

11/2014

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
NOVEMBER – LISTOPAD

SlovArms

Lovska trgovina 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

PRIVOŠČITE SI NAJBOLJŠE OROŽJE IN OPREMO!

RÖWA
RÖBLER | AUSTRIA

TITAN 6

TITAN 16

TITANalpha

MERKEL

sako
FINLAND

STEYR

MANNLICHER

Verney-Carron
Faiseur de fusils depuis 1650

SAUER

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.

Vixen®

VRHUNSKI STRELNI DALJNOGLEDI,
JAPONSKA KAKOVOST, UGODNA CENA!
30 LETNA GARANCIJA!

HAWKE

Strelni daljnogledi in dvogledi...
Odlična cena - 10 letna garancija!

PPU GROM na zalogil!

**ŠIROK IZBOR
NOČNE OPTIKE**

Na vas čaka bogata izbira
orožja znamke **Browning!**

Dnevi BROWNING®

od 5. do 28. novembra 2014

Vse orožje Browning do -20% ceneje!

*Akcija velja ob gotovinskem plačilu na vse artikle iz zaloge.

Obiščite našo spletno stran www.ancelj.si

ANCELJ d.o.o.

Lebanova ulica 3
8000 Novo mesto
tel: ++386 (0)7 / 33 21 081
faks: ++386 (0)7 / 33 23 879

Partnerji

Česka zbrojovka
Browning
Docter
Meopta

Sellier&Bellot
Steyr Mannlicher
Winchester
Mauser
Norica

Poiščite nas na
facebooku!

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVII., št. 11
november – listopad

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 Köves

Odgovorni urednik
Boris Leskovic

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

Lektorica in korektorica

Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 9,5% stopnji.

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

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

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

IZ VSEBINE:

S. Žerjav:	Naša nevladna organizacija in oblast	552
IZ DNEVNEGA TISKA		554
I. Jelenko, J. Marolt, K. Flajšman, M. Stergar, K. Jerina, B. Pokorny: Oplojenost samic divjih prašičev v Sloveniji v letu 2012/13		
M. Hafner:	Biomasa odvzema parkljest divjadi	562
A. Drobnič:	Lovske izkaznice – podaljšanje in preklic veljavnosti	567
J. Mehle:	Na kratko iz tujega tiska ...	569
LOVSKA PRIPOVEDNISTVO		570
V. Cibej:	Kar je za bogove, ni za ...	570
LOVSKA ORGANIZACIJA		572
S. F. Kropce:	Utrip minulih dni ...	572
J. Samec:	Upoštevajte roke za vnos podatkov v LIS – Lisjak	573
Lisjak:	Tajnikom lovskih družin	573
S. Mrlak:	Likovna razstava in javna predstavitev pesniške zbirke Iz moje lovске malhe	573
Š. Vesel:	Ana in Teddy: Medved v Sloveniji	574
V. Prodan:	LZ Koper objavljena na skupščino LZ Istarske županije	574
J. Vončina:	Odprtje nove hladilnice v Idriji	575
B. Vasa:	Še o nošenju odlikovanj na lovskih pogrebnih	576
B. Galjot:	LIS – Lisjak odličen – ampak ...?	576
A. Jarc:	Tabor mladih ZLD Novo mesto (2014)	577
B. Peternelj:	Tabor mladih, narava in lovstvo	578
Ekipa fazanerije Vurberk: Zahvala po dnevu odprtih vrat		578
M. T.:	UO LZ Maribor na Vrmatu	579
A. Mozetič:	Četrta strelska tekma za pokal LZ Gornje Posočje	579
LZS:	Pokaži svojo lovsko izkaznico	580
B. Birsa:	Strelsko tekmovanje 2014 – Goriško VO	581
F. Rotar:	Prvi Memorial Braneta Kurnika koroških in štajerskih strelskih veteranov	582
S. Batagelj:	Člani ZLD Prlekije na strokovnem izletu na Vipavskem	583
F. Krivec:	Šport špas na OŠ v Jurovskem Dolu	584
J. Marolt:	Obnovili lovsko kočjo na Maljeku	584
F. Černigoj:	Črto prestopamo ...	585
S. Savič:	Srečanje lovcev, kmetov in lastnikov zemljišč	586
E. D. Bohinc:	LD Vodice praznila 60-letnico	586
B. Grošelj:	LD Šentlambert praznovala 60-letnico	587
MLADI IN LOVSTVO		588
Tim Zdravje:	Pohod z lovci proti kočji pri Francetovi jami	588
M. Rudolf, N. Ajlec:	Obiskali smo lovca	588
JUBILANTI		589
LOVSKI OPRTNIK		590
B. Kovač - Danč:	Črni smnjak za šesti križ	590
B. Strmole:	Lovske umetnine, ki jih ne smemo pozabiti	591
M. Kranjc:	V lovišču LD Puščava uplenjen kapitalni jelen	593
F. Hiti:	Lovska latinščina v slovenskem parlamentu	593
Š. Nemec:	Zanimiva trofeja iz LD Rogašovci	593
S. Kapun:	Poškodba, bolezen?	594
F. Ekar:	Likovni sprehod Franca Vozlja tudi skozi lovsko obdobja	594
J. Leopoli:	Aleševa zlata medalja v trapu na Apeninih	595
S. F. Kropce:	Sedem križev in težav	596
A. Köves:	Lovski dnevi županije Zala	596
V. Rutar:	Delovanje zveze lovskih društev (5)	597
V SPOMIN		599
LOVSKA KINOLOGIJA		599
B. Grošelj:	Lovska kinologija v Zasavju že 35 let	599
J. Šumak:	Tečaj vodnikov krvosledcev ZLD Posavja	600
Ž. Krese:	Tečaj za vodnike lovskih psov na Gorjancih	601
J. Verčko:	Dvajseta samostojna DT v delu barvarjev po umetnem KS	601
J. Nahtigal:	Srečanje predsednikov klubov za brak-jazbečarje na Slovaškem	602
Lisjak:	Vodnikom psov krvosledcev	603
KZS:	Predvidena legla lovskih psov	603

SLIKA NA NASLOVNICI:
Gams – *Rupicapra rupicapra*
Foto: M. Krapež – Diana

LOVNE DOBE: Ur. list, 101/17. 9. 2004

Srna	
srnjak, lanščak:	1. 5.–31. 10.
srna, mladiči obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	
jelen:	16. 8.–31. 12.
košuta, teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Damjak	
damjak:	16. 8.–31. 12.
košuta in teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Mufflon	
oven, lanščaki obeh spolov in jagnjeta obeh spolov:	1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	
kozel, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12.
Kozorog	
kozel, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12. a
Divji prašič	
merjasec:	1. 4.–31. 1.
svinja:	1. 7.–31. 1.
ozimci in lanščaki obeh spolov:	1. 1.–31. 12.
Poljski zajec	
1. 10.–15. 12.	
Kuna belica, kuna 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.	
Poljski 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 osebo- v vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave	

Naša nevladna organizacija in oblast

Slovenska lovska organizacija je mednarodno priznana in ugledna nevladna organizacija, ki že več kot sto let s svojim res številčnim članstvom organizirano deluje kot varuhinja narave. Vredno je tudi tu zapisati, da s svojo dejavnostjo nismo nikoli ogrozili katere živalske ali rastlinske vrste, prav nasprotno, z lastnimi omejitvami smo jih zaščitili/zavarovali veliko pred njihovim uradnimi lastnikom. Dandanes v naših vrstah aktivno delujejo vrhunski, mednarodno priznani strokovnjaki z vseh področij, ki so povezani z divjadjo. Z učinkovito organizacijo smo se s svojimi strokovnimi argumenti sposobni odzivati tudi na pogosto izjemno kratke roke, ki nam jih predpisuje ministrstvo. Nikoli pa od njih ne prejmemo njihove strokovne argumentacije na naše predloge, ki jih pri obravnavi ne upoštevajo, tako da se šele po objavi v Uradnem listu lahko soočimo s končno različico določenega podzakonskega akta.

Na resornem Ministrstvu za kmetijstvo sodi naša dejavnost pod Direktorat za gozdarstvo, lovstvo in ribištvo, kjer se poleg z direktorjem srečujemo še z dvema strokovnima sodelavcema. V zadnjem letu in pol smo imeli dva sestanka, na katerih so bili prisotni tudi predstavniki Zavoda za gozdove in lovske ter ribiške inšpekcije, dogovorili pa smo se za pogostejša, na leto vsaj štiri (kvartalna) srečanja. Sestanki potekajo v odkritem dialogu in konstruktivnem vzdušju, obstaja pa žal nekaj tem, kjer bo potrebnih več naporov za dosego razumnih in tudi za našo stran sprejemljivih stališč.

Pri tem pa naš pogled v bližnjo prihodnost ne more biti posebno optimističen, saj smo z novo vlado dobili novega - starega ministra, ki je v minulem mandatu za različne medijske hiše izjavljal, da je lovstvo zgolj nadomeščanje odsotnosti »predatorjev« in da nikakor ne more biti gospodarska dejavnost. Verjetno ministru nihče ni povedal, da lovske družine ob vse večjih povračilih za škodo od divjadi, ki nam gotovo ni v interesu, državi vsako leto plačujejo koncesnine v višini 15 % letnih prihodkov, kar skupaj zneso blizu pol milijona evrov. Ob tem pa morajo v obmejnem območju nekateri LD celo najemati bančna posojila, da kmetom lahko povrnejo škodo, ministrstvo pa na njihova pisma s pozivi za povračilo sploh ne odgovarja. Že v širši sestavi ministrstva je deset lovišč s posebnim namenom (LPN), ki morajo za opravljanje predpisanim jim javnih funkcij redno izvajati gospodarsko pomemben komercialni lov z gosti, saj jim leta zagotavlja nujno potrebna finančna sredstva za njihov nadaljnji obstoj. Ker se minister očitno ne zaveda naše vsakdanje realnosti, lovstvo in lovce vidi le kot sredstvo za zmanjševanje škode od divjadi in velikih zveri. Vemo pa, da je naša dejavnost precej več od ministrovega mnenja, kar bo v že kratkem potrdil tudi vpis slovenskega tradicionalnega lovstva na spisek nacionalne nesnovne kulturne dediščine pri Ministrstvu za kulturo.

Ima pa minister zelo rad ptice, vsaj tako bi sklepali po njegovih odzivih na naš predlog za uvrstitev sloke in goloba grivarja med lovne vrste. Slišali smo ga, kako je jasno povedal, da dokler bo on minister, teh ptic ne bomo lovili. Ker je za strokovne argumente in dobre prakse drugih članic Evropske unije očitno povsem nedovzetan, lahko vsaj upamo, da bo pre-

bral izjavo evropskega komisarja za okolje, gospoda Janeza Potočnika, ki jo je povedal na nedavni konferenci, organizirani ob 35. obletnici sprejetja evropske Direktive o pticah. V njej je, sicer že skoraj pregovorno previden, jasno povedal, da je »imel trajnostni lov v vseh teh letih pomembno proaktivno vlogo pri varstvu populacij vseh vrst ptic«.

Sicer pa je DOPPS že najavil in tudi utemeljeval nujnost trajnega varstva srake, ki pa ji, ob nekoliko prilagojeni argumentaciji, prav lahko sledi še predlog za šojo in sivo vrano. Kako se bo na to odzval minister, si ne upam ugibati, zanesljivo pa lovci s tem predlogom ničesar ne izgubimo, prav nasprotno.

Zgodba o jari kači in steklem polžu ali po naše o lovskih izkaznicah se žal nadaljuje v neželeno smer. Letos spomladi je bila prva LD pozvana, naj inšpektorju sporoči, ali je preklicala oziroma ni podaljšala lovske izkaznice lovcu, ki ga je inšpektor kaznoval z opominom. Starešina se je začudil in takoj odhitel na inšpekcijo, kjer so mu pojasnili, da mora LD pred podaljšanjem lovskih izkaznic sama preveriti, ali je bil kateri od njihovih članov kaznovan za prekršek in da takemu članu zato ne sme podaljšati veljavnosti. Pravniki imajo o taki interpretaciji zakonodaje različna mnenja, kar je povsem normalno. Nikakor pa to ni normalno, da bom v primeru, če me policist ustavi med vožnjo, ko pri sebi nimam vozniškega dovoljenja, v najslabšem primeru plačal mandatno kazen nekaj deset evrov in se lahko odpeljal naprej. Ob enakem prekršku na lovu (torej če lovim brez lovske izkaznice, pa tudi v primeru, ko me inšpektor kaznuje zgolj z opominom), me doleti posledica, da kar tri leta ne bom smel samostojno loviti!? Na zadnjem sestanku na ministrstvu smo se vsi prisotni strinjali, da je ta posledica nesorazmerna storjenemu prekršku in se tudi strinjali, da bo direktorat ta nesmisel čim hitreje odpravil.

Prav neverjetno je tudi, s kakšno vztrajnostjo nam ministrstvo že štiri leta ponuja v potrditev predlog spremembe uredbe, ki bi predpisala (kot dokaz dejanskega odstrela) obvezno rezanje nog uplenjenim sivim vranam. Vsi naši strokovni in etični argumenti zbledijo takoj potem, ko jim jim izrečem. Tako smo isti predlog, že z njihovim naslednjim dopisom, letos septembra ponovno dobili na mizo ... Verjetno bi sprejetje ustrezne strategije za upravljanje s sivo vrano v Sloveniji, ki se pripravlja že nekaj let, lahko prineslo zelene učinke, vendar se še vedno čaka na rezultate raziskovalnega projekta. Sklepamo lahko, da bi uvedbi obveznega rezanja nog za vrane kmalu sledilo podobno tudi za srako in šojo, najverjetneje kdaj kasneje celo rezanje šap ali repov zveri in glodavcev. Verjetno to izvira iz globoko zakoreninjenega nezaupanja načrtovalcev do lovcev in lovstva, čeprav nas že zdaj ustrezni predpisi silijo v zbiranje dokazov za prav vse odstreljene parkljarje. Dejstvo, da imamo samo mi v Sloveniji – edini na tej zemeljski kroglji – tako strog sistem zbiranja dokazov o opravljenem odvzemu, ki je podkrepjen še z izjemno visokimi in popolnoma nesorazmernimi kaznimi za lovca in lovsko družino, ni nepomembno! Ne le primerjave dobrih praks uspešnega upravljanja divjadi po Evropi, pač pa tudi zdrava pamet nam govori, da je mogoče uspešno upravljati populacije divjadi tudi, če ne predložimo prav vsake čeljusti. Res pa je, da smo pri tem lovci sami veliko bolj papeški od papeža in da radi sodelujemo pri predpisovanju

podobnih nesmislov, pa čeprav niti stroga Evropa zanesljivo ne zahteva nič podobnega.

Prav tako v nobenem evropskem pravnem aktu ne bi našli zahteve, ki so jo na Ministrstvu za okolje zapisali v Uredbo o zavarovanih prostoživečih živalskih vrstah, ki zahteva vnaprejšnje dovoljenje za nakup in prodajo vsake živali, vsakega posameznega dela, kosa ali izdelka iz živali zavarovane vrste. Dosledno izvajanje te zahteve v praksi pomeni, da mora odkupovalec medvedjega mesa, ki ga želi odkupiti od upravljavca, vnaprej pridobiti dovoljenje in voditi predpisane evidence. Do tu je vse lepo in prav, saj se vsi strinjamo, da mora biti popolnoma jasno, da gre za legalno uplenjenega medveda. Da pa morata vsaka trgovina in gostinski lokal, ki želita ponuditi medvedje meso ali izdelke iz njega v nadaljnjo prodajo, vnaprej pridobiti enako dovoljenje in skoraj za vsak prodani medvedji zrezek, porcijo golaža ali klobaso pisno poročati ARSU, pa je popoln nesmisel. Prodaja medvedjega mesa se je zato že skoraj popolnoma ustavila, odkupna cena se je več kot prepolovila in večji odkupovalci imajo zato v svojih skladiščih velike zaloge medvedjega mesa iz prejšnjih sezon. Kam to pelje, ni težko uganiti! Bojim se, da ni daleč čas, da bodo odkupovalci ob še nadaljnjem zniževanju odkupne cene prenehali kupovati medvedje meso in da bodo morale LD še plačevati za uničenje medvedjega mesa. Zanimanje za odstrel medveda se bo temu primerno zmanjšal in ta plemenita in karizmatična žival, na katere populacijo smo lahko ponosni prav vsi Slovenci, bo popolnoma izgubila dejansko vrednost. Že zdaj pa, ker ni ustreznega obroda bukve in drugih plodonosnih drevesnih vrst, se medvedi vse pogosteje odpravljajo iskat hrano v bližino naselij.

Tudi zato vse pogosteje slišimo grožnje določenih interesnih skupin in okolij, da bodo ljudje vzeli pravico v svoje roke in naredili red med preveč številčnimi velikimi zvermi.

Ministrstvo za kmetijstvo je v tem mandatu med prednostne naloge zapisalo spremembo Zakona o gozdovih. Zdaj veljavni peti člen v tretji alineji prve točke določa, da mora lastnik gozdov »... dopustiti v svojem gozdu čebelarjenje ter lov in rekreativno nabiranje plodov, zelnatih rastlin, gob in prosto živečih živali v skladu s predpisi«. Glasni pozivi posameznikov in organiziranih skupin zahtevajo spremembo in prenos teh pravic na lastnika zemljišča, o čemer pričajo tudi ne tako redki nelegalni napisi o prepovedi nabiranja gozdnih sadežev, ki so postavljeni ob gozdnih poteh in stezah.

Z naše strani se bomo še naprej strokovno, pravočasno in sproti odzivali na predloge novih pravnih aktov ter se s strokovnimi delavci ministrstva trudili poiskati razumne in smiselne rešitve, ki ne bodo še bolj oteževale naše dejavnosti. Zato si želimo številčnejše podpore tudi vseh drugih lovskih organizacij ter skupen, usklajen nastop in stališča. Strokovna šibkost in neorganiziranost LZS v času sprejemanja veljavnega Zakona o divjadi in lovstvu je nedvomno prispevala svoj delež k zmanjšanju vloge lovskih organizacij, pa tudi pravnim prazninam in nedorečenosti celotne veljavne področne zakonodaje. Zato bo tudi v bližnji prihodnosti zelo pomembno, da naše vrste ohranimo strnjene in iz vseh lovskih organizacij posredujemo politiki in javnosti jasna sporočila o naši enotnosti in legitimnosti tudi naših pravic!

Srečko Žerjav,
direktor strokovnih služb LZS

Foto: M. Migos

Grivarji – *Columba palumbus*

Foto: I. Ambrožič – Diana

SRNJAKA PRIKLIČE NA OREHOV LIST

Slovenske novice, 28. 8. 2014 (M. T.) – Slovenske novice so poročale o praznovanju 90-letnice lovske legende Maksa Holcmana iz Vurmata. Že kot otrok in mladenič je dihal z naravo in stopal po stopinjah očeta, lovskega podzakupnika, ki ga je učil lovske abecede. Še med nemško okupacijo leta 1944 je opravil lovski izpit in se takoj po vojni leta 1946 vključil v lovsko organizacijo na Vurmatu. V njej je opravljal številne odgovorne naloge in bil med drugim kar osemnajst let starešina LD Vurmat. Je izvrsten gamsar, srnjaka zna priklicati na orehov list, kadar se mu zahoče, je eden redkih, ki še znajo priklicati gozdnega jereba, in je bil tudi mojster v naskakovanju divjega petelina, ko je le-ta še krasil gozdove na Kobanskem.

10. SVETOVNI KONGRES O DIVJEM PRAŠIČU V VELENJU

STA, 2. 9. 2014 – Več kot sto raziskovalcev iz dvaindvajsetih držav se je udeležilo desetega Svetovnega kongresa o divjem prašiču (10 th WILD BOAR SYMPOSIUM). Dogodek je organiziral velenjski inštitut za ekološke raziskave Erico. To je

bil prvi tovrstni svetovni dogodek pri nas. O kongresu v Velenju je poročal tudi Svet na Kanalu A 2. 9. 2014. Gost voditelja oddaje Gregorja Trebušaka je bil predsednik Lovske zveze Slovenije mag. Srečko F. Kropce.

ZVERI OGROŽAJO GORANOVE PRITLIKAVE ŽIVALI

Slovenske novice, 31. 8. 2014 (Primož Rojč) – V Brkinih že leta opažajo, da se divjad in zveri vse bolj približujejo naseljem. Divjemu prašiču so se pridružili volkovi, medvedi, krokarji, ki ogrožajo tudi mini živali na kmetiji Gorana Kinkele v vasi Podbeže na obrobju Brkinov. »Strah me je širiti pašnike zaradi medveda in volka, saj opažam, da so zveri vedno bližje vsem.« Na poti v službo je le nekaj metrov od naselja naletel na volka in ga z mobilnikom tudi fotografiral. Da je bil res volk, so potrdili lovci. Kmalu je na pašniku naletel na ostanke svoje ovce, prizor, ki ga rejci drobnice v Čičariji, od Podbež je oddaljena le deset kilometrov zračne linije, dobro poznajo. »Ne morem trdit, da jo je napadel volk, medved ali krokar. V bližini razkopana mravljišča pa kažejo, da je bil medved.« Lahko bi bil tudi volk, ki je pred časom kolegu na pašniku pokončal kar nekaj telet. »Krivi smo sami, saj

se gozd pri nas tako zarašča, da sega že do hiš. A kaj lahko stori peščica kmetov proti naravi? Medved je pri nas že deset let stalni obiskovalec, zato me skrbi za mamice, ki se tu sprehajajo z otroki. Sem proti ubijanju zveri, vendar volkovi in medvedi ne morejo živeti neposredno ob hišah. Morali bi jih uspavati in odpeljati tja, kamor spadajo,« je odločen in prepričan Goran Kinkele. Poleg zveri mu velike težave povzročajo tudi krokarji, ki so že pokončali dva kozlička.

VEČ PRAŠIČEV, VEČ ŠKODE ...

Večer, 9. 9. 2014 (Karin Potočnik) – Nekaj deset tisoč divjih prašičev živi v Sloveniji, v zadnjih letih se trend odstrela bistveno veča, v zadnjih dveh desetletjih se je povečal za štirikrat. Po podatkih doc. dr. Boštjana Pokornjaja, predstavnika organizatorjev desetega Svetovnega kongresa o divjem prašiču v Velenju, je bilo leta 2013 uplenjenih več kot trinajst tisoč prašičev, vendar točnega števila tod živečih primerkov ni mogoče natančno oceniti, saj prašiči živijo skrito življenje, aktivni so predvsem ponoči. Za lovce je divji prašič druga najbolj zanimiva lovna vrsta divjadi. »Če izhajamo z vidka divjadi in divjačine kot obnovljivega vira, je to velik potencial,« je prepričan Boštjan Pokorny, ki priznava, da

težave zaradi škode, ki jo kmetom povzročajo divji prašiči, večinoma zasenčijo številne pomembne vloge za razvoj ekosistema, ki jih opravlja ta avtohtona prostoživeča vrsta. Zato se je v zadnjih letih zelo povečalo število raziskav, ki so namenjene boljšemu upravljanju divjih prašičev v celotnem evropskem prostoru. Izsledki raziskav dobijo uporabno vrednost le, če so čim prej preneseni v prakso, kar je najlažje doseči z medsebojnim sporazumevanjem. Na kongresu so obravnavali različne teme, denimo razmnoževalni potencial, vedenjske in prostorske značilnosti, genetiko, bolezni (kako lahko vplivajo in se prenašajo na zdravje domačih prašičev) in zdravstveno stanje populacije, ukrepe za zmanjšanje škode, možnosti za spremljanje ter upravljanje divjih prašičev, življenje populacije na zavarovanih območjih po svetu, negativen vpliv divjega prašiča na gnezdenje ptic in drugo. Dr. Diana Žele z Veterinarske fakultete v Ljubljani je pojasnila, da v Sloveniji divji prašiči živijo po vsej državi, največ jih je na jugozahodu.

MEDVED SMRČAL KAR PRED HIŠNIMI VRATI

Slovenske novice, 9. 9. 2014 (Milan Glavonjič) – Vasi ob vznožju izletniške točke Grmada,

ki sodijo v Krajevno skupnost velike Poljane med Velikimi Laščami in Ribnico, po velikosti na številu prebivalcev najmanjše v deželi suhe robe, so že od sredine letošnjega julija ujetnice tropa srboritih in kajpak tudi lačnih kosmatincev. Na Velikih Poljanah, ki so osrednje in največje krajevno naselje z razkropljenimi manjšimi podeželskimi enotami Žukovo, Vrh, Škrajnek, Ortnek, Finkovo, Dule ter Gornje in Dolnje Podpoljane, se je strah zasidral v sleherni dušo 250 klenih vaščanov. Nelagodje zaradi lomastenja vselej lačnih medvedov na pašniku in v hlevih nad vse muči tudi več kot tristo glav goved in nekaj ducatov konjske črede. »V kakšni državi neki mi živimo?! Spat gremo v neznostrahu, prebujamo se z vse večjo škodo, podnevi pa se borimo proti zverem in birokratom. Do kdaj?« se je spraševal 70-letni Jože Andoljšek. Prispevek bralcem všečno niza zgođe in nezgođe z medvedi na območju Velikih Poljan in navaja dogodivščino Jožeta Drobniča na Žukovem. Mož je doma iz lesa izdeloval žlice. Ko je hotel skozi vrata stopiti ven, jih ni mogel odpreti. Nanje se je namreč zavaljeno naslonil in tebi nič meni nič smrčal medved. Med klicanjem na policijo se je zbudil in odhlačal. »Tudi okoli božjega hrama, cerkve, se smuka, saj ga tja zvabi vonj zrelih sliv. Ko se jih našre, od zadovoljstva zlomi

veje in se podela. Po vasi je veliko njegovih iztrebkov.« je povedal Marjan Andoljšek. O »medvedu na obisku« je 10. septembra 2014 v oddaji Svet na Kanalu A poročala tudi POP TV.

ZARADI ZVERI OBUPALI NAD DRŽAVO

Delo, 12. 9. 2014 (Simona Fajfar) – V KGZ opozarjajo, da so težave podeželja odrinjene. Kot je ob tem povedal Janko Debeljak, vodja kočevske kmetijsko-gozdarske zbornice (KGZ), je težava, »da so na eni strani raziskovalci, visoki funkcionarji in njihovi uslužbenci, varstveniki narave ter društva za zaščito živali, na drugi pa pravno podrejeni realni svet podeželja«. Izpostavljene so težave zaradi medvedov in drugih zveri. »Od leta 1990, ko je bilo v resnici vzpostavljeno sobivanje človeka in velikih zveri, gre samo še navzdol,« je prepričan Janko Debeljak. »Da se medved sprehaja pet metrov mimo hiše, ni normalno,« je menil prof. dr. Ivan Kos z Biotehniške fakultete, ki je opozoril, da se prostor hitro spreminja, zato ni mogoče sprejeti enotne rešitve. Toda zdaj je medvedov preveč, trdijo kmetje, predstavniki ZGS pa dodajajo, da je uradno število še vedno od 450 do 550 osebkov. Vendar kmetje pravijo, da ni pomembno niti,

če jih je 840, temveč da je treba s posegi v populacijo zmanjšati konflikte. Ali pa naj država, če ima kakšne posebne načrte s temi kraji in želi, da ljudi tu ne bo več, to jasno pove.

VOLKOVI NA PRAGU HIŠ KOLJEJO BREJE KRAVE

Slovenske novice, 22. 9. 2014 (Milan Glavonjič) – Jure Zidar, mlad kmet iz Sušij pri Ribnici, je ljubezen do domače zemlje podedoval po očetu Antonu. Od leta 2000 je lastnik posesti z visoko gorsko pašo na Travnih gori, kjer na osemnajstih hektarjih pašnih površin krmi dvajset črno-belih telic in krav. Kmetijo vodi sam, to poletje pa ga je poleg skisanega vremena »tepel« še nenasitni trop volkov. Nad državno birokracijo je obupal, zato razmišlja, da bi zveri preganjal kar prek sodišča za človekove pravice. Izpuhtelo mu je vsako upanje, da mu bo pomagala država in pred ubijanjem zaščitila njegovo živino – Agencija RS za okolje (ARSO) je namreč 11. septembra izdala odločbo, v kateri je zavrnila pobudo za odstrel krvoločnih živali. Kmetijska zbornica je sicer rdeči alarm sprožila že konec maja, ko so volkovi v Sodražici in Loškem Potoku pokončali tri telice, od tega dve 300 kg teži pri

Zidarju. Zadnji teden avgusta pa jim je lakota spet zbudila želodec in sredi noči so zarili ostre zobe v 800 kilogramov težko in osem mesecev brejo kravo.

SLOVENSKA MEDVEDKA DANICA NESREČNO POGINILA

POP TV, 11.09. 2014 (24 Pur.com) – Iz Italije prihaja novica, da je poginila slovenska medvedka Danica, ki je avgusta ugriznila 38-letnega gobarja. Člani intervencijske ekipe so jo ponoči izsledili in uspavali, nakar je poginila. Pristojni so že uvedli preiskavo primera, spremljajo pa tudi njena mladiča. Medvedko Danico, ki je v strahu za svoja mladiča sredi avgusta v italijanski pokrajini Trento v nogo ugriznila gobarja, so izsledili in vanjo izstrelili uspavalni naboj. Kot so poročali italijanski mediji, so jo nameravali premestiti na drugo lokacijo, natančneje v tamkajšnji živalski (favnistični) center, a je med prevozom umrla. Opravljena bo obdukcija, ki bo pokazala, če so člani intervencijske skupine ravnali pravilno. Na terenu posebna ekipa spremlja njena mladiča. O tem dogodku je 11. septembra 2014 poročala STA, njeno novico je v spletni in tiskani izdaji 12. septembra objavil tudi mariborski Večer.

Foto: J. Pop

Oplojenost samic divjih prašičev v Sloveniji v letu 2012/13

Divji prašič (Sus scrofa L.) je vrsta, ki ponuja nemalo lovskih užitkov in izzivov, a povzroča tudi največ preglavic pri upravljanju z divjadjo v Sloveniji. To je izjemno prilagodljiva vrsta z zelo velikim razmnoževalnim potencialom in velikimi spremembami v oplojenosti samic med posameznimi leti. V zadnjih desetletjih sta številčnost in prostorska razširjenost divjega prašiča tudi zaradi izjemne rodnosti vrste v velikem povečanju na območjih njene naravne razširjenosti in tudi na celinah, kamor je bila vrsta naseljena. Zaradi nezanesljivih podatkov o populacijskih parametrih, kot so gostota oz. velikost populacije, rodnost in smrtnost, je načrtovanje upravljanja s to vrsto v večini primerov zelo poenostavljeno; odvzem načrtujemo predvsem na podlagi podatkov o trenutnem odvzemu vrste in podatkov o škodi. Za ustrežnejše in prožnejše upravljanje z divjim prašičem je silno pomembno poznavanje razmnoževalnega potenciala, saj neposredno vpliva na populacijsko dinamiko vrste. Zato smo na inštitutu ERICo Velenje v sodelovanju z Oddelkom za gozdarstvo in obnovljive gozdne vire Biotehniške fakultete v letih 2012 in 2013 z raziskavo ugotavljali oplojenosti samic divjega prašiča, uplenjenih v izbranih loviščih Slovenije.

Eden pomembnejših kazalnikov za ocenjevanje stanja populacij sesalcev je število oz. delež samic, ki so vključene v razmnoževanje. Razmnoževalni proces vsake živalske vrste je odvisen od različnih dejavnikov, ki jih delimo na zunanje (vplivi okolja) in notranje (dejavniki, ki so povezani z osebkom oz. populacijo). Med najpomembnejše vplivne dejavnike štejemo tiste, ki vplivajo na začetek spolne zrelosti, čas in uspešnost oploditve, število zarodkov, stopnjo preživetja plodov, velikosti legla in preživetje mladičev (Maugeot, 1980; Gethöffer in sod., 2007; Servanty in sod., 2009). Pregled najpomembnejših dejavnikov, ki vplivajo na razmnoževanje divjih prašičev, smo predstavili v preglednem članku, objavljenem v prejšnji številki *Lovca* (Jelenko in sod., 2014).

Razmnoževanje sesalcev se začne s ciklom razvoja jajčne celice (estrocikel, ang. *estrocycclus*), ki pri samicah divjih prašičev traja 20 do 21 dni in se nadaljuje

z bukanjem (izraz za obdobje parjenja divjih prašičev). Po obdobju bukanja lahko plodnost, oplojenost samic oz. vključenost samic v razmnoževanje ugotovljamo na več načinov. Pred poleganjem opravljamo preglede rodil, tj. maternice in jajčnikov. Pri živih živalih lahko opravimo ultrazvočni pregled rodil, ki pa je za divjega prašiča in druge vrste prostoživečih živali neuporabna metoda (Žele, 2000; Mihelič, 2009). Pri uplenjenih živalih lahko opravimo laboratorijsko analizo maternice z jajčniki. Pri tem določamo fazo razmnoževalnega procesa samice (fazo estrocikla) na podlagi stanja jajčnikov, dejansko brejost, velikost legla in spolno razmerje zarodkov pa na podlagi pregleda maternice. Z meritvami velikosti zarodkov je mogoče ugotoviti celo datum parjenja, obdobje (dolžino) brejosti in čas potencialnega poleganja mladičev (Gethöffer, 2005; Štuhec, 2012; Flajšman in sod., 2013, 2014). Vključenost samic v razmnoževanje lahko določamo tudi s pregledom aktivnosti mlečnih žlez; če ima svinja aktivne seske oz. je (bila) doječa, je to zanesljivo znamenje, da je bila oplojena (Fernandez Llarío in Mateos-Quesada, 1998; Gethöffer, 2005).

S pregledom razmnoževalnih organov samic divjih prašičev lahko pri živalih, uplenjenih v začetku bukanja, ki traja praviloma 2 do 3 dni, na jajčnikih s prostim očesom vidimo t.i. *Graafov folikel*, tj. zrel jajčni folikel s premerom več kot 6 mm, ki se razvije tik pred ovulacijo. Graafov folikel med ovulacijo počni, iz njega se sprosti zrela jajčna celica. Počen Graafov folikel, iz katerega se je sprostila jajčna celica, se pod vplivom luteinizirajočega (LH) hormona spremeni v rumeno telesce (*corpus luteum*; množina: *corpora lutea*), ki izloča hormon progesteron. Ta vpliva na maternično sluznico, da začne izločati hranilne snovi in encime, maternica posledično nabrekne (Gethöffer, 2005). Če se zrela jajčna celica ne oplodi, rumeno telesce pri divjih prašičih po sedemnajstih dneh propade (za razliko od srnjadi, kjer zaradi procesa zadržane brejosti rumena telesca ne propadejo tako hitro; glej Flajšman in sod., 2014) in se preoblikuje v belo telo (*corpus albicans*). V tem času se nabrekli deli maternice odluščijo in izločijo. V primeru oploditve, tj. združitve genetskega materiala samca in samice, ostane rumeno telesce aktivno, vse dokler njegove vloge ne prevzame posteljica (izloča hormon gonadotropin, ki prevzame funkcijo hormona LH), ki se razvije le v primeru brejosti (*ibid.*).

Zbiranje vzorcev rodil samic divjih prašičev

Vzorčenje rodil (maternic z jajčniki) svinj je potekalo v sodelovanju s sedem-

Slika 1: Lovišča, vključena v vzorčenje rodil divjih prašičev v letih 2012 in 2013.

Preglednica 1: Število ustreznih vzorcev rodil samic divjih prašičev, odvzetih v letu 2012 in prvi polovici leta 2013

Šifra lovišča	Ime lovišča	Ozimke	Lanščakinje	Svinje 2+	Skupaj
319	Kostel - Banja Loka	1	0	0	1
320	Predgrad	0	6	1	7
417	Prestranek	0	3	2	5
418	Pivka	0	1	0	1
419	Gornje Jezero	0	5	1	6
425	Trnovo	1	1	0	2
426	Kozlek	3	1	3	7
427	Zemon	1	3	0	4
501	Fajti hrib	1	20	15	36
502	Trstelj Kostanjevica	2	9	4	15
513	Senožeče	3	3	1	7
516	Gradišče Košana	1	1	3	5
628	Boč na Kozjaku	3	5	4	12
811	LPN Kompas Peskovci	0	8	10	18
829	LPN Fazan, Beltinci	5	4	2	11
902	Oljka, Šmartno ob Paki	0	2	1	3
914	Grmada - Celje	1	0	0	1
917	Prebold	0	1	0	1
918	Tabor	0	5	0	5
919	Rečica pri Laškem	0	1	1	2
930	Kozje	9	4	2	15
932	Bistrica ob Sotli	0	1	0	1
933	Podsreda	3	0	0	3
1203	Dobrovo	2	6	5	13
1204	Sabotin	6	18	10	34
1205	Anhovo	1	19	10	30
1206	Grgar	1	6	3	10
1217	Jelenk	3	6	6	15
1302	Laze	3	0	0	3
1303	Kresnice	6	3	1	10
1404	Rečica ob Savinji	0	2	0	2
1405	Mozirje	1	2	1	4
1406	Smrekovec - Šoštanj	0	0	2	2
1408	Gornji Grad	0	2	1	3
1410	Braslovče	0	2	0	2
1411	Vransko	0	0	3	3
1418	Lukovica	0	0	1	1
Skupno število vzorcev		57	150	93	300

intridesetimi upravljavci lovišč (*slika 1, preglednica 1*) v sklopu rednega odstrela oz. odvzema divjih prašičev v Sloveniji. Zbiranje vzorcev smo opravljali vse leto 2012 in v prvi polovici leta 2013. V raziskavo so bila vključena različna območja Slovenije in različne populacijske gostote divjih prašičev.

Na terenu so rodila zbirali lovci, ki so prostovoljno sodelovali pri raziskavi. Odvzeti vzorci so bili takoj ob odvzemu ustrezno označeni – za vsak vzorec je bil izpolnjen priloženi obrazec s podatki o lovišču, uplenitelju in odvzeti živali. Zbrani vzorci so bili nato globoko zamrznjeni, dokler jih nismo prevzeli. Vsak vzorec je bil označen z zaporedno številko odvzete živali, ki je služila za povezovanje s podatki, ki smo jih pridobili iz osrednjega slovenskega registra velike divjadi (lovcem je bolj znan portal *Lisjak*, ki je del osrednjega registra). Tako smo poleg starosti in telesne mase pridobili tudi podatke o mestih odvzema posamezne živali znotraj kilometrskih kvadrantov.

V raziskavo so bile vključene odrasle (2+) svinje, enoletne svinje (lanščakinje) in tudi mladiči ženskega spola (ozimke), težji od 30 kg biološke teže (tehtano z glavo in nogami, a iztrebljeni). V vzorčenje so bile vključene tudi tiste živali, ki na videz niso bile breje, saj je podatek o morebitni neoplojenosti zelo pomemben za razumevanje razmnoževalnega potenciala vrste.

Skupaj smo zbrali 324 vzorcev rodil divjih prašičev. Določeni vzorci so bili neuporabni, ker so bili posredovani bodisi napačni organi ali pa so manjkali jajčniki. Ustreznih in v nadaljevanju analiziranih vzorcev je bilo natančno tristo (*preglednica 1*).

Laboratorijske analize rodil

Laboratorijske analize oplojenosti divjih prašičev in pregled zarodkov smo opravljali v biološkem laboratoriju inštituta *ERICo Velenje*. Oplojenost oz. razmnoževalno fazo samic smo določali na podlagi: (i) analiz maternic in štetja zarodkov; (ii) analiz jajčnikov z ugotavljanjem prisotnosti oz. stanja foliklov ali rumenih teles.

Za vsak vzorec rodil smo najprej pregledali velikost in stanje maternice (morebitna odebelitev, makroskopsko vidna prisotnost zarodkov); na podlagi velikosti maternice, prisotnosti in števila materničnih žepov smo določili tudi predhodno brejest. Po sekciji (razrezu) maternice smo preiskali njeno notranjost in odvzeli morebitne zarodke/plodove. Če jih ni bilo, smo preverili, če je morda prisotna notranja ovojnica/membrana (*amnion*). V takem primeru se je oplojena jajčna celica že ugnedila, vendar zaradi zelo

Slika 2: Maternica neoplojene (levo) in oplojene (desno) samice divjega prašiča (vse foto: *Ida Jelenko*)

Slika 3: Zarodki (levo) in plodovi (desno) divjega prašiča

zgodnjega obdobja brejosti zarodki še niso bili vidni.

Zarodke/plodove smo odvzeli iz maternice, jih stehali na 0,1 g natančno in izmerili njihovo dolžino na 1 mm natančno po metodologiji, ki sta jo opisala Mayer in Brisbin (2010) (*slika 4*). Če je bil plod daljši od 40 do 45 mm, kar pomeni, da je bil starejši od štirih tednov (Servanty in sod., 2007), smo mu določili tudi spol, in sicer na podlagi vidnih zunanjih spolovil (testisi pri samcih in vulva pri samicah; *slika 5*).

Slika 4: Meritve dolžine zarodka/ploda divjega prašiča (po Mayer in Brisbin, 2010)

Če v maternici ni bilo zarodkov, smo morebitno oplojenost določili na podlagi pregleda (vzdolžno prerezanih) jajčnikov in ugotavljanja prisotnosti ter stanja rumenih teles (*slika 6*). Na tak način smo določili razmnoževalno stopnjo (reprodukcijski stadij) posamezne samice, in sicer s priredbo metodologije za divje prašiče iz Nemčije (Gethöffer, 2005). Pri tem smo poleg stanja jajčnikov oz. rumenih teles upoštevali tudi podatke o prisotnosti zarodkov/plodov in aktivnih seskov pri vsaki posamezni živali.

Na podlagi zbranih čeljusti divjih prašičev smo določili tudi starost vseh samic, ki so bile vključene v raziskavo, in sicer na podlagi metode izraščeniosti in obrabljenosti zobovja (Krže, 1982; Leskovic in Pičulin, 2012), ki je za določanje starosti divjih prašičev zelo zanesljiva do starosti šestintridesetih mesecev.

Rezultati

Vključevanje samic divjih prašičev v razmnoževanje glede na starost

Slika 5: Določanje spola pri plodovih divjih prašičev: samec (levo) in samica (desno)

Slika 6: Jajčniki samice divjega prašiča: jajčnik svinje v neaktivni fazi (levo); jajčnik ob nastanku spolne zrelosti – vidnih je več foliklov (na sredini); prerezan jajčnik visoke breje svinje s štirimi rumenimi telesci (desno)

Analizirane samice divjih prašičev so bile v različnih fazah razmnoževanja, kar je bilo zelo odvisno od starosti živali. S starostjo samic divjih prašičev se več njihova udeležba v razmnoževanju (*slika 7*), sicer pa je to vrsta, ki zelo hitro spolno dozori. Samice so namreč spolno zrele že pri starosti 8–10 mesecev, lahko pa tudi prej (glej Jelenko in sod., 2014).

