

3/2014

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
MAREC - SUŠEC


V petek,
28. marca,
**VSTOP
PROST**
za lovke
in ribičke


Znižana vstopnina

Ta kupon oddajte na eni
od sejmskih blagajn.
Zanj boste dobili vstopni-
co za sejem Lov in ribolov
od 28. - 30. marca 2014

namesto
za € 7,-
za samo

3,- €

Lov in ribolov s področjem „off-road“


Strokovni
sejem za lov,
ribolov in
off-road

28.-30. marec 2014

www.kaerntnermessen.at

SEJMIŠČE CELOVEC

KOPEX D.O.O. - TRGOVINE LOVEC

Več kot 20 let izkušenj..

AKCIJA


SAKO TRG 22 kal. 308 WIN

VRHUNSKA OSTROSTRELNA PUŠKA

Redna cena: ~~3.288,48 €~~ Akcijska cena: 2.960 €


ZASTAVA M 07, kal. 308 WIN

NOV MODEL ostrostrelne puške

Redna cena: ~~2.131,80 €~~ Akcijska cena: 1.598,85 €

Velja za gotovinski nakup do razprodaje zalog.

Na zalogi velika izbira
dolgocevne in
kratkocevne orožja
ter streliva.


SUPER CENA


BERETTA DT 10 TRAP trident
Reg.kopito

~~6.398,00 €~~

Sedaj 5.200,00 €


Gamaše Swedteam

V marcu

- 20 %

Trgovina Lovec
Vodovodna pot 11
5000 Nova Gorica
Tel.: (05) 330 86 60

Trgovina Lovec
Šuceva 23
4000 Kranj
Tel.: (04) 204 24 37

Trgovina Lovec
Bazoviška c.25
6250 Ilirska Bistrica
Tel.: (05) 714 17 06

Trgovina Lovec
Ferrarska 10
6000 Koper
Tel.: (05) 639 10 28

Trgovina Lovec
BTC Hala A
Šmartinska 152
1000 Ljubljana
Tel.: (01) 585 17 99

Trgovina Koptex
Partizanska c.12
2000 Maribor
Tel.: (02) 252 47 44

Trgovina Lovec
BTC Hala A
Nemčavci 1d
9000 Muraka Sobota
Tel.: (05) 714 17 06

Trgovina Lovec
Ul.11 novembra 41
8273 Leskovec pri Krškem
Tel.: (07) 308 15 84

info@koptex.com
www.koptex.com
www.koptex-caravan.com


LOVEC


Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVII., št. 3
marec – sušec

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 Premiere, d. o. o.,
Medvode
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Köves

Odgovorni urednik

Boris Leskovic

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

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar

Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 9,5% 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: lovec@lovska-zveza.si

Tel.: (01) 24-10-922

Faks: (01) 24-10-927

Predstavitvene strani LZS:
<http://www.lovska-zveza.si>

Cene malih oglasov:

do 15 besed 4 €, od 15 do 25 besed
5 €, od 25 do 30 besed 6 €.

Za vsako nadaljnjo besedo 0,2 €.

Male oglase je treba poslati pisno
in plačati vnaprej na transakcijski
račun Lovske zveze Slovenije,
Župančičeva 9, Ljubljana,
pri NLB, d. d., Ljubljana:
02010-0015687097.

IZ VSEBINE:

J. Samec:	Lisjakovo desetletje	124
IZ DNEVNEGA TISKA		
R. Bernik:	Kmetijski prostor in prstoživeča mala divjad	128
M. Potočnik, G. Vengušt, D. Žele, J. M. Wernig:	Prisotnost protiteles proti povzročitelju bolezni Aujeszkega pri divjih prašičih v Sloveniji (2008–20012)	133
T. Štimec:	Montaže strelnih daljnogledov – mnogokrat prezrti del lovske opreme	136
G. Hodnik:	Evolution Green – nova kroglja RWS	139
N. Oven:	Še vedno odprto vprašanje »podržavljanja« zemljišč, ki so jih kupile upravljavke lovišč	142
PO LOVSKEM SVETU		
B. Krže:	Koroška lovka zveza (Kaertner Jaegerschaft) je leto 2014 razglasila za leto divjega petelina	144
J. Mehle:	Na kratko iz tujega tiska	145
LOVSKO PRIPOVEDNIŠTVO		
E. Vidmar:	Iztrgana spominu	146
LOVSKA ORGANIZACIJA		
S. F. Krape:	Predstavimo svoje delo javnosti!	149
T. Drolc:	Komuniciranje med učinki in pomembnostjo Lovska zveza Koper organizirala okroglo mizo o pereči problematiki v LD Istra - Gračišče	151
V. Prodan:	Peti zbor lovcov ZLD Bele krajine	152
T. Vrščaj:	Petinštirideset let čezmejnega sodelovanja	153
F. Rotar:	Pokaži svojo lovsko izkaznico!	154
LZS:	Tradicionalni lov na divje prašiče v LD Dragatuš	155
T. Vrščaj:	Uspešen tretji »damski« lov v LD Anhovo	156
J. Mehle:	Štirideset let smernic za gojitev divjadi na Gorenjskem	157
B. Galjot:	Lukovski lovci pripravili zanimiv kulturni večer	158
T. Cerar:	LD Artiče organizirala dobrodelno tekmo	159
B. Ogorevc:	Lov in škoda od divjadi ob slovensko-madžarski meji	159
F. Rotar:	Pohvalno tudi brez plena	160
L. Steinbacher:	Zmagovalna ekipa zgrešila le enega goloba ...	160
L. Steinbacher:	Strelsko prvenstvo LZS za veterane in superveterane – Krvavec 2013	161
B. Breitenberger:		
T. Drolc,		
T. Levanič:	Prenova OSLIS – Osrednjega slovenskega lovskega informacijskega sistema	162
M. Kersnik:	Evropsko prvenstvo v lovski kombinaciji bo letos na Finskem	162
JUBILANTI		
MLADI IN LOVSTVO		
M. Ivančič:	Naši vtisi z naravoslovnega dneva na Mostu na Soči	164
S. Sovič:	Skrb za živali raste s človekom	164
LOVSKI OPRTNIK		
B. Galjot:	Še se pokažejo stari mufloni	165
M. Koračin:	Lovski ropot	165
T. Vrščaj:	Sokolarji v Beli krajini	166
S. Sušnik:	Par štorkeji, ki se ne odseli	167
S. Poljanšek:	Preprostejši način zaščite jelk pred objedanjem	167
B. Brgant:	Povožen ris v LD Nomenj - Gorjuše	168
M. Gselman:	Člani UO LZ Maribor pri lovcih v Slavoniji in Baranji	168
V SPOMIN		
LOVSKA KINOLOGIJA		
I. Trček:	Lokalne in druge preizkušnje jamarjev bodo spet tudi v Prekmurju	171
J. Šumak:	Srečanje vodnikov krvosledcev v LD Loka pri Zidanem Mostu	172
J. Šumak:	DUT za brak-jazbečarje v LD Železniki	172
J. Šumak:	Dve UP LKD Celje po umetni KS za vse pasme lovskih psov	173
H. K.:	Delovni preeskusi za pokal Zlate rase – 2013	174
KZS:	Predvidena legla lovskih psov	175

SLIKA NA NASLOVNICI:

Medved – *Ursus arctos*

Foto: O. Naglost – Diana

Foto: O. Naglost – Diana

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna	
srnjak, lanščak:	1. 5.–31. 10.
srna, mladiči obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	
jelen:	16. 8.–31. 12.
košuta, teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Damjak	
damjak:	16. 8.–31. 12.
košuta in teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Muflon	
oven, lanščaki obeh spolov in jagnjeta obeh spolov:	1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	
kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12.
Kozorog	
kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12. a
Divji prašič	
merjasec:	1. 4.–31. 1.
svinja:	1. 7.–31. 1.
ozimci in lanščaki obeh spolov:	1. 1.–31. 12.
Poljski zajec	
	1. 10.–15. 12.
Kuna belica, kuna 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.
Šoja	
	20. 8.–28. 2.
Sraka	
	1. 8.–28. 2.
Siva vrana	
	10. 8.–28. 2.
Medved in volk	
Po veljavnem Pravilniku o odvzemu osebov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave	

Lisjakovo desetletje

... »V zadovoljstvo mi je, da lahko oznamim začetek testne uporabe lovskega informacijskega sistema, ki smo ga poimenovali LISJAK. Čeprav so bili postopki odločanja o pripravi in uvajanju dolgotrajni, pa je med odgovornimi vseeno prevladalo prepričanje o njegovi nujnosti in uporabnosti.« ... Darko But, 2004.


Tako nas je Darko But, idejni vodja projekta LIS – Lisjak, v reviji Lovec obvestil, da tudi Lovska zveza Slovenije in vse njene članice vstopajo v obdobje elektronskega poslovanja in uporabe računalnikov. Le malokdo se je v tistem času zavedal, da to pomeni prelom dotlej tradicionalnega načina zbiranja in obdelave podatkov, neprimerljivo hitrejši dostop do vseh informacij, hitrejšo pripravo analiz in poročil na vseh ravneh našega delovanja. Pa ni šlo zgolj za prelom tradicije, v preteklih letih je bilo treba marsikaj »prelomiti« tudi v našem razumevanju naprednih informacijskih tehnologij, spremeniti način razmišljanja in marsikje tudi sprejeti dejavnejše rešitve. Skratka, Butovo obvestilo je pomenilo nov mejnik in stopnico napredka v bogati zgodovini delovanja LZS.

Zamisel o vzpostavitvi spletne aplikacije Lisjak je vzknila že v letu 2002. Slabi dve leti je bilo potrebno še za prepričevanje posameznih odgovornih v LZS, pa za pripravo in izvedbo javnega razpisa in izbor najustrežnejšega ponudnika LOGOS iz Kranja. Slednji se je v minulem obdobju dokazal kot izjemno zanesljiv partner v tem projektu. S sklepom, sprejetim na 12. seji UO LZS, 18. 12. 2003, je bil izpolnjen še eden od zadnjih pogojev za začetek izgradnje sistema.

Idealno bi bilo, da bi aplikacijo zgradili v enem zamahu. A nismo si delali iluzij, da bi bilo to tudi mogoče; zaradi znatnih finančnih vložkov je bilo treba gradnjo načrtovati po fazah ali posameznih vsebinskih modulih. Doslej je dograjenih in v uporabi osem modulov.

Modula Članstvo in Organizacija sta bila predstavljena strokovnim tajnikom območnih lovske zvez (OLZ) novembra 2004, lovske družine pa so začele z dopolnjevanjem podatkov o članih in svoje organizacije maja 2005. To obdobje je zaznamovalo tudi kar precej LD, ki so Lisjaku odkrito nasprotovale, odvisno pač od vodstvenih ekip. Nekatere preprosto podatkov niso želele dopolniti in šele odločna podpora projektu takratnega predsednika Bojana Lepičnika je zadeve postavila na svoje pravo mesto. Oba modula sta bila še večkrat dopolnjena in prilagojena potrebam uporabnikov (dopolnitev zbirk javnih osebnih podatkov, podeljevanje lovskega odlikovanja in priznanj, lovišča in vpis koncesijskih pogodb ...).

V istem letu je nastajal tudi modul Odstrel in izgube, ki je pomenil prvi korak v smeri podpore LD pri strokovnem delu. Ne samo evidenca odvzema, prek Lisjaka sta omogočena njegovo načrtovanje in kategorizacija, kar je znatno poenostavilo prejšnje postopke in potek dela. Prva kategorizacija (za leto 2005) je bila po tem postopku opravljena na območju Koroške, že naslednja (2006), tudi z dogovorom z Zavodom za gozdove in inšpektorji za lovstvo, in sicer za vsa lovišča v RS.

Modula Lovske škode in Lovski objekti sta bila urejena v letih 2006 in 2007. V začetni fazi so povzročale upravljavcem lovišč precej težav rešitve za ustrezno beleženje lovske škode, zato je bil program še večkrat dopolnjen z enotnimi šifranti in tudi s poenostavitvijo vpisov. Vpisovanje naših lovskega objektov v računalniško evidenco je obsegal vnos številnih podatkov; zdaj jih je v aplikaciji zabeleženih nekaj manj kot 60.000, a žal kar precej tudi brez popolnih podatkov. Cilj tovrstne evidence je: lažje načrtovanje ukrepov pri upravljanju z loviščem, pregled nad premoženjem LD in njegovim vrednotenjem, lažje opravljanje inventur ipd. Še več, po dopolnitvi te aplikacije bodo lovske objekti lokacijsko vneseni tudi na digitalni zemljevid/karto lovišča.

Modul Letni načrt lovišča, ki je bil jeseni 2008 posredovan v uporabo upravljavcem lovišč, je bil gotovo najzahtevnejši in najobsežnejši zaloga, saj je zajel vodenje podatkov za celoten sklop del pri upravljanju lovišča. Zdaj nam omogoča načrtovanje del tudi po posameznih vsebinskih sklopih: ukrepi za varstvo in spremljanje (monitoring) divjadi; biomeliorativni in biotehnični ukrepi; lovske objekti; odvzem in stanje divjadi; dodajanje divjadi; površine, kjer se ne lovi oziroma se lovi le pod določenimi pogoji; lovska škoda; iskanje obstreljene ali ranjene divjadi ter evidentiranje opravljenih ur pri lovskega kočah, bivakih in drugih objektih. Postopki pri vpisovanju dejansko opravljenih načrtovanih del so znatno poenostavljeni in od pooblaščenecv LD terjajo tudi vse manj časa.

Modul Kinologija, ki zajema vodenje podatkov o lovskega psih, iskanju obstreljene/ranjene divjadi in velikih zveri, je bil posredovan v uporabo jeseni 2009.

V letu 2009 so bile opravljene tudi posamezne ustreznejše rešitve v okviru obstoječih modulov, nujne dopolnitve zaradi sprememb predpisov, intenzivno pa smo poskrbeli tudi za izobraževanje uporabnikov.

Modul Izobraževanje, s katerim smo ustrezneje uredili celoten sklop različnih izobraževanj v lovstvu, je bil posredovan v uporabo spomladi 2010. Zagotavlja ustreznejše prijavljanje kandidatov prek spleta na posamezno izobraževanje, evidence prisotnosti na predavanjih, seznanja z rezultati, omogoča izpis potrdil in uradne vpise uspešno končanih izobraževanj v evidenco člana ipd. V tej aplikaciji zdaj vodimo podatke kar o 26 vrstah izobraževanj, ki jih organizirajo in vodijo LZS oziroma njene usposobljene članice. Evidence omogočajo bogato statistično zbirko podatkov o opravljenih izobraževanjih, ki jih je bilo že več kot 500, in o lovcih, ki so jih uspešno končali.

V letih 2011 in 2012 so bile opravljene tudi številne dopolnitve/izboljšave obstoječih rešitev, še zlasti pri varstvu osebnih podatkov, pošiljanju revije Lovec, pregledih, novih prednastavljeni izpisih.

Kar nekaj let se je odlagala odločitev o ureditvi in vzpostavitvi modula Lovska kultura. Šele lani je bil posredovan v uporabo. Z njim smo želeli vzpostaviti seznam lovskega pevskih zborov, skupin lovskega rogistov in posameznikov ter njihove aktivnosti prikazati kot bogato lovskega kulturno dediščino. Žal so podatki pri večini skupin še vedno na ravni vzpostavljanja evidenc, o posameznikih pa jih skorajda nimamo.

Uporabnost in uspešnost informacijskega sistema sta odvisni od več dejavnikov. Vsekakor so najpomembnejši dober pro-

gram, ustrežna računalniška oprema s povezavami in seveda usposobljenost uporabnikov. Zlasti slednjemu smo v vsem desetletju namenili največ pozornosti. Načrt izobraževanja je v prvi fazi zajemal usposabljanje inštruktorjev za delo z LIS – Lisjakom, brez katerih bi v tem obdobju usposabljanje uporabnikov in njihovih pooblaščenecv potekalo prepočasi, v naslednjem obdobju pa smo organizirali in uresničili usposabljanja na območjih vseh usposobljenih članic (LZ, ZLD). Na leto inštruktorji poskrbijo za povprečno dvanajst izobraževanj, vse leto pa nudijo pomoč in podporo vsem uporabnikom z nasveti ali osebnimi usposabljanji, zato so nepogrešljiv člen pri delovanju spletne aplikacije.

Lisjakovih prvih deset let je bilo namenjenih zbiranju in temeljnim obdelavam podatkov, lovskim organizacijam pa posredovano orodje, ki omogoča optimalno načrtovanje, spremljanje in uresničevanje načrtovanih nalog pri upravljanju lovišč in aktivnostih na društvenem področju. Državnim organom dajemo prek aplikacije na vpogled podatke o opravljanju zahtevanih nalog v skladu s koncesijskimi pogodbami in ZGS poročila o trimesečnem odvzemu divjadi, kar znatno olajša delo upravljavkam lovišč.

Naša razmišljanja in vizija razvoja v prihodnje ne bodo usmerjena samo v dograditev obstoječih rešitev; korak naprej bo treba storiti še v smer povezovanja baz podatkov z nam sorodnimi organizacijami in tudi državnimi organi. Ze zelo blizu smo z rešitvami za analizo podatkov odvzema, lovske škode, lovskih objektov in s predstavitvijo le-teh (prikazom) na digitalnem zemljevidu lovišča. Na preprost in za uporabnika nezahteven način bodo ti podatki grafično prikazani po t. i. »mikrolokacijah« v lovišču, nazorno bodo prikazani podatki o uresnitvi načrtovanega odvzema itn. Nadaljnji razvoj aplikacije bo odvisen tudi od pobud in zahtev vas, uporabnikov, ki vam je tudi namenjena. V minulem desetletju smo jih bili deležni kar precej.

Čas, ko so Lisjaka bolj cenili zunanji uporabniki kot mi, je dokončno mimo, zato se nam za njegovo usodo ni bati. Zavzetost komisije in podpora zdajšnjega predsednika LZS sta porok za njegov nadaljnji razvoj. Morda bo v prihodnosti Lisjak segel tudi prek meja naše domovine!?

Jože Samec,
administrator LIS


Foto: M. Krapež – Diana

Navadna kotorna (*Alectoris greeca*)

VEČJI JE ODSTREL VOLKOV, VEČ JE ŠKODE ZARADI NJIH ...

Delo, 4. 1. 2014 (Dragica Jaksetič) – Volkov ni od 70 do 100, kakršne so bileocene pred tem, temveč od 31 do 41. Smrtnost med njimi je zelo velika, predvsem zaradi človekovih dejavnosti (legalni odstrel, krivolov, povozi ...). Škodo, ki jo povzročajo, bo mogoče rešiti tudi s spremembo pravilnika o izplačilu odškodnin, so nekatere glavne ugotovitve projekta Slo-Wolf, ki se je končal konec lanskega decembra.

V enem od najbolj obsežnih, multidisciplinarnih in učinkovitih projektov Life+ pri nas so po štirih letih raziskovanja volkov še ugotovili, da živijo v približno desetih tropih, od katerih si štiri delimo s Hrvaško, da po naravni poti umirajo predvsem mlajši volkovi v prvih letih starosti in da je človeški dejavnik pogosto usoden tudi za alfa osebe, vodilne volkove v tropih, kar ogroža stabilnost tropov. Rezultat projekta je tudi Akcijski načrt za upravljanje volka. Vlada bo morala spremeniti pravilnik o povračilu škode in sprejeti popravke akcijskega načrta, s čimer bo zagotovila denar za izvajanje ukrepov in omogočila sobivanje človeka in volka. »Z izvajanjem učinkovitih varovalnih ukrepov so škode večinoma rešljive. Ugotovili smo, da večina škode nastaja pri manj kot odstotku rejcev drobnice na območju volkov. Samo pri enem rejcu, ki je uporabil podarjeno visoko ograjo z električno napetostjo, je država prihranila 200.000 evrov, ki bi mu jih sicer morala izplačati kot odškodnino za škodo v dveh letih,« pojasnjuje dr. Miha Krofel, biolog in sodelavec pri projektu SloWolf. Projekt SloWolf je stal 1.017.000 evrov.

Volkovi imajo sposobnost samouravnavanja velikosti tropa; tudi če ni odstrela, se ne namnožijo, pravijo raziskovalci. Krofel meni, da je pri nas največja težava prav nenehno rušenje sestave volčjih tropov, kar pomeni, da smo jih prisilili v stalno menjanje partnerjev. Negativna posledica je lahko križanje s psi, vse skupaj pa vpliva tudi na izbor plena.

Velikost območja tropa je odvisna od gostote plena. Zgovoren je primer volka Slavca, ki se je odselil v Italijo. Območje njegovega tropa v parku Lessinia, kjer je precej več divjadi, je trikrat manjše, kot ga je imel pri nas


Foto: J. Pop

Sokol selec – Falco peregrinus – s plenom

na Slavniku. Poleg tega volk v naravi opravlja pomembne ekostemske naloge, vpliva pa tudi na vedenje drugih živali. Kjer je volk, prostoživeči parkljarji manj objedajo drevje.

»Leta 2010 smo imeli v Sloveniji enega rekordnih odstrelavolkov v EU – tretjino populacije. Pomembno bi bilo vedeti, ali je takrat Slovenija delovala kot ponor za hrvaške volkove, ki jih je okrog dvesto in kjer odstrel letos prav tako ni dovoljen,« je še povedal Krofel.

S ČRNO VREČO OVIT OKRVAVLJEN VOLČJI KOŽUH ...

Slovenske novice, 6. 1. (Špela Ankele) – Na brniškem letališču se je lani tal dotaknilo okoli 32.000 letal, ki so prepeljala približno 1,3 milijona potnikov. Nekateri med njimi so imeli pri sebi prepovedane stvari. Eden od potnikov, ki je pristal iz Bosne, je imel v nahrbtniku črno vrečo, s katero je ovil še okrvavljeno volčjo kožo. Od tistih, ki so tovorili nedovoljeno robo, so cariniki slišali marsikaj – celo to, da niso vedeli, kako so se med njihovo prtljago znašli posamezni prepovedani kosi živali.

LOVCA USTRELILA ZAVAROVANO PTICO

Slovenske novice, Delo, 9. 1. (Uroš Praš, Dragica Jaksetič) – Sprehajalec je v četrtek, 2. januarja, zalotil dva lovca, ki sta na Ljubljani lovila z motornega čolna. Pri tem je videl

še – in dokumentiral –, kako sta znotraj zavarovanega območja Naravnega spomenika Ljubljani, kjer lov ptic sploh ni dovoljen, ubila zavarovanega sokola selca (*Falco peregrinus*), ki je na seznamu ogroženih ptic že približno desetletje. Ustrelila sta ga, ko je sedel na vejo ob bregu. Usoda pa je hotela, da je pri tem priča oba prepoznala kot člana LD Brezovica. Še preden jima je uspelo priti do trofeje, je občan ptico izmaknil in jo odnesel v Prirodoslovni muzej Slovenije, kjer so uslužbenci potrdili, da je bila žival ustreljena s puško šibrenico.

Tomaž Jančar, varstveni ornitolog DOPPS, je dejal, da gre za maloštevilno in ogroženo vrsto, saj jih pri nas – po decembrski raziskavi ornitološkega atlasa gnezdivk Slovenije – gnezdi le okrog sto parov.

Ali je šlo za nezakonit lov, ugotavljata Policija in lovska inšpekcija. Stališče Lovske zveze Slovenije do krivolova pa je jasno: »To je kaznivo dejanje, ki ga je treba takoj prijaviti in ustrezno obravnavati,« so dejali, Dopps pa je podal prijavo na inšpektorat za kmetijstvo in okolje.

Slovenske novice, 20. 1. (U. P.) – Krivolovec, ki je 2. januarja kar iz motornega čolna znotraj zavarovanega območja, kjer lov ptic sploh ni dovoljen, ustrelil zavarovanega sokola selca, si je s tem prislužil 420 evrov globe. Ko bo odločba pravnomočna, mu bo inšpektor izrekel še ukrep odvzema lovske izkaznice za dobo treh let.

Lovec je v družbi drugega člana zelene bratovščine ob 11. uri plul po Ljubljani, ko je zagledal sokola, pograbil puško in

ustrelil. Do trofeje mu ni uspelo priti, saj je bil ob desnem bregu Ljubljane, v bližini naselja Lipe, občan, ki je vse skupaj videl in podal prijavo ter mrtvo ptico pred njunim prihodom vzel in odnesel v Prirodoslovni muzej Slovenije.

Dodajmo, da jo je član Lovske družine Brezovica še poceni odnesel, saj 11. točka 77. člena zakona o divjadi in lovstvu za nezakonit lov zavarovane vrste predpisuje tudi do 1200 evrov globe.

ZA MEDVEDKIN NAPAD ZAHTEVA VISOKO ODŠKODNINO

Slovenske novice, Delo, 16. 1. (Mihael Korsika) – Na ljubljanskem okrožnem sodišču se je začel poravnalni narok v odškodninski tožbi proti državi in zavarovalnici Adriatic Slovenica v višini 25.954,73 evra, ki jo je vložila zdaj 49-letna Lorena Božac Deležan. Poravnalni narok je bil po nekaj minutah prekinjen in nato prestavljen. Božac Deležanova ob odhodu iz sodišča ni hotela pojasniti, zakaj in na podlagi katerega zakona od države in zavarovalnice sploh terja odškodnino za medvedov napad.

Napad se je zgodil poleti 2009. Kot že nič kolikokrat dotlej je iz Zapotoka na jugu Ljubljanske kotline 16. junija odšla na večerni sprehod s svojim belim švicarskim ovčarjem. Široke travnate poljane po osamljenem grmičevjem pod Mokrcem so priljubljeno sprehajališče prebivalcev Zapotoka. Približno dvesto metrov od glavne ceste gozdna pot vodi skozi nekaj

deset metrov širok pas gozdnega mladja.

Ko je stopila na plan, ji je nenadoma pot prekrizala medvedka, jo močno ugriznila v desno roko, ostre kremplje šap pa ji je zasadila v desno stegno. Lorena je padla na tla, v roki pa je še vedno držala povodec svojega psa, ki se je očitno zaganjal v kosmatinko, da je prenehala grozljivo napadati in izginila v gozdove. Kmalu so prišli reševalci in jokajočo Loreno oskrbeli ter jo odpeljali na zdravljenje v ljubljanski klinični center, kjer so jo takoj operirali.

»Medvedka je bila za grmovjem, ženska je prihajala po poti. Presenetili sta druga drugo in konflikt je bil neizbežen.« je po napadu povedal izkušeni lovec Slavko Mlakar iz LD Mokrc. Pojasnil je, da je prav mogoče, da je imela medvedka nekje zadaj v grmovju mladiča. »Če je Deležanova prišla med njo in mladiča, je bil napad neizbežen.«

Kljub smrtno nevarnemu srečanju z medvedko pa je gospa Lorena zmogla neverjetno dejanje. Ko so ji reševalci na dvorišču Oblakovih oskrbeli rane in so jo predstavniki Zavoda za gozdove izpraševali o dogodku, jih je vsa objokana prosila, naj medvedke z mladičema ne odstrelijo. Tako država živali res ni preganjala, medtem ko Deležanova zaradi njenega napada zdaj »preganja« državo za skoraj 26.000 evrov.

POLITIKI LOVIJO, A TO SKRIVAJO

Objektiv, 25. 1. (Tatjana Pihlar) – Lovišče s posebnim namenom (LPN) Jelen na Notranjskem Snežniku z okoli 28.00 hektarjev površin sodi med

tri največja v državi in se razprostira na povprečno sto metrih nadmorske višine. Glavnina gozdov na območju tega lovišča je državnih. V njih živijo tudi vse tri vrste zveri – medved, volk in ris. Med raziskovalci in znanstveniki to lovišče zaradi dobrega sodelovanja z LPN Jelen zelo cenijo. Priljubljeno je tudi med tujimi lovci; večina se jih stalno vrača k njim, eden od italijanskih petičnežev že štirideset let. Finančnih težav, s katerimi se ubadajo druga državna lovišča, torej tudi zato nimajo. Vodja LPN Jelen Anton Marinčič je povedal: »Lovišča s posebnim namenom opravljamo številne javne funkcije, vendar iz proračuna ne dobimo niti centa ... Sam trdim, da so le raziskave osnova za naš obstoj. Toda država bi morala financirati tiste funkcije LPN, ki so zakonsko opredeljene, da so v korist države. Lovišča se lahko v veliki meri samofinancirajo, ne morejo pa se samofinancirati v tistem delu, ki jim najeda lastno substanco. V LPN Jelen se zato poleg lovnega turizma ukvarjajo z vodenjem ogledov in fotografiranjem medvedov, prikazom dejanskega upravljanja habitata in biotopa ter divjadi v njem. Sodelujemo tudi z nekaterimi italijanskimi univerzami, ki k nam pripeljejo študente, saj Italija nima več velikih zveri, predvsem ne medveda.«

Med prvimi so začeli organizirati ogledne in fotografiranje medvedov na krmiščih. Ali obiskovalci, ki plačajo ogled, živali tudi res vidijo? V 95 odstotki primerov da, kajti na Snežniku je toliko medvedov, da če bi svoja srečanja z njimi razporedili na vse leto, bi lahko srečali povprečno dva na dan. Ogledne medvedov organizi-

rajo tudi zato, da bi dvignili ugled lovišča, ne pa zaradi denarja, saj iz tega posla ni dobička. Ljudje jih opazujejo iz prež, ki so od krmišča oddaljene okrog 30 metrov in so postavljene tako, da živali ne motijo niti ob prihodu niti ob odhodu s krmišča.

V vsem lovišču smejo do konca letošnjega aprila odstreliti pet medvedov. »Zakaj odstrel?« je bilo naslednje vprašanje sogovorniku. In odgovor: »Glede na prirastek je načrtovani odstrel daleč pod najmanjšim mogočim ... »Populacijo medvedov je treba uravnavati z odstrelom, kajti ko se bodo ljudje enkrat obrnili proti medvedu, bo treba njegovo število krepko zmanjšati.«

»Kdo vse lovi pri vas?« je bilo naslednje vprašanje. In odgovor: »Na vrhu lestvice so Nemci in Avstrijci, ki imajo tudi najdaljšo lovsko tradicijo. Med našimi gosti je veliko zdravnikov, notarjev, odvetnikov, podjetnikov in tudi duhovnikov, predvsem slovenskih ...«

»Kaj pa politiki?« je sledilo naslednje vprašanje. In odgovor: »Politiku je danes že skoraj bogokletno priznati, da je lovec. Če že lovijo, skrivajo, da to počno.«

BREZ KOZLIČKOV IN ZLATOVRAK

Sobotna priloga Dela, 25. 1. (Irena Štaudohar) – Kot opaža Al Vrezec z Nacionalnega inštituta za biologijo in kustos v Prirodoslovnem muzeju, o zelo hitrem uničevanju narave priča dejstvo, da sta ptici, ki ju zdaj štejememo med izumrle vrste, južna postovka in zlatovranka, ki sta še pred petdesetimi leti veljali za pogosti. »Primeri nam več kot

očitno kažeta, da je treba vrste ohranjati in varovati takrat, ko so še pogoste. Ko začnejo upadati, je velikokrat že prepozno.«

Na ogroženem seznamu je še veliko vrst. Biolog omenja črnočelega srakoperja in repaljščico. »Pri slednji so kolegi z nacionalnega inštituta za biologijo na primer pokazali, kako kritičen je lahko za vrsto čas košnje. »Prezgodnja košnja namreč preprosto uniči gnezda in pobije pravkar speljane mladiče.« meni Al Vrezec.

Tomaz Jančar, varnostni ornitolog, je dejal, da je v Sloveniji narava ogrožena kot le malokdaj v zgodovini, za kar je odgovorno intenzivnejše kmetovanje. »Od leta 2008 so se populacije ptic kmetijske krajine v Sloveniji zmanjšale kar za 22 odstotkov. Posebno skrb vzbujajoče je naglo izginjanje travnikov in mej, kar je posledica škodljivih kmetijskih subvencij.

Jančar meni, da država s sistemom kmetijskih plačil bodesodno sili kmetje v uničevanje narave. »Samo na Ljubljanskem barju smo v desetih letih z njegovim preoravanjem v njive izgubili za 14,8 kvadratnega kilometra travnikov. To so osupljive številke. In to kljub temu, da je Barje zavarovano kot krajinski park in kot območje Natura 2000 ...«

Še ena novica, stara več kot dva meseca, ki pa je žal nismo za beležili ob pravem času. Policijska postaja Kočevje je bila 11. 10. 2013 okoli 7. ure obveščena, da je v bližini Stare Cerkve volk. Policiisti so o tem obvestili Lovsko družino Kočevje in zavarovali kraj v neposredni bližini glavne ceste Ljubljana-Kočevje, kjer je 25 kilogramov težka volkulja, kot so ugotovili po njenem odstrelu, ležala in jedla domačo mačko.

Volkulja je tudi po prihodu Božidarja Žagarja, starešine LD Kočevje, ki je volkuljo ustrelil, še vedno ležala in jedla ostanke mačke, kar pa je oboje, kot nam je povedal Žagar, neobičajno in kaže, da je bila volkulja bodisi bolna ali pa stara. (M. Leskovšek - Svete).

Voznica osebnega vozila je v torek, 7. januarja, zjutraj na cesti med Uncem in Rakekom povozila enega od dveh volkov, ki sta tisti čas prečkala cesto. Vladimir Dekleva s postojnske enote Zavoda za gozdove Slovenije je za Delo povedal, da je volk tehtal 36 kilogramov. Miha Krofel, ki je volkove spremljal v okviru projekta Slowolf, pa meni, da je bil volk zelo verjetno član javorniškega tropa.


Foto: J. Pop

Kmetijski prostor in prostoživeča mala divjad

V evropskem kmetijskem prostoru se je v zadnjih desetletjih občutno zmanjšala številčnost poljskega zajca (*Lepus europaeus* P.). Vzroki za zmanjšanje te populacije so različni in za človeka na splošno sprejemljivi, ne pa tudi za poljskega zajca. Rezultat razumevanja obstoječih dejstev je znan. Vsi vzroki za zmanjšanje številčnosti poljskega zajca imajo skupno sestavljenko, ki je usmerjena/povezana z upravljanjem s kmetijskim prostorom oziroma tistim prostorom, ki je namenjen prostoživečim živalim. Groba dejavnika, ki vplivata na kmetijsko okolje, sta: intenzivnost kmetijske proizvodnje in velika površinska storilnost kmetijskih strojev. Posebno pozornost in obremenitev kmetijskega prostora predstavljajo moteči dejavniki, ki jih lahko uravnavamo; to so: rekreacija, sprehodi s psi ali brez njih ter druge prostočasne dejavnosti, ki se dogajajo v tem občutljivem prostoru.

Na polju si kmet in prostoživeče živali delijo skupni prostor, ki pa je nedeljiv in ga ni mogoče različno

upravljati. Kmetijska dejavnost je v tem prostoru nujna in ima dva temeljna pomena: pridobivanje hrane – energije za človeka in sočasno kultiviranje krajine. V temeljnem izhodišču je kmetovanje prilagojeno frekvenci gibanja prostoživečih živaliv prostoru, času ter okoljskim dejavnikom. Prostoživeče živali v kmetijskem prostoru se začnejo hraniti z mrakom in končajo z začetkom delovnega dne. V tem času kmetijska opravila v prostoru mirujejo. Popolnoma drugače pa je s preostalimi motečimi dejavniki v tem prostoru.

Za poljskega zajca mora biti življenjski prostor varen, ker ni avanturist. Šele po skrbnem opazovanju stanja v okolici zapusti svoje mesto počitka zaradi potrebe po hranjenju ob sočasni navidezni varnosti gibanja. Predhodno navedeni dejavniki v kmetijskem prostoru v življenje poljskega zajca vnašajo nove načine življenja, ki nanj vplivajo negativno. Posledice opisane negativnosti se zdaj odražajo v njegovi zmanjšani številčnosti v kmetijskem prostoru.


Slika 1: Poljski zajec (*Lepus europaeus* P.)

Časi, kot so bili od leta 1934 do 1938, se verjetno ne bodo več ponovili. Takrat je med lovci in sadjarji potekala t. i. »zajčja pravda«. V Dravski banovini je bila številčnost poljskega zajca tolikšna, da so sadjarji zahtevali orožje in prost lov nanj. Leta 1934 je veljal za škodljivo žival in zatrti naj bi ga z vsesplošnim streljanjem in lovljenjem. Na območju Dravske banovine je skupen odstrel poljskega zajca znašal kar 31.952 živali, na območju Sorškega polja (LD Škofja Loka in LD Kranj) pa 1.159 zajcev. Za primerjavo: v Dravski banovini je bilo tedaj uplenjenih 1.992 lisice, na območju Sorškega polja pa 128. Z enostavnim izračunom lahko izračunamo, da je bilo na Sorškem polju 9,3 poljskega zajca na eno lisico.

Po podatkih Statističnega urada Slovenije je bilo leta 2000 uplenjenih le 2.114 poljskih zajcev in kar 13.647 lisic. Iz tega podatka izhaja, da je bilo razmerje popolnoma drugačno in naravnano v korist lisice kot plenilske vrste. Tisto leto je prišlo na enega poljskega zajca 6,4 lisice.

Zasnova in izvedba poskusa

Lokacija poskusa – Sorško polje
Sorško polje je nižinska ravnica, del

Ljubljanske kotline, ki je nastalo kot posledica toka reke Save. Največji delež kmetijskih zemljišč v uporabi, po podatkih popisa iz leta 2010 za Občino Škofja Loka, so trajni travniki in pašniki, in sicer kar 72,5 % vseh zemljišč. Za njive je uporabljeno 26,3 % celotne površine zemljišč, medtem ko trajni nasadi obsegajo le 1,2 % zemljišč. V poljedelski pridelavi na njivah v največjem obsegu pridelujejo koruzo (silazna) 44,2 %, po obsegu pridelave sledijo žita s 26,5 %, zelenjava in vrtnine 1,2 %, krmne rastline, kamor prištevajo tudi krmne dosevke, sejane po spravi pridelka z 21,3 %. Krompir pridelujejo le še na 5,5 % njiv. Če primerjamo podatke iz leta 2000, se je pridelovanje krompirja zmanjšalo kar za 73,4 %. Samo še 1,3 % njiv zavzemajo industrijske in druge rastline. V povprečju jeseni preorjejo vsaj 50 % njiv in gole počakajo na spomladansko setev. (Popis ..., 2012).


Slika 4: VHF-sprejemnik in usmerjena antena


Slika 2: Raba tal na Sorškem polju (Raba tal ..., 2012)

V prvem delu poskusa je sodelovalo/ smo uporabili šest zajcev (tri samice, trije samci), v drugem delu pa sedem zajcev (dve samici, pet samcev). Po pregledu prisotnosti zapestne kosti oziroma hrustančeve tvorbe na tački so vsi zajci sodili v starostno skupino enoletnih (do starosti enega leta). Dolžine teles brez repa so bile od 40 do 70 cm, teže pa od 2 do


Slika 3: Poskusne živali, pripravljene na izpust.

4 kg. Pred izpustom je živali pregledal veterinar. Obseg vratnega dela, kamor smo zajcem namestili ovratnice z oddajniki, je bil okrog 14 cm.

Določitev položaja smo opravili s pohodniško napravo Garmin Gpsmap 62s. Posebnosti te prirodne naprave sta preprosto ravnanje in dober signal v kotlinah ter gozdu. Med iskanjem živali oziroma signalov njihovih VHF-oddajnikov smo vklopili napravo, na zemljevidu pa se je izrisala pot, ki smo jo opravili med iskanjem. Ko smo našli poskusno žival, smo iz varnostne razdalje nekaj metrov zabeležili njene koordinate. GPS-pozicijo smo določali v koordinatnem sistemu WGS84 z obliko zapisa, npr. N46 10.917, E14 20.444.

Ko smo našli mesto, kje tiči zajec na terenu, smo se mu najprej previdno približali na varnostno razdaljo, nato smo žival opazovali, jo fotografirali, določili /zabeležili njegovo natančno mesto, vremenske razmere in poljščino, na kate-

ri se je zadrževal. Po vrnitvi s terena smo vnesli mesto najdbe na zemljevid, ki smo ga sproti dopolnjevali za vsako žival. Z vnosom podatkov na zemljevid o mestih smo izmerili še razdaljo do mesta predhodnega beleženja njegove lokacije. Program *Google maps* s prijavo na njihovo aplikacijo ponuja možnost priprave posameznih zemljevidov in njihovo shranjevanje. Tako smo vsakič sproti po opravljenem terenskem iskanju točke lahko vnesli na fotografije za vsako posamezno žival, opravili povezavo s predhodno točko in določili razdaljo med njima. Prednost tega programa je v tem, da lahko točke vnašamo, shranjujemo in podatke obdelujemo tudi kdaj kasneje, ker so vrisani na ortofoto posnetek, s pomočjo katerega je dobro razvidno, na kakšnem terenu se je zadrževal posamezni zajec.

Oceno površine smo opravili s posebno dodatno aplikacijo *Ruler*, ki je prilagojena za program *Google maps*. Aplikacija omogoča izris dodatnih linij na zemljevid, izmero razdalj in površin.

Iskanje in sledenje živali smo opravili v različnih dneh in ju 127-krat ponovili, poskus pa je trajal eno leto.

Na *sliki (grafu) 5* je prikazana stopnja preživelosti zajcev v poskusu. Z modro


Slika 5: Čas spremljanja posameznih živali


Slika 6: Gibanje poljskega zajca na različnih površinah

barvo na sliki označujemo število samcev, ki so poginili v tem času, z oranžno pa so označene samice.

V nenaravnem okolju gojeni in v naravno okolje izpuščeni divji zajci kažejo največjo stopnjo smrtnosti v prvih štirinajstih dneh po izpustu. V poskusu je v tem času poginilo kar 62 % vseh živali. Vzrok celotnega pogina je bila v 85 % (11 živali) lisica, v 15 % (2 živali) smo beležili pogin na cesti zaradi povoza z vozilom. Poudariti je treba, da je pripisana stopnja smrtnosti zaradi lisice precenjena, kajti lahko so se hranile z zajci, ki so pred tem poginili zaradi drugih vzrokov

(bolezen, promet, košnja in drugi plenilci), ali pa so odnesle njihove dele. Vsekakor bi za večjo zanesljivost morali stanje živali spremljati vsak dan in tudi s senzorjem smrtnosti.

V prvih štirinajstih dneh poskusa smo izgubili 40 % samic in 75 % samcev. Najdlje sta živeli dve samici: prvo smo v poskusu opazovali 54 dni, drugo pa 302 dneva.

Slika (graf) 6 prikazuje, na katerih površinah so se zadrževali zajci. Pod »druga« območja razumemo kozolec ali odlagališče, kjer so si zajci poiskali zavetje. To je bil lahko celo zadnji dom vseh

zajcev, ki so si tam iskali zavetje. Pod zaznamkom »njiva«, ki ustreza temu izrazu tudi pozimi, smo združili vse poljščine, kjer smo ob pregledu našli poskusne živali. To so: koruza, pšenica, oves, detelja in krompir.

Pri opravljenih 127-ih pregledih in iskanjih smo poljskega zajca v kar 34,6 % našli v koruzi, 25 % na travniku, 11,3 % v žitu in gozdu, 6,7 % drugod (kozolec in odlagališče), 5,3 % v detelji in pozimi na njivi, le v 0,7 % si je zajec poiskal mesto za svoj lož na njivah krompirja.

Tam smo jih prepoznavali po sprejemni radijski enoti.

Povprečno so samci živeli 10,6 dneva, samice pa 77,8 dneva. Srednji čas (mediana časa) sodelovanja v poskusu za oba spola je 36,5 dneva. Spremljanje samic v poskusu je bilo večje zaradi samice s frekvenco oddajnika 150.580, ki pri vseh rezultatih zelo povečuje povprečje preživelosti samic v primerjavi z moškim delom poskusnih živali. Zato smo v **preglednico 1** dodali tudi skupne rezultate samic brez frekvence oddajnika 150.580. Z izločitvijo te, v poskusu najdlje spremljane živali, želimo predstaviti bolj stvarne podatke, na katere ni vplivala najuspešnejše sodelujoča samica. Ob tej spremembi pa se rezultat preživelosti poskusnih samic v novem okolju iz 77,8 dneva zmanjša na 21,75 dneva, kar pa je še vedno večje povprečje preživelih dni kot pri samcih.

V **preglednici 1** pri samcih lahko opazimo, da se povprečno dnevno premaknejo na večje razdalje kot samice. Za samice torej velja manjše povprečje preživelih dni in večje odmične razdalje na dan.

Samice, brez upoštevanja tiste s frekvenco 150.580, so povprečno živele 21,75 dneva, in so v tem obdobju dnevno opravile premik 79,6 m. Iz **preglednice 1** je prav tako takoj razvidno, da so povprečne največje razdalje pri samicah manjše. Zato lahko sklepamo, da se samice gibljejo manj in na manjše razdalje, povprečno pa preživijo tudi več dni v zanje novem okolju.

