

3/2015

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
MAREC – SUŠEC

SlovArms

Lovska trgovina SlovArms d.o.o.

www.slovarms.si

DIVAČA, Kraška cesta 67, Pon.-Pet.: 15:00 - 19:00

Tel.: 040 126 500, 041 403 656 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si

GunCoating®

Tehnološko napredno keramično mazivo

- ✓ Brez vonja in barve, ne pušča ostankov in ne masti.
- ✓ Zelo primeren za vse vrste strelnega orožja in nožev.
- ✓ Zaradi suhe površine se na orožje ne lepi prah.
- ✓ Dolgotrajni efekt z visoko protikorozivno zaščito.
- ✓ Odporen na vodo, znoj in kri.

IZBRALI SO GA: BLASER, MAUSER, TITAN, STEYR MANNLICHER, ANSCHUTZ, SAUER. Na prodaj v vseh boljše založenih lovskih trgovinah.

RÖWA
Röbler | AUSTRIA

TITAN 6 TITAN 16 TITANalpha

Verney-Carron **IMPACT** LA

PREMOPOTEZNA RISANICA "PUMPARICA"

STEYR SAUER
MANNLICHER

MERKEL
sako
FINLAND

ŠIROK IZBOR NOČNE OPTIKE

NIGHT VISION
Dedal-NV
PULSAR

Bering OPTICS
ARMASIGHT

Vixen®

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

HAWKE®

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

STEINER
GERMANY

SWAROVSKI
OPTIK

prvi partizan
GROM - na zalogi!

KOMISIJSKA PRODAJA OROŽJA, POKALI, GLINASTI GOLOBI

Prodaja in izposoja strojev za trap in kompak streljanje

Hitreje ne gre!
487 m/s

HOLL
CARTRIDGE

Največja izbira trap, sporting in lovskega streliva v Sloveniji

tudi ECO golobi!

LOVEC

Z vami že več kot 20 let!

Trgovina **LOVEC** Grosuplje
Partizanska cesta 16, 1290 Grosuplje • www.trgovina-lovec.si
VSE ZA LOV IN ŠPORT 041 662 642 • 041 760 654

LOVEC

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

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

Glasilo izdaja

Lovska zveza Slovenije

Priprava in tisk
Tiskarna Evrografis, d. o. o.,
Maribor
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Köveš

Odgovorni urednik

Boris Leskovic

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

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar

Tajnica uredništva Eva Strajnar

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

IZ VSEBINE:

