasbe Vojko Veršnik, ki vodi odlično pevsko skupino Alenčice, ter nam zagotovil, da bo postal tudi umetniški vodja za naš oktet in nas pevsko pripravil za naš zeleni koncert, smo bili člani res veseli!

Intenzivne priprave, predvsem pa več pevske vaje, skupaj z Alenčicami, je terjalo veliko volje in truda, saj smo se dogovorili, da bomo na koncertu skupaj zapeli dve koroški pesmi.

Odbor je moral kmalu pripraviti vabila za načrtovani jubilejni koncert. Imeli smo srečo, ker nam je že tretjič ponudila pomoč gospa Blanka Kamnik iz Črne na Koroškem in ob našem zavzetem sodelovanju pravočasno pripravila primerna vabila z vsemi potrebnimi in zanimivimi podatki. Ker smo člani želeli, da bi ob tako častitljivem jubileju izdali tudi Kroniko lovskega okteta za omenjeno obdobje, smo se ob izredni spodbudi starešine naše LD lotili tudi tega. Z voljo in prizadevanjem obeh predsednikov smo do zelenega roka pri MKopija v Slovenj Gradcu dobili lepo oblikovano in natisnjeno Kroniko, obogateno s primernimi fotogra-

Foto: F. Rotar

Dr. Arpad Köveš (predsednik ZLD Prekmurje): »Naša vzgojna aktivnost šolske mladine je postala ena od pomembnejših oblik promocije lovstva nasploh.«

šolske mladine je postala ena od pomembnejših oblik promocije lovstva na sploh. Morda bodo nekateri današnji najstniki postali celo lovci, zagotovo pa bodo na dejavnost lovstva, naravo in divjad gledali bolj pozitivno kot doslej.«

Vemo, da tukajšnji lovci uspešno predstavljate slovensko in prekmursko lovstvo doma in na

nah smo v letu 2012 skupaj zabeležili za skoraj 50.000 evrov škod. Od tega je odpadlo okrog 31.000 evrov škod zaradi divjih prašičev in okrog 14.000 evrov od jelenjadi. Žal pa so lani skoraj vse naše LD zabeležile tudi izpad prihodka, saj je na prekmurskih cestah zaradi povozov žalostno končalo kar 275 glav srnjadi, klateški psi so pokončali 15 glav srnjadi, kosilnice,

fijami in kronološkimi podatki o našem delovanju v vseh minulih tridesetih letih. Pokroviteljstvo sta prevzeli LD Peca - Mežica in Občina Mežica, kot založnica pa jo je izdala LD Peca - Mežica.

Zadovoljni s pripravami smo se 13. 4. 2013 zbrali ob 19. uri v Narodnem domu v Mežici na prireditvenem **jubilejnim koncertu** v počastitev 30-letnice delovanja lovskega okteta LD Peca - Mežica.

Po koncertnem programu je za začetek oktet zapel pesem *Pozdrav*, nato pa je **Jan Robin**, voditelj oz. povezovalc programa, odlični igralec in komik, predstavil člane okteta in pozdravil navzoče goste in tudi številno občinstvo v polni dvorani. Že na začetku je občinstvo s svojo voditeljsko posebnostjo spravil v dobro voljo, zato ga je nagradilo z močnim aplavzom.

Nato je sledil govor predsednika okteta **Huberta Simetingerja**, ki je toпло pozdravil vse navzoče in med drugim povedal, da je bila 30-letna pot okteta občasno naporna, a tudi lepa. V tem obdobju smo imeli 1.070 vaj in 773 nastopov. Združevali sta nas ljubezen do narave in ljubezen do pesmi. Vsem, ki so nas kakor koli podpirali, se je zahvalil za njihovo vsestransko pomoč, za finančno pa se je zahvalil Občini Mežica in KLZ, ki sta že dolgo leta naša najzanesljivejša mecena!

V imenu LD in v svojem imenu je oktetu prvi čestital starešina LD Peca - Mežica, Slavko Žlebnik. Poudaril je pomembnost negovanja slovenske lovške kulture, katere ambasadorji smo gotovo prav pevci našega okteta, se mu zahvalil za dolgoletno požrtvovalno delovanje in nam tudi v prihodnje zaželel še veliko uspehov in zadovoljstva ob prepevanju.

Takoj zatem je oktet zapel tri lovške pesmi, nato pa je povezovalc povabil na oder *Rogiste LD Muta*, s katerimi oktet že daljše obdobje sodeluje na različnih prireditvah. Pod vodstvom prizadevnega vodje **Andreja Pungartnika** so odlično zaigrali dve skladbi.

Naslednji je s svojo recitacijo nastopil član okteta **Jožef Libnik**, ki je v pesmi *Koprivna* zelo lepo in slikovito opisal del koroške krajine. Nagrajen je bil z močnim aplavzom. Oktet rad prepeva tudi njegovi pesmi *Na Peco bi šel* in *Tisto, na tri*. Za njim je nastopila že omenjena pevska skupina *Alenčice* in s tremi pesmimi prav tako navdušila vse poslušalce.

Na vrsti je bil spet lovski oktet, ki je zapel tri pesmi z lovsko vsebino. Pravo posebnost je do-

živela tretja pesem z naslovom *Na lovu*; vsebino je namensko za oktet napisala Mežičanka **Terezija Jaser**, melodijo pa je zapel član okteta **Bogdan Orešnik**. Z nekaj svojstvenimi vložki jo je priredil in notiral naš umetniški vodja prof. **Vojko Veršnik**, ki jo je ob premierni izvedbi oktetu tudi di-

Na vrsto je prišla podelitev lovskih odlikovanj članom okteta, ki sta jih podelila predsednik LZS mag. **Srečko F. Krope** in starešina LD, priznanja JSKD pa je podelila **Jožica Pušnik**, vodja območne izpostave Ravne na Koroškem.

K besedi gostov se je prvi prijavil **Dušan Krebl**, župan Občine

za Koroško LZ. Med drugim je povedal, da je oktet sodeloval že na ustanovnem občnem zboru KLZ in s svojim lepim petjem zelo popestril prireditve. Ob koncu je oktetu zaželel veliko uspehov, sreče in lepega petja!

Za zamejske slovenske koroške lovce člane **KPL – Celovec** je kot njihov predsednik spregovoril **Mirko Kumer - Fritz**. V toplih pozdravnih besedah in čestitkah je pohvalil petje okteta in poudaril, da ga tudi oni radi poslušajo, ker pevci pogosto prepevajo koroške pesmi z vsebinami, ki so blizu tudi njim. Kot dober poznavalec naših razmer je oktetu zaželel še veliko let prepevanja in uspehov na vseh področjih!

Oktetu so čestitali in ga simbolično obdarili predstavniki lovskih družin: predsednik Mežiškega LGB **Maks Oserban**, Prežihovo in Dravograd. Za pobrateno LD Boštanj je v imenu navzočih lovskih prijateljev okteta s spodbudnimi besedami čestital starešina LD **Slavko Zakšek**. Na enak način so storile tudi pevske skupine: *Alenčice*, pevska skupina *Gorna, Mežiški knapi, Viharniki, pevska skupina iz Plata*, predstavnik *Lovskega okteta Prežihovo, Rogisti LD Muta* in član *KLP – Celovec Franc Hirm*.

Po programu je sledil lovski skeč z naslovom *Bistriški jager*. Odlično ga je odigral sam povezovalc programa Jan Robin; s harmoniko ga je spremljal prof. Vojko, s petjem pa jubilanti.

Nastopil je tudi spoštovani lovski prijatelj okteta iz Liechtensteina **Peter Ospet**. S pesmijo *Lovec na gamse* in z vložkom jodlanja je ob spremljavi harmonike prof. Vojka navdušil občinstvo.

Za zaključek programa so jubilanti zapeli še štiri pesmi; nazadnje, kot vedno, pesem *Ti pobič ja kna lumpaj* (venček koroških narodnih). Hubert Simetinger, predsednik okteta, se je še enkrat zahvalil vsem, ki so kakor koli pomagali, da je oktet doživel častitljiv jubilej in ga okronal z uspehim koncertom. Na oder je povabil vse nastopajoče, da smo ob spremljavi harmonike prof. Vojka skupaj z občinstvom v dvorani zapeli pesem *Prav lepa je Mežiška fara*.

Slabo vest bi imel, če ne bi na koncu zapisal še, da smo naše proslavljanje nadaljevali skupaj z vsemi sodelujočimi in dragimi gosti v našem lovskem domu LD Peca - Mežica. Ob odlični kulinariki kmečkega turizma Kajžer smo se veselili in prepevali še pozno v noč!

Mirko Skudnik - Fridl

Predsednik LZS S. F. Krope izroča priznanje predsedniku okteta H. Simetingerju.

Skupni nastop Okteta LD Peca - Mežica s pevsko skupino Alenčice

rigiral. Člani okteta smo vsem poustvarjalcem te pesmi zelo hvaležni, zavedajoč se, da bo postala res najbolj naša »koroška lovška pesem«! V znamenje zahvale je Orešnik gospe Jaserjevi izročil šopek rož, odlična javnost v dvorani pa je vse skupaj nagradila z dolgim aplavzom.

Oktetovci smo ostali kar na odru, pridružile pa so se nam *Alenčice*. Pod vodstvom umetniškega vodje in dirigenta prof. Vojka Veršnika smo skupaj zapeli dve koroški narodni *Sontr pojd* in *Dečle to mi povej*. Tudi to točko programa so poslušalci odlično sprejeli in nagradili. Člani okteta smo se *Alenčicam* zahvalili za prijetno in lepo sodelovanje s podelitvijo rož. Po programu so *Rogisti LD Muta* ubrano zaigrali dve skladbi in popestrili naš program.

Mežica. Iskreno je čestital oktetu za častitljivi jubilej, večkrat je poudaril koristnost našega kulturnega delovanja tudi v občinskem merilu ter nam povedal, da nas vsi radi poslušajo, saj z lepim petjem tudi ohranjamo žlahtne koroške pesmi. Med drugim je izrazil željo in prošnjo, da bi tako ostalo tudi v prihodnje. Za njim je predsednik LZS čestital jubilentom in se zahvalil vsem, ki so doslej sodelovali v oktetu. Poudaril je, da Oktet LD Peca - Mežica ni običajen lovski oktet, saj ga dobro poznajo, hvalijo in spoštujejo tudi zunaj naših meja. Oktetu je zaželel še mnogo lepega petja in uspehov pri uveljavljanju slovenske lovške kulture. Tudi predsednik KLZ **Dušan Leskovec** je oktetu čestital in se v prijetnem nagovoru zahvalil za pogosto sodelovanje

Pokaži svojo lovsko izkaznico!

Nadaljujemo z objavljanjem 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: 12. 6. 2013

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
RTV SERVIS Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led ILenser, daljinski upravljavci	5
	Pašni aparati 12 V ali 220 V	8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12V, DVBt in sat sprejemniki, antenski material, kabli	5
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	15
	Kozmetika in insekticidi	12
	Hrana in poslastice	10
DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata	10
	PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	5
	Striženje las	5
Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Računovodske storitve, poslovno-svetovalne storitve	20
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Implementacija in podpora pri uporabi programa Pantheon	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	10
	Rezervni deli za izdelke (filtrni vložki)	8
	Geodetske storitve	15
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Vsa hrana in oprema za pse, razen znamk ORIEN ACANA IN K9JULIIS, za plačilo v gotovini	10
DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter Trgovina za male živali FENIX v Tolminu in Novi Gorici	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Izdelki blagovne znamke Voodoo Tactical	10
VTE, d. o. o., Gradnikove brigade 4, 1000 Ljubljana	Olight svetilke z dodatki	5
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	15
	Svetovanje, nadzor in inženiring v gradnji	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	10
	Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10
VETERINARSKA POSTAJA BRESTANICA, d. o. o., Šolska cesta 15, 8280 Brestanica	Storitve v ambulanti	10
	Pregled in tetoviranje rodovniških legel ob cepljenju, mikročipiranju in registraciji	10
	Hrana za pse	5
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	10
	LED LENSER svetilke	5
ŠOLA VOŽNJE POGORELEC, Josip Pogorelec, s. p., Lendavske gorice 429/a LENDAVALA	Vozniški izpit kategorije A in B	20
	Varno delo s traktorjem kat. F in trening varne vožnje	15
MIZARSTVO PRELOG, s. p., Sela pri Polskavi 51, 2331 Pragersko	Gradnja objektov na ključ in izdelava lesenih nadstreškov za avtomobile	10
	Adaptacije	8
	Izdelava KNAUF sistemov	5
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	15
	Storitve s kmetijsko in gozdno mehanizacijo	10
	Olja in rezervni deli za traktorje	5
	Lovski moški sako in lovске moške hlače	40
AHA MURA, Proizvodnja oblačil, d. o. o., Pleše 2, 9000 Murska Sobota	Silvanolin	15
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Nočitev z zajtrkom /redna dnevna cena	10
KOMPAS HOTELI BLEDE, d. d., Cankarjeva 2, Bled	Avto taxi prevozi	20
TAXI CENTER, Anna Majnik, s. p., Kromberk, Pod Škabrinelom 16, Nova Gorica	Vsi izdelki v redni ponudbi v vseh trgovinah v Sloveniji	10
VENERA SHOP, d. o. o., Zg. Jezersko 82, 4206 Zgornje Jezersko	Pnevmatike Michelin, Kleber, BFGoodrich	44
AVTO B, Domen Benedik s. p., Studeno 2, 4228 Železniki	Avtomehanične in vulkanizerske storitve ter optična nastavitve podvozja	10

Lovci LD Anhovo v Vrtnu Deskle

Konec marca so nas že drugo leto zapored obiskali člani LD Anhovo. Filip E., Borut M. in Anita B. so nam pripeljali pokazat še psa Bora, ki je nas otroke najbolj navdušil. Pokazal nam je vse svoje spretnosti, ubogal je vse ukaze svojega gospodarja. Otroci smo z glasnim ploskanjem pozdravili vsako njegovo vragolijo. Oglledali smo si še lovske trofeje, zelo nas je zanimalo tudi orožje. Živali imamo radi in jih nočemo pobijati, toda lovske puške zelo razburijo našo domišljijo. Tudi lovci imajo radi živali, zato skrbijo zanje. Medvedom celo postrežejo s slaščicami, katerih je ostalo tudi nekaj za nas. Mmm, kako so bile dobre ...

Na koncu smo se še vsi skupaj fotografirali in izrazili željo, da bi se prihodnje leto spet srečali. Želimo si, da bi kdaj odšli do kakšne lovske opazovalnice ali poiskali sledi in brloge živali v gozdu. Takšne, kot so v čudoviti enciklopediji *Divjad in lovstvo*, ki so nam jo podarili lovci. Zapeli smo tudi pesmico *Lovce imamo radi*. In res jih imamo! Hvala vam

Filip, Borut in Anita, da ste nam pričarali čudovito dopoldne.

Kaj nam je bilo najbolj všeč?

PATRIK – Všeč mi je bil pes in ko so nam pokazali debele »metke« (naboje) in oranžen jopič.

ŽAK – Ko so pokazali rogove in ko so pokazali palico za dati puško gor (oporna lovska palica).

JANI – Všeč mi je bil kužek in ko so pokazali puške in jopič.

FILIP – Všeč so mi bile puške, pištola in velik nož. Všeč mi je bila njihova obleka in ko je kuža ubogal.

TIA – Ko so pokazali kužka, ko so zapiskali in je prišel kuža k nogi.

ANĐELINA – Všeč so mi bile puške in kužek.

NELI – Všeč mi je bil kužek, ker je ubogal lovce in ko je lovec zapiskal tako kot »srnčka« (srna) pokliče svoje mladičke.

ANA – Ko so pokazali psa, pištolo in puške za streljat bolne živali.

KATARINA – Všeč mi je bil kuža, daljnogled, vsi rogovi od srnjaka, jelena (rogovje) in čakani divjega prašiča.

NAL – Ko so žvižgali in je prišel pes in ko so pokazali nož.

Nadja Šušmelj, vzgojiteljica

Foto: B. Macšek

Dijaki Gimnazije Vič na delovni akciji v LD Ormož

Skupaj z lovci na prireditvi

Vrtec Ribnica je v sodelovanju s projektom *Šport Špas* pripravil šesti Dan druženja in gibanja vseh generacij. Na to prireditev smo povabili tudi člane LD Ribnica, ki so se prijazno odzvali vabilu in nam v sprem-

ki bo namenjeno predvsem ozaveščanju in spodbujanju otrok k pozitivnejšemu odnosu do lovstva in ozaveščanju otrok o skrbi lovcev za divjad in naravno okolje. Veselimo se nadaljnega sodelovanja z lovci in se LD Ribnica še enkrat zahvaljujemo.

Projektna skupina (tim zdravje) Vrta Ribnica na Dolenjskem

Borut je s svojim psičkom krvosledcem Borom prikazal ubogljivost štirinožnega prijatelja.

Z ribniškima lovcema v lovišču

Foto: A. B.

Lovec Filip je s piščalko oponašal srnico.

stvu dveh svojih lovcev popestrili dan na prireditvi; poskrbela sta za večjo varnost vseh udeležencev na pohodu izpred doma na Travnih gori do Marinovca in nazaj. Seznanila sta nas z delom članov LD Ribnica prek vsega leta in nam tako približala razumevanje pravega dela in poslanstva lovcev. Spoznali smo, da je skrb za naravo in živali v njej mnogo večja, kot smo si predstavljali prej, zato se jima zahvaljujemo za vse informacije. Dogovarjali smo se tudi za nadaljnje sodelovanje,

Delovni obisk dijakov Gimnazije Vič

Zgospo profesorico Tanjo Šket sva se dogovorila, da bodo dijaki Gimnazije Vič (2. F-razred) prišli na delovni obisk v LD Ormož, in sicer v sredo, 17. 4. 2013. Tam smo imeli raziskovalni delovni teden in bili nastanjeni v Gostišču vinski hram Vincenc Brenholc v Jeruzalemu, kar je kakšne pol ure vožnje iz

Ormoža. Malo sem bil v skrbeh, saj nisem vedel, kako se bodo dijaki odzvali na dogovorjeno delo – čiščenje (grabljenje listja) ob strojni lopi pri Domu društev v Ormožu.

Pričakal sem jih ob 9.30 na parkirišču Spar, od koder sem jih pospremil do naše strojne lope. Tam sta jih že čakala gospodar LD Ormož **Franček** in član **Janez**. Po mojem kratkem nagovoru smo razdelili potrebno orodje – grablje. Po prvem začudenju so se kar hitro znašli. **Vito, Tim, Lea, Simona, Nikolina, Jurij, Anita** in njihova spremljevalka **Maša Novakovič** so se dokaj hitro vživeli v delo. Pomagal sem jim in jih spodbujal, zato je bilo delo dokaj hitro opravljeno. S traktorjem nas je že čakal **Janez** in na traktorsko prikolico smo le še naložili listje in vejevje in torov odpeljali na deponijo za kompostiranje.

Po končanem delu sem se vsem lepo zahvalil, jih pohvalil in jim zajehtal veliko uspeha v šoli. Opisal sem jim tudi delo in delovanje naše LD Ormož. Razdelil sem jim nekaj izvodov knjig iz Zlatorogove knjižnice – Iz moje lovske torbe z željo, da bi si pri prebiranju ustvarili prijetnejše mnenje o lovcih, kot je v zadnjem času v javnosti. Na koncu smo se strinjali, da se bomo ob podobni akciji še kdaj srečali v naši LD.

Menim, da so takšna srečanja z mladimi koristna, saj lahko tudi na tak način približamo pravo dejavnost lovstva mladim.

Bojan Maček,
starešina LD Ormož

LD Metlika.

Prvega aprila 2013 je v krogu svojih prijateljev in lovcev praznoval okrogli življenjski jubilej – 80-letnico – **Nikolaj Zupančič**, ugledni in dolgoletni član

LD Metlika. Nikolaj, za lovske tovariše Niko, se je rodil leta 1933 na Primostku, sotočju rek Lahinje in Kolpe, kjer je svoja mlada leta preživel v neokrnjeni naravi. Po končanem šolanju si je v bližnji Metliki ustvaril dom in družino. V času najhitrejšega razvoja metliške občine je kot priznani gradbeni strokovnjak in glavni občinski urbanist ter načelnik za gospodarstvo v Metliki zapustil neizbrisano pečat. S svojo preudarjenostjo, odgovornim odnosom do dela in okolja je postal nepogrešljiv sodelavec v občinskem podjetju in takratnih hitrorazvijajočih se podjetjih. Svojo življenjsko pot je nadaljeval kot glavni direktor Transportno-gradbenega podjetja in vodja gradbenega inženiringa GP Pionir.

