

10/2014

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
OKTOBER – VINOTOK

Vodilna trgovska hiša
za lov in naravo prihaja v
Zagreb.

S tem kuponom
-15%
ZA EN IZDELEK
PO IZBIRI*

DELOVNI ČAS:
PON-PET 9:30-18:00, SOB 9:30-13:00

* Z izjemo streliva, že znižanih cen izdelkov in posebnih akcij. Darilni kupon velja do 31. 10. 2014! Samo ob plačilu z gotovino. Popust velja le za nakupe v zagrebški poslovalnici.

Kettner v ZAGREBU!

31 000 Osijek, M. Divalta 174, Tel.: +385 (0)31 / 625 999
10 000 Zagreb, Nova cesta 136, Tel.: +385 (0)1 / 7798 900
www.kettner.com

Kettner
VEDNO ZANESLJIV ZADETEK

Koptex d.o.o. - Trgovine Lovec

Več kot 20 let izkušenj...

AKCIJA

Zastava M07 Match kal. 308 win

Redna cena: 2.131,80 €

Akcijska cena: 1.685,00 €

GRAVIRANJE GRATIS

Na zalogi velika izbira
dolgocevnega in
kratkocevnega orožja !

Akcija!

MONARCH E 1.5-6x42 M IL

Redna cena: 849,00 €

Akcijska cena: 636,75 €

Velika izbira večnamenskega orodja
 LEATHERMAN

PO IZJEMNIH CENAH !!!

Klešč Leatherman FREESTYLE CX

Redna cena: 67,86 €

Akcijska cena: 47,50 €

Zaloga določenih izdelkov je omejena.
Popusti veljajo za gotovinski nakup.

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 Iliraka 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
Partizanaka c.12
2000 Maribor
Tel.: (02) 252 47 44

Trgovina Lovec
BTC Hala A
Nemčavci 1d
9000 Murska Sobota
Tel.: (02) 515 17 28

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. 10
oktober – vinotok

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 Evrografis, d. o. o.,
Maribor
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Köveš

Odgovorni urednik

Boris Leskovic

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

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar

Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
odbavčeno 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.

Foto: J. Pap

IZ VSEBINE:

S. F. Kropce:	Prava pot	488
IZ DNEVNEGA TISKA		489
R. E. Širnik:	Prve civilne pobude za varstvo živali v Sloveniji	491
	Ob svetovnem dnevu varstva živali	492
I. Jelenko, J. Marolt, H. Poličnik, K. Jerina, B. Pokorny:	Razmnoževalni potencial dvijih prašičev	494
L. Merjasec:	Naselitev in populacijska dinamika muflona v Zasavskem LUO	498
G. Hodnik:	Domači konstruktorji lovskih krogel	502
B. Avbar:	Nesreča nikoli ne počiva	504
S. Bele, S. Žerjav:	Uporaba avtomatskih snemalnih kamer v loviščih	504
J. Mehle:	Na kratko iz tujega tiska ...	508
LOVSKO PRIPOVEDNIŠTVO		509
S. Kušoš:	Zlatovranka se vrača. Ali res?	509
LOVSKA ORGANIZACIJA		512
S. F. Kropce:	Sprehod skozi čas z vidika članstva	512
Z. Mastnak:	Tabor mladih v SK ZLD Celje	513
B. Ačko:	Divji prašiči v koruzi med Vrholami in Ložnico	514
F. Klajne:	Prvomajsko srečanje na Goleku	514
LZS:	Pokaži svojo lovsko izkaznico!	515
F. Rotar:	Enajsto Srečanje zastavonoš in praporščakov na Obretanovem	516
F. Rotar:	Si iskreno želimo novih lovcev?	517
B. Zlobko:	Nova generacija mladih lovcev v ZLD Kočevje	517
Š. Nemec:	Novi lovci v ZLD Prekmurje in ZLD Prlekija	518
M. Toš:	Nova spominska brošura o zgodovini slovenskega lovstva na avstrijskem Koroškem	519
I. Rožman:	LD Gornja Radgona praznovala 65 let obstoja	519
M. Palčič:	Predstavitev glasbene zgoščenke	520
D. Lepšina:	Še nekaj o slovenski lovski noši	520
B. Grošelj:	Podkum v znamenju jelenjega rukanja ...	521
I. Trček:	Strelstvo v LD Tišina nekoč in danes	522
D. Rožman:	Posavska liga 2014	522
M. Freitag:	Prvenstvo Savinjsko-Kozjanske zveze lovskih družin Celje	523
T. Vrščaj:	Zaključek belokranjske strelske lige	523
A. Savorgnani:	LD Prebold praznovala 90-letnico lovstva	524
M. Toš:	Dobravški lovci pod novim praporom	525
MLADI IN LOVSTVO		526
T. Polanc:	Cicibani OŠ Otlica na obisku pri lovcih LD Kozje - Stena	526
B. Feuš, L. Veselko:	Lovec v vrtcu OŠ Prežihovega Varanja - Bistrica	527
JUBILANTI		527
LOVSKI OPRTNIK		529
K. Hrastar:	Prvo ocenjevanje salam in vin tudi v LD Padež	529
M. Toš:	Maks – živa kobanska lovška legenda	530
F. Rotar:	Lovski pohod na Uršljo goro	530
F. Ekar:	Strela na Kočni ubila trop gamsov	531
J. Škrlič:	Jubilejna lovška maša na Mašunu	532
B. Leskovic:	Izbrane so fotografije za veliki stenski koledar LZS – 2015	532
B. Zlobko:	Mednarodni fotografski natečaj ZLD Kočevje	533
M. Toš:	Lovska strast prestolonaslednika Franca Ferdinanda	534
B. Leskovic:	Veliki CIC-ov atlas kozjih antilop (Caprinae)	535
L. Barlič, Ž. Pokovec, J. Zlodej:	Živalski glasovi na Gimnaziji in veterinarski šoli v Ljubljani	536
V SPOMIN		539
LOVSKA KINOLOGIJA		539
J. Šumak:	Stanje lovskih psov v Sloveniji – podatki v Informacijskem sistemu LZS – Lisjak (aplikacija Kinologija v l. 2013)	539
M. Štrmečnik:	Uporabnostna preizkušnja po KS na Koroškem	541
J. Šumak:	Preizkušnja psov po KS na Svetini 2014	541
KZS:	Predvidena legla lovskih psov	542

SLIKA NA NASLOVNICI:
Zajec – *Lepus europaeus*
Foto: J. Pap

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Mufflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 8.–31. 3.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–15. 1.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

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 (*Ursus arctos*) in volka (*Canis lupus*) iz narave

Prava pot

Zuvodniki je vedno težava. Pišeš ga za mesec vnaprej, pišeš ga za številko, za katero ne veš, kakšna bo vsebina, urednik ti stoji za vratom in želi, da mu ga pošlješ čim prej; po vrhu pa mora biti še dober. Uvodnik mora bralca pač pritegniti, da sploh obrne naslednji list glasila. Razen za tiste, ki gledajo in berejo glasilo od zadaj naprej. Ta uvodnik je za oktobrsko številko, kar je bolj proti koncu leta, ko nekateri že razmišljajo o praznovanjih, večini lovcev pa misli uhajajo na skupne love. Kljub vsemu mora biti dober in tudi ta bo.

Med letom smo se ukvarjali z različnimi problematikami in vsebinskimi zadevami, ki so v javnosti dobile (ali pa tudi ne) svoje mesto in pozornost. Že v januarju smo začeli s sestankom s TNP in se dogovarjali za naše skupno delo in nadaljnje sodelovanje. Nadaljevali smo srečanja nevladne skupine za okoljsko in društveno zakonodajo, kjer je bila še vedno glavna tema vožnje v naravnem okolju. Ob koncu prve polovice leta smo doživeli sprejem in predstavitev sprememb zakona, v katerih so deloma upoštevani tudi naši predlogi, aktivnosti na tem področju pa še zdaleč ni konec.

V marcu smo v partnerstvu uspeli organizirati prvi dobrodelni koncert in izkupiček izročili obema dečkoma. Z organizacijo dobrodelnih koncertov si želimo z lovsko pesmijo in lovskim rogom bolje seznaniti ljudi. Eden izmed podrejenih ciljev koncertov je organizacija velikega Božičnega koncerta, ki naj bi morda postal celo tradicionalen. To je v tujini že znana stvar. Organizacije koncertov lovskih pevskih zborov in rogistov potekajo in so bile tudi letos v Sloveniji zelo uspešne. Ponekod so tovrstne prireditve že tradicionalne in se že gibljejo okrog številke 30 ali celo več.

Skupaj s predstavniki članic - podpisnic sporazuma o medsebojnem sodelovanju v DZ smo ponovno dali na mizo skupno problematiko. Med drugim tudi zanimiv pristop, ki temelji na letnem vodenju skupine vsake članice. Zdaj je to Planinska zveza Slovenije. Po vzoru tujih držav bomo skupaj proučili in »dodelali« idejo o »varuhu pravic narave«.

Od aprila naprej so potekali občni zbori v vseh dvajsetih volilnih okoliših. Letošnje leto je med drugim zaznamovalo kar nekaj sprememb naših pravil, ki so bila potrjena na Občnem zboru LZS in na upravni enoti. V pravilih spremenjena vsebina olajšuje delo in povečuje učinkovitost, skrajšuje dolgotrajne postopke in podobno. Pravila so pač živa snov in se spreminjajo. Spremembe smo uvajali strpno in umirjeno, kar se za našo organizacijo tudi spodobi in pričakuje.

Vzporedno so potekali izpiti za lovce in lovske čuvaje, pa tudi druga izobraževanja, o čemer sem že pisal v enem izmed mojih rednih prispevkov v glasilu. Izobraževanja so potekala v organizaciji usposobljenih članic (ZLD/LZ) in v okviru razpisanih tematskih načrtov posameznih komisij UO LZS. LZS je organizirala tudi usposabljanje na področju odnosov z javnostjo, s čimer si zagotavlja nosilce komuniciranja v okviru usposobljenih članic in v okviru komunikacijskega načrta.

Organizirali smo Slovenski lovski dan, naša strelska ekipa se je udeležila evropskega prvenstva, za nami je srečanje lov-

skih pevskih zborov in rogistov v Kopru, potekale so še razne lovske prireditve po celotni Sloveniji. Veliko LD je proslavljalo obletnico svojega delovanja.

Skupaj s članicami smo reševali različno drugo problematiko, razvijali pobudo o ureditvi lovskega muzeja na nekakšen drugačen način in še bi lahko našteval (več v poročilu o delu za leto 2014).

Imeli pa smo tudi nekaj težav, vsaj na zunaj je bilo videti tako. Težave so zame priložnosti in ob strpnem reševanju je mogoče tudi uspeti. Težave se pojavijo; pa ne zaradi nas lovcev, verjetno izvirajo od drugod. Še vedno se srečujem z miselnostjo »blagor pokojnega sistema«. Nedavno – zdaj že pred kakšnima dvema mesecema – smo bili na razgovoru z ministrom, pristojnim za lovstvo. Ne morem si kaj, da ne bi povedal javno, da nikakor ne odobravam takšne miselnosti, ko nekdo, ki je na položaju, reče: »Dokler bom jaz minister, pač tega ne bo ...!« Pa smo že takoj trčili v argument politične moči in ne v moč argumentov. Ob tem smo skupaj ugotovili, da smo že kar nekajkrat prosili za odgovor na naš predlog, ki ga pač ni in ni bilo. Naposled pride odgovor in v oči bode že datum. Odgovor se sklicuje na naš dopis, star eno leto in kakšen dan zraven. Pa smo pri resnosti in korektnosti ...

Letos smo se veliko ukvarjali z uvedenim postopkom za odvzem statusa društva, ki deluje v javnem interesu na področju ohranjanja narave, ki ga je predlagal Zavod Republike Slovenije za varstvo narave. Status smo pridobili na našo vlogo v letu 2009. Postopek se je začel zaradi našega predloga za spremembo Uredbe o divjadi ..., ki smo ga poslali na MKO. Torej se je postopek začel zgolj zaradi »ideje«, pobude, vmes je bilo veliko razprav, pomislekov, nevoščljivosti, podtikanj in podobno. Pa vendar, postopek je ustavljen, celotna zadeva je objavljena na naših spletnih straneh. Objava ni zato, da bi pokazali svetu in še komu, da je postopek ustavljen, ampak da javnost lahko razbere razloge, zaradi katerih je bil postopek ustavljen. V pisanju so navedene tudi aktivnosti, ki jih lovske organizacije opravljajo redno, vsak dan, v prid varstva narave. Organ, ki je presojal, je prepoznal vse elemente našega izpolnjevanja pogojev in zato ustavil uvedeni postopek.

Namen tega uvodnika je bil prikazati nekaj aktivnosti, ki se še nadaljujejo in so za nas pomembne, predstaviti tudi nekaj okoliščin, ki so med lovci povzročile nepotrebna razmišljanja, komunikacije in objave v medijih. Vedeti je treba, da je LZS zveza društev, ki mora poslušati in uresničevati pobude svojih članic. Pa četudi je za neko pobudo članov zgolj toliko, kot je prstov na obeh rokah. LZS mora zbrati argumente in jih nasloviti na ustrezne naslovnike odločanja. Pri tem pač ni vedno treba spraševati vseh članic (razen zadev, ki so določena v Pravilih LZS). Svoje prepričanje in argumente bomo pač vedno zagovarjali, v prihodnosti celo malo odločneje kot do zdaj. Kolikor smo imeli priložnost spoznati, nekateri – zlasti v okviru ministrstev ali v samem njihovem vrhu – bolj upoštevajo agresivne kot tiste, ki so strpnejši. Iz takih okoliščin verjetno izvira prej navedena navedba: »Dokler bom jaz ...!«

Dober pogled in lovski zdravo!

Mag. Srečko Felix Kropce

DIVJAČINSKI IZDELKI NOVOST MESNIN BOHINJA

Spodeželja.si, št. 34/2014. (B. J.) – Slovenski kupci bodo na policah trgovin lahko kmalu izbirali še med največjim številom divjačinskih suhomesnatih izdelkov, saj bodo v obratu Mesnine Bohinja iz Bohinjske Bistrice, ki je povezana v združbo Loške mesnine, dali na trg tri svoje nove izdelke: salamo divjega prašiča, medvedjo salamo in divjačinsko klobaso. »Osredotočili smo se na klasično predelavo, poznano že našim babicam in dedkom, pri čemer smo želeli narediti izdelke čim bolj naravne, brez umetnih dodatkov in alergenov. Kot rezultat našega znanja in dela so nastali različni trajni izdelki iz divjačinskega mesa in prav je, da jih s tem namenom ponudimo tudi našim zvestim kupcem,« je o izdelavi divjačinskih izdelkov povedal Mitja Vodnjov, direktor družbe Loške mesnine, v okviru katere delujejo tudi Mesnine Bohinja. Dodal je še, da je slovensko divjačinsko meso med najbolj cenjenim v vsej Evropi.

POSNETEK SLOVENCA GANIL MILIJONE ZEMLJANOV

Slovenske novice, 4. 8. 2014 (Mo. S.) – »Obiskovalec živalskega vrta v Budimpešti je

posnel nežnega medveda, kako reši vrano pred utopitvijo,« se je glasil skromen agencijski zapis na spletni strani CNN, kjer so objavili zanimiv posnetek. Ta je v zadnjem času obkrožil svet (ogledalo si ga je že več kot deset milijonov ljudi) in se pojavil v vseh večjih medijih. Posnel ga je naš rojak, Slovenec, Aleksander Medveš, sicer profesor kemije na trboveljski gimnaziji, ki je, sodeč po njegovi spletni strani, tudi strasten fotograf in računalničar. Kot je ob tem posnetku poročal Daily Mail, je živalski junak v resnici ženskega spola, in sicer gre za medvedko z imenom Vali. V madžarski prestolnici so povedali, da je bila medvedka verjetno le radovedna. Ko je vrano privlekla na suho, jo je ta dregnila v smrček, zato je medvedka za hip obstala, nato pa se raje vrnila k uživanju svojega obroka, ki ni klujuval.

MINISTRSTVO LOVSKI ZVEZI OHRANILO STATUS

Delo, 11. 8. 2014, (Dragica Jaksetič) – Ministrstvo za kmetijstvo in okolje (MKO) Lovski zvezi Slovenije (LZS) zaradi njenega predloga o lovu na osem ogroženih vrst ptic ni odvzelo statusa organizacije, ki deluje v javnem interesu ohranjanja narave. Naravovarstveniki so prepričani, da so na ministrstvu za ustavevitev postopka preveritve statusa zamižali vsaj dvakrat in zakon predelali po meri svojih

potreb. Na LZS, kjer niso hoteli komentirati odločitve ministra Dejana Židana, da s streljanjem na ogrožene ptice ne bo nič, niso hoteli podrobneje pojasniti, piše novinarka. Kako nameravajo varovati ptiča kosca na Ljubljanskem barju, ki ga po njihovi oceni ogrožajo lisice in sorodne živali, so po odločitvi MKO, da ustavi postopek za preveritev upravičenosti statusa delovanja v javnem interesu, tokrat razposlali sporočilo za javnost. Postopek je sprožil Zavod za varstvo narave Slovenije v začetku minulega leta, potem ko je MKO začelo postopek za spremembo uredbe o določitvi divjadi in lovnih dob. Kot pojasnjuje LZS, so na ministrstvu ugotovili, da ni razlogov za odvzem statusa; še več, na MKO so ugotovili, da LZS »nedvomno izpolnjuje pogoj aktivnega sodelovanja pri ohranjanju narave«, saj je lovski organizacija pripravila posvet na temo voženj v naravnem okolju, sodelovala je v projektih Slowwolf in o revitalizaciji risa, vsako leto sodeluje pri spremljanju stanja medveda, med drugim vsako leto soorganizira vsaj eno razstavo o živalih zavarovanih vrst. V LZS poudarjajo, da trdno sledijo svojemu poslanstvu s strokovnim delovanjem in izključno v korist varstva narave. Zavod za varstvo narave povzema sklep in pravno razlago MKO, ki se glasi, »da dejstvo, da neka organizacija ima določen status in zasleduje mestoma drugačne, a legitimne cilje, niti po zakonu o ohranjanju narave niti po zakonu o društvih ni razlog za odvzem

statusa«. Po oceni direktorja zavoda Darija Krajčiča primer kaže na nedorečenost zakonodaje, kar bo treba odpraviti. Krajčič je za Delo dejal, da so »kljub možnosti, da organizacija hkrati deluje v in proti interesom ohranjanja narave, pričakovali, da se bo naravovarstvena zavest, ki jo velikokrat zasledimo pri lovcih, zrcalila tudi skozi delovanje LZS«. V Društvu za opazovanje in preučevanje ptic Slovenije (Dopps), ki je bilo stranski udeležec v postopku, pa so ocenili, da odločitev ministrstva ni ne zakonita ne poštena. »Vsaj dvakrat so morali zamižati na obe očesi. Najprej, ko so prezrli, da po zakonu status pripada le tistim društvom, ki pomembno prispevajo k ohranjanju narave, drugič pa so zamižali, ko so zaključili, da za pridobitev statusa ni pomembno, koliko škode naravi naredi organizacija s svojim siceršnjim delovanjem. Dovolj je nekaj naravovarstvene dejavnosti, pa si organizacija s tem kupi odpustek in si zagotovi naravovarstvena nebesa,« pojasnjuje Tomaž Jančar z Dopps.

ZA Odstrel 83 MEDVEDOV IN PET VOLKOV

Delo, 22. 8. 2014, (Dragica Jaksetič) – Ministrstvo za kmetijstvo in okolje je do 19. septembra zbiralo pripombe in predloge za novi Pravilnik o odvzemu medveda in volka iz narave. Strokovni svet predlaga odstrel

Foto: M. Artnak – Grča

Foto: M. Artnak – Grča

83 medvedov in petih oziroma treh odraslih volkov; Zavod za varstvo narave bi pogojno dovolil odstrel le dveh. ZGS je predlagal, da bi minister za obdobje od 1. oktobra 2014 do 30. septembra 2015 dovolil odstrel 80 medvedov v osrednjem in robnem življenjskem prostoru medveda, torej toliko kot v obdobju zdaj veljavnega pravilnika, ko je bilo tudi dejansko toliko osebkov odstreljenih, in še štiri medvede v območjih izjemne prisotnosti v lovskoupravljaljskih območjih Zasavje, Novo mesto in Posavje ter v Triglavskem lovskoupravljaljskem območju, če bi se tod ponavljali škodni dogodki. Na ZGS ocenjujejo, da bo iz narave na drugačen način, denimo zaradi povozov, odvzetih še dvajset medvedov. Kot je za Delo povedal Miha Krofel z Biotehniške fakultete Univerze v Ljubljani, podatki spremljanja stanja kažejo, da je populacija stabilna in ostaja na podobni ravni kot leta 2007, ko je bila s pomočjo genetske analize ocenjena na 394 do 475 osebkov. Zavod Republike Slovenije za varstvo narave, ki izda mnenje o strokovnem predlogu, soglasja z odstrelom 80 medvedov, vendar naj bi bili v to kvoto všteti tudi tisti štirje, ki jih ZGS predlaga za odstrel na območjih, kjer je medved prisoten izjemoma. Na Zavodu menijo, da je zanj pač treba spoštovati veljavno strategijo. Ker pa je bila leta sprejeta leta 2002, bi jo bilo treba prenoviti in na novo opredeliti prostorsko pojavljanje medvedov.

Strokovna komisija za podporo pri načrtovanju upravljanja velikih zveri pa ministru predlaga odstrel 80 medvedov in dodatno še tri. Zadnja ocena števila volkov v Sloveniji iz leta 2012 je bila 46 osebkov pred odstrelom in 34 osebkov po njem. Zadnje leto ni bilo spremljanja stanja volkov (projekt se je končal 2013), tako da natančne ocene ni, predlog za odstrel pa temelji na oceni, da je v Sloveniji ugodno stanje volčje populacije.

SPREMEMBA ZAKONA O OHRANJANJU NARAVE

Kmečki glas, 30. 7. 2014 (Gašper Cerar) – Začele so veljati spremembe zakona o ohranjanju narave (ZON), ki uvajajo pomembne novosti na področju ureditve vožnje v naravnem okolju. Ministrstvo za kmetijstvo in okolje je že pred časom pripravilo predstavitev novih predpisov, ki so se ga poleg kolesarjev, planincev in lovcev udeležili tudi predstavniki Kmetijsko-gozdarske zbornice Slovenije (KGZS). V ZON so se ohranile prepovedi vožnje, parkiranja in organiziranja voženj z vozili na motorni pogon v naravnem okolju, lahko pa se dopušča organiziranje javnih prireditev z vožnjo z vozili na motorni pogon v naravnem okolju na podlagi predhodnega soglasja

Zavoda RS za varstvo narave in pozitivnega mnenja Kmetijske svetovalne službe ali Zavoda za gozdove Slovenije. Enako velja za kolesarske prireditve. Splošna prepoved vožnje ne velja za opravljanje dejavnosti kmetijstva, gozdarstva in čebelarjenja. Po novem ZON je v naravnem okolju dovoljena vožnja s kolesi po utrjenih poteh (uhojene in zvožene poti), če temu ne nasprotuje lastnik ali upravljavec poti. Ob tem pa ostaja odprto tehnično vprašanje, kako bo lastnik zemljišča izrazil svoje soglasje ali nasprotovanje. Rešitve bo treba poiskati še glede odgovornosti lastnika kmetijskega ali gozdnega zemljišča za nesreče na teh površinah pa tudi glede financiranja vzdrževanja in obnove poti, gozdnih vlak in drugih površin, kjer poteka rekreacija.

VELIKI LOV NA DANICO

Večer, 23. 8. 2014, (Stojan Spetič) – Vse se je začelo na veliki šmaren, ko se v Italiji tradicionalno začno počitnice. Tistega dne je 38-letni Daniele Maturi odšel gobariti v gozdove blizu Pinzola na Tridentinskem. Nenadoma se mu je pred očmi prikazal nenavaden prizor: dva medvedka, stara približno osem mesecev, sta se brezskrbno igrala na jasi. Gobarja je premamila radovednost in se je mladičema približal na razdaljo nekaj deset metrov. Skril se je za drevesno

deblo in ju opazoval, a se ni zavedal, da se mu od zadaj približuje medvedka, osemnajstletna Danica. Čeprav je renčala, je gobar očitno ni slišal, tako da se mu je približala in jo je »neustrašni« gobar s pestjo po gobcu. Tedaj je Danica zamahnila s šapo in moža opraskala po hrbtu in nogah. Gobar jo je nato še brcnil in zbežal. V bolnišnici so mu zašili rane in je zunaj nevarnosti. Že nekaj ur po srečanju gobarja z Danico se je oglasil Ugo Rossi, predsednik avtonomne pokrajine Tridentinske, in napovedal začetek lova na medvedko ter o tem seznanil tudi okoljsko ministrstvo v Rimu. Javno mnenje se je postavilo na stran Danice in tudi ministrstvo ni odredilo, naj Danico ustrelijo. Ob primeru medvedke Danice se je oglasil tudi legendarni Reinhold Messner in spomnil, da niso živali tiste, ki nadlegujejo človeka, temveč jih nadleguje človek in brez vsakršnega občutka vdira v njihovo okolje. Svoje stališče je objavila tudi alpska sekcija WWF, ki nasprotuje lovu na medvedko in predlaga, naj se o nadaljnjem obnašanju izreče predvsem stroka, in sicer na širši, čezalpski ravni, saj je projekt *Life Ursus* nastal med evropskimi sosedami in je nedopustno, da o njegovi prekinitvi ali spremembi odloča oblast ene same pokrajine ali države.

O medvedki Danici, ki so jo pred petnajstimi leti uvozili iz Slovenije, so obširno poročali tudi **POPTV, STA, MMC RTV SLO, Slovenske novice in Delo.**

Prve civilne pobude za varstvo živali v Sloveniji

V preteklosti je prevladoval antropocentrični odnos do živali, ki jim niso priznavali nikakršnih pravic. Veljalo je prepričanje, da so ustvarjene zato, da služijo človeku. Bile so samo reči, vredne samo toliko, kolikšna je bila njihova vrednost za človeka. Tak odnos se je začel spreminjati v 19. stoletju pod vplivom filozofskih idej in humanističnih gibanj. Devetnajsto stoletje je tudi doba romantike. Pod njenim vplivom se je v meščanski družbi začel spreminjati pogled na naravo in tudi odnos do nje.

Posamezniki so že konec 18. stoletja priznavali, da imajo živali voljo, da čutijo in imajo do neke mere razvit tudi ra-

zum. Tovrstne ideje oziroma zelo poenostavljene predstave o duševnih lastnostih živali so prevzela društva za varstvo živali (društva proti mučenju živali), ki so tudi na tovrstnih *spoznanjih* gradila svoje poslanstvo. Prvo takšno društvo je bilo leta 1824 ustanovljeno v Londonu (*Royal Society for the Prevention of Cruelty to Animals*). V 19. stoletju so takšna društva ustanovili v vseh večjih evropskih mestih s ciljem obvarovati živali pred trpljenjem. Društva proti mučenju živali so se prvenstveno zavzemala za boljše ravnanje z domačimi živalmi, od prostoživečih živali pa je bil velik del njihovega poslanstva namenjen varstvu ptičev; prevzela so uveljavljeno delitev

živali na koristne in škodljive vrste. Pri nekaterih živalih, posebno izrazito pri ptičih, so se koristnim pridružile pozitivne vrednote: ljubkost, nežnost in milo petje.

Goriško društvo proti mučenju živali

Najstarejše društvo proti mučenju živali pri nas je bilo goriško društvo, ki je bilo tudi prvo tovrstno avstrijsko društvo, ustanovljeno leta 1845. Ustanovitelj društva je bil Slovenec **Valentin Stanig/ Stanič** (1774–1847) iz Gorice, preroditelj, pesnik in širši javnosti bolj znan kot alpinist, manj pa s svojim pionirskim delom v boju za pravice

živali. Stanič se je povezal s muenchenskim društvom proti mučenju živali, na Kranjskem pa z živinozdravnikom dr. **Janezom Bleiweisom**, tajnikom Kranjske kmetijske družbe, ki je bila tudi izdajateljica Kmetijskih in rokodelskih novic. *Kmetijske in rokodelske novice* so že leta 1845 bralce seznanile o delu in plemenitih ciljih münchenskega društva za varstvo živali, katerega cilj je bil »*podučiti ljudi, katere so od Stvarnika dane pravice živalim*« in povzele moto društva, da »*komur se uboga živina ne smili, ta se tudi svojega bližnjega ne bo usmilil*«. Jeseni 1845 so *Novice* poročale o ustanovitvi družbe proti mučenju živali v Pešti, konec decembra pa že o

ustanovitvi društva v Gorici. Ker se je Stanič povezal z dr. Janezom Bleiweisom, tajnikom kranjske kmetijske družbe, si je za širjenje svojih idej pridobil prostor v *Novicah*. Strokovno literaturo in oglasno gradivo mu je posredovalo münchenško društvo, kot je navedel: »Da bi tudi preproste ljudi prepričal o nujnosti bolj humanega ravnanja z živalmi, so potrebni primerni spisi, ki naj najprej poučijo duhovnike, nižje uradnike in učitelje in jih navdušijo za dobro stvar.« Društvo je kmalu pridobilo več kot tisoč članov, ne le z Goriške, pač pa tudi s Kranjske, Koroške in Štajerske. Med člani srečamo mnoga znana imena tedanjega časa, tudi škofa **Antona Martina Slomška**. V goriško društvo se je bilo mogoče včlaniti v pisarni c.-kr. kranjske kmetijske družbe.

Po Staničevi smrti (1847) so dejavnosti društva postopoma zamlrle, dokončni udarec društvu pa je pomenila preselitev njegovega podpredsednika **Antona Fuesterja**.

Kranjska kmetijska družba

Na Kranjskem je sredi 19. stoletja imela pomembno vlogo pri prizadevanjih za varstvo živali Kranjska kmetijska družba, kar je bila posledica dobrega sodelovanja tajnika družbe Janeza Bleiweissa in Valentina Staniča. Cesarstvo-

kraljeva kmetijska družba za Kranjsko je po sklepu občnega zbora 5. maja 1846 izdala knjižico z naslovom *Miloserčnost do živali*. Avtor knjižice je bil župnik **Mihael Stojan** (1804–1863), dopisni član kranjske kmetijske družbe z Gomilkega. Stojan je izhajal iz podmene, da so živali božji dar. Krščanska dolžnost človeka je bila, da živali ni mučil. Dovoljeno je bilo, da je žival ubil za hrano, ko mu je povzročala škodo, no bila nadležna ali celo nevarna, pa tudi takrat, ko od določene ni imel več koristi. Mučiti živali je pomenilo, da se jim povzroča nepotrebne bolečine. Največkrat so ljudje slabo ravnali oziroma mučili domače živali, še posebno vprežne, mesarji pa pred zakolom. Kot mučenje drugih prostoživečih živali je Stojan opredelil naslednja dejanja:

- mlado otroče, ki metulje, muhe, kebre, kobilice i.t.n. lovi in jim perutnice ali noge poterga in populi, ki so jim potrebne, de zamorejo letati in si živeža iskati;
- kdor metulja na iglo zasaadi, da počasi pogine, ali pa kebre prebada;
- neusmiljeni naravoslovec, ki metulje in kebre na igle zasaaja;
- kdor nedolžne ptice z železno iglo slepi, da bi mu bolj pele;
- kdor pticam po tolovajsko gnjezda podera, jajčika pokonča, starki mladiče ali pa

mladičem starko vzame, da revčki morajo od lakote poginiti;

- kdor iz hudobnosti golo-bico ali kako drugo nedolžno žival brez potrebe zadavi;
- kdor s psi in opicam po svetu hodi, razne igre (kome-

je) ž njimi vganja in jih na vse viže terpinči, de se gledavci smejejo in mu kak krajcar dajo. Gerdo je s terpinčenjem živali kruh služiti si;

- kdor žive ribe v suha hranišča deva;
- kuharica, ki rake ali polže

Sprednja in zadnja stran izkaznice Kranjskega društva za varstvo živali iz leta 1909. Podpisani predsednik društva Magheri je bil tedaj tudi predsednik Kranjskega društva za varstvo lova.

Ob svetovnem dnevu varstva živali

Od 7. do 9. maja 1931 je v Firencah potekal mednarodni kongres društev za varstvo živali. Na tem kongresu so 4. oktober – dan, ko goduje velik ljubitelj živali, sveti Frančišek Asiški – razglasili za svetovni dan varstva živali.

Živali spremljajo človeka skozi svojo zgodovino, v kateri so imele za človeka različen pomen. V arhaični družbi so jih ljudje častili kot božanstva, pa tudi darovali bogovom. Z udomačitvijo so živali dobile velik gospodarski pomen; ljudem so služile kot delovna sila, njihovo meso je bilo pomemben vir prehrane. Mnoge vrste, predvsem ptiči, so ljudi navduševale z le-

poto, petjem ali milino. Živali so našim prednikom napovedovale vreme, praznovernim tudi prihodnost. Mnoge vrste so imele velik simbolni pomen. Lastnosti, ki so jih ljudje pripisovali živalim, so ohranjene v ljudskih pregovorih in rekih, tudi basnih in ljudskih pesmih.

Skozi zgodovino so mnogi, posamezniki pa tudi še dandanes, razpravljali, čigave so živali. Glede domačih živali in hišnih ljubljencev ni bilo nikoli pomislekov; povsem drugače je bilo s prostoživečimi živalmi. V rimskih časih so jih pojmovali kot stvar brez lastnika (res nullius). Šele po uplenitvi so postale last uplenitelja. Po srednjeveškem pojmovanju je bila divjad in tudi

druge prostoživeče živali vladarjeva last, lov nanje pa izključna pravica cerkvenih in posvetnih dostojanstvenikov. Po ukinitvi lovskega regala leta 1848 do konca druge svetovne vojne so lastniki prostoživečih živali postali lastniki zemljišč. Po drugi svetovni vojni so postale divje živali najprej ljudsko premoženje in kasneje družbeno, zdaj so javno dobro in vrednota sama po sebi.

Posamezne živalske vrste je človek dojemal različno. V preteklosti so prostoživeče živali delili na koristne in škodljive vrste. Nekatere so veljale za lepe in ljubke, druge ne samo, da so bile škodljive, bile naj bi celo nevarne, nekatere ljudem tudi ostudne. Prevladoval je nadčloveški (antropocentrični) odnos do

živali. V krščanstvu je veljalo, da so živali božja bitja, ustvarjena zato, da služijo človeku, njegova dolžnost pa naj bi bila, da jih ne muči. Veljalo je načelo, da je treba koristne vrste varovati, škodljive pa zatirati. Najizraziteje je bilo to izraženo v lovski zakonodaji. Koristne vrste so bile lovne vrste divjadi, škodljive pa predvsem mesojede, ki so bile tekmičev lovcev. Zato slednje niso uživale nikakršnega varstva. V 19. stoletju so si tudi na slovenskem ozemlju zelo prizadevali za razvoj kmetijstva, zato so posamezne vrste dobile status kmetijstva škodljive vrste. Tudi te je bilo treba, v skladu z doktrino tistega časa, pokončevati. Za pokončevanje določenih vrst so še v drugi polovici prejšnjega stoletja izplačevali nagrade. V tistem

v merzli vodi k ognju postavi, namesto, da bi jih neutegoma s kropom umorila;

• kdor živim žabam zadnji del odreže, kožo odere, in prednji del na pol živ proč vrže, da v hudih bolečinah počasi pogine (Stojan, 1946: 51-55)

Kot navaja Stojan, so ljudje mučili živali iz različnih vzgibov: »zaradi divjega in hudiga serca in prirojene grozovitosti, neumnosti, zaničevanja živali, ker niso vedeli, da so živali Božja stvar, da imajo občutke in občutijo bolečine, iz nepremišljenosti, iz baharije in napuha ter iz lakomnosti in samopridnosti. Neusmiljeno ravnanje z živalmi je vselej nespametno in človeku v škodo« (Stojan, 1846: 55–57).

Stojan je bil prepričan, da je ljudi mogoče odvrniti od mučenja živali s krščansko vzgojo, s katero bi ljudem vcepili usmiljenje do živali. Starši naj bi v tem duhu vzgajali otroke. Podobno kot društva za varstvo živali je bil prepričan, da kdor je neusmiljen do živali, je neusmiljen do ljudi. Veljalo je reklo: »Kar Anžik se navadi, se Anžik ne odvadi.« Za odnos, ki ga bo razvil otrok do živali, so bili po Stojanu odgovorni starši, posebno matere. Poleg staršev bi morali pozitiven odnos do živali graditi tudi duhovniki s pogostim podukom v cerkvi, učitelji z vzgajanjem v šoli, vsi skupaj pa z zgledi in društvu proti mučenju živali (Stojan, 1846).

Miloserčnost do živali je izšla kot samostojna knjižica in kot priloga *Novic* (8. malega travna/aprila 1846). Vseh 1.275 naročnikov je dobilo knjižico brezplačno. Tisoč izvodov knjižice je kupila goriška družba za varstvo živali in jih razdelila po Goriški. Kljub veliki nakladi in dejstvu, da je knjižica izšla v štirih ponatisih, zadnjič leta 1849, je v Sloveniji ohranjenih le nekaj izvodov.

Društva za varstvo živali

Društva za varstvo živali so delovala v vseh večjih evropskih mestih, na slovenskem ozemlju pa v Ljubljani in Mariboru. Pomemben del njihovega poslanstva je bilo varstvo ptičev.

V Mariboru je delovala podružnica štajerskega društva proti mučenju živali, ki pa je imela sedež v Gradcu. V društvu so si prizadevali širiti vedenje o nujnosti boljšega ravnanja z živalmi, pri oblasteh so želeli doseči ustrežnejšo zakonodajo ter učinkovitejše izvajanje zakonov v praksi. Želeli so pridobiti čim več somišljenikov in novih članov, prav tako so želeli ustanoviti podružnice. V slovenski Štajerski so daljši ali krajši čas delovale podružnice na Ptuju, v Ormožu, Slovenski Bistrici, Slovenj Gradcu in drugih štajerskih mestih. Pomemben del njihovega poslanstva je bilo

odkrivanje nepravilnega divjega lova ter skrb za koristne ptice pozimi in v času valjenja. O delovanju društva zaenkrat nimamo veliko podatkov, vemo pa, da je društvo leta 1872 izdalo posebne table za učitelje, ki naj bi jim bile v pomoč pri vzgoji otrok zoper mučenje živali. Sedmo priporočilo je bilo namenjeno ptičem: »Ljubih in koristnih tic pevk ne smeš loviti niti moriti, tudi njih gnjezd ne razdirati, to bi bila krivica Bogu in ljudem.«

Kranjsko društvo za varstvo živali je najprej delovalo kot podružnica društva za varstvo živali v Gradcu, ustanovljenega leta 1863. Kranjska podružnica je za moto izbrala naslednje sporočilo: »Z združenimi močmi moramo živali čuvati, da potem nam ljudem koristi.« V pravilih so zapisali, »da ima podružnica, podobno kot glavno društvo v Gradcu namen zabranjevati vsako mučenje ali trpinčenje živalij, kot njihovo neposredno usmrtenje, naj si izvira to z nespametnosti, lehkomišljenosti ali zlobe.« Pravila društva so potrdili na seji odbora osrednjega društva v Gradcu 23. oktobra 1874, kranjska deželna vlada jih je potrdila 20. novembra 1874. Leta 1877 so podružnico razpustili z namenom, da bi se ustanovilo samostojno društvo.

Samostojno kranjsko društvo za varstvo živali je bilo ustanovljeno leta 1902 z name-

nom varovati vse živali pred trpinčenjem in nekoristnim pobijanjem, cilje društva pa so skušali doseči tudi z vzgojo ljudi, predvsem šolske mladine. Z dobrim zgledom naj bi v otroških srcih vzbujali ljubezen, usmiljenje in sočutje do ubogih živali. Društvo je svoje dejavnosti prilagajalo postavljenim ciljem. Leta 1903 so razpisali denarne nagrade za člane, ki bi se posebno izkazali pri uresničevanju ciljev. Hkrati so namenili petdeset kron za pripravo vsebine za knjižico o varstvu živali v slovenskem jeziku, da bi jo razdelili med šolsko mladino. Posebno so se zavzemali za ptice pevke, ki so jih pojmovali kot najučinkovitejše nasprotnice škodljivih mrčesov – škodljivega mrčesa – in so zato veljale za najboljše in najučinkovitejše človekove zaščitnice. Kot je razvidno iz dokumentacije, ki jo hrani Arhiv Slovenije, je društvo aktivno delovalo do prve svetovne vojne (1915).

Dr. Romana Erhatič Širnik

Viri:

1. Erhatič Širnik R. 2011. Varsvo ptičev v 19. in 20. stoletju na slovenskem ozemlju.
2. Peterlin-Neumaier T. Valentin Stanič in Goriško društvo proti mučenju živali (1845–1847). Kronika.
3. Rendla M. 2004. Kranjsko društvo za varstvo živali 1902–1915. Zgodovina za vse. Celje.
4. Stojan M. 1846. Miloserčnost do živali: poduk za mlade in stare ljudi.

času so se posamezniki in društva za varstvo živali (društva proti mučenju živali) že prizadevali proti njihovem mučenju. Njihova prizadevanja so bila največkrat usmerjena na domače živali in koristne ptice. Ljudje so se začeli najprej zgražati nad slabim ravnanjem z domačimi živalmi ter zahtevali prepoved tedaj še zelo razširjenega lova ptic.

Društva so problematiko varstva živali dojemala različno, zato so se zavzemala in udeleževala tudi različne ukrepe varstva. Najprej je bila to pomoč lačnim in prezeblim živalim (predvsem ptičem) pozimi. Njihovi ukrepi so bili naravnani na krmljenje ptičev pozimi in spomladi nameščanju gnezdilnic. Poleg društev za varstvo živali so se za takšne ukrepe zavzemale tudi kmetijske družbe

in gozdarska društva, predvsem z namenom obvarovati in zadržati kmetijstvu in gozdarstvu koristne ptice.

Od srednjega veka naprej so prostoživeče živali (divjad) varovali lovski in ribiški redi, da bi zavarovali svojo lastnino in tudi privilegije. Pomemben premik pomeni sprejem oz. prizadevanje Odseka za varstvo prirode pri Muzejskem društvu za Slovenijo: priprava *Spomenice* (1920), ki je spodbudila sprejem prvega zakonskega predpisa o trajnem varstvu redkih rastlin in živali (naredba 1921), ki je leto kasneje dobil tudi zakonsko veljavo. V Slovenskem lovskem društvu so se zavzemali za učinkovitejše varstvo nekaterih lovnih vrst divjadi (divjih petelinov, ruševcev, jerebic itn.). Njihovi ukrepi in

pobude so temeljili na trajnem zavarovanju samic določenih vrst, začasnih prepovedi lova na divjad določenih vrst, katerih število se je zmanjševalo (divji petelin, poljska jerebica), in skrajšanju lovnih dob.

Tudi lovstvo se je ves čas spreminjalo in prilagajalo. V začetku je bil lov bistvenega pomena za preživetje naših prednikov. Ko je bil uveljavljen lovski regal, je lov nekdanji aristokraciji nudil številne prilžnosti za sprostitve in zabavo, neredko pa žal tudi za izživiljanje nad nemočnimi živalmi. V zakupnem sistemu naj bi lov najemniku povrnil plačano zakupnino. Še ne dolgo nazaj so lovci med seboj tekmovali, kate-rega stene njegove lovske sobe bodo krasile imenitnejše trofeje. Posamezniki še vedno tekmujejo,

kdo bo uplenil več in močnejšo divjad. Žal redki med njimi posežejo tudi po redkih, ogroženih in njim neznanih vrstah ter mečejo slabo luč na celotno lovsko organizacijo, čeprav se je le-ta že davnega leta 1907 zavezala, da mora biti način lova tak, da z njim nista spojena le užitek in zabava, ampak tudi varstvo in skrb za divjad. Vse to so lovci konec prejšnjega stoletja potrdili tudi s sprejetjem Etičnega kodeksa slovenskih lovcov. Po njem naj bi se tudi ravnali in bili v odnosu do živali zgled preostalih. Le tako je mogoče upati, da se bomo nekoč približali Gandhijevi veliki misli: »Veličina naroda in njegovega moralnega napredka se zrcali v njegovem odnosu do živali.«

Dr. Romana Erhatič Širnik

Razmnoževalni potencial divjih prašičev

1. Pregled vplivnih dejavnikov

*Načrti upravljanja populacij divjadi v mnogih delih sveta, vključno s Slovenijo, temeljijo na različnih bioloških, populacijskih in okoljskih kazalnikih, ki naj bi odražali vitalnost osebkov in/ali spremembe številčnosti oz. gostot populacij glede na nosilno zmogljivost okolja. Pomemben kazalnik v kontrolni metodi, ki je povezan s procesi v populacijah in se v svetu dokaj pogosto uporablja, je razmnoževalni potencial vrste. Le-tega odražajo različni parametri, npr. delež oplojenih samic, število zarodkov oz. povprečna velikost legla, spolno razmerje mladičev in njihova zgodnja smrtnost (Focardi in sod., 2002; Musante in sod., 2010; Flajšman in sod., 2014). V svetu razmnoževalni potencial pogosto proučujejo pri različnih vrstah velike divjadi, vključno z divjim prašičem – *Sus scrofa* L. (npr. Brooks in sod., 1989; Boitani in sod., 1995; Gethöffer, 2005). Tudi v Sloveniji smo v letih 2012 in 2013 proučevali oplojenost te vrste; najpomembnejše ugotovitve želimo predstaviti bralcem revije Lovec. V pričujočem preglednem članku najprej predstavljamo notranje in zunanje dejavnike, ki vplivajo na razmnoževalni potencial divjih prašičev, v naslednji številki pa bomo predstavili tudi konkretne rezultate iz Slovenije.*

Na razmnoževanje in prirastek divjih prašičev vplivajo številni dejavniki (Hebeisen, 2007); med zunanjimi (okoljskimi) so najpomembnejši: (i) razpoložljivost hrane, vključno s kmetijskimi kulturami, obrododm plodnosnih listavcev in krmljenjem (Geisser in Reyer, 2005; Jerina, 2006a; Gethöffer in sod., 2007); (ii) letni čas in vremenske razmere (Servanty in sod., 2009; Pokorny in sod., 2010); (iii) zemljepisna širina (Bywater in sod., 2010); (iv) intenzivnost ter čas lova (Spencer in sod., 2005).