<i>F. Kene:</i>	Kaj pa naša lovška kultura?	124
IZ DNEVNEGA TISKA		125
MNENJA IN PREDLOGI		127
<i>B. Rajčević:</i>	Učinkovito upravljanje parkljaste divjadi, kazalniki in plenilci	127
<i>G. Vengušt, D. Žele:</i>	Spremljanje zdravstvenega stanja divjadi v Sloveniji v letu 2014	129
<i>M. Božič:</i>	Vetrne elektrarne na Poreznu?	133
<i>J. Škrlič:</i>	Projekt za ponovno oživetev populacije divjega petelina v Gorskem Kotarju	137
PO LOVSKEM SVETU		141
<i>B. Leskovic:</i>	Lovstvo in divjad v Republiki Južna Afrika	141
<i>J. Mehle:</i>	Na kratko iz tujega tiska ...	144
LOVSKO PRIPOVEDNIŠTVO		145
<i>F. Černigoj:</i>	Ko zvoki in toni zazvenijo kot spevi in napevi	145
Uredniški odbor		
Založništva LZS:	Javni natečaj (2015) za leposlovna besedila z lovsko tematiko	148
LOVSKA ORGANIZACIJA		149
<i>S. F. Kropce:</i>	Primerjava obiska spletne strani LZS	149
<i>B. Leskovic:</i>	Sejma LOV in NATURO vas vabita v Gornjo Radgono	150
<i>T. Drolc:</i>	Usmerjanje komunikacije v okviru LD	151
<i>M. Anzeljic:</i>	Vodstvo, odgovornost in delitev dela v LD ter vsebina letnega poročila	152
<i>T. Vrščaj:</i>	60 let LD Loka pri Črnomlju	153
<i>J. Perme:</i>	60 let LD Šmartno pri Litiji	154
<i>R. Burnik:</i>	60 let LD Jelenk in razvitje novega prapora	155
<i>F. Rotar:</i>	Lovske trofeje na sejmu LOV	156
<i>S. Zakšek:</i>	Posavska zveza dobila novo vodstvo	156
<i>T. Vrščaj:</i>	Pregled in kategorizacija trofej članic ZLD Bele krajine	157
MLADI IN LOVSTVO		158
<i>D. Vešner:</i>	Učenci OŠ Rače z lovci pri spravi koruze	158
<i>P. Praprotnik:</i>	Lovec v Vrtcu Podgorje	158
JUBILANTI		159
LOVSKI OPRTNIK		160
<i>M. Toš:</i>	Naši so gozdovi in divjad	160
<i>M. Avbar:</i>	Lovec – tudi kot čebelar in vinogradnik	161
<i>F. Ekar:</i>	Gorenski lovci v Baranji	162
<i>F. Klajne:</i>	Obiskali smo Slavonijo	163
<i>B. Grošelj:</i>	Krstili in se povselili ...	164
<i>I. Čufer:</i>	Ustrahovalec	165
<i>B. Kovač,</i>		
<i>M. Pečoler:</i>	Zadnji obisk najstarejših članov	165
<i>B. Galjot:</i>	Jožetov lov na prašiče v Kočevskem rogu	165
<i>I. Kocjančič:</i>	Damski skupni lov v LD Videž - Kozina	166
<i>B. Ačko:</i>	Vidra se vrača v naše vode	166
<i>A. Beer, P. Novak:</i>	Lovska zakladnica županije Zala	168
<i>F. Černigoj:</i>	Čez sedem let ...	168
V SPOMIN		169
LOVSKA KINOLOGIJA		170
<i>J. Šumak:</i>	Vzrejni pregled in volilni občni zbor DLNP	170
<i>J. Verčko:</i>	CACT goničev in CAIT brak-jazbečarjev v delu na divje prašiče	171
<i>J. Šumak:</i>	Tradicionalno srečanje vodnikov krvosledcev Slovenije	172
<i>J. Šumak:</i>	Lovsko-kinološki dan SK ZLD Celje in praznovanje 35-letnice ustanovitve LKD Celje	173
<i>M. Mali:</i>	Solan lovski pes je najnujnejše osnovno sredstvo ...	174
<i>KZS:</i>	Predvidena legla lovskih psov	174

SLIKA NA NASLOVNICI:

Raca mlakarica – *Anas platyrhynchos*

Foto: J. Papež – Diana, Grča

LOVNE DOBE:

Ur. list, št. 101/17. 9. 2004
in št. 81/14. 11. 2014

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladici obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta:

1. 9.–31. 12.

teleta:

1. 9.–31. 1.

junica, lanščak:

1. 7.–31. 1.

Damjak

damjak:

16. 8.–31. 12.

košuta:

1. 9.–31. 12.

teleta:

1. 9.–31. 1.

junica, lanščak:

1. 7.–31. 1.

Muflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozal, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozal, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

Divji prašič

merjasec:

1. 1.–31. 12.

svinja:

1. 7.–31. 1.

ozirni 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.

Sakal*

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. 1.–31. 12.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–28. 2.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Soja

1. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

1. 8.–28. 2.

Medved in volk

Po veljavnem Pravilniku in Odločbi o odvzemu osebkov vrst rjavega medveda (*Ursus arctos*) in volka (*Canis lupus*) iz narave

Kaj pa naša lovska kultura?