Poskusna žival: poljska zajklja s frekvenco 150.580

Samica s frekvenco sledilnika 150.580, ki smo jo med poskusom poimenovali **Viki**, je v njem sodelovala od izpusta, 10. julija 2010, do 8. maja 2011, ko sm njeno VHF-ovratnico našli v bližini vhoda v lisičino. Skupno je preživela 302 dneva; opazovali smo jo 53 opazovalnih dni. V tem času je bil njen absolutni odmik od kraja izpusta 15.330 m, največji premik med dvema opazovanjema pa je znašal 2.100 m. Ta premik se je zgodil v enem dnevu, ko se je žival premaknila z njive do lisičjega rova; zato lahko upravičeno

Preglednica 1: Primerjalni prikaz gibanja poskusnih živali glede na spol, število opazovalnih dni in čas sodelovanja v poskusu

Frekvenca živali	Spol	Število opazovalnih dni	Število skupnih dni – preživelost	Absolutni premik (m)	Največji premik (m)	Premik (m) / opazovalni dan	Premik (m) / dan
150.441	M	4	8	2301	1500	575,3	287,6
150.621	M	4	5	1909	1300	477,3	381,8
150.481	M	6	12	1896	1500	316,0	158,0
150.561	M	7	16	1600	1000	228,6	100,0
150.541	M	3	4	489	298	163,0	122,3
150.521	M	2	12	2000	2000	1000	166,7
150.605	M	4	6	1211	934	302,8	201,8
150.530	M	5	22	756	517	151,2	34,4
Moški – skupaj	8	35	85	12162	9049	347,5	143,1
Povprečno		4,4	10,6	1520,3	1131,1	347,5	143,1
150.640	Ž	4	8	1199	780	299,8	149,9
150.461	Ž	3	5	1176	707	392,0	235,2
150.600	Ž	9	20	2282	858	253,6	114,1
150.580	Ž	53	302	15330	1200	289,2	50,8
150.640	Ž	23	54	2265	284	98,5	41,9
Ženske – skupaj	5	92	389	22252	3829	241,9	57,2
Povprečno		18,4	77,8	4450,4	765,8	241,9	57,2
Ženske brez F. 150.580	4	39	87	6922	2629	177,5	79,6
Povprečno		9,75	21,75	1730,5	657,25	177,5	79,6
Zajci – skupaj	13	127	474	34414	12875	271,0	72,6
Povprečno		9,8	36,5	2647,2	990,6	271,0	72,6

sklepamo, da te poti ni opravila sama! Druga največja razdalja, ki jo je opravila Viki, je 3 x 1.200 m in 1.100 m. Večje razdalje smo prvič zaznali januarja, ko jo je pes pregnal z njive v gozd. Kasneje se je njeno gibanje umirilo, aprila pa smo spet zabeležili razdalje 2 x 1.200 m in 1 x 1.100 m. V obeh primerih je šlo za selitve /migracije med travnikom – njivo in gozdom. Najmanjša razdalja, ki smo jo zabeležili, je bila tri metre; ta premik je zajklja opravila iz 7. na 8. avgust, bila je na njivi koruze.

Povprečna dolžina premika v metrih med dvema opazovanjema je 289,2 metra. V primerjavi s skupnim povprečnim premikom vseh poskusnih zajcev med opazovanji je večji za 18,2 m. Povprečni premik samice na dan je znašal 50,8 m, kar pa je 21,8 m manj od povprečja vseh poskusnih živali. Viki je preživela v novem okolju najdlje, povprečna razdalja, ki jo je opravila na dan, pa je bila samo 50,8 m. Le dve živali v poskusu sta dosegli boljši rezultat nizke povprečne razdalje glede na preživele dni.


Slika 8: Prikaz gibanja živali od 21. oktobra 2010 do 8. maja 2011


Slika 7: Prikaz gibanja zajkle znotraj gozda in prikaz hodov na njive in travnike

Zajkljo smo v 34 % pregledov opazili na njivah koruze, v gozdu v 26,4 %, na travnikih in njivah v 13,2 %, v detelji v 9,4 % in žitu v 3,8 % primerih.

Ta opazovana žival se je vse do 7. januarja gibala in hranila na njivah in travnikih kljub snežnim padavinam v decembru. Na *sliki 7* lahko opazimo, da se je zadrževala blizu naselja Žabnica. Na začetku tega zimskega obdobja, preden smo jo opazili v gozdu, smo opravili osem opazovalnih dni. V tem času njene največje razdalje niso bile velike; največja med dvema opazovalnima terminoma je bila 403 m, ki smo jo zabeležili po skoraj enem mesecu.

Po 7. januarju smo Viki prvič opazili v gozdu; z njive se je v dveh dneh preselila za razdaljo 1.200 m stran, na gozdni rob. Naslednji mesec smo jo odkrivali izključno le v gozdu. To je obdobje, ko je travnike in njive še vedno prekrivala snežna odeja. Največji premik, ki ga je poleg poti do gozda, 1.200 m, opravila v tem obdobju, je bilo še 754 m znotraj gozda. Po 14. februarju smo opazili premike tudi po 1.200 m na polja in njive v okolici naselja Žabnica, kjer se je najdlje zadrževala novembra in decembra prejšnje leto. Take velike selitve/migracije, za razdalje od 700 do 1.200 m, je razmeroma redno opravljala vse do maja. Takrat smo jo ponovno opazili na njivah in travnikih v okolici Žabnice, 8. maja pa smo njeno ovratnico našli na »poti«, dolgi 2.100 m, globoko v gozdu in blizu lisičjega rova.

Na *sliki 9* je prikazan zunanji okvir pasu gibanja naše poskusne živali. Celotno površino, ki jo je žival zasedala v obdobju


Slika 9: Okvir površine gibanja živali v obdobju od 10. 7. 2010 do 8. 5. 2011

poskusa, ocenjujemo na skoraj 40 ha. Najdaljša zračna črta od mesta izpusta je bila 2.300 m.

Poskusna žival: poljski zajec s frekvenco 150.605

Še primer gibanja poskusne živali, ki smo jo odkrili že šesti dan po izpustu. To je bil samec, ki ga je uplenila lisica in ga prinesla v lisičino na divjem odlagališču gradbenega materiala ob gozdnem robu. V tistih dneh se je od mesta izpusta oddaljil za 1.200 m.

Sklepne misli

V prvih štirinajstih dneh po izpustu v novo okolje je bila stopnja preživetja poskusnih živali le 62 %. To pripisujemo slabi telesni kondiciji umetno vzrejenih zajcev po izpustu v novo okolje ter tudi

velikemu številu lisic na tem območju. Člani **Lovske družine Sorško polje** so ocenili število lisic v letu 2010 na sedemdeset živali. Največ pogina, kar 85 % poskusnih živali, pripisujemo lisicam, nekaj pa smrti živali na cestah. V trajanju poskusa nismo zaznali izgub zaradi kmetijske mehanizacije. Ugotovili smo, da so dlje živele poskusne živali, ki so opravljale dnevno manjše razdalje. Vse živali so bile izpuščene na polju, ob njivah, s čimer smo jim želeli omogočiti dobro izhodišče za čim hitrejšo prilagoditev. Mesto izpusta je bilo za vse živali isto, to je bila okolica naselja Sv. Duh na kmetijsko intenzivnem Sorškem polju, kjer je značilnost rabe tal zgodnja košnja sena, ponekod sledi celo štirikratna košnja, kar so zelo neugodne razmere za razvoj male poljske divjadi.

Rezultati poskusa nakazujejo, da samci opravijo večje absolutne razdalje, preživijo pa povprečno manj dni kot samice.

V našem poskusu so si živali dnevno prebivališče največkrat poiskale na njivah koruze, žita in detelje, sledijo travniki. Le redko so za bivališče izbrale druge objekte, mesta in njive krompirja.

Za izboljšanje okoljskih razmer, ki bi povečale možnosti preživetja male divjadi in povečanja njihove številčnosti v kmetijskem prostoru, bi morali sprejeti in postopno uveljavljati naslednje postopke.

– Izobraževanje

V izobraževanje in seznanjanje z opisano problematiko je treba vključiti Kmetijsko-gozdarsko zbornico Slovenije v povezavi z Lovsko zvezo Slovenije. Vsi nosilci kmetijskih gospodarstev imajo pozimi obvezna izobraževanja o kmetovanju. Kmet je edina oseba, ki si na svojem »delovnem mestu« deli prostor s prostoživečimi živalmi, pa v okviru obveznih in potrebnih vsebin o kmetovanju ni obveščen o problematiki varstva in povečanja številčnosti male poljske divjadi. V osnovi naj bi bila temeljna smernica prednostno izobraževanje kmetijskih svetovalcev, nato pa prenos njihovega znanja in spoznanj na neposredne upravljavce kmetijskega prostora – kmete.

– Krmne in zaščitne površine za malo poljsko divjad

V zdajšnjem kmetijskem prostoru ima mala poljska divjad vedno manj varnega življenjskega območja. Vedno večje obdelovalne površine so neposredno povezane z večjimi in zmogljivejšimi kmetijskimi stroji, sočasno intenzivno kmetijsko pridelavo, uporabo kemičnih sredstev in gnojil. Posledično vse naštetu pomeni, da prihaja predvsem do izrivanja male poljske divjadi s kmetijskega prostora. Te težave lahko rešijo krmne njive, obgozdna setev krmnih rastlin in uporaba mehaničnih postopkov pri negi kmetijske kulture. Toda vsi navedeni postopki so neposredno povezani z ustreznim znanjem in prenosom vsega naštetega naprej.

– Omejevalni postopki

Uporaba kmetijskega prostora je dovoljena vsakemu in v vsakem času. Ta dobrina mora biti dostopna vsakemu človeku tako dolgo, dokler ne postane s svojo dejavnostjo moteč dejavnik v kmetijskem prostoru in če posledično negativno vpliva na življenje prostoživečih živali. Z zmanjšanjem prisotnosti človeka ponoči v kmetijskem prostoru bi prostoživeče živali imele zanesljivo več miru in časa za svoj razvoj in obstoj.

Z upoštevanjem naštetih ukrepov bi v daljšem časovnem obdobju pri mali divjadi gotovo dosegli pozitivne učinke ukrepov, ne da bi koga omejevali pri gibanju ali zmanjšanju gospodarskega pomena uporabe kmetijskega prostora.

Prof. dr. Rajko Bernik
LD Križna gora


Slika 10: Gibanje živali z oznako 150.605 v obdobju šestih dni

Prisotnost protiteles proti povzročitelju bolezni Aujeszkega pri divjih prašičih v Sloveniji (2008–2012)

Na Upravi za varno hrano, veterinarstvo in varstvo rastlin (Uprava) smo v sodelovanju z Nacionalnim veterinarskim inštitutom (NVI) pripravili analizo podatkov spremljanja prisotnosti protiteles proti povzročitelju bolezni Aujeszkega pri divjih prašičih za petletno obdobje (2008–2012). Bolezen Aujeszkega (BA) ali pseudorabies je ena izmed gospodarsko najpomembnejših bolezni prašičev, ki so edini naravni gostitelj virusa. Slovenija ima priznan status države, uradno proste BA pri domačih prašičih, na podlagi katerega lahko uveljavlja dodatna jamstva pri trgovanju s prašiči. Cepljenje proti tej bolezni je v Sloveniji prepovedano. Kljub uspešnemu izkoreninjenju BA pri domačih prašičih v različnih delih sveta pa vse kaže, da virus BA globalno kroži v populaciji divjih prašičev. Tako se v zadnjih dveh desetletjih večja število serološko pozitivnih živali, kar je verjetno povezano s skokovitim povečanjem številčnosti divjih prašičev v populaciji. Podobno stanje je tudi v Sloveniji, kjer je pri skoraj tretjini pregledanih divjih prašičev ugotovljena prisotnost protiteles proti BA.

Program vzorčenja

V okviru vsakoletne Odredbe o izvajanju sistematičnega spremljanja stanja bolezni in cepljenj živali (Odredba) je predpisan

nadzor za klasično prašičjo kugo (KPK) in BA pri divjih prašičih. V skladu s predpisanim programom je treba odvzeti vzorce krvi odstreljenih divjih prašičev in jih preiskati na prisotnost protiteles pro-

ti KPK in BA. Prav tako je treba na prisotnost virusov KPK in BA preiskati vse najdene poginule in povožene divje prašiče, ki jih pobere veterinarsko higienska služba (VHS). Vzorce krvi odstreljenih živali odvzamejo lovci v lovskih družinah in loviščih s posebnim namenom v skladu s programom Uprave, vzorce poginulih in povoženih živali pa odvzame NVI. Vse preiskave opravi NVI. V okviru te študije smo pregledali rezultate opravljenih preiskav na BA v obdobju petih let (2008–2012), geografsko pa smo jih predstavili za obdobje 2011 in 2012.

Bolezen Aujeszkega

Pri mladih živalih poteka bolezen v živčni obliki, pri starejših pa po navadi prizadene dihalo. Bolezen povzroča virus (Suid herpesvirus tipa 1 oziroma virus BA), ki poleg prašičev prizadene tudi številne druge vrste živali, vključno s kopitarji (sodoprsti in lihoprsti), mesojedimi živalmi, zajci, glodavci (podganami in mišmi). Za človeka in neka-

tere primare virus ni nevaren. Sesalci, razen prašičev, so t. i. »slepa ulica«, ker okužba po navadi povzroči pogin, preden se virusi začnejo izločati iz organizma. Le v redkih primerih lahko bolezen poteka brez bolezenskih znakov. BA povzroča pri reji domačih prašičev neposredno (pojav bolezni) in posredno (prepo-ved premikov in trgovanja s prašiči in njihovimi proizvodi) škodo. Neposredni vpliv BA na življenje divjih prašičev je majhen, vendar pa morebitni izbruh bolezni s pogini vpliva na upravljanje s populacijami divjih prašičev. Prisotnost virusa pri divjih prašičih lahko ima pomembno vlogo zaradi morebitnega prenosa na zavarovane vrste zveri (ris, medved, volk, divja mačka) in posledično na zmanjševanje njihovega števila. Ogroženi so tudi lovski psi. Serološko pozitivni divji prašiči niso nujno vir virusa, saj so bolezen lahko že preboleli, ostanejo pa v njih protitelesa, ki jih ugotovljamo s preiskavo.

Prenos bolezni

Virus BA se pri okuženih prašičih izloča z nosnim iz-


Grafikon 1: Število odvzetih vzorcev glede na leto in rezultat preiskave BA

cedkom, slino, semenom, vaginalnim izcedkom, mlekom, iztrebki in občasno z urinom. Med prašiči se po navadi prenaša prek dihal ali ust. Natančen način prenosa pri divjih prašičih še ni popolnoma znan, vendar pa je najverjetnejši neposreden prenos s stiki med živalmi. Prenos virusa med parjenjem je mogoč in vse tako kaže, da je ta način prenosa med pomembnejšimi tudi pri divjih prašičih v Evropi. Ker je virus tudi v mesu in izločkih okuženih živali, so lahko vir okužbe, če upoštevamo, da je za vrsto značilen kani-balizem.

Bolezniški znaki

Čas od okužbe do pojava prvih bolezenskih znakov je 2 do 4 dni pri pujskih, ki sesajo, in 3 do 6 dni pri starejših živalih. Večina okužb pri odraslem divjem prašiču poteka brez bolezenskih znakov, medtem ko se pri mladičih lahko pojavijo. Če se bolezen razvije, poteka podobno kot pri domačem prašiču. Okužba pri novorojenih živalih povzroča živčne znake, pri starejših mladičih dihalne in pri odraslih živalih razmnoževalne (reprodukcijske) težave.

Pri drugih vrstah živali pojavu bolezenskih znakov po navadi sledi pogin v nekaj dneh (1 do 3 dni). Prva znaka bolezni sta neješčnost in zmanjšana aktivnost, kasneje se razvijejo blažji živčni znaki. Pojavijo se izcedek iz nosu, dihalne težave in povišana telesna temperatura. Pri prizadetih živalih pogosto nastane srbečica, ki jo spremljata praskanje in drgnjenje kože. V nekaterih


Grafikon 2: Trend vzorčenja krvi divjih prašičev glede na mesec v obdobju 2008–2012

primerih pri mesojedih živalih ugotovimo poškodbe, ki so posledica samopoškodb (grizenje lastnega telesa). Žival postane vznemirjena, zelo občutljiva, pojavijo se krči, sledita kolaps in pogin. V nekaterih primerih bolezen poteka izredno hitro, saj živali poginejo s kar najmanj izraženimi bolezenskimi znaki.

Pojavnost serološko pozitivnih živali v Sloveniji v obdobju 2008-2012

Podatki za petletno obdobje o vzorčenju pri divjih prašičih so zbrani v spletni aplikaciji Uprave, imenovani EPI. V celotnem obdobju je bilo odvzetih in na BA pregledanih 3.558 vzorcev (grafikon 1). Največ jih je bilo odvzetih v letu 2012 (806), najmanj pa v letu 2011 (577). Povprečno je bilo v preiskavo oddanih 711 vzorcev na leto.

Število serološko pozitivnih živali v teh letih niha, kljub temu pa je opaziti rahel trend

povečanja deleža serološko pozitivnih živali. V letu 2008 smo tako zabeležili 23,26 % serološko pozitivnih živali, v letu 2012 pa 31,51 %. V povprečju znaša delež serološko pozitivnih živali približno 30 %. To sovпада s podatki o razširjenosti virusa BA v preostalih delih Evrope. O prisotnosti protiteles pri divjih prašičih poročajo tudi iz Nemčije, Češke, Romunije, Belgije, Španije, Francije, Italije, Švice, Hrvaške, Poljske in Rusije, kar kaže na ende-

odstreljenih takoj v začetku leta in v zadnji tretjini, ko je lov na prašiče intenzivnejši (grafikon 2). Iz zbranih podatkov tako izhaja, da je bilo v preiskavo oddanih povprečno 120 vzorcev krvi divjih prašičev v novembru in 180 v decembru. V omenjenih mesecih je povprečno 2/5 celoletnega odvzema.

Evropski divji prašič je prvi rezervoar za virus BA. To pomeni, da lahko to vrsto virus okuži, se v njej razmnožuje in izloča. Virus pri prašičih povzroči doživljenjsko prikrito okužbo, zato ostanejo živali serološko pozitivne in tako potencialno kužne vse življenje. Po poročilih iz ZDA so s poskusno okužbo rakuna (*Procyon lotor*) dosegli kratkotrajno izločanje virusa v manjših količinah, zaradi česar rakuna lahko uvrščamo med prehodne rezervoarje virusa. Ta podatek je pomemben tudi za našo državo, saj smo prisotnost te tujerodne vrste že zabeležili tudi pri nas.

Geografski prikaz razporeditve vzorcev v letih 2011 in 2012

Genetska sorodnost izolatov virusa domačih in divjih prašičev nakazuje možnost prenosa virusa v obeh smereh. To pomeni, da je okužena populacija divjih prašičev stalna nevarnost prenosa virusa BA na domače prašiče na območjih, ki so prosta boleznim, enako je značilno za KPK. Zato smo pri pripravi programa vzorčenja


Slika 1: Mesta s povečanim tveganjem ob vzhodni in južni meji po programu vzorčenja, ki ga je pripravila Uprava.


Slika 2: Lokacije odstrela divjih prašičev s številom serološko pozitivnih primerov BA v letu 2011


Slika 3: Lokacije odstrela divjih prašičev s številom serološko pozitivnih BA v letu 2012

upoštevali še druge dejavnike tveganja, kot so bližina velikih prašičerejskih gospodarstev, odlagališča smeti, kompostne predelovalnice ali bližina državne meje. Pri tem smo uporabili geografski informacijski sistem (GIS), pri katerem smo upoštevali geografske bližine med dejavniki tveganja. Na podlagi teh podatkov smo se odločili za način vzorčenja, pri katerem se zberejo vsi oziroma večina vzorcev ustreljenih divjih prašičev ob vzhodni in južni državni meji (slika 1). Prav tako je treba vzorčiti še vse najdene poginule in povozene divje prašiče, ki poginejo zaradi VHS.

Slika 2 prikazuje razporeditev odstrela divjih prašičev in prikaz lovnih območij s pozitivnimi vzorci v letu 2011. Več vzorcev je bilo odvzetih ob vzhodni in južni državni meji, kar je v skladu s programom

vzorčenja. Lovna območja, na katerih smo zabeležili serološko pozitivne primere BA, so obarvana glede na število pozitivnih vzorcev. Lovna območja, ki izstopajo, so LPN Fazan - Beltinci, LD Podlehnik in LD Kostanjevica na Krki.

Podobno stanje ugotavljamo za leto 2012 (slika 3). Serološko pozitivni primeri BA so razporejeni vzdolž vzhodne in južne meje, izstopajo pa ista območja kot v letu 2011 (LPN Fazan - Beltinci in LD Podlehnik).

Zaključek

Prisotnost virusa BA v populaciji divjih prašičev pomeni skrb za rejce domačih prašičev v vsej Evropi. Rezultati študije kažejo, da tudi v Sloveniji beležimo povečanje števila serološko pozitivnih primerov med divjimi prašiči. Upravljanje z boleznijo je izredno težavno,

saj je virus razširjen pri divjem prašiču po vsej Evropi. Izredno pomembno je, da to dejstvo upoštevamo predvsem zaradi zaščite ogroženih vrst živali, npr. prenosa bolezni na risa oziroma volka v Sloveniji. Prav tako so lahko populacije okuženih divjih prašičev nevarnost za druge domače in prostoživeče živali. S pomočjo spremljanja in poznavanjem stanja na terenu, zlasti na območjih, kjer se pojavljajo serološko pozitivne živali, imamo

možnost oceniti tveganje za širjenje bolezni in prenos na druge živalske vrste ter pripraviti načrtov za hitro in učinkovito posredovanje ob pojavu bolezni pri domačih prašičih na ogroženih območjih.

Marko Potočnik*,
Gorazd Vengušt**,
Diana Zele**,
Jedr M. Wernig*

* Uprava za varno hrano, veterinarstvo in varstvo rastlin

**Nacionalni veterinarski inštitut

Ogroženost lovskih psov

Mesojede živali se lahko okužijo z neposrednim stikom z živimi oziroma odstreljenimi okuženimi divjimi prašiči pa tudi z uživanjem mrhovine, ki je okužena z virusom BA. Hranjenje psov z organi okuženih divjih prašičev in nekuhanimi mesnimi izdelki iz divjih prašičev je mogoč vir okužbe. Za okužbo zadoščajo že manjše količine okuženega mesa ali organov. Virus je lahko tudi v krvi, manjše tveganje pa je urin. Prenos virusa BA na psa je mogoč tudi z ugrizom okuženega divjega prašiča.

Iz Avstrije poročajo o najmanj šestih primerih okužbe lovskih psov z BA v zadnjih letih. Prvi znaki bolezni kažejo na okužbo dihal ali zastrupitev. Značilni znaki okužbe z virusom BA pri psu so: močna srbečica, povišana telesna temperatura, pospešeno dihanje in srčni utrip. Intenzivno praskanje je vzrok za nastanek globokih ran na glavi in ramenih (samopokoševanje). Okuženi psi poginejo v 1 do 3 dneh po pojavu bolezenskih znakov. Zdravljenje ni mogoče.


Dejavniki tveganja:

- zadrževanje divjih prašičev v oborah, kjer je omogočen stik z lovskimi psi
- odlov ozimcev in lanščakov ter premeščanje na druge lokacije (npr. v obore)
- stik lovskih psov z uplenjenimi divjimi prašiči
- hranjenje prašičev s pomijami
- rejci prašičev, ki so hkrati tudi lovci

Zaščitni ukrepi:

- omejevanje neposrednega stika med lovskimi psi in divjimi prašiči
- izogibanje hranjenju psov s toplotno neobdelanimi deli uplenjenih divjih prašičev
- večja pozornost rejcev prašičev pri ravnanju z uplenjenimi divjimi prašiči

5. Montaže strelnih daljnogledov - mnogokrat prezrti del lovske opreme

Montiranje strelnega daljnogleda ali »rdeče pike« na strelno orožje je mnogokrat precej prezrto področje med lovci in strelci. Po navadi vsi več pozornosti namenjamo zgolj natančnosti in dobri znamki puške ali dobremu strelnemu daljnogledu, montažnih elementov med njima pa niti ne opazimo oziroma jim ne namenjamo večje pozornosti. V resnici pa je kakovostna montaža eden najpomembnejših dejavnikov, ki so potrebni za natančne strele. Med strelom s povprečno lovsko puško namreč nastane tako velik pospešek, da je montaža enako obremenjena, kot bi bila v mirovanju z utežjo mase 500 kilogramov. Seveda je taka obremenitev pri puškah močnejših kalibrov večja in pri manjših ustrezno manjša. Prav tako na to vpliva tudi masa strelnega daljnogleda, zato je za težje strelne daljnogleda potrebna močnejša montaža. Prav vsak lovec mora na lovu zaupati v svoje orožje in strelno optiko, k čemur bistveni del prispeva tudi kakovostna montaža. Že najmanjša »zračnost« montaže lahko povzroči bistveno slabšo natančnost orožja in s tem večjo možnost neželene obstrelitve divjadi. Tudi natančnost izdelave montažnih delov in namestitve montaže vpliva na obremenitev strelnega daljnogleda in posledično na njegovo življenjsko dobo. Predstavili bomo najpogostejše zvrsti/tipe montaž ter njihove glavne značilnosti. Predvsem mnogim lovcem začetnikom bodo informacije lahko v veliko pomoč pri izbiri montaže na prvi puški.

Nesnemljive (fiksne) montaže

Montaže strelnih daljnogledov se med seboj najbolj razlikujejo predvsem po možnosti snemanja in ponovnega nameščanja strelnega daljnogleda, brez potrebe po vnovični pristrelitvi orožja. Za nesnemljive ali fiksne montaže sicer štejejo tiste, pri katerih je treba puško po vsakem snemanju vsakič znova pristreliti. Fiksne montaže, ki ne omogočajo hitrega snemanja, so v svetu zelo razširjene in veljajo za cenovno dostopnejše in zanesljive. Pri evropskih lovcih so pred-

vsem primerne za uporabo na puškah, ki niso namenjene več različnim vrstam lova. Kot primer lahko vzamemo puško, ki jo uporabljamo izključno za pogone. V tem primeru ni potrebe, da bi namenski širokokotni strelni daljnogled kadar koli snemali s puške, zato je lahko montiran s tako imenovano »fiksno« montažo. Poznamo več vrst nesnemljivih montaž, ki so prilagojene različnim modelom pušk.

Montaže na lastovičjem repu

Mnogi modeli pušk imajo na zaklepu že tovarniško vre-


Slika 1: Montažni obroči za namestitev na »lastovičji rep« na puški so zelo enostavni, poceni in zanesljivi.


Slika 2: Montažni obroči s podstavki sodijo med cenejše vrste montaž, a je potrebno veliko natančnosti in izkušenj pri montiranju. Puškar mora namreč poskrbeti, da so podstavki in obroči poravnani po višini in smeri, pa tudi, da sta oba obroča natančno v isti osi. Ob nestrokovnem montiranju namreč takšna montaža prenaša na strelni daljnogled neželene napetosti in ga postopoma kvari.

zane utore, ki se pogovorno imenujejo »lastovičji rep«. Utori služijo za zelo preprosto namestitev dveh primernih obročkov ali podobnih montažnih elementov za namestitev strelnega daljnogleda. Takšni montažni obročki za puško CZ 550 (19 mm; lastovičji rep) so prikazani na *sliki 1*. Pri močnejših puškah s tem tipom montaže je sicer pomembno, da je na »lastovičjem repu« tudi prečni utor, ki montažnim elementom preprečuje, da bi se pri odsunu premaknili naprej ali nazaj po puški. Seveda je treba pri montiranju poskrbeti, da med montažo in utorom ni prostora oz. »zračnosti« ter da

montaža v utoru naseda v smeri proti tarči. Med odsunom namreč daljnogled obremenjuje montažne dele v smeri naprej proti tarči. Najpogostejše mere lastovičjih repov so naslednje: 11 mm (večina MK pušk), 12 mm (večina pušk prelamač italijanskega, nemškega in avstrijskega izvora), 14,5 mm (češke bokarice, starejše češke MK puške), 16,5 mm (CZ 527, Tikka T3, Steyr SSG 69, Sako TRG) in 19 mm (CZ 550, Parker Hale). Prednost takšnih montaž je predvsem v njihovi enostavnosti, robustnosti in nizki ceni. Na večini kakovostnih pušk je sicer utor za montažo izdelan zelo natančno,


Slika 3: Na levi strani so značilnosti letve Weaver, na desni pa letve Picatinny. Če se odločite za takšno montažo in imate na voljo obe vrsti, je priporočljiveje, da se odločite za letev Picatinny. Nanjo je namreč mogoče namestiti vse vrste obročev in drugih montažnih elementov, na Weaver pa le zanjo prilagojene.

kar preprečuje, da montažna obročka ne bi bila v isti osi in obenem ne obremenjujeta strelnega daljnogleda.

Montaže s podstavki

Mnogi modeli pušk na vrhu zaklepa nimajo zarezanega »lastovičjega repa«, ampak le pripravljene izvrtine za pritržitev različnih montaž. Najpreprostejše nesnemljive montaže, primerne za takšne puške, so montažni obročki s podstavki. Pri takšnih montažah je treba na tako puško najprej pritrditi kovinske ploščice ter nato nanje pritrditi primerne obročke, kar prikazuje *slika 2*. Vsak proizvajalec ima lasten način pritržitve obročkov na podstavke. Najpogostejša načina sta, da obroček na podstavke pritrdimo z vijakom ali da je podstavek izdelan z utori – »lastovičji rep« in nanj obročke namestimo na enak način kot na puške, ki imajo takšne utore izdelane serijsko. Po navadi so montaže te vrste sicer cenovno zelo ugodne, a zelo zahtevne za namestitvev. Pri montiranju je namreč treba poskrbeti, da sta prednji in zadnji podstavek na enaki višini, vodoravno ter prečno poravnana in da ohišje strelnega daljnogleda ni podvrženo nobenim nepotrebnim obremenitvam. Zato naj se namestitve takšnih montaž lotevajo le izkušeni in natančni puškari.

Letvi Picatinny in Weaver

V zadnjih nekaj letih so izjemno priljubljenost dosegle montaže, ki se na puško namestijo z uporabo montažne letve, ki obsega celotno dolžino zaklepa. Takšen način montiranja je sicer prvi standardiziran način montiranja daljnogledov nasploh, ki ga je že v prvi polovici prejšnjega stoletja patentiral **William R. Weaver**. Kljub temu pa se je prvi »pohod« tega načina montiranja začel šele od leta 1995 naprej, ko je bila patentirana tudi letev Picatinny. Standard *Picatinny* je sicer izpeljan iz prvotnega standarda *Weaver*, a se ponaša z mnogimi prednostmi in bo v prihodnosti skoraj zanesljivo povsem izpodrinil/nadomestil starega. Razlike med obema tipoma letev so opisane v posebnem okvirčku. Priljubljenost tega načina montiranja daljnogleda izvira iz naslednjih prednosti: montaže so cenovno zelo ugodne, montirati jih je preprosto, po navadi na strelni daljnogled ne prenašajo nobenih neželenih napetosti, omogočajo montiranje daljnogledov zelo različnih dolžin ter omogočajo preprosto doseganje najugodnejšega položaja okularja, obenem pa so zelo robustne. Naštete prednosti so sicer najprej opazili športni strelci, vojska in policija; vse to pa se zdaj zelo hitro širi tudi v

lovske vrste. Tako zdaj tudi že mnogi priznani evropski proizvajalci izdelujejo lovške puške z vgrajeno letvijo Picatinny (npr. Merkel, Tikka, Steyr ...). Velika večina montažnih obročkov, primernih za letvi Weaver ali Picatinny, je sicer fiksnih, redki evropski proizvajalci (EAW, MAK) pa izdelujejo snemljive obročke z natančno ponovljivostjo položaja po vsakem snemanju in ponovno namestitvi.

Snemljive montaže

Predvsem zaradi lažjega prevoza oziroma prenašanja orožja so se zelo uveljavile montaže, ki omogočajo snemanje in ponovno nameščanje strelnega daljnogleda, ne da bi bilo treba po vsaki ponovni namestitvi strelnega daljnogleda puško ponovno pristreliti. Natančnost izdelave takšnih montaž ter kakovost materialov morata biti na zelo visoki ravni, da se tudi po mnogih snemanjih in namestitvah še vedno ohranja nespremenjena lega strelnega daljnogleda. Zelo pogosto takšne montaže služijo uporabi tudi več različnih strelnih daljnogledov na eni sami puški. Uporabnost puške se namreč bistveno poveča, če je nanjo mogoče ob lovih na pogon namestiti širokokotni strelni daljnogled, pri drugih načinih lova (npr. na čakanje) pa tudi kakšen »večji« in svetlobno zmogljivejši strelni daljnogled. Snemljive montaže sicer skoraj izključno izdelujejo le

evropski proizvajalci. Različne zvrsti/ tipi takšnih montaž so prikazane na *sliki 4*.

Montaže vrste Suhl

Montaže vrste Suhl sodijo med najbolj natančne in najdražje snemljive montaže, zlasti priljubljene pa so bile zaradi svoje natančnosti pred nekaj desetletji. Pri tej vrsti montaže se strelni daljnogled na puško pritrdi s pomočjo dveh podstavkov za montažna obroča strelnega daljnogleda, in sicer za prednjega, ki objema objektiv daljnogleda, in zadnjega, ki objema cev daljnogleda. Daljnogled snemamo tako, da ga najprej dvignemo z zadnjega podstavka in nato snamemo še s prednjega. Prednost Suhlove montaže je odlična ponovljivost položaja in zanesljivost, slabosti pa so predvsem visoka cena, zelo slabe možnosti za prilaganje ob morebitni kasnejši zamenjavi modela strelnega daljnogleda in slabša prilagodljivost tega tipa montaž za daljše daljnogledove z veliko povečavo, npr. s 56 mm lečo objektivna in dolžino več kot 300 mm. V preteklosti, ko so te montaže doživljale vrhunec priljubljenosti, je namreč večina daljnogledov imela premer objektiv manjši od 42 mm in so bili daljnogledi posledično tudi precej krajši od sodobnih daljnogledov. Za Suhlove montaže prav tako velja, da je praktično vsaka tudi neponovljivo (unikatno)

Razlike med letvama Picatinny in Weaver

Vse od začetka uvajanja montažnega standarda Picatinny je med strelci in lovci opaziti veliko zmedo pri razlikovanju letev Picatinny in Weaver. Še toliko več pa je opaziti zmede in netočnosti pri razlikovanju obročkov, ki so primerni za obe letvi, pa tudi pri tistih, ki so primerni le za eno izmed njiju. Na *sliki 3* so predstavljene razlike med obema. Obe imata popolnoma enak prečni prerez, razlikujeta pa se po prečnih zarezah/ utorih na vrhu letve. Weaver ima poljubno razvrščene prečne utore (po navadi 3–5 na celotni dolžini), ki so široki 3,80 mm in globoki 3,00 mm. Letve Picatinny pa imajo enakomerno razdeljene prečne utore, široke 5,23 mm, globoke 3,00 mm, in sicer so središča utorov med seboj razmaknjena za natanko 10,00 mm. V praksi to pomeni, da je mogoče obročke, prilagojene za letev Weaver, namestiti tudi na letev Picatinny. Hkrati pa obroček, namensko izdelanih za letev Picatinny, ni mogoče namestiti tudi na letev Weaver, saj jih ne moremo namestiti v tanjši utor. Če se odločite za takšno vrsto montaže, vedno izberite letev Picatinny!


Slika 4: Najpogostejše vrste snemljivih montaž, ki imajo ponovljivo natančnost položaja strelnega daljnogleda, so: Suhlova (a), zasučna (b) ter enodelni montažni bloki, kot je Blaser Saddle Mount (c).

delo puškarja, zato si niti dve nista popolnoma enaki.

Zasučne (schwenk) montaže

Zasučne montaže so postajale priljubljene sočasno z razvojem strelnih daljnogledov z velikimi premeri leč objektivna. Strelne daljnoglede, kot so na primer 3–12 x 56, je namreč z zasučno montažo mogoče montirati nižje proti osi puškine cevi kot pri Suhlovi montaži. Prav tako so zasučne montaže bolj standardizirane in pri nameščanju na puško od puškarja terjajo manj prilagoditev. Tako omogočajo lažjo morebitno menjavo modela strelnega daljnogleda kdaj v prihodnosti. V primerjavi s Suhlovimi montažami so zasučne cenovno ugodnejše. Kljub vsemu pa velja, da so zasučne montaže za strelne daljnoglede pri mnogokratnem snemanju nekoliko manj trpežne kot montaže zvrsti Suhl in se zato lahko pri njih prej pojavi že prej omenjena in neželena »zračnost«. Pri normalni lovski uporabi pa je kljub vsemu takšna skrb odveč. Pogovorno se je za to vrsto montaž uveljavilo ime »švenk«.

Enodelni montažni bloki

S serijsko proizvodnjo sodobnih pušk so se mnogi proizvajalci v zadnjem desetletju odločili, da ob puškah razvijejo tudi lastne hitro snemljive montaže. Na tak način so preprečili, da bi zgolj izkušnje puškarja odločale, kako kakovostna bo montaža na posamezni puški, ampak vse puške tovarno zapustijo z enako kakovostnimi in enako natančno izdelanimi montažami.

Po navadi so takšne montaže enodelne, in sicer jih tvorijo primerni obročki za daljnogled ter tako imenovani »most«. Most montaže se sicer pritrdi na puško tako, da se natančno zaskoči v štiri utor, izdelane po standardu proizvajalca, ki so na cevi ali zaklepu puške. Proizvajalci, ki so razvili lastne montažne standarde za svoje puške, zdaj takšne montaže nameščajo na puške prelamače, kombinirke, ekspres puške, repetirke ter vse druge vrste, ki jih izdelujejo. Najbolj znani montaži te vrste sta *Blaser Saddle mount* in *Merkel Tilt-up mount*. Obe omenjeni montaži je mogoče uporabiti za namestitev strelnega daljnogleda praktično na vseh vrstah pušk teh dveh puškarskih tovarn.

Pritrditev strelnih daljnogledov na montažo

Doslej je bilo že precej napisanega, kako se različne vrste montaž pritrdjujejo na puške; opisal pa bom še, kako se strelni daljnogledi pritrdjujejo na montažne dele/montaže. Strelni daljnogledi so namreč različni, in sicer so najpogostejši takšni, ki se na montažo pritrdijo z montažnimi obročki. Skoraj vedno se za to uporabita dva obročka, ki daljnogled objameta na obeh straneh kupol za nastavljanje lege namerilnega križa. Le pri Suhlovih montažah je položaj drugega obroča nekoliko drugačen, in sicer na mesto objektivna daljnogleda. V preteklosti so sicer proizvajalci imeli zelo različne mere srednje cevi daljnogleda, dandanes pa so najpogostejše naslednje mere: 1 cola (25,4 mm), 30 mm in 34 mm. Mnogi evropski strelni daljnogledi pa ne omogočajo

montiranja s pomočjo obročkov, ampak imajo na spodnji strani ohišja posebno letev, na katero puškarji pritrdijo potrebne montažne dele za povezavo ustreznih montažnih delov na puški. Montiranje daljnogleda na letev na ohišju ponuja precej prednosti pred načinom pritrdjevanja z obročki. Takšen način pritrditve namreč zagotavlja, da daljnogled ni po nepotrebnem obremenjen s kakršnimi koli napetostmi, da je vedno tudi vodoravno uravnan in nasploh so takšne montaže bistveno trpežnejše ter zanesljivejše. V preteklosti so skoraj vsi evropski izdelovalci strelnih daljnogledov uporabljali *LM-standard* za letev na daljnogledih, dandanes pa so takšni strelni daljnogledi že dokaj redki; nadomestile so jih namreč naslednje sodobnejše standardizirane oblike letav: *Zeiss ZM/VM letev* (uporabljajo ga proizvajalci Zeiss, Docter, Leica, Meopta, Steiner, Minox), *Swarovski SR* (ta standard uporabljata proizvajalca Swarovski in Kahles) ter *Schmidt & Bender Convex letev*. Pri starejši daljnogledih z letvijo LM je bilo pri montiranju letav treba prevrtati in skozi izvrtino namestiti vijak. Zdaj razširjene sodobne letev pa za povezavo montaže na puško potrebujejo le primerne montažne elemente in so pri enaki zanesljivosti mnogo preprostejše za montiranje.

Sklepne misli in priporočila

Strelni daljnogled je mogoče na puško pritrditi z različnimi vrstami montaž, dolgotrajno in ponovljivo natančno zadevanje pa je zelo odvisno od natančnosti njihove izdelave, kakovosti materialov in

pravilne namestitve montaže na puško. Vsakršna »zračnost« med elementi montaže ali med montažo in puško bo vsekakor povzročila nenatančne zadetke. Enako pozornost je treba nameniti tudi temu, kako neka montaža vpliva na stanje/delovanje strelnega daljnogleda. Najpogostejše napake, ki bistveno vplivajo na strelni daljnogled, so sicer prevelika sila montažnih obročkov na površino ohišja strelnega daljnogleda (pri montaži daljnogleda z letvijo se je mogoče tej težavi popolnoma izogniti) ter torne in prečne obremenitve na ohišje strelnega daljnogleda, kadar montažni elementi niso poravnani v isti osi. »Raztros« zadetkov sicer lahko nastane tudi takrat, kadar montaža usmerja strelni daljnogled preveč zunaj središča tarče. V takem primeru je treba lego zadetkov premakniti v središče tarče z velikim številom klikov na kupolah strelnega daljnogleda, kar prav tako povzroči zmanjšanje natančnosti mehanizma lege namerilnega križa znotraj daljnogleda. Na kratko bi lahko vse napisano povzeli v nekaj kratkih priporočilih. **Priporočljivo je, da se ob izbiri odločite za strelni daljnogled, ki ima na ohišju že tovarniško nameščeno katero od sodobnih letav za montiranje. Montažo izberite le od priznanega proizvajalca in zato ne varčujte pri tem. Montiranje naj vedno opravi le natančen in izkušen puškar! Nekakovostna montaža ali nestrokovno montiranje sta namreč vse prej kot ne najpogostejši vzrok za »raztros« zadetkov; zagotovo pa pogosteje kot slabi strelni daljnogledi!**

Teodor Štimec
teodor.stimec@gmail.com

Evolution Green - nova krogla RWS

Opisal sem že različne zgradbe lovskih krogel in tudi omenil, da pri nekaterih kroglah s plaščkom jedro krogle ni vedno iz svinca¹. Omenil sem tudi negativne učinke uporabe svinca na okolje in na kakovost mesa – divjačine². Svinec je že stoletja v rabi zaradi svojih lastnosti, kot so dostopnost (tudi cenovna), preprostejše oblikovanje, visoka specifična teža, zaradi česar je bil idealen material. Ob zavedanju, kako uporaba svinca lahko negativno (kvarno) vpliva na zdravje človeka in njegovo okolje, se je temu prilagodila tudi ponudba lovskih krogel, ki ne vsebujejo svinca. Poleg monolitnih krogel (v celoti iz bakra ali zlitin) poznamo še oplaščene, katerih jedro vsebuje snovi, kot so tungsten, baker, železo, kositer. Praviloma v obliki stisnjenega prahu so jedra teh krogel namenjena za lov »škodljivcev« (t. i. »varmint« krogel) in ob zadetku popolnoma razpadejo. Nadomestek običajnemu svinčnemu jedru pa je predvsem okolju prijazen kositer (Sn).


Sl. 2: Po trije strelji na tri tarče; razdalja 100 m. Najboljša skupina treh zadetkov 12 mm, preostali skupini 2 cm.

Eni prvih nam znanih komercialnih lovskih krogel, ki sta vsebovali kositer, sta bili pred nekaj leti že predstavljeni

¹ Zgradba sodobnih lovskih krogel, Lovec, 2/2013

² Monolitne lovske krogel, Lovec, 4/2013

krogli TIG Nature in TUG Nature podjetja Brenneke. Podjetji Remington s kroglo Disintegrator Varmint (jedro iz delcev kositra in železa) in podjetje Winchester s kroglo iz kositra za .22 lr, sta dostopni le v ZDA. Uporabljajo ju predvsem tam, kjer je upora-


Sl. 1: Krogla Evolution Green - prerez, zgradba

ba krogel, ki vsebujejo svinec, prepovedana (Kalifornija). Tudi tovarna RWS je množici svojih uspešnih krogel dodala okolju prijazno kroglo *Evolution Green*, katere jedro je iz kositra. Uvoznik za slovensko tržišče mi je omenil, če bi lahko o krogli napisal nekaj besed kot informacijo za Lovca. V podjetju RUAG/RWS trdijo, da je ta krogla najučinkovitejša »ekokrogla« na tržišču. Spoznajmo, zakaj menijo tako, in **preverimo**, ali so njihove trditve resnične.