Pri razmnoževanju divjih prašičev imajo zelo pomembno vlogo tudi notranji dejavniki (Fonseca in sod., 2004; Gethöffer, 2005), torej tisti, ki se navezujejo na določeni osebek. Velika rodnost divjih prašičev je namreč posledica zelo zgodnjega spolnega dozorevanja samic (majhna starost pri prvi brejosti), razmembra kratkega časa brejosti (praviloma 3–3, tj. tri mesece, tri tedne in tri dni)

ter velikega števila zarodkov/mladičev pri posamezni brejosti. Samice postanejo paritveno sposobne že pri telesni masi nekaj od 27 do 33 kg (Servanty in sod., 2009), kar pomeni, da se prvič lahko pariyo že v starosti 8 do 10 mesecev; po nekaterih ugotovitvah lahko spolno dozoriyo celo pri petih mesecih (Gethöffer, 2005). Poleg telesne mase in starosti samic na razmnoževanje pri tej vrsti pomembno vpliva tudi stres, ki negativno vpliva na ugneditev spolnih celic v steno maternice (Einarsson in sod., 2008).

Zunanji in notranji dejavniki zelo vplivajo na razmnoževanje divjih prašičev, in sicer na začetek spolne zrelosti samic, število oz. delež spolno dozorelih samic v populaciji, čas oploditve samic, uspešnost oploditve, število zarodkov, stopnjo preživetja plodov itn. Posledično dejavniki zelo vplivajo na prirastek in populacijsko dinamiko vrste (Gethöffer in sod., 2007).

Zunanji dejavniki, ki vplivajo na razmnoževanje divjih prašičev

Prehranske razmere

Prehranske danosti v okolju so ključni dejavnik, ki vpliva na razmnoževalni potencial divjega prašiča (zbrano v Geisser in Reyer, 2005; Santos in sod., 2006). Na območjih z več naravne hrane je oplojenost svinj in povprečno število zarodkov na samico večje v primerjavi z območji, kjer je na voljo manj hrane (Fonseca in sod., 2004). Ponudba kakovostne in količinsko obilne hrane zelo poveča intenzivnost razmnoževanja divjih prašičev, saj povečuje telesno maso samic, posledično pa tudi njihovo plodnost in število mladičev v leglu. Dobra prehranjenost vpliva na hitrejše vstopanje samic v razmnoževanje, saj se v ugodnih letih lahko pariyo in polegajo že ozimke. Dostopnost hrane vpliva tudi na letoletno poleganje mladičev oz. na pojavljanje dveh sezon parjenja (Fonseca in sod., 2004). V zadnjih letih je letoletno poleganje mladičev divjih prašičev pogost pojav tudi v Sloveniji, še zlasti na Primorskem (Sila in Koren, 2010; Pokorny in sod., 2010; glej *sliko 1*).

Na razmnoževanje in prirastek divjih prašičev zelo vpliva obrod plodonosnih listavcev (bukve, hrasta in kostanja); v letu po izrazitem obrodu bukve je lahko, npr., oplojenost lanščakinj in svinj celo 100 % (Gethöffer in sod., 2007). Na območjih, kjer je izrazita sezonska dostopnost hrane, so pri divjih prašičih ugotovili dve ločeni obdobji poleganja mladičev, in sicer jesensko-zimsko ter spomladansko obdobje (Fonseca in sod., 2004). Dostopnost hrane vpliva tudi na manjšo smrtnost mladičev pred polega-

njem, t. i. *embrionalno smrtnost* (Náhlik in Sántos, 2003). Različne populacije imajo lahko zelo različno smrtnost zarodkov, ki je praviloma večja pri samicah z večjimi legli. Ugodne prehranske razmere zmanjšujejo tudi smrtnost mladičev v prvem letu življenja, saj jim omogočijo, da do konca jeseni postanejo telesno močnejši, kar je nujno za lažje preživetje zime.

Dostopnost kmetijskih kultur, za katere je značilna velika energetska vrednost, pomembno vpliva na hitrost telesne rasti in spolno dozorevanje samic ter tako povečuje razmnoževalni potencial divjih prašičev (Geisser in Reyer, 2005; Sodeikat in sod., 2005; Jerina, 2006; Cahill in sod., 2008). Podobno kot pri boljši ponudbi naravne hrane se svinje na dostopnost kmetijskih kultur odzivajo tako, da se hitreje vključijo v razmnoževanje, njihova oplojenost je večja (Mauget in Pepin, 1991; Fonseca in sod., 2001), poveča se tudi povprečno število zarodkov na leglo

številčnost) vrste zaradi manjše oplojenosti samic, se lahko zgodi ravno nasprotno, tj., omogoči se umetno velika oplojenost divjih prašičev, številčnost vrste pa se dodatno in trajno veča. Zato nepremišljeno (stihijsko) krmljenje divjih prašičev ni priporočljivo in je treba vedno tehtno razmisliti o ustreznosti tega biotehničnega ukrepa (Bieber in Ruf, 2005; Jerina in sod., 2008). Seveda je treba vedno upoštevati, da dopolnilno (zimsko) krmljenje divjih prašičev pri nas sploh ni dovoljeno.

Podnebje, vremenske razmere in letni čas

Podnebje oz. vremenske razmere v določenem letu vplivajo na ponudbo prehranskih virov za divjega prašiča in tako posredno vplivajo na njegov razmnoževalni potencial (Rosvold in Andersen, 2008). Zaradi podnebnih sprememb, tj. dviga poletnih temperatur, zmanjševanja količine padavin in vse redkejšega pojavljanja spomladanske zmrzali (Sillman in

Slika 1: Časovna dinamika poleganja mladičev divjih prašičev v Primorskem LUO v letih 2007 in 2008. Datum poleganja posameznega osebka je bil ugotovljen z določitvijo natančne starosti ob uplenitvi s pregledom razvojne stopnje zob. (Vir: Pokorny in sod., 2010)

(Fernandez Llarío in Mateos Quesada, 1998; Fonseca in sod., 2004).

Na razmnoževalni potencial divjih prašičev zelo vpliva tudi krmljenje (Monzón in Bento, 2004), ki pomeni dopolnitev oz. širitev prehranske ponudbe z energetsko bogatimi živili (npr. koruzo). V razmerah, kjer dostopnost naravne hrane iz leta v leto niha, povečanje ponudbe hrane zaradi krmljenja zelo poveča razmnoževalni potencial oz. stopnjo oplojenosti in s tem številčnost divjih prašičev v letih s slabšimi naravnimi razmerami, npr. ko ni obroda gozdnega drevja. Tako namesto da bi se v takih letih zmanjšal prirastek (in

Roeckner, 2008) so pogostejši in vse bolj množični obrodi plodonosnih listavcev (Geisser in Reyer, 2005; Clotfelter in sod., 2007). Za razliko od preteklosti si zdaj leta z izjemno prehransko ponudbo v jesenskem času lahko sledijo drugo za drugim. Slednje pomeni večanje telesnih mas divjih prašičev; posledično je zgodnejše vključevanje svinj v razmnoževanje, stopnja oplojenosti samic in povprečna velikost legla pa sta bistveno večji, s čimer se zelo poveča razmnoževalni potencial vrste (Gethöffer in sod., 2007).

Na razmnoževalni potencial divjih prašičev neposredno vpliva tudi vreme, saj

je to vrsta, ki je prilagojena na toplejša podnebja. V Sloveniji je temperatura eden ključnih dejavnikov, ki vpliva na razlike v gostotah divjih prašičev v državi, saj so tam, kjer je toplejše podnebje, osebkovi te vrste bolj rodni (Stergar in sod., 2013). Po drugi strani je znano, da je neugodno spomladansko vreme (zmrzal ali deževje) v večini srednjeevropskih držav najpomembnejši dejavnik, ki negativno vpliva na prirastek divjih prašičev, saj zelo poveča umrljivost mladičev (Gethöffer in sod., 2007). Nasprotno pa padavine v sredozemskem podnebnju pozitivno vlivajo na oplojenost samic divjih prašičev, saj se slednje intenzivneje razmnožujejo v bolj mokrih letih (Fernandez Llarío in Mateos Quesada, 2005).

Toplejša podnebja omogočajo, da je v okolju stalno na voljo določena količina hrane. V takšnih podnebnjih se divji prašiči lahko razmnožujejo vse leto (Fonseca in sod., 2004; Sila in Koren, 2010), medtem ko je za ostrejša podnebja značilno le eno obdobje parjenja in poleganja mladičev (Rosvold in Andersen, 2008). V povezavi s podnebjem so letni časi tisti, ki vplivajo na zunanjo temperaturo in ponudbo hrane ter posledično na razmnoževanje divjih prašičev. V Evropi poleganje mladičev načeloma poteka predvsem med februarjem in majem (v Sloveniji je bilo, npr., v tem obdobju v letih 2007 in 2008 poleženih 82 % mladičev divjih prašičev; Pokorný in sod., 2010). Vendar pri tem lahko nastajajo velika odstopanja, še zlasti pri mlajših samicah; tako je npr. v severni Nemčiji višek poleganja lanščakinj med junijem in avgustom (Gethöffer in sod., 2007). Na severovzhodu Francije število samic, ki so oplojene, dosega višek spomladi v letih z nizkimi temperaturami in majhno količino padavin oz. poleti v letih z visokimi temperaturami in večjo količino padavin (Servanty in sod., 2009). Nasprotno v Španiji na območju z značilnim sredozemskim podnebjem, kjer ni tako izrazitih letnih časov in je ponudba hrane vse leto enaka, vremenske razmere pa so ugodne, samice divjih prašičev polegajo mladiče vse leto (Herrero in sod., 2006).

Zemljepisna širina

Velike razlike v razmnoževanju divjih prašičev se lahko pojavljajo ne le kot posledica različnih zemljepisnih širin na ravni celotne Evrope (Bywater in sod., 2010), temveč se lahko pojavljajo tudi na ravni posameznih držav (Náhlík in Sándor, 2003); na 58 % do 72 % raznolikosti v številu mladičev v posameznem leglu vpliva ravno zemljepisna širina, in sicer je na severni polobli značilno večanje števila mladičev v leglu od severa proti jugu (Fonseca in sod., 2004; Bywater in sod., 2010). Glede na to, da je razpon zemljepisne širine v Sloveniji zelo majhen

(od 45,20 do 46,50), verjetno bistveno ne vpliva na število mladičev v leglu divjih prašičev.

Intenzivnost lova

Lov na divje prašiče, še posebno skupni lovi, vpliva na zmanjševanje populacije divjih prašičev (Geisser in Reyer, 2004), na njihove selitve/migracije in izbiro dnevnih habitatov (Thurfjell, 2011), posredno pa tudi na razmnoževalni potencial vrste, saj se spremenijo vzorci obnašanja. Poleg tega živali med lovom doživljajo stres, kar lahko negativno vpliva na njihovo plodnost (Einarsson in sod., 2008). Na Portugalskem so, npr., po letih intenzivnega lova na divje prašiče zaznali zmanjšanje telesnih mas samic, njihov razmnoževalni potencial se je zmanjšal – v povprečju so imele manj zarodkov na leglo (Monzón in Bento, 2004).

Nasprotno so v raziskavah na severovzhodu Francije (Servanty in sod., 2009) na območjih, kjer intenzivno lovijo, zaznali izjemno hitro vstopanje samic v razmnoževalni proces. Mlade svinje so spolno dozorele pri dosegu mase 27 do 33 kg, kar znaša komaj tretjino povprečne mase odrasle svinje. Delež svinj v razmnoževalni fazi se je večal vso lovno sezono, vendar je bil v tesni povezavi s ponudbo hrane in podnebnimi razmerami in ne neposredno z lovom. Po koncu lovne sezone se je večina lanščakinj in starejših svinj vključila v proces razmnoževanja ne glede na težo, ponudbo hrane ali podnebne razmere. V primeru te raziskave je sicer težko ovrednotiti vpliv lova na vključevanje svinj v razmnoževanje, saj je slednje povezano tudi z drugimi dejavniki okolja. Vendar je očitno, da lov ni negativno vplival na delež oplojenih lanščakinj in svinj, saj je bil le-ta konec lovne sezone 90 % do 100 % (*ibid.*). Popolnoma enake rezultate so ugotovili v Nemčiji, kjer so bile na območjih intenzivnega lova skoraj vse samice po obdobju parjenja oplojene – delež oplojenih lanščakinj in svinj je bil skoraj povsod 100 % (Gethöffer in sod., 2007).

V južnem delu Avstralije (Queensland), na območju, na katerem so populacijo divjega prašiča dve leti intenzivno zmanjševali z radikalnim odstrelom, so opazili pojav razpršenih tropov divjih prašičev, sestavljenih praviloma iz samic. Omenjeni tropi so dinamično sestavljene in odprte skupine (ne gre zgolj za tesno sorodstveno povezane samice z mladiči), kar kaže na prilagoditev vrste negativnemu vplivu intenzivnega lova, v tem primeru že skoraj iztrebljanja. Z genetskimi raziskavami so ugotovili, da v takšnih skupinah prihaja do »večočetovstva« (tj. eno samico sočasno oplodi več merjascev), kar vodi v povečanje genetske raznolikosti. Še posebno je pojav pogost v skupinah, kjer je pri

samicah nastala sinhronizacija estrocikla oz. sočasnega razvoja zrelih jajčnih celic (Spencer in sod., 2005), kar pozitivno vpliva na razmnoževalno sposobnost vrste. Pojava, da samico naenkrat uspešno oplodi več samcev (merjascev), je opaziti tudi v Evropi, in sicer so to prvi dokazali v Nemčiji (Say in sod., 2012).

Notranji dejavniki, ki vplivajo na razmnoževanje divjih prašičev

Masa in starost samic

Masa samic divjih prašičev odločilno vpliva na njihov prvi vstop v razmnoževanje in na velikost samega legla. Svinje postanejo paritveno sposobne pri telesni masi okrog 27 do 33 kg (Servanty, 2009; Servanty in sod., 2009), torej praviloma v drugem letu starosti. Vendar se v ugodnih prehranskih razmerah njihova rast zelo poveča, tako da se lahko prvič pariyo že pri starosti 8 do 10 mesecev (Maugeot, 1980), po nekaterih ugotovitvah pa lahko spolno dozoriyo že pri petih mesecih (Gethöffer, 2005). Tudi v Sloveniji dosežejo že mladiči ženskega spola (ozimke) potreben prag telesne mase za vključitev v razmnoževanje (Stergar in sod., 2010).

Foto: M. Migos

Za divje prašiče je sicer značilno, da je spodnja meja telesne mase za vstop v razmnoževalni cikel relativno nizka (le 33 do 41 % telesne mase odraslih osebkov) v primerjavi z večino drugih parkljarjev, kjer je ta meja okoli 80 % telesne mase odraslih osebkov (Servanty in sod., 2009).

Podobno je v preteklosti veljalo, da postanejo samci (merjasci) spolno zreli pri dveh letih (Mauget 1980), a so z novjšimi genetskimi raziskavami izsledili presenetljive ugotovitve – samci divjih prašičev so lahko spolno zreli že kot ozimci in se tudi uspešno pariyo (!), saj so njihovo očetovstvo z gotovostjo potrdili z genetskimi analizami zarodkov (Say in sod., 2012).

Z maso samic je povezana tudi velikost legla, prav tako na velikost legla vpliva starost samic. Velikost legla se s starostjo svinj in telesno maso praviloma veča (Fonseca in sod., 2004). Svinje s svojo vitalnostjo uravnavajo velikost legla, število mladičev v leglu pa vpliva tudi na spolno razmerje le-teh (Servanty in sod., 2007). V leglih do šest mladičev je bilo v Franciji praviloma ugotovljenih več moških potomcev; v primeru, ko je v leglu več kot šest mladičev, je več samičk. Razlog naj bi bil v količini zaloga, ki jih ima samica na voljo za vzrejo zaroda, in sicer ima svinja z manjšim leglom

praviloma dovolj zaloga, da vzredi vse mladiče. Nasprotno pa so v večjih leglih možnosti preživetja vsakega posameznega mladiča manjše, saj je zanje na voljo manj energije. Zato je v tem primeru biološko vlaganje v ženski spol bolj smiselno, saj so samice nosilke naravnega prirastka (Servanty in sod., 2007). Nasprotno pa ni bilo ugotovljenih nobenih neposrednih povezav med spolnim razmerjem mladičev v zarodu in starostjo samice oz. njeno telesno maso (*ibid.*).

Vpliv stresa

Stres je biološki odziv na kakršen koli dogodek, ki ga osebek dojema kot grožnjo svoji homeostazi (počutju, obstoju). Stres vpliva na delovanje živčevja in sproščanje hormonov, kar povzroča negativne posledice na plodnost. Pri prašičih stres povzročajo visoke temperature, vznemirjanje (lov, znotrajvrstno tekmovanje v tropih z večjo številčnostjo itn.), hitre spremembe v ponudbi hrane v okolju ipd. Posledice stresa se kažejo pri samcih v zmanjšanju plodnosti (manj semenčic/spermijev in manjša količina semen/sperme), pri samicah pa stres zmanjšuje stopnjo ugnezenja oplojene jajčne celice v maternično steno in zavira razvoj plodov (Einarsson in sod., 2008).

Divji prašič je zaradi hitrega spolnega

dozorevanja, zgodnjega vstopa v razmnoževalni proces in velikih legel vrsta z izjemnim razmnoževalnim potencialom. Kljub temu nanj vplivajo različni zunanji in notranji dejavniki, zaradi česar je brez vsakoletnega sistematičnega spremljanja (monitoringa) oplojenosti svinj težko predvidevati prirastek v določenem letu. Slednje je velik izziv za načrtovalce in upravljavce lovišč pri zagotavljanju ustreznega in z okoljem usklajenega upravljanja s to zanimivo, a marsikje tudi vedno bolj problematično vrsto divjadi.

Dr. Ida Jelenko¹
Mag. Jernej Marolt²
Doc. dr. Helena Poličnik¹
Doc. dr. Klemen Jerina³
Doc. dr. Boštjan Pokornj^{1,4,5}

¹ ERICo Velenje, Inštitut za ekološke raziskave d.o.o.; ida.jelenko@erico.si

² Inšpektorat RS za kmetijstvo in okolje, Lovska in ribiška inšpekcija

³ Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za gozdarstvo in obnovljive gozdne vire

⁴ Gozdarski inštitut Slovenije

⁵ Visoka šola za varstvo okolja

(Seznam virov je na voljo pri prvi avtorici.)

V naslednji številki: **Oplojenost samic divjih prašičev Sloveniji v letu 2012/13**

Naselitev in populacijska dinamika muflona v Zasavskem LUO

Naselitve in razširjanje muflonov v Zasavskem lovskoupravljavskem območju

Začetki naselitve muflona (*Ovis aemon musimon*) v Zasavsko lovskoupravljavsko območje (LUO) sodijo v leto 1965, ko so naselitev načrtovali v območni Lovski zvezi Celje (Gojitveni program za naseljevanje muflonov, LZ Celje), ki je s svojim sedemletnim gojitvenim načrtom potrdila namen naselitve muflonov v pogorju od Laškega do Vranskega. K tej gojitveni akciji je pristopila tudi takratna območna LZ Trbovlje na podlagi sklepa s sestanka 23. 4. 1965 in ob sodelovanju z lovskimi družinami (LD) Dol pri Hrastniku, Hrastnik, Trbovlje in Zagorje, saj je precejšnji del tega pogorja, predvsem južne lege, v njenem upravljanju.

Sodelovanje je bilo nujno, saj je le takšen način omogočal, da so bili vsi mufloni tudi označeni (markirani). Nujna so bila namreč opazovanja njihovega gibanja, kontrola lovišč, zimsko krmljenje in opustitev skupnih lovov s psi (brakad), da bi se mufloni lahko ustalili. Takratni predsednik LZ Trbovlje **Stane Dolanc** je obljubil osebno sodelovanje in zavzetost, vendar ga je zanimalo, če so pri nabavi muflonov zagotovili soinvestitorje. Predstavnik LZ Celje **Jože Kuntarič** mu je pojasnil težave glede nabave muflonov in predlagal, naj jih LZ Trbovlje nabavi sama.

Upravni odbor LZ Trbovlje in zastopniki že naštetih lovskih družin so 13. 9. 1965 na razširjenem sestanku sklenili, da bo LZ Trbovlje aktivno sodelovala z LZ Celje pri naseljevanju muflonov v obmejnih predelih. Na prošnjo LZ Celje so se na sestanku tudi

dogovorili in naročili lovskim družinam, naj najdene osirotele mladiče srnjadi vzredijo doma, ker jih je mogoče zamenjati za muflone, in da na tak način lahko pomagajo LZ Celje, ki bo to srnjad plačala, (glej *prilogo, dopis: Odkup žive srnjadi*). LZ Celje je s pismom obvestila LZ Trbovlje

o prvi pošiljki muflonov, ki so prispeli iz Miema (Italija). Sporočili so tudi, da zaradi premajhnega tovornjaka niso mogli pobrati vse srnjadi in da bodo to storili z drugo pošiljko, ki se bo odpravila na pot med 22. in 28. 10. 1965. Še to so napisali, da so ovni, predvsem eden, ki je kapitalen, zelo divji

Odkup žive srnjadi

Trbovlje, dne 13. 9. 1965

Vam področnik LZ

svrhu: odkup žive srnjadi.

svrhu: ob upravnem odboru LZ in zastopniki lovskih družin sklenili na razširjenem sestanku, da bodo kupce aktivno sodelujejo z LZ Celje pri naseljevanju muflonov v obmejnih predelih. Zato v svrhu je bilo potrebno določiti, da najcene mladiče srnjadi doma vzredijo, kar jih je mogoče zamenjati za muflone.

Ve dan smo prejeli obvestilo od LZ Celje, da bodo žive srnjade, ki jo v naravnem gozdu, posebno prvotni s kmetov in drugi posejanci tega področja, prosimo vas torej, v kolikor imate žive srnjade (osebne uplove) na razpolago, da jo oddate v označene svrhu naši zvezi. Tudi za oddajo je vam treba priloženo sporočilo, plačilo pa dogovoriti in določiti posebej. Z radi svrhu vas prosimo, da nam takoj sporočite, če imate kakšno živino, ki jo imate na razpolago.

Prosim, da vnaprejšnje obvestite LZ Celje in nam odgovorite tudi v obsegu, ki ga priložimo.

lovski upravni

upravniki

Vir: Arhiv ZLD Zasavje

in da je mogoče pričakovati tudi pobege. Zato so prosili LZ Trbovlje, naj seznanijo vse svoje člane, da takoj sporočijo kraj, če bi morda opazili kakšno takšno žival, ter da naj nihče ne strelja nanjo.

Muflone so iz obore izpustili v lovišču LD Rečica na planini Šmohor. Čeprav so jih izpustili spomladi 1966, torej v času, ko muflonke polegajo mladiče, so se izpuščene živali posamič, pa tudi v manjših skupinah pojavile v loviščih sosednjih LD Hrastnik, Trbovlje, Podkum in Dobovec. Reka Sava zanje očitno ni bila resnejša ovira. Tako se je torej zgodila prva naselitev muflonov v LZ Trbovlje. Druga in tretja načrtovana naselitev muflonov sta bili leta 1970 iz obore LD Hrastnik in leta 1988 iz obore na Bukovi gori v LD Trbovlje. Zadnja naselitev muflonov, ki naj bi se priselili iz hrastniške populacije, pa je bila leta 1993 v LD Dol pri Hrastniku.

Zgodovina naselitve muflonov v LD Radeče, Dobovec in Podkum

Po izpustitvi muflonov iz obore na Šmohorju, LD Rečica (LZ Celje), leta 1966, se je leta 1967 pojavilo pet muflonov, ki so bili prehodni in so se pojavljali v loviščih LD Hrastnik, Trbovlje, Dobovec in Podkum. Na podlagi ustnih virov, ki še vedno krožijo med lovci, naj bi se ti mufloni priselili s Šmarne gore ali pa so jih tja celo »potiho« naselili sočasno z naselitvijo na Šmohor. Nekateri lovci se niso strinjali z možnostjo, da so se mufloni priselili s Šmohorja, ker naj ne bi preplavali reke Save. Če bi bilo to res, bi pomenilo, da tudi mufloni s Šmarne gore ne bi mogli sami priti na desni breg reke Save, prečkati reke Ljubljanice in priti vse do Radeč. Ne gre zanemariti dejstva, da so bili označeni (markirani) mufloni s Šmarne gore opaženi tudi v lovišču LD Polhov Gradec, ki je na desnem bregu reke Save.

Lovci so takoj začeli opažene muflone krmiti na enem od prvih krmišč zanje, na Trčkovem

hribu. Zdaj to krmišče ni več aktivno, njegovi ostanki pa so še vedno vidni. Ker so mufloni kot vrsta parkljarja zelo prilagodljivi, so se tudi zelo hitro prilagodili novemu okolju. Leta 1972 se je njihovo število povečalo že na trideset živali. Zaradi uravnovešenosti in ob večanju območne populacije so se konec sedemdesetih let razširili v lovišča LD Dobovec in Podkum. Hitro povečevanje populacije se je nadaljevalo vse do začetka devetdesetih let, in sicer predvsem zaradi nepravilnega oz. stihijskega razmer (dovolj je bilo raznovrstne kakovostne prehrane in ker niso imeli večjih naravnih sovražnikov). Šele v drugi polovici devetdesetih let so lovci začeli z načrtovanim odstrelom; le tako so namreč lahko zadržali prehitro večanje številčnosti te vrste.

Prvi odstrel muflona 2+ v LD Radeče je bil leta 1971. V dolini Sopot je že desetletja urejeno prezimovališče za muflone (za umik pred visokim snegom), kjer jim lovci v hudih zimskih razmerah pomagajo z dodatnim krmljenjem in kjer jim je zagotovljena t. i. »mirna cona«. Površina na Trčkovem

hribu obsega približno 40 ha (Gajič, 2011).

Naselitev muflonov v lovišče LD Hrastnik

Naselitev muflonov v lovišče LD Hrastnik je bila sploh prva od načrtovanih naselitev na območju zdajšnjega v LUO Zasavje. Tako je nastala povsem nova kolonija muflonov na tem območju. Razvijati se je začela leta 1969 z zgraditvijo obore in nato naselitvijo dveh ovnov in leta 1970 petih ovc, ki so jih pripeljali z Brionov. Podaril jih je predsednik **Josip Broz - Tito**, pri tem pa je imel zasluge tudi takratni predsednik LZ Trbovlje Stane Dolanc. Neposredno pred izpustom v lovišče so se v obori polegla tri jagnjeta. Po predvidevanjih naj bi se po izpustu, ki je bil junija istega leta, mufloni zadrževali okrog obore, vendar se je trop kaj hitro preselil na območje LZ Celje. Leta 1971 je LD Hrastnik dobila še dva muflona, katerima pa se je v obori pridružil še mlajši oven, ki se je sam vrnil vanjo (Strokovni sekretariat LZS, 1972). Iz teh živali je postopoma nastala samostojna kolonija, povsem

ločena od radeške kolonije/populacije. Po ugotovitvah tedanje komisije za varstvo in gojitev divjadi se je ta kolonija leta 1979 povečala že na 50 do 70 muflonov (Kranjc, 1979). V programu dela komisije za gojitev divjadi pri ZLD Zasavje za obdobje od 1995 do 1996 je zapisano, da je imela hrastniška kolonija, ki je na južnem pobočju lovišč LD Hrastnik in LD Trbovlje, stalen stik s populacijo na Šmohorju, v lovišču LD Rečica oziroma LD Prebold, kamor se je širila (Program dela komisije, 1995 do 1996).

Naselitev muflonov v LD Trbovlje

V LD Trbovlje so leta 1987 začeli razmišljati, da bi v opustošene predele Bukove gore, Retja in Kip naselili gamse ali muflone. Z naselitvijo so želeli oživiti tako imenovano »ekološko rano« Trbovelj, ki je bila nekaj precej bogata z divjadjo. Takoj so začeli zbirati finančna sredstva. Od tovarn Rudnik - Trbovlje in Elektrarne - Trbovlje so zahtevali t. i. »biološki dinar«, saj sta bili obe tovarni s svojo dejavnostjo glavni povzroči-

Foto: M. Krpež - Diana

teljici velikega opustošenja na tem območju. Ko so zbrali potrebna sredstva, so k projektu povabili tudi strokovnjake Lovske zveze Slovenije, naj podajo še svoje mnenje. Glede naselitve gamsov niso pridobili pozitivnega mnenja, za muflone pa so dobili »zeleno luč« ob pričakovanjih, da jim bodo v LD Hrastnik namenili vso ustrezno pozornost. Spomladi leta 1988 je LD Hrastnik začela z delom. V predelu zgornje Bukove gore so zgradili dvojno oboro, vanjo uredili dotok sveže pitne vode ter naredili jaslji in korito za hranjenje muflonov. Pri tem so morali zgraditi še dovoz s spodnje Bukove gore do obore. 6. 5. 1988 so LZS poslali naročilnico za pet muflonov. Prva pošiljka živali je prispela 30. 9. 1988 z Brionov, in sicer trije ovni in štiri ovce. V prvi polovici leta 1989 leta so vse ovce v obori skotile jagnjeta, zato se je njihovo število povečalo na enajst. Sredi leta 1989 so vandali oboro poškodovali in vsi mufloni so pobegnili iz nje. Vendar se niso preveč oddaljili, celo vračali so se k vodi in položeni krmi. To so lovci izkoristili in ponovno zajeli precejšen del tropa. Pozneje so začeli lovci muflone postopoma izpuščati v naravno okolje. 7. 2. 1991 so prejeli obvestilo, naj prevzamejo še dve breji ovci, ki so ju prav tako namestili v oboro. Jeseni istega leta so se ovce z jagnjeti po izpustu iz obore pridružile tropu in ga tako povečale na skupno 19 muflonov. Po obdobju kotitve, leta 1995, so našli že okrog 60 muflonov. V tistem letu so na Bukovi gori zgradili velik kozolec z jaslmi, ki je služil tudi za spravilo sena in koruze ter obremen za krmljenje muflonov. Z načrtnim poseganjem v kolonijo z odstrelom so začeli leta 1992 (Prašnikar, 1996).

Priselitev muflonov v LD Dol pri Hrastniku

Najmlajša priselitev muflonov je bila v lovišču LD Dol pri Hrastniku. Prvič so jih opazili leta 1993 kot prehodno divjad. V večjem številu so se

začeli pojavljati v kasnejših letih, predvsem na krmiščih, ki so jih vzdrževali lovci in vanje polagali krmo z namenom, da bi nastala nova kolonija ter da bi obogatili lovišče, ki je bilo prav tako opustošeno. Po predvidevanjih naj bi se mufloni odselili iz hrastniške populacije in prišli v LD Dol pri Hrastniku. Z načrtnim upravljanjem s to vrsto so v tej LD začeli leta 1999 (Drnovšek, 2013).

Dinamika številčnosti muflonov

Vse štiri naselitve muflonov – dobovško-podkumsko-radeška, hrastniška, dolska in trboveljska – so bile na začetku enako uspešne zaradi ugodnih naravnih dejavnikov. Ne glede na navedeno pa se je začetna razvojna uspešnost naseljenih kolonij kasneje začela razlikovati zaradi načina gospodarjenja. Lepo sta se razvijali dobovško-podkumsko-radeška in dolska populacija, kar je razvidno iz neprestanega številčnega povečevanja obeh kolonij/populacij. S hrastniško in trboveljsko populacijo pa so lovci nepravilno gospodarili, zato se je tudi zmanjševala njuna številčnost. Vendar so ugotavljali, da se bo stanje izboljšalo, če bodo dosledno upoštevali načrt gospodarjenja.

Vse štiri naselitve muflonov na območju zdajšnjega LUO Zasavje se do danes še niso združile. Dobovško-podkumsko-radeška populacija ostaja še naprej samostojna, vendar se njeno naselitveno območje povečuje proti jugovzhodu. Hrastniška, dolska in trboveljska populacija naj bi se v naslednjih obdobjih združile v enotno populacijo. Lahko bo nastala tudi združitev med temi tremi populacijami s populacijo, ki živi na območju Šmohorju nad Laškim (LUO Celje). Da pa bi se združili populaciji z obeh strani reke Save, ni pričakovati, pač pa lahko nastane le občasno prehajanje posameznih muflonov z ene in druge strani.

Zaradi ugodnih naravnih razmer in pravilnega gospo-

darjenja so bile naselitve pri dobovško-podkumsko-radeški in dolski populaciji uspešne in se je število muflonov neprestano večalo. Kljub ugodnim naravnim razmeram in zaradi nepravilnega lovskega upravljanja se hrastniška in trboveljska populacija nista večali.

smo to začeli spremljati z letom 1981. V prvem proučevanem obdobju sta se dobovško-podkumsko-radeška in trboveljska populacija širili po loviščih. Sprva si je radeška populacija sama izbrala svoj življenjski prostor na južni strani levega brega potoka Sopote. V sedemdesetih letih so se mufl-

Dinamika številčnosti v dobovško-podkumsko-radeški populaciji

Vir: Lastni

Dinamika številčnosti v dolski populaciji

Vir: Lastni

Dinamika številčnosti v hrastniški populaciji

Vir: Lastni

Dinamika številčnosti v trboveljski populaciji

Vir: Lastni

Razširjanje populacij muflonov

Iz preglednih *grafičnih prikazov* je razvidno, kako so se številčno in prostorsko razširjale populacije po loviščih. V obdobju od naselitve do leta 1980 nismo zaznali nobenega uradno zabeleženega podatka o tej vrsti uplenjene divjadi, zato

loni ob ustalitvi in povečanju populacije razširili v sosednji lovišči LD Dobovec, na sever proti LD Kum in zahodno proti Podkumu. Na začetku je vsaka LD gospodarila z mufloni, kot da ima vsaka samostojno populacijo, lovsko gospodarjenje z njimi je potekalo pionirsko, ljubiteljsko. Odstrela niso opravljali strokovno, tako da se je populacija začela hitro po-

Predstavitev prostorske razporeditve populacij z lokacijami odvzema od leta 1981 do 1990

Vir: Lastni

Predstavitev prostorske razporeditve populacij z lokacijami odvzema od leta 1991 do 2000

Vir: Lastni

Predstavitev prostorske razporeditve populacij z lokacijami odvzema od leta 2001 do 2012

Vir: Lastni

Preglednica : Površine odvzema muflonov za celotno Zasavsko LUO

Obdobje	Površina (ha)	Indeks	Ver. indeks
1981–1990	2.000	100	
1991–2000	3.000	150	150
2001–2012	6.700	335	223

Vir: Lastni

večevati (obsegala je območje 1.200 ha). Hrastrniška populacija je bila prva, ki je bila od naselitve muflonov strokovno vodena na območju zdajšnjega LUO Zasavje. Leta 1970 so naselili prve muflone, ki so se do leta 1980 namnožili na število sedemdeset živali in se razširili proti jugovzhodu (na 800 ha površine).

V drugem proučevanem obdobju smo na grafu prikazali nadaljnje širjenje dobovško-podkumsko-radeške (na 1.500 ha površine) in hrastrniške populacije (na 800 ha površine), ki sta se do začetka devetdesetih let številčno neprestano povečevali, delno zaradi nepravilnega odstrela pa tudi zaradi odličnih življenjskih razmer. V tistem obdobju so naselili muflone še v lovišču LD Trbovlje, v opustošene predele na Bukovi gori (na 600 ha površine). To je bila druga strokovna naselitev v LUO Zasavje. V prvih mesecih leta 1990 je trop štel petnajst muflonov, leta 1995 pa so jih našli že okrog šestdeset. V lovišču LD Dol pri Hrastrniku so se v tistem obdobju priselili mufloni, verjetno iz hrastrniške populacije, in iz teh živali je nastala nova kolonija muflonov (zavzemala je 10 ha površine).

V zadnjem proučevanem obdobju od leta 2001 do 2012 smo na grafu prikazali zdajšnje stanje muflonjih populacij v LUO Zasavje. Vse štiri populacije so razširile svoj življenjski prostor. Trboveljska populacija se je razširila proti jugovzhodu (zaseda 1.300 ha površine) v lovišče LD Hrastrnik, hrastrniška na jug in jugovzhod (1.500 ha površine), dolška proti zahodu (900 ha površine) in dobovško-podkumsko-radeška se je razširila v vse smeri, še najbolj na jugovzhod (3.000 ha površine).

Iz preglednice je za celotno LUO Zagorje, kjer je prisoten muflon, razvidno, da je bil za obdobje 1981–1990 odvzem muflonov opravljen na površini 2.000 ha. V naslednjem obdobju 1990–2000 se je površina odvzema povečala za 50 % glede na prvo obdobje; in sicer na 3.000 ha. V zadnjem obdobju 2001–2012 pa se je površina odvzema povečala glede na prvo obdobje za 235 %, in sicer na kar 6.700 ha.

Leon Merjasec
Leonm999@gmail.com

(Spisek virov je dosegljiv pri avtorju.)

Foto: W. Negel

Domači konstruktorji lovskih krogel

Ta prispevek je tretji in predzadnji v vrsti predstavitev domačih – slovenskih konstruktorjev lovskih krogel za risane cevi. Kratek prispevek konstruktorja **Etbina Ozebka** o krogli OTDSB je bil v reviji *Lovec* objavljen leta 1992 (še s črno-belimi fotografijami). Namen, razvoj in usoda te zanimive in izvirne krogle bomo поблиže in v barvah spoznali tokrat.

1 Posnetek strani iz revije *Lovec*, 1/1992

OTDSB je kratica za **Ozebek Total Duplex Sistem Bullet**, konstruktorja **Etbina Ozebka** iz Prapetnega Brda. Beseda duplex nakazuje zgradbo krogle, ki ima dva dela. Krogla je sestavljena iz plaščka, ki se programirano preoblikuje, in iz jeklenega jedra, ki se ne preoblikuje in prebija zadeto telo. Krogla je namenjena doseganju t.i. »dvojnega šoka«, ki nastane, ko krogla obojestransko prebije telo divjadi. V predstavitvi iz leta 1992¹ je Ozebek najprej nanizal, kaj naj bi dosegala sodobna lovska krogla in kako njeno delovanje lahko vpliva na njen učinek oz. na učinek na divjad (**fotografija 1**). Pravilno je pojasnil, da krogla med prodiranjem povzroči visoko hidrodinamično valovanje, ki je bistveno za šok. Bliskovit prenos kinetične energije na telo divjadi povzroči niz dejavnikov, zaradi katerih lahko živčni sistem in z njim možganski del odpove, ker sta porušena. Pri raz-

¹ *Lovec* 1/1992, Ozebkova lovska krogla

2 Proučevanje krogle ABC

lagi šoka ponovi že zapisano Avčinovo razlago² iz leta 1967, da »nizki dražljaji življenjske funkcije prebudijo, srednji jih pospešijo, veliki zavrejo, ekstremni pa prekinejo za vedno«. Ozebek priznava, da se je pri snovanju svoje krogle zgledoval po krogli ABC, katere delovanje in preoblikovanje je skrbno proučil (**fotografija 2**). Vprašal se je, kako bi bilo navedeno kroglo mogoče še izboljšati. Vedel je, da krogla ABC nekaterih tehničnih problemov še ni rešila, saj še vedno izgubi 10 % svoje teže, pri prevelikih obremenitvah včasih izgubi »rogove« in krogla se pri preoblikovanju skrajša³. Če bi na ta vprašanja našel rešitve, bi po njegovem dobil še boljše kroglo za odstrel večje divjadi.

V obdobju med letoma 1985 in 1989 je razvil več modelov krogel za lovske namene. Končni izdelek je bila omenjena krogla **OTDSB**,

² Ki se je spirala na spoznanja nemškega znanstvenika dr. Langenbacha iz 1960.

³ Dolžina krogle vpliva na prodornost.

namenjena predvsem za lov na težko in večjo divjad, kot so divji prašič, jelen, medved, tudi los. Konstrukcija krogle je omogočala, da se je krogla programirano preoblikovala, pri tem pa ni izgubila teže in se ni skrajšala. K temu je pripomogel izvirni **središčni čep iz jekla**, ki je odigral tudi vlogo **vodila** oz. **prebijača**. Zgradba krogle je lepo razvidna iz izvirnega načrta krogle (**fotografija 3**). Močan bakren plašč obdaja jekleno jedro, ki ima na spodnjem delu sidro in dno, kar zagotavlja trdno in zanesljivo vpetje v kroglo. Vrh krogle je bilo mogoče pokriti s plastično ali svinčeno konico, ki je pospeševala odpiranje. Jedro je v premeru merilo 3 mm, 4 ali 5 mm in je bilo

3 Načrt, prerez krogle OTDSB

narejeno iz kakovostnega jekla, ki se ni krivilo. Zanimivost je dvojni premer krogle, ko ima krogla v zgornjem delu ožji premer, ki se ne nalega v cevi. Posledica je manj upora v cevi. To omogoča tudi večjo celotno dolžino naboja. Krogla tako lahko zasede manj prostornine tulca, več ga ostane za smodnik. To je zanimiva in redka konstruktorska rešitev, ki rešuje sicer zelo redke težave pri zelo dolgih kroglah, ki zmanjšujejo uporabno prostornino tulca.

Kako je bila izdelana lovska krogla **OTDSB**? Konstruktor Ozebek mi je povedal, da so plašč krogle stružili na kla-

sični strožnici US - B 225, delo pa je bilo ročno in zamudno. Tudi izdelava zarez na vrhnjem delu, ki so služile programiranemu odpiranju/preoblikovanju krogle, je bila zelo zamudna. Opisal mi je, da je sidranje jedra naredil na več načinov. Začel je z vijachenjem. Ker vijahnica v plašču krogle povzroči prečni zarezni učinek in poveča možnost, da plašč odpade, je tak način opustil. Nato je sidranje jedra opravil z vtiskanjem v repnem delu in na tak način se je sidranje izkazalo za zelo učinkovito (**fotografije 4, 5, 6**). Prve krogle so bile izdelane v železarni na Jesenicah, kjer je bil takrat zaposlen. Leta 1989 je kroglo patentiral ob pomoči patentnega urada iz Ljubljane.

Prve krogle je preizkusil njegov oče, ki je še dandanes lovec, in sicer sta jih preizkušala v stari dobri karabinki, kal. .8,2 x 50 R. Krogle so bile razmeroma natančne in so skupine zadetkov na 100 m dosegale premer od 3 do 5 cm. Test/preizkus preoblikovanja krogle sta največkrat opravljala v debelem večslojnem filcu ali pa sta izstrelila kroglo v mešanico žaganja in drobnega peska. Uporabila sta tudi parafinski blok ali blok tesnilne mase. Krogla se je razmeroma lepo odprla in dosegla dvakratnik osnovnega premera. Prodornost sta preizkušala s strelji v večslojno pleksi steklo in tudi v jeklene plošče. V tistem obdobju je njegov oče s temi krogli uplenil tudi nekaj glav lažje divjadi, predvsem srnjadi. Ozebek je skrbno vodil evidenco o preizkušanju. Konstruktor je predhodno temeljito proučil tudi slabosti običajnih lovskih krogel, kar dokazuje njegova zbirka izstreljenih krogel različnih zvrsti in konstrukcij, ki mi jih je pokazal.

Krogle OTDSB so bile izdelane tudi v različici za pištolske naboje, premera 9 mm, pri

4 Prikaz sidranja jeklenega čepa

5, 6 Preoblikovanje krogle z vidnim središčnim čepom

Foto: G. Hodnik

7 Krogla za pištolski naboj 9 mm, neizstreljena in preoblikovana ter logotip krogle OTDSB

čemer je imel v mislih lovce, ki morajo usmrtiti obstreljeno/ranjeno divjad (*fotografija 7*). O preizkušanju teh krogel ter streljih skozi jeklene plošče še vedno hrani precej slikovnega gradiva.

Ozebek je trudoma iskal in poizvedoval za izdelovalci krogel. Ko je domačim obrtnikom povedal, v kakšnih mejnih vrednostih (tolerancah) bi kroglo morali izdelovati, mu niso mogli pomagati. Ozebek je poslal več dopisov na podjetja RWS, MEN, Blaser, Hirtenberger. Za kroglo

OTDSB je izkazalo zanimanje nemško podjetje **MEN**⁴. V dopisu, ki mi ga je Ozebek pokazal, je podjetje MEN leta 1991 Ozebku napisalo, da je konstrukcija krogle zelo dobra, a da bi potrebovali vzorčne krogle za preizkuse (testiranje) natančnosti in učinku na divjadi. Obenem pa so ga že povabili, naj jim predstavi več podatkov o izdelku (zmožljivost proizvodnje, ceno za kalibre 7 mm, .30, 8 mm in 9,3 mm, trdoto ...). Ozebek jim je od-

⁴ Metallwerk Elisenhütte GmbH, Nassau, Nemčija

govoril, da je le konstruktor in da žal še nima izdelovalca. Okrog leta 1994 je načrtoval obsežno testiranje krogel in našel obrtnika, ki mu je bil pripravljen izdelati krogle, a se je izkazalo, da obrtnik ni bil dorasel nalogi. Stik je vzpostavil tudi s tedanjim podjetjem ORBIS ter Ministrstvom za obrambo, a žal brez uspeha.

Preizkušanju te krogle ni bilo videti konca in dobro se je zavedal, da podjetja, ki polnijo strelivo, za testiranje zahtevajo po tisoče krogel, ki pa mu jih nihče ni mogel izdelati. V pogovoru z njim sem opazil, da se je Ozebek zelo dobro zavedal, kaj vse bi moral narediti, ko bi bila krogla serijsko izdelana (testiranje s pomočjo superhitre kamere, slikovno gradivo, promocija ...) in imel je že pripravljen logotip izdelka – krogle. Ker pa je takrat s starši gradil hišo, se je njegov zagon zmanjšal. Časa in denarja za promocijo krogel ter za iskanje primerne izdelovalca mu je začelo zmanjkovati. Vedel je, da ima krogla veliko možnosti, vendar mu takrat zaradi navedenih okoliščin preboj ni uspel in krogla ni nikoli zaživela v serijski proizvodnji, kaj šele kot sestavina lovskega naboja.

Sklepne misli

Dave Corbin iz Oregona v ZDA vodi znano družinsko podjetje CORBIN, specializirano za izdelavo matric in kompletnih sistemov za izdelavo raznovrstnih krogel po sistemu hladnega stiskanja. S

svojo opremo je pripomogel k preboju dandanes tako znanih podjetij, kot so Berger, Swift, Barnes, Cor-Bon, Glaser ...

8 Krogla OTDSB, fotografija iz leta 1989

Omenjene so začele z delom dobesedno v kletih in garažah, zdaj pa imajo zaposlenih več tisoč ljudi. Vsakega prihodnjega konstruktorja v svojem priročniku poziva⁵, naj ne prodaja le ideje na papirju. Pravi, da je idej tisoče, vse pa niso dobre. Preizkusiti je mogoče le konkreten izdelek. Nobena tovarna ne kupi le ideje, patenta, saj imajo najbrž že svojih dovolj. Šele čas in dolgotrajno preizkušanje potrdita, ali sta ideja in izdelek res dobra in ali se ga tudi izplača izdelovati. **Primer:** Podjetje **Swift** je z dvema zaposlenima izdelovalo odlično kroglo *A-Frame*, vendar le v majhnih količinah. Ameriški Remington, ki proizvaja tudi strelivo, je prepoznal vrednost te odlične krogel in s plačilom prednaročila »investiral« večjo vsoto denarja v opremo takrat »garažnega« podjetja. Samo zato, da je sam dobil zadostno količino teh krogel za svojo »premier« linijo lovskega streliva. Lovsko kroglo *A-Frame* dandanes polnijo tudi druge znane tovarne. Na žalost krogla **OTDSB** našega konstruktorja **Etbina Ozebka** nikoli ni dobila take priložnosti. (*Fotografija 8*)

Gregor Hodnik

Gregor.hodnik@gmail.com

⁵ Corbin swage manual nr. 9 – Priročnik za izdelovanje krogel, št. 9.