Ozimke (mladice) v 35 % primerov še niso bile spolno zrele. Takšne živali so bile mlajše (od šest do enajst mesecev starosti) in telesno lažje (povprečna telesna masa 31 kg). Pomemben delež ozimk (37 %) je bil v eni od faz razmnoževanja; njihova telesna masa je bila precej večja (35–43 kg), starost ob odvzemu pa je bila od osem do enajst mesecev. Dobra četrtina (26 %) ozimk je bila v neaktivni fazi, kar pomeni, da so bile živali že spolno zrele, a v razmnoževanju še niso sodelovale. Tudi te ozimke so bile stare od osem do enajst mesecev, a so imele telesno maso manjšo kot tiste, ki so se že razmnoževale.

Rezultati potrjujejo, da se v Sloveniji uspešno razmnožujejo že mladiči ženskega spola divjih prašičev. Ta starostna kategorija lahko v ugodnih letih veliko prispeva k prirastku vrste, saj tiste ozimke, ki so oplojene, z veliko verjetnostjo tudi uspešno polegajo (tudi do šest mladičev na leglo, kar smo ugotovili pri nekaj ozimkah, uplenjenih v Zasavskem LUO v začetku leta 2013). Slednje je izjemno pomembno za razumevanje populacijske dinamike vrste, predvsem pa za izvajanje pravih upravljaljskih ukrepov – če želimo rast populacije divjih prašičev zaustaviti, je potrebno čim večje poseganje z odstrelom tudi med mladiče.

Lanščakinje so bile zaradi dojemanja lova divjih prašičev v Sloveniji (moralni in pragmatični zadržki lovcev pri odstrelu lanščakinj v času brejosti in lovne dobe odraslih svinj, ki je od 1. julija do 31. januarja; Ur. l. RS, 101/2004) v različnih območjih države odvzete (z izjemo šestih živali) od konca aprila do decembra, torej v večini primerov zunaj glavne sezone razmnoževanja te živalske vrste (Pokorny in sod., 2010). Kljub temu je bilo v fazi razmnoževanja 34 % analiziranih lanščakinj, katerih povprečna telesna masa je bila 49 kg. Od vseh lanščakinj je bilo 12 % (18 živali) brejih. Vse vzorčene

Slika 7: Število samic divjih prašičev v posameznih fazah razmnoževalnega procesa

enoletne živali (razen ene vodeče lanščakinje), ki so bile odvzete med januarjem in majem, so bile breje, kar nakazuje na izjemno visoko stopnjo brejosti lanščakinj v Sloveniji v tem obdobju leta. Zgovoren je tudi podatek, da je bilo 15 % enoletnih živali že vodečih. Sicer so bile analizirane lanščakinje v največjem deležu v neaktivni fazi (44 %), kar je zlasti posledica časa odvzema večine enoletnih živali (april–december); povprečna masa teh živali je bila 48 kg.

Pri lanščakinjah je bil v celotnem vzorcu nenavadno velik delež spolno še nezrelih živali (živali, odvzete med junijem in septembrom 2012 v zahodni Sloveniji oz. na Notranjskem). Njihova povprečna telesna masa je znašala samo 36 kg, mase posameznih živali so bile od 32 do 43 kg. Ta podatek je presenetljiv, saj samice divjih prašičev v zadnjem obdobju praviloma spolno dozori pred prvim letom starosti (lahko celo pri petih mesecih; Gethöffer, 2005; Bieber in Ruf, 2005). Spolna zrelost je sicer bolj kot od starosti odvisna od telesne mase svinje – mejna vrednost je ocenjena nekje na 27 do 33 kg (Sabrina in sod., 2009). Omenjene lanščakinje so bile stare 14 oz. 15 mesecev (devet živali), dve živali sta bili še starejši. Predvidevamo, da so te samice zaradi telesne šibkosti v obdobju glavnega bukanja kasneje spolno dozorele. Slednje potrjujejo tudi podatki starejših raziskav, kjer so mejno vrednost spolne zrelosti pri divjih prašičih zabeležili pri 35 kg oz. pri starosti osem do dvajset (!) mesecev (Andrzejewski in Jezerski, 1978; Mauget, 1991 v Herrero in sod., 2008). Novejše raziskave ne navajajo zgornje meje starosti ob nastanku spolne zrelosti.

Opozoriti je treba, da bi bil lahko v tem primeru vzrok za pozen pojav spolne zrelosti samic tudi velika gostota divjih prašičev na območju zahodne Slovenije (Stergar in sod., 2009). Z analizo oplojenosti divjih prašičev prek celotnega razpona populacijskih gostot vrste v Sloveniji smo namreč dokazali, da se z izrazitim povečanjem gostote divjih prašičev zmanjša stopnja oplojenosti samic. Vendar so bile analize opravljene le v enem letu, morda povsem neznačilnem, zato bi morali za potrditev hipoteze raziskave oplojenosti divjih prašičev opravljati več let (Stergar in sod., 2013).

Na prvi pogled je presenetljiva ugotovitev, da so bile odrasle svinje izmed vseh treh starostnih kategorij v najmanjšem deležu (33 %) vključene v proces razmnoževanja. Slednje je v veliki meri posledica lovne dobe na odrasle svinje oz. dejstva, da je večina vzorcev izhajala iz obdobja, ko ne poteka razmnoževanje divjih prašičev. Največ živali te starostne kategorije je bilo namreč uplenjenih jeseni na skupnih lovih, tj. od septembra do konca decembra, ko se svinje praviloma še niso parile (z izjemo decembra uplenjenih svinj). Opozoriti pa velja, da je bilo 38 % analiziranih odraslih svinj vodečih oz. so imele aktivne seske. Delež odraslih samic divjih prašičev, ki so bile v fazi razmnoževanja ali so vodile mladiče, je torej skupaj znašal 71 %, kar je znotraj stopnje intenzivnosti razmnoževanja svinj, kot ga navajajo tuje raziskave (50 do 100 %; Fonseca in sod., 2004; Gethöffer in sod., 2007; Herrero in sod., 2008). Vendar je treba ponovno poudariti, da so bili v naši raziskavi vzorci zbrani tudi poleti in jeseni, zato je bilo oplojenih precej manj svinj kot npr. v Nemčiji (Gethöffer in sod., 2007).

Sezonska dinamika vključevanja samic divjih prašičev v razmnoževanje

Divji prašiči naj bi se praviloma parili od novembra do januarja ter polegali od februarja do aprila (Krže, 1982). Predvsem pri mlajših samicah večkrat nastajajo odstopanja oz. zamiki, višek poleganja pa je nekoliko kasneje, tj. od junija do avgusta (Gethöffer in sod., 2007; Pokorny in sod., 2010). Na območjih, kjer ni izrazitih letnih časov in kjer je dovolj hrane vse leto, so pri divjih prašičih ugotovili dve izraziti obdobji poleganja mladičev, in sicer jesensko-zimsko in spomladansko obdobje (Fonseca in sod., 2004). V Španiji svinje polegajo vse leto (Servanty in sod., 2009).

Tudi v Sloveniji se divji prašiči lahko razmnožujejo skoraj vse leto (slika 8). V spomladanskem obdobju so skoraj vse živali ne glede na starost breje, v obdobju parjenja ali pa vodeče. Pri mladičih tekočega leta se od marca do oktobra pojavlja velik delež spolno še nezrelih živali (t. i. *juvenilni* osebki), ki pa po navadi z novembrom spolno dozori, a se praviloma parijo šele v začetku naslednjega leta (od januarja do marca).

Medtem ko pri lanščakinjah lahko vse leto sledimo konstantnemu deležu živali v eni od faz razmnoževanja, so odrasle svinje v poletnem in jesenskem času predvsem vodeče oz. spolno neaktivne. Ugotovitev je skladna s predhodno raziskavo (Pokorny in sod., 2010), v kateri smo na podlagi pregleda čeljustnic mladičev divjih prašičev določali njihovo starost v mesecih in za nazaj (retrospektivno) določili čas poleganja. Na tak način smo ugotovili, da je v Sloveniji (še zlasti na Primorskem) precej divjih prašičev poleženih tudi v poletno-jesenskem času. Na podlagi rezultatov oplojenosti lahko to ugotovitev dopolnimo s tem, da gre v primeru poletno-jesenskih legel najverjetneje za potomce enoletnih svinj oz. celo ozimk.

Iz pričujoče raziskave stadija oplojenosti samic divjih prašičev je torej razvidno, da imajo lahko mlajše svinje (lanščakinje oz. ozimke) mladiče skoraj vse leto, odvisno od tega, kdaj spolno dozori oz. kdaj dosežejo potreben prag telesne mase. Nasprotno se ovulacijski cikel starejših (2+) svinj sčasoma uravnovesi, posledično odrasle svinje polegajo predvsem v spomladanskih mesecih.

Velikost legla divjih prašičev v odvisnosti od starosti in mase živali

Veliko povečevanje številčnosti divjih prašičev je poleg hitrega spolnega dozorenja in izjemne prilagodljivosti zelo odvisno tudi od velikosti legla, tj. velikega števila živorojenih mladičev na posamezno brejo svinjo (Bieber in Ruf, 2005). V Nemčiji, npr., je bila povprečna velikost

legla (povprečno število mladičev) na samico 6,3 za ozimke, 6,7 za lanščakinje in 7,6 za odrasle svinje (Gethöffer in sod., 2007). Na Portugalskem so bile te vrednosti za tretjino manjše, tj. 3,2 mladiča na leglo pri ozimkah, 3,6 pri lanščakinjah in 4,5 pri odraslih svinjah (Fonseca in sod., 2004).

Pri pregledu tristo maternic divjih prašičev, odvzetih v Sloveniji v letu 2012 in prvi polovici leta 2013, je bilo le devetindvajset živali že z zarodki, in sicer devet ozimk, štirinajst lanščakinj in šest odraslih svinj. Povprečna velikost legla pri ozimkah in lanščakinjah je znašala 3,9 zarodka na žival, pri odraslih svinjah pa 6,0 plodov. Za dopolnitev rezultatov smo pri analizi velikosti legel poleg lastnih podatkov o številu zarodkov/plodov v brejih svinjah upoštevali tudi podatke o

bistveno večjih telesnih masah brejih ozimk v naslednji zimi.

Na velikost legla zelo vpliva tudi telesna masa samic/mater (slika 10); težje kot so svinje, več mladičev imajo. Tako so svinje, ki so presegle prag 50 kg, imele več kot štiri mladiče, tiste, ki so presegle 80 kg, pa so imele vsaj šest in vse do osem mladičev. Na razmnoževanje divjih prašičev torej zelo vpliva vitalnost živali pa tudi okolje (dostopnost hrane, manjše izgube energije v milejših vremenskih razmerah). Težje živali imajo namreč več energije oz. telesnih zalog, ki jih lahko vložijo v razvoj in nego zaroda, posledično imajo več mladičev (Servanty in sod., 2007).

Sklepne misli

Za poznavanje ekologije divjih prašičev

Slika 8: Delež lanščakinj v posameznih reprodukcijskih stadijih glede na mesec uplenitve

številu aktivnih seskov pri posameznih živalih, ki so jih posredovali upravljavci lovišč. Število zarodkov oz. velikost legla na svinjo se s starostjo statistično značilno povečuje (slika 9). Pri tem izstopajo ozimke z nadpovprečno velikostjo legla. V začetku leta 2012 je bilo namreč v Zasavju uplenjenih pet ozimk, ki so povprečno nosile 4,2 zarodka. Zelo velika in nepričakovana velikost legel ozimk (dve sta imeli po šest zarodkov) je najverjetneje posledica izjemnega obroda plodonosnih listavcev v jeseni 2011, kar je ustvarilo zelo ugodne prehranske razmere za divjega prašiča (Servanty in sod., 2007) in se je odražalo tudi na

in za ustrezno, trajnostno naravnano in vsem uporabnikom okolja sprejemljivo upravljanje z vrsto je izjemno pomembno, da čim bolj poznamo biološke značilnosti vrste in notranje procese. Zato so predstavljeni rezultati, pridobljeni na podlagi domačih raziskav, tako zelo pomembni.

Samice divjih prašičev imajo velik razmnoževalni potencial. Čeprav so bili vzorci zbrani tudi zunaj glavne sezone parjenja, je bil velik delež živali že vključen v razmnoževanje. Izjemno pomembna je ugotovitev, da so lahko samice divjih prašičev v eni od faz razmnoževanja skoraj vse leto, od pozne zime do pomladi pa so skoraj vse enoletne in odrasle svinje breje.

Slika 9: Povprečna velikost legla samic divjih prašičev v Sloveniji v letu 2012/13 v odvisnosti od starosti svinj – izračunano na podlagi števila zarodkov in števila aktivnih seskov (n = 99).

Slika 10: Povprečna velikost legla samic divjih prašičev v Sloveniji v letu 2012/13 v odvisnosti od telesne mase svinj – izračunano na podlagi števila zarodkov in števila aktivnih seskov (n = 99).

Tudi del ozimk je v tem obdobju brejih; delež brejih ozimk je od vseh starostnih kategorij najbolj odvisen od ponudbe hrane v prejšnji jeseni.

Pomembno je tudi spoznanje, da na velikost legla zelo vplivata starost matere in telesna masa. Z večjo starostjo in/ali z večjo telesno maso matere se skoraj linearno povečuje velikost legla. To pomeni, da imajo bolj vitalne in telesno močne samice večjo razmnoževalno sposobnost. V primeru divjih prašičev je telesna masa zelo odvisna zlasti od okoljskih dejavnikov (ponudba naravne hrane, intenzivnost krmljenja, vremenske razmere itn.), zaradi česar se pojavljajo pomembne razlike v prirastku divjih prašičev med posameznimi leti. Pri upravljanju s to zanimivo, a tudi problematično vrsto moramo nujno upoštevati to medletno spremenljivost. Tako morajo biti realni (beri: ne previsoko zastavljeni) načrti odzema/odstrela v letih, ki sledijo prehranskim ožinam zaradi hudih zim ali slabe prehranske ponudbe prejšnjo jesen. Nasprotno moramo zlasti v letih, ki sledijo množičnemu obrodu plodonosnih listavcev (bukve, hrastov in kostanja), lovci z močnim poseganjem z odstrelom v vse kategorije divjih prašičev narediti vse, da se številčnost vrste ne bo še naprej večala oz. da se divji prašič ne bo širil na območja, kjer njegova prisotnost ni želena.

Za smotrno upravljanje z divjim prašičem so lahko sistematično zbrani vzorci

rodil samic (zlasti ozimk in lanščakinj), odvzetih v začetku leta, zelo dobrodošel pripomoček oz. kazalec v kontrolni metodi. Oplojenost v tem obdobju namreč nakazuje na prirastek divjih prašičev v tekočem letu. Zato bi bilo za pripravo realnih letnih načrtov odzema zelo pomembno, da bi oplojenost (vsaj mlajših kategorij) samic divjih prašičev rutinsko spremljali v vsakdanji praksi upravljanja divjadi, saj bi imeli tako načrtovalci na voljo kakovostne vhodne podatke za oceno naravnega prirastka in posledično za ustrezno določitev višine/količine odzema te vrste v tekočem letu.

*Dr. Ida Jelenko¹
Mag. Jernej Marolt²
Katarina Flajšmar³
Matija Stergar⁴
Doc. dr. Klemen Jerina⁴
Doc. dr. Boštjan Pokorny^{1,3,5}*

¹ ERICo Velenje, Inštitut za ekološke raziskave d.o.o., Koroška cesta 58, Velenje

² Inšpektorat RS za kmetijstvo in okolje, Lovska in ribiška inšpekcija, Parmova 33, Ljubljana

³ Gozdarski inštitut Slovenije, Večna pot 2, Ljubljana

⁴ Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za gozdarstvo in obnovljive gozdne vire, Večna pot 83, Ljubljana

⁵ Visoka šola za varstvo okolja, Trg mladosti 7, Velenje

(Seznam virov je na voljo pri prvi avtorici.)

Članek je nastal v sklopu projekta *Določitev najbolj primernih kazalnikov za spremljanje stanja populacij divjadi in njihovega okolja pri adaptivnem upravljanju* (V4-1146; vodja doc. dr. Klemen Jerina, BF UL), ki sta ga financirala Ministrstvo za kmetijstvo in okolje ter Javna agencija za raziskovalno dejavnost RS v okviru Ciljnega raziskovalnega programa (CRP) *Zagotovimo si hrano za jutri*. Zahvaljujemo se tudi Lovski zvezi Slovenije, ki je raziskavo sofinancirala v sklopu projekta *Oplojenost prostoživečih parkljarjev*.

ZAHVALA ZA ZBIRANJE RODIL

Ob tej priložnosti bi se radi ponovno zahvalili vsem sedemintridesetim upravljavcem lovišč in posameznim zainteresiranim lovcem, ki ste vestno in zavzeto zbirali vzorce rodil in tako omogočili izvedbo raziskave. Iskrena hvala za ves trud, čas in pripravljenost. Zavedamo se, da brez cenjenih sodelavcev na terenu takšnih raziskav ni mogoče opraviti, zato smo vam globoko hvaležni.

Biomasa odvzema parkljaste divjadi

(v Gorenjskem lovskoupravljavskem območju)

Za predstavitev relativne številčnosti divjadi posamezne vrste, še posebno v daljšem časovnem obdobju, najpogosteje uporabljamo podatke o odstrelu ali odvzemu (odstrel in ugotovljene izgube), ki pri večini lovno zanimivih vrst dokaj dobro odražajo spremembe v njihovi demografiji in populacijski dinamiki. Številčni odvzem prikazujemo za posamezne vrste, ki ga za skupine vrst (npr. rastlinojede parkljarje, zveri, malo divjad ...) praviloma ne seštevamo. Ker se telesna masa posameznih vrst znotraj sorodne skupine lahko zelo razlikuje, za prikaz razmerja med njimi uporabimo podatek o odvzemu njihove biomase. Biomasa odvzema je

celotna masa odvzete (odstrel in izgube) divjadi določene vrste ali skupine, praviloma pa jo navajamo na enoto površine, lahko npr. v kilogramih na 100 ha. Podatek oziroma njegov približek ugotovimo tako, da telesne mase posameznih uplenjenih in iztrebljenih živali (biološke mase) seštejemo, za poginule živali pa uporabimo povprečja telesnih mas posameznih starostnih kategorij uplenjenih živali iste vrste in spola, nato pa seštevke preračunamo na določeno površino. S podatki o odvzeti biomasi se v primerjavi s podatki številčnega odvzema lahko precej spremeni naše pojmovanje pomena določene živalske vrste v prostoru.

Sodoprsti kopitarji ali parkljarji (*Artiodactyla*) so v Sloveniji zelo pogosta in v ekološkem pogledu pomembna skupina rastlinojedov (in vsejedov), ki je tudi pomembna skupina z gledišča lovnih vrst. Populacije posameznih vrst poseljujejo različne oblike habitatov od morske obale do največjih višin visokogorja. Rezultati upravljanja s parkljarji so pomembni tudi za gospodarsko-finančno stanje večine upravljavcev lovišč in lovišč s posebnim namenom. V obdobju od 2001 do 2010 je v Sloveniji povprečni letni odvzem znašal 42.800 osebkov srnjadi, 5.091 jelenjadi, 153 damjakov, 694 muflonov, 2.575 gamsov in 7.172 divjih prašičev. Upošteva je njihove povprečne telesne mase v Sloveniji znaša povprečni letni odvzem okrog 1.200 ton biomase, od katerega je večji del (odstrel) posredovan v odkup oziroma na tržišče za javno porabo. Povprečni odvzem na 100 ha lovne površine lovišč in LPN znaša okoli 64,0 kg. V istem obdobju znaša odvzem na Gorenjskem na leto povprečno 4.557 glav srnjadi, 646 jelenjadi, 802 gamsa, dva damjaka, 223 muflonov in 238 divjih prašičev, kar je okrog 124 ton odvzete biomase ali dobrih 10 % slovenskega odvzema. Povprečni odvzem na 100 ha lovne površine pa je 58 kg, kar je nekaj manj od slovenskega povprečja. Biomasa odvzetih parkljarjev pa se med lovišči zelo razlikuje; medtem ko v nižinskih ali izrazito gorskih loviščih

Grafikon 1: Številčni odvzem parkljarjev v Gorenjskem LUO

in revirjih Gorenjske (le srnjad ali gams) le redko presega 50 kg/100 ha na leto, pa v gričevnatih in sredogorskih loviščih (zastopano več vrst parkljarjev) pogosto presega 90 ali celo 100 kg/100 ha. Na številčni odvzem posameznih vrst in s tem na pridobljeno biomaso vplivajo številni dejavniki ekološke in »upravljalvske« narave. Poznavanje in upoštevanje dejavnikov je za večino lovišč pomembno za aktivno upravljanje s parkljarji kot skupino ter njenim življenjskim okoljem.

Številčni odvzem in odvzem glede na biomaso

V nadaljevanju predstavljamo primerjavo med številčnim odvzedom parkljarjev in odvzedom glede na njegovo biomaso v Gorenjskem lovskoupravljaljskem območju (LUO) v obdobju od

divjih prašič. Tako v povprečju celotnega navedenega obdobja srnjad zavzema 71,7 % odvzema, gams 12,4 %, jelenjad 9,2 %, muflon 3,4 % in divji prašič 3,3 %. Če primerjamo številčni odvzem s podatki biomase, pa se precej spremeni naša predstava pomena posameznih vrst v območju. Glede biomase je sicer še vedno najpomembnejša srnjad, zavzema pa bistveno manjši delež; le 49,9 %. Pomembnejši delež zavzema jelenjad (28,6 %), sledijo pa gams (11,4 %), divji prašič (6,9 %) in muflon (3,1 %). Iz obeh gra-

Grafikon 2: Odvzem parkljarjev glede na biomaso v Gorenjskem LUO

Biomasa (kg/100 ha) odvzema parkljarjev v nekaterih loviščih in revirjih LPN Kozorog Kamnik

Zaradi kratke vegetacijske dobe in majhne količine rastlinja je v gorskem okolju majhna količina odvzete biomase parkljarjev.

1996 do 2012. V **grafikonu 1** je predstavljen številčni odvzem, v **grafikonu 2** pa njegova biomasa. Iz primerjave je razvidno, da je v številčnem pogledu odvzema najpomembnejša vrsta srna/srnjad, sledita ji gams, navadni jelen/jelenjad, nato pa muflon in

fikonov je tudi razvidno, da se je številčni odvzem jelenjadi in divjih prašičev od leta 1996 naprej postopno povečeval, medtem ko se pri vrstah preostalih parkljarjev ni bistveno spreminjal. Podobno se je, vendar še bolj kot številčni odvzem, povečevala tudi

biomasa odvzema navedenih dveh vrst.

Biomasa odvzema med lovišči

V povprečju zajetih sedemnajst let znaša biomasa odvzema v Gorenjskem LUO 54,2 kg/100 ha lovne površine. Če je bila še v letih 1996 in 1997 blizu 40 kg/100 ha na leto, pa se je v zadnjem desetletju približala, v posameznih letih celo preseгла 60 kg/100 ha na leto. Biomasa odvzeta divjadi v kg/100 ha se zelo razlikuje tudi med lovišči (in revirji LPN Kozorog Kamnik). Iz *slike 1*, kjer je predstavljena gostota odvzema glede na biomasa za zadnjih nekaj let, vključenih je tudi nekaj lovišč Kamniško-Savinjskega LUO, je razvidno, da se biomasa odvzema v loviščih giblje od 34 do 96 kg/100 ha, v revirjih lovišča s posebnim namenom Kozorog Kamnik pa celo od 25 do 146 kg/100 ha. Razlike so zelo odvisne od prisotnosti različnih vrst parkljarjev v loviščih ter od njihovih območnih gostot. Če v loviščih, kjer živi le srnjad, gostota odvzema znaša od 35 do 55 kg, pa se v loviščih s srnjadjo, večjo gostoto jelenjadi ter kjer živita tudi gams in muflon, približa tudi do 90 oziroma 100 kg/100 ha. Podobno v LPN Kozorog Kamnik s prisotno le srnjadjo in/ali gamsi dosega od 30 pa do 55 kg, v revirjih z večjimi gostotami jelenjadi pa celo presega 100 kg/100 ha. Opazamo, da so znatne razlike

Grafikon 3: Frekvenčna porazdelitev odvzete biomase v Gorenjskem LUO po kvadrantih

tudi med sorodnimi lovišči in revirji, kjer bi pričakovali vsaj podobno (primerljivo) povprečno biomasa odvzema na enoto površine. Na količino odvzete biomase poleg prisotnosti in gostote parkljarjev različnih vrst očitno vplivajo tudi drugi objektivni, v znatni meri pa verjetno tudi subjektivni dejavniki.

Biomasa, odvzema med kvadranti

Spremenljivost (variabilnost) biomase odvzema je še večja med posameznimi kvadranti (veliki 100 ha), v okviru katerih upravljavci evidentirajo odzem parkljarjev. Povprečni odzem v obdobju od 2005 do 2011 v 2.173 kvadrantih Gorenjskega LUO znaša 53,6 kg/kvadrant z najmanjšo vrednostjo 0,0 in največjo 500,0 kg. Frekvenčna porazdelitev odvzete biomase je

(53,6 kg/100 ha) je v tem razredu. V povprečju je odvzeta biomasa dosežena torej predvsem s številčnim odvzedom srnjadi, deloma pa tudi na račun drugih parkljarjev, ki praviloma živijo v majhnih gostotah v območju. Naraščajoča biomasa odvzema v tem razredu je nato sicer še vedno povezana z naraščajočim številčnim odvzedom srnjadi, a v naraščajočem odvzemu preostalih parkljarjev začne vedno večji pomen prevzemati jelenjad. Pri odvzemu v razredu od 80 kg pa do 150 kg številčno še vedno prevladuje srnjad,

V sredogorju z večjimi nagibi in skalovjem živijo gamsi, ponekod tudi mufloni, velik delež gozda pa ustreza jelenjadi.

razvidna iz *grafikona 3*. V precejšnjem številu kvadrantov znaša biomasa odvzema do 50 kg/100 ha (teh kvadrantov je 1.291 ali 59,4 %), sledijo kvadranti z odvzeto biomasa od 51 do 100 kg/100 ha; takih je 614 (28,3 %). V nadaljevanju se število kvadrantov naglo zmanjšuje z naraščajočim odvzedom biomase.

Povezava med biomasa odvzema in številčnim odvzedom parkljarjev posameznih vrst v kvadrantih pokaže, da pri majhni biomasi odvzema, do 10 kg/100 ha, ni točno določenega pravila, katera vrsta prevladuje v odvzemu. V takih primerih gre le za občasni odzem (na vsakih nekaj let), v njem pa so zastopane različne vrste. V biomasi odvzema od 10 do 80 kg/100 ha prevladuje srnjad, čeprav znaten delež zajemajo tudi drugi parkljarji. Tudi povprečje v območju

zelo pa se povečuje delež drugih parkljarjev, predvsem jelenjadi. Pri odvzemu več kot 150 kg/100 ha prevladujejo drugi parkljarji, predvsem srnjadi pa se naglo zmanjša. Visoke vrednosti biomase odvzema v kvadrantih so torej predvsem zaradi velikega številčnega odvzema jelenjadi, kjer pa je zajet tudi odzem parkljarjev drugih vrst.

Od 2.173 kvadrantov Gorenjskega LUO je bila odvzeta biomasa parkljarjev večja do 0,0 kg zabeležena v 2.121 kvadrantih, v 52 pa odvzem v obdobju od 2005 do 2011 ni bil zabeležen. Od 2.121 kvadrantov Gorenjskega LUO je bila srnjad v biomasi odvzema zabeležena v 1.941 kvadrantih, jelenjad v 806, muflon v 267, gams v 777 in divji prašič v 428. Kako so v nekaterih predelih območja prepleteni značilni

Velik odzem biomase parkljarjev je značilen za gričevnat svet in sredogorje z velikim deležem gozda in kmetijskih površin ter njihovo pestro prepletenostjo.

Preglednica 1: Število in delež kvadrantov z uplenjenimi parkljarji

	Št.	%		Št.	%
Samo srnjad	710	33,4	srnjad, jelenjad in muflon	50	2,3
Samo jelenjad	26	1,2	srnjad, jelenjad in gams	235	11,1
Samo muflon	5	0,2	srnjad, jelenjad in divji prašič	66	3,1
Samo gams	80	3,8	srnjad, muflon in gams	46	2,2
Samo divji prašič	2	0,1	srnjad, muflon in divji prašič	12	0,6
Srnjad in jelenjad	232	10,8	srnjad, gams in divji prašič	58	2,7
Srnjad in muflon	23	1,1	jelenjad, muflon in gams	6	0,3
Srnjad in gams	174	8,2	jelenjad, muflon in divji prašič	0	0,0
Srnjad in divji prašič	182	8,6	jelenjad, gams in divji prašič	0	0,0
Jelenjad in muflon	10	0,5	muflon, gams in divji prašič	1	0,1
Jelenjad in gams	38	1,8	srnjad, jelenjad, gams in muflon	50	2,4
Jelenjad in divji prašič	2	0,1	srnjad, muflon, gams in divji prašič	13	0,6
Muflon in gams	8	0,4	srnjad, jelenjad, muflon in divji p	24	1,1
Muflon in divji prašič	0	0,0	srnjad, jelenjad, gams in divji prašič	48	2,3
Gams in divji prašič	1	0,1	jelenjad, gams, muflon in divji p.	1	0,1
			srnjad, jelenjad, muflon, gams in d p	18	0,8

habitati parkljarjev različnih vrst in kako se v kvadrantih s podatki biomase odvzema pojavljajo različni parkljarji, predstavlja **preglednica 1**. Le srnjad se v biomasi odvzema pojavlja v 33,4 % kvadrantov, samo jelenjad v 1,2 %, samo muflon v 0,2 %, samo gams v 3,8 % in samo divji prašič v 0,1 %, kar je skupaj 38,7 % območja. Biomasa odvzema v vseh preostalih kvadrantih pa predstavlja seštevek biomase dveh, treh, štirih ali celo vseh petih vrst parkljarjev.

Vpliv okoljskih dejavnikov na biomaso odvzema

Zaradi velike spremenljivosti (variabilnosti) biomase odvzema po kvadrantih in loviščih, pa tudi zaradi udeležbe različnih parkljarjev v biomasi odvzema v pretežnem delu kvadrantov nas v nadaljevanju zanima, s katerimi sestavinami okolja je povezana/odvisna količina odvzete biomase. Kot je znano, se rastlinojedi parkljarji razlikujejo po rabi prostora, saj sta že npr. delež gozda in njegova razdrobljenost (fragmentacija) ena ključnih vplivnih dejavnikov za lokalne gostote posameznih vrst. Srnjad najde optimalne razmere v zelo razdrobljenem gozdu, kjer je velika gostota gozdnega roba in se gozd na manjših površinah prepleta s kmetijskimi površinami. Z večanjem gozdnosti se izboljšujejo življenjske razmere za divjega prašiča in gamsa. Predeli s primerjalno največ gozda najbolj ustrezajo jelenjadi (Jerina, 2010). Ker se v

našem primeru v Gorenjskem LUO v večjem delu kvadrantov (poleg srnjadi) pojavljajo različni parkljarji, nas zanima, katere so torej tiste značilnosti okolja, ki zagotavljajo njegovo večjo nosilno zmogljivost, ustrezajo parkljarjem večjega števila vrst in njihovim večjim populacijskim gostotam, kar vse omogoča večji številčni

Mlade razvojne faze gozda in pomlajene površine zagotavljajo pogostejše pojavljanje in večje gostote rastlinojedih parkljarjev.

pa tudi večji količinski (biomasa v kg) odvzem skupine kot celote.

Z analizo smo ob upoštevanju več (36) okoljskih dejavnikov ugotovili, da na količino odvzete biomase vplivajo dejavniki, ki bi jih lahko razvrstili v tri skupine, in sicer *dejavnike zgradbe prostora, podnebne/klimatske dejavnike in dejavnike notranje sestave gozdov*. Med dejavniki zgradbe prostora ugotavljamo, da se količina odvzete biomase povečuje z večanjem deleža gozdov, deleža kmetijskih površin, nagibom terena, dolži-

no (gostoto) gozdnega roba, kratkimi razdaljami do gozdnega roba ter kratkimi razdaljami do gozdnih cest. Vsi našti dejavniki zgradbe prostora k pojasneni spremenljivosti (variabilnosti) prispevajo 56 % (od tega največ delež kmetijskih površin, delež gozdov ter nagib terena – skupaj 48 %, le 8 % odpade na druge dejavnike). Med podnebnimi dejavniki ugotavljamo, da se količina odvzete biomase povečuje z manjšo količino padavin, manjšim sončnim sevanjem v poletnem času ter zmanjšuje z večjo nadmorsko višino. Podnebni dejavniki prispevajo skupaj z nadmorsko višino k že pojasneni variabilnosti biomase odvzema 12 %. Med dejavniki notranje sestave gozdov pa ugotavljamo, da se količina odvzete biomase večja z naraščajočo skupno lesno zalogo sestojev, deležem mladja, deležem drogovnjakov, de-

ležem pomlajencev (sestojev v obnovi), deležem iglavcev, deležem bukve, manjšim deležem preostalih iglavcev, večjim deležem mehkih listavcev ter kostanja in hrasta. Dejavniki notranje zgradbe gozdov k pojasneni spremenljivosti prispevajo 32 %, od tega polovico (15 %) prispevajo delež mladja, drogovnjakov in sestojev v obnovi.

Ustrezni habitati za srnjad, jelenjad, pa tudi druge parkljarje oziroma habitati, v katerih se lahko dosega veliko biomasa odvzema, obsegajo torej velik delež gozdov in kmetijskih površin, ki zagotavljajo temeljno življenjsko okolje skupine, saj zagotavljajo hrano in kritje pred neugodnimi vremenskimi razmerami ter vznemirjanjem. Velik delež gozdov in kmetijskih površin obenem pomeni, da je preostalih površin, predvsem naselij ter skalovja in drugih nerodovitnih površin, manj. K dobrim prehranskim in bivalnim razmeram prispevajo tudi kratke razdalje do gozdnega roba pa tudi do gozdnih cest ter velika dolžina (gostota) gozdnega roba (grmovni sloj, pestrost vrst). To pomeni, da so gozdovi odprti z gozdnimi cestami, gozdovi in kmetijske površine pa zelo prepletene. Gozdne ceste v gozdovih, ki »odpirajo« gozdni prostor, sicer vanj privedejo tudi določeno stopnjo vznemirjanja, vendar so pogoj za intenzivno gospodarjenje z gozdovi, kar zagotavlja večje deleže mladih razvojnih faz gozda in sestojev v obnovi, ki zagotavljajo

Vse foto: M. Hafner

Na količino odvzete biomase parkljarjev vplivata tudi število krmišč in količina položene krme.

hrano rastlinojedim parkljarjem. Med dejavniki zgradbe prostora na večji odvzem biomase vpliva tudi naraščajoči nagib terena. Večji nagibi terena v gozdnem okolju so značilni predvsem za sredogorje, z razgibanim reliefom omogočajo veliko možnosti kritja, v gozdnatem prostoru z večjimi nagibi je manj (motoriziranega) vznemirjanja, kar zagotavlja dobre življenjske razmere npr. za jelenjad. Na večjih nagibih sredogorja je navadno tudi skalovje, kar omogoča (poleg že tako prisotne srnjadi in jelenjadi) tudi možnost za prisotnost gamsov, ponekod tudi muflonov.

Kakovost habitatov se za večino rastlinojedih parkljarjev večja tudi z upadajočo nadmorsko višino. Na splošno se namreč t. i. produktivnost habitatov zmanjšuje z nadmorsko višino. Habitatni v nižjih nadmorskih višinah, na gričevju in v sredogorju so precej bolj produktivni v primerjavi z visokogorjem, vegetacijska doba je daljša, pestrost rastlinskih vrst je večja, v nižjih nadmorskih višinah je v zimskem času topleje in manj snega, kar s pridom izkoriščajo s sezonskimi selitvami (migracijami) predvsem jelenjad in mufloni. V nižjih

nadmorskih višinah so večje gostote srnjadi, pogosteje se pojavljajo tudi divji prašiči. V nižjih nadmorskih višinah je tudi manj padavin, boljši habitatni pa so očitno tudi na območjih z manj sončnega sevanja poleti (več je sence). Glede na notranjo sestavo gozdov so za življenje parkljarjev pomembni gozdovi z večjo lesno zalogo ter intenzivno gospodarjeni gozdovi, ki zagotavljajo več mladih razvojnih faz gozda in sestojev v obnovi (hrana, kritje) in tudi drogovnjakov (kritje). K dobri habitatom prispeva delež iglavcev (jesensko in zimsko kritje – tudi v času lova predvsem jelenjadi), večji delež bukve, manjši delež preostalih listavcev (bori, macesen), večji delež mehkih listavcev ter kostanja in hrasta (hrana za rastlinojede parkljarje in divjega prašiča).

Biomasa odvzema je torej rezultat okoljskih dejavnikov, ki pogojujejo prisotnost parkljarjev posameznih vrst in njihove gostote tudi dejavnikov upravljavske narave, ki z različnimi ukrepi prav tako pogojujejo prisotnost parkljarjev nekaterih vrst, odvisna pa je prav tako od večje ali manjše intenzivnosti lova. Z navedenimi okoljskimi spre-

menljivkami je namreč pojasnjen manjši delež spremenljivosti (variabilnosti) biomase odvzema po kvadrantih. Večji del variabilnosti biomase odvzema pa še vedno ostaja nepojasnen. Po naši oceni na nepojasnjeno spremenljivost najbolj vplivajo prisotnost oz. odsotnost določenih vrst parkljarjev, predvsem jelenjadi in divjih prašičev, morda tudi muflonov. Prav te vrste namreč v Gorenjskem LUO (še) niso razširjene v vseh njihovih potencialnih habitatih, saj so že v preteklosti njihovo razširjanje omejevali zaradi njihovega vpliva na gozdove in kmetijske površine in tudi zaradi alohtonosti (muflon).

Vplivajo tudi dejavniki upravljavske narave

V posameznih predelih območja na razlike v odvzeti biomasi lahko poleg »naravne« razširjenosti in lokalnih gostot tamkaj živečih vrst parkljarjev vplivajo tudi krmišča, količina in vrsta položene krme in tudi z drugimi dejavniki pogojene jesensko-zimske skupine živali (npr. jelenjad). Vse to pomeni posledično, da se zadržuje več

osebkov na določenih lokacijah (lovišče, kvadrant ...), kar je povezano tudi z zabeleženimi lokacijami posameznih odstreliv. Ob podobni analizi nekaterih spremenljivk na ravni lovišč smo ugotovili, da poleg pozitivnega vpliva kmetijskih površin in nagiba, po drugi strani pa negativnega vpliva nadmorske višine in pozidanih ter sorodnih zemljišč, na skupno biomaso odvzema na ravni lovišča vplivata tudi število krmišč in količina položene krme. Za zadnji dve spremenljivki je težko ugotoviti vzročno-posledično povezavo (ali je več krmišč in položene krme položene v okolju z večjimi gostotami jelenjadi in divjih prašičev ali pa je zaradi krmišč in položene krme gostota predvsem omenjenih dveh vrst večja, kar vpliva na večjo biomaso odvzema). Z omenjeno analizo smo ugotovili, da na večjo biomaso odvzema vpliva tudi več (gostota) mlajših (do 55 let) članov lovskih družin. Tudi staranje članstva v lovskih družinah očitno kar občutno vpliva na število odstreljenih parkljarjev različnih vrst in s tem na skupno biomaso odvzema v loviščih.

Z omenjeno analizo je bilo pojasnjenih 60 % spremenljivosti biomase odvzema v loviščih, kar po drugi strani omogoča ugotovitev, da je še vedno nepojasnen precejšen del spremenljivosti biomase odvzema. Le ugibamo lahko, da nanj verjetno vplivajo še nekateri drugi dejavniki, povezani s prisotnostjo ali neprisotnostjo parkljarjev različnih vrst oziroma, da so povezani z lokalnimi in sezonskimi gostotami v posameznih loviščih, da so odvisni tudi od nekaterih subjektivnih dejavnikov upravljavske narave, od predlogov načrtovanega odvzema in uresničevanja načrtov, načinov lova, večje ali manjše priljubljenosti določenih površin za lov, od omejitev lova posameznih vrst ali starostnih razredov ipd.

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

Seznam virov je na voljo pri avtorju.

Lovske izkaznice - podaljšanje in preklic veljavnosti

Zakon določa, da se lovske izkaznice ne izda oz. podaljša osebi, med drugim tudi tisti, ki je pravno-močna obsojena za kaznivo dejanje, ki ga je storila v povezavi z lovskim udejstvovanjem; ki je bila pravno-močno obsojena zaradi kršenja določil Zakona o divjadi in lovstvu in na njegovi podlagi izdanih predpisov; ki je bila pravno-močno obsojena zaradi kršenja predpisov s področja varstva narave, zaščite živali in zlorabe orožja. Lovcu, ki mu je dokazano katero od navedenih dejanj, izdajatelj preklicuje veljavnost lovske izkaznice. V povezavi z navedenim pa je v praksi kar nekaj nejasnosti in različnih stališč, zato s tem prispevkom skušam pojasniti zakonsko podlago in predstaviti nekatere primere iz prakse.

Lovske izkaznice skladno z določbo 3. odst. 62. čl. ZDLov(1) za svoje člane izdaja Lovska Zveza Slovenije (v nadaljevanju Zveza), njihovo veljavnost pa vsako leto podaljšuje upravljavec lovišča. Izdajatelj lahko veljavnost lovske izkaznice na predlog upravljavca lovišča preklicuje oz. odvzame v skladu z zakonskimi določili. Določilo 1. odst. 63. člena ZDLov-1 opredeljuje primere, ko se lovske izkaznice ne izda ali podaljša. V 2. odst. cit.

člena pa je določeno, da lovcu, ki mu je dokazano katero od dejanj iz 4. do 6. alineje cit. člena (navedeno v uvodu prispevka), izdajatelj preklicuje veljavnost lovske izkaznice. To pomeni, da zakon določa izključno pristojnost izdajatelja, t. j. Zveze, za preklic veljavnosti lovske izkaznice in ne upravljavca lovišč oz. lovske družine. V 3. odst. istega člena je celo določeno, da če prosilec ne podaljša veljavnosti lovske izkaznice tri leta zapored, mora ob zaprosilu za

podaljšanje lovske izkaznice priložiti še potrdilo iz kazenske evidence. Torej je zakonodajalec predvidel obveznost predložitve potrdila iz kazenske evidence zgolj v primeru, če lovska izkaznica ni bila podaljšana tri leta. Pravilnik o lovski izkaznici (2), katerega sestavni del so priloge, med drugim Priloga 1: Vloga za izdajo izkaznice, pa določa, da vlagatelj izpolni in podpiše pisno izjavo, ki je sestavni del te vloge, da izpolnjuje pogoje za izdajo lovske izkaznice, in izjavo, da sme Zveza iz uradnih evidenc pridobiti podatke o odsotnosti zadržkov za izdajo lovske izkaznice iz 63. člena ZDLov-1. Iz navedenega zopet izhaja, da je pristojnost pridobivanja podatkov o odsotnosti zadržkov za izdajo lovske izkaznice na Zvezi in ne na upravljavcih lovišč oz. lovski družini! Nadalje iz cit. določila oz. priloge Pravilnika o lovski izkaznici izhaja, da je pristojni minister upošteval tudi določila Zakona o varstvu osebnih podatkov (ZVOP-1) glede obdelave občutljivih osebnih podatkov, med katere spadajo tudi podatki o vpisu ali izbrisu v ali iz kazenske evi-

dence ali evidenc, ki se vodijo na podlagi zakona, ki ureja prekrške. Na podlagi določila 1. tč. 13. člena ZVOP-1(3) se občutljivi osebni podatki lahko obdelujejo le v primeru, če je posameznik za to podal izrecno osebno privolitvev, ki je praviloma pisna, v javnem sektorju pa tudi določena z zakonom. Zakon tudi določa, da se ravnanje v nasprotju s 13. členom ZVOP-1 pravno osebo kaznuje z globo od 4.170,00 EUR do 12.510,00 EUR, odgovorno osebo pravne osebe pa z globo od 830,00 EUR do 2.080,00 EUR; med to spada tudi obdelovanje osebnih podatkov, ne da bi imel za to podlago v zakonu ali osebni privolitvi posameznika.