Opis krogle Evolution Green

Jedro: Prednje jedro je iz mehkejšega kositra (2), zadnji del pa iz tršega (7) (fotografija 1). Loči ju delna pregrada/zapora v obliki črke »H«, ki na tej točki ustavi drobljenje (fragmentacijo). Prednje jedro ima vnaprej določene vzdolžne točke preloma (predeformirano jedro), zato se prednje jedro zelo hitro razdrobi. **Konica:** nova konica »SpeedTip« (3) zagotavlja hitro in zanesljivo preoblikovanje glave in s tem visok udarni učinek – šok. Ostra konica zagotavlja položnejšo krivuljo leta krogel – manj padca pri streljih na večjo daljavo. **Plašček:** Krogla ima ponikljan plašček iz jekla (6), ki je spredaj tanjši, zadaj

pa debelejši. Tanjši plašček spredaj (4) zagotavlja hitro in zanesljivo preoblikovanje, v ta namen ima tudi vzdolžne zareze na zunanji strani. Zadnji, debelejši del plaščka (1) še dodatno varuje trše jedro in zagotavlja zanesljiv izstop. Ostanek krogel z značilno topo (ravno in ne gobasto) obliko glave še dodatno zagotavlja velik hidrodinamični šok. Dokazano je, da topa, na vrhu ravna krogla ustreznega premera dosega največji hidrodinamični šok. (Na tem načelu temeljijo nerazširne monolitne krogel Impala.) Krogla ima na zunanji strani oster rob (5), ki odreže dlako na mestu udarca in naredi značilno vstopno rano (kot pri TIG, TUG, UNI in ID Classic). **Ponikljan plašček** krogel omogoča manjši upor v cevi ter za seboj pušča manj ostankov krogel, pravzaprav celo odstranjuje stare ostanke v cevi. Velja le za ponikljane krogel! To trditev podjetja RUAG/RWS sem že dokazal s pomočjo preskusov in naprave »borescope«.³

Novi H-Mantel (t. j. H-plašček). Krogla *Evolution Green* je po zgradbi in delovanju pravzaprav zelo posodobljena krogla *H-Mantel*. Enaka notranja zgradba, z rahlo navznoter zakrivljenim delom

³ Uporaba ponikljanih krogel in odstranjevanje niklja iz cevi, Lovec, 2/2011

plaščka, ki deluje kot zapora, z enakim način delovanja, podobnim, morda celo ustrežnejšim učinkom na divjad. Oblika krogle in sodobnejša ostra konica (prej topa okrogla kapica) pripomoreta k dobremu **ballističnemu koeficientu (BC)**. Ta pove, kako dobro krogla premaguje upor zraka pri letu. Višja je vrednost BC, položnejša je krivulja poti krogle in tudi manjši je vpliv vetra nanjo. Manj izgube hitrosti pri letu pa pomeni večjo pri zadetku. RWS je končno ponudil sodobno različico konice, ki je podobna konici krogle *Geco Express*. RWS je začel opravljati poskuse z izboljšavo BC pred nekaj leti, ko je najprej posodobil svojo *UNI Classic (TIG, z drugim imenom)* in jo poimenoval *UNI Professional*. Kljub temu pa npr. v kalibru 7 mm *Evolution Green* z BC 0,345 prekašajo *EVO* (BC 0,399) in celo *H-Mantel* (BC 0,383). Zakaj? Primerjava BC je ustrezna samo, če primerjamo krogle


Sl. 4: Škatla streliva in izpis posamične meritve na LCD-zaslonu kronografa – merilnika hitrosti krogl

materiala z manjšo specifično težo (količnik med težo telesa in prostornino) – je krogla torej lažja in je zato lahko tudi **hitrejša**. Po podatkih iz brošure ima 8,2 g krogla, naboja kal. **7 x 64**, na ustju 60 cm cevi zavidljivih 955 m/s, pri 8,8 g krogli, naboja kal. **.30-06**, pa 920 m/s. Taka dokaj velika hitrost še dodatno pripomore

ro prodira, kar je kasneje pokazal moj preskus. Ta krogla je pri nas dostopna še v naslednjih nabojih oz. kalibrih: 7 x 65 R; 8 x 57 JRS; 8 x 57 JS; .308 Win.; .300 Win.; .30 R Blaser in 9,3 x 74 R. Kako pa je s ceno? Približno 4 evri za naboj. Čeprav RWS priporoča kroglo v navedenih nabojih kot zelo primerno tudi za lov naše jelenjadi in divjih prašičev, pa bi rad opozoril, da bodite pozorni, **če teža krogle v nabojih ustreza tudi divjadi, ki jo lovite!** Pravilnik iz leta 2005 (prej Uredba iz leta 2001)⁵ določa, da se lahko divjad, kot je jelenjad, kozorog, damjak in divji prašič, lovi le s kroglo, teže najmanj 9 g! Tej teži ustrežata le krogli *Evolution Green* v premeru 8 in 9,3 mm. Prav nobenega razloga za zadržek ni pri lovu na jelenjad tam (tujina!), kjer to dovoljujejo njihovi zakonski pogoji. Omenjeni pravilnik ne upošteva dejstva, da nekatere zvrsti lovskih krogl obdržijo tudi 100 % lastne mase, in ne upošteva razlik v delovanju. A lovci moramo upoštevati predpise, ki so pravzaprav »varovalke« pred nespametnim in neodgovornim početjem posameznikov med nami, ne glede na to, da tudi pravilniki ne morejo predvideti in predpisati prav vsake podrobnosti. V RWS/RUAG so mi na vpra-

šanje, povezano s primerno težo krogle *Evolution Green* za večjo težjo/divjad, odgovorili: »Teža/masa krogle ni glavni dejavnik, ki bi zagotavljal ob zadetku dobre/ustrezne lovske učinke – tudi na težji veliki divjadi. Odločilne so poškodbe, ki jih krogla povzroči v predelu vitalnih organov – zato masa krogle tu ni odločilni dejavnik.«

Praktični preskus

Hitrost krogl in skupine zadetkov. Preskusil sem strelivo, kal. 7 x 64, uporabil pa sem puško Blaser R93 z 57,5 cm dolgo cevjo. Strelna razdalja je bila običajnih 100 m. Izstrelil sem po tri zaporedne strele v vsakega od treh krogov. Povečava strelnega daljnogleda 7 x in skrb, da bi zadel natanko nad kronografom, ter mrzel veter (1 °C) niso bili najbolj idealni za tak preskus. A so bile vse tri skupine zadetkov odlične. Najboljša je merila **12 mm** (od središča do središča), preostali dve pa okrog 2 in 2,5 cm (**fotografiji 2, 3**). Prvi strel je zadel skoraj strogo središče (puške nisem pristreljeval) in vse, kar je bilo zunaj središča, je bilo le po moji krivdi. Kroglam sem v skladu z navodili (3 m od ustja) izmeril hitrosti s kronografom **Chrony Gamma**, ki je, poleg izpisa na zaslonu LCD (**fotografija 4**) na ločenem tiskalniku izpisal tudi najnižjo, najvišjo ter povprečno hitrost najprej dvema streloma, nato pa še preostalim sedmim (**fotografija 5**). Na izpisu sta povprečni hitrosti obkroženi z rumeno barvo, druga krogla pa označujeta število strel v skupini; #2 in #7. Hitrost krogl je znašala od 889 m/s do največ 908 m/s, povprečje pa je bilo slabih 900 m/s.

Zakaj toliko manjša hitrost? 2,5 cm krajša cev je glede na znane zakonitosti odvzela 7–8 m/s. *Kje se je izgubilo preostalo?* Nekaj je k padcu hitrosti prispevala tudi nizka zunanja temperatura, a spet ne toliko; po mojih izkušnjah s kalibrom 7 x 64 nekje od 10 do 15 m/s. Opisal sem že, da tovarne preskušajo/testirajo strelivo iz tesnejših cevi s tesnejšimi ležišči nabojev, s


Sl. 3: Skupina treh zadetkov s krogami *Evo Green*; od središča do središča 12 mm, trije strelji.

iz podobnih materialov! Ker na izračun BC, poleg premera in upora krogle, vpliva tudi masa/teža krogle; tista iz lažjih materialov ima manjši BC. A razlike so vendarle zanemarljive, zato ima *Evolution Green* v razredu »ekokrogel« zelo ugoden količnik.

Zaradi uporabe kositra⁴ –

⁴ Kositer 7,3 g/cm³, tombak 8,6 g/cm³, baker 8,9 g/cm³, svinec 11,3 g/cm³

k večjemu šoku. Zaradi več kombinacij načinov nadzora preoblikovanja (tanjši plašček spredaj, mehkejše prednje jedro, delna zapora ...) je *Evolution Green* krogla, ki ne glede na hitrost deluje vedno enako. Nova konica omogoča zanesljivo in hitro učinkovanje ne glede na kot zadetka. Preostanek krogle pa je izredno čvrst, zanesljivo ostane nepoškodovan in dob-

⁵ Pravilnik o vrstah in moči lovskega orožja, načinu zasledovanja ranjene ali obstreljene živali ter višini škode na divjadi, ki je povzročena s protipravnim lovom, Ur. l. RS, št. 73/2005.


Sl. 5: Preskus s kronografom in strelsko mizo s stojalom; ločeno levo je viden vstavljen izpis hitrosti na papirju.

katerimi namenoma ustvarijo najslabše mogoče razmere, v katerih se lahko znajde njihov naboj. Zato dobijo višje vrednosti. Da posameznih razlik med posameznimi puškami istega kalibra niti ne omenjam.⁶ Naj omenim tudi, da sem pri dveh ločenih merjenjih v idealnih razmerah že meril hitrost tovarniškemu strelivu nabojev, kal. 6,5 x 68 in 7 x 65 R, ter kljub 65 cm dolgim cevem dobil 30 m/s nižje vrednosti; dvakrat. Samo domnevam lahko, da je resnična hitrost streliva *Evolution Green*, kal. 7 x 64, v idealnih razmerah, pri temperaturi 20 °C, okrog 920 do 930 m/s.

Prodornost, končna masa in učinek

Preskusni material je bil v vodotesno vrečo zložen časopisni papir, dobro namočen z vodo. Dolžina tako zloženega materiala je bila 50 cm, teža pa 35 kg. Tak material je odličen preskusni nadomestek mišičja divjadi. Vanj sem z razdalje 5 m izstrelil dve krogli *Evolution Green* (fotografija 6). Za primerjavo sem izstrelil še konstrukcijsko enostavno zgrajeno oplaščeno 10 g kroglo s svinčnim vrhom s hitrostjo 860 m/s (fotografija 7). Že po prvem strelu s

kroglo *Evo Green* je spredaj vrečo razprlo, kar se po navadi ne zgodi. Prodornost krogle *Evo Green* v testnem materialu je bila 40 cm. Prvotno 8,2 g težki krogli *Evo Green* pa sta obe obdržali do desetinke grama enako končno maso, in sicer 5 g (61,4 %). Učinek na prvih 15 cm testnega materiala je bil tudi na oko zelo silovit. *Kaj pa tretja, primerjalna krogla?* Opešala je že po 33 cm. Sicer lepi »gobici« je takoj, ko sem jo prijel, izpadlo svinčeno jedro. Ker je s takimi »enostavnimi« krogli (v skladu s predpisi) uplenjenih tudi dokaj naše večje in težje divjadi, ne dvomim, da bi krogla *Evo Green* bolje


Vse foto: G. Hodnik


Sl. 6: Prikaz praktičnega preizkusa streliv v preskusni material in podroben prerez krogle

opravila to nalogo. Prodornost krogle *Evolution Green* (40 cm) lahko primerjamo le s prodornostjo monolitnih krogel (glej prispevek), le da je krogla *Evo Green* obdržala 5 g, monolitne krogle pa skoraj vso svojo maso/težo. Na prodornost in »šok« vpliva kombinacija več dejavnikov (premer, hitrost, masa ...), a o tem in o različnih materialih za domače preskušanje krogel pa kaj več drugič.

Zaključek

Prve povratne informacije iz lovišč potrjujejo učinkovitost krogel, kot so: padec divjadi na mestu, »v ognju«, pa tudi dokaj znatne notranje poškodbe življenjsko pomembnih organov. S tem namenom je bila tudi konstruirana. Omenjeno


Sl. 7: Krogli (od leve proti desni): primerjalna 10 g krogla s svinčnim vrhom ter poleg nje enaka izstreljena krogla; zadnje tri pa so 8,2 g krogla *Evolution Green* ter dva 5 g težka ostanka (zadnja dela) krogel s topim vrhom.

kroglo vidim kot učinkovito nadomestilo oz. izboljšavo krogel H-Mantel. Ocenjujem jo kot učinkovito predvsem za lov na telesno manjšo in lažjo divjad ter strele na večje razdalje. Ugoden BC ter dokaj velika hitrost pripomoreta k hitremu preoblikovanju in zelo verjetnemu šoku tudi pri strelih na večjo daljavo. Predvsem pa bo krogla prepričala tiste, ki imate zadržek pri uporabi krogel s svinčnim vrhom, pa kljub temu še vedno prisegate na krogel zvrsti *H-Mantel* in podobne, ki se drobijo.

Gregor Hodnik
gregor.hodnik@gmail.com

Še vedno odprto vprašanje »podržavljanja« zemljišč, ki so jih kupile upravljavke lovišč


Foto: B. Avbar

Ko se je v maju leta 2004 začel uporabljati Zakon o divjadi in lovstvu (ZDLov-1), smo imeli lovci takšna in drugačna pričakovanja, kako bo novi lovski zakon zaživel v praksi. Lovci, ki se morda podrobneje ukvarjamo z normativno ureditvijo lovstva, se prav gotovo še spominjamo različnih predlogov novega lovskega zakona, v katerih so predlagatelji vsak s svojega zornega kota predstavili svoje poglede na slovensko lovstvo v prihodnje. Kje so bile njihove skupne točke in kje so imeli povsem različna stališča, to zdaj ni več pomembno. Kljub poskusom nekaterih, da bi z divjadjo razpolagal lastnik zemljišča, je divjad last države, ki je na podlagi sklenjenih koncesijskih pogodb prenesla upravljanje z divjadjo na lovske družine.

Po več kot devetih letih uporabe zakona je praksa pokazala, katera vprašanja je zakon primerno uredil. Ostalo pa je še vedno veliko odprtih vprašanj, na ka-

tera poskušamo nekateri, upoštevaje različne pravne razlage, poiskati odgovor, glede katerega bi bili vsi slovenski lovci enotni, da je pravi. Z enim od nerazumljivih vprašanj: **Kako**

je mogoče, da zemljišča, ki so jih lovske družine kupile tudi s finančnimi prispevki svojih članov in plačale državi davek na promet nepremičnin, postanejo last države? se tudi danes srečujejo številne lovske družine (upravljavke lovišč) ne le na območju severovzhodne Slovenije.

Pri iskanju odgovorov na navedeno vprašanje naj na tem mestu opozorim na nekatera splošna pravna izhodišča, v nadaljevanju pa tudi na stališča, ki jih je zavzela sodna praksa.

Pridobitev lastninske pravice s pravnim poslom je osrednji način pridobitve lastninske pravice tudi na nepremičninah. S pravnim poslom se ne ustvarja nova lastninska pravica, ampak se že obstoječa lastninska pravica prenaša iz premoženja ene osebe, prejšnjega lastni-

ka, *odsvojitelja*, v premoženje druge osebe, novega lastnika, *pridobitelja*. Za učinkovit prenos lastninske pravice na nepremičninah morajo biti izpolnjeni naslednji temeljni pogoji: **1.** obstajati mora veljavni pravni posel, iz katerega izhaja obveznost prenesti lastninsko pravico (zavezovalni pravni posel); **2.** odsvojitelj mora imeti sposobnost, da lahko veljavno in učinkovito razpolaga z lastninsko pravico (razpolagalna sposobnost); **3.** obstajati mora razpolagalni pravni posel in **4.** pridobitelj mora vpisati lastninsko pravico v zemljiško knjigo.

Do leta 1980 so pridobitev lastninske pravice na nepremičninah urejala pravna pravila stvarnega prava, ki so se razvila na podlagi Občega državlanskega zakonika iz leta 1811, v besedilu treh delnih novel iz let 1914–1916, in so se uporabljala na podlagi Zakona o neveljavnosti pravnih predpisov, izdanih pred 6. 4. 1941 in za časa sovražnikove okupacije. Tako je Obči državljanski zakonik v paragrafu 286 med stvari v zasebni lasti uvrščal stvari, ki pripadajo posameznim ali moralnim osebam in manjšim družbam. V paragrafih 423, 424 in 425 je urejal splošne načine pridobitve lastninske pravice. V paragrafu 423 je tako določal, da se stvari, ki že imajo lastnika, pridobijo posredno, kadar preidejo na praven način od lastnika na koga drugega. Kot enega izmed načinov pridobitve lastninske pravice je paragraf 424 predpisoval tudi prenos lastninske pravice s pogodbo, v paragrafu 431 pa je določal, da so sklenitev pravnega posla, izročitev nepremičnin in vknjižba v javne knjige pogoji za prenos lastninske pravice na nepremičninah.

Na navedenih izhodiščih je temeljil tudi institut lastninske pravice, ki ga je od leta 1980

naprej urejal Zakon o temeljih lastninskopravnih razmerjih, od 1. 1. 2003 pa je lastninska pravica predmet celovite ureditve Stvarnopravnega zakonika.

Tako je tudi Zakon o temeljnih lastninskopravnih razmerjih v 1. členu izrecno določal, da imajo lahko občani, društva in druge civilne pravne osebe lastninsko pravico v skladu z ustavo in zakonom. V 11. členu je predpisal, da imata lahko društvo in druga civilna pravna oseba lastninsko pravico na poslovnih stavbah in poslovnih prostorih, ki so namenjeni za uresničevanje skupnih interesov njihovih članov in ciljev, zaradi katerih so bili ustanovljeni, kot tudi na stanovanjskih hišah in stanovanjih kot posameznih delih stavb, ki so namenjene za zadovoljevanje stanovanjskih potreb delavcev, v katerih delajo. **Imetniki lastninske pravice imajo lahko v mejah, ki jih določa zakon, lastninsko pravico tudi na zemljišču, ki je namenjeno za zadovoljevanje skupnih interesov njihovih članov in za doseganje ciljev, zaradi katerih so bili ustanovljeni.** Tudi po določbah 20. člena je bilo mogoče pridobiti lastninsko pravico na podlagi pravnega posla. Za pridobitev lastninske pravice na nepremičnini pa je 33. člen predpisal, da se na podlagi pravnega posla pridobi lastninska pravica na nepremični z vpisom v javno knjigo.

Novi Stvarnopravni zakonik je temelj celovitemu in poenotenemu urejanju vseh stvarnopravnih razmerij in med njimi ureja tudi načine pridobitve, prenosa, varstva in prenehanja lastninske pravice na nepremičninah. Med imetniki lastninske pravice posebej ne vzpostavlja razlikovanja med fizičnimi in pravnimi osebami. Veljaven pravni posel ostaja tudi po določbah 40. člena osrednji način pridobitve lastninske pravice, prav tako pa je tudi za pridobitev lastninske pravice s pravnim poslom na nepremičnini po 49. členu potreben vpis v zemljiško knjigo. V povezavi s slednjim izrecno določa, da se opravi vpis v zemljiško knjigo na podlagi listine, ki vse-

buje zemljiškoknjžno dovolilo.

Vsem navedenim sistemom je tako skupno, da **lahko tudi pravna oseba zasebnega prava**, med katere uvrščamo tudi lovske družine, **sklene z odsvojiteljem, ki ima sposobnost, da veljavno in učinkovito razpolaga z lastninsko pravico (razpolagalna sposobnost), veljaven pravni posel, na podlagi katerega lahko kot pridobitelj vpiše lastninsko pravico v zemljiško knjigo na svoje ime.**

Čeprav že od leta 2009 slovenski lovci razpolagamo s pravnomočno sodbo, da so lovske družine lastnice kmetijskih zemljišč in gozdov, ki so jih odkupile od fizičnih oseb, imetnikov lastninske pravice, in da določbe prvega odstavka 14. člena Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije niso pravna podlaga za »podržavljenje« tako pridobljenih zemljišč, pa Državno pravobranilstvo Republike Slovenije, ki zastopa Sklad kmetijskih zemljišč in gozdov Republike Slovenije, še vedno vlaga zoper lovske družine tožbe za ugotovitev lastninske pravice na kmetijskih zemljiščih in gozdovih, na katerih sta bili na dan uveljavitve Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije t. j. 11. 3. 1993 v zemljiški knjigi vpisani družbena lastnina in pravica uporabe v korist lovskih družin. Ni pa malo tudi primerov, ko Državno pravobranilstvo Republike Slovenije s tožbo zahteva celo izbris lastninske pravice na kmetijskih zemljiščih in gozdovih, na katerih je v zemljiški knjigi že vknjižena lastninska pravica v korist lovske družine! Odločitve sodišč so kljub pravnomočni sodbi iz leta 2009 dandanes vsaj na prvi stopnji vse prej kot enotne.

Kljub različnim odločitvam sodišč na prvi stopnji pa **so pritožbena sodišča jasno potrdila naše, že dolgo zatrjevano stališče, da temeljni namen Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije ni bila ponovna nacionalizacija kmetijskih zemljišč in gozdov brez izjem in za vsako ceno ne glede na način njihove pridobitve.** V

več primerih je sodna praksa zavzela stališče, da je zakonodajalec z Zakonom o Skladu kmetijskih zemljišč in gozdov zasledoval predvsem prehod iz prejšnjih družbenolastninskih in zasebnolastninskih razmerij v zdajšnji ustavnopravni okvir pojmovanja lastnine in **da se določbe prvega odstavka 14. člena Zakona o Skladu kmetijskih zemljišč in gozdov nanašajo zgolj in samo na tista kmetijska zemljišča in gozdove v družbeni lastnini, pri katerih gre v resnični vsebini za družbenolastninsko razmerje.**

Ob tem je sodna praksa posebej opozorila, da za ugotovitev, ali posamezno zemljišče postane last Republike Slovenije na podlagi 14. člena Zakona o Skladu kmetijskih zemljišč in gozdov, ne zadošča samo vpis podatka o lastništvu nepremičnine v zemljiški knjigi, saj je zlasti glede vpisa lastninske pravice v korist lovskih družin obstajala različna sodna praksa. Tako so v nekaterih primerih zemljiškoknjžna sodišča na kmetijskih zemljiških in gozdovih, ki so jih lovske družine kupile od zemljiškoknjžnih lastnikov, vpisala lastninsko pravico na ime lovske družine, v drugih primerih pa je bila v korist lovske družine vpisana samo pravica uporabe, ne pa lastninska pravica.

Vsekakor ni namen mojega pisanja iskati razloge, zakaj Zakon o divjadi in lovstvu leta 2004 ni uredil tovrstnih premoženjskopravnih vprašanj in zakaj to vprašanje ni prišlo v ospredje že ob spremembah in dopolnitvah Zakona o divjadi in lovstvu leta 2008. Časa, ki je že potekel, ne moremo zavrteti nazaj, marveč si lahko le prizadevamo, da bomo v času, ki ga imamo, naredili vse, kar je v naši moči, da se problematika takšnega »podržavljanja kmetijskih zemljišč in gozdov« enkrat za vselej konča tudi z ustrezno spremembo zakonodaje.

Na podlagi doseganjih izkušenj sodnega razreševanja tovrstnih vprašanj ni mogoče preprosto zaključiti, da bodo sodišča prve stopnje brez izjem sprejela izoblikovano sodno prakso pritožbenih sodišč in zavrnila vse tovrstne tožbene

zahtevke Republike Slovenije, saj vemo, da so poleg odkupov kmetijskih zemljišč in gozdov od fizičnih oseb tudi primeri, ko so lovske družine z namenom zagotovitve ustreznih življenjskih razmer za divjad svoja zemljišča bodisi zamenjala zemljišča, ki so bila v upravljanju zadrug ali podjetij, ali pa so od teh t. i. družbenopravnih oseb tovrstna zemljišča kupila.

Zlasti pri slednjih primerih je težko vnaprej zatrditi, da bodo sodišča razsodila v korist lovskih družin. Tudi Vrhovno sodišče Republike Slovenije je ob mojem velikem pričakovanju, ko je predlogu za dopustitev revizije sicer ugodilo in dopustilo revizijo glede vprašanja, ali je lovska družina v konkretnem primeru postala lastnica predmetnih nepremičnin, na katerih je pridobila iz konceptije nekdanje družbene lastnine izhajajoča upravičenja na odplačen način, vloženo revizijo kasneje zavrnilo. Neuspešno je bilo iskanje odgovora na vprašanje »ponovnega podržavljanja« kmetijskih zemljišč in gozdov, ki so jih pridobile lovske družine na odplačen način, tudi na Ustavnem sodišču Republike Slovenije, čeprav je lovskim družinam kot pravnim osebami civilnega prava lastnino priznaval pred letom 1980 že Občni državljanski zakonik ter nato Zakon o temeljih lastninskopravnih razmerjih vse do 1. 1. 2003, ko je začel veljati Stvarnopravni zakonik.

Glede na vse poti, ki so jih in jih še bodo morale prehoditi lovske družine in dokazovati svoj prav pred sodišči, menim, da je treba iskati rešitve v smeri ustrezne normativne ureditve lastnine lovskih družin (upravljavk lovišč) bodisi v noveli Zakona o divjadi in lovstvu bodisi v noveli Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije, o čemer sem pisala že v svojem prispevku, objavljenem v 11. številki Lovca leta 2009. Naj zaključim s takrat zapisano mislijo, da **pri reševanju tega vprašanja lovci še vedno upravičeno pričakujemo usklajene aktivnosti od Lovske zveze Slovenije.**

Mag. Nataša Oven

Koroška lovška zveza (Kaertner Jaegerschaft) je leto 2014 razglasila za leto divjega petelina

Pobuda in akcijski program **koroškega lovstva** postajata zavezujoča za nosilce in izvajalce različnih dejavnosti, za katere je bolj ali manj dobro znano, da vplivajo na biologijo največje gozdne kure. Ne le sorodnost značajev habitatov med Slovenijo in avstrijsko Koroško in Štajersko, pač pa tudi želja in odgovornost, predvsem za ohranitev te vrste, nas skoraj morajo zanimati! Zato v nadaljevanju nekaj več o tem.

Divji petelin potrebuje presvetljene gozdove z dovolj pritalnega rastlinstva, v katerem je najpomembnejši del gozdno jagodičevje, zlasti borovnice in tudi brusnice, ki je za gozdne kure zelo pomembno v prehranjevalnem in varovalnem pomenu. Po navadi take razmere prevladujejo v starejših, obsežnejših in višje ležečih gozdnih legah. Zato ugotovitve in izkušnje, da so v petelinjih staniščih starejša drevesa z ne preveč sklenjenimi krošnjami ne odločilna, vendar izjemno pomembna. V takih razmerah so tudi ugodnejše razmere za raznovrsten in bogatejši razvoj pritalnega rastlinja, zlasti plodonosnih polgrmov. V takih predelih je gozdno pašništvo domačih živali, vsaj tako trdijo, posledično prispevalo k hitrejšemu obraščanju s pašo poškodovanih rastlin in tako tudi neposredno vplivalo na kakovost petelinjih stanišč. Za zdaj pobude za vrnitev gozdne paše nimajo zadostne podpore, čeprav bi bil to en od najnaravnnejših ukrepov.

Današnji, še bolj pa včerajšnji način gospodarjenja z gozdovi na območjih, ki jih je ali pa jih še naseljuje divji petelin, tej vrsti ni bil najprijaznejši. Tudi zato se je število rastišč postopno zmanjševalo, ranljivost vrste pa povečevala in

njena številčnost naglo zmanjševala. V Sloveniji smo zaznali podobne trende, o vzrokih in razlogih vedeli premalo, vendar pa smo se leta 1982 kljub temu odločili, da do nadalj-


Divji petelin potrebuje presvetljene gozdove z dovolj pritalnega rastlinja, v katerem je najpomembnejši del gozdno jagodičevje.

njega ne bomo lovili divjega petelina. Zdi se mi pomembno spomniti, da je to odločitev soglasno sprejel tedanji občni zbor Lovske zveze Slovenije brez kakršnega koli vmešavanja države, vendar predvsem z moralno podporo pristojnega takratnega državnega sekretarja za kmetijstvo in gozdarstvo. V kasnejših letih se je z divjim petelinom, zlasti s sistematičnim zbiranjem in vrednotenjem podatkov o rastiščih, številu opaženih petelinov ter o podobnih pomembnih vprašanjih, pa tudi z angažiranjem Lovske zveze Slovenije, območnih lovskih zvez in seveda upravljavk lovišč – lovskih družin, ukvarjal predvsem dr. **Miha Adamič** iz IGLGS oz. gozdarske fakultete. Zbiranje podatkov je potekalo intenzivno in z neponarejenim za-

nimanjem in odgovornostjo lovcev za ohranitev, poudarjam **ohranitev**, ne lov, vrste, ki je del naše kulturne in naravovarstvene dediščine!

Zdajšnji prevladujoči sistem gospodarjenja z gozdovi, kljub zavzemanju za sonaravnost, divjemu petelinu žal ni naklonjen. Med najpomembnejše vplive uvrščamo časovno neposrečena (neustrezna) obdobja, lahko tudi kratkih sečenj, pa tudi drugotne vplive gozdnih gradenj in njihovih pojavnih posledic človekovih ravnanj. Med usodnejše neka-

z vidika njegovega rastiščnega položaja in morebitnega vpliva pomembne »preletalne« čistine ali ponovno obujanje rastišč polgrmov, zlasti borovnic in brusnic. Ob tem pa so pomembne tudi razmere za zadostno ponudbo živalskih beljakovin za prehranjevanje kebčkov, kar je naravni in nenadomestljivi del naravnega prehranjevalnega kroga. Mravljišča gozdnih mravelj so prav tako pomembna, pa tudi številne pritalne žuželke v različnih razvojnih stadijih.

Uresničevanje tako sestav-

teri uvrščajo tudi škodljivost takih posegov v okolje, ki povzročajo prekinitev ali zelo otežujejo biološko povezanost posameznih populacij z izgubljanjem genetske pestrosti, ki je temeljni pogoj za trajnostno samoobnovljivost, tudi divjega petelina!

Koroška lovška zveza (Kaertner Jaegerschaft) želi nekatera sonaravna načela udejanjati na podlagi razumne rabe, trajnosti in odgovornosti. Temu je namenjeno tudi letošnje **leto divjega petelina!** Program bo potekal po različnih poteh, vendar z enim ciljem: pomembni, vendar ne edini, so ukrepi za ohranitev in morebitne izboljšave za divjega petelina prijaznejših življenjskih razmer. Prav tako kot je pomembna odločitev o sečnji vsakega drevesa posebej, so

ljenega programa je povezano tudi z opustitvijo vsakega odstrela, ki je v Avstriji, z določenimi pogoji seveda, še vedno mogoč. Pomembna je varstvena pa tudi in predvsem moralna vsebina take odločitve! Ne nazadnje na divjega petelina vplivajo, recimo temu, neobičajne vremenske in podnebne razmere, ki odločilno vplivajo na vsakoletni prirastek in uravnovešenost populacij. Posredno lahko posledice blažimo z ukrepi, ki so odvisni predvsem od upravljavcev lovišč.

Če sem z zapisom vzbudil zanimanje tudi pri nas, v Sloveniji, je dosežen glavni namen mojega prispevka.

Blaž Kržec

Vir: Der Kaertner Jaeger, december, 2013.

Na kratko iz tujega tiska ...

Kanada: V provinci Nova Fundlandija in Labrador, ki leži na vzhodu države, je narava še zelo ohranjena. V zahodnem predelu Nove Fundlandije leži 1.805 km² velik narodni park Gros Morne, v katerem naj bi po ocenah zaposlenih živelo okrog 4.800 losov. Njihova številčnost se je že tako povečala, da je zaradi objedanja zelo ogroženo pomlajevanje nekaterih glavnih drevesnih vrst, predvsem balzamovca (vrsta jelke). Okrog 600 kg težak los naj bi na dan potreboval 20 do 30 kg sveže rastlinske hrane. Zaradi prevelike številčnosti losov so se odgovorni odločili, da bodo njihovo številčnost zmanjšali z odstrelom. Letos naj bi tako izdali tisoč odstrelnih dovolilnic (licenc), pri čemer pa lovcev, ki bodo dobili licence, ne imenujejo lovci, temveč »pomočniki pri rabi oz. žetvi«.

(Pirsch, 1/2014)


Foto: W. Nagel

V velikih nemških mestih, kot sta Stuttgart in München, živi kar 10–15 odraslih lisic na 100 ha.

ZDA: V sredini 16. stoletja naj bi v prerijah Severne Amerike živelo 25 do 30 milijonov ameriških bizonov (*Bison bison*). Ob koncu 19. stoletja pa se je zaradi čezmernega lova in ekonomskega izkoriščanja številčnost zmanjšala na manj kot 100 živali. Dandanes samo v Yellowstonevem narodnem parku ponovno živi okrog 4.600 bizonov z zelo naraščajočim trendom rasti populacije. Po podatkih uprave parka so v minulemu letu s pomočjo štetja iz helikopterja našli več kot 700 bizonjih telet, kar pomeni povečanje za najmanj 9 % v primerjavi z letom prej. Za upravljanje s populacijo bizonov uporabljajo zelo strog in natančen načrt. Znotraj parka bizonov ne lovijo, kljub temu pa rangerji na leto odstrelijo okrog trideset živali, in sicer v primerih, ko nastane neposredna nevarnost za zdravje in življenje obiskovalcev parka. V predelih okrog narodnega parka je lov na bizone z določenimi pogoji dovoljen. Tako so leta 2012 uplenili več kot 250 živali, in sicer predvsem v zimskem času, ko črede deloma zapustijo območje narodnega parka. Za odstrel so še posebno zavzeti okoliški farmarji, saj se bojijo okužbe svojih čred govedov z brucelozo. Preveč številčno populacijo bizonov v narodnem parku Yellowstone zmanjšujejo tudi z odlovom živih živali in nato s preselitvijo na

nova mesta. Tako so v minulemu letu odlovili 70 bizonov in jih preselili na območje indijskega rezervata Fort Peck v zvezni državi Montana, kjer bizoni sicer niso živeli že več kot sto let.

(Pirsch, 1/2014)

Norveška: Po uradnih statističnih podatkih je bilo v tej skandinavski državi v sezoni 2012/13 uplenjenih, ulovljenih ali je drugače umrlo 157 rosomahov ali žeruhov (*Gulo gulo*), kar je 45 živali več kot v sezoni 2011/12. Med rosomahi so bili v sezoni 2012/13 odstrel in izgube največji vse od 70. let 19. stoletja. Za lov rosomahov so v tej sezoni prodali 187 licenc; 59 rosomahov so uplenili lovci, 95 živali je bilo ustreljenih, ker so povzročale škodo na domačih živalih (rosomahi zelo radi plenijo udomačene severne jelene, ki so glavni vir za preživetje domorodnih prebivalcev severnih predelov Skandinavije), preostali rosomahi pa so bili žrtve prometa. Poleg tega je bilo iz narave odvzetih 92 evrazijskih risov (od tega 73 z dovolilnico – torej pri rednem odstrel; preostalo je bil odstrel zaradi neposrednega povzročanja škode ali izgube), 13 rjavih medvedov (od tega dva uplenjena z dovoljenjem) in osem volkov (od tega šest uplenjenih z dovoljenjem). V statistiki najdemo tudi 36 orlov belorepcev, 16

kraguljev in dva planinska orla, ki so bili prav tako žrtve različnih vrst izgub.

(Pirsch, 1/2014)

Nemčija: Velika številčnost divjih prašičev v mestu Berlin in neposredni okolici povzroča številne težave. Tako je v predelu Berlin-Charlottenburg 120 kg težak merjasec napadel in težko poškodoval štiri ljudi. 74-letni moški je dobil hude poškodbe po hrbtu in na nogah, enako stara ženska pa po bokih. Druga ženska se je s hudimi poškodbami zaradi ugrizov rešila na streho avta, merjasec pa je po nogah poškodoval tudi policista, ki je prihitel na pomoč. Napadalnega merjasca je s svojim orožjem dokončno umirila šele policija, vse poškodovane pa so prepeljali v bolnišnico.

(Deutsche Jagd Zeitung, 1/2014)

Nemčija: Zanimivo vedenje volkov je opazovala voznica, ki je med vožnjo pri kraju Weisswasser v zvezni deželi Saški povozila mladega volka, katerega starost so kasneje ocenili na šest mesecev. Žival nesreče ni prežive-la, medtem ko voznica avtomobila ni bila poškodovana. Kmalu po nesreči, ko je voznica še čakala na policijo, je zagledala drugega volka, ki je prišel za povoženim mladičem in ga odvel stran, do roba gozda, kjer ga je nameraval

zakopati. Omenjeni volk je celo zarenčal na policiste, ko so se mu približali. Ko je nekaj kasneje na tisto mesto prišla tudi strokovnjakinja za volkove, je volk naposled izginil. Po podatkih strokovnjakov naj bi sicer na območju Saške in Brandenburga živelo štirinajst voljih tropov ali parov volkov ter en posamični volk.

(Deutsche Jagd Zeitung, 1/2014)

Nemčija: Po podatkih dr. Cristofa Janka, ki je več kot deset let proučeval življenje lisic, živijo na nemških poljih in v gozdovih povprečno 1–3 odrasle lisice/100 ha, medtem ko je število v vaseh in manjših naseljih 3–5 odraslih lisic/100 ha. Številka pa je v velikih mestih, ko sta npr. München in Stuttgart, še bistveno večja, namreč 10–15 odraslih živali/100 ha. Številčnost lisic je najbolj odvisna od dostopnosti prehranskih virov, možnosti prenočevanja, razpoložljivih mest za poleganje mladičev ter od siceršnje pestrosti življenjskega prostora. Poleg tega je tudi pritisk nanje zaradi lova v naseljih in njihovi neposredni bližini bistveno manjši kot v bolj oddaljenih gozdovih in na poljih.

(Deutsche Jagd Zeitung, 1/2014)

Pripravil:
mag. Janko Mehle

Odločitev, da prve dni po upokojitvi preživim na visoki planoti, je padla že pred meseci. Na težko pričakovani zadnji delovni dan so mi misli odplavale v samotno brunarico na robu gozda, ki jo je pred več kot šestdesetimi leti postavil ded in v kateri sem kot otrok preživel marsikatero počitnice. Zadnja leta sem tja le redko zahajal, mladih pa odmaknjeni in skrivnostni kraj ni nikoli privlačil. Ravno to je bil razlog, da je bila tako goreča želja po krajšem oddihu v zgodovinsko pestri pokrajini. Zaželel sem si samote in čas za obujanje spominov, ki jih bo čudoviti kraj priklical na plano.

Navsezgodaj sem v avtomobil naložil nahrbtnik z najnujnejšo opremo in se odpeljal iz glavnega mesta. Med potjo sem se ustavil v dobro založeni trgovini in kupil hrano ter nekaj drobnarij,

svetlobe in osvetljeval debelo plast prahu, ki se je nabral od zadnjega obiska. Stopil sem v majhen prostor, v katerem so bili majhna miza s klopjo, ozka postelja in star gugalnik. V kotu se je razprostiralo veliko odprto ognjišče, ki je bilo že od nekdaj »duša« tega skromnega bivališča.

Odprl sem okno. Svež zrak je hitro napolnil notranjost in počasi izrinil zatohlost iz prostora. Poprijel sem za krpo in metlo ter se lotil temeljitega čiščenja. Očistil sem prah z mize, klopi in gugalnika. S postelje sem dvignil staro oedejo in jo pošteno otresel pred brunarico. Med stresanjem sta se pokazali dve luknji; naredil ju je polh, ki je prezimil v brunarici. Iz ognjišča sem očistil pepel od zadnjega obiska in pripravil trske ter drva za kurjenje. Vse sem skrbno pripravil, da bi kasneje hitro prižgal ogenj. Rahlo utrujen sem zaprl okno in vrata ter obsedel na gugalniku. Med posprav-

lo obrisal plast prahu in saj z lobanje, na kateri sem že lahko razbral zapis. Z meni dobro znano starinsko pisavo je pisalo 4. IX. 1917. In že se mi je pred očmi odvrtela stara zgodba, ki mi jo je v otroštvu večkrat pripovedoval človek, ki je zapisal ta datum na srnjačem rogovju – moj ded.

Visoko nad vasjo, na robu gozda sva z očetom pripravljala drva za prihajajočo zimo. Ravno sva s konjem privlekla iz gozda ogromen bukov hlood, ko sva zaslišala otroško kričanje, ki se je po strmem bregu širilo iz doline proti nama. Ozrla sva se po pokošenem bregu navzdol in zagledala majhnega fantiča, kako nekaj vpije in bosonog teče po vijugastem kolovozu proti nama. Bolj se nama je bližal, jasneje sva slišala njegovo sporočilo. »Cesar je napovedal vojno! Napoved vojne Srbiji!« Ko

EMANUEL VIDMAR

Iztrgana spominu

Druga nagrada javnega natečaja za najboljšo zgodbo z lovsko tematiko (2013)

za katere sem predvideval, da jih bom potreboval. Nato me je pot vodila skozi ozko dolino in po ovinkasti cesti na meni nadvse ljubo planoto. Z asfaltirane ceste sem kmalu zapeljal na makadamsko pot in že po nekaj kilometrih vožnje parkiral. Izstopil sem, pretegnil otrple ude in globoko vdihnil svež zrak, ki mi je napolnil pljuča. Iz prtljavnika sem vzel star platnen nahrbtnik, vanj naložil nakupljeno, si ga oprtal in se podal proti cilju. Hodil sem po ozki, slabo uhojeni poti med visokimi drevesi, ki so se dvigala proti soncu in lovila sončne žarke. Bilo je videti, kot da tekmujejo med seboj, katero izmed njih je uspešnejše pri lovljenju sončne energije za svojo rast.

Prevzet od lepote neokrnjene narave sem se kmalu znašel pred brunarico, zgrajeno v alpskem slogu. Stopil sem naokoli in odpahnil težka lesena polkana. Z zadovoljstvom sem ugotovil, da je kljub starosti odlično prestala dolgo hladno zimo. Iz nahrbtnika sem vzel velik železen ključ in odklenil staro zarjavelo ključavnico. Ko sem odprl masivna lesena vrata, je ven udaril vonj po zatohlem in prašnem prostoru. Skozi majhno okno je v prostor vstopal snop

ljanjem se je zunaj neopazno in hitro pooblačilo.

V daljavi je zagrmelo. V tistem trenutku so prve dežne kaplje že potrkale na okno. Stopil sem bliže in se zazrl vanje. Vedno močnejše je deževalo in veter je zaganjal v okno čedalje večje kaplje, ki so nato združene v potokih nadaljevale pot proti okenski polici. Ponovno je zagrmelo in me zdramilo iz opazovanja. Veter se je še dodatno okreplil in v daljavi so poplesovali vrhovi dreves v nevihtni melodiji.

Odmaknil sem se od okna in stopil do ognjišča. Iz žepa sem potegnil škatlico vžigalic in prižgal pripravljeno kurivo, ki je hitro zagorelo. Ognjišče je osvetlilo svetleč plamen gorečega lesa. Usedel sem se na gugalnik in se zazrl v ogenj. Opazoval sem, kako ogenj počasi požira suha bukova drva. Prasketanje ognja je postopoma preglasilo nevihto, ki je divjala zunaj.

Narahlo sem se zagugal na starem škripajočem gugalniku in pogled mi je obstal nad ognjiščem. Tam je bila obešena lepo izrezljana deščica, na kateri je bilo pritrjeno rogovje mladega srnjaka. Vstal sem, stopil bliže in snel zelo porumenelo rogovje. Z dlanjo sem narah-

je pritekel do naju, je za trenutek obstal in še enkrat na glas ponovil: »Včeraj je cesar napovedal vojno Srbiji.« Preden sva mu utegnila postaviti še kakšno vprašanje, je v otroški razigranosti že stekel naprej po kolovozu proti višje ležečim kmetijam, da bi tudi tam oznanil pomembno vest.

Z očetom, ki jih je imel že krepko čez petdeset, sva se spogledala. Oče, ki je bil razgledan in med vaščani spoštovan mož, se je usedel na bližnji smrekov štor, z glave snel klobuk ter ga skrbno položil poleg sebe. Pogladil se je po košatih brkih in tišino pretrgal z zaskrbljenim globokim glasom: »To ne pomeni nič dobrega!« Kako modro in preroško sporočilo je izrekel, sem spoznal v naslednjih letih, ko se je vojna razplamtel in zajela ves svet.

Že naslednji dan je župan na staro lipo sredi vasi pribil velik list, na katerem je pisalo z velikimi in poudarjenimi črkami »MOBILIZACIJA«. Cesar je poslal ukaz, da se morajo vsi, rojeni med letoma 1872 in 1893 ter že vojaško sposobni javiti v svojih enotah. Vsi fantje in moške, ki nas je doletel razglas, smo pri sebi premevali usodo, ki nas čaka. Medtem se je jok žena in mater širil po


vasi, saj skoraj ni bilo domačije, ki ne bi imela vsaj enega vojaškega obveznika. Tudi otroški vrvež, ki je prej napolnjeval strnjeno vaško jedro, je potihnil. Prej razposajeni dečki so se posedli na stopnico okrog vodnjaka in od daleč opazovali zaskrbljene može, ki so brali razglas, medtem ko so se deklice oklepale jokajočih mater. Tako je vojna doletela tudi mene kot enainvajsetletnika, ki ga je cesar klical k služenju avstro-ogrski monarhiji.

Še v mraku sem zapustil varno zavetje domače hiše in se peš, oblečen v vojaško suknjo in z lesenim kovčkom v roki, napotil proti Celju. Tam je bil naborni okraj I. bataljona 87. pehotnega polka*, ki sem mu pripadal. Naš polk je dobil oznako Slovenski polk, saj smo bili v njem večinoma Slovenci. Kljub temu so nam poveljevali v nemškem jeziku, medtem ko smo se s soborci spoznavali v slovenskem.

Ko sem že rahlo utrujen prišel pred kasarno, sem tamkaj zagledal številne znane obraze, s katerimi sem se uril na orožnih vajah in se z njimi nisem videl že dve leti. Kljub neznanju usodi smo se z nasmehom na obrazu spominjali naših dogodivščin z orožnih vaj. Medtem so na dvorišče prihajali vedno novi in novi vojaki. Naenkrat je prišel na vrata kasarne nadporočnik in poklical našo četo. Skupaj smo vstopili in v pritličnih sobah dopolnili svojo vojaško opremo. Vsak je v roke prejel novo puško z oznako M 1895, ki se jo je kasneje prijelo ime manliherica** in za katero je bil značilen inovativen premovlečni zaklep. Večina nas je prejela 1282 milimetrov dolgo in približno 3,65 kilograma težko puško. Vojaki, ki bi jih dolga puška motila pri opravljanju določenih nalog, pa so prejeli 1005 milimetrov dolgo in 3,13 kilograma skrajšano puško M 1895. Če me spomin ne vara, je v naši četi krajšo puško dobil le kuhar,

ki je prihajal iz okolice Laškega. Moja puška je imela številko 92828, ki so jo oficirji skrbno zapisali v veliko inventarno knjigo. V popolni vojaški opremi smo stopili skozi zadnja vrata kasarne in se posedli med preostale člane bataljona na velikem notranjem dvorišču.

Z velikim zanimanjem sem si ogledoval puško, medtem ko so preostali moške svoje orožje prislonili na zid ter se predali klepetu ali počitku. Na čelu zaklepa je bil vgraviran napis Steyr M.95. Kasneje sem izvedel, da to pomeni, da je bila puška izdelana v avstrijski tovarni orožja v Steyrju. Veliko pozornosti sem namenil preklopni namerilni napravi s štirimi zarezi, s katerimi si nastavljal razdaljo, na katero si nato ustrelil v cilj. Prva zarez je označevala strelno razdaljo do 300 korakov, medtem ko je zadnja, četrta zarez označevala razdaljo do 2600 korakov. Na hitro sem si preračunal, da prva zarez pomeni razdaljo približno 225 metrov. To, da sem še pred odhodom na fronto dodobra spoznal delovanje svoje puške, je bilo pozneje ključnega pomena za moje preživetje na fronti. Tam ni bilo časa za spoznavanje z orožjem, ampak ga je bilo treba takoj uporabiti v prid lastnega preživetja.

Že po nekaj dneh so nas odpeljali v Galicijo, kjer smo bili v bitki pri Zloczowu hudo poraženi. Takrat je padlo več kot 350 vojakov našega polka. Dogodek je pustil v meni globok pečat, saj sem uvidel, kako minljivo je življenje in da vojne ne bo še kmalu konec. Zimo smo prebili v zasneženih Karpatih. Prihodnjo jesen so celoten polk premestili z vzhodnega bojišča na soško fronto. Tako sem prišel braniti domače slovenske kraje.