Niko vse svoje zadalžitve sprejema resno in odgovorno, opravlja jih sistematično in dosledno. Nič drugega ne opravlja tudi nalog v lovski organizaciji, kateri je zvest od leta 1964. Njegovo energičnost in željo po hitrejšem razvoju smo kmalu začutili tudi v lovski družini. V LD Metlika je bil kar trinajst zaporednih let, od leta 1970, predsednik oziroma starešina LD, nato pa vseskozi član upravnega odbora ali NO LD in raznih organov Zveze lovskih družin Bele krajine in LZS. Sam je zelo ponosen na zgledno sodelovanje z dvema hrvaškima LD, saj je bil pobudnik in na čelu LD, ko smo se pobratili z LD Orlovac (Hrvaška). Bil je gradbeni strokovnjak in neprecenljiv je bil njegov prispevek pri gradnji lovskega doma. S svojim delom in lastnim zgledom je še vedno vzor mlajšim lovcom, pa naj gre za aktivnosti v LD ali pri delovnih akcijah v lovišču.

Za svoje delo in prispevek lovstvu je prejel znak za lovske zasluge in rde in III. II. in I. stopnje LZS, srebrno in zlato odlikovanje ZLD Bele krajine ter reda II. in I. stopnje Hrvaške LZ.

Lov, druženje z lovske tovariši, nenehno iskanje najustreznejših odločitev tudi glede dobrih in prijateljskih odnosov v LD ter jasen pogled v prihodnost so način življenja našega jubilara.

Spoštovani lovski tovariš Niko, za tvoj vloženi trud in prizadevnost se ti ob tvojem življenjskem jubileju iskreno zahvaljujemo in ti želimo še mnogo zdravih in prijetnih let v družbi zelene bratovščine, v lovišču in lovskega doma. Še naprej ti želimo dober pogled!

LD Metlika – J. P.

V JULIJU IN AVGUSTU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Bojan Gorenc, LD Rače
Ivan Grbec, LD Trnovski gozd
Danilo Krajnc, LD Gozdnik, Griže

85-letnico

Boris Bolka, LD Komenda
Franč Camernik, LD Polhov Gradec
Ludvik Čebokli, LD Vrhe
Jožef Čeledin, LD Senožec

Anton Fabjan, LD Tabor Dornberk, Branik
Ludvik Filipič, LD Mala Nedelja
Ludvik Golob, LD Mokrc
Evgen Ivanc, LD Sodražica
Alojz Komidar, LD Lož, Stari trg
Aleš Mižigoj, LD Tuhinj
Janez Ornik, LD Sveti Jurij, Jurovski Dol
Anton Petrič, LD Prežihovo
Marjan Pintar, LD Železniki
Lovrenc Požegar, LD Trnovska vas
Ciril Požek, LD Adlešiči
Avugst Seidl, LD Rečica pri Laškem
Alojzj Skerlovnik, LD Prežihovo
Jože Slovenc st., LD Globoko
Franč Šantl, LD Hoče
Anton Šlosar, LD Zemon
Danijel Štavdeker, LD Strojna, Ravne na Koroškem
Jožef Tršar, LD Vrhnika
Jakob Urh, LD Šentjost

80-letnico

Vladimir Babič, LD Križevci pri Ljutomeru
Nikolaj Belšak, LD Moravče
Bela Bernjak, LD Radovci
Lovrenc Cah, LD Rižana
Ivan Cipot, LD Apače
Stanislav Fale, LD Dreta, Nazarje
Jakob Forstner, LD Peca, Mežica
Franč Gorjup, LD Velike Lašče
Ivan Gržina, LD Zemon
Franč Ilc, LD Ribnica
Leopold Jelenič, LD Črnomelj
Ivan Kanalec, LD Volče
Franč Kobal, LD Brje, Erzelj
Vili Lesjak, LD Fram
Edmund Macarol, LD Tabor, Sežana
Zvonko Mar, LD Šentrupert
Andrej Modic, LD Rakek
Rajmud Mrak, LD Otavnik
Ernest Novak, LD Dolina
Andrej Osolnik, LD Stahovica
Marija Perše, LD Ljubinj
Egidij Podlogar, LD Mirna
Anton Prestrl, LD Dobrča
Friderik Robič, LD Kranjska Gora
Stanislav Robida, LD Lazina
Ivan Sinkovič, LD Bistrica ob Sotli
Oto Skobir, LD Mislinja
Franč Stajnik, LD Tomaž pri Ormožu
Miroslav Šavc, LD Gradišče
Franč Jožef Turk, LD Trdinov vrh
Vido Vrhovnik, LD Kamnik
Viktor Zdravec, LD Gorica
Viktor Zagorc, LD Apače

75-letnico

Franč Benedik, LD Nomenj, Gorjuše
Štefan Benko, LD Brezovci
Ecijo Bertok, LD Koper
Štefan Cjpot, LD Mlajtinci
Cvetko Černigoj, LD Bled
Janko Dolenc, LD Selca
Mehmed Domazet, LD Most na Soči
Herman Drnovšek, LD Zagorje
Istvan Frančekškin, LD Gorica
Pavel Golob, LD Smrekovec, Šoštanj
Jožef Ilc, LD Stoperce
Bernard Kacijan, LD Velka Venčeslav Karner, LD Trojane, Ožbolt
Alojz Kastelic, LD Dobnič
Stanislav Knapič, LD Udenboršt
Rajko Knific, LD Medvode
Edo Kocuvan, LD Dolenja vas
Miroslav Aleksander Kolenko, LD Polskava
Marino Kontelj, LD Raša, Štorje
Milan Kranjc, LD Duplek
Vincenc Lenart, LD Cirkovce
Tanasije Lukovič, LD Loče
Ivan Mlinarič st., LD Vinski vrhovi
Marjan Muravec, LD Šmartno pri Litiji
Viktor Novak, LD Brezovica
Jožef Ošlovnik, LD Dravograd

Jakob Otoničar, LD Grahovo
Milan Partlič, LD Malečnik, Košaki
Matevž Pavlovič, LD Rogatec
Franč Planinsček, LD Raša, Štorje
Janez Rakar, LD Grosuplje
Milan Rebec, LD Raša, Štorje
Ignac Ruedl, LD Pobrežje, Miklavž
Janez Slabe, LD Pšata
Ludvik Slemenjak, LD Janžev vrh
Janez Stankovič, LD Metlika
Jožef Starc, LD Krško
Friderik Stojnšek, LD Radvanje
Janez Sušnik, LD Medvode
Marijan Škof, LD Banja Loka, Kostel
Rok Šolar, LD Železniki
Franč Tadini, LD Boč
Ivan Vervega, LD Hum Celje

70-letnico

Franč Bavce, LD Lož, Stari trg
Istvan Dancs, LD Dobrovnik
Ladislav Feher, LD Lendava
Anton Figek, LD Slovenska Bistrica
Franč Fras, LD Hoče
Ludvik Grden, LD Velika Loka
Viktor Grintal, LD Komenda
Anton Holsedl, LD Rogasovci
Miroslav Horvat, LD Gornja Radgona
Feliks Hribernik, LD Škofja Loka
Alojz Hvala, LD Grgar
Cveto Jaketič, LD Vinica
Boris Jesih, LD Škofja Loka
Vilijem Ješovnik, LD Taborska jama
Mile Jurič, LD Toško Čelo
Alojz Klojučar, LD Dragatuš
Anton Kocjan, LD Loka
Franč Kolednik, LD Destrnik
Jožef Kopušar, LD Ljubno
Avugst Kosi, LD Tomišelj
Stanislav Kosi, LD Mala Nedelja
Konrad Kostanjevec, LD Sveta Marjeta niže Ptuja
Vinko Kozlovič, LD Marezige
Janez Krajnc, LD Kungota
Stanislav Lipovec, LD Padež
Peter Lipovšek, LD Trojane, Ožbolt
Rajmund Mermolja, LD Hubelj
Klavdij Mlekuz, LD Dovje
Ivan Mori, LD Strojna, Ravne na Koroškem
Marjan Možina, LD Prestranek
Avugst Mrak, LD Gradišče
Peter Mulec, LD Jakob
Janez Mulej, LD Bled
Brane Musar, LD Laze
Damijan Novak, LD Trojane, Ožbolt
Alojz Ovčar, LD Janžev vrh
Boris Pahor, LD Marezige
Stane Perc, LD Jelovica, Ribno
Alojz Pihler, LD Destrnik
Marjan Plestenjak, LD Polhov Gradec
Ignacij Povšič, LD Čepovan
Peter Predovič, LD Suhor
Rajko Pušavec, LD Storžič
Konrad Recek, LD Gornja Radgona
Rajmund Roter, LD Duplek
Boris Sirk, LD Dobrovo
Bernard Štrmčnik, LD Dobovec
Adolf Sušec, LD Podgorje
Teo Šečić, LD Podkum
Vili Šumer, LD Handil, Dobje
Rado Šuštar, LD Tuhinj
Zmagoslav Tinta, LD Polskava in LD Zreče
Franč Vavdi, LD Luče
Karl Veršič, LD Sveta Marjeta niže Ptuja
Ivan Vidovič, LD Destrnik
Jože Vojnovič, LD Šentrupert
Ciril Zajec, LD Ivančna Gorica
Albert Zelje, LD Tabor, Zagorje
Danijel Žerdoner, LD Ljubno
Friderik Žlaber, LD Gornja Radgona
Jožef Žnidarič, LD Martin Krpan, Bloke

Vsem jubilantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Zmagovalna fotografija na tečaju Foto kluba Grča – Kočevje. Avtor, domači naravoslovni fotograf, ji je nadel ime *Bela smrt*, predstavlja pa veliko podlasico ali hermelina v zimski dlaki z ujetim velikim voluharjem - *Arvicola terrestris*.

Mednarodni fotografski natečaj živali v naravi - 2013

Že šesto leto zapored ZLD Kočevje v sodelovanju s Fotografskim društvom Grča organizira fotografski natečaj na temo *Živali v naravi*. To je zelo specializirana in ena najtežjih zvrsti fotografije, saj mora fotograf poleg fotografskega znanja, primerne svetlobe, potrpljenja in sreče poznati tudi navade divjadi in dodobra obvladati tehniko zalezovanja. Le tako naravoslovni fotografi lahko pridobijo dobre posnetke živali v naravnem okolju.

Letos je do razpisnega roka na natečaj prispelo 284 fotografij 72 avtorjev iz šestih držav. Strokovna ocenjevalna komisija v sestavi: Stanko Lavrič KMF FZS – FD - Grča, Janez Konečnik – Foto klub Diana - Ljubljana in Peter Ambrožič – Foto klub Črnomelj, je 11. 5. 2013 za projekcijsko oceno prejela 99 fotografij petdesetih avtorjev. Izmed njih je izbrala najboljše in avtorjem podelila tri medalje Fotografske zveze Slovenije, tri medalje in pet diplom Fotografskega društva Grča ter razdelila tudi denarne nagrade, ki jih je prispevala ZLD Kočevje.

Predstavitve sprejetih zmagovalnih fotografij na velikem platnu je bila javnosti predstavljena na javni predstavitvi fotografskih avtorskih del, ki je bila organizirana skupaj s slovesno podelitvijo nagrad, medalj in diplom v Kočevju 24. 5. letos v Turističnem kompleksu Jezero.

Denarne nagrade in medalje Fotografske zveze Slovenije so prejeli:

1. *Bela smrt* **Marjana Artnaka** (zlata medalja); 2. *Na begu* **Vlada Bucala** (srebrna medalja); 3. *Skoraj sem zajca ujel* **Toneta Trebarja** (bronasta medalja).

Medalje Fotografskega društva Grča Kočevje:

1. *Potovanje flamingov* (*The arrival of Flamingos*) **Petrinilho Joao** – Portugalska (zlata medalja) FD Grča); 2. *Pogled* **Emila Kodata** (srebrna medalja); 3. *Sokol* (*Falco*) **Pavola Turneja** – Slovaška (bronasta medalja).

Diplome Fotografske zveze Slovenije so prejela dela/fotografi:

1. *Pristajanje* **Marjana Cigoja**; 2. *Zbornost* **Franca Hozjana**; 3. *Gledam te* **Marka Jakopiča**; 4. *Dopoldanska žejka* **Alena Ploja**; 5. *Žejka* **Davorina Tometa**.

Po končanem uradnem delu sta sledila prijetno druženje in izmenjava lovsko-fotografskih dogodivščin ter izkušenj. Ugotovljeno je bilo, da so tovrstne projekcije dobra promocija naravoslovne fotografije in lovstva, zato je treba z njimi nadaljevati tudi v prihodnje in morda dodati še katero temo s področja narave.

Na svidenje spet v letu 2014!

Branko Zlobko,
predsednik ZLD Kočevje

Edvardu Krašni priznanje Občine Ajdovščina

Občina Ajdovščina je ob svojem letošnjem prazniku, 5. maju (prazniku ustanovitve prve slovenske povojne vlade, 5. maja 1945), v letu 2013 podelila priznanje Občine Ajdovščina **Edvardu Krašni** za prizadevno delo pri varovanju narave in življenja v njej.

Edvard Krašna iz Budanj v Vipavski dolini je že polnih 45 let (od leta 1968) vidni član slovenske lovske organizacije, ki si še posebno prizadeva za etičen odnos do živali in narave nasploh.

Ta občan je izredno aktiven član lovske organizacije in je

pred štirimi desetletji postal tudi *lovski mojster*. Že 38 let predava lovskim pripravnikom, čuvajem in lovcem, 20 let je bil član Komisije LZS za izobraževanje in 35 let je skrbel za izobraževanje lovcev na severnem Primorskem. Opravljal je pomembne funkcije v vodstvu Lovske zveze Slovenije, kot v. d. glavnega urednika je sodeloval tudi pri reviji *Lovec* (od decembra 2005 do januarja /2007). Nazadnje je bil predsednik Odbora etičnega ko-deksa slovenskih lovcev. Leta 1994 je bil soorganizator konfe-

Edvard Krašna s poškodovanim planinskim orlom, najdenim na Čavnu, ki je bil po oskrbi in okrevanju v zavetišču v Muti izpuščen na Peco.

rence, kjer je več kot petdeset lovcev iz treh dežel obravnavalo vprašanja prihodnosti lova s stališča družbe in etičnosti lova.

V vseh letih lovskega članstva je za svoje uspehe prejel vsa najvišja odlikovanja, ki jih podeljuje Lovska zveza Slovenije, in bil deležen še mnogih priznanj. V lovski organizaciji mu je sam lov pomenil le manjši del aktivnosti. Lovstvo je namreč dejavnost trajnostnega sonaravnega upravljanja z divjadjo, kamor sodi tudi ohranjanje vsega prostoživečega živalstva in rastlinstva ter skrb za naravno okolje. Tudi po zaslugi Edvarda Krašne se slovensko lovstvo dandanes javnosti predstavlja v vseh svojih pestrih dejavnostih. Trudi se za ozaveščanje lovske in širše javnosti o pomenu trajnostnega upravljanja z divjadjo. Sodeloval je v številnih oddajah medijev iz vse Slovenije, pisal in predstavljal je lovstvo v najširšem pomenu v mnogih publikacijah in na mnogih nastopih. Oblikoval je plakate in zgibanke, pripravljaval besedila za brošure. Je

Skratka, lovski tovariš Edvard Krašna vsestransko deluje v sožitju z naravo, katere lepote želi približati tudi drugim, še posebej mlajšim. Na lov najpogosteje odhaja s fotografskim aparatom in kamero, s katerima beleži vse utrinke, ki jih nato z veseljem in komentarjem deli z drugimi, ter tudi tako pripoveduje, zakaj je naravo in življenje v njej treba ohraniti takšno, kot je. Ne nazadnje je Krašna tudi avtor **101 TV-oddaje o lovstvu**, ki so nastajale od oktobra 1999 vse do danes. (Iz uradne obrazložitve ob podelitvi priznanja – op.: F. Č.)

Franc Černigoj

Mlade kune belice v rudniškem rovu

Na pobudo svojega očeta, **N Štefana Oštirja**, ki je že vrsto let aktiven lovec LD Dolič, pošiljam zapis o najdbi mladih kun belic in nekaj dokumentarnih fotografij.

Foto: P. Oštir

Štiri še neobgljene belice so ležale na koščkih lesenih tramov.

eden od soavtorjev trijezičnega slovarja lovskega izrazoslovja in obširne monografije *Divjad in lovstvo*, ki je pred nedavnim izšla v založništvu LZS, pripravil je predstavitev sesalcev za monografijo o Vipavski dolini, ki bo izšla to poletje. Je tudi avtor knjižice *Naše ptice*, ki jo je Lovska zveza Slovenije namenila predvsem šolam in mladim lovcem.

Ptice so njegova posebna ljubezen in področje delovanja, zato delo v lovski organizaciji dopolnjuje tudi z delom v Društvu za opazovanje in proučevanje ptic Slovenije (DOPPS). Pomembno je njegovo sodelovanje s šolami na Vipavskem, ki jih oskrbuje s plakati, brošurami in podrobnejšimi informacijami. Edo je tudi pobudnik in organizator čistilnih akcij na celotnem območju Zveze lovske družin Gorica.

V začetku letošnjega maja smo s prijatelji obiskali opuščen rudnik V Penku (Florjan - Šoštanj) z vhodom ob robu gozda, blizu železniške proge. Približno 70 m globoko v glavnem rovu, ki je širok malo manj kot dva metra, visok pa malo več kot dva metra, smo ob ostanku lesenih tramov (nekdanji rudnik!) opazili gnezdo s štirimi neobgljenimi mladički. Očitno so bili mladički kune belice, ki so bili temno rjave barve z belimi trebuščki. Mame nismo opazili nikjer. Gnezdo je bilo urejeno (postlano) iz ostankov podpornih tramov (ostanki so bili zgrizeni v drobne koščke, štirje mladički pa so ležali na njih). Gnezdo je bilo urejeno na tleh v plitvi jamici. Rudnik ima sicer več rogov, vendar je bilo gnezdo v glavnem skoraj natančno na sredini rova. Mladički so bili še slepi,

Tina Donko, prijateljica Patricije Oštir, pred gnezdom mladih kun belic.

dolgi približno 10 cm. Ni znano, ali je bilo to prvotno mesto gnezda ali že drugotno (preneseno), kajti kakih 20 m globlje v istem rovu smo našli še dvojce takšnih mest (v razmahu od 15 do 25 m), vendar sta bili obe gnezdi prazni.

Patricija Oštir
Paka pri Velenju

Zagledani v naravo in dobro hrano

Letos tekmovalo manj tekmovalnih kuharskih ekip

Zadnji dan (v nedeljo) letošnjega 8. Mednarodnega sejma LOV na Pomurskem sejmišču v Gornji Radgoni je bil deležen še posebne pozornosti številnih obiskovalcev. V nedeljo si ljudje vzamejo čas za pohode, obiske, zato je bil ta dan za ogled aprilskega sejma lovstva in ribištva, kjer je bila na sporedu tudi lovska, ribiške in gobarska kulinarika, prav primeren.

Priprave na tradicionalno tekmovanje v kuhanju lovskega golaža, ribje čorbe in gobove juhe so se začele že kakšen teden prej. Vse tri jedi »na žlico«, kot radi rečemo, namreč niso zelo priljubljene samo med lovci, ribiči in gobarji, ampak so vedno bolj iskane tudi med drugimi, ki cenijo kulinarčne specialitete in dobro hrano. Zato so bile skrbne priprave, ker je bilo kuhanje tudi tekmovalno, toliko bolj nujno potrebne. Tekmovalne ekipe namreč na koncu ne ocenjujejo samo okusa skuhane hrane, temveč na oceno vplivata tudi urejenost ekipe in terenske kuhinje. Zato si večina ekip posebej za to tekmovanje priskrbi enotna kuharska oblačila (predpasnike in razna pokrivala, opremljena s svojim zaščitnim znakom), skrbno pripravijo tudi načrt in opremo za postavitev ter ureditev terenske kuhinje. Ali ekipe doma pred samim tekmovanjem tudi vadijo kuharske veščine, pa nam ni uspelo izvedeti.

Ob obisku letošnjega **petega tekmovalnega**, ki se ga je udeležilo **šestindvajset kuharskih skupin** iz Slovenije, Hrvaške in Madžarske, smo dobobra spoznali raznolikost posameznih ekip, njihovo kuharsko znanje, zavzetost in tudi sproščenost. Čeprav se je tokratnega tekmovalnega udeležilo manj skupin, kot denimo četrtega tekmovalnega pred dvema letoma, ko smo jih našli 35, tudi letošnje ni bilo nič manj zanimivo, privlačno in manj tekmovalno. Lovski golaž je kuhalo sedemnajst ekip: **Tavžentroža – LD Poljčane, Koroške Grče – LD Prežihovo, Vrhnjski lovci, Bjelovarski sajam - Loreko 1, Društvo A. R. O. Trnje, LD Šentjur, LU LD Fazan - Pivnice, Zgornjesavinski starodobniki, Kiraly - Lendava, LD Radenci, LD Loče, Divjačina - Meglen, LD Gornja Radgona, LD Udenboršt - Naklo, Hotel**

Foto: F. Rotar

Dosledna in nezmotljiva strokovna komisija za ocenjevanje lovskega golaža (z leve): **Janez Gjergjer, Ludvik Rituper in Zdenka Tompa.**

Lovec - Bled, Kompas hoteli - Bled, d. d., Bambi ter LD Orlica - Vuhred. Tričlanska ocenjevalna komisija v sestavi **Zdenka Tompa, Ludvik Rituper in Janez Gjergjek** si je bila enotna, da je najokusnejši lovski golaž skuhal ekipa **Tavžentroža - LD Poljčane**, ki je osvojila *zlati kotliček sejma*

kakršne koli pomoči »kuhinje« (strokovne komisije), skuhal res najokusnejši lovski golaž. Najpogumnejši in najbolj zgovoren član ekipe **Zvonko Kolar**, sicer revirni vodja in vodja zbiralnice divjačine LD Poljčane, je posebej za Lovca takoj po razglasitvi povedal: »Poleg mene so bili v

Foto: F. Rotar

Zmagovalna ekipa v kuhanju lovskega golaža s svojimi najzvestejšimi navijači in spremljevalci. Prvi z desne Zvonko Kolar, prvi z leve Ivan Vovk.