Ministrstvo za kmetijstvo in okolje (MKO) je 29. 10. 2012 pod števil. 341-30/2012-6 (4) izdalo posebno pojasnilo, kako se pravilno podaljšujejo lovske izkaznice. V tem pojasnilu ni nikakršnih navedb, da bi morale lovske družine ob podaljševanju lovskih izkaznic pregledati upravičenost članov za podaljšanje veljavnosti lovske izkaznice na način, da bi morale lovsko inšpekcijo

zapositi za izpis iz registra pravnomočno kaznovanih oseb ali od članov zahtevati potrdila o nekaznovanosti ali izrecno osebno pisno privolitev za pridobitev omenjenih podatkov. Ministrstvo se v pojasnilu glede nejasnosti v povezavi s pridobitvijo potrdila o nekaznovanosti celo sklicuje zgolj na Pravilnik o lovski izkaznici – Priloga 1-vloga za izdajo izkaznice in na določilo 3. odst. 63. člena ZDLov-1, ki izrecno določa, da mora prosilec, ki tri leta zapored ni podaljšal lovske izkaznice, priložiti potrdilo iz kazenske evidence.

Moje osebno mnenje sicer je, da za lovsko družino ni podlage v zakonu in tudi ne v podzakonskih predpisih, da bi lahko obdelovala ali pridobila podatke iz kazenske ali prekrškovne evidence, prav tako tudi ni podlage, da bi vodstvo LD od svojih članov zahtevalo izrecno osebno privolitev za obdelavo navedenih občutljivih osebnih podatkov. Poprej citirani predpisi za takšno pridobivanje podatkov iz kazenske in prekrškovne evidence določajo tako pristojnost Lovski zvezi Slovenije. Prav tako je Zveza kot izdajateljica pristojna za preklic veljavnosti lovske izkaznice oz. odvzem v skladu z zakonom. Takšen predlog lahko poda upravljavec lovišča (LD).

Drugačna situacija pa nastane, kadar je bila lovška družina na kakršen koli način obveščena, da je bil njen član kaznovan oz. da ne izpolnjuje pogojev iz 4. do 6. alineje 1. odst. 63. člena ZDLov-1. V takšnem primeru, ko je LD v času, ko se podaljšuje lovske izkaznice, seznanjena, npr., da jo je s tem seznanil pristojni lovski inšpektor, pa ne sme podaljšati lovske izkaznice oz. takšnemu članu izročiti/nalepiti hologramske nalepke za novo koledarsko leto v lovsko izkaznico, ki jo je pridobil od izdajatelja – Zveze. Čeprav velja ponovno opozoriti na določilo 3. odst. 63. člena ZDLov-1, da izdajatelj (Zveza) lahko na predlog upravljavca lovišča (LD) prekliče oz. odvzame

lovsko izkaznico. V skladu z določilom 205. člena Zakona o prekrških (5) se odločba izbrisi iz uradne evidence prekrškovnega organa po izteku treh let po njeni pravnomočnosti in takrat prenehajo zadržki za podaljšanje lovske izkaznice kršitelju.

Podaljšanje veljavnosti lovske izkaznice osebi, ki do tega ni upravičena, je kršitev določil 5. alineje 1. odst. 63. člena in prekršek po 20. tč. 75. člena ZDLov-1, za katerega je za pravno osebo zagrožena globa od 420,00 EUR do 4.100,00 EUR, odgovorni osebi pravne osebe pa globa v višini od 420,00 EUR – 1.200,00 EUR. Bilo je že kar nekaj primerov, ko je lovski inšpektor izdal odločbe o prekršku pravni osebi – (LD) in odgovorni osebi pravne osebe – starešini LD. Tako je letos npr. lovski inšpektor izdal odločbo o prekršku (6), in sicer ker sta tako odgovorna oseba pravne osebe kot pravna oseba kršila predhodno navedena določila ZDLov-1 in je bila odgovorna oseba pravne osebe odgovorna, ker mora kot odgovorna oseba pravne osebe opravljati nadzor nad pravilnostjo ravnanja LD

pri izdajanju oz. podaljševanju lovskih izkaznic in ker je opustil dolžni nadzor in ni pregledal razlogov upravičenosti članov za podaljšanje veljavnosti lovske izkaznice oz. ni sprejel podobnih ukrepov, s katerim bi lahko preprečil prekršek, zaradi česar je LD svojim članom, ki zaradi pravnomočne obsojenosti zaradi kršitev določil ZDLov-1, niso bili upravičeni do podaljšanja veljavnosti lovskih izkaznic in je v skladu z določilom 5. alineje 1. odst. 63. člena ZDLov-1 podaljšala veljavnost lovskih izkaznic z izdajo hologramske nalepke (zadeva še ni pravnomočno zaključena – op. avt.). Ob tem velja opozoriti, da je v takšnem primeru tudi odgovorna oseba, t. j. predsednik/starešina LD, lahko pravnomočno obsojena zaradi kršenja določil ZDLov-1 in na njegovi podlagi izdanih predpisov in tako v takih primerih tudi njemu lovška izkaznica zaradi zadržkov iz 4. do 6. alineje 63. člena ZDLov-1 ne sme biti podaljšana. To velja tudi v primeru, če je bil odgovorni osebi in pravni osebi izrečen opomin kot najblažja oblika kazni, ki pa ima enake posledice kot druge kazni in

kar pomeni, da se evidenca o kršiteljih vodi tri leta in da kršiteljem v tej dobi LD ne sme podaljšati lovske izkaznice. Prav tako ni pomembno, zaradi kakšne kršitve iz 4. do 6. alineje 1. odst. 63. člena ZDLov-1 je kršitelj kaznovan. Tako npr. je lahko odgovorna oseba kaznovana zaradi krmljenja divjadi v lovišču, kar pa je v nasprotju z načrti lovskoupravljavskih območij (5. tč. 1. odst. 76. člena ZDLov-1) in zanjo prav tako veljajo že predhodno navedene posledice.

Sicer je treba izpostaviti, da je v povezavi z navedenimi vprašanji v praksi še kar nekaj nejasnosti in različnih pravnih stališč. Vendar menim, da je do ustreznega tolmačenja predmetnih predpisov in tudi morebitnega tolmačenja s strani informacijske pooblaščenke le treba upoštevati določila citiranih predpisov.

Glede vprašanja, ali član LD, ki mu veljavnost lovske izkaznice ni bila podaljšana, lahko lovi, je lovski inšpektor zavzel stališče v eni svojih odločb (7), in sicer navaja, da »oseba brez veljavne lovske izkaznice sicer lahko lovi, vendar le v spremstvu osebe, ki le-to ima«.

Aljoša Drobnič,
univ. dipl. pravnik

Viri:

1. Zakon o divjadi in lovstvu ZDLov-1 (Ur. l. RS, št. 16/04, 120/06 - odl. US in 17/08)
2. Pravilnik o lovski izkaznici (Ur. l. RS, št. 4-129/2012)
3. Zakon o varstvu osebnih podatkov ZVOP-1 Ur. l. RS št. 86-3836/2004, 113-5005/2005, 51-2719/2007, 56-3701/2007)
4. Pojasnilo podaljševanja veljavnosti lovske izkaznice, ki ga je izdalo Ministrstvo za kmetijstvo in okolje, Direktorat za gozdarstvo, lovstvo in ribištvo, dne 29.10.2012 pod št. 341-30/2012/6
5. Zakon o prekrških (Ur. l. RS, št. 3/2007-UPB4)
6. Odločba R Slovenija, Ministrstvo za kmetijstvo in okolje, Inšpektorat RS za kmetijstvo in okolje, Območna enota Ljubljana, št. 710-551/2014-5/6, z dne 25. 4. 2014
7. Odločba R Slovenija, Ministrstvo za kmetijstvo in okolje, Inšpektorat RS za kmetijstvo in okolje, Enota Ljubljana, Lovska in ribiška inšpekcija, št. 710-414/2014-5, z dne 2. 4. 2014

Foto: M. Krapež

Na kratko iz tujega tiska ...

Estonija: Že v prejšnji številki našega glasila smo poročali o poročilih širjenja afriške prašičje kuge (APK) iz Rusije proti vzhodu, tudi na območje Evropske skupnosti. Po najnovjših podatkih so prvi primer okužbe z afriško prašičjo kugo potrdili tudi v tej pribalstki državi. Okužbo z virusom APK so potrdili pri poginulem divjem prašiču na jugu Estonije, v bližini meje z Litvo, kjer je ta bolezen prisotna od januarja letos. Skupno je bilo tako letos na območju EU potrjenih že 126 primerov okužbe z virusom APK (39 domačih in 87 divjih prašičev). Litva se je na primer na pojav bolezni odzvala s karanteno v polmeru 8 km od mesta najdbe okužene živali. Na tem območju je sicer petnajst registriranih manjših kmetij/obratov, kjer redijo domače prašiče.

(Wild und Hund Internet)

Avstrija: Pri kraju Strobl v bližini mesta Salzburg so veterinarji pri lisici, ki jo je našel lovec, potrdili okužbo z virusom pasje kuge. Virus pasje kuge za ljudi sicer ni nevaren, zato pa se za pse, ki niso ustrezno zaščitno cepljeni, pogosto konča s poginom. Pristojne veterinarske službe so zato že pozvale lastnike psov, naj svoje pse čim prej cepijo oz. jim v veterinarskih službah preverijo stopnjo zaščite s prejšnjimi cepljenji. Psi se lahko okužijo z neposrednim stikom z obolelo živaljo, kar pa je lahko drug pes ali nekatere vrste divjih živali (lisice, jazbeci, volkovi, kune, dihurji, rakuni ...). Smrtnost obolelih živali je odvisna od različnih dejavnikov, lahko je tudi do 80 %.

(Wild und Hund Internet)

Namibija: V pokrajini Erongo je leopard napadel in zelo poškodoval dva človeka, zato so pristojne oblasti izdale dovoljenje za njegov takojšen odstrel. Omenjeni leopard je sicer napadal čredo domačih živali enega od tamkajšnjih kmetov. Ko je ujel in usmrtil enega od oslov, je kmet poleg trupla nastavljal žičnato past – zanko, v katero se je leopard ujel, vendar jo je uspel odtrgati in zbežati skupaj z njo. Kmet je skupaj s prijateljem zasledoval leoparda in ga tudi uspel najti. Ker se je velika mačka počutila ogroženo, je svoja zasledovalca napadla in ju pri tem poškodovala.

Foto: D. Brški

Veverica – Sciurus vulgaris

Oba so s velikimi telesnimi poškodbami prepeljali v bolnišnico. Po izdaji ustreznega dovoljenja za odstrel leoparda ga je eden od afriških poklicnih lovcev izsledil in ustrelil.

(Jagen Weltweit Internet)

Zambija: Potem ko se je v zadnjih letih v nekaterih afriških državah uveljavil trend omejevanja ali celo popolne prepovedi komercialnega lova, so ga v omenjeni državi ponovno dovolili na državnih površinah, na katerih so ga, predvsem zaradi zaščite velikih mačk (leva in leoparda), sicer prepovedali z januarjem 2013. Eden od razlogov za prepoved lova je bila zaznana korupcija, ki je bila povezana z odstrelom predvsem obeh omenjenih vrst velikih mačk. V času prepovedi lova so pristojni organi ugotovili, da z omejenim in nadzorovanim lovom vendarle dobijo prepotrebna finančna sredstva, ki jih lahko uporabijo za zaščito in varstvo afriške divjadi, pa tudi levov in leopardov, ki ostajajo zavarovani še naprej.

(Jagen Weltweit Internet)

Belgija: V eni od restavracij v kraju Kluinsbergen so v svojo ponudbo na jedilniku ponudili sive ameriške veverice, vendar se ponudba zaradi številnih groženj javnosti ni uveljavila. Lastnik restavracije je pred približno letom prvič poskusil omenjene veverice in je bil navdušen nad okusom teh glodavcev. Dejal je, da je njihovo

meso zelo okusno kot pašteta in tudi pečene na žaru ali v enolončnici z viskijem. Omenjene vrste veveric naj sicer ne bi bilo težavno dobiti pri uradnih ponudnikih različnih vrst mesa, sicer tudi bolj eksotičnih. Ta vrsta veverice sicer živi na nekaterih območjih tudi v Evropi, predvsem v Veliki Britaniji, kjer je zaradi svoje velikosti in napadalnosti že skoraj popolnoma izrinila domorodno vrsto veverice. Zato velja za nezazeleno tujerodno živalsko vrsto, ki jo je treba iztrebiti.

(Jagen Weltweit Internet)

Nemčija: Kako nevarni so lovi na divje prašiče ob žetvi poljedelskih kultur, je dokazala tudi letošnja sezona. Tako je ob žetvi oljne repice v bližini kraja Wetterau v zvezni deželi Hessen nastala huda nesreča, ko je eden od lovcev streljal na ranjenega divjega prašiča, ki je bežal iz repice, in pri tem v kolk zadel 51-letno lovko. Ali je nesreča nastala zaradi neposrednega strela ali spremembe smeri krogle, v tem času še ni raziskano, so pa v bolnišnici poškodbo opisali kot težko, vendar ne smrtno nevarno. Le nekaj dni prej je pri žetvi oljne repice prav tako nastala nesreča na lovu, ko je eden od lovcev, ki je sicer obiskoval seminar o varnem lovu na divje prašiče, streljal na divjega prašiča in ga tudi zadel, vendar je pri tem v ozadju kroglja priletela še skozi okno voznika kombajna in ga zadela pod koleno. Zelo poškodovanega voznika so

takoj prepeljali v bolnišnico. Tudi v tem primeru še ni jasno, ali je kroglja po strelu spremenila smer ali je bil neposreden strel.

(Pirsch, 16/2014)

Nemčija: V bližini kraja Bad Kreuznach v zvezni deželi Rheinland-Pfalz je mlajši divji merjasec napadel rekreativnega tekača in ga pri tem zelo poškodoval. Poškodovani tekač se je sicer uspel privleči do bližnje hiše, kjer je padel v nezavest. Merjasec je rekreativca podrl na tla in ga večkrat ugriznil v roke in noge. Župan, ki je bil sicer lastnik hiše, kamor se je zatekel zelo poškodovani moški, je takoj poklical reševalce in tudi najemnika lovišča. Ta je organiziral iskanje napadalnega divjega prašiča, tudi s pomočjo bavarskega barvarja. Merjasca so uspeli izslediti v približno 600 m oddaljeni njivi. Spet je takoj napadel psa in tudi njegovega vodnika, ki je imel k sreči oblečene zaščitne hlače, ki so mu preprečile hujše poškodbe. Ko so 2,5-letnega merjasca obvladali, so ugotovili tudi razlog za njegovo napadalnost – nekaj dni stare poškodbe na sprednji levi nogi in prsnem košu. Poškodbe so verjetno nastale med žetvijo oljne repice, ko je kombajn pri delu zadel divjega prašiča, ki se je verjetno zaradi prejšnje poškodbe med žetvijo pritajil in mu je zato kombajn popolnoma zdrobil tudi desno sprednjo nogo.

(Pirsch, 16/2014)

Pripravil: **mag. Janko Mehle**

Z loviščem Prodi - Razor je takrat gospodarilo Soško gozdno gospodarstvo Tolmin. Ker je to lovišče visokogorsko, se je tod lovilo predvsem gamse. Kot tako je bilo privlačno še posebno za lovce nižinskih lovišč. Del načrtovanega odstrela so opravili lovci, člani kolektiva, preostalo je bilo namenjeno gostom in poslovnim partnerjem.

Ker je bilo v naših vrstah veliko zanimanja za lov na jelena, je bil sredi sedemdesetih let vzpostavljen stik z nekaterimi lovišči v tedanjih Srbiji in Hrvaški; potekala je izmenjava lovcev in lova. Za tak medsebojni dogovor imata največ zaslug tedanji šef Gozdnega obrata Tolmin **Ivan Božič** in **Janko Razpet**.

V začetku decembra leta 1980 me je Božič obvestil, da lahko grem na lov

Foto: W. Nagel

Kar je za bogove, ni za ... **VIKTOR ČIBEJ**

na jelena v lovišče Morović. Tja naj bi šla še **Alfred Gruden** in **Jože Papež**. Seveda sem bil vabila zelo vesel in ga z navdušenjem sprejel, čeprav mi je bil odobren le t. i. gojitveni odstrel.

Dogovorjeno je bilo, da bomo odpotovali 15. decembra. Dobili smo se zjutraj na železniški postaji v Ljubljani in se z vlakom odpeljali proti Beogradu. Pozno popoldne smo prispeli v Šid, kjer nas je čakal šofer in nas odpeljal v Morović, kjer smo se nastanili v lovskem domu v neposredni bližini lovišča.

Lovišče je bilo namenjeno za prirejanje diplomatskih lovov in političnim veljakom. So pa prihajali tja tudi gostje iz tujine.

Naslednji dan zjutraj smo bili pripravljani za odhod v lovišče. Ker je pred nekaj dnevi zapadlo malo snega, smo se na lov odpeljali s sanmi s konjsko vprego. Razdelili so nas v tri skupine. Vsak čuvaj je prevzel enega lovca in ga odpeljal v svoj revir. Meni je bil dodeljen čuvaj **Ante**, ki me je povabil na sani in kočijaž je pognal. Sneg je bil moker, zato so sani neslišno drsele. Vozili smo mimo polj in koruznih njiv, s katerih so vzletale jate vran in srak. Čeprav je bilo že zelo pozno, je bilo na poljih še precej nepobrane koruze. Kmalu smo prišli do gozda, kjer je kočijaž zapeljal skozi vhod v lovišče. Kot sem izvedel pozneje, je lovišče obsega-

lo 25.000 ha in je bilo v celoti ograjeno z dvometrsko mrežo, ki naj bi preprečevala prehod divjadi iz gozda na kmetijske površine. Za jelenjad je morda to zadoščalo, za prašiče pa prav gotovo ne. Na mnogih mestih je bila mreža pri tleh dvignjena in lahko smo videli, da so si prašiči napravili tam prehode, skozi katere so prihajali na njive in se vračali z njih. Sladka koruza je bila preveč vabljiva, da bi se ji odpovedali.

Po polurni vožnji je kočijaž ustavil. Ante ga je napotil, da je v loku obšel blago dolino, pomlajeno s hrastom in belim gabrom, ter mu določil mesto, kje se bomo zopet dobili. S čuvajem pa sva se napolila skozi odrasel gozd ob robu doline. Povedal mi je, da se v tamkajšnjem predelu zadržuje jelen z lepo razvitim rogovjem, ki bi ga po vseh njihovih gojitvenih načelih jaz lahko odstrelil. Počasi sva se pomikala naprej. Nenadoma sva zagledala trop jelenjadi, ki je bežal prečno na najino smer gibanja. Premikal se je skoraj neslišno, v elegantnem drncu proti mladju. Od tam sva slišala le še nekaj ropota, nato pa je vse utihnilo. Ante, ki je stal ob deblu hrasta le nekaj korakov od mene, mi je dejal, da je bil v tropu tudi jelen, ki mi ga je prej omenil in opisal. Odločil je, da bomo poskušali pritisniti trop, ki je verjetno ostal v mladju. Zato sva odšla na dogovorjeno mesto, kjer naju je čakal kočijaž. S čuvajem sva obšla

mladje, on pa je zapeljal konjsko vprego s sanmi po preseki skozi dolino. Na snidenju sta oba ugotovila, da je trop prečkal goščo in zbežal naprej.

Ante je sklenil, da se bomo premestili v drugi del lovišča. Zato smo sedli na sani in se odpeljali. Obšli smo močvirnato dolino, poraslo s trstjem, iz katerega se je spet dvignil trop jelenjadi in pred nami nekako negotovo obstal. Jelenjadi konjska vprega očitno ni kaj preveč vznemirjala, zato so živali kar stale. Čuvaj je ugotovil, da v tropu ni nič primernega za odstrel. Bilo je več živali in med njimi je bil tudi zelo močan jelen. Mogočno rogovje je dajalo vtis, da ga kar ovira pri hoji skozi goščavje. Po kratki negotovosti se je trop naposled premaknil in izginil v gozdu.

Decembrski dnevi so kratki in dan se je nagibal proti popoldnevu, zato je Ante sklenil, da bom lahko odstrelil prvega jelena, ki bo primeren za gojitveni odstrel. Ker nam do večera ni ostalo veliko časa, skoraj nismo niti upali, da bomo srečali takšnega jelena.

Po krajši vožnji smo spet obstali. Kakih sto metrov pred nami smo namreč zagledali trop, katerega živali so se negotovo premikale sem in tja. Verjetno je jelenjad čutila našo prisotnost. Ante mi je pokazal jelena s šibkim rogovjem in rekel: »Tistega streljaj!« Po strelu je obležal v ognju, preostali trop pa se je razbežal na vse strani. Tedaj pa se

je kot v posmeh našim prizadevanjem, levo od nas, na preseki, ustavil jelen, ki smo ga prej iskali ves čas. Stal je, kot bi poziral. »Vidi ga!« je dejal Ante in še pristavil sočno južnjaško kletvico. Še trenutek je stal, nato pa z nekaj skoki izginil v gozdu.

Odšli smo do ustreljenega jelena. Čeprav s skromnim rogovjem, sem bil s trofejo zadovoljen, saj mi bo lep spomin na doživetja v tamkajšnjem lovišču. Ante in kočijaž sta ga večše pripravila za prevoz, nato smo ga družno naložili na sani in se vračali.

Že skoraj v mraku smo se vrnili v lovski dom. Na večerji, ko sva z Alfredom (tudi on je uplenil jelena) v prijetnem razpoloženju razpravljala o dogodkih tistega dne, so nas obvestili, da lahko gremo naslednji dan na lov na divje prašiče.

Zjutraj se je tudi Alfred pridružil naši skupini. Skupaj smo se odpeljali proti Savi. Vožnja s sanmi je trajala kake pol ure, ustavili smo se ne daleč od zamočvirjene doline. Ante je poslal mene in kočijaža naprej, z Alfredom pa sta se odpravila skozi mlajši gozd na drugo stran. Kočijaž je pogнал naprej. Ker je poznal lovišče je še nekaj časa vozil, nato pa se je ustavil na robu blage kotline, ki je bila poraščena s trstjem. V času poplav je bila vedno poplavljen, tedaj pa je bila suha in bi jo z lahkoto prehodil. Od tam sva imela dober pregled čez trstičje, ki je bilo na mnogih mestih polomljeno in pomendrano zaradi pogostih prečkanj divjadi. Tako sva sedela na saneh in čakala. Opazoval sem okolico in razmišljal o razmerah v lovišču, kjer je bilo očitno precej divjadi. Vse je dajalo vtis prvobitnosti, kjer človek še ne more bistveno vplivati na stalež divjadi. Iz razmišljanja so me zdramili strelji nekje iz ozadja. »Gotovo sta streljala Alfred in Ante,« sem pomislil. Kmalu za tem pa sem že zagledal divjega prašiča, lanščaka, ki je bežal proti nama. Kakih sto metrov od naju na robu gozda je obstal in gledal v trstje. Po mojem strelu je odskočil in po nekaj metrih obležal. Pustila sva ga na mestu in čakala nadaljnje dogodke. Čez nekaj časa so se zopet zaslišali strelji. Kočijaž je bolj sam zase nekaj zamrmral, tako da ga nisem razumel. Kmalu za tem se je v gozdu pred nama spet pojavil prašič. Že od daleč sem videl, da je ranjen. Ko je prišel povsem na čistino, sem ga rešil trpljenja. Nedorolgo za tem sva v gozdu zagledala cel trop črnuhov; bila je svinja z mladiči. Svinja je na robu gozda obstala, mladiči pa so udarili v trstje in v diru prehitevali eden drugega, kakor bi tekmovali, kateri bo prej v gozdu. Upal sem, da bom katere-

ga pravočasno ujel v strelni daljnogled in ga »pobral«, toda to mi ni uspelo. Takrat se je tudi svinja pognala v trstje in kmalu dohitela mladino. Navadno mladiči držijo svinje, tokrat to ni bilo pravilo. Zato sem dvomil, če so sploh pripadali njej.

»Zakaj nisi streljal svinje?« me je vprašal kočijaž. Razložil sem mu, da pri nas vodeče svinje ne streljamo. On pa meni: »Ajde bježi, kod nas pucamo na ono što je večje!« Le nasmehnil sem se mu in tako sva ostala vsak pri svojem prepričanju ter čakala čuvaja in Alfreda.

Kmalu sta prišla. Ante je odredil, naj gre kočijaž z Alfredom po plen. Tudi onadva sta uplenila tri prašiče.

S čuvajem sva odšla v drugi del lovišča. Precej časa sva hodila skozi mešan gozd hrasta in gabra, nato pa se je pred nama odprl redkejši gozd v pomlajevanju. Previdno sva se bližala mladju in poskusila ugotoviti smer vetra, da ne bi po nerodnosti pregnala morebitnih prebivalcev, živali. Zrak je bil vlažen in skoraj negiben. Vreme je bilo za tisti čas toplo tako, da se je sneg topil; posebno v gozdu so ostajale le manjše zaplate. Zaradi mokrega listja sva se lahko gibala skoraj neslišno. Nadaljevala sva zalaz, ko sem ob robu goščavja zagledal veliko ležišče, ki si ga je očitno napravil merjasec. Skrbno je bilo nastlano z listjem in odmrlo travo. Ustavila sva se in ugotavljala, da mora biti lastnik ležišča zelo velik.

»V tej goščavi so,« je dejal Ante in kot v potrditev njegove domneve je kmalu nato nedaleč od naju prav grdo zakrutil prašič. Presenečeno sva obstala in se zastrmela v goščavo. Videl sem, da se Ante nekako ne more odločiti za naslednji ukrep. Predlagal sem mu, da bi on obšel mladje, sam pa bi se pomikal v smer, od koder se je oglašil prašič. Še vedno je bil neodločen. Končno je privolil in odšla sva vsak v svojo smer. Zavedal sem se, da imam zelo malo možnosti za uspeh, ker je bila neslišna hoja skozi podrast zelo težavna. Počasi sem se pretikal med vejicami in vejami, se ustavljal in poslušal, pa spet po polžje nadaljeval zalaz. Ocenil sem, da sem se nekako že približal mestu, od koder sem prej zaslišal ravsanje. Ustavil sem se in poslušal, motril okolico; kot bi hotel predreti nepregledno zaveso goščavja pred menoj.

Naenkrat sem zagledal, kako dva prašiča bežita naprej od mene. Kljub teku sta živali bežali skoraj neslišno. Za strel ni bilo možnosti, ker sta izginili v goščavi, še preden sem uspel dvigniti puško. Še naprej sem stal in opazoval okolico, ko sem v podrasti levo od sebe

zagledal neko senco. Kri mi je udarila v glavo. Kakih trideset metrov od mene je stal ogromen prašič; negibno je stal in poslušal. Ni se premaknil, ni trenil. Nekaj mu je bilo sumljivo. Takrat sem se zavedal nemoči. Kako naj streljam skozi to goščavo? Misli so mi bežale s svetlobno hitrostjo. Dva, tri korake od mene je rasel droben hrast. Z vso previdnostjo sem se mu približal in skozi ozko prosto vrzel v gošči razločil del prašičevega vratu. Zdaj ali nikoli. Oslonil sem puško k hrastu in sprožil. Brez glasu se je zgrudil na mestu. Ko sem naslednjič pogledal proti njemu malo bolje, sem le še videl, kako nemočno otepa z zadnjima nogama. Napetost v meni je popustila.

»Šta je?« je od daleč zavpil Ante in že sem ga slišal, kako se skozi goščo prebija proti meni. Verjetno se je bal, da sem ustrelil kaj nedovoljenega. Ko je prišel do mene, sem mu povedal, da je prašič in da je morda še živ. Približala sva se mu na nekaj korakov. Ko je, res je bil še živ, začutil najino prisotnost, je nekajkrat močno usekal s čeljustmi. To je napravil s tako močjo, da mi je postalo neprijetno ob misli, kaj bi bilo, če bi to slučajno udejanjil na mojih okončinah. Ponovno sem streljal in šele tretji strel ga je povsem umiril. Obstopila sva ga in za trenutek brez besed zrla v moško žival. Takrat sem vedel, komu je pripadalo tisto ležišče, ki sem ga videl malo prej. Ogromen in težak merjasec! Gotovo je gospodaril v tem okolišju, kjer ni prenašal tekmecev. Pristopil se k njemu in občudoval velike čekane. Na oko sem ocenil, da so dolgi kakih deset centimetrov.

Kmalu za tem sva zaslišala konjsko vprego. Prihajala sta kočijaž in Alfred. Takrat sem zagnal v zrak klobuk in zavriskal. Ko sta prišla k nama, sta pogledala plen. »Oooo, to je pa zagotovo zlata medalja,« je dejal kočijaž. »Ko sem zagledal klobuk v zraku, sem vedel, da je prašič, da pa je tak, si nisem mislil.« Čuvaj ni kazal posebnega navdušenja. Zakaj ne, mi je bilo jasno pozneje. S kočijažem sta iztrebila prašiča in ga pripravila za prevoz. S skupnimi močmi smo ga naložili na sani k preostalemu plenu. Z Alfredom sva se vračala dobre volje. Bil je res uspešen lovski dan.

Ob večerji so nama dejali, da bodo trofeje pripravili in nam jih poslali. Naslednji dan smo odpotovali proti domu.

Čez kak mesec smo res dobili trofeje, vendar čekanov tistega merjasca nisem prejel, niti jih nisem nikoli več videl. Gotovo jih ni bilo težko unovčiti. Zdaj, po tolikih letih, se še vedno večkrat vprašam, komu visi na steni lovske sobe moja trofeja ...

PRESEDNIKOVA BESEDA

Utrip minulih dni ...

No, pa jo imamo. Na novo Vlado mislim in ne na kaj drugega. Če sem prav preštel, je sedanjí minister za KGP že šesti po vrsti v mojem predsedniškem mandatu na LZS. Vsem smo poslali čestitko, kot se spodobi, jim zaželeli delovnih uspehov in izrazili upanje za dobro sodelovanje. Kako pa bo, bomo videli. V zadnjih mesecih je bilo začutiti nekoliko ostrejši ton lovcev do vladnih organizacij, ministrstev in celo ministrov ter visokih državnih uradnikov. Morda je bil ton kje preglasen, ponekod prenizek; ocenjujem, da je tako tudi prav. Vsekakor se je treba pogovarjati s trdnimi argumenti, pozabimo moč in grožnje. Veliko bo že narejenega, če bodo upoštevali dogovorjeno.

Nadaljevali smo delo v okviru Nevladne skupine za okoljsko in društveno zakonodajo, ki jo letos vodi Planinska zveza Slovenije. Dogovorjeno je bilo, da podamo (kar smo tudi storili) skupno izjavo glede sprejetih sprememb *Zakona o ohranjanju narave* o (ne)sorazmernosti glob, posameznih nedorečenih pojmov in podobnem. Bili smo tudi enotnega mnenja, da začenjamo aktivnosti za vzpostavitev delovanja varuha pravic narave, ki ga v nekaterih deželah že poznajo. Načrtujemo, da bi nas obiskal eden takšnih varuhov v Sloveniji in pripravil predavanje na to temo. Ideja je bila v osnovnih okvirih predstavljena tudi na sestanku nevladnih organizacij pri našem varuhu človekovih pravic.

Začeli smo z aktivnostmi za okrepljeno sodelovanje lovcev in Slovenske vojske. Znano je, da smo v preteklosti lovci dobro sodelovali z vojsko. Sodelovanje je temeljilo na poznanstvu, prijateljstvu, česar pa je dandanes zaradi pravnih okvirov in ovir le nekoliko premalo. Zato bomo podpisali sporazum o medsebojnem sodelovanju, v katerem bodo navedene vse oblike obojestranskega sodelovanja. Prizadevali si bomo za okrepljeno sodelovanje na področju izobraževanja, izmenjave uporabe objektov, strelišč in podobno. Vsem članicam smo namenili poziv, naj nam sporočijo svoje izkušnje in pričakovanja. Pričakujem njihove odgovore.

V začetku oktobra smo vendarle organizirali prvo likovno razstavo v visokem pritličju hiše LZS – Zlatorog v Ljubljani. Tako smo zapolnili

praznino v spodnjih prostorih. Odprli smo vrata lovcem – slikarjem, kiparjem in drugim umetnikom, katerih tematika umetniških del se neposredno ali posredno nanaša na divjad in lovstvo. Tako je bila kot prva odprta razstava priznanega akademskega slikarja **Vladimirja Lebna**. Svojo pesniško zbirko oziroma njegovo »lovsko malho« je ob tej priložnosti predstavil lovec **Stanko Grl** s Koroškega. V Leben je predstavil serijo dvanajstih oljnih slik, ki so prikazovale različna obdobja in situacije iz lovčevega življenja. Nastala je na podlagi zamisli »Živali pokopljejo lovca«.

S. Grl je predstavil svojo pesniško zbirko, ki v bistvu izraža njegov odnos do narave in živali ter življenje predstavlja v štirih sklopih. S to razstavo smo našemu lovstvu dodali še en niz kulturnih dogodkov, ki bodo potekali v prihodnje. Spodnji prostori so v bistvu namenjeni našim lovskim in tudi zunanjim ustvarjalcem. Spodnji del vile Zlatorog zato postaja stičišče umetnosti, lovske kulture in še česa, da je le povezano z našo dejavnostjo. Med obiskovalci prve tovrstne razstave/prireditve smo našli okrog šestdeset obiskovalcev. Med njimi so bili lovci, nelovci, dijaki, tudi nekaj otrok. Preživeli smo lep kulturni večer. Da je bilo vse dobro, so poskrbele »dečve s Koroške«, ki so izdelke koroških kmetov in kmetic v obliki posvetnih dobrot razstavile po mizah in nam jih ponudile v uporabo. Še za domov smo jih dobili. Za popestritev kulturnega programa sta poskrbela povezovalc **Tomaz Simetinger** in harmonikar **Blaž Pavlinec**, ki je za trenutek odšel iz Banovcev. Hvala vsem, ki ste pripomogli k lepi in uspešni prireditvi, zahvala tudi večini članov UO LZS, ki so s svojo prisotnostjo prispevali pomemben pečat h kulturnemu večeru. Da, tudi takšni dogodki so aktivnosti za povečanje ugleda lovca v javnosti!

V aplikaciji LIS – *Lisjak* imamo modul Kultura, v katerega je treba vnesti imena vseh naših lovcev – umetnikov. Tako si bomo zagotovili nadaljnji pregled in povezavo z našimi ustvarjalci. Z zbrano bazo podatkov bomo lovce in njihova dela lahko predstavili tudi širši javnosti.

Za nami je srečanje z referenti upravnih enot, za kar se je treba zahvaliti UE Maribor in **Marjanu Kocjančiču**. Izmenjali smo si mnenja, povezana s problematiko na področju članstva v LD; orožju, aboliciji in podobnem. Kaj več o tem pa prihodnjč.

Dober pogled in lovski zdravlo!

Mag. Srečko Felix Kroppe

Upoštevajte roke za vnos podatkov v LIS - Lisjak!

V mesecih od decembra 2014 do februarja 2015 morajo pooblaščenici upravljavcev lovišč vnesti še preostale vnose podatkov. Več dela bodo imeli tisti, ki tega med letom niso opravljali sproti. Strokovni tajniki na OZUL-ih so začeli s pripravami na kategorizacije. Roki so določeni s *Pravilnikom o evidentiranju odstrela in izgub divjadi ter o imenovanju komisije za oceno odstrela in izgub v lovsko upravljavskem območju* in *Pravilnikom o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo*. Navajam jih v nadaljevanju.

Vnos odvzema – raven LD –	Načeloma sproti, vendar najkasneje do 5. za obdobje prejšnjega meseca. V mesecih intenzivnega odstrela pa tedensko. Vnose velike in male divjadi za leto 2014 opravite do 9. 1. 2015 in jih zaključite.
Popravki zaključenih vnosov – raven LD –	Od 15. 12. 2014 do 9. 1. 2015 možnost popravkov ali vnosa manjkajočih podatkov biološke in transportne mase, teže trofeje in točk CIC, spola in starosti, vse v zavihku Odstrel in izgube>kategorizacija> leto 2014. Zunaj tega obdobja ima možnost odpiranja že zaključene vnosa tajnik našega OZUL-a ali administrator, podatke popravite in zapis odvzema ponovno zaključite pod isto evidenčno številko.
Pregled odvzema in izgub divjadi – raven OZUL –	Od 10. 1. 2015 do 31. 1. 2015 ocena odvzema (kategorizacija), ki ga opravi komisija za oceno odstrela in izgub v LUO. Popravki po tem roku ne bodo več mogoči!
Osnutek načrta odvzema divjadi za leto 2015 – raven LD –	V modul Letni načrt lovišča>načrt odstrela vpis podatkov o osnutku odvzema divjadi za leto 2015, od 15. 11. 2014 do 9. 2. 2015 , (status 1/3 – LD zaključeno).
Načrt odvzema divjadi za leto 2015 – usklajen – raven OZUL –	Usklajevanje načrta odvzema divjadi med upravljavci lovišč, OZUL in načrtovalci ZGS, po potrditvi letnih lovskoupravljavskih načrtov območij za leto 2015; predvidoma v drugi polovici aprila (Status 3/3 – OZUL zaključeno.)
Letni načrt lovišča za leto 2014 – realizacija – raven LD –	Vnos podatkov o opravljenih opravih/delih v življenjskem okolju divjadi v Letni načrt lovišča za leto 2014 – realizacija, do 9. 2. 2015 , (status 6/6 – realizacija LD zaključena.) Podatke vnašajte sproti, priporočamo, da takoj po opravljenih delih.
Letni načrt lovišča za leto 2015 – osnutek načrta – raven LD –	Vnos osnutka načrtovanih opravih/del v življenjskem okolju divjadi v letu 2015, od 15. 11. 2014 do 9. 2. 2015 , (status 2/6 – načrt LD zaključen).
Letni načrt lovišča za leto 2015 – usklajen načrt – raven OZUL –	Usklajevanja načrta načrtovanih del v življenjskem okolju divjadi v letu 2015, po potrditvi letnih lovskoupravljavskih načrtov območij za leto 2015; predvidoma v drugi polovici aprila (status 4/6 – načrt OZUL zaključen.), vnašanje podatkov o opravljenih delih za leto 2015 je že mogoče.
Lovska škoda v letu 2014 – realizacija – raven LD –	Vnos škodnih primerov v modul Škoda – objekti do 31. 12. 2014 . Le podatki iz zaključenih zapisov se samodejno prenašajo v LNL, preglednica III/a in III/b. Podatki o zaključenih zapisih datumu se prenašajo po tem v realizacijo LNL 2015.
Podatki o iskanjih (zaledovanjih) ranjene divjadi ali kontrolnih pregledih nastrelav – raven LD –	V modulu Kinologija>iskanja zaključite zapise do 9. 2. 2015 . Priporočilo: vnos iskanj, ki vsebuje vse zahtevane podatke, shranite in takoj zaključite. Zapisov v statusu <i>Shranjeno</i> upravljavci lovišč v preglednici IV. LNL nimajo zabeleženih. (glej zapis v reviji Lovec, 10/2012 – stran 553!)

Vsi podatki iz podatkovne baze Lisjak bodo v določenem roku, do **10. 2. 2015**, posredovani *Zavodu za gozdove Slovenije*, Ministrstvu za kmetijstvo gozdarstvo in prehrano (MKGP) pa kot poročilo o opravljanju koncesijskih pogodb za leto 2014.

Rok »do« pomeni zadnji dan, ko so vnosi še mogoči.

Opomba:

V fazi obravnave je predlog sprememb *Pravilnika o evidentiranju odstrela in izgub divjadi ter o imenovanju komisije za oceno odstrela in izgub v lovskoupravljavskem območju*. Predvidevamo, da bodo nekateri roki še skrajšani. O vsaki spremembi vas bomo seznanili najprej z **obvestilom na vstopni strani Lisjaka in tudi v Lovcu**.

Zelim vam uspešno delo.

Jože Samec,
glavni administrator LIS – Lisjak

Tajnikom lovskih družin

Vse lovške družine prosimo, naj **preverijo kontaktne podatke za vašo organizacijo** (LD) v aplikaciji *Lisjak* (modul organizacija > vrstica e-pošta in telefon) in jih v primeru napak takoj posodobijo ali vpišejo na novo.

Večina sprotnega sporazumevanja med organizacijami se opravlja z elektronskimi sporočili, zato ob napačnem podatku ne boste mogli prejeti kratkoročnih informacij ali pomembnejših obvestil oziroma vam ne bo mogoče pošiljati gradiv ali obvestil.

Likovna razstava in javna predstavitev pesniške zbirke *Iz moje lovške malhe*

Prvega oktobra je LZS organizirala in v prostorih svoje vile Zlatorog v Ljubljani postavila na ogled likovno razstavo priznanega umetnika **Vladimirja Lebna** z naslovom *Lovske slike*. Slavnostno odprtje razstave je pospremila tudi slikovita predstavitev pesniške zbirke lovca - pesnika **Stanka**

Grla z naslovom *Iz moje lovške malhe*. Presenetljivo število, več kot šestdeset obiskovalcev, je v uvodu nagovoril predsednik LZS mag. **Srečko Felix Krope**, ki je poudaril, da želi zveza na ta način širši javnosti tudi v prihodnje predstavljati dela lovcev - umetnikov in ustvarjalcev, pa tudi tistih, ki niso lovci, a ustvarjajo na lovsko tematiko. Napovedal je, da se bodo v prihodnosti zvrstili podobni dogodki, saj imamo v Sloveniji kar nekaj lovskih pevskih zborov, skupin rogistov, oponašalcev jelenjega rukanja, slikarjev, rezbarjev,

Slikar Vladimir Leben, pesnik Stanko Grla in predsednik LZS mag. Srečko Felix Krope

Foto: S. Mlak

Obiskovalci so si z zanimanjem ogledali razstavo *Lovske slike Vladimirja Lebna* in z veseljem prisluhnili poeziji **Stanka Grla** z lovsko tematiko.

kiparjev, graverjev, fotografov, literatov in drugih ustvarjalcev, ki bogatijo slovensko lovsko in širšo slovensko kulturo.

