

12/2014

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
DECEMBER – GRUDEN

Vesel božič
in srečno novo leto
2015!

Vse do
24. DECEMBRA 2014

na vas čaka izdelek
iz naše zaloge

-18% ceneje!

*Velja ob gotovinskem plačilu na en artikel 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

Koptex d.o.o. - Trgovine Lovec

Več kot 20 let izkušenj...

Obarvajte si vaš
silvestrski večer...

V naših trgovinah
velika izbira
pirotehničnih izdelkov

Vesele praznike
in **SREČNO**
2015

**Ne zamudite
PRAZNIČNI POPUST**

**DECEMBRU
-10%**

**NA VSE OROŽJE
NA ZALOGI**

Na zalogi velika izbira
dolgocevnega in
kratkocevnega orožja!

ZASTAVA

Benelli

MANNLICHER

TANFOGLIO

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

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

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

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

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

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

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

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

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

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVII., št. 12
december – grudni

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

Priloga 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.

Foto: M. Artnak – Griča

IZ VSEBINE:

<i>F. Černigoj:</i>	»Rad bi vedel, kako drevo zadrhti, ko ga zima ogre v belo ...«	612
IZ DNEVNEGA TISKA		614
<i>B. Pokorny:</i>	Deseti Mednarodni kongres o divjem prašiču	616
<i>G. Hodnik:</i>	Domači konstruktorji lovskih krogel	622
<i>S. Bele:</i>	Enakopravnost članstva v lovskih družinah	626
<i>V. Rutar:</i>	Člani KPL Celovec in DSL F - JK – Doberdob in njihova težava pridobitve lovskih izkaznic LZS	627
PO LOVSKEM SVETU		631
<i>M. Krofel:</i>	Združeno svetovno znanje o šakalih	631
<i>J. Mehle:</i>	Na kratko iz tujega tiska ...	633
LOVSKO PRIPOVEDNIŠTVO		634
<i>Z. Krivec:</i>	»Au, jasc! je!«	634
LOVSKA ORGANIZACIJA		636
<i>S. F. Kropce:</i>	Vemo, kaj hočemo?	636
<i>LZS:</i>	Pokaži svojo lovsko izkaznico!	638
<i>Š. Vesel:</i>	Mirku Kumru medalja za častno dejanje	639
<i>J. Samec:</i>	Ključne podatke moramo posredovati tudi posameznikom!	639
<i>M. Gselman:</i>	Prvi lovski tabor mladih Lovske zveze Maribor	640
<i>LZS:</i>	Kazalo XCVII. letnika – 2014	641
<i>D. Mauko:</i>	Dobro sodelovanje Policije z ZLD Prlekije	645
<i>B. Leskovic:</i>	Sestanek lovskih čuvajev in starešin ZLD Ljubljana s predstavniki Policije	645
<i>A. Mogu:</i>	Na četrtem srečanju z lastniki in upravljalci zemljišč	645
<i>B. Zlobko:</i>	65 let LD Banja Loka - Kostel in 40 let pobratenja z LD Podlehnik	646
<i>M. Schnabl:</i>	60 let LD Kamnik	647
<i>F. Rotar:</i>	Srečanje koroških pevcev in rogistov v Dravogradu	648
<i>S. Sušnik:</i>	Vzreja fazanov in jerebic v LD Poljskava	649
<i>Z. Hriberšek:</i>	Dobro sodelovanje sosednjih LD	650
<i>B. Avbar:</i>	Vzorna brakada Dobrič 2014	651
<i>M. Gselman:</i>	Dan odprtih vrat Fazanerije Vurberk	651
<i>B. Birska:</i>	Predvolilno soočenje s kandidati za župane	652
<i>T. Košar:</i>	Pomerili so se v trapu	653
<i>F. Rotar:</i>	Divjad nima potrebnega miru	653
<i>D. Rožman:</i>	Posavska liga veteranov in superveteranov 2014	654
<i>T. Vrščaj:</i>	Državno prvenstvo LZS za veterane in superveterane	654
<i>J. Šumak:</i>	Strelska tekma na dan državnosti	655
<i>F. Krivec:</i>	Strelska tekma LGB Lenart	655
<i>M. T.:</i>	Bezjak, Toš in Rogina zmagovalci Dobrave	656
<i>J. Marhl:</i>	Četrto meddružinsko strelsko tekmovanje na Klančniku	656
JUBILANTI		657
LOVSKI OPRTNIK		658
<i>A. Podbevšek:</i>	Porcelan, okrašen z divjimi živalmi, a ne slovenski	658
<i>A. Luzar:</i>	Primer zanimivega zobovja divjega prašiča	659
<i>R. Gašperšič:</i>	Damjak na potepu	659
<i>M. T.:</i>	Boris je že 140-krat daroval kri	659
<i>A. Mogu:</i>	Ovira in past, za katero divjad ne ve	660
<i>F. Ekar:</i>	Turnograjski lovski »pogon« na medveda	660
<i>F. Černigoj:</i>	Jelen, kakršen v Trnovskem gozdu še ni bil uplenjen	662
<i>L. Steinbacher:</i>	Spomin na padle partizane	663
<i>Š. Vesel:</i>	Monografija Tomaža Hartmana: Pragozd – Virgin forest	663
V SPOMIN		665
LOVSKA KINOLOGIJA		666
<i>J. Šumak:</i>	Tečaj šolanja lovskih psov v LKD Celje (VP-1, VP-2)	666
<i>R. Boštjančič:</i>	PNZ goničev in brak-jazbečarjev LKD Ilirska Bistrica	666
<i>M. Brunskole:</i>	Terierja s kratkim repom, prosim!	666
<i>B. Kulič:</i>	Uspeh slovenskega vodnika psov na Hrvaškem	667
<i>J. Janežič:</i>	UP po umetni krvni sledi	667
<i>L. Steinbacher:</i>	Zakaj vse manj zanimanja za nakup lovskega psa?	668
<i>KZS:</i>	Predvidena legla lovskih psov	669

SLIKA NA NASLOVNICI:

Volka – *Canis lupus*

Foto: M. Artnak

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Mufflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 8.–31. 3.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–15. 1.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Šoja

20. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

10. 8.–28. 2.

Medved in volk

Po veljavnem Pravilniku o odvzemu osebo-
kov vrst rjavega medveda (*Ursus arctos*) in
volka (*Canis lupus*) iz narave

»Rad bi vedel, kako drevo zadrhti, ko ga zima ogrne v belo ...«

O žledu na začetku letošnjega leta, za spoznanje drugače ...

»Narava ima vedno prav ...«

»Narava ima vedno prav ...« S tem rekom se konča kratko razmišljanje Matije Avbarja, v letošnjem aprilskem Lovcu¹, v katerem avtor zapiše misel, da je letošnji žled sicer povzročil veliko gospodarsko škodo, da pa so posledice ledene ujme za divjad prej koristne kot škodljive. Misel je zgolj navržena in kar kliče, da jo razvijamo naprej ...

rad bi vedel kako drevo ljubi
sonce zvezde veter viharje
tiha jutra megleno barje
pripoved ptic večerne zarje²

Kmalu bo minilo leto ...

Kmalu bo minilo leto od stoletnega žledoloma v velikem delu Slovenije. 'Kakšne in katere bodo posledice te naravne ujme?' sem se spraševal. Znanka z Idrijskega³ mi je v pismu zapisala: »Se mi zdi, kot da sem nekoga izgubila za vedno, in to so moja potepanja kar tako – greš od tu do tam. To sem počela petnajst let, zdaj pa bom omejena, ker po naših grapah je tako podrto, da dolgo dolgo to ne bo več mogoče. Mi narava pravi, da se bom odslej morala držati poti, pa še to le teh, ki so najpogosteje uporabljane? Mi je odvzet košček svobode? Se mi je izteklo darilo, ki sem ga bila deležna?«

rad bi čutil kako drevo snubi
razvejano med nebom in zemljo
vsak nov dan za dih spremenjeno
vsako leto znova rojeno

Kaj pa divjad ...?

Ves čas, ko so mediji poročali o silnem dogajanju v naravi, sem se spraševal, kaj se dogaja z divjadjo. V duhu sem videl poškodovano srnjad in jelenjad pod polomljenim drevjem; gamse, ki so zdrsnili v grape, iz katerih se niso mogli rešiti; videl lisice, kako tržejo še žive nemočne živali ... Poprosil sem lovce, za katere sem vedel, da jih nič ne ustavi, da ne bi šli v lovišča, naj mi sporočijo o morebitnih najdbah živalskih trupel. Povpraševal sem gozdarje, ki so v gozdovih začeli reševati, kar se je rešiti dalo. Tudi sam sem se poskušal prebiti do lovskih prež za Križno Goro na Idrijskem, se plazil, plezal in lazil po še včerajšnjih shojenih poteh in stečinah. Nič. Kot da v ranjenem gozdu nikoli ni bilo nobenega bitja – razen drevces. Potlej sem v mladem gostem smrečju naletel na gosto shojen sneg – jelenjad! Kot bi se dlje zadrževala prav tam. In sem vedel – ves čas divjanja ledu in pokajočega lomljenja vej, vrhov in debel se je žival stiskala v mladem smrečju, kjer ni bilo nevarnosti, da bi jo kaj poškodovalo. Tudi o gamsih po idrijskih grapah in robéh

¹ Matija Avbar: Žled je prizadel lastnike gozdov, skoraj nič pa divjadi; Lovec, 4/14.

² Vsi pesniški vložki v tem uvodniku so iz pesmi Tomaža Pengova Drevo iz pesniške zbirke Drevo in zvezda. Ljubljana: Sanje, 2010. Tomaž Pengov, rojen 1949, slovenski glasbenik in kantavtor; umrl v času žleda v letošnjem februarju.

³ Anka Vončina iz Idrije

mi lovci niso vedeli nič povedati. Krekovški lovec Zlatko⁴ mi je rekel: »Do koder sem uspel priti, ni niti sledu o gamsih, ne živih ne mrtvih. Bogve kaj je noter, bolj globoko v lovišču.« A kasneje, ko je sneg skopnel in je ranjeni gozd ozelenel, še vedno ni bilo najdenih nobenih ostankov živalskih trupel. Le gozdar z notranjsko-kraškega območja mi je povedal, da sta bili na Senožškem, v mešanem gozdu borov in listavcev, najdeni dve srni. Eni je odlomljena veja prebila prsni koš.

Vse kaže, da se je divjad pred letošnjim žledom pravočasno umaknila. Je temu pripomoglo tudi obilno sneženje, ki je zajelo naše kraje nekaj dni pred začetkom divjanja ledene smrti?

rad bi slišal kako se zasmeye
ko mu ptice naselijo veje
ko ga zjutraj sonce pogreje
ko svež veter v krošnjo zaveje

Prekratka so naša življenja ...

Boris Leskovic, urednik Lovca, mi je v pismu, ko sva se dogovarjala, da bi kazalo o tem dogajanju v naravi kaj napisati, povedal marsikatero dejstvo. Navajam: »Tudi sam sem se podal na lovsko-čuvajski obhod po lovišču. Na Ljubljanskem barju je slediti presenetljivo veliko jelenjadi. Pred žledom se je iz gozdov očitno umaknila na odprto, kjer ni pokalo. Tam se kljub poplavi še vedno zadržuje v goščavju. Prej tega nismo bili navajeni. Skoraj pa ni sledov divjih prašičev; prav zanimivo. Med srnjadjo ni žrtev, saj sem prekrizaril (tudi po gostem in polomljenem) skoraj 2500 ha lovišča. Strinjam se s tistimi, ki menijo, da je dobro, če kaj lesa (seveda ne iglavcev) ostane v gozdovih za živali (duplarji), za nastanek prsti in razvoj nižjih živalskih vrst. Še vsa sreča, da bo kmalu kaj od polomljenega prerasló trnje in prekrilo zelenje. Za živali je to le dobro. Gozdarji in lastniki gozdov naj očistijo poti, kolovoze in naj ne delajo novih vlak, saj je že starih več kot dovolj ... Seveda pa bo loviti na pogonih in spravljati uplenjeno veliko divjad iz gozdov veliko težje.

Z divjadjo ne bo tako hudo, kot to marsikdo zdaj meni. To se bo pokazalo kmalu. Treba je namreč vedeti, da so takšne razmere v naravi že milijone let glavno naravno gibaló novih razmer in populacijske dinamike vrst. Le prekratka so naša življenja, da bi se tega zavedali. S krošenj in padajoče veje potegnile bršljan, belo ovelo, na polomljenih vejah ponudile brste, polne beljakovin. Hrane za zdaj kolikor hočeš. Gozd je zdaj presvetljen. Spustil je svetlobo do tal, kjer se bo takoj porajalo novo življenje – pionirske združbe drevja. Idealna hrana in kritje za divjad. Počasi se bo vse normaliziralo ...

Seveda se zavedam, da gledam bolj bio-ekološko in ne z gledišča škode – po meri človeka – lastnika, ki živi od gozda ...«

Kako si bo narava sčasoma opomogla, kaže tudi dogajanje po žledu, ki je 3., 4. in 5. novembra 1980 prizadel Brkine⁵. Takrat je bilo polomljenih 13.000 ha hrastovih in bukovih

⁴ krekovski lovec Zlatko – Zlatko Krivec, LD Krekovše

⁵ Podatke o žledu v Brkinih mi je posredoval Milan Race, Zavod za gozdove Slovenije, vodja Območne enote Sežana.

gozdov, tudi do 50 %. Štiri leta so skupine gozdarjev iz gozdnih gospodarstev iz vse Slovenije odpravljale posledice. Vsako od njih je prevzelo od 2.000 do 3.000 ha poškodovanega gozda, s svojo mehanizacijo so naredili gozdne ceste in vlake, država je poskrbela za nastanitve delavcev (v opuščeni šolah). Poganjati je začel mlad gozd in dandanes je vse skoraj tako, kot da ujme nikoli ne bi bilo.

Kaže, da bo povprečna teža v letošnjem letu uplenjene rastlinojede divjadi, srnjadi in jelenjadi, v krajih, ki jih je prizadel žled, višja kot prejšnje leto. Dvajsetkilogramski srnjaki (očiščeni) so prej pravilo kot izjema⁶. V Trnovskem gozdu je bil uplenjen jelen, kakršnega v tem prostoru še ni bilo – krepko čez 300

⁶ Iz: Dom in svet, leto XIII, št. 2; 15. prosinca 1900. Spisal A. Domicelj.

Foto: F. Černigoj

kilogramov žive teže⁷. Velika verjetnost je, da je v času roka prišel na SZ rob Trnovske planote, kjer žleda ni bilo, z območij, ki jih je ujma zadela. Je k nadpovprečni teži uplenjene živali pripomoglo tudi obilje kakovostne hrane, kar je deloma tudi posledica žleda?

Zelo zanimiv in poučen je članek o žledu v letu 1899, objavljen v reviji Dom in svet⁸ ...

Še nekaj se je dogajalo in zgodilo v imenu polomije: vso dolgo pomlad, vse poletje in globoko v jesen so v najbolj odmaknjenih krajih v ranjenih gozdnih rohneli stroji. Za njimi so ostajale v obraz gozdnih tal zasekane globoke rane: vlake, vozne poti, ponekod tudi široke kamionske ceste, utrjene celo s težkimi valjarji. In kdor danes pride v ta svet, kdor ga je prej poznal, ga ne prepozna več. Tudi divjad se je s takih območij zaradi stalnega hrupa umaknila. In človek pomisli: ali ni bilo za gozdna bitja bolje v tistih predelih, kjer posledice žleda niso bile odpravljene? Tam je bil mir in hrane obilo ...

Pred kratkim sem videl na televiziji mlade ljudi, ki so organizirano z bukovimi mladikami pogozdovali po žledu nastale goljave. Hvalevredno! Mlad človek, ki vsadi le eno samo drevesce, bo sčasoma v življenju morebiti drugače gledal na naravo in na svoje mesto v njej. Ravnal bo bolj osveščeno in življenju prijazno. Gledano s tega zornega kota, je drugotnega pomena, ali se bodo vsa vsajena drevesca prijela ali ne. Mimogrede – če se bodo, jih bo v prihodnjih letih treba rešiti iz podivjane rasti osvobojenih trav, ovijalk in grmovja. In – morebiti bi bilo smotrnejše v bogati novi prvinski rasti poiskati samonikla drevesca, katerih semena so vzklila zaradi izdatne svetlobe in dežnih padavin; kamor so jih že veliko pred žledom prej prinesle ptice, veter, druge živali, ... in jim pomagati, da se dvignejo nad pritlikavo ras ...

Jezikovni preblisk brez komentarja ...

Za konec še jezikovni preblisk brez komentarja – le nekaj ledinskih in krajevni imen z zahodnega dela Slovenije, ki ga je tudi letos prizadel žled: Lom, Na Lomu, Lóme, Lomé, Lomič, Polómovja rajda, Kanalski Lom ...

rad bi čutil kako drevo zadrhti
ko ga zima ogrne v belo
ko spomladi zeleno šumi
rad bi videl njegove oči ...

Franc Černigoj

⁷ Podatki o teži doslej uplenjene divjadi v letu 2014 so iz LD Javornik na Idrijskem; posredoval mi jih je gospodar LD Martin Murn.

⁸ Uplenitelj je Darko Krapež, LD Trnovski gozd.

Huda nesreča na Notranjskem. (Spisal A. D.)

Ne pomni sedanji človeški rod take nesreče na drevju, kakor je zadela v noči 14. na 15. grudna prošlega leta Pivko in Vremsko dolino na Notranjskem. To je katastrofa, ki se ne pripeti v toliki meri niti vsako stoletje. Ta katastrofa je t. zv. »žled«, kateri je pokončal v tej noči 95 % dreves v omenjeni pokrajini. / ... / Veje leže vse vprek po tleh in sama osmuljena debbla štrle kvišku. Gozdi, kakor tudi gozdne nasadbe od pogozdovanja Krasa, so trpeli velikansko škodo. / ... /

Ta prirodni dogodek se je zgodil na ta način: 14. grudna je snežilo celi dan. O mraku je začel veti jug in sneg se je izpremenil v dež. A po noči je pribрил v spodnjih plasteh sever in deževna voda je začela kar sproti zmrzovati. To se je godilo celo noč in v jutro do šeste ure ... / ... / Stehtal sem vejico – premera 6 mm – z ledom vred je tehtala 140 dkg. Ko sem jo oprostil ledu, je imela – 4 dkg ...

ANA IN TEDDY: MEDVED V SLOVENIJI

History, 3272014 – Večina otroških letih srečala z mehkim plišastim medvedkom; bil je naša najljubša igrača. Imeli smo ga radi in ga tudi skrbno varovali. Največkrat pa je povsem drugače, ko odrasli zavzemamo stališča o pravem, živem rjavem medvedu, ki smo ga v Sloveniji uspeli ohraniti. Namen razstave v Tehniškem muzeju Slovenije je (bil) predstaviti rjavega medveda in osvetliti odnos do te naše največje zveri. Razstavo so pripravili v sodelovanju z Lovsko zvezo Slovenije in sodelavci skupine za ekologijo živali, ki deluje na Oddelku za biologijo Biotehniške fakultete Univerze v Ljubljani. Razstava je bila na ogled do 3. decembra.

KRDELO VOLKOV ZNOVA NA KRVAVI POJEDINI

Slovenske novice, 3. 10. 2014 (Milan Glavonjič) – »Komaj se je vpilo črnilo v poročanje o petmesečnem pohajkovanju tropa volkov, ki so iz legla pri Kamen vrhu nad Loškim Potokom napadali govejo čredo na pašniku

Jureta Zidarja na Travnici gori, je ista zverska družina udarila še petič. Razkosala je okoli 800 kilogramov težko brejo kravo, ki naj bi kmalu povrgla telička, in tri telice, ki so bile opraskane po stegnih in vimenih. Vedno, ko se vikend naselje izprazni ali pa v njem ostane nekaj duš, naostrijo zobe in se brčkone sestradani volkovi zapodijo čez ograjo električnega pastirja. Na pašniku se vedejo kot pobesneli, tako je vsaj videti po stopinjah preganjane črede in odtisih volčjih stopinj v travi in blatu. Živali v hipu obkrožijo, tuljenje postaja vse hrupnejše, s preganjanjem pa jo utrujajo. Ob neusmiljenih napadih jih vsakič nekaj opraskajo, praviloma po vimenih in zadnjici, najbolj šibko žival pa izberejo za pojedino. Tudi v omenjenem napadu na Travnici gori je bilo tako.«

POLAGALI SO VABE ZA LISICE

Delo, 4. 10. 2014 (STA) – Uprava za varno hrano, veterinarstvo in varstvo rastlin je začela jesensko akcijo cepljenja lisic proti steklini. Glavni namen akcije (potekala je do 10. novembra) je varovanje ljudi pred to boleznijo in zdravstvena zaščita populacije lisic. Vabe bodo (so) po vsej Sloveniji, z višine 300

metrov so jih odmetavali iz letal. Uprava je opozarjala, naj se ljudje ne dotikajo nastavljenih vab za lisice in naj o tem poučijo tudi otroke. Če vabo najdejo na dvorišču ali vrtu, naj jo primejo z vrečko in odvržejo v najbližji grm ali smeti. Če vsebina vabe pride v stik s sluznico ali svežo rano, je treba tako mesto dobro sprati z milom ter nemudoma obiskati najbližjo antirabično ambulanto. V času akcije je prepovedano prosto gibanje psov na javnih mestih. Vsako leto za to boleznijo (urbano steklino – op. avt.) umre več kot 55.000 ljudi, večinoma otrok. S položenimi vabami nameravajo aktivno zaščititi populacijo lisic v slovenskih gozdovih, ki je rezervoar stekline, in tako preprečiti širjenje bolezni.

LOVIL ZAJCA, USTRELIL KOLESARKO

Dnevnik, 16. 10. 2014 (rk) – Iz Italije so poročali o zelo nenavadni nesreči, ki se je na kolesarki dirki v okolici Vicenze pripetila tekmovalki Christine Koschier - Bitante. Štiridesetletnica je namreč med ogrevanjem s šibrovko ustrelil lovec. Izkušena nekdanja avstrijska državna prvakinja se je v družbi preostalih tekmovalk ogrevala pred začetkom dirke,

ko jo je ustrelil neprevidni lovec, ki je bil vsega 50 metrov stran. »Sprva sem mislila da mi je počila guma, nato pa sem začutila ostro bolečino,« je pojasnila Christine Koschier - Bitante, ki je imela precejšnjo srečo, saj so ji šibre zgolj lažje poškodovale nogo, roko in kolk. Poškodovano kolesarko je nemudoma oskrbelo zdravniško osebje, nato pa so jo prepeljali v bližnjo bolnišnico. »Lahko bi se končalo precej slabše. Lahko bi me zadelo v glavo ali vrat,« je po nesreči še dejala Avstrijka. Primer, ki bi se za kolesarko lahko končal usodno, je takoj začela preiskovati policija, ki je tudi zaslišala lovca. Ta se je med zaslišanjem branil, da je lovil zajca.

ZA PRIHODNOST OGROŽENIH GOZDNIH PTIC

Delo, 18. 10. 2014 (Simona Fajfar) – Poleg človeške ribice in orla belorepca so na Kočevskem ogrožene še štiri gozdne ptice: divji petelin, gozdni jereb, triprstni detel in belohrbtni detel (živi menda le še osem parov), ki so vse prednostne vrste Natura 2000. Z 2,2 milijona evrov vrednim projektom *Life Kočevsko*, ki bo trajal do pomladi 2019, si bodo prizadevali za njihovo ohranitev. »Za triprstnega detla bodo

Foto: M. Migos

Foto: M. Artnak – Grča

poskušali zagotoviti več odmrlih iglavcev, za belohrbtnegeta detla pa več odmrlih listavcev,« je dejala kočevska gozdarka Tina Kotnik. Za orla belorepca, ki gnezdi ob jezeru v Kočevski Reki, bodo poleg orlove sobe v Kočevski Reki ob jezeru uredili učno pot, postavili opazovalnico in omejili dostop živine do vode. Zagotovili bodo tudi nadzor nad gnezdrom, saj se že nekaj let dogaja, da par znese jajca, vendar se potem mladiči ne izvalijo. S projektom *Life Kočevsko*, pri katerem sodelujejo Občina Kočevje, Zavod za gozdo-ve Slovenije, Zavod za varstvo narave in Ljudska univerza Kočevje, bodo varovali tudi podzemni habitat. Z analizami podzemne vode in čiščenjem nekaterih jam, 40 % vseh na Kočevskem je onesnaženih, bodo poskušali ugotoviti, ali se je še kje ohranila človeška ribica, ki je bila pred razmahom kmetijstva in onesnaževanjem zelo pogosta v tamkajšnjih krajih. Eden od ciljev projekta je tudi oblikovanje soglasja o razvoju Kočevske s povezovanjem človeških in naravnih potencialov območja.

PTIČJI REDARJI

Mladina, 43/2014 (Staš Zgodnik) – Ljubljana je zadnja leta postala dom številnih vran.

Tako velike samopostrežne restavracije, kot jo najdejo v zabo- jnikih in koših za smeti, pač na deželi ni mogoče najti. »Vrane so postale urbane ptice, nekaj kilometrov iz mesta jih pa sploh ni,« je dejala vodja oddelka za varstvo okolja na ljubljanski občini Nataša Jazbinšek Sršen. Zaradi številčnosti so postale precej nadležne. »Škodo povzročajo predvsem na poljščinah in vrtinah. Poškodujejo tudi stavbno pohištvo in avtomobile, dogajajo se celo napadi na ljudi, predvsem v času gnezdenja, ko se ljudje preveč približajo goličem.« Ker so vrane postale tako rekoč vseslovenski problem, je Ministrstvo za kmetijstvo in okolje leta 2011 pripravilo poseben akcijski načrt. A v njem navedeni ukrepi za zmanjševanje populacije niso prav prijazni in vključujejo uporabo puške, hormonov in strupe. V Ljubljani si nočejo mazati rok. Raje bi umazano delo prepustili komu drugemu; na primer naravnemu sovražniku vran – sokolu selcu. V kratkem naj bi na območju mestnega središča postavili dve gnezdilnici, za kateri upajo, da bosta privabili sokolje pare. »Sokol selec že gnezdi v številnih večjih mestih, v Ljubljani pa ga lahko opazujemo le pozimi, ko se hrani v mestu,« pravi Nataša Jazbinšek Sršen. »Njegov plen so predvsem domači golobi, pa tudi

vrane.« Pomembnejši kot ubijalski (beri plenilski) nagon sokola selca bi bil za zmanjševanje populacije vran njegov zastraševalni učinek. »Seveda je sokolov selcev pre malo, da bi lahko z dvema paroma, če bi se tu naselila, rešili problem vran v mestu.« Uspeh projekta ni zagotovljen, saj bodo morali sokoli sami prepoznati prednost življenja v Ljubljani. »Ne gre za naselitev sokolov kot v nekaterih ameriških in evropskih državah, kjer so mladiče vzgojili in jih spustili iz ujetništva. Sokol selec je redni zimski gost v Ljubljani, radi bi ga samo zvalili v gnezdilnice, da bi gnezdil v mestu.« V Društvu za opazovanje in proučevanje ptic (Dopps) so z ukrepom seznanjeni. Vanj so celo vključeni, saj bodo sodelovali pri postavitvi gnezdilnic. Kot je dejal dr. Primož Kmecl, se zavedajo, da prisotnost sokola ne bo rešila problematike sivih vran, lahko bo samo majhen kamenček v mozaiku. Težave se bo treba lotiti celostno. »To v praksi pomeni odstranjevanje razlogov, ki povzročajo koncentriranje vran v mestnem okolju, in izobraževanje ljudi. Vrane so del narave in ni res, da s svojo prisotnostjo bistveno vplivajo na druge, manjše vrste ptic.« Kje naj bi stali gnezdilnici, pristojni nočejo izdati, saj bi se radi izognili vznemirjanju ali celo krajji mladičev.

VOLKOVI POKLALI SKORAJ CELO ČREDO OVAC

24ur.com, 29. 10. 2014 (POP TV) – Ovce na pašniku blizu vasi Skandanščina v Brkinih so znova napadli volkovi; ubili so deset ovac. Že v začetku septembra so v isti čredi pobili sedemnajst ovac. Tako jih je rejcu Mitji Boštjančiču ostalo le še pet. Rejec pričakuje odškodnino od pristojnega ministrstva, a na to lahko čaka tudi dve leti, zato je rejec hud, so ob dogodku sepisale Primorske novice. Andrej Sila iz sežanskega območnega zavoda ZGS je za 24ur.com povedal, da so na Primorskem območju volkovi vseskozi prisotni. Kako so prišli do ovac, ni vedel povedati, morda so preskočili sicer visoko ogrado (pašnik je namreč varovan z električno mrežo), morda je del ograde podrla burja, dejstvo pa je tudi, da je volk inteligentna žival, ki zna poiskati »luknjo v sistemu«. Andrej Sila je ob tem še povedal, da so samo v septembru letos v Primorskem lovskoupravljavskem območju (Kras, Brkini, Slavnik, Čičarija) zabeležili enajst napadov volkov. V Komnu so se spravili celo na konje, ki so jih k sreči samo poškodovali, ovce pa se z njimi ne morejo meriti.

Deseti Mednarodni kongres o divjem prašiču

Letos je imela Slovenija izjemno priložnost, da je gostila jubilejni, deseti Mednarodni kongres o divjem prašiču (10th Symposium on Wild Boar and other Suids). Dogodek, ki ga je organiziral Inštitut za ekološke raziskave ERICo Velenje ob soorganizaciji Visoke šole za varstvo okolja, Gozdarskega inštituta Slovenije, Muzeja Velenje, Zavoda za gozdove Slovenije in Lovske zveze Slovenije, je potekal od 1. do 5. septembra 2014 v Hotelu Paka v Velenju. Kongresa se je udeležilo 95 stalno prisotnih udeležencev (tj. tistih, ki so bili na kongresu vse dni) iz dvaindvajsetih držav. Predstavljene teme so zajemale raziskave divjega prašiča v skupaj petindvajsetih državah. Udeleženci in predstavljene teme so prihajali/e iz večine evropskih držav, pa tudi iz Južne Afrike, Konga, Mozambika, Argentine

Na kongresu so udeleženci predstavili 72 zanimivih prispevkov (44 predavanj in 28 postrov) o divjem prašiču; vseh soavtorjev prispevkov je bilo kar 195. Zelo veliko zanimanje za udeležbo na kongresu je posledica dejstva, da je divji prašič vrsta, za katero je v

zadnjih desetletjih povsod po Evropi značilna velika rast številčnosti in prostorske razširjenosti. Hkrati z vedno večjo številčnostjo vrste so se začele večati tudi upravljske priložnosti, seveda pa tudi izzivi in težave, še zlasti škoda na kmetijskih površinah. Zato se je v zadnjih letih zelo povečalo

in Brazilije. Prvi delovni dan (torek, 2. september) je bil odprt tudi za slovensko zainteresirano javnost; tedaj je bilo zagotovljeno simultano prevajanje iz angleščine v slovenščino (potrebna finančna sredstva za prevajanje je zagotovila LZS, in sicer prek programa Komisije za upravljanje z divjadjo). Tistega dne se je kongresa udeležilo 190 udeležencev, med njimi tudi gostje oz. slavnostni govorniki: **Jošt Jakša**, direktor Direktorata za gozdarstvo, lovstvo in ribištvo pri Ministrstvu za kmetijstvo in okolje; dr. **Primož Simončič**, direktor Gozdarskega inštituta Slovenije; mag. **Milena Pečovnik**, direktorica Visoke šole za varstvo okolja; mag. **Marko Mavec**, direktor inštituta ERICo Velenje, in mag. **Srečko Felix Kropf**, predsednik Lovske zveze Slovenije.

število raziskav, ki so namenjene boljšemu upravljanju z divjim prašičem v celotnem evropskem prostoru. Izsledki raziskav pa dobijo uporabno vrednost le, če so čim prej preneseni v prakso, kar je najlažje doseči z medsebojno komunikacijo. Med najučinkovitejše načine sodelovanja in

sporazumevanja med raziskovalci in končnimi uporabniki sodi organizacija mednarodnih posvetovanj in kongresov. Zato ocenjujemo, da sta bili organizacija in izvedba kongresa izjemno pomembni tudi za širšo slovensko javnost, vključno s člani *Lovske zveze Slovenije*, in vsemi strokovnimi institu-

cijami, ki delujejo na področju upravljanja z divjadjo v našem prostoru. Tudi v Sloveniji se je namreč v zadnjih letih številčnost divjih prašičev zelo povečala (tako se je, npr., v zadnjih štirih desetletjih odstrel te vrste pri nas povečal kar za 28-krat, s 472 uplenjenih živali v letu 1970 na >13.150 živali v letu 2012), kar povzroča številne konflikte in gospodarsko škodo, a tudi veliko priložnost v pomenu trajnostne rabe divjadi (oz. populacije divjega prašiča) kot obnovljivega naravnega vira. Oboje terja izboljšanje upravljanja z vrsto, kar je mogoče doseči le z ustreznim prenosom znanstvenoraziskovalnih dosežkov v prakso in na strokovnih dejstvih temelječo komunikacijo med vsemi uporabniki prostora.

Največ časa in pozornosti je bilo namenjeno temam, ki so pomembne za razumevanje temeljnih bioloških značilnosti vrste in/ali za izboljšanje upravljanja z divjim prašičem: razmnoževalni potencial vrste, vedenjske in prostorske značilnosti, genetika, bolezni in zdravstveno stanje, ekosistem-ska vloga, škoda na kmetijskih površinah in ukrepi za njihovo zmanjšanje, možnosti za spremljanje stanja ter upravljanje z divjim prašičem. Vsi izvlečki prispevkov so bili objavljeni v knjigi izvlečkov v nakladi 220 tiskanih izvodov (zaradi

mednarodnega značaja dogodka je bila izdana v angleškem jeziku). Izbrani prispevki bodo objavljeni tudi v vodilnih znanstvenih publikacijah, ki zadevajo področje upravljanja z divjadjo v Sloveniji in na Hrvaškem, tj. v *Acta Silvae et Ligni* (Ljubljana) in *Journal of Central European Agriculture* (Zagreb). Tako bomo prispevali k še večji uporabni vrednosti predstavljenih izsledkov.

Delo na kongresu je potekalo v sedmih sekcijah; v vsaki je bilo tri do osem predavanj, predstavljenih je bilo tudi ne-

kaj postrov. Strokovno-znanstveni del dogodka se je začel z za lovce morda najzanimivejšo sekcijo *Upravljanje z divjim prašičem – izzivi in priložnosti*. Uvodno (plenarno) predavanje v to sekcijo oz. celoten kongres je pripravila ena vodilnih raziskovalk divjega prašiča v evropskem prostoru, dr. **Giovanna Massei** (*Državni center za upravljanje divjadi*, York, Velika Britanija), ki je v imenu sedemnajstih soavtorjev iz prav toliko držav predstavila trende spreminjanja številčnosti divjih prašičev v večini

190.000, v Avstriji pa z 10.000 na 50.000 živali (Massei in sod., 2014).

Dr. **Sandra Cellina** (*Državni urad za naravo in gozdove*, Luksemburg), ki bo skladno z odločitvijo znanstvenega odbora kongresa organizatorica naslednjega tovrstnega dogodka (leta 2016), je v drugem plenarnem predavanju na provokativen način odprla številne pomisleke, povezane s trenutnim upravljanjem z divjim prašičem v Evropi. Osredotočila se je na številne, marsikdaj nesmiselne in tež-

Foto: K. Flašman

Prvi delovni dan je bila dvorana Hotela Paka skoraj v celoti zasedena.

Uradni logotip kongresa, ki ga je oblikoval Peter Groznik Peč, ima tudi veliko sporočilno vrednost. Pri vrednotenju pomena divjega prašiča je namreč treba na tehtnico dati negativne vidike (npr. škoda na kmetijskih površinah – koruzni storži) in tudi pozitivne vplive (številne ekosistem-ske vloge – npr. prehranjevanje z nevetančarji, škodljivimi za kmetijstvo). Sporočilo logotipa je takoj prepoznal predsednik LZS, mag. Srečko Felix Kropce, in ga tudi izpostavil v svojem pozdravnem nagovoru.

evropskih držav, najpomembnejše vzroke za izjemno rast številčnosti vrste, spregovorila je tudi o morebitnih posledicah staranja in zmanjševanja števila lovcev na spreminjanje številčnosti divjih prašičev. Najpomembnejše ugotovitve tega zanimivega sinteznega dela, ki bo kmalu objavljano v znanstveni reviji *Journal of Pest Management*, bom kot soavtor iz Slovenije predstavil v eni izmed prihodnjih števil-k glasila Lovec. Kot zanimivost navajam samo nekaj konkretnih podatkov o povečanju odstrela divjih prašičev v izbranih evropskih državah: med letoma 1980 in 2013 se je odstrel divjih prašičev v Nemčiji povečal s 110.000 na 650.000, v Franciji s 100.000 na 550.000, v Italiji s 40.000 na

ko razumljive administrativne omejitve, ki pogosto otežujejo lov na to vrsto, posledično pa tudi uravnavanje njene številčnosti. Med drugim se je spraševala, **zakaj**: (i) bi bilo ponekod dovoljeno odstreliti npr. 40 kg težkega prašiča, ne pa tudi 41 kg težkega; (ii) so lovne dobe na to vrsto med različnimi državami tako različne; (iii) je marsikje za uravnavanje številčnosti divjih prašičev dovoljen odlov v pasti in/ali uporaba nočne optike, zopet drugod pa je že samo razmišljanje o takšnih metodah skoraj bogokletno dejanje; (iv) obstajajo tako velike razlike v razumevanju dopustnosti/sprejemljivosti krmljenja divjih prašičev med posameznimi državami. Sprožila je torej številna vprašanja, o katerih

bi se bilo smiselno temeljito pogovoriti tudi v slovenskem prostoru.

V prvi sekciji je bilo poleg obeh daljših uvodnih predavanj (po 40 min) še šest klasičnih (po 20 min). **Jošt Jakša** je predstavil pogled/mnenje *Ministrstva za kmetijstvo in okolje* na upravljanje z divjim prašičem v Sloveniji; pri tem je kot eden redkih predavateljev izpostavil tudi številne pozitivne vloge, ki jih ima vrsta v kopenskih ekosistemih, kar daje upati, da država kot lastnica divjadi vendarle razume, da vrsta ni zgolj »nebodigatreba nadloga«, ki jo je treba tako ali drugače pribiti na križ. Dr. **Miroslav Benko** (*Gozdarski inštitut Jastrebarsko*, Hrvaška) je predstavil zeleni projekt, ki naj bi v vseh državah nekdanje Jugoslavije, Albaniji, Bolgariji, Madžarski in Romuniji zagotovil ustrezen prenos izkušenj za boljše skupno upravljanje z divjim prašičem in prispeval k vsaj 30 % zmanjšanju škode na kmetijskih površinah. Temeljito analizo stroškov in koristi zaradi prisotnosti divjega prašiča v loviščih je predstavil dr. **Ulf Hohmann** (*Inštitut za ekologijo gozda in gozdarstvo*, Trippstadt, Nemčija), dr. **Klemen Jerina** (*Biotehniška fakulteta Univerze v Ljubljani*) pa je predstavil temeljna načela kontrolne metode in primerne kazalnike, ki jih v Sloveniji uporabljamo v adaptivnem (prilagojenem) upravljanju z divjim prašičem (za podrobnosti glej Stergar in sod., 2014). **Jiri Kamler** (*Fakulteta za gozdarstvo in lesno tehnologijo*, Brno, Češka) je spregovoril o pomenu in nevarnostih krmljenja divjih prašičev, dr. **Laszlo Szemethy** (*Inštitut za varstvo prostoživečih živali*, Gödöllő, Madžarska) pa o negativnih vedenjskih spremembah divjih prašičev, ki živijo v oborah.

Za lovce je bila zagotovo zanimiva tudi sekcija z naslovom *Monitoring populacij divjega prašiča – ali obstajajo ustrezne alternative?*, na kateri je bil velik poudarek na razvoju novih metod, s katerimi bi vendarle lahko pridobili natančnejše podatke o številčnosti divjih prašičev v posameznih območjih in na nivoju

celotne Evrope. Najprej je dr. **Oliver Keuling** (*Veterinarska fakulteta Hannover*, Nemčija), sicer organizator prejšnjega svetovnega kongresa o divjem prašiču (leta 2012), predstavil možnosti uporabe senzorsko proženih fotoaparatorov oz. foto-pasti za sistematično spremljanje (monitoring) vrste. Dejstvo je, da je v zadnjih letih zelo povečala možnost dostopa do sodobnih, zdaj tudi cenovno sprejemljivih snemalnih sistemov. Zato marsikje v Evropi kamere že intenzivno uporabljajo vsaj v raziskovalne namene, ponekod pa tudi za sistematično spremljanje različnih vrst divjadi, vključno z divjim prašičem. Škoda, da tega predavanja niso slišali predstavniki pristojnih služb/uradov, saj bi bilo zagotovo zapravljenega precej manj časa (in denarja) za prepričevanje državnih uradnikov, da so fotoaparati izjemno dobrodošel pripomoček za pridobivanje nujno potrebnih podatkov za

ustrezno trajnostno upravljanje z divjadjo in da njihova uporaba v loviščih nima nobene povezave z nadzorom ljudi (glej Bele in Žerjav, 2014). Dr. **Boguslaw Bobek** (*Biološki inštitut*, Krakow, Poljska) je v zanj značilnem predavanju predstavil svoje razmišljanje o možnostih vzpostavitve vseevropskega monitoringa divjega prašiča s sistematičnim zbiranjem in analizo podatkov o uplenjenih živalih na skupnih lovih. Dr. **Björn Müller** (*Inštitut za evolucijsko biologijo in ekologijo*, Bonn, Nemčija) je spregovoril o možnostih za ocenjevanje velikosti populacij divjih prašičev s pomočjo genotipizacije uplenjenih živali, dr. **Alain Licoppe** (*Gembloux*, Belgija) pa je predstavil sistematičen način spremljanja stanja divjih prašičev v Belgiji, ki od leta 2010 naprej temelji na odlovu in označevanju mladičev s plastičnimi ušesnimi oznakami.

Za razumevanje popula-

cijske dinamike vrste je bila zelo pomembna sekcija *Razmnoževanje divjega prašiča*. Dr. **Massimo Scandura** (*Univerza v Sassariju*, Sardinija, Italija) je na podlagi pregleda 382 rodil brejih svinj predstavil časovno usklajenost poleganja mladičev divjih prašičev in najpomembnejše vzroke zanjo; kljub nekaterim evolucijskim prednostim sočasnega poleganja (t. i. sinhronizacija), kot so zmanjšanje stopnje plenjenja in omogočanje boljšega socialnega skrbništva za mladiče znotraj tropov, je vendarle poleganje mladičev divjih prašičev razvlečeno skozi bistveno daljše časovno obdobje kot v primeru srnjadi ali jelenjadi, kar potrjujejo tudi domači podatki (npr. Pokorny in sod., 2011). O stopnji oplojenosti samic divjih prašičev in vplivnih dejavnikov na razmnoževalni potencial sta na podlagi pregleda rodil večjega števila uplenjenih živali spregovorili dr.

Foto: M. Artnak – Grča

Ida Jelenko (*Inštitut ERICO Velenje*) in **Anna Malmsten** (*Univerza za kmetijske vede, Uppsala, Švedska*). Prva je predstavila konkretne podatke za Slovenijo za leti 2012 in 2013, pridobljene na podlagi analize tristo rodil odraslih svinj, lanščakinj in ozimk (podatki so v samostojnem članku celovito prikazani v prejšnji številki Lovca; Jelenko in sod., 2014), druga pa zelo primerljive podatke za Švedsko (155 vzorcev). Obe ugotavljata, da na število mladičev, ki jih lahko v določenem letu nosi in skoti samica, najbolj vpliva njena telesna masa. Povprečno število zarodkov na odraslo samico je bilo v Sloveniji v proučevanem obdobju 6,0, na Švedskem pa 5,4, pri čemer je bilo na Švedskem največ devet zarodkov v rodilih posamezne samice, v jajčnikih pa enajst rumenih telesc. **Christian Glensk** (*Inštitut za evulucijsko biologijo in ekologijo, Bonn, Nemčija*) je predstavil zelo

zanimiv, a v preteklosti spregledan pojav večočetovstva pri divjih prašičih (pojav, ko isto samico v enem obdobju parjenja uspešno oplodi več samcev, zaradi česar imajo mladiči iz istega legla dva ali več očetov). Na podlagi genetskih analiz zarodkov so avtorji ugotovili, da je bilo izmed štiridesetih analiziranih brejih svinj večočetovstvo prisotno pri več kot 20 % zarodkov; v večini primerov je šlo za najmanj dva očeta, v dveh primerih pa so bili očetje najmanj trije.

Drugi dan kongresa se je začel z delom/predavanji s sekcijo *Genetika divjega prašiča – pomembno orodje v znanosti in pri upravljanju s populacijami*. Predavatelji so predstavili različne možnosti uporabe genetskih metod za boljše poznavanje divjega prašiča, poudarek je bil tudi na metodologiji izvajanja genetskih raziskav. Dr. **Ulf Hohmann** je v svojem drugem predavanju na konkretnem primeru predstavil možnosti uporabe neinvazivnih genetskih metod (z uporabo iztrebkov) za ugotavljanje številčnosti, spolne sestave in prirastka populacije divjega prašiča v zavarovanem območju v bližini Saarbruckena (Nemčija). Gre za podoben metodologijo, kot se v Sloveniji uporablja za spremljanje stanja medveda in volka (npr. Skrbinšek in sod., 2008) in ki bi jo bilo v prihodnje vsaj v modelnih območjih/loviščih nedvomno zelo smiselno uporabiti tudi za natančnejše ugotavljanje številčnosti (in prirastka) parkljarjev, vključno z divjim prašičem. **Tomasz Podgorski** (*Inštitut za raziskave sesalcev, Bialowieza, Poljska*) je spregovoril o možnosti uporabe sodobnih genetskih metod za izboljšanje razumevanja podatkov o prostorskem vedenju divjih prašičev; predstavil je obsežno raziskavo, ki so jo v pragozdu Bialowieza opravljali v kombinaciji telemetrije (76 opremljenih živali) in genetike (genotipiziranih je bilo 411 različnih osebkov), in v kateri so potrdili velik pomen neodseljevanja samic za oblikovanje primerne socialne sestave tropov divjih prašičev.

Foto: F. Morimando

Del udeležencev kongresa na zaključni ekskurziji v Logarski dolini

Veliko pozornosti je bilo namenjeno tudi hibridizaciji (križanju) divjega prašiča z domačim in negativnim vplivom, ki jih le-ta lahko ima na fiziološke in ekološke značilnosti divjega prašiča pa tudi na varstvo genetsko čistih avtohtonih pasem domačih prašičev. O hibridizaciji med divjim in domačim prašičem sta govorila dr. **Ludovic Say** (*Univerza v Lyonu, Francija*) in dr. **Veronika Kharzinova** (*Vseruski inštitut za gojitev živali, Moskva, Rusija*), poster o ogroženosti avtohtone pasme (turopoljski prašič) je v imenu večje skupine avtorjev predstavil dr. **Nikica Šprem** (*Agronomska fakulteta, Zagreb, Hrvaška*). Za domačo javnost je bilo v tej sekciji morda najbolj zanimivo predavanje dr. **Nevene Veličković** (*Univerza v Novem Sadu, Srbija*), ki je samo tri dni pred začetkom kongresa uspešno zagovarjala doktorsko disertacijo s področja genetike divjih prašičev. Avtorica je

namreč predstavila preliminarno ugotovitve o genetski raznolikosti divjih prašičev v Sloveniji; raziskovalci (poleg srbskih in portugalskih strokovnjakov je bil v skupini tudi **Matija Stergar**, *Biotehniška fakulteta Univerze v Ljubljani*) so ugotovili, da se divji prašiči, uplenjeni v primorski regiji, glede svojih genetskih značilnosti nedvomno razlikujejo od divjih prašičev iz drugih območij naše države. Ugotovitev potrjuje hipotezo, da v tem delu Slovenije živijo genetsko drugačni divji prašiči, zato ne presenečata njihova telesna majhnost in precej večja zmožnost razmnoževanja (glej Sila in Koren, 2011). V tej sekciji je bil kot poster predstavljen en domači prispevek, in sicer je dr. **Elena Varljen Bužan** (*Univerza na Primorskem*) v sodelovanju s sodelavci z univerze in inštituta *ERICO Velenje* predstavila možnosti uporabe čeljusti divjih prašičev kot primernega pripomočka za genetske raziskave.

Po številu predavanj je bila najboljšežnejša sekcija **Vedenje divjega prašiča, s poudarkom na prostorskem vedenju**. Večina raziskav, ki so bile predstavljene v tej sekciji, je temeljila na uporabi sodobnih raziskovalnih orodij, npr. telemetrije in senzorsko proženih fotoaparatorov. **Dana Erdtmann** (*Veterinarska fakulteta Hannover, Nemčija*) je predstavila pomen fotoaparatorov/fotopasti za spremljanje etologije in vedenja divjih prašičev; **Julien Fattbert** (*Univerza Kwazulu-Natal, Durban, Južna Afrika*) krajinske in antropogene dejavnike, ki vplivajo na rabo prostora te vrste; **Katarzyna Tretowska** (*Biološki inštitut, Krakow, Poljska*) habitatni izbor divjih prašičev v gozdnem ekosistemu na jugozahodu Poljske; **Stefan Suter** (*Univerza za uporabne vede, Zürich, Švica*) pa habitatni izbor in plenilski vpliv divjih prašičev na nekatere vrste ptic, ki gnezdiijo na tleh. **Radim Plhal** (*Fakulteta za gozdarstvo in lesno tehnologijo, Brno, Češka*) je skušal predstaviti vpliv lova na prostorsko porazdelitev in gostoto divjih prašičev v gozdnih ekosistemih, **Miloš Ježek** (*Fakulteta za gozdarstvo in lesarstvo, Praga, Češka*) pa negativne vplive krmljenja na vedenjske spremembe, tj. na »udomačitev« divjih prašičev. Dr. **Stefano Focardi** (*Sesto Fiorentino, Italija*), sicer pogost udeleženec kongresov in posvetovanj v Velenju, je predstavil nekatere pomembne odnose (sodelovanje, tekmovanje in časovno izmenjevanje na virih hrane), ki vplivajo na socialne odnose in uspešnost tropov divjih prašičev. **Virag Kovacs** (*Inštitut za varstvo prostoživečih živali, Gödöllő, Madžarska*) je njegove rezultate dopolnila z ugotovitvami o vzrokih za agresivno vedenje divjih prašičev na krmiščih v naravi in oborah. Pri tem je poudarila, da velike gostote živali v oborah pomembno vplivajo na povečanje socialnega stresa, kar se odraža na manjši intenzivnosti prehranjevanja in manjši vitalnosti zlasti mladičev.

Tretji delovni dan je bil pr-

venstveno namenjen predstavitvi konkretnih upravljaljskih praks v različnih državah. V sekciji z naslovom **Upravljanje s populacijami – pregled po različnih državah** smo lahko slišali, kako z divjim prašičem upravljajo na Spodnjem Saškem (predavatelj dr. **Oliver Keuling**), v Narodnem parku Fruška gora (dr. **Dragan Gačić, Fakulteta za gozdarstvo, Beograd, Srbija**), na Hrvaškem (dr. **Kristijan Tomljanović, Fakulteta za gozdarstvo, Zagreb, Hrvaška**), v južni Poljski (dr. **Boguslaw Bobek**) in celo v Braziliji (dr. **Carlos Fonseca, Univerza v Aveiru, Portugalska**). Udeleženci kongresa so slišali tudi, kako z divjim prašičem upravljamo pri nas; načine načrtovanja in upravljanja, konkretne podatke o odvzemu/odstreli vrste ter najpomembnejše upravljaljske izzive je predstavil **Marko Jonozovič** (*Zavod za gozdove Slovenije*).