Že dobrih štirideset let je minilo od takrat, ko se je v lovske vrste, kot v verzih pesmi Prva ljubezen pevca Đorđa Balaševića,* prikradla organizirana lovska pesem v izvedbi pevskih zborov lovcev, ki so sami sebe poimenovali »lovski« in so v svoj repertoar uvrščali vse več ljudskih ali umetnih pesmi z lovsko tematiko. To ni bila prva oblika lovske kulture, nikakor ne. Že davno prej so se v lovskih vrstah pojavljale in izražale različne oblike kulturnega ustvarjanja. Številna objavljena doživljajska in literarna dela, nešteto slik z lovske motiviko, umetniške fotografije s podobami divjadi in narave in še bi lahko naštevali, s čim vse so se izražali ljubiteljski ali poklicni umetniki, ki so svoja dela ustvarjali in predstavljali lovski ali širši javnosti. Z nastankom lovskih pevskih zborov, ki so se jim kmalu pridružile tudi vse številnejše skupine lovskih rogistov. S prvim Srečanjem slovenskih lovskih pevskih zborov davnega leta 1974 v Globokem pa je lovska kultura zakoličila neko posebno mesto v lovski organizaciji. S povezovanjem in organiziranjem vsakoletnih srečanj, ki neprekinjeno potekajo že enainštirideset let, si je v zavesti članov lovske organizacije in njihovih organov nekako izborila posebno mesto tudi v obliki materialne pomoči. Res bi si želeli, da kulturnega izražanja ne bi bilo videti zgolj v samostojnih ali skupnih nastopih, temveč bi se v njem našle in bolj uveljavile tudi druge zvrsti kulturnega izražanja. A je žal tisto drugo, ki ima predvsem individualne oblike, še vedno premalo videno, slišano, opaženo.

V časih, ko lovstvu v širši javnosti niso namenjeni ravno ljubeči pogledi in ko moramo včasih naš obstoj zagovarjati z močjo argumentov, je eden od njih prav gotovo tudi kulturno delovanje naših članov. Prav radi se postavimo pred javnostjo s skupino lovskih rogistov, nastopom lovskega pevskega zbora in ne nazadnje s kakšno razstavo likovnih del ali naravoslovnih fotografij. Tako znova in znova dokazujemo, da lov ni samo ubijanje divjadi, temveč je še marsikaj drugega, da je v lovstvu tudi bogata kulturna dejavnost. Takšno postavljanje v javnosti je dobrodošlo v domačem lokalnem okolju, pa tudi na ravni države ali celo zunaj nje. Kar nekajkrat sem že poslušal našega predsednika mag. Srečka F. Kropeta, ki je ponosno našteval, koliko skupin lovskih rogistov ali lovskih pevskih zborov deluje pri nas, koliko imamo likovnikov, fotografov, mojstrov pisane prozne in lirične besede, naj ne pozabim omeniti tudi članov sekcije oponašalcev jelenjega rukanja in drugih prostoživečih živali. Ko je potrebno, se radi pohvalimo s to obliko umetniškega izražanja/veščino in jo prikažemo na kateri od prireditev, skratka, ko želimo predstaviti lovstvo tudi z druge, kulturne in umetniške strani.

Pa vendar se moramo zavedati, da si vsi omenjeni posamezniki in skupine, najsi bodo pevci, slikarji, kiparji, rezbarji, fotografi, rogisti, pisatelji, pesniki ali rukači in vsi drugi, ki s svojo dejavnostjo sodimo na področje lovske kulture, zelo prizadevamo za svoj obstoj in iščemo različne možnosti za pridobivanje sredstev za svoje ustvarjanje. Že res, da za vsakoletno srečanje slovenskih lovskih pevskih zborov in rogistov, ki je postalo najbolj množična prireditev slovenske lovske kulture (predvsem na glasbenem področju), naša komisija nameni bistveno več sredstev kot v prejšnjih letih. Nekaj sredstev je namenjenih tudi skupinam in posameznikom za organizacijo posebnih projektov, ki jih pripravljajo pretežno ob drugih pomembnih dogodkih ali na drug način izstopajo od običajnih vsakoletnih aktivnosti (ob odprtju novih kulturnih pridobitev LD, izdaji zgoščenk, organizaciji pomembnih razstav, izdaji literarnega dela ipd.). S ponosom se lahko pohvalimo, da smo