Lovca Stanko Grl je v svojih pesmih strnil in izrazil lastno doživljanje narave, odnos do živali in življenja. Iz pogovora z avtorjem in po slišanih pesmih si je vsak obiskovalec lahko ustvaril podobo o lovčevem življenju. Skozi oči nelovca pa je v seriji dvanajstih slik umetnik Vladimir Leben na hudomušen način prikazal različna obdobja in situacije v življenju lovca. Umetnika je za tematiko navdihnila panjska končnica z lovskim motivom Živali pokopljajo lovca. Pred tem je več kot deset let upodabljal zgolj živalske like, šele za lovcem je v svoja dela vključil podobo človeka.

Prvi tovrstni dogodek sta obogatala moderator **Tomaž Simetinger** in harmonikar **Blaž Pavlinec**, ki je v repertoar vključil lovske skladbe. Stanko Grl, ki je sodeloval pri organizaciji dogodka, je dokazal, da so »Korošci zmerom za mušter bili«, saj so lovski prijatelji in prijateljice s tistega konca Slovenije poskrbeli za prijeten, družaben in tudi okusen večer z dodatkom svojih vrhunskih kulinarnih dobrot.

Omenjena slikarska razstava Lovske slike je bila na sedežu LZS na ogled vsak delavnik med 9. in 13. uro do 30. oktobra 2014.

Sabina Mrlak

Ana in Teddy: Medved v Sloveniji

Tehniški muzej Slovenije je ob sodelovanju Lovske zveze Slovenije in sodelavcev Biotehniške fakultete Univerze v Ljubljani ter s finančno podporo

Predsednik LZS mag. Srečko Felix Kropet (levo), dr. Romana Erhatič Širnik (v sredini) in predstavnica Ministrstva za kulturo RS Vida Koporc Sedej (desno) si ogledujejo del razstave Ana in Teddy: Medved v Sloveniji – v lovski sobi vaše gostilne.

LZS in Ministrstva za kulturo RS v prostorih TMS v Bistri pri Vrhniki s postavitvijo občasne razstave **Ana in Teddy: Medved v Sloveniji** sklenil zamisliti večletnih tematskih predstavitev velikih zveri v Sloveniji.

Številno množico udeležencev odprtja razstave, ki je bilo 9. 9. 2014, je najprej nagovoril direktor Tehniškega muzeja Slovenije dr. **Orest Jarh**. Več o medvedu, njegovih navadah, pomenu in odnosu ljudi do velikih zveri je predstavil dr. **Klemen Jerina** z Oddelka za gozdarstvo in obnovljive gozdne vire (Biotehniška fakulteta UL). Nagovorila jih je tudi predstavnica Ministrstva za kulturo RS **Vida Koporc Sedej**. Sledila sta odprtje in ogled razstave, kar je bilo zaupano predsedniku LZS mag. **Srečku Felixu Kropetu**.

O postavitvi občasne razstave v razstavnih prostorih je ob ogledu ena od avtoric razstave, dr. **Romana Erhatič Širnik**, po-

Foto: S. Vesel

Odprtje občasne razstave o medvedu v Sloveniji so med nagovori predstavnikov ustanov, ki so sodelovale pri pripravi razstave, popestrili s kulturnimi vložki KUD Simon Jenko - LPZ Medvode.

udarila, da so s postavitvijo želeli celovito predstaviti rjavega medveda in ob tem tudi osvetliti odnos ljudi do naše največje zveri pri nas skozi čas. Ob ogledu razstavnega prostora smo spoznali željo avtorjev, da bi medveda prikazali iz več zornih kotov. Tako se na začetku ogleda srečamo z likom medveda iz pravljič in ilustracij. Nato nas lik medveda pozdravi prek postavitve na lutkovnem odru kot medved policist iz lutkovne predstave. Od tod nas pripelje pot v lovsko sobo stare vaše gostilne, v kateri so avtorji s postavitvijo pohištva in starih fotografij ter z zvočnim posnetkom pogovora vesele lovske družine želeli pričarati vzdušje razposajenih mož v eni od vaških gostiln, ki si pripovedujejo dogodivščine ob srečanjih z medvedom. Nato nas nit razstave popelje naprej v dnevno sobo z oljnimi slikami

slovenskih umetnikov z osrednjim motivom medveda. V tem prostoru si lahko v miru ogledamo tudi krajši film z naslovom *Sožitje z medvedom*. Nato sledi še sprehod skozi otroško sobo, opremljeno s pohištvom, plišastimi medvedki in igračkami ter otroškimi oblačili s podobami medvedka. Pred koncem razstave se v »medvedji šoli« z interaktivno vsebino, namenjeno predvsem mlajšim obiskovalcem, ponudi možnost preizkusiti se v znanju (poznavanju) o medvedu in vsem, kar je povezano z njim. Postavitev se konča s prostorom, v katerem sleherni obiskovalec dobi s predstavitvenih panojev in veliko fotografij kar največ podatkov o medvedji problematiki in odgovorov na vprašanja, povezanih z medvedom.

Štefan Vesel

LZ Koper povabljen na skupščino LZ Istarske županije

V Rovinju, enem najlepših istrskih mest, je **Lovački savez Istarske županije (LSIŽ)** 11. 7. 2014 organiziral svojo redno letno skupščino. Povabilu smo se odzvali tudi predstavniki LZ Koper, in sicer predsednik **Fabio Steffe**, podpredsednik **Vedran Prodan** ter član UO LZ Koper **Minja Dasovič**.

V uvodu smo si ogledali tamkajšnji akvarij ter prisluhnili predstavitvi upokojenega doktorja znanosti in lovca **Bartola Ozretića** o pomenu raziskav in proučevanja, ki jih opravljajo na Centru za raziskovanje morja Inštituta Ruđer Bošković.

Nato je sledil uradni del skupš-

Razstavo o medvedu si je ogledala velika množica obiskovalcev.

Skupinska fotografija udeležencev skupščine LSIŽ in gostov z LZ Koper v Rovinju

čine, ki ga je s pozdravnim nagovorom začel namestnik župana mesta Rovinj **Marino Budicin**, ki je prek lastne pripovedi iz otroštva poudaril, da se je treba tako kot nekdaj truditi za več sodelovanja med kmeti, preostalimi uporabniki prostora in lovci. Nato je predsednik LSIŽ **Graciano Prekalj** predstavil rezultate dela v minulemu letu in program nalog za leto. LSIŽ je v primerjavi z našo LZ Koper veliko večja zveza, saj združuje kar 38 hrvaških lovskih družin s skoraj 4.000 lovci. Iz predstavitve je bilo zanimivo slišati, da so prav v njihovi zvezi izdali 17 % vseh dovolilnic za tujce, ki so jih v letu 2013 izdali na Hrvaškem. Prav tako se vztrajno večja njihov sklad, ki so ga ustanovili za namene razvoja lovstva. Kot zanimivost naj zapišemo, da Istrska županija namensko namenja finančna sredstva npr. za odstreljene tujerodne nutrije, ki so se tako kot na območju LZ Koper na določenih območjih čezmerno razmnožile in povzročajo občutno škodo.

Glede škode, ki jo povzročata divjad na kmetijskih površinah, ugotavljajo, da je le-ta iz leta v leto večja, pri čemer nastalo situacijo nekoliko blaži dejstvo, da imajo nastalo škodo na kmetijskih površinah do določene višine zavarovano pri zavarovalnicah. Veliko finančno breme jim povzročajo izgubljeni sodbje v primerih trkov vozil z divjadjo, saj se je pri njih uveljavila sodna praksa, ki skoraj vedno da prav vozniku in kot krivca skoraj vedno spozna le upravljavca lovišča (lovsko družino).

V razpravi sta sodelovala tudi tajnik Hrvatskog lovačkog saveza mag. **Ivica Budor** in glavni

Predsednik LZ Koper Fabio Steffe ob podelitvi priznanja tajniku LSIŽ Mladenu Belušiću

Predsednik LZ Koper Fabio Steffe ob podelitvi priznanja predsedniku LSIŽ Gracianu Prekalju

ter odgovorni urednik Lovskega vjesnika **Ivica Stanko**. Poleg tega je predsednik LZ Koper **Fabio Steffe** na zaposlilo prisotnih pojasnil, kako imamo zakonsko urejene zadeve, posebno glede povozov in potrebnih dovoljenj za lov v Sloveniji.

V znamenje izjemno dobrega sodelovanja med sosednjima lovskima zvezama je predsednik LZ Koper Fabio Steffe izročil priznanja LZ Koper predsedniku

LSIŽ Gracianu Prekalju, tajniku Mladenu Belušiću in LSIŽ.

Zatem je sledilo družabno srečanje na turistični ladji s panoramsko vožnjo do Limskega kanala ter med otoki v okolici Rovinja, kar se je ob nevezanih pogovorih, petju in zvoku harmonike zavleklo dolgo v noč.

Vedran Prodan

Odprtje nove hladilnice v Idriji

V soboto, 30. avgusta 2014, smo odprli novo hladilnico za prevzem in hranjenje uplenjene divjadi v ulici Carla Jakoba v Idriji. Novo hladilnico so v sodelovanju zgradile lovske družine (LD) **Dole** nad Idrijo, **Idrija** in **Krekovše**. Slovesnosti ob odprtju se je udeležilo veliko lovcev in drugih obiskovalcev, začela

pa se je z zvoki lovskih rogov *Idrijskih rogistov* in lovsko pesmijo *Škofjeloškega lovskega pevskega zbora*. Nato je sledila predstavitev poteka projekta izgradnje hladilnice.

Omenjene tri lovske družine so se že pred leti odločile, da je treba zgraditi in urediti novo hladilnico za uplenjeno divjad. Obstoječa hladilnica v Kosovelovi ulici v Idriji je bila urejena leta 1983 in ni več ustrezala glede na zdajšnje zahteve in kakovostne standarde. V hladilnici smo zbirali predvsem srnjad in gamse, z leti pa se je nezadržno povečeval delež odstrela in oddaje jelenjadi in divjih prašičev. Junija leta 2012 se je ponudila priložnost za pridobitev novega mesta za hladilnico in vse tri lovske družine so sprejele odločitev o nakupu zemljišča. Že septembra istega leta so na parcelni meji zgradili podporni zid. Takoj zatem so se začeli postopki priprave projektne dokumentacije, ki jo je izdelal projektant **Miran Komac, s.p.** Vodenje vseh dokaj zahtevnih postopkov je prevzel starešina LD **Dole Srečko Tušar**. Med drugim je bilo treba pridobiti tudi deset soglasij, 2. oktobra 2013 pa smo naposled pridobili uradno gradbeno dovoljenje. Osemnajstega novembra smo začeli z izkopom terena, 27. novembra pa so že potekala zaključna dela betoniranja temeljev in ureditev talnega in kanalizacijskega odvodnjavanja. Z zidarskimi deli smo nadaljevali v prvem tednu aprila 2014 in kmalu nato je bila zalita plošča objekta. Grobi asfalt je bil na dostopnem delu do hladilnice položen 22. aprila, 2. maja je bila postavljena še strešna konstrukcija – na čelnem nosilnem ostrešnem tramu je bila postavljena smrečica. Strešna kri-

Foto: B. Breitenberger

Na slovesnosti ob odprtju so sodelovali: *Idrijski rogist*, *Škofjeloški lovski pevski zbor*, župan Občine Idrija **Bojan Sever**, starešine LD **Dole**, LD **Idrija** in LD **Krekovše**.

tina je bila na novo hladilnico položena 8. maja, 15. maja so že vgradili hladilno komoro, sočasno so poskrbeli za inštalacijska dela (vodovodna in električna) in položitev keramike v notranjosti hladilnice. Enaindvajsetega junija je bila montirana protipožarna zaščita in nadaljevali smo s pripravo za zunanji omet fasade. Devetega julija so bila končana vsa zidarska dela na zunanji fasadi, sočasno

posebna zahvala za vloženi trud in opravljeno neplačano delo pri gradnji hladilnice. Odločilna sta bila vsekakor izjemno uspešno vodenje in usklajevanje različnih aktivnosti pri izvedbi projekta, za kar velja posebna zahvala tudi vodji projekta **Srečku Tušarju**, starešini LD Dole.

Na slovesnosti ob odprtju objekta je bila izrečena zahvala **Občini Idrija**, ki je omogočila, da so

Sprejemni prostor in hladilna komora

Foto J. Vončina

Notranja oprema hladilnice

pa so montirali notranjo opremo. Ko so bila dela opravljena, smo začeli s postopki za pridobitev uporabnega dovoljenja. Montirana je bila tudi hladilna tehnika, tako da je bilo hladilnico mogoče že uporabljati.

Vsa dela so opravljali člani omenjenih treh lovskih družin. Za vsa zidarska dela, polaganje keramike in izdelavo fasade so poskrbeli člani LD Dole nad Idrijo. Krovsko-tesarska dela, izdelavo tramov, izdelavo in montažo stavbnega pohištva in notranje opreme, prevoze in postavitve strešne konstrukcije so opravili člani LD Idrija. Zemeljska dela izkopa terena, vodovodna in odtočna inštalaterska dela, montaža notranje opreme v prostoru za pregled pripravo uplenjene divjadi in hladilne tehnike je bilo poverjeno članom LD Krekovše.

Največ ur prostovoljnega/neplačanega dela so opravili naslednji člani: **Bojan Breitenberger** – 309 ur, **Rajko Bajc** – 288 ur, **Ciril Petrič** – 204 ure, **Lado Lapanja** – 144 ur, **Pavel Vidič** – 126 ur in **Albin Podobnik** – 82 ur. Pri vseh delih je sodelovalo 34 članov omenjenih lovskih družin. Vsem imenovanim in neimenovanim velja tudi na tem mestu

hitro potekali postopki pridobivanja ustreznih dokumentacije, pa tudi županu Občine Idrija **Bojanu Severju**, ki je s svojo aktivnostjo prav tako prispeval k uspešni delovni zmagi. Po opisu poteka gradnje je navzoče nagovoril župan Sever in poudaril zavezo lovcev, da z naravo in divjadjo skrbno upravljajo v pomenu trajnostne rabe in njihovo zavezo varovanja naravnega okolja. Posebej je poudaril, da so lovci varuhi narave in še posebno divjadi, ki nam je zaupana v upravljanje. V nagovoru je pohvalil zavzeto delo lovcev – članov LD pri gradnji hladilnice, ki je zgrajena po naj sodobnejših standardih in ki je pomembna pridobitev za mesto Idrija.

V nadaljevanju so v kulturnem programu sodelovali *Škofjeloški lovski oktet* in *Idrijski rogisti*.

Odprtje hladilnice so s prerezom traku opravili župan Občine Idrija, že omenjeni starešina LD Dole nad Idrijo, starešina LD Idrija **Rafael Vončina** in starešina LD Krekovše **Marjan Brus**. Nato so si vsi zbrani ogledali novozgrajeno hladilnico, dogodek pa se je nadaljeval s prijetnim druženjem in pogovori zelene bratovščine.

Jelko Vončina

Še o nošenju odlikovanj na lovskih pogrebih

V letošnji 9. številki Lovca, na str. 458, sem zabeležil dogodek z lovskega pogreba v Oplotnici. Omenil sem, da sta vodstvu **LD Zreče** in **LD Oplotnica** razumeli in v praksi uveljavili vsebino zapisa v omenjeni brošuri Nikolaja Lapuha kot prepoved nošenja odlikovanj na pogrebnih slovesnostih. To pa se je izkazalo, da ne ustreza resnici, saj o tem vprašanju po nespornih ugotovitvah na sejah svojih organov sploh niso razpravljali. Zato sem se jim za moje prenapljene in nepreverjene zapisane besede iskreno opravičujem.

Na podlagi razgovora z vodstvi obeh LD in posameznimi njihovimi člani, ki so sodelovali na omenjenem pogrebu, je bilo mogoče povsem nesporno ugotoviti, da je bil dogodek plod razmišljanja in medsebojnega sporazumevanja med posameznimi člani iz obeh lovskih družin. Zato je bila taka odločitev pogrebnega obreda na pogrebu **Marjana Sadeka**, ki je članom v njihovi LD ukazal, da na pogrebu ne smejo nositi lovskih in drugih odlikovanj. Tudi on je bil na pogrebu brez odlikovanj na kroju.

Že dan pred pogrebom me je poklical lovec iz njihove LD, ki je tudi član UO LZ Slovenije, in je želel izvedeti moje stališče glede te odločitve. Jasno sem mu odgovoril, da gre za napačno razumevanje besedila iz brošure N. Lapuha *Zadnje slovo*, ki jo je izdala Komisija LZS za kulturo in naj se opre na lovsko tradicijo in lovske običaje. Pa je bil kljub temu tudi on na pogrebu brez odlikovanj, ker mu je bilo pač tako ukazano. Ker sem bil tudi jaz na pogrebu, sem takoj pristopil k vodji pogrebnega obreda in ga vprašal, zakaj se je tako odločil. Na vprašanje mi je dokaj osorno odgovoril (citiram): »Tako vendar piše v brošuri, ki jo je izdala LZ Slovenije, pa tudi v LD Zreče so prav tako tako sklenili.« Iz njegove trditve izhaja tudi vsebina mojega prvotnega članka. Ker Marjana Sadeka poznam že dolgo, še ko je bil več let zelo uspešen starešina omenjene LD, in ga tudi osebno spoštujem, niti pomislil nisem, da njegove izjave ne bi bile verodostojne in jih zato tudi nisem preverjal. Ko sem ga ob ponovnem srečanju prosil, naj mi pove, kdo iz LD Zreče mu je dal

tako informacijo, mi je odgovoril, da se tega ne spomni.

Čeprav je zame omenjeni dogodek zelo neprijeten, je vendar odprl zelo aktualno poglavje, o katerem moramo vsi skupaj resno spregovoriti in se v strpni razpravi poenotiti. Zato je prav, da organi strokovnih služb LZ Slovenije prek ustrezne komisije čim prej sprožijo postopek za popravek in dopolnitev vsebine brošure *Zadnje slovo*. Hkrati s tem pa je treba nedvoumno določiti, kako in kje se na lovskem kroju nosijo tudi nekatera posamezna lovška odlikovanja, zlasti po pomenu in tudi kam se pravilno nameščajo lovsko-kinološka odlikovanja in jubilejni znaki ter miniature plaket značke. Nekaj je sicer res zapisanega v novem lovskem priložniku, ne pa vse omenjeno. Zato je tudi to, kar lahko zdaj vidimo na suknjičih posameznih lovcev ob različnih slovesnostih, realni dokaz, da na tem področju vlada stihija. Ker pa si mi z našo stoletno tradicijo tega ne smemo dovoliti, je naša stanovska dolžnost, da to področje v najkrajšem mogočem času dokončno razjasnimo uredimo.

Branko Vasa

Prejeli smo

LIS - Lisjak odličen - ampak ...?

Pred nedavnim me je **Franc Golija**, predsednik Komisije LZ Slovenije za mednarodne odnose, zaprosil, naj za redno letno srečanje predstavnikov lovskih zvez jugovzhodnega alpskega prostora (DSLZAP – predlani je skupnost slavila 60-letnico delovanja) zberem in uredim določene podatke o upravljanju z gamsom pri nas. Mačji kašelj, sem si mislil, saj imamo vendar vse podatke zbrane v LIS – Lisjaku! V tem sistemu bom našel vse potrebne podatke o upravljanju z gamsom v zadnjem obdobju, in to za lovišča celotne Slovenije, vključno z LPN! Šment, pa ni šlo! Lisjak je bil zame »zaklenjen« in brez ustreznega gesla nisem imel dostopa vanj. S pomočjo članske izkaznice in ID številke sem končno le »prodril« vanj. Dobil sem vrsto informacij: zapise delovanja vseh organov LZS, letne upravljalvske načrte v LD od leta 2006 naprej in še nekaj koristnih informacij, a do drugih podatkov in evidenc upravljanja, zbirnikov odvzema, o deležu od-

Tabor mladih ZLD Novo mesto (2014)

Po uspešno končanem prvem taboru mladih lani je **Zveza lovskih družin Novo mesto** pod vodstvom predsednika **Franca Jarca** sprejela odločitev, da otrokom tudi letos polepša čas poletnih počitnic in jim v treh dneh kar najbolj približa naravo in njene zakonitosti ter jim za kratek čas odvrne pozornost od sodobne tehnologije. Tabor mladih se je začel v petek, 22. 8. 2014, in se s sprejemom staršev, gostov ter s skupnim kosilom končal v nedeljo, 24. 8. 2014. Tudi letošnja udeležba, ki je bila kljub slabemu vremenu še številčnejša kot lani (letos se je namreč udeležilo tabora kar 22 otrok), je odlična pokazatelj, da so bili otroci (in tudi njihovi starši) z lanskim taborom zelo zadovoljni in so si želeli tudi letos nadaljevati aktivnosti Zveze lovskih družin Novo mesto.

Tabor je tako kot lani potekal na Ojstrem vrhu pod vodstvom strokovnega tajnika Zveze lovskih družin Novo mesto **Staneta Gabrijela**. Poleg njega so pri pripravi in izvedbi tabora mladih

sodelovali upokojeni učitelj OŠ Mirna Peč in član Lovske družine Mirna Peč **Anton Perko**, član LD Škocjan, univ. dipl. inž. gozdarstva **Matjaž Cizel**, članica LD Veliki Gaber mag. **Darja Gros**, uslužbenec Zavoda za gozdove RS univ. dipl. inž. gozdarstva **Marjan Grah**, podpredsednik Strelskega društva Trebnje **David Udovič** ter lovci LD Dobrnich: **Rudi Blažič**, **Matej Blažič**, **Vinko Trunkelj**,

Gregor Perpar, **Matjaž Pekolj**, **Franci Lavrič**, **Peter Korelc**, **Stanko Kovarič**, **Tomaž Pekolj**, **Štefan Novak** in **Jože Zupančič**. Vsi so si prizadevali, da bi mladi vsaj v osnovi spoznali življenje, delo in običaje lovcev. Delo je – s prilagoditvami zaradi slabega vremena – potekalo po programu, ki so ga pripravili prej omenjeni lovci.

Tabor mladih se je začel z zbo-

rom otrok s starši v Dobrnichu. Tam je otroke in njihove starše v imenu Zveze lovskih družin Novo mesto pozdravil strokovni tajnik Zveze lovskih družin Novo mesto Stane Gabrijel, jim predstavil program in dejavnosti, ki so potekale v naslednjih dneh. V imenu gostitelja tabora LD Dobrnich je vsem izrekel dobrodošlico njen starešina **Anton Perpar**. Po predstavitvi programa so udeleženci odšli k

Skupinska fotografija otrok, staršev, pripravljavcev tabora, žužemberških rogistov, lovskega pevskega zbora ob zaključku tabora mladih 2014

strela, evidence gamsje garjavosti ipd., kar sem potreboval, pa nisem imel dostopa. Zakaj ne tudi do teh podatkov javnega značaja, ne vem?! Tudi ne vem, kdo in zakaj onemogoča slovenskim lovcem možnost širšega dostopa do podatkov (v njihovega *Lisjaka*, če vanj vsi prispevamo podatke? Sprašujem se, mar ne sme povprečni slovenski lovec vedeti, npr., koliko pri nas znaša letni odvzem oz. odstrel določene vrste lovne divjadi, kakšni so populacijski trendi in biti tudi širše obveščen/seznanjen o upravljanju z divjadjo? Odgovor je jasan in odločen: ne le da sme, celo mora biti seznanjen! Navsezadnje je to tudi pravica vsakega od lovcev, tudi zato, ker slovenski lovci (so)ustvarjamo (in tudi plačujemo) zbiranje in urejanje tega informacijskega sistema! Opozorimo le na zastojarsko delo družinskih informatikov in gospodarjev, ki morajo natančno in pravočasno vnašati vse podatke! In potemtaka komu, če ne vsem lovcem, je ta sicer odlično zasnovan in dobro voden sistem namenjen?! **Je nemara namenjen samo redkim »posvečenim posameznikom ali posvečenim službam«?** So morda najosnovnejši, torej javni podatki poslovna ali strokovna (ali drugač-

na) tajnost, last samo določenega kroga? Ne, vsaj **najosnovnejši podatki in evidence morajo biti javno dostopni, in to vsej javnosti, ne le lovski!** Povsem razumljive izjeme glede tega so določeni moduli v tem sistemu, ki imajo res značaj zasebnosti ali »internosti« in ne smejo biti za vsakdanjo rabo. Komisiji za lovskoinformacijski sistem pri LZS in Komisiji za upravljanje z divjadjo LZS predlagam, naj vsaj malo premislijo zadevo in nekoliko bolj odprejo skrivnostna vrata dostopa in ponovno preverijo in ocenijo dostopnost določenih informacij vsem članom!

Prav pomembnosti čim širšega informiranja članstva o upravljanju z divjadjo in loviščih ter o drugih spremljajočih dogajanjih (turizem, škode idr.) se je dobro zavedala prejšnja generacija strokovnih delavcev LZS (**B. Krže**, **A. Černe**, **V. Varičak** in zadnja leta tudi **G. Bolčina**). Vsako leto so vse zbrane podatke iz vseh slovenskih lovišč (tudi zdajšnjih LPN) urejeno objavili v *Statističnih podatkih lovskih organizacij Slovenije*. Veliko in pomembno delo je bilo to, ki je ohranilo množico vrednih podatkov in informacij vse od leta 1962 do leta 2000, ko so bili ti podatki objavljeni zadnjic.

Rešitev dela teh težav, vsaj v delu, ki obravnava zbirnike populacijskih dogajanj, vidim že v naslednjem predlogu. Za Lovca naj bi strokovni delavci enkrat na leto pripravili za objavo podatke o celotnem odvzemu/odstrelu vseh lovnih vrst v vseh loviščih (poučarjam, tudi v LPN, sicer podatki niso popolni!). To naj bi bilo preprosto, pregledno in razumljivo poročilo, na listu ali dveh, v obliki preglednic, brez komentarjev, saj si bo vsak nekoliko strokovno razgledan bralec lahko sam »komentiral« podatke. Dodana naj bi bila morda le še primerjava za leto ali dve nazaj. Prepričan sem, da bi tako ustregli tudi tistim lovcem, ki so neveščji (ali manj veščji) rabe računalnika. Tudi oni imajo pravico biti seznanjeni z najosnovnejšimi informacijami/podatki. In takih lovcev je pri naši povprečni starosti veliko, saj poznamo starostno sestavo članstva, o kateri pogosto piše in tudi komentira predsednik LZS! Tudi tujina in stanovska glasila lovskih organizacij (*Wild und Hund*, *Pirsch*, *Der Kärntner Jaeger*) na tak način redno seznanja članstvo in bralece, pa so njihovi člani podobno računalniško »pismeni«.

Začel sem z gamsom, pa naj

z njim še končam. Gamsja garjavost je že štirideset let prisotna v slovenskih loviščih in, kot kaže, bomo z njo živeli, kot je to pred desetletji vizionarsko napovedal pokojni dr. **Stane Valentinčič**. Zdaj je ta bolezen še vedno prisotna na okoli 100.000 ha najpomembnejših gamsjih lovišč. Četudi je to manj kot tretjina površin nekdanje največje razširjenosti bolezni (okoli 340.000 ha, naj bi bil največji površinski razmah garjavosti), je to še vedno veliko lovišč in lovcev, kjer bi morali biti seznanjeni s stanjem bolezni, njeno »trenutno« razširjenostjo in jakostjo bolezni. Vse do leta 2005 smo v Lovcu vsake tri mesece objavljali poročilo o gamsji garjavosti. Poročevalci (**Varičak**, **Pleško** in **podpisani**) smo tekoče poročali o odstrelu in najdbah garjavih gamsov in alpskih kozorogov ter z navajanjem okuženih lovišč seznanjali z razširjenostjo te bolezni. V za marsikoga »zaklenjenem« *Lisjaku* so tudi podatki o garjavih gamsih. **Predlagam, da bi ponovno trimesečno objavljali poročilo o gamsji garjavosti v Lovcu.** Zavzeti »gamsarji« bodo za te podatke hvaležni!

Branko Galjot

lovskemu domu LD Dobrnič na Ojstrem vrhu, kjer jim je Gabrijel razkazal lovski dom, jih seznanil s hišnim redom ter navodili za čistočo in čisto okolje. Nato so se otroci namestili v tri sobe (vsaka soba je dobila tudi svojega vodjo). A nato še ni bil čas za počitek; sledilo je predavanje univ. dipl. inž. gozdarstva Matjaža Cizla o ekosistemih, pticah, živalskih vrstah slovenskih gozdov in polj. Tudi o gozdu in drevesnih vrstah so se otroci naučili veliko novega. Znanje s tega področja jim je

Stane Gabrijel, strokovni tajnik Zveze lovskih družin Novo mesto, je predstavil analizo dejavnosti, ki so potekale na taboru.

Zveze lovskih družin Novo mesto Franc Jarc vsakemu udeležencu izročil pisno priznanje za udeležbo, za spomin pa so dobili lovsko majico. Na koncu so udeleženci skupaj s starši in gosti odšli na lovski golaž, ki ga je s pomočjo otrok pripravil Stane Gabrijel. Starši in otroci so se poslovili od vodstva tabora z željo, da bi se spet sešli v letu 2015.

Anja Jarc

Tabor mladih, narava in lovstvo

Letos je **Postojnsko-Bistriška LZLD** na podlagi razpisa LZS prvič organizirala dvo- oziroma tridnevni tabor, ki je potekal od 12. do 14. septembra. Eden od temeljnih ciljev organizacije tabora je bil seznanitev mladih z vlogo, ki jo imajo lahko sami pri ohranjanju narave z znanjem o lovstvu in lovcih.

Na razpis tridnevnega tabora se je prijavilo dvaindvajset učenec in učenek od 2. do 9. razreda osnovnih šol Miroslava Vilharja, Antona Globočnika iz Postojne, Prestranka in Pivke. Zaradi števila prijav, ki je presegllo začetna pričakovanja, se je organizator odločil, da bo organiziral še dvodnevni tabor, kot da bi zavrnil nekaj mladih navdušencev za razpisani program.

Strokovni vodja taborov je bil dr. **Branko Peternelj** (LD Javorniki - Postojna), ki je bil tudi vodja tridnevnega tabora ob pomoči **Ljuba Stamenkoviča** (LD Javornik - Postojna) in **Igorja Urha** (LD Hrenovice). Vodja dvodnevnega tabora je bil **Gregor Česařek** (LD Ribnica), ki je tudi nosilec predmeta *upravljanje s prostoživečimi živalmi* na Srednji gozdarski in lesarski šoli v Postojni. Pri organizaciji sta mu pomagala **Miroslav Žnidarišič** (LD Javornik - Postojna) in **Peter Bole**, prav tako predavatelj lovstva

ni. Tudi sobota se je hitro končala in pred spanjem je bil čas še za ogled posnetkov živalskega sveta v Sloveniji in posnetkov, ki jih je v petek zabeležila postavljena kamera na krmišču. Celotno video-vsebino so komentirali predsednik Zveze lovskih družin Novo mesto **Franc Jarc**, **Darja Gros** in **Anton Perko**.

Kar prehitro je bilo s prihodom staršev in zaključno prireditvijo v nedeljo ob 13. uri tudi letošnjega tabora mladih hitro konec. A tudi v nedeljo dopoldan je bilo še nekaj časa za spoznavanje varnega načina kurjenja ognja v naravi, o možnostih prehranjevanja v naravi in za pripravo bivaka. Vse to jim je pokazal Stane Gabrijel. Poleg tega jim je predstavil tudi način lova polhov ter razložil namen in zgodovino tega ljudskega lova. Zanimivo je bilo, ko so našli spečega polha v poslopju ob lovski koči. Pripravljavci programa za tabor mladih niso pozabili na lovsko kulturo. Tako so na zaključni prireditvi nastopili **LPZ pri Zvezi lovskih družin Novo mesto** pod vodstvom **Alojza Dragana** in **Žužemberški rogisti**. Slednji so pod vodstvom **Slavka Setničarja** predstavili pomen in različne vrste lovskih rogov ter način igranja nanje.

Ob zaključku je predsednik

Franc Jarc, predsednik Zveze lovskih družin Novo mesto, je otrokom podelil priznanja za udeležbo na taboru mladih.

Tudi na zaključni prireditvi ni manjkal lovski golaž.

obogatil univ. dipl. inž. gozdarstva Marjan Grah. Nekateri otroci so bili že zelo dobro seznanjeni z drevesnimi vrstami in njihovimi značilnostmi in so o njih vedeli veliko zanimivega. Posebnost prvega dne in letošnjega tabora mladih nasploh je bila postavitev kamere na krmišču, s pomočjo katere so imeli otroci naslednji dan možnost opazovati divjad na posnetkih. Kamera je posnela

jazbeca, divje prašiče in srnjad. Poleg tega je »prav prišlo« tudi letošnje slabo vreme, saj so bile stopinje divjih živali v blatu opaznejše in razpoznavnejše. O tem jih je podrobneje poučila mag. Darja Gros.

V soboto se je tabor mladih nadaljeval, čeravno vreme ni bilo najbolj naklonjeno. Program je bilo treba malce prilagoditi, a kljub temu so imeli otroci pred seboj dan, poln zanimivosti in aktivnosti. Podpredsednik DS Trebnje David Udovič jim je predstavil lovsko orožje, povedal in pokazal, kako se ga varno nosi in uporablja, na koncu pa so se tudi sami lahko preizkusili v streljanju z zračno puško. Vsi so se trudili zadeti sredino tarče in nekaterim je uspelo doseči celo odličen rezultat. Ker so morali otroci preživeti dobršen del sobote v koči, so se preizkusili tudi pri pripravi lovškega obroka. Skupaj s člani so pripravili odličen lovski golaž in ga nato pojedli. Sledilo je še predavanje o skupinah in pasmah lovskih psov, o katerih jim je predaval Peter Lavrič, o gobah v gozdu, gozdnih sadežih in zdravilnih zeliščih pa jih je poučil učitelj Anton Perko. Pred večerom so udeleženci tabora odšli z lovci LD Dobrnič opazovat divjad. Bili so naravnost navduše-

Zahvala po dnevu odprtih vrat

Zadnjo soboto v juniju smo na **Fazanariji Vurberk** organizirali *Zdan odprtih vrat*.

V povezavi s tem dogodkom bi se radi zahvalili **Marjanu Gselmanu**, predsedniku Lovske zveze Maribor, ki je s svojim govorom predstavil zgodovino nastanka in delovanja fazanarije. Posebno zahvalo si zaslužita tudi lovski tovariši dr. **Marjan Toš** in prijateljica **Urška Kurnik**, dr. vet. med., ki sta na zelo zanimiv način, povezan z zdajšnjim stanjem s fazanom v naravi, o pomenu njihovega izpuščanja v lovišča iz umetne vzreje in morebitnih bolezenskih tveganjih pri vzreji in po izpustitvi potegnili »rdečo nit« skozi vso prireditve.

Vsem imenovanim še enkrat hvala.

Ekipe Fazanarije Vurberk

Udeleženci tabora Postojnsko-Bistriške ZLD za mlade z mentorjema

Mladi osnovnošolci zapisujejo vtise o dogajanjih in ustvarjajo likovni izdelek na Taboru za mlade, ki ga je v septembru organizirala Postojnsko-Bistriška ZLD.

na srednji šoli v Postojni (LD Prestranek).

Tridnevni tabor je potekal v lovišču **LD Javornik** v lovskih kočah Golobičevca v Pod Kožljekom. Udeleženci dvodnevnega tabora so bili nastanjeni v lovski koči na Trešni ravni v lovišču **LD Prestranek**. Nekoliko nam je ponagajalo vreme, a so otroci v vseeno odšli v lovišče; zjutraj in čez dan. Udeleženci so se seznanili z zgodovino lovstva, načini lova, varovanjem naravne in kulturne dediščine, lovsko kulturo, lovskimi šegami in navadami, vrstami in značilnostmi divjadi, ki živi na območju Javornikov, nalogami in delom lovcev v lovišču prek celotnega leta, prikazom dela in učenja lovskega psa itn. Zadnji dan so bile tudi tri delavnice: *streljanje z rračno puško, ustvarjanje likovnega in literarnega izdelka*. Organizatorji so najzaslužnejšim udeležencem tabora podelili priznanja in nagrade.

Mladi udeleženci, njihovi starši in organizatorji so bili z izvedbo uspešnih taborov zelo zadovoljni in odločeni smo, da bomo podoben program ponovili v letu 2015 tudi za učence obeh srednjih šol v Postojni in na območju Ilirske Bistrice.

Dr. Branko Peterneelj

UO LZ Maribor na Vurmatu

Upravni odbor mariborske LZ je imel prvo jesensko sejo v lovskem domu **LD Vurmat** pri Sv. Duhu na Ostrem Vrhu. Ob tej priložnosti je starešina **LD Andrej Holcman** na kratko predstavil LD, ki šteje 48 članov in upravlja z 2.400 hektarji velikim sredogorskim loviščem. V njem je gospodarsko najpomembnejša vrsta divjadi srnjad, imajo pa tudi stabilno populacijo jelenjadi, gamsov in divjih prašičev. Slednjih je celo preveč in povzročajo škodo na travniških in njivskih površinah.

Intenzivno jih lovijo in opravljajo druge preventive ukrepe, da bi bilo škode na njih čim manj. V lovišču živijo tudi zveri, ujede in poljski zajci. V njihovem lovišču se je še do nedavnega oglašal gozdni jereb, žal pa že nekaj let ni več opaziti divjega petelina. Na to mogočno ptico so bili starejši člani LD Vurmat še posebno ponosni in se spominjajo časov, ko so na leto uplenili sedem divjih petelinov.

in ko se je aprilsko vreme začelo počasi umikati lepim majskim dnevom, je **Lovska zveza Gornje Posočje** pripravila strelsko tekmo za pokal te območne lovske zveze.

Za pripravo četrte strelske tekme zapored je tokrat Lovski zvezi Gornje Posočje priskočila na pomoč **LD Ljubinj**, ki ima že kar nekaj izkušenj z organizacijo strelskih tekmovanj.

Člani UO LZ Maribor pred lovskim domom na Vurmatu

A to je zdaj samo še zgodovina, je povedal Holcman in opozoril na za to ptico škodljive posege v okolju, pa tudi na vedno večji nemir v gozdovih zaradi sečenj, rekreacije in nabiralcev gozdnih sadežev. Predsednik LZ Maribor **Marjan Gselman** se je gostiteljem zahvalil za gostoljubje in jim zaželel veliko uspehov pri upravljanju lovišča, upravljanju z divjadjo in pri ohranjanju zdravega naravnega okolja v tem delu Kozjaka.

M. T.

Četrta strelska tekma za pokal LZ Gornje Posočje

Še dobro se niso pogasila pogorišča prvomajskih kresov

Že dva tedna pred tekmovanjem so se zbrali tajnik zveze **Gorazd Černuta** in trije člani komisije za strelstvo te območne zveze: **Ljubo Ličer**, **Stane Pagon** in **Jure Kravanja**. Ko so se dogovorili o vseh podrobnostih, so se sestali še člani LD Ljubinj ter pregledali in dokončno uredili strelišče za tekmovanje.

Pri pripravi strelišča, ki je nekdanj služilo za vojaške potrebe, so se najbolj potrudili **Aljaž Leban**, **Damir Costantini** in **Marko Leban**, vsi iz LD Ljubinj. Ko je napočil dan tekme, se je tajniku zveze prijavilo enajst ekip ter deset posameznikov, skupaj petdeset tekmovalcev.

Najbolje se je izkazala ekipa LD Ljubinj 2, med posamezniki pa:

(Nadaljevanje na str. 581)

Utrinek s strelskega tekmovanja ZLD Gornje Posočje

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 lovsko izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 16. 10. 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
Zavod Dežela Kranjska, Dunajska 106, 1000 Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
PREPARATORSTVO, Sušec Miran, s. p., Podgorje 32, 2381 Podgorje	Preparatorne 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 upravljalci 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 Žunke, 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, Kraševc Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve 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	Skimmers 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

Foto: G. Černuta

Na tekmovalnih strelskih položajih; streljanje z risanicami velikega kalibra

– v kombinaciji

1. **Benjamin Kerševc**, LD Ljubinj – 376 krogov
2. **Gorazd Černuta**, LD Log pod Mangartom – 370 krogov
3. **Aljaž Leban**, LD Ljubinj – 368 krogov

– z risanico VK

1. **Robert Metlikovec**, Doberdob – 98 krogov
2. **Benjamin Kerševc**, LD Ljubinj – 98 krogov
3. **Aljaž Jereb**, LD Ljubinj – 97 krogov

– z risanico MK

1. **Miha Čufer**, LD Podbrdo – 184 krogov
2. **Edi Hrast**, LD Kobarid – 182 krogov
3. **Gorazd Černuta**, LD Log pod Mangartom – 180 krogov

Po podelitvi pokalov in medalj smo si vsi tekmovalci in obiskovalci privoščili hladno pijačo in okusen pasulj, ki sta nam ga postregli članci LD Ljubinj.

Ob dobri družbi, v lepem vremenu in prazničnem vzdušju se je kar prehitro bližal čas slovesa. Polni lepih vtisov smo se poslovili in si obljubili, da se bomo prihodnje leto spet srečali in pomerili v streljanju.

V imenu Lovske zveze Gornje Posočje se še enkrat zahvaljujem vsem, ki so kakor koli prispevali k uspešni izvedbi strelskega tekmovanja. Želimo si, da bi se tovariško vzdušje in dobra volja med tovariši lovci nadaljevala tudi vnaprej.

Aljoša Mozetič

Strelsko tekmovanje 2014 - Goriško VO

Strelišče Panovec je 24. 5. 2014 ponovno gostilo strelce **Goriškega volilnega okoliša** in goste iz Italije – slovenske lovce na drugi strani državne meje matične domovine, ki so člani Društva slovenskih lovcev Doberdob. Ponovno snidenje po enem letu je bilo prisrčno, s pikrimi pripombami in širokimi nasmehi.

Veterani so izstopali po številu tekmovalcev, osvojenih priznanjih in strelskih rezultatih. Bolj zaskrbljujoča so razmišljanja glede veteranskega statusa v tekmovalnem

pomenu. Na našem območju je namreč v lovskih družinah povprečna starost od 58 do 60 let; redke so izjeme, kjer je povprečje manjše. Naš Pravilnik o strelskem tekmovanju določa mejno starost 55 let, da je mogoče pridobiti status *veterana*, kar je glede na dejansko stanje prezgodaj, pa tudi glede na leta zdajšnje starostne upokojitve in sprejemanje novih članov v naše vrste (njihova starost je med štiridesetimi in petdesetimi leti). Nekatere LD imajo že težave pri sestavi primerne članske ekipe zaradi pomanjkanja mlajših lovcev.

Toda pustimo taka razmišljanja strokovni Komisiji LZS za strelstvo in se osredotočimo na omenjeno tekmovanje, ki je potekalo tekoče, kakovostno, s številnimi res dobrimi rezultati.