Zadnja sekcija, tj. **Bolezni in zdravstveno varstvo**, se je zelo skrčila zaradi odpovedi nekaterih predavateljev v zadnjem trenutku. Kljub drugačnim obljubam in napovedim zaradi težav ruske delegacije z angleškim jezikom žal nismo nič slišali o v tem trenutku v Evropi najbolj perečem zdravstvenem problemu prašičev, tj. afriški prašičji kugi. Sta pa bila na to temo na ogled postavljena dva postra, ki ju je predstavil dr. **Igor A. Domskey**, direktor *Ruskega raziskovalnega inštituta za upravljanje divjadi in pridelavo krzna iz Moskve*. **Susan Mouchantat** (*Zvezni raziskovalni inštitut za zdravje živali, Riems, Nemčija*) je predstavila t. i. neinvazivne metode za zgodnje odkrivanje čezmejnih bolezni pri divjem prašiču, dr. **Rita Tinoco Torres** (*Univerza v Aveiru, Portugalska*) pa protimikrobno odpornost divjih prašičev v tej državi. Tujim udeležencem smo predstavili tudi zdravstveni status divjih prašičev v Sloveniji; zelo zanimivo in pregledno predavanje je pripravila dr. **Diana Žele** (*Veterinarska fakulteta Univerze v Ljubljani*).

Zaključek uradnega dela kongresa smo namenili pred-

vsem vzpostavljanju možnosti za boljše sodelovanje vseh evropskih raziskovalcev divjega prašiča v prihodnje, s poudarkom na mreženju oz. združevanju podatkov, ki jih sedaj na sicer primerljive načine – vendar marsikdaj popolnoma neuskajano – pridobivamo v različnih državah. Za pospeševanje tovrstnega sodelovanja je zelo pozitivne izkušnje s povezovanjem evropskih raziskovalcev smjardi kar prek medmrežja (tistega dne je bila namreč na poti iz Kalifornije, zato se dogodka žal ni mogla udeležiti) predstavila dr. **Francesca Cagnacci** (*Fundacija Edmund March, Trentino, Italija*). Sicer sem v zaključnem delu kongresa, glede na to, da so skoraj vsi predavatelji svoje nastope začeli s prikazom divjega prašiča kot zelo konfliktno in problematične vrste, podpisani kot programski vodja kongresa še posebej izpostavil, da je

kljub težavam in konfliktom, ki jih povzročata vedno večja številčnost divjega prašiča, le-ta v Evropi vendarle domorodna vrsta, ki opravlja tudi številne pomembne ekološke vloge (glej Pokorny in Jelenko, 2013). Slednje je treba prav tako upoštevati tudi pri predstavitvah rezultatov in drugih nastopih v javnosti, saj v nasprotnem primeru raziskovalci zelo prispevamo k nepotrebni in nekorektni stigmatizaciji divjega prašiča kot »škodljivca«. V tem kontekstu je bila naravnana tudi vsa komunikacija z mediji, saj smo z organizacijo kongresa želeli prispevati tudi k primernemu obravnavanju in dojemanju vrste v širši javnosti.

Dogodek je bil medijsko zelo odmeven. Ob zaključku smo organizirali novinarsko konferenco, o kongresu so poročali oz. celo pripravili obsežnejše reportaže številni slovenski mediji, vključno z

vsemi nacionalno pomembnimi (TV Slovenija, Radio Slovenija, Val 202, A Kanal, TV Primorka, Radio Študent, Dnevnik, Večer, Kmečki glas, VTV, Naš čas itn.). V veliki večini primerov nam je uspelo, da pri poročanju ni bil poudarek na konfliktnih in škodih, temveč so novinarji uravnoteženo predstavili tudi informacije o ekosistemski vlogi in koristih vrste, v večini primerov (še zlasti na nacionalni televiziji in radiju) so gledalci/poslušalci lahko dobili tudi številne zanimive informacije o tej vrsti. Pomembno je tudi, da je bil ali pa še bo dogodek predstavljen v obliki reportaž v nekaterih tujih strokovnih periodičnih publikacijah, npr. v septembrski številki revije *Ohranjanje prirode – ZOV* (Srbija), v *Lovačkom vjesniku* (Hrvaška), v *Die Pirsch, der deutscher Jager* (Nemčija) itn.

Poleg znanstvenega dela smo za udeležence organizirali

tudi nekatere druge (družabne in kulturne) dogodke, ki so bili namenjeni spoznavanju slovenske lovske tradicije. Tako smo v sredo, 3. septembra, v popoldanskem času organizirali pohod na Lubelo, kjer so domači lovci (LD Škale) predstavili del slovenskih lovskih šeg in navad; udeležencem so še posebno ostale v spominu srčno zapete pesmi Lovskega pevskega zbora Škale. V kontekstu dogodka smo izvedli tudi meddržavno tekmovanje v streljanju na tarčo bežečega merjasca, kjer smo se slovenski raziskovalci odlično izkazali. Vendar smo se kot gostitelji dobrohotno izločili iz ekipe konkurence, zato so zmagali raziskovalci iz Češke pred Madžari in Belgijci. V posamezni konkurenci je (ob izločitvi avtorja prispevka, ki strelišče na Lubeli preveč dobro poznam) v moški konkurenci zmagal naš dr. **Hubert Potočnik** (77 zadetih krogov),

v ženski pa **Joanne Felix** iz Švice (41 krogov). Lovci so imeli pomembno vlogo tudi pri zaključni slovesnosti, ki smo je organizirali v četrtek, 4. septembra, v idiličnem okolju velenjskega gradu. Za kulturni program so namreč ob podpori *Savinjsko-Kozjanske*

ZLD Celje poskrbeli *Savinjski rogisti*.

V zaključku naj omenim, da je bila – kot je žal pravilo na podobnih dogodkih – udeležba članov lovske organizacije slabša, kot bi lahko bila. Pa čeprav je *Lovska zveza Slovenije* zagotovila finančna sredstva za simultano prevajanje celotnega prvega dne dogodka iz angleškega v slovenski jezik, zagotovila je tudi sredstva za plačilo kotizacije za številne člane. Žal so se kljub večkratnim vabilom in, še enkrat poudarjam, plačani kotizaciji, dogodka udeležili le redki predsedniki in/ali drugi predstavniki območnih lovskih zvez, kar je zaskrbljujoče in vredno resne analize. So pa bili zato prvi dan dogodka poleg predsednika, obeh podpredsednikov in direktorja strokovnih služb LZS prisotni skoraj vsi člani *Komisije za upravljanje z divjadjo* in večina zaposlenih v strokovnih službah LZS, a tudi številni lovci, ki se tudi sicer redno udeležujejo podobnih dogodkov. Želim si, da so udeleženci dobili čim več uporabnih informacij, ki bodo v prihodnje omogočile lažje zastopanje interesov slovenske lovske organizacije v javnosti. Tudi tako bo kongres, ki je bil sicer po letu 2007 že sedmi (zagotavljam, da tudi ne zadnji) mednarodni dogodek o upravljanju z divjadjo v organizaciji inštituta *ERICo Velenje*, opravičil ves trud, čas in finančna sredstva, ki so bili vloženi v organizacijo tega pomembnega dogodka.

Doc. dr. Boštjan Pokorny

Organizacijo kongresa so podprli in omogočili: (i) *Lovska zveza Slovenije*, *Mestna občina Velenje* in *Vectronic Aerospace*, ki so prispevali prepotrebna finančna sredstva za izvedbo dogodka; (ii) *Inštitut za ekološke raziskave ERICo Velenje*, *Gozdarski inštitut Slovenije* in *Visoka šola za varstvo okolja*, ki so zagotovili kadrovske vire; (iii) *Zavod za gozdove Slovenije*, *Hotel Paka*, *Savinjsko-Kozjanska ZLD Celje*, *Muzej Velenje*, podjetje *Lotek Ltd.* in Peter Groznik Peč na različne druge načine. Vsem najlepša hvala.

Iskreno se zahvaljujem vsem neutrudnim sodelavkam, ki so s svojo srčnostjo in neizmerno energijo neprecenljivo prispevale k izvedbi kongresa: Mileni Ževart z Visoke šole za varstvo okolja, Katarini Flajšman z Gozdarskega inštituta Slovenije in še posebno dr. Heleni Poličnik z Inštituta ERICo Velenje, ki je bila gonilna sila tega in vseh prejšnjih velenjskih kongresov/posvetovanj o divjadi.

Domači konstruktorji lovskih krogel

David Seljak & krogle LOS

Širša strelska javnost **David** *Seljaka* iz Zakriža pri Cerknem in njegovo podjetje L.O.S. Cerkno, d. o. o., pozna kot izdelovalca krogel za kratkocevno orožje. Pred nedavnim je posodobil celotno proizvodnjo, da bi zadostil naročilom večjega znanega proizvajalca streliva. Kar je zanimivo za nas lovce, je to, da je David Seljak pred približno dvema letoma začel razvijati svoje monolitne krogle za puške risanice in jih uspešno pripeljal do serijske proizvodnje in prodaje. Čeprav je izdelava monolitnih krogel za Seljaka le manjši del njegove celotne proizvodnje, pa si ta krogla zasluži našo pozornost iz več razlogov: je namreč zadnja lovska krogla domačega proizvajalca, pri izdelavi je bilo uporabljeno domače znanje, prestala je prva testiranja in že pokazala svojo natančnost ter tudi uporabnost pri odstreli divjadi.

David Seljak

Z Davidom Seljakom sem se prvič srečal, ko sem pripravljala prispevek o ponikljanih lovskih kroglah in odstranjevanju niklja iz cevi pušk. Seljak je namreč v tistem času poleg svinčenih krogel izdeloval tudi pobakrene ter ponikljane krogle za uporabo v kratkocevnom orožju. Celoten postopek izdelave je nadzoroval sam, krogle pa je sprva izdeloval na dva načina: z ulivanjem v kalupe na avtomatiziranih strojih Magma ter s hladnim stiskanjem svinčene žice z uporabo posebnih matric. Že takrat sem opazil, da ima na tem področju ogromno znanja. Bil je tudi eden izmed redkih, ki je poznal tehnološke postopke hladnega stiskanja

krogel oz. izdelovanja oplaščenih krogel z uporabo stiskalnice tipa Corbin in posebnih matric, ki jih ljubiteljsko uporabljam tudi sam. Drugič sem se z njim srečal, ko sem pripravljala prispevka o zgradbi lovskih krogel. Ko je Seljak opazil prvi članek (Lovec, 2/2013), mi je poslal fotografije lastnih lovskih krogel, ki so bile na kratko omenjene v prispevku o monolitnih lovskih kroglah (Lovec, 4/2013). Takrat mi je povedal, da krogle še preskušajo/testirajo v tujini in dogovorila sva se, da se bova srečala po opravljenih testih. V tistem času je zaradi stalnega povečevanja naročil posodobil celotno proizvodno linijo. Septembra lani se je preselil na novo lokacijo v Cerknem, z januarjem pa je tam stekla proizvodnja. Še prej pa sem na spletu in na policah lovsko/strelske trgovine v prodaji opazil njegove monolitne lovske krogle. Prodajalec iz Postojne mi je povedal, da jih zelo pohvalijo predvsem primorski lovci.

Marca letos sem ga končno obiskal v Cerknem, kjer izdeluje vse svoje krogle. David je tudi sam lovec, član LD Porezen - Cerkno. Manj

1. Krogle LOS: vsi trije tipi krogel

2. Krogle LOS HT po strelu; primerjava z neizstreljeno kroglo, vidni vtisi polj cevi v krogline »prstane«

je znano, da se je puškarstva izučil pri **Valentinu Jenku** iz Bocka. Medtem ko ima na mesec zmogljivost proizvodnje okrog pet milijonov krogel za kratkocevno orožje, je proizvodnja monolitnih struženih krogel le manjši oz. stranski del proizvodnje. Do ideje, da bi izdeloval tudi krogle za puškovne kalibre, je prišel, ker je trg pokazal zanimanje, sam pa je imel še proste zmogljivosti za izdelavo in že vpeljana mrežo posrednikov po celotni Evropi in v ZDA. Ravna se po načelu, da nihče ni prerok v lastni deželi, zato izvozi 97 % proizvodnje.

Sestava in izdelava monolitne krogle

Krogle za puške risanice struži iz materiala – medij, ki vsebuje baker in cink v približnem razmerju 60/40 oz. CuZn40, pri čemer zadnja šte-

vilka označuje odstotkovno vsebnost cinka. Take krogle se na CNC dolgo stružnem avtomatu zelo lepo stružijo, njihova površina je zelo gladka. Čeprav je material le nekoliko trši, praviloma puščajo manj ali nič ostankov v cevi. K temu, v primeru krogel LOS, dodatno pripomore tudi njihova zgradba. Na naležno površino, s katero se krogla dotika cevi, niso le vrezani običajni kanali za zmanjšanje te površine, pač pa je zasnovana tako, da je največji del stika krogle s cevjo le na t. i. izbočenih pasovih oz. prstanih. Ta stik je manjši in po mojih izkušnjah ustvarja nižje tlake in manj upora v cevi. Način oblikovanja »prstano« uporabljajo vse več sodobnih podjetij, tudi dve dokaj znani iz Nemčije: Lutz Möller in Jaguar. Zaradi uporabe zlitine – medij¹ –, materiala z manjšo gostoto (zaradi večje vsebnosti lažjega cinka), je **krogla LOS še daljša kot običajne monolitne krogle**. Ker je dolžina krogle neločljivo povezana s stabilnostjo krogle, so zaradi fizikalnih omejitev tudi teže krogel primerno omejene do določene teže. Vendar to v ničemer ne zmanjšuje njihove uporabnosti. Lovske krogle vrste **LOS Hunter** in **LOS Hunter Tactic**, o katerih tu pišemo, namreč po zadetku v cilj obdržijo do 70 % lastne

¹ Kositer 7,3 g/cm³, med CuZn40 7,7 g/cm³, Tombak 8,6 g/cm³, Baker 8,9 g/cm³, Svinec 11,3 g/cm³

mase in zaradi načina delovanja zelo dobro prodirajo.

Izdelava, modeli, tipi

Seljakovo podjetje **L.O.S. Cerknjo, d. o. o.**, izdeluje tri vrste ali tipe struženih monolitnih krogel. Prva je krogla **LOS T - Tactic**, ki na vrhu nima izvrtine in je primerna predvsem za streljanje na tarčo. Uporabna je tudi za lov na plenilce, kadar lovec ne želi poškodovati dragocenega kožuha, saj se ne preoblikuje (deformira). Druga in za nas lovce najbrž najzanimivejša krogla, ki sem jo tudi preizkušal v kalibru 7 mm, je krogla **LOS HT - Hunter Tactic**. V vrhu ima izvrtino globoko od 17 do 19 mm (odvisno od kalibra). Lovska krogla **HT-Hunter Tactic** in tretja vrsta lovske krogle **H-Hunter** se razliku-

namenjena za veliko težko divjad. Seljak mi je povedal, da navedeno kroglo v Italiji zelo radi uporabljajo za lov na divje prašiče (*fotografija 1*).

Način delovanja

Ker imata obe lovske krogli v vrhnjem delu znatno izvrtino, dolgo 17–19 mm, se ob zadetku v cilj najprej začne odpirati in preoblikovati prednji del. Nato se (zaradi sestave materiala CuZn40) prednji del ne preoblikuje, temveč se stopoma oddrobi vse do dna izvrtine. Različno veliki delci nato delujejo vsak v svoji smeri. Zadnji valjasti del (ki se ni razširil) pa dobro prodira in zanesljivo izstopa. Globina izvrtine torej nadzoruje, kolikšen del prednjega dela krogle se bo oddrobil in tudi določa, približno do kje (*fotografija 2*).

Omenil sem že, da delovanje

organov. Primerjavo krogel s kroglo **H-Mantel** omenjam namenoma, ker želim predstaviti, da kaj novega lahko posnema tudi kaj starega, le da morda še učinkoviteje.

Preskušanje

Moj test krogle z oznako **LOS 284" (7 mm) 145 grs HT**, teže 9,4 g (in naknadno še teže 8,4 g), je bil sestavljen iz štirih delov. **Prvi del** je zajemal natančne meritve teže in premera krogel v premeru 5,56 mm in 7 mm. Enakomernost premera, končne teže in sama kakovost izdelave pregledanih krogel je bila na visoki ravni. **Drugi del** je zajemal preizkus natančnosti, ki jo lahko iz lovske puške iztisnem s Seljakovimi krogli. Ročno sem napolnil kroglo LOS v nabojih .222 Rem in 7 x 64. **LOS 5,56 mm**. Krogla T, teže 3,24 g in premera 5,56 mm, so bile pričakovano predloge za počasen korak navoja (1/14") mojega .222 Rem. Že Seljak me je opozoril na to. Kasnejši izračun je pokazal, da je zanjo idealna oz. najmanjša višina/korak navoja cevi 1/10". Navedene krogle v cevi za seboj niso pustile nikakršnih ostankov. S temi krogli sem nato napolnil naboje, kal. .223 Rem, drugi lovec pa jih je petnajst izstrelil iz treh različnih lovskih pušk, kalibra .223 Rem. Toda, ker nisem uspel ustrezno pripraviti tulcev, rezultatov tu ne bom omenjal. Lahko pa zapišem, da je krogli najmanj ustrezala cev puške z najpočasnejšim korakom (1/12"). Zaprošil sem še tretjega lovca, ki je s svojo Crveno Zastavo, kal. .223 Rem. (korak navoja 1/12"), dosegel skupino sedmih zadetkov s kroglo **Sierra MK** v premeru 2 cm, z enako polnitvijo in navedeno kroglo LOS pa je bil premer skupine osmih zadetkov dobre 4 cm. **LOS 7 mm**: prva poskusna skupina treh zadetkov s 7 x 64 je bila opravljena že spomladi, na letnem preizkusu risanic, in popolnoma zadovoljiva. A z 830 m/s sem bil še pod ciljno hitrostjo in še ne na višku strelskih sposobnosti. Zato sem vedel, da lahko zadanem še bolje. Poskusnih petnajst krogel sem porabil, zato sem pri trgovcu

kupil sto kosov istega tipa in teže krogle ter nadaljeval s preskušanjem natančnosti (*fotografija 3*). Uporabil sem dva različna brezdimna smodnika: R905 na srednji zgornji meji in N165 na spodnji, začetni. Oba smodnika sta bolj počasna/progresivna, kot bi bilo za to težo krogle idealno, a le to sem imel pri roki. Merilnik hitrosti izstrelkov/kronograf je pokazal povprečne hitrosti 860 m/s s prvo in 725 m/s z drugo polnitvijo. Razdalja je bila 100 m, lovska puška, kal. 7 x 64, pa opremljena s 7-kratno povečavo strelnega daljnogleda. Najprej sem za vajo ustrelil dvakrat po dva strela, nato pa dve skupini po pet strelav. Puške nisem pristreljeval, že prve krogle s hitrostjo 860 m/s pa so zadele sredino tarče, le nekoliko desno. Prva skupina petih zadetkov je zajemala krog s premerom 4 cm (od centra do centra pa 3,3 cm). Druga skupina petih krogelnih zadetkov, s hitrostjo 725 m/s, je pričakovano zadevala nekoliko nižje, en strel pa sem »zategnil« in to začutil že ob sprožitvi. Če izvzamem mojo napako in upoštevam samo štiri dobre strele, je skupina zadetkov, merjeno od centra do centra, merila odličnih 13 mm (*fotografija 4*). Prisotna sta bila še dva lovca; drugi je s svojo risanico, kal. .308 Win., s pomočjo kronografa ravno razvijal polnitev s krogli LOS Hunter. Tri testne polnitve so mu, v strelh po dva, kazale hitrosti: 670 m/s, 750 m/s in 810 m/s. Vseh šest (6) strelav bi lahko pokril z otroško dlanjo, navpičen premer skupine vseh zadetkov je bil le posledica različnih hitrosti. Slišal sem za primer, ko lovec v posamičnem preskusu z le nekaj strelji s kroglo LOS ni dobil zadovoljivih rezultatov v istem naboju, kal. .308 Win. V enem primeru je lovcu strelivo polnil nekdo drug. Kaj je razlog, lahko ugotavlja le tisti, ki sam polni strelivo in ima pred seboj orožje, iz katerega bo izstreljeno. **Ustrezen korak ali višina navoja** sta namreč pri monolitnih krogli LOS zelo pomembna. Ker se krogle LOS praviloma polnijo le ročno, mora lovec tudi malo

3. Priprava streliva s krogli LOS, vidna tehtnica, smodnik, škatala s krogli ter že napolnjeno strelivo in prazni tulci, ki čakajo na odmerjeno smodniško polnitev.

4. Skupina štirih zadetkov s krogli LOS, kal. 7 x 64, premer od središča do središča je 13 mm, razdalja 100 m.

jeta le v tem, da so pri zadnji krogli stene izvrtine nekoliko debelejše. Krogli **H-Hunter** se prednji del predvidoma počasneje preoblikuje/deformira oz. razdrobi/fragmentira in je

z nadzorovanim drobljenjem (fragmentacijo) prednjega dela krogle že uspešno uporabljajo pri lovskih krogli **Kalahari** (švedska Norma), **KJG** (nemški Lutz Möller) ter **GPA** (francoski SOLOGNE), **ESP Raptor** (ameriški Cutting edge bullets) pa še katero bi lahko našli. Vse te krogle, tudi Seljakovi **LOS Hunter** in **LOS Hunter Tactic**, delujejo podobno, kot nam dobro znana lovska krogla **H-Mantel**, a brez uporabe svinca. Pri krogli **H-Mantel** se prednji del razdrobi v svinčni prah, ki sam zase nima posebnega učinka. Pri monolitnih fragmentacijskih lovskih krogli pa se prednji del razdrobi na precej večje delčke, ki imajo vsak zase večjo zmožnost prodiranja in sočasnega poškodovanja vitalnih

5. Skupina zadetkov nemškega puškarja Hansa Petra Sigga z risani-ko, kal. 7,5 x 55 (.308[™])

preizkušati, da dobi najboljši rezultat. Sam sem se prepričal, da so krogle natančne, pa niti nisem uporabil posebnega postopka, ki jih poznamo tisti, ki si sami polnimo strelivo. Povsem navadna lovska puška in le sedemkratna povečava strelnega daljnogleda sta pokazali, da ima krogla nedvomno potencial natančnosti. Če le strelec ve, kaj dela, in če ima mirno roko. To dokazujejo tudi poročila tujih lovcев, ki poročajo o več kot vrhunski natančnosti in učinkovitosti na divjadi, predvsem v kalibru .308, ki je zaenkrat najbolj testiran kaliber krogel LOS (*fotografija 5*).

Tretji del in mogoče najzanimivejši pa je bil **test ali preizkus delovanja** na približno tkivo divjadi. Zanimalo me je, kako hitro se krogla odpre, kako veliki so delci, koliko delcev nastane in kakšen vpliv in prodornost imajo ti delci. Obenem me je zanimalo, kolikšen del krogle ostane cel in kakšno sposobnost prodiranja ima. Da bi lahko učinkovito ocenil učinek drobljenja (fragmentacije), prve krogle nisem izstrelil naravnost v testni material – namočen časopisni papir. Ta predstavlja kompaktno in za prodornost zahtevno mišičje divjadi. Prva krogla je najprej zadela tri, med seboj povezane in z vodo napolnjene 20 l plastenke, za katerimi je bil v večjo vrečo zložen namočen časopisni papir. Hidrodinamični učinek je

prvi dve plastenki dobesedno raztrgal (*fotografija 6*). Nato sem še dve krogli izstrelil neposredno v vrečo s papirjem. To je bilo maja. Test sem ponovil julija, ko sem v novo vrečo z namočenim papirjem izstrelil še tri 9,4 g krogle s povsem enakimi rezultati, kot jih bom opisal.

Ugotovitve: Pri pregledu je bilo opaziti, da se prednji del krogel ne odlomi hipoma, v enem sunku, temveč se drobi postopoma, tako kot se sila nalaga na vedno bolj izpostavljen prednji del. Videti je bilo, da se najprej odlomijo večji kosi, nato pa le še manjši. Drobljenje torej povzroči nastanek manjših pa tudi nekaj večjih kosov, ki zagotovo povzročijo poškodbe vitalnih organov. (*Te poškodbe so bile občasno vidne tudi na fotografijah notranjosti uplenjene divjadi, ki mi jih je posredoval Seljak.*) Krogli določa obseg drobljenja samo globina izvrtine. Zato je način, kako (in do kje) se odlomi prednji del, viden na vzorčnih kroglah. Vrha sta res videti različna, toda vse 9,4 g težke krogle so enakomerno obdržale od 69 % do 71 % lastne teže. Preostalih 30 % krogle se torej razdrobi, velikost in oblika **vseh drobcev ene krogle** pa je dobro vidna na *fotografiji 7*. Ostanek krogle nima tako topega vrha, kot bi bilo zaželeno, morda to niti ni bila konstruktorjeva želja. Lutz Möllerjeva krogla *KJG* npr. to rešuje z globljo zarezo

6. Trenutek ob zadetku krogle LOS v testni material, v posode z vodo in v vrečo z namočenim papirjem.

na zunanji strani, v višini dna izvrtine, RWS-ovi *Evolution Green* in *H-Mantel* pa s prekatom. Pet izmed šestih krogel je izgubilo stabilnost prodiranja v drugi polovici svoje poti, ko so krogle nato očitno prodirale postrani in se naposled tako ustavile. Za primerjavo sem v material poleg krogel Los izstrelil tudi 9,1 g kroglo TTSX Barnes, ki je sicer prodrla 20 % manj daleč, povzročila nekoliko večje poškodbe, a vse do zaustavitve obdržala stabilnost (*fotografija 8*). Kljub monolitni zgradbi primerjana lovska krogla TTSX na tkivo deluje drugače, saj se razširi in ne drobi. Deluje bolj s širšim premerom in ne z drobci, kot delujejo lovske krogle LOS, zato vzporedna primerjava delovanja ni povsem mogoča. Dejstvo je, da tudi druge lovske krogle v zahtevnem testnem materialu, a res šele

iz bakra, pa že te imajo kdaj težave s tem. **Na stabilnost krogle najbolj vplivajo višina navoja, dolžina krogle ter tudi teža in hitrost.** Pri tovarniškem strelivu s tem ni težav, saj za ustrezne izračune poskrbi izdelovalec. Pozornejši moramo biti tisti, ki si sami polnimo naboje/strelivo. Podjetje Barnes (bakrene monolitne krogle) vsako kroglo označi z najmanjšim zahtevanim korakom navoja. Obstaja več enačb za izračun idealne višine navoja/koraka navoja v cevi. Odličen pripomoček za izračun stabilnosti najdemo na spletni strani ameriškega izdelovalca krogel Berger.² Cev moje risanice, kal. 7 x 64, ima navoj 1/10[™], krogla LOS teže 9,4 g je dolga 37 mm, hitrost krogle je bila 860 m/s. Po vnosu vseh podatkov je izračun pokazal vrednost **SG = 1,18**. Vrednosti **pod 1** pomenijo, da bo krogla nestabilna. Vrednosti **med 1 in 1,5** pa pomenijo, da je stabilnost mejna. Vrednost **1,5 in več** pa, da bo stabilnost ugodna tudi, če se npr. na lovu spremeni temperatura ali nadmorska višina, ki sta tudi vplivna dejavnika. Poigral sem se še z drugimi (tudi monolitnimi) krogami v kalibru 7 mm in ugotovil, da te zlahka dosežejo idealno stabilnost (SG = 1,5 ali več). Izračun za le gram lažjo 8,4 g (130 grs) in krajšo (33,30 mm) kroglo LOS HT v kalibru 7 mm je pokazal vrednost SG = 1,5. Seljaka sem zato zaprosil za nekaj primerkov krajših krogel, da bi preizkusil še, ali se višja vrednost izrazi tudi dejansko pri prodiranju v testni material. V avgustu sem pripravil še tretjo vrečo s testnim materialom – spet namočenim časopisnim

7. Krogla LOS HT 9,4 g po strelu; vidni drobci prednjega dela krogle in ostanka dveh krogel.

na koncu svoje poti, ko opešajo, izgubijo svojo stabilnost. Razlog za občasno nestabilnost krogel LOS, tako na poti do tarče kot v mojem primeru – v zadnjem delu prodiranja –, je, da **so še daljše** kot običajne monolitne krogle, izdelane

² <http://www.bergerbullets.com/litz/TwistRuleAlt.php>

papirjem. Vreča, dolžine 60 cm (60 x 25 x 30), je tehtala 50 kg. Vse tri krogle so prodrle zelo daleč in tokrat vso pot, do zastavitve, prodirale naravnost. Očitno Millerjeva formula, ki jo uporablja Berger, ni le teoretičen pripomoček, temveč tudi povsem praktičen. Ostanek prvotno 8,4 g težkih krogel LOS je tehtal 65 % prvotne teže. Podobno razmerje imajo primerjane lovske krogle na **fotografiji 9**. Preostale tri krogle pa sem nekega deževnega septembrskega jutra po lovu z lovske preže in z ne ravno najboljšim naslonom na razdalji 100 m izstrelil v tarčo. Tri zadetke sem lahko pokrtil s kovancem za 10 centov.

Četrti del testa je zajemal pregled notranjosti cevi po izstreljenih serijah strelav. Zanimalo me je tudi, kako se polja cevi »vtisnejo« v kroglo (**fotografija 2**) in koliko je ostankov krogle v cevi. Z »borescopom«, napravo za zelo natančno pregledovanje notranjosti cevi, pri .222 Rem. nisem opazil nobenih ostankov

9. Tri krogle LOS HT 8,4 g po strelju; primerjava s krogla EVO Green in RIV

krogle. V cevi .7 x 64 pa sem opazil običajne ostanke krogle na poljih cevi, ki nastanejo pri uporabi vsake oplasčene krogle in sem jih zlahka odstranil z naoljeno medeninasto ščetko in dvema nanosoma čistilne pene Forrest Milfoam. Pred tem sem brez čiščenja izstrelil kar enaindvajset nabojev zaporedoma, skupaj pa več kot 50 krogel v 7 mm.

Zaključek: Za mojo popolno oceno bi morda moral izstreliti in analizirati še več krogel. Kako hitro se lovske krogle LOS res odprejo in kje točno v telesu divjadi, kolik-

8. Učinek LOS HT v testnem materialu; primerjava s kroglo Barnes, tip TTSX/Tipped Triple Shock X/

šna je najmanjša hitrost, da se krogla še odpira/drobi, tega ne vem. Vedeti ali videti, kako natanko deluje v balistični želatini, ki bi omogočala podrobnejšo analizo delovanja, bi bilo dobrodošlo. Vendar je to naloga izdelovalca, da ponudi več podatkov. Za začetni prvi vtis, kako krogla sploh deluje in kako dobro zadeva, pa je navedeni prikaz povsem zadosten in bo razblinil mnoga ugibanja in dvome. V Sloveniji ima namreč veliko lovcev že izkušnje s temi krogli. Tisti,

vzbuja veliko polemike. Lovske krogle LOS zagotovo imajo potencial in zagotovo še možnost za izboljšavo. Zaradi njihove značilne dolžine bi predlagal, da se za vsako kroglo LOS označi tudi zahtevana najmanjša višina/korak navoja. Tudi drobljenje prednjega dela krogle bi bilo mogoče še bolj nadzirati in narediti raven vrh ostanka krogle. S ceno 0,38 € za kos v kalibru 7 mm je krogla vsekakor privlačna za tiste, ki si sami polnimo strelivo za lov. Za druge pa je nemško podjetje Huber³ to poletje začelo izdelovati strelivo s krogli LOS

³ <http://www.huber-ammunition.de>

HT v kalibru .308 Win. (teža krogle 9,7 g, hitrost 854 m/s). Cena za škatlo dvajsetih nabojev na nemškem tržišču je 44,50 €. Mogoče bomo lovske krogle LOS bolj cenili, ko jih bomo kupovali od tujcev (!?); tako kot se nam je zgodilo v primeru krogel ABC.

Za konec: Pregled idej in delovanja naših štirih domačih konstruktorjev lovskih krogel končujem prav z Davidom Seljakom. Čeprav so najbrž bili in so še poskusi izdelave (predvsem struženja) lovskih krogel tudi drugje pri nas, pa so si **Avčin, Nemec, Ozbek** in **Seljak** svoje mesto v naši zgodbi zaslužili zaradi izvirnosti, poguma ter dejstva, da so neko idejo in željo najprej prenesli na papir, nato pa v stroje, kjer so izdelali prve delujoče primerke domače pameti. Seveda so se, kot še vsak pred njimi, zgledovali po drugih in njihove ideje le še izboljšali. A njihovega mesta v naši zgodovini jim ne more nihče vzeti; so namreč **edini domači konstruktorji lovskih krogel**. Upajmo, da ne tudi zadnji.

Gregor Hodnik
gregor.hodnik@gmail.com

Analiza sestave ABC

V pregledu izdelkov naših konstruktorjev sem večkrat omenil, kako pomembna je pravilna sestava materiala, iz katerega so izdelane lovske krogle. Predvsem pri monolitnih struženih lovskih kroglah njihova sestava zelo vpliva na način njihovega delovanja. Na eni strani imamo »žilavi tombak«, kot mu je rekel pokojni France Avčin, ki se lepo preoblikuje (deformira) in se ne lomi, želeni učinek – povečanje premera glave krogle. Na drugi strani pa materiali – medi z večjo vsebnostjo cinka, katerih roglji ali celotna glava se oddrobi (fragmentacija) in brez uporabe svinca posnemajo delovanje krogle *H-Mantel*. Večja je vsebnost **cinka** (Zn), rahlo trša, a tudi bolj gladka in bolj zlato-rumenkasta je krogla, ki se bolj drobi. To je drugi, popolnoma enakovreden pristop, ki sem ga opisal v prispevku o monolitnih kroglah in v prispevku o krogli RIV, konstruktorja Ivana Nemca. Že Avčin je imel na začetku večkrat težave pri uporabi »nepravilnih« materialov, prav tako konstruktorski dvojec Nemec – Golija. Prof. dr. Mitjan Kalin in dr. Janez Kogovšek s Fakultete za strojništvo Univerze v Ljubljani sta po zaprosilu Matije Brumata februarja letos opravila materialne preiskave krogel ABC, ki je bila stružena pred več kot štiridesetimi leti. Preiskava materiala je pokazala, da so bile prve krogle, kot je trdil France Avčin, res izdelane iz materiala – medi, ki je bil, ne najbolj slovnično pravilno, poimenovan – tombak. Sestavo medi iz bakra (Cu) in cinka (Zn) označuje oznaka CuZnXX, kjer XX označuje delež cinka v zlitini, v zlitino pa dodajajo še svinec (Pb) za večjo obdelovalnost ali nikelj (Ni) za korozijsko odpornost. Rezultat analize je pokazal, da je bila krogla ABC dejansko izdelana iz približno 90 % bakra in 10 % cinka z rahlo vsebnostjo svinca.

Enakopravnost članstva v lovskih družinah

Komisija za organizacijska in pravna vprašanja (KOPV) pri Lovski zvezi Slovenije (LZS) je prejela vprašanje: »*Ali imam pravico do lova ali ne, tako velike kot male divjadi (v skladu z zakonodajo), kot 'novopečeni' lovec z opravljenim lovskim izpitom in podpisom izjave Etičnega kodeksa? Ali smem nositi orožje v lovišču? Ali imam pravico do enakovrednosti članstva v lovski družini? V lovski družini nimam sprejet Poslovnik lovske družine, ki v 31. člen tega poslovnika pravi, citiram: »Lov na srnjad. Staž začetnika lova na srnjad traja dve leti. V tem času lahko začetnik izvaja lov srnjadi pod nadzorstvom vodje revirja ali lovca, ki ga določi vodja revirja.«*

Soočamo se s temeljnim vprašanjem pravice do lova, pravice do enakopravnosti članstva in pravice oziroma pooblastila do nošenja lovskega orožja.

Glede polnopravnega članstva v društvu je to urejeno v Zakonu o društvih (ZDru) in Zakonu o divjadi in lovstvu (ZDlov-1). Iz obeh predpisov izhaja, da polnopravni član postane tisti, ki je sprejet v društvo po ZDru, po ZDlov-1 pa takrat, ko opravi lovski izpit. V 60. členu ZDlov-1 je tako določeno, kdo ima pravico udeleževanja v lovu in komu se določajo spremljevalci. (1) *Pravico udeleževanja v lovu ima državljan oziroma državljanica Republike Slovenije ali tuji državljan oziroma tuja državljanica s stalnim bivališčem v Republiki Sloveniji (v nadaljnjem besedilu: lovec oziroma lovkica), ki ima opravljen lovski izpit in veljavno lovsko izkaznico ali je zaposlen oziroma zaposlena v lovišču s posebnim namenom. Kdor nima lovskega izpita, sme loviti le v spremstvu osebe, ki ima lovski izpit in veljavno lovsko izkaznico ali je zaposlen oziroma zaposlena v lovišču s posebnim namenom. Lovec se udeleži lova*

pod pogoji, ki so določeni z ZDlov. Zakon ne zahteva, da se to uredi z internimi akti. Posebej to določa ZDlov-1 v drugem odstavku tega člena: »*lovec se lahko udeleži lova pod pogoji, ki so določeni s tem zakonom*«.

Gre torej za jasno določbo, da ima pravico sodelovati na lovu član, ki ima opravljen lovski izpit, brez njega pa lahko lovi samo v spremstvu osebe, ki ima lovski izpit in veljavno lovsko izkaznico, pogoje udeleževanja v lovu pa lahko določi samo ta zakon.

Prav tako Zakon o orožju (ZOro-1) v 8. členu določa, kdo ima pravico oziroma pooblastilo za posest in nošenje orožja, ki je dana imetniku orožne listine.

Zato se sprašujemo, ali lahko lovska družina (LD) v svojih internih aktih z nekimi dodatnimi pogoji polnopravnim članom (mladim lovcem) predpisuje dodatne pogoje, ki izhajajo iz pravice do lova, enakopravnosti članstva in nošenja orožja? Lovska družina res lahko ureja svoje organizacijske obveznosti v internih aktih, vendar morajo biti usklajeni oziroma podrejeni predpisu in ne morejo urejati področja, ki ga že ureja zakon, saj ne morejo urejati pravic zunaj meja zakona oziroma strožje, kot to določa sam zakon.

Temeljni predpis za ustanovitev društva ZDru v tretjem odstavku 2. člena posebej določa, da delovanje v društvu temelji na enakopravnosti članstva. Nadalje navaja, da mora imeti društvo temeljni akt, ki je v skladu z ZDru in pravnim redom Republike Slovenije. V 9. členu ZDru so določene tudi sestavine temeljnega akta društva, med katerimi so tudi pravice in obveznosti članov, ki pa ne smejo biti v nasprotju z dodeljenimi pravicami iz 2. člena ZDru, to je pravico enakopravnosti članstva. Če torej izhajamo iz temeljnega vprašanja enakopravnosti članstva, to pravico jasno določa 2. člen ZDru in

tej pravici morajo slediti vsi izvedbeni interni akti društva. V nasprotnem primeru lahko celo govorimo o društvu, ki ne zagotavlja enakopravnosti članstva (3. člen ZDru).

Spoštovanje enakosti pravic izpostavlja tudi ZDlov-1 tudi v 6/65. členu: *pri sprejemu v članstvo LD novim članom ne sme zaračunavati pristopnine ali podobnih dajatev. Novo sprejeti člani imajo enake pravice in dolžnosti, kot vsi drugi člani LD.*

V konkretnem primeru gre za neko podaljševanje pripravništva, tako da po opravljenem izpitu postane lovec še za nadaljnji dve leti 'začetnik lova'; tega pa predpisi s področja lovstva ne določajo! Predpisi s področja lovstva tudi ne določajo, da član LD, ki je opravil izpit, ne sme takoj loviti samostojno. **Član LD, ki je opravil lovski izpit, ima torej pravico do samostojnega udeleževanja na lovu.** To pravico podeljuje/določa zakon! Ali lahko to pravico omeji interni akt društva? Vsekakor ne, saj mora le-ta temeljiti na enakopravnosti članstva, kar pa pomeni, da imajo vsi člani, ko izpolnijo zakonske pogoje, povsem enake pravice.

Pravica do udeleževanja pri lovu se lahko omeji samo s pogoji, da je lovec s pravno-močnim aktom upravljavca ali inšpektorja ali sodišča spoznan za krivega storitve prekrška ali kaznivega dejanja s področja in v povezavi z lovom ali Zakona o orožju.

Tudi sklicevanje vodstva LD na koncesijsko pogodbo kot obliko urejanja teh razmerij je neutemeljeno, saj le-ta ureja pogodbeno razmerje med upravljavcem in koncedentom v pomenu upravljanja z loviščem in ne posega neposredno v pravice in dolžnosti članov LD.

Če posamezna LD ocenjuje, da lovski pripravnik še ni v zadostni meri osvojil znanja in veščin s področja lovstva, ima možnost to urejati v okviru pripravništva, nikakor pa ne kasneje. Postavljanje do-

datnih pogojev tako imenovanim »mladim lovcem« je zato v nasprotju s temeljnimi pravicami iz ZDru in pravico do udeleževanja v lovu po ZDlov-1.

Torej, kaj je s splošnimi akti LD, ki to področje urejajo »strožje«, kot zahteva sam zakon? Usklajenost pravnih aktov je določena z Ustavo Republike Slovenije, torej je jasno, da morajo biti splošni akti nosilcev javnih pooblastil v skladu z Ustavo in zakoni. Tudi Pravila LZS v tretjem odstavku 5. člena jasno določajo, da je dolžnost članice (LD), da odgovorno opravlja naloge upravljavca lovišča in skladno s predpisi in koncesijsko pogodbo, ki v četrtem odstavku istega člena zahteva, da mora biti delovanje članice skladno z zakonodajo.

Lovske družine morajo slediti takšni pravni ureditvi lovstva/lova in položaja lovskih družin, saj le na tak način zagotovijo legalnost in legitimnost svojih izvedbenih aktov in odločitev, s katerimi lahko posegajo v pravice člana; torej samo na način in s pogoji, ki jih določa zakon.

Mladi v lovstvu so naša temeljna vizija, ki jo ponavljamo ves čas. Pa res vsi sledimo temu? Poleg upoštevanja s predpisi določenih pogojev bo potreben tudi miselni preskok, da so **mladi lovci predvsem lovci z enakimi pravicami in dolžnostmi**. V lovstvu velja tudi Etični kodeks, ki določa, da smo lovci med seboj tovariši, da enakopravno sodelujemo in predvsem, da lovci na mlade lovce prenašamo svoje izkušnje, ki naj spoštujejo izkušene in ugledne lovce ter upoštevajo njihove nasvete.

Na nas – starejših članih lovske organizacije – je zato tudi odgovornost, da mladim lovcem zagotovimo enakopraven položaj pri uresničevanju njihovih pravic in prav tako dolžnosti in odgovornosti v LD.

Stanislav Bele,
predsednik KOPV

Člani KPL Celovec in DSL F - JK - Doberdob in njihova težava pridobitve lovskih izkaznic LZS

Na lepo sončno nedeljo, 1. junija 2014, je **Klub prijateljev lova - Celovec** v kulturnem domu v Pliberku veličastno obeležil svoje uspešno 50-letno delovanje. Klub, ki je na avstrijskem Koroškem član avstrijske *Koroške lovske zveze (Kärntner Jägerschaft)*¹, že desetletja med drugim odlično sodeluje tudi z LZS, čeprav njihovi člani, kljub odprtim evropskim mejam, kot je v našem glasilu *Lovec* zapisal **Franč Rotar**², še vedno ne morejo postati člani LD v LZS in dobiti lovske izkaznice, kar je njihova dolgoletna želja.

Ponovno željo članov Kluba v tej smeri je v svojem govoru na svečanosti v kulturnem domu v Pliberku 1. junija dis-

¹ Mirko Kumer, 25 let prijatelj lova - Celovec, *Lovec*, št. 7-8/1989, str. 199.

² F. Rotar, Proslava 50-letnice Kluba prijateljev lova Celovec, *Lovec*, št. 7-8/2014, str. 386.

kretno izrazil tudi dolgoletni predsednik KPL - Celovec **Mirko Kumer**, ko je povedal, da je Klub kot organizacija pred nekaj leti postal tudi član LZS, vendar pa si želijo, da bi se to članstvo še bolj utrdilo **in tudi pravno tako izoblikovalo**, da bo omogočeno še neposrednejše sodelovanje³. In res: obe slovenski lovski organizaciji iz zamejstva sta po drugem odstavku 4. člena Pravil LZS⁴ postali prostovoljni člani LZS.

Takšen status in še več sta Klub in Društvo (t.j. **Društvo slovenskih lovcev Furlanije - Julijske krajine - Doberdob (DSL F-JK - Doberdob)**) imela že v prejšnji državi, saj je npr.

³ 50 let Kluba prijateljev lova (Klub der Jagdfreunde), Klagenfurt/Celovec, 1964-2014, Spominska brošura ob 50-letnici KPL, Izdal KPL Celovec 2014, str. 7.

⁴ Občni zbor LZS je Pravila LZS sprejel 12. 5. 2007, prečiščeno besedilo Pravil LZS pa 3. 6. 2010.

LZS že kmalu po ustanovitvi sklenila, da sprejme Društvo SLF-JK - Doberdob **med pridružene članice LZS** in tako tudi članom Društva **podeli status domačega lovskega gosta**⁵. To se je zgodilo na prvem srečanju predstavnikov obeh slovenskih zamejskih lovskih organizacij s predstavniki LZS 11. aprila 1976 na sedežu LZS. Na tem sestanku so celo sklenili, poleg drugega, da si bo LZS prizadevala, da bodo člani Kluba in Društva tudi v loviščih organizacij združenega dela (t.j. gojitvenih loviščih!) imeli status »domačega gosta«⁶.

Zato bi bilo vredno preveriti, ali ga lahko imata v zdajšnji državi, predvsem pa **ali lahko člani obeh zamejskih sloven-**

⁵ Karlo Furlan, Zamejsko DSL - F - JK - Doberdob praznuje 25-letnico, *Lovec*, št. 6/2001, str. 306.

⁶ Prvo srečanje predstavnikov obeh slovenskih zamejskih lovskih organizacij s predstavniki Lovske zveze Slovenije, *Lovec*, št. 3, junij 1977.

skih lovskih organizacij pridobijo tudi lovsko izkaznico LZS. Toda najprej je treba za vsaj delno razrešitev te težave glede tega navesti tudi nekaj v ta namen potrebne zgodovine, ki naj služi kot izhodišče za prihodnje razreševanje in postavitev še boljših in trajnejših oblik medsebojnega sodelovanja.

Slovenski KPL Celovec je bil ustanovljen 31. maja 1964 v prostorih Delavske zbornice v Celovcu, DSL F - JK - Doberdob pa v Jamljah 13. maja 1976. Klub in Društvo imata vseskozi namen razvijati oblike lovskih in kulturno-prosvetnih dejavnosti, negovati prijateljstvo in solidarnost ter krepiti zavest o pripadnosti slovenskemu narodu, njegovi splošni in še posebno lovski kulturi ipd., hkrati pa predstavljata hvalevreden trden meddržavni most pri uspešnem sodelovanju LZS med Koroško lovsko zvezo

v Avstriji in Deželno lovsko zvezo F-JK v Italiji. Vse to slovenski zamejski lovski organizaciji že vrsto let z odliko opravljata, kar jima priznava tudi LZS.

Od svoje ustanovitve, še posebej pa, ko je 30. julija 1979 LZS poslala vsem takratnim območnim lovskim zvezam v Sloveniji dopis⁷, ki je zadeval pošiljanje vabil na lov za člane KPL Celovec in DSL F-JK - Doberdob, sta organizaciji navezali še pristnejše odnose z obmejnimi LD v naši takratni republiki, poleg tega pa sta navezali nove dolgoročne stike z mnogimi LD na njenem območju delovanja.

Že v prej omenjenem dopisu iz leta 1979, ki ga je podpisal takratni predsednik IO LZS **Rado Pehaček**, je LZS po dogovorih z vodstvi obeh slovenskih lovskih organizacij iz zamejstva prosila območne lovske zveze, naj obvestijo vse LD z njihovih območij, naj v prihodnje vabil na lov ne naslavljajo na posameznike, člane teh društev, temveč naj jih vabijo izključno le prek Kluba (Avstrija) ali Društva (Italija). V dopisu je bilo obrazloženo, **da bodo imeli status člana slovenske lovske organizacije** le tisti člani navedenih lovskih organizacij iz zamejstva, ki bodo prihajali na povabilo naših LD na lov le prek svoje matične organizacije. Torej so člani slovenskega Kluba s Koroške in tudi člani DSKL F-JK - Furlanije - Julijske krajine - Doberdob v preteklosti že imeli določen status članov slovenske lovske organizacije (LZS), kar je bilo po splošnem mnenju pravno sprejemljivo vsaj do leta 2004.

Na podlagi navedenega sta območna lovska zveza (takratna Zveza lovskih druščin Gorica), in sicer na podlagi 317. člena Ustave SRS, priporočila skupščine LZ Jugoslavije in usmeritev o sodelovanju lovskih organizacij, sprejetih na 4. seji skupščine LZS, ter lovskih druščin, združenih v takratni ZLD Gorica na eni strani, ter Društvo slovenskih

lovcev Doberdob na drugi, 8. julija 1983, sklenila **Sporazum o sodelovanju** v manjšem slovenskem naselju Sovodnje ob Soči (Italija). Poudarek je bil takrat žal osredotočen v glavnem le na obmejne lovske družine z Italijo in je bil, vsaj po mojih informacijah, poleg aktivnosti LZS le osamljena odločitev ZLD Gorica.

Tako so bili člani DSL F - JK - Doberdob v skladu s tem sporazumom o sodelovanju, v skladu s takratnim *Zakonom o varstvu, gojivni in lovu divjadi ter upravljanju lovišč* iz leta 1974 (45. člen in 63. člen - po *Samoupravnem sporazumu*), v skladu s *Pravili* oziroma *Pravilniki LD* in navodili, ki so veljala v lovskem turizmu za domače goste, ter v skladu s sklepi, ki so jih sprejemale LD na letnih občnih zborih o številu članov in njihovi potrditvi, poleg preostalih aktivnosti v loviščih podpisnic sporazuma prisotni tudi na skupnih, skupinskih in posameznih lovih. Kot zanimivost naj navedem, da je v letu 2000 poleg članov Kluba in Društva v lovišču LD Sabotin lovil tudi turški veleposlanik, ki ga je po sklepu⁸ UO LD v naše lovišče pripeljal njegov prijatelj in naš državljan ter takrat hkrati častni finski konzul. Turški veleposlanik je ob našem članu, zadolženem za spremstvo, na svojem ramenu po našem lovišču ponosno nosil njegovo lovsko puško, opazoval lepote lovišča, a žal ni odstrelil ničesar ter se na koncu o vsem pohvalno izrazil na zadnjem pogonu ...

Ob 25-letnici slovenskega KPL Celovec so bila leta 1989 ponovno navedena stališča in priporočila takratne skupščine LZS o sodelovanju s slovenskima zamejskima lovskima organizacijama⁹. Člani KPL Celovec in DSL F - JK - Doberdob so imeli na podla-

⁸ Turški ambasador v RS Halil Akinci je v našem lovišču lovil kot tuj gost na povabilo UO LD Sabotin, in sicer po sklepu seje UO LD Sabotin, z dne 29. 11. 2000.

⁹ Stališča in priporočila skupščine LZS o sodelovanju s slovenskima zamejskima lovskima organizacijama, Skupščina LZS, Lovce, št. 7-8/1989, str. 198.