Nesreča nikoli ne počiva¹

Poškodba s strelnim orožjem na skupinskem lovu: odškodninska odgovornost lovske družine in povzročitelja škode².

Skupinski lov je oblika lova, ki združuje lovce pri organiziranem lovu divjadi tudi z namenom uresničitve sprejetega letnega načrta odstrela. Je vrh lovskega druženja in tovarištva, hkrati pa izpostavlja veliko odgovornost za varnost udeležencev lova in etičnega odnosa do divjadi. Zadnji pogon (koš) na koncu je odlična priložnost za prijetno druženje in tudi lovsko latinščino, če je lov potekal pravilno. Zadovoljna lovstva tovarišja na koncu (uspešnega) lova v veselem razpoloženju krepijo idejo o tovarištvu³, ki utrjuje marsikje že deloma razslojeno in ponekod celo sprto zeleno bratovščino. Medsebojni odnosi temeljijo na zavesti o poštenem in zakonitem delu, zlasti pa na medsebojnem spoštovanju in upoštevanju varnosti pri lovu in lovskih dejavnostih. Lovstvo je skupina oboroženih ljudi, ki mora vedno in povsod skrbno in varno nositi, prenašati

in uporabljati lovsko orožje. Strelno orožje je lahko nevarno v primerih zlorab ali nepazljivega ravnanja z njim. Lovci vse prevečkrat pozabljaj(m)o na varnost. Še sreča, da je kljub mnogokrat malomarnemu ravnanju in odnosu nekaterih lovcev do orožja in strelov iz njega relativno malo tragičnih lovskih nesreč kot posledice nepremišljenih strelav. Da bi se izognili nesrečam na lovih, zlasti skupinskih, je treba dosledno spoštovati predpise in navodila lovovodij. Star slovenski pregovor pravi, da »kdor ne uboga, ga tepe nadloga«, zato moramo vedno ukrepati tako, da v praksi upravljavcev lovišč ne bo škodnih primerov, ki ogrožajo svobodo in premoženje.

Zgodilo se je na skupinskem lovu. Lovovodja je zbrane lovce poklical v zbor in jim razložil potek lova. Razvodniki (lovci, ki so določeni za postavitev strelcev

na stojišča) so lovce pospremili na prava mesta (jim tam šepetaje povedali in pokazali vsa varnostna navodila), brakirji (gonjači s psi) pa so se napotili v pogon. Lovski rog je

Uporaba avtomatskih snemalnih kamer v loviščih

(Usmeritve LZS)

V začetku septembra je Lovska zveza Slovenije upravljavkam lovišč/svojim članicam poslala e-okrožnico z usmeritvami uporabe le-teh zaradi vse pogostejše uporabe avtomatskih snemalnih kamer v loviščih z namenom snemanja prisotnosti divjadi oziroma spremljanja njihove lokalne prisotnosti.

V zadnjih letih so lovci in lovske družine na nas naslovili več vprašanj glede postavitve fotopasti, torej avtomatskih kamer v lovišču. Zato smo se obrnili na pristojne organe in skušali ugotoviti, kaj je po zakonu prepovedano, predvsem pa, s katerimi pogoji lahko postavljamo kamere v lovišču.

Informacijski pooblaščenec je podal pisno mnenje o videonadzoru v lovskih družinah oziroma upravljavkah lovišč že 2. 1. 2013 pod št. 0712-143/2012/2 in prav tako 5. 8. 2014 pod št. 0712-1/2014/2672.

Na podlagi teh uradnih dokumentov in več razgovorov z njim smo pripravili usmeritve, s katerimi naj bi poenotili način opravljanja videonadzora v loviščih. Te usmeritve naj bi upravljavke lovišča vnesle v svoje interne akte in tako zagotovile pravilnost opravljanja tovrstnih aktivnosti in pravno varstvo.

1.

Videonadzor v naravi (v odprtem prostoru) lovskim družinam in posameznikom načeloma ni dovoljen, zaradi česar se snemanje divjadi v prosti naravi lahko izvaja le na način, da posamezniki niso določljivi oziroma jih ni mogoče prepoznati.

Upravljavka lovišča ali njena odgovorna oseba lahko za potrebe upravljanja oziroma gospodarjenja z divjadjo na določenih mestih, kot so lovske preže, krmišča, solnice, kaluže, prehodi divjadi ..., snema oziroma spremlja zaradi spremljanja številčnosti divjadi, škode zaradi divjadi na kmetijskih in gozdnih površinah, zagotavljanje varnosti pri prehodih cest, železnic in podobno; vse izključno za namen statistične obdelave podatkov. Odgovorna oseba upravljavke lovišča o snemanju pripravi poročilo, ki se hrani v arhivu na enak način oziroma enakovreden kot Letni načrt lovišča.

Snemanje oziroma spremljanje divjadi se lahko izvaja le na natančno

določenih, prostorsko omejenih mestih, na katere je treba usmeriti kamero.

2.

Izvajalec snemanja oziroma spremljanja divjadi je lahko posameznik, član upravljavke, ki vloži pisno prošnjo, o kateri odloča odgovorna

naznanil začetek lova. Oglasili so se gonjači (poganjači) in skozi gošče so zazvonili glasovi gonilcev. Čez čas so v šumečem gozdu že odjeknili prvi strel. »Varda!« je zaklical vodja gonjačev, »obstreljen divji prašič!« Lovovodja, ki je lovцем pred lovom sicer dal navodila o poteku lova, je panično hitro določil skupino lovcev, med njimi lovskega pripravnika, da so sledili obstreljenemu divjemu prašiču. Pri tem pa ni upošteval pravila, da lovski pripravnik, ki mu tudi ni določil spremljevalca, brez svojega mentorja ne sme zasledovati obstreljene ali ranjene divjadi. Spontano zasledovanje obstreljenega divjega prašiča se je sprevrglo v tragedijo. Lovci, nad katerimi je lovovodja izgubil nadzor, so po lastni presoji, ne da bi natančno vedeli drug za drugega, v goščavju robidovja obkolili ranjenega divjega prašiča. V splošnem streljanju je lovski pripravnik, ki se ni

prepričal, da s strelom ne bo ogrozil varnosti drugih lovcev, ustrelil in pri tem namesto divjega prašiča zadel lovskega tovariša in ga hudo ranil.

Lovska družina (LD) je oškodovancu, ki mu je na skupnem lovu njen član s strelom iz lovske puške povzročil hudo telesno poškodbo, po sodni poravnavi plačala nekaj manj kot 38.000,00 evrov odškodnine. V regresni pravdi je LD, ki je bila prepričana, da je za škodo odgovoren zgolj strelec, od povzročitelja dogodka, lovskega pripravnika, ki je pri sledenju za ranjenim divjim prašičem obstrelil svojega lovskega sotovariša, terjala povračilo izplačane odškodnine. V dokaznem postopku je sodišče ocenilo, da LD kot organizatorica lova nosi 70 % odgovornosti za nepremoženjsko škodo, ki jo je utrpel oškodovani lovec. Deljeno odgovornost strelca, lovskega pripravnika, ki je na lovu streljal brez dovoljenja, in sicer

neupravičeno, pa je ocenilo, da je njegov delež odgovornosti 30 %. Sodišče je v regresni pravdi lovskega pripravniku kot tožencu s sodbo naložilo, da mora LD plačati sorazmerni del škode v višini 30 % od zneska, ki ga je ta izplačala oškodovancu. S sodbo nista bila zadovoljna ne LD kot tožnica ne lovski pripravnik kot tožena stranka, zato sta se zoper sodbo sodišča prve stopnje pritožili obe pravdni stranki. LD kot tožnica se ni strinjala, da je delež toženca, ki je na lovu, ki ga je organizirala, ob streljanju s puško iz razloga lastne krivde zadel drugega lovca, samo 30 %. Trdila je, da je s poravnavo plačala obstreljenemu lovcu kot oškodovancu vso nepremoženjsko škodo, ki jo je povzročil njen član, toženi lovec, ki je na skupnem lovu obstrelil drugega lovca. Zato ima pravico, da od povzročitelja škodnega primera zahteva povrnitev vse izplačane škode za telesne poškodbe, ki jih je utrpel oškodovani lovec. Lovska družina, ki ni sprejela svoje odgovornosti v višini 70 %, je zagovarjala stališče, da je za škodo v celoti odgovoren povzročitelj telesne poškodbe, ker je bil na kazenskem sodišču obsojen zaradi kaznivega dejanja hude telesne poškodbe iz malomarnosti. Uprla se je objektivni odgovornosti za škodo, ki jo je na skupinskem lovu iz lastne malomarnosti zakrivil njen član. LD je trdila, da ji ni mogoče očitati napak pri organizaciji lova, saj se morajo lovci z orožjem zavedati okoliščin povečane nevarnosti in se prostovoljno podajo na lov ter privolijo v večje tveganje prav zaradi uporabe strelnega orožja⁴. Iz navedenih razlogov je LD zavrnila, da mora nositi 70 % delež svoje odgovornosti za strelno poškodbo nesrečnega lovca, ki se je nič hudega sluteč udeležil skupinskega lova in je sprejel le tveganje kot razumen lovec v okvirih lovskih pravil. Lovska družina je uveljavljala okoliščino, da se je lovec kot povzročitelj strelne poškodbe zavedal, da je orožje, ki ga je nosil, nevarna stvar, in je vedel, da kot pripravnik brez dovoljenja in prisotnosti

mentorja ali izprašanega lovca ne sme uporabljati strelnega orožja.

Toženi lovski pripravnik, ki je mimo vseh pravil oddal usodni strel in je nesrečno zadel drugega lovca, udeleženca skupinskega lova, ki je tudi zasledoval obstreljenega divjega prašiča, se je zoper sodbo, ki mu je določila 30 % njegove krivde, pritožil iz razloga, da je njegova odgovornost simbolična, bolj moralna kot odškodninska. Trdil je, da je bila LD tista, ki je skupinski lov pripravila malomarno in v nasprotju s pravili. Lovski pripravnik je kot tožena stranka trdil, da so bile na strani LD grobe kršitve pravil, ki strogo prepovedujejo osebi brez lovskega izpita udeležbo na lovu z orožjem, če nima spremstva mentorja. Še posebno ostro je grajal odločitev lovovodje, ki mu je dopustil, da je stal kot udeleženec skupinskega lova na stojišču z orožjem. Kot povsem nesprejemljivo je ocenil ravnanje lovovodje, ki ga ne bi smel napotiti na zasledovanje obstreljenega divjega prašiča. Brez najmanjšega moralnega zadržka in premisleka je kot dejanski povzročitelj strelne poškodbe neomajno trdil, da je lovovodja grobo kršil lovská pravila o organizaciji lova in udeležbi lovskih pripravnikov na njem, ker mu je odredil sodelovanje pri skupinskem iskanju obstreljene divjadi. Ugovarjal je, da je bilo več varnejših načinov, kako na težavnem terenu upleniti ranjenega divjega prašiča. Lovovodji je zameril, da ga je brez spremstva odredil v skupino lovcev, ki so na nepregledni, deloma z robidovjem zaraščeni krčevini obkolili ranjenega divjega prašiča, zaradi česar ni imel dobre preglednosti. Zato je (čeprav se je sam odločil za usodni strel, ki ga LD ni odobrila) zavrnil svojo sokrivdo pri nastanku prepovedane posledice.

Pritožbeno sodišče je zavrnilo pritožbi kot neutemeljeni. Potrdilo je sodbo sodišča prve stopnje, ki je glede krivde za hudo poškodbo lovca na skupinskem lovu odločilo, da je odgovornost za obstrelitev lovca deljena med LD, ki je organizirala skupinski lov, in

oseba upravljavke lovišča. V izdanem dovolilu se določi natančno mesto (lokacija), čas snemanja, namen in navedejo pogoji.

Navedeni morajo biti ime, priimek in naslov vlagatelja, od katerega se zahteva, da po končanem snemanju ali v posameznih terminih odda(ja) poročilo(a) odgovorni osebi upravljavke lovišča.

V primeru kakršne koli zaznave kršitve ali zlorabe glede izdanega dovolila, mora odgovorna oseba upravljavke lovišča na to takoj opozoriti dobitnika dovolila in mu v primeru neupoštevanja opozorila preklaticati dovolilo.

O prošnji, ki ni bila odobrena, se vlagatelj v dopisu le seznanj z odločitvijo. Taka odločitev je dokončna.

3.

Za snemanje se lahko uporablja izključno samo kamere oziroma oprema, v kateri je resolucija slike take kakovosti, da se na snemalnem zapisu ne prepozna oseb, ki bi bile v tistem morda v območju snemanja. Če pa se na posnetem zapisu opazi tudi posneta oseba, mora izvajalec snemanja takoj izbrisati tak posnetek in o tem v poročilu tudi obvestiti odgovorno osebo upravljavke.

Izvajalec snemanja mora nad kamero, s katero snema, obvezno pritrčiti tudi vidno obvestilo, iz katerega bo razvidno: namen snemanja, ime in priimek pooblaščenega snemalca in njegova telefonska številka.

4.

Lovski čuvaji posamezne upravljavke lovišča so pooblaščeni za izvajanje nadzorne naloge ugotavljanja teh kršitev in o vsaki zaznavi sproti obveščajo odgovorno osebo upravljavke ter na tem področju sodelujejo tudi z lovsko inšpekcijo in inšpekcijo za varstvo osebnih podatkov.

Usmeritev od točke 1. do točke 4. je usklajena z navodili informacijskega pooblaščenca in je podlaga upravičenega opravljanja videonadzora v loviščih. Predlagamo, da upravljavke lovišča te usmeritve čim prej vnesejo v svoje splošne akte. Vsaka drugačna oblika opravljanja videonadzora, kot jo določa ta usmeritev, je kršitev po določilih Zakona o varstvu osebnih podatkov.

Priloge:

Stanislav Bele,

predsednik Komisije LZS za organizacijska in pravna vprašanja

Srečko Žerjav,

direktor strokovne službe Lovske zveze Slovenije

povzročiteljem hude telesne poškodbe z lovskim orožjem, pri čemer odpade na LD 70 % krivde, na neprevidnega strelca, lovskega pripravnika, ki je na lovu streljal v neprimernih okoliščinah in v nasprotju z izrecno prepovedjo, pa 30 %. Pritožbeno sodišče je pritožbi obravnavalo skupaj in je do njiju zavzelo enotne razloge. Glede dejanskega stanja je sodišče ugotovilo, da ni sporno, presoditi je moralo le, ali je izkazana deljena krivda in v kolikšnem obsegu. V povezavi s tem je sodišče ugotovilo, da je bil toženec v času strelske nesreče lovski pripravnik, ki ni imel opravljenega lovskega izpita v skladu s predpisi, zato bi smel loviti le v spremstvu svojega mentorja ali izprašanega lovca. V nasprotju z njegovimi pravicami mu je lovovodja odredil (najmanj pa dopustil) sodelovanje pri izsleditvi obstreljenega divjega prašiča, ne da bi mu zagotovil ustrezno spremstvo. Lovski pripravnik je v kaotičnih razmerah na ranjeno divjad ustrelil brez dovoljenja, pri čemer se ni prepričal, ali s strelom morda ne ogroža drugih udeležencev lova. Sodišče je dokazalo vzročno povezanost med usodnim strelom in prepovedano posledico ter soodgovornostjo lovske družine in strelca, kar je povzročilo škodni primer, v katerem je eden izmed udeležencev lova utrpel hudo strelno poškodbo.

Dejstvo je, da so lovci obstreljenega divjega prašiča obkolili na spontan način, ker jim lovovodja glede na nastalo situacijo ni natančno določil njihovih nalog in jih ni opozoril na varno ravnanje. Ko so lovski psi izsledili ranjeno žival v robidovju, je lovovodja izgubil pregled nad dogajanjem, saj večine lovcev sploh ni videl in je njihov položaj lahko ugotovil le na podlagi njihovega medsebojnega sporazumevanja s klicanjem. Sodišče je zaključilo, da je bilo zasledovanje ranjene divjadi neorganizirano, saj lovovodja s pomočniki lovcem ni določil natančnih stajlišč; dopustil jim je, da so brez nadzora šarili po gošči in se izpostavljali nevarnostim. Lovskemu pri-

pravniku (tožencu v regresni pravdi) ni bil dodeljen konkretni spremljevalec, zato je sodišče zaključilo, da lov iz varnostnega vidika ni bil organiziran in voden pravilno, saj ni bilo odredeno, da lovci goščo, v katero se je zatekel ranjeni divji prašič, obkoli tako, da bi bili varni pred strelji. V vsakem primeru pa ne bi smel nastati navzkrižni ogenj. Glede na ugotovljene pomembne okoliščine je sodišče zaključilo, da je dokazana visoka stopnja odgovornosti LD za škodni dogodek. Lovski pripravnik je (brez dovoljenja in sicer neupravičeno) streljal, ne da bi se prepričal, ali s svojim dejanjem ne ogroža drugih lovcev, udeležencev skupinskega lova, pri čemer je s strelom zadel in hudo poškodoval oškodovanega lovca. Okoliščina, da je bil kazenski postopek zoper LD ustavljen, za kaznivo dejanje pa je bil obsojen le lovski pripravnik, ki je oddal usodni strel, ne more razbremeniti LD njenega deleža odškodninske odgovornosti. Sodišče je ugotovilo tudi stopnjo malomarnosti lovskega pripravnika, ki ga je LD tožila, da ji mora povrniti tisto, kar je plačala oškodovanemu lovcu. Čeprav je bil samo pripravnik, je lovski pripravnik kot član LD vedel za pravilo, da pripravniki brez dovoljenja mentorja ali izprašanega lovca in brez njegove prisotnosti ne smejo loviti in upleniti divjadi, še posebno pa ne smejo oddati strela brez dovoljenja. Kljub temu je pripravnik lahkomišleno ustrelil z namenom, da bi prvi usmrtil ranjenega divjega prašiča, pri čemer pa je zaradi lastne malomarnosti hudo ranil drugega lovca, ker se ni prepričal, na kaj strelja. Pritožbeno sodišče je glede na odločilne okoliščine sklenilo, da je k nastalemu škodnemu dogodku v pretežni meri prispevalo nepravilno ravnanje LD, ki ji je potrdilo 70 % deleža njene odgovornosti. Glede lovskega pripravnika, ki je streljal nepremišljeno in brez dovoljenja, pa je odločilo, da je njegov prispevek k prepovedani posledici 30 %.

Sodni judikat, gre zgolj za enega izmed mnogih,

je resno opozorilo lovskim družinam kot upravljavkam lovišč, da je odločilna njihova odgovornost za organizacijo in izvedbo skupinskih in skupnih lovov ter brakad. Predvsem je treba je zagotoviti, da se lovi organizirajo varno. **Zagotovljen mora biti popoln nadzor nad udeleženci lova od jutranjega zbora do pozdrava lovini in zaključka lova,** pri čemer je potrebna natančna evidenca udeležencev lova. **V nobenem primeru vodja lova ne sme dovoliti vključevanja lovcev zamudnikov med trajanjem lova/pogonov, kar se večkrat dogaja!** V povezavi s pripravo lova je treba opozoriti, da je dolžnost organizatorja lova, da **skrbno evidentira vsak strel posebej.** Ni pomembno samo, koliko strelcev je bilo oddanih, pomembno je, da se natančno razjasni, kdo, kdaj, kje, na kaj in v kakšnih okoliščinah je ustrelil! **Organizator lova je za svoja dejanja glede organizacije in izvedbe lova moralno, kazensko in odškodninsko odgovoren.** V obravnavanem primeru je nastal škodni dogodek izključno zaradi nerazložljivega pohlepa pripravnika po dokončni uplenitvi, morda prednosti pri odkupu divjačine, slabe organizacije in nespoštovanja temeljnih pravil varnosti pri lovu, pa tudi zaradi neprimernega odnosa do ranjene (obstreljene) divjadi. Ihtavo zasledovanje plena je bilo tako neorganizirano in brezglavo, da lovovodja s svojimi pomočniki očitno ni niti pomislil na upoštevanje/spoštovanje najmanjših pravil in standardov varnosti na lovu, kar vse se je končalo s plačilom visoke odškodnine. Slednje niti ni bistveno, lahko bi se zgodila še hujša tragedija ...

Če pogledamo, kaj je o lovcih in divjadi zunaj sodnih dvoran in sodnih odločb določeno v *Etičnem kodeksu slovenskih lovcev*, lahko ugotovimo, da bi se LD lahko izognila tragičnemu dogodku, če bi sledila napotkom Etičnega kodeksa. Slednji določa, da je na lovu lovec osebno in moralno odgovoren za spoštovanje lovskih etičnih norm,

Foto: J. Pep

strokovne odločitve ter razsodno ravnanje po svoji dobri vesti do divjadi. Lovec mora vedno loviti lovsko pravično in mora pri tem nadzorovati sam sebe⁵. Kadar lovec na lovu dvomi o pravilni odločitvi, se mora vedno odločiti v korist divjadi, z lovskim orožjem pa ravnati zakonito, skrbno in s polno osebno odgovornostjo za varnost. Pred vsakim strelom mora lovec s polno odgovornostjo presoditi upravičenost strela **po načelih varnosti in lovske pravičnosti.** Glede lovskega pripravnika velja, da bi moral tudi sam odkloniti svoje sodelovanje na lovu oziroma pri sledenju ranjenega divjega prašiča, ker mu je vest velevala, da bi moral odkloniti, ker niso bili izpolnjeni pogoji za to. Šlo je za trenutek, ko so bile potrebne njegova zrela odločitve, prisebnost duha ter osebna razumna presoja.

Vsak lovec, ki se je udeležil skupinskega lova, je sprejel tveganje, ki ga lahko sprejme razumen človek v okvirih svojih prostočasnih dejavnosti,

temelječih na načelih pristo-
voljnosti, torej tega, kar počne
– lovi divjad po pravilih, ki ve-
ljajo za skupinske love. Nihče,
še posebno oškodovanec ne, ni
privolil v posledico, da ga bo
na lovu zadela krogla strelca,
ki ni spoštoval pravil lovske
in splošne varnosti. V njegovo
škodo je bilo kršeno načelo
zaupanja, saj je zaupal, da bo
enako kot on tudi storilec spo-
štoval pravila o varnem lovu.
Iz navedenih razlogov je bila
zaradi slabe organizacije lova
podana odgovornost LD kot
priređitelja skupinskega lova
in lovskega pripravnika (ki je
streljal povsem neupravičeno
in iz lastne nepredvidnosti ranil
drugo osebo), ki je v nasprotju
s pravili in siceršnje prakso
ustrelil in povzročil hudo strel-
no poškodbo drugemu lovcu.

Počasi se bliža čas načrto-
vanja naših skupinskih lovov,
zato sem se določil, da o stran-
skih in neželenih posledicah,
ki se lahko zgodijo na lovu
in povzročijo kazensko, zlasti
pa odškodninsko odgovornost
(plačila visokih odškodnin),
opozorim lovske družine in

vse lovce, ki se včasih še vse
premalo zavedajo, kakšne
posledice lahko nastanejo,
če na skupinskih lovih (ali
na splošno na vseh lovih) ne
spoštujemo varnostnih meril
in ukrepov. Pomembno je
opozorilo, **naj LD za lovovodje določijo sposobne in odgovorne člane**, ki imajo ustrezen občutek in izkušnje za strokovno vodenje skupin lovcev na skupinskih lovih oziroma brakadah, zlasti pa, **da so odločni in imajo potrebno avtoriteto** za dosledno izvrševanje ukrepov. **Lovovodja mora imeti znanje in pogum, da iz zbora lovcev pred lovom brez pomisleka takoj odstrani vse udeležence, ki ne sodijo na skupinski lov, zlasti pa nedisciplinirane ali vinjene lovce, ki ne spoštujejo njegovih odredb.** To velja za ves čas poteka lova, ker udeleženec, ki izziva nevarnosti, v nobenem primeru ne sodi na lov! Kršitve ali opustitve varnostnih ukrepov so namreč lahko usodne, saj lahko razumen lovec, udeleženec skupinskega lova, sprejme

samo tveganje v okvirih pravil tistega, kar počne.

Še malo in zadoneli bodo lovski rogovi, ki bodo naznanjali jesenske love. Zato bi morale lovske družine kot upravljavke lovišč svoje člane znova opomniti na **protokol o varnem nošenju in ravnanju s strelnim lovskim orožjem**, ker je pretežna večina lovcev prepričanih, da že vse vedo o orožju in da ga povsem varno obvladajo, kar pa v mnogih primerih ni res! **V okvirih Lovske zveze Slovenije (LZS) moramo graditi, utrjevati in utrditi varnostno kulturo ravnanj z lovskim orožjem, ki mora postati del lovske tradicije, ki jo bomo merili na čustveni, spoznavni in vrednostni ravni!** Še vedno veljajo pravila z navodili LZS, ki jih mora zaradi pogostih nesreč na lovih, še posebno na skupinskih in lovih s psi za glasen lov (brakadah), upoštevati vsak udeleženec lova (poziv, objavljen v glasilu **Lovec, št. 11/2006**). Iz preverjenega navodila izhaja, **da mora vsak udeleženec lova**

spoštovati navodila lovovodje. Začetek in zaključek lova bi morali praviloma naznaniti z lovskim rogom. Polnjenje in praznjenje lovskih pušk je dovoljeno samo na stojišču, ki ga lovec ne sme zapuščati, nanj ga privede in odpokliče samo razvodnik po navodilih lovovodje. Pred ukritvitvijo prsta na sprožilcu bi se moral sleherni lovec dobro prepričati, na kaj strelja in da bo strel s kroglo varen. Pri streljih s šibrami bi moral upoštevati še razdaljo, pri čemer bi moral imeti varno kritje in s strelcem na sosednjem stojišču vidno povezavo. Strel na nizko letečo lovno perjad ni dovoljen, v nobenem primeru ne na nižjo kot pod kotom 45 stopinj. Prepovedani so strelji v smeri gonjačev in tako, da bi se izstrelek lahko odbil od trde podlage ter ogrozil varnost ljudi. Gonjači, ki nikakor ne bi smeli biti mlajši od štirinajst let (in če so mladoletni ne brez soglasja njihovih staršev ali skrbnikov), morajo biti oblečeni v **varnostne opozorilne jopiče** ali pa na svojih pokrivalih nositi dobro vidne odsevnik. Na tak lov ne sodijo vojaška maskirna oblačila. Na lovu morajo lovci spoštovati **načelo pravičnega strela.**

Lovskih nesreč z usodnimi posledicami, če bodo lovci dosledno upoštevali navedena navodila, v naših loviščih ne bo več! Ne gre za to, da »*pokornih glav sablja ne seka*«, niti za blebetanje z mnogo plevami ne; **gre za varnost, ki jo potrebuje življenje.** Ne pozabimo: »*Življenje najbolje uporabimo, če ga porabimo za nekaj, kar traja dlje kot življenje samo.*« je bistra misel misleca **William Jamesa**, ki jo navajam za konec. In bodi naj tako!

Bojan Avbar

¹ Slovenski pregovor o starih modrostih in navadah (vir: svetovni splet).

² Vir: sodba Višjega sodišča v Kopru, št. sodbe I Cp 696/2004, in druge.

³ Slovar slovenskega knjižnega jezika: tovarištvo -a s (a') zavest povezanosti s tovariši in pripravljenost pomagati jim: gojiti tovarištvo.

⁴ Volenti non fit injuria (lat.): Tistemu, ki je voljan, se ne more zgoditi krivica.

⁵ 10. člen Etičnega kodeksa slovenskih lovcev, sprejet 13. 6. 1996 v Novem mestu.

Na kratko iz tujega tiska ...

Nemčija: V narodnem parku Berchtesgaden, ki leži v bližini znanega istoimenskega nemškega smučarskega središča v nemških Alpah, je alpski kozorog napadel in zelo poškodoval planinca. Kot so sporočili predstavniki parka, se je kozorog planincu, ki je imel na turi s seboj tudi psa, približal, da bi pregnal psa. Pri tem je treba poudariti, da je bil pes spuščen, torej ni bil na povodcu. Ko je kozorog napadel psa, je le-ta zbežal k svojemu lastniku, kozorog pa je potem napadel oba. Petinštiridesletni planinec, sicer doma iz okolice Salzburga, je pri tem padel in se zelo poškodoval, tako da so ga morali s helikopterjem prepeljati v bolnišnico.

(Jagen Weltweit Internet, Wild und Hund Internet)

EU: O afriški prašičji kugi in njenem hitrem širjenju proti vzhodu smo v našem glasilu že poročali. Afriška prašičja kuga (APK) je nalezljiva virusna bolezen, ki prizadene predvsem divje in domače prašiče (pogini) ter povzroča predvsem veliko gospodarsko škodo. Potem, ko je bolezen že dalj časa v Ruski federaciji, se po letošnjih poročilih razmeroma hitro širi proti zahodu, torej tudi na območje EU. Tako je bila do 24. julija letos potrjena prisotnost virusa pri devetih divjih prašičih in enem domačem na Poljskem (predvsem v bližini meje z Belorusijo), v Latviji je bilo potrjenih devetnajst primerov okužbe pri divjih prašičih in enajstih primerov pri domačih, v Litvi pa so januarja letos potrdili dva primera okužbe pri divjih prašičih.

(Wild und Hund Internet)

Indija: Na severu države so pristojne lokalne oblasti sestavile skupino šestih lovcev, ki naj bi poskrbeli za uplenitev tigrove samice, ki je od 29. decembra minulega leta ubila že osem ljudi. Lokalni mediji s tega območja so ves čas opozarjali prebivalce, naj bodo čim bolj previdni. Strokovnjaki so ugotovili, naj bi bila za vse napade odgovorna triletna tigrice. Napadi so se dogajali v neposredni bližini meje z narodnim parkom Jim Corbett, v katerem po ocenah strokovnjakov živi približno dvesto tigrov. Lov na tigre je v tem naravovarstvenem

Beli ali širokousti nosorog – *Ceratotherium simus* – (na fotografiji) je zaradi divjega lova prav tako ogrožen kot črni ali ozkousti nosorog (*Diceros bicornis*).

parku strogo prepovedan, vendar pa so zaradi preprečitve neposrednega ogrožanja človeških življenj dovolili izreden odstrel omenjene živali. Pred navedeno skupino šestih lovcev je torej dokaj težavna naloga: najti in odstreliti res pravo žival. V Indiji sicer živi okoli 1.700 tigrov, medtem ko naj bi leta 1947 v tej državi živelo še približno 40.000 živali. Uničevanje naravnega okolja, krivolov in nedovoljena mednarodna trgovina z deli ubitih tigrov so povzročili dramatično zmanjšanje števila tistih te velike mačke.

(Jagen Weltweit, 4/2014)

Južnoafriška republika: Po podatkih uradnih oblasti so krivolovci v prvi polovici leta 2014 v tej državi ubili že 277 nosorogov; v primerjavi z letom 2013 to pomeni povečanje za več kot tretjino. Polovica vseh omenjenih nosorogov je bila ubita v Krügerjevem narodnem parku. Zaradi alarmantnega stanja so pristojne oblasti dodelile še dodatno vojaško pomoč čuvajem v parku, kar naj bi zmanjšalo krivolov, vendar zaenkrat še brez uspeha. Večina krivolovcev po opravljenih dejanjih zbeži čez mejo v Mozambik. Po intenzivnih pogovorih s to državo sta se obe državi dogovorili za skupno sodelovanje pri preprečevanju krivolova. V letu 2013 naj bi v Južnoafriški

republiko krivolovci ubili več kot tisoč nosorogov, razlog za širjenje krivolova pa je izjemno povpraševanje po rogovi na črnih trgih v Aziji.

(Jagen Weltweit, 4/2014)

Nemčija: O težavah z vrani poročajo iz številnih evropskih mest. V kraju Laupheim v zvezni deželi Baden-Württemberg naj bi živelo okoli 1.400 vran, umazani avtomobili in ulice pa naj bi bili samo del »stranskih učinkov« tega pojava. Mestne oblasti so si pri preganjanju vran pomagale s sokolarji in njihovimi sokoli, kar pa ni zagotovilo večjega uspeha. Prav tako ni pomagalo razobešanje trupel vran, preganjanje z baloni in letječimi zmaji ... Odgovorni za te zadeve bodo zdaj poskušali preganjati ptice s pomočjo močnih zvočnikov, montiranih na avtomobile, ki bodo krožili po naselju in prek katerih bodo predvajali opozorilne klice sokolov in zavijanje siren. Poleg tega naj bi vrane poskušali pregnati tudi z bliskanjem s pomočjo posebnih reflektorjev.

(Deutsche Jagd Zeitung, 8/2014)

Nemčija: V bližini kraja Moczern v zvezni deželi Saška-Anhalt je vodja podjetja, ki se ukvarja s kmetijsko pridelavo, med žetvijo oljne repice s svojim terenskim avtom namerno povozil

trinajst mladičev divjih prašičev, ki so želeli zbežati z njive, kjer je potekala žetev. Omenjeni vodja je dirkal po njivi za tropom divjih prašičev in pri tem poškodoval tudi svoje vozilo (VW tiguan). V tem času naj bi bili prebivalci vasi, kjer je potekala žetev, na kosilu. Po nečednem dejanju je storilec o dejanju obvestil svojega prijatelja, ki je sicer lovec, vendar v drugem lovišču. Omenjeni je enega od povoženih mladičev odpeljal, preostali pa so skupaj z deli avtomobila ostali na njivi. Policija po prijavi ni imela težkega dela glede ugotavljanja dejanskega stanja in iskanja dokazov na terenu in avtomobilu storilca dejanja. Kljub temu pa, vsaj do zdaj, prič omenjenega dogodka niso uspeli najti, domnevno tudi zaradi strahu lokalnih prebivalcev pred morebitnimi posledicami. Tiskovni predstavnik policije je ob obvestilu javnosti povedal, da je to bila »ogromna svinjarija v pravem pomenu besede«. Policija je proti storilcu podala prijavo zaradi kršenja zakona o zaščiti živali pa tudi zaradi dejanj krivolova. V neposredni bližini so kmalu po dejanju sicer opazili še šest mladičev divjega prašiča in enega lanščaka, za katere domnevajo, da so iz istega tropa kot omenjeni povoženi mladiči.

(Jagderleben Internet)

Pripravil: **mag. Janko Mehle**

Lepo je pisati zgodbe s srečnim koncem.

*V Ledavskem dolu na zahodnem Goričkem se je na začetku letošnjega junija izleglo in v začetku julija poletelo pet zlatovrank. To je izpričano prva gnezditve zlatovranke (*Coracias garrulus*) v Sloveniji po letu 2005, ko so zadnje leglo pospremili na Štajerskem. Zlatovranka iz reda vpijatov, ki je bila pred slabega pol stoletja v severovzhodni Sloveniji še pogosta gnezdilka, je – največ zaradi sprememb v tradicionalni kulturni krajini – izginila iz naših krajev, v Evropi pa ima ta čas status kritično ogrožene vrste. Je selivka, prezimuje v deželah južno od Afrike.*

ŠTEFAN KUTOŠ

Zlatovranka se vrača. Ali res?

Foto: M. Vogrin

Zlatovranka je ena od slik iz mojega goriškega otroštva. Pred leti se mi je njena podoba odstrla izpod polstoletnih plasti spominov, začel sem jo iskati in o tem sem tedaj prvič pisal v Lovcu. Tedaj se nisem mogel spomniti, kdaj sem jo sploh nazadnje videl, niti

nisem mogel tega zvedeti pri domačinih, najbrž pa je na Goričkem ni bilo že vsaj dve desetletji ali tri. Moje tedanje pisanje je bilo izrazito nostalgичno in pesimistično, nisem mogel verjeti, da se lahko še kdaj vrne. In najbrž ni bilo v tistem času nikogar med poznavalci in ljubitelji, ki bi si upal napovedati, da bi pri nas lahko ponovno gnezдила. Tedaj

se mi je zdelo sporočilo zgodbe primerne in se mi zdi po vsem, kar se je okoli zlatovranke zgodilo v zadnjih letih, še bolj poučno in tehtno za objavo v našem lovskem glasilu.

Zlatovranka je – preprosto – prelepa ptica. Velikosti šoje (3–31 cm), tropsko bleščavih barv, po barvitosti perja se v zmernem pasu morda lahko z njo

primerjata le še čebelar in vodomec. Ornitolog **Janez Gregori** (Naši ptiči, 1979) jo opisuje takole: »Glava, vrat in spodnja stran so svetlo modre in se zelenkasto svetijo, hrbet je cimetno rdečkast, trtica temnomodra, peruti svetlo in temno modre, letalna peresa z modrim leskom, krmilna peresa svetleje in temneje modra. Ima temno rjave oči in rumene noge.«

Naši predniki so jo zaradi njenega videza počastili s predpono »zlata«, čeprav v resnici ne nosi rumene ali zlate barve. V sosednjih jezikih z imenom bolj prozaično opisujejo njeno dejansko obarvanost (*die Blauracke* v nemščini, *modrovrana* v srbsčini).

Zlatovranka je ptica goščav, skupin dreves, gozdnih obronkov, gnezdi v duplih, ponekod menda tudi v skalnih votlinah. Hrani se z žuželkami, hrošči, črvi in drugimi majhnimi živalmi, tja do kuščarjev in voluharic. (Na Goričkem so jo letos opazovali, kako je lovila bramorje na koruzni njivi.) Predvsem je zlatovranka ptica mozaične kulturne pokrajine; zanjo sta pomembni stopničasta obdelava njivskih površin in postopna košnja. Med monokulturami v kmetijski kulturni stepi ne more preživeti. (Ob tem nam vstopajo v zavest usode jerebice, prepelice, zajca ...)

Zgodba o zlatovranki je, kar zadeva mene samega, zgodba o minevanju. »Bile so pač tam, kot vse drugo; tako kot se nam je zdelo, da je vse od nekdanje in vse za vselej, sonce in noč, poletje in jesen in tisti potok in tisti travnik in vse okrog nas,« sem zapisal tedaj v Lovcu. In še: »Le dokler smo otroci, imamo pravico verjeti, da so svet in otroci in bitja in zlatovranke na njem od vedno in za vselej.«

Zgodba o zlatovranki je, kar zadeva vse nas, zgodba o tem, kaj vse počnemo narobe in koliko truda je potrebno, če želimo lastne napačne odločitve in posege – vsaj v majhnem obsegu – popraviti. Po vsem tistem, kar smo narobe delali v naši krajini, v naši deželi v vseh minulih desetletjih, bodite pozorni: prav v zadnjih nekaj letih pospešeno padajo še zadnji travniški visokodebelni sadovnjaki, zadnji drevesni osamelci na poljih, izginjajo zadnje meje, izginjajo poslednje ozare. Preorano je tja v gozdni rob, kolovozov in pešpoti ni več, tudi tradicionalno travniške površine so naenkrat postale – njive. Vse za evro več evropskih subvencij. Birokrati menda odštevajo celo senco drevesa od »neto« površine. Kot da ne rasteta drevo in pšenica pod istim nebom, obsijana od istega sonca, namočena od istega oblaka. V duhovitem žargonu se

zdaj temu reče »žetev subvencij«. Kje naj si v tem svetu najde žival zatočišče, kje naj divjad pomuli zelenje, kje naj si ptica splete gnezdo.

Zgodba o zlatovranki je tudi zgodba o uspehu. Zgodba o tem, da je mogoče z zanesenjaštvom in strokovnostjo vendarle kaj spremeniti na bolje. A seveda je zgodba le o drobnem, začasnem uspehu, brez jamstva, da bo trajen.

Ko sem torej pred leti začel iskati zlatovranko in sem o tem pisal, sem najprej odkril, da se je po spletu okoličin majhna skupina približno dvajsetih ptičev – ob tej številki mi sploh ne gre z jezika »populacija« – ohranila v dolini potoka Sulz severno od Radgone na avstrijskem Štajerskem. V bližnjih krajih našega dela Evrope jih ni več, najbližja večja strnjena populacija živi v

parku Goričko, tamkajšnjim ljubiteljem ptic in članom Pomurske sekcije DOPPS. Srečali in spoznali smo se čez nekaj časa in odtlej stopali skupaj. Pri ustvarjanju razmer za morebitno gnezdenje so bile dragocene avstrijske izkušnje. Na naši strani so prve gnezdilnice postavili že leta 2008 v dolini mejnega potoka Kučnica pod okriljem Krajinskega parka, nato pa v bolj vzhodno ležečem Ledavskem Dolu. V zadnjih letih so v tamkajšnjih vaseh v dogovoru z lastniki zemljišč postavili tudi kopico prež. Vsekakor je tačas postavljenih več deset lovilnih prež in več kot šestdeset gnezdilnic.

Poleti leta 2012 so zlatovranke prvič opazovali na naši strani meje – v bližini najvišje prekmurske vzpetine, Sotinskega brega (418 m), v idilični pokra-

Foto: Š. Kuroš

Vojvodini ter južno in vzhodno od tam, v zahodni Evropi, obstaja še pirenejska populacija.

Pred leti sem jih torej hodil gledat tjakaj k avstrijskim sosedom. Pravzaprav gre za kraje, ki so le deset kilometrov zračne črte zahodneje od Goričkega. Tamkajšnji ornitologi, varuhi podeželske krajine in skrbniki turistične ponudbe so lepo skrbeli zanje s postavljanjem gnezdilnic in lovilnih prež. »Preže« so pravzaprav nekaj metrov visoki drogovi s prečko na vrhu; z njih zlatovranka opreza za plenom – čeprav ima še najraje daljnovidne žice.

Ob istem času, ko sem sam stopal po samotnih poteh spominjanja, so zlatovranke zbudile pozornost tudi biologom in poznavalcem narave v Krajinskem

jini, kjer izpod zemlje žubori slatina in teče v bližnjo Ledavo in kjer v bližini drobijo gradbeni kamen iz lave, ki je nekoč bruhal iz tukajšnjega vulkana. (Avstrijci, veliko spretnejši in podjetnejši od nas, imajo na svoji strani celovito turistično ponudbo z blagovno znamko Vulkanerde – Dežela vulkanov. V tej ponudbi je celotna naravna in kulturna dediščina, vključno z zlatovrankami – vsako leto priredijo Praznik zlatovrank – Blaurackenfest. Je pa res, da se zadeve premikajo tudi pri nas: pri Gradu že imajo Vulkanijo z multimedijскими predstavami.)

Več osebkov zlatovrank so nato v okolici postavljenih gnezdilnic opazovali tudi celotno lansko pomlad, a gnezdenja ni bilo. Letošnjo pomlad pa se je

zgodilo! Pet poletelih mladičev je izjemna uspešnost, zgornja meja številčnosti pri zlatovranki. Da so se vsi mladiči obdržali, priča o bogastvu, potencialih tamkajšnjega habitata. Zanimivo je, da je pri hranjenju poleg staršev sodeloval še tretji osebek zlatovranke, kar menda v ptičjem svetu niti ni tako nenavadno. Za vsak primer so skrbniki pokladali tudi dodatno hrano – ličinke mokarjev –, kar je po grenkih avstrijskih izkušnjah dobrodošlo. Zlasti v

mokrih letih je namreč pomanjkanje hrane po izvalitvi kritično; v Avstriji je pred nekaj sezonami v deževnem juniju propadel skoraj ves zarod. Ne kaže pa s takim hranjenjem pretiravati; prvič je taka prehrana enolična in drugič, ptica mora vendarle znati najprej izkoristiti vse možnosti v okolju. Če jo od tega odvrnemo, ji naredimo medvedjo uslugo.

Še za en previdnostni ukrep smo se odločili letos: dolgo nismo sporočili podatkov o gnezditvi in še manj o natančni lokaciji. Preprosto nismo želeli, da bi se med gnezditvijo pojavilo preveč ljubiteljev in »ljubiteljev«, zlasti tistih nasilnih, s fotoaparati, ki bi se potem napihovali s svojimi trofejami po družabnih omrežjih ali poskušali prodati »fotke« prvemu pogrošnemu časopisu.

Poudariti kaže, da si zlatovranke očitno že v prejšnji sezoni ogledajo in zapomnijo morebiten primeren prostor za gnezditvev prihodnjo pomlad. Zato je pomembno, da so gnezdilnice nameščene pravočasno. O gnezdenju še tole: večina, če ne vsi v Avstriji v minulih letih gnezdeči pari so valili v umetnih gnezdilnicah. To priča po eni strani o prilagodljivosti ptic in po drugi o pomanjkanju primernih naravnih dupel. Enako velja, kot kažejo izkušnje, tudi za smrdokavro in velikega skovika, ki jima v zadnjih letih delavci Krajinskega parka in člani DOPPS-a na Goričkem namenjajo posebno pozornost. Nastavljene gnezdilnice so odlično zasedene, letošnja pomlad je bila sploh bogata z legli, več smrdokaver je zalegalo celo dvakrat.

Poznavalci in ljubitelji ptic na Goričkem si zdaj v poletnem času ogledujejo, ali bodo morda zlatovranke priletele na ogled naprej po Goričkem, tudi nove gnezdilnice v vaseh vzhodno od Ledave so že nameščene. Zanimivo – kot je razvidno tudi iz fotografije –, je, da ptice pravzaprav niso preveč izbirčne in sprejmejo tudi ponudbo na daljnovodnem drogu. Fotografija, sicer slabše tehnične kakovosti, je sporočilno zgovorna: ptica (po neizraziti obarvanosti je razločno vidna razlika med letošnjim in starejšim osebkom) »pozira« na lovilni preži, prav pred svojo »rojstno hiško« v ozadju. Spodaj na električnem drogu je pribita pločevina kot zaščita pred plenilci. Zlasti kune so, kot kažejo opazovanja na terenu, ptičja smrt.

Vse na fotografiji je delo človekovih rok – lepo in žalostno hkrati. Kajti: če ne bo ohranjen habitat, nobena, še tako lična gnezdilnica ne bo pomagala! Velikega petelina, ruševca ali gozdnega jereba pač ne moremo ohraniti s pola-

ganjem hrane in pletenjem gnezd. Tako preprosto je to.

Še kakšna zgovorna številka: v Avstriji in pri nas je tačas skupno približno dvajset odraslih osebkov (samo!), ob tem so imeli letos na avstrijski strani le tri legla – uspešnost mi ta hip še ni znana –, in pri nas eno. Če torej vidimo v naši okolici ptico, to še ni znamenje, da gnezdi, da se populacija ohranja in razvija. Robne populacije so izrazito krhke in ranljive.