Vse tri zmagovalne ekipe v kuhanju lovskega golaža: Tavžentroža (LD Poljčane), Koroške grče - LD Prežihovo in Vrhnški lovci.

Lov, druga je bila ekipa **Koroške Grče - LD Prežihovo** in tretja **Vrhnški lovci**.

Ribjo čorbo so letos menda kuhale same prekaljene ribiške kuharske ekipe: Blelovarski sajam - Loreko 2., Jan, Mitja in Lidija - Racoon iz Ljubljane, LU LD Fazan - Pivnice, Veseli kuharji ter ribiči RD Oradela iz Pirana. Strokovna komisija - **Stane Omerzu, Siniša Slavinič in Viliband Marič** - je izbrala tri najboljše: tretje mesto je zasedla ekipa **LU LD Fazan - Pivnice**, drugo **Jan, Mitja in Lidija** ter prvo **Bjelovarski sajam - Loreko 2**, ki je s seboj domov odpeljala *zlati kotliček sejma Lov*.

Če si navdušen, iznajdljiv, predvsem pa dober kuhar, potem ti tudi kuhanje gobove juhe ni tuje, so potrdili člani ekip, ki so kuhali tudi gobovo juho: Bjelovarski sajam - Superradio, Tavžentroža LD Poljčane, Vrhnški lovci in LD Loče. Po izboru strokovne komisije **Franc Rotar, Tihomir Čuš in Andrej Slogovič** je daleč najboljšo in povsem varno (nič »rizično«) gobovo juho skuhal ekipa **Bjelovarski sajam - Superradio** ter prav tako osvojila tako zaželeni *zlati kotliček sejma*, drugo mesto je zasedla **Tavžentroža LD Poljčane** in tretje **Vrhnški lovci**.

Franc Rotar

Lovski kuharji izpod Boča

Člani ekipe Tavžentroža - LD Poljčane so, roko na srce (brez

Holčev bograč

Na velikem prostoru pred halo A, kjer si lovski, ribiški in gobarski kuharji vsako drugo leto zavzeto in privlačno postavijo svoje terenske kuhinje, svojo že pet let postavi tudi ZLD Prlekija z glavnim kuharjem na čelu, znanim tamkajšnjim lovskim funkcionarjem **Antonom Holcem**, predsednikom ZLD Prlekija. Ker kuhanje bograča ni na tekmovalnem meniju radgonskega sejma Lov, čeprav ta jed zagotovo velja za drugo, morda celo prvo najbolj priljubljeno jed »na žlico« med lovci in tistimi, ki radi dobro jedo, Holc svoj bograč kuha zunaj konkurence. »Kuham ga predvsem za svojo dušo in za mnoge prijatelje iz Slovenije, sosednje Hrvaške, Avstrije in Madžarske,« je na kratko dejal, saj za kaj več ni imel časa. Na njegovo pojedino smo bili povabljeni tudi mi. Četudi ga je skuhal kar veliko, ga skoraj ne bi poskusili, če bi zamudili še kakšnih pet minut. Ostali bi tudi brez dobrega štajerskega brizganca in prleške potice. Anton, čestitke in hvala za tvoj pogum in popestritev lovskega sejma!

Matjaž Kralj

Holčev bograč so tudi letos z največjim užitkom pojedli njegovi dolgoletni lovski prijatelji (od leve) Jakob Zorko, starešina LD Videm ob Ščavnici, Igor Zadravec, predsednik ZLD Nova Gorica, Viktor Zadravec, lovec iz LD Nova Gorica, Kazimir Saksida, član UO LZS, dr. Arpad Köveš, predsednik ZLD Prekmurje, in sezonski sejmski lovski kuhar Anton Holc, predsednik ZLD Prlekija.

A kar je najpomembneje, da je v družini doma družabnost in da vsi radi dobro jemo, zlasti lovski golaž. Zato se ni čuditi, da si ga mnogi lovci tudi sami skuhamo. Morda prav zato znamo skuhati tako dobrega. Kaj vse damo v lonec, mnoge zanima? Predvsem kakovostno meso muflona, veliko čebule, razno zelenjavo in zelišča, tudi kakšno z našega Boča. V golaž damo tudi sveže kuhane gobe. Poljčanski lovci smo ponosni, da v lovski golaž lahko damo največkrat muflonovo meso. Te smo na Boč naselili pred dobrimi štiridesetimi leti, leta 1972. Skratka, recept za dober lovski golaž je sedaj znan;« ni ostal skrivnosten Zvonko.

Ivan Vovk, gospodar LD Poljčane, je dodal: »Naše lovišče je zagotovo oaza za vse prostoživeče gozdne živali, zagotovo pa za muflona ne samo v Sloveniji, temveč tudi zunaj nje. Vsak lovec, ki nas enkrat obiše, teh pa ni malo, se rad vrača. Če se že zgodi, da domov ne gre s trofejo, pa zagotovo z lepimi in dobrimi vtisi, ki so največje priznanje našemu skrbnemu in uspešnemu delu v lovišču in za pristno našo lovsko družabnost,« je sklenil naše kratko druženje z letošnjimi zmagovalci v kuhanju lovskega golaža na pomurskem sejmišču.

Franc Rotar

Vlado Steinfelser spet nepremagljiv

Na strelišču LD Dobrava iz Svete Trojice v Slovenskih goricah je bila spomladni tradicionalna preizkušnja lovskega orožja in strelskih sposobnosti članstva, ki je štela tudi kot tekmovanje za

naslov prvaka LD Dobrava. Letos je bil znova nepremagljiv **Vlado Steinfelser**, tudi sicer enajstkratni prvak lenarškega lovskogojtvenega bazena in tudi odlični strelec na glinaste golobe. Z lovsko risanico je zmagal pred **Francem Slekovcem** in **Marjanom Tošem**, ki je v razstreljevanju za tretje mesto premagal četrtouvrščene **Danila Petriča** in petega **Dominika Slekovca**. Nasploh so člani dosegli izvrstne rezultate in kot lovci pokazali zelo varno

ravnanje z orožjem. Prireditev je tudi v organizacijskem pogledu minila brezhibno. Za odlično organizacijo je zaslužna komisija za strelstvo LD Dobrava, ki jo vodi **Vinko Kocuvan**. Letos so mu pomagali še **Peter Rajniš**, **Danijel Hojnik** in **Jure Toš**. Po končanem preskusu in družinskem strelskem tekmovanju so člani zelene bratovščine iz Dobrave še nazdravili delavskemu prazniku – prvemu maju.

M. T.

Letošnji preskus lovskih risanic in strelskih sposobnosti so člani LD Dobrava izkoristili tudi za družinsko strelsko tekmovanje in na koncu najboljšim trem strelcem razdelili pokale.

Foto: P. Rajniš

Foto: M. Avbar

NATEČAJ LOVSKE ZVEZE SLOVENIJE ZA VIDEOGRADIVO

Namen: Pridobiti videogradivo z lovsko tematiko, ki bo služilo kot didaktični pripomoček za: lovške pripravnike, lovške čuvaje, drugo izobraževanje članov LZS, delo z mladimi, promocijo Lovske zveze Slovenije.

Zahteve:

- o Avtorji oddajo posnetke lovnih živalskih vrst na DVD-nosilcu.
- o Posnetki morajo biti opremljeni s komentarjem ali pa je komentar napisan v wordu.
- o Dolžina filma naj bo do petnajst minut.
- o Film lahko vsebuje različne lovne vrste divjadi.
- o Avtor mora ob oddaji posnetka priložiti tudi izjavo, da so posnetki njegovo avtorsko delo, da se posnetki lahko objavijo na spletni strani LZS ter da na kupca prenesejo materialne avtorske pravice do javnega prikazovanja, razmnoževanja, distribuiranja, predelave ter avdiovizualne predelave avdiovizualne DVD-priredbe.

Postopek izbire in izvedbe:

- o Strokovna žirija izbere tri prijave.
- o Žirija lahko odloči, da noben predlog ne ustreza strokovnim ali estetskim pogojem.
- o Lovska zveza se obveže, da bo na natečaju izbrane videoposnetke odkupila oziroma naročila izdelavo filma.
- o Odkup z avtorsko pogodbo uredi naročnik, Lovska zveza Slovenije – Komisija za izobraževanje. Neto znesek za izbrano videogradivo je od 100,00 do 1000,00 evrov.

Do 30. 10. 2012 prijave sprejema:

Lovska zveza Slovenije – Komisija za izobraževanje, Župančičeva 9, 1000 LJUBLJANA s pripisom: *Natečaj LZS – videogradivo*.

Ko lovec na rajžo gre ...

Gozd je tihi lovčev raj. A kaj, ko za pot v lovski revir potrebuje prevoz. Minili so časi, ko so lovci na lov hodili še peš ali pa se vozili s kolesi, lojtniki in zapravljički. Zaradi voženj v naravnem okolju je narava vznemirjena. Narava bi preživela brez človeka, človek pa ne brez nje.

V roke sem vzel **Etični kodeks slovenskih lovcev**, ki je vsem dostopen tudi na medmrežju. V njem sem našel odgovore, kakšen naj bo odnos lovca do narave. Romantično določilo, da se lovec v naravi in lovišču giblje peš, tiho in neopazno, da ne vznemirja divjadi, je žal že zdavnaj načel »zob sodobnega časa«. Časovno pogojena sestavina vsakdanjega

kjer so bila razstavljena vozila, ki so zaradi svoje uporabnosti primerna tudi za lovsko uporabo. Moj prispevek, da o tem seznanim tudi slovenske lovke in lovce, nikakor ni marketinške narave, ampak le, da bralce seznanim s tehnično možnostjo uporabe vozila za lovške namene, ki so po svoji namembnosti poleg terenskih voženj tudi amfibijska vozila (dvoživke). Po moji oceni je bil razstavljeni model večnamenskega terenskega vozila volkswagen najbolj zanimiv za lovce. To je model z oznako Typ 166. **Volkswagen Typ 160 je plavajoče terensko vozilo s štirikolesnim pogonom**. Razvili so ga za vojaške potrebe na podlagi KdF-modela in Volkswagna Typ 82. Vozilo, svoj sloves si je ustvarilo z nemškimi imenoma Kübelwagen ali Kübelsitzwagen,

življenja je bistveno vplivala na okoliščino, da se lovci morajo voziti na lov z motornimi vozili. Le po lovišču se lahko premikajo po lovskih poteh in stečinah. Stare fičke in lade nive so zamenjali sodobnejši avtomobili, ki jih s tujko imenujemo SUV (*sport utility vehicle*), po domače pa kar »sterenci«. Zaradi njih gibanje, zadrževanje ali bivanje lovca v naravi in lovišču ne bi smelo škoditi naravi. Pa temu vedno ni tako in država zato potrebuje Zakon o prepovedi voženj v prosti naravi, ki bo zavaroval rastlinstvo in živalstvo, lovcem pa omogočil, da bodo lahko trajnostno varovali in uporabljali plodove narave. Prebral sem moralno zavezo, da lovec spoštuje načelo trajnostne rabe (preudarne) narave in to načelo upošteva pri svojem rednem delu, na lovu ter pri vseh drugih aktivnostih v prostem času.

Tudi letos me je pot zanesla v Ženevo, kjer sem si ogledal tamkajšnji **avtomobilski salon**. V poplavi sijaja pločevine vseh vrst in blagovnih znamk sem se ustavil tudi na razstaviščnem prostoru,

je kot amfibijsko vozilo (dvoživka) vsestransko uporabno tudi za lovške potrebe v nižinskih rečnih in obrečnih prostranstvih pa tudi v hribovitem in gozdnatem svetu. O vozilih, namenjenih za dejansko vsakdanjo lovsko rabo, doslej v glasilu Lovce še nisem zasledil posebnih prispevkov. Ker verjamem, da je tudi med lovci dovolj zanimanja za tovrstna vozila, ocenjujem, da je informativna predstavitev tovrstnih novosti, seveda ob upoštevanju strogih meril in načel varstva okolja, dobrodošla in koristna za lovsko logistiko, povezano z upravljanjem lovišč.

Matija Avbar

Janezov poslovilni koncert

V soboto, 11. maja 2013, je imel **Lovski pevski zbor Medvode** svoj letni koncert, ki ga je na območju Občine Medvode še zadnjič vodil njegov dolgoletni zborovodja **Janez Čadež**.

Nastopili nismo sami, pač pa smo v goste povabili **Mešani**

pevski zbor Dolenjske Toplice, s katerim smo v preteklosti že uspešno sodelovali. Pred leti smo namreč z njimi tesno sodelovali v nizu koncertov z imenom *Koncerti prijateljstva*. Pri tem projektu je sodeloval tudi **Lovski pevski zbor Dekani**. Ker je takrat občinstvo kroženje prijateljskih nastopov toplo sprejelo, smo po letošnjem letnem koncertu sklenili, da bi bilo primerno, če bi obnovili kroženje nastopov in po njegovem konceptu k sodelovanju pritegnili še kateri drugi zbor. V drugem delu nastopanja je vokalno izvajanje skladb obogatila tričlanska vokalna skupina, ki nas v zadnjih nekaj letih prav tako spremlja na naših koncertih.

Koncert je zelo lepo uspel. Ne zgori se namreč velikokrat, da pevci in pevke povsem napolnimo dvorano Kulturnega doma Medvode. V prvi vrsti je nekaj sedežev ostalo sicer praznih, vendar bi jih zanesljivo zmanjkalo, če bi se nanje posedli vsi, ki so prinesli v dvorano dodatne stole, in tisti, ki niso imeli sreče, da bi našli še kje nezaseden stol in so morali stati.

Naš dolgoletni zborovodja Janez Čadež se je pridružil LPZ Medvode 14. januarja 1991. Letošnji letni koncert ni bil zadnje srečanje zbora z njim; naš zbor bo namreč vodil še do konca te pevske sezone. Je bil pa zadnji od vseh, ko se je z našim zborom javno postavil pred zveste medvoške poslušalke in poslušalce. Skupaj smo bili še: 12. maja v Škofji Loki na območni reviji pevskih zborov, 17. maja smo odšli na tridnevno turnejo v Bosno in Hercegovino – v Banja Luko in Sarajevo, nato pa smo se 15. junija v Globokem pri Brežicah udeležili tradicionalnega vsakoletnega Srečanja lovskih pevskih zborov in skupin rogistov. Seveda smo bili tudi 22. junija skupaj na društvenem pikniku ob zaključku letošnje pevske sezone.

LPZ Medvode je bil ustanovljen spomladi leta 1976 v Preski pri Medvodah. V minulih 37 letih je bil J. Čadež njegov zborovodja več kot polovico tega obdobja, kar 22 let! V delovanju zbora je zapustil neizbrisen pečat. Znal nas je pritegniti k rednemu prihajanju na vaje, s čimer smo dosegli možnost za pogosto nastopanje v javnosti. Tako je tudi preprečil pogostost menjavanja pevcev, kar v tak kolektiv vedno vnaša nekaj negotovosti in dodatnih naporov za doseganje sozvočja. Ne samo pevci, tudi Janez je stremel, da se zbor pojavlja čim širše po naši domovini. Zbor je s pesmijo pod

Janezovim vodenjem prekrizaril domala vso Slovenijo in obiskal tudi marsikatero mesto v tujini. Bežen pregled odmevnejših nastopov zbora iz obdobja Janezovega strokovnega vodenja je naslednji:

– V aprilu leta 1994 je zbor odpotoval med naše izseljence v Francijo k društvu Jadran v Freyding Merlebach in se predstavil z zelo uspešnim koncertom pred petsto poslušalci.

– Takoj po vrnitvi iz Francije se je zbor vključil v sodelovanje pri Finžgarjevi spevoigr *Divji lovec*. Z igralci raznih dramskih društev jo je uprizoril na letnem odru pod Turcem (vznožje šmarnogorske Grmade) v Vikrčah.

– Leta 1995 se je zbor odločil za snemanje druge audio kasete, ki smo jo posneli pod mentorstvom **Tomaža Tozona** in ji dali naslov Medvoška.

– Junija leta 1996 je zbor v Medvodah organiziral 23. Srečanje lovskih pevskih zborov in rogistov, kar je bilo za ta kraj velik lovski in pevski praznik. Skupaj z Lovsko družino Medvode ter ob pomoči Občine Medvode in Lovske zveze Slovenije je priveden tudi uspešno izzvenela.

Zborovodja Janez Čadež s prejetima priznanjema

– V jeseni tistega leta je imel zbor slavnostni koncert ob 20-letnici delovanja, ki smo ga izvedli v Medvodah 7. decembra v atriju takratnega Blagovnega centra Loka.

– Od leta 1997 do leta 2000 je zbor vsako leto pripravil po dva celovečerna koncerta.

– Leta 2001 je zbor praznoval srebrni jubilej: 25-letnico delovanja. Obletnico smo obeležili z zelo odmevno osemdnevno turnejo po zahodni Evropi, kamor smo našim rojakom v zamejstvo ponesli lovsko, umetno in slovensko narodno pesem. V jeseni istega leta je zbor priredil še slavnostni

koncert, ki je bil v Medvodah v atriju takratnega Blagovnega centra Loka.

– Po tem jubileju ni bilo počitka. V jeseni leta 2002 je zbor v prostorih studia 14 Radia Slovenija posnel zvočno kaseto in zgoščenko z naslovom Domovini. Izšla je februarja leta 2003. Istega leta je imel zbor več promocijskih koncertov po vsej Sloveniji in tudi v tujini. S promocijskim koncertom se je med drugim ustavil tudi v Nürnbergu, požel izjemen aplavz in prejel novo povabilo za nastop. V jeseni leta 2003 je zbor posnel tudi videospot z naslovno pesmijo *Domovini*, na kateri se s smledniškega gradu lepo vidijo lepote medvoške občine.

– Leta 2007 je zbor sodeloval v programu osrednje proslave Lovske zveze Slovenije v Cankarjevem domu v Ljubljani ob 100-letnici organiziranega lovstva na Slovenskem.

– Jeseni 2010 se je zbor odpravil na turnejo in obiskal slovenska izseljenska društva v nekdanjih republikah Jugoslavije (šest *samosvojnih koncertov v osmih dneh ter nekaj drugih nastopov, med njimi tudi na sejmu LORIST v Novem Sadu*). Po dosegljivih podatkih se

posebno povabilo iz Državnega sveta R Slovenije smo nastopili še v uvodnem delu prve seje Sveta v novem mandatu, ki se je začela v pomenljivem terminu: 12. 12. 2012 ob 12. uri.

– Zbor je nekajkrat nastopil tudi v legendarnih Dražgošah, kjer se vsako leto znova potrjuje slovenski uporni duh in želja po samostojnosti, vsako leto pa ima po nekaj nastopov ob zgodovinskih pomnikih na dogodke iz druge svetovne vojne na območju Občine Medvode.

Na Čadežovo pobudo smo leta 2011 vokalnemu izvajanju skladb dodali še spremljavo z instrumentalno zasedbo, kar je poslušalstvo sprejelo z velikim navdušenjem. Po njegovi zaslugi je zbor redno nastopal, se udeleževal revij, srečanj lovskih pevskih zborov in rogistov ter tudi zborovskih tekmovanj. Pomembno programsko vodilo zbora je bilo izvajanje izvornih del z lovsko tematiko. LPZ Medvode je imel pod njegovo taktirko vedno nove in smeje načrte za prihodnost. Zborovodja nam je vcepil samozaupanje in smelost, da smo odločno zapeli tudi tiste pesmi, pri katerih kdaj pa kdaj glasovno nismo bili povsem zanesljivi. To nam je dajalo moč, da se nismo ustrašili nobenega nastopa ne doma in ne v tujini.