V članski konkurenci je bilo prijavljenih pet ekip, pri veteranski pa šest; skupaj 37 tekmovalcev strelcev iz šestih lovskih družin ter zamejskih lovcev, ki so se uvrstili z naslednjimi rezultati:

ČLANI: GOLOBI – POSAMEZNO:

1. Joško Strosar, LD Trnovski gozd
2. Milovan Mozetič, LD Fajti hrib
3. Simon Ferfolja, LD Fajti hrib

ČLANI: MK-puška – POSAMEZNO:

1. Joško Strosar, LD Trnovski gozd
2. Herman Okroglič, LD Trnovski gozd
3. Borut Vidmar, LD Tabor - Dornberk, Branik

VETERANI: GOLOBI – POSAMEZNO:

1. Darko Pahor, LD Fajti hrib
2. Miljan Maraž, DSL Doberdob, Italija
3. Ljubo Mrevlje, LD Tabor - Dornberk, Branik

VETERANI: MK-puška – POSAMEZNO:

1. Ludvik Bremec, LD Trnovski gozd
2. Viljan Stepančič, LD Gorica
3. Darko Pahor, LD Fajti hrib

ČLANI: KOMBINACIJA – POSAMEZNO:

1. Joško Strosar, LD Trnovski gozd
2. Herman Okroglič, LD Trnovski gozd
3. Matej Cel, LD Trnovski gozd

VETERANI: KOMBINACIJA – POSAMEZNO:

1. Darko Pahor, LD Fajti hrib
2. Ljubo Mrevlje, LD Tabor - Dornberk, Branik
3. Iztok Hrobat, LD Hubelj

ČLANI: GOLOBI – EKIPNO:

1. LD Trnovski gozd
2. LD Fajti hrib
3. DSL Doberdob, Italija
4. LD Grgar
5. LD Tabor - Dornberk, Branik

ČLANI: MK-puška – EKIPNO:

1. LD Trnovski gozd
2. LD Fajti hrib
3. DSL Doberdob, Italija
4. LD Grgar,
5. LD Tabor - Dornberk, Branik

VETERANI: GOLOBI – EKIPNO:

1. LD Fajti hrib
2. LD Tabor - Dornberk, Branik

Foto: P. Bone

Udeleženci strelskega tekmovanja Goriškega VO (2014)

3. LD Trnovski gozd
4. LD Gorica
5. DSL Doberdob, Italija
6. LD Grgar

VETERANI: MK-puška – EKIPNO:

1. LD Gorica
2. LD Tabor - Dornberk, Branik
3. LD Fajti hrib
4. LD Grgar
5. LD Trnovski gozd
6. DSL Doberdob, Italija

ČLANI: KOMBINACIJA – EKIPNO:

1. LD Trnovski gozd
2. LD Fajti hrib
3. DSL Doberdob, Italija
4. LD Grgar
5. LD Tabor - Dornberk, Branik

VETERANI: KOMBINACIJA – EKIPNO:

1. LD Fajti hrib
2. LD Tabor - Dornberk, Branik
3. LD Gorica
4. LD Trnovski gozd
5. DSL Doberdob, Italija
6. LD Grgar

Da smo kolikor mogoče hitro dobili zelene rezultate in podelili priznanja, velja zasluga ekipi v sestavi: **Primož Bone, Domen Šebenik, Herman Okroglič, Damjan Rustja, Zdenko Kuzmin, Ljubo Mrevlje ter Veljko Krstič**, ki je sproti komisijko seštevila ter vnašala podatke v računalniški program za obdelavo rezultatov.

Predsednik ZLD Gorica **Igor Zdravec**, podpredsednik **Primož Bone** ter predsednik območne komisije za strelstvo **Veljko Krstič** in predsednik Trap kluba ZLD Gorica **Damjan Rustja** so se zahvalili za udeležbo ter čestitali

vsem sodelujočim, še posebno pa dobitnikom medalj s povabilom na ponovno udeležbo v prihodnjem letu. Sledilo je družabno srečanje z osebnimi analizami s tekmovanja ob dobrotah »žar mojstra« **Ljubka Žižmonda** ter žlahtnih pridelkov briške in vipavske vinske trte.

Boris Birsa

Prvi Memorial Braneta Kurnika koroških in štajerskih strelskih veteranov

Koroške in štajerske lovce, ki delujejo v okvirih **Koroške lovske zveze (KLZ), LZ Maribor in Savinjsko-Kozjanske ZLD Celje (SK ZLD Celje)** že vrsto let tesno povezujejo lovska kultura, lovska kinologija in lovsko strelstvo. Posebne prijateljske in tekmovalne vezi še posebno zgledno negujejo lovski strelci – veterani. Pred desetletjem so na pobudo **Braneta Kurnika**, nekdanjega predsednika mariborske LZ, celo ustanovili svoje tradicionalno strelsko tekmovanje – **Troboj koroških in štajerskih strelcev – veteranov**. Tekmovanj, ki so vsako leto na drugem kraju in lovskem strelišču (ter območju druge območne LZ), se zaradi hitrega staranja slovenskih lovcev udeležuje tudi vedno več lovskih veteranov. Do svoje prerane smrti, 11. decembra 2012, je bil stalen gost tudi **Brane Kurnik**, priljubljen predsednik LZ Maribor ter dolgoletni uspešen lovski strellec, predsednik Komisije LZS za lovsko strelstvo in podpredsednik LZ Slovenije. Vse tri območne LZ ter koroški in štajerski strelci – ve-

Lovski strelci superveterani (od leve): Drago Jakopič (KLZ), Alojz Gostenčnik (LZ Maribor) in Vlado Vrabčič (SK ZLD Celje)

Ob zaključku lovskega strelskega tekmovanja na Koroškem so vsi trije predsedniki območnih LZ in Urška Kurnik, vdova Braneta Kurnika, svoj pogled na Kurnikov memorial zaupali tudi za *Lovca*.

Dušan Leskovec: »Današnje tekmovanje in srečanje strelcev - veteranov je pomembno za štajersko in koroško lovstvo. Tudi v prihodnje bo potekalo v spomin na pokojnega lovskega tovariša Braneta Kurnika. Vsakoletna veteranska strelska tekmovanja so vedno bolj obiskana tudi zato, ker izmenično potekajo vedno v drugem kraju. Koroška LZ in tukajšnji lovci smo še posebej ponosni, da je bila organizacija prvega Kurnikovega memoriala zaupana koroškim lovcom. Zlasti pa, da se je tekmovanja udeležilo toliko dobrih strelcev – veteranov. Najbolj pa nas veseli, da je prišla tudi Branetova žena Urška in hči pokojnega koroškega lovca **Janeza Grabca**, člana LD Slovenj Gradec.«

Vinko Blažinčič, novi predsednik SK LZ – Celje je bil ponosen in navdušen na dejstvu, da se veteranskih strelskih tekmovanj območnih LZ tradicionalno udeležuje kar nekaj njihovih uspešnih strelcev - veteranov. »V naši območni lovski zvezi dajemo velik poudarek lovskega strelstvu, kulturi in lovski kinologiji. Ponosni smo, da so tudi naši starejši lovci tako aktivni in predani strelstvu. Vesel sem, da naši dobri strelci tudi na strelskih tekmovanjih širijo in utrjujejo tradicionalno prijateljstvo med koroškimi in štajerskimi lovci in strelci. Tudi sicer se celjska območna LZ trudi ohranjati in negovati tradicionalno dobre odnose z vsemi sosednjimi območnimi LZ in njihovimi LD. Priložnosti za to pa ne manjka. Skupni jesenski lovi, kulturne, kinološke in strelske prireditve so najboljša priložnost za druženje in povezovanje lovcev in drugih ljubiteljev zelene bratovščine tudi iz drugih območij.«

Marjan Gselman: »Brane Kurnik se je že kot pionir posvetil športnemu strelstvu. Že v mlajših selekcijah je dosegel nekaj vidnih strelskih uspehov. Njegovih strelskih uspehov ni bilo malo tudi v članskih vrstah. Bil je celo državni prvak samostojne Slovenije. Po vstopu v lovske vrste se je zavzelo razdajal tudi za lovsko strelstvo. Rad je tekmoval v streljanju na glinaste golobe, z MK puško, puško velikega kalibra (VK) in v kompaku. Hitro je spoznal, da so lovski strelci odkriti in dobri prijatelji, na streliščih pa med seboj zagrizeni tekmovalci. Bil je tudi pobudnik strelskega troboja za veterane in super veterane treh območnih LZ. Da so bile vse tri območne LZ soglasno zato, da se tradicionalno tekmovanje strelcev veteranov poimenuje v spomin na Braneta Kurnika, so bili navdušeni tudi koroški in štajerski strelci veterani, saj se je Brane z njimi rad srečeval in so ga zelo cenili.«

Urška Kurnik: »Življenje z Branetom je bila moja velika osebna sreča. Misel, da sem imela priložnost živeti s takim človekom, me vedno bolj navdušuje in pomirja. Vidim tudi, da je dejansko bil res cenjen, ne le med svojimi najdražjimi, kot mož, oče ... Bil je tudi odkrit in zvest lovski prijatelj, zlasti med strelci. Z lovci se je rad srečeval in družil na lovih in streliščih. Z njimi je tekmoval, bil strelski sodnik ali tudi kot organizator. Vedno je znal širiti ohranjanje in ceniti pristno lovsko tovarštvo. Da so koroški in štajerski strelci - veterani svoj tradicionalni strelski troboj poimenovali v spomin nanj, so se mu uresničile mnogokrat prej izrečene Branetove besede. Nekajkrat je rekel meni in hčerki: »Vesta, človek je vreden toliko, kolikor ga cenijo drugi, ne toliko kot se ceni sam!«. Očitno je, da se bodo koroški in štajerski strelci - veterani na vsakoletnem tovrstnem strelskem memorialu spominjali Braneta. Res sem hvaležna in počaščena s to odločitvijo. Od srca hvala vsem v imenu njegovih najbližjih!« – **F. Rotar**

Foto: F. Rotar

Štajerske in koroške lovske strelce - veterane so prišli na tekmovanje spodbujati tudi (z leve) Vinko Blažinčič, Simon Skobir, Urška Kurnik, Dušan Leskovec in Marjan Gselman.

Rezultati ekipno – prehodni pokal B. Kurnika (skupaj):

- LZ Maribor:** (Anton Hudernik, Bojan Urbančič, Slavko Prah, Ivo Pahič, Stanko Podlesnik in Karel Tržan).
- SK ZLD - Celje:** (Miran Freitag, Jože Podgoršek, Ivo Sedminek, Karli Cizej, Stane Ivanšek in Vlado Bogdanovič)
- KLZ:** (Tomaž Hain, Danilo Kordež, Darko Štern, Boris Knežar, Franc Oštir in Ivan Kotnik)

Ekipno – veterani – pokal B. Kurnika:

- LZ Maribor** (Anton Hudernik, Bojan Urbančič in Slavko Prah)
- SK ZLD - Celje** (Miran Freitag, Jože Podgoršek in Ivo Sedminek)
- KLZ** (Tomaž Hain, Danilo Kordež in Darko Štern)

Ekipno – superveterani – pokal B. Kurnika:

- LZ Maribor** (Ivo Pahič, Stanko Podlesnik in Karel Tržan)
- SK ZLD – Celje** (Karli Cizej, Stane Ivanšek in Vlado Bogdanovič)
- KLZ** (Boris Knežar, Franc Oštir in Ivan Kotnik).

Glinasti golobi – posamezno – veterani

- Anton Hudernik**, LZ Maribor
- Tomaž Hain**, KLZ
- Miran Freitag**, SK - ZLD Celje

Glinasti golobi – posamezno – superveterani

- Boris Knežar**, KLZ
- Martin Kogelnik**, KLZ
- Ivo Pahič**, LZ Maribor

MKP – posamezno – veterani:

- Miran Freitag**, SK - ZLD Celje
- Bojan Urbančič**, LZ Maribor
- Slavko Prah**, LZ Maribor

MKP – posamezno – superveterani:

- Franc Kušter**, KLZ
- Karli Cizej**, SK -ZLD Celje
- Vlado Bogdanovič**, SK – ZLD Celje

Kombinacija – posamezno – veterani:

- Anton Hudernik**, LZ Maribor
- Tomaž Hain**, KLZ
- Miran Freitag**, SK – ZLD Celje

Kombinacija – posamezno – superveterani:

- Karli Cizej**, SK – ZLD Celje
- Ivo Pahič**, LZ Maribor
- Stane Ivanšek**, SK – ZLD Celje

Rezultati – prvenstvo KLZ:

Kombinacija – veterani:

- Tomaž Hain**
- Danilo Kordež**
- Darko Štern**

Kombinacija – superveterani:

- Boris Knežar**
- Franc Oštir**
- Martin Kogelnik**

terani so letos soglasno sklenili, da bodo svoj tradicionalni strelski troboj preimenovali v Memorial **Braneta Kurnika**.

Tako so ga avgusta pripravili na Koroškem pod pokroviteljstvom KLZ in njene Komisije za lovsko strelstvo, ki jo v novem mandatu vodi **Simon Skobir**, sicer znani koroški puškar, dobro znan tudi na Štajerskem, ter dolgoletni lovski strellec. Dobro pripravljeno strelsko tekmovanje je bilo na Čerčejevem vrhu, nad kmečko vasico Podgorje, kjer ima svoj velik lovski dom in urejeno strelišče **LD Podgorje**. Tekmovanja se je udeležilo 39 lovskih strelcev. Veterane in superveterane so prišli pozdravit in spodbujati tudi **Dušan Leskovec** in **Franc Praznik**, predsednik in strokovni tajnik KLZ, predsednik LZ Maribor **Marjan Gselman**, **Vinko Blažinčič**, predsednik SK ZLD Celje, in Branetova soproga **Urška Kurnik**, ki je najuspešnejšim ekipam izročila lepe pokale,

Po izkušnjah in nasvetih članov LD Apače in LD Križevci pri Ljutomeru so goriški lovci prepričani, da bodo bolje pripravljene na zahtevno nalogo obnavljanja populacij male divjadi na Vipavskem.

zmagovalni ekipi pa *prehodni strelski pokal Braneta Kurnika*. Strelci so se pomerili v streljanju na glinaste golobe in v streljanju z MK-puško.

Franc Rotar

Člani ZLD Prlekije na strokovnem izletu na Vipavskem

Ob našem lanskem organiziranem obisku radgonskega sejma Lov in po ogledu fazanerije v Križevcih pri Ljutomeru se je med lovci ZLD Prlekija porodila ideja o obisku Vipavske doline.

V soboto, 31. maja, smo na lovskem dvorcu Zemono pri Vipavi pozdravili skoraj poln avtobus lovecev prijateljev iz Prlekije. Po izrečeni dobrodošlici našega predstavnika **ZLD Gorica Kazimirja**

Saksida je besedo prevzel priznani poznavalec lovstva, predavatelj in voditelj lovskih oddaj **Edo Krašna**. Slikovito je opisal območje pod dvorcem in divjad vseh vrst, ki živi pri nas. V šestdesetih letih je bila glavna lovna divjad mala divjad, začeni z jerebico, fazanom in divjim zajcem. Jerebica je pri nas že izginila, fazan nazaduje, divji zajec pa se počasi številčno povečuje. Največ preglavic nam povzročajo divji prašiči, ki se kljub povečanemu odstrelu čezmerno razmnožujejo in širijo svoje območje.

Predstavil nam je tudi lovski dvorec Zemono, ki ga je v 70-ih letih obnovila nekdanja tovarna Lipa - Ajdovščina. V zgornjih prostorih je razstavni salon. Z objektom zdaj upravlja lastnik, znani gostinec Tomi Kavčič, ki nam je z veseljem odprl in razkazal dvorec z njegovo čudovito notranjostjo.

Foto: S. Barotgelj

Predstavniki ZLD Prlekija in gostitelji iz ZLD Gorica smo se fotografirali pred vipavskim dvorcem Zemono.

Nato smo si ogledali vzorno urejeno krmišče in remize na območju lovišča LD Vipava. Kazimir Saksida, ki je starešina LD Vipava, nas je seznanil s prizadevanji, ki jih lovci na Vipavskem vlagamo za obnovo populacij in številčnosti male divjadi. V projektu sodeluje sedem lovskih družin iz naše območne LZ. S skupnimi močmi želimo ustvariti boljše življenjske razmere za malo divjad, da se bo lahko povečala številčnost, predvsem fazana. V ta namen že dalj časa sodelujemo predvsem z vodstvi LD Apače in LD Križevci pri Ljutomeru. Z njihovimi izkušnjami in znanjem bomo prav gotovo bolje pripravljene na to zahtevno nalogo.

Nad Ajdovščino smo si ogledali izvir reke Hubelj z več iztoki in

zajetji za vodovod, ki napajajo mesto Ajdovščina in vasi na Vipavskem.

Pot nas je nato vodila na Cerje na Goriškem Krasu, kjer stoji monumentalni spomenik, zgrajen v neposredni bližini kote 393, znane iz prve svetovne vojne. Na njem je predvidena predstavitev obdobja prve svetovne vojne, obdobje TIGR-a, druge svetovne vojne in nastanek države Slovenije. Na zgornjem nadstropju je urejena razgledna ploščad s čudovitim razgledom na Vipavsko dolino, Trnovsko planoto s pogledom na Čaven, Nanos, Slavnik, Snežnik in do morja s Tržaškim zalivom, Doberdobom in Furlanijo ter mestoma Gorica in Nova Gorica ter Sabotinom in Sveto goro z Julijci v ozadju. Tam smo si malo odpočili in okušali dobrote iz Prlekije.

V neposredni bližini, na italijanski strani, smo si ogledali še kostnico v Sredipolju (Sacario di Redipuglia), kjer je pokopanih 100 187 italijanskih vojakov iz prve svetovne vojne. Je največji in najveličastnejši spomenik padlim iz tiste vojne v Italiji. Spomenik so odkrili leta 1938.

Prijateljsko druženje smo končali s popoldanskim kosilom na turistični kmetiji Rehar v Ložah pri Vipavi, kjer se nam je pridružil predsednik ZLD Gorica **Igor Zadavec**. Rdeča nit vseh razgovorov je bila izmenjava izkušenj pri upravljanju z malo divjadjo in težave pri obvladovanju eksplozivnega razširjanja in škode od divjih prašičev na območju ZLD Gorica.

Po ogledu domače vinske kleti s pokušino vina in pršuta smo se razšli. Predsednik ZLD Prlekije **Anton Holc** se nam je zahvalil za naše gostoljubje, naš predsednik **Igor Zadavec** pa obljubil ponovni obisk v Prlekiji.

S takšnimi obiski in izmenjavami mnenj se poglobljajo tovariški odnosi med lovci iz različnih območij Slovenije, kar je koristno za vse.

*Silvo Batagelj,
predsednik Komisije za gojitev
divjadi pri ZLD Gorica*

Šport špas na OŠ v Jurovskem Dolu

V organizaciji **OŠ J. Hudalesa v Jurovskem Dolu** so organizirali tako imenovani *Šport špas*, druženje za vse generacije od najmlajših iz vrta, osnovnošolcev do staršev ter babc in dedkov. Srečanje je bilo v soboto, 24. maja 2014, v dopoldanskih urah. Udeležilo se ga je okrog tristo ljudi.

Udeleženci so se sprva odpravili na okrog 3 km dolg pohod, pozneje pa so se pomerili v raznih igrah. Pohod je potekal po dolini Globovnice do visoke lovske preže, kjer sta jih pričakala lovski čuvaj tamkajšnje **LD Sv. Jurij Tone Lenart** in revirni vodja **Rudi Horvat**. Predstavila sta namen lovstva ter sistem lovskega nadzora narave, opisala živali, ki živijo v naših krajih, ter pomen lovcev pri njihovi ohranitvi.

Od tam so pot nadaljevali do lovskega doma LD Sv. Jurij, kjer sta jih je pričakala sveže pripravljena golaž ter osvežujoča pijača. Pri postrežbi sta šolskim kuharicam pomagala gospodar lovskega doma **Mirko Najdenik** in mladi lovec **Silvo Krajnc**.

Po okrepčilu sem prijazno pozdravil vse zbrane na čelu z županom Občine Sv. Jurij **Petrom Škrlecem** in ravnateljem OŠ **Stanislavom Senekovičem** ter jim zaželel dobrodošlico v lovskem domu. Vse sem povabil v prostore

doma, kjer smo zanje domači lovci pripravili razstavo prostoživečih živali. Razstava je bila izredno zanimiva za vse generacije, saj marsikateri od njih še nikoli ni videl jazbeca, kune ali katere druge prostoživeče divje živali. Razstavo sta strokovno predstavila revirni vodja **Boris Holer** in mladi lovec **Dušan Waldhutter**, ki je s svojim svežim znanjem opisoval pomen prostoživečih živali v naravi.

Pohodniki so pot nadaljevali nazaj proti športnemu parku, kjer so potekale že prej omenjene igre in prijetno druženje vseh generacij.

Franc Krivec

Obnovili lovsko kočo na Maljeku

LD Litija – Letošnja zima je pokazala vso svojo moč narave in majhnost človeka v primerjavi z njo. Ujma ni prizanesla niti našim gozdovom in na svečnico

je lovce LD Litija pri naši idilični lovski koči na Maljeku, ki jo označuje letnica 1958, pretresel žalosten prizor. Mogočen hrast je klonil pod težo žleda in uničil dobršen del ostrešja, vključno s podpornimi stebri na terasi.

Pri koči, ki je za marsikoga izmed nas objekt pobega pred civilizacijo in druženja s prijatelji, smo lovci in tudi domačini iz vasi Mamolj ob prvem suhem vremenu zavihali rokave, zapeli so motorne žage, traktorji in ročno orodje, nadaljevali pa mešalniki in lopate. Po štirih mesecih in opravljenih kar 455 prostovoljnih delovnih urah je naša kočica spet zasijala v sebi lastni podobi.

Dela smo končali 7. 6. 2014 s slovesnim odprtjem, ki mu je sledila pogostitev vseh sodelujočih, naš lovski tovariš **Andrej Militarov** pa nam je ob tej priložnosti podaril sliko boginje Diane.

*Jernej Marolt,
LD Litija*

Za člane LD Litija žalosten prizor, ki so ga zagledali na svečnico 2014.

Udeleženci druženja predstavnikov vseh generacij, ki ga je pod imenom Šport špas organizirala OŠ v Jurovskem Dolu pred lovskim domom LD Sv. Jurij, kjer so se okrepčali in si ogledali lovsko razstavo.

Lovci LD Litija spet z vedrimi obrazi in domačini pred obnovljeno kočico

Črto prestopamo ...

Tako je to: slovenski lovci smo vse starejši, saj je povprečna starost lovcev v slovenskih lovskih družinah blizu šestdeset let!

»Kdo vam bo na skupnih lovih naganjal divjad, če ne bo mladih? Kdo bo opravljal obvezna dela v loviščih? Kdo bo vzdrževal lovske domove? Stari ste dobri le še, da se dobite v lovskem domu in igrate briškolo in teršet!«

To je svojim starejšim lovskim tovarišem vrgel v obraz razborit lovski mladeč v eni od lovskih družin, ko so si mlajši in starejši prišli nekaj navzkriž, kakor se rado iskri in zaiskri med generacijami. Ne samo med lovci. Tako pač je, taka sta naravni red in tok v življenju.

Tudi resnica je v tej jezni, premalo premišljeni misli, zagotovo je. A so v njej še druge resnice. In dejstva. So bogate izkušnje; je minulo delo, zgneteno v sadove več kot polstoletnega dela desetisočev nekdanjih in sedanjih lovcev, spleteno v zgledno organizirano občestvo zdajšnjih dvaindvajset tisoč članov in članic!

In tisto človeško tiči na dnu tega konflikta: mladi v življenjskem zanosu in butanju krvi v žilah na starejše nehote, morebiti kdaj tudi hote?, pozabljajo in jih odriavajo h kraju. A marsikateri od sivcev bi lahko še marsikaj doprinesel k skupnosti – z umirjenostjo in modrimi mislimi na sestankih, skupščinah in tudi samo s svojo prisotnostjo na delovnih akcijah. Češ: Glejte, še smo tu, priče nekdanjega bitja in žitja, ki raste v sedanjost in katerega sadove uporabljate tudi mladi ... Naj omenim starost naše lovske družine, **Lada Kobala**, ki se bliža devetdesetletni! Povsod in zmeraj je zraven, nasmejan izžareva pozitivno energijo, čeprav fizično ne more več delati – tudi tako kaže na pripadnost zeleni skupnosti.

V LD Javornik, Črni Vrh nad Idrijo, so letos kar trije sedemdesetletniki: **Franc Rudolf** iz Lomov, **Milan Pivk** iz Zadloga in **Jože Rupnik** iz Godoviča¹. Trije po podobi, značajih in poklicih različni možje – a prav raznolikost je tudi eden od pogojev za trdno skupnost.

Franc Rudolf in Milan Pivk nista v prejšnjih letih manjkala na

¹ Franc Rudolf in Milan Pivk sta za svoje udejstvovanje v lovstvu prejela priznanje LD Javornik. Jože Rupnik je poleg družinskega priznanja prejel še odlikovanje LZ Idrija in visoka odlikovanja LZS, pa posebno priznanje ZLD Idrija in plaketo za lovske zasluge ZLD Idrija.

Foto: F. Černigoj

Z leve: Jože Rupnik, Milan Pivk in Franc Rudolf. Fotografija je bila posneta v septembru, ko je LD Javornik organizirala Hubertovo mašo v Idrijski Beli ob znamenju pred mostom čez vodo; pred tem simbolom prehajanja na drugo stran ...

nobeni delovni akciji. Sodita med tiste ljudi, ki so vestni in delavni in za katere se samo zdi, da so bolj v ozadju, saj bi brez njih svet škripal v tečajih in se ustavljal pri svojem vrtenju.

V organizirani družbi so potrebni tudi ljudje, ki se ne branijo sprejemati odgovornosti in obveznosti in so pripravljeni prestrezati napetosti, ki vzkipijo zdaj pa zdaj med posamezniki in med skupinami, ter jih razelektirajo. Tak je Jože Rupnik, dolgoletni starešina LD Javornik in mnogoteri lovski funkcionar.

Spomnim se, bil sem tajnik v naši LD, in med pripravami na volitve sem mu rekel nekako takole: »Jože, prav tak, kakršen si, avtoritativen in veljaven, si v lovski družini potreben. Volili te bomo, čeprav te vsi morebiti ne maramo!« Ta misel se mi zdi dobro izhodišče za oznako vodstvenih ljudi sploh. Narava jih je ustvarila take, kot so – ambiciozne in delavne, trmaste in vztrajne, včasih na videz brezobzirne. A tudi brez njih bi se svet ne vrtil tako, kot se mora, da teče življenje naprej.

Vsak od naših treh slavljencev se bo predstavil sam – z besedo: povedano, zapisano in napisano.

Franc Rudolf iz Lomov je šel v Nadrt na lov ...

Počasi, korak za korakom, se je v zgodnjem jutru pomikal skozi gozd. Polno svežine in rose in medle prosojne luči je bilo to jutro! Globoko vase je vdihaval jutranji zrak. In dol, ob robu gozda, glej, rdeče rjavi gibki živali! Srna z mladičem! Franc je obstal in kar stal in gledal to gozdno lepoto.

'Lovec sem,' je čez čas pomislil.

In je dvignil puško ...

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

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

Ni se zganilo obžalovanje v njem, ko je mladiča očistil in čez eno uro položil smrekovo vejo. »Tu počakaj,« mu je v mislih rekel, »čez čas pridem pote.«

In je šel dol proti spodnjim senožežem, da še malo užije polno septembrsko jutro.

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

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

A medved je šel po svoje, Franc tudi, čez čas; a povsem miren ni bil več.

Ko se je čez poldruugo uro ali dve vrnil k svojemu plenu, je bilo tam okoli vse pomendrano in krvavo. Od mladiča je ostalo malo ...

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

Milan Pivk – Ivajnsk. Mogočna, petsto let stara lipa pred njegovo domačijo v Zadlogu priča o starodavnih rodovih na tej zemlji: iz sivih daljav časa prihajajo. Pri Ivajnsku se reče pri hiši. V letošnjem žledu je bila lipa zelo poškodovana. Rane so ji oskrbeli strokovnjaki z Zavoda za spomeniško varstvo iz Nove Gorice, a gospodar Milan se boji, da prepozno ... Upajmo, da ima starka v sebi še dovolj moči, da si bo zacelila rane.

Veliko kmetijo upravlja Milan. Živi v sozvočju z naravo: z zemljo in nebom ... Takole mi je pravil o enem svojih lovov. V zgodbi ni plena, novi sneg se tisto jutro ni pordečil s krvjo.

December je že bil. Proti jutru me je nekaj zbudilo. Zunaj je bilo čudno svetlo. Pogledal sem na uro: štiri je bila. Od kod ta svetloba? Vstal sem in pogledal skozi okno – sneg! Ponoči ga je zametlo za slabo ped. Ležem nazaj in premišljuje. In se mi utrne, da bi bilo v takem dobro pogledat v Nadrt za jelenjadjo. Snega za jago po svežem sledu je ravno prav!

S spanjem je bilo konec. Vstal sem, se opravlil in šel v hlev nakrmit živino.

Potlej sem poklical Tineta Trčka, hudega jelenarja, če greva v Nadrt pogledat za jeleni. Takoj je bil za to. Samo da si mu omenil jelene – ga nisi več ustavil.

»Takoj pojdiva, da ne bova kasna!« je bil neučakan.

Pri Petelinovi bajti pustiva avto in počasi lezeva proti Bazenčku. In naletiva na sveže sledove jelenjadi!

»Tu gor v bregu, v tem mladju so!« je tiho rekel Tine, preizkušeni lovec na jelene. »Jaz grem na štant, niže dol, ti lezi počasi za njimi! Ko jih preženeš, bojo udarili proti meni!«

Greva ... Tine na štant, jaz po sledu za gozdnimi bitji. A v tistem mladju jelenov ni bilo. 'Gotovo so gor v vrhu, v skalnatem grebenu! V takem so radi,' pomislim. In grem naokoli, da jih poženem z druge strani. Res, bili so gor pod vrhom, a niso udarili proti Tinetu, kakor mi je prepričano zatrjeval. Ubrali so jo nazaj, po svojem sledu, in kar po mojih in svojih stopinjah. Nič jih ni motil moj duh, ki se zagotovo še ni razgubil.

Vidiš, tudi take so moje trofeje ...

Jože Rupnik, ki praznuje svoj rojstni dan na silvestrovo, je strnil misli v spoznanja: »V zrejših letih si lovčevi pogledi na lov spreminjajo. Z upadanjem fizične moči se ohlaja tudi lovska strast. Lovska odlikovanja in priznanja so čast in priznanje za vloženo delo, ne nudijo pa takega zadovoljstva, kot to, da mlajši kolegi vabijo k sodelovanju izkušeno in modrosti starejših lovcev ...«

Takole pa se spominja svojega »prvega in zadnjega medveda«, kot je sam zapisal² ...

² Odlomek iz daljše zgodbe Jožeta Rupnika Moj zadnji medved, objavljene v zborniku LD Javorniku ob 50-letnici, 1996.

Bilo je v februarju 1989. leta. Zima je bila suha in brez snega. Na mrhovišču v Nadrtu je ležala poginula krava. Tisti dan sem šel bolj zgodaj iz službe. Želel sem biti sam v lovišču. Doma sem naročil, naj ne skrbijo, če me ne bo domov. Že od daleč sem videl, da je na mrhovišču nekaj drugače. Krava je bila prekucnjena na hrbet, prednja noga je bila odtrgana! Niti za trenutek nisem pomišljal in sem se povzpел na prežo ...

Ne vem, kdaj je dan prešel v svetlo noč. S pogledom sem objemal tisti del gozda, od koder sem pričakoval medveda ...

Z robom očesa sem zaznal, da se je nekaj premaknilo, globoko v dolini na desni strani. Dvignem daljnogled. Medved! Srce mi je začelo močneje udarjati. Čeprav je bilo listje zmrzlo, se je približeval neslišno. Premikal se je od jelke do jelke, kot strah. Že je bil pred mrhoviščem. Stopil je na bleščeč led, obsijan z mesečino. Prizor za bogove! Glava mu je nihala sem ter tja, kot da ne bi bila njegova. Križec v strelnem daljnogledu se je prilepil za pleče. Napnem na prožilo. Pritisnem. Klek! Pozabil sem sprostiti varovalko. Medved je svojo ogromno glavo obrnil proti meni. Spogledala sva se. Naslednji trenutek je iz moje puške siknila krogla, ne da bi prav vedel kdaj.

Spodaj pa je zarjovel medved ...

Končajmo z mislijo, ki velja za vse lovce, ki si nalagamo šesti, sedmi križ:

Črto prestopamo: iz vrenja življenja v gostoto miru.

V gozdu ga najdemo, na lovu: v bitju vseh bitij ...

Franc Černigoj

Srečanje lovcev, kmetov in lastnikov zemljišč

Šestega septembra je LD Velunja - Šoštanj pripravila srečanje lovcev, kmetov in lastnikov zemljišč. Srečanje je bilo pred našim lovskim domom v Zavodnjah nad Šoštanjem.

Kljub slabemu vremenu je bila udeležba zelo velika, mi pa smo se srečanje primerno pripravili. Praktičen in skoraj nepogrešljiv nadstrešek našega lovskega doma, ki smo ga postavili pred dvema letoma, je bil premajhen za vse zbrane, ki so bili povabljeni. Zato pa je pod streho spravil vse preostale udeležence velik šotor, ki smo ga postavili poleg nadstreška.

V uvodu je vse povabljene lepo pozdravil predsednik LD Velunja **Anton Plazl**. V svojem nagovoru se je zahvalil za korekten odnos med lovci, kmeti in drugimi lastniki zemljišč. Povedal je, da se lovci s svojim poslanstvom ne trudimo biti le lovci, ampak tudi kmetje, gozdarji in naravovarstveniki. Z dobrim sodelovanjem s kmeti v lovišču pa skupaj preprečujemo in sporazumno rešujemo morebitno škodo od divjadi.

V vse zbrane je pozdravil **Darko Menih**, župan Občine Šoštanj. Povedal je, da je vesel, da lovci naše LD spoštujemo in uresničujemo besede dr. **Ivana Lovrenčiča**, ki je neprestano poudarjal, da lovci poznajo samo eno barvo – in to je zeleno, barvo svojih lovišč. S to barvo ne kažejo te ali one

Foto: Z. Hribaršek

Številne udeležence srečanju pred lovskim domom LD Velunja - Šoštanj, lastnike gozdov in drugih zemljišč v lovišču je pozdravil starešina Anton Plazl.

politične pripadnosti, temveč se z njo povezujejo v družino ljudi s podobnimi interesi in skupnimi cilji, povezanimi z naravo in divjadjo.

Temu bi dodala le še, da lovska pesem, ki opeva gozd kot lovčev raj, velja kot pribito! Prav je, da smo se lovci, kmetje in lastniki zemljišč ob naravnih nesrečah, kot je bil letošnji žled, združili, skupaj poskrbeli za naše gozdove in živali ter s skupno akcijo pripomogli k delni popravi posledic in ohranitvi gozdov, kolikor je pač bilo v naši moči.

Vse udeležence smo postregli z golažem in pijačo. Bogat srečelov je še popestril srečanje, za goste pa je bilo privlačno tudi streljanje z zračno puško. Tehtanje košare, v kateri je bilo polno domačih dobrot, je bila sploh pika na i, saj smo pobirali stave za zmagovalca, ki se je z oceno na oko najbolj približal natančno tehtani teži v košari.

Šele pozno v noč smo se razšli s potrdilom v mislih, da je to prava pot za dobro sodelovanje med lovci, kmeti in lastniki zemljišč. Naše besede udeležencem ob slovesu so bile: »Na svidenje čez kakšno leto ali dve!«

Sandra Sovič

LD Vodice proslavila 60-letnico

Leta 1946 je bila ustanovljena velika lovska družina (LD) Šmarna gora. V njej so delovali tudi lovci iz okoliških krajev Vodice in tudi Ljubljane. Prav med temi člani se je porodila misel o ustanovitvi samostojne **Lovske družine**

Dvaindvajset ustanovnih članov nove LD Vodice je izvolilo prvega starešino, **Ceneta Kranjca** iz Repenj pri Vodica, daljnega sorodnika **Jerneja Kopitarja**. Žal od ustanovnih članov LD Vodice ni nobenega več med živimi, imamo pa shranjeno fotografijo, ki nam jo je podaril pokojni **Dušan Gosar**. Na njej je na skaruškem polju leta 1926 namreč tudi njegov oče **Franc Gosar**, ki je bil s svojimi somišljeniki ustanovni član LD Vodice in prikazuje uplenitelje treh glav srmjadi, dveh zajcev in fazana. Prav ta fotografija nakazuje, da je že takrat v Vodica in okolici delovalo organizirano lovstvo. Žal drugih dokazov nimamo.

Člani LD Vodice so se od ustanovitve do leta 1954 dobivali v Pleničarjevi koči na Skaručni, ko so se domislili gradnje svojega lovskega doma na Selu pri Vodica. Ideja je bila uresničena in dom je bil predan svojemu namenu 9. 7. 1961. Dom je vse do danes, z manjšimi popravki, ohranil prvotno obliko in še vedno dobro služi svojemu namenu. Obnavljamo in urejamo ga tako, da je v ponos lovcem, vaščanom in občanom Občine Vodice. Leta 1977 smo ob njem za potrebe lovišča in divjadi zgradili senik.

Med pomembnejše dogodke v LD Vodice sodi tudi razvitje prapora leta 1986, zunanja prenova fasade ter leta 1995 tlakovanje dvorišča in praznovanje 50-letnice LD Vodice, ki smo jo praznovali v prostorih Prostovoljnega gasilskega društva Šinkov Turn 11. 9. 2004.

Člani LD Vodice ob 60-letnici, ki so jo proslavili 8. 9. 2014.

Vodice. Na takratno upravno enoto, tajništvo za notranje zadeve, so 8. 9. 1954 napisali pisno obrazložitev, ki jim je 30. 9. 1954 izdalo dovoljenje oz. odločbo za ustanovitev Lovske družine Vodice.

Upam si trditi, da za svoj lovski dom lepo skrbimo, saj imamo v svojih vrstah pridne pečarje, tesarje, zidarje, pleskarje ... Kdor ima lastno hišo, dobro ve, da dela na njej nikoli ne zmanjka.

Včasih med članstvom, tako kot drugje, nastanejo tudi nesoglasja, ki pa jih rešujemo strpno in v okviru družine.

Lovski družini Vodice je bilo ob ustanovitvi (1954) dodeljeno lovišče v izmeri 2.710 ha, zdaj pa gospodarimo z loviščem v izmeri 3.355 ha. V lovišču je glavna divjad srnjad, v njem pa živi tudi divjad drugih vrst, kot so poljski zajec, gams, divji prašič, mlakarica, vrane, srake, šoje ... Naše lovišče sodi med nižinska lovišča in zanj članstvo lepo skrbi, saj ga imamo razdeljenega na sedem revirjev. Revirni vodje so zadolženi, da so v njih načrtovana dela v letu urejena tako, kot je določeno z letnim načrtom, saj smo nezadnje k temu zavezani tudi s koncesijsko pogodbo.

Trdno sem prepričan, da če so naši predniki znali dobro gospodariti v lovišču in upravljati z divjadjo, bomo tudi mi še nadalje uspeli ohranjati čim manj okrnjeno naravo našim zanamcem. Še naprej si želimo dobrega sodelovanja z društvi, kot sta SD Strahovica in PGD Šinkov Turn, saj so tudi nekateri naši člani gradili zgodovino v omenjenih društvih. Že star pregovor pravi: »Na soseda se lahko zaneseš, nikoli ne veš, kdaj ga boš potreboval.« Takšno sodelovanje, kot je zdaj, si ga člani LD Vodice želimo ohraniti tudi v prihodnje in ga še nadgraditi.

Z Občino Vodice in njenim županom je sodelovanje vredno samo pohvale in zaupanja. Tako menim osebno in tudi naše članstvo, saj LD Vodice vodim že dolgih 31 let. Mi brez občine ne moremo in tudi ona ne more brez nas. V mislih imam tudi preostala društva in občane ter občanke Občine Vodice.

Trenutno LD živi in deluje s trinidesetimi člani, od katerih so štiri lovke. V zdajšnjih časih razmere niso naklonjene lovcem, vendar menim, da se bo tudi to enkrat spremenilo. Želimo si več podmladka v naših vrstah, saj se zavedamo, da »na mladih svet stoji«.

Šestdesetletnico delovanja LD Vodice smo proslavili na slavnostni seji 6. 9. 2014, kjer smo zaslužnim članom podelili tudi plakete. Prešli so jih: **Maruša Babnik**, **Florjan Erce**, **Jože Mramor** in **Andrej Ropret**, dve društvi, s katerima LD največ sodeluje – **Smučarsko društvo Strahovica** in **Prostovoljno gasilsko društvo Šinkov Turn** – ter **Občina Vodice**. Znak LZS za lovske zasluge je prejela **Barbara Bohinc**. Vsem nagrajencem iskrene čestitke!

Posebna pohvala je namenjena našemu članu **Francetu Zajcu** in njegovemu sinu **Klemenu** ter **Darku Borčniku**, ki so družabno srečanje ob praznovanju 60-letnice popestrili z lepo zaigranimi zimzelenimi melodijami!

Edvard Dušan Bohinc

LD Šentlambert praznovala 60-letnico

V Šentlambertu nad Zagorjem ob Savi je bilo v soboto, 6. septembra, posebno slovesno, saj je tamkajšnja LD Šentlambert slavila 60-letnico delovanja.

Živahno pričakovanje začetka slovesnosti

Ustanovljena je bila kot LD *Senožeti*, potem ko se je del lovcev odcepil od LD Sava. V njej je lovsko strast in ljubezen do narave združevalo osemnajst ustanovnih članov, ki so se jim sčasoma pridruževali novi ljubitelji lova. Njen član **Jože Renko** je družini podaril parcelo za postavitev lovskega doma, ki so ga kasneje še povečali in dodatno uredili tudi njegovo okolico. Leta 1997 se je bratovščina preimenovala v LD Šentlambert, ki zdaj šteje trinideset članov in dve članici. Za vstop v njene vrste je navdušenih precej mladih, tako da je v tem pogledu ena bolj delavnih na območju ZLD Zasavje. O tem priča niz vsakoletnih lovskih krstov na štefanovo, kar bo trajalo še nekaj let. Pred devetimi leti so zgradili hladilnico, ki je lani pridobila tudi status/potrdilo uradne zbiralnice za uplenjeno divjad.