na tem področju, ki ga sofinanciramo iz sredstev Javnega poziva kultura, zadeve uredili pregledno, z jasno predstavljeno porabljenih sredstvih. Tudi za dogodka, ki se pojavijo sproti, nepričakovano in imajo večji pomena za promocijo lovske kulture in lovske organizacije nasploh, se najde kakšen evro. Nekatero oblike izobraževanj sofinanciramo tudi prek usposobljenih članic (ULD/LZ). In tu je še velika rezerva, kako naše delo opraviti še bolje in kakovostneje. Pri tem mislim na razpisana izobraževanja za lovske rogiste, oponašalce jelenjega rukanja, organizacijo likovne in fotografske kolonije, tečaje za videosnemalce ...

Kljub navedenemu se naše skupine neprestano bojujejo s kroničnim pomanjkanjem finančnih sredstev, saj v zdajšnjih časih pač ni nič zastoj. Na nedavnem sestanku predstavnikov LPZ in skupin lovskih rogistov** smo bili seznanjeni z neverjetnimi razlikami v sofinanciranju njihovega dela. Od »nezaslišanega« kulturnega evra, ki ga prispevajo člani lovskih družin v posameznih območnih lovskih zvezah in s katerim skupinam na svojem območju, ob natančno določenih obveznostih povračila, omogočajo dokaj udobno finančno podlago za ustvarjalno delo, do popolne ignorance lovskih družin in njihovih zvez, ko si morajo skupine in posamezniki vsak evro dobesedno priberačiti in so povsem odvisne od dobre volje sponzorjev, prispevkov lokalne skupnosti ali posameznikov.

Vendar je bilo na tem posvetu slišati tudi besede optimizma: »Ne damo se in še se bomo pojavljali v javnosti, v lokalnem in tudi širšem okolju, ki nemalokrat presega tudi državne meje. Še bomo organizirali vsakoletno srečanje SLPZR, pripravljali bomo odmevne koncerte, razstave, s svojim delom se bomo predstavljali domači in tuji javnosti. Ne samo zato, da jim povemo, da smo tu, med njimi, temveč tudi zato, ker to radi počnemo, ker se zavedamo, da s svojim početjem poslušalcem in sami sebi prinašamo nekaj lepega; bogastvo, ki se ne meri z imetjem ali denarjem, temveč z nasmehom, navdušujočim aplavzom in zavestjo, da smo sebi in številnim poslušalcem podarili tudi nekaj za dušo. Morda bo tudi zato padel kakšen cekin več v našo malho in bomo lažje preživeli.«

Na koncu samo še moj poziv: ne bojte se preveč organizacije pomembnih kulturnih dogodkov v svojem okolju, tudi ne morebitnega srečanja LPZR pri vas, pa tudi ne nastopanja v javnosti, kjer je to mogoče. Tudi sejem LOV, ki poteka vsako drugo leto v Gornji Radgoni, je lepa priložnost za to. In prav zdaj je še čas, da se skupine pevcev in rogistov prijavite za nastop na letošnjem sejmu, ki bo od 17. do 19. aprila. Dejstvo je, da smo bili z našimi aktivnostmi tudi pobudniki za organizacijo podobnih oblik delovanja na področju lovske kulture (in nato njihovi mentorji) marsikje tudi v sosednji Hrvaški, kjer bo letos že drugič potekalo srečanje SLPZR (Kraljevec na Sutli). Dvakrat je bilo takšno srečanje organizirano tudi v sosednji Italiji. Vse naše opravljeno delo nas upravičeno navdaja s ponosom in tega si ne dovolimo vzeti!