V znamenje zahvale za požrtvovalnost, strpnost z nami ter zavzetost, ki jo je v vseh letih sodelovanja izkazoval našim zvestim poslušalkam ter poslušalcem, instrumentalni zasedbi in nam, je predsednik LPZ Medvode **Marko Koračin st.** našemu strokovnemu vodji izročil v spomin na izjemno sodelovanje povečan logotip našega zbora, vdelan v steklen krožnik in nalepljen na podlago s podpisi vseh pevcev na hrbtni strani. Temu je dodal še njegov portret, ki ga je izdelal pevec **Vojko Bizant**. Prepričani smo, da bosta Janeza izročeni darili trajno spominjali na lepe preživete dni z nami in za nas.

Marko Koračin

Drugi lovski »boljšak« na Bledu

Vsi tisti lovci, ki jim ne uide nobena stvar v Lovcu, ste v majski številki zasledili vabilo na drugi sejem rabljene lovske opreme na Bledu.

Že lani smo se člani **Lovske družine Bled**, na predlog skupine naših članov, odločili, da to izvorno idejo tudi uresničimo. Menili smo, da bi bila zanimiva za mlajše in starejše lovce.

Mlajši bi dobili priložnost, da bi ceneje dobili razno lovsko opremo in tudi orožje. Starejši pa bi srečanje lahko izkoristili za prodajo odvečne opreme, morda tudi orožja, ki zadnje čase ne gre najbolje v prodajo. Marsikateremu lovcu bi bila dana priložnost, da bi pomladansko soboto izkoristil tudi za družinski ogled Bleda. Taka razmišljanja so nam bila v pomoč, da smo se lažje odločili za organizacijo take oblike izmenjave lovskih pripomočkov in opreme med lovci.

Lani smo še ugotavljali, kako bo z našo zamisljivo v praksi, zato smo se odločili za skromno propagando in le na območju Gorenjske. Domače člane smo obvestili na posvetu in tudi vsakogar posebej, druge gorenjske lovce pa po elektronski pošti prek vodstev LD in tudi osebno. Srečanje smo ocenili pozitivno, saj je bila ponudba zadovoljiva, obisk pa še

Foto: B. Strmole

Del razstavljenе opreme lanskega »boljšaka«

boljši. Ugotovili smo, da se je v popoldanskem času obisk povsem umiril, zato je večina prodajalcev po 13. uri odšla domov.

Ker so nas ohrabрили prvi uspehi, smo se odločili, da bomo prihodnje leto zajeli vse slovenske lovce, zato smo se tudi bolj pripravili. Menili smo, da je primerno ali celo nujno, da o prireditvi obvestimo ustrezne občinske organe, predvsem zato, ker je bilo pričakovati tudi ponudbo lovškega orožja. Srečanje smo prijavili na blejski policijski postaji, pri čemer nismo imeli nikakršnih težav. Zahtevali so le, da prodajo omejimo na notranje prostore. Za obiskovalce iz oddaljenih krajev smo zagotovili hrano in pijačo v Piceriji Matjaž, ki gostuje v našem domu.

Da bi seznanili najširši krog lovcev, smo se odločili za objavo v majski številki Lovca in že prej na spletnih straneh Foruma lov. Že prve dni ob izidu revije Lovec so se začeli javljati posamezniki iz vse Slovenije, ki jih je zanimala taka možnost prodaje in tudi nakupa opreme. Zadnje dni pred lovskim »boljšakom« pa so bili klici z različnimi vprašanji vse pogostejši, zato smo pričakovali kar velik obisk.

Na dan prireditve nas je pričakalo presenečenje. Vremenska napoved z dežjem in ohlaiditvami se je na žalost uresničila. Že uro pred uradnim začetkom so prihajali lovci, ki so se zanimali za prodajo. A pri tem je na žalost tudi ostalo. Od 10. ure naprej, kot smo objavili za uraden začetek boljšaka, ni bilo skoraj nobene ponudnika več. Zato pa je bil obisk potencialnih kupcev izredno dober. Po poznejših klicih smo ugotovili, da je slabi ponudbi botrovalo le slabo vreme, zato se večina lovcev iz bolj oddaljenih krajev ni odločila za pot. Tudi letos so prodajalci opreme prostore zapustili precej pred uradnim zaključkom, ki je bil predviden ob 15. uri. Zato je bilo pozneje nekaj

obiskovalcev, ki so se odločili za ogled ponudbe v popoldanskem času, razočaranih.

V razgovorih z obiskovalci smo ugotovili, da je bilo – tako kot lani – največje zanimanje predvsem za lovške slavnostne kroje. Žal jih prodajalci rabljene lovške opreme niso ponujali.

Po zaključku smo se tudi letos, tako kot lani, trdno odločili, da bomo naslednje leto spet organizirali lovski »boljšak« za vse slovenske lovce. Seveda bomo še natančneje analizirali letošnje in lansko doganje, da bomo odpravili napake pri organizaciji in tako naslednje leto privabili čim več lovcev.

Branko Strmole

Golažijada LZ Maribor 2013

LZM je v programu dela za leto 2013 predvidel organizacijo tradicionalne golažijade LZM, kot smo jo imenovali, ki je bila v organizaciji že uigrane ekipe članov LD Malečnik, pokroviteljstvo pa je prevzela Lovska zveza Maribor (LZM).

Že četrta golažijada po vrsti je bila v soboto, 1. junija 2013, na prostoru LD Malečnik. Še v petek so organizatorji in predstavniki sodelujočih ekip zaskrbljeno pogledovali v temno sivo nebo, ki je že ves teden stresalo deževne kaplje in vladale so tudi precej nizke temperature za ta letni čas – začetek poletja.

V soboto zjutraj se je nebo zjasnilo in nas razveselilo z lepim sončnim jutrom, ki se je prevesilo še v sončno nadaljevanje dneva.

Ekipе so se začele zbirati že ob 8. uri in po jutranji kavici začele s pripravami na tekmovanje. Zbrane tekmovalce in obiskovalce je nagovoril in pozdravil starešina LD Malečnik **Branko Štubar**. Način tekmovanja je razložil predsednik komisije za stike z javnostjo in prireditve **Drago Vešner**. Vse je pozdravil tudi predsednik LZM **Marjan Gselman**, ki je kuharjem golaža zaželel veliko uspeha, preostalim obiskovalcem pa veliko kulinarčnih užitek ob okušanju »jagerskih dobrot«.

S kuhanjem smo začeli ob 9. uri in imeli na voljo tri ure časa, da skuhamo »mojstrovino« iz srnjega mesa.

Letos se je prijavilo enajst ekip; od tega devet ekip lovskih družin (LD), ekipa Ribiške družine Maribor (RD) in prvič tudi ekipa LZ Maribor.

Člani tekmovalnih ekip so na svojih kuharskih točkah poleg

MED PEŠAČENJEM NA MORJE CELJANA PRENOČILA V NOTRANJIH GORICAH

V majskem popoldnevu smo bili lovci LD Brezovica priča zanimivemu dogodku dveh popotnikov iz Celja, ki sta iskala prenočišče na poti do morja; to sta bila 51-letni Borko Kregar in 64-letni Ernest Večko. Da je zadeva vredna objave, je treba poudariti zato, ker je Borko slep popotnik, Ernest pa je njegov nerazdružljivi vodnik, ki ga Borko med potovanjem drži za ramo. Po krajšem pogovoru sta nam zaupala, da sta pohodnika, ki se vsako leto peš podata do morja; in to že deseto leto zapored. Prav tedaj sta poizvedovala o možnostih za prenočišče, kjer bi lahko prenočila v spalnih vrečah. Lovci smo jima ponudili to možnost v družinski lopi ob obori za fazane.

Popotnika imata za seboj že več pohodniških podvigov; prepešala sta 100.000 km po Španiji, leta 2008 sta se odpravila na pohod okrog Slovenije, za kar sta potrebovala trideset dni. Slepí Borko se je leta 1998 preizkusil tudi pri vzponu na Kilimandžaro; prilezal je do višine 5.700 metrov. Na vseh poteh prijatelja spremljata le nahrbtnika ter spalni vreči. Na poti se odlično ujemata in dopolnjujeta. Borko ima odličen sluh in spomin (nadomestni prednosti zaradi izgubljenega vida), Ernestove sposobnosti pa so odlično načrtovanje poti in preostala organizacija.

Prvotni namen Borkovih podvigov je vsem slepim in slabovidnim dokazati, da lahko naredijo in zmorejo vse tako kot normalni ljudje, če le imajo ob sebi pravega tovariša.

Člani LD Brezovica cenimo odločnost takšnih ljudi in tovarštvo, zato smo jima pomagali z ureditvijo prostora za prenočišče, drugo jutro pa jima zaželeli še veliko nadaljnjih pohodniških podvigov ter mirnih noči, prebitih v naravi. – Bojan Perko

kuhanja golaža ponujali tudi druge dobrote, npr.: kruh iz krušne peči, razna domača peciva, seveda ni manjkalo ponudbe divjačinskih salam, mesa iz tunke, zaseke, fazanje in srnje paštete in še bi lahko naštevali. Zraven so ponudili še domače žganje, borovničevac, medico, pa še kaj močnejšega se je našlo na začasnih stojnicah. Seveda ne smemo pozabiti na pristno štajersko kapljico iz domačih vinogradov.

Vsaka ekipa je poskrbela tudi za okrasitev svoje stojnice tako, da so obiskovalci ob okušanju vseh dobrot lahko spoznavali tudi zgodovinske elemente lovske kulinarne kulture.

Na kraju, ki ga je zasedala LD Janžev vrh, smo lahko videli, kar so govorili že stari ljudje, da nikoli ni bilo in ne bo, to je *leseno* peč, v kateri so kurili pod kotlom. Pohorci so predstavili tudi domiselno narejen gugalnik iz odpadlih vej jelenjega rogovja in še bi lahko naštevali.

Da pa ne bi čas treh ur tekel v prazno, so za popestritev poskrbeli Rogisti LZ Maribor, harmonikar Anže Krevh iz Zgornjega Lehna na Pohorju ter naključni trio, ki je ponudil domače Avsenikove viže.

V prijetnem vzdušju in ob omamnih dišavah iz kotlov se je kar prehitro približala 12. ura in stroga komisija je odvezla vse vzorce golažev in začela s težkim delom.

Komisijo so sestavljali: gostinka, gostinec in predstavnik obiskovalcev – t. i. *glas ljudstva*. Medtem ko je komisija opravljala težko in zahtevno delo, so predstavniki vseh ekip razdelili svoje specialitete tudi med obiskovalce.

Vsi smo nestrpno čakali na rezultate komisije, čeprav namen tekmovanja ni bila uvrstitve/razvrstitve, temveč predvsem druženje

Foto: M. Gselman

in predstavitev lovske kulinarne vse, ki jih to zanima; predvsem nelovcem, ki morda nimajo veliko priložnosti spoznavati in poskusiti takšnih dobrot iz divjačine.

Medtem je tudi komisija opravila svoje delo, pohvalila vse ekipe, saj so vse skuhale res izvrstne golaže. Pohvalili so tudi domiselne ureditve stojnic ekip, urejenost, snago ter bogato spremljajočo ponudbo prigrizkov in pijač.

Ker ima vsako tekmovanje tudi nekoliko tekmovalnega naboja, se je komisija le morala odločiti za tri najuspešnejše ekipe, ki so nekoliko izstopale od preostalih. Kot je povedal predsednik komisije, je bil to najtežji del njihove naloge, ter ponovno poudaril, da so bili vsi golaži izvrstni in da so odločale malenkosti. Po dolgem in tehtnem premisleku in večkratnem poskušanju je padla končna odločitev: za najboljše tri golaže na golažijadi 2013 so bili razglašeni; **DOBER** – ekipa **LZM**, **BOLJŠI** – ekipa **LD Puščava** in **NAJBOLJŠI** – ekipa **LD Janžev vrh**. Prve tri ekipe so dobile tudi praktično darilo: metrsko kuharico, vse druge sodelujoče pa pisno priznanje za sodelovanje.

Janžev vrh; LD Malečnik II, LD Pernica.

In kaj napisati za konec? Bilo je res lepo, prijetno in tudi okusno. Na snidenje tudi v letu 2014!

Marjan Gselman, LZM

Prepoznavni na sejmu Lov

Tudi letošnjega sejma Lov v Gornji Radgoni se je udeležilo kar nekaj domačih in tujih razstavljalcev, ki svojo dejavnost in storitve redno oglašajo v našem Lovcu. Med najbolj redne zagotovo sodijo slovenski puškarji in prodajalci lovskega orožja, opreme in optike: **Puškarstvo Simon Skobir** iz Slovenj Gradca, **Koptex, d. o. o.** – **Jože Šinigoj** iz Nove Gorice, **Puškarstvo Johann Fanzoj** iz avstrijske Koroške, **Puškarstvo Špendal, d. o. o.**, iz Ljubljane, **Beluga, d. o. o.**, **Swarovski optik**, ki ga v tem delu Evrope zastopa

Radioaktivni divji prašiči na Bavarskem

Na spletnem portalu za severno Bavarsko je bil 20. 5. 2013 objavljen članek z naslovom *Po Bavarski se potepajo radioaktivni divji prašiči*. Avtor v članku pojasnjuje, da je na Bavarskem še skoraj tri desetletja po atomski katastrofi v Černobilu mogoče zaznavati posledice te nesreče. V nekaterih območjih dežele je namreč še vedno radioaktiven oziroma onesnažen z radioaktivnimi izotopi (kontaminiran) vsak tretji divji prašič. Deželno ministrstvo za okolje je pojasnilo, da so morali zato meso številnih odstreljenih živali že v prejšnjih letih uničiti, saj njihovega mesa ni bilo mogoče nameniti za javno prehrano.

Radiativno so onesnaženi predvsem divji prašiči na spodnjem Bavarskem in Švabskem. V minulih letih (v obdobju od 2008 do 2012) je ministrstvo zato posebej vodilo evidence odstreljenih divjih prašičev po regijah (območjih). Iz statistike je razvidno, da občitno veliko te vsejede parkljaste divjadi prekoračuje dovoljene mejne vrednosti sevanja. Na spodnjem Bavarskem je bilo treba od približno 2.100 odstreljenih uničiti vsako tretjo žival. Na Švabskem je bilo od 10.700 uplenjenih divjih prašičev uničenih 3.200 (skoraj 30 %), na zgornjem Bavarskem ter v regijah Oberfranken in Oberpfalz pa je v uničevalnih obratih končalo od 15 don 19 % odstreljenih divjih prašičev. Regija Mittelfranken je bila s 7 % odstotki le zmerno prizadeta, v regiji Unterfranken pa ni noben divji prašič dosegal nedovoljenih vrednosti radioaktivnega onesnaženja.

V loviščih/revirjih bavarskih državnih gozdov je bilo v teh letih od okroglo 15.900 uplenjenih divjih prašičev radioaktivno onesnaženih približno 2.250 (14 %).

Po podatkih tamkajšnjega ministrstva je najbolj prizadeta okrožje Amberg-Sulzbacha, kjer je bilo radioaktivno onesnaženih kar 57 % divjih prašičev, ki jih ni bilo mogoče uporabiti za prehrano. V okrožjih Regen, Ebersberg in Ostallgäu pa je za uživanje mogoče nameniti le zgolj vsakega drugega odstreljenega divjega prašiča. Sledijo okrožja Augsburg (46 % nad dovoljeno mejo), Deggendorf (39 %) in Freyung-Grafenau (32 %).

Luka Fabiani

Vir:

<http://www.nordbayern.de/region/radioaktive-wildschweine-streifen-durch-bayern-1.2915619>

Na sejmu Lov sta vedno Jože in Miha Sivec iz podjetja Medo šport iz Grosupljega.

Zoran Petronijević, in drugi. Sejma lovstva, ribištva in oddiha v naravi se vedno udeležijo tudi slovenski krojači in klobučarji: **Moško in žensko modno krojaštvo Andrej Šmigoc** iz Spuhlje pri Ptuj, **Krojaštvo Branko Rožman** iz Brežic in **Hiša usnja Herman Kokol** pri gradu Borl, **Klobučarstvo Sergej Pajk** iz Ljubljane in **Medo šport** iz Grosupljega. Kot redne oglaševalce Lovca smo nekatere tudi pozdravili in z njimi malo poklepetali.

Pred glavnim vhodom v Halo A, kjer nekateri najraje namestijo svoje izdelke, sta imela letos svoje prodajno in razstavno mesto lovskih klobukov in raznih oblačil tudi naš redni oglaševalce in lovec **Jože Sivec**, lastnik trgovine Medo šport – Grosuplje, in njegov sin **Miha**. Čeprav sta bila vse tri dni sejma zelo prijazna do številnih kupcev in tudi do tistih obiskovalcev, ki so si razstavljeno samo ogledovali, sta si vzela čas za klepet z nami. »Na čelu našega družinskega podjetja, v katerem je zaposlenih sedem delavcev, tudi sin Miha kot prodajalec in hčerki Maja, ki je komercialistka, in Mateja, knjigovodkinja, sem že dobrih dvajset let. V prodajalnah v Grosupljem in v Črnomlju našim zvestim kupcem nudimo razno lovsko opremo, oblačila za lov in prosti čas, obutev, lovsko in športno orožje, strelivo in optiko priznanih domačih in tujih proizvajalcev. Predvsem pa smo ponosni, da že štiri leta samostojno prodajamo tudi lovske klobuke pod lastno blagovno znamo Medo šport, ki jih za nas izdeluje italijansko podjetje Sorbatti. Naši klobuki so med slovenskimi lovci zelo iskani, zlasti zaradi kakovosti in ugodnih cen. Najbolj iskana

Foto F. Rotar

Več kot štirideset let sta za slovenske lovce šivala (od leve) Konrad Šmigoc – Moško in žensko modno krojaštvo Šmigoc iz Spuhlje – in Herman Kokol – Hiša usnja Kokol pri gradu Borl – na kar sta prijatelja nazdravila pred našimi očmi.

modela klobukov Medo šport in slovenski, ki sta tudi najdražja, staneta samo 36 evrov! Najcenejša modela »gamsar« in »srnjak« pa staneta le 33,5 evra. Tudi naši klobuki so izdelani po navodilih LZS,« je povsem po trgovsko pojasnil prijazni Jože in nam razkazal klobuke.

V kratkem klepetu mi je Jože še povedal, da je šele sedem let član 65-članske LD Taborska jama in pripomnil, da se med svojimi lovsкими tovariši vedno odlično počuti. Ga pa kar malo žalosti, da se za lovstvo kaj dosti ne navdušuje tudi sin. »Miha je strasten ribič in svoj prosti čas raje preživi ob ribniku Boštanj,« je druženje z nami sklenil dolenski lovec Jože Sivec.

V Hali A, kjer tradicionalno svoje razstavne prostore postavijo tudi puškarji, krojači, ribiči in drugi, smo poklepetali s puškarjem Skobirjem, ki je na sejmu

predstavil žal vedno bolj pozabljeno puškarsko obrt. Povedal je, da je bilo med obiskovalci kar precejšnje zanimanje, kako se izdelujejo lovske puške, a nihče ni pokazal zanimanja, da bi postal puškar. Menda stanje ni nič boljše tudi na področju slovenskega krojaštva. **Andrej Šmigoc** je nekoliko zaskrbljeno razložil, da se dandanes mladi neradi odločajo za krojaški poklic. Sta pa znana slovenska krojača **Konrad Šmigoc** in **Herman Kokol**, ki že več kot štirideset let oblačita tudi slovenske lovce, odkrito povedala, da se je leta 1958 kar nekaj mladih izučilo za krojača, a tega poklica niso dolgo opravljali. »Od takratne krojaške generacije vsa krojaški poklic opravljala samo

rodstvo in Veliki kuharski vodnik za diabetike. Slovenskemu trgu je predstavila svojo novo kuharsko knjigo **Diabetična mala kosila, prigrizki in sladice**. Knjiga je simpatična že na pogled, saj ob prvem listanju ni zastrašujoče obsežna. Naslovnica je barvita in privlačna – pozornost nemudoma vzbudi jo nadevane špinačne palačinke (saj so navsezadnje palačinke!). Knjiga ima preprosto sestavo ter po poglavjih predstavlja različne tematske sklope, prek katerih sporoča, naj se hrani posvetimo in bomo zato tudi bolj zdravi.

Avtorica najprej opravi z dvanajstimi miti in resnicami o diabetični prehrani, kot je na primer trditev, da so za diabetike najbolj problematične sladke jedi (v resnici pa so problematične maščobe) ter da se morajo izogibati svinjine. Morda gre za rahlo klišejski pristop, ki pa zagotovo pritegne bralčevo pozornost.

Nato sledi jasna in kratka razlaga pojma *glikemičnega indeksa*. Povedano na kratko: višji kot je ta indeks nekega živila, bolj se nam po obroku dvigne raven krvnega sladkorja. Pomembno je vedeti, katera živila imajo najvišjega, zato je avtorica dodala dve preglednici. Posamezna osnovna živila je predstavila z vidika višanja ravni krvnega sladkorja, kot so kruh, krompir, testenine, meso, ribe, mleko, sir, jajca, olje, riž, sadje, sladkor, stročnice in zelenjava. Na poljuden in jasan način so v knjigi predstavljene posamezne vrste živil, tako da si lahko tudi hitro zapomnimo, kam jih uvrščati.