Prepis dopisa vsem zvezam LD v SRS, ki zadeva povabilo na lov za člane KPL Celovec in DSL F - JK - Doberdob, št. 02/12, z dne 30. 7. 1979. Prejele so ga vse LD v SRS, Arhiv LD Sabotin.

gi že pred leti sprejetega, torej prej navedenega sklepa skupščine LZS, ko so v naša lovišča prihajali na skupen, skupinski ali posamičen lov na povabilo naših lovskih organizacij in z napotilom svojega Kluba ali Društva, še nadalje **status člana slovenske lovske organizacije**. V slovenskih loviščih **so lovili pod pogoji, ki so veljali za domače lovske goste** oziroma pod pogoji, sprejetimi z medsebojnim *Sporazumom o sodelovanju* ter po sklepih občnih zborov posameznih LD, v katere so prihajali. Organi LZS so se takrat namreč odločili, da zamejskim lovskim gostom, članom KPL - Celovec in članom DSL F - JK - Doberdob, v naših loviščih priznajo položaj domačih gostov.

Kako pa je dandanes? Slovenija je samostojna država z na miren način spremenjenim družbeno-političnim sistemom in članica Evropske skupnosti (EU), kar med drugim pomeni,

da so tudi meje padle. Po sprejetju novega lovskega zakona, zlasti pa zato, ker *Sporazum o sodelovanju* po letu 2004 naj ne bi veljal več, se je občutno zmanjšalo število LD, ki na svojih rednih občnih zborih vsako leto posebej sprejmejo enega do štiri člane DSL F - JK - Doberdob v svoje članstvo tako, da je od mnogih prejšnjih, zdaj v desetih primorskih lovskih družinah ostalo samo še šestnajst (16) članov DSL F - JK - Doberdob, ki so člani teh druščin. Te LD delujejo po splošno uveljavljenem mnenju, torej še naprej proti tozadevnim predpisom, sprejetim v RS v letu 2004 ali ne? Poiščimo odgovor!

V prejšnji zvezni državi je bila navada, da je bil v **Uradnem listu** objavljen določen zakon, nato pa podzakonski akt, ki je posamezne člene tega zakona še dodatno razlagal oziroma obrazložil. V zdajšnji državi pa posamezne

Dopis DSL F - JK – Doberdob LD Sabotin o spremembi števila članstva njihovega Društva v LD Sabotin, št. 45/88, z dne 1. 9. 1988. Arhiv LD Sabotin.

člene določenega zakona na podlagi naprosil razlaga pravna služba Državnega zbora, in sicer, ko prideš na vrsto, po drugi strani pa glede na

utemeljene in argumentirane pritožbe, in to le na obravnavah, razlaga in utemeljuje **Ustavno sodišče RS**. Zato ne preseneča, da si tudi nekatere

preostale člene *Zakona o divjadi in lovstvu*, ki še niso prišli do **Ustavnega sodišča**, mnogi razlagamo različno!

Del določil ZDLov-1, ki za deva obe slovenski zamejski lovski organizaciji, je pred leti v glasilu *Lovec*¹⁰ obrazložil univ. dipl. pravnik **Niko Šuštarich**, tedanji predsednik Komisije za organizacijska in pravna vprašanja LZS.

Po njegovi razlagi, ki jo podpiram, iz navedenega zakona izhaja, da v Sloveniji lahko lovi član LD – upravljavke lovišča – z veljavno lovsko izkaznico **samostojno le v lovišču svoje matične LD**. Torej: četudi ima član veljavno lovsko izkaznico, ne more loviti kjer koli. To pa pomeni, da si pravico do lovskega udejstvovanja v preostalih LD oziroma loviščih posebnega namena (LPN) lahko pridobi le z dovoljenjem upravljavca lovišča, v katerem bi rad lovil. Takšno pravico mu torej da le upravljavec določenega lovišča, in sicer ne glede, ali je lovec povabljen na lov ali če gre za

komercialen lov. Obvezno je **spremembo**¹¹ gostov. V praksi, meni N. Šuštarich, govorimo o »domaćih lovskih gostih«.

Torej imamo med domaćimi lovskimi gosti dve kategoriji lovskih gostov. Prva je tista, ki v določeno lovišče prihaja na povabilo upravljavca lovišča, druga pa tista, ki si udejstvovanje na lovu (lovih) pridobi s ponudbo in povpraševanjem, podpiše pogodbo in podpisano po trenutno veljavnem ceniku LZS tudi plaća. Kako pa je s tujimi lovskimi gosti?

Nas trenutno zanima razlaga pomena 60. člena ZDLov-1, pravzaprav tretji odstavek tega člena, ki določa:

(3) *Tuji državljani oziroma tuje državljanke, ki nimajo stalnega bivališča v Republiki Sloveniji, lahko lovijo kot lovski gosti **OZIROMA gostje, ki si pravico udejstvovanja na lovu pridobijo od upravljavca.** Lovskim gostom mora upravljavec zagotoviti strokovno vodstvo.*

Tretji odstavek 60. člena veljavnega lovskega zakona si

¹¹ Poznamo dve vrsti spremstva domaćega ali tujega lovskega gosta, kar je odvisno od vrste lova.

¹⁰ Niko Šuštarich, Pravica do lovskega izpita, pravica do lovske izkaznice in pravice lovskih gostov, *Lovec*, 9/2010, str. 441/442.

mnogi razlagamo različno, prevladuje pa mnenje, da samostojno in enakopravno udejstvovanje na lovu za zamejskega Slovenca – kot posameznika – do nadaljnjega to ni mogoče, saj ni izpolnjen zakonski pogoj stalnega prebivališča v Republiki Sloveniji. Toda, dragi lovski tovariši, obstajajo tudi druge razlage, ki pravzaprav upoštevajo celotno, torej povezano poved tretjega odstavka 60. člena, poleg teh tudi npr. moja:

Tretji odstavek 60. člena v bistvu ničesar ne prepoveduje, temveč samo določa, pod kakšnimi pogoji tuji državljani **oziroma** državljanke, ki nimajo stalnega prebivališča v RS, **lahko lovijo** v loviščih RS.

Tako je del zapisa v tem tretjem odstavku: »... **kot lovski gosti oziroma gostje, ki si pravico do udejstvovanja na lovu pridobijo od upravljavca** ...« za nas najpomembnejši del povedi tretjega odstavka 60. člena, katerega pomen vsi, ki v enem dahu preberejo celoten tretji odstavek 60. člena, in ne po svoji krivdi, preprosto prezrejo. Po mojem mnenju ta del povedi tretjega odstavka 60. člena v bistvu odkriva dve kategoriji tujih lovskih gostov, ki seveda nimajo izpolnjenega pogoja stalnega prebivališča v RS, a pod določenimi pogoji kljub temu lahko lovijo v loviščih RS.

Prva kategorija tujih lovskih gostov, označena z delom povedi »... **lahko lovijo kot lovski gosti** ...«, je popolnoma jasna. Tu so po mojem mnenju mišljeni tuji lovski gosti (vsaj na Primorskem jim pravimo a.) »pavšalisti«, b.) »dnevničarji«, c.) udeleženci komercialnega lova), ki si pridobijo pravico udejstvovanja v določenem lovišču glede na povpraševanje in ponudbo, torej z dogovorom s posameznim upravljavcem lovišča, svoje lovsko udejstvovanje pa potrdijo s sklenitvijo sezonske pogodbe, vse dogovorjeno in podpisano pa plačajo po trenutno veljavnem ceniku LZS.

Druga kategorija tujih lovskih gostov, ki je po mojem

mnenju skrita v celotni povedi, označena s povedjo, ki se nadaljuje po tistem delu povedi, navedenem v točki 1., in ki jo z naslednjo veže posebne vrste veznik - *oziroma*), torej »... **oziroma gostje, ki si pravico udejstvovanja na lovu pridobijo od upravljavca** ...« pa po mojem mnenju opredeljuje zelo razširjeno, a majhno paletto najrazličnejših tujih lovskih gostov, ki si pravico udejstvovanja na lovu pridobijo **z vabilom od upravljavca lovišča** in za katere ne velja cenik LZS. Ti v lovišča prihajajo na podlagi »**vljudnostnih**« vabil. To je najprej kategorija tujih lovskih gostov, ki k nam prihaja priložnostno ob različnih priložnostih, v svojih državah pa so zaslužni, mednarodno priznani in visoki lovski ali lovsko-kinološki funkcionarji. V to kategorijo spadajo vsaj še veleposlaniki tujih dežel v RS, atašeji in **drugi**, ki po zadnji povedi 1. odstavka 60. člena ZD Lov-1 lahko v spremstvu osebe, ki ima lovski izpit in veljavno lovsko izkaznico, v naših loviščih lovijo tudi, če nimajo lovskega iz-

pita, podobno kot npr. domači lovski pripravniki do datuma, ko uspešno opravijo lovski izpit, ter domači priložnostni lovski gosti brez lovskega izpita – in npr. moja žena, sicer brez lovskega izpita, a mojem spremstvu, če je to predhodno dogovorjeno z vodstvom moje matične LD in če se jaz z njeno sumljivo željo strinjam.

Če je moje razmišljanje glede gornje trditve pravilno, (menim, da je), potem v drugo ter široko skupino tujih lovskih gostov že zdaj spadajo tudi člani KPL - Celovec in DSL F - JK – Doberdob, ki v nekatera slovenska lovišča (**a še zdaleč ne v vsa!**) prihajajo na povabilo upravljavcev teh lovišč tudi po letu 2004. Člani Kluba ali Društva torej prav na podlagi tretjega odstavka 60. člena ZDLov-1 na »vljudnostno povabilo« katerega koli upravljavca lovišča v RS lahko pravno veljavno lovijo v skladu s predhodno navedenim zakonom.

Ostane nam še poseben problem, in sicer **pravna uveljavitev lovskih izkaznic LZS** za

člane KPL - Celovec in DSL F-JK – Doberdob kot ena izmed zadnjih nadgradenj vzornega več desetletnega sodelovanja med LZS in obema slovenskima zamejskima lovskima organizacijama. Po mojem mnenju je pot do uresničitve dolgoletne želje članov obeh slovenskih lovskih organizacij v zamejstvu še sorazmerno dolga. V tem kontekstu v zadnjem času označena kot hvalevredna **pobuda lovske inšpekcije za uvedbo t. i. lovnih dovolilnic** po mojem mnenju žal ne bo sprejemljiva, četudi je dobronamerna¹², saj ne vodi do uresničitve velike želje članov obeh zamejskih lovskih organizacij – **razen, če bodo na t. i. lovski dovolilnici fotografija člana Kluba ali Društva z osebnimi podatki, zaporedna številka člana Kluba ali Društva, datum izdaje in veljavnost dokumenta, npr. vsaj za nekaj let**, itn.

Če bi bilo to vsaj približno tako uresničeno, potem bi bila to zares hvalevredna pobuda, saj bi bila t. i. lovska dovolilnica nekakšna predhodnica lovske izkaznice LZS, ki pa bi morala biti kljub temu nekoliko drugačna, saj bi bili člani Kluba in Društva izenačeni le z domačimi lovsкими gosti.

Kot je bilo v glasilu Lovec napisano, bodo dogovarjanja med LZS in s preostalimi omenjenimi v tej smeri vsekakor potekala še naprej, po mojih informacijah pa se bodo v reševanje tega problema vključila tudi vodstva nekaterih zainteresiranih območnih lovskih zvez, med drugimi tudi ZLD Gorica. V tej smeri je poleg mogočih različnih smeri v tem postopku zanimiv tudi zadnji stavek petega odstavka 61. člena ZDLov-1, ki določa, da je spričevalo o opravljenem lovskem izpitu dokument, ki dokazuje upravičenost do pridobitve lovske izkaznice, s čimer pa je v tem primeru povezana nostrifikacija navedenih spričeval.

Vojko Rutar,
LD Sabotin

¹² Mag. Srečko F. Kropce, Predsednikova beseda, In vendar se vrtili ..., Lovec, št. 7–8/2014, str. 383.

Združeno svetovno znanje o šakalih

Prvi Mednarodni simpozij o šakalih

Od 12. do 16. oktobra 2014 je bil v Velikem Gradšču v Srbiji prvi Mednarodni simpozij o šakalih. Šakal je vrsta, ki se je v zadnjih desetletjih razširila v mnoge države Evrope, zato je zanimanje zanj vedno večje tudi med raziskovalci, upravljavci in lovci. Organizatorjem je uspelo zbrati na enem mestu večino najboljših strokovnjakov za šakale. Svoje najnovejše ugotovitve in podatke s terena so na zasedanju predstavljali predstavniki iz štirinajstih držav, skupaj pa je na simpoziju sodelovalo 47 udeležencev; večina jih je bilo iz Evrope, posamezni predstavniki pa so delili svoja spoznanja in izkušnje iz raziskav na šakalih iz Afrike in Bližnjega vzhoda. Z mnogimi prispevki so se izkazali gostitelji Srbi, ki v zadnjih letih opravljajo številne raziskave na šakalih. Skupaj se je zvrstilo 36 predavanj z mnogimi zanimivimi razpravami o najbolj aktualnih temah. V nadaljevanju bom predstavil glavne zaključke, predvsem s tistih področij upravljanja in ekologije zlatega šakala, ki so pomembna tudi za Slovenijo.

Simpozija se je udeležilo sedem predstavnikov iz Slovenije (zaposleni in študenti z Biotehniške fakultete Univerze v Ljubljani ter Zavoda za gozdove Slovenije). Sodelovali smo pri petih predstavitev, in sicer na temo (1) razvoja populacije zlatega šakala v Sloveniji ter vplivu prisotnosti volka na šakala, (2) rezultatov popisa populacijskih gostot zlatih šakalov na Hrvaškem in vplivu minskih polj, (3) daljinske disperzije (razširjanje na dolge razdalje) pri zlatem šakalu, (4) genetske raznolikosti zlatega šakala po Evropi in (5) gostotah in rabi prostora pri podsedliškem šakalu v Južni Afriki. Vsa naša predavanja so bila dobro sprejeta in deležna dokajšnje pozornosti.

Prehrana šakala in njegov vpliv na divjad

Ob primerjavi podatkov, zbranih v Sloveniji in v državah Balkana, so se pokazale

zanimive razlike, ki so očitno povezane v dostopnosti človeških virov hrane, predvsem klavniških odpadkov in nekaterih drugih organskih smeti. Ti so v Sloveniji dostopni v manjših količinah kot v sosednjih državah, kar se odraža

Foto: M. Krolfel

Zlati šakal v zadnjih letih pridobiva vedno več pozornosti raziskovalcev.

v prostorski razporeditvi šakalov in tudi v njihovi prehrani in številčnosti.

Na splošno je bila sekcija, med simpozijem namenjena prehrani šakalov, ena izmed najbolj zanimivih. Tej temi se namreč posvečajo mnogi raziskovalci, saj se ob vedno večjem številu šakalov v Evropi pogosto izpostavlja bojazen o njihovem vplivu na divjad. Na simpoziju so bili predstavljeni rezultati petih

študij iz petih držav (Hrvaška, Srbija, Madžarska, Grčija in Bolgarija) in v vseh so raziskovalci predstavili zelo podobne ugotovitve. V prehrani šakalov prevladujejo predvsem človeški viri hrane (med njimi so najpomembnejši klavniški odpadki), ponekod pa so v poletnem in jesenskem času pomemben vir tudi glodavci. V nasprotju z nekaterimi pričakovanji se je v vseh omenjenih državah izkazalo, da sta srnjad

Foto: J. Torman

Na prvem Mednarodnem simpoziju, posvečenem šakalom (Srbija 2014), se je srečala večina najvidnejših raziskovalcev šakalov iz Evrope, Bližnjega vzhoda in Afrike.

in mala divjad (zajec, jerebica, fazan) le majhen del prehrane, po navadi okoli 5 %. Pogostejši so bili ostanki divjega prašiča. Pri tem velja omeniti, da je bil delež parkljaste divjadi večji v času lovne dobe ter da so od ostankov srnjadi in divjega prašiča v želodcih šakalov našli predvsem drobovino in ostanke kože. Vse to dokazuje, da gre v večini primerov za ostanke, ki ostanejo v naravi po odstreli, in mrhovino. V skladu s tem je bil tudi splošen zaključek vseh študij, da čeprav šakali občasno uplenijo tudi posamezne (predvsem bolehe) osebe srnjadi in njihove mladiče, je vpliv šakalov na populacijo srnjadi večinoma zanemarljiv. Najbolj prepričljivi so bili podatki z Madžarske, kjer se raziskovalci že vrsto let ukvarjajo z vplivi šakalov na

Slovenski raziskovalci smo na simpoziju med drugim predstavili rezultate naših raziskav na Hrvaškem, kjer smo preverjali domnevo, da so šakali v večjih gostotah na območjih minskih polj. Podatki s terena pa niso potrdili takih predvidevanj, saj so bile gostote šakalov na minskih poljih celo manjše, šakali pa so se zadrževali predvsem v okolici vasi. Na sliki so prikazane lokacije teritorialnih družin šakalov (zeleno), popisne točke (modro), vasi (rumeno) in predeli minskih polj (rdeče) na Lonjskem polju. (Vir podatkov: Odd. za gozdarstvo, Biotehniška fakulteta, UNI LJ)

Klavniški odpadki so se izkazali za pomemben vir šakalove hrane na Balkanu. Na fotografiji so ostanki domačega prašiča, najdeni v šakalovem želodcu.

srnjad na podlagi podatkov, ki jih zbirajo lovska združenja. Tam so na območjih, kjer se je gostota šakalov v zadnjih desetih letih zelo povečala, opazili, da je v istem obdobju populacija srnjadi ostala stabilna oziroma se je celo nekoliko povečala.

Vpliv človeške hrane na številčnost šakalov

Analiza prehrane in rabe prostora šakalov ponujata tudi odgovor na vprašanje, zakaj so v Sloveniji gostote

še vedno bistveno manjše kot na Balkanu, čeprav se šakali pri nas pojavljajo že več kot šestdeset let. Za primerjavo lahko na primer navedemo podatek, da so gostote šakalov na Balkanu tudi za 20-krat večje od gostot, ki smo jih z enako metodo ugotovili na Ljubljanskem barju, kjer je bilo zabeleženih največ teritorialnih družin v Sloveniji. Glavni dejavnik so očitno postopki ravnanja s klavniškimi odpadki, ki v državah južno in vzhodno od nas pogosto končajo v naravi in so v velikih količinah dostopni šakalom ter omogočajo njihovo preživetje

v velikih gostotah. To se je pokazalo tudi v veliki navezanosti šakalov na Balkanu na bližino naselij.

Zelo zanimiv je bil tudi poskus, ki so ga opravili na šakalih v Izraelu. Podobno kot na Balkanu so tudi tam šakali zelo navezani na bližino vasi, kjer se pojavljajo v velikih gostotah, njihova prehrana pa temelji predvsem na človeških odpadkih. V preteklosti so Izraelci poskušali število šakalov zmanjševati predvsem z odstrelom. Vendar so po več letih poskusov ugotovili, da takšen pristop ni bil dovolj učinkovit, saj je bilo treba za opazne rezultate izboljšanja stanja vsako leto odstreliti 60–70 % populacije, kar je bilo dolgoročno praktično nemogoče zagotavljati. Zato so pred tremi leti na poskusnem območju začeli sistematično odstranjevati klavniške odpadke in druge organske odpadke. Že v kratkem času so opazili, da so se gostote šakalov začele zmanjševati in zdaj je število šakalov na tem območju bistveno manjše. Tudi ta poskus potrjuje razlago, da je za razliko v gostotah šakalov med Slovenijo in Jugovzhodno Evropo verjetno kriva predvsem količina klavniških odpadkov, ki konča v naravi.

Medvrstni odnosi med šakalom, volkom in lisico

Še ena zanimiva tema, ki je večkrat prišla v ospredje med simpozijem in s katero se ukvarjamo tudi v Sloveniji, je odnos med šakalom, volkom in lisico. Tudi pri tem vprašanju so si ugotovitve iz različnih evropskih držav zelo podobne. Odnosi med šakalom in lisico so manj intenzivni in v večjem delu razširjenosti zlatega šakala v Evropi in Izraelu obe vrsti sobivata, čeprav so ponekod opazili, da se je število lisic zmanjšalo, če se je povečala populacija šakala.

Zelo velik vpliv medvrstnih odnosov pa so zaznali pri volku in šakalu. V večjem delu Evrope se obe vrsti večinoma izključujeta in primeri iz več držav so pokazali, da so šakali izginili iz tistih predelov, na katere so se po desetletjih odsotnosti spet vrnil volkovi. Na podlagi tega smo oblikovali hipotezo, da je bil eden izmed ključnih dejavnikov, ki je omogočil razširitev šakalov v Evropi, intenzivno preganjanje in lokalno iztrebljanje volkov v 19. in 20. stoletju.

Odlično organiziran simpozij je še enkrat pokazal velik pomen takšnih strokovnih srečanj, kjer je mogoče na enem mestu zbrati velik del razpoložljivega znanja o določeni vrsti in si izmenjati izkušnje. Obenem pa je mogoče lastne podatke izpostaviti kritičnemu mnenju in pregledu najuglednejših svetovnih strokovnjakov ter navezati nove stike za prihodnje sodelovanje. Vsi udeleženci prvega simpozija o šakalih smo bili enotnega mnenja, da se morajo takšna srečanja v prihodnosti ponoviti. Kot naslednja gostiteljica je bila izbrana Grčija.

Dr. Miha Krofel,

Oddelek za gozdarstvo in obnovljive gozdne vire, Biotehniška fakulteta

(Kogar bi zanimalo več o rezultatih, predstavljanih na simpoziju, je knjiga z izvlečki predavanj dostopna pri avtorju.)

Na kratko iz tujega tiska ...

Grčija: Potem, ko je vse od leta 1987 veljalo, da v tej državi stekline ni več, so oktobra leta 2012 po petindvajsetih letih ponovno zabeležili primer okužbe s to smrtno nevarno virusno boleznijo, ki se prenaša tudi na ljudi. Od tedaj so v Grčiji zabeležili kar 44 primerov okužbe s steklino. Medtem, ko so bili pred petindvajsetimi leti glavni prenašalci bolezni domači psi, predvsem tisti brez lastnikov, pa so zdaj to lisice. Kljub temu so letos zabeležili okužbo tudi pri domačem psu.

(Jagen Weltweit, 5/2014)

Madžarska: Nemški lovski gost je v začetku prska v županiji Hajdu-Bihar uplenil srnjaka, katerega rogovje je bilo ocenjeno s 191,33 CIC točke, kar pomeni novega madžarskega prvaka. Srnjaka, katerega starost so ocenili na 8–10 let, so sicer poznali dve leti, masa rogovja/ trofeje pa naj bi bila 738 g.

(Jagen Weltweit, 5/2014)

Madžarska: Od junija letos ponujajo v madžarskih študentskih menzah dvakrat na mesec tudi divjačino. Na jedilniku sta divjačinski ragu in golaž iz mesa jelenjadi. Projekt sponzorira družba Vadex, ki se prvenstveno ukvarja z gozdarstvom in lovstvom. Odzivi študentov na omenjeno ponudbo naj bi bili zelo pozitivni.

(Jagen Weltweit, 5/2014)

Avstrija: Nadvojvoda Franz Ferdinand, ki so ga skupaj z ženo ubili leta 1914 v sarajevskem atentatu, kar je bil tudi povod za začetek prve svetovne vojne, je bil navdušen lovec. Petdesetletni prestolonaslednik habsburške monarhije naj bi s svojem življenju uplenil 274.898 divjadi. Če to preračunamo, bi vsak dan svojega življenja moral upleniti petnajst živali ...

(Jagen Weltweit, 5/2014)

ZDA: Biolog Halle Sawyer je s pomočjo sodelavcev in fotografov uspel dokumentirati izjemno, sicer že dalj časa znano selitev mulastih jelenov (*Odocoileus hemionus*) v zahodnem Wyomingu. Približno 5.000 mulastih jelenov vsako leto prepotuje več kot 240 km od puščavskih predelov do hribov v

Foto: L. Ambrožič – Diana

Tudi v provinci Južna Tirolska se v zadnjih desetletjih zmanjšuje številčnost divjega petelina.

omenjeni zvezni državi. S filmom, ki je dostopen na povezavi www.migrationinitiative.org, Sawyer opozarja na izjemen pomen upoštevjanja in spoštovanja selitvenih poti številnih živalskih vrst.

(Jagen Weltweit, 5/2014)

Nemčija: V tej državi se je število lovcev v primerjavi z letom 1991 povečalo za 13,5 %. Do začetka leta 2014 je lovno dovolilnico dvignilo 361.557 oseb. Delež žensk med lovci je 10 %, vendar se njihovo število povečuje. V zadnjih letih se pripravljalnih tečajev za lovski izpit udeležuje približno 20 % žensk.

(Jagen Weltweit, 5/2014)

Češka: V tej državi zelo resno razmišljajo o ponovnem dovoljenju za uporabo svinčenih šiber pri lovu na vodne in obvodne ptice. Razlog za to naj bi bili zelo slabi rezultati pri lovu na race – v primerljivih razmerah so lovci sedaj uplenili približno 30 % manj rac kot v času, ko so uporabljali svinčene šibre. Z uporabo nesvinčenih šiber naj bi se zelo povečalo število ranjenih rac, od katerih jih kasneje verjetno precej tudi pogine.

(Jagen Weltweit, 5/2014)

Madžarska: Po šestnajstih letih popolnega varstva so v sosednji državi ponovno dovolili lov na divje purane. Lovna doba na to vrsto ptice traja od 15. aprila do 31. maja. K povečanju številčnosti te vrste je pripomogel izpust tridesetih ptic, ki so jih pred štirimi leti pripeljali iz sosednje Češke. V letu 2014 je bil tako dovoljen odstrel osmih petelinov. Cena odstrela je znašala približno 300 evrov, dodatni pa so bili še stroški za vodnika pri lovu.

(Jagen Weltweit, 5/2014)

Afrika in Azija: Velikokrat ki potekajo med lovskimi čuvaji in krivolovci v številnih državah omenjenih celin in o izjemnih stroških za varstvo nekaterih ogroženih živalskih vrst, ki so izjemno cenjene na črnih trgih. Po zbranih podatkih naj bi bilo samo lani v takih spopadih ubitih 69 lovskih čuvajev. V resnici so podatki verjetno še višji, saj jih je posredovalo zgolj 35 držav. 60 % smrtnih primerov se zgodi v Aziji, in sicer večinoma v Indiji. Najopaznejše povečanje tovrstnih spopadov in tudi smrtnih žrtev je v Demokratični republiki Kongo. Samo v narod-

nem parku Virunga v omenjeni državi je v bilo v zadnjih petnajstih letih ubitih 140 lovskih čuvajev. V zadnjih desetih letih naj bi bilo v državah omenjenih celin ubitih več kot 1.000 lovskih čuvajev.

(Jagen Weltweit, 5/2014)

Italija: Tudi v provinci Južna Tirolska se v zadnjih tridesetih letih še drastično zmanjšuje število divjih petelinov, čeprav naj bi bili predeli, kjer so populacije razmeroma nedotaknjene in v dobri številčnosti. Leta 1973/74 so v tej provinci, ki leži na severu države, našli 485 rastišč divjih petelinov, od katerih je bilo 85 % dejansko tudi aktivnih. Hkrati so našli tudi 529 divjih petelinov. Štetje, ki so ga ponovili lani, je potrdilo 343 rastišč, od katerih je bilo aktivnih zgolj še približno polovica, našli pa so 277 divjih petelinov. Razlogi za zmanjševanje številčnosti so številni in večplastni, lov pa zagotovo ni med njimi, saj na Južnem Tirolskem divjih petelinov ne lovijo že od leta 1984.

(Jagen Weltweit, 5/2014)

Pripravil:
mag. Janko Mehle

Junaki te resnične zgodbe so povoženi jazbec in trije vrli Idrijci: **Anton Kašporc**, tanakist v Titovi vojski, ki ni bil lovec; **Srečko Kogej** in **Davorin Mrak**², nekdanja lovca v LD Krekovše na Idrijskem. Slednji je v zgodbi glavni, zato mu prepustimo besedo. Začne pa se, zgodba namreč, z nesrečo v idrijskem rudniku živega srebra ...

»Delo v rudnikih je težko in nevarno. Noter, v temi, globoko pod zemljo, je vseeno, ali je zunaj dan ali noč. V tistem težkem zraku se ti kot od nekod daleč kaže sonce nad zelenim gozdom.

Zato ni čudno, če sem, ko sem le mogel, šel na lov v krekovške gozdove, kjer je tema le ponoči. Tam sem se izgubljal v svet gozdne luči. Utopljal sem se v igrivo govorjenje mnogih studencev in potokov, pil sem pesmi ptic; v aprilskih in majskih jutrih sem nastavljal uho klepanju in brušenju divjih petelinov. Ja, takrat so še bili tam, pete-

da se prijatelju zdravje izboljšuje, zavili v bližnji bife. Jaz, kot šofer, sem se pri pijači držal malo nazaj, moja dva sopotnika pa sta navdušeno spraznila par kozarcev. Soglasno smo sklenili, da se domov vrnemo malo naokoli – namesto naravnost v Idrijo, raje skozi Škofjo Loko, Kladje in Cerkno – okoli riti v aržet⁴, bi rekli po starem. Dobra stara simka je pridno požirala prašne kilometre, a morali smo ji privoščiti tudi malo počitka, zato smo se ustavljali skoraj v vsaki gostilni. V Trebiji, med Gorenjo vasjo in Sovodnjami, smo se zadržali malo dlje, saj nam je stregla prikupna mlada točajka Tilka. Na njej je bilo vse tako popolno, da je v nas, mladih fantih, vzbujala bujno domišljijo o popolnem življenju, ki ga lahko živi moški. Že primerno veseli smo se ustavili še v Cerknem in ker v nas žeja še ni popustila, smo zavili v gostilno Pri lovcu. Ob pijači – sem že povedal, da sem se jaz kot šofer držal malo nazaj? – smo se z dvema znancema, lovcema,

hujša, bolela me je že cela roka in zdelo se mi je, da vidim vse zvezde, četudi je bilo oblačno. Sopotniku na prvem sedežu sem zavpil: 'Anton, zaskozbog, pomagaj mi!' Ta je res stopil iz avta z železnim montiračem⁵ za menjavo gum v roki, sopotnik na zadnjem sedežu pa se je v strahu zaklenil v avto. Anton, omotičen od pijače, je z montiračem močno zamahnil nad živaljo, a namesto zverine zadel – moje koleno! Nepopisna bolečina se je podvojila in iz roke skočila v koleno. V glavi so se mi utrinjale zvezde, oblil me je mrzel pot, nato nisem videl ničesar več. Za nekaj trenutkov sem izgubil zavest in padel po tleh. Ta čas se je Anton domislil rešitve. Z montiračem je jazbecu razklenil zobe in ga končno in dokončno pokončal.

Počasi sem prihajal k sebi. Gledal sem okrvavljeni palec in se držal za boleče koleno. Anton ni rekel nič, samo buljil je vame. Videl sem, da ga skrbi zame in da mu je žal za zgrešeni udarec.

Jazbeca smo družno dali v prtlačnik

ZLATKO KRIVEC

»Au, jasc¹ je!«

lini ... Kako mi je zakročila kri po žilah, ko sem slišal in videl srnjad! Kako mi je zastajal dih, ko sem v prepadnih stenah Putrha gledal gamse! Posebno lepo jih je bilo zalezovati v prsku, ko so nebrzdani stari kozli preganjali mlade kozline! Vse to mi je vlivalo nove moči, da sem se lahko spet podal v podzemno temo, polno prahu in znoja.

V rudnikih se dogajajo tudi nesreče. Leta 1968 je nesrečni – ali morebiti srečni – rudar **Jože Kogej** padel v 36 metrov globok jašek. Na srečo je bila na dnu voda, ki je ublažila padec. A zdravljenje je bilo vseeno dolgotrajno.

'Gotovo je Jožetu v Ljubljani dolgočas,' smo sklenili trije njegovi prijatelji Anton, Srečko in jaz, Davorin Mrak, in se s simko³ odpeljali k njemu na obisk v Zavod za rehabilitacijo invalidov. Jože je dobro okreval in ko smo ga po obisku zapustili, smo iz čistega veselja,

kar dolgo menili o jagi in o vsem, kar spada zraven. Pošteno moram povedati, da smo se kar težko spravili v avto, posebno moja dva prijatelja ...

Od tam naprej so nam udarne jame in nešteti ovinki povzročali kar precejšnje težave.

Tam pri Želinu nekje sem opazil ob cesti negibno žival, v kateri smo prepoznali jazbeca, ki ga je z avtom zbil nekdo pred nami. 'Ustavi!' sem zaslišal hripav glas sopotnika na prednjem sedežu. – 'Jazbeca sem že jedel,' je precej glasno pripomnil sopotnik na zadnjem sedežu, 'zelo dober je!' In seveda sem ustavil.

Mislil sem, da vem, kako je treba ravnati v podobnih okoliščinah, in sem se moško odpravil proti negibni živali. A ko sem se mu z roko približal, se je jazbec kot kača hitro zakadil proti moji dlani in me popadel za levi palec. 'Auuu, jasc!' sem zatulil in od bolečine se mi je stemnilo pred očmi. Hotel sem se ga otresti, a žival je z zobmi trdno držala moj prst. Bolečina je bila vse

in se spravili v simko. Takrat pa sem ugotovil, da ne bom mogel voziti, saj je dvojna bolečina postajala hujša in hujša. Kdo bo vozil? Moja sopotnika nista imela vozniškega izpita, poznalo se jima je tudi, da smo se ustavili v kar dosti gostilnah. Vendar – za šoferja se je junaško ponudil Anton, češ da ima izkušnje, saj je v vojski vozil tank. 'In to ta velikega!' se je pohvalil.

In tako sva z Antonom zamenjala sedeže. Simka je cukala in se ustavljala, a nekako je le speljala z mesta. In je šlo, malo levo, malo desno, malo je poskakovalo, malo cukalo in pokašljevalo. Res, čudna je bila tista vožnja.

Nekako smo privijugali v zaselek Travnik, malo pred Spodnjo Idrijo. V gostilni so imeli tamkajšnji lovci veselico. Med njimi je bilo veliko naših znancev in z veseljem so nas sprejeli medse. Seveda so kmalu vsi vedeli, kaj se nam je pripetilo. In v bojazni zame, da ne bi zbolel za tetanusom, so me začeli pridno »dezinficirati« (razkuže-

⁵ montirač – orodje za demontažo gum, pogovorno

¹ jasc – jazbec, nar.

² Davorin Mrak – nekdanji lovec v LD Krekovše; amaterski filmski ustvarjalec – v letu 2014 je posnel film ob 60-letnici LD Krekovše.

³ simka – znamka avtomobila

⁴ aržet – žep, nar.

vati). Konjak da je za to najboljši, smo si bili enotni. Zdaj nisem več vozil, zato sem se jim prepustil in se pridno »dezinficiral«, zunaj in znotraj, pozno v noč, ko smo končno, z veliko mero sreče, pripotovali v Idrijo.

Z Antonom sva se odpeljala proti idrijski bolnišnici, kjer naju je sprejela nuna – sestra Efrema. Ob pogledu na okrvavljeno in zateklo roko je nemudoma poklicala dr. Kobala, s katerim sva bila dobra znanca. Doktor je takoj

Anton je naslednji dan, ko so se mu alkoholni hlapi delno razkadili iz glave, nesel jazbeca na »šiht« v rudnik in ga predal lovcu **Stanetu Zelencu**. Ta ga je po končanem delu še pozno v noč vozil po Idriji na mopedu, tako da je

V blokovskem naselju, kjer je stanoval Srečko, je vladal že globok mir. Pozvonili smo pred njegovim stanovanjem. Nič. Pozvonili smo še enkrat in vrata so se počasi odprla. Imeli smo eno samo željo – da Srečkovi ženi pokažemo naš plen, da nas pohvali in nas mogoče še nagradi s pijačo. A iz njenih lepih ust se je vsula na nas ploha močnih besed, ki niso bile prav nič prijazne. Pa še žejne nas je pustila. Srečko seveda ni nadaljeval poti z nami in je ostal doma. Še dolgo v noč se je moral opravičevati ženi ...

ugotovil, da okoli mene nekaj zelo zударja. Razložil sem mu, da je to duh »dezinfekcije« ...

Rentgen je pokazal, da imam na kosti levega palca dve luknjici od jazbečevih zob. Doktor je takoj ukazal sestri, naj mi dá injekcijo proti tetanusu, a po manjših odmerkih, saj mu tistikrat nisem mogel potrditi, ali sem tako injekcijo že kdaj dobil ali ne. Čez noč sem ostal v bolnišnici, na opazovanju, drugi dan pa so me odpeljali v Ljubljano. Tam so diagnozo potrdili in mi dali roko v mavec. Dva meseca in pol sem jo pestoval ...

začela nesrečna žival oddajati že čudne vonjave.

Lovec **Marjan Felc** pa mi je po več mesecih povedal, da je vsak, ki ranjena jazbeca prime z roko, nor, in da je za Na Grič⁶ in ne za v »špital« ...

In imel je, zdaj že pokojni Marjan, prav ...«

Tako je svojo pripoved končal Davorin Mrak, jaz, Zlatko Krivec, lovec v LD Krekovše, pa sem jo zapisal.

⁶ Na Griču – hrib sredi Idrije, na katerem je psihiatrična bolnišnica.

PREDSEDNIKOVA BESEDA

Vemo, kaj hočemo?

Tokratni moj prispevek opisuje kar nekaj dejstev, ki lovstvu ne zagotavljajo prihodnosti in dobrega sodelovanja s souporabniki prostora in tudi z vsemi preostalimi deležniki našega političnega, kulturnega, znanstvenega ... življenja. Ne iščem krivcev, vendar opisano spodaj ni prava pot. Ne vem, zakaj se sprašujemo, zakaj nas nekateri ne želijo razumeti, ko pa očitno velikokrat ne razumemo sami sebe. Pa pogledjmo nekaj cvetk.

Upravni odbor LZS je na svoji 15. seji 2. 4. 2014 sprejel sklep št. 15.13.3, ki glasi:

»UO LZS imenuje organizacijski odbor za pripravo dobredelnega plesa LZS v sestavi Ivan Malešič, predsednik, ter mag. Dolores Čarga in Tomaž Lah, člana.«

In tako se je začela nadgrajevati ideja o dobredelnem plesu LZS, prihodek pa naj bi bil namenjen *Zelenemu skladu LTS*. Kako je nastajal ta sklad in vse drugo, vam je znano, da o njegovi nujni potrebi ne govorim. In začeli smo z delom organizacijskega odbora in s pomočjo še nekaterih drugih članov UO (Lajči in drugi ...). Koncept prireditve bil prav tako sprejet na UO LZS, in sicer tako, da naj bi vsaka območna lovska zveza zagotovila »pet parov«, za en par plačala 78 €, kot vstopnico bi udeleženci prejeli značko srnjaka

s spominskim napisom prireditve. S takšnim pristopom bomo zagotovili polno dvorano, da nas bo skupaj z gosti, darovalci sredstev in sponzorji okrog dvesto obiskovalcev – in tako bomo napolnili dvorano hotela Union. Torej, pristop prek območnih lovskih zvez. Vse je bilo objavljeno na spletni strani LZS <http://www.lovska-zveza.si/> in na Facebooku. Vse lepo in prav zamišljeno, ampak žal vse le ni bilo tako. Da ne bo pomote, na plesu se jih je zbralo sto in nekaj in imeli smo se super.

Foto: S. Bekal

Z oktobrskega dobredelnega plesa LZS v unionski dvorani

Praksa je glede tega pokazala nove pristope, nove modele, tudi zunaj teorije vodenja in upravljanja (menedžmenta). Prleki in Prekmurci so pripotovali z manjšim avtobusom, nekaj je prišlo Korošcev, Ljubljčanov in iz okolice, s Kočevskega, npr., so prispeli v manjših skupinah z avtomobili. Ogromno izgovorov je bilo, zakaj zveze niso mogle zagotoviti dogovorjenega števila parov. Pa še nova »super praksa« se je pokazala: plačali so za pet parov, nikogar poslali, a niti seznanili svojih lovcev?! Ugotovljenih je bilo še kar nekaj drugih »cvetk«, na primer obvestilo članom (še le dan pred plesom), »*da ima LZS ples v hotelu Lev, brez navedbe časa in če koga zanima, naj pokliče tajnika*«.

Da ne bom dolgozevil: očitno je bila pot obveščanja prek vodstev območnih lovskih zvez (razen častnih izjem, seveda) napaka – temu primerni pa tudi slabi odzivi. V prihodnje bomo morali, in tudi bomo, sami neposredno obveščati lovce in tako gotovo napolnili dvorane! Počasi se potrjujejo ugibanja, zakaj obvestila ne pridejo do tistih, do katerih bi morala in so jim namenjena – t. j. slehernemu lovcu. Resno se že postavlja vprašanje, kdo so in čemu so namenjene t. i. usposobljene članice!

Podrobno poročilo o tem »projektu« je pripravljeno v gradivu za sejo UO, ki ga je pripravil podpredsednik **Ivan Malešič** s sodelavci. Lahko bi le še dodali: »*Toliko glede Zelenega sklada in solidarnosti!*« ali pa: »*Začetek reševanja 'tabu' teme,*« kot bi jo poimenovali nekateri. Verjetno imajo tudi prav.

Naslednji »cvet« je odgovor usposobljenih članic na dopis LZS o sodelovanju s Slovensko vojsko. Na koncu našega dopisa je bilo lepo zapisano, da je treba na dopis odgovoriti tudi v primeru, da doslej LD ni sodelovala s SV in še določen napisan rok, da pričakujemo odgovore do konca oktobra. Da bi bilo vse v najlepšem redu in da bi odgovor poslalo res čim več naših članic, smo konec oktobra poslali po e-pošti vsem članicam še dodatno opozorilo, da bo glede pričakovanih odgovorov že skoraj potekel rok. In kakšen je bil rezultat vseh prejetih odgovorov naših članic?

Do 5. 11. 2014 smo prejeli **107** odgovorov, in sicer od naslednjih lovskih družin (LD):

MLINŠE, TIMAV - VREME, CIGONCA, PETIŠOVCI, MORAVCI, KOPRIVNA - TOPLA, JELOVICA - RIBNO, BUKOVJE, IG, ČEZSOČA, BOČ NA KOZJAKU, ŽIRI, KOPER, KOBILJE, PIŠECE, LIBELIČE, MORAVČE, HRENOVICE, JAVORNIK - POSTOJNA, KRKA, SREDIŠČE, KAPLA, ROGATEC, IDRIJA, GABROVKA, BLED, BOVEC, LAZE, ARTIČE, ŽELEZNIKI, TOMIŠELJ, VAČE, RIŽANA, BUKOVJE, MIRNA, SELCA, MARKOVCI, RAKA, KOJNIK - PODGORJE, VIŠNJA GORA, STRUNJAN, REMŠNIK, MLAJTINCI, ŠKOCJAN, LAPORJE, METLIKA, GABERK DIVAČA, POLHOV GRADEC, ZREČE, KRIŽEVCI V PREKMURJU, TABOR – DORNBERK BRANIK, ŽALEC, KAMNICA, JEZERSKO, POREZEN - CERKNO, ŠENTJUR, LJUBNO, KOČEVJE, ŠENTLAMBERT, COL, GLOBOKO, JANŽEV VRH, VOLČE, STROJNA, VITANJE, ORMOŽ, BRESTANICA, MALA NEDELJA, TREBELNO, ČRNA JAMA - POSTOJNA, VOJNIK, MISLINJA, LUKOVICA, RAŠA - ŠTORJE, OREHOVICA, ŠMARJE PRI JELŠAH, VELIKI KAMEN, KRESNICE, ČRNOMELJ, TIŠINA, KRIŽNA GORA, ZABUKOVJE, VELUNJA, ORMOŽ, BEGUNJŠČICA, SVETI JURIJ, DOBRÉPOLJE, CIRKOVCE, TABOR, SEVNICA, SLAVNIK - MATERIJA, NANOS, MOKRICE, POLŠNIK, BREŽICE, RADOVCI, IVANJKOVCI, PEČAROVCI, PADEŽ, ČREŠNJEVEC, DOLIČ, BOŠTANJ, DOBRNA, GRAD – KUZMA in BOJANSKO - ŠTORE.

Do določenega roka sta odgovorili »celo« vodstvu dveh območnih lovskih zvez: ZLD KOČEVJE, ZLD GORENJSKE.

Lahko bi rekel: »*Toliko o naši točnosti, odgovornosti in zrelosti (resnosti)!*« Očitno je res, da sebe vidimo v ogledalu bistveno drugače, kot nas vidijo drugi. Navedeni zadevi mi postavljata vprašanje, kako bomo ravnali, ko bomo sprejeli zahtevnejšo nalogo od navedenega?

Oktobra smo sodelovali na srečanju delavcev upravnih enot, na katerem je podpredsednik mag. **Lado Bradáč** predstavil sistem izobraževanja lovcev, izobraževanje lovcev o varnem ravnanju z orožjem

in delavcem upravnih enot odgovarjal na druga vprašanja s področja lovstva. Pri tem je od njih dobil tudi nekatere odgovore na vprašanja, ki so jih naše članice že prej poslale na LZS (da ne bo pomote; spet ne gre za množični naval vprašanj, ampak za izjeme – LZ Kočevje ipd.). Na posvetu je bilo še nekaj lovcev, ki jih je povabil podpredsednik, naj tam sodelujejo, saj je vedel, da se ukvarjajo s tovrstno problematiko (npr. tajnika ZLD Ljubljana, predsednika komisije LZS za lovsko strelstvo in orožje, predsednika OLZ Prekmurje ipd.). Splošen vtis je bil zelo dober, saj je bilo letos to že drugo srečanje upravnih enot, na katerem smo sodelovali tudi predstavniki LZS. Tovrstna srečanja se kažejo kot zelo uspešna, koristna in pripomorejo, da delavce upravnih enot sproti seznanjamo z našimi programi, saj ko bo lovec stopil pred uradnika na neki UE, bo tema, o kateri se bosta pogovarjala, bistveno bližja kot prej.

Moj mesečni zapis bom sklenil z medaljo za častno dejanje, ki jo je predsednik RS **Borut Pahor** 30. 10. 2014 izročil predsedniku **Kluba prijateljev lova – Celovec Mirku Frideriku Kumru**. Na predlog, ki smo ga z LZS poslali že pred kakšnim letom in pol, s sopodpisniki Koroške lovsko zveze, Lovske zveze Novo mesto, LZ Maribor in še nekaterih drugih organizacij, je naš Mirko prejel zaslužno medaljo. Ob podelitvi so zaigrali Rogisti LD Selca, in to kar z dvema melodijama, ki sta veličastno zadoneli v predsedniški palači. Mirko se je med drugim zahvalil tudi vsem lovcem v Sloveniji, ki podpirajo delovanje KPL - Celovec in s tem vse naše Slovence na drugi strani Alp. Po podelitvi smo se z Mirkom zadržali v krajšem pogovoru na sedežu LZS. Tako kot on smo bili tudi mi veseli njegovega odlikovanja, zato mu še enkrat iskreno čestitam.

Lovci so v minulem mesecu marsikje praznovali obletnice svoje LD in se družili. Tako so se letos že tridesetih zapored srečali lovci petih lovskih družin pri visoki preži na Primožu. Letos je bila organizatorica LD Boštanj, ki je skupaj z LD Bučka, Studenec, Škocjan in Tržišče organizirala kulturno prireditev z bogatim kulturnim programom in govorom župana občine. Prej je vsaka LD organizirala tudi lov na divje prašiče. Položena lovina je bila bogata, saj je bila Diana lovcem naklonjena. Naj traja, kot temu rečemo, in čestitke za dobro organizacijo!

Pred nami je le še nekaj dni leta. Želim vam, da ga uspešno sklenete, se zahvalite vsem tistim, ki so vas podpirali pri delu v lovstvu, ob polnoči zadnjega decembrskega dneva pa se spomnite, da tudi jaz nazdravljam z vami. Pa naj bo srečno in tudi lovsko uspešno naslednje leto.

Dober pogled in: »Lovski zdravo!«

Mag. Srečko Felix Kropce

ZAHVALA

Plemenitemu namenu ob organizaciji **DOBRODELNEGA PLESA LZS** so prisluhnili lovci - umetniki, podjetja in posamezniki, ki so za **dobrodelno dražbo prispevali svoja umetniška dela, druge predmete in prispevke**.

Iskreno se zahvaljujemo umetnikom: **mag. Janezu Černaču, Andreju Militarovu, Francu Barbiču, Branku Žuniču, Otonu Naglostu in Jožetu Svetini**.

Zavod za gozdove je prispeval dovolilnico za odstrel jelena, **Vinska klet Prus** in **kmetija Srebrnič** izbrano vino, **Grafika Soča** pa komplete knjig.

Za darila in sponzorska sredstva se iskreno zahvaljujemo naslednjim podjetjem: **Schwarz print, tiskarska dejavnost, d. o. o. Nimrod, d. o. o., FEMOS, družbi za proizvodnjo, gradbeništvo, trgovino, storitve in nepremičnine, d.o.o, Nuklearna elektrarna Krško, Tiskarna Evrografis, d. o. o., Adriatic Slovenica, d. d., ERICo Velenje, Inštitut za ekološke raziskave, d. o. o., Pomurski sejem, d. d., GH Holding storitvena družba, d. d., Strojništvo Holc, d. o. o., Tondach Slovenija, Krojaštvo Rožman in Divjačina Meglen.**

Lovska zveza Slovenije

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: 14. 11. 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	20
	Hydrospeed po Soči in druge dejavnosti podjetja	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 II Lenser, daljinski upravljalci	5
	Pašni aparati 12 V ali 220 V	8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12V, DVBt in sat sprejemniki, antenski material, kabli	5
GOSTILNA AJDA David 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	15
	Kozmetika in insekticidi	12
	Hrana in poslastice	10
DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata	10
	PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	5
Frizerski salon Tina, Kraševc Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve	20
	Implementacija in podpora pri uporabi programa Pantheon	20
BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si	10
	Rezervni deli za izdelke (filtrni vložki)	8
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Geodetske storitve	15
DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter	Vsa hrana in oprema za pse, razen znamk ORIJEN ACANA IN K9JULIIS, za plačilo v gotovini	10
Trgovina za male živali FENIX v Tolminu in Novi Gorici		
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	15
	Svetovanje, nadzor in inženiring v gradnji	10
KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli	10
	Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10
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	15
	Storitve s kmetijsko in gozdno mehanizacijo	10
	Olja in rezervni deli za traktorje	5
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
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	10
	Kuhinje, sedežne garniture, regali, spalnice, gard. omare, mize, stoli, otroške sobe	5
VETERINARSKA AMBULANTA GABER, Kidričeva 1, Litija, Veterinarstvo Eva Lesjak, s. p.	Vse veterinarske storitve, razen cepljenj	10
TURISTIČNA KMETIJA JELENOV BREG POD MATAJURJEM, Avsa 22, 5222 Kobarid	Nočitve in vstopnice za Kobariški muzej 1. svetovne vojne	10
RAORA, d. o. o., Brezovica 1b, 4245 Kropa	Povečava fotografij, komplet magnetnih fotografij	10
	Magnetne tablice za opremo, tisk nalepk poljubnih oblik vozil	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

Mirku Kumru medalja za častno dejanje

Predsednik Republike Slovenije je z medaljo za častno dejanje odlikoval lovskega tovariša Mirka Kumra, dolgoletnega predsednika Klub prijateljev lova – Celovec.

Predsednik Republike Slovenije gospod **Borut Pahor** je na predlog Lovske zveze Slovenije odlikoval z *medaljo za častno dejanje* lovskega tovariša **Mirka (Friedricha) Kumra**. Kot častno dejanje je mišljeno njegovo neprestano povezovanje manjšine na avstrijskem Koroškem z matičnim uradom ter prepletanje družabnega in gospodarskega življenja na obeh straneh meje. Predsednik Republike Slovenije je odlikovanje vročil odlikovancu na posebni slovesnosti, ki je bila 30. oktobra 2014 v veliki dvorani predsedniške palače v Ljubljani ob navzočnosti predstavnikov lokalnih oblasti avstrijske Koroške, sorodnikov in delegacije LZS, ki jo je vodil njen predsednik mag. **Srečko Felix Kropce**.