Kot je v slavnostnem nagovoru dejal starešina **Darko Juvan**, je šestdeset let za naravo malo, za delovanje LD pa veliko. Hvaležno se je spomnil prvih generacij lovcev, ki so z odrekanjem in žrtvovanjem svojega časa postavili temelje zdajšnje trdne orga-

Članstvo LD Šentlambert v jubilejnim letu 2014

ljiv odnos do narave in divjadi. Na takih temeljih ta LD gradi svoje delovanje. Predsednik je LD zaželel, naj nadaljuje s takšnim pristopom. Po razdelitvi priznanj je spregovoril tudi zagorski župan **Matjaz Švagan**, ki je poudaril, da je lepo biti med lovci – ljudmi, ki na prvo mesto postavljajo naravo in človeka. »Lahko bi vam rekli ekologi, saj imate razvit čut za živali in ljudi ter skrbite za ohranjanje ravnovesja med divjadjo in človekovim okoljem,« je rekel Švagan ter dodal, naj gredo v šole, kjer naj predstavijo svojo dejavnost in tako prispevajo k popravilanju izkrivljene podobe, ki se v javnosti večkrat ustvarja o lovcih. V imenu LKD Zasavje je pozdrav izrekel predsednik strokovnega sveta **Franci Ocepek**, ki deluje kot eden od treh članov LD Šentlambert v vodstvu tega društva, kar priča, da je LD dejavna tudi na področju lovske kinologije.

Uradni del prireditve je povezovala znana TV novinarka **Barbara Renčof**, nekdanja članica LD Šentlambert, popestrili pa so ga člani LPZ Zasavje - Trbovlje, v katerem poje tudi eden od članov LD Šentlambert, in Lovski rogisti Zasavje - Trbovlje. Spominsko sliko je izročil **Branko Geč**, starešina prijateljske LD Kapela, kamor šentlambertski lovci enkrat na leto odidejo loviti fazane. Kapelčani pa jim vrnejo obisk z lovom na gamse, ki imajo svoj življenjski prostor v predelu lovišča nad sotesko reke Save. Po slovesnosti je sledilo prijetno druženje ob srnjem golažu, zrezkih iz mesa divjega prašiča in poskočnih ritmičnih ansambla družine Ferme. Dogajanje na gasilsko-športnem poligonu je nekoliko zmotilo dež, a lov poteka v naravi, zato so lovci navajeni na vse naravne nevšečnosti.

Boštjan Grošelj

Starešina Darko Juvan med slavnostnim nagovorom

nizacije. Poudaril je prizadevanje LD za ohranjanje in utrjevanje prijateljskih odnosov med lovci ter negovanje primernih odnosov z drugimi uporabniki prostora, zlasti s kmeti. Srnjad in divji prašiči, ki prevladujejo v njihovem lovišču, namreč redno povzročajo škodo, kajti vseh kmetijskih površin ni mogoče zavarovati z električnimi pastirji. Obenem se je zahvalil za sodelovanje gasilskemu društvu, krajevni skupnosti in zagorski občini.

Predsednik ZLD Zasavje **Tomaz Trotovšek** je pohvalil LD Šentlambert za složnost in spošt-

Pohod z lovci proti koči pri Francetovi jami

V Vrta Ribnica smo 17. 5. 2014 organizirali tradicionalni pohod v okviru programa Šport Špas, sedmi dan gibanja in druženja vseh generacij. Odpravili smo se v spremstvu lovcev LD Ribnica proti koči pri Francetovi

Udeleženci pohoda se Lovski družini Ribnica zahvaljujemo in se priporočamo še za nadaljnje sodelovanje.

Predstavnice Tima Zdravje iz Vrta Ribnica

Obiskali smo lovca

Pozimi so otroci na pohodih opazili ptičje krmilnice in ptič-

sodelovali, zato vemo, da doma hrani zanimive lovske trofeje. Dogovorili smo se za obisk in otroci so že nestrpno čakali in bili radovedni. Na svojem domu nam jih je pokazal, med katerimi zagotovo izstopa kanadski črni medved. Otroci se ga kar niso mogli nagledati in vsi so ga želeli pobožati. Nato nam je razkazal še lovski dom in zanimivosti, ki so v njem. Odpravili smo se v gozd, kjer nam je pokazal krmi-

šča za fazane in solnice za srne. Veliko nam je povedal o delu in dolžnostih lovca, predvsem pa, da moramo tudi mi znati ohranjati naravo in skrbeti, da bo gozd še naprej ostal prebivališče in zavetje različnim prostoživečim živalim. Obljubili smo mu, da bo naš odnos do gozda spoštljiv, saj zelo radi zahajamo prav vanj na sprehode in si ne želimo, da bi bilo kdaj drugače.

M. Rudolf, N. Ajlec

Člani LD Ribnica so nam predstavili dejavnost lovstva in skrb za divjad.

Kasneje smo marsikaj, kar so nam pokazali lovci, tudi narisali.

jami, ki je zelo obiskana izletniška točka v Ribnici. Že drugič zapored je pri tem pohodu sodelovala omenjena LD. Vsi udeleženci pohoda so imeli možnost ob tej priložnosti spoznati delo lovcev ter njihovo skrb za naše ribniške gozdove in njihove prebivalce. Poleg štirih lovcev, članov LD Ribnica, so obiskovalci imeli možnost spoznati tudi lovčevega pomočnika, lovskega psa, ki je še posebno navdušil otroke, ki so ga nenehno opazovali. Poleg naštetega so nam lovci predstavili tudi vsebino iz svojega lovskega nahrbtnika, zato smo nekatere predmete lahko tudi preizkusili (piščali, daljnogled, rukalo). Ogleдали smo si rogovje srnjaka in jelena, prepoznavali medsebojne razlike ter jih kasneje tudi narisali.

ke, ki so iskali hrano. Tako je nastala tema z naslovom *Poskrbeli bomo za vas ...* A nismo se pogovarjali samo o pticah, ki zimo preživijo v naših krajih, ampak je bil naš cilj, da otrok zna odkrivati, spoznavati in primerjati živa bitja, spoznavati njihovo značilno okolje in načine preživetja v zimskem času. Predvsem pa, da zna razvijati naklonjen in spoštljiv odnos do živali. Zbirali smo informacije v različni literaturi, kjer smo zasledili tudi preproste napotke za izdelavo ptičjih krmilnic iz odpadne plastične embalaže. Izdelali smo jih in jih obesili na bližnja drevesa, kjer zdaj ptice lahko opazujemo kar skozi okno.

Največje doživetje pa je bilo, ko smo obiskali bližnjega lovca Antona Krefta. Z njim smo že

Foto: M. Rudolf

Skupinska fotografija otrok VI. skupine Vrta Sonček Sv. Jurij ob Ščavnici pred lovskim domom

Sliko, ki smo jo podarili v spomin lovcu Antonu Kreftu, je naslikala šestletna deklica Maja.

Lovca nam je pokazal svojo trofejo, nagačenega črnega kanadskega medveda.

Naš lovski tovariš Ožbolt Rožanc – Ožbi je 23. 6. 2014 praznoval 75. rojstni dan. Poznamo ga kot jeklenega moža; takega ga je naredila trda in skopa koroška zemlja. Rodil se je namreč v Črni na Koroškem. Šolanje je končal v Ljubljani na Biotehniški fakulteti. Član zelene bratovščine je postal že kot študent leta 1961, lovski izpit pa je opravil leta 1963 na BTF v Ljubljani. Po končanem študiju se je zaposlil v Radenski v Radencih, kjer je spoznal ženo Metko, s katero sta si uredila dom v Radencih. Zdaj uživata zasluženi pokoj v lepem domu v krogu družine, ki jo dopolnjujeta njuna najdražja sin in hčerka z družinama.

Ožbi, kot ga kličejo, je vstopil v lovske vrste v LD Videm ob Ščavnici leta 1962. Svojo lovsko pot funkcionarja je začel kot tajnik v LD Videm ob Ščavnici v letih 1964–1972. Potem so se njegove lovske funkcije kar vrstile. Več let je bil član UO v LD in član raznih komisij v LD Videm ob Ščavnici in v Zvezi LD Gornja Radgona (1978–2000). Polnih 22 let je bil predsednik Ispitne komisije v LZ v LZ Gornja Radgona in pozneje, po združitvi dveh območnih zvez Ljutomer in G. Radgona v LZ Prekija. Tudi komisija za ocenjevanje trofej, katere član je bil, mu ni bila tuja. Ko je v letih 2001–2005 opravljal funkcijo starešine LD Videm ob Ščavnici, je hkrati predsedoval ZLD Prekija in bil obenem član UO LZ Slovenije.

V obdobju, ko je Ožbi opravljal različne lovske funkcije, smo tudi gradili naš lovski dom, na katerega smo vsi zelo ponosni, saj smo vsi sodelovali pri gradnji od začetka do konca, pri čemer je veliko prispeval prav Ožbi, ki je bil takrat direktor Radgonskih opekarn.

Lovski tovariš Ožbi se je razdajal za LD Videm ob Ščavnici in na splošno za lovstvo, zato verjetno ni funkcije, ki bi mu bila tuja. Za svoje neutrudno delo v lovstvu je prejel več priznanj in odklikovanj: znak LZS za lovske zasluge in rede III. II. in I. stopnje. V letu 2014 je prejel značko za petdesetletno članstvo v lovskih vrstah.

V času Kmetijsko-živiljskega sejma v Gornji Radgoni je Ožbi vedno organiziral lovske razstave ter se rad udeleževal raznih ocenjevanj vin.

Spoštovani lovski kolega, še na mnoga zdrava in uspešna leta v lovstvu in zasebnem življenju med svojimi najdražjimi.

LD Videm ob Ščavnici – S. Ž.

V prvi polovici junija je svoj življenjski jubilej – 80-letnico rojstva – praznoval naš član **Alojz Velunšek**.

Alojz se je rodil 9. 6. 1934. Po končani osnovni šoli na Prevaljah je končal Metalurško industrijsko šolo na Ravnah na Koroškem in šolo za vodilne kadre v obrtni dejavnosti, kjer je opravil tudi mojstrski izpit. Po uspešno končanem šolanju se je zaposlil v Tovarni rezalnega orodja na Prevaljah, kjer je opravljal delo ključavničarja. Leta 1958 se je zaposlil pri Instalaterju na Prevaljah, sprva kot mojster, nato

kot obratovodja in direktor Temeljne organizacije. V letih 1984 do 1989 je opravljal funkcijo izvršnega sekretarja OK ZKS, od leta 1989 do upokojitve pa je bil sekretar pokrajinskega odbora za Ljudsko obrambo za Koroško.

Aktiven je bil tudi na mnogih drugih področjih družbenopolitičnega življenja (občinski odbornik, poslanec Zbora združenega dela SRS, član številnih telesnokulturnih organizacij, član republiškega odbora za gradbeništvo, član in predsednik različnih občinskih in republiških komisij ...), za kar je prejel tudi številna priznanja.

Kot ljubitelj narave in divjadi je leta 1974 vstopil v vrste zelene bratovščine. Njegova lovska pot v LD Jamnica je vsako leto članstva postajala bogatejša v znanju in dejanjih. V svojem štiridesetletnem lovskem stažu je opravljal vrsto funkcij v organih LD in območnih lovskih zvez. Takoj po opravljenem lovskem izpitu se je aktivno vključil v delovanje LD, saj je bil že leta 1978 izvoljen v upravni odbor. Zaradi njegovih organizacijskih in vodstvenih sposobnosti so mu bile v nadaljnjih letih zaupane mnoge odgovorne funkcije v upravnem odboru. Tako je v obdobju od 1978 do 1979 opravljal funkcijo kinologa, od leta 1980 do 1981 tajnika, od 1984 do 1987 in od 1992 do 1997 predsednika lovske družine, leta 2001 in 2002 pa je bil njen prosvetar. Aktiven je bil tudi v mariborski območni lovski zvezi, kjer je v letih od 1994 do 1997 opravljal funkcijo člana NO, v letih od 1997 do 2001 pa funkcijo predsednika LZ Maribor. Od leta 2002 je bil nadaljnja štiri leta aktiven član Komisije za izobraževanje, kulturo in odklikovanja v Koroški lovski zvezi.

V obdobju opravljanja funkcije starešine je s svojim delom in značajem v veliki meri prispeval k razvoju LD in Mežiškega lovskega obojitenega bazena, saj je svoje delo opravljal z veliko mero odgovornosti, zanesljivosti in strpnosti.

Za njegovo nesebično, predano in kakovostno delo v dobro narave, divjadi in lovske organizacije je prejel številna priznanja in odklikovanja. LZS ga je odklikovala z znakom za lovske zasluge in redoma III. in II. stopnje. Koroška lovska zveza mu je podelila priznanje II. stopnje, je pa tudi prejemnik družinske plakete LD Jamnica in več družinskih priznanj.

Spoštovani lovski tovariš Lojze, s ponosom se lahko ozreš na svojo 80-letno življenjsko pot in 40-letno delo v lovstvu. Ob tvojem jubileju ti iskreno čestitamo in se ti zahvaljujemo za tvoj prispevek, ki je pustil v naših vrstah vidne sledove. Želimo ti še veliko zdravih let ter prijetnih uric v naši lovski družbi.

LD Jamnica – G. R.

Maksimiljan Zajamšek, dolgoletni član LD Mislinja, je 3. 9. 2014 praznoval visok jubilej, 80-letnico.

Milan se je rodil leta 1934 cimperskemu mojstru v Mrakovem grabnu kot drugi izmed štirih otrok.

Osnovno šolo je obiskoval v Šentilju pod Turjakom. Že kot 15-letni mladenič je okusil težavno delo gozdarja. Zelo hitro je ugotovil, da to delo ni zanj, zato se je odločil nadalje šolati za krojača na obrtni šoli v Slovenj Gradcu in ga tudi uspešno končal. Prišel pa

je čas in moral je na odsluženje dveletnega vojaškega roka.

Tudi v tistih časih je bilo težko dobiti delo. Prijel za prvo ponujeno možnost, in sicer je postal pismonoša. Po kraješem času, ko se je pojavila možnost zaposlitev v njegovem poklicu, se je zaposlil v tovarni Komfort v Slovenj Gradcu (kasneje Prevent - Slovenj Gradec). Po nekaj letih dela mu je bilo omogočeno izobraževanje za mojstra. Po opravljenem mojstrskem izpitu mu je podjetje ponudilo delo, primerno njegovi izobrazbi, v novem obratu v Mislinji. Po nekaj letih si je zaželel oditi nazaj v Slovenj Gradec, kjer je dočakal zasluženi pokoj.

Že v mladosti je imel rad gozd, ki obdaja domačo hišo. Navdušil se je za lov, a v sorodstvu ni imel nobenega, da bi ga vpeljal vanj. Tako je v lovske vrste je vstopil leta 1961 sam kot pripravnik in kasneje, po opravljenem lovskem izpitu, spoznal to, kar ga še vedno razveseljuje. V vseh letih se je aktivno udeleževal vseh obveznosti, ki so mu jih naložili v LD Mislinja. Kmalu po opravljenem lovskem izpitu (v letu 1968) mu je bilo zaupano vodenje revirja. Rad je organiziral skupne love v njem. Svoje izkušnje in

praktično znanje je prenašal na mlajše lovce in jih kot dober mentor usposobil do praktičnega lovskega izpita. V LD Mislinja so mu bile zaupane odgovorne funkcije: od leta 1979 do 1985 je bil član IO LD, od leta 1985 do 1989 predsednik Komisije za SLO in DS, od leta 1991 do 1993 je bil član Komisije za SLO in DS, od leta 1993 do 1997 je bil član NO LD, od leta 1997 do 2001 je bil predsednik disciplinske komisije in od leta do 2005 član NO LD in član inventurne komisije.

Za prizadevno delo v LD ga je LZS odklikovala z znakom za lovske zasluge, letos pa mu je LZS podelila tudi jubilejni znak za 50 let članstva in zlati znak LZS za lovske zasluge v lovski organizaciji.

Milan kljub svoji visoki starosti še vedno rad prihaja na zборе lovcev. Vedno je nasmejan in šaljiv. Z veseljem še stopa, sicer korak za korakom, po lovišču. Poskrbel je, da njegovi sinovi in vnuki nadaljujejo njegovo lovsko pot.

Dragi Milan, lovci, tvoji lovski tovariši, si želimo, da bi bil še naprej zdrav in da bi se rad vračal k našemu lovskega domu na tovariški lovski klepet.

LD Mislinja – J. S.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico

Stanko st. Slapšak, LD Šentjanž
Jožef Šturm, LD Senožeče

90-letnico

Franc Bregant, LD Bled
Jože Rogač, LD Trnovo
Franc Zarnec, LD Lenart
v Slovenskih goricah

85-letnico

Mirko Anzeljc, LD Loški Potok
Slavko Avsenik, LD Storžič
Stanko Čurin, LD Velika Nedelja
in LD Vinski vrhovi
Stanislav Karba, LD Ljutomer
Viktor Račič, LD Veliki Podlog

80-letnico

Franc Bračič, LD Negova
Janez Cerar, LD Lukovica
Franc Klinc, LD Lenart
Ernest Lesjak, LD Izlake
Jožef Prosinečki, LD Otočec
Marijan Rodman, LD Nanos
Nikolaj Janez Sulič, LD Rakitna
Martin Šraj, LD Vransko
Viljem Tomat, LD Udenboršt
Dante Stanislav Velikonja, LD Planota
Bogomir Vrtačnik, LD Podkum
Darij Zapušek, LD Iga vas
Božidar st. Žagar, LD Kočevje

75-letnico

Andrej Abram, LD Podbrdo
Leopold Brovc, LD Podbrdo
Martin Černjač, LD Črna jama
Anton Česnik, LD Tabor, Zagorje
Franc Dovjak, LD Črešnjevce
Gracijan Fakin, LD Štanjel
Jožef Franko, LD Orehovica
Jožef Gider, LD Tišina
Vinko Grafjonec, LD Lenart
v Slovenskih, LD Gorica
Jožef Grbec, LD Kozlek
Giuseppe Jurman, LD Vrhe
Martin Kežman, LD Dobova
Mirko Ogrizek, LD Hoče

Martin Potočnik, LD Žalec
Avguštin Resnik, LD Brestanica
Gregor Rettinger, LD Menges
Stane Starin, LD Domžale
Martin Udovič, LD Dobrič
Karel Uranič, LD Zagorje
Dušan Volmajer, LD Podvelka
Adi Zupanek, LD Tuhinj
Franc Zajdela, LD Videm ob Ščavnici
Franc Žerjav, LD Globoko
Ivan Živko, LD Mlajtinci

70-letnico

Franc Baznik, LD Kostanjevica na Krki
Franc Baznik, LD Cerklje ob Krki
Anton Beci, LD Gabrovka
Jožef Brumen, LD Radenci
Julijan Cvek, LD Otavnik
Anton Čuček, LD Voličina
Marica Gračner, LD Jurklošter
Boris Hauptman, LD Šmartno pri Litiji
Andrej Jenko, LD Križna gora
Štefan Kardoš, LD Križevci v Prekmurju
Alojzij Koblar, LD Škofja Loka
Laszlo Kocon, LD Lendava
Stanislav Korošec, LD Gornja Radgona
Alojz Korošec, LD Radenci
Janez Kozina, LD Volče
Drago Leljak, LD Grmada, Celje
Stanislav Lindič, LD Gabrovka
Andrej Mahkovec, LD Litija
Franc Majcen, LD Mala Nedelja
Martin Najger, LD Bizeljsko
Edo Ornik, LD Voličina
Ivan Pašič, LD Smuk, Semic
Albin Pesko, LD Peca, Mežica
Ivan Podpečnik, LD Gornji Grad
Franc Rudolf, LD Javornica
Martin Severkar, LD Brezovica
Anton Šinko, LD Gornja Radgona
Bogomil Udovč, LD Gozdnik, Griže
Marijan Valte, LD Gornji Grad
Niko Vrlinič, LD Vinica
Boris Živic, LD Kras, Dutovlje

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Črni srnjak za šesti križ

Čakal sem na prvi avgust, ko je dovoljen odstrel druge polovice načrtovanega odstrela trofejnih srnjakov.

Velikokrat sem se ponoči zbudil in se spominjal daljnega leta 1975, ko sem bil kot pripravnik sprejet v **LD Orlica**. Spomini so se mi vračali na kilometre in kilometre prehojenih po lovskih stezah, ko sem na zalaz »jagal« srnjaka ali gamsa. Zame je bil to in je še vedno najlepši način lova. Pri tem načinu lova mora lovec res pokazati vse svoje veščine in znanje, pa tudi divjadi je ponujena možnost pravočasnega pobega izpred lovčeve cevi. Nikoli ne bom razumel početja nekaterih mladih lovcev, ki tega načina lova skoraj ne poznajo več; s svojimi terenci znajo le križariti po lovišču, da bi kaj uplenili. A na srečo so temu načinu lova štete ure, kajti divjad zaradi vse večjega vznemirjanja počasi spreminja svoje življenjske navade in raje izstopa v nočnem času ali pa se pase na posekah v gozdovih.

Ko je bil oče še aktiven član naše LD in lovski čuvaj – zdaj mu žal leta tega ne dopuščajo več –, ni bilo v letu konca tedna, da ne

bi bili z bratom in njim skupaj v lovišču. Kot mlad lovec sem že takrat spoznal, da mi bo boginja Diana naklonjena, saj je bil moj prvi srnjak, ki sem ga uplenil, pravilni osmerak z rogovjem za medaljo. Nič kolikokrat sem bil od tedaj v lovišču, kadar koli mi je dopuščal čas. Žena mi še zdaj včasih očita lovsko zagnanost, češ da sem bil premalo z družino ... Morda res. Takrat, ko je bilo smjadi še dovolj, bi lahko že dosti prej kaj uplenil, a moj prst na sprožilcu se ni ukrivil pogosto.

Takrat je bila vzgoja mladih lovcev povsem drugačna. Dokler nisi opravil lovskega izpita, si nisi smel nabaviti orožja. Zdaj pa lahko že kot pripravnik nabaviš orožje, opraviš preskus strelskih sposobnosti in pravičnega ravnanja z orožjem in lahko pod mentorjevim vodstvom celo upleniš netrofejno divjad. Sprašujem se, ali ima lovski krst v takem primeru še svoj pomen? Včasih je bilo dovoljeno upleniti bolno ali ranjeno divjad v času lovopusta. Zdajšnja zakonodaja to ureja povsem drugače, za tako odločitev ni več pristojna LD, prej je treba pridobiti dovoljenje lovske inšpekcije. »Stara šola« mi je še kako prav prišla pri uplenitvi mojega prvega srnjaka, saj sem

ga uplenil prav zaradi zlomljene prednje noge, ki si jo je verjetno poškodoval v prsku. Ob pogledu na tega srnjaka nisem veliko pozornosti namenjal rogovju, šele ko sem prišel do njega, sem videl, s čim sta mi bila poplačana moj trud in potrpežljivost.

Če me na lov ne bi toliko priganjal nečak **Peter**, saj z leti strast do lova nekoliko zamre, verjetno ne bi uplenil črnega srnjaka.

V naši LD velja pravilo, da

lahko član, ki ima opravljene vse redne zadolžitve, vsako drugo leto upleni trofejnega srnjaka. Peter, ki do takega odstrela tisto leto ni bil upravičen, saj je trofejnega srnjaka uplenil prejšnje leto, me je zato še bolj spodbujal k lovu. Tudi povedal mi je, kje se zadržuje zanimiv srnjaka z enim rogom.

Ure in ure sem presedel na začasno narejenem čakališču na zapuščeni kmetiji, a enorogega ni in ni bilo.

Foto: B. Kovčič

Melanistični srnjak iz lovišča LD Orlica - Vuhred

Z mislimi sem bil spet kakih petdeset let nazaj, ko sem kot mlad fantič skupaj z očetom in dedkom zahajal v lovišče. O, kako s ponosom sem vodil na povodcu dedkovega štirinožnega prijatelja – posavskega goniča. Tudi skupnih lovov sem se lahko udeleževal in nato njihovih zadnjih pogonov.

Dvanajstega avgusta 2014 sem se zbudil malo po drugi uri zjutraj. Poskušal sem še malo zaspati, pa mi ni uspelo. Vstal se okrog pol petih, vzel lovsko opremo in se odpravil v revir na enorogega. Že ko sem stopil iz stanovanja, je rahlo deževalo. Rekel sem si: »Danes bo pa pravi lov, saj v takem vremenu divjad rada izstopa.« Ko sem se z avtom pripeljal na določeno mesto, sem moral še kar nekaj časa počakati, da se je začelo daniti, saj je bila zaradi dežja in meg-le zelo slaba vidljivost. Ko sem prišel do zapuščene kmetije, sem se usedel na že pripravljeno čakališče in se umiril. A kot zakleto, srnjaka ni bilo. Misli so mi spet hitele nazaj in pregledoval sem rogovja vseh dotlej uplenjenih srnjakov z zanimivim rogovjem. Medtem se je ura pomaknila že na pol osmo. Naposled sem vstal in se peš odpravil k avtomobilu. Spet nisem imel lovske sreče, sem si mislil. Puško sem potisnil v tok in se odpeljal proti domu. A glej, tam, kjer se gozdna cesta že skoraj združuje z glavno, sem ga nenadoma zagledal. S srno sta se pasla ob robu cestišča. Najprej sem pomislil, da je damjak, saj sta bili postava in obarvanost dlake prav takšni kot pri črnem damjaku. Vprašal sem se: »Ja, od kod si se pa ti vzel? Komu si ušel iz obore?« A že v naslednjem hipu sem na glavi zagledal značilno srnjakovo rogovje. Časa za nadaljnje razmišljanje ni bilo. Odpeljal sem se še kakšnih petdeset metrov naprej, previdno potegnil puško iz etuija, jo spet napolnil in se začel previdno približevati mestu, kjer sta se pasla srnjak in srna. Srnjak je bil obrnjen proti meni, a me ni opazil. Počakal sem ugoden trenutek, da se je postavil v pravi položaj in ... Takoj ko je nakazal zadetek, sem vedel, da je krogla poiskala pravo mesto. Počasi sem se odpravil k njemu. Srna je še nekaj časa opazovala dogajanje, nato pa stekla v kritje gozda.

Ob pogledu na skoraj povsem črnega srnjaka sem potreboval kar nekaj časa, da sem povsem dojel vse skupaj. Nato sem ga iztrebil, mu v gobček potisnil zadnji grizljaj in si za klobuk zataknil s srnjakovo krvjo na smrtni rani orošeno vejico plena. Ko so sr-

njaka videli lovski tovariši, niso mogli verjeti svojim očem. Nekdo je v šali celo dejal: »Saj si uplenil gamsa s srnjakovim rogovjem!«

Pogovarjal sem se z mnogimi lovci iz naše LD in drugih, pa takega primera ni poznal še nihče. Delna ali povsem albino srnjad se je pri nas že pojavljala in se je o takih primerih tudi veliko poročalo in pisalo v Lovcu, toda črna ali melanistična srnjad je pri nas prava redkost.

Uplenitev takega srnjaka smo z lovskimi prijatelji pošteno zalili in stiskov rok k lovkemu blagru kar ni in ni bilo konca tudi od lovcev iz drugih LD.

Odločil sem se in dal srnjaka pripraviti. Namenil mu bom posebno mesto med vsemi drugimi trofejami in ga poskušal ohraniti tudi za poznejše rodove lovcev.

Zanimivo je bilo predvsem, kje se je ta srnjak glede na njegovo ocenjeno starost in izjemno obarvanost dlake zadrževal toliko časa, da ga prej niso nikjer opazili. Za naše lovišče je bil telesno zelo močan, saj je iztrebljen tehtal še vedno 18 kg. Da je starejši srnjak, so pričali njegova čokata postava z močnim vratom, kratka trikotna glava in povešene rože dokaj močnega rogovja. Dokončno starost bo ugotovil preparator.

Lepšega darila ob 60-letnici naše LD, ko sta med nami še živeča ustanovna člana, oče Dušan in stric Vanč, ob moji 60-letnici in za mojih 40 let članstva v naši LD si vendar nisem mogel zažele. To sem priznal tudi nečaku Petru, ki mi je zanj povedal in sem se mu za to tudi zahvalil.

*Bogdan Kovač - Danč
LD Orlica - Vuhred*

Lovske umetnine, ki jih ne smemo pozabiti

V davni preteklosti, ko je bil človek v glavnem še lovec za preživetje in kasneje tudi poljedelec, je poleg mesa za prehrano znal dobro uporabiti vse dele uplenjene divjadi. Ošiljene kosti in rogovje je uporabljal kot orodje ali orožje (ali iz njega izdeloval). Verjetno je že tedaj uporabljal in izdeloval tudi izdelke za drugo rabo. V Sloveniji je znana edinstvena najdba piščali, izdelana iz votle kosti mladega jamskega medveda. Še zdaj so znani in zanimivi okrasni izdelki ameriških indijanskih plemen iz rogovja karibujev, peres beloglavih orlov, belk in drugih živali te celine. Za kaj vse so uporabni deli divjadi, pričajo zapuščeni

ne staroselskih plemen iz raznih koncev sveta, katerih potomci še živijo tesno povezani z naravo in so tudi odvisni od nje.

V srednjem veku, ko je bil lov privilegij graščakov in cerkvenih veljakov, je prišel do izraza tudi kult trofeje. Le na redkih gradovih v Evropi niso našli vsaj del prostorov, okrašenih z lovskimi trofejami; trofejnimi deli razne divjadi in opremljenih s pohištvo in lestenci, najpogosteje izdelanih iz jelenjega rogovja. Iz tiste dobe so najbolj znani bogato opremljeni in okrašeni stoli in velike mize z ogrodjem iz vej jelenjega rogovja.

V Sloveniji in tudi v nekaterih

drugih deželah žal izginja kult trofeje.

Smo se že vprašali, zakaj se to dogaja? Gotovo je eden najmočnejših vplivov, ki povzročajo spremenjen odnos do plena lovca oziroma do njegove trofeje, ki si jo je pridobil na lovu, vpliv sprememb v družbi. V zdajšnjih demokratičnih časih je vse pogostejše nasprotovanje lovu in izraženo v raznih oblikah. Različne skupine javnosti in posamezniki vedno bolj in očitno nasprotujejo lovu in kažejo izrazito odklonilen odnos do lovcev. Posledica tega je, da se pri takem pritisku javnosti posamezni člani zelene bratovščine počutijo nelagodno in se nočejo

Lovska kravata iz rože odpadlega jelenjega rogovja

več izpostavljati. Izpostavljanje nasprotujoči javnosti je tudi razkazovanje svojih lovskih trofej v bivalnih prostorih.

Zelo močan vpliv, da se trofeje vedno pogosteje nabirajo v zabojih, na podstrešjih, v garažah, kletih in še kje, je neodobravanje in nerazumevanje ožjih življenjskih partnerjev in družinskih članov za lov. Tudi stanovanjske stiske one-

Lestenci iz jelenjega in srnjajčega rogovja

mogočajo, da bi trofeje uplenjene divjadi našle svoje pravo mesto. Najhuje in skrajno nesprejemljivo pa je, da se neredko izjemni in enkratni »izdelki narave« najdejo zavrženi kjer koli – zaradi nelovskega odnosa uplenitelja do lastne trofeje. Menim, da za take »streljače« brez pravih lovskih občutkov in srčnega doživljanja etičnega lova, ki očitno žival zgolj usmrtijo, ni mesta v lovskih vrstah!

Kaj pa se dogaja, ko lovec odide v večna lovišča?

Ko umrli nima naslednika lovca, največkrat svojci, tudi zaradi prisile zakona, takoj poskrbijo za odtujitev in prodajo orožja. Pri tem se tudi vidi največja vrednost zapuščine umrlega lovca, za katero upajo, da se bo dobro iztržila (večkrat jim ostanejo dolgi nosovi). Usoda trofej pa je največkrat na koncu vedno enaka. Kapitalne trofeje in preparate najprej skušajo – spet – prodati za visoko ceno, ki pa jo trg sprejme le v posameznih primerih. Če to ni mogoče, posa-

Okrasni lovski predmeti iz roževine (rogovja)

Sloveniji še negujejo in obvladujejo to umetnost.

Najbolj znani so reverni okrasni gumbi, izdelani iz jelenjega ali srnjačjega rogovja, ki so nepogrešljivi pri naših slavnostnih oblekah. Na lovske klobuke sodijo razni čopi iz gamsove, prašičje, jazbečeve in tudi jelenove dlake. V gorskih loviščih s tradicijo gamsjega lova pogosto vidimo na klobukih tudi dolge dlake iz cofa kozlov. Lovci, ki še spoštujejo našo tradicijo in ne nosijo vsake vrste pokrival, ki sodijo vse kam drugam kot na glavo lovca, imajo na klobukih čope, vezane na sezono lova. Glede na varstvo ruševca, ki ne sodi več med divjad, krivce tega lepega visokogorskega ptiča vedno redkeje vidimo na klobukih lovecv. Do druge svetovne vojne je vsak fant na vasi, ki je nekaj veljal, moral na praznjem klobuku imeti ruševčeve krivce. Tako je dokazoval svojo moškost in pridobival ugled pri dekletih. To je bilo seveda značilno le za hribovske in gorske predele Slovenije. K okrasu klobuka so nedavno nazaj sodila tudi repna peresa z belim spodnjim perjem gozdnega jereba in tudi lešnikarja, le redki lovci pa so se lahko ponašali z belimi perjem izpod orlovega repa, imenovanim »flam«. Bolj znani sta suličici, trofeja, ki si jo je lovec vzel od uplenjenega kljunača/sloke, saj je bil lov na to divjad včasih izredno čislán in privilegij veljakov iz premožnejših slojev. Dandanes še pogosto vidimo pri lovcih celotni repni del peres ali samo krivce racmana mlakarice. Skromnejša, vendar lepa so tudi plavo-črno obarvana peresa iz šojine peruti. Predvsem v sosednji Avstriji lahko vidimo, ne samo med lovci, planike, izdelane iz lističjih zob podočnikov. Vsakemu

lovcu je lahko v ponos njegov klobuk, če le ni pretirano »obtežen« z različnimi značkami, ki pa mnoge ne sodijo na naša pokrivala.

K slovesni lovski obleki sodijo bolj ali manj lično izrezljani okrasni gumbi na ovratniških zavihkih in tudi na pasu zadnjega dela suknjiča. Na njih so iz jelenjega ali srnjačjega rogovja, predvsem iz rož, izrezljane podobe gamsa, srnjaka, jelena, divjega prašiča, ruševca, divjega petelina, jereba, medveda volka, risa ali samo gla-

rezbarij v roženino. To sta znana slovenska lovca **Franc Barbič** in **Boris Leskovic**. Oba imata tudi naziv mojstra domače umetnostne obrti in sta predstavljena v knjigi *Mojstrovine Slovenije*, ki je prevedena v nekaj svetovnih jezikov.

Poleg različnih okrasnih izdelkov za našo nošo je mogoče izdelati predmete in izdelke za okras prostorov, ki so za pravega lovca spet »sveti«. Tako je v lovčevem prostoru – lovski sobi – skoraj nepogrešljiv lestenez iz jelenjega ali v manjšem prostoru tudi iz srnjačjega rogovja. V rokah spretnega in domiselnega orodnega kovača lahko nastajajo z dodatki rogovja tudi lični svečniki, obešalniki, manjše namizne in stropne luči in še marsikaj drugega. Predvsem veje jelenjih rogovij so primerne tudi za ogrodja gugalnikov, klopi, stolov, miz, lovskih palic in podobno. Za potrebe lovecv je mogoče izdelati iz roževine in drugih delov še vrsto pripomočkov in opreme za lov, kot so ročaji nožev, gumbi na nahrbtnikih, tulci za razne čope, zaključki pištolskih ročajev na puškah in podobno. Še najširše možnosti so mogoče pri izdelavi obeskov za ključce, pri čemer je mogoče uporabiti tudi manjše dele rogovij in rogljev,

Križani na veji srnjačjega rogovja

mezne primerke morda komu podarijo (šoli, gostinskemu lokalu za dekoracijo ali zelo redko še komu drugemu). Večji del primerkov trofej in manjših dermoplastičnih preparatov pa na koncu najde mesto na odpadku ali v najboljšem primeru na kakem boljšaku.

Težko si je zamisliti, kakšne naravne lepote zametujemo. Vsako rogovje srnjaka, jelena, gamsa je namreč unikatni izdelek narave. Le redki vidijo v njih ne le lep spomin na uplenitev, na nepovojljiv lovski dogodek, temveč tudi lep in kakovosten material za izdelavo raznih okrasnih, lepotnih in praktičnih izdelkov, ki tako tesno sodijo k naši lovski tradiciji! Na prste lahko preštujemo mojstre in umetnike, ki v

Vse foto: B. Sirmole

Jedilni pribor z držali iz odpadnih srnjačjih vej

ve te divjadi. V zadnjem času vse pogosteje lahko opazimo lovce, ki te okrasne na družabnih srečanjih nosijo namesto klasičnih lovskih kravata, na usnjenih trakovih ali zelenih vrvicah. Lovci kinologi radi poudarjajo svojo ljubezen do lovskih psov z vrezanimi motivi lovskih psov (s področja kinologije) v raznih oblikah brošk. Kolikor mi je znano, sta v Sloveniji le dva mednarodno priznana mojstra, večča teh izredno lepih umetniških

ki ostanejo pri izdelavi večjih predmetov.

Skoraj vsaka lovska družina v Sloveniji ima v lasti vsaj eno, če ne več lovskih koč, lovski dom ali vsaj svoje lastne prostore za opravljanje lovske družine. Stene teh prostorov so največkrat okrašene le z nekaj trofejami, ki so bile pridobljene na razne načine (povozi, pogini ...) ali pa še to ne. Prav tu pa je priložnost, da se dom opremi in okraši povsem v »lovskem stilu«. Razsvetljava je

lahko celotna v lestencih iz raznega rogovja. Obešalniki za obleke in klobuke, ki jih ni nikoli preveč, so ravno tako na leseni podlagi in različnih vrst obešal. Za tak namen so lahko uporabni jelenji ali smjačji rogovi, gamsji roglji ali preparirani parklji teh živali. Tu je tudi mesto, da se jedača obiskovalcem ponudi z jedilnim priborom, izdelanim v lovskem slogu (predvsem držala). In še marsikaj je mogoče urediti in opremiti z uporabo odsluženih trofej, ki nimajo več živega lastnika (beri uplenitelja!), saj so to prostori nas lovcev ali naših somišljenikov, ki radi zahajamo v tako okolje in se v njem počutimo domače, lovsko. Sem vsekakor sodijo tudi posebne in cenjene umetnine, svoje vrste, nagačene živali naših mojstrov preparatorjev.

Ne glede na zdajšnje, večkrat negativne poglede družbe na nas

lovce moramo skrbeti za nadaljevanje naše tradicije. Prav tako ne smemo dopustiti, da bi se po nepotrebnem v smeteh izgubljali darovi narave, ki so nam lovcem tako zelo sveti. Vsaj nekatere nas taki prizori zelo bolijo.

Branko Strmole

V lovišču LD Puščava uplenjen kapitalni jelen

Upravljanje z jelenjadjo kot vrsto domorodnih rastlinojedov je lahko uspešno le, če se načrtovanja lotimo strokovno, z zadovoljivim številom podatkov ter na dovolj velikem življenjskem prostoru jelenjadi. Lovišče LD Puščava je bogato z jelenjadjo. Ustrezno upravljanje z njo pa je že

obrodilo bogate sadove. Zadnjih nekaj let so lovci **LD Puščava** v svojem lovišču večkrat videli jelena z močnim rogovjem, ki se je pretežni del leta zadrževal na Ruti, Činžatu in Kumnu. O njegovi moči so pričala občasna opažanja in najdbe vej njegovega odpadlega rogovja. Konec avgusta 2013 pa se je lovška sreča nasmehnila lovcu **Alešu Blažaju**. Pri kraju, imenovanem Pušnik na Kumnu, je uplenil kapitalnega jelena, nepravilnega dvajseteraka z več kot meter dolgimi vejami; na eni je imel sedem parožkov, na drugi pa deset. Njegovo veličastno rogovje je bilo neuradno ocenjeno z 232,41 CIC točke. V tem primeru je bil to najmočnejši jelen, ki je bil kadar koli uplenjen v Sloveniji. Njegovo rogovje je v ponos ne le uplenitelju, pač pa vsem domačim lovcem in je vsekakor rezultat strokovnega in načrtnega upravljanja z jelenjadjo na tem območju v zadnjih desetletjih. Lovskemu tovarišu Alešu še enkrat izrekamo: »Lovski blagor!«

Milan Kranje, starešina LD Puščava

Zanimiva trofeja iz LD Rogošovci

Letos je naša **LD Rogošovci** Lnamenila odstrel dvanajstih srnjakov za tujski lovski turizem. Vsako leto imamo namreč

v lovišču tuje lovce iz Avstrije in Nemčije. Poudariti moram, da je finančni priliv od lovnega turizma tudi glavni dohodek. Zavedamo se namreč, da so tudi stroški v LD veliki.

V veliko zadovoljstvo nam je predvsem, da smo tudi letos uplenili smjaka s trofejno kakovostnim in oblikovno zelo zanimivim rogovjem.

Bilo je 7. avgusta 2014. Z gospodarjem družine je bil na lovu gost iz Avstrije. Po deveti uri zvečer me je gospodar poklical in mi povedal, da je gost neposredno ob meji z Republiko Avstrijo uplenil zelo zanimivega srnjaka, ki so ga že prej nekajkrat opazili naši lovci. Izstopal je zelo previdno in pozno zvečer. Prsk se je počasi bližal h koncu in naši lovci so predvidevali, da je kdo srnjaka že odstrelil ali da se je odselil drugam.

Začelo se je mračiti. Ker je bil tudi čas za gobjenje in so se po gozdu sprehajali gobarji, ni dosti manjkalo, pa bi gost in spremljevalec že zapustila prežo in odšla domov. Na zadnji klic je srnjak naenkrat skočil iz gozda. Gost ga je pomeril in sprožil puško. Srnjak je obležal v ognju. Spremljevalec je bil presenečen, ker ni bil prepričan, da je obležal tisti srnjak, o katerem mu je pripovedoval spremljevalec.

Po krajšem posedanju na preži sta se pomaknila do srnjaka. Res je ležal pravi. Tujcu so se na obrazu pojavile solze sreče in veselja.

Aleš Blažaj - Karmot s kapitalnim jelenom, uplenjenim v LD Puščava.

Foto A. Grušovnik

Prejeli smo

Lovska latinščina v slovenskem parlamentu

V Lovčevem priročniku iz leta 1996 avtor **France Cvenkel** v poglavju XV., Lovske šege in običaji, str. 288, takole piše o lovski latinščini: »*Lovska latinščina ni laž, temveč zgolj pretiravanje v opisovanju lovškega dogodka. Lovci imajo posebno govorico in svojevrstne izraze. Kakor je bila nekoč latinščina – uradni in znanstveni jezik – nerazumljiva preprostemu, nešolanemu človeku, tako tudi nelovci često ne razumejo lovškega pripovedovanja. Od tod vzdevek – lovška latinščina.*«

Član LD Martin Krpan Bloke sem že skoraj dvajset let. Večkrat sem poslušal ali bral zgodbe o lovu in lovcih ter o njihovih dogodivščinah. Toda ta, ki smo jo lahko poslušali in gledali na TV 3 v ponedeljek, 25. 8. 2014, ob

prenosu dogajanj iz slovenskega parlamenta, presega vse dosedanje. **Zelo rad bi poznal junaka, ki bi privezal medveda z verigo na smreko**, četudi bi imel samo nekaj deset kilogramov in bi bil star komaj nekaj mesecev. Ta junak bi si kljub nečastnemu dejanju zaslužil vse čestitke. Toda, pregovor pravi: »*Kdor molči, devetim odgovori!*«

Obstaja možnost, da so medveda pred privezovanjem uspavali. Z dobrim načrtovanjem dogodka se je medved prebudil iz umetnega spanja nekaj minut pred prihodom uplenitelja. Toda le kako je bil privezan, da uplenitelj tega ni opazil? Verjetno za rep, in to z verigo, ki se je ni videlo in ne slišalo, da kratkega repa sploh ne omenjam (!?). Da je medved mirno čakal na končno dejanje »uplenitelja«, so mu verjetno prej dali tudi pomirjevalo. A pustimo šalo na stran. Pomagali si bomo z *lovsko latinščino* in *lovskim pogovornim izrazoslovjem* in bomo hitro ugotovili, kako nastanejo

take in podobne zgodbe, kot je bila v tistem ponedeljku v slovenskem parlamentu.