Franc Kene,
predsednik Komisije LZS
za lovsko kulturo in stike z javnostjo

* Prva ljubezen je prišla tiho, nepoklicana, sama, za vse čase se je skrila, tu nekje, globoko v naju ...
(Prev. – F. Kene)

** 6. december 2014, Planinca pod Krimom

KAKO USTRELITI (IN RAZTEGNITI) MEDVEDA

Sobotna priloga, Delo, 20. 12. 2014 (Agata Tomažič) – Človek (predvsem moški) od pamtiveka lovi, peče meso divjih živali in se odeva v njihove kožuhe. Upodobitev lovca s trofejo je ena od stalnic v različnih umetnostnih obdobjih: vladarji z ogrinjali s hermelinasto obrobo in krvavečim truplom pravkar ustreljenega jelena so pozirali mojstrom s čopiči, v dvajsetem stletju so se predsedniki s puškami in lovskim plenom nastavljali fotografom. Tudi Nicolae Ceausescu je bil, preden je sam postal plen in končal s kroglo v glavi, strasten lovec. »Lov na medvede je njegova najljubša zabava in najbolj je ponosen na trofejne medvedje kože. Armade gozdarjev po vsej Romuniji samo pripravljajo Ceausescujeve love na medveda. Na krajih, kamor medvedu zahajajo pit ob zori ali sončnem zahodu, privežejo pol konjske mrhovine in potem opazujejo vabo. Ko se veliki medved navadi zahajati tja, obvestijo Ceausescuja. Pripeljejo ga s helikopterjem pred tretjo zjutraj, odide pa z medvedjim kožuhom navadno še pred peto.« lovske navade Ceausescujeve v *Rdečih horizontih* popisuje Ion Mihai Pacepa. V sedemdesetih letih je imel kot Ceausescujev

posebni svetovalec za državno varnost vpogled v vse, še tako sprevržene in čudaške navade svojega delodajalca (in njegove soproge). Lov na medvede je bil tudi tekmovanje med njim in jugoslovanskim predsednikom Titom. Namesto vprašanja, kdo bo večjega, je postajalo bolj smiselno vprašanje: Kdo ga lahko bolj raztegne? Šlo je seveda za medvede in medvedje kožuhe, kajti dolžina in širina medvedjega kožuha sta bili po formulah Mednarodnega sveta za ohranitev divjadi in lov (CIC) elementa merjenja, ki je na mednarodnih ocenjevanjih lovskih trofej lahko prineslo nekaj dragocenih točk. Iskalcu resnice, kateri od obeh upleniteljev je ustrelil večjega (oziroma kateremu so ga znali bolje raztegniti), ne preostane drugega, kot da začne iskati sled v podrasti transilvanskih gozdov. Ali vsaj prisluhne, kaj bi lahko povedale trofeje, razstavljene v Muzeju lova v Posadi. Naphani z žagovino in pritrjeni na stene ali odrti in razprostrti na tleh se zvedavo ozirajo v obiskovalca. Merjasci, medvedu, zobri, risi ..., celo fazani in droplje čepijo med trstičjem v stekleni kletki. Čeprav že dolgo mrtvi in preparirani, zelo glasno pripovedujejo svojo zgodbo; v razstavnih prostorih se razlega medvedje rjojenje, nosljajoče oglašanje merjasca in nežno cvrkutanje gozdnih ptic. Vse hkrati in vse iz zvočnega nosilca, ki ga v nedeogled predvajajo

v prostorih muzeja, po katerih se preliva nežna zelenkasta svetloba kot iz kakšnega poldokumentarnega filma avstrijskega režiserja Ulricha Seidla (na primer v V kletki, 2014). Ali kot iz videospota skupine Laibach iz časov, ko jih še niso smekali.