Naj omenim še nekaj imen zanesenjakov, čeprav mi je bilo zabičano, da imena res niso pomembna. Naštevam – po abecednem redu in brez navajanja pripadnosti ter zadolžitvev – nekaj tistih, ki so bili v prvem času največ »zraven«: **Gregor Domajnko, Robi Gjergjek, Kristjan Malačič, Željko Šalamun.**

Naj ne zamerijo vsi tisti, ki so prav tako prispevali, bodisi s strokovnimi nasveti iz Avstrije in preostanka Slovenije, pa vsi prostovoljci na delovnih akcijah; prav tako velja zahvala domačinom, ki so dovolili postavitvev naprav na svojih parcelah in tudi prisluhnili prošnjam za postopno košnjo in ohranitev mozaične sestave zemljišč. Zdaj so tudi oni pozorni na »zlate vronke«: »Na oni štangi je sedela vronka zjutraj, potem se je pa vsedala na tisti trajnk,« ti porečejo, ko prideš. Ne dvomim, da zdaj že ne vedo za vronko tudi tamkajšnji lovci. Naj jo imajo pod budnim očesom in naj z drugimi domačini storijo vse, da bo njihova dolina ostala tako prelestno živopisna, domačna, prijazna, lepa.

Upam, da je dodatno vprašanje v naslovu odveč in da se bo zlatovranka obdržala.

In moj drobec pri vsej zgodbi? V neskončno radost mi je, da sem bil lahko v teh nekaj letih kronist tega, za zdaj skoraj sanjskega razpleta. Koliko izumrlih vrst se vrne, koliko ljudi, ki smo jih imeli radi, je odšlo za vedno, kolikokrat lahko obudimo preteklost? Koliko lepih stvari, koliko dobrih ljudi in, če hočete, lepih deklet, koliko od vsega čarnega, v kar smo zrl, nam je dano spet priklicati? Zgodba o zlatovranki je meni samemu veliko več kot le uspešna zgodba o vrnitvi ptičje vrste na moja domača tla. Iz globoko zakopane intime je vstal spomin iz mladosti, iz nekih odteklih, za vedno končanih časov. Zbudil se mi je v tistem obdobju mojega potovanja, ko so mi minljivost, minevanje, končnost že jasno pred očmi. V času, ko zahrepeniš po lepoti, v katero si nekoč zrl; pravzaprav si tedaj samo gledal, ne pa tudi videl. Kot da je tudi to hrepenenje pripomoglo, da smo jo odkrili in priklicali nazaj na Goričko, našo *zlato vronko*.

Foto: Š. Kuroš

Foto: M. Migos

Sprehod skozi čas z vidika članstva

Velikokrat poudarjam, da je treba biti dosleden pri vodenju LIS – *Lisjak*, in to v glavnem z vidika prijaznosti, uporabnosti, koristnosti programa. Še vedno administrator poroča o nedoslednostih ali pa mi sporoči, da se dve LD sploh ne odzivata na njegova opozorila, v katerih opozarja na nujnost ureditve posameznih podatkov. Nič čudnega, da nekateri potem stokajo in jokajo ali pa je morda *Lisjak* za koga pretežavna zadeva. Potem mu moram povedati, da nosi prevelike škornje.

Nanizal bom nekaj podatkov, ki so pridobljeni iz te aplikacije prav zato, da začutimo in dojamemo njegovo dejansko uporabnost, in tudi, da zaznamo, kje smo ali da se malo preštejemo. Ne zaradi vljudnosti, pač pa zaradi koristnosti LIS, **prosim** članice (LD), naj dosledno vnesejo podatke tudi v članskem delu. Lažje nam bo, ker zdaj preprosto nimamo določenih demografskih podatkov, ki bi jih potrebovali za sporazumevanje navzven.

Seznamimo se s podatki o gibanju članstva v obdobju 2009–2013.

Iz **grafa 1** je razvidno, da je največ članov/članice v starostni skupini od 60 do 65 let, sledi

starostna skupina od 55 do 60 let, nato starostna skupina od 65 do 70 let. Najmanjši delež članov naših članic je v skrajnih starostnih

do 35 let, nato do 40 let. Kot kaže slika, imamo tudi lovko, ki sodi v starostno skupino od 90 do 95 let.

Podrobnejši pregled starostnih razredov lovk predstavlja **graf 3**.

Zanimivi so tudi podatki o starostnih skupinah **lovskih pripravnikov**. Kot je videti, stopajo v lovske vrste mladi lovci predvsem ali večinoma le, ko imajo že urejeno službo, družinske zadeve in podobno. Pripravniki, ki vstopajo takoj, z osemnajstimi leti, izhajajo večinoma/očitno iz tradicionalnih lovskih družin. Na podlagi **grafa 4** lahko trdimo, da se večina zainteresentov odloča za vstop med lovce (pripravniki) do 30. oziroma do 35. leta. Najstarejši pripravnik v tem trenutku sodi v starostni razred do 75 let. Podobno je z lovkami: največ jih je v starostni skupini do 30 let.

Graf 1: Število članov članic 28. 7. 2014 (LIS – Lisjak, 2014)

skupinah, in sicer šest članov od 95 do 100 let in 132 članov v kategoriji do 20 let. Leva polovica grafa narašča z naraščanjem števila let, razen v kategoriji do 45 let je nekolikošen padec (očitno izjema). Na levi strani **grafa** se sorazmerno, glede na število let, zmanjšuje število članov/članice (**lovcev/lovk**).

Graf 2 se zdi ob hitrem pogledu zelo podoben grafu 1, vendar je na njem predstavljeno število lovk v primerjavi z lovci. Največ lovk sodi v starostno skupino od 25 do 30 let, sledi skupina

Graf 2: Starostne skupine članov/članice po spolu (LIS – Lisjak, 2014)

Iz **preglednice 1** je razvidno, da je bilo v letih 2009–2013 več izstopov kot vstopov v lovske vrste. Odšteti je treba *črtanja iz članstva* zaradi smrti, ki jih je na leto v povprečju kar 326,6. Izstopov iz drugih vzrokov pa je bilo povprečno 389 od 530 povprečnih vstopov v navedenem obdobju. Kateri so razlogi za izstop iz članstva – mišljeno drugi razlogi, razen smrti –, mi ni znano. Odgovor je znan v lovskih družinah, v aplikaciji pa teh razlogov ne vodimo posebej. Ko razmišljamo o vstopih, je treba razmisliti tudi o izstopih – torej o **razlogih**. Prepričan sem, da razmere v LD, njen ugled v kraju vplivajo na vstopanje v članstvo,

Graf 3: Starostni razredi lovk (LIS – Lisjak, 2014)

Graf 4: Starostne skupine pripravnikov – pripravnic (LIS Lisjak, 2014)

Preglednica 1: Vstopi in izstopi ter razlogi v letih 2009–2013 (LIS – Lisjak, 2014)

Leto	Vstopi	Izstopi	Smrtnost	Dr. vzroki
2009	607	802	295	507
2010	561	685	311	374
2011	445	725	353	327
2012	517	722	327	395
2013	522	689	347	342
	2652	3623	1633	1945
Povpr.	530,4	724,6	326,6	389

pa tudi na izstopanje iz njega. Kot sem dejal, gledati je treba vnaprej; stare zamere niso dobre za prihodnost!

Če še malo pokomentiram zbrane podatke. V vsaki ali večini številki glasila Lovec navajam podatke o stanju članstva (številčno seveda) in iz tega je razbrati, da nas ni 22.000, ampak skoraj **21.000**. Gibanje članstva bo vedno prisotno, za koliko, pa je odvisno od nas samih. Ni vsega kriv »težak lovski izpit«, včasih so težji kateri naši člani!

Iz številki iz **preglednice 1** bi lahko potegnili še katere podatke, na primer:

- na povprečno število vstopov na leto v navedenem obdobju bi

lahko ugotovili, da je 2,52 % vstopov (gledano na 21.000 članov), 3,45 % vseh izstopov (dejanski 1,85 %), smrtnost 1,55 %.

Na julijske podatke (2014) imamo zdaj skupaj 436 uradno dokumentiranih častnih članov v LD, od tega šest lovk, ki so v starostnih skupinah 70, 80, 85 in 90 let. Preostalih častnih članov (430) pa je največ v starostnih razredih do 80 let (142), do 85 (118), do 75 (68), do 70 (45), do 60 (10), do 65 (8), do 90 (33), do 95 (2), do 60 (10), do 55 (2) in do 45 (2). Častno članstvo je opredeljeno v pravilih LD, kjer so določena tudi merila za takšno članstvo.

Mag. Srečko F. Kropce

Tabor mladih v SK ZLD Celje

Letos je Savinjsko-Kozjanska LZLD Celje ob sodelovanju članov LD Rečica pri Laškem prvič organizirala in uspešno izvedla tabor mladih, ki je trajal tri dni: od četrтка 21. avgusta do sobote 23. avgusta. Udeležilo se ga je štirinajst otrok v starosti od 10 do 15 let. Vsi udeleženci tabora so

lovstvo kot dejavnost, njegovo zgodovino in pomen v zdajšnjem času. Nato jih je **Stane Ivanšek** seznanil z lovskim orožjem, namenom njegove uporabe in opremo, ki jo mora imeti lovec za lov. V nadaljevanju so člani Sokolarske zveze Slovenije **Vilma A. Šoba**, **Herbert Goriup** in **Tadej Koprivnik** predstavili lov s sokoli.

V popoldanskem času sta jim **Franc Napret** in **Zdravko Mastnak** predstavila lovski rog, njegov namen in uporabo ter lovske šege in navade. Vsi otroci so nestrpnost čakali večer, ko so prišli člani LD Rečica pri Laškem in jih odpeljali na visoke preže, od koder so opazovali večerni izstop divjadi. Tudi to jim je bilo naklonjeno, saj so tisti večer živali množično izstopale in so skupaj videli kar 41 živali, predvsem srnjad in nekaj zajcev.

Naslednji dan je bil namenjen najzanimivejšim temam. Najprej so se seznanili z lovsko kinologijo, ko jim je kinološki sodnik **Vinko Otorepec** predstavil glavne skupine/pasme lovskih psov in njihov namen. Nato je sledil praktični prikaz dela lovskega psa na krvni sledi, kar je bilo zanje nekaj

Foto: S. Ivanšek

Udeleženci tabora in njihovi mentorji

bili nastanjeni v planinskem domu na Šmohorju, kjer nas je prijazna oskrbnica **Helena** razvajala s hrano. Da je bila res okusna, so zadnji dan, ko smo imeli z udeleženci tabora zaključni razgovor o poteku tabora, vsi v en glas zatrdili, da je bilo vse »super«, hrana odlična in da bodo naslednje leto zagotovo spet prišli.

Prvi dan je bil namenjen predvsem spoznavanju lovstva, njegovega pomena v zdajšnjem času in spoznavanju lovske kulture, šeg in navad. Najprej jim je doc. dr. **Boštjan Pokorny** predstavil

povsem novega. Zatem je bilo po programu streljanje z MK-puško na tarčo srnjaka, kar so vsi vse jutro nestrpnost pričakovali. Pod budnim očesom lovecev je tudi to potekalo brez zapletov. Vsi so bili zelo navdušeni nad streljanjem, saj je marsikdo od njih prvič držal v rokah puško. Naj še dodam, da je celotno dogajanje drugega dne tabora potekalo v lovskem domu LD Rečica pri Laškem, ki je od planinskega doma oddaljen približno 800 metrov. Ko smo se vračali h kosilu, smo si na poti ogledali še znamenite Šmohorske

Foto: S. Ivanišek

Doc. dr. Boštjan Pokorny je mladim predstavil vlogo lovstva in lova v zdajšnjem času.

lipe, od katerih je obseg enega debla kar 7,5 metra.

Po kosilu jim je Franc Napret na slikovit način predstavil še delo njihove lovške družine in divjad, ki še živi v njihovem lovišču. Po popoldanskem počitku je zopet sledilo večerno opazovanje divjadi z visokih prež, ki sicer ni izstopila v tolikšnem številu kot prejšnji večer, kljub temu pa so jo videli z vseh prež, ki so jih zasedli mladi z lovskim vodnikom.

Hitro je prišla sobota, zadnji dan tabora. Po urniku je bila predvidena postavitve manjše preže, vendar so to delo že navsezgodaj z dežjem ogrozili oblaki. Zato smo se podali zgolj na krajši ogled lovišča, kjer so si udeleženci tabora ogledali lovške objekte (preže, solnice) in krmne njive in smo jim pojasnili, kakšen namen imajo v lovstvu. Na žalost smo morali naš ogled prekiniti, saj je začelo rahlo deževati in smo se že v dežju vrnili v planinski dom. Sledilo je pospravljanju skupnih ležišč in pakiranje prtljage. Nato je bil z vsemi udeleženci tabora še skupni razgovor. Vsi so v en glas povedali, da so preživeli tri čudovite dneve, da so o lovu in lovcih izvedeli veliko novega in da se bodo naslednje leto zagotovo spet udeležili tabora. Kmalu nato so prišli njihovi starši in sledila sta skupni povzetek in zaključek tabora. V imenu SK ZLD Celje je vse prisotne pozdravil podpredsednik Upravnega odbora **Maksimilijan Arlič**, v imenu LD Rečica pri Laškem pa njen starešina **Gregor Horjak**. Vsi udeleženci so prejeli posebno priznanje SK ZLD Celje za udeležbo na taboru. Nato je sledilo skupno kosilo in slovo z obljubo, da se naslednje leto v avgustu spet vidimo na Šmohorju.

Da smo lahko uspešno izvedli

Foto: Z. Mastnak

Za predstavitev dela lovškega psa na krvni sledi je poskrbel Vinko Otorepec z nemško prepeličarko.

prvi tabor mladih na območju naše ZLD, velja zahvala prizadevnim članom LD Rečica pri Laškem, ki so oba večera mlade popeljali na visoke preže, od koder so lahko opazovali divjad. Posebej pa velja zahvala **Andreju Mavriju**, ki je skrbel za logistiko, in **Francu Napretu**, ki je bil ves čas z mladimi in jim na njegov slikovit način predstavil delo lovcev, ki ga opravljamo v lovskih družinah.

Zdravko Mastnak, strokovni tajnik SK ZLD Celje

Divji prašiči v koruzi med Vrholami in Ložnico

Lovski uspeh lovcev LD Slovenska Bistrica in njihovih gostov

V lepem nedeljskem jutru, 28. 8. 2014, so se zbrali lovci **LD Slovenska Bistrica** in njihovi prijatelji iz sosednjih LD. Kar sedemindvajset se jih je zbralo,

ko se je razširila novica, da so tisto jutro v koruzi opazili divje prašiče, ki so povzročali škodo.

Matej Lešnik, lovec LD Slovenska Bistrica, je že zvečer opazil, da je trop divjih prašičev namenjen v predel lovišča na skrajnem jugozahodu LD Slovenska Bistrica; to je predel Vrhole in Spodnja Ložnica. Dogovorjeno je bilo, da bodo naslednje jutro ponovno presledili območje, za kar je bil zadolžen lovec **Tomaž Rogina**. Zjutraj je odšel na rob koruze, ki meji na gozd, in zaslišal, kako se oglašajo divji prašič, ki se je hranil s koruzo. Stekla je pripravljala akcija obveščanja lovcev, ki so po posvetu zavzeli območje. V del gozda in koruzo so se podali gonjači, ki so trop

naklonjena, saj je v naši LD tako številčen plen redkost.

Še zanimivost. Do **D. Kmetiča**, gostujočega lovca iz sosednje LD, je divji prašič z rilcem vrgel in nagnal psa, potem pa se je pognal pod noge lovca in ga podrl. Le-ta zaradi padca ni mogel dobro pomeriti na prašiča in ga je zgrešil. Še nekaj časa je bil zgrožen ob misli, kaj bi se lahko zgodilo. Sreča je bila na lovčevi strani, pa tudi na strani divjega prašiča, saj sta jo oba odnesla brez poškodb.

Po pozdravu lovini so lovci odšli v lovski dom LD Slovenska Bistrica na pogovor o poteku lova in kozarček.

Branko Ačko

Prvomajsko srečanje na Goleku

LD Zreče poleg svoje glavne dejavnosti, kar je izpolnjevanje do države v pomenu najemne pogodbe, med letom organizira tudi niz drugih društvenih dejavnosti.

Prva prireditev v letu je v marcu tradicionalni elitni lovski ples v Zrečah, ki je bil letos jubilejni, trideseti. Da je to edinstvena prireditev v Sloveniji, je v svojem nagovoru na plesu poudaril tudi častni gost predsednik LZ Slovenije mag. **Srečko Felix Kropce**.

Druga tradicionalna prireditev je prvomajski piknik na Brškem

Foto: B. Ačko

Po uspešnem avgustovskem pritisku na divje prašiče v LD Slovenska Bistrica

potisnili proti postavljenim stojiščem z lovci - strelci. Po ocenah naj bi bilo v tropu šestnajst divjih prašičev. Po pokanju pušk in glasnem laježu psov je bilo čutiti, da bo plen dober, kar se je na koncu tudi uresničilo: uplenili so šest divjih prašičev. Naš lovec **Baldirimir Dragič** je uplenil kar tri. Boginja lova Diana jim je bila zelo

travniku, na 769 m visokem Goleku. Travniki je dobil ime po prejšnjem lastniku, zdaj pa je že vrsto let v lasti LD Zreče. Na njem smo si zgradili strelišče in manjši kozolec za primer slabega vremena. Golek je priljubljena izletniška točka za mlado in staro, saj ga obiskujejo lovci, planinci, taborniki, gozdarji, šolarji, otroci

Pokaži svojo lovsko izkaznico!

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

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

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

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

LZS

Stanje: 22. 9. 2014

POGODBE ZA POPUSTE		
Podjetje	blago in storitve	% popusta
Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica Slovenj Gradec	15
Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
Sport Miks, turizem, d. o. o., trg Golobarskih žrtev 18, 5230 BOVEC	Rafting po Soči in Canyoning - soteskanje Sušec Hydrospeed po Soči in druge dejavnosti podjetja	20 15
Robert Sodja, Pod Gozdom 23, 4264 Bohinjska Bistrica	Okna in vrata, lovsko pohištvo, oprema lovskih sob	10
Ebatt, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
Žavod Dežela Kranjska, Dunajska 106, 1000 Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
PREPARATORSTVO, Sušec Miran, s. p., Podgorje 32, 2381 Podgorje	Preparatorske storitve	15
BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led Lenser, daljinski upravljavci Pašni aparati 12 V ali 220 V Baterijski vložki in akumulatorji, polnilci in usmerniki Tv-LCD, LED zasloni na 12V, DVBT in sat sprejemniki, antenski material, kabli	5 8 5 do 15 5
GOSTILNA AJDA David Žunko, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitev in pijače	10
EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srajce in dodatki GORNIK	10
DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema Kozmetika in insekticidi Hrana in poslastice	15 12 10
DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	10 5
Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve Implementacija in podpora pri uporabi programa Pantheon	20 20
BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si Rezervni deli za izdelke (filtrni vložki)	10 8
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Geodetske storitve	15
DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter Trgovina za male živali FENIX v Tolminu in Novi Gorici	Vsa hrana in oprema za pse, razen znamk ORIJEN ACANA IN K9JULIIS, za plačilo v gotovini	10
USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
POT USPEHA, izobraževanje Željko Hohnjec, s. p., Občice 25, Dolenjske Toplice	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov Svetovanje, nadzor in inženiring v gradnji	15 10
KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10 10
DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
BORIS TERČIČ, s. p., Mehanika in keramika, Zagomila 1, 5210 Deskle	Servis in popravila traktorjev Storitve s kmetijsko in gozdno mehanizacijo Olja in rezervni deli za traktorje	15 10 5
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
TAXI CENTER, Anna Majnik, s. p., Kromberk, Pod Škabrinelom 16, Nova Gorica	Avto taxi prevozi	20
VALDEK, d. o. o., Salon pohištva, Movže 37, 2382 Mislinja	Jogi vzmetnice in omarice za čevlje Kuhinje, sedežne garniture, regali, spalnice, gard. omare, mize, stoli, otroške sobe	10 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
RAORA, d. o. o., Brezovica 1b, 4245 Kropa	Povečava fotografij, komplet magnetnih fotografij Magnetne tablice za opremo, tisk nalepk poljubnih oblik vozil	10 10
HERBAS, Jasmina Avbar s. p., Šmarješke toplice 117, 8220 Šmarješke toplice	Skinner's profesionalna hrana za lovske pse	10
BIO PTS, proizvodnja, trgovina, storitve d. o. o., Zgor. Grušovlje 16, 3311 Šempeter	Ogrevalna tehnika iz ponudbe BIO PTS d. o. o.	5 do 15

Prireditveni prostor s pohodniki

iz vrtca in rekreativci. Nekateri celo vsak dan. Hoja iz Zreč je primerna za vsakogar in traja približno eno uro. Ker je prireditvev na prostem, smo vsako leto v strahu glede vremena, ker pa imajo hrabri tudi srečo, smo jo doslej še vedno dobro odnesli. Tako je bilo tudi letos. Prireditvev se je začela ob deveti uri, kamor sem se z družino, lovskimi prijatelji in tovariši iz LD Mozirje in LD Šentjur letos izjemoma pripeljal iz zdravstvenih razlogov. Na poti na Golek smo dohitevali večje in manjše skupine pohodnikov. Imeli smo srečo, saj smo dobili prostor za mizo, tako da smo zares uživali na soncu ob obilnih porcijah odličnega divjačinskega golaža. Seveda ni manjkalo tudi dobre kapljice. Naša ekipa, na čelu z Vinkom in Tomažem, je golaž skuhalo v vojaški poljski kuhinji, podedovani od JLA, saj nahraniti nekaj sto obiskovalcev ni mačji kašelj.

Okrog poldneva je bilo veselje pogledati po Brškem travniku: omizja so bila polna, po travniku so bile razprostrte odeje. Slišati je bilo vesel otroški živčav, obiskovalci so se zapletali in pogovore, saj se nekateri srečajo le enkrat na leto na Goleku. Zadišal je tudi raženj in oglasila se je vesela pesem. Popoldne smo pred odhodom poskusili še čevapčiče in ob zvokih prijetne glasbe zapustili Golek. Spotoma do doma smo se oglasili še na izletniški kmetiji Ančka, kjer je vsako leto na isti dan velika veselica. Ob prijetni živi glasbi smo tudi zaplesali in okusili Ančkin sanjski zavitek. Imeli smo srečo, da smo doživeli prvomajski nastop Godbe na pihala Zreče.

Na lovskem posvetu po prireditvi je predsednik LD **Ludvik Mikek** pohvalil vseh dvaindvajset članov, ki so sodelovali pri organizaciji in odlični izvedbi prireditve na čelu z vodjem prireditve **Ervinom Gričnikom**.

Predsednik LD Zreče z gosti iz LD Šentjur in LD Mozirje

Tretja prireditvev, ki jo organizira LD Zreče, je Hubertova maša, ki jo organiziramo vsako leto konec avgusta. Ta prireditvev je prvenstveno namenjena našim kmetom, lastnikom zemljišč, kjer jih enkrat na leto pogostimo z jedačo in pijačo. Ob zvokih domačega ansambla se tudi zavrtimo in zapojemo. Prvi dve prireditvi nam pomagata napolniti letni proračun, pri tretji pa smo zadovoljni s pozitivno ničlo. Skupni namen naše društvene dejavnosti je prikazati lovce, da si želimo in da smo sposobni sodelovati in družiti se z občani vseh vrst in se želimo pokazati v drugačni luči, kot nas prikazujejo nekateri.

*Franc Klajne
LD Zreče*

Enajsto Srečanje zastavonoš in praporščakov na Obretanovem

Na pobočju Uršlje gore, na Obretanovem, dobrih tisoč metrov nad morjem, v obsevu gozdne jase, so med drugo svetovno vojno pri Srebrevi domačiji (okupator jo je leta 1944 požgal,

domače pa zaprl v taborišča – op. pis.) partizani imeli svojo postojanko. Pri mokrem jopiču so si leta 2002 koroški veterani vojne za Slovenijo z Območnega združenja (OZVVS) Mežiške doline postavili svoj dom. Tam, kjer se večkrat na leto srečujejo starejši in mlajši Korošci, imajo namreč svoj dom tudi ravenski taborniki, se že enajst let tradicionalno delovno in povezovalno srečujejo praporščaki in zastavonoše veteranov vojne za Slovenijo, Zveze borcev za vrednote NOB, koroškega Domoljubnega društva Franja Goloba, Društva vojnih invalidov, Zveze slovenskih čast-

ščaki **Kluba prijateljev lova** iz Celovca, **Lovskega kinološkega društva Koroške** in hrvaške **LD Srndač** iz Huma ob Sotli. Tudi tokratno srečanje in druženje praporščakov je bilo namenjeno njihovem usposabljanju; vodila sta ga aktivni vojak Slovenske vojske praporščak **Andrej Jurjevič** in višji štabni vodnik **Jože Temnikar**, poveljnik zastavonoš PO ZVVS in ZSC za Koroško. Enajstega srečanja Pri mokrem jopiču na Obretanovem, ki je bilo tudi medijsko odmevno, sta se med drugim udeležila upokojeni general Slovenske vojske **Ladislav Lipič**, predsednik Zveze veteranov vojne za Slovenijo, in aktivni general Slovenske vojske **Alojz Šteiner**, predsednik Zveze slovenskih častnikov, ki sta podpisala dogovor med obema organizacijama. General Lipič je posebej za Lovca povedal, kaj vse zajema podpisani dogovor, ki bo zagotovo še bolj utrdil sicer že tako tradicionalno dobro sodelovanje, saj so mnogi člani obeh organizacij. Med njimi so tudi številni lovci. Tako bosta organizaciji uresničevali cilje in naloge skupnega pomena in interesa, zlasti pri: ohranjanju domoljuba in pozitivnega odnosa do nacionalno obrambnih vprašanj; ohranjanju vrednot, ustvarjenih v procesu osamosvojitve Slovenije;

Foto: F. Rotar

Pred domom koroških vojnih veteranov na Obretanovem se je junija ponosno postavilo kar sedemdeset zastavonoš in praporščakov iz Slovenije, avstrijske Koroške in Hrvaške (lani enainštirideset).

nikov, Policijske veteranske organizacije Sever, Koroške lovske zveze in tamkajšnjih lovskih družin ter Prostovoljnega gasilskega društva Kotlje.

Letošnjega srečanja, ki je bilo 7. junija, se je v slavnostnih stanoških uniformah in lovskih krojih udeležilo sedemdeset praporščakov in zastavonoš. Največ doslej! Med njimi je bilo tudi sedem lovskih praporščakov. Prvič letos so bili tudi prapor-

obeleževanju pomembnih zgodovinskih mejnikov na Slovenskem; vključevanju v umestitev doktrine strateške rezerve; prenašanju znanja in izkušenj na poveljniško sestavo Slovenske vojske; oblikovanju obrambno-zaščitnih taborov za mlade in sodelovanju na športno-rekreativnem področju. Več kot 130 udeležencev srečanja je bilo priča slavnostnemu podpisu listine o sodelovanju. Med njimi so bili tudi **Viljem Donav**, predsed-

Enajstega delovnega srečanja in druženja Pri mokrem jopiču so se udeležili (od leve) tudi Andrej Jurjevič, Dušan Leskovec, Zdravko Moličnik, Ladislav Lipič, Alojz Šteiner in Jože Temnikar.

nik Pokrajinskega odbora ZVVS za Koroško, **Niko Brus**, nekdanji predsednik Pokrajinskega odbora ZVVS za Pomurje, upokojeni višji štabni vodnik SV **Zdravko Moličnik**, predsednik OZVVS Mežiške doline, upokojeni major SV **Maks Gorenšek**, častni predsednik OZVVS Mežiške doline, **Vinko Mlinšek**, predsednik Policijske veteranske organizacije Sever za Koroško **Zdravko Kac**, predsednik OZZSČ Dravograd, **Željko Kljajič**, predsednik ZB za vrednote NOB za Koroško **Dušan Leskovec**, predsednik Koroške lovske zveze in župana ravenske in mežiške občine, dr. **Tomaž Rožen** in **Dušan Krebl** ter predstavnik LD Srdač, upokojena častnika hrvaške vojske brigadir **Ivan Drašković** in stotnik **Vekoslav Kučič**.

Zagotovo bo letošnje srečanje vsem ostalo v lepem spominu tudi po zaslugi Maksa Gorenška in Jožeta Temnikarja, ki sta s svojimi kuharskimi in športnimi pomočniki poskrbela, da se bodo zastavnoše in praporščaki na Obretanovo vrnilo že prihodnje leto.

Franc Rotar

Si iskreno želimo novih lovcev?

Še ne tako daleč nazaj tudi nekatere koroške lovske družine v svoje vrste niso rade sprejemale v svoje članstvo nepreverjenih, lahko bi rekli manj všečnih ali manj pozitivnih novih lovskih pripravnikov. Še posebno niso bile naklonjene starejšim prosilcem. Bog ne daj, da bi bili stari več kot petdeset let. LD in njihovi vplivnejši zasluzni starejši lovci so dolga leta namreč živeli v prepričanju, da bi starejši lovski pripravniki samo še dodatno dvignili

povsod po Sloveniji nezadržno hitro dviguje, ko mladi niso več tako navdušeni za lovstvo, kot bi si želeli, so naenkrat dobrodošli tudi kmečki sinovi in sinovi lovcev, med lovske pripravnike lahko brez težav ponekod vstopijo tudi starejši ljubitelji narave in lova. In tako je tudi prav!

Najstarejši tečajnik dvanajste generacije mladih koroških lovcev je bil **Ivan Navotnik**, 61-letni član LD Prežihovo - Kotlje. Po koncu uspešnega prvega lovskega izobraževanja nam je odkrito zaupal, zakaj lovec ni postal že v mladih letih: »Čprav sem se s kotljskimi in slovenjgraškimi lovci srečeval že v mladih letih, rad sem spremljal lovske dogaja-

izredno hvaležen mojim dobrim in odkritim lovskim prijateljem Danilu, Tonetu, Rudiju, Francu, Milanu in Branku Mozganu, ki je bil moj mentor, da sem postal del njih in kotljskega lovstva. V letu dni lovskega pripravništva sem spoznal, da leta za starejšega lovskega pripravnika niso resna ovira za uspešno delo in lovske poslanstvo. Tega se naj bi se v prihodnje dobro zavedali tudi v lovskih družinah,« je sklenil kratek klepet Ivan, ki mu je kotljska »jaga« postala druga prijatna družina.

F. Rotar

Nova generacija mladih lovcev v ZLD Kočevje

Letošnja generacija lovskih pripravnikov je svoje izobraževanje začela pod vodstvom svojih mentorjev lani v svojih matičnih lovskih družinah, in sicer s spoznavanjem matične lovske organizacije, njenih članov, lovišča, divjadi in seveda z opravljanjem vseh predpisanih praktičnih del in opravil v lovišču. Vsi, ki so uspešno opravili prvi del praktičnega izobraževanja, so v letošnjem januarju v svojih LD opravili izpit iz praktičnega dela in so jih nato vodstva LD prijavila k teoretičnemu delu izobraževanja za lovski izpit. Zveza

Foto: F. Rotar

Zaključni lovski izpit je pred izpitno komisijo (z leve Rihard Kozjak, Zdravko Miklašič, Dušan Leskovec in Blaž Štumpfl) uspešno opravil tudi 61-letni kotljski lovec Ivan Navotnik.

že tako visoko starostno povprečje članstva. Po internih družinskih pravilih pa bi bili nato tudi prehitro oproščeni obveznih del na lovskih nepremičninah in v lovišču. Skratka, lahko bi brez večjih omejitev neovirano le lovili. Svoje takratno (ne)demokratsko miselnost in dejanje so zagovarjali tudi, češ da ima LD že tako dovolj članov na velikost lovišča. In prav to je bil zanje tudi najbolj opravičljiv (ne)vzrok, da vrata v nekatere LD niso bila enako odprta za vse, ki bi si želeli vstopiti v zeleno bratovščino. Zato vanjo neredko niso mogli priti celo kmečki sinovi in občani, ki bi s svojim znanjem in gmotnostjo lahko samo koristili lovsstvu. Seveda ob vsem tem ni odveč omeniti tudi največje neumnosti, da so mnogi sprejeti lovske pripravniki še desetletje nazaj morali ob vstopu v LD obvezno plačati tudi kar visoko denarno »pristopnino«. Menda za koriščenje lovskih nepremičnin in naprav, ki so jih ustvarili njihovi starejši lovski tovariši. Zdaj, ko se povprečna starost članstva v LD

Začetek slovesnosti slavnostne podelitve lovskih spričeval, ki je bila v lovskem domu LD Kočevje v Mahovniku, so naznanili lovski rogovi Rogistov ZLD Kočevje.

nje ob vznožju Uršlje gore, kjer živim ves čas, se v mladih letih nisem mogel odločiti za članstvo v lovski organizaciji. Pozneje me je od lovsstva vedno bolj oddaljevalo prepričanje, da sem za »jago« morda že prestar. Svoje je zahtevala tudi služba. Ker nikoli ni nič prepozno in zamujeno, sem danes

lovske družine Kočevje je izobraževanje organizirala v sejni sobi Komunale v Kočevju in je potekalo od 1. 3. do 17. 5. 2014. Izobraževanja se je udeležilo šestnajst pripravnic in pripravnikov, ki so 31. 5. 2014 uspešno opravili zaključni izpit pred državno izpitno komisijo v sestavi: dr.

Foto: B. Zlobko

Nova generacija kočevskih lovcev izreka Zaprisego, ki jo je vodil Janez Lesić.

Ivan Kos, mag. **Nataša Oven** in **Miran Bartol**, univ. dipl. inž. gozd. (ZGS). Razveseljivo je, da je starostna sestava novih članov z našega območja ugodna, saj gre v večini za mlade ljudi.

Vodja izobraževanja je bil dr. Ivan Kos, ki je predsednik Komisije za izobraževanje pri ZLD Kočevje, pomagal pa mu je predavateljski aktiv območne ZLD v sestavi: **Ivan Okrajšek**, mag. **Marko Perušek**, mag. **Štefan Vesel**, mag. **Nataša Oven**, **Aleš Žnidaršič**, **Jože Škufca**, **Iztok Tomšič**, **Branko Zlobko**, **Miran Bartol** in Komisija za lovsko strelstvo in šport. Za operativno izvedbo izobraževanja je skrbela gospa **Anica Kovačič**, tajnica ZLD, ki ji velja posebna zahvala za brezhlebno in uspešno izvedbo izobraževanja.

Slavnostna podelitev lovskih spričeval in lovskih izkaznic je bila 7. 6. 2014 pri lovskem domu LD Kočevje v Mahovniku. Začetek slovesnosti so naznanili lovski rogovi Rogistov ZLD Kočevje in pesem Pevskega zbora Prijatelji, ki so sodelovali tudi v kasnejšem delu slovesnosti. Celotno prireditve je povezovala **Laura Pretnar**, ki je s svojimi vložki še posebej prispevala k pomembnosti prireditve. Nato so sledili pozdravni nagovori predsednika Komisije za izobraževanje pri ZLD dr. **Ivana Kosa** in predsednika ZLD Branka Zlobka. Oba sta poudarila pomen in potrebo po izobraževanju v lovskih vrstah ter pomembnost vključevanja mladih lovcev v aktivno oblikovanje lovske politike na vseh ravneh. Novim lovcem so izrekli čestitke k uspešno opravljenemu lovskemu izpitu ter jim zaželeli obilo lovskih užitkov ter lovskega blagra.

Zaprisego slovenskega lovca je vodil **Janez Lesić**, podpis pa

vodja izobraževanja dr. Ivan Kos. Lovska spričevala in posebno priznanje za najboljši doseženi uspeh je **Tanji Vesel**, najboljšemu strelcu **Mariu Rahu** (prevzel ga je njegov oče, ker je bil imenovan na mirovni misiji na Kosovu) in za pomoč pri izvedbi izobraževanja izročil Branko Zlobko. Prireditve je bila dobro obiskana, saj so se je udeležili številna vodstva lovskih družin, mentorji, predavatelji ter svoji novi lovcev. Po končani slovesnosti je sledilo prijetno druženje, na katerem je bilo poskrbljeno za kulinarčne dobrote in žlahtno kapljico.

Branko Zlobko, predsednik ZLD Kočevje

Novi lovci v ZLD Prekmurje in ZLD Prlekija

Tako kot vsako leto smo tudi letos uspešnim pripravnikom ob koncu izobraževanja podelili spričevala in lovske izkaznice. Glede ustrežnejše številčnosti in razdelitve stroškov izobraževanja poteka izobraževanje pripravnikov obeh zvez skupno. Letos so lovske družine na izobraževanje pripravnikov prijavile osemindvajset kandidatov. Lovski pripravniki so pred tem morali obvezno opraviti praktični del lovskega izpita v svojih lovskih družinah. Po opravljenem praktičnem izpitu so jih vodstva LD prijavile na teoretični del izpita. Izobraževanje je potekalo v skladu s pravilnikom od februarja do sredine aprila. Pripravnikom so posamezne predmete predavali priznani predavatelji po programu LZS. Predavanje je potekalo v več vsebinskih sklopih, kot so zgodovina lovstva, trajnostno upravljanje divjadi,

upravljanje z orožjem, načini lova, biologija divjadi, kinologija ... Po opravljenih pisnih in ustnih preverjanjih znanja so kandidati opravljali končni izpit pred izpitno komisijo, ki jo je imenoval minister za kmetijstvo in okolje. Po uspešno opravljenem izpitu je bila slavnostna izročitev spričeval in lovskih izkaznic 30. maja 2014

»Spoštovani predsednik izpitne komisije, predavatelji, zdaj že naši lovski tovariši; v imenu letošnje generacije lovskih pripravnikov, se vam kar najlepše zahvaljujem za vaš trud, potrpljenje in požrtvovalnost, da ste nas pripeljali do našega cilja, do lovskega izpita. Ker smo se kot prvošolci prvič srečali z lovsko tematiko, nam

Skupinska fotografija novih lovcev in lov (2014) ZLD Prekmurje in ZLD Prlekije

Foto: C. Lopeart

Nove prleške in prekmurske lovke

v prostorih doma pomurskih lovcev v Murski Soboti. Prisotna sta bila oba predsednika območnih lovskih zvez: dr. **Arpad Kövesh** in **Anton Holc**. Od osemindvajsetih kandidatov je izpit uspešno opravilo petindvajset kandidatov. S svojim znanjem so se najbolj izkazali: **Božidar Dobranjščak** iz LD Ljutomer, **Damir Sabo** iz LD Velika Polana, **Anja Lepoša** iz LD Mlajtinci, **Jerica Ferencek** iz LD Kobilje, **Melita Kovač** iz LD Brezovci in **Saša Kotnjek** iz LD Videm ob Ščavnici.

Na koncu je v imenu slušateljev spregovorila **Anica Ščap**, ki je vodstvo izobraževanja, prisotne predavatelje in druge nagovorila z naslednjimi besedami:

zato oprostite, če smo bili kdaj nerodni, nevešči, s premalo znanja, menim pa, da smo s trudom in z vašo pomočjo prišli tudi do tega cilja. Izpiti so bili za nas kar zahtevni, saj smo se nekateri prvič srečali z določenimi pojmi o lovstvu, posebnimi strokovnimi izrazi; pa vendar - uspelo nam je. Upamo, da se še srečamo, saj bomo pridobljeno znanje tudi nad gradili.

Posebna zahvala gre tudi naši Cvetki, ki nas je usmerjala, obveščala, tolažila, skratka skrbela je za nas, kot razredničarka.

Še enkrat hvala vsem in vsakemu posebej, saj z vašo pomočjo danes postajamo enakopravni lovski tovariši.»

Ob tem moram poudariti, da je bilo znanje letošnjih kandidatov povprečno zelo dobro, kar je bilo za nas, ki smo skrbeli za izobraževanje, zelo razveseljivo. Ugotovljamo tudi, da je prenos nalog na območja lovskih zvez izjemno koristen za kandidate in predavatelje pa tudi za celotno lovsko organizacijo. Izpitno komisijo pri nas sestavljajo: dr. **Arpad Köves**, predsednik, in člana **Branko Vajdorfer** (ZGS) ter **Štefan Nemeč** kot predsednik komisije za izobraževanje. Skupna ocena predavateljev je, da bi morali v lovskih družinah storiti še kaj več, da bi se mladi bolj zanimali za lovstvo, kajti vsi vemo, da se naše članstvo povprečno vse bolj stara, kar nam ni v prid! Medse moramo sprejeti vse, za lovstvo zainteresirane ljudi, še posebno mlade.

Štefan Nemeč

Nova spominska brošura o zgodovini slovenskega lovstva na avstrijskem Koroškem

Ob 50-letnici Kluba prijateljev lova – Celovec

Ob petdesetletnici ustanovitve in delovanja **Kluba prijateljev lova iz Celovca**, ki združuje slovenske zamejske lovce onstran Karavank, je izšla priložnostna spominska publikacija. V njej je iz različnih zornih kotov predstavljeno delovanje te lovske organizacije na avstrijskem Koroškem, ki ima nemalo zaslug za ohranitev slovenske besede, kulture in tudi lovske tradicije. V uvodnem poglavju predsednik Kluba prijateljev lova - Celovec (KPL) **Mirko Kumer - Fric** izpostavlja, da so v petih desetletjih delovanja te slovenske lovske organizacije v zamejstvu nastale izrazite spremembe. »Tudi za nas lovce in varuhe divjadi se je marsikaj spremenilo: okolje in s tem življenjski prostor divjadi sta vedno bolj ogrožena. Vedno številnejši cestni promet slabša pogoje za več vrst divjadi. Moderno kmetovanje s svojimi monokulturami pa bremeni biotop zlasti male divjadi. Z našimi lovskimi in gojitvenimi nalogami bomo uspeli le, če bomo s souporabniki življenjskega prostora uspeli doseči za vse sprejemljivo soglasje. Za to moramo združiti sodobna dognanja in spoznanja za gojitev divjadi in varstva okolja,« je zapisal predsednik zamejskih lovcev na Koroškem.

KPL združuje člane na celotnem dvojezičnem ozemlju Koroške. Ustanovljen je bil 31. maja 1964, njegov prvi predsednik pa je bil **Karel Prušnik - Gašper (1910–1980)**. Od samega začetka se zavzemajo za enakopravno upoštevanje slovenske besede in dobro sodelovanje lovcev obeh narodnosti. Zavestvo so se tudi odločili za dvojezično ime – Klub prijateljev lova Celovec/Klub der Jagdfreunde - Klagenfurt. Tako poudarjajo njihovo povezovalno funkcijo med obema, na Koroškem živečima narodoma. V zadnjih letih so med drugim uredili lovsko učno pot na Obirskem pri Železni Kapli, imajo pa tudi svoj pevski zbor, ki ga vodi **Klavdija Schiemann**, njen pomočnik je **Roman Kučnik**. Pevci nastopajo na številnih lovskih in drugih kulturnih prireditvah širom po Koroški in tudi v matični domovini Sloveniji. Dobro sodelujejo z lovskim oktetom Peca iz Mežice in rogisti iz okolice Pliberka, pa tudi z lovskim pevskim zborom Doberdob iz Furlanije-Juljske krajine. Vse od ustanovitve klub uspešno sodeluje z lovskimi organizacijami in lovci iz Slovenije. Še posebno uspešno je sodelovanje zamejskih lovcev z lovskimi družinami (LD) na območju mariborske lovske zveze, ki traja že več kot 45 let. Prijateljske stike so navezali z lovci iz Notranjske, Primorske, Prekmurja in seveda iz naše Koroške, vse tja do Pece in Uršlje. KPL je postal tudi član Lovske zveze Slovenije, povezani pa so še s slovenskimi zamejskimi lovci iz Italije, saj njihovo Društvo slovenskih lovcev Doberdob deluje v podobnih okoliščinah kot KPL na Koroškem. Sodelovanje z matično domovino Slovenijo še zdaleč ni omejeno zgolj na lovsko raven, pač pa tudi na druga področja: lovsko-strokovno, kulturno in gospodarsko. V zadnjih letih je bil velik projekt priprava trijezičnega Slovarja lovskega izra-

zoslovja. Pripravili so ga mnogi lovski, pravni in jezikovni strokovnjaki iz Slovenije, Avstrije in Italije, finančno pa je izid podprla Evropska unija. To je izjemna publikacija, po kateri zelo radi posegajo številni strokovnjaki iz različnih držav in jo bodo morali kmalu tudi ponatisniti. V klub, ki je včlanjen tudi v Koroško lovsko zvezo (Kärtner Jägerschaft), prihajajo mlajši člani, ki bodo lahko nadaljevali bogato tradicijo slovenskega lovstva na Koroškem.

V jubilejni knjižici, ki jo bogati dokumentarno fotografsko gradivo, s prispevki sodelujejo še dr. **Ferdinand Gorton**, mag. **Srečko Felix Kroppe**, **Mara Pradetto**, **Mirko Kelih**, **Jurij Mandl**, **Franc Wakounig**, **Claudia Schiemann**, **Marjan Gselman**, **Dušan Jukič**, **Franc Rotar** in **Stanko Kraut**. Dodana vrednost publikacije, ki jo je uredil **Folti Hartman**, natisnila pa tiskarna Drava, je izbrana poezija izpod peres **Stanka Grla** in **Tončija Haderlapa** ter tudi notni zapis lovskega napeva *Pozdrav* skladatelja **Ubalda Vrabca**. Čeprav je na prvi pogled skromno književno delo, je publikacija ob 50-letnici KPL iz Celovca dragocen prispevek v zakladnico slovenske lovske publicistike in prinaša veliko drobnih informacij in podatkov o lovskem udejstvanju naših rojakov na avstrijskem Koroškem. Predstavlja pa še za mnogo več kot zgolj lovsko udejstvanje: ohranja slovensko besedo in slovensko kulturo ter vzdržuje prepotrebne pristne vsakdanje človeške stike med matičnim narodom in zamejskimi rojaki. V tem sta morda celo nekoliko prezrta, a daleč največja vloga in prispevek KPL v zadnjih petdesetih letih in, upajmo, tudi v prihodnjih desetletjih.

Dr. Marjan Toš

LD Gornja Radgona praznovala 65 let obstoja

V nedeljo, 20. 7. 2014, so lovci **LD Gornja Radgona** pred svojim lovskim domom v Hercegovščaku proslavili 65-letnico delovanja LD.

Na proslavo so bili vabljeni tudi drugi uporabniki prostora na območju lovišča LD Gornja Radgona, med katere spadajo predvsem večji kmetje in vinogradniki.