Lovci poznamo več oblik/zvrsti lova; a) zalezovanje – lovec se giblje počasi in se skuša neopazno približati divjadi na razdaljo, da bi jo uspešno odstrelil; b) čakanje – lovec tiho čaka in miruje, da se mu divjad dovolj približa in da jo odstrelje.

Pri nas je odstrel medveda mogoč (dovoljen) samo v skladu z odredbo in na čakanje, in to z visoke preže v spremstvu izkušenega lovca. V odločbi za odstrel so navadno tudi navedbe dovoljene teže (mase) medveda, ki je primeren za odstrel, in drugi pogoji. Da bi opravili pravičen odstrel, se lovci pogosto poslužujemo načinov privabljanja divjadi, da žival pred odstrelom lahko bolje ocenimo. Medveda privabljam s hrano, ki mu je ljuba. Ko ugotovimo, da je takšno privabljanje uspešno in redno prihaja po hrano, lovci pravimo, »*da imamo medveda privezanega*« (za odstrel!).

Nato pokličemo lovškega gosta z debelo denarnico ali (včasih bolj kot dandanes), domačega politika oziroma funkcionarja. A glej ga, vraga, medveda prav tisti dan, ko je le-ta prišel na lov, ni bilo na krmišče, čeprav je bil *privezan* ...!

In ker danes politike in funkcionarje DZ le redko vidimo med lovci (ali pa svojo pripadnost zeleni bratovščini plaho skrivajo pred drugimi), je taka »*privezanost*« medveda za neozaveščene nelovce verjetno dobila tudi sprevržen, neresničen pomen, ki pa mu nekateri kar verjamejo.

Franc Hiiti, Nova vas

P. S: Osebno poznam upokojenega vodjo lovcev na posestvu Snežnik - Kočevska Reka **Lojzeta Kovačiča** - Sineta, ki je na lovu večkrat spremljal pokojnega Tita. Kovačičeve izjave o njem, kot lovcu, so (v nasprotju z mnogimi drugimi) še vedno pohvalne in spoštljive!

Srnjakovo rogovje nepravilnega deseteraka iz lovišča LD Rogašovci (130,85 točke) si je pridobil avstrijski lovski gost Jožef Lückl.

Vse obveznosti po uplenitvi je opravil gospodar, a iztrebljanje je želel opraviti gost sam. Presrečen ga je imenoval »življenjski srnjak«. Gost **Jožef Lückl** iz Avstrije pri nas lovi okrog petnajst let. Že pred približno dvanajstimi leti je pri nas s spremljevalcem **Antonom Holsedlom** uplenil srnjaka z rogovjem za zlato medaljo. Njegova letošnja trofeja je še posebno zanimiva, saj je to rogovje nepravilnega deseteraka. Omenjeni gost vsako leto k nam pripelje še nekaj gostov. Srnjakovo rogovje smo neuradno ocenili s 130,85 točke.

Tujijski gost je bil izredno zadovoljen z odstrelom in je dobrovoljno pogostil vse prisotne.

Štefan Nemec

Poškodba, bolezen ... (?)

Na začetku lovne sezone sta bila v revirju Mangrt, LD Log pod Mangrtom (krajevno ime Stovžje), uplenjena gamsja koza in mladič. Odstrel gamsov sicer ni nobena posebnost, pa vendar bi želel dogodek na kratko opisati širši lovski javnosti, ki bi morda ponudila odgovor na moje vprašanje.

Živali sta bili odstreljeni zaradi posebnosti na obeh osebkih/živalih – imeli sta namreč zelo nenavadna uhlja. Koza je poleg tega imela tudi samo en roglj. Po večkratnih pogledih skozi spektiv na nenavaden par, ki se je pasel na plazišču, je v meni dokaj hitro dozorela odločitev o potrebnem odstrelu.

Ob prihodu do pravično uplenjenih gamsov je bilo moje začudenje še večje. Ob ogledu gamsjega kozliča, ki je bil normalno razvit in obarvan, sem takoj opazil krajša uhlja, kot jih imajo druge živali podobne starosti. Manjkalo

Foto: S. Nemec

mu je približno 3 cm konic. Rob preostanka uhljev je bil popolnoma raven in odlakan.

V bližini je ležala tudi odstreljena koza; starost 5+, normalno obarvana, telesno lepo razvita in brez zunanjih poškodb. Pač pa zame veliko presenečenje: pri padcu okrog 2 m je izgubila še drugi roglj, ki ga ni bilo opaziti v bližini. Ko sem si podrobneje ogledal uplenjeno kozo, sem opazil, da je imela zlomljen levi roglja v višini 1–2 cm in že skoraj zaceljeno rano, na desni strani pa nekoliko temno osnovo na nastavku pod roževino. Rogelj je bil prav tako na višini 1–2 cm sveže odlomljen. Na srečo sem ga našel pod kozo. Odlomljeni roglj daje videz, ki je precej bolj značilen za gamsa (samca) kot kozo. Pri pregledu uhljev se mi postavlja veliko vprašanj. Uhlja sta bila enako dolga in zelo kratka; le okrog 3–4 cm. Notranjost ni bila poraščena z dlakami, rob je bil nekoliko ovalen, barva kože pa precej temno siva do črna. V notranjosti je bilo tudi precej umazanije in dajala je videz mastnega vnetja.

Foto: S. Kapun

Glavi koze in kozliča z nerazložljivimi poškodbami uhljev in rogljev pri kozi

Ob pogledu na praktično mulasto kožo in kozliča brez konic uhljev sem poskušal najti odgovor o vzroku, kaj bi botrovalo nenavadnemu videzu uplenjenih gamsov. Nekateri lovci menijo, da gamsom pozimi uhlji zmrznejo, kar pa za mladiča, ki je bil poležen maja, gotovo ne velja. Druga trditev je, da se gamsi v svojem težko prehodnem okolju večkrat poškodujejo, kar težko verjamem. Težko, da bi se mu poškodovala oba uhlja. V meni razpoložljivi lovski literaturi o takih primerih nisem mogel najti skoraj ničesar napisanega. Tako lahko samo predvidevam, da gre morda za neko bolezen ali kaj drugega.

Ko je bilo mojega začudenja že skoraj konec, sonce pa je že posijalo prek Jalovca in V. Ozebnika, sem uplenjeni kozi in mladiču le še potisnil v gobček zadnji grižljaj in se boginji Diani zahvalil za tako poseben lov ob misli, kaj vse lahko doživi lovec v lovišču.

Stanko Kapun

Likovni sprehod Franca Vozlja tudi skozi lovška obdobja

Akademski slikar **France Vozelj** se je rodil leta 1954 v Kranju. Diplomiral je leta 1979 na Akademiji za slikarstvo in likovno umetnost v Ljubljani, leta 1981 pa dokončal podiplomski študij slikarstva pri prof. dr. **Janezu Berniku**.

Kranjski slikar je že uveljavljen in izstopajoč likovni predstavnik domačega figuralnega slikarstva. V skoraj štirih desetletjih ustvarjanja izpostavlja predvsem slikarsko likovno klasiko – člo-

veško časovno figuraliko in tihožitja. Kot sam pravi, je predvsem »ateljjski slikar«.

Kot popolnega sodobnega slikarja Franceta Vozlja opisuje in ocenjuje tudi dr. **Cene Avguštin**, umetnostni zgodovinar, ki je daljše obdobje služboval kot ravnatelj Gorenjskega muzeja v Kranju: »Razvoj slikarstva Franca Vozlja je bil logičen, dosleden in obenem dinamičen proces; potekal je v neprestanem boju med umetnikovimi plastično in slikovno usmerjenimi izrazno-oblikovalnimi tokovi, med konstruktivistično tvojeno in svobodno pojmovano likovno izrazitostjo, med čisto likovnostjo in občasnimi vsebinsko poglobljenostjo. V tem dinamičnem spletu likovnega ustvarjanja ostaja umetnik do kraja odprt človeku čigar psihična pojavnost je tudi osnovna tema njegovega upodabljanja.«

V kasnejšem obdobju ustvarjanja med so v slikarjem ateljeju med drugim nastala tudi lovška tihožitja; predvsem tista, ki so upodobljena po najdenem rogovju/rogljih v boju z neizprosno visokogorsko naravo poginule prostoživeče velike divjadi, ki nekako prikazujejo in izpostavljajo naravne umetnine narave, pri lovcih pa pridobitev »trofeje«. Poleg tihožitij so za slikarja Vozla značilna tudi druga umetnikova slikarska dela z lovsko tematiko: npr. Vračanje z lova, Lovec z ustreljenim merjascem, Lovski rog, Lovec z uplenjenim gamsom ali Lovec, ki si ogleduje in preverja čistost svoje puške. Ustvarjena dela nekoliko spominjajo na Groharjev slog, obenem pa slikar Vozelj sam pove, da je to njegova osebna »analiza« slikarske tehnike in preizkušanje upodobljenih gibov, naklonov, anatomije, ki jih je likovno upodobil slavni slikar Ivan Grohar. Z njegovim »novejšim« delom *Lovec na smučeh* z uplenjenim gamsom pa akademski slikar Vozelj z osebnim likovnim »pogledom v preteklost« nekako dinamično sproži spominjanje na svetovno znane gorenjske lovce – smučarje lovce, ki so bili sicer vse življenje poklicni gorski alpski lovci, ki so živeli in se preživljali ob vseh spremljajočih presenečenjih neizprosne visokogorske narave.

V pogovoru o sodobnem lovu France Vozelj kot velik ljubitelj narave ter zagovornik le izvirnega tradicionalnega lova odločno zavrača sodobnejši lov, pri katerem si nekdo lovsko trofejo pridobi zaradi predhodnega plačila, na lahek način, brez znoja in porabljenega časa, brez lovске

Foto: F. Ekar

Kranjski akademski slikar Franc Vozelj v svojem lepo urejenem ateljeju. V ozadju je nastajajoče delo Čelist v »grabnu« – slikovitem Dunaju.

Franc Vozelj: Alpski lovec z uplenjenim gamsom; pogled v preteklost ob spominih na svetovno znane slovenske smučarje – visokogorske poklicne lovce

strasti in občutka »strahu« pred odgovornostjo za nepravilen odstrel. To so tudi zanj kot nelovca veliki odkloni zdajšnjega časa in oddaljevanje lova od prvobitne narave, od davnine, ko so bila razmerja med divjadjo in lovцем v skupnem okolju še spoštljivo uravnovešena. Žal mu je, da v novejšem času vse bolj zbledavajo vrednote tradicionalnega narodnega lova in prvobitnih odnosov, časa, ki je skozi dolga stoletja pravično oblikoval in utrjeval divjad in lovce.

Franc Vozelj je od osemdesetih let prejšnjega stoletja do danes svoja dela razstavljal na več kot dvesto samostojnih in skupinskih razstavah. Najbolj ponosen je bil na razstavo v Jakopičevem paviljonu v Ljubljani in Galeriji likovnih umetnosti v Slovenj Gradcu; enako pomembna so mu bila razstavljanja na mednarodnih likovnih mestih na Madžarskem, Poljskem, v Avstriji, -Hrvaški, Srbiji, Švici in bližnjem zamejstvu.

Za slovensko lovstvo so zelo

pomembne tudi likovne upodobitve (slikarska, kiparska, rezbarska in druga likovna dela) priznanih slovenski umetnikov, ki del svoje umetniške ustvarjalnosti namenijo lovski motiviki in prostoživečim živalim (divjadi) v naravnem okolju. To ni nič presenetljivega, saj je lovsko po-

Aleševa zlata medalja v trapu na Apeninih

Na Bukovju v Števerjanu je doma Aleš Pintar, od pred nedavnim tudi vsedržavni prvak v trapu v kategoriji veteranov

Franc Vozelj: Lovsko tihožitje

slanstvo tudi del splošnega vsakdanjika, izraz skrbi naprednega sodobnega lovstva za delovanje v javnem interesu, v katerem je tudi kulturno umetniško delovanje učinkovit in strokoven način varstva in pospeševalnik ohranjanja spoštljivega odnosa do naravne kulturne dediščine. Takšno izrazno slikarstvo je prek snovalcev in ustvarjalcev tudi za lovstvo, lovca in divjad zanesljivo zelo pomembno, saj prav s svojim likovnim izražanjem, podobami, ki spominjajo na minula izrazitejša časovna in kulturna obdobja, ohranjajo spomin na like lovca, njegovo »opravo« in tudi dogajanja na lovu in ob lovu tistega časa.

France Ekar

italijanskega združenja FIDC (*Federazione italiana della caccia*). Kot član **Društva slovenskih lovcev Doberdob** je bil Aleš že kmalu po njegovi ustanovitvi aktiven v društveni strelski ekipi (ki jo sestavljajo še drugi strelci), katere odgovorni **Sergij Štoka** si prizadeva, da bi ekipo dopolnili ne samo lovci, pač pa tudi športni strelci.

Zlato medaljo si je Aleš prislužil v kraju Massa Martana v Umbriji, kjer je nastopil s svojo beretto, izdelano po meri in v treh serijah po 25 glinastih golobov dosegel 68 uspešnih strelcev. Uspeh je sad njegove dolgoletne vadbe in nastopanja na strelskih tekmovanjih, ki se jih udeležujejo še drugi člani eki-

Foto: J. Leopold

Aleš Pintar (Društvo slovenskih lovcev – Doberdob) je v trapu osvojil zlato medaljo in jo posvetil spominu na pokojnega predsednika Jožka Pahorja.

pe Doberdob: **Simon Komjanc**, **Miljan Maraž** in **Mirko Mužina**, sicer vsi Števerjanci. Med drugim je prav ta ekipa osvojila zlato medaljo na takratnem državnem prvenstvu v Slovenskih Konjicah. Poleg rednih tedenskih treningov na strelišču v Porpettu pri Vidmu in včasih v Panovcu v Novi Gorici je Aleš, sicer član Lovske družine Jazbine (Občina Števerjan), še strasten kolesar in od mladih let tudi pevec in ljubitelj zborovskega petja. Na Goriškem je Aleš znan tudi po dobrotah iz svoje delikatesne trgovine na pokriti tržnici v Gorici.

Lovoriko, ki jo je prejel na Apeninih, posveča svojemu pokojnemu prijatelju **Jožku Pahorju**, nekdanjemu dolgoletnemu predsedniku društva Doberdob z željo, da bi vsi društveni strelci še vrsto let nadaljevali z društveno dejavnostjo in tako pripomogli k ohranjanju lovske in strelske kulture na ozemlju, kjer v Italiji prebivajo Slovenci.

*Jan Leopoli
DSL – Doberdob*

Sedem križev in težav

Nedavno sem v prispevku našega glasila nekoliko podrobneje predstavil starostno stanje slovenskih lovcev. Ugotovili smo, da največ lovcev sodi v starostno skupino do 65 let. Starostne skupine smo predstavili po pet let, in sicer od dvajset let naprej. Druga največja skupina sodi v starostno kategorijo do šestdeset let, tretja pa so lovci v starosti do sedemdeset let in takih je več kot dva tisoč.

Naše članice, lovske družine (LD), dajejo različen pomen in poudarek raznim dogodkom v LD. Nekatere namenljajo glavni pomen medsebojnim odnosom (kar je sicer treba pozdraviti), zato

prirejajo skupna družabna srečanja ob visokih jubilejih lovcev. Kot je bilo že marsikje rečeno: »Iščemo najmanjši razlog za naše druženje!« Takšna srečanja so vsekakor lepilo za enotnost, složnost, povezovanje članstva v okviru LD. Konec koncem smo prostovoljna organizacija!

LD Handil - Dobje je po številu članstva družina pod slovenskim povprečjem; šteje zgolj devetindvajset članov, od tega so med njimi tri mlajše, pridne članice, povprečna starost vseh članov pa je 56 let. Takšno povprečno starost ugotavljamo tudi v okviru celotne organizacije. Nedavno, konec avgusta, so se zbrali pred lovsko kočjo in skupaj s slavlenci praznovali njihov jubilej. Slavlenci so bili 70-letniki in eden, ki je to okroglo obletnico praznoval že lani. S sedmimi križi so sedeli na častnem mestu **Ivan Centrih**, starešina, **Franc Blatnik** (ki je praznovanje prestavil za eno leto), **Franc Selič**, **Stanko Gračner** in **Alojz Jazbec**.

Člani so jih obdarili, presenečenje pa je s seboj prinesel tudi **Leopold Drame**, ki je s svojimi skoraj osemdesetimi leti le nekaj dni prej uplenil trofejnega srnjaka, ki so ga kasneje neuradno ocenili s 115 CIC točkami. Izrekli smo mu tudi lovski blagor.

Člani slavnenci so dobili pisna priznanja LD, sledilo je fotografiranje vseh prisotnih. Besede je upesnil vaški harmonikar, prisotni so se po svojih zmogljivostih tudi zavrteli. Ob velikih dobrotah je izstopala domača torta, ki jo je doma naredila Mateja, sicer blagajničarka LD, ter tako prihranila nekaj »cvenka« vsem slavlencem, da so lažje nosili breme stroška veselice.

Še na mnoga let slavlencem in tudi vsem drugim, ne glede na številko! Pa še dober pogled in: »Lovski zdravo!«

Mag. Srečko Felix Kropce

Foto: A. Köves

Hubertova maša

Lovski dnevi županije Zala

Bila je vroča sobota, čeprav letošnji avgust ni postregel z lepim vremenom, ko smo se 30. avgusta 2014 odzvali povabilu na Lovske dneve **Območne madžarske lovske zbornice Zala**, ki so jih pripravili v kraju Bak – Sohollár. Manjša nerodnost je bila le, da so istega dne in ob istem času potekali lovski dnevi tudi v Železni županiji v mestu Sárvár, kamor smo bili prav tako povabljeni. Glede na dogovor s seje UO ZLD Prekmurje smo v dveh delegacijah obiskali obe prizorišči. Z lovskim tovarišem **Aleksandrom Beerom** sva se udeležila prireditve v kraju Bak – Sohollár.

Bak – Sohollár je gozdnat kraj blizu mesta Bak v madžarski županiji Zala, kjer stojita tudi lovski dom in kapelica, saj je sestavni del te prireditve vedno Hubertova maša. Sicer se prireditev vedno začne na posebnem kraju s pozdravnimi nagovori, kjer po zaigrani državnih in lovski himni pritrldijo na t. i. »drevo življenja« odlikovanja v spomin na njihove preminule zaslužne lovce in gozdarje. Program se nadaljuje s Hubertovo mašo v domiselno urejeni kapelici ob umetnem jezeru in ki jo že kar nekaj let vodi veszprémski škof dr. **Márfy Gyula**. Med drugim je v obredu opozoril na pasti sodobnega človeštva, na napake, ki jih je zagrešilo v preteklosti, in ki se zdaj kot bumerang že vračajo v obliki velikih sprememb in katastrofalnih posledic v naravi. Samo v sožitju in harmoniji z naravo je lahko naše bivanje znosno v zmešnjava sodobnega sveta!

Po Hubertovi maši in nagovorih visokih predstavnikov lovskih organizacij županije Zala in državnih predstavnikov sta sledili podelitev priznanj in odlikovanj

Predstavnika slovenske delegacije (levo Aleksander Beer, desno dr. Arpad Köves) in predsednik MOLZ Zala dr. Nádor László (na sredini)

ter častna zaprisega mladih lovcev, ki so opravili lovski izpit. Pod okrilje Madžarske državne lovske zbornice namreč sodi tudi izobraževanje lovcev, lovski izpiti ter izdaja lovskih dovolilnic. Izrekanje zaprisege mladih lovcev tudi pri njih ni zgolj interna slovesnost. Takrat se zberejo svojci in prijatelji mladih lovcev, ki z zanimanjem spremljajo potek zaprisege, kar je povezano s polaganjem lovskega noža na ramena kandidatov. Mladi lovci pred zborom zaprisežejo, da bodo upoštevali načela Etičnega kodeksa njihovih lovcev. To pot je zapriseglo 51 mladih lovcev.

Po uradnem delu je sledilo slavnostno kosilo, katerega kulinarika vedno sloni na madžarskih lovskih specialitetah. Med kosilom in po njem je po navadi čas za čezmejne lovske razgovore, ki sva jih z Aleksandrom Beerom tudi opravila. Omeniti velja razgovore z vidnejšimi člani Madžarske območne lovske zbornice MOLZ in Madžarskega državnega lovskega združenja MDLZD, še posebno s predsednikom MOLZ dr. **Nádor Lászlójem**, s katerim sva izmenjala mnenja o aktualnih vprašanjih lovstva, povezana predvsem z našo obmejno lovsko organizacijo. Povedal je, da vsako leto organi-

Foto: S. F. Kropce

Skupinska fotografija prisotnih. Slavlenci stojijo v drugi vrsti.

rajo lovsko konferenco, na kateri razpravljajo o problematiki lova in upravljanju z divjadjo.

V popoldanskih urah so lovske dneve popestrili dogodki, kot so razstava psov, lokostrelstvo, streljanje na glinaste golobe in podobno. Organiziranih je bilo več raznovrstnih delavnic, posebna zanimivost je bila kuhanje bograča v kotlu, velikem 1100 l, pod vodstvom kuharskega mojstra **Albina Tímárja**.

V posebnem šotoru so uredili razstavo mladih likovnih umetnikov, razstavo izbranih trofej ter predstavitev novih lovskih knjig. Zabavni del programa je potekal na odru, kjer so se med nastopajočimi predstavili njihovi ansambli in plesne skupine.

Med tujimi gosti so bili tudi prekmurski lovci; stari znanci se tod redno srečujejo z madžarskimi kolegi, s katerimi si izmenjujejo informacije o lovu in stanju divjadi.

Sobota konec avgusta je vedno ljudski praznik lovcev, gozdarjev, naravovarstvenikov in nacionalne kulinarike. Lovci so tudi to pot uspeli združiti in poenotiti ljudstvo, stopiti skupaj na prijetni prireditvi v naravi. Ob tej priložnosti najdejo svojo priložnost tudi trgovci s ponudbo opreme za bivanje v naravi in z lovsko opremo za lov.

Lovski dnevi, ki so namenjeni predvsem odprtju lova, so bili v županiji Zala že petindvajseti po vrsti.

Dr. Arpad Köves

Delovanje zveze lovskih društev (5)

Zadnji protest Zveze lovskih društev

Zadnji pomembnejši protest ZLD se je začel 24. julija 1946, ko je Zveza, za katero sta podpisala in poslala dopis¹ tajnik **Ivan Zupan** in predsednik **Janko Lavrič**, na Ministrstvo za kmetijstvo in gozdarstvo, tamkajšnjemu Odseku za gozdarstvo. V njem sta zapisala, da je Zveza ugotovila, da so 6. junija 1946 izdali okrožnico, št. 6041/46, v kateri še naprej odstrel divjadi »regulirajo« (uravnajo) v skladu z določili odloka o začasnem izvrševanju lova z dne 3. september 1945.

Odlok je veljal za odstrel velike in male divjadi. Okrožnica, ki je med drugim predpisovala

izdajanje lovnih dovolilnic, je bila namreč prav glede tega v nasprotju z določili istega dne objavljenim *Začasnim zakonom o lovu*². Pomočnik ministra inž. **Franjo Sevnik** je z ministrstva odgovoril že 27. julija 1946 in dopis obravnaval kot ugovor proti postopkom ministrstva. V odgovoru je navedel, da je omenjeno okrožnico, št. 6041/46, z datumom 6. julij 1946, izdalo ministrstvo na podlagi rešitve Zveznega ministrstva v Beogradu, št. 3434/46, z datumom 17. junij 1946, v katerem je na obrazložen predlog ministrstva v Ljubljani *Zvezno ministrstvo* odobrilo odstrel jelenjadi in srnjadi, vendar samo kot gojitveni odstrel. Odobritev odstrele je bila nujna zaradi velikih pritožb in protestov *Ljudskih odborov (LO)* glede občutne škode, ki sta jo v nekaterih predelih povzročala jelenjad in srnjad. Pa tudi zato, ker je bilo po njegovem mnenju takrat le malo možnosti, da bo novi lovski zakon v kratkem času začel veljati.

»Razen tega je treba vedeti«, je še zapisal, »da se lahko po novem zakonu lov izvaja šele takrat, ko bodo organizirane lovske družine, odmerjena lovišča in dana v zakup. To pa bo trajalo predvidoma najmanj tri mesece po uveljavitvi zakona. Če bi preklicali dovoljenja za odstrel, bi lov praktično skoraj počival, kar pa spričo razpoloženja kmetov zaradi škode, ki jo povzroča divjad, nikakor ne bi bilo na mestu.«

V dopisu je vsekakor zanimiv tudi odstavek, ki ga navajam dobesedno:

»Res da nam je začasni odlok od 3. septembra 1945 o izvrševanju lova deloma napravil škodo na staležu divjadi, a je imel to dobro stran, da smo mogli Zveznemu ministrstvu praktično dokazati pogubnost regalnega sistema. Sedaj so se lovske razmere že toliko ustale in lovci že toliko organizirali, da lov z lovskimi dovolilnicami, dokler ne bo mogoče oddati lovišč v zakup, ne more resno ogroziti naše divjadi. Nasprotno pa moramo računati z razpoloženjem s škodo prizadetih poljedelcev in drugih prizadetih, če bi se lov naenkrat spet prepovedal. Kajti prepoved lova na zaščiteni divjad, ne pa hkrati tudi na nezaščiteni, bi praktično imela bore malo materialnega uspeha, pač pa mnogo kritike in nejevolje. Glede tega ni za ministrstvo odločilnih 0,05 odstotkov lovcev več, temveč razpoloženje ostalih 99,95 odstotkov prebivalstva.«

² Uradni list LRS, št. 50–181/46, z dne 24. julij 1946.

Dopis ZLD Ministrstvu za kmetijstvo in gozdarstvo Odseku za gozdarstvo, št. 417/46, z dne 24. julij 1946, glede izdaje dovolilnic za odstrel velike in male divjadi. ARS, AS 1118, t.e. 71.

V nadaljevanju je še podučil Zvezo, da je po novem zakonu le posvetovalni organ in ne neka oblast³.

Tretjega avgusta sta na dopis iz ministrstva spet odgovarjala tajnik Ivan Zupan in predsednik dr. Janko Lavrič ter v uvodu zapisala⁴, da vloga ZLD ni bila ugovor, temveč opozorilo s prošnjo, pri kateri ZLD še naprej vztraja. Menila sta, da je nemogoče izvajati začasni zakon o lovu z dne 23. julija 1946 in oddati lovišča v zakup, če ostane v veljavi njihova okrožnica glede izdajanja lovnih dovolilnic. Glede na okrožnico naj bi *Okrajni ljudski odbori (OLO)* še naprej izdajali lovne dovolilnice v skladu z odlokom, objavljenim 3.

³ Ugovor proti postopanju ministrstva. Dopis Ministrstva za kmetijstvo in gozdarstvo ZLD, št. 6041/5–46, z dne 27. julij 1946, ARS, Ministrstvo za kmetijstvo in gozdarstvo, AS 1118, t.e. 71.

⁴ Dopis ZLD Ministrstvu za kmetijstvo in gozdarstvo, Gozdarstvu, št. 468/46 z dne 3. avgust 1946, ARS, Ministrstvo za kmetijstvo in gozdarstvo, AS 1118, t.e. 71.

septembra 1945 za lov na veliko in malo divjad, ki je slonel na regalnem sistemu lova.

»Po začasnem zakonu o lovu pa naj se lovišča, ki jih ima vloga ZLD v mislih, oddajajo v zakup. Mora pa veljati eno ali drugo oboje hkrati pa nikakor ne. Imeli bomo«, sta nadalje zapisala, »ali lovne dovolilnice, veljavne za ves okraj, ali pa se bodo zakupna lovišča oddajala v zakup in bodo lov izvajali v območju posameznih lovišč samo zakupniki – lovske družine.«

Na koncu sta še zapisala, da glede na to, da na ministrstvu za gozdarstvo še naprej vztrajajo, da se lovne dovolilnice za veliko in malo divjad izdajajo še naprej, in da je opozorilo Zveze prekorarilo njene pristojnosti, se hkrati obračajo tudi na javno tožilstvo Slovenije, naj presodi, ali je izvajanje okrožnice v skladu z začasnim zakonom o lovu ali ne.

Kot je bilo že omenjeno v tem spisu, je isti dan Zveza poslala s podobno, vendar razširjeno vsebino opozorilo tudi javnemu tožilstvu Slovenije, *Odseku za*

Začasni zakon o lovu. Dopis Ministrstva za kmetijstvo in gozdarstvo, Odsek za gozdarstvo, Ministrstvu za pravosodje, Zakonodajnopravnemu odseku, št. 7123/10-46, z dne 7. septembra 1946. ARS, AS 1118, t.e. 71.

občni nadzor, saj so bili trdno prepričani, da je izdajanje lovnih dovolilnic na podlagi okrožnice Ministrstva za kmetijstvo in gozdarstvo v nasprotju z določili *Začasnega zakona o lovu*. Javno tožilstvo so sporočili, naj zadevo prouči in če deli svoje mnenje z mnenjem Zveze, naj prekine izvajanje navedene okrožnice glede izdajanja lovnih dovolilnic za zakupna lovišča⁵.

Javno tožilstvo LRS je 7. avgusta ministrstvu za kmetijstvo in gozdarstvo napisalo opozorilo⁶, v katerem jih je po pooblastilu javnega tožilstva LRS pomočnik javnega tožilca opozoril, da je njihova okrožnica, št. 6041/46, z datumom 6. julij, če obravnava izdajanje lovnih dovolilnic, v nasprotju z določili začasnega zakona o lovu, ki ga je izdal *Prezidij SNOS*⁷ 23. julija 1946. V dopisu jih še naproša, naj sporočijo morebitne pripombe glede na vlogo ZLD.

⁵ Dopis ZLD javnemu tožilstvu Slovenije, Odseku za občni nadzor, št. 467/46, z dne 3. avgust 1946, ARS, Ministrstvo za kmetijstvo in gozdarstvo, Gozdarstvo, AS 1118, t.e. 71.

⁶ *Izvrševanje lova v LRS*, Dopis javnega tožilstva Ministrstvu za kmetijstvo in gozdarstvo, št. ON 2085/46-2 z dne 7. avgust 1946, ARS, Ministrstvo za kmetijstvo in gozdarstvo, Gozdarstvo, AS 1118, t.e. 71.

⁷ *Prezidij SNOS* – Predsedstvo Slovenskega narodnoosvobodilnega sveta.

Ker ministrstvo za kmetijstvo in gozdarstvo na dopis ni odgovorilo takoj, je po pooblastilu javnega tožilca LRS njegov pomočnik 20. avgusta poslal ministrstvu drug dopis⁸ s podobno vsebino.

Naslednji dokument, št. 7123/10-46, 7. septembra 1946, ki ga hranijo v arhivu na istem mestu, je bil najverjetneje napisan in tudi poslan *Ministrstvu za pravosodje, Zakonodajnemu oddelku*. V njem je pomočnik ministra za kmetijstvo in gozdarstvo inž. Franjo Sevnik v spremnem dopisu zapisal, da jim pošiljajo v pravno-tehnično redakcijo tri izvode osnutka *Zakona o spremembah začasnega zakona o lovu* od 23. julija 1946.

Spremembo zakona je predlagalo javno tožilstvo LRS iz razlogov, ki naj bi bili temeljni v ustavi FLRJ. Da pa tožilstvo ne bi poseglo po redni poti zaradi protustavnosti začasnega zakona o lovu v navedenih členih, jih prosijo za čim prejšnje vrnitev urejenega besedila zaradi čim prejšnje objave v Uradnem listu. Na podlagi 24. točke drugega odstavka 44. člena Ustave FLRJ, z datumom 31. januar 1946, naj bi namreč *Prezidij SNOS* izdal *Zakon o spremembah začasnega zakona o lovu* z dne 23. julij 1946, Ur. list LRS 181/50-46, in sicer:

1. člen – k 13. členu naj bi dodali odstavek: »*Izdajanje lovnih*

⁸ *Izvrševanje lova v LRS*, Dopis št. ON 2085/46-3 z dne 20. avgust 1946, ARS, AS 1118, t.e. 71.

dovolilnic po dosedanjih predpisih sme trajati do dejanske oddaje lovišč v zakup po tem zakonu.«

2. člen – besedilo 14. člena se nadomesti z naslednjim stavkom: »*Pristojni minister po določbah tega zakona je minister za kmetijstvo in gozdarstvo LRS; ta se pooblašča, da izda podrobnejše predpise in navodila za izvrševanje zakona. Prezidij SNOS izdaja obvezne obrazložitve tega zakona.*«

3. člen – »*Ta zakon velja od dneva objave v Uradnem listu LRS.*«

Zakon o spremembah začasnega zakona o lovu v Uradnem listu ni bil objavljen, saj je Ministrstvo za kmetijstvo in gozdarstvo (gozdarstvo) najverjetneje umaknilo sporno okrožnico s 6. julija 1946 še pred dejansko oddajo lovišč po *Začasnem zakonu o lovu*. Dejansko je bil začasni zakon o lovu neustaven, ker z določenim besedilom ni odpravil celotnega prejšnjega stanja, zlasti v primeru lovnih dovolilnic.

Vojko Rutar

vejevem. Posebna tehnologija *Geotherm Plus* se uporablja za izdelavo oblačil, ki so namenjena predvsem terenskim aktivnostim, zato je, v primerjavi z drugimi flisi, odpornejša proti mehanskim poškodbam in zunanjim vplivom. Poleg tega, da je topla, je tudi funkcionalno krojena. Je lahka in udobna. Na otip prijeten in visok ovratnik nudi dobro zaščito pred dežjem, vetrom in mrazom. Patent na rokavih in nastavljiva elastična vrvica na spodnjem delu jakne prispevata k boljši mikroklimi, ki je pogoj za dobro počutje. Pod pazduho sta odprtini za boljše zračenje, zapira se s kakovostno zadrگو. Na prednji strani sta dva dovolj velika žepa na zadrگو, še dva žepa pa sta na notranji strani, ki se prav tako zapirata z zadrگو. Vzdrževanje je preprosto in poceni, saj jo lahko peremo. Jakno imamo v našem prodajnem programu že vrsto let. Prejeli smo že veliko pohval za kroj in kakovost. Zaradi lepega videza je uporabna tudi v vsakdanjem življenju. V primerjavi s podobnimi jaknami,

Lovska jakna in brezrokavnik gamo

Trisoljna nešumeča jakna iz flisa, odporna proti vetru in dežju, je zaradi dobre zračnosti primerna za vse letne čase. Poleti nas bo, predvsem ponoči, ščitila pred nenadnim poslabšanjem vremena, spomladi, jeseni in pozimi jo bomo nosili kot zgornje oblačilo, pri zelo nizkih temperaturah pa kot kakovostni izolator pod zimsko jakno. Narejena je iz 385 g obojestransko neprepirljivega flisa *mikrofiber*, ki ima vdelano vodoodporno membrano. Vodni stolpec je 5000 mm H₂O v 24 urah. Tkanina je gladka in trpežna ter nudi dobro zaščito pred

ki nudijo takšno zaščito, je cena 69,00 evrov več kot ugodna, pa še barva je primerna za lovce.

Brezrokavnik je narejen iz 280 g flisa *termo block polar*, ki je lahek, a izredno topel. Ima dva stranska žepa, prsni in notranji žep; vsi so na zadrگو. Podložen je z membrano. Visok ovratnik in vrvica okrog pasu nudita dobro zaščito pred vetrom. Brezrokavnik je zelo udoben in prijeten na otip ter se hitro suši. Cena je le 29,00 evrov. V novembru bomo k jakni priložili še oranžni signalni trak, pri nakupu obeh izdelkov pa vam bomo podarili kompas. Dodatne informacije in naročila sprejemamo na tel. št.: (01) 25-10-880.

Predstavitvena reportaža
Beluga, d. o. o.

Od članstva LD Zemon se je 26. 5. 2014 tiho poslovil naš dolgoletni in častni član **Anton Šlosar**.

Rodil se je 31. 7. 1928 v primorski vasi Novokračine na obrobju snežniških gozdov. Od malih nog je ljubil naravo in gozdove. Njegova bogata in uspešna lovska pot se je začela leta 1956, ko se je včlanil v zeleno bratovščino, kjer se je kot pripravnik udeleževal lovov do leta 1959, ko je opravil tudi lovski izpit. Vseskozi je bil dober lovski tovariš, pošten, delaven in zanesljiv. Mladim rodovom je kasneje z vso vnemo in predanostjo prenašal lovske izkušnje in običaje, predvsem pa nas je znal razumeti in podpirati pri dejanjih, ki so bila v korist divjadi in lovcem v ponos.

V lovski družini Zemon so mu zaupali mnoge odgovorne dolžnosti: Bil je vodja okoliša od leta 1962 do 1966, od 1968 do 1972 ter od leta 1972 do 1976. Član UO je bil od leta 1968 do 1970 ter od leta 1972 do 1974. Predsednik NO je bil od leta 1978 do 1982 in od

leta 1990 do 1994 nato pa član NO od leta 1998 do 2002. Predsednik UO je bil štiri mandate (od leta 1969 do 1971, od 1973 do 1975, od 1975 do 1977, od 1981 do 1983).

Anton je bil aktiven tudi v tedanji Ilirsko-Bistriški zvezi lovskih družin. Bil je član disciplinske komisije od leta 1975 do 1977 ter član UO ZLD od leta 1973 do 1975. Od leta 1981 do 1983 je bil član UO LZ Postojna.

Za svoje aktivno delo v lovski organizaciji je Šlosar prejel mnoga priznanja in lovska odlikovanja. Med drugim je ob 30-letnici LD Zemon prejel plaketo in priznanje, prav tako tudi ob 50-letnici LD. Plaketo in priznanje je prejel ob 70-letnici lovstva v Sloveniji od LZ Postojna. LZS ga je odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje. Maja 2003 leta mu je občini zbor LD Zemon izglasoval status častnega člana. Ob praznovanju 50-letnice lovstva mu je Postojnsko-Bistriška ZLD podelila plaketo in priznanje.

Dragi Tone, iskreno se ti zahvaljujemo za tvoj trud in delo v naši LD in lovstvu nasploh, predvsem pa za prizadevanje pri varstvu narave in divjadi.

LD Zemon – D. S.

Iz lovskih vrst so za vedno odšli tudi:

- Vladimir Mak**, LD Stroja, Ravne na Koroškem, * 28.6.1951, † 4. 9. 2014.
- Cvetko Beguš**, LD Tolmin, * 24. 5. 1953, † 20. 7. 2014.
- Jože Jereb**, LD Žiri, * 14. 3. 1944, † 10. 9. 2014.
- Ivan Grošelj**, LD Vače, * 1. 1. 1931, † 1. 9. 2014.
- Janez Skobe**, LD Litija, * 21. 7. 1939, † 4. 9. 2014.
- Franc Troha**, LD Vrhnika, * 19. 11. 1927, † 13. 9. 2014.
- Miro Vodnik**, LD Trdinov vrh, * 8. 2. 1915, † 27. 7. 2014.
- Jožef Bogdan**, LD Dobrovnik, * 30. 10. 1932, † 2. 7. 2014.
- Bogdan Lah**, LD Bresnica, Podgorci, * 21. 10. 1933, † 18. 9. 2014.

- Janez Mostek**, LD Turjak, * 22. 4. 1934, † 13. 9. 2014.
- Mitja Lojk**, LD Čepovan, * 13. 6. 1967, † 11. 9. 2014.
- Franc Janežič**, LD Kamnik, * 5. 9. 1930, † 19. 9. 2014.
- Rado Uršič**, LD Bovec, * 25. 1. 1935, † 16. 9. 2014.
- Vlado Nikič**, LD Kresnice, * 12. 8. 1955, † 30. 8. 2014.
- Stane Peternej st.**, LD Sorica, * 4. 5. 1936, † 27. 9. 2014.
- Alojz Drobnič**, LD Velike Lašče, * 14. 4. 1921, † 22. 7. 2014.
- Jožef Petrič**, LD Nanos, * 31. 10. 1932, † 20. 8. 2014.
- Stojan Cilensek**, LD Kočevje, * 11. 6. 1950, † 1. 10. 2014.
- Darko Luzar**, LD Škocjan, * 18. 12. 1934, † 25. 9. 2014.

Umrlim časten spomin!

Narisel: M. Samar

Lovska kinologija v Zasavju že 35 let

V soboto, 23. avgusta, je bila pred lovskim domom v Moravčah proslava ob 35-letnici **LKD Zasavje**. Organizacija, ki skrbi za usposabljanje vodnikov in lovskih psov v triindvajsetih lovskih družinah, ki spadajo pod okrilje ZLD Zasavje, je bila ustanovljena 26. maja 1979 v Trbovljah. Kot je v slavnostnem govoru dejal predsednik LKD Zasavje **Darko Grošelj**, vsako leto organizirajo tečaje osnovnega šolanja in posvet z vodniki psov krvosledcev. Vzpostavili so stik s KD Zagorje ob Savi, ki jim v zadnjih letih rado odstopi svoj prostor za ocenjevanje zunanosti lovskih psov. Grošelj je omenil tudi zgledno sodelovanje s sosednjim LKD Celje in prilagajanje evropskim kinološkim standardom. Poudaril je, da je lov

pravičen samo z uporabnim psom, kar je razvidno že iz napisa na njihovem praporu, ki so ga razvili ob svoji 25-letnici. *»Lovski psi morajo biti vodljivi in poslušni, tako v urbanem okolju kot v lovišču. So pomočniki lovcem in ne sami sebi namen. Te cilje dosega-mo s strokovnim izobraževanjem kinološkega kadra in vodnikov lovskih psov v vsestransko zadovoljstvo,«* je o bistvu lovske kinologije spregovoril Grošelj, ki je v nadaljevanju navedel tudi najodmevnejše tekmovalne uspehe njihovih vodnikov in psov na državnih tekmah. Na tekmah z go-niči so lani v Beli krajini dosegli zmago, beležijo tudi štiri posamična prva mesta. Na tekmovanjih v delu psov po umetni krvni sledi se lahko pohvalijo z dvema posamičnima zmagama. V zadnjem času so začeli dosegati odmevne rezultate tudi z jazbečarji. Tako je lani njihov član zmagal na državni tekmi, pohvalijo pa se lahko

Na proslavi so zatrobili tudi Zasavski rogisti.