V septembru 1915 me je v poveljstvo poklical stotnik. Od mene je zahteval, da mu predam puško. Z začudenjem sem sprejel njegovo zahtevo in se s težkim srcem ločil od dela vojaške opreme, ki me je kot vojaka do tedaj branila in mi reševala življenje. Stotnik, ki je bil izkušen vojak, je opazil mojo zadrego. Izrekel je pohvalo za moje dotodanje vojaško udejstvovanje v boju, predvsem pa je izpostavil moj strelski talent. Slednjega je opazilo tudi poveljstvo in odločilo, da mi dodelijo novo nalogo v četi. Takrat je iz vojaškega zaboja potegnili popolnoma novo puško M 1895 s teleskopskim namerilom in me pospremil z besedami, da je od zdaj moja naloga z oddaljenega in varnega mesta varovati naše vojake med izvajanjem nalog v prvih bojnih linijah. Tako sem postal ostrostrelec v cesarjevi vojski. V meni se je prebudila še večja odgovornost do soborcev in monarhije.

Na soški fronti smo ostali do pomladi 1916, ko so nas poslali na Tirolsko.

A že po nekaj mesecih smo bili ponovno na soškem bojišču, in sicer na širokem pasu med Opatjim selom in Škabrijelom***. Goriško mostišče je bilo za poveljstvo ključnega pomena, zato smo ves čas branili to strateško točko. Leto 1917 smo preživljali na fronti pretežno v prvih bojnih vrstah. Občasno so nas poslali v zaledje, kjer smo se lahko nekoliko odpočili. Takšnih dni smo se vsi veselili, saj tam na nas ni prežala smrt. To je bil čas za počitek, pisanje pisem bližnjim ali klepet s soborci, ki so delili enako usodo. Radi smo prisluhnilo osivelemu in brkatomu vojaku, ki je imel smolo, da je bil rojen ravno v najstarejši generaciji, ki je bila še poklicana ob mobilizaciji. To svojo nesrečo je velikokrat objokoval, vendar se je v isti sapi tudi zahvalil Bogu, da je kljub temu še vedno živ in zdrav. Veliko mlajših vojakov je namreč za vedno ostalo na bojišču.

»Logarc« smo ga imenovali, saj je prihajal iz krajev v Logarski dolini. Rad nam je pripovedoval, kako je lovil gamse visoko v visokogorju nad Logarsko dolino, kamor je le poredko zašla človeška noga. Lovil jih je za golo preživetje družine, saj so ga doma čakala številna lačna usta, ki jih je bilo treba nahraniti. Čeprav je bil divji lovec, je lovil s srcem in spoštovanjem do narave in živali, kar je bilo razvidno tudi iz njegovih pripovedi. Njegova lovska pripovedovanja so bila vedno tako živa in slikovita, da se je ob poslušanju pripovedi nemalokrat zgodilo, da so se nam začele cediti slinice ob misli na kosček mesa uplenjenega gamsa.

Bilo je 23. velikega srpana, ko je prišlo povelje, da se moramo takoj premakniti nazaj na fronto, in sicer na Škabrijel. Na pot smo odšli še pred poldnevom in bili zato prikrajšani za dnevni obrok. Stopal sem ob Logarcu, s katerim sva v tistih časih kljub veliki razliki v letih postala nerazdružljiva prijatelja. Lačni smo v tišini stopali po zaprašeni poti proti bojišču, od koder je bilo slišati odmevanje topov. Tišina je pretrgal Logarc z besedami: »Kako bi mi zdaj teknil dober golaž!« Ne vem, kaj mi je bilo, vendar sem takrat obstal in mu na glas obljubil: »Ko se vrnemo s fronte, bom poskrbel za meso, da bomo pripravili golaž!« Tovariši so glasno pripomnili, da me bodo držali za besedo. Žal večina od njih takrat ni vedela, da naslednjega počitka v zaledju fronte ne bo več dočakala ...

V naslednjih dneh nas je na Škabrijelu čakal pekel. Italijanski kralj je pritiskal na svoje poveljujoče, slednji pa so svoje polke pošiljali v nenehne napade. Potekal je boj od skale do skale, za vsak kvadratni meter naše zemlje. Dvanajstkrat v dvanajstih urah so

poskusili zasesti naše položaje, vendar smo jih ravno tolikokrat odbili. V bojih mož na moža je padlo veliko soborcev. To je bil boj za biti ali ne biti!

V plitvi jami, ki jo je naredila težka italijanska granata, sva se z Logarcem stiskala k tlom. Okoli naju so padale težke granate, ki so imele na skalnatem terenu še večji ubijalski učinek, saj je okrog še dodatno frčalo drobno kameenje in drobci skalovja ter sejaljo smrt. Bilo je kot v peklju.

Močno je zagrnelo in v bližini je eksplodirala granata. Močan udarni valj naju je vrgel vznak in po nama je začelo padati kamenje. Z rokami sem si uspel pokriti le glavo. Sledili so trenutki, ki se jih ne spominjam. Čez čas sem se zavedel. Ležal sem na boku, umazan od zemlje in krvi. Nisem vedel, kako dolgo že tako ležim, vendar sem hitro spoznal, da nisem huje ranjen. S težavo sem se obrnil k tovarišu. Prizor me je prizadel; Logarc je ležal v mlaki krvi. Zanj je bila usodna velika skala, ki je ob eksploziji granate priletela prav na mesto, kjer se je stiskal k tlom. Spoznal sem, da je bila tokrat sreča na moji strani ...

Boji so se pomaknili niže po pobočju in očitno so naši hrabri borci odšli v napad, da bi ponovno zavzeli izgubljene položaje. Počasi sem se odplazil k večji skali, za katero sem vedel, da je primereno strelsko mesto za podporo vojakom, ki so se borili po strmih pobočju. Prizor me je šokiral. Pobočje je bilo na gosto posuto z mrtvimi in ranjenimi. Med ranjenimi sem opazil številne znane obraze, ki pa jim nisem mogel pomagati, saj so ležali na izpostavljenem delu fronte. Vsaka brezglava pomoč bi bila nesmiselna – takoj bi me doletela enaka usoda. Kri slovenskih fantov je napajala zemljo na Škabrijelu!

V nekaj dneh boja je naš bataljon doživel strahotne izgube; padla je več kot tretjina mož. Kasneje smo izvedeli, da nas je morijo na Škabrijelu preživelo le 185 mož iz našega bataljona, ki je pred bitko štel več kot 800 mož. Tudi v drugih bataljonih ni bilo nič boljše.

Zaradi izgub in izčrpanosti so nas v naslednjih dneh zamenjale sveže moči. Branilske položaje so prevzeli fantje in moške iz 2. gorskega strelskega polka iz Ljubljane, mi pa smo se odpravili v zaledje. Vso pot nismo spregovorili besede. Slišati je bilo le udarjanje okovanih čevljev po makadamski cesti. Izčrpani smo prišli do Male Lazne – velike gozdne jase v široki dolini sredi smrekovih gozdov v Trnovskem gozdu. Tam so bile nameščene zaledne enote in bil je prostor za počitek rezervnih enot. Glede na grozote, ki smo jih bili deležni na fronti v zadnjih tednih, ni bilo nikomur do pogovora. Soborci so utrujeni

polegli, sam pa sem obujal spomine na pokojnega Logarca. Spomnil sem se na obljubo ob zadnjem odhodu na bojišče.

Misel na dano obljubo mi je kljub izčrpanosti vlivala neverjetno moč in voljo. Poprijel sem puško in se odpravil v gozd, ki se je razprostiral za zadnjo skupino šotorov. Nihče od poveljujočih ali stražarjev me ni opazil. Po glavi mi je rojila le želja po izpolnitvi obljube, ki sem jo dal prijatelju. Zavedal sem se: izpolnitve ne bo deležen Logarc, vendar je bila v meni goreča želja po uresničitvi obljubljenega. Počasi sem se oddaljeval od tabora. Kmalu sem bil globoko sredi mogočnega gozda in nisem več slišal nobenega zvoka iz vojaškega tabora. Želja pa me je gnala naprej. Previdno sem stopal skozi gozd in se pritaeno premikal med drevjem. Prišel sem do manjše jase, kjer je vlekel rahel vetrič. Rahlo upehan sem se usedel za debelo bukev. Znoj mi je polzel po čelu. Vzel sem čutarico in naredil požirek vode. Takrat je na drugi strani jase nekaj zašumelo in izza visoke praproti sta se prikazala dva rožička. Srnjak – je nekaj vzkliknilo v meni. Srce je vztrepetalo in pulz se mi je naglo povečal. Na jaso je stopil mlad, enoletni srnjak. Dva roga, tanka kot šili, sta mu krasila glavo. V svoji mladostni razposajenosti je slabo ocenil morebitno nevarnost in se začel brezskrbno pasti.

Prijel sem puško, ki je ležala odložena na tleh poleg mene. Hitro je našla mesto v ramenu. Cev sem prislonil ob deblo bukve. Skozi teleskopsko namerilo ostrostrelske vojaške puške sem uzrl srnjaka in nanj pomaknil križ. Previdno sem sprostil varovalo na zaklepu puške, prst se je počasi približeval sprožilcu. Odjeknil je glasen pok, ki je pretrgal spokojno življenje sredi gozda. Krogla je poletela v srnjaka in ga zbila na tla, kjer je negiben obležal.

Previdno sem potegnil prazen naboj iz puške in ga pospravil v žep uniforme. Približal sem se mu in ga pogladil po rdečkasto rjavi dlaki. Z bajonetom sem ga iztrebil in mu v gobček potisnil zeleno vejico z bližnje smreke, zadnji grižljaj. V žepu uniforme sem našel košček vrvi in z njim zvezal srnjakove noge ter si ga oprtal prek leve rame. S pospešenimi koraki sem se odpravil nazaj k tovarišem in spotoma nabral še pest zrelih brinovih jagod.

Srnjaka sem naskrivaj odnesel do kuharja, kjer sva ga izkožila in razrezala meso. Izročil sem mu tudi brinove jagode, sam pa sem z odrto kožo in srnjakovo glavo ponovno odšel v gozd. S seboj sem vzel manjši železen zaboj, v katerem je bilo shranjeno strelivo. Dobrih 300 metrov v gozdu sem ob mladi smreki izkopal plitvo jamo, v katero sem položil zaboj. Odrezano

srnjakovo glavo sem položil vanj in vse skupaj zasul z zemljo in nato še založil z večjim kamnom.

V velikem loncu je kuhar začel pripravljati golaž. Kmalu je omamno za-dišalo po bližnji in daljni okolici. Zato so vojaki različnih narodnosti kmalu začeli prihajati bližje, saj jih je zanimalo, kaj tako vabljivo diši. Kuhar je glasno oznanjal, da bo za večerjo slasten golaž, vendar ni nikomur želel izdati, kakšen golaž pripravlja in kje je dobil sestavine zanj.

Zvečer je sledilo pravo praznovanje. Poleg okusnega golaža se je od nekd vzela tudi pletenka vina. Čeprav smo se vrnili z bojišča, kjer smo izgubili številne soborce, je bilo vzdušje sproščeno. V zelo kratkem času je bil lonec popolnoma prazen, vzdušje pa je postalo zaradi nekaj popitega vina še bolj radoživno. Kljub vprašanjem, ki so bila naslovljena na kuharja, kje je dobil tako okusno meso, je to ostajala še nadalje skrivnost. V nekem trenutku pa je nasproti sedeči soborec skočil pokonci, me pogledal v oči in z nasmehom oznanil: »Ti si poskrbel za divjačinsko meso, saj si to obljubil padlemu Logarcu!« Še nekaj soborcev se je spomnilo na omenjeni dogodek in kuhar je moral naposled potrditi njihovo domnevo. Zbranim je povedal, da je pripravil golaž iz srnjaka, ki sem ga s svojo ostrostrelsko puško uplenil nekje v gozdni okolici.

Takrat pa je skozi šipo posvetil močan sončni žarek, ki me je predramil iz zasanjanega podoživljanja pripovedi. Na mizo sem odložil rogovje med vojno uplenjenega srnjaka, ki ga je ded po vojni poiskal in izkopal. Poln vtisov sem vzel svinčnik in zapisal večkratlišano pripoved, da ne bo ostala zgolj kot bleda slika le v mojem spominu.

Zapisano je posvečeno vsem, ki so se borili na soškem bojišču in žrtvovali svoja življenja za obrambo slovenske zemlje. Žal so bile vse žrtve zaman, saj so pozneje Italijani za zeleno mizo dosegli tisto, česar jim na bojišču ni nikoli uspelo: od zaveznikov so za nagrado dobili tudi slovensko ozemlje.

* 87. pehotni polk (nem. K.u.K. Infanterie regiment Freiherr von Succovaty Nr. 87.) je bil ustanovljen leta 1883, večinoma so ga sestavljali slovenski fantje in moške.

** Po konstruktorju Ferdinandu Ritterju von Mannlicherju (1848–1904).

*** Škabrijel je vzpetina, ki se dviga severovzhodno nad Novo Gorico. Poimenovan je po nadangelu Gabrijelu. Zasedba Škabrijela je bil cilj izjemno krvave 11. italijanske ofenzive, v kateri je življenje izgubilo več kot 25.000 Italijanov ter 15.000 avstro-ogrskih branilcev. Zato so ga Italijani imenovali »hrib smrti«.

PRESEDNIKOVA BESEDA

Predstavimo svoje delo javnosti!

Pred vrati so občni zbori lovskih družin in drugih članic LZS. Kot sem omenil že lani približno ob enakem času, je to tudi priložnost, da svoje delo predstavimo javnosti. Naše delo ni zgolj samo uresničevati z LNL predpisani načrt odstrela divjadi. V njem najdemo še več rubrik, ki jih je treba med letom izpolniti in opraviti delo. Predstavite ga javnosti in povzetke svojih poročil objavite na spletnih straneh vaših LD. Javnosti povejte, da ste opravili odstrel posamezne vrste divjadi, povejte, koliko ur ste porabili za ukrepe preprečevanja in odpravljanja posledic škode od divjadi, povejte koliko solnic ste založili spomladi, koliko kilogramov ali ton hrane ste položili v krmišča, koliko ur lovskočuvajske službe ste opravili itn. Javnosti povejte, da je LNL obveznost za lovce, ki morajo vse to opraviti v svojem prostem času.

Občne zbornice izkoristite tudi zato, da nanje povabite predstavnike vseh društev in drugih organizacij v kraju delovanja. Ne pozabimo, da je LZS že pred leti podpisala sporazum z Ribiško zvezo Slovenije, Planinsko zvezo Slovenije, Čebelarstvo Slovenije, Turistično zvezo Slovenije, Taborniško zvezo Slovenije. Podpisali smo tudi sporazum o medsebojnem sodelovanju z Gasilsko zvezo Slovenije.

Konec januarja in v začetku februarja je večina usposobljenih članic začela s teoretičnim delom priprav na lovski izpit (predavanji) za lovske pripravnike. Število lovskih pripravnikov na predavanjih pri posameznih usposobljenih članicah je različno; ponekod je manj kot dvajset pripravnikov. Višina plačila za izpit je bila določena s sklepom UO LZS – zgolj zgornja meja. V praksi se pojavljajo tudi dobre in »bolj dobre prakse«. Od tiste, ki je jaz ne zagovarjam: da se za vsak popravni rok plača strošek, še posebno (na primer na fakultetah ob plačilu študija so študentu zagotovljeni trije roki ali celo več brez dodatnih finančnih prispevkov), do tiste prakse, kjer se predavatelji zaradi majhnega števila pripravnikov in ob upoštevanju splošne krize odpovejo honorarju za predavanja (npr. Ptuj - Ormož). Pripravnikom in predavateljem želim obilo uspeha pri izobraževanju lovskih pripravnikov ob pomoči 37. knjige Zlatorogove knjige Divjad in lovstvo.

Občni zbori so tudi čas, ko v lovske vrste sprejemamo nove članice in člane. Ob tem naj spet navedem številčno stanje lovcev (na dan 1. 2. 2014). S tem dnem nas je bilo **20.624**, od tega **397 lovck**, naša povprečna starost je **56,14 leta**. Preden dvignete roke »za« ali »proti«, imejte, prosim, pred očmi te številke! Obenem pa moram ponovno opozoriti na dosledno vnašanje podatkov v aplikacijo *Lisjak*. Letos mineva deset let od uvedbe aplikacije. Menim, da smo doumeli in se prepričali o pomembnosti lovskega informacijskega sistema. Sicer se v članskem delu še najdejo slabo izpolnjene rubrike, ki jih imamo priložnost dopolniti, nam pa že zdaj omogočajo uporabo podatkov. Priložena preglednica in graf predstavljata podatke o obisku naših spletnih strani LZS in posebej tudi članskega dela. Predstavljeni so zgolj samo tisti podatki, ki prikazujejo povečanje ali zmanjšanje »klikov« na letni ravni.

Komuniciranje med učinki in pomembnostjo

V maju, juniju in juliju 2013 sem za območne zveze lovskih družin pripravila predavanja z naslovom *Odnosi z javnostjo, ki so bila usmerjena v načrtovanje komunikacij v lovskih družinah* (z navodili za pripravo komunikacijskih načrtov za lovske organizacije). Predavanja so pokazala, da lovske družine že načrtno komunicirajo in da v veliki meri večje uporabljajo komunikacijska orodja. Posamezniki, ki komunicirajo znotraj lovskih družin, pa so izrazili željo, da bi nekatera vprašanja še podrobneje in bolj strokovno predstavila lovski javnosti. Predlog vsebin, ki bi jih obravnavala, sem v septembru posredovala Uredniškemu odboru revije *Lovec*, ki je

Preglednica: Podatki o obisku spletne strani (LZS, 2014)

	2013	2012	2011
LZS – vstopna stran	99272	96020	5809
Za člane LZS – realizacija odstrela	61366	60941	3985
Predstavitev LZS – lovske družine	51786	34071	2870
Za člane LZS	19453	15053	652
Zakonodaja	13423	15863	976
Glasilo Lovec	13328	13640	1039
Predstavitev LZS	12182	14345	897
Za člane LZS – Dokumenti	10359	11902	844

V preglednici in grafu so predstavljeni podatki za leta 2011 (podatki samo za prvih deset mesecev!), 2012 in 2013. Razvidno je povečanje števila obiskov, zlasti v letu 2012. Obisk v letu 2013 glede na leto 2012 se je zmanjšal zlasti pri obisku strani **Zakonodaja** (splošen dostop), **Predstavitev LZS**, v zmanjševanju je **Članski del – Dokumenti**, povečujejo pa se obiski modula **Predstavitev LZS – Lovske družine** in na sami **Vstopni strani LZS**. Zanimiv je podatek pri **Članskem delu – Realizacija odstrela**, kjer ni zaznati bistvenega povečanja obiskov naših članov. V primerjavi z letom 2012 je manjše tudi število obiskov našega **Glasila Lovec**.

Očitno e-obliko predstavitve glasila *Lovec* obiskujejo stalni obiskovalci, verjetno predvsem nelovci, ki jih zanima vsebina, ki jo prinaša vsaka nova številka.


Graf: Obisk spletne strani v primerjavi od leta 2011 do 2013

Spletne strani LZS bomo nekoliko prenovili; v okviru komunikacijskega načrta bomo nekatere zadeve premenili in še dopolnili, področju dela odnosov z javnostjo pa bomo poleg drugih spremljajočih aktivnosti v tem letu dali še večji poudarek.

Pa dober pogled!

Mag. Srečko F. Kroppe

predlog sprejel in zdaj sem napisala prvi članek. Tema je bila izbrana v dogovoru z odgovornim urednikom Lovca Borisom Leskovicem in odgovorno osebo za komuniciranje v Strokovni službi Lovske zveze Slovenije Sabino Mrlak. Upam, da vam bo zapisano v pomoč.

Um nikoli ne misli brez slik ...
(Aristotel)

V 21. stoletju se organizacije in posamezniki zavedamo pomena medsebojnega sporazumevanja ali komunikacije in pomena vzpostavljanja odnosa s svojim okoljem, vendar pri utemeljevanju pomembnosti

in učinkov komunikacije pogosto pozabljamo na najbolj bistveno: na razlago komunikacijskega procesa. V članku bi rada predstavila zakonitosti procesa komunikacije z razlago elementov dvosmernega načina komunikacije ter možnostmi za upravljanje sprememb, ki so namen vsake komunikacije.

S prehodom v novo tisočletje je pomembnost komunikacije vse bolj poudarjena, saj postaja pravilno sporazumevanje vse pomembnejše za nemoteno delovanje vsake organizacije in s tem za uresničevanje interesov posameznikov v njej (uresničevanje materialnih ali drugih interesov). Včasih je bila komunikacija pomembna le za nemoteno delovanje gospodarskih družb in uresničevanje njihovega poslanstva z doseganjem materialnih interesov, dandanes pa se vzorec procesa uspešnega sporazumevanja prenaša v družbo širše: v vladne in tudi nevladne organizacije, kot je npr. Lovska zveza Slovenije, vse z namenom uresničevanja njihovega temeljnega ustanovnega namena in interesa.

Strokovnjaki s področja komuniciranja iščejo razloge za vse večji pomen sporazumevanja in spremembe utemeljujejo z različnimi tehničnimi in družbenimi pojavi: od razvoja medijskih


Shema 1: **Enosmerni model komuniciranja**

kanalov, ki omogočajo hitro in preprosto širjenje informacij, do razvoja svetovne družbe, ki enako misleče hitreje in enostavneje združuje v homogene skupine z močjo vplivanja¹. Vodenje procesa komunikacije je v veliki meri usmerjeno prav v urejanje odnosov med homogenimi skupinami, ki jih včasih vodijo različni, tudi nasprotujoči si interesi. Z usmerjeno in vodeno komunikacijo se lahko v večji meri izognemo konfliktom in tako sledimo uresničevanju temeljnega, ustanovnega interesa organizacije oziroma interesa na ravni posameznika.

Proces komunikacije med virom in prejemnikom

Komunikacija je proces, ki v družbi in nas samih poteka vsehskozni, zato ga s težavo razlagamo ločeno, neodvisno od človeka in od družbe. Proces lahko razlagamo kot način prenosa sporočila od osebe A do osebe B, kar strokovno imenujemo enosmerna komunikacija in jo grafično ponazorimo z enosmernim modelom komuniciranja (shema 1).

¹ Kar je tudi posledica razvoja različnih tehnologij.

Vendar ta razlaga ne omogoča analize že najbolj osnovne komunikacije v domačem okolju, npr. pri družinskem načrtovanju. Predvidevamo, da oseba A načrtuje družinski dogodek, zato o tem obvesti osebo B, ki mora to sporočilo sprejeti in osebi A sporočiti, ali se ga bo udeležila ali ne.

Že pri komunikaciji v osnovnem (primarnem), t. j. družinskem okolju enosmerni model ne ponudi razlage za celotni komunikacijski proces, zato moramo proces komuniciranja zajeti širše, kar grafično ponazorimo z modelom dvosmerne komunikacije (shema 2). Pri tem modelu oseba B potrdi sprejem sporočila osebe A in se odzove nanj.


Shema 2: **Dvosmerni model komuniciranja**

Pri analiziranju komunikacijskih procesov gremo lahko še dlje in se osredotočimo tudi na osebo A kot vir komunikacije, njen sistem vrednot, izbor besed in medija za posredovanje sporočila, ter na osebo B kot prejemnika sporočila, ki ima prav tako svoj sistem vrednot, svoj izbor besed in medije za posredovanje sporočil. Kako na komunikacijo vplivajo različni sistemi vrednot² in prek njih sprejemanje sveta med virom in prejemnikom, lahko vsak dan preskusimo (testiramo) v svojih primarnih okoljih (v komunikaciji med možem in ženo).

Aristotel (384–332 pr. n. št.) je trdil, da sporazumevanje sestavljajo trije elementi: *etos* – narava lastnosti poročevalca, *logos* – narava, sestava in vsebina sporočila ter *patos* – narava, čustva in misli sprejemnika sporočila ali občinstva. Z razvojem strokovnega področja komunikacije in tehničnim razvojem medijev za posredovanje sporočil se nadgrajujejo tudi modeli komunikacije.

Dandanes proces komunikacije najpogosteje razlagam prav z modelom dvosmerne komunikacije, največkrat z Osgood-Schrammovim modelom. Temelj tega modela, z manjšimi vsebin-

² Na sistem vrednot posameznika vplivajo različni dejavniki od otroštva, odraščanja, poklicnega okolja ...


Shema 3: **Prikaz procesa komunikacije s krožnim modelom komunikacije**

Vir: Brane Gruban, ABC. 1999: Medsebojno in prepričevalno komuniciranje. Ljubljana

skimi dodatki, sem uporabila tudi za grafični prikaz komunikacijskega procesa (shema 3).

Razlaga sheme 1: Oseba A ima namen/interes posredovati idejo osebi B (kar izključuje vse naključno slišane pogovore ali primere), ki je oblikovana s slikami/predstavitvami v glavi osebe A. To sliko oseba A izrazi z besedami, glasovi, gibi ... in jo prek medija za prenos sporočila, v določenem okolju, sporoči osebi B. Nato oseba B iz prejetih besed, gibov, glasu oblikuje sliko ideje osebe A v svoji glavi oziroma ustvari lastno idejo.

Najpomembnejše je, da oseba A in oseba B prisodita besedam, glasovom, gibom enake pomene, saj se bosta le na tak način sporazumeli in komunicirali o isti ideji. Oseba A lahko skladnost med posredovano in sprejeto vsebino komunikacije preveri s pridobitvijo povratne informacije od osebe B. Pripisovanje pomena jezikovnim znakom v komunikaciji podrobneje obravnava veda semantika, medtem ko pomen gibov razlaga neverbalna komunikacija.

V procesu komunikacije ni vse odvisno le od oseb A in B, na vsebino komunikacije lahko pomembno vplivajo tudi zunanji dejavniki; npr. pri prenosu sporočila se pri uporabi medija za prenos sporočil ustvarjajo dodatni šumi ali pa se dodatni šumi pojavljajo v okolju komunikacije. Vsebinska sporočila se na tak način lahko preoblikujejo ali popači tudi zaradi zunanjih elementov.


Shema 4: **Grafični prikaz različnih namenov v procesu komunikacije**

Primer komunikacije

Primer komunikacije, kjer si oseba A, *lovec*, in oseba B, *nasprotnik lova*, različno razlagata vsebino komunikacije, sta npr. objavljeni članek in fotografija o skupinskem lovu. Avtor članka je lovec, ki v članku posreduje informacije o skupinskem lovu v svoji lovski družini.

Oseba A, *lovec*, kot bralec v članku vsebinsko sprejme idejo o skupnem lovu ter preveri dejstva, povezana s številom in vrstami uplenjene divjadi, ter na fotografiji preveri upoštevanje pravil, vezanih na lovski običaj »zadnji grizljaj« ...

Oseba B, *nasprotnik lova*, sicer zazna informacijo o skupnem lovu, vendar jo zaradi svojega vrednostnega sistema spremeni v povsem drugo idejo, v sporno dejstvo o umetnem in nepotrebem posegu v populacijo, ki živi tam v naravi.

S primerom sem želela prikazati, da so za sporazumevanje v procesu komunikacije pomembne ideje, ki jih oblikujemo iz prejetih informacij. Čeprav izbran primer ne vključuje »šumov«, ki lahko nastanejo zaradi zunanjih dejavnikov in preoblikujejo ali popačijo vsebino sporočila, sta oblikovani ideji na podlagi istih informacij povsem različni.


Shema 5: *Proces utrjevanja sprememb*

Namen komunikacije

Potek komunikacijskega procesa ni odvisen le od sposobnosti aktivnega poslušanja, od idej, ki jih osebi A in B pripisujeta besedam, gibom, glasovom, ampak tudi od namena obeh oseb. Pri komuniciranju poznamo več različnih namenov, ki jih bom predstavila prek različnih stopenj.

Prva stopnja je informiranje oz. obveščanje, pri katerem je namen posredovanje informacij oziroma znanja in pomenov. Naj pojasnim: ko smo informacijo in fotografijo o skupinskem lovu posredovali uredništvu revije, smo posredovali le informacijo. Če želimo doseči boljše razumevanje, bomo informacijo dodatno obrazložili, npr. pojasnili pomen skupinskega lova, ureditev lovstva v Sloveniji ... Če pa želimo doseči znanje in razumevanje idej, bomo pripravili videopredstavitve in vanjo vključili pomen, potek in druge informacije o skupinskem lovu.

Naslednja stopnja, ki je vezana na namen komunikacije, je *prepričevanje*, ki pomeni pogajanje, sprejemanje in prevzemanje novih dejstev ter dogovor. Oseba A lahko to doseže z osebnimi srečanji z osebo B.

Zadnja stopnja, vezana na namen komunikacije, je *zaveza in akcija*, kar pomeni, da bomo v procesu sporazumevanja osebo B, *nasprotnika lova*, poskušali prepričati z aktivnimi sestanki in morda celo z delitvijo moči. To bi pomenilo, da bi bilo treba osebo B vključiti v delovne akcije lovcev in druge dejavnosti, ki jih opravljajo člani lovskih družin.

Prav slednje (*shema 4*), *zavezo in akcijo*, je v procesu sporazumevanja najtežje doseči, saj na splošno ljudje najprej zavračajo spremembe. V nas vzbujajo negotovost, stres, šok, razburjenje, ki se lahko spremenijo tudi v odpor do novih, v procesu komunikacije sprejetih vsebin. Nato pa, če premagamo odpor, začnemo nove vsebine primerjati s starimi in začne se faza prilagajanja, opustitev starih in preverjanje novih vsebin. Šele v primeru, da je bilo preverjanje novih vsebin uspešno,

je mogoče prevzemanje novosti in drugačnega delovanja.

Sklepne misli

Razumevanje in poznavanje procesa sporazumevanja (komunikacije) je zapleten proces, neločljiv od posameznika in družbe. Posebno zahteven je v situacijah ali odnosih s posamezniki, ki imajo drugačen osebni vrednostni sistem, drugačno miselnost in ki nimajo sposobnosti aktivnega poslušanja. Vendar nas to ne sme pripeljati do odločitve, da se z njimi sploh ne bomo sporazumevali/sodelovali. Tudi taki posamezniki ali interesne skupine so del našega okolja, zato je prav odnos s »tem okoljem« pomemben za uresničevanje in krepitev našega interesa oziroma za uresničevanje našega temeljnega, ustanovnega interesa organizacije.

Tina Drolc

Viri:

Brane Gruban, ABC. 1999: Medsebojno in prepričevalno komuniciranje. Ljubljana.

Lovska zveza Koper organizirala okroglo mizo o pereči problematiki v LD Istra - Gračišče

Na pobudo **Franka Palčiča**, starešine LD Istra - Gračišče, je Lovska zveza Koper v lovski koči LD Istra - Gračišče organizirala »okroglo mizo« o izjemno pereči problematiki, s katero se srečujejo lovci te LD v povezavi z orožno zakonodajo in problematiko vožnje v naravnem okolju.

Vabilu na okroglo mizo so se odzvali predstavniki vseh devetih LD (Strunjan, Izola, Koper, Marezige, Šmarje, Dekani, Rižana, Videž Kozina in Istra - Gračišče), ki delujejo pod okriljem območne LZ Koper, LD Podgorje: podpredsednik LZS mag. **Lado Bradáč**, vodja lovske in ribiške inšpekcije **Igor Simšič**, predstavnika ZGS - OE Sežana **Andrej Sila** in **Andrej Zadnik**, predstavnik Policijske uprave Koper **Damjan Sever**, komandir Policijske postaje Koper **Igor Majcen**, vodji policijskega okoliša **Marko Žitko** in **Adis Mahič**, predstavnik Upravne enote Koper **Martin Muženič**, predstavnik Off road kluba **Rudi Grižon**, predstavnik Enduro kluba **Etien Rožnik**, predsednik Krajevne skupnosti Gračišče **Miro Kocjančič**, žal zdaj že pokojni predstavnik VO Koper v UO LZS **Franko Križnar** ter podpredsednik LZ Koper **Fabio Steffe**, ki je tudi vodil razpravo. Pozivu se žal niso odzvali le predstavniki Okrožnega državnega tožilstva v Kopru.

Steffe je v uvodnem nagovoru povzeto predstavil problematiko, s katero se srečuje LD Istra - Gračišče in namen »okrogle mize« ter opozoril na nevarnost, da bi se pereče nevednosti in nepravilnosti lahko pojavile tudi v drugih članicah območne LZ in LZS.

Starešina LD Istra - Gračišče je prav tako strnjeno opisal težave, ki se v tej LD stopnjujejo in trajajo že četrto leto. Začelo se je, ko je skupina lovcev poskušala ustanoviti novo lovsko družino na delu lovišča, kjer je uradni koncesionar LD Istra - Gračišče. Upravna enota Koper je ustanovitev novega **lovskega društva** odobrila, vendar **brez lovišča**. Kljub temu so člani novoustanovljene lovske družine pisno obvestili LD Istra - Gračišče in lovsko inšpekcijo, da bodo samostojno in brez odobritve koncesionarja lovili na delu lovišča, za katerega pa ima sklenjeno veljavno koncesijo LD Istra - Gračišče.

Na lastni LD Istra Gračišče in njenih članov so se nato začela pojavljati vandalska dejanja, kot so požigi prež, žaganje lestev prež, ustrahovanje lovcev in lovskih gostov, prebadanje gum na vozilih lovcev, ko so le-ti lovili, pročelje lovske kočice so polili s krvjo divjadi, napadli lovca in mu poskusili odvzeti orožje itn. O vseh teh dejanjih je starešina redno obveščal policijsko postajo in tudi lovsko inšpekcijo, kar pa ni izboljšalo stanja na terenu.

Člane, ki so delovali v nasprotju s Pravili LD Istra - Gračišče, so s pomočjo zunanjih pravnih strokovnjakov, po opravljenih dis-


Skupinska fotografija udeležencev problemske »okrogle mize« v lovskem domu LD Istra - Gračišče

ciplinski postopkih, izključili iz članstva, eden pa je sporazumno izstopil sam. Omenjeni član je kljub izstopu iz LD v gozdu in preži puščal puške z naboji in izvajal krivolov. Lovski čuvaji so v spremstvu policistov našli lovske puške v preži, ki so jih nato zasegli in predali upravni enoti. Prav tako so orožje zasegli enemu od izključenih članov. Upravna enota je nato v upravnem postopku ugotovila, da ni dovolj dokazov za odvzem orožja in ga je omenjenima osebam vrnila. Pri tem se je izpostavila problematika, da se izključeni člani lahko z orožjem prosto gibljejo po lovišču. Taka ureditev je škodljiva za delovanje in ugled LD in tudi za institucijo pravne države, poleg tega pa taki posamezniki pomenijo tudi določeno varnostno grožnjo.

Lovska zveza Slovenije je kljub prošnji novoustanovljenega društva **LD Gabrje** za sprejem v članstvo, po preučitvi razmer in stališč, zavrnila sprejem pod svoje

V nadaljevanju se je razprava usmerila na oceno in komentiranje veljavne orožne zakonodaje, predvsem **problematike posesti in nošenja orožja**, poleg tega pa tudi **uporabe orožja v urbanih središčih pri usmrtnih zelo poškodovane divjadi pri trkih z vozili**.

Naposled so udeleženci razpravljali še o **voznjeh v naravnem okolju**, kjer na območju nekaterih LD nastajajo resni konflikti med lovci in domačini ter motoristi in uporabniki terenskih vozil. Predstavnika *Offroad kluba* in *Enduro kluba* sta pojasnila, da se z Občino Koper že več kot desetletje dogovarjajo za ureditev ustreznega poligona, vendar do zdaj še ni nikakršnega rezultata. Po njunem mnenju težave povzročajo predvsem tujci, večinoma državljani Italije, ki prihajajo na naše območje ter tu s svojimi voznjami v naravnem okolju po nepotrebnem povzročajo škodo in vznemirjajo divjad. Čeprav je


Požig ene od prež v lovišču LD Istra - Gračišče

nastale tudi telesne poškodbe, če ne še kaj hujšega, pa lovci opazimo, da se zadeve le nekoliko umirjajo in normalizirajo. Starešine LD, ki delujemo pod okriljem LZ Koper, smo vodstvu LD Istra - Gračišče izkazali vso podporo pri reševanju opisanih težav. Pristojne službe smo nedvomno jasno opozorili na resnost težav, s katerimi se srečuje LD Istra - Gračišče, zato opazimo, da svoje delo opravljajo zavzeto in strokovno. Predstavnikom teh služb smo želeli izraziti, da smo lovci do tedaj naredili prav vse, kar je bilo v naši moči in kar smo lahko naredili na podlagi veljavne zakonodaje. Od tedaj menimo, da je le še na državnih inštitucijah, da zagotovijo pravno in varno državo.

Vedran Prodan
LZ Koper


S krvjo polito pročelje lovskega doma LD Istra - Gračišče

okrilje. Pri tem se moramo še posebej zahvaliti podpredsedniku LZS mag. **Ladu Bradaču** za veliko strokovnost, pripravljenost za pomoč in prisluh težavam, v katerih se je znašla LD Istra Gračišče. Tudi po njegovi zaslugi se je negativno končal postopek za podelitev koncesije novoustanovljeni LD.

V razpravi so na sklicani »okrogli mizi« sodelovali vsi prisotni predstavniki državnih inštitucij ter predstavnika LZS in LZ Koper, a na tem sestanku ni sprejeli nikakršnih konkretnih sklepov. Poudarjeno je bilo le, da lovci apeliramo in si želimo, **da država s svojimi službami zagotovi spoštovanje zakonov in predpisov, posameznike, ki tega ne spoštujejo, ustrezno sankcionira ter jim onemogoči nadaljnje izvrševanje kaznivih dejanj in prekrškov.**

predstavniki policijske uprave za trdil, da prekrškarje kaznujejo skladno z zakonodajo, torej po veljavni *Uredbi o prepovedi vožnje z vozili v naravnem okolju*, je večina prisotnih ugotavljala, da je zagrožena globa občutno prenizka. V sosednji državi so globe za taka dejanja namreč občutno višje, ukrepi predvidevajo tudi odvzem motornega vozila, pa tudi nadzor nad takimi dejanji je veliko učinkovitejši, ker imajo v ta namen posebej zaposlene »gozdne stražnike« z ustreznimi pooblastili. Prisotni so se strinjali, da bi se pri nas zadeve bistveno izboljšale z ureditvijo ustreznega poligona ter ustrežnejšo organizacijo nadzora ter tudi z višjimi globami in ukrepi za kršitelje.

Po več kot šestih mesecih od razprave na okrogli mizi, do katere je prišlo zaradi obupa, ker se niso uredile razmere, in strahu, da bi

Peti zbor lovcev ZLD Bele krajine

Kot že štiri leta prej je bil tudi člani sklican zbor lovcev, na katerem smo javnosti želeli predstaviti del belokranjskih lovcev in poudariti pomen pomlajevanja lovske vrste.

Le deset dni pred dogodkom smo zato vabila poslali tudi županom občin in drugim organizacijam, da povabljeni ne bi pozabili nanj in bi se odzvali v čim večjem številu. Uspelo nam je, saj je bila kinodvorana polna lovcev, njihovih družic pa tudi zainteresiranih prijateljev lovstva.

Povabljeni gostje so bili: podpredsednica Državnega zbora **Renata Brunskole**, županja Občine Črnomelj **Mojca Čemas Stjepanovič**, župan Metlike **Darko Zevnik**, županja Semiča **Polona Kambič**, ki je pooblastila podžupana **Janeza Moverna**, predsednik Zavarovalnice Tilia

Andrej Kavšek, ki je bila darovalka sredstev LKD Bele krajine, in drugi, ki so se odzvali vabilu. Vsem se za odziv in sodelovanje na vse belokranjske lovce pomembnem dogodku, kot je Zbor lovcev ZLD Bele krajine, zahvaljujem. Predsednik LZS, mag. **Srečko Felix Kropce**, je bil že večkrat naš gost na tako pomembnih dogodkih in nas tudi to pot ni pustil same. Prav tako je bil letos prisoten in dobrodošel tudi direktor strokovnih služb LZS **Srečko Žerjav**.

Delegacija Lovčakoga saveza Karlovačke županije, pod vodstvom **Vinka Pavliča**, je bila petčlanska. Sestavljali so jo naši prijatelji in lovci, s katerimi sodelujemo že dolga leta. Povabljeni so bili tudi lovci iz LD Smuk - Semič.

Vse prisotne je najprej pozdravila županja Občine Črnomelj in nagovorila vse povabljene kolege/ice župane, predsednika LZS in hrvaško delegacijo. Lovcem je namenila nekaj lepih besed in še posebej nagovorila mlade lovce, ki so bili tistega dne sprejeti v lovske vrste.

Program je bil pester, saj so nastopili več kot odlični Rogisti ZLD Novo mesto in pevci KD LPZ Bela krajina, ki so še nekajkrat zapeli po dve pesmi. Zborovodkinja **Helena Konda** je dala z energičnim dirigiranjem pesmim še dodaten poudarek. Kot vedno so poslušalci zbor nagradili z aplavzom. Tudi Rogisti ZLD Novo mesto so se izkazali z dvakratnim nastopom.

Predsednik LZS je v svojem govoru pozdravil vse prisotne in poudarek misli usmeril na mlade, ki jim je s svojo prisotnostjo izrazil dobrodoščilo, jih povabil v lovsko članstvo in povabil v vrste tudi nove interesente. Za njim je nastopil **Vinko Pavlič**, ki je poudaril dobro sodelovanje lovcev z obeh strani meje, izročil je tudi priložnostno darilo. Kot zadnji govornik je vse zbrane pozdravil predsednik ZLD Bele krajine **Toni Vrščaj**. Omenil je pomembnost prisotnosti županov, kar kaže na dobro sodelovanje lovstva Bele krajine z občinskimi upravami ter neposredno tudi z župani. Tudi sodelovanju z LZS je namenil velik poudarek v svojem nagovoru. Zahvalil se je predsedniku LS Karlovske županije za izjemno sodelovanje na področju varstva divjadi in tudi prijateljskega sodelovanja naših LD in hrvaških LD prek meje z R. Hrvaško. Kar šest LD iz ZLD BK je pobratenih z osmimi LD-ji na hrvaški strani povprečno že več kot trideset let,

kar priča, da se oboji zavedamo pomembnosti mednarodnega sodelovanja, ki ga je treba le še negovati in dopolnjevati.

Mladim lovcem je povedal, da jih potrebujemo, prav tako njihov mladostniški elan, znanje, ki je edini pravi temelj na prihodnji poti ohranitve lovstva, pestrosti divjadi domorodnih vrst in narave.

Mladi lovci, ki so opravili izpit, so pridobili pravico sodelovati na zboru, kjer so slavnostno, v prisotnosti predsednika LZS in predsednika ZLD Bele krajine, podpisali Zaprisego spoštovanja Etičnega kodeksa slovenskih lovcev.


Predsednik LZS S. F. Krobe je nagovoril mlade belokranjske (in druge) lovce.


Predsednik ZLD Bele krajine je pozdravil vse zbrane na petem zboru lovcev. V prvi vrsti so župani občin, hrvaški in domači gosti, za njimi pa novi lovci in drugi gledalci.

Dvorana je bila skoraj polna, kar kaže na veliko zanimanje lovcev in lovskih simpatizerjev za kulturno raven lovstva v Beli krajini. Mladi lovci so bili ponosni, da so svoje častno dejanje lahko opravili pred tako velikim in pomembnim občinstvom. Lovske izkaznice so prejeli takoj po podpisu Zaprisege.

Sledilo je podeljevanje lovskih priznanj in odlikovanj ZLD Bele krajine in LZS.

Bronasto odlikovanje ZLD BK so dobili: **Tomaž Zajc, Martin Rožič** in **Angelbert Tesari**, srebrno: **Milan Planinc** in **Zvonimir Hutar**, zlato pa **Niko Šuštarčič**.

Priznanje za dolgoletno sodelovanje v lovstvu na mednarodnem področju so prejeli: predsednik LS Karlovačke županije **Vinko Pavlič** in člani delegacije **Robert Gorišek, Branko Škrčič, Andrija Štalcer** in **Mario Lipoščak**. Zadnja imenovana sta priznanji prejela en teden kasneje na skupnem lovu na Hrvaškem v lovišču LD Družac.

Dobitniki odlikovanj LZS: red II. stopnje: **Bojan Košir** in

Franc Selič; znak za lovske zasluge: **Tomo Jerman, Marjan Jurejevčič** in **Jože Brodarič**; zlati znak za lovske zasluge: **Jožef Milek, Branko Jurejevčič** in **Julij Škrinjar** (posthumno).

V zahvalo za odlično sodelovanje in vsestransko pomoč pri delovanju lovstva so bile vsem trem predstavnikom občin, predsedniku LZS, predsedniku LS Karlovačke županije izročene


Novi lovci iz belokranjskih LD (2013)

odlične slike, akvareli znanega slovenskega umetnika – animalista oblikovalca in ilustratorja **Igorja Pičulina** iz Kranja.

Eno izmed njegovih slik je prejel tudi najboljši slušatelj na tečaju za lovske pripravnike, odličnjak med mladimi lovci, ki so lani opravili lovski izpit, **Borut Rožič** iz LD Črnomelj.

Predsednik je izročil šopek rož najbolj simpatični lovki Sabini in ji še posebej osebno izrekel dobrodošlico.

Nato je bilo na vrsti razvitje prapora LKD ZLD Bele krajine. Posebna zahvala za darovana sredstva za nakup prapora LKD velja **Občini Črnomelj** in s tem županji **Mojci Čemas Stjepanovič** ter tudi drugima dvema občinama **Semič** (Poloni Kambič) in **Metlika** (Darku Zevniku) ter **Zavarovalnici Tilia** (Andreju Kavšku) pa tudi preostalim darovalcem in plačnikom zlatega žeblička – lipov list. Prapor je razvil **Jože Weiss**, ustanovni član LKD Bele krajine. Program je vodil predsednik LKD Bele krajine **Tomaž Burazer**, ki se je na koncu zahvalil vsem darovalcem ter ustanovnemu članu, pristavil pa je tudi nekaj bridkih besed na račun burnega dogajanja v kinoloških krogih v Sloveniji.