VRANE SO SE RAZŠIRILE V MESTIH

MMC RTV SLO, 8. 1. 2015 (Mitja Lisjak) – Vrani so družina ptic iz reda pevcev. To so zgrajene in močne ptice z močnim kljunom, gostim perjem in velikimi ter krepkimi nogami. Štejejo približno 120 vrst, pri nas pa je najbolj razširjena siva vrana, ki je bila samo vrsta kulturne krajine, gozda, v mesto pa je začela prihajati v zadnjih desetletjih, ko se je začela privajati na mestno okolje. »Ugotovila je, da so v mestih razmere dovolj dobre, da je veliko hrane in manj plenilcev – in pa seveda varnost, ki jo potrebuje vsaka vrsta.« je povedal samostojni raziskovalec Milan Vogrin. »Siva vrana je zelo prilagodljiva vrsta, saj se je v nekaj desetletjih zelo razširila, živi praktično v vseh mestih, v mestih nima plenilcev, med drugim pa tudi sama pleni druge vrste. Tudi srako, svojo sorodnico, lahko upleni mladiče, jajca, skratka izpleni gnezda, lahko pa tudi katere druge vrste.

Hrani se na smetiščih, pobira hrano, ki jo najde, tudi kakšno živo manjšo žival ujame. Je generalist, s hrano nima problema, posebno ne v mestih, kjer je hrane še vedno na pretek,« je še povedal Milan Vogrin.

ODSTRELJENA IN DRUGAČE POĞUBLJENA JE ČETRTINA POPULACIJE VOLKOV

Delo, 12. 1. 2014, (Dragica Jaksetič) – Leto 2014 je bilo za volkove nesrečno: za smrt devetih od dvanajstih poginulih volkov je bil kriv človek, izgubili smo kar četrtino populacije. Zadnja odločitev ustavnega sodišča pa odpira možnost izpodbijanja Pravilnika o načrtovanem odvzemu volkov pred upravnim sodiščem, kar naravovarstveniki ocenjujejo kot začetek konca »zakonitega« odstrela volkov. Del laične javnosti, ki že več let nasprotuje lovu na volkove, ki so v Evropi strogo zavarovana vrsta, si po sklepu Ustavnega sodišča iz konca leta 2014 obeta, da legalnega odstrela volkov morda sploh ne bo več. Ustavno sodišče je v svoji tretji odločitvi ustavno pobudo za presojo Pravilnika o odvzemu volkov iz narave zavrglo in pobudnika, Društvo za ohranjanje naravne dediščine Slovenije

Foto: J. Popež – Grča

Foto: J. Tarmen – Diana

(Dondes), z obrazložitvijo, da pravilnik ni snov, ki bi jo obravnavalo ustavno sodišče, napotilo na Upravno sodišče. V Dondesu se o postopku na omenjenem sodišču še niso odločili, naravovarstveniki pa ocenjujejo, da odločitev ne bi mogla biti boljša. O tej tematiki je odmevno poročal tudi **Dnevnik**, v katerem je **Vanja Alič** zapisal, da so vlagatelji, čeprav je Ustavno sodišče zavrnilo pobudo za presojo zakonitosti in ustavnosti pravilnika, ki določa odstrel volkov, zadovoljni, saj se bo poslej s pravnim varstvom volkov ukvarjalo lažje dostopno in učinkovitejše upravno sodišče.

LOVSKI SPOR ZA OBMEJNE NJIVE IN GRMIČEVJE

Dnevnik, 19. 1. 2015, (Ernest Sečen) – Da je težava resna, se je pokazalo leta 1999, ko so se na polju v kotu med Sotlo in Savo pojavile table s hrvaškimi nacionalnimi oznakami, s katerimi so naši sosedje opozarjali, da je tam hrvaško ozemlje in da dostop nanj, razen skozi uradne mejne prehode s slovenske strani, ni dovoljen. Gre za kakih sto hektarjev njiv, travnikov in grmičevja, ki leži na desnem, »slovenskem«, bregu mejne reke Sotle, ki so ga kot svoje lovišče vsa leta po regulaciji Sotle sredi petdesetih let prejšnjega stoletja uporabljali