Med drugimi so se proslave udeležili župan Občine Gornja Radgona **Anton Kampuš**, predsednik LZS mag. **Srečko Felix Kroppe**, član UO LZS in starešina LD Vipava **Kazimir Saksida**, predsednik OZUL Pomurskega LUO **Franc Ščap**, predsednik ZLD Prlekija **Anton Holc**, strokovni tajnik Savinjsko-Kozjanke ZLD **Zdravko Masnak**, starešina LD Dobrna **Jože Klinc**, starešina LD Čaven **Silvan Batagel**, starešine sosednjih LD in lovskih družin območne lovske zveze, častni predsednik LD Gornja Radgona **Janko Kralj**, častni član LD Gornja Radgona **Oskar Šmid**, predstavniki Policijske postaje Gornja Radgona in predstavniki kriminalistične policije Murska Sobota, sosedje in drugi.

Zbrane je pozdravil in nagovoril starešina LD Gornja Radgona **Milan Kolarič**, ki je dejal, da so se zbrali vsi, ki morajo skrbeti za naravo. »Žal danes ustanoviteljev lovske družine ni več med nami. LD Gornja Radgona ob tem visokem jubileju lahko s ponosom in zadovoljstvom zre v preteklost. V vseh teh letih smo pridno delali in ustvarjali, žrtvovali ogromno prostega časa, da lahko danes s ponosom gledamo na naše do-

Foto: I. Rožman

Sredi letošnjega julija so lovci **LD Gornja Radgona** z gosti pred svojim lovskim domom v Hercegovščaku proslavili 65 let delovanja LD.

sežke ...» je povedal govornik ter dodal, da vsem, ki jim etične vrednote pomenijo tudi življenjska načela, dajejo takšne in podobne prireditve novih moči, modrost in zagnanost za odgovorno in zahtevno delo v naravi.

Po besedah gostov je sledila podelitev pisnih zahval in priznanj vsem zaslužnim, ki so sodelovali in še sodelujejo z lovsko družino. Takih pa ni bilo malo, saj, kot je povedal Kolarič, si LD Gornja Radgona prizadeva in daje velik poudarek dobrim odnosom, ki so temelj dobrega sodelovanja in ugodnih rezultatov.

Uradni del slovesnosti so popestrili nastopi Prleških rogistov, tamburašev KUD Črešnjevci, vokalnega kvinteta ter preostalih nastopajočih. Po končanem uradnem delu se je srečanje nadaljevalo v sproščenem družabnem vzdušju, kjer ni manjkalo dobre hrane in pijače.

Iztok Rožman

Predstavitve glasbene zgoščenke

Lovski pevski zbor z rogisti iz Trbovelj je v četrtek, 19. junija 2014, na gradu Bogenšperk ob slavnostni podelitvi spričeval novim lovcevm predstavil svojo novo zgoščenko. Vse se je dogajalo na lepem in zelo akustičnem grajskem dvorišču. Zgoščenka z naslovom *Lovimo, pojemo, igramo* vsebuje sedemnajst pesmi, od tega so štiri skladbe v izvedbi revirskih rogistov, članov društva, ki združuje pevce in rogiste.

Odlični animator pevskega zborar in rogistov **Zdravko Hace** je prisotnim s kratko vsebino vsake pesmi predstavil vse pesmi na zgoščenki.

Posebnost predstavitve pesmi je bila pesem *Venček lovskih* v priredbi domačih avtorjev, in sicer zborovodkinje **Ide Vrt** in trboveljskega glasbenika **Alojza Stradarja**. V njej sta združila osem lovskih pesmi v spremljavi diatonične harmonike in lovskih rogov. Zgoščenka se ponaša še z eno pesmijo, ki je bolj poredko na sporedu lovskih pevskih zborov, in sicer *Gremo na lov* žal že pokojnega **Jožeta Skrinarja** iz Trbovelj, avtorja besedila in notnega zapisa. Rogisti so z ubranimi toni zaigrali štiri skladbe, ki so lepo odmevale po celotnem grajskem dvorišču.

Ob tej priložnosti je predsednik LZ Slovenije mag. **Srečko Felix Krobe** izročil lovsko priznanja za lovsko kulturo. Plaketo za lovsko

Foto: F. Kovarč

Pevski zbor iz Trbovelj med nastopom

kulturo III. stopnje so prejeli pevci **Zdravko Hace, Stane Juršič, Martin Medved** in **Revirski rogisti**, plaketo za lovsko kulturo II. stopnje pa **Marjan Palčič, Stane Bizjak** in **Društvo LPZ in rogisti Zasavje - Trbovlje**.

Spremljajoči del predstavitve zgoščenke je bila slikovna razstava lovskega pevskega zborar in rogistov. Retrospektiva z dvaintridesetimi fotografijami in opisi prikazuje del uspešne in bogate poti zborar in rogistov, petintrideset let neprekinjenega delovanja in prisotnosti pred domačim in tujim občinstvom, kar je zavidanja vredno. Na fotografijah so tudi sproščeni nastopi za dušo in dobro razpoloženje.

Z nastopom in razstavo želimo, da bi se med vrste pevcev vključili tudi mlajši glasovi, predvsem lovcev. Na tak način bomo lahko nadaljevali s petjem.

Marjan Palčič

Še nekaj o slovenski lovski noši

Zakaj je to potrebno, se bo vprašal kdo, ko pa smo v našem stanovskem glasilu *Lovec* in knjigi *divjad in lovstvo* (2012) že vse napisali. Seveda so bili pravilno posredovani napotki, kako nositi našo nošo, zelo natančno napisani, žal pa je praksa precej drugačna in morda bi bilo zato boljše prakso približati navodilom kot pa obratno.

Žal se v praksi našo »opravo« velikokrat imenuje tudi lovsko uniforma. Mene ta izraz zelo moti, saj je uniforma od države nekaj natančno predpisane za osebe njenih služb, kot sta policija in vojska. Njim način oblačenja predpiše politika, mi pa si ga lahko

Foto: D. Lepšina

izbiramo po naših željah. Zato naj le ostane v rabi za našo opravo lovsko nošo ali morda še lovski kroj, nikakor pa ne uniforma.

O naši noši začnimo pri tleh. Lepo smo zapisali, naj bodo čevlji rjave barve, v praksi pa nosimo v pretežni večini črne. Da je temu res tako, lahko vidimo tudi na fotografijah v *Lovecu*, kjer že mladi lovci kmalu po predavanjih za pripravo na lovski izpit pozabijo na to.

Ne bom se spuščal v barvo nogavic in pasu, saj prve niso skoraj nikoli posebno vidne, pas je le pri letni noši in tudi tu radi pozabimo na rjavo barvo in, kot kaže, bolj prisegamo na črno.

Hlače in suknič so še najbolj blizu našemu zapisu o lovski noši in le redke izjeme se oddaljijo od zahtevanega. Pri klobukih radi pozabljamo na tiste tri vrvice okrog štule, vendar tudi tu ni kričočih odstopanj. Kravate so bolj ali manj zelene. Včasih se pojavijo dvomi le pri pogrebih, kjer nekateri zagovarjajo črno kravato, kar pa je povsem v nasprotju z zapisanim. Pogosto so v rabi »nove kravate«, ki so

najpogosteje v obliki kravatnih brošk z liki divjadi, izrezljanih iz rogovja jelenjadi ali drugih materialov s spredaj visečima vrvicama s končnima obežilnikoma prav tako iz roževine. O njih nismo nič zapisali, so pa uporabne ob raznih neformalnih družabnih lovskih dogodkih (piknikih, sestankih, lovsko-kinoloških prireditvah). Kadar pa je organizirana uradna slavnost, ki jo organizirajo lovske organizacije ali če sodelujemo na prireditvi kot njeni predstavniki, pa menim, da le spoštujemo zapisano lovsko nošo.

Po tem, kar opažam sam, je največja težava s srjaco. Pozimi se še nekako poenotimo in smo navadno v beli srjaci, veliko težav

pa imamo v prehodnem obdobju. »Kaj obleči?« se velikokrat vprašamo, ko se vreme večkrat spremeni v kratkem času enega dne. V takem primeru se največkrat odločimo za srjaco s kratkimi rokavi v naši novi (ali pa stari) barvi, čez oblečemo lovski suknič. Veliko je tudi srjace v beli barvi s kratkimi rokavi in z našim znakom na žepu, ki vnesejo še dodatno zmedo med nas. Morda bi tu le sledili praktičnosti in nujno bi morali **poenotiti barvo srjace** za zimski in letni kroj ter tako zmanjšati zmedo med našimi člani.

Kakor koli, odločiti se bomo morali sami, to bo samo naša odločitev – zato naj bo čim bolj praktična! Seveda pa našo lovsko nošo spoštujemo in jo nosimo na vseh slavnostnih dogodkih v naših krogih in na javnih prireditvah, kamor smo povabljeni. Minili so časi, ko so naši člani odhajali v noši na avtobus in po opravkih na ljubljanske urade, k zdravniku in še kam ... Mi pa v noši pojdemo vsaj na skupščine LD, ZLD in LKD. Morda bo treba to pravilo celo zapisati v naše akte.

Dušan Lepšina

Podkum v znamenju jelenjega rukanja ...

V lovskem domu LD Podkum v Podkumu je bil v soboto, 30. avgusta, nadaljevalni tečaj oponašanja jelenjega rukanja. Usposabljanje je bilo še zlasti aktualno, ker je bilo umeščeno v čas neposredno pred začetkom letošnjega obdobja jelenjega ruka. Poleg tega je potekalo v osrednjem območju jelenjadi Zasavskega LUO, v katerega poleg lovišča LD Podkum sodijo še lovišča LD Dobovec, LD Radeče, LD Polšnik, LD Dole pri Litiji in LD Gabrovka. Tečaj je vodil priznani strokovnjak Jože Gril, sicer tudi ustanovitelj slovenskega društva za oponašanje jelenjega ruka. Tečaja se je udeležilo 35 lovcev iz LD Podkum, LD Dobovec, LD Radeče, LD Dole pri Litiji, LD Gabrovka in LD Hrastnik. Z zanimanjem so prisluhnili predavatelju, ki je bil zelo vesel številčne udeležbe.

Po glavnih informacijah o jelenjadi in njeni zgodovini na slovenskih tleh je sledil ogled filma o jelenjem ruku. Predstavljeno je bilo različno rukanje, ki je odvisno od situacije, v kateri je jelen. Na začetku obdobja ruka je rukanje

Foto: B. Grošelj

Jože Gril je predstavil pripomočke za oponašanje jelenjega rukanja.

jelenov drugačno kot ob koncu tega obdobja, pred parjenjem je drugačno kot po njem. Ruk razkriva, ali se jelen pripravlja na boj z drugim jelenom, ali je mlad in nervozen, ali pa ima že svoj trop košut, ko skrbi, da jih obdrži v svoji bližini. »Najboljše in najlepše je rukanje glavnega jelena ki ima okoli sebe košute, ko ruka iz zanesa, ko se počuti varnega. S svojim oglašanjem tudi opozarja

podobne priprave, sestavljene iz dveh, treh ali več cevi različnih premerov. Po predstavitvi pripomočkov in njihove uporabe so se z oponašanjem rukanja poizkusili tudi tečajniki.

Udeleženci tečaja smo izvedeli, da na začetek, čas trajanja in intenzivnost ruka vplivajo vremenske razmere, prisotnost in številčnost košut ter mir v lovišču. Ob tem je treba upoštevati tudi nepredvidljivost narave, ki lahko preseneti celo najbolj izkušene in najbolj poučene lovce. Jože Gril je dejal, da je jelena najbolje loviti v paru – en lovec jelena privabi z oponašanjem rukanja, medtem ko je drugi pripravljen na strel. Hkrati je opozoril, da med lovom jelena v ruku košute ne lovimo. »Če odstrelimo košuto, se trop umakne,« je opozoril. To še posebno velja za lovišča, kjer jelenjad ni zelo številčna, kar velja tudi za

ZGLEDNO SODELOVANJE

Že nekaj let uspešno sodelujeta Moški oktet **Kulturno-prosvetnega društva Rogašovci** in pevci **Pevskega društva prekmurskih lovcev**. Tako so skupaj zapeli že v Murski Soboti, Beltincih in Rogašovcih. Prav zadnji nastop, ki so ga pripravili v kulturni dvorani v Rogašovcih, je bil sploh nekaj posebnega. Morda čas izvedbe ni bil izbran najbolje, kajti udeležba bi bila verjetno še večja. Vsekakor je bilo za občane naše občine lepo doživetje, da so se kulturnega nastopa udeležili pevci Pevskega društva prekmurskih lovcev.

Koncert je bil razdeljen na tri dele: v prvem se je predstavil Moški oktet KPD Rogašovci s petimi pesmimi, nato pevci lovskega zbora s petimi pesmimi in še oktet s petimi pesmimi. Na koncu so skupno zapeli pesem *Zeleni gozd je lovčev raj*.

Pesem združuje. Druženje obeh zborov v Rogašovcih je bilo nekaj lepega in prijetnega. – Besedilo in fotografija: **Štefan Nemeč**

Udeleženci tečaja oponašanja jelenjega ruka po končanem dogodku. V sredini (s klobukom) je predavatelj Jože Gril.

Približno starost jelenov je mogoče ocenjevati na podlagi stanja (obrabe) zobovja v spodnjih čeljustnicah.

tekmece na svojo prisotnost,« je poudaril predavatelj, ki je po ogledu filma predstavil še pripomočke za oponašanje rukanja. Nekoč so si pomagali s cilindrom petrolejke, uporaben je dolg goveji rog, hišica morskega polža tritona ali pa tudi kar navadna cev oziroma

območje Zasavskega LUO, ki ima sicer v letnem načrtu odstrel sto glav jelenjadi.

Po premoru smo si ogledali še filme o lovu na kapitalne jelene v vojvodinski Deliblatski peščari in bogatih loviščih na Mađarskem. Za popestritev so

si tečajniki dodatno ogledali še film o lovu na divje prašiče, ki so prav tako dobro znani zasavskim lovčem. Ob koncu tečaja, organiziranega na podlagi uspešne prijave ZLD Zasavje na razpis LZS Slovenije, so si udeleženci osvežili še temeljne informacije o prepoznavanju starosti jelenjadi na podlagi obrabe zobovja (spodnjih čeljustnic), katerega primerki so bili v starostnem sosledju razvrščeni na pregledni tabli. Gril je ob tem opozoril, da tovrstno ocenjevanje starosti ni povsem zanesljiva metoda, saj lahko nastanejo napake za dve ali tri leta. Koristen dogodek sta dopolnila tudi lovski golaž in neformalni pogovor, kar je lovce še bolj povezal pred začetkom obdobja intenzivnejšega lova na jelena.

Boštjan Grošel

Strelstvo v LD Tišina nekoč in danes

Izredno pomembna spremljajoča dejavnost lovstva je vsekakor lovsko strelstvo. Ko se pogovarjaš

naj streljajo na glinaste golobe v športnem (zakaj ne!?) položaju. Kakor koli že, streljanje na glinaste golobe, streljanje z MK-puško, v tarčo srnjaka je za člane lovskih družin izrednega pomena iz več razlogov. Naj navedem (zame osebno in tudi še za marsikoga drugega) vsaj dva najpomembnejša razloga. Prvi je prav gotovo potrebna in dobra vaja, pa tudi osebno strelsko izpopolnjevanje je v prid natančnejšemu streljanju v loviščih na divjad. Tako je posledično manj slabih zadetkov na divjad in veliko prispevamo k etičnosti lova (manj ranjene divjadi). Naslednji razlog je prav gotovo nenehno izpopolnjevanje in vzdrževanje dobrega/ustrezne pripravljenosti ter stanja s strelnim orožjem, kar je lahko izredno velik prispevek k varnemu ravnanju z orožjem. Pomemben pozitivni razlog je tudi primerna oblika druženja (strelska tekmovanja), pa še kakšen pomemben razlog za prejšnje navedbe bi bilo mogoče najti. **Lovska družina Tišina** iz Prekmurja, katere član sem že vrsto let, daje lovskemu strelstvu velik pomen ob vseh drugih spremljajočih dejavnostih (lovska

streljanju na glinaste golobe na Radgonskem sejmu, pa **Hodošček, Roudi, Štiblar, Kumin** (mlajši). V sedemdesetih letih se je prej imenovanim kot mlad lovec in izredno dober strelec pridružil tudi lovski tovariš **Ivan Gregorn**, ki je postal gonilna sila pri lovskem strelstvu v LD Tišina. Kmalu je okrog sebe zbral odlično strelsko ekipo (**Vinko Bežan, Aleš Števanec, Miran Holcman**), ki že najmanj od leta 2005 na na območju ZLD Prekmurje dosega izredno zavidljive uspehe pri streljanju na glinaste golobe, z MK-puško na tarčo srnjak in v kombinaciji. Približno od takrat do danes je strelska ekipa LD Tišina na regijskih tekmovanjih osvojila več kot trideset pokalov. V enem izmed podobnih prispevkov je bilo pred nekaj leti omenjeno, da bomo morali dozditi lovski dom, če bo naša strelska ekipa nadaljevala s takimi uspehi, saj ne bo več prostora za shranjevanje osvojenih pokalov. Vendar se to ni zgodilo, v kratkem pa se bo, ko bo naš vsestransko uporaben in izredno priden lovski tovariš **Vinko** napravil vsaj dve, če ne več novih polic za shranjevanje strelskih pokalov. Pred zadnjim območnim strelskim tekmovanjem v streljanju na glinaste golobe in tarčo srnjak nas je Ivan Gregorn seznanil, da bi naj bilo to njegovo zadnje tekmovanje. Seveda ga nihče od lovskih tovarišev ni resno jemal in živimo v prepričanju, da bo Ivan pomagal strelski ekipi LD Tišina tudi v prihodnje. Njegova izjava daje jasno sporočilo, da bo v prihodnje moral **Vinko Bežan**, ki je prav tako odličen strelec, prevzeti mnogo več bremena nase, tudi pri dograjevanju in pomlajevanju strelske ekipe naše LD. Povsem na koncu se v svojem imenu in imenu vseh članov LD Tišina zahvaljujem že imenovani strelski ekipi LD Tišina za dosežene rezultate in ji tudi javno

iskreno čestitam z željo, naj s takimi rezultati nadaljujejo in svoje znanje ter izkušnje prenesejo na mlajše lovske tovariše. Zahvala velja tudi vodstvu LD, ki panogo lovskega strelstva podpira in tako prispeva svoj delež k doseženim rezultatom.

Iztok Trček

Posavska liga 2014

Tudi letos je komisija za strelstvo ZLD Posavje - Krško organizirala t. i. strelsko ligo v lovski kombinaciji, ki je bila hkrati tudi izbirna za državno prvenstvo. Ligo smo izpeljali

Ekipni rezultati

Kombinacija:

- | | |
|-----------------|-----------|
| 1. LD Pišce | 3290 točk |
| 2. LD Videm | 3207 točk |
| 3. LD Zabukovje | 3117 točk |

MK-puška:

- | | |
|-----------------|-----------|
| 1. LD Pišce | 1630 točk |
| 2. LD Videm | 1599 točk |
| 3. LD Zabukovje | 1548 točk |

Golobi:

- | | |
|-----------------|-------------|
| 1. LD Pišce | 415 golobov |
| 2. LD Videm | 402 golobov |
| 3. LD Zabukovje | 400 golobov |

Posamezno:

Kombinacija:

- | | |
|-------------------|-----------|
| 1. Damjan Rožman | 1117 točk |
| 2. Boštjan Lipar | 1107 točk |
| 3. Jože Štefančič | 1105 točk |

MK-puška:

- | | |
|-------------------|----------|
| 1. Boštjan Lipar | 567 točk |
| 2. Slavko Bogovič | 557 točk |
| 3. Jože Štefančič | 554 točk |

Golobi:

- | | |
|---------------------|-------------|
| 1. Damjan Rožman | 146 golobov |
| 2. Gorazd Slemenšek | 141 golobov |
| 3. Mitja Zidanič | 140 golobov |

Na fotografiji (od leve) proti desni stojijo člani uspešne strelske ekipe LD Tišina: Aleš Števanec, Ivan Gregorn, Vinko Bežan in Miran Holcman.

z lovskimi tovariši iz različnih koncev naše lepe domovine, dobiš občutek, da aktivnosti s področja lovskega strelstva niso enako urejene v vseh LD oziroma, da vodstva lovskih družin temu področju ne dajejo enakega pomena. Za mnoge je sporno že to, zakaj pri streljanju na glinaste golobe zahtevamo *lovski položaj* in ne zgolj samo *športni položaj*. Sam osebno sem enakega mnenja kot tisti, ki za lovce zagovarjajo *lovskega*, saj ga dejansko tudi uporabljamo na lovu. Tisti, ki tekmujejo oziroma se s streljanjem na glinaste golobe ukvarjajo tekmovalno, pa

kultura, lovska kinologija ...), ki lovstvo združijo v povezano celoto. Naša LD je po številu lovcev, članov (21) prej majhna kot velika, po svojih dejavnostih pa kar velika. Kar nekaj lovskih tovarišev se nas ukvarja z lovsko kinologijo in že kar nekaj desetletij tudi z lovskim strelstvom. Za posebno dolžnost si štejem, da na tem mestu z vsem velikim spoštovanjem omenim kar nekaj pionirjev strelstva v LD Tišina, ki jih ni več med nami oziroma so že kar nekaj časa v večnih loviščih: **Franc Kumin** (starejši), ki je bil tudi prvak na mednarodnem

Foto: D. Rožnik

Najboljši strelci iz ZLD Posavje - Krško s pokali

na štirih streliščih, in sicer LD Pišce, LD Dobova, LD Raka in LD Zabukovje. Streljali smo 2 x 25 glinastih golobov in z MK-puško na štiri tarče: lisica, srnjak, gams, prašič. Za končno uvrstitev so šteli rezultati treh najboljših tekmovalcev. V ligi je sodelovalo enajst ekip oziroma 44 strelcev.

Strelski sodniki so vestno opravili svoje delo; zapisati velja, da smo v marcu končno organizirali tečaj za nove strelske sodnike, ki smo ga pripravljali vrsto let.

Na zadnji tekmi, ki je bila na strelišču LD Zabukovje, sta predsednik LZ Posavja **Miha Molan** in predsednik komisije za strelstvo **Damjan Rožman** najboljšim ekipam in posameznikom podelila pokale in medalje. Na vseh tekmah so lovske družine za vse nastopajoče pripravile okusno lovsko malico in žlahtno kapljico.

Damjan Rožman

Prvenstvo Savinjsko-Kozjanske zveze lovskih družin Celje

V soboto, 31. maja, je bilo na strelišču **Lovske družine Kozje** prvenstvo Savinjsko-Kozjanske ZLD Celje za leto 2014. Tekmovanje je bilo v lovski kombinaciji za članice in članice v vseh kategorijah. Še posebno pa

REZULTATI:

EKIPNO:

- | | |
|-----------------------|----------|
| 1. LD Dobrna | 782 točk |
| 2. LD Gozdnik - Griže | 773 točk |
| 3. LD Kozje | 749 točk |

KOMBINACIJA, ČLANI – posamezno:

- | | |
|------------------|----------|
| 1. Miran Freitag | 279 točk |
| 2. Miha Finkšt | 277 točk |
| 3. Dušan Urankar | 273 točk |

KOMBINACIJA, ČLANICE – posamezno:

- | | |
|-----------------------|----------|
| 1. Aleksandra Kolar | 151 točk |
| 2. Alojzija Hrastovec | 145 točk |
| 3. Tanja Loknar | 120 točk |

KOMBINACIJA, VETERANI – posamezno:

- | | |
|------------------|----------|
| 1. Miran Freitag | 192 točk |
| 2. Vlado Vrabčič | 190 točk |
| 3. Rafko Novak | 178 točk |

KOMBINACIJA, SUPER-VETERANI – posamezno:

- | | |
|------------------|----------|
| 1. Karol Cizej | 180 točk |
| 2. Stane Ivanšek | 166 točk |
| 3. Jože Škoflek | 163 točk |

je razveseljivo, da so se tekmovalca udeležile tudi naše članice – lovke. Upamo si trditi, da smo edina območna zveza, ki je že četrtič organizirala prvenstvo tudi v ženski kategoriji. Letos smo se odločili, da tekmovalce lovke nadgradimo (razširimo) in povabimo

Strelskega tekmovanja so se udeležile tudi lovke, ki so bile prav tako uspešne.

Po razglasitvi rezultatov so se vsi nastopajoči strelci(-ke) SK ZLD Celje skupaj fotografirali.

članice lovke iz celotne Slovenije. Želimo, da bi ta tekma v prihodnje postala odprto prvenstvo SK ZLD Celje za članice.

Vsem zbranim je dobrodošli-ko izrekel starešina LD Kozje **Anton Krof - Noni**. Nato je sledil pozdrav predstavnika Savinjsko-Kozjanske ZLD Celje **Janeza Lorgerja**.

Po uvodnih pozdravih sem kot predsednik Komisije za lovsko strelstvo pri SK ZLD Celje tekmovalcem in tekmovalkam predstavil pravila tekmovalca in vsem zaželel uspešne rezultate.

Strelišče LD Kozje, kjer je potekalo tekmovalce, je v lepem gozdnem okolju, nad njihovim lovskim domom. Lovska družina je strelišče vzorno uredila, tako da tekmovalce nehoti občuti nekakšno pozitivno energijo, ki ga vzpodbudi k dobrim rezultatom.

Tekma je bila vseskozi napeta, saj so bili rezultati zelo tesni. Prav tako je bilo nekaj dobrih rezultatov v kategoriji lovke. Celotna tekma je potekala po programu, brez zapletov in v prijetnem vzdušju, saj smo tekmo uspešno pripeljali do zaključka brez kakršnih koli pritožb.

Za odlično organizacijo in pripravo strelišča so poskrbeli člani LD Kozje. Pri tem sta se še posebno izkazala **Rajko Lupše** in **Vlado Klakočar**, oba dolgoletna aktivna strelca.

Ob koncu tekmovalca se je starešina LD Kozje vsem nastopajočim zahvalil za udeležbo in nas povabil, da bi se prihodnje leto spet srečali.

Z Lorgerjem, predstavnikom SK ZLD Celje, sva razglasila rezultate ter najboljšim v vseh kategorijah podelila pokale in medalje.

Miran Freitag,
predsednik Komisije za lovsko strelstvo pri SK ZLD Celje

Zaključek belokranjske strelske lige

Zaključna strelska tekma v okviru **ZLD Bela krajina** je bila v nedeljo, 15. junija, na strelišču pri lovski koči **LD Sinji Vrh**. Razporeditev je bilo tekmovalno, vreme pa idealno za takšen namen. Sonce je sijalo v hrbte strelcev, umetni golobi pa so bili dobro vidni. Temu primerni so bili tudi rezultati zaključnega streljanja v naši območni lovski zvezi.

Strelišče je bilo odlično pripravljeno, avtomatski stroji za izmetavanje golobov so bili pred nedavnim obnovljeni, tako da je vse delovalo brez težav.

Dve dekleti, ki sta skrbeli za okrepitev strelcev med tekmovalcem, skoraj nista imeli dela, šele po končanem streljanju pa sta bili resno preobremenjeni s strežbo, pripravo malic za lačne strelce. Mlada **Sabina Barič**, lovka, ki je lani z odliko končala osnovno lovsko izobraževanje, izhaja iz družine z dolgo družinsko tradicijo in se je resnično lepo vključila v delo LD Sinji Vrh. Ko me je pred dnevi poklicala dr. **Romana Erhatič Širnik** in me prosila, če ji lahko posredujem izvorno fotografijo lovca z odstreljenim medvedom, ki jo je videla v bilteni LD Črnomelj, mi je pri tem pomagala prav Sabina, saj je bil uplenitelj medveda njen dedek, žal že dolgo pokojni lovec LD Črnomelj **Jože Barič**.

Drugo omenjeno dekle, ki je streglo lačnim strelcem, pa je bila **Sanja**, ki žal ni še članica, sem jo pa že nagovarjal, naj se nam pridruži tudi ona. Morda bo moje povabilo v članstvo lovcov Bele krajine le padlo na plodna tla? Tudi njej hvala za pomoč pri tem tekmovalcu.

Po končanem tekmovalcu je

starešina LD Sinji Vrh **Peter Madronič** pozdravil vse strelce in gledalce ter besedo predal predsedniku Komisije za strelstvo v ZLD Bele krajine **Janiju Pečariču**, ki je obenem tudi član Komisije za strelstvo pri LZS. Izročanje pokalov in odličij po razglasitvi rezultatov je potekalo v veselem ozračju, saj so bili strelski rezultati odlični.

Tajnik ZLD Bele krajine **Tadej Burazer**, ki je vedno aktiven in povsod prisoten, je tudi tokrat pri organizaciji tekme odigral pomembno vlogo in na prošnjo predsednika območne strelske komisije Pečariča tudi sodeloval pri izročanju pokalov in medalj.

Posebej se je na tekmovanju izkazal **Tone Željko**, ki kar ni mogel verjeti, da je bil prejemnik skoraj vseh odličij. Prejel je odličja in medalje za: prvo mesto v strelja-

Skupinska fotografija z najboljšimi belokranjskimi strelci pred lovsko kočjo LD Sinji Vrh

nju na golobe pri veteranih; prvo mesto pri veteranih v streljanju z MK-puško; prvo mesto med veterani v kombinaciji (pokal); prvo mesto med posamezniki – člani in v kombinaciji (pokal); drugo

vse strelce za njihove uspehe in se jim zahvalil za trud in resno delo v eni od najpomembnejših društvenih dejavnosti v ZLD Bele krajine. Tonetu Željku, ki je tudi starešina LD Adlešiči, sem podaril signalno rdeči volneni šal z oznako LZS, ki ga je bil zelo vesel in ga bo lahko nosil na vseh hladnejših/zimskih skupnih lovih.

V ZLD Bela krajina se ponášamo z izredno kakovostnimi društvenimi dejavnostmi, kot so lovsko strelstvo, lovška kinologija in lovski pevski zbor. Vse te dejavnosti so pri nas na najvišji kakovostni ravni in upal bi si trditi, da tudi v slovenskem merilu. Odlično vodenje in zanesenjaštvo vseh sodelujočih pri teh dejavnostih dajeta tudi dobre rezultate, na katere smo belokranjski lovci izredno ponosni.

Toni Vrščaj,
predsednik ZLD Bele krajine

Foto: T. Vrščaj

Prejemniki pokalov in medalj

Posamezno – golobi:

1. Janez Guštin 119 točk
2. Tone Željko 117 točk
3. Tine Željko 115 točk

Kombinacija:

1. Tone Željko
2. Janez Guštin
3. Tine Željko

Tarče:

srnjak, lisica, gams, d. prašič:

1. Peter Matkovič
2. Andrej Švajger
3. Tone Željko

Ekipno:

1. LD Adlešiči, 2. LD Metlika,
3. LD Gradac

Golobi:

1. LD Adlešiči, 2. LD Metlika,
3. LD Suhor

Tarče: srnjak, lisica d. prašič:

1. LD Adlešiči, 2. LD Gradac,
3. LD Metlika

Tadej Burazer skupaj s predsednikom komisije KMZS Janijem Pečaričem izroča pokal Tonetu Željku.

mesto golobi med posamezniki - člani (pokal) in tretje mesto v MK-puški med člani.

Zelo uspešni so bili tudi drugi strelci.

Po končani podelitvi sem pozdravil vse prisotne tudi kot predsednik ZLD Bele krajine, pohvalil

LD Prebold praznovala 90-letnico lovstva

V Lovski družini Prebold smo se odločili, da letošnje 90-letnico organiziranega lovstva v naših krajih obeležimo z več

prireditvami v sklopu praznika Občine Prebold. Najprej smo organizirali skupinsko fotografiranje članov, nato je čez dober teden potekal troboj ekip predstavnikov Občine Prebold, ŠD Marija Reka in članov LD Prebold. Srečanje je potekalo v prijateljskem vzdušju, pomerili pa smo se v nogometu in dveh spretnostnih igrah, to je valjanju metrskih hlovodov s cepinom in pometanju koruze. Čeprav je bilo bistvo prireditve druženje, naj vseeno omenim, da smo zmagali lovci.

Kot osrednja prireditev je 28. junija na lovskem domu na Golavi potekala slavnostna seja LD Prebold z razvitjem novega prapora. Prireditev se je začela z Zdravljico, ki so jo zaigrali Savinjski rogisti, program pa je povezovala **Monika Lobnikar**. Dobrodošlico je vsem prisotnim izrekel starešina **Miran Vedenik**, posebej je pozdravil župana, predsednika SK ZLD - Celje, predsednika LKD Celje in goste iz sosednjih LD in LD Velika Nedelja. Kratko predstavitev LD in oris njene zgodovine je predstavil slavnostni govornik **Anton Savorgnan**. Poudaril je pomen lova, ki temelji na trajnostni rabi obnovljivih naravnih virov in je usmerjen k ohranjanju živalskih vrst ter naravnega okolja, kar je pogoj za sonaravno sožitje človeka in prostoživečih živali. Ta naloga terja od sodobnega lovca ogromno prostovoljnega dela v naravi, skrbi za naravo in divjad, neprestano izobraževanje in ozaveščanje ter sodelovanje z drugimi uporabniki prostora.

V govoru je spregovoril tudi o zgodovini društvene dejavnosti, ki se je začela pisati 12. oktobra 1924, ko so bila potrjena pravila **Lovskega društva št. Pavel pri Preboldu**. Takrat se je zbrala skupina napredno mislečih domačih lovcev, ki so že ob ustanovitvi razmišljali, kako loviti, da bodo lov omogočili tudi naslednjim rodovom. Lahko trdimo, da so že takrat trajnostno uporabljali prostor in načrtovali višino odstrela divjadi, ki ga je dovoljeval prostor. V pravilih je zapisano: »Društvo si stavi smoter ohraniti zanimivost in lepoto lova s tem, da se varuje one kategorije divjačine, ki postajajo redke, in koristiti na drugi strani kmetijstvu s tem, da se pokončujejo živali, ki so tej gospodarski stroki škodljive.« Da ne bi nastajal ideološki razkol med člani, so v pravilih še zapisali, da je vsako politično delovanje v društvu nedovoljeno, poslovni jezik pa je bil že v začetku slovenski. V marsičem so ta pravila

še vedno lahko vodilo pri našem delovanju.

Prvi podatki o članstvu so ohranjeni za leto 1933, ko je društvo štelo sedemnajst članov, nato pa se je članstvo povečevalo do druge svetovne vojne. Med vojno je lovska dejavnost zamrla, po njej se je leta 1945 že ustanovil pripravljalni odbor, 1946 pa je bil ustanovni občni zbor *Lovske družine sv. Pavel pri Preboldu*. Članstvo se je nato od ustanovnih devetnajstih članov ves čas povečevalo, največje je bilo v 90. letih, ko je preseгло petdeset vpisanih lovcev. Dandanes **LD Prebold** šteje 43 članov. Za svojo društveno dejavnost je družina potrebovala primerne prostore, zato že leta 1951 v zapisniku občnega zbora zasledimo pobudo o gradnji lovske koče, ki so jo dogradili leta 1958. Ker je bil glede na številno članstvo dom kmalu premajhen, smo ga leta 1986 povečali na zdajšnji velikost.

Društvo je začelo svojo dejavnost v dvakrat manjšem lovišču, kot je zdajšnje. Velikost lovišča se je spreminjala zaradi spreminjanja meja, pa tudi zaradi združenja lovišč, saj se je **LD Jelenca Marija Reka** leta 1948 združilo z **Lovsko družino Prebold**. Zdaj upravljamo 3.900 hektarov veliko lovišče, ki je delno nižnjsko, delno pa pripada sredogorju. V nižnjskem delu je precej kmetijskih monokultur, kar za preživetje divjadi nikakor ni najbolje. Sredogorje je precej gozdno, prevladuje mešan gozd. Celotno lovišče je prepredeno z razmeroma prometnimi cestami, kar med divjadjo terja precejšen davek. Med gospodarsko najpomembnejšo divjad šteje srnjad, v zadnjih letih pa so to tudi divji prašiči. Stalež poljskega zajca in sploh vse male divjadi se je krepko zmanjšal zaradi intenzivnega kmetijstva, lep razvojni napredek pa izkazuje trop gamsov. Žal smo kljub celoletnemu varstvu izgubili velikega petelina, ki je bil nekdanj ponos preboldskih lovcev.

Dejavnost naše LD je vedno bolj usmerjena v ohranjanje okolja in njegovo trajnostno upravljanje, ki na prvo mesto postavlja ohranjanje narave in s tem tudi divjadi, šele na drugo tudi lov. Skrb za divjad se poveča predvsem pozimi, ko večkrat nastanejo izredne razmere, v katerih divjad brez človekove pomoči le stežka preživi. Tako poleg dopolnilnega krmiljenja skrbimo za vzdrževanje travnikov s čiščenjem gozdnega roba, imamo nekaj krmnih njiv in lovske objekte, ki so potrebni za dobro upravljanje z divjadjo. Da bi se izognili večji škodi, smo

Na proslavi LD Prebold in ob občinskem prazniku je slavnostni govornik A. Savorgnani predstavil bogato društveno zgodovino lovsstva v teh krajih.

Foto: A. Savorgnani

Po slavnostni zaobljubi praporščaka je sledilo pobratenje novega prapora s preostalimi prapori, ki jih vidimo na fotografiji.

najbolj izpostavljene travnike in njive zaščitili z električnimi pastirji. Kadar škoda vseeno nastane, poskrbimo za njeno hitro in učinkovito odpravo. Vse to delamo sporazumno z lastniki zemljišč, s katerimi imamo vzorne odnose.

Na koncu je govornik še poudaril, da LD Prebold sodeluje tudi na občinskem nivoju, predvsem v raznih odborih, kjer se srečuje z drugimi uporabniki prostora. Sodelujemo z drugimi društvi, naši člani pa so aktivni v organih območne lovske zveze in v območnem lovsko-kinološkem društvu. Vsekakor moramo omeniti tudi naše strelce ter dolgoletno pristno sodelovanje z LD Velika Nedelja in tradicionalni trilov, ki ga tradicionalno organiziramo skupaj z LD Hrastnik in LD Gozdnik - Griže.

Med posameznimi točkami so slavnostno vzdušje popestrili Savinjski rogisti. Nato je praporščak v družbi gostujočih praporov zvil star prapor, skupaj z županom pa sta razvila novega. Slavnostna seja se je nadaljevala s simboličnim pripenjanjem spominskih trakov in zahvalo vsem

Velike Nedelje poklonili spominsko darilo. Vsi gostje so radi ostali v družbi, kjer poleg prazničnega vzdušja ni manjkalo niti hrane in pijače. Tako smo obeležili pomemben jubilej in si obljubili, da bomo tudi v prihodnje nadaljevali uspešno delo lovske družine.

Anton Savorgnani

Dobravški lovci pod novim praporom

60-letnica delovanja LD Dobrava v Slovenskih goricah

V počastitev osmega praznika Občine Sveta Trojica in ob 60-letnici delovanja **Lovske družine Dobrava** v Slovenskih goricah so člani tega kolektiva zelene bratovščine slavnostno razvili nov društveni prapor. Slovesnost so popestrili z bogatim kulturnim programom, v katerem so nastopili Rogisti Lovske zveze Maribor in godbeniki Slovenskogoriškega pihalnega orkestra MOL iz Lenarta.

Slavnostni govornik je bil predsednik mariborske območne lovske zveze **Marjan Gselman**, množico lovcev in domačinov iz Svete Trojice in Cerkvenjaka pa sta nagovorila in pozdravila župana obeh občin, **Darko Fras** in **Marjan Žmavc**. Častni pokrovitelj prireditve je bil minister za kmetijstvo in okolje mag. **Dejan Židan**. Ker se zaradi službene zadržanosti slovesnosti ni mogel udeležiti, je 38-članskemu kolektivu LD Dobrava poslal pozdravno pismo. V njem je med drugim zapisal: »Slovenija je dežela z veliko pestrostjo življenjskih okolij na majhnem prostoru, kar ji na eni strani prinaša priložnost na drugi pa tudi odgovornost. V naši državi sobiva več kot 22.000 vrst živih bitij, kar je precej velika številka za tako majhen prostor.

Prapor je sprejel v varstvo praporščak LD Dobrava Ignac Senekovič.

Foto: M. Toš

Slovesnosti ob 60-letnici LD Dobrava so se udeležili številni gostje, med njimi predsednik LZ Maribor (v sredini). Ob njem, v lovskem kroju, edini še živeči član te LD, Anton Ornik.

Našo deželo to uvršča med države, ki so biotsko najbogatejše v Evropi. Imamo evidentiranih okrog 22.000 rastlinskih in živalskih vrst, ocenjujemo pa, da jih dejansko živi vsaj med 50.000 in 120.000. Ministrstvo za kmetijstvo in okolje ima pomembno vlogo pri zagotavljanju raznovrstnosti živega sveta, saj vsa področja, ki jih pokriva, bolj ali manj vplivajo na raznolikost živih organizmov. Pri tem ima ključno vlogo tudi lovstvo, ki preko lovskih družin prispeva k zagotavljanju ohranjenosti naravnega okolja. Za nas je še posebej pomembno, da se ohranijo vse domorodne živalske vrste in njihovo življenjsko okolje, ki skupaj predstavljajo nedeljivo celoto. Zato sta tudi obravnava in ohranjanje divjadi ter njihovega okolja skupna naloga lovstva, gozdarstva in vseh dejavnosti, ki neposredno in posredno vplivajo na divjad oziroma njihovo življenjsko okolje. Upravljanje z divjadjo zagotavlja ekološke, socialne in gospodarske funkcije divjadi ter njenega življenjskega prostora. V tem primeru gre zlasti za ohranjanje in varstvo divjadi kot naravnega bogastva ter ohranjanje in tudi povečevanje biološke ter krajinske pestrosti. Temeljna funkcija divjadi tako ni več v zadovoljevanju gospodarsko-ekonomskih interesov kmetijstva in gozdarstva, temveč je divjad del okolja, ki mora biti varovano tako, da so ohranjeni dolgoročni pogoji za človekovo zdravje, počutje in kakovost njegovega življenja. Divjad je zaradi takega pomena za okolje dobila status naravnega bogastva. Prav zato si želim, da se vsi člani vaše lovske družine zavedate pomena svoje dela. Tudi v prihodnje bom spremljal vaše delo, ki je izredno pomembno pri ohranjanju kakovosti življenja v gozdu, ohranjanju naravnega okolja in biotske raznovrstnosti,« je ob koncu poz-

dravnega pisma poudaril mag. Dejan Židan.

Na svečanosti so sporočili, da bodo **Antona Ornika**, edinega še živečega ustanovnega člana iz leta 1954, ki je zdaj sicer član sosednje LD Benedikt, po sklepu Upravnega odbora LD Dobrava na občnem zboru razglasili za častnega člana. Vidno ganjenemu lovskemu tovarišu, ki se še dobro spominja začetkov takratne LD Cerkvjenjak, zdaj LD Dobrava, so vsi udeleženci prireditve namenili velik aplavz.

Novi prapor, ki so ga skrbno izdelali v mojstrski delavnici **Vezenje - Vidmar**, je sprejel v varstvo praporščak **Ignac Senekovič**, pri skrbi zanj pa mu bo pomagal pomočnik **Branko Kaučič**. Doživeta prireditve je v prekrasnem junijskem vremenu privabila množico obiskovalcev. Med njimi je bila tudi delegacija pobratene LD Vurmat iz Sv. Duha na Ostrem Vrhu na čelu z njihovim starešino **Andrejem Holcmanom**, ki je prijateljem iz Dobrave izročil spominsko sliko in jim zaželel še veliko uspešnega sodelovanja in lovskega tovarištva. Hkrati s 60-letnico ustanovitve so člani LD Dobrava zaznamovali še 40-letnico odprtja novega lovskega doma, ki ni zgolj domovanje zelene bratovščine, pač pa tudi priljubljena izletniška točka za mnoge obiskovalce osrednjih Slovenskih goric. Vedno je na voljo tudi za lokalne dogodke in ga Občina Sveta Trojica vključuje v vse bolj razvito turistično ponudbo. Za veliko zavzetost na tem področju, predvsem pa za veliko skrb pri ohranjanju narave, čistega okolja in gospodarjenja z divjadjo je Občina Sveta Trojica ob letošnjem občinskem prazniku LD Dobrava podelila bronasti občinski grb. LD je ob jubileju izdala tudi Fotomonografijo in spominsko nalepko.

M. Toš

Cicibani OŠ Otlica na obisku pri lovcih LD Kozje - Stena

Vse se začne s spoznavanjem okolja, divjadi, ptic in rastlin okoli nas. Ostalo so le še koraki naprej ...

Gora je južni rob Trnovske planote, od Čavna do Sinjega vrha. Gor so raztresene domačije Predmeje, Otlice in Kovka. Trnovska planota je zelo bogata z živalskim in rastlinskim svetom. Zato je pomembno, da je najmlajšim Gorjančkom omogočenih čim več aktivnosti, povezanih z naravo. Dobro je, da spoznajo tudi lovce in njihovo vlogo v naravi. V ta namen že več let poteka uspešno sodelovanje med oddelkom predšolskih otrok **OŠ Otlica** in lovci

poudaril, da se v pomladnih mesecih, ko srne polegajo, ne smemo dotakniti srnjih mladičev, sicer se njihova mama nikoli več ne bo vrnila k njim.

Sledil je ogled filmčka o živalih. Na koncu so si cicibančki lahko ogledali še veliko fotografij posameznih vrst divjadi in ptic.

Naključje je hotelo, da je ob koncu obiska lovec **Roman Krapež** pripeljal v hladilnico lovskega doma uplenjenega srnjaka, tako da so si otroci lahko ogledali tudi uplenjeno žival.

Potem smo se podali daleč v gozd, v Šibje nad Otlico. Po malici v naravi jim je starešina Miran s posebnim predvajalnikom predvajal različne ptičje glasove in otroci so poskušali ugotoviti, katera ptica se oglašala. Nato smo se odpravili na krmišče za medveda. Cicibančki so veselo odkorakali za

Foto: T. Polanec

Cicibančki so veselo odkorakali za Miranom in Brankom in medvedu nesli jest.

LD Kozje - Stena. Tudi letos so lovci otrokom pripravili prijetno in poučno srečanje.

Zjutraj smo se cicibančki, njihova vzgojiteljica **Ivica** ter nekateri starši zbrali na šoli. Skupaj smo odšli do lovskega doma, kjer so nas pričakali lovski starešina **Miran Krapež** ter nekateri drugi lovci; seveda oblečeni v zeleno, s klobuki na glavah! Starešina nas je prijazno nagovoril in nam skušal na preprost način približati delo in vlogo lovcev v naravi. Malčki so sproščeno sodelovali in postavljali vprašanja. Lovski čuvaj **Branko** nam je povedal, kako lovci s prostovoljnimi delom skrbijo za boljše življenjske razmere prostoživečih živali. Opisal je, kako je treba skrbeti za zdravje živali, kako za ogrožene živalske vrste ter kako je treba v hudi zimi divjad tudi krmiti. Še posebno je

Miranom in Brankom ter medvedu nesli jest. Ob prihodu na gozdno jaso je otroke najprej pritegnila visoka lovska preža. Medvedu so položili hrano v za to pripravljen valj in sod. Nato sta jim lovca pokazala solnico, ki so jo založili s kameno soljo. Miran jim je povedal, čemu služijo solnice.