Predlog za podelitev odlikovanja je letos marca podala Lovska zveza Slovenije skupaj z območnimi zvezami LZ Maribor, Koroško LZ in ZLD Novo mesto, potem ko je 6. 11. 2013 UOLZS na svoji 12. seji sprejel sklep: (SKLEP 12.10.1), »da se za slovenskega lovca in kulturnega delavca Mirka Kumra v Avstriji poda predlog predsedniku RS g. Borutu Pahorju za podelitev državnega odlikovanja MEDALJA ZA ZASLUGE, kot so predlagale tudi Lovska zveza Maribor, Koroška lovsko zveza in ZLD Novo mesto.«

Predlog je bil podkrepjen z obsežno utemeljitvijo, v kateri je bil najprej predstavljen njegov pogled na svet. Nato je sledila predstavitev njegovega delovanja na kulturno-umetniškem in gospodarskem ter političnem področju. Utemeljitev smo sklenili s predstavitvijo zasluga na področju lovstva in s poudarkom njegovih zaslug pri ohranjanju slovenske besede med lovci ter poudarili, da je M. Kumer že skoraj petdeset let član lovsko organizacije.

Že 31. maja 1964 je bil Mirko Kumer med ustanovnimi člani pri ustanavljanju **Kluba prijateljev lova – Celovec** (KPL). To je bilo prvo slovensko lovsko društvo, ki je povežalo slovenske lovce na avstrijskem Koroškem z lovci v matični državi Sloveniji. Mirko je takoj ob ustanovitvi postal član upravnega odbora. Od leta 1980 in še vedno je njegov predsednik.

Foto: S. Vesel

Predsednik RS Borut Pahor ob vročitvi medalje za častno dejanje našemu lovskemu tovarišu Mirku Kumru.

KPL ob njegovem dobrem vodenju žanje lepe uspehe. Ob druženju lovcev z obeh strani meje so se sklepale številne prijateljske vezi, ki so prispevale k utrjevanju narodne zavesti, dvigovanju lovške etike in kulture ter izmenjavi izkušenj za uspešnejšo, predvsem pa bolj strokovno razreševanje zapletenih težav pri gospodarjenju s prostoživečimi živalmi v okrnjeni naravi. V ta namen so bila organizirana številna strokovna posvetovanja, izmenjavala se je strokovna literatura, sklepali različni sporazumi, kot je Karavanški sporazum o skupni gojitvi jelenjadi in gamsov na obmejnih območjih, ipd. Poseben poudarek pa je KPL dajal izmenjavi kulturnih

prireditve in srečanj lovcev v različnih loviščih Slovenije, kjer so se sklepale najtrdnjše vezi, kar je izrednega pomena za utrjevanje in dvigovanje narodne zavesti. Sodelovanje lovcev z obeh dežel je daleč prestopilo prag formalnih srečanj. Vse bolj so prihajala v ospredje prijateljska druženja, in to ne samo ob meji, temveč po vsej Sloveniji. K temu so poleg KPL prispevale območne lovsko zveze in LZ Slovenije. Srečanja so postala tradicija in dobra navada.

Posebej omembe vredno je skupno delo KPL in LZ Slovenije pri izdaji *Trijezičnega priročnika lovskega izrazoslovja*, ki bo nedvomno prispeval k ohranjanju prvobitnega slovenskega lovskega izrazoslovja. Posebno pomembno je, da se ohrani tudi pri nemško in italijansko govorečih lovcih.

Že leta 1972 je postal član UO v domači Lovski družini Blato. Ob prevzemu te funkcije je tudi v tej družini uvedel dvojezičnost. Že dvajset let je predsednik dvojezičnega lovskega društva. Ob vseh teh dolžnostih je bil več kot petintrideset let delegat v Okrajni lovski zvezi, prav tako je več kot trideset let delegat v Deželni lovski zvezi (avstrijska Koroška).

Mirko Kumer je dobil za zasluge v lovstvu od Koroške lovsko zveze bronasto in srebrno odlikovanje. LZS pa mu je za dolgoletno povezovanje koroških lovcev s slovenskimi in za skupna prizadevanja pri dvigovanju lovške kulture in lovške etike, lovskega izobraževanja in tudi koristnega druženja podelila bronasti srebrni

in zlati znak za zasluge na področju lovstva.

Podelitev je spremljal krajši kulturni program, ob koncu pa tudi sproščen pogovor.

Štefan Vesel

Ključne podatke moramo posredovati tudi posameznikom!

Odgovor: LIS - Lisjak odličen – ampak ...

V Lovcu, 11/2014, sem na str. 576 prebral zapis **Branka Galjota** o aplikaciji *Lisjak* ali bolje njegovo kritično razmišljanje o njegovi pomanjkljivosti, ki jo, kot član lovsko organizacije, čuti pri pridobivanju ali uporabi podatkov. **In prav ima!** Zaradi dobronamerne kritike, ki naj nas napoti v smer omogočanja posredovati več informacij članom, ki jih dobivajo v tem trenutku!

Vendar je treba najprej razjasniti vsaj temeljno stvar. Eno je **lovskoinformacijski sistem (LIS)**, kar *Lisjak* nedvomno je, in drugo so **spletne strani LZS**, ki laični in strokovni javnosti omogočajo vpogled v delovanje Lovske zveze Slovenije in njenih članic, strokovni javnosti (t. j. članom lovskih družin) pa še podatke o odvzemu/odstrelu divjadi, jih seznanja z razpisanimi izobraževanji, gradivi zanje in še čem.

Prvenstvena vloga LIS je orodje, ki zainteresiranim uporabnikom (LD, OLZ/ZLD, OZUL-om in LZS) omogoča zbiranje in

Mirko Kumer – Fric ob srečanjih z lovskimi tovariši rad poudari: »Mi koroški Slovenci si želimo čim več tesnega sodelovanja z rojaki v Sloveniji, in to na vseh področjih življenja in dela: na gospodarskem, političnem, kulturnem, športnem in tudi lovskem. Povezovanje koroških Slovencev s Slovenci v matični domovini je za nas vitalnega pomena, saj nam dviguje samozavest in samozaupanje. To je življenjskega pomena za manjšino in tudi edini porok za utrjevanje še pristnejših prijateljskih vezi med nami. Prek teh vezi pa se hkrati tudi oblikuje in dviguje naša narodnostna slovenska zavest, ki jo moramo za vsako ceno ohraniti. Tako dolgo bodo tu živeli Slovenci.«

urejanje podatkov, ki služijo za različne namene. Veljavni predpisi in določila koncesijske pogodbe za trajnostno upravljanje z divjadjo upravljavkam lovišč nalagajo sprotne ali letna poročanja o urešničevanju letnih načrtov lovišč. In to nalogo LIS kakovostno opravlja v imenu upravljavk lovišč že vse od konca leta 2009 naprej.

Dostopi v sistem Lisjak so ravno zaradi zaščite podatkov, varovanja osebnih podatkov in nadzora nad vstopi (zakonska dolžnost zagotavljanja sledljivosti do osebnih podatkov!) omejeni le na pooblaščenca, ki pa jih določijo uporabniki sami.

In zakaj ima spoštovani Branko Galjot v svojih trditvah prav? Ker našim članom dejansko **moramo zagotoviti celovite informacije in omogočiti vpogled tudi v podatke zainteresiranim skupinam ali posameznikom**. Za to si Komisija za LIS - Lisjak tudi intenzivno prizadeva, kar je opredelila že v svojem programu dela za leto 2014. Novo poglavje v aplikaciji Lisjak, z delovnim naslovom **Analiitika**, bo to tudi omogočilo ob pogoju, da bo hkrati strokovna služba LZS pospešila aktivnosti pri vzpostavljanju novih spletnih strani, kjer bodo ti podatki predstavljeni. Projekt bo predstavljen že pred koncem letošnjega leta. Aktiviranje prenovljenih spletnih strani LZS v prvem polletju 2015 pa pomeni, da bodo podatki na voljo nekako do konca prvega polletja prihodnjega leta tudi slehernemu članu LD, o čemer vas bomo seznanjali sproti. Dotlej pa se bomo potrudili, da bodo dostopni nekateri podatki, kot so bili doslej, odgovarjali bomo tudi zainteresiranim na podrobnejše zahteve.

In še poziv vsem: **Predlagajte, katere informacije si želite in na**

kakšen način naj bodo predstavljene! Vaše predloge bomo poskušali upoštevati v največji meri.

*Jože Samec,
administrator LIS - Lisjak*

Prvi lovski tabor mladih Lovske zveze Maribor

Med člani UO LZM se je porodila ideja o lovskem taboru za mlade. Po krajši izmenjavi mnenj in tehtnem premisleku smo se odločili, da bomo poskusili z izvedbo enodnevnega tabora mladih. Za organizacijo in izvedbo smo zadolžili predstavnika LZM Boruta Mithansa. Odločili smo

lovsko kočjo LD Janžev vrh, kjer so rogisti LZ Maribor natanko ob 9. uri z zvoki rogov naznanili začetek dogajanja. S krajšim nagovorom je starešina LD Janžev vrh Borut Mithans pozdravil vse prisotne in predstavil prvo gostiteljico lovskega tabora mladih, LD Janžev vrh.

Prisotne je pozdravil tudi predsednik LZ Maribor **Marjan Gselman** in predstavil organiziranost ter pomen lovske organizacije v Sloveniji. Po predstavitvi je udeležencem tabora razdelil spominske kape LZM.

Namen izvedbe prvega lovskega tabora mladih in predstavitev dogajanja je predstavil **Ivan Žižek**, predsednik Komisije za izobraževanje pri LZ Maribor.

- Varstvo narave, zgodovina in pomen lovstva (**Ivan Žižek**)
- Lovska kultura (**Slavko Štiber**)
- Lovska kinologija (**Marjan Gselman**)
- Lovsko strelstvo (**Bojan Urbančič**)
- Delo v lovišču in izvajanje lova (**Borut Mithans**)
- Lovska kulinarika (**lovci LD Janžev vrh**)
- Prikaz sokolarjenja (**Darko Grubelnik** in **Silvo Pintar**)

V sproščenem vzdušju ob spoznavanju lovske tematike je čas kar prehitro mineval in dan se je kmalu prevesil v drugo polovico. Sonce se je po nekajtedenskem skrivanju odločilo in naredilo izjemo: zasijalo je v vsej svoji lepoti ter nam pričaralo še prijetnejše vzdušje v že tako idiličnem okolju.

Da pa se je prvi lovski tabor mladih končal čisto po lovsko, je poskrbel član LD Puščava **Aleš Forstner** s predstavitvijo oponašanja jelenjega rukanja.

K uspešnemu zaključku je bil dodan še gurmanski prispevek janževskih kuharjev, večkratnih zmagovalcev v kuhanju divjačinskega golaža z okusno pripravljeno omako. Janževski kuharji so tudi to pot dokazali, da so res pravi mojstri v kuhanju divjačinskega golaža.

Z melodijami rogistov LZM Maribor in zaključnim govorom predsednika LZ Maribor Marjana

Udeleženci Tabora mladih, ki ga je septembra organizirala LZ Maribor.

se, da bo gostiteljica prvega tabora mladih **LD Janžev vrh** na Janževskem vrhu, katere starešina je Borut.

V sodelovanju z **LZ Maribor**, **OŠ Ribnica na Pohorju** ter članov LD Janžev vrh smo 20. 9. 2014 našo idejo tudi udejanjili.

Tistega dne smo se zbrali pred

Foto: M. Gselman

Tudi glasove so skušali izvabiti iz lovskega roga ...

Nato je sledil spoznavni zajtrk za vse udeležence tabora, med katerim smo otroke dogovorno razdelili v tri skupine.

Člani LZM so otrokom predstavili sedem izbranih tematik ter jim dali možnost sodelovanja pri teoretičnih in praktičnih prikazih, kar je bilo zanje še posebno zanimivo.

Predstavljene so jim bile naslednje teme:

Gselmana v zahvalo za udeležbo vsem je bil tako prvi lovski tabor mladih LZM uspešno končan.

Vse dogodke je s fotoaparatom in kamero zabeležil **Darjan Vesenj**. Iz posnetega materiala bo pripravil DVD, ki ga bomo organizatorji prvega lovskega tabora mladih poslali vsem udeležencem v trajen spomin.

Nadaljevanje na str. 645

Poučno in zanimivo predavanje Ivana Žižka o pomenu lovstva

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
REVIJA ZA LOVSTVO, LOVSKO KINOLOGIJO IN VARSTVO NARAVE
XCVII. LETNIK

UREDNIK
BORIS LESKOVIC

LJUBLJANA, 2014

Kazalo XCVII. letnika – 2014

Uvodnik:

Bradač, Lado: Štejejo le rezultati – zgodilo pa se je malo!	356
Breitenberger, Bojan: Poskrbimo za varno uporabo lovskega orožja	300
Černigoj, Franc: »Rad bi vedel, kako drevo zdrhniti, ko ga zima ogrne v belo ...«	612
Kos, Ivan: Kam naj plove naša barka?	184
Köveš, Arpad: Naj bo novo leto leto kulture in lovske etikel!	4
Krope, Srečko Felix: Prava pot	488
Malešič, Ivan: Razmišljanje na preži	424
Samec, Jože: Lisjakovo desetletje	124
Šumak, Janez: V pričakovanju bližajočega se lježa lovskih psov...	244
Šuštarč, Niko: Naša temelj in cilj: ohraniti etičnost v slovenskem lovstvu!	64
Žerjav, Srečko: Naša nevladna organizacija in oblast	532

Iz dnevnega tiska: 7, 65, 126, 186, 246, 302, 358, 426, 489, 554, 614

Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2014: 247, 359, 427

Mnenja in predlogi:

Cotič, Dominik: Smo lovci ali vojniki?	24
Rutar, Vojko: Člani KPL Celovec in DSL F - JK Doberdob in njihova težava pridobitve lovskih izkaznic LZS	627

Članki in razprave:

Avbar, Bojan: Lovska trofeja je last upravljavca lovišča!	83
Avbar, Bojan: Nesreča nikoli ne počiva	504
Avbar, Bojan: Pozor – videonadzor v lovišču!	203
Avbar, Matija: 22. april, dan Zemlje – Zemlja je naša mati	194
Bele, Stanislav: Enakopravnost članstva v lovskih družinah	626
Bele, Stanislav: Uporaba avtomatskih snemalnih kamer v loviščih	504
Bernik, Rajko: Kmetijski prostor in prostoživeča mala divjad	128
Černač, Janez: Naš Etični kodeks in svetovni etos	67
Černe, Alojz: Le z delom in strokovnim znanjem do izboljšanja stanja male divjadi	197
Drobnič, Aljoša: Lovska izkaznice – podaljšanje in preključitev veljavnosti	567
Erhatic Širnik, Romana: Ob svetovnem dnevu varstva živali	492
Erhatic Širnik, Romana: Prve civilne pobude za varstvo živali v Sloveniji	491
Flajšman, Katarina, Jelenko, Ida in Pokorny, Boštjan: Razmnoževalni potencial srnjadi v Sloveniji	360
Hafner, Miran: Biomasa odvzema parkljaste divjadi	562
Hafner, Miran: Spomladanska opravila v lovišču	189
Hafner, Miran: Velikost skupin navadne jelenjadi v Karavankah in Kamniško-Savinjskih Alpah	14
Hodnik, Gregor: Neodkrita pripoved konstruktorja Avčina	8
Hodnik, Gregor: Evolution Green – nova krogla RWS	139
Hodnik, Gregor: Domači konstruktorji lovskih krogel	509
Hodnik, Gregor: Domači konstruktorji lovskih krogel	314
Hodnik, Gregor: Domači konstruktorji lovskih krogel	622
Jelenko, Ida in skupina avtorjev: Oplojenost samic divjih prašičev v Sloveniji v letu 2012/2013	556
Jelenko, Ida in skupina avtorjev: Razmnoževalni potencial divjih prašičev	494
Kranjc, Milan: Kako ravnati po prisvojitvi mladičev divjadi?	316
Krofel, Miha in drugi avtorji: Kakšen je vpliv risa na divjad v Sloveniji	72
Krže, Blaž: Kako omejiti poškodbe od divjih prašičev	367
Krže, Blaž: Več za prehrano divjadi!	261
Kumelj, Marjan: Smo pri upravljanju z jelenjadjo v Sloveniji na pravi poti?	432
Leskovic, Boris: Mednarodna naveza v skrbi za zdravje živali in ljudi	430
Leskovic, Boris: Pobuda EU v prizadevanjih za zmanjšanje konfliktov pri sobivanju ljudi in velikih zveri	438
Leskovic, Boris: Vloga in pomen lovstva v zadnjem času	304
Marenče, Miha st.: Divji petelin v Triglavskem narodnem parku: v lovišču s posebnim namenom (LPN) Triglav	307
Marenče, Miha, Jonozovič, Marko in Mehle, Janko: Upravljanje z gamsom v Sloveniji v obdobju 2001–2010	248
Marolt, Miha: 45 let od naselitve muflonov v LD Bled	311
Merjasec, Leon: Naselitve in populacijska dinamika muflona v Zasavskem LUO	498
Oven, Nataša: Še vedno odprto vprašanje »podzavljene« zemljišče, ki so jih kupile upravljavke lovišč	142
Pokorny, Boštjan: Deseti Mednarodni kongres o divjem prašiču	616
Poljanšek, Dejan: Vročina in iskanje obstreljenega divjega prašiča	317
Potočnik, Marko in skupina avtorjev: Prisotnost protiteles proti povzročitelju boleznih Aujeszkega pri divjih prašičih v Sloveniji (2008–2012)	133
Stergar, Matija in skupina avtorjev: Učinkovito upravljanje parkljaste divjadi terja ustrezne kazalnike	257
Štimec, Teodor: Strelni daljnogled – pripomoček za natančnejše strele	20
Štimec, Teodor: Optika za strele na daljše razdalje (4)	79
Štimec, Teodor: Montaže strelnih daljnogledov – mnogokrat prezrti del lovske opreme	136
Štimec, Teodor: Laserski daljinomeri – do razdalj ne ugibamo, ampak izmerimo	200
Štimec, Teodor: Lovska optika in optična kakovost	263
Štimec, Teodor: IWA 2014 predstavila tudi novosti na optičnem področju	376
Šuler, Peter: Pravo je orožje – vzemimo ga v roke!	442
Toplak, Ivan in Vengušt, Gorazd: Afriška prašičja kuga je nevarna tudi za divje prašiče 428	
Vengušt, Gorazd in Žele, Diana: Spremljanje zdravstvenega stanja divjadi v Sloveniji v letu 2013	75
Weber, Jane: Staroslovanska lovska mitologija	372

Po lovskem svetu:

Krofel, Miha: Združeno svetovno znanje o šakalih	631
Krže, Blaž: Koroška lovska zveza (Kaertner Jaegerschaft) je leto 2014 razglasila za	

leto divjega petelina	144
Vrščaj, Toni: 61. Generalna skupščina CIC v Milanu	445

Na kratko iz tujega tiska...: 26, 85, 145, 205, 266, 319, 380, 447, 508, 569, 633

Lovsko pripovedništvo:

Černigoj, Franc: Ob svetem Juriju, ko se trte solzijo	267
Černigoj, Franc: Sosed pri sosedu	448
Čibej, Viktor: Kar je za bogove, ni za ...	570
Galjot, Branko: Zgodbe tržiških lovcev	27
Gašpersič, Rok: Spomini pokojnega lovca	381
Krivec, Zlatko: »Au, jasc je!«	634
Kutoš, Štefan: Poslednja kita jerebic	206
Kutoš, Štefan: Zlatovranka se vrača. Ali res?	509
Leban, Jože - Drolc: Včasih, ko v Grapi prespim	320
Leopoli, Jan: Ariadnina rdeča nit	86
Vidmar, Emanuel: Iztrgana spominu	146

Lovska organizacija:

Ačko, Branko: Divji prašiči v koruzi med Vrholami in Ložnico	514
Ačko, Branko: Tradicionalni lov na fazane z lovskim prijatelji	93
Avbar, Bojan: Druženje dolenskih in primorskih lovcev	326
Avbar, Bojan: Vzorna brakada Dobrič 2014	651
Avbar, Matija: Po lovskih izpitih 2014 v ZLD Novo mesto	275
Bakal, Oste: Lovci in policisti z roko v roki	39
Bakal, Oste: Lovski rogisti pozdravili pomlad	276
Batagelj, Silvo: Člani ZLD Prekije na strokovnem izletu na Vipavskem	583
Birsa, Boris: ZLD Gorica uspešno zaključila usposabljanje novih lovcev	460
Birsa, Boris: Strelsko tekmovanje 2014 – Goriško VO	581
Birsa, Boris: Prenovljena, sodobna predavalnica ZLD Gorica	275
Birsa, Boris: Predvillino soočenje s kandidati za župane	652
Bohinc, Edvard Dušan: LD Vodice proslavila 60-letnico	586
Bohinc, Edvard Dušan: Lov treh družin	94
Cerar, Tomaž: Lukovski lovci pripravili zanimiv kulturni večer	158
Černigoj, Franc: Črto prestopamo	585
Debevec, Sandi: LD Črna jama - Postojna proslavila šestdeset let delovanja	34
Dretnik, Drago: Čistilna akcija LD Peca - Mežica 2014 – tokrat malo drugače	458
Drolc, Tina: Komuniciranje med učinki in pomembnostjo	149
Drolc, Tina: Komunikacijski načrti lovskih organizacij	323
Drolc, Tina: Konflikti v komuniciranju med zanikanjem in sprejemanjem izzivov	209
Drolc, Tina: Prenova OSLIS – Osrednjega slovenskega lovskega sistema	162
Drolc, Tina: Ugled slovenskega lovca	270
Ekar, Franc: Sejem lovstva in ribištva v Salzburgu	222
First, Zvonko: Obnovljena visoka preža	333
Freitag, Miran: Prvenstvo Savinjsko-Kozjanske zveze lovskih družin Celje	523
Galjot, Branko: Štirideset let smernic za gojitev divjadi na Gorenjskem	157
Grošelj, Boštjan: LD Šentlambert praznovala 60-letnico	587
Grošelj, Boštjan: Podkum v znamenju jelenjega rukanja	521
Gselman, Marjan: Prvi lovski tabor mladih Lovske zveze Maribor	640
Gselman, Marjan: Dan odprtih vrat Fazanerije Vurberk	651
Gselman, Marjan: Izobraževanje lovcev LZM v osnovah tehnike dela z motorno žago	38
Gselman, Marjan: Koncert Rogistov LZ Maribor in zgoščenki	394
Gselman, Marjan: LD Dobrava gostila UO LZS Maribor	461
Hriberšek, Zdenko: Dobro sodelovanje sosednjih LD	650
Janc, Matija: Sedmo Evropsko prvenstvo v lovski kombinaciji – Finska 2014	453
Jarc, Anja: Tabor mladih ZLD Novo mesto (2014)	577
Kapun, Stanko: Spomladanske delovne akcije	391
Kersnik, Mitja: Evropsko prvenstvo v lovski kombinaciji bo letos na Finskem	162
Klajne, Franc: Prvomajsko srečanje na Goleku	514
Kontelj, Monika: 41. Srečanje slovenskih lovskih pevskih zborov in skupin rogistov	453
Košar, Tanja: Pomerili so se v trupu	653
Kovačič, Tomislav: »Mikotov lov« na mirnem območju Velikega Boča	217
Krivec, Franc: Strelska tekma LGB Lenart	655
Krivec, Franc: Šport špas na OP v Jurovskem Dolu	584
Krope, Srečko Felix: Sprehod skozi čas z vidika članstva	512
Krže, Blaž: Evropski red in mi	388
Krže, Blaž: Gorenjski lovski čuvaji na Notranjskem	390
Krže, Blaž: Pregled odstrela (2013) v lovskem okrožju Collio (Brda)	387
Krže, Blaž: Pregled upravljanja z divjadjo v Primorskem LUO	389
Lenarčič, Edvard: Notranjski rogisti praznovali 25-letnico	35
Lenarčič, Edvard: Pred vstopom v 10. jubilejno sezono	459
Lepšina, Dušan: Kdor ne misli častno loviti, naj ne vstopa v naše vrste!	330
Lepšina, Dušan: Še nekaj o slovenski lovski noši	520
Leskovic, Boris, Köveš Arpad: Obmejno lovsko srečanje v Monoštru	384
Leskovic, Boris: Mejnik dobrega poslovanja in sodelovanja	325
Leskovic, Boris: O nezadovoljstvu sladkovodnega ribištva zaradi regulacijskih posegov v vodovja in o zaskrbljujočem stanju z risom v slovenskih gozdovih	33
Leskovic, Boris: Sestanek lovskih čuvajev in starešin ZLD Ljubljana s predstavniki Policije	645
Likar, Marjan: Slavnostna podelitev lovskih spričeval in lovskih izkaznic	394
Mali, Marko: Prvo srečanje dijakov na temo Naravoslovje in lovstvo	463
Marhl, Jože: Bazenka lovska razstava na Kapli	221
Marhl, Jože: Četrto meddružinsko strelsko tekmovanje na Klančniku	656
Marhl, Jože: Že peti mandat starešini LD Remšnik	329
Marolt, Jernej: Obnovili lovsko kočjo na Maljeku	584
Mastnak, Zdravko: Mladi lovci podpisali Zaprisego slovenskega lovca	460
Mastnak, Zdravko: Tabor mladih v SK ZLD Celje	513
Mauko, Dani: Dobro sodelovanje Policije z ZLD Prekije	645

Mehle, Janko: Uspešen tretji »damski« lov v LD Anhovo	156	Weber, Jane: LD Babno Polje že trideset let organizira Lov prijateljstva	36
Mogu, Anton: Na četrem srečanju z lastniki in upravljavci zemljišč	645	Zlobko, Branko: 65 let LD Banja Loka - Kostel in 40 let pobratenja z LD Podlehnik ..	646
Mozetič, Aljoša: Četrta strelska tekma z pokal LZ Gornje Posočje	579	Zlobko, Branko: Nova generacija mladih lovcev v ZLD Kočevje	517
Mrlak, Sabina: Likovna razstava in javna predstavitev pesniške zbirke Iz moje lovске malhe	573	Zupančič, Miran: Lovsko potepanje	462
Mrlak, Sabina: Lovci, ribiči, taborniki in planinci so si po letih prizadevanj enotni za ureditev omejevanja voženj v naravnem okolju	210	Žerdin, Bojan: Lovski dom kot izobraževalno stičišče	35
Mrlak, Sabina: Hunor – nova lovská gradiva v Lendavi	88	Žerdin, Bojan: Lovstvo v Križevcih pri Ljutomeru aktivno že dolgih 116 let	218
Nared, Pavel: Šestnajsto Srečanje lovskih mojstrov in čuvajev Notranjske	333	Žerdin, Bojan: Po štirih letih Križevski rogisti spet nastopili v Verzeju	225
Nemec, Štefan: Novi lovci v ZLD Prekmurje in ZLD Prlekija	518	Žerdin, Bojan: Prleški rogisti žanjejo nove uspehe	222
Nemec, Štefan: Za nami je sedmi lovski tabor ZLD Prekmurje	457	Žerdin, Bojan: Zaključno druženje lovcev LD Ljutomer	97
Novak, Peter: 100-letnica rojstva profesorja Grleca	32	Predsednikova beseda:	
Novak, Peter: Velika pridobitev za LD Grad - Kuzma in Goričko	94	Krope, Srečko Felix: Aktivnosti Nevladne skupine za okoljsko in društveno zakonodajo se nadaljujejo	209
Novak, Peter; Hunor – nova lovská gradiva v Lendavi	97	Krope, Srečko Felix: Divjačina – zdrav vir prehrane	322
Ogorevc, Barbara: Dobovski rogisti so se predstavili Osijeku	336	Krope, Srečko Felix: In vendar se vrta	383
Ogorevc, Barbara: LD Artiče organizirala dobrodelno tekmo	159	Krope, Srečko Felix: Najprej naše prednostne zadeve	32
Palčič, Marjan: Častni član društva	274	Krope, Srečko Felix: Pobude, predlogi in rešitve	451
Palčič, Marjan: Pojemo že 35 let	96	Krope, Srečko Felix: Potrebne so novice pri izobraževanju lovskih čuvajev	188
Palčič, Marjan: Predstavitve glasbene zgoščenke	520	Krope, Srečko Felix: Predstavimo svoje delo javnosti!	149
Palčič, Marjan: Trboveljski pevci posneli zgoščenko	334	Krope, Srečko Felix: S ponosom reči smem: »Lovec sem, lovec sem!«	269
Pavlin, Zvone: Dobovski rogisti so praznovali 20-letnico	37	Krope, Srečko Felix: Utrip minutih dni	572
Peternelj, Branko: Tabor mladih, narava in lovstvo	578	Krope, Srečko Felix: Vemo, kaj hočemo?	636
Prodan, Vedran: Lanske aktivnosti lovske zveze Koper	217	Prejeli smo:	
Prodan, Vedran: Lovska zveza Koper organizirala okroglo mizo o pereči problematiki v LD Istra - Gračišče	151	Galjot, Branko: LIS – Lisjak odlični – ampak ...?	577
Prodan, Vedran: LZ Koper po osmih letih z novim vodstvom	454	Hiti, Franc: Lovska latinščina v slovenskem parlamentu	593
Prodan, Vedran: LZ Koper povabljeni na skupščino LZ Istrske županije	574	Roter, Matjaž: Ali dovoljuje vstop mladoletnim osebam v LD le mandatarski sistem?	325
Prodan, Vedran: Nova generacija lovcev v LZ Koper	459	Upravni odbor LD Pivka: Rdeča kapica požrla volkuljo Tonko	106
Rotar, Franc: Četrtri volilni Občni zbor Koroške Koper	276	Pokaži svojo lovsko izkaznico - Popust: 43, 95, 154, 224, 273, 331, 396, 455, 515, 580, 638	
Rotar, Franc: Divjad nima potrebnega miru	653	Lovski informacijski sistem Lisjak:	
Rotar, Franc: Dvanajsta generacija mladih koroških lovcev	391	Samec, Jože: Roki za vnos podatkov v LIS – Lisjak	42
Rotar, Franc: Enajsto Srečanje zastavonoš in praporščakov na Obretanovem	516	Samec, Jože: Tajnikom lovskih družin	573
Rotar, Franc: LGB še delujejo na Koroškem	272	Samec, Jože: Upoštevacje roke za vnos podatkov v LIS – Lisjak!	573
Rotar, Franc: Lov in škoda od divjadi ob slovensko-madžarski meji	159	Samec, Jože: Vodnikom psov krvosledcev	603
Rotar, Franc: Novo vodstvo LZ Maribor	91	Okrožnice, navodila, predpisi, sklepi, obvestila, popravki:	
Rotar, Franc: Petinštirideset let čezmejnjega sodelovanja	153	Černigoj, Franc: Izid javnega natečaja za literarna besedila (2013) z lovsko tematiko	31
Rotar, Franc: Povezuje jih lovski dom	271	Lovska zveza Slovenije: Javni poziv – Lovska kultura 2014	292
Rotar, Franc: Proslava 50-letnice Kluba prijateljev lova – Celovec	385	Lovska zveza Slovenije: Nagradni javni natečaj za izbiro uspešnih posnetkov divjih živali	233
Rotar, Franc: Prvi Memorial Braneta Kurnika koroških in štajerskih strelskih veterinarov	582	Lovska zveza Slovenije: Zahvala	637
Rotar, Franc: Si iskreno želimo novih lovcu?	517	Pisarna LZS: Veliki stenski koledar LZS 2015 z motivi divjih živali bo prejel vsak član LD – upravljavk lovišč	533
Rotar, Franc: Srečanje koroških pevcev in registov v Dravogradu	648	Tajništvo LZS: Na zalogi so še naslednje knjige Zlatorogove knjižnice in strokovne knjižnice	350
Rotar, Franc: Upravljanje z divjadjo v štajerskih in koroških loviščih	220	Uredniški odbor Založništva LZS: Javni natečaj za literarna besedila z lovsko tematiko v letu 2014	30
Rotar, Franc: Živa legenda lova Frata	92	Uredništvo: Obvestilo	411
Rožman, Damijan: Posavska liga 2014	522	Mladi in lovstvo: 45, 99, 164, 225, 226, 276, 279, 337, 399, 462, 588	
Rožman, Iztok: LD Gornja Radgona praznovala 65 let obstoja	519	Jubilanti:	
Rožman, Iztok: ZLD Prlekija podelila odlikovanja zaslužnim članom	334	Anžin, Silvo: 70-letnik, LD Šmarna gora	528
Rutar, Vojko: O praznovanju obletnic lovskih družin	214	Beer, Aleksander: 80-letnik, ZLD Prekmurje	397
Samec, Jože: Ključne podatke moramo posredovati tudi posameznikom!	639	Brate, Jože: 80-letnik, LD Mirna	657
Savorgnani, Anton: LD Prebold praznovala 90-letnico lovstva	524	Drobnič, Vid: 90-letnik, LD Dobrča	98
Schnabl, Marjan: 60 let LD Kamnik	647	Frece, Ferdinand: 80-letnik, LD Šentjur	528
Seršen, Jože: Prekmurski lovci z novim vodstvom in željo po še boljšem medsebojnjem sodelovanju	456	Frece, Martin: 75-letnik, LD Jurkloster	44
Sovič, Sandra: Srečanje lovcev, kmetov in lastnikov zemljišč	586	Jurko, Jožef: 75-letnik, LD Malečnik, Košaki	336
Steinbacher, Ladislav: Pohvalno tudi brez plena	160	Kosi, Avgust: 70-letnik, LD Tomišelj	44
Steinbacher, Ladislav: Pokal so spet odnesli lovci iz Oplotnice	332	Krajnc, Franjo: 70-letnik, LD Kapla	278
Steinbacher, Ladislav: Prestopili mejo zakonitega	214	Marič, Ivan: 70-letnik, LD Grad Kuzma	98
Steinbacher, Ladislav: Zmagovalna ekipa zgrešila le enega goloba	160	Marin, Janez Pavel: 70-letnik, LD Vojnik	528
Sušnik, Stane: Nova LD, prijateljstvo, spoštljivi odnosi	38	Ogorevc, Miha: 80-letnik, LD Artiče	225
Sušnik, Stane: Vzreja fazanov in jerebic v LD Polskava	649	Oserban, Maksimilijan: 70-letnik, LD Jamnica	44
Šumak, Janez: Strelska tekma na dan državnosti	655	Plazar, Ernest: 75-letnik, LD Boštanj	278
Tomat, Viljem: Gorenjska je dobila osemindisdeset novih lovcev	392	Rožanc, Ožbolt: 75-letnik, LD Videm ob Ščavnici	589
Tomazič, Franc: Uspešen tradicionalni lov v LD Petišovci	93	Rus, Jože: 70-letnik, LD Krka	464
Toš Marjan: Za spremembo zakona o kmetijskih zemljiščih in gozdovih	330	Sajnkār, Albin: 75-letnik, LD Jurkloster	163
Toš, Marjan: 60. Občni zbor LD Dobrava	219	Skobir, Ivan: 75-letnik, LD Podgorje	398
Toš, Marjan: Bezjak, Toš in Rogina zmagovalci Dobrave	656	Snoj, Avgust: 70-letnik, LD Laze	163
Toš, Marjan: Dobravski lovci pod novim praporom	525	Sušec, Oto: 70-letnik, LD Podgorje	398
Toš, Marjan: Nekaj za spomin ali več kot le koncert	328	Šarman, Maksimilijan: 80-letnik, LD Kamnica	657
Toš, Marjan: Štirideseti lov z ženami v Dobravi	42	Škofljanc, Franc: 90-letnik, LD Krško	464
Toš, Marjan: UO LZ Maribor na Vurmatu	579	Štaleker, Miro: 70-letnik, LD Mislinja	398
Trafela, Emilijan: Letni lovski kroj	41	Tertinek, Stanislav: 80-letnik, LD Kapla	98
Trček, Izlok: Strelstvo v LD Tišina nekoč in danes	522	Trafela, Emilijan: 75-letnik, LD Podlehnik	527
Vahtar, Jože: O lovu Liparjevih in lovski koči LD Mengeš v obletnicah	39	Velunšek, Alojz: 80-letnik, LD Jamnica	589
Vasa, Branko: Spregovorimo o lovski pogrebni svečanosti in odlikovanjih na krogih ...	458	Zadnikar, Jože: 80-letnik, LD Tomišelj	163
Vasa, Branko: Še o nošenju odlikovanj na lovskih pogrebi	576	Zajamšek, Maksimilijan: 80-letnik, LD Mislinja	589
Verhovnik, Aljaž: Komemoracija pri spomeniku NOB na Vrheh pri Slovenj Gradcu	37	V tem mesecu praznujejo svoj življenjski jubilej: 44, 98, 163, 225, 278, 336, 398, 464, 528, 589, 657	
Verhovnik, Aljaž: Koroška liga 2014	335	Lovski oprtnik:	
Verhovnik, Aljaž: Lovska razstava in predavanje o zgodnji smrtnosti mladičev srnjadi	328	Ačko, Branko: Dan odprtih vrat Vojašnice Vincenca Repnika	468
Vesel, Štefan: Ana in Teddy: Medved v Sloveniji	574	Avbar, Matija: Štirikolesniki uporabni za lovská terenska opravila	47
Vesel, Štefan: Mirku Kumru medalja za častno dejanje	639	Avbar, Matija: Žled je prizadel lastnike gozdov, skoraj nič pa divjadi	229
Vesel, Štefan: Ob koncu projekta o volku – seznanitev javnosti z rezultati	90	Barlič, Lea in skupina avtorjev: Živalski glasovi na Gimnaziji in veterinarski šoli v Ljubljani	536
Vončina, Jelko: Odprtje nove hladilnice v Idriji	575	Birsā, Boris: »Vinogradniške vaške« nevarne pasti za divjad	467
Vrdoljak, Jožef: Strelsko prvenstvo ZLD Prekmurje	395	Bolčina, Gregor: Umril je Veljko Varičak	52
Vrščaj, Toni: Peti zbor lovcev ZLD Bele krajine	152		
Vrščaj, Toni: Posavska liga veterinarov in superveterinarov 2014	654		
Vrščaj, Toni: Pregled odstrela in kategorizacije trofej v ZLD Bele krajine	212		
Vrščaj, Toni: Sestanek Odbora Etičnjega kodeksa in Komisije LZS za organizacijska in pravna vprašanja v Beli krajini	91		
Vrščaj, Toni: Strelska tekma med LZS in HLS ter med ZLD Bele krajine in LS Karlovačke županije	213		
Vrščaj, Toni: Tradicionalni lov na divje prašiče v LD Dragatuš	155		
Vrščaj, Toni: Zaključek belokranjske strelske lige	523		
Vrščaj, Toni: Zasedal je Občni zbor ZLD Bele krajine	335		

Breznik, Ervin: Moj edinstveni veliki učitelj lova	284	Vrščaj, Toni: Sokolarji v Beli krajini	166
Brgant, Branko: Povožen ris v LD Nomenj - Gorjuše	168	Zlobko, Branko: Mednarodni fotografski natečaj ZLD Kočevje	533
Burjan, Marjan: Tokrat drugačen lov	105	Žerdin, Bojan: Ponosni na leseno lovsko skulpturo Diane	231
Černigoj, Franc: Jelen, kakršn v Trnovskem gozdu še ni bil uplenjen	662	Nove knjige:	
Ekar, Franc: Franc Jožef Smrtnik – lovec, posestnik, gozdar, župan	404	Kryštufek, Boris: Narava Bele krajine	107
Ekar, Franc: Ob 110-letnici rojstva Ivana Hoje - Hanzija, prvega starešine LD Jezersko	340	Leskovic, Boris: Veliki CIC-ov atlas kozjih antilop (Caprinae)	535
Ekar, Franc: 75 let Franca Golije	104	Leskovic, Boris: Založba Narava, d. o. o. - Naša zdravila	286
Ekar, Franc: Likovni sprehod Franca Vozija tudi skozi lovsko obdobja	594	Toš, Marjan: Nova spominska brošura o zgodovini slovenskega lovstva na avstrijskem Koroškem	519
Ekar, Franc: Lovsko poletno smučarsko tekmovanje na poti do »srebrnega« jubileja	467	Vesel, Štefan: Monografija Tomaža Hartmana: Pragozd – Virgin forest	663
Ekar, Franc: Strela na Kočni ubila trop gamsov	531	V spomin:	
Ekar, Franc: Strokovni sejem Lov in ribolov – Celovec	284	Ambrož, Anton: LD Oplotnica	411
Ekar, Franc: Turnograjski lovski »pogon« na medveda	660	Arnuš, Vera: LD Boč na Kozjaku	539
Ekar, Franc: V Trziču odprli Slovenski smučarski muzej	339	Čebulj, Adolf: LD Strojna	234
Gabrijel, Stane: Puškarstvo Meglič iz Domžal – več kot petdeset let tradicije	468	Jureš, Alojz: LD Rankovci	288
Galjot, Branko: Delno belični srnjak	281	Kompolšek, Milan: LD Dobrníč	665
Galjot, Branko: Svetovni prvak letos postal še evropski prvak	400	Kržmanc, Ivan Janez: LD Dobrníč	170
Galjot, Branko: Še se pokažejo stari mufloni	165	Mencinger, Borut: LD Selca	476
Galjot, Branko: Vprašljivost trofej iz lovskih obor	105	Oblak, Jože: LD Porezen, Cerkno	665
Gašperšič, Rok: Damjak na potepu	659	Oražem, Mirko: LD Dolenja vas	108
Gašperšič, Rok: Kako sva z Rudijem lovila muflona	405	Pavlič, Jože: LD Vodice	288
Gselman, Marjan: Člani UO LZS Maribor pri lovih v Slavoniji in Baranji	168	Pečjak, Anton: LD Krka	411
Gselman, Marjan: Golažijada LD Puščava ob Jezernikovih dnevih	231	Pehan, Peter: LD Destrišek	288
Gselman, Marjan: Golažijada LZ Maribor 2014	465	Petek, Martin: LD Lazina	108
Hrastar, Kristijan: Prvo ocenjevanje salam in vin tudi v LD Padež	529	Petelinc, Jože st.: LD Dobova	346
Humski, Milena: Petelin, ki je pel sredi belega dne	402	Pogorelničnik, Frančiška: LD Golavabuka	411
Jakomin, Livio: Uplenjen kapitalni merjasec v LD Istra - Gračišče	403	Potočnik, Blaž: LD Hum, Celje	52
Janežič, Jožica: Zadnji pogon	100	Preša, Janez: LD Kravec	52
Kapun, Stanko: Poškodba, bolezen ... (?)	594	Puc, Branko: LD Nanos	234
Kersnik, Mitja: Finska, dežela tisočerih jezer ali kjer je dan tudi poleti noč	466	Razboršek, Branko: LD Rogatec	171
Klajne, Franc: Tekmovanje v »šnopsu« LZ Maribor ali »kvartopirjada«	231	Sešel, Štefan: LD Taborska jama	288
Koprivnikar, Marjan: Litijski lovci zgradili novo prežo	406	Simčič, Igor: LD Črna jama	411
Koračin, Marko: Lovski ropot	165	Simoneti, Rino: LD Mokrc	665
Kovač, Bogdan: Črni srnjak za šesti križ	590	Strajnar, Franci: LD Tomišelj	170
Koveš, Arpad: Lovski dnevni županije Zala	596	Škrjaj, Anton: LD Prestranek	52
Kranjc, Milan: V lovišču LD Puščava uplenjen kapitalni jelen	593	Šlosar, Anton: LD Zemon	599
Krivec, Franc: Martinov lov v LD Sv. Jurij	102	Štumpf, Aleksander: LD Podgorje	108
Krivec, Franc: Zimsko krmiljenje male divjadi	46	Vidovič, Franc: LD Pobrežje, Miklavž	346
Krivec, Jani: Po lovskih izpitih v Litiji	282	Zupan, Štefan: LD Jezersko	346
Krope, Srečko Felix: Sedem križev in težav	596	Iz lovskih vrst so za vedno odšli tudi: 53, 108, 171, 234, 288, 346, 411, 476, 539, 599, 665	
Kryštufek, Boris: Divje živali v Pragi	228	Lovska kinologija:	
Krže, Blaž: »Tega prizora nočem uničiti«	282	Ahačič, Blaž: Vedno zaupaj svojemu krvosledcu!	289
Krže, Blaž: Dorča	49	Bauman, Miroslav: JZP za ptičarje v LD Starše	55
Krže, Blaž: Spomini živijo	338	Boštjančič, Robert: PNZ goničev in brak-jazbečarjev LKD Ilirska Bistrica	666
Kunšič, Miro: Vlado z darovi obogatili Slovenski planinski muzej	104	Brunskole, Maja: Terijerja s kratkim repom, prosim!	666
Leopoli, Jan: Aleševa zlata medalja v trupu na Apeninih	595	Feregotto, Ervin: Analiza iskanj za leto 2013	413
Lepšina, Dušan: Tudi krompir znamo pražiti	46	Grošelj, Boštjan: Lovska kinologija v Zasavju že 35 let	599
Leskovic, Boris: Izbrane so fotografije za veliki stenski koledar LZS – 2015		Janežič, Jožica: UP po umetni krvni sledi	667
Leskovic, Boris: Predstavitev streliva, optičnih merkov, strelnih daljnogledov in daljinomerov	401	Kinološka zveza Slovenije: Načrt lovsko-kinoloških prireditev za leto 2014	109
Leskovic, Boris: Prvi dokazani primer gnezditve sloke v Hrvaški Istri	403	Kirbus, Daniel: Telesno ocenjevanje lovskih psov LKD Gorenjske	477
Luzar, Anton: Primer zanimivega zobovja divjega prašiča	659	Kraigher, Hojka: Delovni preskusi za pokal Zlate race – 2013	174
Miklavžina, Ervin: Srnjak z gobastim rogovjem v LD Škale	47	Krese, Žarko: Tečaj za vodnike lovskih psov na Gorjancih	601
Mogu, Anton: Ovira in past, za katero divjad ne ve	660	Krivec, Jani: Naravna krvna sled	479
Nemec, Štefan: Zanima trofeja iz LD Rogoščevci	593	Krnjak, Franc: Preizkušnja psov ptičarjev v zanesljivosti prinašanja izgubljenega (PZPI)	412
Nikolič, P.: Dober golaž šele po tridesetih mehurčkih!?	103	Kulič, Bogdan: Uspeh slovenskega vodnika psov na Hrvaškem	667
Novak, Peter: Še šestič lov s sokoli v Bellinčih	50	Nahtigal, Janez: Srečanje predsednikov klubov za brak-jazbečarje na Slovaškem	602
Palčič, Marjan: Zadnja lanska brakada LD Izlake	104	Steinbacher, Ladislav: V LD Oplotnica so lahko ponosni na svoje lovce	56
Papež, Janez: Nasilje nad živalmi, nasilje nad naravo	469	Steinbacher, Ladislav: Vsestranska uporabnostna preizkušnja za jazbečarje	114
Podbešek, Albina: Porcelan, okrašen z divjimi živalmi, a ne slovenski	658	Steinbacher, Ladislav: Zakaj vse manj zanimanja za nakup lovškega psa?	668
Podbešek, Albina: Zlatniki z jelenom in umetniški lovski nož	342	Steinbacher, Ladislav: Zbor članov Kluba ljubiteljev psov jamarjev	348
Poljanšek, Simon: Preprostejši način zaščite jelk pred objedanjem	167	Strmčnik, Miro: Uporabnostna preizkušnja po KS na Koroškem	541
Rettinger, Gregor Otmár: Proslavilo 70-letnico prof. dr. Franca Habeta	168	Šmigoc, Lidija: Telesno ocenjevanje zunanosti psov v LKD Ptuj - Ormož	349
Richter, Marko: Vendar uredniška želja	283	Šumak, Janez: Drugo šolanje vodnikov lovskih psov v LKD Celje	235
Rotar, Franc: Lovišče nad Ravensko in Kotuljsko kotlino	100	Šumak, Janez: DUT za brak-jazbečarje v LD Železniki	172
Rotar, Franc: Lovski pohod na Uršljo goro	530	Šumak, Janez: Dve UP LKD Celje po umetni KS za vse pasme lovskih psov	173
Rotar, Franc: Zvesti lovskemu strelstvu	101	Šumak, Janez: Lovsko-kinološki dan Savinjsko-Kozjanske ZLD Celje in LKD Celje	54
Rutar, Vojko: Delovanje Zveze lovskih društev (1)	343	Šumak, Janez: Majski posvet družinskih kinologov LKD Celje	478
Rutar, Vojko: Delovanje Zveze lovskih društev (3)	471	Šumak, Janez: Ocenjevanje zunanosti lovskih psov LKD Celje	477
Rutar, Vojko: Delovanje zveze lovskih društev (5)	597	Šumak, Janez: Preizkušnja psov po KS na Svetini 2014	541
Rutar, Vojko: Delovanje Zveze lovskih društev (ZLD)	407	Šumak, Janez: Srečanje vodnikov krvosledcev v LD Loka pri Zidanem Mostu	172
Rutar, Vojko: Delovanje Zveze lovskih drušin (4)	536	Šumak, Janez: Stanje lovskih psov v Sloveniji – podatki v Informacijskem sistemu LZS – Lisjak (aplikacija Kinologija v I. 2013)	539
Slowolf: Spremljanje odnosa lovcev, rejcev in širše javnosti do volka v Sloveniji	107	Šumak, Janez: Tečaj šolanja lovskih psov v LKD Celje (VP-1, VP-2)	666
Slowolf: Tonka ni bila nezakonito ubita	48	Šumak, Janez: Tečaj vodnikov krvosledcev ZLD Posavja	600
Steinbacher, Ladislav: Pokal Zlatega pohorskega jelena Gorenjem	230	Šumak, Janez: Vrejni pregled za alpske brak-jazbečarje	236
Steinbacher, Ladislav: Spomin na padle partizane	663	Trček, Iztok: Lokalne in druge preizkušnje jamarjev bodo spet tudi v Prekmurju	171
Strmole, Branko: Lovske umetnine, ki jih ne smemo pozabiti	591	Trček, Iztok: Spet srečanje lovskih kinologov Pomurja	234
Strmole, Branko: Neprimerno zavarovane pašne površine – velika nevarnost za divjad	103	Trček, Iztok: Telesno ocenjevanje lovskih psov v ZLD Pomurja	347
Sušnik, Stane: Črni vitez na Črni prsti	227	Tucovič, Branko: 34. Memorial Bogdana Sežuna (2013)	290
Sušnik, Stane: Par štorkeji, ki se ne odseli	167	Velikonja, Jože: Vsestranska uporabnostna preizkušnja (VUP) za ptičarje – CAC	115
Škrjaj, Janko: Jubilejna lovška maša na Mašunu	532	Verčko, Jožef: 33. Srečanje držav članic ISHV in preizkus po naravni krvni sledi	112
Števanec, Lojze: Nekontrolirano odtekanje urina	406	Verčko, Jožef: Državna tekma (CACT 2013) v LKD Bela krajina	53
Šuligoj, Vital: Bivak Dolgi rep	48	Verčko, Jožef: Dvajseta samostojna DT v delu barvarjev po umetnem KS	601
Tarifa, Jurij: Najdba jelenovega okostja v breznu na Klomu izpred 1500 let p. n. š	228	Verčko, Jožef: Usposabljanje vodnikov krvosledcev	347
Tomat, Vili: Sprotno usposabljanje lovcev za varno ravnanje z orožjem	342	Predvidena legla lovskih psov: 57, 116, 175, 236, 291, 349, 415, 542, 603, 669	
Toš, Marjan: Boris je že 140-krat daroval kri	659		
Toš, Marjan: Lovska strast prestolonaslednika Franca Ferdinanda	534		
Toš, Marjan: Maks – živa kobanska lovška legenda	530		
Toš, Marjan: Vlado, Franc in Srečko najboljši v Dobravi	340		
Verhovnik, Aljaž: Salamijada 2014	402		
Veselko, Edvard: Izjemen lovski blagor v LD Moravče	471		
Vrščaj, Toni: Lov za generale v LD Generalski stol	232		

Ob zaključku tega prispevka se mi zdi prav, da omenim tudi vse, ki so se udeležili prvega lovskega tabora mladih LZM:

- učenci OŠ Ribnica na Pohorju,
- člani LD Janževski vrh, Viktorija Miklavc, Anastazija Martini, Martin Zabovnik, Aljaž Karat, Sven Pušnik, Urban Držečnik, Neje Garmut,
- spremljevalci Matej Žigart in Zorica Držečnik,
- ravnatelj OŠ Ribnica na Pohorju Jožek Krušič,
- otroci iz LD Lenart: Anže in Klara Škof,
- LD Pobrežje Aleksander Štiberc,
- in LD Vurmat, sestre Anja, Lana in Klara Rihter.