Pred javnostjo so podelili pokale najuspešnejšim kinologom za uspehe na lokalni tekmi gonilcev, PNZ goničev in PNZ psov jamarjev, nato pa tudi priznanja upleniteljem močne trofeje velike divjadi v letu 2013 in uspešnim strelcem iz ZLD Bele krajine, ki so na tekmovanjih dosegli posebne uspehe. Posebne pokale sta podelila **Jani Pečarič**, predsednik Streleske komisije območne ZLD BK, in njen predsednik.

Na koncu povzete poročila se želim zahvaliti vodstvu **LD Dragatuš**, starešini **Milanu Zdravkoviču** in mladim lovskim tovarišem za dobro organizacijo

postrežbe v avli kinodvorane. Prav tako se zahvaljujem ženam lovcev, ki so spekle odlično belokranjsko pogačo. Posebna zahvala tudi zavarovalnici Tilia, predsedniku **Andreju Kavšku**, ki vedno prislusne potrebam in dogajanju v lovstvu Bele krajine in mu po svojih močeh pomagata.

Vsem novim lovcem, prejemnikom priznanj, odlikovanj, plaket in pokalov čestitam v imenu upravnega odbora ZLD Bele krajine in v svojem imenu. Prav tako iskrena zahvala vsem gostom in obiskovalcem omenjenega dogodka, ki so mu dali s svojo udeležbo poseben poudarek.

Toni Vrščaj

Petinsirideset let čezmejnega sodelovanja

Jubilejni lov v LD Rače

Po drugi svetovni vojni prvo uradno srečanje in druženje slovenskih lovcev z obeh strani severne meje segata v prva petdeseta leta prejšnjega stoletja. Takrat je namreč naše severne lovske rojake na lov v Slovenijo prvi povabil takratni predsednik LZ Slovenije dr. **Jože Benigar**. Sodelovanje je z leti postalo tradicionalno ne glede na to, da je slovenske lovce s te in one strani slovensko-avstrijske meje ločevala kar čvrsto zaprta državna meja. Tudi takratna avstrijska politika na avstrijski strani živčim Slovencem ni bila preveč naklonjena, saj jim nikoli ni povsem priznala vseh pravic po 7. členu Meddržavne pogodbe. Zato se koroški Slovenci nikoli niso pustili zatirati. Še posebno so bili pogumni pri uveljavljanju in opozarjanju na svoje pravice tamkajšnji slovenski lovci. Naši severni lovski rojaki, na čelu katerih je bil takrat znani koroški partizan **Karel Pušnik - Gašper**, so se že takrat dobro zavedali, da so tudi oni pomemben vezni člen z matično domovino Slovenijo, zlasti pa z LZ Slovenije in ne nazadnje tudi z lovstvom v tem delu Evrope.

Enaintridesetega maja 1964 so vsem v dokaz v osrčju avstrijske Koroške, v Celovcu, ustanovili svoj **Klub prijatelj lov - Celovec** (KPL).

V tistih časih ustanovitev KPL - Celovec zagotovo ni pomenila zmagoslavja samo za naše zamejske lovce, temveč tudi za celotno narodno gibanje na avstrijskem Koroškem. Takrat smo ustanovitev pozitivno pozdravili tudi slovenski lovci v matični do-

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: 17. 2. 2014

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
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
Frizerski salon Tina, Kraševc Martina, s. p. , Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o. , Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve	20
	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
KONFIN, d. o. o. , Ljubljanska 76, 1230 Domžale	Geodetske storitve	15
DJ STANE - STANE ČRVIČ, s. p. , Bratuževa ulica 14, 5290 Šempeter	Vsa hrana in oprema za pse, razen znamk ORIJEN ACANA IN K9JULIIS, za plačilo v gotovini	10
USLUGA NOVO MESTO, d. o. o. , Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
VTE, d. o. o. , Gradnikove brigade 4, 1000 Ljubljana	Izdelki blagovne znamke Voodoo Tactical	10
	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
GARMIN, 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
SILVAPRODUKT, d. o. o. , Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
KOMPAS HOTELI BLEDE, d. d. , Cankarjeva 2, Bled	Nočitev z zajtrkom /redna dnevna cena	10
TAXI CENTER, Anna Majnik, s. p. , Kromberk, Pod Škabrinelom 16, Nova Gorica	Avto taxi prevozi	20
VENERA SHOP, d. o. o. , Zg. Jezersko 82, 4206 Zgornje Jezersko	Vsi izdelki v redni ponudbi v vseh trgovinah v Sloveniji	10
AVTO B, Domen Benedik, s. p. , Studeno 2, 4228 Železniki	Pnevmatike Michelin, Kleber, BFGoodrich	44
	Avtomehanične in vulkanizerske storitve ter optična nastavitve podvozja	10
VALDEK, d. o. o. , Salon pohištva, Movže 37, 2382 Mislinja	Jogi vzmetnice in omare za čevlje	10
	Kuhinje, sedežne garniture, regali, spalnice, gard. omare, mize, stoli, otroške sobe	5
VETERINARSKA AMBULANTA GABER, Kidričeva 1, Litija, Veterinarstvo Eva Lesjak, s. p.	Vse veterinarske storitve, razen cepljenj	10
TURISTIČNA KMETIJA JELENOV BREG POD MATAJURJEM, Avsa 22, 5222 Kobarid	Nočitve in vstopnice za Kobariški muzej 1. svetovne vojne	10


Začetek in zaključek jubilejnega, 45. lova s koroškimi slovenskimi lovci sta bila pred velikim lovskim domom LD Rače.


Foto: F. Rotar

Z darovanim reliefom (batist) so pred naši objektiv ponosno stopili (od leve) Mirko Kumer - Fric, Marjan Gselman in Andrej Ivančič. Fotografirali smo jih v trajen spomin.

movini, zlasti v LZS in tudi v nekaterih bližnjih območnih lovskih zvezah, predvsem v LZ Maribor. Letos namreč praznujemo že 45 let čezmejnega sodelovanja z LZ Maribor in KPL - Celovec.

Da je sodelovanje vseh 45 let zelo uspešno in za zgled, imajo zagotovo največ zaslug: prvi, zdaj že pokojni predsednik KPL Karel Pušnik - Gašper in zdajšnji, **Mirko Kumer - Fric**, ter seveda **Lojze Briški, Ivo Skerlovnik, Franjo Ledinek, Stane Krajnc, Dušan Jukič, Zoran Lešnik, Brane Kurnik in Marjan Gselman**, ki so bili od tedaj predsedniki LZ Maribor. Njihovo uhojeno pot dobrega čezmejnega lovskega sodelovanja bo v prihodnje še naprej zagotovo odgovorno in povezovalno vzdrževal tudi zdajšnji predsednik M. Gselman.

Štajerski in zamejski koroški lovci že desetletja tradicionalno druženje vedno popestrijo tudi z lovom na malo divjad. Vselej snidenje, njim v čast, organizira LZ Maribor, ki pa ga včasih prepreči slabo vreme. Tako bi

moral biti jubilejni lov tudi lani 9. in nato 24. novembra, a sta bila oba termina preklicana zaradi močnega deževja. Končno so lahko srečanje in lov »spravili pod streho« šele 11. januarja letos na Dravskem polju, v lovišču **LD Rače**. Udeležilo se ga je sedemnajst članov KPL. Na čelu gostov je bil spet nadvse priljubljeni in spoštovani Mirko Kumer, Marjan Gselman pa je z nekaterimi člani UO in domačimi lovci zastopal LZ Maribor. Lova, ki ga je s pomočjo pomočnikov domačih lovcev – **Draga Vešnerja in Mehmeda Jusufovića** – vzorno vodil **Julijan Javnik**, gospodar LD Rače, so se udeležili tudi trije častni člani KPL: **Zoran Lešnik, Branko Vasa in Dušan Jukič**.

Nepozabno jubilejno srečanje starih lovskih prijateljev v Račah so ovekovečili tudi **lovski rogi LZ Maribor in Martin Volmajer**, član LD Kapela, sicer odlični harmonikar na diatonični harmoniki, ki si jo je tudi sam izdelal, zlasti pa izrečene pozdravne besede predsednika

Marjana Gselmana ob prihodu gostov na slavnostnem kosilu: »Štajerski lovci in LZ Maribor si štejemo v čast, da že 45 let neprekinjeno in zelo uspešno sodelujemo z vami, zamejskimi lovci - člani KPL - Celovec. Naša naveza bo trdna in varna tudi v prihodnje. Vsakoletna srečanja z lovom bodo organizirana tudi v prihodnje in upam, da bodo še nadalje krepila in plemenitila naše čezmejno sodelovanje.« je rekel Gselman, ko sta z **Andrejem Ivančičem**, strokovnim tajnikom LZ Maribor, Mirku Kumru - Fricu izročila kopijo nekoliko spremenjenega starinskega reliefa (batist). Kumer se je v prisrčni domači koroški govorici zahvalil za izkazano 45-letno pozornost in gostoljubnost naših lovcev. »Počaščeni smo, da smo vseh 45 let lahko sodelovali in bili dobri prijatelji z velikimi možmi LZ Maribor in LZS. Mnogih žal danes ni več med nami, a spomni nanje so še kako živi; ostali so v naših srcih. Trdna vez med nami je krepka tudi po zaslugi **Dušana Jukiča, Branka Vase in**

Zorana Lešnika ter celotnega vodstva LZ Maribor«. Nato pa še dodal: »Reliefno sliko, narejeno po starinskem izvirniku, ki sem jo pravkar dobil takoj oddajam v varstvo **Juriju Mandlu**, tajniku KPL - Celovec, ki bo poskrbel, da bo okrasil in obogatil gostišče Kulturnega doma v Pliberku, kjer se slovenski in drugi lovci zelo radi zadržujemo.«

Franc Rotar

Tradicionalni lov na divje prašiče v LD Dragatuš

Na povabilo predsednika LD Dragatuš **Milan Zdravkoviča** na lov na divje prašiče smo se povabljeni zbrali 22. 12. lani pred lovskim domom Vušec v gozdu nad Tančo goro.

Tam se nas je zbralo okrog sto lovcev iz LD Dragatuš, gostov iz sosednjih belokranjskih LD iz LD Tomaž - Ormož ter lovskih tovarišev iz Hrvaške, Ozlja. Med nami je bil tudi predsednik LZS **Srečko F. Kropce**.

Po pozdravnem govoru starešine gostiteljske LD, ki je predstavil LD Dragatuš in njeno lovišče ter divjad, je lovce nagovoril tudi predsednik LZS. Zahvalil se je za povabilo in povedal nekaj aktualnih zadev z LZS. Ker je bil pravi čas, je vsem voščil še lepe božične in novoletne praznike.

Na koncu, preden je prevzel besedo lovovodja, sem spregovoril tudi kot predsednik ZLD Bele krajine in izrekel dobrodošlico vsem lovcem in gostom, nato pa predstavil še delovanje ZLD Bele krajine. Posebnega pozdrava z dobrodošlico so bili deležni Kropce in gosti iz Ozlja na Hrvaškem.

Lovovodja **Branko Kobetič** je povedal, na kaj je dovoljeno streljati, in posebej opozoril na


Pred decembrskim lovom na divje prašiče v LD Dragatuš je povabljeni goste nagovoril tudi predsednik LZS; ob njem sta predsednik LD Dragatuš **Milan Zdravkovič** in lovovodja **Branko Kobetič**.

Foto: M. Artnak - Grča


varnost. Odstreliti je bilo dovoljeno samo mlajše divje prašiče, ne pa tudi merjasca in vodeče svinje. Gonjače je vodil lovec **Franci Panjan**.

Lov je trajal približno tri ure; padla sta dva lanščaka, srečna uplenitelja pa sta bila **Jurij Mihelič**, gost iz LD Adlešiči, in **Jože Movrin** iz domače LD. Predsednik LZS je vesel povedal, da je šlo mimo njegovega stojišča

dvanajst glav jelenjadi, tudi nekaj trofejnih jelenov. Žal na takem lovu nikoli ni dovoljeno streljati jelenjadi.

Po uspešnem lovu je Zdravkovič lovece spet sklical v zbor za pozdrav lovini. Z lovovodjo Brankom sta srečnima upleniteljema čestitala k lovskemu blagru, nato pa je vse povabil še na zadnji pogon v lovski dom.

Toni Vrščaj

Uspešen tretji »damski« lov v LD Anhovo

LD Anhovo je tradicijo vabljenja lovk, članic slovenske lovske organizacije in tudi lovk iz nekaterih sosednjih držav, nadaljevala tudi lani. Kot po navadi je večino dela glede vabljenja in same organizacije prevzela mar-

ljiva tajnica LD **Anita Breščak**. Tako so se v soboto, 7. 12. 2013, že kmalu po 7. uri zjutraj pred lovskim domom na Paljevem začele zbirati lovke iz vse Slovenije. Pričakalo jih je veselo vzdušje in kopica dobrot, za katere so poskrbeli lovci LD Anhovo. Še posebno živahno je bilo pred lovskim domom, kjer sta za dobre iz »ta lesenga šporgeta« skrbela domača člana **Matiček** in **Zoki**. Vsem prisotnim, posebno še organizatorjem, članom LD Anhovo, so bile še predobro v spominu predlanske težave z organizacijo lova zaradi izjemno slabega vremena. Takrat so morali lov zaradi močnega sneženja po Sloveniji najprej celo prestaviti, ob naslednjem izbranem terminu pa je vse zbrane, vključno s šestimi najpogumnejšimi lovkami, prav tako ves čas lova neusmiljeno pral dež.

Tokrat se je v bistveno lepšem vremenu na zbornem mestu zbralo triintrideset lovk iz vse Slovenije in zamejstva. Pozdravili so jih predsednik LD Anhovo **Ivo Čej**, tajnica in glavna gonilna sila organizacije omenjenega dogodka **Anita** ter predsednik Krajevne skupnosti Deskle - Anhovo **Klemen Stanič**. Po uvodnih


Foto: T. Vrščaj

Skupnega lova na divje prašiče v LD Dragatuš se je udeležilo okrog sto lovcev iz belokranjskih LD, lovski tovariš iz LD Tomaž pri Ormožu in Hrvaške.


Starešina LD Anhovo Ivo Cej in tajnica Anita Breščak pozdravljata lovke na tradicionalnem damskem lovu v LD Anhovo.

pozdravnih govorih je vodenje skupnega lova prevzel gospodar LD Vladko Zorzut. Za lov je bil predviden najboljši predel lovišča, imenovan Grapa. Kljub temu pa je bilo zaradi znatno manjše številčnosti divjih prašičev v zadnjem letu med domačimi člani nekaj negotovosti glede uspeha na lovu. Že kmalu po začetku pogona so se na vseh straneh začeli oglašati streli, tako je bilo negotovosti kmalu konec. Prav nasprotno: glede na veliko strelav se je porajalo ve-

je med navdušenimi pogovori pokazalo, da je bilo v pogonu precej divjih prašičev. Na končni rezultat je bilo treba čakati še kar dolgo, saj je bilo zaradi težavnega terena tudi spravilo uplenjene divjadi dolgotrajno in zahtevno opravilo. A menim, da kljub temu čakanje na pozdrav lovini ni bilo preveč naporno, saj so gostitelji, člani LD Anhovo, medtem postregli z odlično jedačo in pijačo. Vse udeleženske lova so prejele skromna spominska darila, organiziran pa je bil tudi srečelov. Ko je starešina LD v zadnji dnevni svetlobi vse

Aniti, požrtvovalni tajnici LD, ter ponovno pohvalile izjemno pozornost, gostoljubje in odlično organizacijo lova in seveda darila. Že zjutraj, ob prihodu na zborna mesto, so se nekatere lovke zahvalile LD Anhovo za gostoljubje, odlično organizacijo minulih lovov in prijetno vzdušje, ki so ga bile deležne že v prejšnjih letih. Prinesle so skromna darila, med katerimi pa je več kot izstopala slika – akvarel divjega prašiča merjasca, ki sta jo več kot prijazno LD podarili lovki **Nada** iz LD Timav - Vreme in **Ivica** iz LD

tem so bile povsem avtonomne in samostojne, pripravile pa so jih v skladu z vedenjem, znanjem in izkušnostjo takratnih vodstev lovskih organizacij. Bile so različno kakovostno pripravljene in zato potrebne usklajevanja in poenotenja. Usklajevanje predlogov načrtov odstrela je bilo zaupano organom območnih lovskih zvez; navadno so bile to posebne komisije – na Gorenjskem je bila *Komisija za gospodarjenje z divjadjo*. Pri tem delu pa se je neprestano kazala potreba, celo nujnost po nekem strateškem dokumentu s trajnejšo uporabnostjo, ki bi bil lahko v pomoč upravljavcem lovišč pri načrtovanju in usklajevanju odstrelnih načrtov in lovcem pri uresničevanju le-tega. To vrzel so kot obvezujoči dokument zelo učinkovito uresničile *Smernice* kot rezultat skupnega razumnega dogovora med gorenjskimi lovci.

Pobudnik izdaje prvih tovrstnih *Smernic* pri nas je bil **Brno Skumave**, takratni predsednik LZ Gorenjske, avtorji besedil pa so bili člani komisije za gospodarjenje z divjadjo, ki ji je predsedoval **Andrej Arih**. Strokovna besedila za divjad oz. za določene lovne vrste so pripravili: **Andrej Mertelj** za gamsa, **Nikolaj Lapuh** za srnjad in divje prašiče, **Jurij Skuber** za jelenjad, **Milan Koprivec** za vrste male divjadi, **Niko Fabjan** za neavtohtono divjad in **Branko Galjot** preostala besedila.

Smernice so bile natisnjene v priročnem žepnem formatu na kar 28 straneh in so jih prejeli vsi gorenjski lovci, saj je bilo njihovo uveljavljanje in uresničevanje v praksi dolžnost, spoštovanje in odgovornost vsakega lovca. Veljale so za vsa gorenjska družinska lovišča in tudi za takratni gojitveni lovišči Triglav in Kozorog. Pripravljene so bile tako, da so celostno obravnavale gospodarjenje/upravljanje s temeljnimi, gospodarsko najpomembnejšimi vrstami divjadi, začeniši z obrazložitvijo takratnega stanja v populacijah, nato z ukrepi v njih in v njihovem okolju za sonaravnije gospodarjenje z njimi. Kot najodgovornejši del so bila v njih nanizana načela odstrela. Najpomembnejša od načel je bila sestava odstrela, njen količinski (številčni) delež ter razporeditev po spolu in starosti, natančno pa so bila navedena tudi merila za oceno kakovosti posamezne vrste (merila za izbirni odstrel). Merila so bila za najpomembnejše vrste (jelenjad, gams in srnjad) pregledno in razumljivo navedena; pri jelenih in srnjakih so bile to teže rogovja (trofeji), pri gamsih točkovne


»Ta lesen šporget« in njegova asistenta Matiček in Zoki v akciji ...


Spravilo plena iz ene izmed »zased«, ki sta jo vodila Janko in Matiček.

selo pričakovanje glede končnega uspeha lova. Številni in izkušeni gonjači, ki jih je vodil **Borut Mužič**, so s svojimi štirinožnimi prijatelji opravili odlično delo, kar na zahtevnem terenu s številnimi grapami in med gostimi, skoraj neprehodnimi površinami robidovja nikakor ni lahko.

Ko so se po končanem lovu udeleženske začele zbirati na zbornem mestu pri lovskem domu, se

prisotne vendarle pozval k zboru in pozdravu lovini, smo imeli vsi kaj videti. Boginja Diana nam je bila na lanskem lovu izjemno naklonjena, udeleženske lova pa so dokazale svoje lovsko znanje in več kot lovsko spretnost. Uplenjenih je bilo kar petnajst divjih prašičev! Po pozdravu lovini so se udeleženske organizatorju lova (Lovski družini Anhovo) iskreno zahvalile za povabilo, še posebno

Žabnik - Obrov. Vsi zbrani smo se strinjali, da bomo s tradicijo »damskih lovov« nadaljevati tudi v prihodnje.

J. Mehle

Štirideset let smernic za gojitev divjadi na Gorenjskem

Spomladi 1974 je takratna **Lovska zveza za Gorenjsko**, zdaj je to **ZLD Gorenjske**, izdala tiskana navodila za gospodarjenje z divjadjo, ki so se vseskozi imenovale *Smernice za gojitev divjadi na Gorenjskem*. Nastale so kot smiselna potreba po poenotenju skupnih interesov pri upravljanju z divjadjo v gorenjskih loviščih in so bile, to lahko smelo trdimo, nadgradnja tedanjega načina načrtovanja v lovskih organizacijah. V takratnem obdobju je lovsko zakonodaja določala, da letne načrte odstrela, kot najpomembnejšega elementa lovskega načrtovanja, potrjujejo občinske skupščine. Lovske organizacije so pripravljale predloge teh načrtov. Pri

Vse foto: J. Mehle

vrednosti rogljev. Spominjam se, da se je samo pri določanju meril za kakovost gamsov upoštevalo okrog tri tisoč razpoložljivih podatkov o odstreljenih gamsih v gorenjskih loviščih, od tega velik del v GL Triglav - in GL Kozorog - Kamnik.

Prvi in zagotovo najpomembnejši razkorak med novonastalimi smernicami in takratno zeleno prakso je bila prav sestava (struktura) odstrela pomembnejša od izbire živali po kakovosti/razvitosti. Ocenjevalne komisije za ocenjevanje opravljenega odstrela tistega časa so na prvo mesto namreč postavljale pravilnost izbire odstrela kot najpogosteje edino zveličavno merilo pravilnosti in ob tem nič ali kaj malo upoštevale preostale sestavne elemen-

opustitev lova naravnih jerebic v najkritičnejših loviščih itn. V smernicah je bila tudi preglednica predlaganega odstrela velikega divjega petelina v prihodnjih letih za lovišča, ki so izpolnjevala dogovorjena merila. Pri obravnavi medveda so pomembno zabeleženi verodostojni podatki o do takratnem odstrelu medvedov na Gorenjskem, pri tujerodni divjadi pa so navedene vse naselitve muflonov, damjakov in alpskih svizcev. Smernice so poleg usmeritev upravljanja z divjadjo vsebovale še vrsto drugih podatkov o minulem gospodarjenju z divjadjo. V določenih kasnejših izdajah so bili celo navedeni podatki o odstrelu divjadi za prejšnje leto. Na tak način so z najzanimivejšimi podatki seznanjali vse območne

zetek zaključnega računa LZS za minulo leto in še kaj. Tudi tujina to objavlja v stanovskih glasilih lovskih organizacij (Wild und Hund, Pirsch, Kaertener Jager) in z najaktualnejšimi podatki seznanjajo svoje bralce in člane, pa menim, da so njihovi člani tudi podobno »računalniško pismeni«.

Smernice za gojitev divjadi na Gorenjskem so se redno izhajale še naslednja leta, sproti so jih dopolnjevali in spreminjali z novimi podatki in strokovnimi ugotovitvami, izkušnjami in ocenami o stanju populacij (npr. pojav gamsje garjavosti, širjenje gozdne stekline) ... Pripravljali so jih tako, da so vsebovale tudi nekatere elemente srednjeročnega načrtovanja in so bile tako uporabne za tekoče (letno) in srednjeročno (petletno) lovsko načrtovanje, pri tem pa je bila potrebna popolna usklajenost teh načrtov z njenimi določili. Zadnje so bile sprejete julija 1999 in so veljale do leta 2002. Nato so se letno podaljševale vse do leta 2005, ko je nova lovška zakonodaja (ZDLov-1) spremenila način lovskega načrtovanja, vendar so se določene vsebine iz smernic ohranile tudi vnaprej. Tako iz njih npr. Komisija za kategorizacijo odstrela Gorenjskega LUO še vedno večinoma upošteva merila izbirnega odstrela. Gorenjske smernice so bile torej v aktivni rabi več kot trideset let! V njih je vsak gorenjski lovec našel sebe in svoje znanje. Zapisane v skromni knjižici so bile v žepu vsakega lovca. Bile so izjemno uporabne, razumljive; kakšno nasprotje zdajšnjemu utapljanju v množici podatkov, ko bi lahko rekli, da »od samih dreves ne vidimo gozda«.

Koristnost in predvsem izjemno uporabnost gorenjskih smernic, kot učinkovitega pomagala pri enotnem lovskem načrtovanju v tistem času, so spoznali tudi takratni organi LZ Slovenije. Leta 1976 je začel veljati novi (prejšnji) lovski zakon, ki je med drugim uveljavil tudi širše, ekološko zaokrožene geografske celote – lovskogojitvena območja (LGO). Smernice kot enotne usmeritve upravljanja z divjadjo na vsedravnem prostoru so naenkrat postale še kako potrebne in upravičene, pomembne za celovitost upravljanja z divjadjo. Prve tovrstne slovenske smernice so se v duhu takratnega časa imenovala *Samoupravni sporazum o enotnih gojitvenih smernicah v SR Sloveniji za obdobje 1980–1985*. Ker je bil ovitek rdeče barve, so jim lovci dodali ime »lovski mao ce tung«. Tudi te je prejel vsak slovenski lovec in so veljale za

družinska lovišča in lovišča takratne Skupnosti organizacij združenega dela za varstvo in gojitev, lov in ribolov. Pomembno težo prvim slovenskim smernicam sta dala podpisa **Lojzeta Briškija** (za LZ Slovenije) in **Aleksandra Gergarja** (za navedeno skupnost lovišč). Kasneje so se smernice preimenovala v *Gojivne smernice za varstvo in gojitev divjadi v Sloveniji* in so izhajale v petletnih intervalih. Zadnje so bile pod tem imenom sprejete leta 1998.

In potem? Kot da smo slovenski lovci pozabili na svoje znanje pri načrtovanju upravljanja z divjadjo. Desetletja smo bili tega sposobni sami in to delo smo opravljali in opravili več kot dobro! Tudi zdajšnja zakonodaja nam lovcom kot upravljavcem lovišč celo nalaga aktivno sodelovanje z Zavodom za gozdove!

Pokojni inž. Bruno Skumavec, dolgoletni predsednik gorenjskega in slovenskega lovstva, je v svojem zadnjem prispevku za naše glasilo (Lovec, št.1/12, str. 68), sam ga razumem, kot njegovo »lovsko oporoko«, predlagal: »Začnimo ponovno delati pri pripravi Smernic za gojitev divjadi. In sprašujem se – Le kdo nam to brani?!«

Branko Galjot

Lukovski lovci pripravili zanimiv kulturni večer

Lovska družina Lukovica je v lovski koči na Čevcah organizirala kulturni večer. Gost večera je bil lovec **Gregor Otmar Rettinger**, ki je predstavil razvoj lovskega roga. Gregor, ki je velik poznavalec lovskega roga, je tudi vodilni član KUD Domžalski rogisti, ki se že več let uvrščajo med najuspešnejše skupine rogistov v Evropi.

Že daleč v preteklosti so lovci začeli izvlabliti zvoke in lovske signale s pomočjo pripomočkov iz različnih naravnih materialov. Zvoki, ki so pri tem nastajali, so prihajali iz enostavnih glasbil, ki so bila izdelana iz izvotljenih kosti in rogov. Z njimi so se sporazumevali ali pa tako privabljali živali. Pri nas so v jamskem najdišču Divje babe našli koščeno piščal s štirimi luknjami, ki jo nekateri arheologi štejejo za najstarejše glasbilo na svetu. Izdelana je iz stegenice mladega jamskega medveda. Etruščani so prinesli s seboj instrumente, ki so jih prevzeli Rimljani. Rog, ki je bil narejen iz gline, se je imenoval


Foto: B. Galjot

Fotografija, na kateri so gorenjske in slovenske smernice.

te odstrela. Dotlej osvožena ali priljubljena »rdeča pika« je navsezadnje tudi s pomočjo teh smernic le začela izgubljati svoj nekdanji pomen. Drugi razkorak so bile poenotene in natančne mejne oz. razmejitve (vrednosti) med kakovostnima kategorijama A in B. Prav s konkretizacijo teh meril so bila izločena še drugačna (povsem osebna, subjektivna) merila ocenjevalcev, kar je dalo tej metodi še dodaten zagon in večjo vrednost.

Naslednja značilnost smernic je bila tudi, da so pri gozdnih kurah in mali divjadi prvič resno svetovale zmanjšanje odstrela. Zaskrbnjujoča dejstva in opažanja so že poudarjala nezadržno zmanjševanje številčnosti male divjadi (čeprav je je bilo takrat še bistveno več kot dandanes) in (ne)primernost njenih habitatov ter predlagala različne ukrepe, kot so uvedba rezervatov (mirnih con) in prepolovitev dotedanjega odstrela pri poljskem zajcu,

lovce, ob tem so vse še pisno dokumentirali in tako ohranjali podatke. Storjeno je bilo torej vse, da so potrebne informacije prišle do lovskih ušes. Mimogrede se lahko vprašamo, kako pa je dandanes z aktualnim seznanjanjem lovcev z najpomembnejšimi podatki upravljanja z divjadjo v državi? Povprečni slovenski lovec danes komajda še uspe (ali zna) najti zelene podatke v sicer potrebnem LIS - *Lisjaku*. Kaj pa lovci, ki so manj veščji (ali neveščji) uporabe računalnika?! Takih je žal še vedno veliko, saj dobro poznamo našo starostno sestavo! Kako naj taki pridejo do informacij npr. o odstrelu, finančnem poslovanju? Nekajkrat je bilo že predlagano, da bi strokovne službe LZ Slovenije v Lovcu enkrat na leto objavile podatke o letnem odstrelu (odvzemu) divjadi (s primerjavo za nazaj) tudi v pisni obliki. To naj bi bila razumljiva in pregledna pisna informacija na listu ali dveh! Zagotovo bi sem sodil tudi pov-


Gost večera v koči LD Lukovica je bil Gregor O. Rettinger, ki je zbrani družbi lovcev predstavil razvojno zgodovino lovskega roga.

terakota, prvi primeri bronastih odlitkov roga pa so se imenovali *lura*. V antični Grčiji so uporabljali bikove rogove, imenovane *keras*. Rog, imenovan *buconi*, je najmogočnejši medeninast rog, dolg tri metre, s katerim so budili vojake. S francoskimi rogovi iz 15. st., dolgimi 1 do 2 metra, je bilo mogoče igrati večglasno. V 17. st. so na Nemškem uporabljali večkrat zavite rogove, imenovane *tromet*. Po drugi svetovni vojni se je začela uporaba *parforstnega roga*. Dandanes je rog nepogrešljiv instrument v simfoničnih, pihalnih orkestrih in drugih glasbenih sestavah. Njegov zvok je zelo bogat, saj ima med trobili najširši spekter tonov.

Z razvojem so za negovanje lovske glasbe nastala tudi pravila. Trenutno je v Sloveniji dvajset skupin rogistov. Vrste lovskih rogov, ki se uporabljajo dandanes, so *furst ples*, *žepni rog*, *parforstni rog*. Rogovi se uporabljajo na pogo nih, lovih, brakadah in tudi na prireditvah ali drugih slovesnostih.

Vsi zbrani na našem lovskem večeru smo navdušeno poslušali zanimivo predavanje, ki bi ga moral slišati vsak lovec. Večer je bil poleg poslušanja lovske glasbe namenjen tudi druženju.

Izobraževanje tudi v glasbenem pomenu je nujna naloga lovcev, saj moramo iti v korak tudi z drugimi družbenimi in kulturnimi vplivi sodobnega časa. Kulturni del je prav tako sestavni del delovanja naše LD Lukovica, kajti glasba obogati in ozavešča lovce.

Tomaž Cerar

LD Artiče organizirala dobrodelno tekmo

Septembra lani je LD Artiče organizirala dobrodelno tekmo v streljanju na glinaste golobe. Izkupiček, ki so ga zbrali s prijavitelji, je znašal 777 evrov, ki so ga namenili šolskemu skladu Osnovne šole Artiče. Namenjen je otrokom iz socialno šibkejših družin. S pomočjo tega sklada jim bo dostopnejši nadstandardni program, ki zajema šolo v naravi, šolske izlete in podobne dejavnosti.

V imenu LD Artiče sta ravnateljica Vesni Bogovič donacijo izročila starešina Jernej Suša in gospodar LD Ivan Lipej. Ravnateljica je bila darovanega finančnega prispevka LD Artiče izjemno vesela, zato je članom


V imenu LD Artiče sta Vesni Bogovič, ravnateljica OŠ Artiče, darovani finančni prispevek izročila starešina Jernej Suša in gospodar LD Ivan Lipej.

izrazila neizmerno hvaležnost, saj šola tovrstnih finančnih darov ne prejme vsak dan.

Strelska tekma je bila na strelišču omenjene lovske družine v Arnovem selu. Ekipno je zmagala LD Brežice, ki je v letu 2012 kot pobudnica prva organizirala tako dobrodelno tekmo. Med posamezniki je zmagal Robert Deržič, član LD Dobova.

Posavski lovci se bodo tudi v prihodnje trudili z organizacijo dobrodelnih tekem in se odrekli izkupičku v dobrošoloobveznih otrok.

Barbara Ogorevc

Lov in škoda od divjadi ob slovensko-madžarski meji

LD Kobilje dobro sodeluje s kmeti in sosednjimi lovskimi družinami.

Na skrajnem severovzhodu Slovenije, na robu *Krajinškega parka Goričko*, neposredno ob slovensko-madžarski meji, leži prepoznavna prekmurska vas Kobilje, ki premore le 570 prebivalcev. A ni prepoznavna samo po gostoljubnih in pridnih domačinih, po mogočnih nižinskih mešanih gozdovih, skrbno obdelanih njivah, vinogradih in dobrem belem vinu, ampak tudi po tamkajšnji lovski družini, ki bo čez dve leti praznovala že dvajset let uspešnega samostojnega dela. Ko sem se podpisani leta 2006 nazadnje z beležko in fotografskim aparatom mudil v LD Kobilje, sta jo vodila starešina Jože Seršen in gospodar Emil Ferencek. Od leta 2010 sta na čelu kobiljskih lovcev starešina Emil Ferencek in gospodar Kristjan Miholič.

Kaj se je od takrat do danes spremenilo v tamkajšnji LD? Kako uspešni so pri upravljanju z 2.030 ha velikim loviščem in pri odstreli divjadi? Kako uspešna je pri ocenjevanju in reševanju škode od velike parkljaste divjadi? Kako sodeluje s sosednjimi prekmurskimi LD in madžarskimi lovci, ko se ranjena divjad zateče v sosednja slovenska in madžarska lovišča? Našo radovednost na ta vprašanja je potešil starešina Emil, ki je povedal: »Naša LD Kobilje zdaj šteje 22 članov, med katerimi sta dve lovki in lovska pripravnica. Ponosni smo tudi na tri častne člane. Večina članov je domačinov, nekaj članov je tudi iz Lendave, Murske Sobote, Maribora in Kungote. Povprečna starost članstva je nekaj več kot

petdeset let. Da se naše lovske vrste ne starajo prehitro, skrbijo mlajši, ki se vsaj v naših krajih vedno bolj zanimajo za vstop med lovce. Lani smo sprejeli eno pripravnico, letos pa smo dobili že kar tri nove prošnje mladih občudovalcev lovstva, ki so stari od 17 do 20 let. Pomlajevanje naših lovskih vrst je nujnost, saj je vedno več dela v lovišču, na krmnih njivah, prav tako pa moramo biti prizadevni tudi pri uresničevanju načrta odstrela divjadi. Lani smo odstrelili 22 glav jelenjadi, 47 glav srnjadi, 25 divjih prašičev, 30 fazanov in dva poljska zajca. Za lov na parkljasto divjad imamo v lovišču urejenih 62 visokih prež.«


Umirjeni Emil Ferencek že od leta 2010 uspešno vodi LD Kobilje v Prekmurju.

Škode od divjadi je menda vedno več tudi na kmetijskih površinah v Občini Kobilje. Vprašal sem ga, kaj bodo lovci in kmetje še storili, da bi jih bilo manj.

»Kot vse LD, ki mejijo na Madžarsko, tudi LD Kobilje odgovorno spremlja in ocenjuje škodo na kmetijskih posevkih, rastočih kulturah in na pridelkih, še posebno na koruzi, pšenici in oljni ogrščici. Nobena skrivnost ni, da iz madžarskih lovišč na to stran meje rada prihaja številna jelenjad na pašo. Da bi škodo vsaj malo zmanjšali, vsako leto imamo v najbolj kriznih mesecih stalna dežurstva na najbolj ogroženih njivah. Naša prisotnost namreč divjad moti in se nam umika. Kmetom nudimo tudi brezplačna kemična sredstva za zaščito posevkov. S kmetovalci sploh dobro sodelujemo. Tudi lovci sami obdelujemo nekaj več kot 4 ha krmnih njiv, zasejanih s koruzo, pšenico, krmnim ohrovtom in ovsom. Z lastno krmo tako v Dolnji šumi, Rigoletu in Zlati jami zalagamo šest velikih privabljalnih krmišč za divjadi. S tem načinom preprečujemo večjo


Foto F. Rotar

Starešina LD Kobilje Emil Ferencek in gospodar Kristjan Miholič (prvi in tretji z desne) s Sašem Zdovcem, lovskim čuvajem LD Prežihovo (v njegovem spremstvu je Kristjan na Uršlji gori uplenil gamsa).

škodo na njivah in posevkih, ob njih pa opravimo tudi del obvezne odstrelne kvote po sestavi in spolu. Ob vseh delih pa ne pozabimo tudi na prijateljska povezovalna druženja, ki se vsako leto še bolj utrdijo na tradicionalnih lovskih piknikih. Organiziramo jih pri našem lovskem domu za kmete, člane LD in njihove družinske člane.«

Kobiljski lovci tradicionalno dobro sodelujejo tudi z lovci iz sosednjih LD in z madžarskimi. O tem je starešina povedal:

»Sodelovanje s sosednjimi LD in lovci je res pomembno in dobro, zagotovo veliko pripomore, če je način upravljanja z divjadjo in seveda tudi uresničevanje načrta odstrela tako uspešno. Zelo dobro sodelujemo predvsem z LD Prosenjakovci, v kateri je trden člen povezovanja gotovo starešina **Ludvik Rituper - Lajči**. Že kar nekaj let tovariško sodelujemo z izmenjavo lovov tudi s koroško LD Prežihovo - Kotlje. Tudi most našega čezmejnega lovskega sodelovanja je vedno bolj trden. Na Madžarskem dobro sodelujemo predvsem z lovci LD Lenti, LD Čestreg in LD Őrisentpeter. Tamkajšnji lovski nadmojster **Matjaž Gömböš** in lovška mojstra **Rakoš Čaba** in **Robi Laco** niso samo naša stalna vez z našimi lovci, ampak z njimi tudi uspešno sodelujemo pri zahtevnejših zasledovanjih obstreljene velike divjadi na tej in oni strani državne meje. Naša LD ima za iskanje po krvnem sledu zagotovljeno pomoč hanovskega krvosledca (barvarja) in njene vodnice in lovke **Vesne Seršen**, pri lovu na malo divjad pa nemškega prepeličarja vodnice in lovke **Zore Šabjan**. K nam tradicionalno radi prihajajo na srnjaka in na skupne jesenske love lovski prijatelji iz drugih slovenskih in

tujih LD. Tudi odgovorni urednik Lovca nas je pred leti že obiskal in se udeležil uspešnega lova na divje prašiče v Zlati jami.«

Franc Rotar

Pohvalno tudi brez plena

Lovska družina Dravinja - **Majšperk** se uvršča med tiste redke slovenske lovske organizacije, ki so v letu 2013 obeležile 90 let lovskega delovanja v tem delu Slovenije. Po haloških gričih upravljajo z dobrimi sedmimi hektarji velikim loviščem, v katerem prevladujejo srnjad, divji prašiči, prehodna je jelenjad, v zadnjem času opazujejo tudi kolonijo muflonov. Zadovoljni so s številčnostjo male divjadi. Lovci iz Majšperka so pobrateni z LD Drežnica - Kobarid, daleč naokrog pa so znani po svoji gostoljubnosti. Zato se na tradicionalnem zaključnem lovu, ki so ga poimenovali lov za prijatelje, srečajo lovski tovariši iz številnih lovskih družin iz vse Slovenije. Kot mi je povedal moj gostitelj **Ivan Fišer**, ki je znan vzreditelj nemških lovskih terierjev in vodnik bavarske barvarke Bistre, se je na takem lovu zbralo tudi do 120 lovcev, kar je pomenilo, da so za en lovski zdravo naenkrat spili kar dvanajst litrov vina.

Na lanskem lovu na divje prašiče za prijatelje in lovne vrste plenilcev, ki je bil v revirju Javorje, se nas je zbralo pol manj, med nami sta bili tudi dve lovki. Po pozdravnem nagovoru starešine **Branka Novaka** so nam v pozdrav zatrobili registri Zveze lovskih družin Ptuj - Ormož, nato je besedo prevzel lovovodja **Silvo Mohorko**. Pojasnil je, kako bo lov potekal in kako

naj se obnašamo na stojiščih v primeru naleta divjadi. Ker je bil tisti nedeljski dan bolj meglen, drevje po gričih pa je bilo odeto v ivje, je lovovodja zaradi varnosti ukazal, da si morajo vsi lovci nadeti rumene signalne jopiče. Pomočniki lovovodje – **Milan Skela**, **Roman Varžič** in **Ivan Fišer** – so nam razdelili številke stojišč in ločili brakirje od gonjačev. Gonjače je prevzel **Zvonko Predikaka** in so v revirju Javorje pogнали z dveh strani, pogon pa je trajal dobri dve uri. Tokrat strelov ni bilo; lovci na stojiščih so največkrat opazili srnjad, nekdo pa je poročal, da je videl tudi trop muflonov. Po končanem lovu smo se spet vsi zbrali pri lovskem domu in vsak je imel kaj povedati. Čeprav malo prezeblji smo bili zadovoljni in nasmejani, saj sta se bližala božič in silvestrovo. Za vse udeležence so gostitelji pripravili za te kraje značilno okusno malico in ob kozarčku dobrega vina je bilo razpoloženje res veselo. Na prošnjo udeležencev lova je dolgoletni starešina, 80-letni Ivan Kopušar, uspešno vodil lovski ropot, običaj, ki ga na lovskih prireditvah drugod mnogokrat pogrešamo.

Ladislav Steinbacher

Zmagovalna ekipa zgrešila le enega goloba ...

Občine Slovenska Bistrica, Maribor, Ruše, Zreče, Oplotnica in Slovenske Konjice so tudi letos 5. 1. 2014 organizirale komemoracijo v spomin na poslednji boj Prvega Pohorskega bataljona pri Treh žeblih na Osankarici. Slavnostni govornik je bil **Roman Jaklič**, minister za obrambo, vneec k spomeniku padlim partiza-

nom pa je položil tudi predsednik države **Borut Pahor**.

Partizanska enota Prvi Pohorski bataljon je bila ustanovljena 11. septembra 1942 v Dobrovljah na Pohorju. V začetku je ta borbena enota štela 90 borcev, poveljeval pa ji je **Rudolf Mede**. Bataljon se je udeležil številnih borbenih akcij, 21. decembra 1942 pa se je premaknil proti Osankarici, kjer si je uredil zimski tabor. Prve dni leta 1943 so nemške sile partizanski tabor odkrile in 8. januarja ga je obklopo okrog 2000 nemških vojakov. V boju je življenje izgubilo 69 borcev tega bataljona. Padle so odpeljali v avstrijski Gradec in jih pokopali na tamkajšnjem pokopališču.

Teden kasneje pa sta dve športni prireditvi obeležili 45 let na ta spominski dan: **Judo klub Impol** je organiziral mednarodno judoistično tekmovanje za pokal Pohorskega bataljona, enako vztrajna pa je bila tudi **Lovska družina Polskava** pri spominskem tekmovanju lovcev v streljanju na glinaste golobe; prav tako za pokal Pohorskega bataljona. Po izgubi strelišča na Zgornji Polskavi to tradicijo uspešno nadaljuje **Lovska družina Šmartno na Pohorju**, ki je z njimi pobratena.

Kot je pokazala letošnja strelska prireditve, si jo lovci želijo tudi v prihodnje, saj se je udeležilo več strelcev kot lani. Tekmovanja so se udeležile ekipe iz skoraj vseh koncev Slovenije. Zagotovo gre za spoštovanje vrednot NOB, pa tudi, da si lovski tovariši sežejo v roke in izrečejo voščilo po vstopu v komaj začeto novo leto, nato pa se pomerijo v strelskih sposobnostih.

V lovskem položaju se je za prehodni pokal Pohorskega bataljona s strelji na petnajst glinastih golobov pomerilo deset ekip: **LD Oplotnica**, **LD Cigonca**,


Zmagovalna ekipa LD Janžev vrh, z leve: Joco Hudernik, Anton Hudernik, Luka Pušnik in Matevž Svajger


Najboljši posamezniki, z leve: Jošt Fric, strelski referent organizatorja, Janez Golob, Andrej Marholt, Miha Finkšt in Vlado Dovnik, starešina LD Šmartno na Pohorju

LD Pobrežje - Miklavž, LD Polskava, LD Rakovnik, LD Janžev vrh, LD Kapla, LD Slovenska Bistrica, LD Šmartno na Pohorju in SD Dolič. Zanimivo je, da so bile v letu 2014 vse zmagovalne ekipe nove.

Prvo mesto in prehodni pokal si je s 44 glinastimi golobi priborila ekipa **LD Janžev vrh**, na drugo mesto se je z 42 zadetki uvrstila ekipa **LD Rakovnik**, štirideset zadetkov pa je bilo dovolj za tretje mesto, na katero se je uvrstila ekipa **LD Kapla**.

V precej hladnem vremenu se je med posamezniki razvnelo zanimivo tekmovanje. V treh tekmovalnih strelskih kategorijah se je pomerilo osemdeset strelcev. Najštevilčnejša konkurenca je bila v starostni skupini do 55 let. V končni seriji je razstreljevalo osem lovcev, ki so imeli po petnajst zadetih glinastih golobov. Prvo mesto si je pristreljal **Miha Finkšt** iz LD Mozirje, drugo **Peter Flis** iz LD Trebnje in tretje **Joco Hudernik** iz LD Janžev vrh.