Nato je prišel najlepši del – plezanje na visoko prežo. Ob pomoči lovcev so otroci navdušeno splezali na zaprto prežo in pri tem zelo uživali. Ogledali smo si še kalužo in ugotovili, zakaj je pomembna. Po strmem kolovozu smo se vrnili na jaso, kjer smo zjutraj malicali. Tam nas je čakalo še eno presenečenje: lovca Miran in **Alan** sta otrokom pokazala, kakšno je lovsko orožje in kako nevarno je lahko, če z njim ravnamo nepravilno ali malomarno. Predstavili so nam tudi streljanje na glina-

ste golobe, nato pa je Miran z lovskim rogom ponazoril, kako ruka jelen.

Ob koncu srečanja je Miran povedal še nekaj o fotolovu, s katerim se sam ukvarja, in malčkom prikazal, kako se skriva, da lahko nemoteno fotografira različne vrste prostoživečih živali. Veliko zanimanje je požel maskirni šotor, v katerega so vsi zlezli.

Bilo je zelo lepo in vsi smo bili zadovoljni.

Tanja Polanc

Lovca v vrtcu OŠ Prežihovega Voranca - Bistrica

Smo gojenci vrtca pri OŠ Prežihovega Voranca Bistrica. Že drugo leto smo vključeni v

Med opremo je bila za marsikoga od malčkov najbolj zanimiva lovška puška z daljnogledom, skozi katerega je smel tudi pogledati.

projekt *Turizem in vrtec*. V našem oddelku otrok, starih od 3 do 4 leta, smo se odločili, da otrokom predstavimo lovstvo. Zato smo zaprosili za predstavitev **Dragana Zemljiča** iz LPN Fazan - Beltinci.

Med nas je stopil v zeleni lovski obleki s klobukom na glavi, na ramenih je imel obeseno lovsko puško, na hrbtu je nosil nahrbtnik in torbo. Otrokom je razložil, kakšno je lovčevo poslanstvo, kako so opremljeni, kakšna dela opravljajo, za katere živali skrbijo ter na kakšen način. Povedal nam je, da so nekatere živali zavarovane (npr. velike zveri – ris, volk, medved – in nekatere ptice), s tem da medveda lahko/morajo ustreljati, če postane nevaren za ljudi. Preostalo divjad lahko lovijo v lovnih dobah ali po pri-

dobljenem uradnem dovoljenju, če je žival bolna. Lovna sezona na divjad je predvsem v jesenskem času.

Lovska oprema, je povedal, je tudi torbica, v kateri imajo zraven malice lovski nož in piščali za klicanje živali. Otroci so po lovčevem piskanju na razne piščali prepoznali večino živali, sami pa so imeli možnost, da so klicali raco mlakarico.

Na ramenih je prinesel velik nahrbtnik, v katerem je imel kapo, rokavice (predvsem za zimski čas), klobuk je imel na glavi in je zanj povedal, da ga ščiti pred soncem in dežjem. V nahrbtniku je imel daljnogled (z njim opazujejo živali s preže), odsevni brezrokavnik (uporabljava ga, da se lovci med seboj vidijo in pri lovu med lovci ne nastane nesreča z orožjem).

Prežo smo si šli ogledat v bližnji gozd.

Med opremo je bila za marsikoga od nas najzanimivejša lovška puška z daljnogledom. Lovca Dragan je otrokom dovolil, da so pogledali skozi daljnogled (videli so medvede, šolo, dinosavre ...). Lovca se je ob njihovih komentarjih prisrčno nasmeljal.

Lovca je povedal, da ima kar nekaj pomočnikov na lovu; poleg lovskega psa še sovo, ki lovi miši, in nam jo pokazal. V oddelku je bilo zelo tiho in mirno, otroci so odprtih ust samo opazovali. Čeprav sove nismo smeli pobožati, je vsak otrok dobil majhno sovico z darilom.

Zapisi vzgojiteljici:

Bojana Feuš in Lidija Vučko,
OŠ Prežihovega Voranca
Bistrica, enota vrtca.

V krogu najdražjih, znancev, prijateljev in številnih lovskih tovarišev je obrnil 75-ti list življenja mag. **Emilijan Trafela** s Ptujja. Haložan po rojstnem kraju, po haloški trmi in nenadkriljivi navezanosti na zemljo, po duši in delovni vni je že desetletja v najstarejšem slovenskem mestu ugleden meščan in cenjen lovski strokovnjak, dolgoletni lovski funkcionar območne ZLD Ptuj - Ormož in Lovske zveze Slovenije, ki jo je v burnih časih eno leto celo vodil, z velikim premislekom ter dolgoletno zasnovanimi odločitvami pripomogel, da se je kadrovske uredila in se otesla mnogih hudih bremen in nepotrebnih napetosti. A še bolj kot vse to Milanu ostaja v spominu in plemenitem srcu delovanje v njegovi haloški LD Podlehnik, ki jo je dolga leta vodil kot starešina. Ustvaril je trden lovski kolektiv in ga povezal v veliko družino lovskih organizacij s haloškega konca, katerim je nesebično pomagal tudi kot velik gozdarski strokovnjak.

Emilijan se je rodil 1. septembra 1939 v haloški družini, ki je bila še kako povezana z lovstvom in dolgoletno lovsko tradicijo. Oče je v domačem okolju veljal za uglednega kmeta in zgledega lovca v desetletju pred razpadom Kraljevine Jugoslavije, leta 1941. Po končani osvoboditvi je Milanov oče pomagal ustanavljati LD Podlehnik in takratno območno lovsko organizacijo, katere naslednica je zdaj ZLD Ptuj - Ormož. Lovstvo je bilo pri Trafelovih vsakdanjik, z njim je bilo prežeto vsakdanje delo trdne kmečke družine in to tradicijo je nadaljeval tudi Milan. Bil je najmlajši sin v družini in verjetno zato še bolj navezan na očeta in domačo grudo, ki mu je ponujala in razodevala izobilje skrivnosti, čarov in darov. Zato ne preseneča, da se je v lovsko organizacijo včlanil že s sedemnajstim letom starosti in da je leto zatem, ko je stopil med polnoletne lovce, že prevzel tajniške naloge v LD Podlehnik. Nato so sledila bogata in ustvarjalna leta opravljanja lovskih funkcij v domači LD, v kateri je opravljal tako rekoč prav vse odgovorne funkcije. Vzporedno s tem je začel delovati tudi v ZLD Ptuj - Ormož in kmalu postal eden njenih najbolj prepoznavnih funkcionarjev. Imel je srečo, da je sodeloval z izvrstnimi lovskimi tovariši, od katerih je pridobil veliko znanja in izkušenj. Tudi sam je po pridobitvi strokovnega naziva dipl. inž. gozdarstva nadaljeval šolanje in postal magister gozdarskih znanosti. Leta 1971 je postal podpredsednik ZLD Ptuj, leta 1973 pa njen predsednik. V obdobju dvodomnega sistema delovanja območnih lovskih zvez je bil predsednik IO ZLD Ptuj - Ormož, po organizacijskih spremembah leta 1991 pa je prevzel vodenje te območne lovške zveze. Še vedno je njen predsednik in nadaljuje z delovno vni, ki ga je vedno odlikovala in krasila. V domači LD Podlehnik so ga leta 1984 razglasili za častnega člana.

Trafela je v skoraj šestih desetletjih razdajanja v dobro lovsko organizacijo in lovstva nasploh poskrbel za organizacijsko utrditev organizacije, za njeno umestitev v lokalnem in širšem okolju in za njeno prepoznavnost v slovenskem prostoru nasploh. Vedno je izpostavljal in poudarjal pomen strokovnosti in lovstvu, zato

je aktivno podpiral programe vzgoje, izobraževanja in strokovnega usposabljanja lovcev na vseh ravneh. Že od leta 1971 je član predavateljskega aktivna pri ZLD Ptuj - Ormož. Ima veliko zaslug, da so ostala nekatere nižinska lovišča na Ptujskem polju tudi za oblikovanje zdajšnjih lovsko-upravljaljskih območij. Pod njegovim vodstvom je ZLD praznovala 80-letnico in tako opozorila na prisotnost v prostoru in času. Bil je med aktivnimi organizatorji gradnje prvga, takrat celo olimpijskega strelišča na leteče cilje v Hajdošah in zato okusil mnogo nizkih udarcev. A vztrajal je pri lovskih interesih in lovski organizaciji utrjeval široko zasnovano dejavnost na ptujsko-ormoškem območju. Zelo odmevno je bilo njegovo sodelovanje pri lovski razstavi leta 1972 in še bi lahko naštevali. V okviru LZS je začel delovati že v času predsednikovanja dr. Jožeta Benigarja, in to v različnih organih in komisijah. Kar dva mandata je vodil Komisijo za malo divjad pri LZS in projekt obnove jerebice v nižinskih loviščih Slovenije. Bil je tudi v Nadzornem odboru LZ Jugoslavije, zdaj pa je že drugi mandat zapored član UO LZS.

Za predano in ustvarjalno delo v lovstvu in lovski organizaciji je Emilijan Trafela prejel vsa odlikovanja in priznanja, tudi Zlatorogovo plaketo. Udeleževal se je tudi na mednarodnem področju, kjer je dokazoval vrhunsko lovsko in gozdarsko strokovno znanje ter pripomogel k utrjevanju ugleda slovenske lovške organizacije zunaj naših meja. Pravzaprav ni področja, kjer ne bi pustil trajnih in globokih sledov svojega dela. Zato mu ob njegovem visokem jubileju izrekamo iskreno zahvalo za delo v preteklosti in najboljšo želje, da bi z znanjem in ugodno nadaljeval ustvarjalno pot tudi v prihodnje. Naj mu ob tej priložnosti izrečemo še skupne dobre želje za trdno zdravje, osebno srečo in zadovoljstvo ter dobro počutje v vrstah zelene bratovščine in da bi še naprej sodeloval ter sooblikoval razvoj slovenskega lovstva in aktivno pomagal pri vseh skupnih prizadevanjih v dobro narave, divjadi in lovstva.

**LD Podlehnik – M. T.,
ZLD Ptuj - Ormož,
LŽ Slovenije**

Skromno, tako kot živi vse svoje bogato življenje, je v družbi lovskih tovarišev, nekje za vrhom Šmarne gore, v pritajeni lovski koči, naslonjeni na pobočje priljubljene slovenske gore, praznoval visok življenjski jubilej, 70-letnico, naš dolgoletni član **Silvo Anžin**.

Silvo se je rodil sredi vojne vihr, 15. 4. 1944, očetu Francu, partizanu, s partizanskim imenom Silvo, in materi Mariji, prav tako partizanki, v Vapči vasi pri Semicu. Njegov jok so nemalokrat preglasile uničujoče eksplozije tedanjega krutega časa in glasovi prestrašenih ptic.

Po vojni se je njegova družina preselila v Gameljne. V Šmartnem pod Šmarno goro je Silvo kasneje obiskoval osnovno šolo in se nato izučil za avtomehnika. Opravljal je tudi druga dela: bil je mojster, delal v sprejemni pisarni ...

Že kot najstnika so Silva živalske

stečine popeljale raziskovat gozd in njegove prebivalce. Že njegov ded in oče Franc sta bila lovcya, oče tudi dolgoletni starešina LD Šmarna gora. Vsa najstniška leta je Silvo preživel kot zvest spremljevalec očeta in lovske družbe – kot gonjač divjadi, pomagal je graditi lovsko kočjo, ki jo je pozneje tudi obnavljal.

Mnoga legla fazanov, te priljubljene, nekoč številnejše permate divjadi, je vzredil.

Lovski izpit je opravil leta 1963. Kot vsestranski poznavalec našega lovišča in lovske družine je kmalu začel prevzemati različne odgovorne in organizacijske funkcije. Vsa leta aktivno sodeluje pri številnih opravilih, kot so obnavljanje koč, strelišča, čiščenje okolja. Organiziral je številne pogovore s krajani, srečanja in družanja, pripravljal tradicionalne veselice, srečolov, predaval je na šolah in v vrtcih ter tudi tam širil zavest o pomenu ohranjanja in skrbi na naravo ter njena živa bitja. Uvedel je lov treh družin – Šmarne gore, Vodic in Mengša. Nesebično in z vso odgovornostjo je sodeloval pri organizaciji 50- in 60-letnice naše LD. Kot odgovorni član v izvršnem odboru LD je zbiral denar za pomoč LD, ki so utrpeli škodo v večjih naravnih nesrečah. Njegova pobuda so bili izleti in poučni obiski članov ter njihovih družin na raznih lovskih prireditvah. Neprecenljive so njegove zasluge pri postopkih denacionalizacije zemljišča, na katerem stoji naša lovska kočja, in pri vrnitvi ravninskega dela državnega lovišča Kozorog naši LD.

Zaradi sposobnosti žrtvovanja, nesebičnosti, znanja in zaslužnosti v lovski organizaciji je Silvo do zdaj opravljal številne funkcije: od leta 1994 do 2007 je bil starešina LD, med letoma 1988 in 1990 gospodar LD in član IO od leta 1977 do 1984. Bil je tudi predsednik in kinološki referent (od 1981 do 1984), strelski referent in član strelske komisije (od 1977 do 1992), predsednik strelske komisije (od 1992 do 1994), od leta 1992 je preglednik divjačine, pa tudi dolgoletni vodja revirja, dolgoletni mentor pripravnikom. Vrsto let je bil tudi član komisije za izobraževanje, komisije za ugotavljanje škode od divjadi, dolga leta zelo uspešen tekmovalac - strelec. Njegovo delovanje v lovstvu je presevalo okvire LD – od leta 1999 do 2007 je bil član IO ZLD Ljubljana in član njene Komisije za strelstvo.

Za vse nesebično in požrtvovalno delo v lovski organizaciji je prejel družinska odlikovanja in odlikovanja LZS. Je imetnik znaka za lovske zasluge in redov II. in III. stopnje ter družinskih priznanj. Prejel je jubilejni znak LZS za 50-letno članstvo. KZS ga je odlikovala s srebrnim znakom za kinološke zasluge.

Težko je naštet vse, kar je Silvo storil za našo lovsko družino in lovske tovariše. S svojo prizadevnostjo in delom je jubilarnt prišel na vrh stopnišča, prestopiti mora samo še zadnje stopnico – manjka mu namreč le še častno članstvo v naši LD.

Spoštovani lovski tovariš Silvo! Ob tvojem jubileju ti izrekamo srčno voščilo; želimo ti zdravja, ravne cevi in sreče v družinskem krogu, pa tudi tam nekje pod hribom Rašica, kamor prihajajo gamsi, nevede ali vede, da pod njimi živi dobra lovska duša. Da bi še dolgo živela!

LD Šmarna gora – A. M.

Nandek se je rodil 13. 5. 1934 v kraju Drobinsko, pošta Slivnica pri Celju. Že v rani mladosti je kazal veselje do narave in lova. Izučil se je za čevljarja in si v šestdesetih letih prejšnjega stoletja ustvaril družino in zgradil svoj dom v Šentjurju. Leta 1969 je uresničil svojo veliko željo in postal član LD Šentjur. V tem času smo začeli graditi lovski dom, kjer je veliko prispeval s svojim znanjem in delovno prizadevnostjo, da imamo zdaj lep lovski dom, ki služi svojemu namenu.

Nandek je zelo dober igralec na lovski rog in od vstopa v LD ni bilo lova ali pogreba, da ni na svoj znameniti lovski rog odigral pozdrav lovini ali za slovo od lovskega prijatelja. Leta 1982 je bil med ustanovitelji Celjskih rogistov, ki so se kasneje preimenovali v Lovski klub celjski rogistu in postal njihov prvi predsednik ter organizacijski vodja. To delo je opravljal z veliko vnemo in voljo celih 25 let. Do leta 2007 so »njegov« rogisti sodelovali na premnogih lovskih prireditvah in pogrebih v Sloveniji in tujini. Za svoje nastope so prejeli mnogo priznanj.

Zaradi vaj in nastopov mu je primanjkovalo celo časa za lov, vendar je še ohranil dobro lovsko kondicijo in zdaj želi nadoknaditi zamujeno v praktičnem delu.

V lovski družini je bil veliko let tudi član disciplinske komisije. Zaradi zavzetega dela z rogistu je prejel priznanje SKZLD - Celje in odlikovanje LZS, znak za lovske zasluge in red III. stopnje.

Spoštovani Nandek, za tvoj prispevek v LD in še posebno za tvoj prispevek pri širjenju lovske kulture se ti vsi lovski prijatelji ob tvojem življenjskem jubileju iskreno zahvalujemo in ti želimo še obilo zdravja in dober pogled ter da bi pridelal še obilo dobre kapljice v svojem vinogradu.

LD Šentjur – M. H.

Janez Pavel Marin, član LD Vojnik, je 27. 6. 2014 praznoval svoj življenjski jubilej – 70-letnico. Rodil se je v Mirni na Dolenjskem v družini skupaj s sestrami, kjer je preživel tudi svoje otroštvo in mladost. Bil je v nenehnem stiku z naravo in imel zanjo poseben čut. Po končani osnovni šoli se je odločil za Srednjo kemijsko šolo v Ljubljani, kjer je v nadaljevanju šolanja končal tudi fakulteto iste smeri. Po končanem šolanju se je preselil v Celje, si ustvaril družino in se zaposlil v tovarni Aero - Celje, kjer je bil tehnični direktor.

Leta 1974 se je včlanil v LD Vojnik in tako uresničil svojo tiho željo iz mladosti. Od tedaj aktivno deluje na področju lovstva. Lovci LD Vojnik so kmalu spoznali njegovo prizadevno delo in pozitiven odnos do divjadi, narave in lovskih tovarišev. Janez je v LD Vojnik opravljal veliko pomembnih funkcij. Takoj po vstopu v LD,

leta 1974, je bil tajnik od leta 1978 do 1979, nato član disciplinske komisije od leta 1979 do 1985, starešina je bil od leta 1985 do 1989, revirni vodja od leta 1989 do 1994, predsednik NO LD od leta 1994 do 1998, blagajnik pa od leta 1998 do 2014.

Janez je še vedno med najbolj aktivnimi člani LD Vojnik, saj je na letošnjih volitvah (2014) po soglasni izvolitvi članstva spet prevzel funkcijo starešine LD Vojnik.

Poleg delovanja v LD Vojnik je opravljal in še vedno opravlja funkcije na območni Savinjsko-Kozjanski ZLD - Celje in Lovski zvezi Slovenije. Bil je predsednik NO SK ZLD Celje od leta 1998 do 2002, član Upravnega odbora LZS od leta 2001 do 2006, predsednik SK ZLD Celje od leta 2002 do 2006, še vedno pa je aktiven kot član nadzornega odbora te območne LZ. Prav tako je bil poleg vseh naštetih aktivnosti v lovskih organizacijah od leta 2001 do 2006 še predsednik Sveta TMS (Tehniški muzej Slovenije – Lovsko-ribiški muzej). Poleg naštetih njegovih aktivnosti na področju lovstva velja poudariti, da je bil leta 2005 skupaj z SK ZLD Celje, Občno Vojnik in Štajerskimi rogistu soorganizator Festivala lovskih rogistov srednje Evrope, ki je bil v Vojniku.

Za svoje predano delo v lovski

organizacijah je Janez Pavel Marin prejel številna priznanja in odlikovanja, med njimi: znak LZS za lovske zasluge in rede III., II. in I. stopnje. Svojo aktivnost in voljo do lovstva je podkrepil še s tako imenovanim dvojnim članstvom, saj se je leta 2006 včlanil še v LD Gornji Grad, kjer je član še vedno.

Svoje znanje in izkušnje je jubilarnt vedno rad prenašal na mlajše generacije lovcev, zaradi česar ni naključje, da je še vedno aktiven predavatelj pripravnikom na celjski območni LZ, kjer je tudi član izpitne komisije.

Janez je svoj jubilej proslavil v krogu članov lovske družine v lovskem domu Vojnik, kjer nas je tovariško pogostil s hrano in pijačo.

Spoštovani lovski tovariš Janez, hvaležni smo ti za vse tvoje dosedanje delo, predanost in nesebičnost v upanju, da boš tako nadaljeval še vrsto let. Posebno smo ti hvaležni za tvoj izjemen in tovariški posluš do mlajših članov, saj si nas vedno razumel in podprl pri dejanjih, ki so bila v korist divjadi in lovcem v ponos. Ob tvojem življenjskem jubileju ti iskreno čestitamo in ti želimo obilo zdravja, dober pogled in prijetno počutje v naših vrstah.

*LD Vojnik – P. P.
SK ZLD – Celje
Lovska zveza Slovenije*

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Ivan Kokalj, LD Gorenja vas

85-letnico

Karel Debelak, LD Tišina
Marjan Jerele st., LD Šentjernej
Bogdan Kontič, LD Velenje
Jože Krajnc, LD Gornji Grad
Boris Krnič, LD Velka
Viljem Leban, LD Čepovan
Karol Ravnik, LD Jesenice

80-letnico

Josip Božič, LD Senožeče
Franc Golob, LD Sela pri Kamniku
Ivan Lekše, LD Mislinja
Pavel Obolnar, LD Kresnice
Janez Pintar, LD Šenčur
Anton Zupančič, LD Veliki Gaber
Dragutin Žarkovič, LD Središče

75-letnico

Valerij Bizjak, LD Volče
Franc Feher, LD Lendava
Anton Glavan, LD Krka
Bogomir Herič, LD Krizevci pri Ljutomeru
Leopold Hribernik, LD Hrastnik
Ladislav Kanovnik, LD Dolič
Franc Krajnc, LD Trbovlje
Oskar Manfreda, LD Ljubinj
Marjan Markič, LD Domžale
Marjan Markun, LD Storžič
Stanislav Molek, LD Begunje
Bogdan Osovnik, LD Janžev vrh
Stanislav Ovčar, LD Pesnica, Jarenina
Karol Pezdirc, LD Loka
Franc Plej, LD Mlajtinci
Maks Rihter, LD Kapla
Enco Rojc, LD Rižana

Marijan Skale, LD Loka pri Žusmu
Jože Smole, LD Senovo
Ivan Štampahar, LD Vinica
Stanislav Stiglic, LD Mozirje
Jožef Štrbulc, LD Dobova
Leopold Trtnik, LD Pugalj
Ivan Vuzem, LD Zavrč
Karl Živič, LD Leskovec v Halozah

70-letnico

Marjan Burgar, LD Šenčur
Ivan Curl, LD Kočevje
Drago Črnič, LD Črnomelj
Zmagoslav Jejčič, LD Brje, Erzelj
Eliemer Kovač, LD Grad, Kuzma
Ferdo Kralj, LD Bresnica, Podgorci
Jožef Kralj, LD Ljutomer
Franc Kranjčević, LD Loka pri Zidanem Mostu
Ivan Krumpak, LD Koper
Andrej Maček, LD Šentjošt
Jožef Mauček, LD Bogojina
Jožef Miklič, LD Dobropolje
Ivan Nemeč, LD Timav, Vreme
Emerik Osvald, LD Draga, Trava
Karl Perdiš, LD Loka pri Zidanem Mostu
Marijan Boris Senkovič, LD Pernica
Tamara Silič Gropajc, LD Slavnik, Materija
Vladimir Sirotič, LD Šmarje
Stanislav Smolej, LD Jesenice
Stanko Šega, LD Banja Loka, Kostel
Kuzma Škara, LD Zagorje
Franc Šlosar, LD Zemon
Teodor Šuligoj, LD Čepovan
Simon Tešar, LD Vrhnika
Franc Velec, LD Rače
Anton Vršič, LD Dornava, Polenšak in LD Juršinci
Janez Zupet, LD Škocjan

Vsem jubilarntom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Prvo ocenjevanje salam in vin tudi v LD Padež

Člani **Lovske družine Padež** so letos v okviru svojih članov prvič organizirali ocenjevanje suhih mesnin in vin. Prireditev je bila v Padežu pri Novem mestu, kjer je štiričlanska strokovna komisija ocenila trinajst izdelkov (dvanajst salam, eno špehovko). V komisiji so sodelovali **Janez Ponikvar, Bojan Gorenc, Robert Peric, Boris Zajc in Kristijan Hrastar**.

Ladislav Vesel, starešina LD Padež, je zbranim ob podelitvi priznanj in nagrad dejal, da so suhomesni izdelki vedno bolj kakovostni, če pa je kakovost podkrepjena še s priznanjem z ocenjevanja, je to dodatna nagrada za sodelujočega člana družine. Tisti, ki izdelujejo suhomesne izdelke za lastno porabo, so lahko veseli informacije o napakah, ki jih morebiti delajo, in nasveta, kako jih odpraviti ali kako izdelek še izboljšati.

Vsi izdelki so bili zelo kakovostni, imeli so samo nekaj tehnoloških pomanjkljivosti, ki jih bodo člani v prihodnje lahko odpravili.

Napake, ki so bile ugotovljene: nekateri izdelki so imeli na prerezu neenakomeren »mozaik« z izstopajočo slanino, posamezne salame so bile še premalo zrele, premehke, s premalo izrazito aromo, ponekod je prevladoval okus po dodanih začimbah, tudi neobičajnih za mesne izdelke (npr. koriander), nekatere salame pa so bile preveč slane. Ponekod je izstopal slabo povezan nadev. Pri večini izdelkov je komisija opazila, da so strojno rezali slanino, kar ni značilno za kmečke salame.

Slanina naj bo ročno narezana na manjše kockice, ki morajo biti enakomerno razporejene v izdelkih. Tudi po tem se pristna prava domača salama razlikuje od industrijsko izdelanih, kjer se slanina pravzaprav ne loči od mesa, ampak je celoten nadev mesa in slanine zmlet skupaj.

Komisija je pri ocenjevanju vin imela še težje delo, saj so izmed devetnajstih vzorcev izločili le enega. Tudi kakovost vin je iz leta v leto opazno boljša; vinarji so že pred leti ugotovili,

da je pravilno kletarjenje vsaj tako pomembno kot sama pridelava grozdja. Komisija za ocenjevanje vin je bela in rdeča vina ocenjevala po 20-točkovnem sistemu; ocenjevali so čistost, barvo, vonj in okus.

Po ocenjevanju so se nam pridružili preostali člani LD Padež, ki so ob spremljavi harmonikarja pozkusili, kaj so v letu 2013 pridelali njihovi člani. Zagotovo bomo leto kasneje priča drugemu ocenjevanju salam in vin v Padežu.

LD Padež je leta 2008 praznovala 60-letnico svojega delovanja; ima 6.028 hektarjev lovne površine in šteje 58 članov. V lovišču je največ srnjadi, divjih prašičev in jelenjadi. V zadnjih letih so po izdani odločbi Ministrstva za kmetijstvo in okolje uspeli upleniti tri medvede. V lovišču so opazili tudi risa in volka.

V minulem letu so lovci zgradili novo sodobno strelišče za streljanje na glinaste golobe in razvili nov lovski prapor. Dobro sodelujejo s sosednjimi LD, gasilskimi društvi in Krajevno skupnostjo Birčna vas. Za dobro medsebojno sodelovanje so prejeli vrsto priznanj, je povedal **Kristijan Hrastar**.

K. Hrastar

Foto: K. Hrastar

Štiričlanska komisija pri ocenjevanju vzorcev

Maks - živa kobanska lovska legenda

Le kdo od članov zelene bratovščine na Kozjaku ne bi poznal legendarnega lovca, lovskega čuvaja in gozdarja **Maksa Holcmana**! Pa ne samo člani zelene bratovščine, Maks poznajo in spoštujejo tudi številni domačini iz Vurmata, Sv. Duha na Ostrem Vrh, Kaple, Gradišča, Selnice ob Dravi, Ožbalta ... Jesen življenja preživlja na Vurmatu, v hiši na vzpetini, mimo katere žubori bistri potok in nad katero v malo večjem vetru šumijo visoke smreke in jelke. Čeprav je luč sveta zagledal 15. avgusta leta 1924, so ga v matično knjigo vpisali šele dan po rojstvu in mu zapisali tudi

LD je bil kot starešina polnih osemnajst let in zabeležili so mnoge vidne uspehe. Je eden redkih, ki zna še poklicati gozdnega jereba in je bil izjemen mojster v naskakovanju divjega petelina, ko je le-ta še živel v gozdovih na Kobanskem. Vedno je stremel, da je delal v dobro in prid narave ter divjadi in je svoje izkušnje rad prenašal na mlade, ki jim je bil izjemen mentor in vzoren učitelj, še zlasti kot odličen praktik, ki svojih večšin nikoli ni držal zase, temveč je z njimi seznanjal mnoge radovedne mlade lovce.

Ko sta ga ob njegovi 90-letnici obiskali delegaciji LZ Maribor pod vodstvom predsednika **Marjana Gselmana** in LD Vurmat iz Sv. Duha na Ostrem Vrh na čelu s starešino, sicer pa nečakom

igral v pihalni godbi pri Sv. Duhu na Ostrem Vrh. Doma še hrani bariton. Predsednik mariborske LZ Gselman se mu je zahvalil za več kot občuten prispevek k razvoju lovske organizacije in mu zaželel še veliko zdravja in lovskega udejstvovanja. Starešina LD Vurmat Andrej Holcman pa se mu je kot najstarejšemu članu tega kolektiva zelene bratovščine zahvalil za razdajanje v dobro narave in divjadi, še posebno pa za popolno predanost matični LD. In takšen tudi ostaja: poln je še energije, dobre volje in upanja, da bo lov počasi spet postal stvar časti in osebne odgovornosti slehernega člana zelene bratovščine. In da si bodo lovci resnični lovski tovariši, v dobrem in slabem.

Tradicija lovstva pri Holcmanovih se nadaljuje, saj je članica zelene bratovščine tudi Maksova hčerka, ki živi in dela na drugi strani potoka in ceste, ki jo loči od očetove domačije. Tudi oba vnuka že resno razmišljata, da bosta šla po pradedkovih in dedkovih stopinjah. Lovec v sosednji LD Kapla je namreč tudi njun oče. Lovski rod, ki ima globoke korenine in zgledno sledi veliki učiteljici – naravi, kot rad pove devetdesetletnik Maks Holcman.

M. Toš

Foto: M. Toš

Devetdesetletni Maks Holcman z Vurmata v družbi predsednika LZ Maribor Marjana Gselmana (levi) in starešine LD Vurmat Andreja Holcmana (desni)

tak datum rojstva. Že kot otrok in mladenič je dihal z naravo in kmalu stopal po stopinjah očeta, lovskega podzakupnika, ki ga je učil lovske abecede. Spomladi leta 1944, torej še med nemško okupacijo, je opravil lovski izpit in se takoj po vojni, leta 1946, vključil v lovsko organizacijo na Vurmatu. Ko sta se leta 1951 LD Vurmat in LD Kapla za krajši čas združili v eno LD, je prevzel naloge blagajnika in jih opravljal do leta 1954. Takrat sta se LD razdružili in postali samostojni in v znova samostojni LD Vurmat je Maks vestno in odgovorno opravljal funkcijo gospodarja vse do leta 1984. Bil je izjemen poznavalec velike divjadi, srnjadi in gamsov ter med pobudniki, da so gamsa na območju LD Vurmat med letoma 1966 in 1976 povsem zavarovali. Zavzemal se je za strokovno načrtovan odstrel in prispeval k zdajšnji uravnovešeni populaciji gamsa na dobršnem delu Kozjaka oz. Kobanskega. Leta 1984 so mu člani zelene bratovščine zaupali vodenje LD Vurmat. Na čelu te

Andrejem Holcmanom, je Maks poln mladostne energije in svežih spominov obujal lovska doživetja. Ni jih bilo malo; če bi hotel, bi lahko izdal debelo knjigo, ki bi bila dragocen učbenik za praktično delovanje slehernega lovca. Maks je še letos v prsku uplenil srnjaka, ki ga je tudi sam priklical. V tem je pravi mojster in, kot je povedal ob našem obisku, najraje kliče na orehov list. Je živa lovska legenda, ki do podrobnosti pozna vsako ped lovišča in mnoge revirje na Kozjaku, ki ga je po dolgem in širokem prehodil tudi kot gozdar. Spoštuje in ceni naravo, opozarja pred lovskim pohlepom, zahteva lovsko pravičnost in etiko. V svoji dolgi lovski zgodovini je uplenil samo enajst gamsov, a bil več kot uspešen vodnik ne samo tujim lovskim gostom, temveč mnogim generacijam mlajših lovcev, ki so ob njem spoznavali čare lova na gamsa. Vse življenje je posvetil gozdu, lovu, divjadi, zemlji in družini. Po naravi je veseljak in odprta »duša«, zato ne preseneča, da se rad spominja časov, ko je

Lovski pohod na Uršljo goro

V osrčju slovenske Koroške štrli v nebo najzahodnejši izoliran gorski osamelec, Uršlja gora. Korošci so na svojo Goro zelo ponosni. Je samo koroška in slovenska, saj ne meji na nobeno drugo državo, kaj šele, da bi pripadala še kateri drugi slovenski regiji. Kar Slovincem pomeni Triglav, Korošcem pomeni

Uršlja gora. Obe slovenski gori sta prepoznavni tudi po svojih simbolih – Triglav po Aljaževem stolpu, Uršlja gora pa po cerkvi sv. Uršule, ki je najvišja ležeča cerkev na Slovenskem. Čeprav je pogled na Goro lep tudi z avstrijske Koroške, kjer živijo številni koroški rojaki, lovski člani KPL – Celovec, je med njimi še vedno kar nekaj takih, ki še niso stopili nanjo.

Med njimi sta bila do nedavnega tudi **Mirko Kumer - Fric** in **Konrad Mandl**, predsednik in član UO KPL – Celovec. V začetku julija sta končno tudi onadva osvojila vrh Gore (1.699 m) in se vesela vpisala v knjigo obiskov. Koroški lovski prijatelji s te strani Pece – **Dušan Leskovec**, **Dušan Jukič**, **Tone Navodnik** – in koroški dopisnik Lovca **Franc Rotar** ter prekaljeni koroški planinski vodnik **Filip Ruprecht** so v varno in družabno koroško lovsko-planinsko pohodniško navezo 2014 povabili tudi Mirka, Konrada in **Blaža Kordeža** iz KPL – Celovec. Julijski obisk Uršlje gore je bil namreč organiziran v okviru letošnjega praznovanja 50-letnice KPL – Celovec, ki ga že 34 let uspešno vodi Kumer. Za (ne)pohod na Goro smo se odločili predvsem zaradi visoke povprečne starosti lovske pohodniške družine, in ker, kot so sami povedali, nekaterim po malem že poenjajo pohodniške moči. Pomagali smo si s terenskimi avtomobili. Druženje z domačimi in tujimi pohodniki pred domom Planinskega društva Prevalje, ki je leta 2012 praznovalo sto let, bo vseeno vsem ostalo v lepem spominu. Zlasti M. Kumru in K. Mandlu, ki sta po planinski tradiciji za prvi obisk Gore morala prestati tudi krst, ki ga je pri železnem križu, na najvišji točki Uršlje gore, opravil Filip,

Foto: F. Rotar

Udeleženci lovsko-planinske pohodniške naveze 2014 pred domom PD Prevalje na Uršlji gori (z leve): Tone Navodnik, Konrad Mandl, Dušan Leskovec, Mirko Kumer, Dušan Jukič in Blaž Kordež. Spreddaj Filip Ruprecht in Franc Rotar.

dobrosrčen ljubitelj slovenskega planinstva in koroške zelene bratovščine, za prijatelje Lipi. Še posebno so bili naši lovski rojaki navdušeni nad notranjostjo cerkve sv. Uršule in ker je z vrha Gore lep razgled na Libuče, Pliberk in Blato, kjer so doma.

Franc Rotar

Strela na Kočni ubila trop gamsov

Nad Jezerskim, nad tako imenovano Povnovo dolino, v gornjem masivu severne strani kokrske Kočne (slika 1), je **Davo Karničar** v vlogi lovca LD Jezersko in pooblaščenega lovskega čuvaja 11. avgusta 2014 povsem po naključju našel šest razmetanih trupel gamsov (očitno gamsji trop – sl. 2). Trupla so že razpadala. Omenjeno visokogorsko območje (2400 m) je že stoletja znano kot najboljše in varovano stanišče gamsov. Vsi znaki so govorili, da je v trop gamsov udarila strela in jih ubila. Smrt je doletela dve kozi, stari 6 in 7 let, dva enoletna kozlička in dva mladiča kozlička.

Ožgana in poškodovana koža na poginulih gamsih v letni dlaki (sl. 3) in tudi siceršnja razmetanost tropa je zgovorno pričala o posledicah udara strele. Kljub zaudarjanju že razpadajočih trupel je Karničar uspel sneti gamsje roglje s kostnih lobanjskih nastavkov, jih odnesel in fotografiral kot dokaz naravnih izgub (sl. 4). Podrobnejšo analizo in ogled rogljev so opravili lovci v dolini in podatke vnesli v poročilo letnega lovskega načrta odvzema divjadi LD Jezersko.

Davo Karničar je alpinist in ekstremni smučar svetovnega formata, hribovec, velik promotor lovstva, pravi hribovski »gamsar«. Lovski geni in lovska tradicija so se prenesli tudi na Dava, saj je bil njegov stric **Tone Zadnikar** dolgoletni izkušen lovec v Triglavskem narodnem parku v pravem pomenu besede. Davo je že dolga leta tudi gorski reševalec in je bil leta 1973 državni podprvak prvega gorsko-reševalnega tekmovanja s čolni aki.

Najdba ubitih gamsov je bila za Dava ne majhno in zaskrbljujoče presenečenje nad »krutim« dejanjem narave, ki je terjalo tako številčno »izgubo« gamsov. Zakaj se gamsi niso pravočasno umaknili v varno zavetje, ni znano. Lahko le domnevamo, da jih je nekaj pregnalo in za iskanje varnega zavetja niso imeli več časa. Za primere, ko strela ubije tolikšen

trop gamsov, praktično nismo slišali, kar pa ne velja za drobnico ali govedo na paši v visokogorju. Pred leti smo lahko brali o udaru strele v dvojce srnjadi v nižinskem lovišču LD Šenčur. Prav tako so znani vsakoletni primeri naravnih elementarnih izgub gamsov v loviščih, ki jih povzročijo snežni plazovi.

Davo Karničar je eden redkih uspešnih lovcev, ki kot aktiven in tudi strokovno usposobljen gorski lovski čuvaj redno zahaja v lovišče in opravlja nadzor lovišča tudi v težko dostopnem gorskem svetu, kjer so glavna stanišča gamsov. Le na tak način in z rednim nadzorom lahko upravljavke lovišča oz. njihovi lovci ugotavljajo naravne izgube in jih uradno dokumentirajo. Samo sprašujemo se lahko, koliko takšnih naravnih izgub, tudi preostale divjadi, ne ugotovimo, ko zaradi visokogorskih zim, plazov, možnosti nevarnih zdrsov še dolgo v pomlad ne moremo v gorski svet. Na plaziščih, vpadnicah gorskih poti lovci in planinci velikokrat najdejo okostja in druge posledice naravnih izgub gamsov šele v začetku poletja. Najbolj je ostal v spominu dogodek, ko je lovec **Franc Polajner** spomladi leta 1953 nad Kokro, v Suhem Dolu nad Suhadolnikom, v snežnem plazu našel ostanke okostja petnajstih gamsov (očitno celotnega tropa).

Ob najdem ugotovljenem naravnem odvzemu (izgubi) prostoživeče divjadi pa se moramo vendarle vprašati, koliko natančne so pravzaprav številke in naše ocene takšnih naravnih izgub populacij lovne divjadi in tudi zavarovanih vrst, ki jih načrtovalci upoštevajo kot temelj za pripravo letnega lovskega načrta. So ti vzroki predvsem posledica preobsežne urbanizacije gorskega sveta, vse večjega poseganja in usmerjanja pohodniške in drugih oblik prostočasovne rekreacije v t. i. gorski svet brezpotij? Lovske steze so praktično izginile, preprosto so jih označili planinci, postale so večnamenske (!?). Iz dneva v dan se povečuje nemir v gorskem svetu zaradi gozdne industrije, turizma, nabiranja gozdnih sadežev in rekreacije. Tudi gozdarska stroka z nadelavo gozdnih poti in s pomočjo težke gozdarske mehanizacije in naftnimi derivati posega vse višje v gorski svet in prispeva svoje. Že laične lovske ugotovitve

opominjajo, da se zaradi vseh vplivov zmanjšujejo povprečne mase divjadi, ki so prvi kazalci nazadovanja živali zaradi okoljskih vplivov. Tudi imunski sistem pri divjadi slabi, divjad je vse manj odporna proti boleznim.

Nadalje so pomisleki zaradi visoke povprečne starosti slovenskih lovcev. Ali imajo mlajši lovci v vseh letnih časih dovolj volje, časa in energije ter tudi usposobljenosti za redne obhode visokogorja in strokoven pregled stanja v lovišču? Tudi v zahtevnem gorskem svetu, kjer živi in se zadržuje prostoživeča divjad? Opazovanja z daljave so žal nezanesljiva in

Foto: D. Karničar in F. Ekor

Davo Karničar z odvzetimi roglji pred svojim gorniškim centrom v dolini Ravenske Kočne

premalo točna. Nevarno sta se razširila tudi praksa in dejstvo: ko je načrt »odstrela« po administrativnem načrtu opravljen, lovišče postane precej zapuščeno.

Davo Karničar ima poleg lovskega izpita opravljena tudi program in izpit za lovskega čuvaja, preglednika uplenjene divjadi, mentorstvo: je usposobljen in ima znanje iz gorskega reševanja, alpinizma, plezanja, smučanja ... Ob tem neradi slišimo, še manj povemo za primere, ko je gams zastreljen in uplenjen, ki obstane v gorski, za nepoznavalca »nepristopni strmini«; takrat je Davo tisti, ki ga lovci pokličejo in zaprosijo za »pomoč«, da jim »reši« gamsa, uplenjeno divjad, ki je obtičala v »nedostopni« strmini. Še nikdar ni odklonil takega zaprosila za opravilo pogumnega in tveganega dejanja, da so obstreljeno oziroma mrtvo divjad spravili iz stene. Za take odločitve in tveganja, ki se pojavljajo pri gorskem lovu, bi morali biti lovci usposobljeni in opremljeni z zato primerno pa tudi predpisano varovalno in preventivno opremo. Žal teh zahtev nihče »resno« ne razrešuje, ne zakonodajci ne upravljavci in ne državne službe. Kako bi bilo v primeru nesreče lovca, če bi nastala civilna tožba in poočitelnja, da je bilo za varnost premalo narejeno, pa je druga zgodba. Za opravila, dela in tveganje pri lovu bi morali biti enako obravnavani koncesijski lovci, kot so delavci lovci v rednih delovnih razmerjih. Je pa za Slovenijo dejstvo, ko je nastal Zakon o lovstvu, da zakonodajca daje enake vsebine za vse regije v državi na isti imenovalec. Takih poenostavitvev in združitvev meril za vso Slovenijo, nižinsko in visokogorsko, pa evropska zakonodaja ne pozna, saj so druge lovske določbe za lov in lovsko upravljanje prilagojene in upoštevane po posebnostih za vsako območje posebej.

Ob vsem tem je enotna le skupna želja, da bi bilo naravnih tragedij čim manj. Če se že zgodijo, bi jih morali čim več odkriti in najti dokaze, ki bi bili podlaga za pripravo letnih lovskogospodarskih načrtov.

France Ekar

Jubilejna lovška maša na Mašunu

V nedeljo, 17. avgusta 2014, je bila na Mašunu, v osrčju snežniških gozdov, vsakoletna tradicionalna lovška (Hubertusova) maša, že dvajseta po vrsti; zato

tudi jubilejna. Lepo sončno vreme je privabilo v sicer zelo obiskani kraj snežniškega pogorja (1.023 m) veliko ljudi, lovcev in nelovcev, družin, domačih in tujih obiskovalcev ter pohodnikov.

Začetek organiziranja maš in tradicije članov družine Bolčinovih, ki vodijo tamkajšnje gostišče, sega v leto 1994. Do zdaj še ni bilo višje sile, ki bi zmotila vsakoletno zelo obiskano in odmevno lovskokulturno prireditev. Tovrstna prireditvev ni samo verski obred, ampak ima vse značilnosti kulturne in tudi družabne prireditve pri javnem ozaveščanju nujnosti varstva narave, spoštovanja biotske pestrosti in civilizacijskega odnosa

Foto: J. Škrli

Lovsko mašo je daroval koprski škof Jurij Bizjak.

do negovanja etnološko-kulturnih vrednot naše družbe.

Tudi letos je bila osrednji del programa sveta maša, ki jo je daroval koprski škof gospod Jurij Bizjak ob pomoči ekipe duhovnikov pred improviziranim oltarjem s kipom svetega Huberta in močnim jelenovim rogovjem; vse na odprti sceni ob ohranjenih stolpih nekdanjega mašunskega gradu, torej na jasi, obdani s stoletnimi snežniškimi gozdovi. V lovsko obarvani pridigi je Škof dejal, da »tokrat mašuje v najlepši katedrali na svetu – pod milim sončnim nebom, v zavetju prekrasnega gozda«. Tak občutek smo delili z njim tudi vsi prisotni. V mašnem obredu so sodelovali Moški pevski zbor Zlatorog iz Vipave in Zasavski lovski rogisti iz Litije pod vodstvom Daneta Namestnika, ki letos praznujejo svojo 40-letnico delovanja.

Na povabilo LD Babno Polje se je Lovske maše udeležila tudi delegacija lovcev iz sosednje Republike Hrvaške, in sicer predsednik LD Tetrijeb - Čabar Antun Arh (častni član LD Babno Polje) ter predstavnik UO Lovskega saveza Primorsko-Goranske župani-

Od leve proti desni: Tone Marinčič, Antun Lokner, Antun Arh in Janko Škrli

straneh državne meje. Nevezana razprava je bila zanimiva in čas je hitro mineval. Za konec smo si nazdravili z odlično kapljico in si zaželeli »dober pogled« ter ponovno druženje ob kateri drugi podobni priložnosti.

Rad bi se zahvalil Tonetu Marinčiču, ker si je vzel toliko časa za nas in nam predstavil res vzorno vzdrževan lovski revir. Nihče ni niti podvomil, da tudi v preostalih revirjih ni enako stanje. Vsekakor pa v tem pogledu velja ljudski rek, ki pravi: »Kdor seje, ta tudi žanje!« Dobro razpoloženi in polni lepih vtisov smo se proti večeru odpravili proti domu z enotno željo, da bi se v bližnji prihodnosti še kdaj srečali na takšni prireditvi in v lovišču.