Marjan Gselman,
predsednik LZ Maribor

Dobro sodelovanje Policije z ZLD Prlekije

V prostorih Lovskega doma LD Radenci v Boračevi je v petek, 24. oktobra, potekalo delovno strokovno srečanje predstavnikov Policije PU Murska Sobota, Gornja Radgona in Ljutomer ter Zveze lovskih družin Prlekija.

V imenu članov osmih LD Apače, Mala Nedelja, Gornja Radgona, Križevci pri Ljutomeru, Ljutomer, Negova, Radenci in Videm ob Ščavnici, združenih v Zvezo lovskih družin Prlekije, ki šteje več kot petsto lovcev, sta navzoče pozdravila predsednik ZLD Prlekije Anton Holc in direktor PU Murska Sobota mag. Damir Ivančič. Le-ta je podal varnostno oceno za območje PU Murska Sobota s poudarkom na pomembnosti pooblastil lovcev.

Inšpektor SUP Boris Rakuša

Foto: D. Mauko

Z oktobrskega delovnega strokovnega srečanja predstavnikov Policije PU Murska Sobota, Gornja Radgona in Ljutomer ter predstavnikov ZLD Prlekije

je dokaj izčrpno spregovoril o lovskih izpitih in Zakonu o lovstvu in divjadi, Zakonu o orožju, pravici do lova, pomislekih ob nabavi, posesti in posojanju orožja, s poudarkom na lovskem pripravništvu, voznji v naravnem okolju, obravnavanih dogodkih – prekrških v Pomurju ter statistično prikazal število povozov divjadi v Pomurju.

Komandirji in vodje iz policijskih okolišev PP Ljutomer in Gornja Radgona so poročali o vlomih, ki jih je zadnje čase več, cestnih prekrških, zaseženem orožju ...

V razpravi je bilo največ kritike izrečene zaradi izpuščenih psov in psov, ki so jih lastniki zapustili, ter o pravicah lovcev pripravnikov.

Sledilo je družabno srečanje, ki so ga pripravili gostitelji, člani LD Radenci.

Dani Mauko

Sestanek lovskih čuvajev in starešin ZLD Ljubljana s predstavniki Policije

V lovskem domu LD Rakitna na Gorenji Brezovici je predsednik ZLD Ljubljana mag. Lado Bradač 29. 10. 2014 skical problemsko-delovni sestanek in nanj povabil pooblaščen lovske čuvaje in predsednike lovskih družin, ki sodijo v območno ZLD Ljubljana (LD Borovnica, LD Brezovica, LD Cajnarje, LD Ig, LD Mokrc, LD Rakitna, LD Tomišelj, LD Vrhnika), Policijske postaje (PP Ljubljana – Vič, PP Vrhnika in lovske inšpekcije. Poleg vabljenih predstavnikov lovskih družin so se sestanka udeležili predstavniki policijskih oddelkov in služb, ki delovno pokrivajo območja lovišč, omenjenih LD. Na sestanku so

Foto: M. Velkovrh

Del udeležencev sestanka lovskih čuvajev in starešin z območja upravljavcev lovišč, ki sodijo pod okrilje ljubljanske območne lovske zveze s predstavniki Policije in lovske inšpekcije.

zato lahko pozdravili inšpektorja Ludvika Kastelica, krim. inšp. Janez Klopčiča, pomočnika komandirja PP Ljubljana - Vič Maria Abrama in pomočnika inšpektorja PP Vrhnika Željka Cara. Sestanek sta se s krajšima prispevkoma o nalogah in vlogi lovskočuvajske službe udeležila tudi lovska inšpektorja, ki nadzorujeta upravljanje ljubljanske lovske družine, mag. Jernej Marolt in mag. Janez Glavač.

Po uvodnih besedah in predstavitvi povabljenih, za kar je poskrbel Lado Bradač, je besedo dobil inšp. Ludvik Kastelic, ki je spregovoril o načinu sodelovanja lovskih čuvajev s predstavniki Policije, o delovanju policijske službe in pomembnosti dobre povezave ter načinih medsebojnega obveščanja obeh služb pri preprečevanju krivolova, nedovoljenih voženj z motornimi vozili po naravnem okolju in nedovoljeni trgovini z redkimi in ogroženi živalskimi vrstami (CITES), nedovoljenimi in časovno omejenimi kmetijskimi opravili na območju KP Ljubljansko barje, problematiki odmetavanja gradbenih odpadkov in divjih smetišč. Za njim je s svojega področja sodelovanje opredelil tudi kriminalist Janez Klopčič.

Poleg kritike na skoraj nično povratno obveščanje območnih policijskih oddelkov na mnoge lovskočuvajske prijave in sprožene policijske postopke za posamezne kršitve in zakonske prekrške, ki jih na terenu povzročijo občani, ter zakonskih omejitev zaradi zagotavljanja varstva osebnih podatkov, so lovski čuvaji sklenili, da bodo prek spleta in območne ZLD razvili svojo interno območno povezovalno mrežo za hitrejšo medsebojno osebno obveščanje in v prid učinkovitejšemu in hitrejšemu akcijskemu delovanju v primeru ugotovljenih primerov

krivolova ali nedovoljenega ravnanja občanov v loviščih. V to mrežo bodo vsekakor povezali tudi območne in rajonske policijske, od katerih pričakujejo najvišjo stopnjo pomoči in strokovno ter logistično pomoč, brez katere ni uspešnih in varnih akcij.

Po uradnem delu sta sledila pogostitev udeležencev in seznanjanje lovcev in predstavnikov policije. O tej priložnosti so skupaj izrazili potrebo po večkratnih skupnih sestankih, tesnejšem povezovanju in predvsem učinkovitejšem sodelovanju.

Boris Leskovic

Na četrtem srečanju z lastniki in upravljavci zemljišč

Prirreditveni prostor pred lovsko kočjo LD Dobrna nad Dobrno se je hitro polnil. Večina jih je prišla z območja Občine Dobrna, nekaj pa tudi iz občin Vojnik in Velenje, kamor segajo meje našega lovišča. Uporabili smo dosedanje prakso in vsem lastnikom zemljišč (po revirjih), ki smo jih vabili, osebno vročili vabila. Postavili smo nekaj šotorov, ki pa so služili bolj za senco, ker nam je vsega mogočni 5. julija 2014 izjemoma podaril res lepo poletno popoldne.

Prirreditev je bila objavljena v programu prirreditev Občine Dobrna in delno financirana iz sredstev občinskega proračuna. V okviru prirreditev za občinski praznik, 14. junija, smo pri lovski koči 25. 6. prirredili velik Šnops turnir, 29. 6. pa Meddružinsko tekmovanje in streljanju na umetne golobe in z MK-puško.

Nekaj po 17. uri so lovski rogovji Štajerskih rogistov naznanili začetek kulturnega programa, ki ga

Foto: A. Mogu

Pred lovskim domom LD Dobrna so julija lovci in kmetovalci nazdravili dobremu sodelovanju in si zaželeli podobnih srečanj tudi v prihodnje.

je povezovala članica LD **Lidija Senič**. Vsem navzočim je izrekel iskreno dobrodošlico starešina LD Dobrna **Jožef Klinc**. V pozdravnem nagovoru je predstavil delo LD in opisal težave v lovišču v primerih ocene in povračila škode od divjadi, ki smo jo doslej uspeli uspešno in na razumen način reševati v medsebojnem dialogu.

V imenu LZS je zbrane pozdravil član upravnega odbora **August Reberšak** in poudaril, da je dobro sodelovanje z lastniki in upravljavci zemljišč temelj uspešnega dela vsake LD širom Slovenije.

LD Dobrna se uspešno vključuje v delo upravnih in nadzornih organov **SK ZLD Celje** in upa, da bo tako tudi v prihodnje, je v nagovoru povedal predsednik **Vinko Blazinčič**.

»V minulih dveh letih na občini Dobrna nismo beležili pritožb na račun dela lovske družine ali posameznih članov, kar pomeni, da so odnosi z lastniki in upravljavci zemljišč dobri,« je na srečanju povedal župan **Martin Brecl**. Nadaljeval je, da se LD z drugimi društvi Dobrne dobro vključuje v program prireditev in tudi v druga dogajanja v turistični Dobrni. Lovski gostje, ki v okviru lovnega turizma obiskujejo kraj, koristijo tudi storitve, ki jih ponujajo Terme Dobrna in tako prispevajo k razpoznavnosti v turističnem pomenu.

V nadaljevanju kulturnega programa so se predstavile še *Ljudske pevke* in *Mladi harmonikarji* ter *Lovski pevski zbor LD Dobrna*. Za dobro počutje so poskrbeli humoristi **Vrlič** in domači kmečki fantje, ki nastopajo pod naslovom *Labirint*.

Mnogi so uro hoda iz Dobrne do lovske kočice izkoristili za rekreacijo in se kasneje pridružili udeležencem srečanja.

Dišalo je po golažu in drugih dobrotah. Nazdravili smo dobrim odnosom in uspešnemu sodelovanju tudi v prihodnje. Luna na nebu je toplo poletno noč napravila še bolj čarobno, ko smo se poslavljali, prepričani, da se čez dve leti spet dobimo na novem srečanju.

Anton Mogu

Foto: B. Zlobko

Člani LD Banja Loka in pobratene LD so se fotografirali na proslavi 6. 9. 2014 pred lovskim domom v Banja Loki.

65 let LD Banja Loka - Kostel in 40 let pobratenja z LD Podlehnik

Lovska družina Banja Loka - Kostel je v letu 2014 praznovala dva visoka jubileja: 65 let obstoja in delovanja ter 40 let pobratenja z **LD Podlehnik**. Osrednja prireditev ob praznovanju obeh jubilejev je skupaj s podlehniškimi lovci potekala 6. 9. 2014 pri lovskem domu v Banja

Loki. Slovesnost je spremljal bogat kulturni program, za kar so poskrbeli pevci *LPZ Prijatelji*, *Cerkniški rogisti* in voditeljica programa **Lavra Pretnar**, ki je s svojimi vložki še posebno prispevala k slavnostnemu vzdušju prireditve. Ob tej priložnosti je LD izdala *Zbornik 1949–2014*, zaslužnim članom pa podelila priznanja LD in odlikovanja LZS. Poleg članov so priznanje prejeli še: Gasilsko društvo Fara, Ribiška družina Kočevje in Občina Kostel. Uvodni nagovor s predstavitvijo družine je pripravil starešina **Cvetko Skok**, z nagovori pa so se mu pridružili še podpredsednik LZS mag. **Lado Brađač**, predsednik ZLD Kočevje **Branko Zlobko**, starešina pobratene LD Podlehnik **Franc Bigec**, župan Občine Kostel **Valentin Južnič**, o pobratenu pa je spregovoril idejni »boter« mag. **Emilijan Trafela**. Zbornik družine je predstavil glavni urednik **Mladen Koritnik ml.**, o pomenu priznanj in odlikovanj pa je spregovoril predsednik Komisije za izobraževanje, priznanja, lovsko kulturo in etiko v LD **Klemen Mohorič**. Tako, kot

bili: **Jože Jakšič** (roj. 1909), **Jože Piršič** (roj. 1899), **Jože Simončič** (roj. 1914), **Jakob Špiletič** (roj. 1910), **Anton Šneberger** (roj. 1910) in **Anton Rauh** (roj. 1909). Do konca leta se jim je pridružilo še pet članov, tako da je skupina štela enajst članov, po ustnih virih pa je bil neformalni vodja **Jože Piršič**.

Z odločbo Ministrstva za gozdarstvo LRS (št.:257/21–49) je bilo leta 1949 na Kočevskem ustanovljenih osem lovišč, med njimi tudi LD Banja Loka (združitev lovišč LD Fara in Banja Loka). Po razpadu LD Fara in LD Kočevska Reka so se Lovski družini Banja Loka pridružili vsi člani LD Fara (6) in del članov LD Kočevska Reka. Ustanovni občni zbor LD Banja Loka je bil 8. 7. 1949, ob ustanovitvi pa je LD štela dvajset članov. V register društev je bila vpisana 9. 5. 1950, ko so bila sprejeta prva Pravila LD BL. Kljub svojim pravilom je morala LD posloovati po navodilih in usmeritvah, ki jih je dobivala od zveze. Od leta 1950 se je članstvo v LD nenehno povečevalo in je doseglo višek leta 1996, ko je

je v uvodnem nagovoru povedal starešina, »se ob takšnih jubilejih ozremo v preteklost, prav tako pa ne pozabimo sedanosti in se zremo tudi v prihodnost, zato kot član družine menim da je prav, da se jo ob tej priložnosti predstavi širši slovenski lovski javnosti«.

LD Banja Loka je bila neformalno ustanovljena že leta 1946, ko je skupina predvojnih lovcev in ljubiteljev lova začela loviti v nekdanjem zakupnem lovišču veleposestnika in industrialca **Kajfeža** iz Novih Sel. V tej skupini so

štelo 107 članov. LD Banja Loka - Kostel trenutno šteje 88 članov, od katerih sta dva lovska mojstra, enaindvajset imajo lovskih čuvaev, deset pooblaščenih oseb za pregled uplenjene divjadi, devet mentorjev, štiri strelske sodnike, tri predavatelje v aktivu LZS ipd., kar nakazuje na nenehno izobraževanje njihovega članstva. Povprečna starost članov lovske družine je 55,1 leta. Lovska družina je odprta za sprejem novih članov, zato se v prihodnje pri njih ni treba bati za pomlajevanje članstva.

STAROSTNA SRUKTURA ČLANOV LD Banja Loka - Kostel	
Število	Leta
6	do 30
15	30 do 40
13	40 do 50
18	50 do 60
18	60 do 70
14	70 do 80
4	Več kot 80

Od ustanovitve do danes so se na vodstvenih funkcijah v družini zamenjale tri generacije članov (1949–1961, 1962–1990 in 1991–2014), družino pa je vodilo šestnajst starešin.

Lovska družina ima prapor, ki so ga razvili leta 1955. Novo ime *Banja Loka - Kostel* je družina dobila po sklepu občnega zbora leta 1986.

Aktivna dejavnost v LD je kmalu izrazila potrebo po lastnem objektu, saj so se člani sestajali v Gostilni Cetinski v Novih Selih in Gostilni Rauh v Vasi. Leta 1970 je LD od Gozdnega gospodarstva Kočevje pridobila v upravljanje lovsko koč na Stružnici, ki so jo leta 1971 obnovili s prostovoljnim delom članov (leta 1994 je bil zgrajen še objekt s kuriščem), vendar zaradi oddaljenosti ni služila svojemu namenu. Zato je LD leta 1977 v Kostelu odkupila grajski hlev in skedenj s pripadajočim zemljiščem. Še istega leta so člani začeli z udarniškim delom pri obnovi objektov, ki je trajalo več let, leta 1985 pa je bil dom dokončan. Lovski dom je bil zgrajen s prostovoljnim delom in prispevki članov. Neprecenljiv prispevek pri obnovi je bil dar Javnega podjetja Snežnik iz Kočevske Reke, ki je v celoti prispevalo lesen gradbeni material. Kljub vsem vloženim naporom se je v naslednjih letih izkazalo, da lovski dom ne zagotavlja vseh potreb, saj ni imel hladilnice za shranjevanje uplenjene divjadi, pa tudi lokacija doma za zbiralnico ni bila najprimernejša v zimskem času. Zato so začeli razmišljati o ustreznijem mestu, ki bi zagotavljalo možnost opravljanja vseh dejavnosti LD, od društvenih, gospodarskih do športnih. Leta 1992 je družina od GG Kočevje v Banja Loka kupila gozdarsko hišo z gospodarskim poslopjem in pripadajočim zemljiščem, nato pa leta 1993 prodala lovski dom v Kostelu. Z denarjem od prodaje starega lovskega doma so leta 1993 začeli s postopno načrtovano prenovo in preurejanjem gozdarske hiše in

gospodarskega poslopja, kar je bilo v celoti končano leta 2008. Tako ima LD zdaj sodobno urejen lovski dom, ki služi prav vsem potrebam. Na mestu starega gospodarskega poslopja zdaj stoji novo poslopje s sodobno hladilnico za shranjevanje uplenjene divjadi, garažo ter skladiščnim prostorom. Poleg že omenjenih objektov ima LD še lovski bivač na Kremuzi, ki je bil zgrajen leta 1987, in služi predvsem prenočevanju članov pri lovu na težko dostopnem terenu Kuželjske stene.

Leta 1974 je bila lovska družina ena prvih, ki se je pobratila z oddaljeno lovsko družino Podlehnik, listina o pobratenju pa je bila podpisana leta 1975. Kljub velikim družbenim spremembam in hudi ekonomski krizi, zamenjavi generacij članov in vodstev v obeh lovskih družinah, ki so marsikje prekinile podobne prijateljske vezi, to ni vplivalo na prekinitev pobratena med družinama, saj ga ohranjajo tesna prijateljstva in vsakoletna srečanja članov na organiziranih skupnih lovih in tudi na posameznih ter druženja, trgatve, planinski pohodi, rafting po reki Kolpi ipd.

Lovišče lovske družine je v Občini Kostel, s katero vzorno sodelujejo, pa tudi z društvi s tega območja, predvsem na naravovarstvenem področju. LD aktivno sodeluje na vseh ravneh lovske organizacije (ZLD Kočevje, LZS in LUO), saj nekateri člani opravljajo v teh telesih vodilne funkcije.

Prvo uradno lovišče je družina dobila v zakup leta 1949 z odločbo Ministrstva za gozdarstvo LRS (št.: 257/21–49) in je zanj do leta 1954 plačevala zakupnino. Po sprejetju novega Zakona o lovu (1954) je z odločbo Okrajnega ljudskega odbora Kočevje (št.: 5563/5–54-JK-GM) 20. 5. 1955 prejela 5.128 ha veliko lovišče, od tega 4.899 ha lovne površine v brezplačno gospodarjenje. Po sprejetju Zakona o varstvu, gojitvi in lovu divjadi ter o upravljanju lovišč (1976) je bilo LD dodeljeno lovišče nadalje v brezplačno upravljanje. Po zdaj veljavnem Zakonu o divjadi in lovstvu (Ur. list RS, št. 16/4,120/08–odločba US in 17/08) LD kot koncesionarica upravlja z loviščem do 18. 6. 2029 in zanj plačuje koncesnino (odločba RS, št. 014-171/2009/1, z dne 19. 6. 2009). LD trenutno upravlja z divjadjo v lovišču, ki meri 5.024,61 ha (od tega je lovne površine 4.901,41 ha) in sodi v kategorijo sredogorskih lovišč. Zaradi lažje organizacije in nadzora del je lovišče razde-

ljeno na sedem revirjev, mejijo pa z loviščem LPN Snežnik - Kočevska Reka, LD Osilnica in po reki Kolpi tudi z lovišči Republike Hrvaške. Lovišče je pretežno poraščeno z mešanimi gozdovi, ki pomenijo okrog 80 % lovni površin, preostalo pa so zaraščajoči travniki in pašniki ter kmetijske površine. Najnižja točka lovišča je 208 m, najvišja pa 901 m nadmorske višine.

Najštevilčnejša divjad v lovišču je navadna jelenjad, srnjad in divji prašič. Poleg teh vrst, ki glede odstrela zavzemajo največji del, so v lovišču še: gamsi, rjavi medved, volk, ris, lisica, jazbec, kuni belica in zlatca, poljski zajec, mlakarica, navadni polh in druge živali. V obkolpskem grebenu vsako leto gnezdijo sokol selec in več vrst sov. Od leta 1996 je z internim aktom v srednjem delu lovišča iz lovne površine izločenih 390 ha namenskih površin za divjad – kot varovalno območje. V letnem času so zadovoljive prehranske zmogljivosti lovišča, saj ima srnjad in jelenjad na voljo dovolj pašnih površin. V mešanih gozdovih so ji na voljo gozdni plodovi in sadeži, ki omogočajo zadostno naravno prehrano divjemu prašiču in preostalim vrstam divjadi. Pozimi člani LD dodatno krmijo jelenjad, zato ima LD v ta namen zgrajena krmišča, ki jih vsako leto založi s svežim senom. V ta namen člani na leto pokosijo 48 ha travnikov in pašnikov. Divje prašiče krmijo na dveh odvrčalnih in treh privabljalnih krmiščih. Vsa krmišča so opremljena z avtomatskimi krmilnicami. Za lov je na voljo primerno število zgrajenih visokih pokritih prež, ki so večinoma zaprte. Škoda od divjadi je majhna, vendar LD vsako leto v nabavo zaščitnih sredstev vložijo večja finančna sredstva, ki jih da v uporabo kmetom.

Od leta 1991 se LD intenzivneje ukvarja tudi z lovskim turizmom, za kar na leto nameni odstrel petih srnjakov, treh jelenov in medveda ter nedoločeno število netrofejne divjadi. Prednost pri pridobitvi razpoložljivega odstrela trofejne divjadi, namenjenega lovne turizmu, imajo domači člani LD.

V LD se delovanje in poslovanje plačuje iz prispevkov članov, prihodka od prodaje mesa uplenjene divjadi, lovnega turizma, oddaje lovskega doma in kočee interesentom ter od koncesije za košnjo travnikov in vzdrževanja gozdnih jas.

Kostelski lovci se trudijo, da postorijo vse potrebno za varstvo in izboljševanje življenjskega okolja prostoživečih/divjih živali,

ohranjanje lova in območne lovske tradicije kot načina izboljševanja porušenih naravnih odnosov med prostoživečim živalstvom in življenjskim okoljem. Ne glede na družbene in zakonodajne spremembe pa temeljna naloga lovcev ostaja nespremenjena: to je urejanje lovišča v korist divjadi in njenega življenjskega okolja, kar sta njihov prvenstveni cilj in poslanstvo.

Branko Zlobko

60 let LD Kamnik

Lovska družina Kamnik je v nedeljo, 7. septembra 2014, praznovala 60-letnico svojega uspešnega delovanja.

Lovstvo na Kamniškem ima sicer daljšo zgodovino in sega še v prejšnje tisočletje, saj je znano, da so bile vse slovenske pokrajine sestavni del velike Avstro-Ogrske. Po razpadu fevdalizma so glavno besedo odbržali Nemci, Avstro-Ogrska pa je postala most za prodiranje vseh nemških teženj na slovenska tla in je posledično pritiskala na gospodarsko šibek slovenski narod. Sistem je uveljavil pravico do lova le lastnikom zemljišč, predvsem gosposki. Manjša lovišča so bila združena v občinska, ki so jih občine dajale v zakup na javnih dražbah. Nastal je zakupni lovski sistem, ki je lov omogočil le premožnejšim slojem, večinoma tujcem. V takih okoliščinah se je porodila želja o ustanavljanju lovskih klubov in društev ter misel na lastno slovensko lovsko organizacijo. Med novo nastalimi organizacijami že v letu 1905 zasledimo *Lovski klub Kamnik*, ki se je kasneje preimenoval v *Lovsko društvo Kamnik*, kar potrjuje arhivski vpis v register, št. 1174, z datumom 7. 2. 1905/ARS.

Sledile so spremembe v lovski zakonodaji in po drugi svetovni vojni je za širše območje Kamnika značilno, da so bile lovske družine združene v okrajne lovske svete, samostojne pa so postale šele po letu 1954. LD Kamnik je bilo dodeljeno lovišče v izmeri 4320 ha z odločbo Okrajnega ljudskega odbora Ljubljana - okolica. To se je zgodilo 1. 10. 1954, zato smo člani LD Kamnik ta datum sprejeli kot rojstni dan naše LD. Lovišče je zaradi boljšega nadzora posameznih predelov razdeljeno na štiri revirje in leži pretežno na območju Občine Kamnik. Glede na življenjske razmere in oblikovanost terena si v lovišču svoj življenjski prostor delijo srnjad, divji prašiči, gamsi, lisice, jaz-

beci, zajci, kuni zlatica in belica, mlakarica, fazani, siva in črna vrana, šoja, občasno se pojavijo mufloni, redkeje pa tudi navadna jelenjad.

V jubilejnem letu 2014 je naša družina štela 54 članov, od tega so trije lovski pripravniki. Družino vodi devetčlanski upravni odbor na čelu s starešino **Marjanom Osolnikom**, nadzor nad delom pa je zaupan tričlanskemu NO s predsedujočim dr. **Aleksandrom Dopliharjem**.

Priprave na praznovanje 60-letnice so se začele že lani. Ustanovljen je bil pripravljajni odbor za izvedbo programa, povezanega s praznovanjem omenjenega dogodka. Temeljni cilji so bili dogovorjeni in potrjeni na Občnem zboru LD Kamnik že v letih 2013 in 2014. Najprej smo uredili in deloma prenovili lovsko koč v Palovčah ter njeno okolico, začeli zbirati pisno in slikovno gradivo za Zbornik LD Kamnik, priredili nekaj odmevnih strelskih tekmovanj v počastitev 60-letnice, enotno opremili članstvo z enotnimi lovskimi klobuki, nabavili ustrezno število lično izdelanih spominskih značk, poskrbeli za skupno fotodokumentacijo vseh članov, pravočasno razposlali vabila in poskrbeli za pridobitev potrebnih finančnih sredstev. Na številnih sejah odbora smo se sproti dogovarjali in reševali težave, analizirali potek nalog ter dokončno izoblikovali program, ki je bil uresničen na dan praznovanja, 7. septembra 2014 pred lovsko koč v Palovčah. Že dopoldan je bila na praznični dan odprta zanimiva in poučna lovška razstava, ki jo je postavil **Janez Klemenc** s svojimi sodelavci in za katero so obiskovalci namenili veliko pohvalnih besed. Popoldanski program, ki se je začel ob 14. uri in 15 minut, je bil zajet v šestnajstih točkah, začel pa se je z lovcom znano melodijo, ki vabi Na lov, na lov ... Našo prireditve je tisti dan obiskalo več kot tristo obiskovalcev, med katerimi so bili povabljeni predstavniki LZS, ZLD Ljubljana, župan Občine Kamnik, predstavniki sosednjih LD, mnogi lastniki zemljišč, na katerih LD Kamnik upravlja z divjadjo, ter skoraj vsi člani LD Kamnik, kar še enkrat potrjuje dobre medsebojne odnose.

V nadaljevanju so nastopili znani *Moravški rogisti* in *Lovski pevski zbor Škofja Loka*, pozdravni nagovor pa je vsem prisotnim namenil voditelj programa in povezovalc **Tone Ftičar**. Starešina LD Kamnik **Marjan Osolnik** je v kratkem nagovoru predstavil LD

Kamnik, se zahvalil za izjemen obisk in vsem zaželel dobro počutje med kamniškimi lovci. Mag. **Srečko Felix Kropc**, slavnostni govornik na prireditvi, je zbrane pozdravil v imenu LZS, pohvalil prizadevnost članov naše LD in članom družine zaželel še nadaljnje uspešno delo. Zelo zanimiv del kulturnega programa je bil prikaz oponašanja jelenjega rukanja, ki ga je v vsej svoji veličini prikazal **Jožef Gril**, večkratni prvak tega zahtevnega oponašanja, naš lovski kolega iz LD Ribnice. Člani LD Sela pod vodstvom **Jerneja**

Člani LD Kamnik so se ob 60-letnici fotografirali pred svojim lovskim domom v Palovčah.

Štrajharja so uprizorili lovski običaj *lovski ropot* in zbrane navdušili z ubranostjo izvedbe. Nato je sledila podelitev plaket, priznanj in izročitev listine častnemu članu LD Kamnik, **Milanu Slanovcu**. Priznanja LZS je podelil njen predsednik LZS, prejeli pa so jih: znak za lovske zasluge (**Pavel Iskra, Valentin Šmidovnik, Marijan Pavlič, Gregor Vodlan**), zlati znak za lovske zasluge (**Irena Podgoršek, Marjan Tušak, Franc Nograšek**), plaketo za lovsko kulturo II. stopnje – srebrno (**Janez Klemenc**). Plakete LD Kamnik je podelil starešina Marjan Osolnik, prejeli pa so jih: bronasto plaketo LD Kamnik (**Franc Gradišek, Janez Vidmar**), srebrno (**Miha Brlec, Tone Dermastja, Marjan Rak, Matej Rak, Marjan Schnabl, Janez Tičar, Zdravko Vrankar**). Posebne spominske plakete LD Kamnik so za dolgoletno vzorno sodelovanje z LD Kamnik prejeli **Anton Rems, Igor Štebe, Franc Volkar**. Nato so se zvrstili pozdravni nagovori častnih gostov: mag. **Lada Bradača**, predsednika ZLD Ljubljana, **Marjan Šarca**, župana Občine

Kamnik, in predstavnikov sosednjih lovskih družin, ki so LD Kamnik izročili pisna priznanja ob 60-letnici. Občina Kamnik je že ob občinskem prazniku 28. 3. 2014 podelila LD Kamnik srebrno priznanje za uspešno delo na področju lovstva in ohranjanja narave, lovske etike in kulture. Zatem so ponovno nastopili *Moravški rogisti* in *Lovski pevski zbor Škofja Loka*, nato pa je bila kratka predstavitev lovskega zbornika LD Kamnik, ki na skoraj 130 straneh predstavlja delo LD Kamnik. Iz pisnega in slikovnega

Ob koncu prispevka še izposojena misel mag. Srečka F. Kropeta, predsednika LZS, ki je v glasilu Lovec, št. 5/2014, na strani 269 zapisal: »S ponosom reči smem, lovec sem, lovec sem!« In tega se kamniški lovci še kako dobro zavedamo.

Marjan Schnabl

Srečanje koroških pevcev in rogistov v Dravogradu

Koroški ljubitelji slovenske lovske glasbene kulture so tudi letos (že enajstič) prišli na svoj račun. V petek, 12. septembra, je namreč **Koroška lovška zveza (KLZ)** s predsednikom **Dušanom Leskovcem** in Komisijo za izobraževanje, kulturo, odlikovanje in stike z javnostjo, ki jo vodi **Boštjan Verđinek**, organizirala že enajsto tradicionalno srečanje koroških lovskih pevcev in rogistov. Vse je bilo organizirano v novi dvorani Špic D v Dravogradu in v sodelovanju s tamkajšnjimi LD, LGB Dravograd in Občino Dravograd ter ob pomoči nekaterih pokroviteljev. Že četrtič je bil kulturni dogodek posvečen vdovam pokojnih koroških lovcev in starejšim lovcom KLZ. Čeprav sta bila letos na Koroškem dva jubileja LD, tudi nekaj lovskih maš in srečanj s kmetovalci, lahko brez zadrege zapišemo, da je bila to v Dravogradu največja letošnja lovška kulturna prireditev na Koroškem. Lahko tudi pripišemo, da vsakoletna srečanja tamkajšnjih lovskih pevcev in rogistov niso bila vedno tako dobro obiskana in tudi ne odmevna med lovci in drugimi ljubitelji lovske glasbene kulture, kot so prav zadnjih nekaj let. Potem ko je bilo pred štirimi

gradiva je mogoče razbrati, da so člani zelo zavzeti pri izvajanju lovskogojitvenih načrtov, da dosledno izpolnjujejo obveznosti in pri tem upoštevajo vsa predpisana merila in zakone, skrbijo za lovsko kulturo. Zavedajo se namreč, da lovec ne more biti vsakdo, kajti za to plemenito udejstvovanje je treba imeti čut za pravičnost in veliko ljubezen do narave.

Po zaključku uradnega dela prireditve se je starešina LD Kamnik Marjan Osolnik iskreno zahvalil vsem, ki so kakor koli prispevali k lepi proslavi. Vse prisotne je povabil na ogled priložnostne lovske razstave in prevzem Zbornika LD Kamnik, spominske značke ter na brezplačno samopostrežno pokušino kulinarčnih dobrot domačih mojstrov in dobre kapljice iz priznanih vinskih kleti. Za prijetno in sproščeno vzdušje, ki je trajalo do poznih večernih ur, je poskrbel ansambel *Veseli Podgorci* s simpatično pevko **Jožico Kovač**, ki je v knjigov vtisov po ogledu lovske razstave zapisala: »Iskrene čestitke ob 60-letnici! Zelo lepa razstava! Še na mnoga lovška leta vam želim! Če ne bi bila že oddana, bi gotovo izbrala lovca!«

Da je bilo že drugič srečanje v Dravogradu, je bila posebno ponosna županja **Marjana Cigala**.

Začetek srečanja v Dravogradu so naznanili rogisti LD Zeleni vrh.

leti prvo srečanje v Podgorju posvečeno vdovam pokojnih koroških lovcev, zadnja tri leta pa tudi starejšim lovcom KLZ, je obisk iz leta v leto le še večji. Opažamo, da to srečanje postaja vedno bolj odmevno tudi zunaj Koroške.

Ker tistega septembrskega petka, začuda, po dolgem času ves dan ni deževalo tudi na Koroškem, vtilo se je šele zvečer po prireditvi, so novo sodobno urejeno dravograjsko športno dvorano dobobra napolnile številne vdove in starejši koroški lovci s svojimi ženami. Tudi tokrat je bilo opaziti nekatere prepoznavne lovske in politične goste. Prireditve se je udeležilo več kot štiristo gostov in nastopajočih. Za mizo uglednih gostov smo opazili predsednika LZ Slovenije mag. **Srečka F. Kropeta** s soprogo **Zlatko**, predsednika KLZ **Dušana Leskovca**, **Maksimiljana Arliča**, podpredsednika SK – ZLD Celje, **Ivana Žižka**, predsednika Komisije LZ Maribor za izobraževanje, spremljala ga je žena in lovka **Irena**, pa **Mirka Kumra**, predsednika KPL iz Celovca s prijatelji, **Jožeta Kogelnika** iz LD Libelice, **Karla Polanca**, edinega še živečega ustanovnega člana LD Strojna, **Branka Rižnika**, starešino LD Dravograd in **Dušana Volmajerja** iz LD Podvelka. Med visokimi gosti sta bili posebno dobre volje in zgovorni mag. **Marjana Cigala**, stara in nova županja dravograjske občine, in kandidat za župana **Ferdo Abraham**, sicer predsednik AMD Dravograd. Med množico bolj znanih koroških lovcev smo opazili tudi **Bena**, **Alojza**, **Jakoba**, **Pavla**, **Riharda**, **Ota**, **Romana**, **Jožeta**, **Toneta**, **Mirka**, **Janka**, **Maksa**, **Milana** in še mnoge druge, med njimi tudi nekatere starešine LD. Vseh pa tudi tokrat ni bilo v Dravogradu! So pa zato bili tam drugi (ne)obvezno odgovorni in zadolženi lovci, ki so poskrbeli, da se je srečanja udeležilo že

Vse foto: F. Rotar

Bogat in pester koroški lovski glasbeni program je navdušil številne goste (z desne): Mirka Kumra, Dušana Leskovca, mag. Srečka F. Kropeta, Zlatko Kropo, Branka Rižnika, mag. Marjano Cigala in Maksimiljana Arliča, (od leve) Franca Hirna, Konrada Mandla, Ferda Abrahama, Jožeta Kogelnika, Karla Polanca ter Ivana in Ireno Žižek ter vse preostale, ki niso naštet.

omenjeno rekordno število lovskih vdov in starejših lovcev. Nasploh so bili vsi udeleženci srečanja slavnostno oblečeni in prešerne volje. Nagovorili so jih kar štirje lovski predsedniki: **Jože Pačnik**, predsednik LGB Dravograd, mag. Kropo, Leskovec in Kumer. Vsi so poudarili pomen slovenske lovske kulture, še posebno pa pohvalili koroške lovske pevce in rogiste, ki so steber lovske glasbene kulture na Koroškem. Kropo je med drugim rekel: »Vse kar koroški lovci počnete v okviru lokalne lovske glasbene kulture in lovstva, zagotovo ne bi bili tako uspešni, kot ste, brez podpore vaših žena. Bodite jim hvaležni za njihovo razumevanje in podporo!« Leskovec je spomnil, da je enajsto uspešno srečanje tudi sad tradicionalnega dolgoletnega trdega dela in odrekovanja pevcev in rogistov. »Njim gre vsa zahvala in pohvala, da je koroško lovstvo tudi s pomočjo koroške lovske glasbene kulture tako

prepoznavno in cenjeno tudi izven Koroške.« Tudi M. Kumer, ki ga že od nekdaj navdušujejo melodije lovskih rogov, lovske pesmi in nasploh lovsko društvo, je letošnjo prireditev ocenil in hvalil s samimi presežniki. Posebno ponosna in navdušena je bila županja mag. Cigala. »Ja, Dravograjčani nismo ponosni samo na to, da je naša občina najprijaznejša v Sloveniji, ampak tudi, da je koroško lovsko glasbeno srečanje že drugič v našem mestu ob Dravi.« Prvič že leta 2006, v njenem prvem mandatu županovanja (op. pis.).

KLZ je najstarejšim svojim članom podelila priznanje – znak

Tokratni bogat in pester koroški lovski glasbeni program je vodil ljubiteljski igralec in gospodar turistične kmetije Klančnik pri Dravogradu **Marko Kogelnik**, starešina LD Libelice. Kulturno ponudbo so sestavljali in začeli: Rogisti LD Zeleni vrh (vodja **Vojko Trnjek**), Lovski oktet LD Prežihovo - Kotlje (umetniški vodja **Mitja Šipek**), Stanko Grl, Rogisti LD Muta, vodja **Andrej Pungartnik**, Lovski oktet LD Peca - Mežica (umetniški vodja **Jože Grauf**), Dramska skupina KD Črneče, Folklorna skupina Dravca in Moški pevski zbor Šempeterski pavri.

Koroški lovci so spet peli, igrali ter poskrbeli, da tudi tokrat noben ni bil slabe volje, ne lačen in ne žejen. K temu je svoje dodal tudi koroški Ansambel Rudi bend. Ob poslušanju njihove dobre plesne glasbe so nekatere zasrbele pete. Skratka: v Dravogradu je bilo nepozabno lovsko veselo, bilo je »za mušter«, kot tamkaj pravijo.

Franc Rotar

Vzreja fazanov in jerebic v LD Polskava

Meliorizacija zemljišč v Leskovcu, Čretu, Starem Logu in Pragerskem, ki jo je od leta 1984 opravljal Kmetijski kombinat Ptuj za »v dobro« kmetov, in kmetijska uporaba kemičnih zaščitnih sredstev v revirjih Kalše, Kočno in Bukovec, tudi »v korist« ljudi, je z leti opravila svoje. V teh revirjih in naravnih remizah so prej imele idealne življenjske razmere mnoge prostoživeče živali, pa tudi na stotine fazanov, jerebic in vodne perjadi. Z omenjenimi, za marsikoga nepotrebnimi in nespametnimi posegi v naravo sta se izjemno zmanjšala njihov življenjski prostor in številčnost. Kjer je bilo še pred dvajsetimi leti nemogoče prešteti naravno perjad, jih je bilo po človekovih posegih – kot »najbitja« – na Zemlji mogoče prešteti že na prste ene roke.

Projekt meliorizacije na območju HMS - Polskava, št. 1053/4-84, je v maju 1984 pripravilo Vodno gospodarsko podjetje, TOZD Projektivni biro Maribor. Območje posegov so imenovali Ob Devini 16, zajemalo pa je 390 ha bruto površine. Hidrotehnične posege so opravili na površini 325 ha.

Verjamem, da se je prav zaradi takega stanja z okoljem in malo divjadjo v tem predelu Slovenije

članom LD Polskava s predsednikom **Antonom Selinškom** leta 1994 utrnila misel, da bi začeli z lastno umetno vzrejo fazanov. Z njimi so soglašali in ga podprli: **Tone Boldirjev, Franc Auer, Štefan Amon, Branko Vasa, Alojz Lorber, Jože Emih, Alojz Kapun, Avgust Potokar, Marjan Krojs** in **Miro Draškovič**. Prav slednjemu velja vsa pohvala, ker ima po tolikih letih še vedno veliko volje do dela pri vzreji, izkušenj in znanja. Zdaj mu pomagamo tudi drugi lovci, saj je to delo za samo enega, še tako velikega zanesenjaka le prevelik napor.

Takratni IO LD Polskava je na letni skupščini leta 1994 sprejel sklep za izgradnjo osrednje voljere ob lovskem domu. Prvega aprila istega leta so se dogovorili o konkretnih zadolžitvah pri gradnji tako pomembnega vzrejnega objekta. Pri gradnji so bili najbolj zaslužni: **Anton Selinšek, Mirko Draškovič, Alojz Lorber** (ugodna nabava mrež), **Jože Emih, Janez Kalan, Milan Postružnik, Avgust Potokar** (izvedba vodovoda) in **Jože Špes** (montaža mrež).

Še v istem letu je bila voljera pripravljena za sprejem kebkov. Pri »gradu« na Pragerskem je **Tone Boldirjev** več kot dvajset let skrbel in vzrejal osemtedenske kebkice vse do izpustitve v lovišče.

Imenovani najbolj zavzeti lovci so hitro spoznali, da je to šele začetek, saj je glavna zamisel terjala vedno več in več dela ter obveznosti. Puhastih kepic je bilo vedno več, zato je bilo treba postaviti še dodatne obore v naravnih remizah, ki so jih lovci še uspešno ohranili v neokrnjenem stanju. Tudi tokrat se je pokazal kolektivni duh, opravili so na stotine prostovoljnih, neplačanih ur dela; dela, ki ga ni mogoče poplačati z nobenim denarjem. Krmišča, silos, koruznike – vse to so lovci LD Polskava gradili in postavljali z veliko dobre volje. Določiti je bilo treba njive, kjer bodo sadili koruzo in zelje ter sejali peso in deteljo, saj je tudi to poleg krmil, mešanice koruze, pšenice in soje glavna hrana za male nenasitneže. Tudi to so rešili z ureditvijo njiv, ki so last LD Polskava, na katerih na leto pridelajo do 15 ton koruze, okrog 2000 glav zelja, veliko pese in še kakšen ar detelje.

Ko fazanji kebkici malo zrastejo, jim obvezno nataknejo tako imenovana »očala«. Tako preprečijo nagnonski kanibalizem v obori, pred izpustom v lovišče pa jim jih morajo odstraniti.

Glede na vse delo, ki ga opravimo lovci, so naše cene faza-

Foto: S. Sušnik

Kjer je bil nekaj raj za pernat divjad, je zdaj »ekomonokultura«, do kamor ti seže oko ...

nov zelo konkurenčne, love pa organiziramo tako, da so lovci zadovoljni, če so le dovolj strelsko razpoloženi. Zdaj je to utečeno; imamo nekaj lovskih skupin, ki prihajajo k nam redno vsako leto. Veliko pa je družin, ki od nas odkupijo določeno število fazanov ali jerebic za izpust v svoja lovišča. Love za svoje članke in naše lovske prijatelje organiziramo v lovišču LD Polskava.

Da smo res odprta in gostoljubna lovska družina, priča tudi dejstvo, da lahko vsak član povabi na vsak skupni lov po enega svojega lovskega prijatelja. Tako je tudi zapisano v našem družinskem pravilniku. Kar vabljeni gost upleni, plača lovec, ki ga je povabil. Tudi to je zapisano v naših aktih in menimo, da je do lovskega prijatelja gosta to tudi pošteno.

Marsikdo bi mislil, da v času lovopusta lahko počivamo. Nasprotno, pravo delo vse do pozne jeseni se šele začne: čiščenje izpustov v voljeri in obor, razkuževanje, oranje, sajenje, setev, priprava matične jate, menjava fazanov petelinov, pobiranje jajc, skrb za pravilen postopek valjenja, mletje, polnjenje silosa, trganje koruze, ličkanje. Člani LD Polskava vse omenjeno delamo brez vsakega odpora, samo da smo uspešni in da z našim »dobičkom« lahko poravnamo marsikatere obveznosti do države, lovske zveze, kmetov in drugih upravičencev; včasih tudi do »kvazi oškodovancev«.

Milan Kotnik, predsednik gojitvene komisije v mandatu 2010–2014, je želel našo vzrejo fazanov približati vzorcu vzreje LD Ljutomer, kar pomeni brez valjenja in izpuščanja. V mislih imam razmnoževanje fazanov v

prosti naravi. Pri tem projektu so ga podprli takratni predsednik **Slavko Petrovič, Anton Selinšek, Janez Štrukelj**, ideji je bil zelo naklonjen tudi **Jože Pečovnik**. V ta namen so lovci postavili 24 krmilnic. Toda naravne razmere za tak način v našem lovišču niso bile takšne kot v Ljutomeru, zato pri nas tudi ni bilo pričakovanega uspeha.

Nikoli ne pozabimo, da si tudi mi po delu zaslužimo kozarec domačega »kvintona« (iz lastnih brajd), pa tudi navadna klobasa, slanina in kakšen vratnik, pečen na odprtem ognju poleg lovskega doma, so vedno dobrodošli med nami.

Niso obrabljene besede, če zapišem, da so lovci v vsej svoji zgodovini navezani na naravo veliko bolj in s srcem kot razna spolitizirana »ekološka in zelena gibanja«. Člani LD Polskava smo, skupaj s krajanji, uspeli preprečiti gradnjo betonarne pri Levarjih, ki bi uničila več kot 100 ha lovnih površin, obenem pa prizadela prihodnje rodove. Žal vodstvo LD s kmetijskimi organizacijami ni uspelo uresničiti dogovorjene zasaditve vetrobranskih pasov in ureditve najmanjših biotopov na območju posekov. Zaradi »pomankanja« denarja dela niso bila nikoli opravljena. Popravnega izpita ni več!

Za ta zapis sem se odločil, da bi vsaj delno osvetlil dogodke, ko se je nekaj srčnih ljudi lotilo za tiste čase (gledano finančno) nekoliko tveganega projekta.

Vse podatke o lovcih, ki imajo levji delež, da je prešlo od ideje do dejanja, mi je posredoval **Slavko Petrovič**, prejšnji predsednik LD Polskava. Skupaj sva prelistala tudi Zbornik zaradi navedbe natančnih datumov glavnih do-

godkov, povezanih z opisanim stanjem.

Naj mi lovci ne zamerijo, če morda koga, ki je tudi zaslužen za opravljeno delo, nisem omenil (ni bil namerno izpuščen) ali če sem še kaj pomembnega spregledal pri povzemanju dogodkov.

Končal bom z mislijo, da je tudi dandanes, ko nam nihče ne more zagotoviti, kaj bo prinesel jutri, vse mogoče. Vse je mogoče opraviti, samo pravi ljudje se morajo lotiti dela. Takšni so nedvomno bili in smo še vedno člani LD Polskava.

Stane Sušnik

Dobro sodelovanje sosednjih LD

Zahtevne razmere in razvoj dogodkov v zadnjem obdobju, ko narava v polni meri kaže svojo muhavost, imamo lovci poleg drugega še večje težave pri upravljanju z divjadjo glede na podeljene koncesije. V gozdovih in na divjadi so vidne posledice zadnjih dogodkov, ki so se odražali kot žled z različnimi vrstami škode, ki je še dodatno otežila premike divjadi in prostoživečih živali v naravi, ter tako okrnili tudi prehranjevanje, razplod itn. V **LD Velunja - Šoštanj** smo letos že drugič vključili v samski načrt skupnih lovov tudi skupni lov s sosednjo družino **LD Podgorje**. Obojestransko upravljanje z divjadjo glede na koncesijsko pogodbo velikokrat povzroča določene neusklajenosti sosednjih lovskih družin. Vzoren primer dobrega sodelovanja na skupni meji lovišča je vsekakor sodelovanje med omenjenima LD. V nedeljo, 26. 10. 2014, smo se na zbornem mestu pri Gostišču Rihter ob Velunji v Gaberkah dogovorili za pravila skupnega lova, ki smo ga potem izvedli skupaj. Da moramo spoštovati lovske šege in navade, je dokazal **Anton Plazl**, starešina LD Velunja – Šoštanj, saj je lovce v jutranjem zboru pred lovom opozoril na pravilno nošenje klobuka z značko SLD. Tisti lovci, ki so bili v zboru pokriti s kapami, so si v Gostišču Rihter prislužili »kazen«, plačilo enega litra vina. Skupni lov je potekal po načrtu in v sodelovanju z našimi štirinožnimi prijatelji – psi goniči, ki so svoje delo dobro opravljali. Žal nam boginja lova ni bila naklonjena, kar pa ni motilo dobrega končnega vdušja in družinje lovcev dveh sosednjih LD.

Ker je bilo poskrbljeno za varnost, ni bilo neprijetnih dogodkov

Zbor lovcev LD Velunja - Šoštanj in LD Podgorje pred skupnim lovom

Foto: Z. Hriberšek

in tudi posredovanje lovskih čuvajev ni bilo potrebno. Zato smo se po zaključnem zboru lovcev zadovoljni razšli s sklepom, da prihodnje leto ponovimo lov.

Menimo, da takšna in podobna druženja lahko zelo dobro vplivajo na enotnejše upravljanje z divjadjo, ki ne pozna lovskih meja. Tudi na takšnih druženjih se lahko domenimo za ukrepe, ki bodo izboljšali življenjske razmere divjadi, pa tudi vseh drugih prostoživečih živali.

Zdenko Hriberšek
LD Velunja Šoštanj

Vzorna brakada Dobrnič 2014

Kaj je vzorno, kdo je vzoren? Vzoren je tisti, ki ima v veliki meri lastnosti, značilnosti, ki jih nekdo drug odobravajo sprejema. V slovensko lovstvo bi veljalo vrniti glagol vzorovati se, kot obliko spoštovanja do sotovarišev, s čimer bi se znebili samovoljnosti in egoizma. In če vzornost povežemo še brakado kot lovskim udeleževanjem, dobimo vzorno brakado, ki je po starem določila način lova, pri katerem sodelujejo najmanj trije lovci z več kot dvema lovskima psoma za glasen lov, ki divjad dvigajo in ji sledoglasno sledijo.

Vzorno brakado že več kot štirideset let v svojem lovišču organizira **Lovska družina Dobrnič**, ki spada v prvo Novomeško lovskoupravljavsko območje (LUO). 19. oktobra letos so se pri lovski koči na Ojstrem vrhu zbrali lovci iz vse države; prišli so iz Bele krajine, Prekmurja, s Štajerske, Gorenjske, Primorske in iz Notranjske, da so sodelovali

¹ Slovar slovenskega knjižnega jezika (Inštitut za slovenski jezik Frana Ramovša, ZRC SAZU).

na tradicionalni vzorni brakadi. Dobrniški lovci, ki imajo svoj sedež na Rdečem kalu, so na lov povabili tudi lovce sosednjih lovskih družin. Zbralo se je 87 lovcev, od tega je bilo kar 52 gostov. Lovovodja **Tone Perpar**, ki mu je pomagal njegov pomočnik **Stane Gabrijel**, je lovce postrojil in jih pozdravil s prijaznim nagovorom. Po predstavitvi, kako bo potekal lov, so **Štefan Novak**, **Franci Lavrič**, **Matej Kovačič**,

Po vzorni brakadi v LD Dobrnič se je zbor lovcev spoštljivo poklonil uplenjeni lisici.