V skupini *veteranov* so se v finalno serijo uvrstili trije, ki so imeli petnajst zadetkov. Po razstreljevanju je bil najboljši **Andrej Marholt** iz LD Kungota, drugi je bil **Janez Pavli** iz LD Rakovnik, tretji pa **Anton Hudernik** iz LD Janžev vrh.

Tudi v skupini *superveterani* ni bilo nič manj zanimivo opazovati strelskega boja. Na prvo mesto se je s petnajstimi glinastimi golobi uvrstil **Janez Golob** iz LD Laporje, za drugo in tretje mesto pa sta s trinajstimi zadetki razstreljevala dva lovca. Sodniki so odločili, da si je drugo mesto pristreljal **Ivan Bezjak** iz LD Dobrava, tretje pa **Boris Knežar** iz LD Gradišče. Pokale za zmagovalne ekipe in najboljše posameznike je prispevala Športna zveza Slovenska Bistrica.

Ladislav Steinbacher

je je udeležilo 95 veteranov in superveteranov, vzorno izpeljali. Nekaj zapletov je bilo sicer pri sojenju, vendar se je na koncu s pomočjo tekmovalne žirije uredilo tudi to. Tekma veteranov in superveteranov je vedno najbolj številčno obiskana in temu primerno tudi zahtevna za organizatorja prireditve.

V uvodu sta vse prisotne pozdravila predsednik LZS mag. **Srečko Felix Kropo** in starešina LD Krvavec **Branko Žiberna** ter vsem zaželela dobro počutje in čim boljše strelske rezultate.

Za državno prvenstvo veteranov in superveteranov je že vrsto let izjemno zanimanje med strelci,


Foto: A. Zelar

Najuspešnejši strelci veterani in superveterani (spodaj) v streljanju z MK-puško na lanskem tekmovanju v LD Krvavec. Spodaj v sredini je Anton Koprivšek, ki je najboljšim izročil zaslužene pokale.

Strelsko prvenstvo LZS za veterane in superveterane - Krvavec 2013

Zadnje avgustovsko soboto lani je na strelišču LD Krvavec potekalo državno strelsko prvenstvo za *veterane* in *superveterane*. Prvenstvo je na svojem strelišču organizirala **LD Krvavec**. Organizatorji so prireditev, ki se

Golobi

- | | |
|-----------------|-----------------|
| 1. Slavko Prah | VO Maribor |
| 196 točk | |
| 2. Ivo Sedminek | Savinj.-Kozjan. |
| VO | 192 točk |
| 3. Jože Erjavec | VO Zasavje |
| 192 točk | |

Kombinacija

- | | |
|-----------------|-----------------|
| 1. Jože Erjavec | VO Zasavje |
| 192 točk | |
| 2. Ivo Sedminek | Savinj.-Kozjan. |
| VO | 191 točk |
| 3. Slavko Prah | VO Maribor |
| 191 točk | |

VETERANI – ekipno:

MK-puška

- | | |
|---------------------------|----------|
| 1. Volilni okoliš Kočevje | 285 točk |
| 2. Volilni okoliš Maribor | 282 točk |
| 3. Savinj.-Kozjanski VO | 282 točk |

Golobi

- | | |
|-----------------------------|----------|
| 1. Savinj.-Kozjanski VO | 276 točk |
| 2. Volilni okoliš Ljubljana | 268 točk |
| 3. Volilni okoliš Koroška | 264 točk |

Kombinacija

- | | |
|-----------------------------|----------|
| 1. Savinj.-Kozjanski VO | 558 točk |
| 2. Volilni okoliš Ljubljana | 547 točk |
| 3. Volilni okoliš Koroška | 536 točk |

SUPERVETERANI – posamezno:

MK-puška

- | | |
|------------------|------------|
| 1. Anton Erjavec | VO Kočevje |
| 192 točk | |
| 2. Ivan Curl | VO Kočevje |
| 192 točk | |
| 3. Jože Špehar | VO Kočevje |
| 191 točk | |

Golobi

- | | |
|------------------|------------|
| 1. Anton Erjavec | VO Kočevje |
| 196 točk | |
| 2. Ivo Pahič | VO Maribor |
| 180 točk | |
| 3. Branko Krese | VO Kočevje |
| 176 točk | |

Kombinacija

- | | |
|------------------|--------------|
| 1. Anton Erjavec | VO Kočevje |
| 191 točk | |
| 2. Janez Sušnik | VO Ljubljana |
| 189 točk | |
| 3. Ivan Curl | VO Kočevje |
| 188 točk | |

SUPERVETERANI – ekipno:

MK-puška

- | | |
|-----------------------------|----------|
| 1. Volilni okoliš Kočevje | 284 točk |
| 2. Volilni okoliš Ljubljana | 282 točk |
| 3. gorenjski volilni okoliš | 278 točk |

Golobi

- | | |
|-----------------------------|----------|
| 1. Volilni okoliš Kočevje | 280 točk |
| 2. Savinj.-Kozjanski VO | 248 točk |
| 3. Volilni okoliš Ljubljana | 236 točk |

Kombinacija

- | | |
|-----------------------------|----------|
| 1. Volilni okoliš Kočevje | 564 točk |
| 2. Volilni okoliš Ljubljana | 518 točk |
| 3. Savinj.-Kozjanski VO | 512 točk |

Prenova OSLIS - Osrednjega slovenskega lovskega informacijskega sistema

Gozdarski inštitut Slovenije je v letu 2013 končal z nadgradnjo sistema OSLIS, t. j. Osrednjega slovenskega lovskega informacijskega sistema, ki omogoča različne preglednice, grafične in kartografske izpise upravljanja oziroma odvzema divjadi v Sloveniji. Sistem OSLIS, ki je bil leta 2009 vzpostavljen v okviru Javne gozdarske službe na GIS, je namenjen informacijski in podatkovni podpori pri pripravi načrtov upravljanja z divjadjo. V letu 2013 smo z uporabo naj sodobnejše informacijske tehnologije sistem uspešno še nadgradili. V zaprtem delu sistem omogoča primerjavo načrta in uresničevanja (realizacije) odvzema ter različne načine iskanja in prikazovanja podatkov v obliki preglednic, grafov in kart, vse do ravnih lovišč, kar naj bi bilo v pomoč pri pripravljanju načrtov upravljanja z divjadjo. V javnem delu pa so na voljo podatki o odvzemu divjadi, združeni na raven Slovenije in lovskoupravljaljskega območja. Sistem je dostopen na spletni strani oslis.gozdis.si.

Ministrstvo za kmetijstvo in okolje RS (MKO) je v okviru javne gozdarske službe financiralo vzpostavitev in delovanje **Osrednjega slovenskega lovskega informacijskega portala (OSLIS)**. Namen sistema OSLIS je združiti evidence oziroma podatke o upravljanju z divjadjo in nekaterimi zavarovanimi živalskimi vrstami, ki jih ločeno vodita Lovska zveza Slovenije (LZS) v svojem **Lovskem informacijskem sistemu LISJAK** in Zavod za gozdove Slovenije (ZGS) v svojem informacijskem sistemu **XLov**. Tako je želelo MKO omogočiti možnost za enotno načrtovanje upravljanja z divjadjo na celotnem območju Slovenije, kjer upravljata z divjadjo LZS (oziroma njene LD) in ZGS (oziroma njegova LPN). Le s poenotenim upravljanjem z divjadjo lahko zagotavljamo njeno trajnostno upravljanje na celotnem območju Slovenije. **Bistvena prednost sistema OSLIS je v združitvi obeh podatkovnih zbirk in v možnosti prostorskega prikaza mesta odvzema divjadi.**

Nadgrajeni sistem OSLIS omogoča dnevno usklajevanje podatkov z obema informacijskima sistemoma s podatki o upravljanju z divjadjo, informacijskim sistemom LISJAK (LZS) in informacijskim sistemom XLov (ZGS). Sistem je bil nadgrajen z uporabo sodobnih informacijskih tehnologij ter poleg preglednega prikaza omogoča tudi različne grafične in kartografske predstavitve, kar je smiselna nadgraditev dela, ki ga je v ekspertizi za apotrebe MKGP opravil **Klemen Jerina** s sodelavci (2008). Posebno pomemben je napredek na področju kartografskih prikazov/predstavitve, saj so podatki geokodirani na ravni kvadranta s površino 1 km² in prikazujejo upravljanje na celotnem območju Slovenije glede na: vrsto divjadi, območje oziroma nosilca upravljanja z divjadjo, časovno obdobje ... Omenjene prikaze omogoča razvita metodologija za vrednotenje in vidno predstavitev (vizualizacijo) podatkov OSLIS-a v spletnem okolju.

Nemoteno delovanje, razvoj in vzdrževanje sistema OSLIS finančno omogoča Ministrstvo za kmetijstvo in okolje (MKO) v okviru Javne gozdarske službe GIS (Naloga 4, sklop 2). Dnevno osvežene podatke pa zagotavljata Lovska zveza Slovenije in Zavod za gozdove Slovenije. Za konstruktivno sodelovanje se vsem najlepše zahvalujemo.

*Tina Drole
in doc. dr. Tom Levanič*


Vrhunske rezultate za naziv mojster strellec so v letu 2012 in v letu 2013 dosegli (po volilnih okoliših):

MK-PUŠKA

Veterani: Lovro Korošec, Ljubljana; Vladimir Hace, Kočevje; Anton Hudernik, Maribor; Marjan Pšeničnik, Koroška; Ivan Šlag, Maribor; Tomaž Hain, Koroška; Matjaž Benedičič, Gorenjska; Stane Francelj, Kočevje; Stanko Podlesnik, Maribor; Štefan Novak, Koroška; Stane Francelj, Kočevje; Ivo Sedminek, Savinj.-Kozjanski; Slavko Prah, Maribor; Ciril Baškovič, Ljubljana; Janko Demšar, Gorenjska; Branko Fidler, Maribor; Franc Volmut, Savinj.-Kozjanski.

Superveterani: Miljan Zidarič, Posavje; Janez Sušnik, Ljubljana; Anton Koropec, Maribor.

GOLOBI

Veterani: Tomaž Hain, Koroška; Rudko Mlinarič, Posavje; Drago Aberšek, Zasavje; Ljubiša Pavlovič, Ljubljana; Jože Koritnik, Posavje; Darko Štern, Koroška; Matjaž Benedičič, Gorenjska; Bojan Podgoršek, Posavje; Jože Podgoršek, Sav.-Kozjanski, Andrej Češarek, Kočevje; Ivan Bezjak, Maribor; Jože Erjavec, Zasavje; Ivo Sedminek, Savinj.-Kozjanski; Slavko Prah, Maribor; Roman Huč, Zasavje; Danilo Kordež, Koroška.

Superveterani: Ivo Pahič, Maribor; Janez Sušnik, Ljubljana; Stane Ivanšek, Savinj.-Kozjanski.

PREMIČNA TARČA

Jože Uhan, Novo mesto; Jure Žohar, Savinj.-Kozjanski volilni okoliš

kar se vsako leto izkaže tudi z veliko udeležbo. Veterani in superveterani kljub zrelem letom še vedno dosegajo vrhunske strelske rezultate. Tudi to pot so številni strelci dosegli merilo za podelitev naziva *mojster strellec*.

Po končanem tekmovanju je najboljšim ekipam in posameznikom podpredsednik Komisije LZS za lovsko strelstvo in lovsko orožje **Anton Koprivšek** izročil pokale, vsem, ki so prvič dosegli vrhunske rezultate v posamezni disciplini, pa tudi značke mojster strellec.

Kot sem že omenil, je bilo na sojenje na tej tekmi kar nekaj pritožb posameznikov oziroma strelskih ekip. Vse je obravnavala tekmovalna žirija, ki jo je vodil **Anton Koprivšek**, in jih je tudi ustrezno rešila, čeprav velja dejstvo, da nekaterih napak pozneje ni mogoče vedno popraviti. Ker pa se ni zgodilo prvič, da so se pri sojenju na državnih strelskih tekmovanjih pojavile težave, smo se v komisiji odločili, da bodo odslej na njih lahko sodili le najbolj izkušeni strelski sodniki oziroma sodniki, ki bodo uspešno opravili tudi določeno »stažiranje« na manj zahtevnih tekmah, predvsem na strelskih tekmah, ki bodo vsako leto pred izborom strelske ekipe, ki bo LZS zastopala na evropskem prvenstvu v lovski kombinaciji.

Kljub nekaterim zapletom se je treba zahvaliti vsem lovcem LD Krvavec in drugim lovcem, ki so

zaslužni za izvedbo tekmovanja, dobitnikom pokalov in značk pa ponovno iskrene čestitke.

Bojan Breitenberger

Evropsko prvenstvo v lovski kombinaciji bo letos na Finskem

Zdaj ne več novi selektor strelske reprezentance LZS **Matija Janc** se je resno lotil sprejete naloge. Na Finsko bo letos potovala ekipa šestih strelcev in dva strelca posameznika, zato so najboljši strelci v lovski kombinaciji na treningih že nadvse aktivni. Dve izbirni tekmi sta bili lani jeseni, letos pa smo tudi že opravili izbirno tekmo v streljanju s kroglo. Do maja bodo še tri tekme, tako da bodo znana imena strelcev, ki bodo letos zastopali LZS v Hirvihaari na Finskem.

Omeniti velja rezultate druge izbirne tekme pod Krvavcem, kjer so streljali dve seriji po petdeset golobov skupaj v lovskem položaju. Rezultati so bili izjemno dobri, zato jih velja omeniti: deseti tekmovalac je zadel 94 golobov od stotih, zmagovalca **Bojan Urbančič** (LZ Maribor) pa kar 100/100! Vsekakor rezultati, ki si zaslužijo objavo!

Rezultati: Krvavec

Bojan Urbančič 100/100 golobov
Bogdan Verdev 99/100 golobov
Milko Vrbinc 98/100 golobov
Matija Kersnik


lovski tovariš **Jože Zadnikar**.

Jože je postal član LD Tomišelj leta 1953, saj se je že kot otrok odločil, da bo lovec tako kot njegov oče, ki je bil eden od ustanovnih članov naše LD. Z divjadjo se je seznanjal kar za domačim čebeljakom v Črni vasi, na bližnjem Barju in Krimu.

Po končani osnovni šoli se je izučil za avtomehnika in se zaposlil v Saturnusu, kjer je delal na programu avtoopreme. Delaven, natančen in raziskovalen, kakršen je še zdaj, je izboljšal veliko postopkov delovnega procesa in načinov izdelave zarometov. Za inovacije je bil tudi odlikovan s državnim odlikovanjem redom dela s srebrnim vencem.

Ob delu in skrbi za družino so bili njegova velika strast lov, lovsko strelstvo in orožje. Solovce je navduševal za streljanje na glinaste golobe, saj je bil v letih 1970 do 1978 družinski strelski referent. Ker je bil med prvimi strelci lovci na glinaste golobe, je izdelal tudi stroj za metanje golobov po svoji zamisli. Kot izjemen strellec je bil kar trikrat državni prvak Jugoslavije in devetkrat republiški prvak Slovenije. Večkrat je izboljšal državni rekord, najraje pa se spominja drugega mesta na Balkanskem prvenstvu v Atenah s 194 sestreljenimi golobi in tretjega mesta na Karpatskem pokalu. Še vedno se kot strelski superveteran udeležuje lovskih strelskih tekmovalij.

Jože je v LD vedno rad poprijel za fizična dela pa tudi pomagal pri organizaciji. Zaradi izjemnih sposobnosti je bil v letih od 1978 do 1982 kar dvakrat zapored izvoljen za starešino, nato pa še v letih od 1986 do 1989. Vedno se je zavzemal za tovariške medsebojne odnose in lovsko etiko. Pri gradnji lovskega doma na Planinci je bil pobudnik del in med najbolj zavzetimi ter delavnimi člani. V letih od 1990 do 1994 je bil član NO LD Tomišelj, hkrati pa je deloval tudi kot član IO Krimskega lovskogojitvenega območja. S svojimi izkušnjami je vedno rad pomagal lovcem in s svežimi idejami veliko prispeval v prid lovške organizacije, še posebno lovskega strelstva. Odlikovan je bil z znakom LZS za lovške zasluge ter redoma III. in II. stopnje.

Dragi Jože, ob častitljivem življenjskem jubileju ti lovski tovariši želimo še veliko zdravja, lovskega blagra in osebnega zadovoljstva, ki ga najpogosteje izkažeš v svoji delavnici, ko nam pomagaš pri popravilih našega lovskega orožja in ob družabnostih med lovci.

LD Tomišelj – B. L.


Svoj 70. rojstni dan je 14. septembra 2013 praznoval naš dragi lovski tovariš **Avgust Snaj**, dolgoletni lovec LD Laze.

Naš Gusti, kot ga kličemo lovci, se je rodil leta 1943 v Zadobravi pri Ljubljani, ki ji je še vedno svet, saj si je tu postavil tudi svoj dom. Dolga leta je služboval kot varnostni inženir

v ljubljanskem Saturnusu ter se še mlad, pred petnajstim leti upokojil. Kdor Gustija pozna, ve, da se ne bi sprizajnil z upokojenskim lenarjenjem. S svojo pridnostjo in podjetnostjo je ob pomoči svoje družine praktično iz nič ustvaril vrtnarijo, ki je že prerasla v pravo uspešno družinsko podjetje.

Uspešno lovsko pot je začel leta 1975, ko se je kot pripravnik včlanil v LD Laze. S polbratom Mirom in bratom Zvonetom so kmalu postali nosilci številnih aktivnosti v lovski družini in nepogrešljivi lovski tovariši.

Naš Gusti je še posebno izstopal s svojo preudarno in podjetno naravo, zato smo mu lovci že zelo zgodaj zaupali najodgovornejše funkcije. Tako se je v letih od 1983 do 1988 izkazal kot skrben in uspešen gospodar LD. Do leta 1992 je opravljal funkcijo pomočnika gospodarja, naprej, s krajšim presledkom, je z veliko delovno vneto opravljal še dolžnosti gospodarja kočje.

Vse od leta 2007 opravlja odgovorno delo predsednika NO LD in je s svojimi koristnimi, a nevsiljivimi nasveti v pomoč vsakokratnemu vodstvu lovške družine.

Dejstvo, da smo lovci LD Laze dobili svoj lovski dom, je prav tako posledica Gustijeve vztrajnosti, če ne že kar trme. Po dolgih letih neurejenega lastništva kočje, ki dolga leta ni več služila svojemu namenu, je Gusti le premagal vse pravne in birokratske ovire, tako da je zdaj lovška kočja v celoti last lovcev LD Laze in prenovljena priljubljeno zbirališče vseh prijateljev zelene bratovščine.

LD Laze že vrsto let vzdržuje tovariške odnose s sosednjimi LD. Dogovarjamo se o skupnem upravljanju z divjadjo, srečujemo se na skupnih lovih, aktivno sodelujemo v organih ZLD Zasavje in LZ Slovenije. Toda vedno ni bilo tako in prav Gusti je bil tisti, ki je uspel preseči nekdanje medsebojne razprtije in notranje prepire ter naravnati odnose in lovski družini v pravo smer. Del svoje energije je v korist lovstva razdal tudi v organih ZLD Zasavje, kjer uspešno zastopa interese LD Laze.

Kljub odgovornim dolžnostim, ki smo mu jih zaupali, pa je ostal skromen in etičen lovec, ki se ni nikoli pehal za trofejami, temveč je najbolj zadovoljen, ko vidi napredek v lovišču ter začuti zadovoljstvo in prijateljstvo med svojimi lovskimi tovariši.

Za zasluge v lovstvu ga je LZS odlikovala z znakom za lovške zasluge ter redoma III. in II. stopnje.

Lovci LD Laze se želimo našemu jubilaru javno zahvaliti za vse, kar je s svojim požrtvovalnim delom prispeval za ohranitev narave in divjadi, pa tudi za lepo urejeno lovsko kočjo ter za vedrino in prijateljstvo, ki ju troši med svoje lovške tovariše.

Gusti, želimo ti še veliko zdravja, dober pogled in tudi veliko prijetnih uric med svojimi lovskimi tovariši!

LD Laze – I. M.


Albin Sajnkarc, prizadveni in ugledni član LD Jurklošter, se je rodil v kraju Spodnja Ponikvica, Šentvid pri Grobelnem, pred 75. leti, 18. 1. 1939, kot peti otrok kmečkih staršev v družini s sedmimi otroki.

Albin je osnovno šolo obiskoval v Šentvidu pri Grobelnem, srednjo pa

v Mariboru. Svojo prvo zaposlitev je kot mlad kmetijski tehnik dobil v Kmetijski zadrugi Laško in nato v Prevzgojnem domu Radeče. Ob delu je končal še višjo pravno šolo in se zaposlil v podjetju Merx - Celje, kjer je vse do svoje upokojitve (1996) opravljal več odgovornih zadolžitev.

Njegova dolgoletna tiha želja, da bi postal lovec, se mu je izpolnila marca 1974, ko se je pridružil članom LD Jurklošter in leto kasneje opravil tudi lovski izpit. V njem smo takoj spoznali zelo sposobnega in marljivega človeka, zato smo mu že leta 1978 zaupali funkcijo tajnika, ki jo je vestno opravljal šest let (od leta 1978 do 1984), tudi gojitveno komisijo je nato vodil šest let (od leta 1988 do 1994), dva mandata pa je bil član disciplinske komisije. Leta 1984 smo si bili enotni, da je Albin najprimernejši za starešino naše LD. To funkcijo je zelo uspešno opravljal do leta 1988 in nato še od leta 1994 do 1996. V času njegovega predsedniškega mandata je bilo veliko narejenega pri lovski koči, ki smo jo takrat tudi razširili, največja pridobitev pa je bila asfaltna prevleka naše dovozne makadamske ceste. S svojim ugledom in znanjem je znal pridobiti člane LD, pa tudi vodilne ljudi v ožji in širši družbeni skupnosti. Da je bil lahko v lovstvu tako uspešen, se je neprestanu lovsko izobraževal,

saj je preglednik uplenjene divjadi od leta 1979, leta 1990 je končal šolo za lovške tehnike (mojstre), leta 2001 pa tudi opravil tečaj za strelskega sodnika. Tudi v organih Savinjsko-Kozjanske ZLD – Celje je opravljal kar nekaj odgovornih funkcij: bil je član pravne komisije (od leta 1983 do 1989), predsednik komisije za normativno dejavnost (od 1987 do 1989), predsednik kadrovske komisije (od 1989 do 1998), od leta 1998 do 2002 je bil član UO in podpredsednik SK ZLD - Celje. Za svoje uspešno delo v lovstvu je Albin Sajnkarc prejel odlikovanja: znak LZS za lovške zasluge, reda III. in II. stopnje ter priznanje SK ZLD - Celje.

Albin, lovci LD Jurklošter vemo, da ti zadnje čase zdravje malo nagaja, vendar smo zelo veseli in počaščeni, kadar prideš med nas. Če se ne moreš udeleževati več skupnih lovov, pa le z veseljem pridi v lovsko kočjo, saj si na njej pa tudi v njeni ožji in širši okolici ter tudi med nami člani pustil neizbrisani in lep pečat. Ob tvojem dvojnem jubileju, dragi Albin (75. rojstnem dnevu in 40-letnici uspešnega članstva v LD Jurklošter), ti želimo še veliko zdravja, osebne sreče v krogu tvojih najdražjih ter dober pogled pod obronki Lisce in Svete Trojice, kamor tako rad zahajajs.

LD Jurklošter – A. V.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Jožef Oblak, LD Porezen
Bojan Pirkmajer,
LD Šmartno na Pohorju

85-letnico

Emil Bezgovšek, LD Laško
Kazimir Ivan Furlič, LD Mala gora
Kazimir Grešak, LD Dol pri Hrastniku
Jože Mrakič, LD Remšnik
Jože Selan, LD Tomišelj
Alfonz Stergar, LD Moravče
Franc Šmajgl, LD Trnovski gozod
Franc Šteblaj, LD Draga, Trava

80-letnico

Rudolf Bauman, LD Pesnica, Jarenina
Franc Boštjančič, LD Bukovca
Anton Bozja, LD Bovec
Jože Geiser, LD Hoče
Stane Grom, LD Poljane
Francišek Leskovšek, LD Dobrova
Jožef Pavlica, LD Hubelj
Jože Peternelj, LD Brezovica
Stanislav Polh, LD Radvanje
Franjo Radikovič, LD Šenčur
Ivo Rajh, LD Ljutomer
Janez Špes st., LD Loče
Jurij Us, LD Taborska jama
Avguštin Zemljič, LD Apače

75-letnico

Jožef Babič, LD Starše
Marijan Bizjak, LD Idrija
Pavel Cestnik, LD Dobovec
Marko Fink, LD Hum, Celje
Franc Gračner, LD Jurklošter
Jožef Groznik, LD Višnja Gora
Peter Habjan, LD Mozirje
Jože Hribar, LD Tuhinj
Josip Janež, LD Lož, Stari trg
Jožef Jurko, LD Malečnik, Košaki
Franjo Kapun,
LD Križevci pri Ljutomeru
Jožef Kenda, LD Radeče
Janez Krenč, LD Hotedršica
Jožef Kovač, LD Velika Loka
Gabrijel Kremzer,
LD Zeleni vrh, Vuzenica

Peter Lebinger, LD Litija
Jožef Markelj, LD Železniki
Edo Markež, LD Luče
Danimir Mazi, LD Rakek
Franc Medvešek, LD Izlake
Marijan Miklavžin, LD Gornji Grad
Franc Ornik, LD Voličina
Branko Pintar, LD Šmartno pri Litiji
Jakov Porok, LD Gornje Jezero
Ivan Skobir, LD Podgorje
Jožef Slavec, LD Kojnik, Podgorje
Franc Stanonik, LD Poljane
Zarko Tušek, LD Rače
Franc Vidmar, LD Izlake
Jožef Vidnar, LD Mala Nedelja
Andrej Zemljič, LD Hubelj
Janez Zupanc, LD Vransko
Tomaž Žolgar, LD Grmada, Celje

70-letnico

Juta Auersperg, LD Preddvor
Jožef Botolin, LD Leskovec v Halozah
Ivan Centrih, LD Handil, Dobje
Francišek Gostiša, LD Brezovica
Edvard Gračner, LD Jurklošter
Franc Janež,
LD Plešivica, Žužemberk
Jožef Jereb, LD Žiri
Franciška Karničar, LD Jezersko
Jožef Kavkler, LD Laporje
Jože Kavran, LD Predgrad
Anton Kolar, LD Slovenska Bistrica
Jože Korošec, LD Vojnik
Luže Krapec, LD Brje, Erzelj
Ludvik Mak, LD Poljčane
Jožef Ogulin, LD Smuk, Semič
Jože Orehek, LD Lukovica
Bogoslav Pantar, LD Draga, Trava
Vinko Poderžan, LD Dravograd
Branko Puljak, LD Suhor
Ivan Ravnjak, LD Radlje
Jožica Reberc, LD Markovci
Jožef Repnik, LD Gradišče
Jože Setnikar, LD Dobrova
Vinko Skvarča, LD Rovte
Franc Slaniček, LD Škale
Jožef Urevc, LD Bled
Rudolf Vodusek, LD Zetale
Franc Zagoršek, LD Destrihk
Rudolf Zelenik, LD Hrastnik
Gabrijel Živec, LD Podbrdo

Vsem jubilarom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Naši vtisi z naravoslovnega dneva na Mostu na Soči

Sem **Mojca Ivančič**, učiteljica na podružnični šoli za usposabljanje in izobraževanje otrok s posebnimi potrebami. Petindvajsetega oktobra lani smo imeli naravoslovni dan. Obiskali smo OŠ Dušana Muniha v Mostu na Soči z namenom, da si ogledamo izvrstno biološko učilnico in zanimiv film o živalih, ki sta ga posnela lovca Branko Lončner in njegov prijatelj. Ker smo bili nad vsem, kar smo videli in slišali, navdušeni, nas je Branko spodbudil, naj svoje vtise pošljemo tudi uredništvu Lovca, da jih morda objavite v reviji. Bili bi zelo veseli.

Na mostarski šoli (Most na Soči) smo si ogledali biološko učilnico. Videli smo kože različnih živali, lobanje, tace in rogovje. Potem smo šli v glasbeno učilnico. Tam smo si ogledali dva kratka filma, ki sta ju posnela enkrat poleti en učitelj in njegov pokojni prijatelj. V filmu so bile živali, gore in rože. V glasbeni in biološki učilnici je bilo zelo zanimivo.

Leotrim, 7. e r.

Na OŠ Dušana Muniha, Most na Soči, smo si ogledali biološko učilnico. V učilnici smo delali zanimive naloge o živalih – o lobanjah, koži in rogovju. Potem, ko smo končali, smo si ogledali še en zanimiv film o naravi.

Peter, 7. e r.

Najlepše v filmu mi je bilo, ko je lovec zapiskal na piščalko. Srnjak je gledal. Potem je srnjak zbežal med drevesi. Zvečer je prišla lisica. Hodila je in vohala. Prestrašila se je lovca. Lovec je fotografiral živali. Posnel je muflona, kozoroga, srne. Fotografiral je tudi rastline. Všeč so mi bile lepe rože, še posebno vijolične.

Žiga, 5. r.

Najbolj mi je bilo všeč, ko je lovec piskal s piščalko. Privabil je srnjaka. Všeč mi je bilo, ko so se kozorogi spopadli. Lepo je bilo, ko je srnjak ležal v senci in ko se je dobil s srno. Zanimivo je bilo, ko se je srnjak približal kameri. Lepo je bilo, ko je bil srnjak z mamicco. Videla sem tudi rože v gorah. Lepe so bile tudi črne kavke. Na filmu se je videl tudi Kobarid. Ptički so čivkali.


Srnjaki so hodili po snegu in iskali hrano.

Lucija, 5. e r.

V filmu mi je bilo najbolj všeč, ko so se med seboj topli gamsi. Plezali so po gorah. Srnjak je klical srno. Gore so bile lepe. Na gorah so bile prelepe rožice. Kozorog je imel lepo dlako. Kozorog je hodil po snegu.

Aleksandra, 4. e r.

Na Mostu na Soči smo si v sklopu naravoslovnega dne ogledali tudi film o živalih. Najbolj mi je bilo všeč, ko so se lovili srnjaki. Lepo je bilo tudi, ko je lovec s piskanjem klical srnjaka k sebi. Srnjak je mislil, da je srna. Ko so se srne ustrašile, so stekle. Tekle so zelo hitro. Imele so belo ritko. Na filmu so bile tudi lepe rože in gore.

Matic, 5. e r.

Skrb za živali raste s človekom

Januar je mesec, ko naj bi bili zima, mraz, sneženje skoraj vsakodnevni spremljevalci za naše podnebne razmere. Toda rokavic, šalov, kap, skratka vsega, kar nas po navadi greje v teh mesecih, še skoraj nismo uporabili v zimi, v katero smo zakorakali že pred dobrim mesecem.

Petra Hudournik, vzgojiteljica **Vrtca Sonček** v Šentilju, me je poklicala in prosila, da bi otrokom poskušala na čim preprostejši način predstaviti delo in lik lovca ter živali v posameznih letnih časih, še posebno pozimi.

Zakaj pa ne, saj na mladih vstoji, povprečna starost članov posameznih LD pa se še vedno dviguje. Tudi za našo **LD Velunja - Šoštanj** velja tako. Bo že res,


Foto: S. Sovič

Z otroki Vrtca Sonček v Šentilju smo se pogovarjali o lovcih in divjih živalih.

da mladini manjka nekaj znanja o temeljnih nalogah in sploh o poslanstvu lovcev. Naravovarstvo pa je temeljna naloga vseh lovcev in vseh ljudi, ki živijo v sožitju z naravo. Da bi bila ozaveščenost mladih in vseh, ki se tega morda ne zavedajo dovolj, boljša, lahko veliko pripomoremo prav lovci sami, če gremo v korak s časom in nepoučenim povemo, da je lov le ena izmed več lovčevih nalog, vse drugo pa je upravljanje z živalmi, naravo in skrb za oboje.

Otroci so me bili zelo veseli. Pričakali so me z navdušenjem, kot še dodatno presenečenje pa so jim vzgojiteljice zamolčale, da je lovec, ki so ga pričakovali, ženskega spola. Z zanimanjem so mi prisluhnil, mi postavljali vprašanja in pripovedovali svoje izkušnje, ki so jih doslej imeli z lovci.

Predstavila sem se jim v popolni lovski opremi: v lovski obleki s klobukom, v primerni obutvi ...

Seboj sem prinesla: daljnogled, lovski rog, trofeje, ustrojeno kožo, zobovje, rogovje, razne lovske knjige, revije Lovce ... Nekaj revij sem jim pustila tudi za spomin, saj so pokazali veliko zanimanja za prepoznavanje živali. Tiste na letošnjem koledarju LZ Slovenija pa jih bodo vse mesece v tem letu spominjale na dan, ko smo se družili.

Spregovorili smo tudi o lovskih objektih in njihovem namenu: o prežah za opazovanje divjadi, solnicah, kar je bilo za otroke povsem nov izraz in spoznanje, da se živali občasno malo posolijo s soljo tako, kot se oni posladkajo

s sladkarijami. Tudi krmilnice za ptice smo obravnavali, saj ju imajo postavljeno na igrišču zraven vrtca, kjer pridno hranijo ptice vso zimo. Pogovorili smo se o lovskih običajih, pomenu zelene barve za lovce, lovskega roga, lovske palice, pa seveda zelene vejice ... Predvsem fantje so odpirali temo o puškah, nabojih in streljanju. Brez slabe vesti smo se pogovorili tudi o odstreli zdrave in bolne divjadi, še posebno pa o zdravju divjadi, h kateremu prav tako lahko veliko prispevamo lovci.

Ob koncu druženja so mi otroci soglasno potrdili, da bodo čez nekaj let vsi postali lovci. Podarili so mi slike, ki so jih že prej pripravili zame, in vanje vložili veliko truda. Upam, da bo res vsaj kateri izmed otrok postal čez nekaj let dober pošten lovec, kajti lovci smo ljudje, ki živimo z naravo in zanjo.

*Sandra Sovič
LD Velunja - Šoštanj*

Še se pokažejo stari mufloni

Mufloni v naših loviščih navadno ne dočakajo visoke starosti. Zlasti ovni najpogosteje padajo pod streli (pre)mladi. Včasih pa se zgodi, da kakšnemu ovnu le uspe preživeti vse pogone, pritiske, čakanja s preže in druge pogrome ter preživeti nekaj zim več. V lovišču **LD Kropa** so že dalj časa opazali kar nekaj ovnov, ki niso bili več mladeniči. Na enega od njih je nad domačo vasjo, Češnjica (pri Podnartu), v začetku lanskega novembra nalezel **Janko Varl st.** – Cajhnov Janko, dolgoletni gospodar tamkajšnje LD. Tradicijo vodenja upravljanja z divjadjo v tem lovišču zdaj nadaljuje njegov sin **Andrej**, pri čemer pa mu pomaga brat **Janko ml.**

V začetku novembra je v naših krajih čas muflonjega mrka. Stari ovni, ki so praviloma samotarji, se tropom muflonk z jagneti približajo le v času mrka. Izkušeni Janko je vedel, da je v tem času mogoče uspešno pričakati trop muflonov na stečinah, ki vodijo v njihova dnevna stanišča. To so navadno najgostejše, varne, težko prehodne gošče na toplih, južnih legah, kjer imajo zagotovljen mir. Kar nekaj juter in večerov je posedal ob stečinah in tudi

videval to previdno divjad, doživel celo zelo bližnja srečanja z njo (na nekaj metrov), a do lovsko pravičnega strela ni prišel. Tisto novembrsko jutro je na znanem prehodu zalezal tropič – dve ovci z jagnetom, ki ju je spremljal iskani oven. Navkljub častitljivim dvainosemdesetim letom roka in oko Janku še nista zatajila, zato se je izpod Jelovice vrnil z uglednim plenom: uplenil je ovna v osmem letu z rogovi (polži), ki so se mu zaradi nenormalne zakrivljenosti kosti rožnice vraščali v vrat. Trofejna ocena rogov je 202 CIC-točki – srebrno odličje torej. Lovski blagor!

Mufloni so v jelovških loviščih, kamor sodi tudi lovišče LD Kropa, že od leta 1971. Tisto leto in leto kasneje so v lovišču LD Jošt in LD Selca naselili štirinajst muflonov; pripeljali so jih z Brionov kot »dar maršala Tita«. Toda dar pravzaprav ni bil tako poceni, saj je bila podarjena le dobra polovica živali. Pri takratni Lovski zvezi Gorenjske, zdajšnji ZLD Gorenjske, so zato ustanovili namenski sklad za nabavo te neavtohtone divjadi, sredstva zanj pa so kar nekaj let »prostovoljno« namenjale vse gorenjske LD. Iz tega sklada so kupovali brionske muflone še za naselitev v druga gorenjska lovišča. Leta 1971 so, prav tako z

Brionov, pripeljali še osemnajst damjakov (od tega šest jelenov), ki so jih izpustili v lovišču LD Jelovica (osem živali) in LD Bled (deset), v zanje povsem neprimerna stanišča z nezadovoljivimi naravnimi razmerami za upravljanje s to vrsto tujerodne parkljaste divjadi. Trde gorenjske zimske razmere naseljenima zmetkoma kolonij niso bile naklonjene. Vsi damjaki, razen enega šilarja, so že v naslednji zimi poginili, bili povoženi (celo z vlakom) ali so jih raztrgali psi. Naravi se še uspeva upirati takšnim človekovim premalo premišljenim posegom, ki so pravzaprav velike napake. Kako bo jutri ...?!

Branko Galjot

Lovski ropot

Rad se odzovem vabilom iz drugih lovskih družin, ker na tak način širim tudi svoj krog podobno mislečih. Pokrajina, kjer lovimo, je skoraj v vseh primerih zelo drugačna od tiste, ki je v našem lovišču, včasih pa v družbi znancev doživim tudi kakšen že skoraj pozabljen lovski običaj.

Iz Lovske družine Vodice sem v prejšnjih letih prejel kar nekaj vabil. Skoraj na vsa sem se tudi uspel odzvati. V bližnjem minulem obdobju me na love v to LD po navadi povabi Miha Vurušič, sopevec našega pevskega zbora, prej pa me je največkrat starešina **Edo Bohinc**.

Bolj kot lov me v to družino vleče družabnost, katere vrh je skoraj vsakokratno doživetje lovskega ropota. Kadar sem sodeloval v tem dogajanju, ga je vsakokrat vodil starešina, ne dvomim pa, da ga ne obvlada še kateri drugi član družine. Razlog za ropot je najpogosteje voščilo slavljencu za obletnico rojstva, včasih pa tudi kot voščilo članu zelene bratovščine za trofejno uplenitev.

Tako je bilo tudi 17. novembra lani, ko smo priredili kar dva lovska ropota. Po lovu, na katerem sicer ni bil oddan niti en strel, smo se udeleženci lova in še nekateri drugi, predvsem starejši lovci omenjene LD, zbrali v prikupni koči v vznožju Rašice, razpotegnjenega hriba, ki skupaj s Šmarno goro severnim vetrovom zapira pot v Ljubljansko kotlino.

Najprej smo »zaropotali« v čast lovcu **Francu Sešku** za njegov 63. rojstni dan, nato pa še lovcu **Andreju Ropretu**, ki mu je boginja Diana slab mesec prej naklonila trofejno gamsjo kozo; uplenil jo je pod enim od vrhov

Rašice na vsega 400 m nadmorske višine. Raškiški hrib si namreč delijo tri lovske družine: **LD Vodice**, **Šmarna gora** in **Mengeš**. Glede na majhno in povsem izolirano populacijo gamsov na tem hribu morajo lovci teh LD opravljati odstrel še posebno pazljivo. Lov na te čudovite živali si medsebojno delijo, zato je uplenitev gamsa med njihovimi člani še veliko bolj cenjena kot v okoljih, kjer je te divjadi več. Praviloma sme vsaka od treh LD v lovni sezoni odstreliti le po en osebek te divjadi; načrt odstrela pred sezono natančno določa kategorije dovoljenih uplenitev. V LD Vodice gamsa nikoli ne lovijo posamič, pač pa vedno v spremstvu lovskega čuvaja ali posebej pooblaščenega lovca za spremljanje člana, ki si je pridol-


Vidno ganjenemu Andreju Ropretu je trofejne roglje uplenjene koze lepo pripravil in izročil gospodar LD Vodice.


Janko Varl ob zasluženem plenu

Foto: A. Varl

dice **Srečo Vrtnik** in mu jo posebej slavnostno izročil. Potrudil se je še z okrasjem iz smrekovih vejic, da je ob vročitvi izdelek na tak način prišel še bolj do izraza.

Oba slavljenca, **Franc in Andrej**, sta po stari šegi poskrbela, da družba ni bila žejna, z Mihom pa sva še druge pritegnila k petju narodnih in ponarodelih skladb. Resnično težko se je bilo nekoliko prej kot čisto na koncu posloviti od tovarišev te LD in se vrniti domov.

Marko Koračin

Sokolarji v Beli krajini

Na povabilo lovskega prijatelja **Bojana Valenčiča** sem se odzval na prijazno vabilo v Log pri Metliki, da bi pozdravil slovenske sokolarje, ki bodo prišli na obisk v Belo krajino.

Zgodaj zjutraj tistega dne me je Bojan še enkrat poklical in preveril, če bom res prišel. Sestali smo se ob kavici v metliški Gostilni Grubač.

Počakali smo, da smo se zbrali vsi in ko je **Robert Nedanovski** povedal, da smo v zboru vsi povabljeni, smo se preselili v lovišče Log (LD Metlika), ki je na robu odličnega revirja za malo divjad omenjene LD. Že od daleč je bilo opaziti strokoven pristop pri vzdrževanju tega dela lovišča za namene vzdrževanja in upravljanja z malo divjadjo. Videli smo kar nekaj zajcev, pa še lisico, ki je pregnala fazana iz grmovja. Lovci so povedali, da je v tamkajšnjem lovišču zaradi velike številčnosti male divjadi kar veliko lisic.

Kar na parkirnem prostoru ob Logu smo se razvrstili v zbor in predsednica Slovenske zveze sokolarjev (SZS) **Vilma Alina Šoba**, ki to zvezo vodi že tri leta, je po pozdravu predstavila vse prisotne sokolarje, fotografe in druge goste. Poleg nastopajočih sta bila na sokolarskem lovu še dva fotografa. Članom LD Metlika se je zahvalila za dobrodošlico in dovoljenje za lov s sokoli ter prikaz dela s pticami ujedami.

Tudi Robert Nedanovski je pozdravil vse prisotne in predstavnike ZLD Bele krajine. Povedal je, da se zanimanje za sokolarstvo v Sloveniji povečuje, da imajo že okrog petdeset članov in da je povprečna starost sokolarjev okrog trideset let; dokaj razveseljen je podatek v primerjavi z lovci s puško.

Oba visoka predstavnika sokolarjev sta povedala, da se SZS deli na dva dela, in sicer na *Gorenjski*

in *Prekmurski sokolarski klub*, nato pa tudi razložila, kako je mogoče oceniti starost njihovih ptic, kakšna je razlika med sokolom in kraguljem pri načinu lova ipd.

Vilma Alina je npr. lastnica kragulja, drugim sokolarjem pa so na sokolarskih rokavicah sedeli sokoli. Sokolarji so bili **Primož Briški Cirman** s soprogo gospo **Špelo**, ki je sicer kinološka sodnica za pse čivave, **Herbert Gorjup** ter **Paolo Massarutto** iz Pordenona (Italija). Vse sokolarje so spremljali tudi psi ptičarji - nemški žimavci.

Sokolarstvo je izjemna povezava človek - sokol in včasih tudi pes. V zgodovini človeštva in tudi pri nas ima globoko tradicijo. Iz pradavnine do danes se je priljubljenost tega načina lova v odvisnosti od obdobjev večala in zmanjševala; odvisno od sprememb, režimov tedanjega in tudi zdajšnjega družbenega sveta.

Prva je s svojima kraguljem in nemškim žimavcem nastopila Vilma. Ko je videla, da je pes s stojo nakazal fazana, je izpustila kragulja. Ujeda se je dvignila in


Kragulj pod fazanom, ki ga je zgrabil v grmovju, ko se je dvigal iz kritja.

bilo kar težko slediti posameznim dogodkom, čeprav smo vse pozorno spremljali. Vse, kar smo videli, nas je navdušilo. Zapisati moram, da so bili vsi okrog mene izkušeni lovci in strokovnjaki za lovstvo in lovsko kinologijo. Med njimi sta bila **Tomaž Burazer** in tudi **Špela Cirman Briški**. Vsi smo se čudili nad učinkovitostjo in močjo nastopajočega kragulja,

ki niti ni velik: približno 50 cm meri od repa do glave. Kraguljke so precej večje.

Sokolarski lov smo nadaljevali in se počasi približevali koncu planjave (morda daljše od dveh kilometrov). Da bi tistega dne lov potekal kolikor mogoče tekoče in da bi bil čim učinkovitejši, je veliko pripomogel Bojan Valenčič, ki se zelo veliko ukvarja z lovom, še posebno na malo divjad. Bojan je namreč tudi zakupnik enega izmed lovišč na Hrvaškem. Domov v Metliko je odšel po svojo sivo vajmarsko ptičarko Frido, ki se je izkazala več kot odlično izšolana pomočnica.

Naslednji je bil na vrsti Paolo Massarutto s sokolom selcem, ki mu je pri preiskovanju terena pomagala Frida. Ko je psička poiskala skritega fazana in ga s stojo več kot deset minut nepremično nakazovala pred nekim kritjem, je Paolo izpustil sokola, ki nam je pokazal še poseben sistem lova, ki za nas skoraj ni bil verjeten. Dvignil se je visoko in v vse večjih krogih ogledoval teren pod seboj. Očitno je bilo,


Kragulj **Vilme Aline Šobe** se je dobro izkazal na sokolarskem lovu na fazane v Beli krajini.

se kar precej oddaljila od dela lovišča, kjer smo vsi drugi opazovali delo psov in sokolov. Tako je ptici ponudila nekoliko več časa za lastno opazovanje okolice.