Preostali dve tretjini knjige vsebujeta domiselne recepte za obložene kruhke in prigrizke, solate, goste juhe in obare, mala kosila ter seveda sladice. Recepti so zelo raznoliki, od že znanih, kot je segedin golaž (idealna jed za uravnavanje krvnega sladkorja), do bolj eksotičnih ter orientalskih jedi, ki lahko popestrijo našo kuhinjo. Recepti so razmeroma preprosti, vendar zanimivi. Če se že odločimo za zdravo prehra-

midva. Ponosna sva, da gre najino krojaško poslanstvo naprej. Pri Šmigoc zanj skrbita sin Andrej in vnuk Dejan, v hiši usnja Kokol pa hčerka Karmen,« sta nam zaupala štajerska krojača in tudi sicer med seboj dolgoletna prijatelja Konrad in Herman.

Franc Rotar

Diabetična mala kosila, prigrizki in sladice

»Ne ločujmo, temveč kombinirajmo!«

Darja Lovšin, odgovorna urednica revije *Dita* ter soustanoviteljica Zavoda Diabetes (bolnikov s sladkorno boleznijo), je avtorica več knjig: *Prvi teden je najtežji*, *Kuhamo po diabetično*, *Kuharski vodnik za sladkorne bolnike (diabetike)* in *ostalo so-*

no, se ob tem lahko zabavamo in preizkušamo nove kombinacije okusov. Ob tem bi izpostavila nekoliko drznejše kombinacije, kot je na primer piščančja solata s pomarančo, narastek iz bulgurja in jabolka ter pikanten čičerikin namaz, ki ga Arabci imenujejo *humus*. Kuhano čičeriko lahko uživamo tudi kot prigrizek, ko nas popade lakota. Ima kostonju podoben okus in je izredno nasitna. Po prvem listanju sem »odkrila« živilo, ki je od tedaj redno na mojem jedilniku: imenuje se *bulgur* in prihaja iz arabskih dežel. Ni vrsta žita, temveč na poseben način obdelana pšenica. Jed odlikujeta hitra priprava (brez namakanja) in univerzalna uporaba tako za sadne narastke kot tudi za priloge k mesu in zelenjavi, saj se v polni meri navzame okusa živila, ki mu jih dodamo.

Knjiga *Diabetična mala kosila, prigrizki in sladice* je pozitivna novost na našem trgu. Vsaka dodatna spodbuda diabetikom (teh tudi med našimi lovci ni malo) in njihovim družinam, da bi kuhali in jedli zdravo ter raznoliko, je zelo dobrodošla. Knjiga je sicer v prvi vrsti namenjena diabetikom, vendar ni ovire, da si ne bi slastnih receptov privoščili tudi drugi brez te bolezni in jo tako morebiti tudi preprečili. Odkrivanje novih sestavin in živila je navdušujoče in ponuja nove možnosti kombinacij. Ob tem lahko ugotovimo, da zdrava prehrana ni dolgačasna, stroga in neokusna, če se jo lotimo z navdušenjem in optimizmom. Jedli bomo bolj raznoliko kot prej, če bomo uporabili tudi ideje in recepte, ki jih ponuja nova knjiga.

Lovštinova na kratko povzema poslanstvo svoje nove knjige z napotkom: »Predvsem od zajtrka do večerje dodajamo vlaknine, ker zaustavljajo krvni sladkor, s tem

pa dobimo dodaten bonus, hrana postane bolj raznolika in bolj zdrava, lažje prebavljiva in samo še okusnejša. Zato nikar ne ločujmo, temveč kombinirajmo!«

Barbara Strajnar

Legacy

Tokrat vam prvič predstavljamo Bushnellove daljnogledke **Legacy WP**. Daljnogledi Legacy WP so namenjeni lovcem in tudi širokemu krogu drugih uporabnikov, ki veliko svojega časa prebijejo v naravi. Že dolgo uveljavljena serija klasičnih daljnogledov sloni na tradicionalni zgradbi osnovnih optičnih cevi s »porro« postavitevjo optičnih prizem. Tak način izdelave daljnogleda ima določene prednosti pri občutku globinske zaznave prostora, predvsem pa je za izdelavo veliko cenejši od novejšega načina s strehasto, »roof«, postavitevjo prizem in ravnimi optičnimi cevmi. Dokaj širokemu krogu uporabnikom klasična zgradba daljnogleda preprosto bolj ustreza in jo imajo zato raje. Daljnogled odlikuje zelo zmerna cena, ki je v pravem naspotju z njihovo vsestransko uporabnostjo. Kljub temu pri izdelavi daljnogledov Legacy WP ni nobenih tehnoloških bližnjic.

Vsi optični deli v notranjosti daljnogleda so izdelani iz najboljšega barijevega stekla BaK-4. Vsa optika v daljnogledu je prevlečena z več sloji posebne prevleke, ki izboljšuje svetlobno prepustnost in povečuje ostrino in kontrast. So 100 % vodotesni in odporni proti zameglitvi. Daljnogledi Legacy dajejo čisto in ostro sliko in ne utrujajo oči, kar zelo olajša daljše opazovanje. So izrazito širokokotni z opazovalnim kotom 65 stopinj (razen modela zoom). To

posledično prinaša zelo veliko vidno polje, ki pri modelu s povečavo 8 x 42 znaša kar 143 m na 1000 m. Izostritev oz. »fokusiranje« na opazovani objekt poteka zelo hitro. Dioptrijo nastavljamoz okularjem na desni optični cevi, ostrino pa s sredinskim gumbom, kot je to v navadi pri večini daljnogledov. Na okularjih so očesne školjke, ki jih s preprostim gibom dvignemo ali spustimo in tako omogočimo idealen pogled tudi uporabnikom, ki nosijo očala z dioptrijo. So prijetni in preprosti za uporabo. Močna črna gumirana zaščita omogoča zanesljiv oprijem daljnogleda in ga ščiti pred poškodbami zaradi udarcev, obenem pa zmanjša neželene zvoke, ki nastanejo ob trku daljnogleda ob preostalo opremo ali lovsko puško.

Serija Legacy WP ponuja tri daljnogledke s povečavami 8 x 42, 10 x 50 in 10-22 x 50 (model

zoom). Za lovsko uporabo sta najprimernejša 8 x 42 in 10 x 50.

Daljnogledi Legacy WP so kakovostni in obenem cenovno ugodni optični izdelki. Maloprodajna cena daljnogleda Legacy WP 8 x 42 za leto 2013 znaša samo 199 evrov. So značilen primer Bushnellovega uspeha na svetovnem trgu optičnih izdelkov in poslovne usmerjenosti podjetja. Le-ta se vedno kaže v prizadevanju, kako kupcu ponuditi čim večjo kakovost za zelo ugodno ceno. Pri nakupu izdelka, kot je daljnogled Legacy WP, kupec vedno dobi občutek, da je dobil več, kot je za to plačal. Nič čudnega torej, da Bushnell prodaja največ daljnogledov na svetu. Velik obseg prodaje in prisotnost na vseh svetovnih tržiščih imata za kupece ugodno posledico, nizko prodajno ceno izdelkov.

Predstavitvena reportaža Rodeoteam, d. o. o.

Arhivske zanimivosti iz zgodovine slovenskega lovstva

Boj za orožne liste, lovsko orožje in naboje

Piše: Vojko Rutar (Nadaljevanje)

Razmere v nekdanji coni A po letu 1947 (3)

Lovska sezona 1947/48 se je približevala, zato so bili lovci, ki so se vpisovali v lovske družine, nestrpni. Lovci so pritiskali na *Krajevne ljudske odbore* (KLO) in od njih zahtevali, naj pišejo na okraj in zahtevajo, da jim vrnejo pobrane lovške puške. Da bi skrajšali čas, so marsikje kar na KLO potrdili prošnje za izdajo orožnih listov, npr. v Kozani v Brdih¹. Tam so prošnje za izdajo orožnih listov potrdili trem takratnim lovskim navdušencem, in sicer **Armandu Simičiču** ter **Jožefu in Milanu Prinčiču**, za kar pa niso bili pristojni. Prosilci za orožne liste so si namreč morali na pristojnih postajah NM najprej nabaviti obrazce in v svojih lovskih družinah lastnorodno izpolniti prošnje, ki so jih pristojne postaje (policije) zbirale, dodale svoje mnenje (t. i. karakteristiko za prosilca) ter tako

izpolnjene pošiljale na notranjo upravo pri okrajnem ILO. Na začetku je bilo marsikje, leta 1946 in 1947 pa tudi v Sloveniji v lovske družine včlanjenih več lovcev, kot jih je pozneje dobilo orožni list. S pridobitvijo orožnega lista so dobili nazaj svoje orožje in tudi lovne karte. Od tega, koliko lovcev je dobilo orožne liste, je bil odvisen tudi hiter in zadosten članski sestav lovske družine. Grožnje, da mnogi lovci, ki so v coni A lovili v času ZVU, ne bodo dobili orožnih listov, so se uresničile. Večini takih lovcev je bilo v lovske družine omogočeno vstopiti šele konec šestdesetih ali v začetku sedemdesetih. Z urejanjem orožnih listov in lovskega orožja se je stvar zavlekla do poletja in začetka lovne sezone 1948/49. Odveč je omenjati, da v lovni sezoni 1947/48 na ozemlju nekdanje cone A niso organizirano izvajali lovov.

Prosilca za orožni list je moral najprej izpolniti obrazec z naslovom *Prošnja za izstavitve orožnega lista za posest in nošenje orožja oziroma dovoljenje za nabavo orožja*, ki je bil natisnjen na treh straneh formata A4 (format A3).

Poleg povsem osebnih podatkov, ki so bili na začetku obrazca, je prosilec moral odgovoriti še na vrsto dodatnih vprašanj: od narodnosti in državljanstva do

¹ Odsek za notranjo upravo pri ILO za Goriško. Izdajanje orožnih listov. Dopis KLO Kozana z dne 21. oktobra 1947. Pokrajinski arhiv v Novi Gorici (v nadaljevanju PANG Nova Gorica). Odsek za gozdarstvo. Leto 1945-47, t. e. 2.

Model: 120842, povečava: 8 x 42, vidno polje: 143 m/1000 m, izhodna zenica: 5,25 mm, teža: 751 g.

Vrnitev lovskih pušk lastnikom. Dopis KLO Medana Okrajnemu izvršnemu odboru Gorica na Odsek za notranje zadeve, št. 438/47, z dne 8. novembra 1947. Fond Okrajni ljudski odbor (OLO) Gorica. Odsek za gozdarstvo. Leto 1947–48, t. e. 2.

zaposlitve in funkcij, ki jih je trenutno opravljal. Od kratkega opisa življenjepisa in delovanja do okupacije, do kratkega opisa življenja, preživljanja in delovanja med okupacijo. Nato je prosilec moral zapisati še, ali je član lovske zadruge in katere; ali mu je okupator odvzel lovsko puško in v kateri takratni občini ter koliko kosov in katere vrste. Nadalje še, ali mu je bila lovska puška med okupacijo vrnjena in ali je med okupacijo imel veljavno lovsko dovoljenje in orožni list. Prosilec je v prošnji med drugim moral napisati tudi, ali je bil pred okupacijo obsojen zaradi kriminalnih dejanj. Nato je moral pisno odgovoriti, ali so mu naše oblasti izdale orožni list in lovno dovolilnico. Navesti je moral številko dovolilnice in datum izdavitve ter oblastni organ, ki jo je izdal. Zatem so sledila vprašanja, in sicer: ali je bil po osvoboditvi v preiskavi, v priporu ali obsojen politično ali kriminalno, ali so prosilcu znani lovski predpisi, ali je večer ravnanja z orožjem in ali potrebuje orožje za lov ali obrambo. Nazadnje je moral prosilec napisati še, ali je bil lovec že pred 6. aprilom 1941, torej še pred začetkom vojne.

Tako izpolnjeno prošnjo oziroma resničnost podatkov je potrdil KLO z lastnoročnimi podpisoma tajnika in predsednika ter žigom, predsednik lovske družine pa je s svojim podpisom moral potrditi, da je prosilec zares član lovske družine. Ko je za kolek odšel še deset takratnih dinarjev, je KLO s spremnim dopisom tako

Prošnja za izdavitve orožnega lista Mirku Kristančiču z dne 20. junija 1948. Fond OLO Gorica. Odsek za gozdarstvo. Leto 1947–48, t. e. 2.

prosilcem izdali orožne liste ali pa tudi ne.

Kot je bilo že omenjeno, so mnogim, ki so lovili pod ZVU, prošnje v letu 1948 in še pozneje zavrnil, čisto vsem pa ne. Na primer pripadnikom poljskih ču-

jih je imenovala in plačevala ZVU, so bili dejansko *Narodna zaščita (NZ)* v drugi uniformi. Zavezniška vojaška vlada³, ki je bila vzpostavljena 12. junija 1945, je namreč z *Obvestilom št. 2* 14. junija 1945 najprej razpustila vse policijske enote na ozemlju, ki ga je nadzirala. Pomožne policijske in druge enote so bile ljudska obramba, kraljevi karabinjerji, finančni stražniki, *Questura* ter občinski, poljski in gozdni čuvajski policijski korpus. Z *Obvestilom št. 3* pa je 30. junija 1945 objavila, da bo prejšnje člane policije *Guardie municipali (občinske čuvaje)* prevzela v vojaško policijo s 1. julijem 1945. Orožne liste so dobili tudi vsi tisti, med njimi tudi določeno število slovenskih lovcev, ki so pod ZVU lovili z njihovimi orožnimi listi in dovolilnicami kot člani italijanske lovske organizacije. Slovenski lovci so se razlikovali še po tem, da so eni orožne liste od ZVU dobili brez vednosti ljudske oblasti, drugi pa z njenim predhodnim dovoljenjem in napotki. Na podlagi sklepov prve in druge konference lovcv goriškega okrožja⁴ so imeli naloge neposredno spremljati in poročati o dogajanjih glede lova in morebitnih nepravilnosti. V coni A so zaradi izrednih okoliščin nove orožne liste od ZVU dobili tudi člani okrajnega lovskega društva Komen, ki pa so lovili po lovskih predpisih, veljavnih v coni B.

(Se nadaljuje)

Obvestila št. 2 in št. 3 Zavezniške vojaške uprave za Julijsko Benečijo. Fond PANG Nova Gorica. Uradni list Zavezniške vojaške uprave, št. 2, z dne 1. oktobra 1945.

opremljeno prošnjo prosilca poslalo odseku za notranjo upravo pristojnega okraja. Tam so prošnje vzeli v pretres in še z morebitno *korespondenco* preverili posamez-ne primere ter

vaje v *Goriškem okrožju*, ki jih je ZVU nastavila na predlog izvršnega odbora okrožnega NOO za *goriško okrožje*. Čuvaji², ki² Goriški zbornik, 1948–1968. **Cvetko Vidmar**. Od prvih zametkov

¹ Ljudske oblasti do današnje komune. Nova Gorica 1968, str. 31.

³ Obvestilo št. 2, Obvestilo št. 3. Uradni list ZVU, št. 2, z dne 1. oktobra 1945. Fond PANG Nova Gorica.

⁴ Prva konferenca lovcv goriškega okrožja je bila 28. decembra 1945, druga pa 27. julija 1946. Obe sta bili v Gorici.

16. 3. 2013 nas je presenetila vest, da nas je po dolgotrajni boleznici zapustil naš dolgoletni član in starešina **Andrej Zupančič**. Vedeli smo, da je Andrej

že nekaj let hudo bolan, vendar smo upali, da mu bo s trdno voljo uspelo premagati zahrbtno bolezen, ki pa je bila močnejša. Naša zelena bratovščina je z njim izgubila izvrstnega starešino in izjemnega lovškega tovariša, ki še ni dopolnil niti 60 let.

Andrej se je rodil 15. novembra 1953 v Cerkljah ob Krki, vendar je večino svojega življenja preživel v Podbočju, kamor se je njegova družina preselila leta 1954, kjer je njegov oče dobil službo ravnatelja OŠ Podbočje.

Že v zgodnji mladosti je postal izvrsten športnik, predvsem nogometaš, bil pa je tudi med ustanovitelji Košarkaškega društva Podbočje, za katerega je uspešno igral vrsto let.

Po končani osnovni šoli je obiskoval gimnazijo v Brežicah, nato pa šolanje nadaljeval na Ekonomski fakulteti v Ljubljani. Po končanem študiju se je leta 1981 zaposlil na SDK v Krškem (sedanji AJPEŠ), kjer je delal vsa leta do svoje prezgodnje smrti. Dolgo je bil tudi direktor te agencije. Zelo aktiven je bil tudi v KS Podbočje: bil je član gasilskega, kulturnega in vinogradniškega društva ... Za uspešno delo v občinskih organih in v Svetu KS je prejel tudi znak KS Podbočje.

Ker je bil oče lovec, je tudi Andrej zelo zgodaj dobil veselje do narave in lova. Še kot študent je vstopil v vrste zelene bratovščine in leta 1974 opravil lovski izpit. Kmalu nato je bil že izvoljen v UO LD Podbočje in z mladostno vneto sodeloval pri vseh aktivnostih v LD: pri gradnji lovškega doma na Draganovi domačiji, razvitju lovškega prapora, organizaciji lovskih veselice, izdelavi visokih prež in vseh drugih delih v LD.

Leta 1990 je postal starešina LD in to funkcijo vestno opravljal vse do svoje smrti. Aktiven pa ni bil samo na ravni LD, temveč je bil vrsto let aktiven v odboru LGB Žumberak - Gorjanci, ki ga je dva mandata tudi vodil. Aktiven je bil tudi v ZLD Posavje - Krško kot član različnih komisij.

V LD Podbočje je s svojo marljivostjo in prizadevnostjo zapustil neizbrisni pečat lovškega tovariša in iskrenega prijatelja, saj je bil vedno, ne glede na čas in delo, pripravljen pomagati in poučiti mlajše in neizkušene, pa najsi bo to na področju upravljanja z divjadjo, varstva narave ali pri izdelavi lovskih objektov. Velik pomen je dajal negovanju lovskih šeg in navad ter imel izjemno spoštljiv odnos do divjadi in lovske organizacije.

Za svoje dolgoletno nesebično delo in prispevek na področju lovske organizacije je prejel odlikovanje znak LZS za lovske zasluge.

Andreja se bomo spominjali kot pristnega tovariša, vsega spoštovanja vrednega lovca, razsodnega starešino

in dobrega prijatelja. Na pokopališču v Podbočju smo se v petek, 22. marca, od Andreja poslovili mnogi krajani, lovci LD Podbočje in njegovi lovski tovariši iz sosednjih in hrvaških lovskih družin.

Andrej, hvala ti za vse. Ohranili te bomo v trajnem spominu.

LD Podbočje – C. J.

Samo dan po velikonočnem ponedeljku je nenadoma umrl (2. 4. 2013) gospodar LD Voličina **Stanko Greifoner**.

Stanko se je rodil 29. 4. 1957.

Njegova lovska pot sega s v leto 1984, ko se je kot pripravnik včlanil v našo LD. Vseskozi je bil med najbolj aktivnimi člani. Delo v lovišču, pri lovskem domu, na strelišču, v lovskem vinogradu, pri obori za fazane, na krminih njivah je imelo prednost pred drugimi neslužbenimi dejavnostmi. Z dobro voljo, samo njemu značilno preprosto modrostjo in preudarnostjo je vedno opravil vse, kar je bilo potrebno. Bil je človek dejanj, za delo je znal navdušiti tudi ljudi okoli sebe.

Njegovo strokovno znanje in poznavanje lovstva sta bila bogata in podkrepljena z veliko prakse v lovišču. Ni bil lovec le na papirju; lovsko je razmišljal, lovsko je dojemal naravo, v njegovi družini se je veliko govorilo o lovstvu, lovcih, delu pri LD. Skratka: živel je lovsko življenje. V leto 1988 je opravil izpit za lovškega čuvaja. Tako je dobil podlago tudi za poznejše dolgoletno opravljanje dela lovškega preglednika divjačine. V letu 1998 je postal gospodar LD, s čimer je prevzel mnoge najodgovornejše naloge. Funkcijo gospodarja LD in prevzemnika uplenjene divjadi je opravljal vse do zadnjih dni (od 1. 1998 do 2013), polnih petnajst let. Bil je izjemen, vztrajen in priljubljen vodnik lovskih gostov, vsa leta je bil uspešen mentor mnogim pripravnikom. Pošten, dosleden, brez dlake na jeziku in po navadi brez zamere je znal tudi okaritati ter obenem svetovati mlademu lovcu. Bil je tudi dolgoletni uspešen kinolog in vodnik lovškega psa. Njegov nasvet mladim lovčema po opravljenem lov-

skem izpitu je bil: „*Zdaj si lovec, če hočeš bit pravi lovec, pa moraš imeti tudi lovškega psa!*“ Njegova strast je bila zimski lov lisic.