Lovovodja **Tone Perpar**, prizadevni lovec in duša LD Dobrnič.

Tone Vencelj, **Rudi Blažič** in **Jože Pekolj** – pri tem sta jim pomagala tudi lovovodja in njegov pomočnik – lovce - strelce tiho odpeljali na njihova stojišča. Vreme za lov je bilo toplo in dokaj ugodno, a zaradi listja, ki še ni dovolj odpadlo, je bila vidljivost okrnjena, zato je lovovodja resno opozoril vse udeležence lova, da se morajo pred strelom dobro pripraviti, kaj je pred njimi: divjad ali človek. Ko so se lovci na stojiščih umirili in pripravili za lov, tako da so na svojih stojiščih napolnili svoje lovske puške, so svojo vlogo prevzeli gonjači/brakirji pod vodstvom **Štefana Keka** in **Stanka Kovačiča**. Čeprav so se zelo trudili, razen sledov divjadi pred cevi niso prignali divjadi. Med poganjanjem so v bregu opazili celo medvedji brlog, ki si ga je kosmatinec menda že pripravljaval za zimo. O drugi divjadi ni bilo veliko sledi, saj se je lahko mirno in varno pravočasno umaknila v primerno kritje. Sicer pa večji odstrel niti ni bil predviden, saj je prejšnjo nedeljo na skupnem lovu v LD Dobrnič in LD Mirna Peč padlo kar deset divjih prašičev.

Ojstri vrh je sijal v tisočeri barvah listavcev, za uspešnost lova

pa je poskrbel lovec, ki je uplenil lisico. Po zboru s pozdravom lovni je sledila družabna zakuska in čeprav ni bilo obilnega plena, so lovci vseeno zadovoljni odhajali domov. Dobrniški lovci naslednje leto vse prijazno vabijo na svojo vzorno brakado in obljublajo, da bodo takrat zagotovili več plena. A tudi vzorna braka Dobrnič 2014 je uspela, saj je družaben lov potekal organizirano in varno, kar je v ponos vsem, ki smo na njem sodelovali.

Bojan Avbar

Dan odprtih vrat Fazanerije Vurberk

LZ Maribor (LZM) je v okviru svojega delovanja upravljala z manjšim loviščem, na katerem je bila tudi fazanerija. Na Fazaneriji Vurberk smo vzrejali in gojili fazane za lastne potrebe, za potrebe lovskih družin LZM in tudi za druge zainteresirane. Od začetkov, v daljnem letu 1949, vse do danes, ko s fazanarijo upravljajo najemniki, se je zvrstilo kar nekaj časovnih prelomnic, ki so tako ali drugače vplivale na razvoj Fazanerije LZM. Navajam nekaj prelomnic, ki so se zgodile vse od nastanka do danes:

– 11. 8. 1949 je bila izdana odločba Ministrstva za gozdarstvo in lesno industrijo o ustanovitvi Gojitvenega lovišča Grmada,

– Strokovni svet LZ Celje, Maribor, Murska sobota in Ptuj je 18. 1. 1964 izdal listino o ustanovitvi Fazanerije Vurberk, s katero so fazanarijo prevzeli od LZ Slovenije,

– 11. 1. 1966 je bila izdana odločba o uporabi zemljišča družbenega pomena na območju lovišča Vurberk,

– 8. 6. 1971 je bila sklenjena pogodba (dogovor) o gospodarjenju z loviščem Vurberk med SO Maribor, SO Ptuj in LZ Maribor,

– 15. 12. 1979 je bila sklenjena pogodba z **Marijo** in **Terezijo Vidovič** ter LZ Maribor o nakupu zemljišča v velikosti 5 ha 34 a in 71 m² s hišo in gospodarskim poslopjem,

– 11. 9. 1989 je bila sklenjena menjalna pogodba med Zvezo lovskih družin Maribor in GG Maribor o zamenjavi parcel v velikosti 5 ha 34 ar in 71 m² (pri zdajšnji fazaneriji v lasti ZLD Maribor) z zemljiščem v velikosti 6 ha 44 ar 53 m² (okolica lovskega doma v lasti GG Maribor).

Tako je imela LZ Maribor do denacionalizacijskih postopkov

Obiskovalci Fazanarije Vurberk ob dnevu odprtih vrat

Druga generacija izvaljenih fazančkov v izpustu

v upravljanju 11 ha 13 arov in 34 m² zemljišča.

Z izgubo lovišča v letu 2009 in po upokojitvi delavca na fazanariji **Ditnerja Boltežarja** - Bolte, smo na LZM začeli razmišljati o odprodaji oziroma oddaji fazanarije v najem ustreznemu zainteresentu, ki bi nadaljeval z glavno dejavnostjo, to je umetno vzrejo fazanov za potrebe LZM in njenih LD. Po nekaj neuspešnih poskusih razpisov za oddajo fazanarije se je na razpis prijavila 'trojica' zanesenjakov - lovcev, ki so se bili kljub neizkušenosti na tem področju pripravljeno preizkusiti v tej dejavnosti. To so bili lovci LD Fram ali bolje rečeno zakonca **Alenka in Roland Apohal** ob pomoči **Walterja Megliča**.

Ker noben začetek ni lahek, tudi njihov ni bil. Kljub začetnim težavam in manjšim začetnim neuspehom jim volja in pogum nista pošla, pač pa sta se kmalu obrestovala. Pridobivali so tudi potrebno znanje, kar jim je je zagotovilo uspeh. Da so moje ugotovitve resnične, se je izkazalo ob dnevu odprtih vrat, ko so 26. 7. 2014 pripravili predstavitev za vse, ki jih zanima ta dejavnost.

Poleg ogleda zgledno urejenih objektov fazanarije in okolice je bilo organizirano tudi strokovno predavanje na temo vzreje in

vzgoje fazanov, ki sta ga pripravila mag. **Urška Kurnik**, dr. vet. med., in dr. **Marjan Toš**.

Vabilu za ogled Fazanarije Vurberk ob dnevu odprtih vrat se je odzvalo veliko delegacij LD iz LZM. Med najštevilnejšimi sta bili delegaciji iz LD Vitomarci in LD Polskava. LD Vitomarci je prav tako začela z dejavnostjo vzreje fazanov, medtem ko imajo v LD Polskava za seboj že večdesetletno tradicijo uspešne umetne vzreje fazanov in jerebic.

Razveseljivo je bilo, da se je dneva odprtih vrat udeležilo veliko obiskovalcev, članov LD iz sosednjih območnih lovskih zvez. Med obiskovalci je bilo opaziti tudi **Olgo Cerovšek**, predsednico Društva slovenskih lovk.

Po krajšem strokovnem predavanju že omenjenih predavateljev smo si ogledali še lepo urejene prostore fazanarije (valilnica, izpuste/voljere ...) ter drugo generacijo izvaljenih fazanov.

V imenu LZM in v svojem imenu se zdajšnjim najemnikom fazanarije zahvaljujem za vzorno in skrbno upravljanje in dobro organizirano predstavitev ob dnevu odprtih vrat. V imenu LZ Maribor jim želim še veliko nadaljnjih uspehov pri zahtevnem delu, ki ga opravljajo.

Marjan Gselman,
predsednik LZM

Predvolilno soočenje s kandidati za župane

Zveza lovskih družin Gorica je 26. 9. 2014 organizirala redni občni zbor v koči **LD Čaven**, po zboru pa **razgovor s kandidati za župane** iz občin Kanal, Goriška brda, Nova Gorica, Šempeter - Miren, Vogrsko - Renče, Ajdovščina in Vipava. Odposlali so štirideset vabil, na katera so se odzvali štirje kandidati iz **volilnega območja Nove Gorice** in dva kandidata iz **Ajdovščine**. Zelo veliko se jih je opravičilo zaradi drugih obveznosti in zahvalilo za povabilo. Sodelovali so še predsedniki lovskih družin in člani UO ZLD Gorica.

Predstavitev in uvodno besedo

Besedo so dobili kandidati, ki so odgovarjali na konkretna vprašanja z dobrim poznavanjem lovske problematike, škode od divjadi, koncesijskih dajatev za uporabo lovišč in prostorskega načrtovanja. Bili so zelo poenoteni glede načrtovanja in odvzema/odstrela divjadi iz lovišča s predlogi, naj bi odvzem iz lovišča načrtovala lovske družine. Pri prostorskem urejanju morajo sodelovati lovske družine s pripombami in zahtevami v korist divjadi in občanov. Pri hidromelioracijah pa naj bi upoštevali metode in načine, ki bodo prijazni prostoživečim živalskim vrstam. Glede koncesijskih dajatev je bilo izraženo večinsko mnenje, naj se ta denarna sredstva ponovno vračajo v lovišča s ciljem izboljšanja življenjskih razmer za divjad, zmanjšanje škode od nje ter za namene večje varnosti krajin in uporabnikov gozdov.

Predvolilno soočenje predstavnikov ZLD Gorica s kandidati za župane občin

je imel gostitelj, **predsednik ZLD Gorica Igor Zadravec**, ki je poudaril, da to ni nikakršno politično srečanje, ker smo lovci nestranski, si pa želimo seznaniti kandidate za župane z našimi težavami in delom območne lovske zveze ter lovskih družin. Izrazil je željo po tesnem sodelovanju z vsemi, ki bodo izvoljeni za župana in da bi si želeli skupno reševanje težav za skupno dobro občanov in divjadi v našem okolju.

Prav tako si želimo skupno sodelovanje pri prijavih na državnih in mednarodnih razpisih, v katerih je predmet tudi varstvo divjadi in okolja.

Povezovalc **Miran Štrukelj** je sodelujoče seznanil z vsebinskimi sklopi vprašanj:

- sodelovanje lokalne skupnosti z našo organizacijo
- sodelovanje pri ohranjanju okolja in divjadi na našem območju
- sodelovanje in pomoč pri uporabi prostora
- sodelovanje pri obvladovanju škode od divjadi
- koncesije, delitev sredstev

Občutki med predsedniki lovskih družin so bili po razgovoru dobri z upanjem, da bodo imeli novoizvoljeni župani več poslušnosti pri lovskih zahtevah in predlogih. Želeli so si, da izrečene obljube niso bile zgolj »predvolilni golaž«, ampak zaveza in obveznost v okviru županskega dela.

Korak, ki ga je naša zveza naredila s tem razgovorom, je zelo dober v pomenu soočenj s težavami, ki jih imamo, in na čas, ko lahko morebitne prihodnje župane seznanimo z našim delom in željo po tesnejšem sodelovanju pri reševanju težav, ki so večplastne. Prva raven je država, **druga je občina**. Prav slednja lahko z dobro županovo voljo veliko stori na našem področju dejavnosti; seveda sta za to potrebna poslušnost in dobro poznavanje problematike. Vsak lovec bo svojo volilno pravico in opredeljenost za določenega kandidata odločil osebno. Ker je odločitev samo njegova, to ni bila več tema sklicane okrogle mize.

Boris Birsa
ZLD Gorica

Foto: T. Košar

Z meddružinskega strelskega tekmovanja na strelišču LD Sevnica

Pomerili so se v trapu

V nedeljo, 14. 9. 2014, je LD Sevnica organizirala tekmovanje v streljanju na glinaste golobe. Tekma je potekala pod budnim očesom sodnikov **Draga Dolinška** in **Andreja Povodnika**. Strelci so bili odlični, zato so bili šele proti večeru znani vsi rezultati. V ekipni konkurenci je zmagala ekipa **LD Globoko** pred drugouvrščeno ekipo **LD Zabukovje** in tretjeuvrščeno ekipo **LD Bizeljsko**. Med tekmovalci posamezniki je bil najboljši strellec **Gorazd Slemenšek** iz LD Brestanica, drugo mesto je osvojil **Vlado Barič** iz LD Radeče, tretjeuvrščeni strelca pa je bil **Dejan Kozole** iz LD Senovo. Pokale in praktične nagrade je vsem razdelil referent za strelstvo in hkrati sodnik **Drago Dolinšek**, ki je vse tekmovalce in gledalce nagovoril in se jim na koncu tudi zahvalil za veliko udeležbo.

Tanja Košar

Divjad nima potrebnega miru

Pogovor z lovskim inšpektorjem **Bojanom Kotnikom**

Državljeni Slovenije smo pred triindvajsetimi leti pričakovali, da bo samostojna slovenska država s svojo prejšnjo nedemokratsko ureditvijo in politiko v novi demokratični državi bolj znala ceniti in varovati svoje državljane, vendar se žal to še ni zgodilo. Posebno smo razočarani slovenski lovci nad nekaterimi državnimi institucijami, političnimi strankami in ne nazadnje tudi nad politiki, ki so zadolženi za določene resorje! Brez zadrege in zadržkov lahko zapišemo, da mnogi, sicer vsevedni in nezmotljivi politiki, nikoli doslej niso in še vedno ne zmorejo dovolj

realno ceniti več kot stoletje staro organizirano slovensko lovstvo in oceniti pravo poslanstvo slovenskih lovcev, ki se trudi tudi z odgovornim odstrelom, ki ga ne nazadnje predpisujejo državne službe, ohranjati slovensko divjad v loviščih. Zato se ni čuditi, da so nekateri politiki s pomočjo svojih strank, kmečkih in ne nazadnje, se ve, tudi raznih lovskih lobijev, brez realne strokovne ocene in podlage najprej želeli privatizirati slovenska lovišča. A glej ga, zlomka, ker jim zahtevana privatizacija lovišč ni uspela, vsaj za dobo dvajset let, so po tistem načrtovali nove in nove napade na lovstvo. Zato je kmalu sledil nov udarec slovenskemu lovstvu. Stoletja tradicionalno, zmeru in uspešno lovsko načrtovanje odstrela divjadi v okviru lovske organizacije jim je le uspelo spraviti pod okrilje Zavoda za gozdove Slovenije. Nobena skrivnost ni, da smo bili slovenski lovci zaradi tega zelo ponižani in upravičeno užaljeni (kar nam nekateri še vedno zamerijo)! In ko smo že menili, da se je politika z neutemeljenim končnim dejanjem zadovoljila in bo ustavila napad na naše lovstvo, je spet pokazala svojo moč in (ne)zmotljivost. Posegla je v več kot stoletje dolgo uspešno organiziranost delovanja slovenske lovske organizacije. Leta 2009 je – menda kot neko protitež območnim lovskim zvezam –, ustanovila območna združenja upravljavcev lovišč (OLO). Upravljavke lovišč, lovske družine (LD) in lovišča posebnega namena (LPN) so bili kmalu nato postavljeni spet pred novo neprijetno dejstvo. Po črki zakona so morale podpisati koncesijske pogodbe za izvajanje lova. Nad uresničevanjem teh zahtev v LD zdaj bdi deset slovenskih lovskih inšpektorjev.

Lovskega inšpektorja in koroškega lovca, 60-letnega **Bojana Kotnika**, smo nedavno srečali

na Koroškem v njegovem (še dodatnem) novem inšpekcijskem delovnem območju. »V Sloveniji načrtovanje po LUO poteka po predpisanem postopku, kjer predlog načrta najprej pripravi Zavod za gozdove Slovenije, nato gre načrt v obravnavo, na koncu pa ga potrdi pristojni minister. Odstrel divjadi (odvzem) poteka v okviru 15 LUO. Koncesijske pogodbe za izvajanje lova je leta 2009 sklenilo 417 LD in 11 LPN. Moje lovsko inšpekcijsko območje delovanja je kar veliko, saj zajema kar 4 LUO: Slovensko

znašal od 85 do 91 %. Predvsem v Prekmurju zahteva upravljanje z divjim prašičem zaradi škode intenzivnejši odstrel, predvsem v rodnem delu populacije, to je svinj in lanščakinj, ki znaša, že drugo leto zapored, okrog 30 % od skupnega ocenjenega števila. To je nedvomno vplivalo na zmanjšanje številčnosti populacije divjega prašiča, zato je bil lanski odstrel, razumljivo, tudi manjši od rekordnega v letu 2012. Toda, vse LD nimajo te sreče, da bi lahko odstrel opravile brez težav. Denimo LD Ruše ima te-

Foto: F. Rober

Lovski inšpektor **Bojan Kotnik** (desni) s starejšino LD **Prežihovo** na terenu – v revirju **Brdinje** nad ravensko kotlino

– Goriškem, Ptujsko – Ormoškem, Pomurskem in Pohorskem, kjer ima svoja lovišča kar 119 LD in 3 LPN. Vse skupaj predstavlja 29 % lovišč v Sloveniji. Poleg lovske inšpekcije opravljam tudi inšpekcijski nadzor na področju ribištva in na območju 14 ribiških družin (RD) v severovzhodni Sloveniji,« mi je v uvodu postregel s podatki inšpektor Kotnik.

Čeprav so bili odgovorni funkcionarji LUO, LD in LPN na začetku izvajanja koncesijskih pogodb nekoliko zaskrbljeni, kako bodo podpisi vplivali na utečen način odstrela, se je kmalu pokazalo, da je bil strah odveč. »Zaradi koncesijskih pogodb lov in uresničevanje predpisanega odstrela ne poteka nič drugače, kot je prej. Res pa je, da morajo upravljavke lovišč zdaj bolj dosledno uresničevati načrtovani odstrel. Čeprav je številčnost jelenjadi in divjih prašičev vedno večja tudi v tem delu Slovenije in se načrt odstrela vsako leto zvišuje, moram javno pohvaliti upravljavce lovišč, saj so odstrel teh dveh vrst divjadi v letu 2013 v vseh LUO, ki jih pokrivam opravili v mejah dovoljenih odstopanj. Pri srnjadi in jelenjadi je bil odstrel skoraj 100 %, pri divjih prašičih pa je

žave zlasti zaradi nevestnih in neodgovornih voznikov motornih vozil v naravnem okolju. Prav zaradi stalnega hrupa in nemira na Ruškem Pohorju, se vedno pogosteje umikajo divji prašiči v dolino, kjer je lov in odstrel težje opravljati. Ruški lovci imajo težave tudi pri odstrelu jelenjadi, saj zaradi voženj in velikega števila pohodnikov, le-ta nima več potrebnega miru niti v najbolj oddaljenih in skritih predelih Pohorja. Sicer pa moram poudariti, da doslej še nobeni LD, zaradi neizpolnjevanja koncesijske pogodbe, ni bilo odvzeto lovišče, pa čeprav so bile nekatere redke LD že tudi resno obravnavane,« je brez dlake na jeziku povedal lovski inšpektor.

Lovskočuvajske službe LD so zagotovo podaljšana roka lovske inšpekcije. Kako vi osebno sodelujete z lovskimi čuvaji?

»Sodelovanje z njimi je na splošno dobro, včasih pa se tudi kaj zatakne. Opažamo, da je za čuvaje najtrši oreh obravnavanje kršitev znotraj (v okviru) lovske družine, kjer vodilni organi včasih ne storijo tistega, kar bi po zakonu morali. Posebej neprijetno za čuvaje je, če me kot inšpektorja

o kršitvah v LD prej obvestitje vsi drugi, čuvaji pa molčijo. Zaradi primerov, ko bi morali ukrepati kot prvi lovski čuvaji, je lovška inšpekcija letos resornemu ministrstvu že podala prve predloge za preklic pooblastil nekaterim lovskim čuvajem (odvzem čuvajskih izkaznic in službenega znaka).«

Na lovske inšpektorje se menda obrača vedno več nezadovoljnih lovcev, vodstev LD in tudi drugih občanov. O čem vas obveščajo?

»Lovci se obračajo na lovskega inšpektorja predvsem takrat, ko se zoper njih v LD uvede disciplinski postopek, bodisi, ker menijo, da je to zanje krivično, ali pa, ker menijo, da za enak prekršek v LD vseh članov ne obravnavajo enako. Vedno več je tudi pritožb nad finančnim poslovanjem njihovih LD. Opažamo, da imajo v nekaterih sredinah res probleme z vodenjem lovskih družin. Pri sporih med vodilnimi v LD običajno pridejo na površje vse mogoče različne kršitve, tudi take, ki pa so že zdavnaj zastarale. Drugi občani se na inšpektorja obračajo največ v zvezi s škodami od divjadi, predstavniki lovskih družin pa največ v primerih odredbe o izrednih posegih.«

Franc Rotar

Posavska liga veteranov in superveteranov 2014

Tudi letos smo po rednem načrtu dela Komisije za strelstvo ZLD Posavje - Krško organizirali strelsko ligo veteranov in superveteranov. Ligo sta sestavljali dve tekmi, ki sta bili hkrati tudi izbimi

za državno prvenstvo in sta potekali na strelišču LD Bizeljsko in LD Studenec. Na slednjem strelišču sta bili obe končnici (F) v obeh kategorijah.

Sodelovalo je devet veteranov in enajst superveteranov.

Rezultati so bili naslednji; objavljam najboljše tri po posameznih kategorijah oz. disciplinah:

Kombinacija – veterani:

1. Rudi Mlinarič 184 + 186 = 370
2. Miran Veršec 181 + 178 = 359
3. Jože Koritnik 178 + 176 = 354

Glinasti golobi – veterani:

F

1. Rudi Mlinarič 23 + 23 + 24 = 70
2. Jože Koritnik 22 + 22 + 21 = 65
3. Miran Veršec 22 + 22 + 20 = 64

MK – veterani:

F

1. Miran Veršec 93 + 90 + 94 = 277
2. Rudi Mlinarič 92 + 94 + 90 = 276
3. Bojan Podgoršek 89 + 91 + 94 = 274

Kombinacija – superveterani:

1. Martin Kerin 173 + 168 = 341
2. Franc Pavlovič 178 + 161 = 339
3. Miljan Zidanič 165 + 170 = 335

Glinasti golobi – superveterani:

F

1. Martin Kerin 19 + 19 + 22 = 60
2. Miljan Zidanič 19 + 20 + 20 = 59
3. Franc Pavlovič 22 + 18 + 18 = 58

MK – superveterani:

F

1. Martin Kerin 97 + 92 + 96 = 285
2. Miljan Zidanič 89 + 90 + 93 = 272
3. Franc Pavlovič 90 + 89 + 92 = 271

Obema LD se zahvaljujemo za pripravo strelišč, sodnikom za opravljeno delo ter strelcem za sodelovanje v strelski ligi.

Damjan Rožman,
predsednik Komisije za strelstvo
ZLD Posavje

Foto: T. Višćarič

LPZ Bela krajina je začel strelsko prvenstvo LZS veteranov in superveteranov v Beli krajini.

Državno prvenstvo LZS za veterane in superveterane

V nedeljo, 17. avgusta, smo se na strelišču v Metliki (Bela krajina) srečali s podpredsednikom LZS Ivanom Malešičem in direktorjem strokovnih služb LZS Srečkom Žerjavom ter se dogovorili za sestanek, ki je bil v petek, 29. 8., popoldne. Takrat

Pozdravni nagovor župana Občine Metlika Darka Zevnika

Starešina LD Metlika Janez Pečarič pozdravlja strelce in gledalce.

smo se ponovno sestali na strelišču LD Metlika in se pomerili s starešino Janezom Pečaričem in predsednikom LZS mag. Srečkom F. Kropetom v streljanju ter se dogovorili vse potrebno za strelsko tekmo, ki je bila naslednji dan.

Na strelišču LD Metlika se je zbralo 97 lovcev - strelcev iz vse Slovenije ter večina radovednih članov LD Metlika in naključnih obiskovalcev. Vseh nas je bilo krepko več kot sto petdeset. Prisotna sta bila tudi župan Občine Metlika Darko Zevnik in predsednik LZS.

Zvrstili so se pozdravni nagovori. Najprej je starešina Ivan Pečarič predstavil LD Metlika in

pojasnil vse potrebno za varno tekmovanje. Povedal je tudi, da so se dogovorili, da mora vsak tekmovalcec po končanem streljanju podpisati ugotovitve komisije, s čimer so se strinjali vsi tekmovalci. Nato je nekaj pesmi zapel LPZ Bela krajina pod vodstvom pevovodkinje Judite Ilenič, kar je dalo še posebno slavnosten poudarek dogodku. Vse prisotne, posebno pa tekmovalce, je pozdravil župan Zevnik, vsestranski podpornik LD Metlika in vsega belokranjskega lovstva, za kar se mu na tem mestu zahvaljujem v imenu ZLD Bele krajine. Rad se udeleži vseh pomembnih dogodkov naše organizacije, kar zelo cenimo. O slovenskem lovstvu je povedal zanimive stvari in nas tako posebej zavezal k še boljšemu sodelovanju. Za njim je navzoče pozdravil in jim spregovoril predsednik Kroepe. Povedal je, da je v lovstvu strelstvo ena najpomembnejših društvenih dejavnosti, obenem pa tudi zelo priljubljena med lovci. Poudaril je enotnost lovstva, našo skrb za negovanje tovarštva in spodbudil tekmovalni duh. Poželel je velik in glasen aplavz vseh prisotnih, saj ga belokranjski lovci izredno radi

Foto: D. Rožman

Najuspešnejši veterani in superveterani ZLD Posavje - Krško. Prvi z desne je predstavnik območne lovske zveze Miloš Medved, ki je najuspešnejšim podelil medalje in pokale.

sprejememo medse. Doslej se je udeležil skoraj vseh pomembnih dogodkov ZLD BK.

Kot Predsednik ZLD Bele krajine sem bil naslednji na vrsti jaz. Zahvalil sem se starešini LD Metlika in vsem njihovim lovcom za podporo, pogostitev in organizacijo tako pomembne strelske

tekme; prav tako županu Zevniku ter obema predstavnikoma LZS. Poseben pozdrav in dobrodošlico sem namenil vsem 97 tekmovalcem iz trinajstih volilnih okolišev in vsem strelskim sodnikom, ki so skrbeli za korektno sojenje na tekmovanju, kar se je vse tudi uresničilo.

REZULTATI

Kombinacija – posamezno:	MK	Golobi	Skupaj
1. Rudi Mlinarič	95	100	195
2. Anton Hudernik	93	100	193
3. Ljubiša Pavlovič	96	96	192

Golobi – posamezno:

1. Rajko Andrejašič	24	196	25
2. Bojan Urbančič	24	192	24
3. Mlinarič Rudi	25	192	23

Ekipno MK – superveterani:

1. Ekipa Kočevje,	SV 283
2. Ekipa Gorenjske,	SV 275
3. Ljubljana, ekipa	SV 274

Razvrstitev ekip – MK – veterani:

1. Ekipa Ljubljane	V 286
2. Ekipa Koroške	V 283
3. Zasavje, ekipa	V 283
4. Ekipa Bele krajine	V 281

Razvrstitev ekip – MK – superveterani:

1. Kočevje,	SV 283
2. Gorenjska,	SV 275
3. Ljubljana,	SV 286

Razvrstitev ekip – skupno – veterani:

1. Maribor	276	288	564
2. Ljubljana	286	272	558
3. Koroška	283	272	555

Razvrstitev ekip – golobi – skupno – superveterani:

1. Kočevje	283	264	547
2. Maribor	274	268	542
3. Savinjsko-Kozjanska	273	252	525

Razvrstitev ekip – golobi – veterani:

1. Maribor, ekipa	288
2. Savinjsko-Kozjanska	276
3. Posavje	272

Razvrstitev ekip – golobi – superveterani:

1. Maribor	268
2. Kočevje	264
3. Savinjsko-Kozjanska	252

Posamezno – MK – veterani:

1. Tomaž Hain	198	100
2. Ciril Baškovič	196	100
3. Anton Zupan	194	98

Posamezno – MK – superveterani:

1. Ivan Curl	191	97
2. Tone Markič	191	94
3. Franc Kušter	190	94

Žal zaradi pomanjkanja prostora ni mogoče navesti vseh rezultatov in imen tekmovalcev, vendar vsem iskreno čestitamo, saj so prispevali k uspešni tekmi in lepim rezultatom.

Toni Vrščaj

Najuspešnejši strelci – superveterani (Braslovče 2014)

Tekmovanje je potekalo povsem po predpisih in skrajno disciplinirano na dveh mestih: na strelišču za glinaste golobe (trap) in na malo bolj oddaljenem mestu, kjer so tekmovalci streljali z MK-puškami na tarčo srnjaka.

Prijetno sem bil presenečen, ko sem med strelci po dolgem času zagledal svojega sošolca **Lovra Korošca** in dobrega prijatelja **Rudija Mlinariča** - Rudka, ki se je v streljanju še posebno izkazal, saj je po razglasitvi rezultatov kar težko nosil vse pridobljene pokale. Rezultate tekmovanja je objavil Janez Pečarič, pokale pa sta najuspešnejšim strelcem podelila podpredsednik LZS **Ivan Malešič** in **Tone Koprivšek**.

Toni Vrščaj

Strelska tekma na dan državnosti

Vreme vedno kroji usodo strelske prireditve, ki je v načrtu lige **Savinjsko-Kozjanske ZLD Celje** ter jo gosti **Lovska družina Braslovče**. Tradicionalni strelski praznik kot dogodek se začne 25. 6. z organizacijo, usklajevanjem in sporazumevanjem med domačimi lovci, to pot pod vodstvom **Karlija Cizeja**. Marljivi lovci LD Braslovče so že prejšnji dan uredili površine strelskega poligona v Boštunovcu, postavili šotore in poskrbeli za vadbo. Odprtje prireditve s simboličnim strelom na glinastega goloba župana Občine Braslovče **Branimirja Strojanskega** in razglasitev pravil streljanja, ki jih je razložil Karli, sta strelce pospremila k nizanju novih strelskih rezultatov.

Tekmovanje je nemoteno potekalo na strelišču za glinaste golobe, na strelišču na srnjaka ter na strelišču, kjer so strelci prestrelali tarčo bežečega merjasca. Strelski sodniki, pomočniki in analitiki rezultatov so svoje delo

opravili brezhibno. Utrujeni strelci so se pod šotorom okrepčali in osvežili s tekočinami, ki so jim jih postregla dekleta lovcev, iz lovskega kotla pa je dišalo po srnjakovem golažu. Kuhinjo je popestrila ponudba jedi z žara. V zaključnem boju se je »udarilo« v nagradnem streljanju precej strelcev, ki jim tudi dežne kaplje niso mogle do živega. Sicer pa so bile tudi nagrade mamljive.

Tekmovanja se je udeležilo enajst ekip oz. 69 strelcev iz vseh krajev Slovenije, ne samo iz Savinjsko-Kozjanske regije. Rezultati so bili znani, zato so Karli in pomočniki pohiteli s podeljevanjem pokalov in praktičnih nagrad, kajti približevalo se je novo neurje.

Rezultati Braslovče, 25. 6. 2014:

Posamezno

1. Miha Finkšt,
2. Peter Flis,
3. Gorazd Slemenšek.

Veterani

1. Miran Freitag LD Dobrna,
2. Jože Podgoršek LD Oljka,
3. Ivan Sedminek LD Tabor

Superveterani

1. Karel Cizej LD Braslovče,
2. Brane Krese LD Mala gora,
3. Ivan Curl LD Kočevje

Ekipno

1. LD Dobrna,
2. LD Podsreda,
3. LD Prebold

Janez Šumak

Strelska tekma LGB Lenart

Že tradicionalno **LGB Lenart** vsako leto v maju organizira strelsko tekmo oziroma prvenstvo lenarskega LGB v *lovski kombinaciji*. Po razporedu zadolžitve, ki

smo ga sprejele vse LD tega bazena, ga vsaki dve leti vodi druga LD. Letos je prevzela vodenje od LD Sv. Jurij **LD Sv. Ana** oz. njen starešina **Marjan Kramberger**. Enak razpored imamo tudi za organizacijo bazenske strelske tekme, ki jo vsako leto organizira druga LD. Letos je prišla na vrsto **LD Benedikt**.

Strelska tekma je bila v soboto, 10. 5. 2014, na strelišču v Fartekovi grabi. Zbor strelcev je bil zjutraj pri lovskem domu Benedikt, kjer so se ekipe prijavile, določili smo vrstni red

Voličina (1.013,99) in **LD Sv. Ana** (888,91).

Tako kot se je poznala odsotnost v ekipni konkurenci **Vlada Šteinfelserja** (LD Dobrava), je tudi pri posameznikih nastala sprememba iz prejšnjih let, saj je brez dvanajstkratnega zaporednega zmagovalca strelske tekme LGB Lenart tokrat uspelo premagati vso konkurenco **Dominiku Slekovcu**, LD Dobrava (329,67 točke), pred **Milanom Baumannom**, LD Sv. Jurij (326,96 točke), in **Brankom Lončaričem**, LD Benedikt (319,62 točke).

Foto: F. Krivec

Uspešni strelci na strelskem tekmovanju LGB Lenart

in dogovorili vse podrobnosti. Uradni trening je bil v petek, 9. 5. 2014, od 16. ure naprej na istem strelišču za streljanje z MK-puško in golobe. Ekipe so šteje pet članov. Šteli so štirje najboljši rezultati. Tekmovalci so streljali na tarčo srnjaka stoje ob fiksnem količniku in tarčo na lisice kleče. Za vsako tarčo so imeli na voljo deset MK-nabojev. Ista ekipa je streljala v lovskem položaju še petnajst glinastih golobov.

Na tekmi je nastopilo trideset strelcev iz LD Benedikt, Dobrava, Lenart, Voličina, Sv. Ana in Sv. Jurij. Tekmovanje je potekalo brez zapletov. Poleg organizatorjev je tekmo odlično vodil znani strelski sodnik **Karel Purgaj**.

V ekipni konkurenci je zmagala **LD Lenart** (Jože Perko, Ferdo Majer, Drago Korošec, Silvo Pesrl, in Marjan Šuman), ki je skupaj zbrala 1.164,19 točke pred **LD Sv. Jurij** (Milan Bauman, Branko Bauman, Boris Holer, Mirko Majer in Dušan Waldhutter) s 1.160,53 točke in **LD Benedikt** (Branko Lončarič, Marjan Perko, Zlatko Borak, David Trojner in Ivan Ketiš.), ki je zbrala 1.091,54 točke. Sledile so **LD Dobrava** (1.090,90), **LD**

Sledijo **Dušan Waldhutter**, LD Sv. Jurij (294,63 točke), **Drago Korošec**, LD Lenart (293,63 točke) in **Franci Ornik**, LD Voličina (292,63 točke).

Prve tri ekipe in posamezniki so prejeli pokale LGB Lenart.

Po končanem uradnem delu smo ostali še na malici in v prijetnem pogovoru ter že začeli razmišljati o določenih spremembah dogovorjenih pravil za naslednjo strelsko tekmo LGB Lenart, ki ga bo organizirala LD Sv. Ana.

F. Krivec

Bezjak, Toš in Rogina zmagovalci Dobrave

Na strelišču LD Dobrava je bilo zadnje junijsko nedeljno tradicionalno tekmovanje v streljanju na glinaste golobe za pokal dneva državnosti in pokal Svete Trojice ob osmem prazniku Občine Sveta Trojica. Tekmovanja se je udeležilo veliko strelcev od blizu in daleč, ki so se na koncu odlično izpeljane prireditve pomerili še v prestižnem tekmovanju za »odojka«. Dobil ga je

Zmagovalec pokala Občine Sveta Trojica za veterane v Dobravi Ivan Bezjak v družbi s Tonetom Šamperlom na domačem strelišču

Tomaž Rogina in ga nato družno razdelil z lovskimi tovariši in sotekmovalci. V pokalnem tekmovanju za veterane je slavil domači prekaljeni as **Ivan Bezjak** iz Dobrave pred družinskim kolegom **Vinkom Kocuvanom** in **Slavkom Kocetom**. V posamični konkurenci za pokal Svete Trojice je prepričljivo zmagal **Davorin Toš** iz sosednje LD Trnovska vas pred **Tomažem Rogino** in **Tadejem Kostanjevcem**. Med ekipami je v Dobravi slavila **LD Videm** pred **LD Trnovska vas** in **LD Dobrava**.

M. T.

Četrto meddružinsko strelsko tekmovanje na Klančniku

Lovska družina Podvelka je pri svoji koči na Klančniku organizirala že četrto meddružinsko strelsko tekmovanje. Tokrat je sodelovalo osem lovskih družin. Zbrane je pozdravil in nagovoril starešina LD Podvelka **Slavko Prah**.

Lovci so se pomerili v streljanju z MK-puško in v streljanju na glinaste golobe. Ekipno je prvo mesto osvojila LD Podvelka s

504 točkami, drugo LD Janžev vrh s 500 točkami, tretja pa je bila LD Orlica s 487 točkami. Med posamezniki je v kombinaciji prvo mesto osvojil **Bojan Urbančič** s 187 točkami, drugo **Joco Hudernik** s 180 točkami in tretje mesto **Slavko Prah** tudi s 180 točkami. Med posamezniki v streljanju z MK-puško je bil najuspešnejši **Marjan Kreuh** s 94 točkami, drugi je bil **Slavko Prah** s 93 točkami, tretji pa **Boštjan Sadek** z 91 točkami. Pri streljanju na glinaste golobe je bil zmagovalec **Jure Dovnik**, na drugo stopničko se je uvrstil **Matjaž Prešeren**, na tretjo pa **Marjan Kreuh**.

Preizkusili so se tudi veterani. V kombinaciji je bil nepremagljiv **Slavko Prah** s 186 točkami, na drugo mesto se je uvrstil **Bojan Urbančič** s 185 točkami, tretji pa je bil **Anton Hudernik** s 184 točkami. V streljanju z MK-puško je najvišjo stopničko osvojil **Slavko Prah** s 97 točkami, drugo **Bojan Urbančič** s 95 točkami, tretjo pa **Anton Hudernik** s 94 točkami. Streljanje na glinaste golobe je najuspešnejše opravil **Anton Hudernik**, drugi je bil **Janez Lipuš**, tretji pa **Slavko Prah**.

Na tekmovanju v streljanju na glinaste golobe za nagrade, ki jih je bilo petnajst, so najvišja mesta osvojili: **Teodor Hafner** prvo mesto (odstrel gamsa), drugo (denarno nagrado) je osvojil **Joco Hudernik**, tretje (tudi denarno nagrado) pa **Rok Kranjc**.

Na koncu so pokale, medalje in nagrade najboljšim izročili strelski referent **Danilo Godec**, gospodar LD **Marjan Kreuh** in starešina **Slavko Prah**, ki se je tudi zahvalil za udeležbo na tradicionalnem meddružinskem strelskem tekmovanju. Nato je sledilo prijetno tovariško druženje.

Mag. Jože Marhl

Foto: J. Marhl

Prejemniki pokalov, medalj in nagrad v streljanju na glinaste golobe na Klančniku

Dobrega pol stoletja je že spoštovani lovski tovariš **Jože Brate** član LD Mirna na Dolenjskem. Sedmega septembra 2014 je praznoval osemdeset let svojega

razgibanega življenja.

Jože se je rodil leta 1934 v Šentjanžu na Dolenjskem. Marca 1942 je bila njegova družina izgnana v Nemčijo, vrnil pa so se še avgusta leta 1945. Od požgane domačije je ostal le del dimnika. Dom so si morali zgraditi na novo. Jože je torej že kot deček okusil vse tegobe vojne. Po osnovni šoli se je izučil za kovinarja, po odsluženju vojaškega roka pa se je zaposlil v mirnski Tovarni šivalnih strojev. Ob delu si je pridobil višjo izobrazbo in ko sta si z družico zgradila še svoj dom na Mirmi, je bil čas, da se posveti naravi.

Potrebe po organizacijskem delu v LD Mirna, kamor je vstopil leta 1964, so bile velike. Zato je prevzel funkcijo blagajnika že leta 1969 in jo vestno opravljal kar štiri mandate (do leta 1977). Delo kinološkega referenta je vestno opravljal v letih 1981 in 1982, ko je vodil tudi psa nemškega kratkodlakega ptičarja. Funkcijo starešine LD je prevzel leta 1983 in jo opravljal do konca leta 1984. Tisto leto je bilo prelomno v pomenu povezovanja lovskih družin, ki so lahko nudile druženja lovcev in lov različnih vrst divjadi v loviščih z raznovrstno divjadjo. Tistega leta sta se »uradno« pobratili LD Mirna in LD Javornik - Postojna. Nepozabna so ostala srečanja lovcev obeh družin. Jože je ogromno pripomogel k odličnim odnosom in k iskrenemu lovskemu tovarštvu med člani sosednjih lovskih družin. Prizadeval si je tudi za trdnjšo strokovno lovsko povezavo lovskih družin v t. i. mirnski bazen, saj bi bilo gospodarjenje predvsem z veliko divjadjo enotnejše in uspešnejše.

Posebno poglavje v lovskem udejstvanju Jožeta Brateta je gradnja lovskega doma v Zapužah pri Mirmi, kjer je aktivno sodeloval od začetka gradnje (leta 1973) do zaključka. Potreben denar za gradnjo smo tedaj zbirali z osebnimi prispevki ter organizacijo veselice in srečelovov, kjer je bil Jože nepogrešljiv. Njegova je bila ideja o zgraditvi »vzorne preže« ob domu. Izjemno urejena in razgledna opazovalnica je okolico lovskega doma krasila skoraj štiri desetletja. Sodeloval je pri postavitvah poučnih lovskih razstav, na katerih smo občanom, posebno mladim solarjem, prikazali raznovrstnost divjadi v naši naravi. Zaradi odličnih odnosov z lovskimi tovariši je bil Jože izbran za glavnega mentorja mladim lovcom. To delo je opravljal kar nekaj mandatov.

Brate je bil tudi dober strelec, zato ima v svoji lovski sobi kar nekaj pokalov in medalj s tekmovanjem. Njegovo lepo urejeno lovsko sobo krasijo precej zanimivih lovskih trofejev.

Poleg njih so na vidnem mestu tudi »prisužena« lovska odklopanja za dolgoletno zavzeto delo v lovstvu: znak LZS za lovske zasluge, reda III. in II. stopnje.

Jože se dolga desetletja ljubiteljsko ukvarja z vinogradništvom. Le nekaj arov podedovanega vinograda še vedno skrbno obdeluje v Kamenškem. Z leti je postal strokovnjak, ki z nasveti pomaga tudi večjim vinogradnikom, da pridelajo kakovostno vino, ki se

lahko poteguje za medalje. Jožeta je nekoliko že načelo zdravje, vendar se ne da!

Dragi Jože, vsi tvoji lovski prijatelji ti želimo, da bi nam še dolga leta delil nasvete in predloge, pa naj bo to o pridelavi vina in kletarjenju ali lovskih zadevah.

LD Mirna – D. Z.

Letos julija je naš spoštovani član **Maksimiljan Šarman** praznoval svojo 80-letnico.

Maksimiljan se je rodil 10. 7. 1934 v znani splavarski družini, ki je stanovala v vasi Javnik v Občini Podvelka v Dravski dolini. Že kot mlad fantič je vzljudil naravo in si za svoje vzornike jemal bližnje lovce, med katerimi sta bila tudi njegova strica, ki sta mu omogočila, da je še pobljže spoznal lov, odnos lovcev do divjadi, lovskih psov in orožja.

Vojna vihra je povsem spremenila njegovo življenje. Splavarstvo se je prekinilo, oče je bil izgnan, ko pa se je vrnil, je odšel k partizanom, kjer so ga ujeli in poslali v koncentracijsko taborišče, od koder se ni več vrnil.

Maksimiljan ni končal prvega razreda osnovne šole v slovenskem jeziku, ampak v nemškem. Po končanih petih razredih osnovne šole je šolanje nadaljeval na nižji gimnaziji v Mariboru. Po končani nižji gimnaziji se je zaposlil kot trgovec v trgovini v domačem kraju. Ob delu se je izučil za poklic trgovca, pozneje pa je šolanje nadaljeval ter si pridobil strokovni naziv komercialist.

Takoj ko se je vrnil s služenja vojaškega roka, se je leta 1956 včlanil v LD Kapla in leta 1957 tudi opravil lovski izpit. Član LD Kapla je bil dolgih štirideset let, vse do leta 1996.

Ko ga je službena pot zanesla v Ravne na Koroškem, se je leta 1959 včlanil tudi v LD Strojna, v kateri je ostal član vse do leta 1969, ko se je moral preseliti v Maribor. Leta 1996 se je zaradi bližine našega lovišča njegovemu domu včlanil v našo LD Kamnica.

V vseh LD je bil oz. je še vedno zelo aktiven član. V LD Kapla je opravljal funkcijo tajnika od leta 1958 do 1960, predsednik NO je bil od 1963 do 1964, kinološki referent od 1964 do 1976, gospodar od leta 1978 do 1980, starešina oz. predsednik LD od 1980 do 1982, v LD Strojna je bil član UO od leta 1960 do 1969, v LD Kamnica je bil od leta 1997 do 2005 član UO, zadolžen za statistiko, od leta 2005 vse do danes pa je aktiven član NO.

Med drugim je bil kot ljubitelj psov gonilec in mandat član UO LKD Maribor. Vse do letos je bil vodnik pasme brandel brak. S prvo psičko, ki jo je uvozil iz Avstrije, je na mednarodnih razstavah dosegal zavidljive uspehe, prav tako je bila razglašena za jugoslovanskega prvaka v lepoti. Za svoje delo v lovski kinologiji je bil odlikovan s srebrnim znakom.

Maks, kot ga kličejo lovski tovariši, se kljub svojim letom še vedno redno udeležuje večine lovskih prireditelj, skupnih lovih in tudi delovnih akcij. Za svoje delo v lovski organizaciji je prejel številna družinska priznanja in odklopanja. LZS ga je odklovala z znakom za lovske zasluge, redoma III. in II. stopnje, letos pa je prejel tudi

jubilejni znak za 50-letnico članstva v lovski organizaciji.

Dragi lovski tovariš Maks, ob tvojem jubileju ti lovski tovariši čestitamo in ti želimo še mnogo

zdravih let z željo, da bi se v naši družbi dobro počutil in da bi skupaj doživeli še veliko prijetnih lovskih doživetij.

LD Kamnica – M. P.

Narisal: M. Samar

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

**Štefan Milec, LD Rače
Janez Ramovž, LD Šmarna gora**

85-letnico

**Albina Flajnik, LD Laporje
Janez Gonc, LD Markovci
Evarist Kocijančič, LD Dobrovo
Janez Picek, LD Ribnica
Franc Šabec, LD Planina
Mirko Vejnovič, LD Koper
Franc Žnidaršič, LD Lož, Stari trg**

80-letnico

**Janez Bratuš, LD Negova
Francišek Filipič, LD Šentjošt
Ivan Gale, LD Grosuplje
Tomaž Golob, LD Libeliče
Vladimir Kobal, LD Zabukovje
Maksimiljan Kupnik, LD Libeliče
Andrej 1 Leban, LD Ljubinj
Kristjan Mežnarc, LD Remšnik
Jože Mikuletič, LD Bukovca
Branimir Molan,
LD Videm ob Savi
Jožef Potrč, LD Trnovska vas
Stanislav Rojko, LD Negova
Silvester Vincencij Žitnik,
LD Boris Kidrič
Bogomir Žun, LD Jošt, Kranj**

75-letnico

**Viktor Peter Auer, LD Osilnica
Franc Drvarič, LD Dolina
Štefan Fekonja, LD Pečarovci
Stanislav Florjančič, LD Sorica
Branko Galjot, LD Šenčur
Anton Galun, LD Stoperce
Tomaž Končan,
LD Slovenske Konjice
Ivan Kos, LD Podbrdo
Vladimir Kveder, LD Lukovica
Janez Mate, LD Velike Poljane
Silvo Obrez, LD Laško
Alojz Pavlovič, LD Senovo**

**Anton Polajžar, LD Žetale
Niko Praprotnik, LD Jesenice
Anton Primec, LD Grosuplje
Janez Ribič, LD Šentjur
Vincenc Rožanc,
LD Slovenska Bistrica
Robert Sila, LD Timav, Vreme
Ivan Simonič, LD Jelenk
Ivan Vidmar, LD Hrastnik
Edvard Voljč, LD Vinski Vrhovi
Ivan Vrčon, LD Vipava
Janez Zemljak, LD Ormož
Silvester Žvanut, LD Vojkovo**

70-letnico

**Anton Brek, LD Podvelka
Jože Cirnski, LD Mokrice
Jožef Čadež, LD Križna gora
Franc Dolganoč, LD Trbovlje
Jožef Germ, LD Slovenj Gradec
Ivan Glušič, LD Velenje
Milan Gorenc,
LD Studenec, Veliki Trn
Slavko Jeršin,
LD Taborska jama
Vinko Kramberger, LD Benedikt
Ivan Laharnar, LD Planota
Mihael Meglič, LD Tržič
Herman Mlinarič, LD Sveta Ana
Franc Nadižar, LD Udenboršt
Ivan Okrajšek,
LD Banja Loka, Kostel
Stanislav Peteh, LD Adlešiči
Izidor Rolih, LD Kozlek
Leopold Rozina, LD Čemšenik
Jožef Rupnik, LD Javornik
Viktor Saksida, LD Brje, Erzelj
Marjan Slapšak, LD Šentjanž
Vladimir Smodej,
LD Loka pri Zidanem Mostu
Janez Širec, LD Voličina
Boris Šurbek, LD Moravče
Silvester Učakar,
LD Motnik, Špitalič
Ivan Vodovnik, LD Dolič
Vladimir Zorzut, LD Šmarje**

Vsem jubilantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Foto: J. Papež – Grča

Porcelan, okrašen z divjimi živalmi, a ne slovenski

V osrednji Madžarski, kjer je dovolj ilovnate zemlje, že dolgo slovijo po kakovostnih keramičnih in porcelanastih izdelkih, ki so večinoma poslikani in pobarvani s svojstvenimi rožnatimi motivi z njihovih narodnih noš in stenskih poslikav v tradicionalnih hišah. A vmes se znajdejo tudi lovski motivi divjadi, saj je lovstvo na Madžarskem priljubljeno tudi med tuji.

V mestecu Kalosca, znanem po ohranjeni tradicionalni arhitekturi z muzejem paprike, imajo tudi zadružno majhno tovarno porcelana. S povečanjem turizma so povečali proizvodnjo, upoštevajoč

povpraševanje po spominkih. V prodajalni razstavljajo kakih dvesto raznovrstnih posod, žlic, zvoncev, zapestnic, brošk, stenskih ur in figur s folklornimi motivi, ki nikoli niso povsem enaki, saj jih ročno narišejo in pobarvajo slikarji. Slednjih je kar šestnajst od šestindvajsetih zaposlenih. Tovarniška vrata so odprta za obiskovalce, ki si lahko ogledajo, kako nastajajo porcelanasti izdelki. Oči pa se obiskovalcu odpočijejo od živopisanih spominkov, ko sredi sobe zagleda mizo z jedilnim setom, okrašenim z divjimi živalmi, kot so srne, lisice, veverice, jazbeci, divji prašiči, jeleni, fazani, race v letu in druge ptice. Le medvedov ni bilo, ker so rekli, da tod kosmatinci že stoletja ne hlačajo več. Vse posodje, tudi čutare, solnice, krasijo lovski motivi.

Menda ni tujega lovca, ki si za spomin poleg prave trofeje ne bi odnesel domov še tovrstno poslikan krožnik. Meni se je zahotelo kupiti porcelanatega mačka, a ga niso imeli. Veleli so mi, naj ga naročim in mi ga bodo poslali po pošti. Prepričana sem, da je tudi naša ljudska umetnost zelo pestra (spomnimo se Gasparijevih slik) in da imamo vrsto ljudi, ki radi slikajo, se ukvarjajo s keramiko, posnemajo vzorce narodnih noš. A vse to so posamezniki, ki se ne znajo, nočejo ali pa je vmes nesramno zahtevna birokracija, ki ne dopušča, da bi se združili v zdruzi kot vzhodni sosede in prišli s svojimi izdelki na plan. V slogi je moč, a v Ljubljani, denimo, težko najdete leseno figuro medveda, s katerim bi se morali pohvaliti in ga »izvažati«

s prodajo spominkov v lesu ali na porcelanastih krožnikih. Da ne omenjam naše prelepe povhovke, ki so izginile s prodajnih polic že zaradi zloglasnega protilovskega lobija oziroma tako imenovanih zaščitnikov živali in nekaterih veganov. Madžari veselo izdelujejo usnje, mi pa ga drago uvažamo celo iz daljne Argentine. Da ne omenjam kitajskih plišastih medvedkov, kakršne na primer prodajajo celo v našem živalskem vrtu namesto keramičnih in lesenih figur, izdelanih v Sloveniji, največ na Kočevskem.