Ko se je kragulj med kroženjem po bližnji okolici dovolj približal grmovju, kjer je pes v stoji še vedno nakazoval v goščavju skritega fazana, je Vilma svojemu psu ukazala, da je dvignil fazana. Iz večje oddaljenosti, ne pa tudi prav velike višine je izšolana ujeda bliskovito zavila v smer dvigajočega se fazana ter ga zgrabila, še preden se je le-ta uspel izmotati iz grmovja. Fazan je bil zaradi močnih stiskov s kremplji v trenutku mrtev. Vse to se je dogajalo tako hitro, da je


Foto: T. Vrščaj

Sokolarica in sokolarji: **Vilma Alina Šoba** s kraguljem, **Herbert Gorjup**, **Primož Briški Cirman** in italijanski sokolar **Paolo Massarutto** s sokoli

da vidi vsako malenkost iz velike višine. Prepričal sem se, da je reklo *vidi kot sokol*, resnično! Verjetno je zagledal Frido pred grmovjem in vzletajočega fazana. Z neverjetno hitrostjo se je ujeda začela spuščati in »pikirati« na fazana, ki je vzletel iz grma in želel pobegniti pred Frido. Le malo mu je manjkalo, pa bi mu to celo uspelo.

Sokol se je spustil do dna grmovja, se od tam dvignil v loku skozi gosto grmovje in v hipu od spodaj in s kremplji zgrabil fazana za vrat. Nato sta oba padla z vrha v približno trimetrsko grmovje. Sokol je ves čas stiskal velikega ptiča s kremplji za vrat in mu s kljunom prekinil vratno krvno žilo. Mrtev je bil že prej, preden se je Paolu uspelo približati do njega.

Tudi tretji fazan je bil ulovljen na podoben način. Ko smo videli, kako te ptice lovijo, kako učinkovite so, smo lahko skupaj ocenili, da je tak način lova povsem naraven in zato za lovce sprejemljiv; če je mogoče reči, da je sploh katera od oblik lova takšna. Moram pa zapisati, da so trije fazani sokolarjem pobežnili (sokolu in tudi kragulju!). Fazani so bili pač hitrejši, kar je spet povsem naravno. Res pa nobeden od sokolov po neuspelem napadu ni sledil pobežli ptici, kar je v prosti naravi tudi mogoče in skoraj pravilo.

Prikazani lov je bil zelo zanimiv za vse. Tudi sam menim, da je v prihodnje ta lov vredno gojiti in razvijati kot posebno vrednoto in del naše narodne tradicije ter med sokolarje privabiti mlade lovce. Omeniti velja, da je lovsko članstvo v slovenski lovski organizaciji pogoj za članstvo v SZS, ki je članica LZS.

Na opisanem lovu so poleg navedenih sokolarjev sodelovali še: **Ignacija Valenčič**, **Zvone in Marjan Hutar**, **Tomaž Burazer**, **Milan Sopčič**, **Herbert Gorjup**, **Goran Petković** in njegov brat **Rade** iz Novega sada, fotografa **Gregor Hutar** in **Matej Leskovšek**, **Martin Ribar**, **Ian Koštomaj** in podpisani.

Ob koncu lova je Robert Nedanovski vse povabil na znano belokranjsko specialiteto – na ražnju pečene odojke.

Vsem organizatorjem se zahvaljujem za povabilo in izkazano prijaznost, gostoljubje in odlično organizacijo lova ter predstavljeni tovrstni lov. Zahvaljujem se LD Metlika, da se je odločila za ta dan odstopiti res lep del njihovega lovišča sokolarjem SZS in tako tudi drugim Belokranjcem


Foto: S. Sušnik

Dokumentarna fotografija para belih štorcelj, ki se že tretje leto pred zimo ni odselil iz Ješenca.

omogočila ogled predstavitve tega starodavnega in tradicionalnega načina lova. Sokolarjem želim, da bi prikazani način lova še naprej razvijali in ga ohranjali ter ga tudi v prihodnje vedno prikazovali kot obliko lova, ki je vredna truda in vse nadaljnje pozornosti. Opaziti je bilo uspešno povezovanje in negovanje prijateljstva ter tovarništva med človekom in živalmi, ki koristi predvsem človeku, a tudi živalskim pomočnikom! Vse to verjetno lahko vodi v nove in nove povezave ter zanimivo povezavo interesnega sožitja.

Toni Vrščaj

Par štorcelj, ki se ne odseli

Ko sem se novembra lani peljal po cesti Fram - Polskava, nisem mogel verjeti svojim očem: sredi travnika v kraju Ješenca sta stopicali in iskali hrano dve štorcelji. Kaj sta pobirali, ne vem, še večja uganka pa je, zakaj se jeni nista odselili?

Po prvi oceni je to dokaj star par, ker sta ptici zelo veliki, telesno močni in v dobri kondiciji. Moja prva misel je bila, da je par pač malo zakasnil s selitvijo in da bosta štorcelji še »odjadrali« v najkrajšem času. A se to do danes ni zgodilo.

Ko sem o tem, kar sem videl in odslej videvam vsak dan, povedal lovskemu prijatelju Vanču, mi je povedal, da se ta par ni odselil že tri leta. Torej se res nisem motil o starosti. Pokazal mi je tudi njuno gnezdo in mi povedal, da zavrčata ponujeno hrano in da sta se

in srak, tako da razmišljam, da je tam tudi zanju dovolj hrane. Da bi bilo le še dolgo tako!

Stane Sušnik

Preprostejši način zaščite jelk pred objedanjem

Vsenci odraslih dreves lahko mladika jelke čaka več let na svetlobni jašek, po katerem bo zrasla v zgornji sloj, na prostost. A medtem ko čaka, jo objedata srnjad in jelenjad. Njeni brsti so obdani z manj bodečimi/koničastimi iglicami, kot so smrekove, zato so za divjad vabljivejši. Največ škode nastane predvsem pozimi, ko snežna odeja prekrije


Dolgolaki pes nam bo pomagal pri zaščiti jelkinih rastnih poganjkov.

trave, grmovja in zeli, na plano pa kukajo le poganjki mladih jelk. Mnogo med njimi je nižjih od pasu in navadno povsem objedenih. Gozdarji varujejo vršni popek s premazi, območja pomladitve gozda ograjujejo ali celo poskrbijo za povečan odstrel. Vse z namenom, da bi mladike jelk presegle višino gobca rastlinojede divjadi. A obstaja še en preprostejši način zaščite; povsem neobičajen,


Foto: S. Poljanšek

S pasjo dlako zavarovan rastni jelkin vršiček

pa toliko bolj domisel in tudi učinkovit.

Med letom se ob krtačenju domačega dogodlakkega psa nabere veliko odpadle dlake, s katero se lahko konec jeseni odpravimo v gozd. Za jajce veliko kepo dlake ovijemo okoli brstov na vrhu jelke. Večji delež dlak naj bo nad popkom, preostali del pa navijmo okrog popka ter po poganjku navzdol. Z navijanjem dlake okrog poganjka se le-ta dobro oprime in utrdi med iglicami. Tako zavarovana popka ne osvobodi dlake ne veter ne sneg ali dež. Mokra dlaka ima izrazit in dolgotrajen vonj po psu (maščobne kisline), če pa rastlinojedi parkljar v tako zaščiten del rastline kljub vsemu le ugrizne, hkrati ugrizne še v dlako. Verjetno občutek tega zanj ni prijeten.

Okrog brsta zavita dlaka po opazovanju sodeč varuje poganjek vse do spomladi. Takrat se brst poveča, nabrekne in odžene. Nov poganjek se prerije skozi od dežja in snega potlačeno dlako in neovirano nadaljuje rast. Ob pogledu na tako zaščitene jelke po koncu zime opazimo, kako z najmlajšega vejnega venca visi stara dlaka. Če je bila jelka tako zaščitena več let, tudi na tistih venci, kjer je bil včasih zaščiten vrhnji poganjek,

smo jo rešili pred divjadjo. Brst ščitimo, dokler jelka ne preseže višine gobca jelenjadi. Tak način dela in zaščite lahko uporabimo tudi na steblih dreves, pri katerih bi radi preprečili ranitev skorje zaradi drgnjenja rogovja srnjakov in jelenov. Opisani način zaščite jelk je za zdaj opisan le kot zanimivost, opažanje. Lahko pa bi pripravili študijo, v kateri bi rezultate te metode primerjali z že uveljavljenimi načini varovanja.

Simon Poljanšek


Foto: B. Bergant

Povožen ris v LD Nomenj - Gorjuše

Povožen ris v LD Nomenj - Gorjuše

V začetku januarja 2014 smo prejeli telefonsko obvestilo o povozu živali zunaj naselja Nomenj. Menili smo, da gre spet za srnjad ali jelenjad. A glej ga, zlomka, nadvse presenečeni smo bili, da je bil povozen ris. Iskali smo ga na mestu, kjer naj bi ga povozil avto, a smo ga našli šele nekaj sto metrov stran, mrtvega, zavlečenega v nizko grmovje.

Tudi po tem dogodku je v našem lovišču še vedno opaziti risje sledove, zato menimo, da je pri nas občasno še en primer. Čas bo pokazal, če se morda ne motimo.

*Branko Brgant
LD Nomenj - Gorjuše*

Člani UO LZ Maribor pri lovcih v Slavoniji in Baranji

Člani UO LZ Maribor smo se pred iztekom štiriletnega mandata odločili, da organiziramo »poslovilni« izlet k lovskim tovarišem (na lastne stroške). Za izlet smo si izbrali obisk Slavonije in Baranje. **Drago Vešner**, član UO LZM, že dalj časa prijateljuje z lovci **LD Vepar** iz Kitišanca in izkoristili smo njegovo prijateljevanje ter navezali prve stike. Glede na dejstvo, da mesti Maribor in Osijek že od leta 1995, ko je bil podpisan sporazum o prijateljstvu in sodelovanju, uspešno sodelujeta, nadaljnji koraki niso bili preveč zahtevni. Po izmenjavi nekaj elektronskih sporočil z Lovčkim savezom Osječko-Baranjske županije in LZM je bil dokončno potrjen datum obiska (18. do 20. oktober 2013).

V petek, 18. 10., smo se odpravili na pot. V poznih popoldanskih urah smo prispeli na prvega izmed več postavljenih ciljev: v Kitišanc, natančneje v »gostionico« Svrtn, kjer sta na gostoljubno sprejela predsednik Osječko-Baranjskega lovačkog saveza **Zlatko Stolnik** in predsednik LD Vepar - Belišče **Vlado Madžarić**. Ko smo se seznanili z gostitelji, smo srečanje nadaljevali s krajšim sestankom in večerjo. Nato so nas gostitelji pospremili do mesta Valpovo, kjer smo se namestili v enem izmed novo urejenih turističnih »hostlov«.

Pred spanjem smo si ogledali mesto Valpovo, ki leži blizu reke Drave, na območju Slavonije, 25 km severozahodno od Osijeka, ki na neki način simbolično povezuje pobrateni mesti Maribor in Osijek in daje pobratenu tudi svojevrsten pečat.

V soboto, 19. 10., smo po zajtrku, pripravljenem iz lokalne kulinarne ponudbe, nadaljevali pot proti naslednjemu cilju: na ogled Naravnega parka Kopački rit. To je poplavljen območje v Baranji na severovzhodu Hrvaške, med reko Donavo na vzhodu

PROSLAVILI 70-LETNICO PROF. DR. FRANCA HABETA

Novembra je dr. Franc Habe - Feri, domžalski lovec, univ. profesor za živinorejo in konjerejo na BF Univerze v Ljubljani, dopolnil 70 let. Jubilat, rojen Prekmurec, je navdušen naravoslovni fotograf, pa tudi kinolog, sadjar, znanstvenik (prispevek h knjigi o lipincancu), član društva Zdravje - Domžale, glasbenik (harmonikar), predsednik KS Slavko Štanderič, član Komisije za lovsko kulturo pri ZLD Ljubljana itn.

Habetov jubilej smo njegovi lovski prijatelji praznovali v Gostilni Pirc na Rovah. Ob tej priložnosti je pokazal razne posnetke kozorogov iz TNP, med katerimi je preživel kar nekaj dopustov. Praznovanja so se udeležili tudi visoki predstavniki LZS in ZLD Ljubljana: mag. Srečko F. Kropce, Lado Bradač in tajnik ZLD Ljubljana Milan Velkoverh. V prijetnem vzdušju in klepetu so mu člani LD podarili odlično rračno puško. Praznovanje se je ob takšnih in drugačnih lovskih pogovorih potegnulo v noč.

Ob razmišljanju o Feriju, rojenemu Prekmurcu in sedaj naturaliziranemu Domžalčanu, ugotavljam, da je kar veliko dejavnosti, v katerih je zelo uspešen. Je odličen fotograf; skoraj ne vem za dejavnost, v kateri ne bi bil izjemen. Je tudi član Komisije za lovsko kulturo pri ZLD Ljubljana. – G. O. Rettinger

Ob koncu naj mi bo v veselje, da mu želim še dosti zdravja in uspešnih aktivnosti v življenju.


dr. Feri Habe - 70let

du in reko Dravo na jugu. Ustanovljen je bil leta 1976, obsega pa 17.000 ha (177 km²) in je najstarejši razglašeni krajinski park na Hrvaškem. Med letom območje precej spreminja svojo podobo, ki je odvisna od obsega poplavljanja, predvsem reke Donave in precej manj od Drave. Med panoramsko vožnjo z ladjo smo si ogledali po vsej Evropi dobro znan rezervat živalstva in rastlinstva. Pod strokovnim vodstvom vodnika **Tibora Vaša** smo se sproti seznanjali z rast-

naselju Draž, kjer nas je sprejel in gostil občinski načelnik **Stipan Šašlić**. Po ogledu pravega baranjskega bisera, v peščenjak vklesane romantične vinske kleti, ki so od zunaj po velikosti in na videz skromne, znotraj pa prave razkošne »galerije« in paša za oči in dušo, smo nadaljevali naše druženje. Pridružila sta se nam še **Vinko Šovakov**, predstavnik Turističnega društva Draž, in **Pavo Balatinac**, lastnik trgovinskega kompleksa Troga. Med sproščenim pogovorom je beseda


Člani UO LZM v NP Kopački rit

linskim in živalskim svetom Kopačkega rita.

Kopački rit velja za enega največjih »vrtcev in valilnico« sladkovodnih vrst rib v Podonavju (porečju Donave). Obenem je to najpomembnejši ornitološki rezervat na Hrvaškem. V njem vsako leto gnezdi okrog 140 vrst ptic. Z veliko biotsko raznovrstnostjo, skupaj več kot 2000 vrst, je odraz bogatega rastlinstva in živalstva naravnega parka. Deli zemljišč in močvirskih voda so zelo prepleten mozaik kanalov, ki so povezava med Donavo in Dravo in omogočajo povezavo voda v parku. Obisk Kopačkega rita smo dopolnili z obiskom reprezentančnega dvorca Tikveš ter ogledom razstave rastlinstva in živalstva Kopačkega rita, ki je bila urejena na biokološki postaji.

Nadalje smo se odpravili proti Batini, baranjskemu naselju ob Donavi. To je nekdanja vas ribičev z rečnim pristaniščem, ki je znana po znameniti bitki v drugi svetovni vojni, potekala je novembra 1944, in urejenem spominskem kompleksu Pobjeda s spomenikom Rdeči armadi. Pot smo nadaljevali med vinogradi in breskovimi nasadi proti


Gostitelji so nas bogato pogostili v svojem lovskem domu.

nanesla tudi na možnost in razmere lova na veliko divjad v lovišču Šarkanj - Vrbje.

Sobotni popoldan smo končali z lovom na fazane v lovišču LD Vepar - Belišče. Po lovu smo bili gostje njihovih lovcev, ki so nas v svojem lovskem domu pogostili še z eno slavonsko specialiteto, t. i. »čobancem«, ki nam je zelo teknil. Druženje z gostitelji je trajalo do jutranjih ur in se sklenilo v »gostionici« Svrtn.

Zadnji dan našega izleta smo


»Lovska žetev« trofejnih jelenov iz tamkajšnjih lovišč – ruk 2013

si ogledali državni lovišči Kapelački lug in Đurđenac. Skozi obe lovišči nas je popeljal **Denis Matijević** s svojo strokovno ekipo, predstavnik podjetja Gavran, ki upravlja z loviščema. Najprej smo si ogledali ograjene obore z vso potrebno opremo za vzrejo in odlov navadne jelenjadi in divjih prašičev. Ogledali smo si tudi sodobno opremljen objekt za prevzem in predelavo divjačinskega mesa s pripadajočimi hladilnimi komorami. Ravno v

sobo in sobo s trofejami. V prijetnem vzdušju in ob klepetu se je kar prehitro bližal čas za našo vrnitev v Maribor. Ko smo se poslavljali, smo vsi nekako začutili, da je to začetek novega in uspešnega lovskega sodelovanja.

V Slavoniji in Baranji smo se mariborski lovci res dobro počutili; verjetno zaradi velike podobnosti z razmerami v našem slovenskem Prekmurju, kar so na neki način potrjevala tamkajšnja široka obdelana polja in prisotnost štokelj. Pokrajina, za katero lahko rečemo, da ima »dušo«. Podobnost je zaznati tudi v osebnih značajih slavonskih gostiteljev, ki goste sprejmejo velikodušno, odprto, iskreno ... Še enkrat hvala gostiteljem za dva nepozabna dneva!

Marjan Gselman – LZM

Elite 6500 2,5-16 x 42

Strelni daljnogled **Bushnell Elite 6500 2,5-16x42** spada v vrh ponudbe strelnih daljnogledov Bushnell. Resnično prestižen in vsestransko uporaben strelni daljnogled iz vrhunske serije Elite 6500 spaja vse najboljše lastnosti Bushnellovih strelnih daljnogledov s faktorjem povečave, večjim od 6-krat. Tako je vrh ponudbe ne samo pri firmi Bushnell, ampak s svojimi tehničnimi novostmi postavlja nova merila v vrhunskega redu strelnih daljnogledov na svetu.

Strelni daljnogledi serije **Elite 6500** so optični izdelki, namenjeni najzahtevnejšim uporabnikom. So spoj izjemne strelske optike in čvrste konstrukcije, ki je potrebna za terensko lovsko uporabo. Noben drugi lovski strelni daljnogled trenutno nima tako velikega

razpona povečave, kot jo omogoča serija Elite 6500.

Svetlobna prepustnost optike je 95 % in velja za največjo. Izjemno čvrsto telo daljnogleda je kovano iz lahke in trdne zlitine z dodatkom 30 % titana. Debele stene že na pogled vlivajo potrebno zaupanje. Tovarniško so preizkušeni na udarce, ki ustrezajo deset tisoč trzajem karabinke v afriškem kalibru .375 H&H Mag. Glede na kombinacijo optičnih kakovosti in mehanske trdnosti so po mnenju mnogih strokovnjakov verjetno najboljši strelni daljnogledi na svetu.

Vse površine leč so prevlečene z več sloji najsodobnejše optične prevleke, ki izboljša kontrast in svetlobno prepustnost. S patentom zaščitena – **WB – Ultra Wide Band Coating** – prevleka leč preprečuje notranje odboje in s tem izgubo svetlobe. Omogoča izjemno svetlobno prepustnost na poti od objektiva do očesa, zelo svetlo ostro sliko in naravne barve v celotnem barvnem spektru. Lečo v objektivu lahko po potrebi dodatno zaščitimo s svetlobnim senčnikom, dolžine 76 mm, ki je v opremi daljnogleda. Senčnik preprečuje odboj svetlobe od zunanje steklene površine objektiva in svetlobni izkoristek ter še poveča ostrino slike.

Zunanja površina leč je zaščiten z že uveljavljenim sistemom zaščite leč **Rainguard**. Sistem je bil še nedavno novost v optični industriji, ki jo zdaj že posnemajo tudi drugi. Rainguard je svojevrsten dežni ščit, ki preprečuje zameglitev zunanje površine leč zaradi dežja, snega, rose ali sapa. Notranjost daljnogleda je pri seriji 6500 napolnjena z **argonom**, ki ima prednost pred dušikom predvsem pri trajnosti in večji temperaturi vzdržljivosti zaščite proti vlagi.

Strelni daljnogledi s tako velikim razponom povečave potrebujejo tudi mehanizem za nastavitve

paralakse. Le-ta je nameščen na osnovni cevi strelnega daljnogleda nasproti bobniča za nastavitve smeri, kar zmanjša velikost in težo daljnogleda v primerjavi z običajnim obročem za nastavitve paralakse, ki je na objektivu daljnogleda.

Vsi strelni daljnogledi Bushnell, serije Elite pa še posebno, se odlikujejo po veliki očesni razdalji. To je zelo pomembno pri močnejših kalibrnih in streljih strmo navzgor; npr. pri lovu v gorah, ko daljnogled lahko udari strelca v očesni lok. Ne samo, da je očesna razdalja velika, omogoča tudi veliko prostora pri merjenju, predvsem kadar se mudi. Zelo hitro boste postavili oko v žarišče leče na okularju in tako videli celotno čisto sliko brez stranskih senc ne glede na to, ali bo vaše oko centimeter ali dva naprej ali nazaj.

Predstavljeni strelni daljnogled je primeren za vse vrste lova. Z najmanjšo, 2,5-kratno povečavo daje dovolj široko vidno polje za strele od blizu na pogonih, največja 16-kratna povečava pa dobremu strelcu omogoča zanesljive strele na velikih razdaljah. Odlična svetlobna prepustnost leč ob zmerni 6-kratni povečavi daje zelo dober svetlobni izkoristek za strele v mraku. Osnovna cev daljnogleda je premera 30 mm. Za ta kakovostni razred je daljnogled lahek in kratek, saj tehta manj kot pol kilograma, dolg pa je samo dobrih 34 cm, kar sta približna velikost in teža klasičnega strelnega daljnogleda 6 x 42.

Predstavljeni strelni daljnogled spada v optičnem in konstrukcijskem pogledu v najožji svetovni vrh lovskih strelnih daljnogledov. Resnično vrhunski in luksuzni optični izdelek bo zagotovo zadovoljil tudi najbolj zahtevne uporabnike.

Predstavitvena reportaža Rodeoteam, d. o. o.


V oktobru smo se na ljubljanskih Žalah z lovsкими pogrebom poslovili od našega spoštovanega tovariša **Francija Strajnarja**, ki bi letos zaokrožil že spoštljivih devetdeset let. Franci je umrl 21. 9. 2013.

Rodil se je 22. 10. 1923 v Martinji vasi pri Mokronogu in že v rani mladosti, s trinajstimi leti, prišel v Ljubljano za vajenca. Že leta 1941 se je vključil v odporiško gibanje OF Slovenije, maja 1942 je bil izdan, a je še pravočasno odšel na Krim v partizane. Najprej se je boril v Krimskem odredu, nato v Serčerjevi brigadi. V borbi za Korin in Suhi krajini 16. marca 1943 je bil hudo ranjen. Kot ranjenca so ga prepeljali najprej v Jelenovo Žleb in Krvavo Peč, nato pa spet premestili v Belo krajino in od tod v italijanski Bari.

Ker je bil težko ranjen, je imel status vojaškega vojnega invalida, kar pa ga ni oviralo, da se po vojni ne bi aktivno vključil v obnovo razrušene domovine. Vedno je bil dobre volje in tudi zanj je veljalo: *»Kdor poje, slabo ne misli.«* Franci je kar sedemindvajset let pel v Partizanskem invalidskem pevskem zboru.

Po vojni je opravljal različne dolžnosti in se nato kot vojaški kapetan zaposlil na takratnem Sekretariatu za notranje zadeve. Postopoma je na službenem mestu napredoval in ob upokojitvi, leta 1967, je vodil enoto šifrerjev v Republiškem sekretariatu za notranje zadeve.

Kot velik ljubitelj narave se je leta 1950 vključil v LD Rakovnik, katere član je bil do leta 1955. Med tem je bil nekaj časa tudi član LD Sorško polje. Leta 1955 se je prepisal v LD Tomišelj. V našem lovišču je namreč tudi Krim, ki ga je spoznaval že med partizani, zato mu je bilo to lovišče še posebno pri srcu. V LD so mu bile zaupane številne pomembne funkcije. Že leta 1956 je postal tajnik in to funkcijo opravljal do leta 1960, starešina družine je bil od leta 1960 do 1964, skoraj celo desetletje (od 1971 do 1979) pa je bil predsednik disciplinskega razsodišča LD.

Vsi smo Francija poznali kot zglednega kinologa, ki je svoje bogato lovsko in kinološko znanje znal prenašati na mlajše lovce. Njegova ljubezen so bili od nekdaj nemški kratkodlaki pičarji. Z njimi je dosegal dobre rezultate na lovu in tudi na različnih kinoloških tekmovanjih in prireditvah. Bil je član DLP. V LKD Ljubljana se je vključil leta 1979, kjer je pozneje opravljal funkcijo predsednika disciplinskega razsodišča ali člana nadzornega odbora. Za njegovo uspešno lovsko-kinološko delo mu je KZS podelila srebrni in zlati znak za kinološke zasluge in red II. stopnje.

Za požrtvovalno delo v lovstvu je prejel številna lovška odlikovanja, med katerimi je najvišje odlikovanje red za lovske zasluge LZS II. stopnje. Matična LD Tomišelj mu je izglasovala status častnega člana LD. Bil je tudi prejemnik visokih vojaških in državnih odlikovanj. Vsi pa vemo, da priznaj in odlikovanj ni zbiral. Franci je bil vedno z nasmehom pripravljen na pogovor in voljan pomagati pri delu. Vsako delo je znal organizirati in ga tudi voditi. Predvsem pa je bil pošten in, kar je najpomembnejše, bil je »pravičen«. Znal je pretehtati, kaj

je prav in kaj ne. Malo je oseb s tako izvrstnim ali odličnim značajem.

V takšnem spominu nam bo ostal Franci; spoštovan in zaupanja vreden sodelavec, partizan, kinolog, predvsem pa naš lovski tovariš.

LD Tomišelj – L. B.


Ivan Janez Kržmanc se je rodil 19. 3. 1931 na Brezovici pri Ljubljani. O njegovi rani mladosti ne vemo prav veliko. Ko pa je začel delati, ga je pot zanesla na

Dolenjsko, ki se mu je tako priljubila, da ji je ostal zvest do svoje prezgodnje smrti 27. 9. 2013. Janez se je včlanil v LD Dobrnič leta 1959 in bil vseskozi aktiven lovec z naprednimi idejami. Tajnik LD je postal leta 1963 in to funkcijo vestno opravljal vse do leta 1980. Bil je discipliniran in tudi šaljiv, zaradi česar smo ga imeli lovci radi in ga tudi spoštovali. Žena Kati ga je rada spremljala s svojim kužkom in mu vedno stala ob strani ter tudi nam marsikdaj priskočila na pomoč. Tradicionalni lov, ki ga vsako leto v LD Dobrnič pripravimo za goste, je vedno vodil prav Ivan. Če je bil uspešen, se je še posebno odkrito veselil.

Lani pa, kot bi slutil, da nas zapuščja, je svoje lovске rogove izročil vodstvu LD z besedami: »Naj se še naprej oglašajo na skupnih lovih, saj sem jih samo zato kupil...«

Dragi Janez, obljubljam ti, da se bodo tvoji rogovci še naprej oglašali na Ojstrem vrhu in drugje v našem lovišču, kot so se ti zadnjič oglasili na zadnjem slovesu od tebe, ki si odšel od nas k večnemu počitku. Počivaj v miru, zvoki tvojih rogov pa nas bodo še dolgo spominjali nate in na vse, kar smo lepega doživeli skupaj!

LD Dobrnič – S. G.


Sredi poletja, 2. 8. 2013, nas je presenetila kruta vest, da je umrl po letih in lovskem stažu naš najstarejši član **Edvard Hojak**. Nedolgo pred tem nam je še

pripovedoval svoje spomine na začetke organiziranega lovstva po drugi svetovni vojni.

Edi, kot smo ga krajše imenovali, se je rodil 3. 9. 1929 v Puštalah, v čepovanski dolini nad Novo Gorico, v delavski družini kot mlajši od dveh otrok. Edi se je že kot otrok naučil trdega dela, saj sta s sestro pomagala materi pri reji živine in obdelavi majhne kmetije. Oče je moral za domačem kraju in italijansko osnovno šolo. Po razpadu Italije, leta 1943, je občasno hodil v slovensko partizansko osnovno šolo in še kot otrok opravljal delo kurirčka za partizansko vojsko.

Po končani vojni je bil nekaj let doma. Od leta 1949 do 1951 je služil jugoslovansko vojsko kot vezist v Novem Sadu. Po odsluženju vojaškega roka se je zaposlil pri službi za obnovo podeželja, kjer so obnovljali v vojni porušene in požgane hiše v domačem kraju in okoliških. Tam se je izučil tudi za zidarja. Leta 1955 se je


Model: 652164M, povečava: 2,5–16 x 42, križ: Multi-X, teža: 490 g, dolžina: 343 mm, vidno polje: 13,7 m (2,5 x)/2,2 m (16 x), izhodna zenica - mm: 16,8 (2,5 x)/2,6 (16 x)

zaposlil kot cestar pri Cestnem podjetju Nova Gorica, kjer je bil zaposlen do upokojitve leta 1987. Leta 1962 se je poročil z Dragico iz bližnje okolice in ustvarila sta si topel dom. V zakonu se jima je rodila hčerka Slavica. Pred leti mu je kruta usoda vzela ženo, potem je živel pri hčerini družini.

Edi se je včlanil v LD Čepovan leta 1955. Takrat je bilo malo velike divjadi, zato pa je bilo več male, ki jo pogrešamo dandanes. Razmere in organiziranost so bili drugačni, disciplina otrejša. Edi je zaupane naloge in dolžnosti opravljal požrtvovalno, vestno in samostojno. Lovski čuvaj je bil od vstopa v LD leta 1955 do 1967. Nekaj let je bil tudi član IO in DR LD Čepovan. Nekaj let je spremljal lovske goste. Za požrtvovalno in vestno delo je od LD Čepovan prejel bronasto in srebrno plaketo, od ZLD Gorica znak za lovske zasluge in od LZ Slovenije leta znak za lovske zasluge. Ob sedemdesetletnici rojstva je postal častni član LD Čepovan.

Edi zaradi slabega zdravja že nekaj let ni hodil več na lov. Zelo rad pa je pripovedoval svoje spomine in kazal fotografije iz svojega življenja. Z njim smo izgubili dobrega in priljubljenega lovskega tovariša. Pogrešali ga bomo, a njegovi modri in preudarni nasveti nam bodo vedno ostali v zavesti.

Edi, hvala ti za vse dobro, kar si storil za lovstvo in za nas.

LD Čepovan – L. S.


Z veliko žalostjo smo sprejeli vest, da nas je 10. 10. 2013 po hudi bolezni v 81. letu zapustil cenjeni lovski tovariš in prijatelj v pravem pomenu, **Branko Razboršek**. In to prav v jeseni, ki jo je imel tako zelo rad.

Spoštovani Branko se je pogumno in vztrajno boril s svojo zahrbtno boleznijo, ki je bila močnejša od njegove volje in poguma. Ne samo

lovce, temveč tudi mnoge druge občane, prijatelje in znance je pretresla novica, da je za vedno prenehalo biti plemenito srce požrtvovalnega očeta, uglednega krajana in solovca Branka.

Branko se je rodil 7. 5. 1933 v Mariboru, kjer je s svojim bratom in sestro preživel otroška leta in tam obiskoval tudi osnovno šolo. Ko jo je končal, se je vpisal na srednjo ekonomsko šolo v Mariboru. Leta 1956 je odslužil vojaški rok. Ker je bil dober učenec in mu je bilo omogočeno nadaljnje izobraževanje, se je vpisal na višjo ekonomsko šolo v Sarajevu in jo tudi uspešno končal, nato pa se zaposlil v tovarni zdravil Galenika v Zemunu. Leta 1956 se je poročil in si ustvaril družino. Žena Marija mu je rodila sina Branka in hčerko Tejo, na katera je bil vse življenje zelo ponosen.

Kot ljubitelj narave in živali se je leta 1967 včlanil v LD Rogatec. Bil je izredno nadarjen, pravičen in požrtvovalen lovec ter izredno dober poznavalec lovstva, zato so mu člani LD zaupali mnoge funkcije, ki jih zelo spretno opravljal; bil je: blagajnik (od 1968 do 1974), tajnik (od 1974 do 1976) ter predsednik LD (od 1976 do 1994 in od 1998 do 2002). Skupaj je torej uspešno vodil LD Rogatec dolgih dvaindvajset let. Prav tako je bil imenovan za člana upravnega odbora OLZ Celje za dobo štirih let, bil je član komisije za finance pri OLZC in tudi član komisije za lovni turizem, prav tako pri OLZC. Prav vsi izkazani podatki potrjujejo, da je Branko mnogo prispeval k razvoju lovstva v Sloveniji, za kar je prejel tudi priznanje Savinjsko-Kozjanske ZLD - Celje, red za lovske zasluge II. stopnje in znak za lovske zasluge LZS.

Kljub vsem funkcijam, ki jih je uspešno opravljal vsa leta, je imel vedno čas tudi za vsakega posameznika, ki je potreboval kakršen koli nasvet ali pomoč.

Spoštovani Branko, hvala ti za vse, kar si storil za naravo, živali in sočloveka.

LD Rogatec – J. K.

Lokalne in druge preizkušnje jamarjev bodo spet tudi v Prekmurju

Dobrih četr stoletja je minilo, da smo odgovorni s tega območja ponovno omogočili psom območja ponovno omogočili psom jamarjem opravljanje preizkusa naravnih zasnov (PNZ) za delo v

obnovijo tako, da bodo ustrezali Pravilniku. Tako smo v ZLKP že leta 2012 in potem leta 2013 začeli z vsemi aktivnostmi za obnovo rova. Tako je bila naposled lahko 27. 10. 2013 v teh rovih po več kot petindvajsetih letih spet PNZ za terierje in druge pasme psov jamarjev. Zato bi se rad tudi na tem mestu iskreno in z vsem spoštovanjem zahvalil lovskega tovarišema **Ivanu Korenjaku** in **Ivanu Gregornu**, ki sta vložila


Foto: I. Trček

Obnova umetnega rova v Nemčevcih v Prekmurju

rovu v Prekmurju. Natančneje, to se je zgodilo v vasi Nemčavci, v neposredni bližini športno-rekreativnega centra. Da, spoštovani lovske kinologi, dobro ste prebrali: minilo je več kot petindvajset let od zadnje. Razlogov za tako dolg premor je bilo več. Glavni je bil, da lovske kinologe, ki so se na tem območju ukvarjali z jamarsko kinologijo in ki so bili pionirji na tem področju, skoraj ni več ali pa so že v visoki starosti. Prav zaradi njih in njihovega pionirskega dela smo se nekoliko mlajši kinologi odločili in obnovili že obstoječe zapuščene umetne rove za delo psov jamarjev. Da ne bi storil napake, se bom izognil naštevanju zaslužnih imen prejšnje generacije. Na eni izmed lovske-kinoloških preizkušenj v LD Mlajtinci smo v pogovoru med odgovornimi iz LD Mlajtinci (**Miran Horvat**, tajnik, in **Jože Horvat**, starešina, ter odgovorni iz Zveze lovske kinologije Pomurja (ZLKP) – **Iztok Trček**, predsednik) sklenili, da bomo obnovili obstoječi umetni rov v Nemčavcih ter ga še dopolnili z novostmi, ki jih terja *Pravilnik za delo psov jamarjev*. Zgolj naša zamisel se je na eni izmed sej UO ZLKP v letu 2012 preoblikovala v sklep, da se rovi

veliko svojega dela in prostega časa v ta projekt, pri katerem smo sodelovali še spodaj podpisani in lovske kinologi **Jože Kočar**, **Ambrož Pušnik**. Pri tem sta s svojim delom sodelovala tudi dva lovske pripravnika: eden iz LD Rogašovci in eden iz LD Dolina. V projekt je bilo skupaj vloženih okrog 400 neplačanih delovnih ur in okrog 700 evrov. Gmotno bi obnova stala še veliko več, če posamezniki ne bi zavzeto opravili dela. Tako so bili umetni rovi z vsemi pripadajočimi napravami za lokalno preizkušnjo nared do 27. 10. 2013 in pripravljeni za PNZ.

Tisto oktobrsko nedeljo smo se zbrali zjutraj v vasi Nemčavci pred športno-rekreativnim centrom. Delo psov jamarjev je ocenjeval mednarodni lovske-kinološki sodnik **Bojan Debršek** ob pomoči sodniškega pripravnika **Bogdana Dolenca**. Preizkušnje so se udeležili trije vodniki z dvema nemškima lovskega terierjema in resastim jazbecarjem: **Enzo** (resasti jazbecar) **Ivana Korenjaka** je za sledoglasnost in delo v rovu dosegel 108 točk in II. n. r.; **Aca Rihtarovska** (nemška lovska terierka) **Bele Kardoša** je za delo v rovu in na

Iz lovske vrste so za vedno odšli tudi:

Aco Kroupa, LD Sodražica, *19. 9. 1920, † 29. 11. 2013.
Rajko Peruš, LD Zeleni vrh, Vuzenica, *25. 1. 1958, † 17. 1. 2014.
Anton Bučar, LD Veliki Podlog, *20. 6. 1931, † 26. 1. 2014.
Viljem Strmljan, LD Vače, *12. 12. 1962, † 14. 1. 2014.
Jože Drol, LD Storžič, *29. 12. 1929, † 5. 1. 2014.
Anton Logar, LD Železniki, *6. 6. 1941, † 6. 12. 2013.
Alojz Pezdarnik, LD Dovje, *21. 10. 1940, † 10. 1. 2014.
Ermin Murovec, LD Čepovan, *10. 4. 1952, † 21. 12. 2013.
Valentin Romšak, LD Stahovica, *10. 2. 1923, † 23. 12. 2013.
Stane Jeras, LD Stahovica, *15. 10. 1944, † 6. 1. 2014.
Joško Jaušovec, LD Mala Nedelja, *16. 3. 1936, † 21. 1. 2014.
Marjan Babič, LD Dragatuš, *8. 3. 1963, † 4. 1. 2014.
Stane Hribar, LD Veliki Gaber, *10. 9. 1933, † 24. 1. 2014.

Egon Breclj, LD Nanos, *12. 3. 1960, † 22. 11. 2013.
Daniilo Volk, LD Hubelj, Ajdovščina, *25. 12. 1947, † 26. 12. 2013.
Martin Budna, LD Senovo, *19. 2. 1925, † 10. 1. 2014.
Zdravko Cverlin, LD Kungota, *23. 9. 1937, † 23. 11. 2013.
Ivan Tomažin, LD Dobrnjč, *6. 12. 1934, † 23. 9. 2013.
Jakob Gorjanc, LD Hrenovice, *13. 1. 1939, † 21. 7. 2013.
Lucijan Bratina, LD Kozje, Stena, *18. 4. 1934, † 6. 1. 2014.
Zdravko Štular, LD Kropa, *14. 2. 1929, † 19. 10. 2013.
Franc Klinc, LD Jože Lacko, Ptuj, *21. 1. 1954, † 6. 12. 2013.
Ludvik Rus, LD Velike Poljane, *2. 5. 1931, † 27. 5. 2013.
Franc Drobnič, LD Velike Poljane, *20. 4. 1933, † 22. 8. 2013.
Franc Merc, LD Libeliče, *17. 9. 1939, † 5. 1. 2014.

Umrli časten spomin!

prostem prejela 112 točk in III. n. r.; **Bon Boštjanov** (nemški lovski terier) z vodnikom in lastnikom **Martinom Prelecem** pa je za delo v rovu in na prostem prejel 152 točk in III. n. r.

Pred podelitvijo ocenjevalnih listov sta delo vseh psov in prisojene ocene obrazložila sodnik Debršek in sodniški pripravnik, ki sta povedala, da so vsi udeleženi psi dobro zasnovani, ocenila pa sta, da bi bilo treba še nekoliko več dela v povezanosti vodnik – pes. A ni še ničesar izgubljenega, ker imajo za tovrstno delo in vadbo zdaj zagotovljene dobre razmere. Na koncu smo se vsi udeleženi nekoliko okrepčali in tudi potešili žejo. Družili smo se v prijetnem in sproščenem lovsko-kinološkem pogovoru še kar nekaj časa po končani prireditvi.

Iztok Trček

Srečanje vodnikov krvosledcev v LD Loka pri Zidanem Mostu

Lovska družina Loka pri Zidanem Mostu je v sodelovanju s Komisijo LZS za

takšnega druženja, ki pomeni obliko dodatnega izobraževanja in koristno izmenjavo izkušenj. Glede na preteče nebo, kjer so se zgrinjali temni oblaki, je Jani predlagal, naj najprej opravimo načrtovani skupni lov v njihovem lovišču, po vrnitvi pa bomo nadaljevali srečanje po programu, ki smo ga določili že ob analizi rezultatov iskanj obstreljene divjadi za leto 2012.

Razdelili smo se v skupine z domačimi vodji, predstavili so se nam tudi gonjači, lovovodja je dal navodila, na kaj smemo streljati, in varnostna navodila, opisal predel lovišča, kjer bomo

kajti, kot je sama pripovedovala, je bolj uživala v lepem prizoru. Kot je dejal lovski tovariš Marijan: »Vrlina pravega lovca je, da se zna strela kdaj tudi vzdržati. Nikogar nihče ne sili, da mora odstreliti divjad za vsako ceno...«

Ob vrnitvi smo ugotovili, da smo brez plena, a se ni nihče jezil; takšna je pač »jaga« ... Ko smo se posedli na klopi pri lovskem domu, smo najprej pokramljali o lovu, nato pa je **Ervin Ferogotto** s svojo predstavitvijo in zaključkom analize iskanj obstreljene divjadi za leto 2012 načel zanimivo razpravo o problematiki krvosledništva, v kateri sta tvor-


Vsem je teknila malica.


Foto: J. Šumak

Oktobrski zbor vodnikov in vodnice krvosledcev v LD Loka pri Zidanem Mostu, ki so ga začeli s skupnim lovom.

lovsko kinologijo organizirala srečanje vodnikov psov krvosledcev Slovenije, ki je bilo 20. 10. 2013 pri lovskem domu LD Loka pri Zidanem Mostu.

Jani Krivec, idejna in gonilna sila dogodka, starešina LD Loka pri Zidanem Mostu, je v vetrovnem jutru pozdravil več kot tridesetglavi zbor vodnikov krvosledcev (tokrat brez zvestih spremljevalcev) in eno vodnico, ki nam je s svojo prisotnostjo vtila nekaj več samozavesti, še zlasti po zaužitem zajtrku – vroči juhi in vročem čaju. Tudi predsednik Komisije LZS za lovsko kinologijo **Janez Šumak** je poudaril pomen in namen tudi

lovili. Nato smo se odpeljali po bregovih Savinje in Save, kjer so nas domači lovci razporedili po stojiščih. Veter je pošteno mešal »štrene«, trgali listje z dreves, povzročal bučanje in šumenje, kajti v času lova ni bilo slišati niti enega strela. Ko smo se po končanem lovu vračali v dolino, smo zvedavo spraševali po plenu in si izmenjavali občutke z lova. Divjadi je bilo videti kar nekaj, a v glavnem takšne, ki po navodilih lovovodje ni bila primerna za odstrel. Le vodnica Lorna je pripovedovala o mimohodu gamske kože s kozličem, ki je bil primeren za uplenitev. Vendar se v danem trenutku ni odločila za strel,

no sodelovala tudi člana VK za barvarje pri KZS **Alojz Drnovšek** in Jani Krivec. Nanizala sta kar nekaj primerov nepravilnosti, ki jih je še mogoče opaziti v različnih loviščih na nastrelu, ravnju lovca - strelca in pri iskanjih s psi krvosledci. Šumak je povedal tudi o prizadevanjih KLK LZS, da bi pri vodenju evidenc vodnikov krvosledcev uvedli določene spremembe oz. dopolnitev v lovsko-informacijskem sistemu Lisjak. Čas za druženje je hitro minil, kajti s kosilom smo tudi končali naše druženje. V lovski klobuk smo zbrani na druženju prispevali nekaj sredstev za stroške članom LD Loka pri Zidanem Mostu, se gostiteljem zahvalili za organizacijo prijetnega druženja, še posebno pa starešini Janiju Krivcu. Dolgo smo se poslavljali ob odhodu in izražali željo, da bi se prihodnje leto spet srečali na podobnem posvetu!

Janez Šumak

DUT za brak-jazbečarje v LD Železniki

VK za brak-jazbečarje pri KZS ter LKD Gorenjske in LD Železniki so 9. 11. 2013 v lovi-

šču slednje organizirali **Državno uporabnostno tekmo** brak-jazbečarjev, CACT – SLO 2013.

Vremenska napoved ni bila obetavna – napovedovali so precej padavin –, vendar so kinološki sodniki že prejšnji dan glede na pravilnik UP po umetni KS za barvarje položili umetne sledi s parklji in krvjo jelenjadi (na koncu sledi je bil položen trup jelenjadi). Leta 1991 je FCI alpske brak-jazbečarje uvrstil v sekcijo psov krvosledcev. Ker je ta pasma vzdržljiva, odporna proti slabemu vremenu, predvsem pes gorskega lovca, se že od nekdanj uporabljata tudi kot krvosledec za iskanje obstreljene parkljaste divjadi, po potrebi za gonjo zajcev in lisice, v novejšem času tudi in predvsem pri lovu/pogonih na divje prašiče. Skratka, pes te pasme potrebuje za delo opravljen delovni preizkus na sledi in gonji zajca, lisice in preizkušnja po umetni krvni sledi velike divjadi.