Stanko je bil tudi izjemen strellec, strelski sodnik, eden od stebrov mnoga leta odlične družinske ekipe v streljanju na glinaste golobe. Njegov dom krasi kar nekaj osvojenih pokalov, vitrina strelske ekipe v lovskem domu pa je tudi po njegovi zaslugi polna pokalov z mnogih strelskih tekmovanj.

Zadnja leta je bil tudi vodja revirja Črmljenšak, kjer je s svojo delavno preudarnostjo in organizacijsko sposobnostjo med člani revirja ustvaril pristne prijateljske vezi. Bil je vzor in simbol poštenega neplačanega dela v korist LD ter eden od ključnih osebnosti razvoja naše LD v zadnjih dvajsetih letih.

Za uspešno delo v lovstvu je prejel lovsko odlikovanje: znak za lovske zasluge LZS, red III. stopnje, za delo na področju lovske kinologije pa srebrni in zlati kinološki znak. Bolj kot prejeta odlikovanja na lovskem kroju so Stanka krasili: njegova neizmerna skromnost, lovska pravičnost ter občutek za naravo, divjad in lovsko tovarišvo. Zaradi teh lastnosti je užival izjemno spoštovanje, zato ga bomo zelo pogrešali.

Stanko je imel še mnogo načrtov doma pri novi, še ne povsem dokončani hiši, veliko pa tudi lovskih ... Uresničiti jih bo moral sin Tomaž, ki nadaljuje Stankovo lovsko pot.

Hvala ti, Stanko, počivaj v miru!
LD Voličina – F. O.

Čeprav smo vsi blejski lovci vedeli za neozdravljivo bolezen **Staneta Kapša**, smo vest o njegovi smrti (9. 5. 2013) težko sprejeli. Še nedavno se je udeležil lovskega posveta in aktivno sodeloval pri načrtovanju del v lovišču v tem letu. Imel je neizmerno voljo, da bi premagal zahrbtno bolezen.

Rodil se je v Belki krajini 5. septembra 1936. Odraščal je v skromnem domu skupaj še dvema bratoma in starši. Ker mu je druga svetovna vojna vzela očeta, je moral kmalu s trebuhom

za kruhom. Leta 1960 se je preselil na Bled, kjer je kot vodovodar dobil službo in tudi kmalu spoznal svojo življenjsko spremljevalko. Ustvarila sta si prijeten dom in družino.

Že leta 1963 se je včlanil v LD Bled. Aktivno se je udeleževal vseh aktivnosti v LD in prevzemal funkcije in zadolžitve. Kot član UO LD je opravljal različne funkcije. Med letoma 1966 in 1973 je bil vodja petega sektorja, od leta 1979 do 1984 in od 1989 do 1991 je bil vodja četrtega sektorja, med letoma 1984 in 1988 pa je bil član gradbenega odbora za gradnjo lovškega doma. Gospodar LD je bil med letoma 1991 in 1992. Od leta 1993 do 1995 je bil mentor pripravnikom, od leta 1998 do 2006 je bil član disciplinske komisije in gospodar lovškega doma vse do svoje smrti.

Stane je bil vnet lovec in ljubitelj narave. Vedno je rad poprijel tudi za vsa dela v lovišču. Če je le mogel, je bil zraven pri gradnji krmišč, izdelavi solnic, visokih prež in drugih delih. Kot vodovodar je bil nepogrešljiv pri vzdrževalnih delih pri lovskih kočah ali pri lovskem domu. Skrb za divjad v težkih zimskih razmerah je bila zanj samoumevna. Skrb za divjad in lovsko zavest je tudi kot mentor rad prenašal na mlajše lovce.

Stane je dobro vedel tudi, kaj pomeni lovca lovski pes. Zaradi njegove ljubezni do teh živali je v svoji dolgi lovski karieri vzgojil vrsto dobrih in za lov uporabnih istrijanecv. Zelo je užival na jenskih skupnih lovih ob pesmi gončev.

Za svoj prispevek lovstvu je bil večkrat odlikovan: prejel je srebrni in zlati znak za kinološke zasluge, od LZS pa je prejel znak za lovske zasluge in red III. stopnje. Od ZLD Gorenjske je prejel pisno priznanje in plaketo. Matična LD Bled mu je za njegove zasluge izročila lovsko plaketo in priznanje ob 50-letnem članstvu v LD.

Od našega Staneta smo se poslovili na blejskem pokopališču. Pogreba se je, poleg domačih članov, udeležilo veliko članov drugih lovskih družin. Z njegovim odhodom smo izgubili dobrega lovškega tovariša, ki je neizmerno ljubil naravo in divjad. Za njegovo nesebično delo v družini mu bomo vedno hvaležni in ga bomo še dolgo ohranili v lepem spominu.

LD Bled – B. S.

Iz lovskih vrst so za vedno odšli tudi:

Rudi Belšak st., LD Jože Lacko, Ptuj, * 7. 7. 1926, † 14. 4. 2013.
Franc Potrč, LD Jože Lacko, Ptuj, * 2. 3. 1918, † 11. 11. 2012.
Miroslav Šuštaršič, LD Rakitna, * 1. 10. 1935, † 30. 3. 2013.
Ivan Šajin, LD Tmovo, * 25. 4. 1946, † 13. 5. 2013.
Stanislav Kapš, LD Bled, * 5. 9. 1936, † 9. 5. 2013.
Rok Navodnik, LD Prežihovo, * 29. 7. 1949, † 17. 5. 2013.
Franc Drevenšek, LD Leskovec v Halozah, * 30. 9. 1931, † 1. 5. 2013.
Jože Mišmaš, LD Stara Fužina, * 12. 4. 1933, † 27. 1. 2013.
Jože Kotnik, LD Bistra, * 6. 2. 1925, † 17. 10. 2012.

Aleksander Mikuž, LD Javornik, * 3. 3. 1951, † 9. 4. 2013.
Andrej Urankar, LD Braslovče, * 12. 11. 1933, † 18. 3. 2013.
Stanislav Grobelšek, LD Mozirje, * 5. 9. 1937, † 23. 3. 2013.
Franc Hrovatič, LD Šentjur, * 27. 2. 1945, † 24. 3. 2013.
Janez Glasečnik, LD Velunja, Šoštanj, * 9. 9. 1927, † 25. 3. 2013.
Jožef Vrtič, LD Jamnica, * 15. 8. 1922, † 6. 5. 2013.
Štefan Verbančič, LD Petišovci, * 7. 12. 1932, † 16. 3. 2013.
Vladimir Gaser, LD Železniki, * 9. 7. 1936, † 13. 3. 2013.
Marjan Sodnikar, LD Brezovica, * 11. 12. 1945, † 28. 5. 2013.
Marjan Mikec, LD Šentjernej, * 11. 5. 1941, † 13. 2. 2013.

Umrlim časten spomin!

OBVESTILO

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

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

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

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

Uredništvo

Delovni posvet vodnikov psov krvosledcev

Bližal se je prvi maj, za nekatere lovce tisti pravi začetek lovske sezone, ko se začne lovna doba na srnjaka. Ta čas pomeni tudi začetek intenzivnejšega dela vodnikov psov krvosledcev. V **Lovsko-kinološkem društvu Gorica - Nova Gorica** že od leta 1997 vsako leto pripravimo analizo iskanj obstreljene divjadi in dela vodnikov psov krvosledcev. Prvo tako analizo je pripravil kot zaključno nalogo v šoli za lovske mojstre žal že pokojni **Zdenko Uršič**. V naslednjih letih sta območno analizo pripravljala s pomočjo podatkov iz Dnevnikov iskanj **Primož Uršič** in **Ervin Feregotto**.

Tudi na tem področju smo v zadnjem obdobju priča nekaterim spremembam/novostim, predvsem pri evidentiranju dela vodnikov na področju krvosledništva in vnašanja teh podatkov v LIS – Lisjak. Ob vsem tem delu se je izkazalo, da bi bilo treba za uporabno analizo dela vodnikov krvosledcev evidentirati še kateri podatek več o iskanju ali kontroli nastrela kot doslej. Po drugi strani pa pri pregledu zabeleženih podatkov ugotovljamo, da ni vse tako, kot bi moralo biti. Predvsem zato smo se v našem LKD odločili za temeljitejši posvet z vodniki psov krvosledcev na našem območju.

V soboto, 12. 4. 2013, smo organizirali posvet območnih vodnikov krvosledcev in tako sklenili še zadnji delovni posvet v nizu številnih posvetov, ki jih naše LKD vsako leto organizira za naše vodnike in člane. Želimo si namreč, da bi bili naši člani seznanjeni z vsemi novostmi. Tokrat smo se zbrali v lovski koči **LD Anhovo**. V okviru LKD Gorica – Nova Gorica imamo evidentiranih kar štirideset vodnikov in psov, ki imajo opravljeno uporabnostno preizkušnjo, ki jim omogoča opravljati to lovsko etično in humano delo v loviščih. Vodniki so iz vseh 37 LD, s katerimi ima LKD sklenjene sporazume o sodelovanju.

Delovni posvet sta pripravila kinološki sodnik in vodnik krvosledca **Ervin Feregotto** in **Ivo Leban**, podpredsednik LKD ter izkušen vodnik krvosledcev. Posvet je bil namenjen predvsem dopolnilnemu izobraževanju, da bi lažje odpravili napake, ki smo jih ugotavljali v minulem letu. Vodniki so bili celovito seznanjeni z vnašanjem podatkov o iskanju v aplikacijo Lisjak – Lovska kinologija.

Foto: A. Vidmar

Del udeležencev zadnjega delovnega posveta vodnikov psov krvosledcev LKD Gorica – Nova Gorica, ki je bil 12. aprila letos v lovski koči LD Anhovo.

Kako pomembno je delo vodnikov in psov krvosledcev, je bilo predstavljeno v analizi iskanja obstreljene divjadi za minulo leto za območje, na katerem delujejo naši vodniki. Predstavljena je bila tudi primerjava s celostno analizo, ki jo je Feregotto pripravil za celotno Slovenijo. Skupaj so naši vodniki v letu 2012 opravili 615 iskanj. Posamezni naši vodniki so lani opravili tudi več kot sto iskanj obstreljene divjadi, njihova uspešnost pa je zelo velika. Največ so iskali divje prašiče (skoraj štiri-risto živali). S svojim delom so prispevali v blagajne LD več kot 19.000 evrov, kolikor sredstev so LD lahko iztržile s prodajo mesa najdene divjadi. Ob tem pa niso upoštevale tudi vrednosti trofejnih delov posameznih živali.

Žal ugotovljamo, da vodniki krvosledcev in tudi drugi vodniki uporabnih lovskih psov v nekaterih LD še vedno niso cenjeni tako, kot bi morali biti. Vzroka ni mogoče iskati pri vodnikih, temveč nekje višje, morda tudi na državni ravni.

*Angel Vidmar,
predsednik LKD Gorica – Nova Gorica*

LKD Celje ima novo vodstvo

Ker je spomladanski mesec marec najbolj »natrpan« z občnimi zbori v lovskih in kinoloških organizacijah, ko pregledajo minulo letno delo, ga komentirajo in poročajo o stroških, kjer sprejemajo načrte za naslednje tekoče leto, je 25. 3. 2013 tudi **Lovsko-kinološko društvo Celje** v Celju organiziralo občni zbor oz. letno skupščino. Na sedežu Savinjsko-Kozjanske ZLD Celje je namreč

tudi sedež omenjenega LKD, ki s svojimi prostori nudi kinologom možnost za posvete, sestanke, predavanja. Pa so jo nam tisti dan zagodle vremenske razmere, saj je neusmiljeno snežilo. Aktualni predsednik **Milan Udovč** je po telefonu tekoče prejemal opravičila za izostanek delegatov, ki naj bi prišli od Logarske doline pa vse do Bistrice ob Sotli. LKD Celje je eno izmed največjih LKD v Sloveniji, saj so kolektivne članice društva vse upravljavke lovišč (LD) iz Savinjsko-Kozjanske ZLD Celje. Vseh skupaj je 47. Prav vsi njihovi lovci (2.080 jih je) so tudi člani tamkajšnjega LKD!

Ker je organom vodenja LKD potekel mandat, je bil zbor označen tudi kot volilni. Ob napovedani uri zaradi navedenih razlogov občni zbor ni bil sklepčen, zato so ga v skladu z določili Pravil LKD Celje preložili za 30 minut. Po preteku tega časa je bil zbor sklepčen. Poleg delegatov LD so se ga udeležili še vabljeni gosti: predsednik LKD Koroške **Marjan Kodrun**, predsednik LKD Idrija **Milan Fortuna**, predsednik društva ljubiteljev nemških prepeličarjev **Vinko Otrepec** in predstavnik LZS **Janez Šumak**.

Predsednik LKD Celje Milan Udovč je predlagal delovno predsedstvo in volilno komisijo, OZ je vodil **Darko Povh**. V poročilih o delu v minulem letu je bilo zaznati obilo volje, zanosa ter očitnih rezultatov v lovski kinologiji, ki niso izostali. Ker so lovske družine vsa poročila o delu (vključno z zaključnim računom) prejele že skupaj z vabilom, ni bilo posebne dodatne razprave. Nato je predsedujoči dal še besedo gostom, ki so poudarili uspešnost medsebojnega sodelovanja in dobrih odnosov z LKD Celje; vse s ciljem – povečati

število lovsko uporabnih psov v loviščih. Po potrditvi vseh poročil je predsedujoči naposled predlagal razrešnico dosedanjim organom LKD Celje, ki je bila soglasno izglasovana. V imenu kandidacijske komisije je spregovoril **Vlado Bogdanovič**, ki je predstavil potek kandidacijskega postopka ter kandidate za predsednika, člane upravnega odbora, NO in DK LKD Celje. Volilna komisija je nato postopek volitev opravila brezhibno. Že po petnajstih minutah so bili objavljeni rezultati.

Za predsednika LKD Celje je bil soglasno izvoljen **Janez Šumak**. V upravni odbor LKD Celje so bili za štiriletno mandatno obdobje izvoljeni naslednji člani: **Ivan Glušič**, **Aleksander Hernaus**, **Zdravko Mastnak**, **Jožica Metelko Kraševc**, **Vinko Otrepec** in **Bogomil Udovč**.

V nadaljevanju je Jožica Metelko Kraševc predstavila finančni načrt za tekoče leto s podatkom o višini članarine, novoizvoljeni predsednik Janez Šumak pa je predstavil načrt dela društva, vključno s projektom razstave lovskih psov **CAC Savinjske**, ki bo 21. septembra 2013 v Braslovcah. Opozoril je, da bosta potrebna še boljše sporazumevanje in povezava vodstev lovskih družin z vodstvom območne kinologije pri organizaciji lovsko-kinoloških prireditvev, pa tudi pri udeležbi na spomladanskem in jesenskem šolanju lovskih psov po programih VP-1, VP-2 ter v programu »mala šola«. Ni pozabil poudariti nujnosti dobrega sodelovanja s krovnima organizacijama KZS in LZS. Vsi načrti so bili soglasno sprejeti.

V zaključku dnevnega reda je novi predsednik prisotnim predstavil tudi povzeto analizo iskanj

obstreljene divjadi s krvosledci v minulem letu za območje LKD Celje oz. SK ZLD Celje. Predstavil jo je s pomočjo računalnika in projekcije na platno. Pri tem je opozoril, da po ugotovitvah skrbnika LIS - **Lisjaka Jožeta Samca** v modulu Kinologija ne-

Šumaku za izčrpne in zanimive podatke, za kar je prejel bučen aplavz vseh prisotnih, ter mu v imenu vseh zaželel uspešno delo. Novemu vodstvu in novim organom LKD Celje lahko zaželimo le dobro nadaljnje delo.

J. Š.

vzgoji, šolanju in vodenju lovskih psov,

– skrbeti za ustrezno pravočasno odločitev glede nabave, zdravstvene zaščite, udeležbe vodnikov psov na kinoloških prireditvah za lovske pse, katerih vodniki so člani LD,

Vodnikom in vzrediteljem lovskih psov mora kinološki referent nuditi pomoč pri prijavi na telesno oceno ali PNZ, prijavi za udeležbo na tekmovanjih in razstavah.

Spodbujati mora udeležbo lovskih psov na skupnih lovih, ki jih prireja domača LD, in na lovih, na katere vodnike skupaj s psi povabijo druge LD.

Redno in pravočasno/letno mora predlagati IO LD: letni program aktivnosti lovske kinologije s stroški, potrebno število mladičev tistih pasem psov, ki ustrezajo potrebam lovišča. Vodstvo LD opozarja, da se članom LD, ki uspešno vodijo pse v lovišču, delo pri vzgoji, šolanju in vodenju psov prizna kot delo (obvezne delovne ure) v lovišču. Skrbeti mora za nadomestilo dela stroškov glede nabave, zdravstvene zaščite, za preskrbo prehrane psov, udeležbo vodnikov na kinoloških prireditvah za lovske pse, ki pse usposabljujejo za ustrezno izvajanje lova, vodstvu predlaga nove vodnike za kinološka odlikovanja in priznanja. Skrbeti mora za nagrajevanje vodnikov za uspešna iskanja obstreljene divjadi in redno udeležbo na skupnih lovih ter

Delovno predsedstvo marčnega volivnega OZ LKD Celje, na katerem so izvolili novo vodstvo.

kateri pooblaščenca LD (lovišč) še vedno dosledno ne vodijo sprotne evidenc iskanj s psi, zato so podatki pomanjkljivi. Stanje se glede na prejšnja leta sicer izboljšuje, vendar ne povsod. Zato uporabnost podatkov ne more biti takšna, kot bi morala biti (namreč v skladu z določili *Pravilnika o vrstah in moči lovskega orožja, načinu zasledovanja ranjene ali obstreljene živali*). Kot je določeno v Pravilniku, mora **upravljavalec lovišča zagotoviti, da se po vsakem strelu na parkljaso divjad ali veliko zver, ki ni padla na mestu ali v vidnem polju strelca, opravi pravilen in temeljit kontrolni pregled nastrela**. Brošuro analize so prejeli vsi prisotni, poslali pa so jo tudi vsem lovskim družinam, članicam LKD Celje.

V nadaljevanju je vsem udeležencem zbora predstavil tudi pregled zastopanosti in števila lovskih psov (po pasemskih skupinah in pasmah) v LD (glej *Lisjak*). Iz nje je mogoče razbrati, da so LD, ki dobro skrbijo za svoje vodnike in njihove lovske pse, pa tudi take, ki imajo res skromno zastopanost vodnikov in lovskih psov, vsaj kar zadeva zahteve zakonodaje. Tudi tu, je povedal novi predsednik, vidi priložnost ustreznjega vpliva na vodstva LD.

Na koncu se je delovni predsednik Darko Povh zahvalil J.

LKD Gorenjske organiziralo seminar za delo po krvni sledi (KS)

V domu slepih in slabovidnih na Okroglem pri Naklem je LKD Gorenjske v soboto, 13. aprila 2013, organiziralo seminar na temo *Delo po krvni sledi*.

Seminar je bil namenjen predvsem kinološkim referentom, starešinam in gospodarjem LD Gorenjske. Po pozdravnem govoru **Janeza Nahtigala**, predsednika LKD Gorenjske, je izobraževanje potekalo v dveh delih.

Prvi del, ki ga je predstavil **Jože Vester**, tetovirni referent LKD Gorenjske, je bil namenjen seznanitvi s pomenom krvosledništva z dejavnostjo samo ter nalogami kinoloških referentov lovskih družin.

V LD je kinološki referent praviloma član IO LD, ki je odgovoren za urejanje vprašanj s področja lovske kinologije v LD. Kinološki referent mora v LD predvsem:

– skrbeti za nenehno lastno strokovno usposabljanje v lovski kinologiji, saj le tako lahko uspešno deluje na tem področju,

– nuditi vso potrebno strokovno pomoč lovcem - kinologom, članom LD, ki so vzreditelji ali vodniki lovskih psov pri vzreji,

Janez Nahtigal, predsednik LKD Gorenjske, predstavlja predavatelja Jožeta Vestra in Lojzeta Mlakarja.

– voditi potrebne evidenc lovske kinologije in izobraževanje članov kinologov.

– evidentirati udeležbo vodnikov s psi na skupnih lovih,

– iskati obstreljeno divjad, skrbeti za kontrolne preglede nastrelcev, zahtevati sprotne pisne poročila, beleženje iskanj in ocene vrednosti (divjačina + trofeja),

– voditi seznam prejetih kinoloških priznanj in odlikovanj članov za delo na kinološkem področju ter predlagati nove.

še druge ukrepe, ki pospešujejo lovske kinologije in izobraževanje članov kinologov.