Janko Škrli,
LD Babno Polje

Izbrane so fotografije za veliki stenski koledar LZS - 2015

Na razpis Javnega natečaja za izbiro uspešnih posnetkov divjih živali, ki smo ga objavili v Lovcu, 4/2014, str. 233, je do 1. julija letos poslalo v skladu z vsemi razpisnimi pogoji svoje fotografske posnetke dvajset avtorjev (lani devetnajst), ki jih je natančno pregledala štiričlanska komisija LZS v sestavi Srečko Felix Kropce, Srečko Žerjav, Igor Pičulin in Boris Leskovic ter opravila končni izbor 194 poslanih fotografij ter izbrala trinajst najuspešnejših, ki so ustrezale vsem uredniškim in oblikovalskim merilom. Izmed tistih, ki so se uvrstile v ožji izbor, smo izbrali tudi tri za nagrade. V ožji izbor se je sicer uvrstilo kar 72 fotografij desetih avtorjev, a smo nekatere morali

je Antun Lokner. Delegacijo je vodil predsednik NO LD Babno Polje Janko Škrli. Vse je na Mašunu prijazno sprejel direktor LPN ZGS Jelen - Snežnik Tone Marinčič in bili smo ves dan njegovi gostje. Poleg ogleda prijetnega naselja Mašun smo si ob strokovnem vodenju ogledali tudi prostore lepo urejenih učilnic in učne pripomočke v Učnem centru Mašun, objektu, imenovanem Gozdarska hiša. Tam je razstavljen tudi nagačen kapitalni medved, ob katerem smo se fotografirali za spomin.

Po kosilu, postreženem zunaj pod staro jelko, nas je direktor lovišča odpeljal na ogled lovskega revirja Jurjeva dolina, kjer nam je pokazal vzorno pripravljena in vzdrževana krmišča za jelenjad, divje prašiče in seveda medveda, katerega stopinje smo videli na vseh mestih, ki smo jih obiskali. Strokovno ekskurzijo smo končali v Tonetovi najljubši lovski pristavi – v lovskem domu Jurjeva dolina, kjer je stekel prijeten lovski razgovor. Predvsem smo si izmenjvali lovske izkušnje in mnenja o strokovnih pogledih na način upravljanja z divjadjo na obeh

na koncu umakniti iz končnega izbora zaradi vsebinskih, sezonskih (mesec) in tehnično-oblikovalskih potreb. Komisija je bila enotnega mnenja, da bodo tudi vse kakovostne, v koledar neuvrščene fotografije lahko uvrščene v izbor za opremljanje člankov oziroma objavo v glasilu Lovec in knjig LZS. Letos so na natečaj poslali svoje fotografske izdelke: **Boris Kozinc** iz Lesc, **Miha Krofel** iz Zavrha pri Borovnici, **Dejan Grohar** iz Kranja, **Vlado Jehart** s Prevalj, **Janez Glavač** iz Kamnika, **Tone Trebar** iz Kranja, **Silvo Odar** iz Bohinjske Bistrice, **Oton Naglost** iz Vipave, **Marjan**

Artnak iz Stare Cerkve/Kočevje, **Janez Papež** iz Kočevja, **Urška Tomažin** iz Logatca, **Andrej Tomažin** iz Logatca, **Uroš Poteko** iz Ljubljane, **Zdravko Turk** iz Kočevja, **France Brenc** iz Ajdovščine, **Rosana Černelič** iz Senovega, **Štefan Vesel** iz Kočevske Reke, **Tomaž Mlinšek** iz Mislinje, **Miran Krapež** iz Ajdovščine in **Zdenko Podlesnik** iz Celja.

Za naslovnico koledarja LZS za leto 2015 smo izbrali fotografijo **Dejana Groharja KOCONOGI ČUK s plenom**, izbrane fotografije za koledarski del (po mesecih) pa so bile iz-

brane: **GAMS Vlada Jeharta**; **SKOBEČ Ja-neza Glavača**; **PLANINSKI OREL Dejana Grogarja**; **KUNA BELICA Andreja Tomažina**; **POLJSKI ZAJEC Toneta Trebarja**; **SRNJAK Uroša Poteke**; **KOTORNI Janeza Glavača**; **JELEN Marjana Artnaka**; **DIVJI PRAŠIČ Marjana Artnaka**; **VOLK Marjana Artnaka**; **MEDVED Marjana Artnaka** in **LISICA Otona Naglosta**.

Letos bi za najuspešnejšega fotografa, ki so poslali svoje posnetke, lahko razglasili **Marjana Artnaka** s tremi iz-

branimi fotografijami volka, medveda in divjega prašiča s katerimi si je priboril 1. nagrado (500,00 evrov), drugo nagrado (300,00 evrov) je komisija prisodila **Janezu Glavaču** iz Kamnika za fotografiji Kotorna in Skobec, tretjo (200,00 evrov) pa **Dejanu Groharju** za fotografijo Koconogega čuka s plenom.

Avtorjem vseh izbranih fotografij čestitamo k izboru, prav vsem pošiljateljem pa se iskreno zahvaljujemo za sodelovanje na natečaju in jih spodbujamo tudi vnaprej. Tudi neizbrani avtorji naj še naprej pridno fotografirajo, saj, kot smo že zapisali, ni nujno, da njihovi poslani posnetki niso dovolj dobri za objavo ob drugačnih potrebah uredništva in naj se odločijo sodelovati tudi na prihodnjih razpisih; naslednji bo razpisan praviloma že v Lovcu v aprilu 2015. V grobi izbor se je s svojimi posnetki uvrstilo kar 62 fotografij enajstih avtorjev. V primeru izbora preostalih fotografij za drugačno objavo, npr. v Lovcu ali knjigah, bodo po pošti prejeli v podpis avtorsko pogodbo, ki jo potrebujemo ob objavi.

Boris Leskovic

Mednarodni fotografski natečaj ZLD Kočevje

Živali v naravi 2014

Že sedmo leto ZLD Kočevje v sodelovanju s Fotografskim društvom Grča organizira fotografski natečaj na temo **Živali v naravi**. Gre za zelo specializirano in eno najtežjih zvrsti fotografije, saj mora fotograf poleg fotografskega znanja, primerne svetlobe, potrpljenja in sreče poznati tudi navade divjadi in obvladati zalezovalne tehnike.

Letos je na natečaj prispelo 237 fotografij dvainšestdesetih avtorjev iz petih držav. Strokovna ocenjevalna komisija v sestavi: Stanko Lavrič KMF FZS – FD Grča, Marko Masterl – naravoslovni fotograf in Izidor Jesenko MF FZS – KD Ivan Tavčar Poljane je 11. 5. 2014 sprejela na projekcijo sto fotografij šestinštiridesetih avtorjev ter izmed njih določila tri za *medalje Fotografske zveze Slovenije*, tri *medalje Fotografskega društva Grča* in podelila pet diplom ter razdelila denarne nagrade, ki jih je darovala *Zveza lovskih družin Kočevje*.

Projekcija zmagovalnih in najboljših fotografij je bila jav-

Lovska zveza *Slovenije*

VELIKI STENSKI KOLEDAR LZS 2015 Z MOTIVI DIVJIH ŽIVALI BO PREJEL VSAK ČLAN LD - UPRAVLJAVK LOVIŠČ.

Tudi letos ponujamo dodatno možnost vsem članicam, da za svoje potrebe naročijo dodatno zeleno število **VELIKEGA STENSKEGA KOLEDARJA LZS – 2015** (velikost: 33,5 x 53 cm) za ceno 2,50 € + DDV (brez storitve dotiska imena LD na pasici!).

Trinajstletne stenske koledarje z vezno spiralo, vloženo v vrečko PVC, s preglednim koledarskim delom, luninimi menami in spiskom lovnih dob na divjad bodo naročniki lahko **prevzeli v začetku decembra na sedežih območnih lovskih zvez**. Po dogovoru bomo interesentom koledar lahko poslali tudi po pošti (po povzetju) na zeleni naslov.

Le pisna naročila sprejemamo do 31. oktobra 2014 na e-naslov: lzs@lovska-zveza.si, s pripisom »Koledar LZS«.

Pisarna LZS

Davorin Tome: Noge v blatu, glava v zlatu (škurh) – zlata medalja FZS

nosti predstavljena na javni predstavitvi, ki je potekala skupaj s slavnostno podelitvijo nagrad, medalj in diplom v Kočevju 23. 5. 2014 popoldne v Turističnem kompleksu Jezero.

Denarne nagrade in medalje Fotografske zveze Slovenije:

1. Davorin Tome: Noge v blatu, glava v zlatu – zlata medalja FZS

2. Marjan Artnak: Mr. Medved – srebrna medalja FZS
3. Marjan Cigoj: Jutranji dvoboj – bronasta medalja FZS

Medalje Fotografskega društva Grča Kočevje:

1. Dora Gorše: Jutranja pesem – zlata medalja FD Grča
2. Andrej Jarni: Povodni kos – srebrna medalja FD Grča

Dora Gorše: Jutranja pesem – zlata medalja FD Grča

3. Miran Krapež: Dirigent – bronasta medalja FD Grča

Diplome Fotografske zveze Slovenije so prejeli: Matej Brus, Vlado Bucalo, Janez Tolar, Alen Ploj in Tone Trebar.

ZLD Kočevje in drugi soorganizatorji natečaja Živali v naravi 2014 vsem nagrajencem iskreno čestitamo, vsem udeležencem pa se za sodelovanje in podporo pri izvedbi najlepše zahvaljujemo.

Po končanem uradnem delu sta sledila prijetno druženje in izmenjava lovsko-fotografskih dogodivščin ter izkušenj. Na svidenju v letu 2015.

Branko Zlobko,
predsednik ZLD Kočevje

Lovska strast prestolonaslednika Franca Ferdinanda

Ob stoletnici začetka velike vojne 1914–1918

Na Vidov dan, 28. junija 1914, so v Sarajevu ob reki Miljacki odjeknili strelji iz pištole **Gavrila Principa** in smrtno zadeli avstro-ogrškega prestolonaslednika, nadvojvoda **Franca Ferdinanda** (18. 12. 1863 – 28. 6. 1914) in njegovo soprogo **Zofijo Chotek** (1. 3. 1868 – 28. 6. 1914). Eden od ustanoviteljev slovenske lovske organizacije in znameniti ljubljanski župan **Ivan Hribar**, ki v svojih spominih ob oceni zgodovinske vloge Franca Ferdinanda ni skrival olajšanja nad tem, da ta »po milosti božji« ni postal cesar, je sicer pohvalil nadvojvodovo ambicioznost, »da se proslavi z velikimi deli«. A hkrati se je bal njegove domnevne agresivnosti.

Foto: http://de.wikipedia.org/wiki/Franz_Ferdinand_von%27sterreich-Este_um_1914.jpg

Kot piše dr. **Andrej Rahten** v najnovejši knjigi z naslovom *Prestolonaslednikova smrt* (Po sledeh slovenskih interpretacij sarajevskega atentata, Cankarjeva založba – Založništvo, d. o. o., Ljubljana 2014), naj bi bila dokaz za nadvojvodovo agresivnost njegova »velika lovška strast«. Statistike na gradu Konopište na Češkem pričajo, naj bi bilo v tamkajšnjih loviščih v povprečju na leto ustreljenih 14.122 živali. Nadvojvoda Franc Ferdinand je sam ustrelil poleg okrog 300.000 zajcev in male pernate divjadi še več kot 6000 jelenov, 4000 damjakov, 800 gamsov, 1.200 srnjakov in 1.800 glav »črne divjačine« (divji prašiči – op. avt.). Številke torej, ki gredo v nebo in ki so dandanašnji navadnemu smrtniku, tudi lovcem, povsem nerazumljive. In dejansko »strašne«, če govorimo za lovsko udejstvovanje posameznika, in to kljub temu, da je bil med največjimi odličniki takratne »črno-žolte« monarhije in užival vse privilegije habsburške dinastije na dunajskem dvoru. Seveda pa ni bil edini strastni lovec, saj je tudi njegov stric, legendarni zadnji »veliki cesar« Avstro-Ogrske **Franz Jožef** (18. 8. 1830 – 21. 11. 1916), ki je zabeležil tretjo najdaljšo vladavino v zgodovini Evrope, nadvse rad lovil. In to tudi v slovenskih deželah. A toliko lovske strasti in prave »sle po ubijanju«, kot pišejo nekateri kronisti, da jo je imel v sebi nadvojvoda Franc Ferdinand, ni imel nihče. Niti mnogi novodobni »socialistični vladarji« po letu 1945 ne, čeprav so tudi oni prevečkrat sproščali prste na sprožilcih lovskih pušk.

Pri obujanju spominov na prestolonaslednika Franca Ferdinanda je priročno tudi besedilo iz *Žirovskega občasnika* (št. 17, 1991, str. 73–84), v katerem je opisan njegov lov na divjega petelina v Žireh aprila 1913. Tam je bil lovski zakupnik ljubljanski župan in slovenski liberalni politik, pisatelj **Ivan Tavčar**. Zato se je dunajska dvorna pisarna obrnila nanj s prošnjo, naj organizira lov za nadvojvoda Franca Ferdinanda. Ivan Tavčar naj bi imel kar precej težav z iskanjem pravega vodnika. Iskal ga je in s pomočjo prijateljev našel gozdarja **Toneta Možina**, ki naj bi bil lokalni posebnež, ki se je v mladih letih celo izogibal služenju vojaščine. In tak naj bi vodil samega prestolonaslednika na lov na divjega petelina. Domačini so Možino poznali tudi kot velikega ljubitelja in prijatelja vinske kapljice. Kakor koli že, Možina je v Tavčarjevem lovišču v Žireh eno leto pred začet-

kom prve svetovne vojne skupaj s prestolonaslednikom Francem Ferdinandom naskakoval divjega petelina. Kaj hitro je petelina tudi izsledil, a kljub temu pri strastnem lovcu Francu Ferdinandu ni pustil najboljšega vtisa. Ko je namreč nadvojvoda pomeril, mu je Možina, ki se mu je mogočni ptič zasmilil, zaklical: »Nicht schissen, Ihre Majestät, nicht ...«. Zanimivo branje, ki ga sicer uvrščamo med anekdote, a nekaj resnice je tudi v zapisu **Anžeta** z naslovom **Franc Ferdinand in Tone Možina** v Žirovskem občasniku iz leta 1991. Več podrobnosti si preberite sami (revijo lahko dobite v NUK-u ali v kateri drugi malo večji knjižnici) in si ustvarite popolnejšo podobo o razmerju med gozdarjem Možino in prestolonaslednikom nadvojvodo Francem Ferdinandom, lovcem, ki je v velikanski lovski vnemi prekašal vse svoje sodobnike in še vse kasnejše socialistične politične funkcionarje v 20. stoletju.

Morda ne bo odveč opozoriti, da je bil nadvojvoda Franc Ferdinand zaradi svoje lovske strasti že v času življenja deležen precejšnjih kritik in celo prezira nekaterih vladajočih krogov. O njem je v članku z naslovom *O našopanih bitjih* (Mladina, 20. 5. 2008) pisal **Blaž Ogorevc** in med drugim strnil svoje vtise z obiska lovskega dvorca Konopište (priporočam njegov obisk – op. avt.). Takole ja zapisal: »*Se še spomnim, kako sem se nekega sončnega nedeljskega dopoldneva lagodno sprehajal po sobanah grada Konopište tam nekje spodaj pod Prago, najznamenitejšega lovskega dvorca avstrijskega prestolonaslednika Franca Ferdinanda, tistega, ki smo ga potem ubili ob sarajevski Miljacki. Ta mož je bil povsem obseden lovec, vse dvorane, hodniki in stopnišča so dobesedno založeni z njegovimi trofejami, ki s svojimi steklenimi očmi tožno zrejo v obiskovalce. Vsa oprema je v lovskem slogu, za stolčke rabijo našopane slonove noge, lustri so iz jelenovih rogov, v omarah je prostora zgolj za puške in pasti, vsak uplen pa je s habsburško birokratsko vestnostjo skrbno popisano. Pribočniki so morali namreč skrbno zapisati kraj, uro in datum ulova, kar je razvidno z listkov, ki so priloženi slehernemu eksponatu. In prav s teh listkov je razvidno, kakšne morilske orgije si je privoščila ta kraljevska glava, saj so bile povsem dostojen prednik lovskih pogonov našega predsednika Tita ali pa tistega grozljivega Romuna Ceausescuja. Ta nesrečnež je od*

goničev splašeno divjad iz nekakšnega udobno urejenega bunkerčka pobijal kar z brzostrelko. Tam v onem Konopištu pa me je najbolj vznemiril neki od večine obiskovalcev skoraj povsem prezrt eksponat. Tam v nekem kotu se je bebasto in kot v zadregi hahljal neki našopani jazbec, čeprav je preparator verjetno kanil le prikazati njegovo nevarno zobovjete s tem njegov umor povzdigniti v hrabro dejanje, zraven je sramežljivo stala njegova družica, obkrožalo pa jo je šest drobnih kepastih jazbecov mladičkov. S priloženega listka je bilo razvidno, da je prestolonaslednik Ferdinand za pomor celotne družinice potreboval le nekakšne pol ure, to pa se je zgodilo na neko nedeljsko dopoldne, verjetno prav tako kot tisto, ko sem dvorec obiskal jaz. Najbrž sem si prav zaradi teh jazbecov s še prav posebno pozornostjo, a brez tragičnih občutij ogledal tudi kroglo, ki je v Sarajevu upihnila življenje prestolonaslednika, kajti tudi ta je razstavljena v tem gradu.« Vsak komentar je najbrž tudi za bralce Lovca odveč. In niti ni potreben – sodbo si ustvarite sami.

Velika vojna – torej prva svetovna vojna 1914–1918 – je terjala velikanski krvni davek tudi med slovenskimi mobiliziranci, saj naj bi jih po zdajšnjih ocenah padlo okrog 35.000. Med njimi so bili mnogi tudi lovci. Naj jim ob stoti obletnici začetka velike svetovne vojne morije velja spoštljiv spomin v naši stanovski lovski reviji!

Povzel in za objavo pripravil dr. Marjan Toš.

NOVE KNJIGE

Veliki CIC-ov atlas kozjih antilop (Caprinae)

Avgusta so nas z Mednarodnega sveta za lovstvo in ohranitev divjadi – CIC – obvestili, da je po mnogih letih dela in priprav končno izšel Veliki atlas o podružini kozjih antilop (Caprinae), ki sta ga napisala in uredila njihova člana **Gerhard Damm** in **Nicolas Franco**. Uradno je bil atlas članom CIC predstavljen že na 61. Generalni skupščini CIC v Milanu, ki je bila 25. aprila letos.

Avtorja sta v dveh velikih knjigah, ki imata skupaj kar 1.100 strani in vsebujeta okrog 1000 barvnih fotografij živali, posnetih v naravi ali prestižnih muzejskih zbirkah, opisala 96 fenotipov kozjih antilop, pestre skupine divjih

parkljarjev, ki je tudi sistematsko še vedno slabo raziskana. V knjigi so objavljene fotografije več kot dvesto naravoslovnih fotografov z vsega sveta, dodanih pa je še 130 večje in natančno narisanih barvnih kart razširjenosti posameznih vrst in geografskih ras kozjih antilop, ki jih je mojstrsko narisal kartograf **Mike Shand** z univerze v Glasgou. Na naslovnici obeh delov atlasa sta čudoviti sliki, narisani z vodenimi barvami, ki predstavljata portret in spodaj skupirno pamirskega argalija in kašmirskega markhora. Sliki je prispeval slikar **Bodo Meier**.

Strokovnjaki Svetovne zveze za varstvo narave (IUCN), poznavalci - specialisti kozjih antilop, med katerimi sta **Sandro Lowari**, profesor na univerzi v Sieni (Italija), **Raul Valdez**, znan po svojih raziskavah in knjigah o kaprinah in od leta 1980 profesor na državni univerzi v Novi Mehiki, ter **Marco Festa-Bianchet**, profesor na univerzi v Sherbrooku v Kanadi (predsednik skupine izvedencev za kaprine – *Caprinae Specialist Group*), so pregledali obsežen rokopis atlasa in povedali: »...to je gotovo izjemna knjiga o kozjih antilopah in več kot temeljito opravljeno strokovno delo obeh avtorjev, ki je pomembno tako za znanstvenike, varstvenike narave, načrtovalce upravljanja s prostoživečimi živalmi in lovce; še posebej pa je primerno za poklicne osebe, ki se ukvarjajo s trajnostnimi varstvenimi načrti planinskih ekosistemov holarktike.« (Valdez)

»...s svojimi bogatimi informacijami bo atlas sprožil ne le pri lovcih ampak tudi pri strokovnjakih in upravljalcih prostoživečega živalstva nedvomno veliko zanimanje.« (Festa-Bianchet)

Rolf Baldus je rekel, da je John Jackson III (predsednik Varstvene sile - *Conservation Force*) zadel

bistvo, ko je rekel: »...končno je tu knjiga o kaprinah, ki si jo želijo imeti v knjižnici vsi planinski lovci... izjemen prispevek k poznavanju planinske divjadi!«, s čimer se je strinjal tudi Baldus, ko je rekel: »Ne zgodi se prav pogostokrat, da takoj spoznaš, da bo, kot ta CIC atlas o kozjih antilopah ostal še dolga leta, morda desetletja, edino in izjemno upoštevano avtorsko delo na tem svojstvenem strokovnem področju dela.«

Knjižno delo (v dveh delih, vloženi v dodatni zaščitni ovitek), je izšlo v standardni obliki (trdi ovitek, obrobljen z zlato folijo na sprednji strani in z zlatim tiskom na hrbtu in s platnicami prašne barve. Cena te oblike je 250 € ali 350 ameriških dolarjev + poštni stroški. Za zbiralce knjig je pripravljena še posebna izdaja (z omejenim številom, 185 izvodov), ki je oštevilčena, knjigi sta vloženi v posebna dodatna ščitna ovitka, sta ročno zvezani in oviti s pousnjem ter zlatotiskom na sprednjih platnicah; vključno z ekskluzivnimi sprednjimi platnicami, na katerih sta že omenjeni sliki Boda Meierja. Takšna izdaja atlasa stane 950 € ali 1.330 ameriških dolarjev + poštni stroški.

B. Leskovic

Foto: T. Sejnikar

Skupinska fotografija dijakov BIC Ljubljana – Gimnazije in veterinarske šole v Mestnem logu, Ljubljana, in obeh predavateljev.

Živalski glasovi na Gimnaziji in veterinarski šoli v Ljubljani

Na BIC Ljubljana – Gimnaziji in veterinarski šoli v Mestnem logu smo imeli 22. 4. 2014 *Dan medgeneracijskega povezovanja*. Dijaki smo lahko izbirali med različnimi delavnici, med katerimi sta bili na voljo tudi predavanja *Sobivanje z medvedom* in *Oponašanje glasov divjih živali*.

Na prvem predavanju, ki ga je za nas pripravil Milan Podlogar z Zavoda za gozdove, smo izvedeli veliko zanimivega o medvedji populaciji v Sloveniji, o življenjskem prostoru in medvedovi prehrani ter težavah, ki nastanejo, ko medvedi prihajajo v človekov življenjski prostor. Medved, ki človeku sicer ni nevaren, se v primeru, ko dobi občutek ogroženosti, brani z napadalnejšim vedenjem. Najpogostejši napadalec je medvedka, ki pred nevarnostjo ščiti svoje mladiče. Naučili smo se, kako se srečanju najlažje izognemo oziroma kako v primeru srečanja z medvedom ne smemo ravnati.

Predavanje je nadaljeval Pavel Nared (LD Begunje pri Cerknici), ki je glasovno predstavil, kako se med seboj sporazumevajo posamezne vrste živali (divji prašiči, jelenjad, volkovi ...). Na posebne pripomočke in rukala nam je predstavil oglašanje nekaterih vrst divjih živali, ki glasove oddajajo v primeru nevarnosti, ob parjenju in glasovnem označevanju teritorija ali izražanju položaja v čredi.

Izvedeli smo, da glasovnega oponašanja divjadi, kot je rukanje jelenov, lovci ne izvajajo samo v gozdu, pač pa je to tudi tekmovalna disciplina mednarodnih razsežnosti, kjer so slovenski

tekmovalci iz lovskih vrst dosegli že lepe uspehe.

Ob koncu predavanja je Pavel izbral prostovoljca, s katerim sta skupaj »zaigrala« rukanje jelenov, nekaj pripomočkov pa smo lahko preizkusili tudi drugi udeleženci.

Zapisali: *Lea Barlič, Žiga Pokovec in Jakob Zlodež*

Iz zgodovine slovenskega lovstva

Delovanje Zveze lovskih društev (4)

Delovanje ZLD po vojni

Kmalu po drugi svetovni vojni je bila napisana odredba ministrstva za notranje zadeve, da se dovoli delovanje in ustanavljanje društev in organizacij¹. Tako je odredba, ki je izšla 12. julija 1945, določala, da morajo vsa, v Sloveniji že obstoječa društva in organizacije za obnovo ali nadaljevanje delovanja predhodno pridobiti odobritev pristojnega organa narodne oblasti. Brez take odobritve društva ali organizacije niso smele začeti ali nadaljevati z delovanjem. Prijavo za dovoljenje delovanja so društva morala vložiti do 15. avgusta 1945 skupaj s petimi izvodi pravil. Tako je ZLD 20. julija 1945 vložila prošnjo za dovoljenje nadaljevanja delovanja ZLD in v njej včlanjenih lovskih društev ter seveda za odobritev pravil društva.

Za nadaljevanje delovanja društev je bil zlasti pomemben 12. člen zveznega *Zakona o društvih, zborovanjih in drugih shodih*, sprejet 25. avgusta 1945². Ministrstvo za gozdarstvo, ki se

¹ Uradni list SNOS in NVS, št. 19-153/45.

² Uradni list DFJ, št. 65-612/45.

je opiralo na dopis Ministrstva za notranje zadeve, št. 1469/1, z dne 27. julija 1945, je namreč z dopisom, št. 1289/1, iz 1. avgusta 1945, njeno nadaljevanje delovanja zavrnilo s pojasnilom, da bo organizacijo dosedanjih lovskih društev oziroma zveze prevzela sodobnejša združna organizacija. Po določitvi 4. člena odredbe Ministrstva za notranje zadeve o »dovolitvi« delovanja in ustanavljanju društev in organizacij z dne 12. julija 1945, št. 1240/1, je ministrstvo za gozdarstvo predlagalo ministrstvu za notranje zadeve, naj Zvezi lovskih društev čim prej imenuje skrbnika³. Predlagali so inž. Mirka Šušteršiča, ki je bil takrat zaposlen na Ministrstvu za gozdarstvo NVS (referent za lovstvo, poročevalec), hkrati pa je urejal glasilo Zveze lovskih društev Slovenije čim prej imenuje skrbnika najbolje varovani interesi in imetje Zveze do takrat, ko bo nova lovska organizacija nasledila ZLD⁴.

Toda Ministrstvo za notranje zadeve je že 12. septembra izdalo odločbo, s katero je dovolilo obnovitev in nadaljevanje delovanja ZLD in vanjo vključenim lovskim društvom⁵, pravila pa potrdilo s pripombo, da jih je treba prilagoditi novim razmeram. Rešitev je bila ZLD dostavljena 27. septembra in še isti dan je bil sklican sestanek ožjega odbora društva ter sprejet sklep, da se nova seja skliče 5. oktobra 1945. Po sklepih se je ZLD 12. oktobra Ministrstvu za gozdarstvo poslala dopis, v katerem mu je predlagala, naj poskrbi, da bodo referenti za lovstvo pri ONO (*Okrajnih narodnih odborih*) izključno preverjeni in sposobni lovci, ter da bo orožje, ki so ga odvzele okupatorske oblasti, čim prej vrnjeno lovcem.

Na seji 5. oktobra je ožji odbor sklenil sklicati širši odbor 26. oktobra. Seje, ki je bila nedvomno tistega dne, so se udeležili zastopniki društev iz Ljubljane,

³ 4. člen odredbe je nalagal, da v primeru, ko društvo oziroma organizacija ne prejme zadovoljive (pozitivne) rešitve na svojo prijavo do 1. septembra 1945, takemu društvu ali organizaciji pristojni narodni organ določi skrbnika, ki upravlja društveno imetje do dokončne rešitve.

⁴ Zveza lovskih društev, *Odobritev delovanja*. Dopis Ministrstva za gozdarstvo Ministrstvu za notranje zadeve, št. 1289/2-45 z dne 15. september 1945, ARS, Ministrstvo za gozdarstvo, AS 675, t.e. 116.

⁵ Delovanje zveze lovskih društev po osvoboditvi, Lovec, januar 1946, str. 12.

Celja, Novega mesta, Murske Sobote, Kranja, Ljutomer, Ptuja, Maribora, Trbovelj in Krškega. Na seji je bil tudi zastopnik z Ministrstva za gozdarstvo *Narodne vlade Slovenije* (NVS). Poleg tega, da so predstavnike svojih društev seznanili z odobritvijo delovanja, so na seji obravnavali tudi problematiko organizacije poveljnega lovstva, zlasti pa osnutek predpisov za lovsko organizacijo, ki ga jim je 19. oktobra 1945 poslalo Ministrstvo za gozdarstvo⁶. Mnenja in sklepe so strnili v poročilu, ki so ga dan pozneje poslali Ministrstvu za gozdarstvo pri NVS⁷.

V spisu so odgovarjali na okrožnico ministrstva, št. 4048/1, z dne 19. oktobra, torej na osnutek predpisov za lovsko organizacijo, ki je *Lovsko zadruge* opredeljeval kot osnovno lovsko organizacijo. Že v prvem členu osnutka je pisalo, da »so Lovske zadruge edini dopustni zakupniki lovišč, ki po svojih članih goje, varujejo in odstreljujejo divjad ter skrbje za splošno za varstvo prirode. Zato sodelujejo z oblastmi in jih podpirajo pri delu za pospeševanje lovstva in varstva prirode.« ZLD je ostro zavračala osnutek z naslovom *Organizacija lovskega združništva (lovskih združb)*. Menili so, naj bi bili predpisi, ki bodo urejali podrobnosti organizacije in lov, sestavljeni šele takrat, ko bo izšlo dokončno veljavno besedilo novega lovskega zakona, in da je torej sestava osnutka za lovsko organizacijo pripravljena pred časom. Ministrstvo za gozdarstvo so opozorili na dejstvo, da je Ministrstvo za notranje zadeve dovolilo delovanje ZLD in v njej včlanjenim lovskim društvom, čeprav je obstojal odločen namen, naj se te predvojne lovske organizacije razpustijo. Iz osnutka za delovanje lovskih zadrug so razbrali, naj bi zadruge opravljale enake naloge kot ZLD in njena društva, kar bi privedlo do delovanja dveh vzporednih organizacij. Tako ni bilo jasno, katera organizacija naj bi sodelovala z oblastmi: ali lovska društva in njihova Zveza, kot je bilo napisano v osnutku

⁶ Okrožnica Ministrstva za gozdarstvo, *Osnutek lovske organizacije*, poslan ZLD 19. oktobra 1945 pod št. 4048/1 z dne 15. oktober 1945, ARS, Ministrstvo za gozdarstvo, AS, 675, t.e. 113; Ministrstvo za kmetijstvo in gozdarstvo, AS 1118, t.e. 71.

⁷ *Organizacija lovstva*, Dopis ZLD Ministrstvu za gozdarstvo pri NVS, št. 64/43 z dne 27. oktober 1945, ARS, Ministrstvo za gozdarstvo, AS 675, t.e. 116.

novega lovskega zakona, ali lovske zadruga, ki jim je tak namen predpisoval osnutek za lovske zadruga. Ob sestavi osnutka za Lovske zadruga sestavljavci vsekakor niso upoštevali, da bodo Zveza in v njej včlanjena društva še naprej obstojala in delovala. Predlagali so, naj bi za tiste, ki se bodo potegovali za zakup lovišč in ki bodo po novem samo pravne in ne fizične osebe, namesto naziva »zadruga« raje uporabili naziv »družba« ali »združba«, saj je pojmovanje pravne osebe z »zadruga« v pravnem in gospodarskem svetu nekaj povsem drugega, kot pa je hotel doseči zakonodajalec glede na vsebino svoje zasnove. Zadruga so namreč sodile v združni zakon, vpisane so morale biti v združnem registru, njihov namen pa je bil po združnem zakonu na splošno drugačen od tistega, ki je bil predstavljen za lovske zadruga.

Lovske zadruga niso imele nobenega praktičnega pomena pri pridobivanju in upravljanju lovskih pravic. Na področju Dravske banovine je bilo pred vojno pravzaprav malo lovišč, ki jih je imel le posamezni zakupnik brez »družbenikov«. Večina lovišč so izkoriščale t. i. »lovske družbe«, čeprav je lovišče praviloma izdrazil le en sam zakupnik. Menili so, da bi z uredbo o oddaji zakupnih lovišč v zakup lahko ustvarili razmere za vstop širšega sloja v lovske družbe, po uredbi pa naj bi bila urejena tudi organizacija lovskih združb in nadzor nad njimi. Z njo naj bi uredili število »družabnikov« glede na velikost površine, konfiguracijo oblikovanost terena in stalež divjadi v lovišču. Opozorili so, da so lovišča s površinami, ki so bile navedene v pripombi k 14. členu osnutka, izrazito premajhna, predvideno najmanjše število petih družabnikov zanje pa preveliko. Organiziranje interesentov za družbe in izvajanje lovnih pravic naj bi opravili zunaj zadrug, v lovskih družbah, ki naj bi jim postavili enotna in obvezna pravila. Dokončno naj bi jih uredili šele, ko bi bila dokončno opravljena tudi razmejitev lovišč. Menili so, da je izpeljava lovske organizacije, predstavljena v osnutku, izvedljiva tudi brez lovskih zadrug, in sicer že v obstoječih običajnih lovskih družbah, zato ni potrebno ustanavljanje novih. Poudarili so, naj bi nadzor nad lovske družbami in izvajanjem lova izvajala oblast, vendar v tesnem sodelovanju z lovske organizacijami. Naloga,

SLIKA 1: Lovske zadruga. Dopis Ministrstva za gozdarstvo Ministrstvu za notranje zadeve o brezpredmetnosti ustanavljanja lovskih zadrug kot organizacijskih lovskih enot. ARS, AS 675, t. e. 113.

ki so bile v osnutku predvidene za lovske svete in lovski zbor, bi lahko opravljala lovska društva in njihova Zveza. Lovski tisk, ki je bil do takrat v rokah ZLD, naj bi ostal še naprej pod njenim okriljem, oblasti pa naj bi po svojem preudarku sodelovale v njem.

Prav v času končevanja poročila, namenjenega Ministrstvu za gozdarstvo, je to ZLD poslalo dopis s prilogami. V prilogah je bil osnutek lovskega zakona, ki je predlagal uvedbo regalnega sistema za vso državo, prepustitev lova mestnim, občinskim, »sreskim« (okrajnim) ali okrožnim lovske združbam, ustanovitev državnih in rezervatnih lovišč ter lovskih fondov (skladov) in uvedbo lovnih dovolilnic. Zato so pod že napisano poročilo z dne 27. oktobra 1945 dopisali, da glede na določila načrta novega lovskega zakona o lovu, ki so ga pravkar prebrali, ideja o ustanovitvi Lovskih zadrug ni več uresničljiva. Napisali so še, da bodo poslani osnutek zakona čim prej proučili in naslovu o njem sporočili svoje mnenje.

Že na seji širšega odbora ZLD, ki je bil 26. oktobra 1945, sta ožja odbora iz Ljubljane in Ribnice predlagala, naj vsa društva vsaj do prve polovice novembra skličejo občne zbere. Pravila društev naj bi spremenili šele po spremembi

čuvske službe ter za lovske čuvaje pri opravljanju njihove službe zagotovi enake pravice, kot jih imajo pripadniki NM (policije) kot organi javne zaščite.

Odseku za lovstvo so sklenili posredovati tudi predloge, zlasti lovskega društva iz Ribnice, ki so jih na seji širšega odbora Zveze 26. septembra 1945 sprejeli kot sklepe, in sicer:

- srnjad naj se zaščiti oziroma prepove odstrel le-te vsaj za dobo treh let,
- odstrel jelenjadi naj se zniža,
- glede na zelo majhno število medvedov, naj medved ostane še nadalje zaščiten (zavarovan),
- čim prej naj se ustrezno reši vprašanje nadzora lova,
- pri vojnem poveljstvu naj Zveza doseže prepoved streljanja divjadi od vojakov
- vsi lovci morajo biti člani ZLD,
- volk, ki je bil v naših loviščih skoraj popolnoma iztrebljen, se je v času okupacije in po njej ponovno pojavil. Zveza naj pri oblasteh doseže potrebne ukrepe za uničenje teh »škodljivcev«,
- ponovno naj se uvedejo premije (nagrade) za pokončevanje volkov in divjih prašičev.

ZLD je glede osnutka načrta novega lovskega zakona, ki ji je bil posredovan odga je posredovalo Ministrstva za gozdarstvo 27. oktobra, svoje mnenje poslala 12. novembra 1945⁹. Odsek za lovstvo je obvestila, da se zavzema za zakupni sistem lova z obrazložitvijo, da je regalni sistem za povojno lovstvo v Sloveniji nesprejemljiv, ker bi tako lov izgubil pomen pomembne panoge narodnega gospodarstva in bi v bistvu postal le ena od športnih panog. Z uvedbo regalnega sistema in visokih taks (pristojbin) bi si namreč vsak imetnik lovne dovolilnice skušal povrniti vložek z velikimi obrestmi in bi v času trajanja lovske dovolilnice zato lov do skrajnosti izkoriščal sebi v prid. Pri tem pa bi trpel stalež/število divjadi.

Na vse dopise, napisane 27. oktobra, 10. novembra in 12. novembra, je Zveza dobila odgovor 23. novembra 1945. Ministrstvo za gozdarstvo je na dopis, napisan 27. oktobra, odgovorilo, da je glede organizacije lovstva mnenje Zveze vzelo v vednost in da bo

⁹ Osnutek novega zakona o lovu, Dopis Ministrstvu za gozdarstvo, Odseku za lovstvo, št. 73/43, z dne 12. november 1945, ARS, Ministrstvo za gozdarstvo, AS 675, t. e. 116.

SLIKA 2: Prva stran prepisa osnutka za lovsko organizacijo – Lovsko zadruga, št. 40411, z dne 15. oktober 1945. ARS, AS 1118, t. e. 71.

občasno predloge upoštevalo. Na vlogo, napisano 10. novembra, v katerem je Zveza poslala predlog, naj se nemudoma ukine lov in prekličje izdane dovolilnice ter osem, prej navedenih predlogov, je ministristvo v dopisu zagotovilo, da bo predloge kolikor bo le mogoče upoštevalo, da pa naj upoštevajo izredne poveljne razmere, v katerih celo pomembnejših stvari, kot je lov, ni mogoče zadovoljivo rešiti v tako kratkem času. Na vlogo, napisano 12. novembra, v kateri je Zveza podala oceno osnutka novega okvirnega zakona, pa je ministristvo odgovorilo, da so v podkrepitev njihovega stališča priložili njihovim predlogom, ki so jih poslali na Zvezno ministristvo za gozdarstvo v Beograd, tudi prepis predlogov ZLD.

Ministristvo za zunanje zadeve NVS je 21. decembra z dopisom zaprosilo Ministristvo za gozdarstvo, naj sporoči, kdaj bo opravilo nameravano lovsko reorganizacijo. Ministristvo za gozdarstvo je odgovorilo 31. decembra 1945¹⁰,

¹⁰ Lovske zadruge, Dopis Ministristva za gozdarstvo Ministristvu za notranje zadeve, št. 6907/1-45, z dne 31. december 1945, ARS, Ministristvo za gozdarstvo, AS 675, t.e. 113.

dopisu pa priložilo tudi predlog uredbe o lovski organizaciji, s katerim so odpadle lovske zadruge. V dopisu je ministristvo navedlo, da je bil predlog uredbe poslan že vsem podrejenim NO, lovskim društvom in njihovi Zvezi, pa tudi vsem »zainteresiranim krogom«. Večina naštetih se je strinjala z osnutkom, zato so pripravili besedilo za novo lovsko organizacijo, ki naj bi izšel kot odredba.

Pred dobrim tednom od tega dogajanja so razposlali tudi besedilo predloga novega lovskega zakona o lovu, ki naj bi skupaj z novo lovsko organizacijo začel veljati najkasneje spomladi 1946. Ministristvo za gozdarstvo je menilo, da je glede na navedeno in glede na delovanje ZLD in v njej večletnih štirinajst lovskih društev postalo brezpredmetno vsako ustanavljanje novih lovskih društev ali drugih lovskih organizacij. Zato je predlagalo, naj se začasno ne dovoli ustanavljanje kakršnih koli novih lovskih organizacij.

Vojko Rutar

Bushnell Fusion 1 Mile

Tokrat predstavljamo tehnološki optični biser, posodobljeni daljnogled z vgrajenim laserskim daljinomerom **Bushnell Fusion 1 Mile**. V zelo obširni ponudbi optičnih izdelkov firme Bushnell ta izdelek še posebno izstopa s svojimi naprednimi tehničnimi rešitvami. **Fusion 1 Mile** je izjemno uspela združitev laserskega daljinomera in daljnogleda. Lovcu tako ni treba nositi dveh optičnih pripomočkov, ampak samo enega. Združeni daljnogled z daljinomerom tehta običajnih 880 gramov (10 x 42), kar ni več od standardnega daljnogleda z enako povečavo.

Daljnogled in vgrajeni laserski daljinomer sta vsak v svojem razredu tehnološki vrh, združena pa še posebno. Optične prizme v daljnogledu so iz najboljšega barijevega stekla BaK-4. Enako kot elitne serije Bushnellovih daljnogledov tudi **Fusion 1 Mile** združuje več najsodobnejših tehnologij. Iz serije daljnogledov Elite, ki je tehnološki paradni konj firme Bushnell, je uporabljena tehnologija **XTR** za največjo svetlobno prepustnost. Sestavlja jo šestdeset prevlek na notranjih optičnih elementih v daljnogledu, ki zmanjšajo notranje odboje svetlobe, obenem pa omogočajo največji svetlobni izkoristek. Dodatna prevleka **PC-3** je posebna kemična prevleka optičnih prizem v daljnogledu, ki poveča ločljivost in daje kot britev oster kontrast za najbolj jasno in čisto sliko. Prevleka **PC-3** je poseben Bushnellov zaščitni patent. Vse zunanje površine so zaščitene z že uveljavljeno protidežno zaščito **RainGuard HD**.

Enako odličen je tudi vgrajeni laserski daljinomer. Največja me-

rilna razdalja na dobro odsevne cilje, kot je na primer skala, je 1 miljo ali okroglo 1.600 m, na drevo 900 m in na »dlako«, kot pravimo lovci, do 450 m daleč. Daljinomer ima funkcijo **ARC** za lok in puško (Bow, Rifle). Funkcija za puško – **ARC Rifle** – upošteva naklonske kote streljanja in prikaže dejansko balistično strelno razdaljo. To je nadvse pomembno predvsem pri lovu v gorah, kjer so strelji usmerjeni pod kotom navzgor ali navzdol zelo pogosti. Laser strelcu nudi tudi podatke o padcu krogle oziroma potrebni namerilni točki glede na cilj. Sistem omogoča tudi nastavitve merilnih oz. strelnih razdalj na 100, 150, 200 in 300 m. Laser ima vgrajenih še nekaj dodatnih funkcij, kot je funkcija **SCAN**, s katero lahko pregledamo širše območje z vključenim laserjem, razdalje do objektov pa se izpisujejo sproti. Z vklopom funkcije za grmovje – **Brush** – pa laser zanemari razdaljo do grma, za katerim stoji srnjak. Prikazovalnik laserja uporablja novo tehnologijo **Matrix (Matrix Display Technology)**. Optična izboljšava poveča optični kontrast in svetlobno prepustnost, obenem pa poveča jasnost digitalnega zapisa v vseh svetlobnih razmerah.

Daljnogled z laserskim daljinomerom **Fusion 1 Mile** je resnično vrhunski optični izdelek. Najbolj ga bodo izkoristili dobri strelci, naravnost idealen pa je za lov v gorah: zmanjša težo, ki jo nosi gorski lovec, predvsem pa prihrani dragoceni čas, ko mora pri lovu na gamse odložiti daljnogled in v nahrbtniku poiskati laserski daljinomer. Na voljo so trije modeli s povečavami 8 x 32, 10 x 42 in 12 x 50.

Predstavitvena reportaža Rodeoteam, d. o. o.

Model: 202310, povečava: 10 x 42, izhodna zenica: 4,2 mm, teža: 880 g, merilne sposobnosti laserja: odsevna površina – 1600 m, drevo – 900 m, jelen (dlaka) – 450 m.

Člane LD Boč na Kozjaku je v petek, 22. avgusta 2014, presenetila žalostna vest, da je prenehalo biti srce naši lovki **Veri Arnuš**. Njeni najožji so jo klicali »teta

Joja«. V zadnjih nekaj letih se je Vera borila s hudo boleznijo; borila se je z njo, vse dokler ni prišel usodni petek. Vera je bolezen prebolevala kar stoji, le s krajšimi bivanji v bolnišnični oskrbi. Zunaj te oskrbe je bila doma, kjer sta zanjo lepo skrbeli sin in snaha, sorodniki pa so jo obiskovali. Tudi mi lovci smo bili med obiskovalci in kdo bi si nedaleč nazaj sploh upal pomisliti, da je letošnje poletje Verino zadnje. Tisti, ki so jo bežno poznali, si niso mogli niti najmanj misliti, da je naša Vera v svojem življenju dosti pretpela. Izgubila je hčerko, moža, brata ... Ni čudno, da jo je načela bolezen.

Vera je stopila v lovske vrste marca 1982. Nadaljevala je očetovo pot. Zadržala in uporabljala je tudi njegove puške, ki bodo zdaj romale v roke njenega sina. Upam, da bo z dedkovim orožjem vstopil v lovske vrste. Vera je po opravljenem lovskem izpitu leta 1983 prevzela naloge blagajničarke LD in to nalogo opravljala vse do leta 2003. Do istega dne je bila tudi članica UO LD. Od leta 2008 do 2014 je bila predsednica komisije za lovska odlikovanja. Za svoje delo je v krogu LD prejela več družinskih priznanj, LZS pa jo je odlikovana z znakom za lovske zasluge in redom III. stopnje.

Naštevanje funkcij bi izpadlo suhoparno, če k temu ne bi dodali nekaj besed več. Vera je bila v okviru lovske organizacije ugledna lovka. Ob stoletnici praznovanja glasila Lovca je v Mariboru slovesno zarezala v veliko slavnostno torto. Bila je lovka, ki je v matični LD Boč na Kozjaku vnašala urejenost, složnost, preudarnost in tudi red. Poslušali smo/so jo. Ko je lovčeva glava postala malo prenapeta, se je navadno oglasila Vera; takrat je vse utihnilo. Vroče glave so naenkrat postale normalne in beseda je stekla v drugačnih tonih.