Na razpisne pogoje za sodelovanje na DUT se je prijavilo devet vodnikov z brak-jazbečarji, sedem parov pa se jih je zbralo v soboto na jutranjem zboru pred lovskim domom **LD Železniki** – pri Plavžu v zelo deževnem vremenu. **Janez Nahtigal**, predsednik VK za brak-jazbečarje, je ob pozdravu vodnikom, sodnikom ter preostalim udeležencem poudaril pomen takšne prireditve. **Daniel Kirbus**, podpredsednik LKD Gorenjske, je nato nanizal in naštel prizadevanja v prid razvoja lovске kinologije, ki že rodijo rezultate, ter zadovoljstvo ob organizaciji takšnih prireditev. **Simon Tolar**, starešina LD Železniki, je predstavil organiziranost LD Železniki, ki upravlja z divjadjo na skoraj 9.000 ha lovnih površin, kjer živi največ srnjadi, na drugem mestu je gams, sledi jelenjad, nato pa še tujerodni mufloni. Naštel je še nekatere druge lovne vrste divjadi (divjega prašiča, lisico, jazbeca, poljskega zajca, kuno zlatico, belico in druge). V zadnjih letih imajo občasno v lovišču večkrat tudi medveda, risa in volka. Enainšestdeset članov čuti veliko odgovornost pri upravljanju z divjadjo in loviščem na območju Škofjeloškega hribovja, na levem in desnem bregu reke Sore, pa tudi na območju Ratitovca in Jelovice. Razgibanost terena s številnimi grapami, griči, hribi predalpskega sveta nudi divjadi zelo ugodne življenjske razmere. Ponosni so na složnost članov, ki na leto opravijo v gojitvene namene več


Vodniki brak-jazbečarjev na DUT v Železnikih


Skupinska fotografija vseh udeležencev Državne uporabnostne tekme brak-jazbečarjev (2013)

Foto: J. Šumak

kot 1.500 neplačanih delovnih ur (škoda, vzdrževanje lovskih objektov in naprav ...). V lasti LD imajo lovski dom v Železnikih, lovski bivač Poden pod Ratitovcem in lovsko kočjo na Toli, na Prtovču. V družini dvanajst lovec vodi tudi lovške pse.

Govorniki so vodnikom na tekmi zaželi obilo uspeha, kinološkemu sodniku pošteno sojenje, preostalom gostom in gledalcem pa dobro počutje, čeprav v deževnih Železnikih.

Vodja tekme je bil **Simon Tolar**, delegat KZS **Aleksander Svetelšek**, vodja sodniškega zbora pa **Alojz Mlakar**. Nahtigal, strokovni vodja, je predstavil kinološke sodnike: krvni sled: **Alojz Mlakar** in **Robert Bandelj**; ocenjevanje gonje divjadi: **Janez Nahtigal**, **Miloš Ambrožič**, **Miha Ambrožič**. Nato je opisal discipline ter pravilnike (Pravilnik ocenjevanja dela brak-jazbečarjev, Pravilnik o UP po krvni sledi za vse pasme lovskih psov), po katerih so ocenjevali. Po žrebanju startnih števil, terenov in sodnikov je napočil čas, da so se odpravili na terene za preizkušnjo Vodje terenskih skupin za ocenjevanje gonje psov so bili **Luka Benedičič**, **Darko Šturm** in **Matej Trojar**, vodje skupin

za krvno sled pa **Matjaž Lušina**, **Rajko Tolar** in **Tomaž Žumer**.

Vremenske razmere so zaradi obilnega deževja botrovale zelo slabim rezultatom, saj so bili pri gonji zajca ali lisice uspešni le trije pari, preizkušnje v delu po umetni krvni sledi pa ni opravil nihče. Kljub temu sta predsednik VK Bj **Janez Nahtigal** in tajnik VK Bj **Roman Rovnanšek** tekmovalcem podelila vse praktične nagrade, ki sta jih tudi priskrbela od sponzorjev. Trije vodniki, ki so uspešno opravili preizkus gonje, so bili deležni bogatejših nagrad, med katerimi je bila tudi pasja uta proizvajalca Chinks.

Organizatorji LD Železniki so se odlično pripravili, organizirali ter izvedli državno prireditev, za kar jim je veljala zahvala v zaključnih govorih predsednika VK za brak-jazbečarje **Janeza Nahtigala**, podpredsednika LKD Gorenjske **Daniela Kirbusa**, predsednika komisije LZS za lovsko kinologijo **Janeza Šumaka** ter delegata KZS **Aleksandra Svetelška**. Tudi starešina LD Železniki **Simon Tolar** se je zahvalil vsem za obisk v njihovi družini.

Zahvala velja tudi gospodarju LD Železniki **Primožu Tolarju**, ki je z ekipo poskrbel za lačne želodčke, saj se je hrana z žara

s prilogami ob koncu prav pošteno prilegla kljub izboru raznovrstnih domačih suhomesnatih izdelkov v »lastnem prispevku« tekmovalca **Ivana**. Okrog 17. ure smo zapuščali deževne, vendar gostoljubne Železnike.

Janez Šumak

Dve UP LKD Celje po umetni KS za vse pasme lovskih psov

Prva načrtovana UP je bila lani 29. junija v lovišču **LD Dobrna** z zborom pred lovsko kočjo Trojna, na katero se je prijavilo devet vodnikov s psi. Odlična organizacija gostitelja in lepo vreme sta poleg vseh prijavljenih udeležencev privabila tudi 28 lovskih pripravnikov, mentorje in druge ljubiteljev lovške kinologije. Trije kinološki sodniki, **Jožica Metelko-Kraševc**, **Marjan Kodrun**, **Janez Šumak**, ki so že prejšnji dan položili umetne krvne sledi s krvjo srnjadi; ocenjevali so po pravilniku za delo barvarjev. Na koncu vsake sledi so položili trup srnjadi. Predsednik

LKD Celje in vodja sodniškega zbora **Janez Šumak** je v uvodu predstavil sodniški zbor, tekmovalce seznanil s pravilnikom za UP v delu po KS, kinolog **LD Dobrna Norbert Pann** pa je predstavil delovanje gostiteljice – **LD Dobrna** ter poskrbel za žrebanje štartnih števil in terenov. Odložitev psov s strelomirnostjo smo preskusili v bližini lovske kočje, nato pa z domačimi vodniki in kinološkim sodnikom odšli na terene s položenimi sledmi. Od devetih udeleženih parov se le dva nista vrnila s smrekovimi vejicami za ovratnico in klobukom. Za lovske pripravnike smo pripravili tudi predstavitev izdelovanja krvne sledi na bližnjem travniku, za kar je poskrbel mladi vodnik bavarske **Blaž Weiss** (tudi sam še lovski pripravnik). Šumak je sledenje komentiral po fazah, v zaključku pa je predstavil pripravo, šolanje, opremo krvosledca in vodnika ter nazorno pokazal, kako je treba položiti sled. Odgovoril je tudi na kar nekaj vprašanj.

Ker je LKD Celje to UP označilo tudi kot tekmovanje, je predsednik LKD po pozdravu lovini prvim trem najboljšim vodnikom izročil medalje, vsem pa priznanja za udeležbo.


Uspešno končano sledenje (Dobrna)


Najboljši trije na UP po KS v LD Dobrna

Foto: J. Šumak

1. **Anton Savorgnani** z vajmarčanko **Fiono**, 144 t., I. n. r.;

2. **Primož Martinčič** s srbsko goničko **Silo**, 116 t., I. n. r.;

3. **Blaž Weiss** z bavarko **Ašo**, 102 t., II. n.r.;

4. **Dani Petek** s hanovrčanom **Faraonom**, 102 t., II. n. r.

Drugo načrtovano lansko UP po umetni KS smo opravili v lovišču **LD Luče** 24. avgusta, in sicer pod Raduho. V zboru pred

parov je to uporabnostno preizkušnjo opravilo pet parov. V lovišču omenjene LD bivajo poleg srmjadi tudi gamsi in jelenjad; posledica neuspeha določenih parov so bili prav zavajajoči zapelevalni sledovi zdrave divjadi, ki je ponoči prečkala položeno kravno sled.

Po krepkem okrepčilu ter predstavitvi »šolske krvne sledi« in razglasitvi rezultatov kinoloških sodnikov je sledila podelitev me-


Razglasitev rezultatov po UP v Lučah


Najboljši tekmovalni pari s kinološkimi sodniki v Lučah

lovsko kočo Vodule je bilo prisotnih vseh devet prijavljenih parov. Predsednik LD Luče **Peter Podkrižnik** je prijazno pozdravil vse zbrane, ki so prišli iz različnih krajev Slovenije, predstavil njihovo LD, tekmovalcem pa zaželel uspeh na sledi. Predsednik LKD Celje in vodja sodniškega zbora **Janez Šumak** je predstavil še kinološko sodnico **Jožico Metelko - Kraševac** in kinološkega sodnika **Bogomila Udovča**. Lepo vreme je ugodno vplivalo na razpoloženje štirinožnih tovarišev in vodnikov pa tudi preostalih udeležencev, ki so nestrpnost pričakali vsak par ob vrnitvi s preizkušnje. Od devetih

dalj LKD Celje in priznanj najboljšim. To je opravil vodja prireditve **Peter Funtek**.

1. **Peter Laznik** z bavarcem **Čedom - Capijem**, 124 t., I. n. r.;

2. **Milan Fortuna** z bavarcem **Apijem**, 123 t., I. n. r.;

3. **Oskar Jurak** z nemško lovsko terierko **Dino**, 104 t., II. n. r.

V prijetni lovsko-kinološki družbi smo še nekaj časa posedeli ob obloženi mizi lovske kočice Vodule.

LD Dobrna in Luče velja še enkrat iskrena zahvala za kakovostno izvedbo in pomoč pri obeh lovsko-kinoloških prireditvah v njihovih loviščih.

Janez Šumak

Delovni preskusi za pokal Zlate race - 2013

Da je delovni preskus oziroma (*Working test*) simulacija lova, je verjetno slišal že vsak kinolog, ki se je vsaj malo poglobil v to disciplino. Vendar večina ne ve, da je delovni test nastal v prepričanju in z namenom, da sta vrsta treninga (vadbe psa) in delo psov prinašalcev (retrieverjev) dostopna vsakomur. Tudi tistim, ki zaradi različnih razlogov niso lovci. Tako se je prvič sredi 20. stoletja začela uporaba prinosil, aportov, lutk ali dummyjev. Lovci in tudi tisti, ki to niso, se strinjajo, da prinašanje prinosil ni sicer tisto, kar bi pes prinašalec zamenjal za predmet prinašanja na lovu, vendar sta pes in vodnik po koncu delovnega preskusa ali le treninga oba zadovoljna, kar tudi šteje.

Delovni test je najprej požel velik uspeh v Veliki Britaniji ter se začel širiti tudi v druge predele Evrope. V letu 2006 se je začel razširjati tudi v Sloveniji. Ljubitelji prinašanja so se začeli

(*Field Trial*). Pod okriljem KDP so bile organizirane tudi delavnice, na katerih so sodniki v vlogi inštruktorjev delili svoje bogato in dragoceno znanje.

Vse leto je za pokal *Zlate race* tekmovalo več kot petdeset tekmovalcev iz Slovenije, Italije, Avstrije, Nemčije, Madžarske, Francije in Finske, ki so tekmovali v petih različnih razredih: *začetniki*, *novinci*, *odprti*, *veterani* in *zunaj konkurence*. V razredih *začetniki*, *novinci* in *odprti* se sodniške naloge razlikujejo glede na težavnost,

Popravek

Pod fotografijo vodnika in psa v Lovcu, 2/014, na str. 116, ki sta nastopila na VUP ptičarjev – CAC, je napačno navedeno, da sta na fotografiji Vilko Turk in Isa Lovrenška. Pravilno bi moralo pisati, da sta to **Darko Miklavčič** in njegov kratkodlaki ptičar **Ago Kobalov** (LD Fajti hrib), ki sta na tej tekmi osvojila R. CACT - SLO. Za napako se opravičujemo. – Ur.


Delovni test za prinašalce je namenjen vadbi psov v prinašanju in naj bi ga uporabljali vsi vodniki psov prinašalcev.

zavzemati, da bi tudi v Sloveniji lahko šolali pse prinašalce in jih preizkušali. S skupnimi močmi so organizirali srečanja, preizkušnje, delavnice in izobraževanja na temo delovni preskus.

Klub za delo prinašalcev (KPD) je v letu 2013 organiziral štiri delovne preskuse za pokal *Zlate race*. Prvi je bil marca v Sokoličih, drugi junija v Trebnjem, naslednji avgusta v Gabrju pri Tolminu in zadnji novembra v Ljubljani. Na vseh delovnih testih so sodili/ocenjevali priznani sodniki iz Italije, Avstrije in Madžarske. V poletnem času je v Gabrju pri Tolminu pod vodstvom francoskega sodnika potekala tudi prva slovenska tekma s prinosili (*Dummy Trial*), ki je simulacija lovskih tekem

saj je znanje tekmovalcev in psov, ki tekmujejo v posameznih razredih, različno. V razredu *veterani* lahko tekmujejo psi po dopolnjenem sedmem (7.) letu starosti, v razredu *zunaj konkurence* pa psi, ki bodisi nimajo rodovnika ali pa niso prinašalci.

Vsi delovni preskusi so potekali za pokal *Zlate race*. Na zadnjem delovnem testu so podelili tudi pokal, in sicer (glede na Pravilnik tekmovanja za Zlato raco) najboljšemu v skupnem seštevku dveh delovnih testov v letu 2013, najboljšim po posameznih razredih in najboljšim po pasmah. Da so se psi lahko potegovali za pokal, so morali uspešno opraviti vsaj en delovni preskus in imeti potrjeno o opravljenem vodnem delu. Lani je bil najus-

pešnejši tekmovalci **Roman Starman** s psičko Blackthorn Idunn, pasme labradore. *Zlata raca* je postala njegova, a to leto začelja svoj ponovni let. Spet bo poletela v štiri različne kraje, na štiri različne datume, obiskali jo bodo številni priznani sodniki in tekmovalci, ki bodo pokazali, kako so nadgradili svoje znanje. Zlata raca bo vesela, če se ji bodo tudi letos pridružili nenadomestljivi sponzorji, pomočniki, prostovoljci in drugi neimenovani posamezniki, ki bodo s svojo pomočjo in pozitivno energijo pripomogli k boljšemu letu *Zlate race*, boljšemu delu *Kluba za delo prinašalcev* in boljšim rezultatom vseh tekmovalcev in čimprejšniji uveljavitvi discipline *delovni preskus (Working test)* tudi v Sloveniji.

Upamo, da bo kateri izmed psov oziroma vodnikov za pokal *Zlate race* oziroma prinosila zamenjal tudi za prave rase mlakarice, poljske zajce ali fazane ter se podal tudi v lovske vode. Tam mu bo poslušnost psa, pridobljena na delovnih preskusih, gotovo le koristila. Prav tako upamo in vas vabimo, da tudi lovci svoje pse preizkusite v »lovu na *Zlato raco*«; morda v času, ko ni lovne sezone na mlakarice in drugo lovno divjad.

Se vidimo v letu 2014?! Več o sami disciplini in o vseh organiziranih delovnih preskusih si lahko preberete na naši spletni strani: <http://www.wtslo.com/>

Klub za delo prinašalcev – H. K.
info.kdp.si@gmail.com

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m 5/I, 16. 12.,
Ivan Fišer,
Slope 29/a,
2323 Ptujška Gora.
O: 4/I, m: 4/I, 17. 3.,
Peter Benedik,
Jereka 38,
4264 Bohinjska Bistrica.
O: 5/I, m: 5/II, 3. 3.,
Jernej Markelj,
Brezje 78 a, 4243 Brezje.

Kdl. jazbečarji (SLRJK):

O: 4/I, m: 5/II, 25. 2.,
Rudolf Bauman,
Sp. Brinje 36, 2211 Pesnica.

Resasti pritlikavi jazbečarji (SLRjpr):

O: tuj plemenjak, m: 5/III, 8. 3.,
Miran Kačič,
Strmca 72, 3270 Laško.

Bavarski barvarji (SLRBB):

O: 3/II, m: 4/III, 17. 3.,
Jure Škulj,
Dolnji Lazi 44, 1310 Ribnica.

Hanovrski barvarji (SLRHb):

O: 5/II, m: 5/II, 26. 3.,
Blaž Ahačič,
Begunjska cesta 43/a,
4290 Tržič.

Nemški žimavci (SLRNŽ):

O: 5/PZP-77, JZP-191,
m: 4/JZP-183, UPKS-II., 21. 3.,
Rok, Bojan Deberšek,
Podgorska 83,
2380 Slovenj Gradec.
O: tuj plemenjak,
m: 5/PZP-52, JZP-188, 18. 2.,
Viktor Čuden,
Podpeška c. 277,
1357 Notranje gorice.

Nem. kdl. ptičarji (SLRNkp):

O: tuj plemenjak,
m: 4/JZP-184, 22. 3.,
Bojan Batistič, Marija,
Dobje 24/a, 3222 Dramlje.

Irski setri (SLRIs):

O: tuj plemenjak,
m: 5/PZP, PPA, 3. 4.,
Špela Likosar Sušnik,
Visoko 45/a, 4212 Visoko.

Škotski/gordon setri (SLRGS):

O: 4/I, m: 4/PPA-63, PP-136, 19. 2.,
Tamara Pavlovič,
Bušeča vas 13, Cerklje ob Krki.

Špringer španjeli (SLRšš):

O: 5/II, m: 5/I, 7. 3.,
Matjaž Leben,
Ulica bratov Praprotnikov 11,
4202 Naklo.
O: 5/I, m: 5/I, 30. 3.,
Boštjan Markelc,
Gornji Rudnik IV/17, 1000
Ljubljana.

Brak-jazbečarji (SLRBJ):

O: 5/I, m: 4/I, 15. 3.,
Milan Pungerssek,
Imensja Gorca 3,
3254 Podčetrtak.

Nemški prepeličarji (SLRPr):

Serci:

O: 5/I, m: 5/II, 22. 3.,
Robert Pavlin,
Klemenčičeva 6/b, 8210 Trebnje.
O: 5/I, m: 4/I, 18. 3.,
Franc Zakovšek,
Litijska cesta 210/a,
1261 Dobrunje.
O: 5/I, m: 5/I, 9. 2.,
Vinko Otorepec,
Vrbnje 10, 3310 Žalec.
O: 5/I, m: 5/I, 19. 2.,
Jože Pogorevc,
Željine 20, 1330 Kočevje.
O: 5/I, m: 4/II, 31. 3.,
Jurij Tomšič,
Turen 23, 5292 Renče.

Rjavci:

O: 5/I, m: 5/I, 13. 3.,
Ivan Centrih,
Dobje 3, 3224 Dobje/Planini.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovska optika

Prodaj česko bokarico, kal. 12/7 x 57 R, s str. daljnogledom Swarovski (Suhlova montaža), naprožilom in menjalnimi cevmi, kal. 12/12, ter česko **mag. MK puško** s str. daljnogledom. Tel.: (03) 586-80-31 ali 041/829-559.

Prodaj kratko risanico – repertirko, kal. 8 x 57 IS, s str. daljnogledom Zeiss; **šibrenico CZ**, kal. 12 – 12 (angleško kopito). Tel.: 031/717-823.

Prodaj 200 tulcev, kal. 6 mm BR Norma, star **strelni daljnogled** Bushnell 3-9 x 40 EG z montažnimi deli za kombinirko ali zasučno montažo za karabinko in **udarno iglo** za ZH 324. Tel.: 040/740-685.

Prodaj dobro vzdrževano in natančno repertirno risanico Mannlicher-Schönauer, mod. NO, 1963), kal. 7 x 64, s 60 cm dolgo cevjo, polovičnim orehovim kopitom, nemškim naprožilom. Montiran je str. daljnogled Kahles Helia Super 6 x 42 (boroveljska tritočkova vtična Suhlova montaža (prednji montažni nastavek je prilotan na cev). Puška je pristreljena na 100 m s 4 cm nadstrelom s Sako Hamerhead 11,0 g kroglo z mehko konico. Cena puške, z dvema škaticama streliva in tokom, je 1.300 €. Tel.: 041/509-716.

Prodaj krogelno strelivo, kal. .243 Win. (55 kosov Norma, 6,5 g Teilmantel halbspitz in 67 kosov Sako 6,5 g Gamehead, SoftPoint). Cena naboja je 1,50 €. Tel.: 040/770-433.

Izzapuščine **prodaj kombinirko** Merkel Suhl, mod. 90, kal. 12-12/7 x 65 R, s str. daljnogledom Swarovski (Suhlova montaža), cena 1.650 €; **MK puško** Anschütz, mod. 1400/40, kal. .22 LR, cena 350 € in **šibrenico CZ**, kal. 12-12, cena 220 €. Tel.: 041/980-556, Domen.

Prodaj boroveljsko kombinirko, kal. 16/7 x 65 R, z menjalnimi cevmi 16/16 (original Borovnik), strelnim daljnogledom Habicht Nova 6 x 42 in **repertirno risanico** Mannlicher-Schönauer (1950), kal. 7 x 57, s str. daljnogledom 4 x 32 Kahles (dunajska montaža). Tel.: 031/611-267.

Prodaj odlično ohranjeno kombinirko Zoli, Luxus, kal. 20 Mag./7 x 65 R, s str. daljnogledom na originalni Suhlovi montaži. Puška je dodatno gravirana, kopito z bavarsko ličnico in ribjimi luskami. Dodam tudi strelivo. Cena po dogovoru. Tel.: 041/716-028.

Prodaj natančno repertirno risanico Brno, kal. 308 Win., s str. daljnogledom Swarovski Habicht 6 x 42 (Suhlova montaža) in **šibrenico** Merkel Suhl, kal. 16-16. Tel.: 040/892-472.

Ugodno prodaj novo karabinko CZ, kal. .30-06 Spr., s str. daljnogledom Swarovski 6 x 42 in **bok šibrenico** Sabati, kal. 12/12. Tel.: 041/267-577.

Prodaj MK puško CZ Brno 2, kombinirano puško CZ 7 x 57 R/16 in revolver Alfa Proj, kal. .357 Mag. Tel.: 041/694-312.

Prodaj repertirko Remington, mod. 700SS, kal. .300 RUM (Remington Ultra Magnum), z blažilcem odsuna, weaver montažo in športnim sprožilcem. Puška je kot nova. **Prodaj tudi repertirko Mauser**, kal. 6 mm Rem., z nastavljivim sprožilcem,

weaver montažo in novo cevjo, ter **strelna daljnogleda** IOR mod. Hunting 4 – 14 x 56 in Barska 4 – 16 x 60 – oba z osvetljenim križem. Tel.: 051/357-183.

Ugodno prodaj skoraj novi puški **šibrenico** Merkel Suhl, kal. 12/12, z ejektorji, mod. 200 E, in **kombinirko**, kal. 20 Mag./7 x 65 R, mod. 2010. Tel.: 041/800-229.

Prodaj repertirno risanico, kal. 8 x 57 IS, s str. daljnogledom in **šibrenico**, kal. 16 – 16. Tel.: 031/748-464.

Prodaj boroveljsko kombinirko Sodia, kal. 12/7 x 65 R, s str. daljnogledom Kahles 1,5 – 6 x 42 (osvetljena pika). Puška je bila izdelana po naročilu in je bogato gravirana. Prodaj tudi dva **strelna daljnogleda**: Swarovski 4 x 32, s šino, ter širokokotnega Pomei 1,25 – 4 x 24, z osvetljenim križem. Tel.: 031/266-336.

Prodaj boroveljsko bokarico, kal. 16/7 x 65 R (izdelek Fanzoj), s str. daljnogledom Swarovski 6 x 42 in vložno cevjo (44 cm), kal. .22 WMR. Puška je gravirana in skoraj nova; **pištolo C**. Zastava, kal. 9 x 17, **pištolo** Star, kal. 9 x 19 mm. Vse orožje je odlično ohranjeno. Tel.: 041/698-679.

Prodaj repertirno risanico Sako 85 Laminated Stainless, kal. .300 Win. Mag., s str. daljnogledom Zeiss Victory 3 – 12 x 56, ter **kombinirko** Suhl, kal. 12/9,3 x 74 R. Vse odlično ohranjeno. Tel.: 041/373-701.

Prodaj boroveljsko bok triccvok, kal. 16/6,5 x 68 R/.22 Hornet, s strelnim daljnogledom Zeiss 2,5 – 10 x 52T; **trap puško** FN Browning Super Trap 100 in **pištolo** Heckler&Koch USP Expert, kal. .45 ACP. Tel.: 031/223-934.

Prodaj Pulsar Night Vision Sentinel E.S. 2 x 50. Tel.: 041/280-092.

Prodaj Z-point Zeiss s piko ali (z doplačilom) **zamenjam** za strelni daljnogled 2,5 – 10 x 50. Tel.: 041/773-344.

Prodaj repertirno risanico CZ 550 LUT, kal. .308 Win., s str. daljnogledom Docter 8756. Cena po dogovoru. Tel.: 040/228-199.

Prodaj šibrenico Beretta, kal. 12/12 in E. Rizzini 601. Cena po dogovoru. Tel.: 040/228-199.


Lovska zveza Slovenije

objavlja

(po sklepu 14. seje UO LZS od 18. 2. 2014), da je začela sprejemati nezavezujoče pisne ponudbe za

ODKUP LOVSKE HIŠE

(s pomožnim lesenim gospodarskim objektom)

Dvoetažna lovska hiša nekdanjega lovišča LZS - Ljubljanski vrh, z uporabno površino 113,7 m² (zgrajena 1948, obnovljena 1992) stoji na parceli 2788/2, Pokojišče 9, k. o. občina Borovnica.

Vse podrobnejše podatke in fotografije objekta najdete na spletni strani LZS – Obvestila.

Ponudbe z navedbo tudi vaše tel. številke usmerite na e-naslov: lzs@lovska-zveza.si s pripisom *Lovska hiša*.

Prodajam repetirno risanico CZ, kal. .222 Rem., s str. daljnogledom (kot nova) in **repetirno risanico** Mauser, YU, M. 48, kal. 8 x 57, s str. daljnogledom. Tel.: 031/352-880.

Ugodno prodajam naslednje orožje: polavtomatsko risanico Browning Bar II, kal. .308 Win. s str. daljnogledom Meopta (ali brez); **repetirno risanico** ZCZ, kal. .243, s str. daljnogledom Docter 8 x 56 (zasučna montaža); rusko **MK puško** Baikal z nabojsnikom in **polavtomatsko šibrenico** Franchi Prestige, kal. 12. Tel.: 041/483-280.

Prodajam lovsko kombinirko CZ, kal. 16/7 x 57 R, z vgrajenim naprožilom in str. daljnogledom Swarovski 6 x 42 (Suhlova montaža) in bok **šibrenico** Lames Chiavari 12/12. Tel.: 041/730-731.

Prodajam Suhlovo tricevko, 12-12/7 x 65 R. V račun vzamem repetirno risanico manjšega kalibra. Tel.: 040/204-230.

Prodajam repetirno risanico, kal. .308 Win., s str. daljnogledom Zeiss 2-8 x 42. Tel.: 051/332-567.

Prodajam novorepetirno-risanico CZ, kal. .30-06, s str. daljnogledom Meopta 7 x 56 RD (Suhlova montaža) in **strelna daljnogleda** Swarovski 4 x 32, Meopta Meostar 7 x 56 in Schmidt & Bender 6 x 42. Tel.: 031/731-345.

Lovski psi

Prodajam mladiče resaste jazbecarje. Za oddajo bodo primeren konec aprila. Tel.: 041/783-679.

Prodajam nemški lovski terierki, stari dva meseca, odličnih staršev. Ena je gladka, druga resasta, čipirani in cepljeni. Tel.: 041/237-569.

Prodajam mladiče pasme istrski kratkodlaki gonič, poležene 4. 1. 2014 (drugo leglo potomcev istih staršev), čipirane in cepljene. Tel.: (02) 88-44-633; 031/613-302.

Prodajam hanovrske barvarje, odličnih delovnih staršev. Stari so tri mesece. Tel.: 031/563 777.

Prodajam dve nemški lovski terierki, stari tri mesece. Sta izredno lepi in potomki staršev delovne linije. Tel.: 041/533-822, Ivan.

Prodajam posavskega goniča, starega tri leta, z opravljeno PNZ in vzrejnimi dovoljenjem. Tel.: 040/799-340.

Prodajam tri leta staro nemško ptičarko - žimavko, z odlično telesno oceno; zelo dobra za vse oblike lova. Tel.: 041/378-261.

Drugo

Prodajam malo nošen lovski kroj, št. 52. Cena 100 €. Tel.: 041/495-330, Robi.

Prodajam lovski kroj, št. 54, za močnejšo postavo. Tel.: 031/717-823.

Prodajam okrasne izdelke umetne obrti iz roževine (broške, gumbe, razni gumbi, kravate. (80-letna tradicija, 60 let lastnih izkušenj in znanja). Franc Barbič, Verje 53, 1215 Medvode. Tel.: (01) 36-21-230; 031/770-675.

Kupim ali zamenjam lovsko literaturo od leta 1910 do 1946 in vse lovske knjige, ki so izšle do tega leta. Tel.: 051/611-377.

Izdelam vam pasti - lovke iz nerjavne kovine za odlov živih živali velikosti: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh

žival ostane nepoškodovana. WWW.RAJGELJ.SI Tel.: 041/642-184.

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

Na voljo so odrasli fazani, race in jerebice. Tel.: 041/717-464.

Prodajam novo elektronsko ovratnico za šolanje psov. Domet 1000 metrov, popolnoma vodotesna, polnjenje na elektriko in z garancijo. Ugodno. Tel.: 041/937-863.

Prodajam mufle in muflonke ter navadnega jelena (6+). Cena po dogovoru. Tel.: 051/666-916.

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

Poletni čas se začne 30. marca (ob 2h zjutraj se premakne uro na 3h). Poletni čas se konča 26. oktobra (ob 3h zjutraj se premakne uro na 2h).

Prodajam medvedji kožuh, (110 kg) ustrojen in izdelan za zidno preprogo. Tel.: 041/684-507.

Prodajam skoraj nov lovski kroj Mura, št. 52. Tel.: 031/748-464.

Prodajam, po ugodni ceni, zelo dobro ohranjen **kovinski pesjak**, velikost 2 x 2 m. Tel.: 040/624-078.

Prodajam novo, trenutno najboljšo in najbolj napredno **lovsko kamero** na trgu. Nevidna IR bliskavica, MMS in GPRS funkcija, 12 MP-fotoapar, odporna na vse vremenske vplive. V kamuflažni barvi in majhnih dimenzij. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Dveletna garancija in slovenska navodila! Tel.: 041/353-319.

Prodajam nov, še zapakiran **na-stavek za strelni daljnogled** ATN PS22-21A, dnevno-nočni sistem (Night vision), 2+ GEN. Ugodno! Tel.: 041/937-863.

Prodajam terensko vozilo Toyota Land Cruiser, 3.0 D, 3 vrata; 2004, 125.000 km, kovinsko srebrne barve, drugi lastnik. Tel.: 041/844-662 ali (01) 427-16-66.

INTER KOOP ARBINA

ODVRAČALO DIVJADI

ARBIN

Tekoče sredstvo za odvratanje srnjadi, jelenjadi, divjih svinj, zajcev in kun od kultiviranih površin

Biocid uporabljajte varno. Pred uporabo vedno preberite navodilo in podatke o izdelku

Za vse dodatne informacije smo vam na voljo na telefonskih številkah 041 629 045 in 041 730 397 ter e-mailu narocila@igefa.si

Lovska zveza Slovenije

Razpis za izvedbo

DRŽAVNIH STRELSKIH PRVENSTEV LZS V LETU 2014

- 21. junij: LOVSKA KOMBINACIJA
- 30. avgust: PRVENSTVO VETERANOV IN SUPERVETERANOV
- 13. september: BEŽEČI MERJASEC

Od organizatorja poleg drugega pričakujemo, da:

- bo tekmovanje potekalo varno in tekoče,
- bodo rezultati razvidni tudi med tekmovanjem in da
- bo javna razglasitev rezultatov prvenstva že 30 minut po končanem tekmovanju.

Zavezujoče ponudbe za organizacijo prvenstev pošljite pisno na naslov: LZS, Župančičeva 9, 1000 Ljubljana, najpozneje do 15. aprila 2014. Z izbranim organizatorjem bo pred izvedbo sklenjena pogodba, v kateri bodo zabeležene domene medsebojne obveznosti.

Komisija LZS za lovsko strelstvo in lovsko orožje

LOVSKO-KINOLOŠKO DRUŠTVO CELJE
Cankarjeva 6, 3000 CELJE

organizira

tečaj osnovnega šolanja vodljivosti lovskih psov vseh pasem po programih VP 1 in VP 2.

Tečaj je namenjen lovcem - kinologom LD, ki so članice LKD Celje in posamezne članice LKD Celje, zato je zanje brezplačen, za druge vodnike lovskih pasem psov, ki v svojih okoljih nimajo organiziranih takšnih oblik šolanja lovskih psov (od šest mesecev starost naprej), pa je cena tečaja 120 evrov.

Začetek tečaja - teoretični del bo v soboto, 8. marca 2014, ob 9. uri na sedežu Savinjsko-Kozjanske ZLD - Celje (obnem tudi sedežu LKD Celje) na Cankarjevi ulici 6 v Celju (udeležba brez psov).

Praktični del tečaja bo potekal od 12. marca 2014 naprej na poligonu KD Pluton v Loznici pri Žalcu in bo trajal dvakrat na teden (okrog tri mesece oziroma do konca maja, dokler psi ne bodo obvladali vseh vaj poslušnosti in vodljivosti). Tečaj bo ob sredah in petkih ob 17. uri.

Prijavnico najdete na spletni strani društva (www.lkd-drustvo-celje.si). Izpolnjeno pošljite na naslov LKD Celje, Cankarjeva 6, 3000 Celje, ali na e-naslov: lkd.celje@gmail.com ali pa se prijavite po telefonu: 041/634 - 806 (Anton Savorgnani), kjer boste dobili tudi vse dodatne informacije.

Vabljeni!

KINOLŠKAZVEZASLOVENIJE

CAC

SNEŽNIK 2014

Državna razstava psov lovskih pasem s podelitvijo CAC SLO
National Hunting Breeds Show with attribution of the CAC SLO

27. 4. 2014

INFORMACIJE / INFORMATION: E-MAIL: info@lkd-celje.si TELEFON: Andrej Opek: 041 679 433

ZADNI ROK PRIJAVE / APPLICATION DEADLINE: 17. 4. 2014

Afriški safari: 9 dni v južnoafriškem lovišču, s 6 dnevi lova in odstrelom treh glav divjadi po izbiri (springbok, dujker, stembok, blesbok, pavijan, šakal). Cena safarija je 2.690 € od/ do letališča Johannesburg. Nizke cene odstrelav klasične afriške divjadi; npr. za nyala 890 €, kuduja 790 €, oryxa 600 €, elanda 1090 €, progastega gnuja 500 €, waterbucka 950 €, merjasca bradavičarke 200 € ... Odhoda skupin v našem spremstvu bosta 23. 7. in 19. 9. 2014.

In še: brezplačen odstrel gnuja ob prijavi do 11. 3. 2014.

Merjasec s čekani v medalji (Hrvaška). Lov je brezplačen. Plačate zgolj odstrelno takso ob odstrelu merjasca v medalji: 1.500 € za bron, 1.700 € srebro in 1.990 € za trofejo v zlati medalji. Lov je organiziran na poziv, ko primeren merjasec že nekaj dni redno prihaja na krmišče.

Kozorog v Kirgiziji: 9 dni v lovišču, 7 dni lova z osebnim vodnikom, vsi prevozi, tudi letalski iz Ljubljane, za ceno 4.890 €. Termin lova skupine v našem spremstvu bo od 17. do 30. 8.

Črni medved, Kanada: 7 dni v lovišču, 6 dni lova za 1.990 €. Odstrel prvega je 500 €, vsakega naslednjega medveda pa le 300 €. Odhod skupine na lov v našem spremstvu bo 20. junija.

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

MEDO sport
 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 ČRNOMELJ, Ulica na Utrbah 24, 8340 ČRNOMELJ, tel.: 07/ 306 24 70

Pentaflex
 ŠIROKOKOTNI DALJNOGLED
 JAGER 1-4x24 IR

- POVEČAVA: 1-4x24
- PREMIER OBJEKTIVA: 24 mm
- PREMIER TUBE: 30 mm
- OSVETLJENA PIKA
- JAKOST SVETLOBE NASTAVLJIVA S POTENCIOMETROM
- POLNIJEN Z DUŠKOM
- VODOOPOREM
- DOLŽINA: 27 cm
- TEŽA: 445 g

- 12 %
 Stara cena: 210,00 €
 NOVA CENA: 184,80 €

JAKNA FLIS 8470
 - s snemljivimi rokavi

- 20 %
 Stara cena: 69,00 €
 NOVA CENA: 55,20 €

PRODAJA NA OBRŔKE!

PRIPRAVNIKI POZORI!
 AKCIJA za velikosti št. 46-52!
 Lovska obleka za neverjetnih!
 CENA: 101,67 €

NEWCASTLE, NARMA, GILLER & BELLIS

Pri nas vemo, kaj lovci potrebujete!

JORDAN


Kombinirana poraba goriva 7,1 litra in 162 CO₂ (g/km) Sika je simbolična

SUZUKI Avrohiša Jordan - Škofljica • 01/366 63 48 • www.avtohiša-jordan.si

KROJASTVO

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

ROŽMAN

Branko Rožman, s.p.
 Erjavčeva 5, Brežice
 GSM: 031/544 808
www.krojastvo-rozman.si
 e-pošta: krojastvo.rozman@siol.net

DOG TRACE

ELEKTRONSKE ovratnice za učenje psa ovratnice proti lajanju nevidne ograje

PROFESIONALNA KVALITETA
 DOSTOPNE CENE
 EVROPSKI IZDELEK
 3 LETNA GARANCIJE


M-NET, d.o.o., TEL.: 040 760 760

akcija -20%

www.dogtrace.si
 e-mail: info@dogtrace.si

TEHNOOPTIKA

Cene veljajo do razprodaje zaloge

SMOLNIKAR, d.o.o.
 Brničeva ulica 13, 1231 Ljubljana-Crnuče
 tel./fax: 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 €**

SERVIS: dvogledov in strelnih daljnogledov

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

VRHUNSKSE SEKS KAPSULE

4PLAY ZA ODRASLE

NAROČILO NA: 051 874 574

POŠTNA DOSTAVA ALI OSEBNI PREVZEM!

- ✓ MOČNEJŠA POTENCA IN ORGAZMI!
- ✓ BREZ STRANSKIH UČINKOV
- ✓ ZA MOŠKE IN ŽENSKE!

NOVO! NAJBLIŠE NARAVNE KAPSULE!
www.4play.si

NAPRODAJ NA VSEH SERVISIH PETROL! Na blagajni.

AKCIJSKA PONUDBA: 20 KAPSUL SAMO 59 EUR, 10 KAPSUL STANE 32,40 EUR + poštni str.

ROČNE URE
 RAZLIČNI LOVSKI MOTIVI


VIDNE PONOČI

URARSTVO KOBLAR, TRG REVOLUCIJE 9, 2000 MARIBOR
 INFORMACIJE NA TEL.: 040 624 634, email: gold.koblar@gmail.com


Lovska zveza Slovenije

v sodelovanju z LD Mokrc in Društvom Zapotok
organizira

DOBRODELNI KONCERT za Luko in Matica v boju s hudo boleznijo.

Koncert bo v soboto, 22. marca 2014, ob 19. uri v športni dvorani OŠ Ig.

Nastopili bodo: **NUŠA DERENDA, EVA ČERNE,**
lovski pevski zbori Dekani, Medvode in Škale,
Prekmurski rogisti, Rogisti ZLD Novo mesto in Rogisti ZLD Ptuj - Ormož,
operni pevec Marko Kobal ob spremljavi Tomaža Plahutnika,
Slovenski citrarski kvartet, Lojze Janežič, Otroški pevski zbor OŠ Ig
ter harmonikarja Nick Krajc in David Laninšek.
Na ogled bo tudi priložnostna razstava umetniških del lovcev.

Prireditev bo vodila **JASNA KULJAJ.**

Vrnimo jima upanje v srečnejše otroške dni!

PROSTVOLJNI PRISPEVKI


Marin Nord Grosuplje, d.o.o.

Jahlova 8, 1290 Grosuplje

041 631 068 - (01) 7811 492, www.marin-nord.si, info@marin-nord.si


POKALI - MEDALJE - TARCE - KAMENA SOL

Trap - sporting naboji RC (24g ter 28g)

Glinasti golobi


RC2


RC3


RC4 champion


Red shot


RC4 sporting


RC2 sporting


Emiliana Piattelli

Kemična ograja - (sredstva za odganjanje divjadi)


pena


koncentrat


čistilo

Duftzaun **PENA** ter **KONCENTRAT**
sta namenjena zaščiti divjadi **pred povoz**


stop prašič


alu ploščice

Koncentrat **STOP PRAŠIČ** je namenjen
zaščiti travnikov, njiv, sadovnjakov, vrtov, ...
pred parkljasto divjadjo (**SRNJAD, JELENJAD,**
DIVJI PRAŠIČ)

MEDO sport BIROS, d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO www.biros.si

PE TRGOVINA MEDOSPORT GROSUPLJE
Cesta Toneta Kralja 2, 1290 GROSUPLJE
tel. 01/ 787 37 00, e-mail: medosport@biros.si

PE TRGOVINA MEDOSPORT ČRNOMELJ
Ulica na Utrobeh 24, 8340 ČRNOMELJ,
tel.: 07/ 306 24 70

AKCIJA PUŠKA + OPTIKA + MONTAŽA **-10%** MOŽNOST PLAČILA NA OBROKE!

STEYR MÄNNLICHER COUNT ON IT

TITAN 6 LUXUS

ROVA

STEYR MÄNNLICHER **ROVA** **Sabatti** **Beretta** **VILDIZ** **ALFA** **RUGER**

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

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

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

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

Lovski daljnogled Sanju 8 X 42 WPR

Povečava: 8 x
Premer leče: 42 mm
Dobra vidljivost v mraku
Čista in jasna slika
Povsem vodotesen
10-letna garancija
Ugodna cena: **187,00 €**

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

LE CHAMEAU **ZEISS** **STEYR MÄNNLICHER** **Tikka**

Za lovce, ki vedo, kaj hočejo!

www.lovskatrgovina.si

info: 070 228 227

BROWNING **RUGER**

**ROTTNER
SECURITY****OMARE ZA OROŽJE 15 % CENEJE****Pro SIGMA®**


Gun 5

Guntronics 5

Select 8

Safari 8


Gun Box

PROSIGMA, d.o.o.

RAZSTAVNI SALON MARIBOR
Limbuška 2, Limbuš-Maribor

Tel.: 02 58 58 487

Ob naročilu
navedite kodo za
popust: ROLO314


Model	Št. art.	Zunanje mere mm			Notranje mere mm			Št. pušk	Teža kg	Redna cena z DDV EUR	Akcijska cena z DDV EUR
		V	Š	G	V	Š	G				
GUN 5	T04269	1500	370	260	1245	365	215	5	16	122,00	103,70
GUNTRONICS	T04647	1450	300	340	1444	294	270	5	44	340,38	289,32
SELECT 8	T05566	1600	400	320	1590	390	250	8	80	541,68	460,43
SAFARI 8	T03294	1500	540	405	1375	410	275	8	116	701,62	596,38
GUN BOX	T04828	300	240	90	125	95	60	-	2	29,28	24,89

AKCIJSKE CENE IN BREZPLAČNA DOSTAVA DO KONCA APRILA 2014!

V naši ponudbi je še vrsta omar za orožje in trezorjev za strelivo. Naročite svoj izvod prospekta!

www.blagajne-trezorji.siinfo@prosigma.si

Poslovni sistem Varnost Maribor

varnost
maribor**Specialisti za prodajo OROŽJA
in OPREME za lov in strelstvo****Prodajni program**Lovsko, športno in varnostno orožje, optični pripomočki,
varnostne omare, vsa oprema za lovce in športne strelce
ter še marsikaj uporabnega.**Celoten asortiman** izdelkov blagovne znamke Frankonia iz Nemčije.
Konkurenčne cene, dostava na dom, ugodni plačilni pogoji.**SPLETNA TRGOVINA | trgovina.varnost.si****NOVOST!!!**
Varnost Maribor d.d.
Kraljeviča Marka ul. 5
2000 MariborT: 02 230 30 65
M: 051 375 886E: oroze@varnost.si
W: trgovina.varnost.si**NAREJENI V EU
DO -50 °C****TERMO ŠKORNJI**Izredno topli, lahki in povsem nepremočljivi
škornji, ki segajo do kolen. Podplat je čvrst, pre-
prečuje zdrse in nudi dober oprijem na spolzkih tleh,
pa tudi na gladki skali in ledu. Škorenj je
udoben in omogoča dolgotrajno hojo po
različnem terenu, tudi po snegu in ledu.


Sestava škornja

- OVČJA VOLNA
- FILC
- TOPLOTNO
IZOLACIJSKA
FOLIA
- EVA MATERIAL
Z MEHURČKI

56,50 €INFORMACIJE IN NAROČILA:
tel.: 01 2510 880, info@beluga.si, www.beluga.si**TAKO TOPLIH IN LAHKIH
ŠKORNJEV SE NISTE IMELI!**

Za velika doživetja, doživetja z detajli.
Za ta trenutek živimo.


VICTORY HT


CONQUEST HD


TERRA ED

Na voljo v izbranih in specializiranih trgovinah!


Carl Zeiss, d.o.o., Leskoškova cesta 6, 1000 Ljubljana, www.zeiss.si

TEHNOLOŠKO NAPREDNO KERAMIČNO MAZIVO **NOVO!**

GunCoating® FLUNA TEC
& RESEARCH GMBH

IZBRALI SO GA: BLASER, MAUSER, STEYR MANNLICHER, ANSCHÜTZ, VOERE, TITAN.
Dolgotrajni učinek mazanja in zaščite vseh delov orožja pred vodo, krvjo, znojem...
Med uporabo orožja ga ne moremo obrisati, pred strelom ni potrebno obrisati cevi.
Na prodaj v trgovinah: SlovArms, Lovski mojster, Kormoran, Nold, Fanzoj, puškarstvo Vute, Medo Šport, Kostevc, Avantura, RR Šport, KOPTEX - LOVEC: Nova Gorica, Koper, Ilirska Bistrica, Ljubljana, Kranj, Krško, Maribor, Murska Sobota.


SLOV ARMS

Uvoznik in distributer - SlovArms d.o.o.

www.slovarms.si

DIVAČA, Kraška cesta 67, Pon.-Pet.: 15:00 - 19:00

Tel.: 040 126 500, 041 403 656 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si