Udeleženci proslave ob 35-letnici LKD Zasavje med zbranim poslušanjem slavnostnega govora

tudi z dvema drugima mestoma iz prejšnjih let.

Tomaž Pavčnik, predsednik Komisije za kinologijo pri ZLD Zasavje, je LKD Zasavje zaželel veliko uspehov v prihodnosti, za katero se ne bi smeli bati, saj jih bo ZLD Zasavje na podlagi kakovostno pripravljene programa dela ustrezno finančno podpirala tudi v prihodnje.

Predsednik KD Zagorje ob Savi **Alojz Klančičar**, ki je tudi operativni vodja skupine pri Kinološki zvezi Slovenije (KZS) za iskanje pogrešanih oseb, je dejal, da si bodo prizadevali za še tesnejše sodelovanje z LKD Zasavje, kajti iskanje pogrešanih v precejšnji meri poteka na območjih, kjer delujejo lovci.

Darko Grošelj, predsednik LKD Zasavje, je v govoru poudaril, da je lov pravičen samo z uporabljenim psom.

Na slovesnosti so podelili srebrne in zlate znake KZS za kinološke zasluge ter rede KZS. Vse LD, včlanjene v LKD Zasavje, KD Zagorje ob Savi, LKD Celje, ZLD Zasavje ter še nekatere organizacije in posamezniki so prejeli priznanja LKD Zasavje v zahvalo za aktivno sodelovanje in prispevek k razvoju lovske kinologije v tem delu Slovenije. Uradni del prireditve so z nekaj skladbami popestrili Zasavski rogisti iz Litije, ki z LKD Zasavje sodelujejo že vse od njene ustanovitve, saj sami delujejo še pet let več. Zatem je bilo druženje ob prigrizku in kapljici, kjer dobrega in optimističnega vzdušja ni moglo skaliti niti deževno vreme. Za lovca je namreč narava očarljiva v vseh njenih podobah.

Še nekaj zgodovinskih dejstev o LKD Zasavje. Za njegovo ustanovitev so bili najbolj zaslužni **Janko Lapornik**, **Gvido Počivalšek** in **Franc Letnik**. Prvi predsednik je bil **Ivo Srebočan**. Trenutno LKD Zasavje združuje 240 vodnikov lovskih psov. Njihovo število

se nekoliko zmanjšuje, kot je to opaziti tudi v drugih LKD po Sloveniji. V skladu s potrebami zasavskih lovišč med psi prevladujejo goniči, šarivci, jamarji in krvosledci.

Boštjan Grošelj

Tečaj vodnikov krvosledcev ZLD Posavja

Komisija za lovsko kinologijo pri LZS, Vzrejna komisija za barvarje pri KZS, ZLD Posavja in LD Videm ob Savi so od 12. do 14. junija 2014 organizirali tečaj za vodnike lovskih psov v usposabljanju za delo po krvni sledi (KS). Tridnevno izobraževanje ima že dolgoletno tradicijo, poteka pa vsako leto v drugi regiji Slovenije. Namen izobraževanja je predvsem usposabljanje vodnikov, ki imajo lovske pse, primerne pasme za šolanje v delu po KS, imajo voljo ter se tudi v prihodnje želijo ukvarjati z iskanjem ranjene/obstreljene divjadi.

Program in načrt dela predavateljev ter inštruktorjev se sprti dopolnjuje na podlagi izkušenj iz prejšnjih seminarjev. Prenos teoretičnega dela je v predavalnici, praktičnega pa na terenu, kjer položimo krvne sledi ter kasneje izdelujemo sledi s psi. Pogoji za bivanje slušateljev ter psov na tečaju so ustrezni in predhodno objavljeni v reviji Lovca ter na spletnih straneh LZS - Lisjak). Letos so privabili kar devetnajst prijavljenih parov.

Dvanajstega junija smo se zbrali ob 9. uri pred lovskim domom na Libni (LD Videm ob Savi). Pozdravil jih je **Janez Šumak**, predsednik Komisije LZS za lovsko kinologijo, ki je bil tudi vodja tečaja. **Bojan Deberšek**, predsednik VK za barvarje pri KZS, je v svojem pozdravu poudaril dobro sodelovanje z LZS, tradicijo in koristnost tovrstnih tečajev. Vodja tečaja je predstavil tridnevni program oz. urnik ter **Alojza Drnovška**, **Janija Krivca**, **Radoša Burnika**, **Alojza Mlakarja**, **Zdravka Brezovška** in **Ervin Feregotta** kot ekipo predavateljev in izvajalcev praktičnega dela oz. inštruktorjev. **Bojan Bogovič**, predsednik LD Videm ob Savi, je prav tako izrazil dobrodoščilo in predstavil delovanje družine gostiteljice (LD Videm ob Savi), opisal upravljanje z divjadjo v njihovem lovišču ter vsem zaželel prijetno počutje. Zadnji v vrsti govornikov je bil

predsednik ZLD Posavja **Miha Molan**, ki je izrazil potrebo po izobraževanju kinologov predvsem v delu po strelu.

Vsi trije dnevi so potekali v odličnem vzdušju med predavatelji, inštruktorji, tečajniki, zaradi česar je vse skupaj vse prehitro minilo.

Teoretični del se je prepletal

vodnika krvosledca in o pravilnem vodenju evidenc iskanj ranjene divjadi. Tečajniki poznajo pravilnik in standarde barvarjev ter ocenjevanje in izvajanje preizkusa po umetni in naravni KS. Spregovorili so tudi o napakah, posebnostih pri iskanjih ter opremini orožju vodnika - iskalca.

Član KLK LZS Ervin Feregotta

Skupinska fotografija udeležencev krvosledniškega tečaja v Posavju

s praktičnim na terenu lovišča LD Videm ob Savi. V »učilnici« lovskega doma so s pomočjo AV-sredstev predavali poleg že omenjenih inštruktorjev tudi veterinar dr. vet. med **Janez Kebe**, raziskovalec vzrokov in posledic povozov divjadi iz ERIC-a Velenje doc. dr. **Boštjan Pokorny** s pomočnico **Katarino Flajšman**, ki je z zanimivo temo o srnjadi vzbudila prav posebno pozornost slušateljev, lovski inšpektor **Daniel Pavlin** in predsednik Komisije

je udeležencem podrobno predstavil tudi analizo iskanj obstreljene divjadi v Sloveniji za leto 2013, ki jo je pod njegovim vodstvom pripravila delovna skupina za spremljanje dela iskalcev pri Komisiji za lovsko kinologijo LZS. Tudi Slovensko analizo stanja lovskih psov na temelju vnesenih podatkov v LIS- Lisjak v letu 2013 so tečajniki spremljali z veliko pozornostjo. Znanje, pridobljeno v učilnici, so tečajniki preverjali sprti in utrjevali oz. uporabili pri

Vaje poslušnosti so potekale nad nuklearko.

za lovsko kinologijo LZS **Janez Šumak (Branko Tucovič)** – iskanja ponoči). V teoretičnem delu so se tečajniki seznanili z vzrejo, izbiro mladičev, postopkom učenja in pravičnega uvajanja v delo, glavnimi lastnostmi barvarjev, disciplinskimi vajami, izvedbo preizkusa dela po umetni KS, etiki

praktičnem delu na terenu. To je potekalo v šestih skupinah pod vodstvom inštruktorjev. Položili in izdelali so po dve sledi. Gostitelj je zagotovil dovolj divjačinske krvi, trupel uplenjene srnjadi ter izbral primerne terene za izvedbo sledenja v lovišču. Delo je potekalo tekoče, nekaj prilagoditev

Teoretične ure v učilnici

je bilo potrebnih zaradi slabega vremena. Jutranje in večerne vaje poslušnosti psov (po programu šolanja VP-1 in VP-2), ki sta jih v dveh skupinah vodila inštruktorja Alojz Mlakar in Janez Šumak, so vodnikom in pasjim tovarišem vli-le še več veselja do dela. Osvojili so odložljivost s strelomirnostjo, »odpoklic« in druge standardne vaje, ki so potrebne pri delu po KS.

Na koncu tečaja smo opravili analizo opravljenega dela, kjer so sodelovali vsi slušatelji in inštruktorji. Tečajniki so izrazili zadovoljstvo nad potekom usposabljanja in visoko ravni novopridobljenega znanja v »krvosledništvu«. Ker je bilo med njimi kar nekaj vodnikov, ki so se že ukvarjali s šolanjem krvosledca in iskanjem obstreljene divjadi, so spregovorili o ocenjevanju kinoloških sodnikov. Inštruktorji, ki so tudi sami sodniki, so jim odgovorili na vsa vprašanja. Celo na vprašanje: »Kako se pripravi in pravilno zloži klasični usnjen sledni jermen?« jim je takoj pokazal in opisal **Lojze Mlakar**.

Preizkus usposobljenosti na tečaju za vodnike krvosledcev je opravilo vseh devetnajst prijavljenih slušateljev (slušateljic) s štirinožnimi pomočniki.

Na koncu tečaja sta predsednik komisije za lovsko kinologijo LZS

Janez Šumak in predsednik VK za barvarje KZS Bojan Deberšek v prisotnosti vseh inštruktorjev in starešine LD Videm ob Savi Bojana Bogoviča razdelila potrdila o usposabljanju na tečaju za vodnike krvosledcev LZS, ki jih evidentirajo v aplikaciji LIS - Lisjaku, zavihek Kinologija. Zahvalo na tem mestu izrekam tudi **Aljoši Šoba**, ki je vzorno skrbel za logistiko, **Dušanu Černeliču**, ki je odlično kahal in posledično poskrbel za lačna usta vseh udeležencev, ter vsem preostalim pomočnikom pri izvedbi uspešnega tečaja za vodnike krvosledcev.

Janez Šumak

Tečaj za vodnike lovskih psov na Gorjancih

Tudi letos je v okviru LKD **Novo mesto** okviru kinoloških dejavnosti potekal osemnajsti tečaj za vodnike in lovske pse na Gorjancih pri lovski koči **LD Orehovica**. Udeleženci so se seznanili in uspešno naučili svoje štirinožne lovske pomočnike osnovne poslušnosti in kako psa pravilno uvesti v lov. Tistim vodnikom, ki bodo uporabljali in pripravljali pse za krvosledce, jim

Udeleženci tečaja za vodnike lovskih psov na Gorjancih

bo LKD omogočilo še nadaljnje šolanje in usposabljanje za krvosledniško dejavnost. Tečaj bo potekal do naslednjega leta, ko bo v okviru LKD tudi preskus uporabnosti psov in vodnikov. Tečaj vodi **Žarko Krese** s pomočnikoma **Francem Avguštinom** in **Frenkom Pintarjem**.

Žarko Krese

Dvajseta samostojna DT v delu barvarjev po umetnem KS

Dvajseto samostojno Državno tekmo v delu po krvni sledi (CACT) so 21. 6. 2014 v lovišču LD Stari trg pri Ložu organizirali **Vzrejna komisija KZS za barvarje**, LKD Cerknica in LD

reditvenega odbora so določili ustrezne terene za polaganje sledi, pripravili katalog, diplome, pokale, uplenjeno srnjad za položitev, nagrade, zagotovili ustrezno število pomočnikov in zbrali prijave tekmovalcev. Na tekmovanje se je prijavilo dvanajst vodnikov bavarskih barvarjev in dva vodnika s hanovrčanoma.

V petek, 20. 6. 2014, popoldne so se zbrali v lovski koči Slemenka organizatorji tekmovanja in kinološki sodniki: **Radoš Burnik**, **Robert Bandelj**, **Zdravko Brezovšek**, **Jani Krivec**, **Alojz Mlakar**, **Ludvik Škrbec** in **Andrej Zabukovec** in delegat KZS **Jožef Verčko**. Po krajšem sestanku, razdelitvi terenov in pomočnikov, ustreznih kartončkov in krvi ter parkljev srnjadi so sodniki položili vsak po dve približno enako dolgi sledi in enako zahtevni. Položili

Prvi trije najbolje uvrščeni tekmovalci z barvarji s strokovnim vodjem in kinološkimi sodniki

Foto: J. Verčko

Tekmovalci na dvajseti Državni tekmi psov barvarjev v LD Stari trg pri Ložu

Stari trg pri Ložu. Tekmovanje je bilo organizirano tako kot lani, torej samo za barvarje, t. j. bavarske in hanovrske barvarje.

Za pripravo tekmovanja je bil imenovan prireditveni odbor v sestavi: **Andraž Opeka**, **Helena Hace**, **Janez Žnidaršič**, **Borut Kočevar**, **Marko Gorše** in **Bojan Deberšek**, ki je bil tudi strokovni vodja tekmovanja. Člani pri-

so jih drugo proti drugi tako, da sta se konca stikala. Na tistem mestu je bila na dan tekmovanja položena uplenjena divjad in ob njej je sodnik čakal na tekmovalca (konec sledi). Na zahtevnost polaganja sledi je delno vplivalo od žledoloma polomljeno drevje, ki so se ga morali polagalci sledi izogibati, pa tudi prisotnost medvedjih sledov v tem lovišču

in neugodno vreme, saj je bila že med polaganjem sledi močna nevihta.

Na dan tekmovanja so se udeleženci zbrali ob 8. uri pred lovsko kočo Slemenka. Po uvodnem pozdravu vodje prireditve **Andraža Opeke** ter starešine **Marka Goršeta** je strokovni vodja Bojan Deberšek predstavil določila *Pravilnika za samostojno tekmo v delu po umetni krvni sledi*, način tekmovanja in sojenja. Povedal je, da so sledi položene v skladu s pravilnikom, kar pomeni, da so položene z največ 2,5 dl krvi srnjadi in v dolžini 1.400 korakov, da je na vsaki sledi na vidno mesto položenih petih kartončkov, ki jih mora vodnik pobrati in čim prej (najpozneje pa v 90 minutah) oddati sodniku. Vodnik mora oddati najmanj dva kartončka, da se s psom uvrstita med uspešne. Ker je državno tekmovanje že tekmovanje višje in zahtevnejše stopnje, morajo biti psi primerno izšolani in prosto vodljivi; le tako lahko dobijo pozitivno oceno v tej disciplini. Zatem sta vodja tekmovanja in strokovni vodja izžrebala številka sledi oz. kinološkega sodnika. Po žrebu so skupine takoj odšle na teren.

Potrnilo se je, da so deževno vreme prejšnje noči, zahtevnost terena in tudi prisotnost medveda vplivali na delo psov, saj je tekmovanje uspešno končalo samo pet parov. V predvidenem času sedmim ni uspelo izdelati sledi do konca ali pa niso našli vsaj dveh kartončkov na sledi, oba hanovrska barvarja pa sta s sledi vodnikoma pobeignila in so ju našli šele po koncu tekmovanja.

Po izpolnitvi vseh rubrik ocenjevalnih listin in zbranih rezultatih so razglasili rezultate tekmovanja. Najuspešnejšim (uvrščeni) sta podelila pokale, diplome in nagrade vodja prireditve **Andraž Opeka** in predsednik VK za barvarje **Bojan Deberšek**.

Tekmovalci so se uvrstili po naslednjem vrstnem redu:

1. Milan Fortuna z bavarskim barvarjem **Apijem**, SLR Bb-001761, ki je dosegel 130 točk, I. n. r. in naslov CACT RS;

2. Damjan Kožlakar z bavarsko barvarko **Bolo**, SLR Bb-001645; 107,5 točke in II. n. r.;

3. Srečo Mumel z bavarskim barvarjem **Perom Lovskim**, SLR Bb-001751; 105 točk in II. n. r.;

4. Jože Kočar z barvarskim barvarjem **Borom Kumskim**, SLR Bb-001667; 100 točk in II. n. r. in

5. Anton Štebih z bavarskim barvarjem **Aronom**, SLS Bb-001801; 67,5 točk in III. n. r.

Ugotoviti je treba, da so LKD Cerknica in njegovi člani spet vzorno organizirali samostojno Državno tekmo v delu po krvni sledi ter poskrbeli za prijetno druženje, za kar se jim je ob zaključku tekmovanja zahvalil strokovni vodja tekmovanja in predsednik VK za barvarje **Bojan Deberšek**.

Jožef Verčko

Srečanje predsednikov klubov za brak-jazbečarje na Slovaškem

Vzrejni komisijo za brak-jazbečarje (v nadaljevanju BJ) pri KZS sva na letošnjem srečanju predsednikov klubov

Zmagovalci s slovaškim predsednikom in vodjo kinoloških sodnikov

za vzrejo brak-jazbečarjev zastopala podpisani in prevajalka **Lorna Resman**. Ker pa je bila v sklopu srečanja razpisana tudi mednarodna tekma za to pasmo, smo nanjo prijavi našega tekmovalca **Marjana Blatnika** s psom **Alijem**.

Srečanje predsednikov in tekma brak jazbečarjev sta potekala od četrтка, 4. 9., do sobote, 6. 9. 2014, v slovaškem kraju Počuvadlu blizu Banske Štiavnice. Udeleženci tekme so morali s svojim psom opraviti umetno krvno sled, dolgo 1.000 m, na katero so položili pet lesenih kontrolnih deščic. Krvna sled je bila položena 4. 9. 2014 z okrog. 0,5 l muflonje krvi, mrtva divjad pa je bila položena na koncu sledi. Na pobudo avstrijskega kluba BJ je bil že lani sprejet pravilnik za izvedbo omenjenega tekmovanja za pse te pasme.

Žal sem v četrtek zvečer ugotovil, da je očitno potrjen urnik poteka prireditve zgolj nekakšen »osnutek«, saj je bila že prvi dan enourna zamuda pri žrebu vrstnih števil tekmovalcev ter

prav tako časovno prestavljen tudi veterinarski pregled psov (bilo naj bi že pretemno). Na zboru smo ugotovili, da so prijaviteljni tekmovalci le iz štirih držav (Slovenije, Avstrije, Nemčije in Slovaške). Po uvodnem nagovoru predsednika slovaškega Kluba brak-jazbečarjev inž. **Ivana Zoke** je sledilo žrebanje startnih števil tekmovalcev. Druženje tekmovalcev in predsednikov klubov se je zavleklo v pozne večerne ure.

V petek zjutraj, po zajtrku, smo se vsi odpravili na zborna mesto k lovski koči tamkajšnjih lovcev, kjer so v okolici položili krvne sledi. Po zboru sta sledila ponovno pozdravljanje in predstavitev sodnikov, ki so prišli iz Nemčije, Avstrije in Norveške, glavni sodnik pa je bil predsednik avstrijskega kluba za brak-jazbečarje, **Ervin Weiss**.

postregli z malico. Na neuradni razglasitvi smo ugotovili, da so od sedmih tekmujočih vodnikov in psov uspešno opravili sled le trije pari, in sicer avstrijski ter dva nemška. Na sledi so bile dokaj zahtevne delovne razmere za pse zaradi visoke zunanje temperature, ki je povzročala slabše razkrajanje krvi, tekmovalci pa niso imeli izenačenih razmer, saj je bil dokaj velik časovni razmik do začetka sledenja posameznega vodnika in psa.

Uradna razglasitev rezultatov je bila v petek zvečer pred Penzionom Anna v Počuvadlu.

Zmagovalec mednarodne tekme po krvni sledi za brak-jazbečarje je bil nemški predstavnik **Kloeser Wolfgang**, ki je s svojim psom edini našel vseh pet kontrolnih deščic v času ene ure in 19 minut, drugo mesto je zasedel avstrijski predstavnik **Johann Reisenbauer** (štiri najdene ploščice v času 45 minut), tretje mesto pa nemški predstavnik **Andreas Grindl** (tri kontrolne deščice v 24 minutah).

Zvečer smo se udeležili srečanja oz. konference predsednikov klubov za pse brak-jazbečarje (predsedniki klubov Nemčije, Avstrije, Norveške, Švice, Slovaške in Slovenje) pod vodstvom Ivana Zoka in se pogovorili o izvedbi in poteku tekme, zastopanosti pasme v posameznih državah, pogojih za pridobitev vzrejnih dovoljenj (v posameznih državah) ter si izmenjali izkušnje pri vzreji brak-jazbečarjev. Srečanja se niso udeležili predsedniki kluba BJ iz Češke, Madžarske, Italije in tudi ne posebej povabljeni Poljaki, naj se pridružijo združenju. V razpravi je bilo opaziti, da vsi klubi za preizkušnjo uporabnosti psov te pasme zahtevajo, da brak-jazbečar izključno goni le zajca ali lisico, razen Slovakov, ki opravljajo tudi preizkušnjo na divjega prašiča. V razgovoru je bilo zanimivo razbrati, da v

Srečanje oz. konferenca predsednikov klubov za brak-jazbečarje

Foto: J. Nahtigal

Zbor tekmovalcev in sodnikov po končani tekmi brak-jazbečarjev po krvni sledi pred lovskim domom

vseh omenjenih državah, razen v Sloveniji, zahtevajo rentgenske posnetke kolkov (glede stopnje displazije), kar je pogoj za pridobitev vzrejnega dovoljenja za pse in psice. Spregovorili so o težavah pri zagotavljanju plemenjakov za paritev, predvsem linije črnih brak-jazbečark. Zanimiva je bila izkušnja Nemca, ki je povedal, da za razbitje sorodstvenih vezi uporabijo jelenje rdečega psa, ki ga sparijo s črno brak-jazbečarko. Potomce psičke in pse te psice nato pariyo: jelenje rdeče le z jelenje rdečimi izbranimi partnerji in črne le s črnimi. Na tak način pridobijo in zagotavljajo tudi ustrežnejšo odlakanost psov. Srečanje se je končalo z izmenjavo različnih mnenj in tematsko

nevezanimi razgovori v poznih nočnih urah.

V soboto smo si ogledali še vzrejni pregled BJ v Svaty Antonu, kjer pa na naše začudenje nismo opazili ali zaznali kakšne izjemne kakovosti te pasme na Slovaškem.

S prijetno izkušnjo in pridobitvijo novega znanja smo se v popoldanskem času odpravili proti domu, kamor smo se po dolgi vožnji vrnili v večernem času.

Prihodnje leto bo srečanje predsednikov klubov rejcev brak-jazbečarjev povezano z razstavo BJ v sklopu praznovanja desetletnice kluba, in sicer od 14. do 16. 8. 2015 na Norveškem.

Janez Nahtigal

Predvidena legla lovskih psov

Resasti jazbečarji (SLRJR):
O: 5/l, m: 4/l, 28. 8.,
Branko Tucovič,
Kregarjeva 1, 8250 Brežice.

Brak-jazbečarji (SLRBj):

Jelenje rjavi:

O: 5/l, m: 4/l, 29. 10.,
Emil Kovšca,
Podkraj 89, 5273 Col.

O: 5/l, m: 5/l, 28. 11.,
Rajko Pregelj,
Dolga Poljana 49/b, 5271 Vipava.

Kratkodlaki vajmarčani (SLRWpk):
O: tuj plemenjak, m: 5/JZP-169,
Borut Lončar,
Lepa njiva 126, 325 Šoštanj.

Labrador retrieverji (SLRLR):

O: tuj plemenjak,
m: 5/PNZ, 3. 9.,
Zinka Rovan,
Kolomban 77, 6280 Ankaran.

O: tuj plemenjak, m: 5/l, 14. 9.,
Vito Kraner,
Pongrac 157, 3302 Griže.

O: tuj plemenjak, m: 5/II, 6. 9.,
Vito Kraner,
Pongrac 157, 3302 Griže.

Nemški prepeličarji (SLRPr):

O: 5/l, m: 4/II, 10. 11.,

Vlado Kovač,
Dvor 1, 8361 Dvor.

Kinološka zveza Slovenije

Foto: M. Krapež – Diana

Mladi nemški prepeličar

Mali oglasi

Orožje in lovška optika

Prodam kratko repetirno risanico Mauser, mod. 66, kal. 7 x 57, s str.daljnogledom Kahles 3 - 9 x 42 in Super Helia (Suhlova montaža) ter **repetirno risanico** Mannlicher Schönauer, leto izdelave 1950, kal. 7 x 57, s str. daljnogledom Kahles 4 x 32 (dunajska montaža). Tel.: 031/611-267.

Prodam malo uporabljano polavtomatsko puško Browning Bar 2 Long Trac, kal. .30-06, z

optično piko Bushnel Holoside ali brez. Tel.: 041/560-107.

Prodam zelo lepo ohranjeno češko bok kombinirko, kal. 7 x 57 R/ 12, Tel.: 031/322-560.

Prodam revolver Smith & Wesson 620, kal. .357 Mag., cev 4 cole, boben za sedem nabojev, in češko **enocevno prelamačo** z risano cevjo, kal. 6,5 x 57 R, ter strelni daljnogled Leopold 3 - 9 x 50. Tel.: 041/697-925.

Prodam ekspres puško Super

lovski informacijski sistem **Lisjak**

Vodnikom psov krvosledcev

V povezavi z vnašanjem podatkov o iskanjih velike divjadi, ki po strelu ne pade v vidnem polju strelca, smo že večkrat pisali, vendar se znova in znova pojavljajo vprašanja. Tudi število iskanj (zasledovanj) ranjene divjadi letos ni na primerni ravni. Zato bomo postopke pojasnili ponovno.

Po vsakem iskanju, uspešnem ali neuspešnem, mora vodnik izpolniti ustrezen dokument; lahko je to **Zapisnik o iskanju** (obrazec najdete na spletni strani LZS – zakonodaja > sprejeti akti LZS) ali **Dnevnik vodnika krvosledca**, ki ga vodnik lahko dobi na LZS.

Kdaj vodnik psa krvosledca izpolni zapisnik iskanj? Vsakokrat, če ne vodi Dnevnika, in vsakokrat, če je iskanje s psom opravil v drugem lovišču (t. j. lovišču, kjer vodnik ni matični član). Izpolnjen zapisnik iskanja, ki ga je opravil v drugem lovišču, vodnik izroči strelcu, ki je pri iskanju navzoč, **vnos podatkov v ustrezno rubriko v Lisjaku** pa na podlagi predanega zapisnika (ki ga LD arhivira) **opravi pooblaščenec tiste LD, v katere lovišču je bilo iskanje opravljeno.**

Vodnikom, ki na leto opravijo več kot dvajset iskanj, je dodeljen (omogočen) neposreden dostop do aplikacije in podatke vnašajo sami za vsa lovišča, kjer so opravili iskanja.

Vnose iskanj v aplikacijo Lisjak opravljajo pooblaščenec LD (ali vodnik sam) **vsaj nekajkrat na mesec**, sicer podatki niso razvidni v preglednici IV – letnega načrta lovišča.

Sprotno beleženje iskanj je obveznost upravljavca lovišča, ki jo nalagajo veljavni predpisi, še posebno koncesijska pogodba za trajnostno upravljanje z loviščem v 16. členu.

NAHRBTNIK TERAN
Lovski nahrbtniki s tradicijo.

Marija Teran s.p.
Pristavlika c. 12, 4290 Trzin, Slovenija
teran.marija@gmail.com
+386 51 395 472

- 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 €

Brno, kal. 9,3 x 74 R / 9,3 x 74 R.
Tel.: 041/714-516.

Prodaj risanico Winchester, mod. 94, kal. .30-30 Laver Action. Cena 700 €. Tel.: 040/607-872.

Prodaj češko bok kombi-nirko, kal. 7 x 57 R/16, s str. daljnogledom Zeiss - Jena 6 x 42 (Suhlova montaža). Tel.: 041/446-662.

Prodaj Suhlovo tricevko, kal. 16 - 16/7 x 57 R, s str. daljnogledom Nickel 6 x 42 (Suhlova montaža). Tel.: 040 983-919.

Lovski psi

Naprodaj so kratkodlaki vajmarčani oziroma vajmarski ptičarji. 23. septembra se je skotilo deset zdravih sivčkov, ki bodo za oddajo na voljo konec novembra. Izredni starši, mati Festa izpod Kuma in oče Bromhund Sensation at Greyne - Lucky, so lovsko preizkušeni. Festa izstopa z izredno voljo do dela in močnim telesom, Lucky poleg izrednih dosežkov na lovskem področju izstopa zaradi svojega zanimivega videza, svetlo sive barve in je večkratni mednarodni šampion. Tel.: 051/818-988. Borut www.weimaranec.si.

Prodaj leglo posavskih goničev odličnih staršev. Stari so štiri mesece, so zelo lepi in jih že uvajam za lov. Tel.: (07) 30-83-584.

Drugo

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

Prodaj nenošeno lovsko obleko (bavarski krojl), št. 54. Tel.: (01) 836-311-18, Ivanka.

Prodaj meso damjakov (lovsko očiščene trupe brez glave in spodnjih delov nog), ki so se prehranjevali izključno z naravno hrano. Cena 5 €/kg. Tel.: 031/827-336, Zlatko.

Nudimo odstrel navadnega jelena v obori. Tel.: 031/304-346.

Izdelam vam pasti - lovke iz nerjavne kovine, za odlov živih

KROJASTVO

Branko Rožman, s.p.
Frjavčeva 5, Brežice
GSM: 031/544 808
www.krojastvo-rozman.si
e-pošta: krojastvo.rozman@siol.net

ROŽMAN

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

živali velikosti: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh žival ostane nepoškodovana. WWW.RAJGELJ.SI Tel.: 041/642-184.

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

Kupim ali zamenjam lovsko literaturo od leta 1910 do 1946 in vse lovske knjige, ki so izšle do tega leta. Tel.: 051/611-377.

Prodaj muflone in muflonke. Cena ugodna. Tel.: 031/228-714.

Prodaj novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu znamke Lt. Acorn. Nevidna IR-bliskavica, MMS in GPRS-funkcija, 12 MP-fotoaparati, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih dimenzij. Takošnje obvestilo s fotografijo na vaš mobilni telefon ali računalnik. Dveletna garancija in slovenska navodila! Tel.: 041/353-319.

Prodaj nerabljeno elektronsko ovratnico za šolanje psov. Domet signala do 1000 metrov, popolnoma vodotesna,

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

z garancijo. Ugodno. Tel.: 041/406-471.

Ugodno prodaj pasti Coni-bear. Odlikuje jih izredno močna obojestranska vzmet. Pasti so odlične za lov lisic, jazbecev, nutrij, pižmovk, kun ... Velikosti: 12 x 12 cm, 16 x 16 cm, 18 x 18 cm in 26 x 26 cm. Cena od 25 € naprej. Žival usmrtijo na mestu. Tel.: 041/868-739.

Daš-dam, d. o. o.
Braslovče 26

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

Za naročila pokličite
040/677-046!

DRUŠTVO LJUBITELJEV PTIČARJEV organizira

VZREJNI PREGLED PTIČARJEV

v soboto, 06. decembra 2014, pri lovskem domu LD Medvode. Začetek vzrejnega pregleda bo ob 9. uri. Prijavnico s fotokopijami obeh strani rodovnika, vseh ocenjevalnih listov s preizkušeni, telesnega ocenjevanja, potrdila o slikanju kolkov in potrdila o plačilu prijavnine pošljite na naslov: Nataša Gederer, Gašperšičeva 21, 1000 Ljubljana, 041/285-939; natasa.gederer@t-2.net, kjer dobite tudi prijavnico in vse dodatne informacije. Originalne dokumentov prinesite s seboj na vzrejni pregled. Obvezna je predhodna prijava najkasneje do 26.11. 2014! Za vodnike ptičarjev, ki svojih psov še nimajo ocenjenih, bo organizirano tudi telesno ocenjevanje. Cena vzrejnega pregleda je 16,72 eur, telesne ocene pa 14,67 eur in se vplačata na račun DLP: 0201 0025 3852 458 (NLB). Udeležba psov, ki niso predhodno prijavljeni, ne bo mogoča!

DRUŠTVO LJUBITELJEV PTIČARJEV organizira

UPORABNOSTNO PREIZKUŠNJO PSOV PTIČARJEV PRI LOVU NA DIVJE PRAŠIČE

Preizkušnja bo 29. in 30. novembra 2014 v loviščih lovskih družin LD Jelen-Požega in LD Fazan-Ruševje v Slavoniji na Hrvaškem. Vse dodatne informacije dobite pri kontaktni osebi Dušanu Hvali, mob: 041 646 641. Vodnik mora imeti s seboj originalni rodovnik in potrdilo o cepljenju psa proti steklini, v primeru posedovanja orožja pa tudi vse ostale potrebne dokumente. Z vsemi udeleženci se bomo dogovorili glede organiziranja skupnih prevozov. Prijavo s fotokopijo obeh strani rodovnika in fotokopijo veljavne lovske izkaznice pošljite na naslov: Lidija Šmigoc, Bukovci 4, 2281 Markovci pri Ptuj, mail: sivljstvo.smigoc@gmail.com, mob: 031 616 283. Pri njej dobite tudi prijavnico, obr. P št. 1. Zadnji rok prijave: 20. 11. 2014.

Lovska družina Anhovo
vabi dame – slovenske lovske tovarišice – na

četrti skupni lov na divje prašiče.

Lov bo v soboto, 13. 12. 2014, z zborom udeleženk ob 8. uri pred lovsko kočjo LD Anhovo na Paljevem.

Skupni lov je namenjen izključno lovkam!

Ker je v Lovsko zvezo Slovenije prek njenih članic – lovskih družin – včlanjenih več kot 400 lovk, si organizator pridruže pravico do omejitve števila udeleženk na okrog 50. Zato si bodo prednost zagotovile prej prijaviteljne lovske tovarišice, o čemer bodo povratno obveščene.

Vse interesentke družabnega lova zato prosimo, naj svojo nameravano udeležbo najavijo **najkasneje do 1. 12. 2014** na elektronski naslov tajnice LD Anhovo Anite Breščak, in sicer: anita.brescak@gmail.com ali po navadni redni pošti na naslov: LD Anhovo, Paljevo 8, 5210 Deskle.

V primeru izjemno slabega vremena lova ne bo!

Vse udeleženke lova morajo imeti s seboj **veljavne dokumente** (potrjena lovska izkaznica, orožni list) in **signalni jopič**.

Po končanem lovu bosta pozdrav lovini in zadnji pogon pri lovski kočji na Paljevem.

Vabljeni!

Anita Breščak, tel. 031 407 287,
tajnica LD Anhovo

Ivan Cej, tel. 041 377 439,
predsednik LD Anhovo

Lovska zveza Slovenije

KOMISIJA MLADI IN LOVSTVO

razpisuje

VIDEO LITERARNI NATEČAJ ZA UČENKE IN UČENCE III. TRIADE OSNOVNIH ŠOL.

Tema: Divjad okrog nas ...

Video literarni prispevek mora biti dolg od 3 do 5 minut in zajemati samo divjad. Opremljen mora biti z literarno vsebino oz. zgodbo v obliki krajšega članka.

Učence/ka mora torej ustvariti video novico, kot jih na primer gledamo na spletnih informativnih portalih.

Ocenjevanje: Video literarne prispevke bomo objavili na facebook strani *Mladi in lovstvo*. Zmagovalne posnetke bomo izbrali na podlagi števila všečkov (likeov).

Nagrada: Nagradili bomo prvih pet (najbolje ocenjenih) video literarnih prispevkov, ki bodo prejeli največ všečkov in bodo po oceni komisije ustrezali vsebini natečaja. Vsi nagradjeni avtorji bodo prejeli praktično nagrado v vrednosti 70 €.

NATEČAJ bo trajal od 10. oktobra 2014 do 15. decembra 2014.

Video literarne prispevke pošljite na e-naslov: lzs@lovska-zveza.si

Rezultati razpisa bodo objavljeni v januarju 2015.

Nova Zelandija: 3 dnevi lova in odstrel jelena trofejne vrednosti za zlato medaljo (med 215 in 250 CIC točk) za 7.500 €. Ceneje, kot je strošek enakega lova v evropskih loviščih. Lov naše skupine je načrtovan med 1. in 5. aprilom 2015.

Lov s pogonom na divje prašiče (Romunija): 3 pogoni na dan za 290 € in neomejenim odstrelom ozimcev. Velika možnost za uplenitev trofejnih merjascev!

Merjasec v buku (Romunija): 3 dni lova vključno z odstrelom merjasca za 1.690 €.

Medved (Hrvaška): 4.990 € za 5-dnevni lov in odstrel medveda v medalji.

Pet dni lova v pampi Argentine, vključno z odstrelom jelena brez omejitev trofejne vrednosti ter 2 divjih prašičev – za 3.600 €. Dodatni odstrel: vodni bivol 2.300 €, blackbuck 950 €, jelen aksis 1.650 €. Lov skupine v našem spremstvu bo od 22. do 26. marca 2014.

Za prijave do 15. 12. 2014 je cena le 2.990 €.

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

Vzrejni pregled za goniče

bo 15. 11. 2014 z zborom ob 8. uri pred lovskim domom LD Lukovica v Lukovici pri Domžalah.

Vsak pes mora biti že telesno ocenjen in mora imeti opravljen PNZ.

Vodnik mora na vzrejni pregled s seboj prinesiti original in fotokopijo rodovnika psa.

Uvoženi psi iz tujine morajo biti že vpisani v Slovensko rodovno knjigo gonilcev.

Tajnik VK za goniče:
Jožef Verčko

Predsednik VK za goniče:
Slavko Žlebnik

Pri nas vemo, kaj lovci potrebujete!

Kombinirana poraba goriva 7,1 litra in 182 CO2 (g/km)

Slika je simbolična

SUZUKI Avrohiša Jordan - Škofljica • 01/366 63 48 • www.avtohiša-jordan.si

HIŠA TOPLOTE

www.hisatoplole.si

PEČI
KAMINI

Pečnice z lovskimi motivi

Savska 47a
1230 DOMŽALE
tel.: 0590-550-90
gsm: 041/ 785 680

TEHNOOPTIKA

Cene veljajo do razprodaje zaloge

SMOLNIKAR, d.o.o.
Brdniška ulica 13,
1231 Ljubljana-Crnuče
tel./fax: 01/426 32 72
e-mail: tehnootoptika@siol.net
www.tehnootoptika-smolnikar.si

Monarch
8,5-10x50
Akcijska cena:
~~549,00 €~~
sedaj 490,00 €

SERVIS:
dvogledov
in strelnih
daljnogledov

NIKON Prostaff
3-9x40 NP
Akcijska cena:
sedaj 190,00 €
Redna cena: 209,00 €

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

MEDO šport

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

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

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

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

Pentaflex

GAZORLA JAGER 1,5-5x44 IR
- POVEČAVA: 1,5-5x44
- PREMIER OBJEKTIVA: 44 mm
- JASNA SLIKA PRI SIBKI SVETLOBI
- PREMIER TUBE: 39 mm
- OSVETLJENA PIKA
- JAKOST SVETLOBE JE
- NASTAVLJIVA S POTENCIOMETROM
- POLNIJEN Z DUŠIKOM
- VIDNO POLJE NA 1000 m: 4,8-19,5 m
- DOLŽINA: 31 cm - TEŽA: 580 g
- VODOODPORN
- PAKIRAN V ALUMINIJASTEM KOVČKU

Stara cena: 260,00 €
NOVA CENA: 228,80 €

AKCIJA

POLO MAJICA
Z MOTIVOM

Stara cena: 8,90 €
NOVA CENA: 7,12 €

Stara cena: 19,90 €
NOVA CENA: 15,29 €

Stara cena: 149,90 €
NOVA CENA: 134,90 €

PRODAJA NA
OBROKE!

STOJALO ZA
PUŠKO TRIPOD

-10%

BOCK

Dražgoška 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: 2679 € 2591 €

M12 Extreme 308 Win
cena: 1495 € 1345 €

M12 Wood 308Win
cena: 1695 € 1525 €

BROWNING

Browning Abot 30-06
cena: 635 €

Popolni večji za puške iz zalog!

NAREJENI V EU!
DO -50°C

TERMO ŠKORNJI

Izredno topli, lahki in povsem nepremočljivi škornji, ki segajo do kolena. Podplat je čvrst, preprečuje zdrse in nudi dober oprijem na spolzkih tleh, pa tudi na gladki skali in ledu. Škornjenj je udoben in omogoča dolgotrajno hojo po različnem terenu, tudi po snegu in ledu.

Sestava škornja

- OVČJA VOLNA
- FILC
- TOPLOTNO IZOLACIJSKA FOLIJA
- EVA MATERIAL Z MEHURČKI

56,50 €

TAKO TOPLIH IN LAHKIH ŠKORNJEV SE NISTE IMELI!

INFORMACIJE IN NAROČILA:
tel. 01 2510 880, info@beluga.si, www.beluga.si

MEDO sport BIROS, d.o.o., Cesta Toneta Kralja 2, 1290 Grosuplje
www.biros.si

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

PUŠKA + OPTIKA + MONTAŽA - 10 %

MOŽNOST PLAČILA NA OBRROKE!

STEYR MANNLICHER COUNT ON IT

NOVO TITAN 16 TITAN 6

ALFA PREDI

REVOLVER ALFA HOLEX 341 4" 22 LR/WMR
Cena 430,00 €

REVOLVER ALFA STEEL 3541 4" INOX, 357 MAG
Cena 635,00 €

PIŠTOLA ALFA COMBAT 9mm LUGER
Cena 629,90 €

STEYR MANNLICHER ROVA YILDIZI ALFA PREDI RUGER Sabetti Beretta

VODOODPORNO

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 €

snemljiv kazalec

Vodoodporne nogavice THIN WALKING 40,00 €

Vodoodporna KAPA TRAIL 0,00 €

+ **=**

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

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!
- Enotno ohišje za večjo odpornost
- Večplastni premaz leč

Gremo na lov!

G R **22** U P

Group 22 d.o.o. • Babičeva ulica 1 • 1000 Ljubljana • 01-420-22-22
www.group22.si

THE PETER'S IN NIGHT

LEUPOLD®

AMERICA'S OPTICS AUTHORITY®

IZJEMNA OPTIKA. NEPREKOSLJIVA ODPORNOST IN ZANESLJIVOST.

To 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 njegovim DNA: **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

BENECOMMERCE Email: benec.commerce@bene.si, www.benecommerce.com, T. 01-420-22-22

Puškarstvo 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**

Blaser

FJALL RAVEN

HOLMENKOL
LICENSE TO WIN

SEALSKINZ

KDT d.o.o.
 Kalodvorska ul. 12
 1000 Ljubljana

+386 (0)31 389020
 +386 (0)1 4303796

www.lovsport.si
lovsport@gmail.com

NAŠE IZDELKE LAHKO NAJDETE NA
WWW.SWAROVSKIOPTIK.COM
IN PRI EKSKLUZIVNIH IN
SPECIALIZIRANIH TRGOVINAH

Z6i 1-6x24 HITROST JE VAŠA TARČA

Nenadoma zaslišite veliko žival kako se premika, ko stopa na rastlinje in suhe vejice pod seboj, in se pomika natančno v našo smer... Kot lovec se soočate z dvema izzivoma. V delčku sekunde se moramo odločiti ali bomo streljali in nato ali bomo oddali zanesljiv strel. Z6i optični strelni daljnogled vam zagotavlja, da bolje ne morete biti opremljeni za tak izziv. Ustrezno vidno polje vam daje potreben pogled, s šestkratno povečavo pa lahko uresničite natančen zadetek na žival, ki miruje. Z6i 1-6x24 – izbira številka 1 za premične cilje. SWAROVSKI OPTIK preceni situacijo v trenutku.

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

SWAROVSKI
OPTIK