Najtežje je opisovati nekoga, s katerim si prijatelj. Preden se usedeš za tipkovnico, imaš polno glavo vsega, kar je treba povedati oziroma napisati. Ko pa začneš zapisovati misli, vse skupaj nikakor »ne potegne« kot bi si želel. Dobiš občutek, da so jo tako vsi poznali; kaj naj potem sploh pišem ...

Prišla je sreda, dan pogreba. Svoji so nam prenesli njeno željo in upoštevali smo jo. Bila je spet odraz njene skromnosti, pa tudi modrosti. Pogreb

v ožjem krogu, brez petja, brez »govoranc«. Natančno je bilo določeno, poimensko, kdo naj na pogrebu nosi lovski venec. In tako se je tudi zgodilo. Mrliška vežica v Selnici ob Dravi je sprejela svojce, nekaj prijateljev, nekaj domačih lovcev in nekaj ljudi od drugod ter midva s starešino z vencem LD. Brez ozvočenja, bilo nas je toliko, da smo dobro slišali drug drugega. Pred vežico je bil le en govor, pri grobu so ji najožji izrekli slovo s skrbno izbranimi besedami, ki so opisovale življenje tete Joje, njen odnos do življenja in vsega okrog nje. S starešino sva ji s štule najinih klobukov položila v grob trikraki zeleni vejici in še enkrat izrekla sožalje svojcem.

Lovci naše družine smo se po pogrebu zbrali v lovskem domu, si ogledali desetminutni film o Verini lovski poti, upihnilo svečo in izpraznili kozarček. Pred tem smo si pripovedovali o raznih dogodkih in trenutkih v LD, povezanimi z našo Vero. Skoraj vsakemu je v času bolezni dala še kakšen nauk, nasvet, ki si ga je vsakdo gotovo zelo dobro zapomnil. Večina napotkov je bila glede dobrega dela v družini, dobrega razumevanja in pomoči. Svetovala je tisto, kar je nujno potrebno v naši bratovščini in kar je treba negovati.

Vero smo shranili v spominu, srčih in upoštevanju njenih nasvetov. Zelo nam je žal, da nas je zapustila, obenem smo veseli, da je bila toliko časa z nami.

LD Boč na Kozjaku – S. F. K.

Stanje lovskih psov v Sloveniji - podatki v Informacijskem sistemu LZS - Lisjak (aplikacija Kinologija v I. 2013)

Komisija za lovsko kinologijo LZS je v skladu s svojimi nalogami za mandatno obdobje opravila tudi analizo stanja lovskih psov, ki so vpisani v lovski informacijski sistem LZS - Lisjak - aplikacija Kinologija za leto 2013. Ugotovili smo, da zgolj z analizo stanja lovske uporabnih psov v loviščih lahko smotno načrtujemo nadaljnji razvoj in uporabo določene lovske pasme in nato načrt predložimo kinološki

stroki (Vzrejne komisije KZS) ter upravljavkam lovišč LZS, ki naj s stanjem seznanijo tudi lovce - kinologe (kinološke referente) in vodnike lovskih psov v loviščih LD.

Ervin Feregotto je s pomočjo zbranih podatkov iz LIS - Lisjaka pripravil preglednice in grafe, **Janez Šumak** pa komentar.

V letu 2012 smo v podobni analizi ugotovili, da smo imeli 4.163 evidentiranih predpisano

Foto: J. Šumak

Prizor s šolanja lovskih psov

Foto: J. Šumak

Mladi bavarski barvarji. Bodo vsi ostali v lovskih rokah in opravili predpisane preizkušnje?

Foto: M. Migas

Epagneul breton pri delu

Iz lovskih vrst so za vedno odšli tudi:

Rino Simoneti, LD Mokrc,
* 5. 6. 1926, † 30. 7. 2014.

Živko Gunjač, LD Šmarje,
* 25. 11. 1951, † 12. 4. 2014.

Milan Rebec, LD Raša, Štorje,
* 24. 7. 1938, † 26. 2. 2014.

Filip Trbižan, LD Raša, Štorje,
* 8. 4. 1937, † 11. 7. 2014.

Igor Lukman, LD Krekovše,
* 1. 4. 1966, † 5. 8. 2014.

Vili Knez, LD Laško,
* 1. 1. 1931, † 8. 6. 2014.

Franč Kralj, LD Raka,
* 28. 10. 1946, † 3. 1. 2014.

Srečko Husar,
LD Fajti hrib, Renče,
* 16. 1. 1954, † 17. 7. 2014.

Jordan Fajt, LD Fajti hrib, Renče,
* 11. 5. 1948, † 10. 8. 2014.

Anton Potokar, LD Grosuplje,
* 21. 5. 1937, † 30. 8. 2014.

Jožef Lovšin, LD Kočevje,
* 5. 6. 1938, † 16. 8. 2014.

Umrli časten spomin!

uporabnih lovskih psov v loviščih (416 članic LZS), v letu 2013 pa je bilo takšnih psov 4.269. Torej je bilo zabeleženo le rahlo povečanje za 106 lovskih psov.

S 46 % zastopanostjo po pasemskih skupinah prednjačijo goniči, na drugem mestu so psi jamarji (19 %), šarivci (15 %), ptičarji (12 %), barvarji (7 %), najmanj

pa je prinašalcev (1 %). V nadaljevanju navajamo v preglednicah in grafih število lovsko uporabnih psov v loviščih tudi po številu predstavnikov pasem goničev, jamarjev, šarivcev, ptičarjev, krvosledcev (barvarjev) in prinašalcev. Aplikacija je ponudila tudi podatke o vpisih preizkušenj lovskih pasem, vendar jih zaradi velike zmede pri vpisovanju ustreznih preizkušenj za posamezne pasme še ne bomo objavili. Evidenca preizkušenj za goniče npr. kaže vpise jesenske vzrejne preizkušnje JZP, mladinske preizkušnje MP, pomladanske vzrejne preizkušnje PZP, vsestranske uporabnostne preizkušnje VUP itn., kar ne ustreza predpisanim delovnim preizkušnjem za to pasemsko skupino. Po drugi strani pa je nastala usmeritev, na kaj opomniti pooblaščenca vnašalce

podatkov v aplikacijo Kinologija – Lisjak o pravilnostih oz. nepravilnosti vnosov.

V sodelovanju s KZS smo pridobili tudi podatke o vpisu lovskih psov v rodovno knjigo KZS v obdobju od leta 2006 do 2013. S slednjimi podatki smo naredili primerjavo z vpisom v LIS – Lisjak (*primerjalna preglednica*). Podatki so zaskrbiljujoči, saj se vpisi v rodovno knjigo in vpisi v LIS – Lisjak zelo razhajajo! Vzroke je treba iskati v dejstvu, da mnogi lovski psi niso privedeni na ocenjevanje zunanosti (telesno oceno), da se prodajo za hišne ljubljence, izvažajo v druge države, namenjajo za uporabo v službene namene (policija, reševalni psi, vodniki slepih, zdravstveno terapevtske namene ...); skratka, zaradi najrazličnejših razlogov ne pristanejo več v lovskih rokah.

Število lovskih psov po pasemskih skupinah

Pasemska skupina	Število psov
Goniči	1.943
Jamarji	767
Šarivci	660
Ptičarji	515
Krvosledci	341
Prinašalci	43
Skupaj psov	4.269

Število lovskih psov pasemske skupine GONIČI po pasmah

Pasma	Število psov
Baseti	6
Beagli	85
Beagle - harrier	19
Bosanski ostrodlaki goniči - baraki	35
Brak-jazbečarji	579
Brandl braki	248
Črnogorski planinski goniči	75
Dalmatinci	1
Erdelyi kopovi/ogrski goniči	12
Italijanski kratkodlaki goniči	1
Kratkodlaki istrski goniči	382
Mali modri gaskonjski goniči	7
Modri gaskonjski baseti	1
Nemški goniči	125
Psi svetega Huberta - bloodhoundi	2
Posavski goniči	155
Resasti istrski goniči	98
Resasti štajerski goniči	2
Rodezijski grebenarji	3
Slovaški kopovi	50
Srbski goniči	27
Srbski tribarvni goniči	18
Švicarski goniči	1
Vestfalski brak-jazbečarji	11

Število lovskih psov pasemske skupine JAMARJI po pasmah

Pasma	Število psov
Češki terierji	1
Dolgodlaki jazbečarji	5
Kratkodlaki foksterierji	4
Kratkodlaki jazbečarji	67
Kratkodlaki pritlikavi jazbečarji	1
Nemški lovski terierji	472
Resasti foksterierji	9
Resasti jazbečarji	187
Resasti pritlikavi jazbečarji	5
Terierji jack russell	8
Terierji parson russell	8

Število lovskih psov pasemske skupine ŠARIVCI po pasmah

Pasma	Število psov
Koker španjeli	55
Nemški prepeličarji	511
Špringer španjeli	93
Valeški špringer španjeli	1

Število lovskih psov pasemske skupine PTIČARJI po pasmah

Pasma	Število psov
Angleški setri	5
Bretonski ptičarji	29
Škotski/gordon setri	2
Irski setri	3
Kratkodlaki madžarski ptičarji - vižle	17
Mali münsterlandci	12
Nemški dolgodlaki ptičarji	9
Nemški kratkodlaki ptičarji	216
Nemški ostrodlaki ptičarji - zimavci	200
Angleški poentri	1
Resasti madžarski ptičarji - vižle	1
Veliki münsterlandci	1
Vajmarčani - kratkodlaki	19

Število lovskih psov pasemske skupine KRVOSLEDICI (BARVARJI) po pasmah

Pasma	Število psov
Bavarski barvarji	224
Hannovrski barvarji	117

Število lovskih psov pasemske skupine PRINAŠALCI po pasmah

Pasma	Število psov
Gladkodlaki prinašalci	2
Labradorci	34
Zlati prinašalci	7

Zastopanost pasemskih skupin lovskih psov v odstotkih

Primerjava podatkov psov ključnih lovskih pasem, vpisanih v rodovno knjigo KZS in LIS Lisjak (od leta 2006 do 2013)

		2006	2007	2008	2009	2010	2011	2012	2013
Brak- jazbečar	vpisani v rod. knjigo	67	167	163	139	165	88	141	90
	vpisani v Lisjak	32	72	84	57	64	28	35	14
Istrski gonič	vpisani v rod. knjigo	85	68	101	67	58	86	29	48
	vpisani v Lisjak	31	28	48	32	27	33	13	9
Posavski gonič	vpisani v rod. knjigo	33	22	51	42	13	34	25	29
	vpisani v Lisjak	16	16	26	17	8	11	11	6
Nemški lovski terier	vpisani v rod. knjigo	141	134	104	109	87	87	62	89
	vpisani v Lisjak	49	38	55	38	35	24	27	6
Bavarski barvar	vpisani v rod. knjigo	40	32	40	40	36	57	41	36
	vpisani v Lisjak	22	14	20	26	26	21	18	7
Nemški prepeličar	vpisani v rod. knjigo	78	93	114	109	87	70	57	78
	vpisani v Lisjak	35	52	58	67	40	29	32	13
Kratkodlaki nemški ptičar	vpisani v rod. knjigo	49	42	27	48	25	30	78	47
	vpisani v Lisjak	24	22	22	19	13	10	21	7
Resasti jazbečar	vpisani v rod. knjigo	39	40	45	46	55	32	48	50
	vpisani v Lisjak	10	10	22	21	17	13	18	5
Brandl brak	vpisani v rod. knjigo	27	49	53	48	51	45	37	43
	vpisani v Lisjak	15	30	17	30	25	15	12	11
Hannovrski barvar	vpisani v rod. knjigo	24	39	20	20	13	20	11	21
	vpisani v Lisjak	9	14	8	11	5	15	4	1
Nemški gonič	vpisani v rod. knjigo	14	36	41	5	25	16	16	12
	vpisani v Lisjak	4	13	26	4	13	8	5	2
Slovaški kopov	vpisani v rod. knjig	6	6	12	22	18	10	9	30
	vpisani v Lisjak	4	2	8	7	3	4	6	4

Menimo tudi, da je ključni problem zgolj neevidentiranje lovske pasme v aplikaciji *Kinologija - Lisjak*. Komisija LZS za lovsko kinologijo bo poskušala v sodelovanju s Komisijo za LIS LZS informirati in izobraževati usposobljene lovce (t. i. »informatike«) LD o pomembnosti pravilnega vnašanja tudi kinoloških podatkov na organiziranih izobraževanjih, prek revije *Lovec* in tudi prek spletnih strani LZS.

Janez Šumak,
predsednik Komisije LZS
za lovsko kinologijo

Uporabnostna preizkušnja po KS na Koroškem

LKD Koroške je v sklopu načrtovanih aktivnosti v letu 2014 načrtovalo in 14. junija izvedlo preizkušnjo po krvni sledi za vse pasme lovske pasme v lovišču LD

Peca - Mežica. Zbor vseh udeležencev je bil pri lovskega doma LD Peca - Mežica. Kinološka sodnika **Jožef Verčko** in **Slavko Žlebnik** sta s pomočniki dan pred preizkušnjo položila umetne krvne sledi po pravilniku VK. V soboto, 14. junija, so se pred lovskega doma v Mežici zbrali štirje vodniki s svojimi štirinožci. Na jutranjem zboru je vse prisotne pozdravil

vodja prireditve **Miro Strmčnik**, nato jih je pozdravil še starešina LD Peca - Mežica Slavko Žlebnik, ki je zbranim predstavil LD Peca - Mežica in pomen dela po KS. Predsednik LKD Koroške in vodja sodniškega zbora **Jožef Verčko** je pojasnil pravila in opisal potek preizkušnje. **Stanko Grl** je poskrbel za žreb štartnih števil, po katerem so se udeleženci od-

Foto: M. Strmčnik

Udeleženci preizkušnje po KS pred lovskega doma LD Peca - Mežica

pravili do položenih sledi, kjer so vodniki in psi začeli s svojim delom pod budnimi očmi obeh sodnikov. Razmere za delo so bile dobre, tako da smo se malo po 12. uri že zbrali pred domom lovcev, kjer smo razglasili rezultate.

Udeleženci preizkušnje in doseženi rezultati:

1. bavarski barvar **As** vodnika **Jožeta Potočnika**, 134 točk, I. n. r.;

2. bavarska barvarka **Alka** vodnika **Roka Petriča**, 74 točk, III. n. r.,

3. nemški žimavec **Brick** vodnika **Blaža Šulerja**, 70 točk, III. n. r.

Od štirih prijavljenih psov so preizkušnjo uspešno opravili trije vodniki. Na koncu bi se rad zahvalil vsem, ki so pripomogli k uspešni izvedbi same preizkušnje.

Miro Strmčnik

Preizkušnja psov po KS na Svetini 2014

Po enoletnem premoru je LD Bojansko - Štore zopet organizirala načrtovano UP po umetni krvni sledi (KS) za vse pasme lovske pasme vodnikov LKD Celja, ki je bila 28. 6. 2014. Kinološki sodniki za delo krvosledcev in njihovi terenski vodniki so že prejšnji dan položili štirinajst umetnih sledi na terenih lovišča gostiteljice.

Ob odprtju uporabnostne preizkušnje (UP) pred lovskega doma LD Bojansko - Štore na Svetini je vse vodnike, sodelujoče in druge prisotne pozdravil predsednik LKD Celje **Janez Šumak**, ki je bil tudi vodja prireditve. Predstavil je še vodjo sodniškega zbora **Milana Udovca**, kinološko sodnika **Jožico Metelko - Kraševca** in kinološke sodnike **Tomaža Pavčnika**, **Janeza Krivca**, **Marjana Kodruna** ter pripravnico za kinološko sodnico za delo krvosledcev **Lorno Resman**. Nato je bil pozdravni nagovor kinologa LD gostiteljice **Zlatka Cmoka**. Potem je vodja sodniškega zbora najstjim prisotnim vodnikom psov, pripravnikom in preostalim pojasnil pravila in discipline, po katerih bo potekalo ocenjevanje na uporabnostni preizkušnji. Poskrbeli so za žreb in vodnike s psi razporedili po izžrebanih številkah. Zatem je bil pregled obvezne krvosledniške opreme, preizkus odložitve psov s strelomirnostjo na travniku pod lovskega kočjo. Nato so se odpravili na mesta označenih »nastrelav« in

Skupinska fotografija Z UP po KS na Svetini (2014)

Zmagovalec na UP, Ivan Traven, z nemškim žimavcem, sprejema čestitke.

položenih umetnih KS. Vreme je bilo za sledenje ustrezno, saj je ponoči deževalo in pripomoglo k razgradnji krvi na sledih.

Ob vrnitvi s preizkušnje smo ugotovili, da je pet vodnikov s psi (od enajstih) opravilo preizkušnjo, saj so bili okrašeni s smrekovimi vejicami za klobuki in ovraticami psov ter so se ponosno predstavili gledalcem. Prvi trije so bili:

1. **Ivan Traven** z nemškim žimavcem **Heikom od Trnov**, 144 točk I. n. r.

2. **Dejan Janežič** z nemško terierko **Riko Nebeško**, 128 točk I. n. r.

3. **Podgornik Mitja** in kratkodlaka jazbečarka **Eda**, 116 točk II. n. r.

Prireditve se je udeležilo tudi 27 lovskih pripravnikov, željnih novega znanja o kinologiji in krvosledništvu; večino so spremljali tudi njihovi mentorji. Zato je Janez Šumak v sejni sobi lovskega doma pripravil temu primerno teoretično predavanje. Prejšnji dan so pod lovskim domom položili tudi »pokazno« sled, dolgo okrog 300 m, kjer je vsem

zainteresiranim pojasnil pravilno sledenje vodnik **Milan Fortuna** s psom krvosledcem od »nastrela do najdenega plena.« Razložil je tudi postopek šolanja oz. učenja po KS, pokazal obvezno opremo, slednje čevlje, skratka vse, kar potrebuje vodnik krvosledca – začetnik – pri delu.

Ob podelitvi pokalov in priznanj za dosežene rezultate so kinološki sodniki komentirali delo posameznih uspešnih in tudi neuspešnih parov. V zaključku sta se predsednik LKD Celje in vodja sodniškega zbora v imenu organizatorja zahvalila prireditelju LD Bojansko - Štore za uspešno izvedbo UP v delu po umetni krvni sledi, kinologu Zlatku Cmoku za vodenje in pomoč pri polaganju sledi ter njegovim pomočnikom **Srečku Cmoku**, **Milanu Škobernetu** ter **Robiju in Francu Platonjaku**. Hvala tudi **LD Žalec** in **Milanu Fortunu** - Špičku za prisrbljene trupe srnjadi. Največja zahvala pa velja **Jožici Cmoku**, ki nam je ves dan stregla in skuhalo odličen bograč.

Janez Šumak

Foto: J. Šumak

Predvidena legla lovskih psov

Kratkodlaci vajmarčani (SLRWPK):

O: tuj plemenjak,
m: 5/JZP-169, 23. 9.,
Borut Lončar,
Lepa njiva 126, 3325 Šoštanj.

Resasti jazbečarji (SLRJR):

O: 5/I, m: 4/I, 28. 8.,
Branko Tucovič,
Kregarjeva 1, 8250 Brežice.

Brandel braki (SLRBrb):

O: tuj pelmenjak, m: 5/II, 8. 6.,
Erika Volmajer,
Sp. Kapla 17, 2362 Kapla.

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 14. 6.,
Stanko Lihtenvalner,
Ilovci 15, 2275 Miklavž.
O: I/I, m: I/I, 5. 9.,
Zdravko Garmut,
Sp. Kapla 35, 2362 Kapla.

O: 5/I, m: 5/I, 7. 9.,
Valter Čotar,
Merljaki 27, 5292 Renče.

Labradorci (SLRLR):

O: tuj plemenjak,
m: 5/PZP, 18. 6.,
Urška Tavčar,
Dorfarje 6, 4209 Žabnica.
O: tuj plemenjak,
m: 5/I -LPR, 6. 9.,
Jože Velikonja,
Vilharjeva ulica 11/b,
5270 Ajdovščina.

Angelški koker španjeli (SLRKš):

O: 5/I, m: 4/I, 15. 7.,
Viktor Pušnik,
Ribnica 9/a,
2364 Ribnica na Pohorju.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovška optika

Prodaj rusko **šibrenico** SSSR JZ E 1 C, kal. 12/12; **repetirno risanico** CZ, kal. 7 mm Rem. Mag.; **tricevko** Suhl, kal. 16-16/7 x 65 R, in **vložno cev**, kal. 22 W. Mag. Cena po dogovoru. Tel.: 031/318-740.

Prodaj tricevko Merkel Suhl, 16-16 /7 x 65 R, s str. daljnogledom Zeiss 4 x 32 Diatal in **šibrenico** brezpetelinko Sauer Suhl, kal. 16-16. Tel.: 031/502-751.

Prodaj angleško karabinko s str. daljnogledom, staro 100 let; **kombinirko** s str. daljnogledom Swarovski (Suhlova montaža), ter **šibrenico** CZ. Tel.: 041/746-525.

Prodaj šibrenico – brezpetelinko, kal. 12-12, in str. daljnogled Meopta Artemis 2000 7 x 50. Tel.: 031/859-518.

Prodaj karabinko, kal. .30-06, Spr. Puška ima novo cev in str. daljnogled Bushnell. Cena po dogovoru. Tel.: 031/791-444.

Prodaj polavtomatsko puško Benelli Argo Special, kal. .30-06, s strelnim daljnogledom Swarovski Habicht Nova 1,5-6 x 42. Dodam še dva nabojnika. Puška je lepo ohranjena in natančna. Cena po dogovoru. Tel.: 031/725-393.

Prodaj trap puško Browning GTI, zelo lepo ohranjena. Cena 900 €. Tel.: 041/838-466.

Narisal: M. Samar

Prodajam repetirno risanico CZ, kal. 7 x 64, s strelnim daljnogledom (400 €). Tel.: 01/75-49-522.

Prodajam boroveljsko bok triccevko, kal. 16 (70)/6,5 x 68 R/.22 Hornet, s str. daljnogledom Zeiss Diavari 2,5-10 x 52T in ustreznimi naboji. Prodajam tudi **trap puško** FN Browning Super Trap 100 in **pištolo** Heckler&Koch USP Expert, kal. .45 ACP. Tel.: 031/223-934.

Prodajam novo Zeiss Victory Z-point piko za pogone. Cena 460 €. Tel.: 041/773-344.

Prodajam šibrenico Iž, mod. IJ 12, kal. 12/12. Cena 150 €. Tel.: 041/357-748.

Prodajam vrhunska ruska dvo-gleda, 7 x 50 in 12 x 40, z Zeiss-ovimi lečami. Kristalno čista slika. Cena 90 € kos. Tel. 051/820-975.

Prodajam dobro ohranjeno lovsko repetirko Mauser Werke, mod. 66 SM, kal. 8 x 68 S, s str. daljnogledom Swarovski 1,5 - 6 x 42 (z osvetljenim križem). Tel.: 041/589-458.

Prodajam odlično ohranjene Suhlove montažne dele za repetirko Crveno Zastavo. Z njimi je bil montiran str. daljnogled Meopta-Artemis 7 x 50. Cena 100 €. Tel.: 041/868-739.

Ugodno prodajam malo uporabljano risanico, kal. .308 Win. Tel.: 051/635-257.

Ugodno prodajam, natančno in odlično ohranjeno lahko **kombinirko** Sabatti, kal. 6,5 x 57 R /20 Mag., s str. daljnogledom

Swarovski 6 x 42 (Suhlova montaža); lahko **šibrenico - brezpetelinko** Browning, kal. 16-16, z bogato rezbarijo na kopitu in **pištolo** TT, kal. 7,62 mm. Vse orožje je v odličnem stanju (za kupca, ki bo kupil vse tri kose, nudim ustrezen popust in brezplačno strelivo, ki ga imam na zalogi). Tel.: 041/871-703.

Prodajam novo šibrenico - petelinko, kal. 12 Mag./12 Mag., **bok šibrenico** Super Brno, kal. 12/12, in ročno izdelano **bok šibrenico** Suhl, kal. 12/12, z gravuro in ejektorji. Telefon 041/791-982.

Iz zapuščine **prodajam triccevko** Gebr. Merkel Suhl, mod. 90, kal. 12-12/ 7 x 65 R., s str. daljnogledom Swarovski (Suhlova montaža). Cena 850 €. D. Knez, Strmca 115/a, 3270 Laško.

Prodajam kombinirko ČZ. Mod. 502.6, kal. 12/243 Win., s str. daljnogledom Swarovski 6 x 42 (potisna montaža), **šibrenico** Merkel Suhl, kal. 16-16, z vložno cevjo kal. .22 WMR. Tel.: 051/264-370.

Prodajam boroveljsko kombinirko (izdelek Jakob Koschat), kal. 16/5,6 x 50 R Mag., s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Puška je izredno natančna in lepo ohranjena. Cena 1.350 €. Tel.: 041/513-960.

Prodajam strelni daljnogled Bushnell 3-9 x 40 EL (100 €) in **šibrenici**, kal. 12-12 in 16-16 ter **kombinirko** Savage, kal. 20/.22 Mag.. Tel.: 041/500-200.

Prodajam ohranjeno rusko bok šibrenico, kal. 12, z montažo

za str. daljnogled, a brez vložne cevi ter daljnogleda. Cena 400 €. Tel.: 041/638-807.

Prodajam uporabljano in izredno natančno risanico, kal. 9,3 x 62, s str. daljnogledom Zeiss Diavari 2,5 - 10 x 50 Classic, z osvetljeno piko v križu, WBW Mauser zasučno montažo, izrezljanim kopitom ter pozlačenim naprožilom. Puško je izdelal cenjeni slovenski puškar. Vredna ogljeda! Tel.: 041/349-238.

Lovski psi

Prodajam nemške lovske terierje, stare deset tednov. Mati Tem-narska, odlično, PNZ I. n. r.; UP po KS II. n. r., VUP I. n. r.; tekma po strelu I. n. r. Psica je vodljiva »pod puško«. Oče je uvožen plemenjak Felix von den Füllen Wiese. Mladiči imajo prileglo reso, z bradico, so tetovirani in čipirani. Tel.: 031/674-629.

Prodajam španjelko (»modra plavka«), staro dvanajst tednov. Mati Cyndy iz Češke; TO odlično, PNZ I. n. r., VP I.; VP 5/I. Psička kaže odlične lovske zasnove, je sledoglasna in rada prinaša.; tetovirana in čipirana. Tel.: 031/674-629.

Prodajam angleške koker španjele, cepljene, z rodovnikom, cena po dogovoru. Tel: 031/629-673.

Prodajam mladiče brak-jazbečarje jelenje rdeče barve, poležene v začetku avgusta. Tel.: 041/574-703 ali 041/647-216.

Ugodno prodajam nemške prepeličarje - rjavce ali jih zamenjam za odstrel trofejne divjadi. Oče in mati sta uvožena in izredno delavna. Mati Cara Mein Waldhund, oče Eros vom Bergjager. Več informacij po tel.: 041/411-460.

Prodajam kratkodlake vajmarčane vrhunskih staršev lovske-razstavne linije, so čipirani in 2 x cepljeni. Skoteni 28. 5. 2014. Mati: 5, JZP-180 t.; oče: 5, JZP -180 t, ter večkratni šampion pasme. Tel: 041/621-633.

Prodajam kdl. istrske goniče, stare tri mesece. Vsi so cepljeni in pregledani. Tel.: 00385 99-741-6504, Doris (bližina Poreča).

Prodajam nemško lovsko terierko, staro štiri leta. Odlično telesno ocenjena in I. n. r. v delu. Tel.: 031/533-434.

Prodajam posavskega goniča, starega 2,5 leta, in **mladiča** iste pasme starega pet mesecev. Tel.: 031/614-822.

Prodajam istrskega kdl. goniča in brak-jazbečarja, stara 3 in 5 let; oba sta specialista za gonjo divjih prašičev. Tel.: 040/307-532.

Prodajam izredno lepega mladiča, nemškega prepeličarja - rjavca. Poležen je bil 11. 6. 2014, je potomec odličnih staršev. Tel.: 041/686-887.

Drugo

Prodajam jelene 2+ do 6+ in teleta navadne jelenjadi. Tel.: 041/891-207.

Prodajam okrasne izdelke umetnostne obrti iz roževine (broške, gumbe, razni gumbi, kravate. (80-letna tradicija, 60 let lastnih izkušenj in znanja). Franc

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

Barbič, Verje 53, 1215 Medvo-de. 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 zivali velikosti: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh zival ostane nepoškodovana. WWW.RAJGELJSI Tel.: 041/642-184.

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

Na voljo so odrasli fazani, race mlakarice in jerebice. Tel.: 041/717-464.

Ker urejamo biološko učilnico, **zbiramo različne nagačene divje zivali in trofejne dele divjadi**. Če vam je katera trofeja morda odveč, se priločimo. Uporabili jih bomo za izobraževalne namene. Ponudbe, prosimo, sporočite na tel. številko 031/619-306.

Naprodaj sta dve afriški trofeji (kudu ter impala). Upletnitelj je znani gorenjski lovec Tomaž P., ki so mu ga na safariju omogočili prijatelji ob njegovih 50-letnici. Tel.: 041/728-143.

Z divjimi prašiči zelo bogata LD na Dolenjskem nudi možnost nakupa lovske dovolilnice za leto 2014/15. Ugodno! Mogoči so tudi lovi za skupine. Več informacij po tel.: 040/411-201.

Ugodno prodajam odlične pasti Conibear za lov jazbecev, lisic, nutrij, pižmov in kun (velikosti: 26 x 26 cm, 18 x 18 cm, 16 x 16 in 12 x 12). Zival usmrtilo na mestu z udarcem močne obojestranske vzmeti. Cena za kos je od 25 € naprej. Tel.: 041/868-739.

Prodajam lovske pasti, dvigalke za lov kun. Tel.: 041/741-047.

Vzrejna komisija za brak-jazbečarje pri KZS

organizira

v sodelovanju z LKD Gorica - Nova Gorica, LD Anhovo in LD Kanal ob Soči

DRŽAVNO TEKMO BRAK-JAZBEČARJEV.

Tekma bo v soboto, 8. 11. 2014, v lovišču LD Anhovo in LD Kanal ob Soči.

Zbor udeležencev bo ob 8. uri pred lovskim domom LD Anhovo, na Paljevem.

Prireditelj si pridržuje pravico omejitve sodelujočih na največ dvanajst prijav.

Tekma bo potekala po Pravilniku o delu brak-jazbečarjev, vendar krvna sled ne bo daljša od 600 m.

Vodnik, ki opravi tekmo s psom, ne bo pridobil pravice iskalca obstreljene divjadi.

Pisne prijave sprejema: Janez Nahtigal, Rudija Papeža 5, 4000 Kranj ali po e-pošti: Janez_Nahtigal@t-2.net.

K prijavi je treba predložiti obojestransko fotokopijo rodovnika psa.

Zadnji rok za prijave je do 1. 11. 2014.

VK za brak-jazbečarje
Janez Nahtigal

Vzrejna komisija za brak-jazbečarje pri KZS

organizira

VZREJNI PREGLED BRAK-JAZBEČARJEV.

VP bo soboto, 15. 11. 2014, ob 8. uri pred lovskim domom LD Lukovica v Lukovici pri Domžalah.

Na vzrejnem pregledu mora vodnik predložiti: rodovnik psa, obojestransko barvno fotokopijo rodovnika in zdravstveno knjižico psa, iz katere je razvidno, da je pes cepljen proti steklini.

Pogoj za pridobitev vzrejnega dovoljenja sta opravljena telesna ocena psa in PNZ z najmanj prav dobro oceno.

VK za brak-jazbečarje
Janez Nahtigal

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

Prodajnik navadnega jelena, dobro rejnega, starega pet let, z močnim rogovjem. Tel.: 041/357-974.

Prodajnik 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.

Prodajnik kovinski blagajni 60 x 85 x 50 cm (200 €) in 61 x 135 x 63 cm (250 €). Tel.: 041/500-200.

Prodajnik muflone in muflonke. Ugodna cena! Tel.: 031/228-714.

 Lovska zveza Slovenije

Srečanje vodnikov psov krvosledcev Slovenije

Lovska družina Loka pri Zidanem Mostu v sodelovanju s Komisijo za lovsko kinologijo LZS prireja srečanje vodnikov psov krvosledcev Slovenije, ki bo v soboto, **11. 10. 2014**, v lovskem domu Loka pri Zidanem Mostu.

Program srečanja:

- 8.00: zbor, pogostitev, skupinski lov ...
- 13.00: kosilo,
- Analiza iskanj obstreljene divjadi Komisije za lovsko kinologijo LZS za leto 2013 (Ervin Feregotto – član komisije)
- Povezovanje vodnikov krvosledcev

Prispevek za organizacijo lova in pogostitev je 20 evrov.

Prijave in informacije: Jani Krivec, tel: 041/763-789 do 8. 10. 2014.

Vabljeni!

Palača, d. o. o., Ivančna Gorica

SLADKORNA PESA za dopolnilno krmljenje DIVJADI

Cena s prevozom: 79–89 €/t + 9,5 % DDV; odvisno od mesta dostave.

Najmanjša količina s prevozom je 25 ton (s »kipijem«).

Tel.: 041/56 00 68, Dušan.

Vzrejna komisija KZS za šarivce in vodne pse

sporoča, da bo **15. 11. 2014** pred lovskim domom LD Žalec, na Rinki, Gotovlje 177,

VZREJNI PREGLED ZA NEMŠKE PREPELIČARJE in VSE PASME VODNIH PSOV.

Začetek pregleda bo ob **9. uri**.

Pogoji za nemške prepeličarje: psi morajo biti telesno ocenjeni in imeti že opravljeno vzrejno preizkušnjo ter na dan vzrejnega pregleda stari najmanj štirinajst mesecev.

Pogoji za vodne pse: psi morajo biti na dan vzrejnega pregleda stari najmanj štirinajst mesecev, imeti morajo opravljeno telesno oceno in rentgenske slike (displazija kolkov). Psi, ki še niso bili telesno ocenjeni, bodo to lahko opravili pred vzrejnim pregledom.

Vodniki morajo s seboj prinesiti originalni rodovnik in obojestransko fotokopijo tega dokumenta, za vodne pse pa še originalni izvid in fotokopijo o stopnji displazije kolkov. Prijave za nemške prepeličarje: Anton Selinšek (02) 803-67-89, za vodne pse pa: Jože Rus (01) 366-60-53.

Vabljeni!

 B-O-C-K

Dražgona 2, 4000 Kranj, info@bock-si
T: 04/202-33-20, F: 04/202-60-00

PUŠKARSTVO SPLETNA TRGOVINA
www.bock.si

 URADNI PRODAJALEC

M 03 BASIC 30-06 z naprožilom
cena: 2979 € 2591 €

M12 Extreme 30B Win
cena: 1495 € 1345 €

M12 Wood 30B Win
cena: 1095 € 1525 €

Pogostitveni set za puščice za zaloge!

Daš-dam, d. o. o.
Braslovče 26

Kamena sol v kosih od 1 do 5 kg (na zalogi).

Za naročila pokličite **040/677-046!**

 RONDO
rabljena vozila

VOZILA 4X4 POGON

- Na zalogi večje število vozil Renault, Škoda, VW, Suzuki...
- Možnost naročila vozila
- Preverite ostalo ponudbo osebnih in dostavnih vozil

ODKUP • MENJAVA FINACIRANJE

WWW.RONDO-TRADE.SI
040/942-912

HIŠA TOPLOTE

www.hisatoplate.si

PEČI KAMINI

Pečnice z lovskimi motivi

Savska 47a
1230 DOMŽALE
tel.: 0590-550-90
gsm: 041/786 580

OPTIČNE PIKE

Optične pike so namenjene za hitro streljanje in za streljanje v razmerah slabše vidljivosti.

 RD 30H
Cena: 95,00 EUR

 RD 25H
Cena: 85,00 EUR

 RD 30
Cena: 95,00 EUR

 Optična pika II. generacije
Cena: 120,00 EUR

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

MEDO šport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

BIROS, d.o.o., Cesta Toneta Kraja 2, 1290 Grosuplje
www.biros.si

PE TINGOVINA MEDOŠPORT GROSUPLJE, Cesta Toneta Kraja 2, 1290 GROSUPLJE, tel. 01/787 37 00, e-mail: medosport@biros.si

PE TINGOVINA MEDOŠPORT ČRNOMELJ, Ulica na Utrbišk 24, 8340 Črnomelj, tel.: 07/306 24 70

PRODAJA NA OBROKE!

Pentaflex

CAZORLA JAGER 1.5-5x44 IR

- POVEČAVA: 1.5-5x44
- PREMIER OBJEKTIVA: 44 mm
- JASNA SLIKA PRI ŠIBKI SVETLOBI
- PREMIER TUBE: 30 mm
- OSVETLJENA PIKA
- JAROST SVETLOBE JE
- NASTAVLJIVA S POTENCIOMETROM
- POLNIJEN Z OUSKOM
- VIDNO POLJE NA 1000 m: 4,8-19,5 m
- DOLŽINA: 31 cm - TEŽA: 680 g
- VODOOPOREN
- PAKIRAN V ALUMINIJASTEM KOVČKU

Stara cena: 260,00 €
NOVA CENA: 228,80 € -12%

 POLO MAJICA Z MOTIVOM

 POLO MAJICA Z ZADRGO

 **Stara cena: 8,90 €
NOVA CENA: 7,12 € -20%**

 **Stara cena: 19,90 €
NOVA CENA: 15,29 € -20%**

 STOJALO ZA PUŠKO TRIPOD

**Stara cena: 149,90 €
NOVA CENA: 134,90 € -10%**

 **Stara cena: 8,90 €
NOVA CENA: 7,12 € -20%**

 **Stara cena: 149,90 €
NOVA CENA: 134,90 € -10%**

NAHRBTNIK TERAN
Lovski nahrbtniki s tradicijo.

Marija Teran s.p.
Prstavska c. 12, 4290 Trzin, Slovenija
m.teran.marija@gmail.com
+386 91 395 472

- 50 let tradicije
- trpežni materiali
- ročna izdelava
- možnost prenašanja uplenjene divjadi
- certifikat domače obrti
- zagotovljen servis

AKCIJA
OKTOBER, NOVEMBER
- 15 %

AKCIJSKA CENA 153 € 178,50 € 161,50 €

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

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

Los (Kanada - Nova Fundlandija): 8-dnevni aranžma s 6 dnevi lova, osebnim vodnikom, polnim penzionom, vsemi prevozi med lovom ter odstrel losa v pavšalni ceni za 3.990 €.

Jelen (Hrvaška): odstrel jelena trofejne vrednosti rogovja do 150 CIC točk že za 590 €, v medalji pa 1.300 €.

Merjasec v času bukanja (Romunija): 3 dni lova, vključno z odstrelom merjasca za 1.690 €.

Medved (Hrvaška): 4.990 € za 5-dnevni lov in odstrel medveda v zlati medalji.

Medved (Slovenija): 1.250 € za odstrel medveda, težkega do 100 kg, in 1.900 € za težkega 150 kg.

Belorepi jelen v Kanadi: 4 dni lova v času ruka, odstrel 2 jelenov za 3.890 € od/do Montreala. Termin lova naše skupine je 17.-22. november.

Lov s pogonom na divje prašiče (Romunija): 3 pogoni na dan za 290 € in z neomejenim odstrelom ozimcev. Na tem lovu bo velika možnost uplenitve trofejnih merjascev.

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

TEHNOOPTIKA
Cene veljajo do razprodaje zaloge

SMOLNIKAR, d.o.o.
Brišičeva 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 €**

NIKON Prostaff 3-9x40 NP
Akcijska cena: ~~209,00 €~~
sedaj **190,00 €**
Redna cena: 209,00 €

SERVIS: dvogledov in strelnih daljnogledov

DOG TRACE

ELEKTRONSKE ovratnice za učenje psa ovratnice proti lajanju nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL: 040 760 760
www.dogtrace.si
e-mail: info@dogtrace.si

STEYR

Blaser

MERKEL

SAUER

Puškarnstvo Špendal d.o.o.
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spendal.si

Prodaja vrhunskih izdelkov

- Optike: Swarovski, Kahles, Zeiss, Hawke ...
- Puške: Blaser, Sauer, Steyr Mannlicher, Merkel, Haenel, CZ, Heym ...
- Strelivo: RWS, Geco, Blaser, KJG, Sellier&Bellot, Rottweil ...
- Oblačila: Chevalier, Laksen

Izvajamo vsa puškarska dela

LEUPOLD
AMERICA'S OPTICS AUTHORITY®

IZJEMNA OPTIKA. NEPREKOSLJIVA ODPORNOST IN ZANESLJIVOST.

In sta dve značilnosti Leupolda in tako je že od leta 1907. Obstaja pa še ena lastnost, ki je tesno povezana z imenom Leupold in je v njegovem DNK: **odpornost in zanesljivost.** Kadar koli se priloži nesreča vašemu Leupoldu, ste lahko mirni, da se bo ta izkazal. Vse video prikaze o odpornosti si lahko ogledate na Leupold.com/rugged

VX-R 4-12x50 F1REDOT STRELNI DALJNOGLEJ
VX-R 3-9x32 STRELNI DALJNOGLEJ
RX-1 MOŠKAVI 10x50 DALJNOGLEJ
DELTAPOINT 2
RX-600 DALJNOVNER

BENECOMMERCE Email: bene.commerce@bene.si, www.benecommerce.com, T-01-517-1-517

Aimpoint®

Opto-elektronski merek

Samo en pogled pove, da gre za najbolj napredno lovsko optiko, katero je Aimpoint kdaj izdelal.

HUNTER serija

- Večje vidno polje
- Popolnoma vodoodporen
- Digitalno stikalo za osvetlitev pike
- 50.000 ur delovanja z eno baterijo!
- Emotno ohišje za večjo odpornost
- Večplastni premaz leč

Gremo na lov!

GR22UP

Group 22 d.o.o. • Babičeva ulica 1 • 1000 Ljubljana • 01-420-22-22
www.group22.si

VODOODPORN

NEPREMOČLJIVA OPREMA SealSkinz

Ob nakupu rokavic in nogavic, podarimo nepremočljiv lovski klobuk v vrednosti 38€.

Informacije in naročila:
Factory store d.o.o.
Tel.: 03 710 36 86
www.factorystore.si

Vodoodporne rokavice SHOOTING **60,00 €** +

Vodoodporne nogavice THIN WALKING **40,00 €** =

Vodoodporna KAPA TRAIL **0,00 €**

Pri nas vemo, kaj lovci potrebujete!

AVTOHISA JORDAN

SUZUKI Avtohisa Jordan • Škofljica • 01/366 63 48 • www.avtohisa-jordan.si

MEDO šport BIROS, d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje www.biros.si

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

TRGOVINA MEDOŠPORT GROSUPLJE Cesta Toneta Kralja 2, 1290 GROSUPLJE tel: 01/787 37 00, e-mail: medosport@biros.si

TRGOVINA MEDOŠPORT ČRNOMELJ Ulica na Utrlibah 24, 8340 Črnomelj, tel: 07/306 24 70

AKCIJA PUŠKA + OPTIKA + MONTAŽA **- 10 %**

MOŽNOST PLAČILA NA OBROKI I

STEYR MANNLICHER COUNT ON IT

NOVO TITAN 16

TITAN 6

ALFA PPUŠ

REVOLVER ALFA HOLEK 341 4" 22 LR/WMR Cena 430,00 €

REVOLVER ALFA STEEL 3541 4" INOX, 357 MAG Cena 635,00 €

PİŠTOLA ALFA COMBAT 9mm LUGER Cena 629,90 €

STEYR MANNLICHER **ROVA** **Sabatti** **Beretta** **YILDIZ** **ALFA** **RUGER**

VABILO

Vljudno vabljeni na predstavitev **novosti** na področju **lovske optike ZEISS**, ki bo **18. oktobra v Bistri pri Vrhniki** (tehnični muzej) z začetkom ob **11. uri**.

VICTORY HT

CONQUEST HD

VICTORY V8

Optics
trade

www.optics-trade.eu

Carl Zeiss, d.o.o., Leskoškova cesta 6, 1000 Ljubljana, www.zeiss.si

LOVSKA SRAJCA, primerna za vse letne čase, 100 % bombaž, tkan kot platno. Zračniki pod pazduhami, 2 žepa na zadrgo, 2 žepa na gumbe; velikosti od S do 3XL.
Cena: **39,00 EUR**

LOVSKE HLAČE iz 100 % kompaktno tkanega bombaža; uporabne v vseh letnih časih. So udobne in prijetne za nošenje ter nudijo dobro zaščito. 2 globoka stranska žepa, 2 zunanja žepa in žep z zadrgo na zadnji strani. Spodnji del hlačnice je nastavljen po širini. Na voljo so tudi večje številke. Največja širina pasu je 115 cm.
Cena: **49,00 EUR**.

TERMO ŠKORNJI izredno topli, lahki in povsem nepremočljivi škornji, nudijo dober oprijem na spolzkih tleh, pa tudi gladki skali in ledu. Dobro zaščito nudijo do neverjetnih -50 °C.
Cena: **56,50 EUR**

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

YOKOHAMA
4x4 pnevmatike

GEOLANDAR
A/T+S

Zastopa in prodaja: **GEOLANDAR**
Famm Co., d.o.o.
Obrtna cona 10A Logatec
1370 Logatec

Možnost spletnega nakupa na:
www.fammcommerce.si

G012

G071

Več informacij po telefonu 01/759-15-00 in na info@fammcommerce.si

SlovArms

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

RÖWA
Röbler | AUSTRIA

TITAN 6 TITAN 16 TITANalpha

Verney-Carron **IMPACT LA**

PREMOPOTEZNA RISANICA

„PUMPARICA“

**STEYR
MANNLICHER**

MERKEL

sako
FINLAND

GunCoating®

Tehnološko napredno keramično mazivo

✓ Brez vonja in barve, ne pušča ostankov in ne masti.

✓ Zelo primeren za vse vrste strelnega orožja in nožev.

✓ Zaradi suhe površine se na orožje ne lepi prah.

✓ Dolgotrajni efekt z visoko protikorozivno zaščito.

✓ Za zaščito zadostuje majhna količina – zelo ekonomično.

✓ Odporen na vodo, znoj in kri.

IZBRALI SO GA: BLASER, MAUSER, TITAN, STEYR MANNLICHER, ANSCHÜTZ, SAUER.

Na prodaj v vseh boljše založenih lovskih trgovinah.

ŠIROK IZBOR
NOČNE OPTIKE

NIGHT VISION
Dedal-NV

PULSAR

ARMASIGHT

Bering
OPTICS

Vixen®
VRHUNSKI STRELNI DALJNOGLEDI,
JAPONSKA KAKOVOST, UGDNA CENA!
30-LETNA GARANCIJA!

HAWKE®

Strelni daljnogledi in dvogledi...

Odlična cena - 10-letna garancija!

prvi partizan
GROM - na zalogi!

REX zero 1

Prva serijska pištola
izdelana v
Sloveniji

V prodaji od 15.10.2014

SlovArms

Ekskluzivni 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