Kinološki referent mora IO LD in LKD-ju Gorenjske redno poročati o številčnosti lovskih psov po posameznih pasmah oziroma pasemskih skupinah v LD, leglih lovskih psov, ki so jih imele psice, katerih lastniki so člani LD, uresničevanju programa dela in finančnega načrta, udeležbi lovskih psov na lovih, številu obstreljene, iskane in najdene/nenajdene divjadi. Posredovati mora statistiko prejetih priznanj in odlikovanj, ki so jih člani LD prejeli za kinološke zasluge, jih seznanjati s predlogi in ukrepi lovske in kinološke organizacije, ki zadevajo področje

LKD Gorenjske je aprila letos na Okroglem pri Naklem organiziralo izobraževalni seminar Delo po krvni sledi, ki so se ga udeležili predstavniki vodstev gorenjskih LD.

lovske kinologije, in o vseh drugih težavah lovske kinologije.

Za pripravo poročil naj uporabi obrazce, ki jih prejme od tajnika LKD Gorenjske (Vprašalnik o stanju lovske kinologije, Seznam članov, Predlog za odlikovanja).

Kinološki referent LD naj bo po možnosti član delegacije za skupščino in organe ZLD Gorenjske in LKD Gorenjske, kadar le-ti razpravljajo in sklepajo o vprašanih lovske kinologije. V LD naj bo ta funkcija po možnosti poverjena strokovni osebi (pogosta zamenjavani priporočljiva), ki na področju lovske kinologije dela aktivno, strokovno in uspešno.

Ob zamenjavi kinološkega referenta LD je obvezno treba opraviti primopredajo poslov, ki obsega tudi predajo vse potrebne kinološke dokumentacije, ki jo ima in vodi kinološki referent. Vsako zamenjavo kinološkega referenta v LD je treba takoj spo-

ročiti na sedež LKD Gorenjske. V sporočilu morajo biti navedeni naslednji podatki: ime in priimek, naslov, telefonska številka, telefonska številka GSM in naslov elektronske pošte.

V drugem delu seminarja pa je **Alojz Mlakar**, prejšnji predsednik LKD Gorenjske in dolgoletni vodnik krvosledcev, prikazal pripomočke za polaganje umetne krvne sledi in pojasnil vse nepravilnosti (in pravilnosti) lovčevega ravnanja na nastrelu. Povedal je, da je delo s psom, ustrezno preizkušenim za delo po krvnem sledu, lahko uspešno le, če je tudi lovec, ki je streljal na divjad, upošteval in ravnal pravilno na nastrelu, saj le to psu krvosledcu omogoča **uspešno iskanje obstreljene ali ranjene divjadi**. Predvsem je potrebno:

1. Mesto nastrela vidno zaznamovati z vejico (vejico zasadimo v tla).

2. Označiti tudi smer, v katero je odskočila zadeta divjad (vejico položiti z odlomljenim delom naprej v smeri pobega).

3. Pri ugotavljanju nastrela je treba še posebno paziti, da ne bi raznašali krvi, dlake ali drugih ostankov divjadi, ki jih ne vidimo.

4. Po znakih na nastrelu moramo ugotoviti (barva krvi, dlake, po ostankih kosti ali drugih znamenjih) tudi, kako je divjad nakazala strel; znaki približno nakažejo, kam je bila žival zadeta.

5. Če divjad ni padla v ognju ali če z mesta nastrela ni mogoče ugotoviti, kje divjad leži, je treba za nadaljnje iskanje poiskati vodnika s psom krvosledcem, ki je ustrezno preizkušen za delo po krvnem sledu.

6. V takem primeru je treba najprej poiskati vodnika takega psa, šele nato obvestiti ustrezne osebe LD (gospodarja, kinološkega referenta), da bo iskal s psom krvosledcem.

7. Vodniku psa krvosledca, ki bo iskal obstreljeno oz. ranjeno divjad, mora LD zagotoviti ustrezen prevoz in mu povrniti stroške. Za iskanje, še posebno če je bilo uspešno, se mu je primerno oddolžiti prek LD, za katero je iskal divjad.

Na seminarju so predvajali tudi film o nepravilnostih in pravilnosti dela po krvnem sledu s psom (pa tudi preostalo delo v LKD Gorenjske), ki si ga lahko ogledate tudi vi na naši spletni strani: <http://www.lkd-gorenjske.si/Krvosledci.html>.

Daniel Kirbus

Predstavniki gorenjskih LD, ki so se udeležili kinološkega seminarja na Okroglem.

Foto: A. Vidmar

in predprijava za udeležbo na prireditvi ne bodo potrebne. Vsako leto namreč kdo take pomembne podrobnosti pri objavi spregleda in povzroča težave vodnikom in vodstvu LKD in tudi organizatorju. Je to malomarnost ali kaj drugega, še nismo uspeli ugotoviti.

Angel Vidmar

PZP preizkušnja ptičarjev v LD Hubelj

V Lovskem kinološkem društvu Gorica - Nova Gorica že skoraj desetletje vsa-

let si je bilo treba za preizkus stoje pomagati z divjadjo iz umetne vzreje.

Vsi psi so – po mnenju sodnikov – dobro opravili osnovno preizkušnjo, ki pokaže prirojene lastnosti psov. Na koncu sta sodnika vodnikom dala še napotke, kako naj delajo s psi vnaprej, da bodo uspešni tudi na jesenskih preizkušnjah.

Prireditve in razgovor o lovski kinologiji smo zgodaj popoldan sklenili v lovski koči LD Hubelj.

Angel Vidmar,

predsednik LKD Gorica – Nova Gorica

Na ocenjevanje zunanosti je bilo prepeljanih največ goničev (22) in brak-jazbečarjev (12); skupaj 34 psov. Letos je bilo opazno več psov jamarjev, in sicer kar pet resastih jazbečarjev in sedem nemških lovskih terierjev. Glede na prejšnja leta pa se je zelo zmanjšalo število nemških prepeličarjev; privedli so le štiri. Tudi pri ptičarjih se ne moremo pohvaliti z veliko udeležbo, saj smo jih našli le pet (dva nemška kratkodlakarja, dva nemška žimavca ter epagneul bretona).

Ko prebiram poročila o tovrstnih prireditvah v Lovcu, ugotavljam, da so naše prireditve še kar dobro obiskane. Veliko kinoloških sodnikov smo že povabili na naše

Foto: A. Vidmar

Udeleženci spomladanske preizkušnje psov ptičarjev v lovišču LD Hubelj

Foto: A. Vidmar

Letošnje ocenjevanje zunanosti lovskih psov LKD Gorica – Nova Gorica je bilo organizirano na kotalkališču v Solkanu.

prireditve in lahko bi ponovil staro ugotovitev, da so prireditve v organizaciji LKD Gorica – Nova Gorica vedno vzorno organizirane. Tako za nas velja pregovor: »Dober glas seže v deveto vas.« Res je treba vložiti nekaj več naporov, a so zato ocenjevalni listi sodnikov, ki ocenjujejo pri nas, takšni, kot se spodobi za današnji čas.

Na letošnjem ocenjevanju zunanosti so pse ocenjevali kinološki sodniki: **Vladimir Kobal**, **Jože**

Batič, **Miloš Ambrožič**, **Janez Nahtigal** in **Jana Korošec**. Ocenjevalne večine sta ob njih nabirala še sodniška pripravnik **Roman Rovnanšek** in **Saša Volarič**.

Za lovske pripravnike in njihovo vodenje s strokovnimi pojasnili je na prireditvi poskrbel kinološki sodnik **Jože Velikonja**.

In ne pozabite: prireditveni prostor bo tudi prihodnje leto v primeru slabega vremena pokrit

ko leto organiziramo tudi spomladansko vzrejno preizkušnjo psov ptičarjev. Zbrali smo se 21. aprila 2013 pred lovsko kočjo **LD Hubelj** nad Lokavcem, saj smo bili tokrat gostje v lovišču omenjene LD, ki upravlja z divjadjo tudi na delu polja Zgornje Vipavske doline. Tako kot je v navadi, je po jutranjih formalnostih, obisku **Ozane Leban**, veterinarke iz Veterinarske postaje Vipava, in pozdravu **Miloša Žvoklja**, kinologa LD Hubelj, sledil odhod na teren. Vodniki šestih ptičarjev, dveh kratkodlakih, dveh žimavcev, madžarske vižle in epagneul bretona so se s sodnikom **Vladimirjem Kobalom** in **Sašom Volaričem** ter sprem-ljevalci odpravili na Ajdovsko polje. Tokrat se nam je pridružilo kar nekaj lovskih pripravnikov, ki so si želeli ogledati delo psov ptičarjev.

Delo na polju je potekalo brez zapletov, vendar psi v smrčke niso ujeli vonja naravne divjadi, tako da stoje psov ptičarjev, ki je značilna zanje, sodnika nista mogla oceniti. Tako kot že nekaj

Državna razstava psov lovskih pasem CAC Savinjske doline

Lovska zakonodaja in etika lobvezujeta upravljavce lovišč in lovce, da lahko lovijo le z lovsko uporabnimi psi. Različne oblike lova terjajo uporabo za delo pse pasemskih skupin: jamarjev, goničev, krvosledcev, prinašalcev, šarivcev in ptičarjev. Zato si želimo, da bi štirinožnega tovariša izšolali v dobrega in uporabnega pomočnika za lov, ga kot takšnega

kar najbolj izkoristili, njegova zunanost, ki naj bi bila prav tako v okviru standarda, pa je že drugotnega pomena. Na spomladanska ocenjevanja zunanosti (telesne ocene) vodniki privedejo veliko »všečnih«, standardnih lovskih psov. V očeh lastnika ali vodnika je njihov pes gotovo najlepši ... Seveda, vendar na organiziranih državnih razstavah, ki jih organizirajo naši LKD, pogrešamo udeležbo psov ravno teh ciljnih lastnikov/vodnikov. V pogovorih z njimi nastane kup izgovorov; da je za obisk take prireditve treba imeti čas, denar, saj razstave niso poceni in še veliko drugih izgovorov. V tem pogledu se soočamo z »recesijo« nasploh, tudi z očitnim zmanjševanjem števila lovsko uporabnih psov v Sloveniji.

V LKD Celje smo se že lani odločili, da bomo KZS prijavi in nato organizirali prvo državno razstavo lovskih pasem s podelitvijo CAC – SLO, poimenovano CAC – Savinjske doline. Razstava bo v soboto, **21. septembra 2013**, na prireditvenem prostoru v **Braslovcah**. Organizacijskega izziva nas ni strah, kajti v pomoč nam bodo priskočili tudi strokovni sodelavci in prijatelji s KZS, pokroviteljstvo je že prevzela Občina Braslovče, za logistiko in lovsko kulinarčno ponudbo bo poskrbela LD Braslovče, v izvedbo pa bomo vključili tudi preostala društva v kraju (Gasilsko društvo Braslovče, Turistično društvo Braslovče in druga).

Razstavljene bodo FCI-pasemske skupine: III terierji za lov, IV jazbečarji, VI goniči in krvosledci, VII ptičarji, VIII prinašalci in vodni psi. Sočasno bo to specialna razstava za nemške prepeličarje, kjer pričakujemo, da se bo na povabilo Društva ljubiteljev nemških prepeličarjev razstave udeležilo tudi nekaj vodnikov iz matične države pasme – Nemčije, p tudi iz drugih držav, s katerimi naše društvo vzdržuje prijateljske stike.

Zato naj ta zapis velja kot vabilo tudi vsem vodnikom naših psov te pasme in seveda drugih pasem psov. Z željo, da bi na ta dan razstave doživeli kar najlepši lovsko-kinološki praznik, je tudi cena udeležbe na razstavi (prijave psa) simbolična – 20 evrov. Prijavnice so na voljo na spletnih straneh KZS, LKD Celje, Društva ljubiteljev nemških prepeličarjev. Kinologi - lovci, lahko nam pišete tudi na e-naslov: lkd.celje@gmail.com. Prijazno vabljeni!

Janez Šumak,
predsednik LKD Celje

Udeleženci preizkušnje naravnih zasnov psov jamarjev v LD Velika Nedelja (13. 4. 2013)

Preizkušnja naravnih zasnov v LD Velika Nedelja

V LD Velika Nedelja že skoraj tradicionalno, skupaj z LKD Ptuj-Ormož, pripravimo preizkušnjo naravnih zasnov (PNZ) psov jamarjev. Zbrali smo se v soboto, 13. 4. 2013, pred lovskim domom, kjer so za nas pripravili dišečo kavo, topel čaj in jutranji prigrizek. Preizkušnje se je udeležilo šest vodnikov s psi (dva resasta jazbečarja, trije nemški lovski terierji in parson russell terier). Zbrane sta pozdravila **Peter Kovačec** in starešina LD Velika Nedelja **Anton Kace**, ki sta zaželela lep dan in vsem tekmovalcem uspeh na preizkušnji. Nato je dobil besedo **Matjaž Roter**, sodnik na preizkušnji. Vsem tekmovalcem, spremljevalcem in lovskim pripravnikom, ki bili prisotni, je razložil namen takšne preizkušnje ter njen potek. Poudaril je, da je bil sprejet nov pravilnik, po katerem lahko psi jamarji opravljajo t. i. »delne preizkušnje«. Ob tem je sodnik tudi opozoril, da preizkušnja za vse poteka vse do razglasitve rezultatov.

Najprej smo opravljali *preizkušnjo v rovu*, kjer preizkušamo ostrost in vztrajnost psa. Vsi psi so bili uspešni, razen enega terierja. Nato smo se napolnili na *poljsko delo*. Ker je bilo v zadnjem času veliko dežja, tudi ponoči na soboto je deževalo, in tudi zima je bila dolga, smo bili kar malo negotovi, koliko male divjadi bomo našli na terenu. Kljub temu smo prvega poljskega zajca dvignili kar kmalu. Ker po novem pravilniku za PNZ ni potrebna preizkušnja na zajca na polju, ampak je dovoljeno psa preizkusiti na katero koli divjad, smo pozneje sledoglasnost, pred-

malici in obveznem razgovoru je bil za tekmovalce premor, medtem ko se je za Matjaža Roterja začel zadnji odlomek resnega sodniškega dela. Pri tem sta mu je pomagala vodja terena in tudi sodniška pripravnica za ocenjevanje zunanosti jazbečarjev Katka Kovačec.

Ob razglasitvi rezultatov preizkušnje je sodnik pohvalil pse, zadovoljen je bil predvsem z delom obeh jazbečarjev, saj sta oba dosegla točke za uvrstitev v prvi nagradni razred. Pohvalil je tudi vodnika parson russell terierja, kar je precejšnja novost in dobrodošla sprememba ter spodbuda za druge vodnike.

Ob koncu tega poročila se je treba zahvaliti za vso požrtvoval-

Foto: K. Kovačec

Po opravljeni preizkušnji dela psov v rovu smo se napolnili še na poljsko delo.

vsem terierjev, preizkušali tudi na srnjadi. Na koncu nam je ostal za prekus še jazbečar, s katerim smo želeli opraviti preizkus dela na divjega zajca (oba jazbečarja sta se nameravala udeležiti vzrejne pregleda v kratkem, zato smo jima dali prednost pri preizkusu na zajca). Ko smo se že pogovarjali, da bi psa preizkusili ob drugi priložnosti, sta se na bližnjem polju dvignila kar dva zajca.

Tako so vsi psi res uspešno opravili preizkušnjo na polju. Po vrnitvi k lovskemu domu smo na bližnjem polju in ribniku opravili še dodatne dele preizkušnje, ki so jih želeli nekateri vodniki opraviti s svojimi psi.

Po napornemu delu je sledil oddih za pse, za vodnike in druge udeležence preizkušnje pa malica, za katero se je vsekakor treba zahvaliti vodji prireditve Petru Kovačecu in članom LD Velika Nedelja. Bograč je bil odličen. Po

nost vodstvu LD Velika Nedelja, predvsem pa vodji prireditve Petru Kovačecu. Ob vsem je treba omeniti, da je pred vsako takšno preizkušnjo vedno razpisana tudi možnost vadbe (treninga) psa v rovu pri lovskem domu. Žal vodniki jamarjev to možnost vse premalo izkoristijo. Velikokrat se namreč zgodi, da vodniki pripeljejo pse na takšne preizkušnje, vendar sploh ne poznajo rova in zato žal ne opravijo tega dela preizkušnje. V prihodnje so vsi vodniki mladih psov vabljeni v večjem številu na takšne treninge, saj tako lahko ustrezno pripravijo pse in si med drugim izmenjujejo izkušnje in znanje.

Med preizkušnjo je nastalo precej fotografij, vseh žal ne moremo objaviti, zato vas vabimo k ogledu spletnih strani ZLD Ptuj - Ormož, www.zld-ptuj-ormoz.com.

Katka Kovačec
LD Velika Nedelja

Predvidena legla lovskih psov

Lovski terierji (SLRLT):

O: 5/l, m: 4/l, 5. 7.,
Darko Pungersič,
Vinji Vrh 8/b,
8220 Šmarješke Toplice.
O: 5/l, m: 5/l, 15. 6.,
Darko Pungersič,
Vinji Vrh 8/b,
8220 Šmarješke Toplice.
O: 5/l, m: 5/l, 23. 5.,
Stanislav Pišek,
Žažar 16, 1354 Horjul.
O: 5/l, m: 5/l, 27. 6.,
Ivan Fišer,
Slape 29/a, 2323 Ptujška Gora.
O: 5/l, m: 3/l, 13. 6.,
Anton Horvat,
Sakušek 62, 2256 Juršinci.
O: 5/l, m: 5/l, 1. 7.,
Boštjan Končan,
Podlipa 60/a, 1360 Vrhnika.
O: 5/l, m: 5/l, 21. 7.,
Milan Ferjančič,
Budanje 44, 5271 Vipava
O: 4/l, m: 4/l, 28. 7.,
Alojz Mihelj,
Plešivica 1 c, 6210 Sežana.
O: 4/l, m: 4/l, 39. 7.,
Miran Bolko,
Laze 1 a, 3222 Dramlje.

Špringer španjeli (SLRšš):

O: 5/l, m: 4/l, 5. 7.,
Alojz Drenovec,
Veliki Kamen 25,
8282 Koprivnica.

Resasti jazbečarji (SLRJR):

O: 5/l, m: 4/l, 1. 7.,
Primož Rauter,
Vodnikova cesta 5,
4264 Bohinjska Bistrica.
O: 5/l, m: 4/l, 4. 7.,
Branko Tucović,
Kregarjeva ulica 1, 8250 Brežice.
O: 5/l, m: 5/l, 20. 7.,
Aljoša Švab,
Spodnje Veterno 9, 4294 Križe.
O: 5/l, m: 4/l, 21. 7.,
Viktor Avguštin,
Zg. Pristava 32,
2323 Ptujška Gora.

Kdl. jazbečarji (SLRJK):

O: 4/l, m: 5/l, 28. 4.,
Otmar Petrovič,
Marjeta na Dravskem polju 5,
2206 Marjeta

Hanovski barvarji (SLRHb):

O: 5/l, m: 4/l, 26. 3.,
Zlatko Cmok,
Pečovje 4/a, 3220 Štore.
O: 5/l, m: 5/II, 30. 6.,
Tomaž Burazer,
Planina 3, 8340 Črnomelj.

Bavarski barvarji (SLRBb):

O: II/IB, m: II/III, 20. 6.,
Erik Golob,
Volarje 1 a, 5220 Tolmin.

Brak jazbečarji (SLRBj)

Črni z ožigi
O: 4/l, m: 4/13. 7.,
Milan Pungershek,
Imenska Gorca 3,
3254 Podčetrtek.

Jelenje rdeči

O: 5/l, m: 5/l, 7. 7.,
David Gazvoda,
Pečke 4, 2321 Makole.
O: 4/II, m: 3/l, 21. 7.,
Karel Žežlina,
Brje 4, 6223 Komen.
O: 5/l, m: 5/l, 9. 5.,
Boris Dolenc,
Petelinje 89, 6257 Pivka.

Labradorski prinašalci (SLRLR):

O: tuj plemenjak,
m: 5/l TPR, 3. 7.,
Barbara in Iztok Krumpak,
Podgorica pri Šmarju 13,
1293 Šmarje Sap.
O: 5/PNZ, m: 5/II PNZ, 5. 7.,
Barbara in Iztok Krumpak,
Podgorica pri Šmarju 13,
1293 Šmarje - Sap.

Nemški prepeličarji (SLRPr):

Serci
O: 5/l, m: 4/l, 19. 7.,
Darko Časar,
Boreča 25,
9203 Gornji Petrovci.
O: 5/l, m: 4/II, 28. 6.,
Iztok de Faveri,
Vaganel 36, 6000 Koper.
O: 5/l, m: 4/II, 27. 6.,
Helena Hace,
Podcerkev 4,
1386 Stari trg pri Ložu.

Kinološka zveza Slovenije

Prodajnik polavtomatsko risanico Voere, mod. 2185, kal. .308 Win., z dodatnim podaljšanim nabojnikom (pet nabojev) in str. daljnogledom Leupold European-30 1,25-4 x 20. Cena 1.550 €. Tel.: 041/759-749.