»Naše trofeje so svetovne,« trdijo Madžari.

Zelena bratovščina je na Madžarskem kar številna. Radi se pohvalijo, da imajo divjadi na pretek, in to lepo rejene, predvsem pa trofejne. Največja je na gričevnati

Madžarski porcelan z motivi divjadi

Foto: A. Podbevšek

in pogozdeni pokrajini na vzhodu države in okrog Debrecina. To so jeleni, damjaki, mufloni, srnjad, divji prašiči pa fazani in race. Posebne agencije vabijo tujce z debelimi denarnicami na lov in jim nudijo prenočišča v gradovih, raznih vilah ter spremstvo domačih večjih lovcev. Ko sem se pogovarjala z enim od njih, zaposlenim v tovarni porcelana, sem ga vprašala, ali tudi pri njih obvezno sežigajo živalske kože. Bil je tako začuden, da se je prijel za glavo, ko sem mu razložila, da tako ravnamo z njimi v Sloveniji. Ni mogel dojeti takšnega »barbarskega« odnosa do naravnih virov surovin: »Pri nas porabimo vse, tudi rogove in rogovje,« rekel s ponosom; tako se mi je zdelo.

Albina Podbevšek

Primer zanimivega zobovja divjega prašiča

V zgornji levi strani čeljusti je imel merjasec, uplenjen 8. 8. 2014 na območju Gorjanec (LD Trdinov vrh), na levi strani

razvita dva brusilca, skoraj enake velikosti.

Starost divjega prašiča je ocenjena na približno 2+, tehtal pa je 82 kg. Uplenitelj je član LD Trdinov vrh, **Edvard Vrščaj**.

Anton Luzar, gospodar LD Trdinov vrh

Damjak na potepu

V sosednjem lovišču je žled poškodoval ograjo zasebne obore z damjaki, iz katere je pobegnilo nekaj živali in vsaj dve sta se zatekli tudi v naše lovišče. Ker je damjak pretežno nočna žival, do poletja sploh nismo vedeli zanju. Sicer smo na njivah večkrat opazili odtise parkljev jelenjadi, ki je pri nas prehodna, a večje pozornosti nismo namenjali temu. Nekega julijskega jutra je sosed na svoji njivi, ki je najbolj oddaljena od vasi, opazil, da mu manjka kar precejšen del mreže, s katero je bil ograjen nasad fižola. Poklical me je na ogled. Njivo je ogradil z lahko mrežo iz belih niti, spletenih v velika okenca. Na predelu, kjer mreže ni bilo, sem opazil stopinje in veliko površino

zelo povaljane trave, saj se je nesrečna žival na tistem mestu očitno na vsak način želela rešiti mreže, v katero se je zapletla. Nato sva sledila sledovom v travi proti gozdu, kjer sva na njegovem robu za leskovim štorom našla ostanke mreže; konec je bil dolg vsaj deset metrov. To je pomenilo, da jo je žival nosila na sebi vsaj še enkrat toliko. Zvečer sem odšel čakati na tisto mesto. Že v mraku je iz gozda izstopila čudna postava. Po obliki in velikosti telesa sem spoznal damjaka, ki je imel na glavi okrog rogovja kot nekakšen turban ovito belo gmoto mreže, del pa jo je vlekel po tleh, tako da se je neprestano spotikal ob ostanek.

Naslednje dni sem redno hodil opazovat nesrečneža, napravil tudi nekaj fotografij, ki pa niso najboljše, saj je žival vedno izstopala v mraku in se še ob svitu umaknila v gozd. V tistem letnem času je bilo damjakovo rogovje pokrito z mahom. Postopno se je jelen le znebil visečih delov, bela mreža okrog rogovja pa ga je izdajala že na daleč. Včasih je ob njem izstopil tudi mlad damjak - šilar. Lovska družina je dobila dovoljenje za odstrel jelena po

15. avgustu in sklenila, da bo pridobljena trofeja za v lovski dom, saj naj bi bil to prvi damjak, ustreljen v našem lovišču. Mnogi naši lovci so se podali na lov za njim, a neuspešno, kar kaže, da se je damjak le privadil na svoj beli okras in se odpravil iskat nov življenjski prostor.

Rok Gašperšič

ENOROGI

Glava zanimivega enorogega srnjaka, ki je tudi v drugih medijih povzročila veliko zanimanje in komentarje. Zaradi zelo usmerjene rasti obeh čelničnih nastavkov, na katerih priraščata rogova proti sredinski telesni osi, sta veji obeh rogov zrastle skupaj v enoten, še posebno spodaj močan srednji rog. Srnjak je bil plenjen 18. 8. 2014 v lovišču LD Dramlje, na kraju Jazbine – revir Pletovarje. Teža iztrebljene živali z glavo in nogami je bila 19,5 kg (brez glave in nog 17,5 kg). Po obrabljenosti zobovja je bil srnjak ocenjen kot starejši. – Z. M.

Foto: JZ. Mastinak

Boris je že 140-krat daroval kri

Med člani zelene bratovščine je veliko požrtvovalnih in humanih ljudi, ki se vključujejo v različne oblike prostovoljstva in pomagajo sočloveku, ko se le-ta znajde v stiski. Med takšnimi lovci je tudi **Boris Ostrš** iz Maribora, sicer član LD Pesnica - Jarenina, ki je letos poleti že 140-tič daroval kri. Z življenjsko tekočino je v dolgih letih aktivnega krvodajalca pomagal številnim, pomoči potrebnim. Prvič je daroval kri kot vojak nekdanje JLA in nato vse od leta 1977 naprej po štirikrat na leto. Povedal je, da mu je darovanje krvi v veliko zadovoljstvo sploh, ker je vedel, da je nekomu pomagal. Kot krvodajalec je doživel veliko dogodkov, zgodilo se

Ko je damjak s svojim belim »turbanom«, napletenim med rogovjem, izstopil na travnik, je s svojim okrasjem redno splašil srnjad, če se je pasla tam že pred njim.

mu je celo, da je nekajkrat dajal svojo kri bolniku neposredno v žilo. Bolnika so operirali in nujno potrebovali kri in ker je bil Boris slučajno pri roki, je bil seveda takoj pripravljen pomagati. Pravi, da je krvodajalstvo plemenito in humano poslanstvo in da bi bilo med krvodajalci lahko še več članov zelene bratovščine.

Boris je zaprisežen lovec in kinolog, saj sodi med tiste lovce, ki radi poudarjajo, da brez lovsko uporabnega (to pomeni tudi ustrezno preizkušene) psa ne moreš biti popoln lovec. Vso lovsko kariero je v družbi z ostrodlakimi ptičarji – žimavci, ki so njegovo veliko veselje. Zdaj je vodnik psičke **Aje**, s katero se imenitno razumeta. Psička je poslušna, ubogljiva, navezana na gospodarja in mu je neizmerno zvesta. Boris pravi, da je celo nekoliko preveč navezana nanj, a kljub temu na lovih izjemna »delavka«. Je odlična v vodnem delu, trdno stoji na malo divjad in nasploh je njegovo veliko veselje. Rad dela v lovišču, ukvarja se tudi z lovskim strelstvom in kot upokojenec Petrola uživa zasluženo »jesensko« življenje v naravi. Lovstvo mu pomeni izziv za delo zaradi njegove naravovarstvene

Foto: A. Mogu

Zaradi napačnega ravnanja pri preprečevanju škode od divjadi nastane škoda na njej.

zaradi njih, pač pa zaradi ljudi, ki so bili potrebni njegove pomoči. Zato tudi apelira na lovske tovariše po vsej Sloveniji, naj postanejo krvodajalci. Sam je zaradi starosti namreč že končal aktivno vlogo krvodajalca.

M. T.

Ovira in past, za katero divjad ne ve

Z električnimi pastirji je ograjenih vse več površin za pašo goved in drobnice, v jesenskem obdobju pa tudi njive koruze; vse z namenom, da bi tako lastniki zemljišč preprečili vdor divjih prašičev in zmanjšali škodo.

Vse lepo in prav, a le dokler so pastirji nameščeni tako, da služijo svojemu namenu. Poznamo pa kar nekaj primerov, ko električnega pastirja nekateri odklopijo iz omrežja ali ga prestavijo na drugo površino, za njimi pa največkrat ostanejo plastične vrvice, ki so ovira za srnjad, posebno še za srnjake je nevarnost, da se pri paši (ali celo naslednjo pomlad, ko si čisti mah z rogovja) zaplete z rogovjem v tako nastavljeno past in v mukah pogine.

Tak primer smo v lovišču odkrili avgusta letos, ko smo v revirju Visoko (**LD Dobrna**) na robu gozda našli zgornjo čeljust trofejnega srnjaka, ovito z več deset metri plastične vrvice in z nekaj vejami, ki jih je polomil v boju za življenje. Primer se je moral zgoditi v aprilu ali maju letos.

Poleg povozov divjadi na lokalnih in državnih cestah so to še nadaljnji primeri, ki povečujejo število (ne)zabeleženih izgub srnjadi v loviščih.

Anton Mogu

Turnograjski lovski »pogon« na medveda

Spomini na prvega uplenjenega in zabeleženega »novljanskega« medveda izpred dvesto let

Znameniti grad Turn pod Novim gradom iz 12. stoletja (letnica prve omembe sega v leto 1156), ki so ga naročili zgraditi grofi Turni (v 14. stoletju ga v slovenskem zgodovinskem opisu zelo podrobno omenjajo in opisujejo; tudi o njegovih vsebinah in arhitekturi). Valvazor ga v svoji zbirki zapisov Slava vojvodine Kranjske prvič omenja z listino iz leta 1408 in o njem zapiše, da so se skozi časovna obdobja kar nekajkrat zamenjali lastniki turnskega gospostva ter da je v letu 1793 postal »novi« lastnik turnskega gospostva **Martin Urbančič** (rodil se je okrog leta 1750 in umrl 1796); rodbina Urbančič ga je nato ohranjala vse do konca 20. stoletja. V letu 1800, natančneje 22. septembra, je postal **Janez Nepomuk Urbančič**, rojen 19. 2. 1797, sin Martina Urbančiča, polovični solastnik posestva Turn. Po očetovi smrti je v letu 1823 postal edini lastnik vseh posesti in lastništva gradu Turn.

Na gradu Turn je bilo vsa stoletja zelo prisotno tudi lovstvo in lovske aktivnosti, obredi, pojedine, organizirali so love ... V neposredni bližini gradu Turn so se raztezali bogati lovski revirji: Potoška gora, Dolina Bistrice, Zrt, Zaplata, Skodevnek in drugi gozdnato-planinski kraji. Po zapisih in listinah, ki jih hranijo v AS (Arhiv Slovenije), je imel grad Turn izjemno lepo in bogato opremljene gozdarske in lovske prostore. Lovska soba je bila opremljena s slikami in vezeninami z

lovskimi prizori, portreti grajskih oseb in drugimi podobami. Tudi oprema, rustikalno pohištvo, je bilo smiselno in razkošno oblikovano. Prostori so bili odeti v zlato zelenkasto vezenje, zavese, preproge – vse v takrat »predpisanem« izboru in slogu. V lovski sobi je bila zbirka lovskih trofejev, rogљи gamsov, rogovja jelenov, srnjakov, kožuhi velikih zveri ... Posebnost in tudi dokajšnja vrednost je bila zbirka orožja: meč z ročajem iz najbolj čistega srebra in tombaka, 39 vrst pušk - mušket itn. Novi lastnik Urbančič je lovsko »orožarno« obogatil še z dvocevniimi puškami šibrenicami - »petelinkami«, ki so bile opremljene z bogatim »vzorčastim okovjem« in srebrnimi gravurami. Opisujejo tudi takratna puška vodila: laška, salzburška, omenja se »puška Lazarini«, malokalibrske puške za ptiče, večje kalibrske za jelene in pištole, okovane z medeninom. V kasnejšem času, po letu 1900, so bile na gradu Turn v lovski zbirki tudi že privlačne in dragocene boroveljske sodobne lovske puške.

Janez Nepomuk Urbančiču, ki je bil tudi kulturno vsestransko razgledan, se je v zakonu rodila hčerka **Josipina Turnograjska**, ki je že v svoji zgodnji mladosti, še v otroški »enostavnosti«, pisala v tedanjem slovenskem jeziku in opisovala mnoge kratke pripovedi, verze, črtice. Zložila je tudi nekaj samospevov in krajših »klavirskih« skladb. Napisala je kratko črtico o jelenju z naslovom Hirsh (Jelen), ki pa je napisana v nemščini. Žal je dekle umrlo v nedopolnjenem 21. letu starosti, v obdobju, ko bi s svojim mladostnim kulturnim posluhom in s smislom za pisanje proze in lirike, komponiranje in glasbeno ljubiteljsko snovanje še veliko prispevala. Izkazovala je izjemno ljubezen in občutek za naravo, gozd in okolje tedanjih ljudi, ki so vsak dan pristno živeli z naravo in se v njej in z njo tudi materialno in duhovno bogatili. Kljub mladosti in začetniški kulturni »skromnosti« so Josipino Turnograjsko zapisali v bibliografski leksikon kot »prvo« slovensko pesnico in skladateljico. Žal je »podložniki«, domačini, ker je bila predstavnica »gosposke«, niso preveč cenili in je morda tudi zato pokopana na pokopališču v avstrijskem Gradcu. Vsaj v tem primeru se žal ni potrdilo in ne zgodilo tako opevano »slovensko domoljubje«.

Sestavni del lovskih običajev in lovske tradicije je bilo tudi prirejanje t. i. velikih skupnih lovov »lovskih pogonov«. Tak

Foto: M. Toš

Boris Ostrš, krvodajalec in zavzet lovec v LD Pesnica - Jarenina, s svojo zvesto spremljevalko psičko Ajo.

usmerjenosti, saj mu je narava s svojim neizmernim bogastvom in čudesi izziv za kritično razmišljanje o nujnosti ravnovesja med človekom in naravo. Boris Ostrš je za predano humanitarno delo krvodajalca prejel že več priznanj, čeprav krvi ni daroval

pogon («Jagd = Beschreibung») je bil na gospostvu Turn 27. septembra 1815, in sicer v dolini Bistrice nad Novo vasjo; Ta vas je bila »pod Novim gradom«, v neposredni bližini gradu Turn, ki jo prav tako prvič omenjajo v srednjeveških listinah šele v poznem srednjem veku, leta 1441, in v urbarju Vetrinja iz leta 1488. Po terezijanskem katastru iz leta 1747 je vas Nova štela (vpisanih je bilo) deset podložnikov, vaščanov ali »Novljanov«. Pred tem pa

Urbančič je v gotici zapisal (prost prevod): » *Tedaj (27. september 1815), je bil oblačen in mrzel jesenski dan. Oblaki so počasi potovali po nebu prek vrhov visokega hribovja (Storžič, Zaplate, Potoške gore). Zgodaj zjutraj je rdeča zarja obsijala nebo. Lovci so se zbirali na gradu. Potem, ko je v gradu odbilo šesto uro, je Janez Nepomuk z zbranimi lovci odšel na lov. Po dveh urah naporne hoje so lovci prišli do revirja »Sdehrt« (Zrt) in nato na-*

Panorama doline Bistrice, kjer je pred dvesto leti potekal lov na medveda. Uplenitev naj bi se zgodila pod Orlovo pečjo na območju Medvednjeka. Tod so bili lovski revirji gospostev in večjih posestnikov, gorsko-planinski gozdovi, bogati z veliko divjadjo, predvsem srnjadjo, gamsi, jelenjadjo, velikimi divjimi petelini in ruševci.

so območja pod Novim gradom pripadala bližnjim sosednjim gospostvom. Ob prirejanju lovskih pogonov so kot gonjače vedno vključevali izbrane in zanesljive vaščane Nove vasi. Tako se je začel tudi »zgodovinski pogon na »Novljanskem«, pravzaprav lov na medveda v revirju Zrt, v dolini Bistrice nad Novo vasjo. V pogon so bili vključeni (in tudi zapisani) »gonjači« iz Nove vasi: **Rosman, Ribč (Ribezh), Miha** in **Janez Belhar** iz Potoč, lovci - strelci (s puškami) pa so bili **Janez Nepomuk** (prirejatelj in vodja lova), njegov brat **Alojz** in še drugi lovci: **Janez, Tone, Jernej**, ki naj bi bili tudi imenovani in opisani kot »turnski jagri« iz Nove vasi in Potoč.

Že naslednji dan po lovu, 28. septembra 1815, je Janez Nepomuk opisal potek lovskega pogona in lova v dolini Bistrice v revirju Zrt pod Kozjekom in Zaplato (slika). Kopija izvirnega nemškega zapisa Janeza Nepomuka Urbančiča je napisana v gotici (slika). K listini zapisa omenjenega lova je bil z vrvice privezan tudi krempelj na tem pogonu uplenjenega medveda. Izvirnik listine (zapisa) hrani Arhiv Slovenije. Janez Nepomuk

Krempelj 27. 9. 1815 uplenjenega medveda, privezan kot dokaz resničnosti opisanega dogodka v nemščini.

daljevali pot v revir Orlova peč in do nje so prišli šele okrog 12. ure. Domnevalo se je in kazalo, da tod domuje medved. Globoko v dolini je bilo slišati glasove in brundanje medveda. Ko se nenadoma približevalo vpitje gonjačev, je Janez Nepomuk Urbančič napel (peteline) na svoji dvocevki. Skozi grmovje je opazil v oddaljenosti 60 korakov medveda, kako se mu približuje. Tedaj je lovec Janez Nepomuk nameril in ustre-

Karl Palm

lil. Strel je mogočno odmeval po dolini Bistrice in kmalu potihnil. Medveda pa je bilo še vedno slišati; njegovo brundanje in besno renčanje. Ko se je približal lovcu na približno 12 korakov. Večja skala je medvedu ovirala, da bi medved lahko prišel povsem do lovca, ki je ustrelil nanj. Večja, skala, čer, je ranjenega medveda ovirala da bi ranjena zver dosegla lovca. Medved se je naposled postavil na zadnji »šapi« in padel nazaj in prek skalovja. Lovec je nato sledil medvedu v

Preddvor, celotno posest in grad Turn pogodbeno prenesel na nečaka **Karla Palma**, ki se je rodil leta 1912 v Ljubljani. Tako kot Urbančiči sta tudi O. Detela in K. Palm s poklicnimi lovci skrbela za gozdarska in lovska opravila na območju gozdov in pašnokosnih površin («kopišč») v dolini Bistrice, Sv. Jakoba in Potoške gore vse tja do Javorjevega vrha, Mehke doline in Skodevneka. Znana in dobro obiskana je bila lovska kočica na Potoški gori. Karl Palm je odraščal na posestvu Turn v Potočah, osnovno šolo je obiskoval v Preddvoru, gimnazijo pa v Kranju. Študij gozdarstva je končal v Brucku na Muri v Avstriji. Od gimnazijskih let naprej je bil vseskozi tudi član Slovenskega planinskega društva – podružnica v Kranju. Leta 1938 je na Komni opravil tečaj in izpit za učitelja smučanja. V letu 1941, ko je bil še na službenju vojaščine v staro-jugoslovanski vojski, so ga kot podporočnika v boju z nemško armado zajeli in odpeljali v nemško ujetništvo.

Karl Palm je bil aktiven, strokovno razgledan in napreden gospodar in lovec, ki je bil vedno v dobrih odnosih z vaščani iz Nove vasi in Potoč. Iz obeh vasi so izhajali t.i. tradicionalni uradno »nastavljeni turnski jagri«.

Po drugi svetovni vojni sta bila s takrat veljavnimi odloki podražavljena, odvzeta, tudi celotno turnsko premoženje in posest, Karla Palmo z družino in starim očetom Otom Detelo pa so izselili v Avstrijo.

V devetdesetih letih prejšnjega stoletja je bilo, že v samostojni državi Sloveniji, turnsko nacionalizirano premoženje vrnjeno Karlu Palmu. Po svoji smrti je premoženje zapisal in prenesel na hčerko grofico **Jutto Auersperg**,

rojeno leta 1944 na gradu Turn, ki si je zgradila svojo novo stanovanjsko hišo ob gradu Turn in zdaj upravlja s posestjo in premoženjem ter se postopoma vrača nazaj na »Turnsko«. Grad je še vedno prepustila za namene bivanja starostnikov; lovška vila, zgrajena v petdesetih letih, pa ni bila vrnjena v denacionalizacijskem paketu in je še naprej v lasti Zavoda za gozdove Slovenije. Je pa grofica Jutta Auersperg vsa leta aktivna lovka. Že pri svojih šestnajstih letih je uplenila prvega srnjaka in v osemnajstem letu velikega divjega petelina. Letos

Foto: F. Ekar

Slika 9: Portret lastnice rodbinskega posestva gradu Turn, grofice Jutte Auersperg.

bo svoj 70-letni jubilej praznovala na Slovenskem. Ob tem jubileju ji je, je povedala, še vedno žal, da ji v denacionalizacijskih procesih in postopkih niso ne našli in ne vrnilo znamenite lovske »turnske« puške »boroveljke«. Še naprej ohranja in nadaljuje rodbinske lovske vrednote in lovstvo na rodbinskem posestvu, kar ji je v tolažbo.

Zdaj v majhni slikoviti Novi vasi pod Zaplato še vedno ohranjajo turnsko lovsko tradicijo tamkaj aktivni lovci: brata **Jože in Andrej Krč**, Jožetov sin in v lastni hiši na majhnem posestvu tudi **France Ekar**. V svojih arhivih še vedno ohranjajo spominjanja na novljan-ske divje, a lovsko pravične lovce, ki so bili nekdanj precejšnja skrb lovcev gospodstva Turn.

France Ekar

Viri:

Listine iz Arhiva Slovenije
Ivan Nemanič: Zgodovina gospodstva Turn pod Novim gradom

Dr. Ema Umek: Podložniki gospodstev v Preddvoru

Majda Žontar: Preddvorski gradovi

Arhiv fotografij grofice Jutte Auersperg in fotografije Franca Ekarja

Jelen, kakršen v Trnovskem gozdu še ni bil uplenjen

Gor, zadaj za Bukovcem, na Grobu Trnovskega gozda ... tako se začenjajo pravljice.

Ta lov ni bil pravljica. A kot bi bila, zato bom zgodbo povedal počasi, kot bi imel pred sabo vso dolgo mesečno noč, kolikor časa je šest močnih mož spravljalo uplenjenega jelena iz gozda do ceste.

Darko¹ je za tistega jelena vedel že dobro leto. Gor za Bukovcem, na severnem robu Trnovske planote, tam ga je videl. V tisti svet je k tropu košut in mlajših jelenov starec prihajal samo v roku, bogve od kod.

Tisto leto² ga dolgo ni bilo. Darko je že mislil, da ga ne bo več, da je kod poginil. Da bi ga kdo uplenil, se mu ni zdelo verjetno. Bi povedali in glas bi prišel do njega, četudi od daleč. O takem jelenu.

In potlej je v septembru dneve in dneve padal dež in po dežju je sijalo sonce. Jelenji ruk je bil že v zraku, visel je med drevjem, bil je v gozdnih tleh. Zreli jeleni so svojo divjo moč sproščali tudi v veje razvejanih grmov in v mlada drevesa. Z močnim rogovjem so obdelovali nizko oleseno rast, da se je slišalo hreščanje pokajočega dračja pod parklji in gluho udarjanje rogovja ob veje in debla.

»Razgreti se bojo prišli kalužat, da se ohladijo.« je pomislil Darko in že pozno popoldne sta se z Brinom, bavarskim barvarjem, odpravila v Smrekovo drago. Namenjen je bil še naprej, mimo Anine kočice in kaluže za njo gor v Bukovec. Seveda se je s to pótjo ustavil pri Tonetu in Marici: od zgodnje pomladi do pozne jeseni živita v gozdarski koči v Smrekovi dragi, desetine kilometrov od naselij. Le pozimi, ko so ceste do tja zasute z večmetrskimi zameti, se umakneta na Koprsko.

Kaluža, ob kateri je Darko v mesečni vetrovni noči pred leti uplenil medveda, je bila sama in nedotaknjena: jeleni je zadnje tedne niso obiskali. Tudi sledov drugih gozdnih bitij ni bilo ob njej, le medved je v mehkem blatu pustil svoj podpis.

Bilo je že pozno proti večeru, sonce je poševno svetilo le še v vrh Golaka. »Čez uro bo že tema,« je pomislil lovec. A je sam v sebi

¹ Darko – Darko Krapež, lovec LD Trnovski gozd

² to leto – leto 2014

Darko s svojim jelonom iz Trnovskega gozda. Sama trofeja (okuhana lobanja z rogovjem), že osušena in pripravljena za oceno, je tehtala 6,350 kg.

sklenil: »En krog pa le naredim, za Bukovcem ...«

Že gor na prevalu je zaslišal tisti glas, ob katerem mu je kri po žilah hitreje zakrožila: v gostem nizkem bukovju se je z mladim drevosom bojeval jelen! Hitro in previdno se je lovec spustil proti stečini: na njej so bile stopinje močnega jelena, kakor od mladega goveda. Počasi je lezel proti glasovom rogovja ob upogljivi les. Na robu med dvema jamama se je stresala za moško roko debela iga³. Jelena ni videl, zakrivala ga je smreka. Darko se je usedel, Brin zraven njega. Nepremično sta zrla v dogajanje na drugi strani globače in čakala. Iga se je upogibala zdaj na eno, zdaj na drugo stran smreke. V sunkih gibanja se je skozi veje v obrisih kazalo jelenje telo. Siva dlaka ... Aha, sivi tip jelena, ti imajo manj parožkov ... rogove črno ... krona ... le kako je obrnjen ... kje je zadnja stran, kje je glava? Čas teče ... pet ... deset minut ... iga je že dobro obdelana. Tedaj jelen počasi stopi v levo. Ustavi se v mladju. Zdaj ga vidi: zadihan glasno sope. Možnosti za strel je malo. Lovec se pomakne v desno: če pride žival iz mladja v redek gozd, bo lahko streljal ...

In se premakne, počasi, skozi mladje. Ustavi se prav tam, kjer si je lovec želel. Močen vrat; dolga glava, nizko nad tlemi; grba ob stiku telesa in debelega vratu – starec! Otrasa z glavo, prha. Palica pred lovcom je zapičena v tla, puška naslonjena nanjo.

Po strelu jelena potegne nazaj, zadnje noge pokrči in odskoči v mladje. Lomastenje ... Potlej je slišati le še hropenje.

³ iga – iva, gozdna vrba

Darko je že na robu jame. Jelen majavo stoji v gostem mladju. Če zdrsnе v jamo, kdo ga bo spravil ven!? Strel v vrat in žival obmiruje.

Šele ko lovec pride k njemu, vidi, kakšen je: telo ogromno, nosnice kot pri biku!

Kar je sledilo, je bil sam vrisk, prešerno veselje in hvaležnost; čudenje, pripovedovanje in poslušanje. In znoj, napenjanje mišic in sopenje šestih mož: **Bruno** in **Zlatko** sta bila in **Tone** in **Roman** in **Sebastjan** in Darko so bili. Z močnimi rokami in s škripcem so bili. V medli lunini luči, sami z jelonom in nočjo so bili. In drevje je bilo, v ostrih zimah preizkušena drevesa v Bukovcu.

»Saj smo možaki,« je drugi dan, v jutru, pravil eden od njih, »imamo svojo težo in moško moč. A ko smo potegnili, smo ga v grič premaknili le za ped; ali pa nič!«

A ob treh in petnajst zjutraj so mogočno jelenje telo spravili do kočice v Smrekovi dragi. In v zgodnjem jutru je bil jelen že v hladilnici LD Trnovski gozd na Predmeji.

»Joj,« so se še in še čudili upehani lovci, »saj ga je polna hladilnica!«

In res ga je bil poln prostor. Jelen je bil dolg 252 cm, s plečno višino 148 cm. Obseg prsi je imel 170 cm. Očiščen je tehtal dobrih **240 kg!** Glava je bila težka 16 kg. Sama trofeja (lobanja z rogovjem), že osušena in pripravljena za oceno, na 6,350 kg.

Našteli so mu enajst zrelih let.

Jelenu izza Bukovca, s severnega roba Trnovskega gozda ...

Franč Černigoj

Spomin na padle partizane

Letos mineva sedemdeset let, ko so se borci slavne XIV. divizije prebili na Pohorje, da bi po padcu legendarnega prvega Pohorskega bataljona okrepili dejavnosti narodnoosvobodilne vojske na Štajerskem. V gozdovih nad Oplotnico in Slovensko Bistrico so imeli položaje borci Šercerjeve brigade. Med partizani so bili tudi **Štefan Dovnik**, **Avzug Dvoršak** in **Simon Janžič**. Ker so bili zelo blizu svojega doma, jim je poveljnik enote dovolil, naj obišejo domače in se vrnejo drugi dan. Na poti pa so naleteli na nemško zasedo in njihova pot se je končala.

lovišča Pohorje na kraju dogodka postavili manjšo skalo iz bližnjega kamnoloma Cezlak. Na spominski položaji je vklesan verz, ki ga je napisal prof. dr. **Janko Čar**: »*Tod so se Šercerjevci borili, tu so pohorske frate s svojo krvjo napojili.*« Pri postavitvi spominskega obeležja so sodelovali: kmet **Jernej Juhart** s Planine pod Šumikom, **Maks Lešnik**, **Ludvik Brenc** in **Marcel Supe** iz Oplotnice ter **Rudi Smolar** in **Ladislav Steinbacher** iz Slovenske Bistrice.

Spominsko obeležje na Pohorju stoji na meji treh lovišč. Že trintrideset let se prvo nedeljo v juliju na tem mestu srečajo lovci, okoliški kmetje, svojci padlih partizanov in mladina. Žene lovcev

dan odločijo za rekreativni pohod na Pohorje in nabiranje gozdnih sadežev. To je tudi priložnost, da si v roke sežejo še živeči udeleženci NOB ter veterani vojne iz leta 1991.

Na prireditvi je **Franc Bera**, predsednik Območnega združenja Zveze borcev za vrednote narodnoosvobodilnega boja Slovenska Bistrica, izročil pisni zahvali organizatorjema.

Ladislav Steinbacher

Nove knjige

Monografija Tomaza Hartmana: Pragozd - Virgin forest

Štiriindvajsetega oktobra 2014 je bila Lovska zveza Slovenije povabljen na znanstveni posvet o gozdarstvu in lesarstvu Slovenije, ki sta ga priredila Slovenska akademija znanosti in umetnosti

dvajset let s sodelavci nosili v srcih, shranjevali in arhivirali na fotografskem papirju in v zapisnikih. Dvojezična knjiga (slovenščina-angleščina) je opremljena s preudarno izbiro vrhunskega fotografskega gradiva, ki ga spremlja ustrezno jedrnato besedilo. Avtor opisuje svoja doživetja med obiski pragozdskih območij, v njej je jedrnato predstavljena zgodovina nastajanja pragozdov in dodana kratka razlaga, kaj pragozd pravzaprav sploh je. Posreduje tudi temeljno navodilo pravilnega obnašanja obiskovalca, če v vstopi

Na fotografiji so (z leve): **Vojko Vivod** iz LD Oplotnica, **Franc Bera**, predsednik Območnega združenja ZVB za vrednote narodnoosvobodilnega boja, in **Zvonko Sternad** iz LD Slovenska Bistrica.

Leta 1979 se je za postavitev spominskega obeležja zavzel lovec **Ivan Brinovec** iz vasi Gladomes, ki je tri padle partizane poznal iz otroških let. V spomin na tragični dogodek Šercerjeve brigade so lovci lovskih družin (LD) Oplotnica, Slovenska Bistrica in

rade prinesejo doma pripravljene dobrote, možje pa kakšen liter vina. Organizator pripravi manjši kulturni program, ob spominskem obeležju pa prisotni položijo cvetje in prižgejo sveče ter se s trenutkom tišine poklonijo spominu umrlih. Mnogi se na ta

Tomaz Hartman, avtor knjige *Pragozd - Virgin forest*, je monografijo predstavil na Znanstvenemu posvetu o gozdarstvu in lesarstvu Slovenije v dvorani Slovenske akademije znanosti in umetnosti v Ljubljani.

Prisotni so bili najbolj zadovoljni z lovskim golažem. Letos ga je skuhal **Bistričan Alojz Gostenčnik**.

ter njen razred za naravoslovne vede. Glavni namen posveta je bil sicer predstaviti prejšnje in sedanje stanje ter prihodnje možnosti organiziranosti gozdarstva in lesarstva v Sloveniji, čemur je sledila še zanimiva predstavitev monografije velikega formata o kočevskih pragozdovih avtorja **Tomaza Hartmana**: PRAGOZD - VIRGIN FOREST.

Knjiga nas z vrhunskimi fotografijami popelje skozi mogočne kočevske pragozdove, ki so zaradi naravovarstvenega režima sicer običajnemu vsakodnevemu obiskovalcu nedostopni. Avtor je na predstavitvi povedal, da je v knjigo vloženo vse tisto, kar so

na območje pragozda. Avtor je na tem dogodku izpostavil dejstvo, da po nepotrebem ne vznemirjamo naravne dediščine. Zato so na obrobjih pragozdov že urejene pregledne pešpoti, ki obiskovalcem brez nepotrebne vznemirjanja tega habitata omogočajo ogled mogočne prarave in vsega, kar je v njej.

Tomaz Hartman in vsi njegovi sodelavci si zaslužijo priznanje, saj so s poljudnim, fotografskim in znanstvenim ter oblikovnim pristopom, ki so združeni v tej knjigi, pragozd predstavili domači in širši javnosti ter tujcem kot izjemno naravno vrednoto.

Štefan Vesel

Adapter G-line za namestitev pametnega telefona na strelni daljnogled

V zadnjem desetletju so informacijske tehnologije, internet in socialna omrežja v celoti zelo spremenile družbo in svet. Pri tem področje lovstva in lova ni nobena izjema. Sodobne tehnologije so s pojavom pametnih telefonov, tabličnih računalnikov in naše nenehne povezanosti v svetovni splet omogočile, da vsako naše doživetje zajamemo v digitalni zapis, in sicer kot fotografijo ali videoposnetek. Posebno so zanimivi posnetki doživetij, ki jih kamere pred razvojem pametnih telefonov niso uspele posneti. Ideja, da bi lahko snemali dogajanje skozi strelni daljnogled, ni nova, ampak je doslej terjala preveč truda in uporabo drage opreme. V podjetju Griffing, d. o. o., so se odločili, da to vendar za vedno spremeni; razvili so namreč izdelek, s katerim je zajemanje fotografij in videoposnetkov skozi strelni daljnogled neverjetno preprosto in lahko. **Adapter G-line** svetovnim trendom ne le sledi, ampak jih bo zaradi svoje inovativnosti, kakovosti izdelave in dostopne cene v prihodnje zagotovo tudi spreminjal.

Mnogi lovci so že doslej poskušali posneti dogajanje med lovom in tako to izkušnjo čim učinkoviteje približati gledalcem kanala YouTube. Nameščanje posebnih kamer na puško ali na daljnogled pa se kljub temu ni izkazalo kot najboljša rešitev. Adapter G-line omogoča najbolj enostavno in lahko namestitev pametnega telefona na strelni daljnogled. Uporaba adapterja G-line je otroško lahka in preprosta. Lovci lahko tako posnamejo zelo razburljiv lov na trofejno divjad ali zgolj samo fotografirajo divjad za lažjo oceno starosti, spola in trofejne vrednosti. Adapter G-line je tako dobro zasnovan in kakovostno izdelan, da ga je mogoče uporabljati na puškah vseh kalibrov in tudi najmočnejši odsun ne povzroča težav pri njegovi uporabi (pri puškah, pri katerih je odsun bolj obvladljiv, je mogoče z adapterjem G-line celo posneti let krogle v zraku in njen zadetek).

Adapter G-line je sestavljen iz dveh osnovnih delov, in sicer iz adapterja, ki ga pritrdimo na okular strelnega daljnogleda, in ploščice za namestitev pametnega telefona. Cilindričen adapter

je izdelan tako kakovostno, da se tudi ob močnem odsunu ne premakne in omogoča optimalen oprijem na okularjih s premeri od 38 mm do 43 mm. Na okularju strelnega daljnogleda ne pušča nobenih sledi in omogoča nastavljanje oddaljenosti kamere od 6 mm do 100 mm. Uporabljati ga je mogoče praktično na vseh strelnih daljnogledih, ki jih dobimo na trgu.

Drugi nepogrešljiv del adapterja G-line je ploščica (osnova), na katero namestimo pametni telefon. Ploščica je na adapter pritrjena s štirimi vijaki in jo uporabnik lahko hitro zamenja kadar koli. Ob menjavi telefona je treba zamenjati samo ploščico, ki je cenovno ugodna. Trenutno je adapter G-line na voljo z osemnajstimi različnimi ploščicami, ki so primerne za naslednje pametne telefone: iPhone 5/5s, 4/4s, 5c, Samsung Galaxy S4, Galaxy S4 mini, Galaxy S5, Galaxy S3, Galaxy S3 mini, Galaxy S2, Galaxy Note 2, Galaxy Note 3, Galaxy Core i8260, Galaxy Xcover 2, Sony

Predstavljeni adapter G-line je prvi v praksi uporaben pripomoček, ki omogoča fotografiranje in snemanje videoposnetkov s pametnimi telefoni s pogledom skozi strelni daljnogled. Slovensko znanje na tem področju orje ledino v svetovnem merilu in lahko verjamemo, da bo ta izdelek hitro postal zelo priljubljen med lovci. Fotografiranje in snemanje divjadi namreč še nikoli ni bilo tako preprosto. Več informacij o adapterju G-line je sicer mogoče najti na www.optics-trade.eu ali v bolj založenih lovskih trgovinah.

*Predstavitvena reportaža
Optium, d. o. o., – T. Š.*

Aimpoint 900

Na trgu je vrsta proizvajalcev, med katerimi vsekakor izstopa švedski Aimpoint, ki ima na trgu svoje izdelke že trideset let in je iznašel t. i. »rdečo piko«. Leta 1997 je podjetje podpisalo prvo pogodbo z ameriško vojsko za prvi »red dot«, kot se imenuje v angleščini, in ki ga je vojska uvedla v svojo oborožitev. Od takrat je rdeča pika v standardni oborožitvi vojske ZDA in preostalih držav NATO – tudi

Xperia Z1, Xperia Z1 Compact, Xperia C6603, LG G2 in HTC one 2013.

Slovenije – ter še mnogih drugih posebnih enot.

Prednost Aimpointovih »rdečih pik« pred drugimi podobnimi poceni izdelki je, da zaradi sistema dveh leč ne poznajo težave paralakse, s čimer se srečujejo strelni daljnogledi in ceneni izdelki »red dot«. Paralakso ima tudi vsak strelni daljnogled, ki pa jih že tovarniško nastavijo, da ni paralakse na neki določeni razdalji, večinoma na 100 ali 150 m. Posebnost aimpointa je v tem, da ni pomembno, kako daleč je naše oko od okularja aimpointa, kako od strani gledamo ali če vidimo samo del okularja ali celotnega. Dokler vidimo tarčo in rdečo piko na njej, bomo z aimpointom tja tudi zadeli. Od razdalje 50 m naprej so Aimpointovi izdelki namreč popolnoma brez paralakse, kar omogoča v kombinaciji z nastavitvijo ne prevelike pike tudi zelo natančne strele. Težava nekaterih cenjenih »rdečih pik« je namreč, da imajo veliko paralakso, na 100 m (tudi do pol metra). ACET (*Advanced Circuit Efficiency Technology*) ob izjemno nizki porabi omogoča izjemen izkoristek energije in 50.000 ur dolgo delovanje, četudi je optični merik vklapljen neprekinjeno.

Serijski Aimpoint 9000 je najbolj standardni model proizvajalca Aimpoint. Na trgu je že od leta 2005. Primeren je za klasične puške risanice, kombinirane puške in tudi za šibrenice. Na voljo je v daljši in krajši različici ter z velikostjo pike 2 MOA ali 4 MOA. Daljši model L je dolg 200 mm in tehta 210 g, krajši model SC pa je dolg 160 mm in tehta 210 g. Oba modela namestimo na orožje z dvema obročema s premerom 30 mm in sta primerna za vsako dolgocevno orožje. Zaradi dveh dolžin je ta optični merik mogoče namestiti na prav vsako puško, tudi na vsako risanico ne glede na dolžino zaklepa. Tako kot vsi Aimpointovi optični meriki je tudi serija 9000 narejena tako, da vzdrži močne odsune in je lovcem po vsem svetu že postala eden izmed najbolj priljubljenih modelov teh naprav pri lovu na veliko divjad.

Serijski 9000 je najugodnejša izmed Aimpointovih modelov optičnih pik, ki stane 534,00 evrov, kar je za tako kakovosten izdelek zagotovo zelo ugodno. Ta Aimpointov izdelek vam bo odlično služil desetletja, zagotovo pa več kot deset let, kolikor traja njegovo tovarniško jamstvo.

*Predstavitvena reportaža,
Group 22, d. o. o.*

Milan Kompolšek se je rodil 27. 5. 1938. Po končanem šolanju ga je pot zanesla v Ljubljano, kjer se je zaposlil in si ustvaril čudovito družinico. Po nekaj letih

in obiskih prijateljev ter izdelavec je vzljudil Dolenjsko, njene ljudi in gozdove ter predvsem njeno čudovito naravo.

V LD Dobrič se je včlanil leta 1973 in ji ostal zvest do prezgodnje smrti 14. 7. 2014. Bolezen, ki ga je mnogo prezgodaj načela, je dolgo prikrival, ko pa je zaslutil konec, se je z ženo še zadnjič popeljal po Dobriški dolini, ki jo je tako neizmerno ljubil in spoštoval. Do divjadi in sotovarišev je bil spoštljiv, pravičen in iskren. Vedno in za vsakogar je našel prijazno besedo, nikogar ni namerno prizadel in vsakemu je pomagal, če je potreboval pomoč. Pogrešali ga bomo tako kot vse preminule tovariše.

V LD je opravljal več funkcij, od katerih naj omenimo tajniško, ki jo je opravljal od leta 1974 dva mandata. Na območju ZLD Novo mesto je bil član samoupravnega sodišča od leta 1998 do 2002. Za njegovo delo v lovski organizaciji ga je LZS odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje.

Na njegovi zadnji poti smo ga lovci častno pospremili na ljubljanskih Žalah, upamo, da tako, kot si je želel. Po poslovilnem govoru starsešine so mu lovski rogovi žalostno zaigrali zadnjo melodijo v slovo, grob je bil obdan s številnimi prapori in v spremstvu sorodnikov, prijateljev in množice članov zelene bratovščine smo se poslovili od njega.

Milan, tudi narava in divjad so ob takih slovesih žalostni, vsaj tako se nam zdi. Še bomo slišali lovske robove po Dobriški dolini – vsakič se bomo spomnili nate. Počivaj v miru v večnih loviščih, tudi tam poišči znano zeleno in lepo dolino, zagotovo jo boš našel, in čuvaj jo tudi za nas, zagotovo se zopet enkrat snidemo.

LD Dobrič – S. G.

Avgusta 2014 smo se lovci LD Porezen - Cerknio poslovili od najstarejšega člana naše LD, **Jožeta Oblaka**, ki je umrl 18. 8. 2014. Zaradi bolezni, ki ga je mučila, svo-

je 90-letnice ni več praznoval v lovski družini, kot je bilo to v njegovih navadi za vse prejšnje obletnice. Jože je bil zelo preprost in skromen človek. Ni spadal med lovske znanstvenike in ni pisal učenih člankov, je pa iz svojih osebnih izkušenj zelo veliko vedel o naravi in divjadi.

Rodil se je 20. 3. 1924 v majhni vasi Jagrščice. Odraščal je v letih, ko je bila severna Primorska pod italijansko okupacijo. V osnovni šoli se je učil italijanskega jezika. Januarja 1943 je bil še ne 19-letni fant vpoklican v italijansko vojsko, a je po kapitulaciji Italije, istega leta, pobegnil domov in takoj vstopil v partizanske vrste, v Vojkovo brigado, s katero se je boril do konca NOB. Po končani vojni je odslužil še redni jugoslovanski vojaški rok v Sarajevu. Leta 1953 je našel zaposlitev pri takratni Obnovi v Cerknem. Zaradi takratnih razmer

je moral službo večkrat zamenjati; služboval je tudi na Vojskem in v Idriji.

V LD Idrija se je včlanil leta 1961 in bil eden izmed njenih najzaslužnejših aktivnih članov, strasten in požrtvovalen lovec ter kinolog. Ko se je leta 1971 z družino preselil v Cerknio, kjer sta z ženo kupila manjšo kmetijo, se je včlanil v LD Porezen - Cerknio in postal še bolj aktiven na vseh področjih, še posebno na lovsko-kinološkem. Jože je bil mentor številnim lovskim pripravnikom, katerim je razodel stare šege in navade lovstva in kinologije. Kot kinološki sodnik za pse jamarje je v letih od 1970 do 1980 aktivno sodeloval na vseh tekmah in ocenjevanjih zunanosti za pse VIII. skupine (terierji). Ko je služboval na Vojskem, je imel tudi lastno psarno Vojskarsko in v njej vzrejal predvsem nemške lovske teriere. V njegovi psarni je bila glavna skrb namenjena vzreji istrskih resastih goničev. V starih rodovnih zapisih kinološki sodniki še vedno opazujejo navedeno ime njegove psarne. Za svoje prizadevno delo in prispevek pri gojitvi divjadi ter za napredek v lovski kinologiji je bil Oblak odlikovan s priznanji ZLD Idrija, LZS pa ga je odlikovala z znakom za lovske zasluge in mu izročila srebrni jubilejni znak za petdeset let članstva v lovski organizaciji. Kot zavzetega kinologa in kinološkega sodnika ga je KZS odlikovala z znakom za kinološke zasluge in redoma II. in I. stopnje. Vzrejna komisija KZS za goniče mu je izročila priznanje za vzrejo istrskih goničev in posavskega goniča leta 1994.

Spoštovani Jože, lovci LD Porezen se ti zahvaljujemo za vsa tvoja dobra dela in lovsko prijateljevanje, s katerim si utrjeval naše tovarištvo in skrbel za lovski in kinološki napredek. Želimo si, da ti je boginja Diana naklonila najlepša stojišča na širnih poljanah večnih lovišč.

LD Porezen - Cerknio – A. R.

V devetinosemdeset letu starosti smo se poslovili od dolgoletnega člana LD Mokrc **Rina Simoneti** (umrl je 30. 7. 2014).

Rino se je rodil v Gorici leta 1926. Že v zgodnjih mladostnih letih je spoznal težko življenje, saj se je moral skupaj z očetom in mamo, ki sta bila zavedna Slovencev, izseliti izpod fašističnega jarma v Ljubljano. Med

drugo svetovno vojno se je že kot mladenič priključil NOB, zato je bil interniran v koncentracijsko taborišče Dachau, kjer je bil zapornik od leta 1943 pa do konca vojne.

Po vrnitvi v domovino se je izobraževal in opravljal vidne družbeno-politične funkcije. Bil je direktor več uspešnih podjetij, minister za gospodarstvo v Kavčičevi vladi, svojo poklicno pot pa je končal na Gospodarski zbornici Slovenije, kjer se je upokojil. Za svoje uspešno delo v gospodarstvu je prejel državno odlikovanje: red zaslug za narod in red dela z zlatim vencem.

V lovske vrste se je vpisal že leta 1946, in sicer v LD Polje pri Ljubljani, ki se je pozneje združila z LD Dobrunje in kasneje v LD Pugled. Lovski izpit je opravil leta 1950. Bil je tudi član LD Horjul (1949–1953) in LD Grahovo (1958–1962). V članstvo LD Mokrc je bil sprejet leta 1964. Leta 1977 je zaradi novega lovskega zakona moral ostati član samo v eni lovski družini in odločil se je za LD Mokrc.

Aktiven je bil tudi v lovski organizaciji, kjer je bil od leta 1959 do 1963 predsednik Območne lovske zveze Ljubljana in od leta 1959 do 1966 član Upravnega odbora LZS.

Naš lovski tovariš Rino je tvorno sodeloval tudi pri pisanju kar dveh lovskih zakonov in bil vključen v različna delovna telesa in komisije slovenske lovske organizacije. V reviji Lovec in nekaterih sorodnih revijah je objavil okrog 25 strokovnih prispevkov na temo gospodarjenja z divjadjo in lovstvom. Za svoj prispevek lovstvu je prejel znak LZS za lovske zasluge in red II. stopnje, priznanje območne ZLD Ljubljana in jubilejni znak ob 60-letnici članstva v lovski organizaciji.

Čeprav v matični LD Mokrc ni opravljal večjih funkcij, je kot član vseskozi aktivno sodeloval pri razvoju naše lovske družine. Kljub visoki starosti je bil v zadnjem času še vedno aktiven v društveni dejavnosti. Zaradi hude bolezni se v zadnjih letih ni mogel več lovsko udeleževati, še vedno pa je bil vednih misli in je »dihal« z LD Mokrc, kar nam je dal vedeti, ko smo ga obiskovali. Leta 2009 mu je članstvo LD Mokrc izglasovalo častno članstvo.

Dragemu lovsškemu tovarišu, na katerega nas bodo vezali lepi spomini, želimo zelena večna lovišča!

*LD Mokrc – M. J.
ZLD Ljubljana,
Lovska zveza Slovenije*

IZ LOVSKIH VRST SO ZA VEDNO ODŠLI TUDI:

Anton Simonič,
LD Jože Lacko, Ptuj,
* 15. 11. 1944, † 21. 9. 2014.

Miran Ojsteršek,
LD Kajuh, Šmartno v Rožni dolini,
* 28. 3. 1958, † 6. 8. 2014.
Karel Gorišek, LD Gozdnik, Griže,
* 8. 11. 1931, † 10. 9. 2014.

Ferdinand Haler, LD Tabor,
* 23. 1. 1937, † 29. 9. 2014.

Roman Štorman, LD Prebold,
* 21. 10. 1952, † 8. 10. 2014.

Jože Poglajen, LD Poljšnik,
* 23. 4. 1950, † 30. 9. 2014.

Franc Lukavečki, LD Dobrava,
* 9. 10. 1936, † 7. 10. 2014.

Slavko Ponikvar, LD Višnja Gora,
* 30. 5. 1952, † 13. 10. 2014.

Zoran Pfeifer, LD Veliki Podlog,
* 12. 12. 1937, † 4. 11. 2014.

Anton Kovačič,
LD Tabor, Dornberk, Branik,
* 9. 4. 1945, † 17. 10. 2014.

Samo Špacapan,
LD Tabor, Dornberk, Branik,
* 19. 3. 1949, † 6. 10. 2014.

Stanislav Kralj, LD Čromelj,
* 11. 3. 1954, † 19. 10. 2014.

Drago Finster, LD Gaj nad Mariborom,
* 23. 10. 1932, † 5. 8. 2014.

Alojz Antončič, LD Šentilj,
* 18. 6. 1929, † 4. 8. 2014.

Umrlim časten spomin!

Tečaj šolanja lovskih psov v LKD Celje (VP-1, VP-2)

V LKD Celje smo tečaj načrtovali v letnem načrtu prireditve za leto 2014, razpis pa poslali vsem 47-tim LD, članicam našega LKD, prav tako smo ga objavili na naši spletni strani. Razpis je bil prvič objavljen tudi v reviji Lovec, tako da je bil vsak zainteresirani iz naše bližnje in daljne okolice dobro obveščen o začetku tečaja. Prijavilo se je triindvajset vodnikov lovskih psov, od tega pet posameznih članov LKD, eden pa je želel s psom znanje obnoviti.