Prodajnik bogato gravirano borovelsko bokarico (izdelek J. Fanzoj), kal. 16/7 x 65 R, z menjalnimi cevmi 16/16 in strelnim daljnogledom 6 x 42 Swarovski Habicht (Suhlova montaža). Puška je odlično ohranjena. Prodajnik tudi starejšo rusko **MK-puško** z nabojnikom Tel.: 059/930-123.

Prodajnik repetirno risanico CZ, kal. .30 - 06, s str. daljnogledom in dvocevno šibrenico Monte Carlo, kal. 16 - 16. Cena po dogovoru. Tel.: 041/873-844.

Prodajnik kombinirano puško Suhli, kal. 20 Mag/ 30R Blaser, v kompletu z originalno montažo daljnogleda (Ø = 30 mm). Puška je zelo lahka, natančna in lepo ohranjena. Tel.: 031/649-938.

Prodajnik ali zamenjam enostrelno prelamačo Suhli, kal. .22 Hornet, s strelnim daljnogledom Meopta 4 x 32 (Suhlova montaža) in šibrenico - petelinko 12/12 (Mag.). Tel.: 041/791-982.

Ugodno prodajnik nov strelni daljnogled, kupljen v Sloveniji, Swarovski Z6i 2-12 x 50 L. Tel.: 041/406-471, Dejan.

Prodajnik kombinirano puško Betinsoli, kal. 20/308 w, šibrenico CZ, kal. 16/16. Tel.: (02) 671-92-52 ali (06) 818-65-96.

Prodajnik kombinirano Super Brno, kal. 12/7 x 65 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža), šibrenico Super Brno, kal. 12/12, repetirno šibrenico, kal. 8 x 57 IS, z ruskim str. daljnogledom 3 - 9 x 39 (Suhlova montaža) in starinsko risanico, kal. .32. Tel.: (02) 480-12-77 ali 031/262-336.

Prodajnik nova strelni daljnogled Norconia 1,5-6 x 40 z osvetljenim križem. Tel.: 041/238-943.

Lovski psi

Prodajnik odlične mladiče nemških prepeličarjev - sercev. Oče in mati: O: 5/l, m: 5/II, odlično delata na polju, v vodi in tudi na veliko divjad (prašič, medved). Oddaja mogoča po 6. 7. 2013. Tel.: 041/377-352 ali (01) 364-49-73, Anton Pucihar.

Prodajnik mladiče pasme istrski kratkodlaki gonič, vrhunske delovne in vzrejne linije, ki bodo primerni za oddajo sredi julija, očistični zajedavcev, čipirani in cepljeni. Psarna Lojanska, Jaka Logar, Pod bregom 2, 2380 Slovenj Gradec. Tel.: (02)88-44-633 ali 031/613-302.

Prodajnik brak-jazbečarje, jelenje rdeče barve, poležene 24. 5. 2013. Oče in mati sta odlična za lov na divje prašiče. Tel.: 041/209-012 ali 051/254-681.

V psarni Prvenski bodo konec julija za oddajo mladiči **nemški kratkodlaki ptičarji - serci.** Oče: Ingo Adin dom, odlična telesna in delovna ocena, zmagovalec v vodnem delu na lgu 2006 in 2010, zmagovalec na Sežunovem memorialu 2012, zmagovalec na medn. tekmi Coupe de la Mediterranee 2010, več priznanj za odlično opravljene delovne in razstave tekme; mati: Ika Lovrenška, prav dobra tel. ocena, odlična tel. ocena CAC Radgona 2011, prvakinja pasme BOB 2011, zmagovalka VUP 2011v Ljutomeru, vodno delo, lg 2011 (80 t), 2012 (84 t); Sežunov memorial (212 t; 1/e razred), več visokih uvrstitev na drugih tekmovanjih. Tel.: 041/470-393, Šincek.

Na voljo za oddajo je še: As-tor, **nemški kratkodlaki ptičar** iz vrhunske delovne kombinacije, poleženo 11. 3. 2013, cepljen, tetoviran in mikročipiran. Mati: Jena Adin Dom (odlična t. oc.), PZP 48 točk, JZP 168 točk, HD-A); oče: Tango HR: 20203, odlično, Državno prvenstvo v delu psov ptičarjev - l. n. r., prvak sv. Huberta, prvak Pokala Mediterana, večkrat CACIT in CAC, HD-A). Tel.: 041/844-844.

Prodajnik štirinajst mesecev staro psičko alpsko brak-jazbečarko jelenje rdeče barve. Več informacij po tel.: 031/715-222.

Ugodno prodajnik štiri mladiče nemške prepeličarje - serce, stare štiri mesece. So potomci odličnih staršev za delo na polju in na divje prašiče (l. n. r.). Samec je bil pripeljan s Češke. Cena ugodna! Tel.: 041/279-082.

Prodajnik leglo nemških ostrodlakih ptičarjev - žimavcev; starši z odličnimi ocenami. Ivan Šepec, Kapele; tel.: 041/378-261.

Prodajnik mladiče pasme nemški lovski terier (leglo 21. 5. 2013). Tel.: 041/933-938.

Prodajnik zelo živahno psičko, kratkodlako istrsko goničko, poleženo 23. 2. 2013. Tel.: 051/410-301.

Prodajnik mlada posavska goniča, samčka in samic (leglo 20. 3. 2013). Tel.: 051/410-302.

Prodajnik leglo resastih jazbečarjev, ki so potomci odličnih delovnih staršev (leglo 25. 5. 2013) in leglo **resastih foks-terierjev** (22. 3. 2013), potomci delovnih staršev. Tel.: 040/435-590 ali (01) 836-605.

Prodajnik leglo beaglov, odličnih staršev (o: 5/l, m: 5/l). Cena po dogovoru - ugodno! Tel.: 031/530-755.

Prodajnik dva mladiča (samčka) pasme slovaški kopov, stara tri mesece. Oče in mati sta izjemno delavna na divje prašiče in po krvni sledi. Tel.: 041/635-255, Damjan.

Prodajnik mladiče pasme brandel brak. Mati odlična za lov, oče tuj plemenjak; oba imata opravljene preskus po krvni sledi. Mladiči bodo primerni za oddajo po 20. juliju. Tel.: 041/635-255, Damjan.

Mali oglasi

Orožje in lovška optika

Prodajnik nov, še zapakiran nastavek za strelni daljnogled ATN PS22-21A, dnevno-nočni sistem (Night vision) 2+ gen. Ugodno. Tel.: 041/937-863.

Prodajnik češko kombinirko ZH, kal. 7 x 57 R/12, z naprožilom in nosilcem daljnogleda, Ø 30. Tel.: (05) 309-50-30 ali 041/212-993.

Prodajnik odlično ohranjeno trap šibrenico Beretta 680 in odlično ohranjeno šibrenico Suhli,

mod. Thuringen, kal. 16-16. Cena po dogovoru. Tel.: 041/470-393.

Prodajnik risanico - repetirko Mauser 98, kal. 7 x 57, s str. daljnogledom Zeiss Diatal - ZM 6 x 42 (gravirano!). Puška je ocenjena na 6000 €; prodajnik jo za 2.600 €. Tel.: 041/735-520.

Prodajnik kombinirano puško Adolf Maschl, kal. 16/ 6,5 x 57 R, cevi Poldi, z dvojnimi zaklepom in novim str. daljnogledom, lepo ohranjeno. Cena po dogovoru. Tel.: 041/612-741.

Prodaj ali zamenjam mladiče pasme **istrski gonič** – za **odstrel trofejne divjadi**. Psi so stari dva meseca, cepljeni in v čipirani, vrhunske delovne vzrejne linije (Oče in mati sta »prašičarja«). Tel.: (02) 884-46-33 ali 031/613-302.

Prodaj leglo resastih jazbecarjev odličnih delovnih staršev; mati 2 x VUP l. n. r. in opravljena UP KS, oče avstrijski plemenjak s številnimi prvaštvii v lepoti in delu. Mladiči so tudi črne barve. Tel.: 031/330-448, Primož.

Naprodaj so mladiči **nemški kratkodlaki ptičarji** odličnih delovnih staršev, 6 samčkov in 7 samic, (leglo 17. 5. 2013), o: Gero Lovrenski (t. o. p.d.b., PZP 53, JZP 187, ŠPP-SM 203 t, R CACIT, VUP-314 l. n. r., ...); m: Janda Adin Dom (t.o. odl., JZP-178 t, 2 x l. n. r. v DTVD - Draga pri lgu). Mladiči bodo primerni za oddajo po 15. 7. 2013. Tel.: 041/641-623, Matjaž

Prodaj leglo resastih jazbecarjev, odličnih delovnih staršev: mati 2 x VUP, l. n. r. in opravljena UP po KS, oče avstrijski plemenjak s številnimi prvaštvii v lepoti in delu. Mladiči so tudi črne barve. Tel.: 031/334-448.

Prodaj mladiče kratkodlake istrske goniče, potomce odličnih dolavnih staršev (dva samčka in ena samčka). Mladiči so preventivno cepljeni. Tel.: 051/351-904.

Prodaj leglo nemških prepečkarjev – sercev, odličnih staršev: O: 5/l, m: 5/l.. Oba psa sta odlična za lov na divje prašiče. Oddaja mogoča 15. 7. 2013. Peter Boškin; tel.: 051/693-545.

Drugo

Prodaj obešalnik za oblačila (iz jelenjega rogova in kovanega železa na lesenem podstavku), primeren za lovsko sobo. Tel.: 041/589-458.

Prodaj novo, trenutno najboljše in najnaprednejšo **lovsko kamero** na trgu. Nevidna IR-bliiskavica, MMS- in GPR-funkcija, 12 MP-fotoaparatus, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih mer.

Takojsnje obvestilo s fotografijo na vaš mobilni telefon ali računalnik. Jamstvo in slovenska navodila! Tel.: 041/353-319.

Prodaj novo elektronsko ovratnico za šolanje psov. Domet 1000 metrov, popolnoma vodotesna, polnjenje na elektriko, z jamstvom. Ugodno. Tel.: 041/937-863.

Prodaj kakovostno navadno jelenjad iz obore. Možnost dostave. Tel.: 051/652-682.

Prodaj celotno zbirko knjig Zlatorogove knjižnice LZS. Tel.: 041/664-528.

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 pasti za lov polhov (več vrst), valilnice za ptice duplarice, krmilnice za ptice (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 odvečni omari za shranjevanje orožja. Oma-

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

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

re sem nabavil pred šestimi leti pri SPON, d. o. o., po ceni 370 €/kos. Sta odlično ohranjena, cena za omaro je 250 €. Tel.: 040/842-033 ali dare.horvat@guest.arnes.si

Prodaj ovalno mizo (3,0 x 1,2 m), primerno za lovsko sobo. Tel.: 031/649-938.

Prodaj jelena damjaka, stara rega šest let. Tel.: (02) 671-92-52 ali (06) 818-65-96.

Prodaj dobro ohranjeno aluminijasto kletko za prevoz psa. Dimenzije v cm: D = 88 x S = 42 x V = 48. Tel.: (05) 656-80-20.

Na Mašunu bo 18. 8. 2013
začetkom ob 11. uri
lovsko-kulturna prireditiv –

XIX. HUBERTOVA MAŠA
z Zasavskimi rogisti.
Po maši bo lovsko družabno srečanje.
Vabljeni!

Informacije po telefonu
031/623-053 ali 031/832-596
e-naslov: info@masun.si

Klub ljubiteljev psov jamarjev Slovenija

Obvestilo o jesenskih prireditvah 2013

... avgust: **trening v rovu LD Hoče.** Natančen datum bo objavljen na spletni strani in na facebookovem profilu KLPI. Informacija bo dostopna tudi po telefonu na številki 040/396-041, Damjana Žnidaršič Švegelj.

15. september: vsestranska uporabnostna preizkušnja za jazbecarje VUP za naziv CACT v LD Velika Nedelja. Zbor bo ob 8. uri pri lovski koči LD Velika Nedelja v Trgovišču.
Vodja prireditve: Peter Kovačec.
Prijava pošljite do 1. 9. Bredi Kompoš Oti, tajnici KLPI, Kolodvorska 22, 6257 Pivka, e-pošta: bredda.kompos_ota@yahoo.com.

29. september: preizkušnja delo po strelu za nemške lovskie terierje za naziv CACT v LD Starše v sodelovanju z LKD Maribor. Zbor bo ob 8. uri pri lovskem domu v Staršah.
Vodja prireditve: Boštjan Češarek.
Prijava pošljite do 15. septembra Bredi Kompoš Oti, tajnici KLPI, na naslov Kolodvorska 22, 6257 Pivka, ali po e-pošti bredda.kompos_ota@yahoo.com.

12. oktober: vzrejni pregled z vzrejno preizkušnjo za terierje v LD Vrhniko. Zbor bo ob 8. uri pri kamnolomu pod Celom (cesta Vrhniko-Podlipa).
Vodja prireditve: Dušan Rosenfeld.
Prijava pošljite do 1. 10. Damjani Žnidaršič Švegelj na naslov: Valjavčeva 19, 4000 Kranj.

26. oktober: vzrejni pregled z vzrejno preizkušnjo za jazbecarje v LD Brezovica. Zbor bo ob 8. uri pri lovski koči LD Brezovica v Vohak.
Vodja prireditve: Dušan Rosenfeld.
Prijava pošljite do 15. 10. Damjani Žnidaršič Švegelj, na naslov: Valjavčeva 19, 4000 Kranj.

Druga obvestila

Na vzrejni pregled vodniki lahko prijavijo le pse in psice, ki so dopolnili starost devet mesecev; priporočljiva starost je petnajst mesecev. Za pritlikave in kuncje jazbecarje je obvezna starost petnajst mesecev.

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

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

Obrazec za prijavo je objavljen v Biltenu kluba 2013 oz. na spletnem mestu www.klpj.si.

LD PREBOLD
prireja

TRADICIONALNO LOVSKO STRELSKO TEKMOVANJE ZA ČLANE IN VETERANE

Tekmovanje bo v nedeljo, 28. 7. 2013, pri lovskem domu na Golavi z začetkom ob 9. uri. Pot do strelišča bo primerno označena.

Prijave **tričlanskih ekip** iste LD in **posameznikov ter veteranov** bomo sprejemali do 12. ure na prizorišču tekmovanja. Najboljše ekipe in posamezniki bodo prejeli pokale in bogate praktične nagrade.

Ekipno in posamezno:
– streljanje na petnajst golobov (lovski položaj),
– pet strelcov (MK-puška) na MK-tarčo merjasca, pet strelcov MK-tarča gamsa ob premičnem kolu ter pet strelcov z MK-puško na bežečega merjasca.

Veterani (od 55 do 65 let) in super veterani (od 65 let naprej)
Veterani: streljali bodo na petnajst golobov (lovski položaj) ter deset strelcov MK-tarča sede ob fiksnem kolu).

Za dober srnjakov golaž in prijetno počutje bo poskrbljeno.

Trening bo v soboto, 27. 7. 2013, od 16. do 18. ure.

Vse dodatne informacije dobite na GSM 051/312-590 (Benjamin Novak) in 041/737-453 (Marko Rehar).
VABLJENI!

Lovska družina Ig in LKD Ljubljana
prirejata
**23. DRŽAVNO TEKMO LOVSKIH
PSOV V VODNEM DELU – CACT**

za **PREHODNI POKAL OBČINE IG.**

Tekmovanje bo v soboto, **28. 9. 2012**, v **Dragi pri Igu** z začetkom ob 8. uri pred lovskim domu LD Ig in skladno z določili veljavnega **Pravilnika za tekmovanje lovskih psov vseh pasem v vodnem delu**. Tekmovalci bodo s psi tekmovali sicer v dveh tekmovalnih skupinah (**ptičarji in druge pasme psov**), in sicer v **posamezni** pa tudi **ekipni konkurenci**. Ekipa šteje tri tekmovalce in je lahko sestavljena poljubno.

POZOR: število sodelujočih psov je omejeno na enaindvajset!

Uradni razpis tekmovanja bo objavljen v prihodnji številki glasila Lovec.
Lovska družina Ig

Društvo ljubiteljev nemških prepeličarjev Slovenije
Cankarjeva 6, Celje.

OBVEŠČA,
da je izšla knjiga

NEMŠKI PREPELIČAR V SLOVENIJI,

avtorja **Jožeta Rusa.**

Knjiga celovito prikazuje to vsestransko uporabno lovsko pasmo psov, njen izvor, zgodovino vzreje, naravne zasnovne, pasemske značilnosti, vzgojo in šolanje ter uporabo v slovenskih loviščih. Knjiga obsega 295 strani z obsežnim slikovnim gradivom. Knjigi je priložena tudi Slovenska rodovna knjiga nemških prepeličarjev SLR Pr II. del, od leta 1989 do 2011.

Knjigo priporočamo vsem vodnikom nemških prepeličarjev in tudi drugim vodnikom lovskih psov, še posebno vodnikom psov šarivcev in prinašalcev. Vsekakor je knjiga primerna in zanimiva tudi za vse slovenske lovce.

Knjiga s priloženo rodovno knjigo stane **30 €** in jo lahko naročite na naslov društva ali e-naslovu avtorja (joze.rus3@gmail.com) in na tel. št. (01) 366-60-53 in 041/915-297. Knjigo vam bomo poslali po pošti.

DLNP Slovenije

**SODOBNA
SPLETNA TRGOVINA**

**Optik
trade**

- PESTRA PONUDBA •
- KVALITETNO SVETOVANJE •
- PAKETNA DOSTAVA •
- POPRODAJNE STORITVE •

WWW.OPTIK-TRADE.SI
INFO@OPTIK-TRADE.SI
031 770 520

Dika štik d.o.o.

**LOVSKI PRAPORI
(z drogom)**

500 €

Lovski signalni trak za klobuke **1,50 €**
Lovski telovnik (z logo znakom) **10,00 €**
Streliški telovnik (z logo znakom) **30,00 €**

Lovska kapa s ščitnikom (z logo znakom) **3 €/kom**

Mursko Središče - Peteševci
tel.: +386 (0)41 830 145
e-mail: dika@dika.hr - www.dika.hr

Na safari v Južnoafriško republiko

Sedem dni, polni penzion v lovišču, s petimi dnevi lova, vsi prevozi, vključno z letalskim in vizo; vse za 2.490 evrov. Mogoč je lov na 34 vrst divjadi. Izjemno ugodne cene odstrelov; npr. niala 890 evrov, kudu 790 evrov, oriks 600 evrov, impala 195 evrov, gnu 600 evrov, hijena 450 evrov, blesbok 270 evrov, merjasec bradavičarke 200 evrov ... Termin naše skupine je od 6. do 15. septembra.

Merjasec (Romunija, Hrvaška): tri dni lova, odstrel trofejnega merjasca, tri dni, polpenzion – za 1.690 evrov. Varovalka uspeha: vračilo 1.000 evrov za neuplenjenega merjasca!

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

Srnjak (Hrvaška, Madžarska, Srbija): tri dni lova, odstrel treh srnjakov (do 300 g) za 990 evrov.

Na jelena v ruku (Madžarska, Hrvaška): Odstrel jelena s težo trofeje 5,0 kg (okrog 150 CIC-točk) za 990 evrov, v medalji že za 1.600 evrov.

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

URARSTVO NIHAJ, d. o. o.

Servis in prodaja ur
Restavriranje starinskih ur

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

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

**SAFARI NA VELIKO
AFRIŠKO DIVJAD
V ZIMBABVEJU**

9- do 15-dnevni »ALL INCLUSIVE«
programi lova
od/do Brnika

z vključenimi vsemi prevozi,
namestitvijo in hrano v udobnem
lovskem kampu, organizacijo lova,
vodenjem PH, grobo pripravo trofeje
ter odstrelom:

KAFRSKEGA BIVOLA:
7-dnevni safari za 7.900 evrov

LEOPARDA:
12-dnevni safari za 11.400 evrov

NETROFEJNEGA SLONA:
7-dnevni safari za 9.900 evrov

TROFEJNEGA SLONA:
10-dnevni safari za 18.900 evrov

TEHNOOPTIKA

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

Nikon

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

NIKON Prostaff 3-9x40 NP
Akcijska cena:
sedaj **190,00 €**
Redna cena: 209,00 €

**SERVIS:
dvogledov
in strelnih
daljnogledov**

Cene veljajo do
razprodaje zaloge

MEDO šport

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

BIROS, d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
www.biros.si

PE TRGOVINA MEDOŠPORT GROSUPLJE, Cesta Toneta Kralja 2,
1290 GROSUPLJE, tel.: 01/787 37 00,
e-mail: medosport@biros.si

PE TRGOVINA MEDOŠPORT CRNOMELI, Ulica na Utrihah 24,
8340 Crnomelj, tel.: 07/306 24 70

LOVSKE HLAČE letne 1219,1
VELIKOSTI od 46 do 62
STARA CENA: 28,00 €
NOVA CENA: 22,40 €

**PRODAJA NA
OBROKE 1**

ŠKORNJI NEO ZONE EIGER
- 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 %

WALBROUŠKA PIRANER SHERIDAN Sillier & Bellot