Z izobraževanjem smo začeli s teoretičnim delom 8. 3. 2014 (udeležba brez psov) v sejni sobi na sedežu SK ZLD – Celje. **Anton Savorgnani**, vodja šolanja, je predstavil namen in metode šolanja ter potek tečaja, potrebne pripomočke in opremo, pripravo psa na vadbo, obnovili smo tudi znanje o anatomiji in fiziologiji psa, vedenju psov, negi, pasjih nagonih, boleznih psov in o ukrepih pri posameznih boleznih psov. Slušatelje smo seznanili tudi z najpomembnejšimi določbami in spremembami *Zakona o zaščiti živali in Pravilnika o zaščiti hišnih živali*. Žal pa je opaziti, da vodniki, ki so že nekoliko bolj izkušeni, radi izpustijo teoretični del tečaja, kar se pozneje negativno odraža pri praktičnem delu s psom. Tečaj je potekal na običajni lokaciji

poligona KD Pluton na Ložnici pri Žalcu. Inštruktorji smo bili **Janez Šumak**, Jožica **Metelko Krašovec** in **Anton Savorgnani**. Ob predstavitvi pasje hrane blagovne znamke Eukanuba, ki jo je med eno izmed ur predstavila **Katja Kreže** iz podjetja D.J.Do, so se tečajniki seznanili tudi s prehrano psov po starostnih kategorijah.

Letos smo imeli zaradi mile zime odlične razmere za delo, prav tako nam je bilo naklonjeno vreme. »Šolske ure« smo imeli ob sredah in petkih, Kot po navadi je nekaj tečajnikov s svojimi kosmatimi prijatelji odstopilo med tečajem. Osip je bil še posebno velik med vodniki nelovskih psov, zato bi si upal trdit, da se nekateri prehitro odločijo za nabavo psa, ko pa spoznajo, koliko dela in truda je treba vložiti v njegovo vzgojo in šolanje, marsikdo hitro obupa. Največ odsotnosti med celotnim tečajem je bilo opaziti pri vodnikih, ki imajo službo v izmenskem delovnem procesu ali pa zaradi gonitve psičk.

Izpit, ki je bil 20. in 21. maja na isti lokaciji, je opravljalo sedemnajst parov tečajnikov, vsi pa so ga uspešno opravili. Izpit po programu VP-1 je opravilo deset vodnikov, po programu VP-2 pa sedem. Ker je bil interes, smo se dogovorili, da vsem, ki izpita niso mogli opravljati zaradi boleznih vodnikov in psov, določimo še naknadni rok. Če se interesenti ne bodo prej sami dogovorili za nov termin izpita, ga bomo določili v času »male šole« letos jeseni.

Foto: R. Boštjančič

Udeleženci s sodnikom in trije najboljši pari na PNZ goničev in brak-jazbečarjev LKD Ilirska Bistrica

Na izvedbo in kakovost tečaja od tečajnikov ni bilo pripomb; slišali smo le veliko pohval. Ob zaključku, na »generalki« in zaključnem pikniku, pa je nastal predlog, naj bi bil tečaj v prihodnje po možnosti na dveh ali treh mestih Savinjsko-Kozjanskega območja, ki se dejansko razprostira po ogromnem območju – na severu (LD Solčava) z mejo Avstrije, na jugu (LD Bistrica ob Sotli) pa z mejo Hrvaške. Zaključek je bil organiziran na visoki ravni – zahvala **Zlatku** in **Jožici Cmok** za narezke, **Železniku**, **Brdniku** za pecivo, preostalih pa za pijačo in dobro voljo.

Naslednji dan smo na lovsko-kinološki prireditvi na Rinki pri Žalcu predstavili šolo vodljivosti in ocenjevanja zunanosti (telesni oceni) v LKD Celje.

Janez Šumak,
predsednik LKD Celje

REZULTATI:

1. brak-jazbečar, 120 točk, I. n. r., vodnik **Neje Marinac**
2. slovaški gonič, 115 točk, I. n. r., vodnik **Matjaž Barbiš**
3. bandel brak, 113 točk, I. n. r., vodnik **Marko Bizjak**

Robert Boštjančič

Terierja s kratkim repom, prosim!

V 3. členu Pravilnika o uporabi lovskih psov v loviščih (Ur. l. RS, št. 98/2002) je opredeljena določba, kaj je pes jamar. Jamar je lovski pes, ki se uporablja za iskanje, izgon divjadi iz jam in rovov. V drugem odstavku 2. člena omenjenega pravilnika pa je zapisano, da je šolan lovski pes najnujnejše osnovno sredstvo za opravljanje gojitvenih in lovskih opravil. Med pse jamarje spadajo jazbečarji in terierji. Jazbečarji imajo rep vzdolž hrbtenice. Nemški lovski terierji nosijo rep, če je skrajšan, nekoliko manj privzdignjen kot strmo navzgor, ne sme pa se nagibati čez hrbet. Neskrajšan rep nosijo vodoravno oziroma v obliki sablje. Ravno zaradi te razlike v nošenju/drži repov je nedopustno opravičevati prepoved krajšanja repov terierjem. Češ, če se jazbečarjem ni nikoli krajšalo repov, jih tudi terierjem ni treba. Vlada Republike Slovenije je na 31. redni seji, ki je bila 27. 9. 2012, sprejela besedilo Predloga zakona o spremembah in dopolnitvah Zakona o zaščiti živali (ZZZIV-C). V njem so bile za primerjavo predstavljene tudi ureditve v drugih pravnih sistemih. Pri predstavitvi pravne ureditve v Veliki Britaniji, kjer so zakon o zaščiti domačih živali sprejeli že ob koncu 19. stoletja, so zapisali, da je tudi tam prepovedano krajšanje repov psov že od 1. aprila 2007, vendar so izjeme pri tem delovni psi, kot so španjeli in terierji. Nadalje so v besedilu Predloga zakona k 9.

Vodenje psov mimo drugih

Foto: J. Šumak

Del skupine tečajnikov

PNZ goničev in brak-jazbečarjev LKD Ilirska Bistrica

PNZ za pse goniče in jazbečarje je bil v soboto, 4. 10. 2014, na območju LKD Ilirska Bistrica. Na prireditvi je sodil starosta lovske kinologije **Zdravko Kosmač**.

Na PNZ so privedli osem lovskih psov, ki so opravljali preizkušnjo strelomirnosti, iskanja divjadi, gonje, preizkusa nosu in poslušnosti. Po mnenju sodnika in organizatorjev je bila prireditev dobro izpeljana in na primernem terenu. Čeprav so se vsi vodniki zelo trudili, je bilo opaziti, da vzgoja in šolanje psov nista enotna. Kljub temu je bila preizkušnja za večino psov uspešna, in sicer jo je opravilo sedem psov, eden pa je ni.

Po končanem preizkusu je sledila razglasitev rezultatov, podelili so priznanja in pokale trem najboljšim, preostali pa so prejeli čestitke za opravljeno PNZ.

členu (ki je spremenil 20. člen Zakona o zaščiti živali) dodali pojasnilo, da je zakon doslej dopuščal krajšanje repov mladičev tistih pasem, katerih pasemski in kinološki standardi dopuščajo, da imajo psi skrajšan rep. Pri tem so se sklicevali na dejstvo, da noben kinološki standard ne predpisuje, da bi morali biti repi skrajšani in na doktrino dobrobiti psov, ki je naklonjena ideji opuščanja nepotrebnega krajšanja repov. S tem se moram delno strinjati, kajti zdrav in nepoškodovan pes, ki ni lovski in ki se ne uporablja za jamarjenje, nima nobene koristi od tega, če ima krajši rep! Terierji, ptičarji in šarivci pri svojem delu kažejo svoje živahno razpoloženje in tudi z repom pri iskanju izražajo z energičnimi migljaji repa bližino divjadi, za razliko od drugih pasem psov. Ravno zaradi te delovne uporabnosti in možnosti poškodb repa, ki se težko celijo, so jim v preteklosti rep skrajševali; ne zato, ker bi bila to morda modna muha ali v interesu razstavljalcev (kar

svoj jaz, na naše lastno razmišljanje ne glede na posledice, kaj jih bo to prineslo za nas. Po drugi strani pa tudi, če bo Slovenija kdaj podpisala in ratificirala to konvencijo, bi lahko vseeno dopustili izjemo glede krajšanja repov, ki bi veljala vsaj za pse jamarje. Zdaj veljavni zakon kaže, kakšen je odnos do lovskih psov pri nas; očitno so podcenjeni. Žalostno je, da se pozablja, da je lovski pes delovni pes in da mora biti ustrezno preizkušen, preden se ga uporablja pri lovu. S takimi zahtevami razvrednotimo pomen vseh preizkušenj, ki jih morajo opraviti lovski psi in na katere jih pripravljamo njihovi vodniki. Vprašanje je, ali bomo lovci ostali pasivni in to kar dopustili!?

Marsikateri naš lovec, ljubitelj terierjev, zato raje kupi psa v kateri izmed držav, kjer je še dovoljeno krajšati repe. Se je kdo vprašal, kakšne posledice bo to imelo za slovensko lovsko kinologijo?

Izvedela sem, da je VURS v postopku sprejemanja tega zakona

pozno; terierji imajo dolge repe. Kaj zdaj? Od psov bi se morali naučiti sodelovanja. Kakor pes sodeluje s svojim vodnikom pri lovu, tako bi morali tudi kinologi in lovci sodelovati med seboj, prezreti ozke lastne interese, se uskladiti in delovati v dobrobit psov. Pravijo, da je to težko, ker naj bi bil denar sveta vladar. Lovci smo postali zato, ker imamo radi naravo in ker nam je mar zanjo, ker interese drugih postavljamo pred naše lastne ali pa vsaj njim ob bok. Ne smemo dovoliti, da drugi hodijo po nas!

Maja Brunskole
LD Suhor

v zelo močni konkurenci osvojil odlično tretje mesto.

Habjanova Dada je po vodnikovich besedah odličan delovni pes, ki jo odlikuje trden značaj, kar ji je na tekmovanju omogočilo nujno potrebno dolgočasno in neprekinjeno zbranost, vztrajnost in preudaren pogum. Za uspeh je veliko odvisno od značaja psa in tudi od vodnika. Vodnik mora biti v prvi vrsti dober poznavalec lova, divjadi in njenih življenjskih navad, obenem pa navdušen in strasten lovec. Po Habjanovih besedah moraš imeti svojega psa predvsem rad in ga spoštovati; znati moraš razumeti njegovo go-

Foto: J. Spčič

Eden z dolgim repom in eden s skrajšanim. Lovski terier je delovni lovski pes, zato bi morala biti potreba po krajšanju repov pri tej pasmi razumljiva in dovoljena.

pa je bilo zagotovo pri športnih pasmah psov). Je potemtakem dolg rep res v dobrobit psa? Ob tem so v Predlogu zakona zatrjevali, da je to v skladu z Evropsko konvencijo o varovanju domačih hišnih živali, a so hkrati dopisali, da ta konvencija Slovenije ne zavezuje. Na koncu so za ublažitev zadeve dodali, da se sme krajšati repov psom, če je poseg po strokovnem pregledu in mnenju veterinarja v korist živali in če ga opravi veterinar (strokovno). Ne zdi se mi smiselno, da se pri tem sklicujemo na konvencijo, ki nas pravzaprav sploh ne zavezuje! Ob tem dobi človek občutek, da prav vse, kar je uveljavljeno v tujini, pri nas takoj sprejememo z odprtimi rokami, pri tem pa pozabimo na

zaposila za mnenje o krajšanju repov Kinološko zvezo Slovenije, ki pa, očitno, ni ustrezno odgovorila. Škoda, ker namen novega 20. člena Zakona o zaščiti živali je prepoved krajšanja repov predvsem zaradi estetskih razlogov. Če bi dali ustrezno pobudo in smiselno razlago, bi bila morda že uveljavljena izjema za pse jamarje, ki so lovski delovni psi. Ob tem se zaskrbljivo sprašujem, ali smo lovski kinologi tudi manj vredni kot športni? Žalostno se mi zdi, da o prihodnosti lovskih psov odloča »nekdo«, ki sploh ni povezan z lovom. Če se bo to še nadaljevalo, sploh ne bomo več govorili o prihodnosti lovskih psov, ker je zanje preprosto ne bo! Pravijo, da je po toči zvoniti pre-

Foto: B. Kulič

Znani grosupeljski lovec in iskalec ranjene divjadi Bojan Habjan je na Hrvaškem z brak-jazbečarko Dado v močni konkurenci na tekmi na divje prašiče (v obori) zasedel odlično tretje mesto.

Uspeh slovenskega vodnika psov na Hrvaškem

Mednarodna tekma za pse z glasno gonjo (CACT – HR – Samobor, 2014)

V obori Selce - Žumberak je bila že drugič v organizaciji **KD Samobor** tekma za pse z glasno gonjo v delu na divjega prašiča v obori. Na tekmo so vodniki prijavili rekordno število psov (36). Obora je bila za tekmovanje zelo dobro urejena. Razmere za tekmovanje v njej so bile idealne, od izbranega terena, notranje zarasti do divjih prašičev, ki so se po besedah sodnikov obnašali tako kot v svojem naravnem stanišču. Za sodnika na tekmi so izbrali najuglednejša hrvaška strokovnjaka za lovsko delovno kinologijo: **Velimirja Sruka** in **Dražena Matičiča**. Na tekmovanju so poleg domačih vodnikov sodelovali tudi vodniki iz Italije, Srbije in Slovenije. Naš predstavnik iz Slovenije je bil priznani vodnik **Bojan Habjan** iz Grosupljega, ki je s svojo brak-jazbečarko **Dado**

vorico telesa in tako vedeti, kdaj je njegovo delo pravilno. Vse to pa prinesejo leta in leta izkušenj ter trdega dela s psi.

Organizacija, tekmovanje, sodniki in lastnik obore **Tomislav Delimarić** - Delmi in ne nazadnje druženje lovcev - kinologov je bilo enkratno.

Rezultati tekmovanja:

NIZKONOZI GONIČI:

1. 178 točk, I-a, CACT-Hr, **ABJ Ron od Lacine**, lastnik in vodnik **Igor Lacina**, Hrvaška.

2. 161 točk, II-a, **ABJ, Bor**, lastnik in vodnik **Nikola Sukalić**, Hrvaška.

3. 158 točk, II-b, **ABJ, Dada**, lastnik in vodnik **Bojan Habjan**, Slovenija

Bogdan Kulič

UP po umetni krvni sledi

Če ima lovec pravo lovsko srce in če je v njem le kanček vesti, ko žival rani in je potem ne najde, mu ostane grenak priokus. Njegov občutek, da mu je spodle-

telo, mu v podzavesti prinaša tudi malo sramu pri solovcih. Toda lovčevu plemenito srce ne pozna sramu, s katerim bi obstreljeni divjadi povzročil neznosne bolečine; želi si, da bi žival čim prej našel in jo rešil muk. Pes, ki zna izdelati krvno sled, je v lovstvu najpomembnejši člen. Brez njega bi bilo, kot beremo statistiko, v naravi preveč mrhovine in tudi velike gospodarske izgube.

LKD Novo mesto je 12. 9. in 13. 9. 2014 v gostujoči LD Dobrníč na Ojstrem Vrhú pripravila UP po umetni krvni sledi. Veliko zanimanje za to disciplino se je pokazalo tudi s številom prijav. V petek popoldan so polagali umetne krvne sledi; polagali in sodili so jih sodniki **Bojan Deberšek, Jani Krivic, Tomaž Pavnik** in pripravnica za kinološke sodnike **Lorna Resman**. Po končani položitvi umetnih krvnih sledi je bilo tudi z diapozitivom prikazano, kaj je krvosledništvo, poudarjeno, kakšna potrežljivost

pomagajo do etičnega lova svojim lovskim kolegom in zasledujejo obstreljeno divjad, dobrovoljno plačujejo enak znesek. Omeniti moram, da je UP po umetni krvni sledi potekala v nemogočih razmerah. Prav iz petka na soboto je namreč deževalo, kot bi se odprlo nebo. Kazalo je, da hoče izprati ne samo kapljice krvi, ki so bile nakapane po tleh, temveč sprati tudi vso zemljo, ki je nasičena z vsem živim in mrtvim.

V soboto zjutraj so se megle spustile še nižje, dež pa še vedno ni prenehal. Vodniki so prihajali na zbornó mesto zaskrbljeni in tihi. Nisem spregledala njihovih pogledov, ki so se obračali proti nebu. Vedela sem, da potrebujejo spodbudo in pozitivno energijo. Ravno na območju, kjer so bile položene umetne krvne sledi, je ponoči padlo blizu 70 l vode na m².

Po pozdravu vodje prireditve **Jožice Janežič** in nagovoru predsednika LD Dobrníč **Toneta**

Vodniki s svojimi psi, ki so delali UP po umetni krvni sledi.

vzor marsikaterim drugim LD. Takih »zelenih« sodelavcev si želimo tudi v prihodnje.

V upanju, da bomo v prihodnjih letih spodbudili še druge naše vodnike, da se bodo zapisali krvosledništvu in upravičili nekatera mnenja o lovstvu posameznikov, bo poplačano naše delo v LKD Novo mesto.

Jožica Janežič

Zakaj vse manj zanimanja za nakup lovskega psa?

V večina slovenskih lovskih kinologov ni navdušena nad razmerami, v katerih so se znašli v prejšnjih letih. Naša lovišča postajajo vse bolj puščobna, zato je tudi težko izšolatí uporabnega lovskega psa. Zahteve vzrejnih komisij postajajo vse zahtevnejše do vodnikov in lovskih psov. Zakaj vzreditelji lovskih psov, v primerjavi z vzreditelji drugih pasem psov, ne dosegajo ustrezne cene za mladiče, ne vem, mnogi pa menijo, da jih je tudi vse težje prodati. K neugodnemu razpoloženju v lovsko-kinoloških vrstah dajejo

svoj pečat tudi vodstva LD, ki ne znajo pravilno ovrednotiti in nagrajevati dela uspešnega kinologa. Del krivde je tudi na lovcih, saj se očitno že nekaj let neuspešno dogovarjamo o potrebnih dopolnitvah *Pravilnika o uporabi lovskih psov v loviščih*. Z navdušenjem prav tako niso sprejeti predpisi Veterinarske uprave, ki jih kot obveznost vnašajo na področje lovske kinologije. Zaradi vsega omenjenega, splošne gospodarske krize in drugih vzrokov se mladi/novi lovci vse redkeje odločajo za nakup in šolanje lovskega psa.

Obiskal sem lovska kinologa **Ivana Kolarja** iz Kovače vasi pri Slovenski Bistrici in **Ivana Fišerja** s Ptujске Gore v občini Majšperk in ju povprašal o njihuni izkušnjah.

Kolar je prejemnik odlikovanja – zlatega znaka KZS za zasluge, saj je dolgoletni kinološki zanesenjak, ki je vodil in vzrejal različne pasme lovskih psov. V minulih letih se mu je k srcu priljubila pasma alpski brak-jazbečar. Znanje je iskal pri **Jožici Krašovec** in **Milanu Udovču** v LKD Celje, na Gorenjskem pri starostah **Jožetu Vestru** in **Alojzu Mlakarju**. Imel pa je veliko srečo, da je spoznal enega največjih vzrediteljev in

Lovci LD Dobrníč, ki so sodelovali pri izvedbi UP po umetni krvni sledi.

in natančnost vodnika sta potrebni, pa o poznavanju svojega psa krvosledca ter dodani opisi zanimivih in poučnih dogodkov ter izkušenj pri iskanju obstreljene divjadi, ki so jih imeli sodniki.

Vabljeni so bili predstavniki vseh lovskih družin (LD) v ZLD Novo mesto. Ob tem lahko ugotovimo, koliko LD ali posameznih lovcev jemlje kinologijo in krvosledništvo resno! Ko so razmere v loviščih, vsaj kar zadeva lovsko kinologijo, kolikor toliko zadovoljive, se velja zahvaliti posameznim vodnikom, ki se trudijo lovsko kinologijo in krvosledništvo opravičiti v lovsko etičnem lovu. Za temi posamezniki stoji vojska lovcev, članov LD, ki vedo samo to, da nekaj prispevajo za lovsko kinologijo. To nekaj je zajeto v znesku cene manj kot za liter vina. Pa to niti ni toliko pomembno, kot to, da tudi lovci, ki s svojimi psi

Prparja in pojasnenih pravilih s strani sodnikov, ki so določena za UP po umetni krvni sledi, smo izžrebali krvne sledi. Sredi dopoldneva se je vreme začelo umirjati, zemlja pa segrevati, kar je za to disciplino zelo dobrodošlo. Vodniki, ki so prvi opravili krvno sled, so imeli veliko smolo. Tereni so bili kamniti in viseči; kapljice krvi so se sprale in odtekle. Od devetih vodnikov jih je preizkus za umetno krvno sled opravilo pet. Glede na razmere so bili rezultati dobri. Pohvaliti moram tudi delovno ekipo, ki je pomagala pri izvedbi, ki je potrebna za to disciplino. Žrtvovali so svoj prosti čas pa tudi zdravje; mokrota je naredila svoje.

Iz LD Dobrníč so se v iskanju po umetni krvni sledi preskusili štiri vodniki s petimi psi. Z uspešno uvrstitvijo treh vodnikov je LD Dobrníč lahko ponosna in

Vzreditelj Ivan Fišer in Branko Sovič iz Oplotnice, novi lastnik bavarskega barvarja Asa, ki je uspešen vodnik alpskega brak-jazbečarja, prav tako izšolanega za iskanje ranjene divjadi.

tudi prek naših meja dobro znana genetska pasma v Sloveniji **Borisa Dolenca** iz Pivke. Tako je v svojo psarno *Kovaško* uvedel svež genski material iz najkakovostnejših slovenskih psarn *Loškopotoške* in *Petelinjske*.

Ker se je Ivan K. s svojimi psi pojavljal na mednarodnih in državnih razstavah ter z njimi redno osvajal naslove CAC, CACIB in BOB, s psico Astro sta leta 2010 osvojila tudi naslov državne prvakinja v delu za alpske brak-jazbečarje, je postal zelo spoštovan in znan vzreditelj. Kot mlad upokojenec veliko klepeta po svetovnem spletu in Facebooku ter izmenjuje izkušnje in znanje z novimi ljudmi. Stike je navezal z

terierko **Almo** osvojila naslov državne prvakinja in najvišji delovni naziv – CACT. Za ta dosežek je vodnik prejel tudi srebrni znak Kluba ljubiteljev psov jamarjev Slovenija.

Fišer ima še eno ljubezen, to je šolanje lovskih psov za delo po krvni sledi. Lovci iz Zveze lovskih družin Ptuj - Ormož pa tudi od drugod ga poznajo kot uspešnega iskalca obstreljene divjadi; išče in zasleduje z bavarsko barvarko **Bistro**. Uspešno sta opravila vse predpisane preizkušnje za to pasmo. Ivan mi je pokazal dnevnik, v katerem so vpisani podatki, da sta s to psico samo v letu 2013 opravila dvaintrideset iskanj, in povedal, da so bila mnoga njuna

Novi lastniki alpskih brak-jazbečarjev pri vzreditelju Ivu Kolarju. Od leve: Franc Purkat iz Kočevske Reke, Ivan Kolar, Ranko in Milan Rižnar iz Sokolovca ter Goran Dejanović in Darko Petročič iz Petrinje.

lovci iz Hrvaške in Srbije, sledila so povabila in začel je potovati ter preizkušati svoje pse tudi v delu/lovu na divje prašiče. Letos spomladi sta mu **Astra** in **Miša** Kovaška skotili dvanašleten jelenjen rjavih mladičev. Kot je povedal, z odprodajo mladičev ni imel težav. Malo je potožil le nad visokimi stroški, ki jih je moral plačati za rodovnike in nujne veterinarske storitve. Trije mladiči so ostali v rokah slovenskih lovecev, od tega si je vzreditelj izbral **Alija** Kovaškega. Najprej je **Miroslav Berić** v Srbijo odpeljal dva mladiča, nato so od tam prišli še po enega, tri je prodal na Hrvaško, dva v Avstrijo in enega na Češko.

Zelo znan kinolog je tudi drugi Ivan, Ivan Fišer s Ptujске Gore. Je skromen in delaven, ki se nerad hvali s svojimi kinološkimi dosežki. Že več kot tri desetletja je uspešen vodnik delovne linije nemških lovskih terierjev in je tudi dober vzreditelj te pasme. Leta 2013 sta na državni preizkušnji delo po streli z nemško lovsko

iskanja kar dolgotrajna in naporna, a tudi uspešna. V letu 2014 sta samo v osmih mesecih imela že šestnajst iskanj. Ob obisku mi je pokazal nekaj pripomočkov, ki jih uporablja pri učenju psov za delo po KS. In še ena dobra lastnost odlikuje Ivana Fišerja: svoje znanje nesebično deli in poklanja vsem, ki jih zanima to področje lovske dejavnosti. Njegova psička je stara šest let, zato se je odločil, da jo bo prvič paril. Poiskal ji je ženina Atusa vom Dislingaseja, ki je v lasti slovenskega vodnika. V leglu je bilo šest mladičev, tri psičke in trije psi. A ker je Fišer znan in uspešen kinolog, tudi on ni imel večjih težav z oddajo/prodajo psov: enega je prodal na Hrvaško, drugega v Italijo, preostali so ostali v rokah slovenskih vodnikov. Sam si je iz Bistrinega legla izbral mladiča **Alija**, ki ga bo izsolal in z njim nadaljeval krvosledniško dejavnost in iskanje (beri nudenje pomoči lovčemu) obstreljene divjadi v tem delu Slovenije.

Ladislav Steinbacher

Predvidena legla lovskih psov

Brandel braki (SLRBrb):

O: 5/I, m: 5/I, 6. 11.,
Silvo Bračun,
Križe 12/d, 8282 Koprivnica.

Beagli (SLRBig):

O: 5/I, m: 5/I, 23. 9.,
Uroš Vajde,
Komen 144, 6223 Komen.
O: 4/II, m: 4/I, 16. 11.,
Zdenko Krašek,
Zg. Rečica 56, 3270 Laško.
O: 5/II, m: 4/II, 22. 10.,
Vida Kamnik Štumpfl,
Podgorje 127, 3281 Slovenj Gradec.

Bavarski barvarji (SLRBb):

O: 4/II, m: 5/III, 21. 11.,
Gregor Simčič,
Snežeče 6, 5212 Dobrovo v Brdih.

Brak-jazbečarji (SLRBj):

Jelenje rdeči:

O: 5/I, m: 5/I, 16. 10.,
Bojan Habjan,
Stranska pot III/8, 1290 Grosuplje.

Vestfalski brak-jazbečarji (SLRWBj):

O: 5/I, m: 4/I, 26. 11.,
Aleš Nerat,
Za Ljubnico 26,
3333 Ljubno ob Savinji.

Nemški kratkodlaki ptičarji

(SLRNkp):
O: 5/VGP1, m: 5/SPP-II, 24. 12.,
David Pogačnik,
Prebačevo 44, 4000 Kranj.
O: 4/JZP-147,
m: 4/JZP-146, 21. 11.,
Frančišek Kočevar,
Pudob 51,
1386 Stari trg pri Ložu.

Labradorci (SLRLR):

O: 5/I, m: 5/I,
Mateja Šrmpf,
Izletniška ulica 6,
3250 Rog. Slatina.
O: tuj plemenjak, m: 5/PNZ,
Zinka Rovan,
Kolomban 77 m 6280 Ankaran.

Koker španjel (SLRKš):

O: 5/I, m: 5/II, 8. 10.,
Nevenka in Jože Markelj,
Naselje na Bregu 8,
4282 Gozd Martuljek.

Špringer španjeli (SLRŠš):

O: 5/II, m: 5/I, 15. 11.,
Klara Sotenšek,
Naselje na Šahtu 12,
1412 Kisovec.
Kinološka zveza Slovenije

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovška optika

Prodaj šibrenici, kal. 12-12 in 16-16, ter **kombinirko** Savage, kal. 20/22 Mag. Tel.: 041/500-200.

Prodaj odlično ohranjeno pištolo Mauser HSC, kal. 7,65 Browning, in 130 let staro **MK- puško** Fegyevgar. Tel.: 041/416-303.

Prodaj obnovljeno pištolo P08 - Luger, kal. 9 x 19 mm. Tel.: 041/945-515.

Prodaj dobro ohranjeno dolgo puško Mauser, Mod 98. Tel.: 041/677-336.

Prodaj repetirno risanico, kal. .222 Rem., s str. daljnogledom 6 x 42 Zeiss - Jena (Suhlova montaža). Tel.: 041/360-311.

Prodaj šibrenico, Winchester, kal. 12/12, z enim sprožilcem (pozlačen). Tel.: 041/667-706.

Prodaj revolver Taurus, kal. .357 Mag., črno bruniran, z lesnimi platnicami in z etuijem za 24 nabojev (450 €) ter **repetirno risanico**, kal. 8 x 57 IS, s str. daljnogledom Zeiss - Jena 4 x 32 (Suhlova montaža) (750 €). Tel.: 041/270-770.

Prodaj kombinirano puško Sabatti, kal. 12/030-06 (skupaj s Suhlovimi montažnimi deli a brez daljnogleda) ali jo **zamenjam za šibrenico** (z doplačilom). Tel.: 040/218-920.

Prodaj tricevko Merkel - Suhl, kal. 16-16/7 x 65 R, s strelnim daljnogledom Swarovski 4 x 32 mm (Suhlova montaža), in **vložno cev**, kal. .22 Win. Mag. Extra. Cena po dogovoru. Tel.: 041/397-230.

Prodaj dobro ohranjeno, lahko, gravirano **kombinirko** Sauer & Sohn, kal. 16/8 x 57 JRS, s str. daljnogledom Docter 6 x 42. Tel.: 041/800-229.

Prodaj bok šibrenico Franchi, kal. 12/12, v odličnem stanju. Cena 650 € Tel.: 041/512-676.

Prodaj kombinirko ČZ, mod. 502, kal. 12/7 x 65 R, **bok šibrenici**, kal. 12-12; **repetirno risanico**, kal. .308 Win. (s tekmovalno cevjo) ter **repetirne risanice**, kal. 6,5 x 57, .222 Rem. in .22 Win. Mag. Tel.: 030/692-159.

Prodaj uporabljen revolver Smith-Wesson, mod. 15-3, kal. .39 Special, in ročno izdelan **usnjen tok**. Tel.: 031/627-099.

Prodaj kombinirko ZH, kal. 12/7 x 57 R, z naprožilom. Dodaj montažo za daljnogled (Ø = 30). Tel.: 041/212-993.

Kupim tricevko ali bok tricevko. Kaliber gladke cevi naj bo 20. Tel.: 031/591-725.

Prodaj šibrenici, kal. 12-12 in 16-16, in **kombinirko** Savage, kal. 20/22 Mag.. Tel.: 041/500-200.

Prodaj izjemno ohranjeno, lahko in natančno **kombinirano puško** Sabatti, kal. 20 Mag./6,5 x 57 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža); kopito s poudarjenim pištolskim ročajem je še dodatno opremljeno z rezbarijo. Mogoč je preizkus ali pa tudi menjava. Tel.: 041/871-703.

Ugodno prodaj vrhunska ruska dvogleda (z Zeissovimi lečami) 8 x 30 (80 €), 20 x 60

(140 €) in **nočni dvogled ATN Night Scout** 5 x povečava (520 €). Vidljivost v popolni temi! Tel.: 051/820-975.

Prodaj risanico CZ, kal. .22-250 Rem., s str. daljnogledom Kahles 4 x 32 (Suhlova montaža). Tel.: 070/865-478.

Prodaj repetirno risanico Sava – Kranj, kal. 7 x 64 (zasučna montaža), s str. daljnogledom 4 x 32 (malo uporabljana, prvi lastnik, cena 430 €) in kratko **repetirko** s polnim olesjem, kal. 7 x 57, starejše ročne izdelave (cena 130 €). Tel.: 031/620-095.

Prodaj kombinirano puško – petelinko (bikserico), kal. 7 x 57 R -16, z menjalnimi cevmi 16-16; **tricevko** – petelinko, kalibra 16-16/7 x 57R; **repetirno risanico** Mannlicher Schönauer (štuc) Mod. 1908, kal. 8 x 57 IS. Vse puške so opremljene s strelnim daljnogledom. Tel.: 041/458-931.

Prodaj vrhunsko obnovljeno borovelsko šibenico petelinko, kal. 16/16, s popolnoma gladkimi cevmi ter **revolver** Ruger Single Six, kal. .22 LR, z dodatnim bobničem za kal. .22 Win Mag. tel.: 041/458-931.

Prodaj revolver Smith & Wesson, mod. 15-3, kal. .38 Special in ročno izdelan **usnjen tok** za nošnjo. Tel.: 031/ 627-509.

Prodaj češko bokarico, kal. 12/7 x 57 R, s str. daljnogledom in **šibenico CZ**, kal. 12-12. Tel.: 041/746-525.

Lovski psi

Prodaj leglo brak-jazbecarjev slovensko-francoske vzrejne linije. Oče in mati sta telesno odlična in imata prvo oceno v delu. Tel.: 041/213-292, Bojan.

Prodaj dva posavska mladica (m, ž). Tel.: 040/193-113.

Pričakujemo leglo nemških ptičarjev – žimavcev (predvidoma 6. 12. 2014), potomce vrhunskih nemških delovnih linij. Mati: Cerra II v. d. Dachwiesse, oče: Hank III. v. d. Wissower Klinken. Tel.: 041/717-464.

Za paritev ponujam plemenjaka nemškega prepelčarja – serca. Ima odlično telesno oceno, opravljen PNZ, KS, dvakrat CAC, BOB. Odličen v lovu na malo divjad, divje prašiče in uspešen na krvni sledi. Tel.: 040/892-472.

Drugo

Prodaj odstrel damjaka, starega 5+. Cena trofeje 500 €. Tel.: 068/139-425.

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

V posavskem lovišču organiziramo 14. 12. 2014 lov na divje prašiče in jelenjad. Cena za organizacijo lova in prehrano je 60 €. Prijave sprejemamo po tel.: 041/763-789.

Prodaj skoraj nov lovski kroj št. 54, izdelan pri krojaču. Cena 100 €. Tel.: 031/853-131.

Prodaj vezane številke Lovca od 1969 do 2012. Tel.: 041/413-881.

Prodaj kapitalne muflonje samce (za odstrel ali nadaljnjo rejo). Tel.: 041/390-538.

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

Odkupim kakovostno izkožene (posušene ali surove) kože kun, izkoženih na meh. Za kožo kune belice plačam (odvisno od kakovosti) od 10 do 15 €, za kuno zlatico pa od 15 do 20 €. Že ustrojene kože ne odkupujem! Tel.: 031/509-939.

Prodaj nagačenega medveda (z vso potrebno dokumentacijo o živali). Čudovita dlaka, mojstrska izdelava preparatorja Potočnika iz Slovenj Gradca. Informacija po tel.: 041/638-122.

Prodaj divje prašiče za odstrel ali nadaljnjo rejo (merjasca v medalji, svinje, lanščaka in ozimce) 040/204-870.

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.

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

Ugodno prodaj pasti Conibear. Odlikuje jih izredno močna obojestranska vzmet. Pasti so odlične za lov lisic, jazbecov, 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.

Prodaj novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu znamke Ltl. Acorn. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12 MP-fotoaparat, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih mer. Takojšnje obvestilo s sliko 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, z garancijo. Ugodno. Tel.: 041/406-471.

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

Izdelam vam pasti – lovke iz nerjavne kovine za odlov živih živali, velikosti: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh žival

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

ostane nepoškodovana. WWW.RAJGELJSI Tel.: 041/642-184.

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

Prodaj štiriletnega navadnega jelena, teleta in damjake. Tel.: 041/891-207.

 Lovska zveza Slovenije

OBVESTILO Strokovnoznanstvenega sveta LZS

Članstvo obveščamo, da bo naslednji Slovenski lovski dan organiziran 18. aprila 2015 v okviru

9. Mednarodnega lovskega in ribiškega sejma LOV (17. do 20. 2015) v Gornji Radgoni.

Tematika posveta bo ŠKODA OD DIVJADI.

Vse zainteresirane razpravljavce vabimo, da prijavijo svojo pripravljenost za udeležbo in da najkasneje do 10. januarja 2015 na e-naslov lzs@lovska-zveza.si pošljejo povzetek svojega prispevka z oznako »Lovski dan 2015«.

Prof. dr. Ivan Kos, predsednik SZS LZS

 Lovska zveza Slovenije

OBVESTILO o območnem zbiranju lovskih trofej za uradno oceno

Lovska zveza Slovenije bo v letu 2015 organizirala

IV. Slovensko razstavo najmočnejših lovskih trofej.

Razstava bo organizirana v okviru 9. Mednarodnega sejma lovstva in ribištva - LOV od 17. do 19. aprila 2015 v Gornji Radgoni.

Zainteresirani uplenitelji bodo lahko svoje lovske trofeje oddali le prek območnih lovskih zvez, od koder jih bodo odpeljali.

Rok za oddajo trofej na mednarodno oceno in razstavo v Gornjo Radgono je najkasneje do konca januarja.

Prednost imajo predvsem uradno še neocenjene trofeje I. in II. nagradnega razreda (zlata in srebrna medalja).

Nacionalna komisija za ocenjevanje trofej

Daš-dam, d. o. o.
Braslovče 26

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

Za naročila pokličite 040/677-046!

TEHNO LINE

Tehnomline, Pula, Kaštanjer 5
e-mail: info@tehnoline.hr
tel. 00385 52 350 000

Za večjo varnost in učinkovitost na lovu se zanesite na Satelitsko navigacijo.

BREZPLAČNA dostava na območju Slovenije

WWW.TEHNOLINE.HR

DC 50
Astro 320

GARMIN

Lovska zveza Slovenije

Komisija LZS za kulturo in
Sekcija oponašalcev jelenjega rukanja
ZLD Nova Gorica
organizirata

sedmo Državno prvenstvo v oponašanju jelenjega rukanja,

ki bo 20. 12. 2014 v Vinski kleti Dobrovo v Goriških brdih z začetkom ob 14.30.

Letošnje tekmovanje bo potekalo v naslednjih disciplinah:

- oponašanje hkrati dveh starih jelenov na višku paritvenega obdobja,
- oponašanje starega jelena s košutami na rukališču, kateremu se približuje enakovreden tekmeč,
- oponašanje jelena na višku moči z načinom oglašanja prek celotno paritvenega obdobja.

Rezervni disciplini:

- glavni jelen, neogrožen na rukališču,
- oponašanje jelena s košutami na poti k rukališču.

Vsi zainteresirani se prijavite na naslov: LZS, Županičeva 9, Ljubljana ali na elektronski naslov lz@lovska-zveza.si do 18. 12. ali tudi uro pred tekmovanjem.

Pogoji prijave: sodeluje lahko vsak, ki ga to veseli, ob spoštovanju določil oz. pravil tekmovanja, in sicer z vsemi vrstami vabil, brez umetnih vložkov.

Vsi, ki bi želeli prej obnoviti znanje, lahko pokličete na tel. številko 031/701-901. Če bo zadostno zanimanje, bomo organizirali poučevanje in vadbo.

ZLD Nova Gorica

**Do -30°C
Narejeno v EU**

Termo čevlji

Trprežni, izredno topli in lahki ter povsem nepremočljivi čevlji so udobni in nudijo dober oprijem na različnih podlagah. Združujejo prednost klasičnega gojzarja in škornja. Tako toplih in lahkih čevljev verjetno še niste imeli.

**Velikosti od 39 do 47
Cena: 63,50€**

INFORMACIJE IN NAROČILA
BELUGA, d.o.o., LJUBLJANA; Tel: 01/25 10 880 ali 041/726 011

ROČNE URE
RAZLIČNI LOVSKI MOTIVI

best fox call

PIŠČALKA ZA LISICE

PIŠČALKA ZA VRANE Sam Night

FIMERJI ZA DIVJE SVINJE

KOBLAR d.o.o. tel.: 040 624 634 info@koblar.com www.ejagd.eu

DOG

ELEKTRONSKE
ovratnice za učenje psa
ovratnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETNA GARANCIJE

**akcija
-20%**

M-NET, d.o.o., TEL.: 040 760 760

www.dogtrace.si
e-mail: info@dogtrace.si

Blaser HART

Trgovina za **LOV & ŠPORT**
Ljubljana

KDT, d.o.o.
Kolodvorska ulica 12
1000 Ljubljana

00386 (0)1 4303796 - GSM: 00386 (0)31 389020
www.lovinasport.si - lovinasport@gmail.com

V naši trgovini dobite vse za lov in šport.
Oblačila in obutev vrhunskih proizvajalcev: Blaser, Fjall Raven, Hart, SealSkinz, Le Chameau, TrekSta, HanWag...
Nudimo vam tudi vso ostalo dodatno opremo, da se boste na lovu počutili toplo, sproščeno in udobno.
NOVO: Izdelki za vzdrževanje in impregnacijo tekstila in obutve proizvajalca Holmenkol.

MEDO šport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

BIROS d.o.o., CESTA TONETA KRALJA 2, 1290 GROSUPLE
WWW.BIROS.SI

Pentaflex
ŠIROKOKOTNI DALJNOGLED
JAGER 1-4x24 IR

AKCIJA

PRODAJA NA OBROKE!

JAKNA FLIS 9697
- lahko obrniti
Stara cena: 45,00 €
NOVA CENA: 39,60 € -12%

KAPA ZA POGONE
Stara cena: 13,90 €
NOVA CENA: 12,23 €

PEČKA ZA NA PREŽO
Stara cena: 88,42 €
NOVA CENA: 77,78 € -10%

**Stara cena: 240,00 €
NOVA CENA: 184,80 €** -12%

WINCHESTER **Blaser** **Sellier & Bellot**

Afriški safari v Namibiji za vsak žep: npr. aranžma 7 dni v lovišču s 5 dnevi lova in odstrelom 4 glav divjadi že za 2.500 €. Ob doplačilu je mogoč lov na 26 vrst divjadi. Termin lova 22. 4.-2. 5. 2015, kasneje po dogovoru.

Nova Zelandija: 3 dnevi lova in odstrel jelena z rogovjem za zlato medaljo (med 215 in 250 CIC točkami) za 7.500 €. Lov naše skupine bo med 1. in 5. aprilom 2015.

Divji petelin, ruševac, ključnač (Rusija): 5 dni lova v aprilu/maju za 1.990 €. Doslej 100% uspeh na lovu na divjega petelina! Ob prijavi do 15. 12. 2014 imate omogočen brezplačen odstrel ruševca.

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

5 dni lova v pampi Argentine, vključno z odstrelom jelena brez omejitve 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 27. do 31. marca 2015.

Za prijave do 15. 12. 2014 je cena le 3.290 €.

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

**Pri nas vemo,
kaj lovci potrebujete!**

AVTOHIŠA JORDAN

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

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

Lovski daljnogled Sanju 8 X 42 WPR

Povečava: 8 x
Premer leče: 42 mm
Dobra vidljivost v mraku
Čista in jasna slika
Povsem vodotesen
10-letna garancija
Ugodna cena: **187,00 €**

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

BOCK

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

PUŠKARSTVO SPLETNA TRGOVINA www.bock.si

M12 Extreme 308 Win cena: 1405 € 1345 €

KARABINKE po naročilu že za 1000 €

KROJASTVO ROŽMAN

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

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

TEHNOOPTIKA

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

Nikon

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

**SERVIS:
dvogledov
in strelnih
daljnogledov**

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

Cene veljajo do razprodaje zaloge

HIŠA TOPLOTE

www.hisatoplate.si

PEČI KAMINI

Pečnice z lovskega motivi

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

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, fax: 01/787 37 02, e-mail: medosport@biros.si

PE TRGOVINA MEDOŠPORT ČRNOMELJ
ULICA NA UTROBAH 24, 8340 ČRNOMELJ,
tel.: 07/306 24 70, e-mail: medosport@biros.si

AKCIJA PUŠKA + OPTIKA + MONTAŽA - 10 %

MOŽNOST PLAČILA NA OBROKE!

STEYR MÄNNLICHER COUNT ON IT

NOVO TITAN 16

TITAN 6

ALFA PPOD

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 MÄNNLICHER ROVA Sabatti Beretta YILDIZ ALFA PPOD RUGER

LOVSKA SRAJCA

primerna za vse letne čase, 100% bombaž, tkan kot platno. Zračniki pod pazduhami, 2 žepa na zadrgo, 2 žepa na gumb; velikosti od S do 3XL.
Cena: **39,00 EUR**

LOVSKE HLAČE

iz 100% kompaktno tkanega bombaža; uporabne v vseh letnih časih. So udobne in prijetne za nošenje ter nudijo dobro zaščito. 2 globoka stranska žepa, 2 zunanja žepa in žep z zadrgo na zadnji strani. Spodnji del hlačnice je nastavljen po širini. Na voljo so tudi večje številke. Največja širina pasu je 115 cm.
Cena: **49,00 EUR.**

TERMO ŠKORNJI

Izredno topli, lahki in povsem nepromočljivi škornji, nudijo dober oprijem na spolzkih tleh, pa tudi gladki skali in ledu. Dobro zaščito nudijo do neverjetnih -50°C.
Cena: **56,50 EUR**

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

YOKOHAMA

4x4 pnevmatike

GEOLANDAR
A/T+

Zastopa in prodaja: **GEOLANDAR**
Famm Co., d.o.o.
Obrtna cona 10A Logatec
1370 Logatec

Možnost spletnega nakupa na:
www.fammcommerce.si

Več informacij po telefonu 01/759-15-00 in na info@fammcommerce.si

Puškarnstvo Špendal d.o.o.

Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spendal.si

Prodaja vrhunskih izdelkov

- **Optike:** Swarovski, Kahles, Zeiss, Hawke ...
- **Puške:** Blaser, Sauer, Steyr Mannlicher, Merkel, Haenel, CZ, Heym ...
- **Strelivo:** RWS, Geco, Blaser, KJG, Sellier&Bellot, Rottweil ...
- **Oblačila:** Chevalier, Laksen

Izvajamo vsa puškarska dela

Lovski komplet Extrem

Komplet je narejen za lov v najtežjih pogojih. Je neprepusten za vodo in veter ter dobro odvaja vlago. Odporna tkanina nudi dobro zaščito pred vejevjem in trnjem. Zaradi lepega videza in funkcionalnosti ga boste z veseljem nosili tudi v vsakdanjem življenju. Komplet je v celoti podložen.

Odstranljiva kapuca

Zaščita za brado

Stranski žepi

Nastavljiva širina rokavov

Podaljšan ledveni predel

Zračniki na zadrge

Žepi na magnet

Ergonomsko oblikovan in ojačan kolenski pregib

Jakna:

Kapuca, ki jo lahko pospravimo v ovratnik ali odstranimo • Dvosmerna zadruga • 4 notranji žepi, 2 stranska žepa, žep za dokumente, velik hrbtni žep • Dodatno ojačani komolci in ramena • Nastavljiva širina jakne

Hlače:

Podaljšan ledveni predel • Zračniki na zadrge • 2 stranska žepa, 2 zunanja na magnetno zapiranje, 2 zadnja žepa na zadrge

Cena kompleta: **193,00 EUR**,

Jakna: **127,00 EUR**,

Hlače: **96,00 EUR**.

V mesecu oktobru vam ob nakupu kompleta podarimo naglavno svetilko.

INFORMACIJE IN NAROČILA

BELUGA, d.o.o., LJUBLJANA;

Tel.: 01/25 10 880 ali 041/72 60 11

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

snemljiv kazalec

Vodoodporne rokavice SHOOTING

60,00 €

+

Vodoodporne nogavice THIN WALKING

40,00 €

=

Vodoodporna KAPA TRAIL

0,00 €

V prihajajočem letu vam
želimo dober pogled
z vrhunsko opremo!

ekipa SlovArms

ZEISS

STEINER
GERMANY

RÖWA TITAN
Röbler | AUSTRIA

HAWKE REX zero 1

Verney-Carron PULSAR
Fournisseur de l'Armée depuis 1840

SAUER & MERKEL STEYR
MANNLICHER

ARMA SIGHT Niggeloh

GunCoating Vixen

SLOV ARMS

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-naslov: info@slovarms.si

CENTER RABLJENIH VOZIL SUMMIT AVTO

NA VOLJO VEČ RABLJENIH
VOZIL FREELANDER

ABOVE & BEYOND

Freelander 2, 2.2, eD4 SE, letnik 2011	22.590€
Freelander 2, 2.2, 4x4, letnik 2011	26.690€
Freelander 2, 2.2, S Avt., 4x4, letnik 2013	28.900€
Freelander 2, 2.2, SE Avt., 4x4, letnik 2012	29.900€
Freelander 2, 2.2, SD4 SE Avt., 4x4, letnik 2013	31.900€

Summit avto d.o.o.

Flajšmanova 3, 1000 Ljubljana, info@summitavto.si www.summitavto.si
Vaš svetovalec in prodajalec: Sebastjan Kovačič, M: 041 635 571

DOBRO POČUTJE
NI NAKLJUČJE

Planika
TREKKING

Informacije o prodajnih mestih z izdelki planika trekking si
lahko ogledate na naši internetni strani www.planika.si

PLANIKA TURNIŠČE, d.o.o.
Prešernova ulica 4,
9224 Turnišče

Telefon: + 386 2 572 38 66
Faks: + 386 2 572 38 51
www.planika.si

Aimpoint.

Opto-elektronski merek

Učinkovit

Zanesljiv

in ekstremno **Hitler!**

TBS FUTURE IN SIGHT

MICRO H-1

- Hitreje prepoznavanje cilja
- Izjemno lahek
- Boljše prepoznavanje situacij
- 10 let garancije
- Baterija: 5 let
- Lov v vseh vremenskih pogojih

G R22U P

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

• www.group22.si

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 v njegovem DNK: **odpornost in zanesljivost**. Kadarkoli se pripravi na nesrečo vašemu Leupoldu, ste lahko mirni, da se bo to izkazalo. Vse video prikaze o odpornosti si lahko ogledate na Leupold.com/rugged

BENECOMMERCE Email: benec@benec.si, www.benecommerce.com, T: 01-517-1-517

AXIS MODEL

Savage Arms
The Definition of Accuracy

ŽE OD: **579,20€**

Nočna Optika

ŽE OD **NITE SITE**
539.10€

Viper (100m) - 539.10€
Wolf (300m) - 782.10€

.22 LR že od 299,00€
.17 HMR že od 369,00€

V KALIBRU **.223 REM,**
.30-06 IN .308 WIN.

PRILOŽEN DALJNOGLED
3-9X40 Z MONTAŽAMI
TER TORBA

artekcenter

ROJAL
www.rojal.si

Avantura
Postojna
05/7264-070

Tajga
Celje
03/8280-112

RR Sport
Murska Sobota
02/5211-590

Artek
Rimske Topl.
03/7346-078

Fanzo
Ljubljana
01/4303-796

Rojal
Novo mesto
07/3942-200

ZLATI KOVANEC DIVJI PRAŠIČ

PRILAGODLJIVI VSEJED

V prodaji pri vseh
trgovcih zlatih kovancev in
na www.austrian-mint.at

MORO[®]
moro.si

TRGOVANJE Z
NALOŽBENIM
ZLATOM

AUSTRIAN
MINT

NA LOVU ZA ZLATIMI KOVANCI: NA SLEDI DIVJEMU PRAŠIČU

Čudovit zlati kovanec je prava paša za oči, čeprav v resničnem življenju divji prašič pravzaprav ne mara preveč pozornosti. Močan, prilagodljiv in zvit velja za najbolj razširjenega parkljarja na svetu.

AUSTRIAN MINT – INVESTIRAJTE. ZBIRAJTE. PODARITE.

Družba Moro je uradni zastopnik kovnice Austrian Mint v Sloveniji.