dobovski lovci. Decembra lani je bilo že jubilejno, deseto druženje lovcev na tej in oni strani meje. Minilo je v prijateljskem vzdušju, čeprav posamezni slovenski lovci še vedno opozarjajo na temno stran omenjenega dogovora. »Po vrsti sestankov med predstavniki obeh strani smo v Dobovi pričakovali, da bo v času do razrešitve mejnega vprašanja obveljala razmejitev po sredini reke Sotle, kar bi pomenilo, da se skoraj petdeset let trajajoči režim uporabe lovišč ne bo spremenil. Ob zdajšnji situaciji pa lahko ugotovljamo le, da je slovenska stran stopila velik korak nazaj, hrvaška pa velik korak naprej, kar ni dobro,« razmišlja nekdanji tajnik dobovske LD **Marjan Jurkas**. »Ne glede na to, kod potekajo katastrske meje med državama, je naravna meja, torej reka Sotla, najbolj poštena meja,« je še povedal. Sotla je nekoč zelo vijugala od bizeljskih gričev do izliva v Savo. Po njeni regulaciji se je tako nekaj slovenske zemlje znašlo na »hrvaškem« levem bregu Sotle in nekaj hrvaške na »slovenskem« desnem bregu. Jurkas zatrjuje, da je seštevek enih in drugih parcel približno enak, kar pomeni, da z naravno razmejitvijo po reki Sotli nobena država ne bi ničesar izgubila, pridobili pa bi ljudje ob meji. Glede strahu Dobovčanov, da gre sedanje stanje, ko hrvaški lovci lahko uporabljajo lovišča na desnem bregu Sotle, naši pa svojih na levem bregu ne, na ministr-

stvu pojasnjujejo, da v skladu s 5. členom arbitražnega sporazuma noben enostranski dokument ali dejanje katere koli strani po 25. juniju 1991 za naloge arbitražnega sodišča nima pravnega pomena in nikakor ne prejudicira razsodbe. O tej tematiki je poročal tudi **Planet TV**.

OD UPRAVLJANJA POPULACIJE JE OSTAL LE Odstrel

Delo, 20. 1. 2015, (Dragica Jaksetič) – Vsi volkovi, ki bi bili v skladu s pravilnikom odstreljeni v enem letu, so bili ustreljeni v nekaj tednih. Zaradi povozov, legalnega in nelegalnega odstrela ter treh najdenih, katerih smrt ni povzročil človek (v prvem letu starosti pogineta dve tretjini mladičev), se je lani populacija slovenskih volkov zmanjšala za dvanajst volkov oziroma za četrtino. Strokovnjaki ZGS in Biotehniške fakultete so v projektu SloWolf, ki je trajal od leta 2010 do konca leta 2013, s številnimi metodami ugotovili, da pri nas živi od 45 do 55 volkov in da le usklajen trop uspešno lovi divjad. Če je trop obglavljen zaradi ustrelitve alfa volka, bodo mlajši, manj izkušeni volkovi posegli po veliko lažje dosegljivi ovci na pašniku. Zapustili bodo trop, si iskali nov teritorij in tako širili življenjski prostor. Izobraževali

so kmetijske svetovalce in rejce. Ugotovili so, da je slovenska javnost volku naklonjena. Ugotovili so tudi, da veliko večino škodnih primerov volkovi povzročijo le pri nekaj rejcih ovac. Če bi le pri teh zahtevali uporabo visokih elektroograj za nočno zapiranje ovac in spremstvo pastirskih psov, oboje pa bi rejci dobili zastoj od države, bi na škodo lahko skoraj pozabili. V času projekta je večina rejcev varovala zavrnila. Število škodnih primerov se je od leta 2010 do 2013 zmanjšalo s 575 na 163.

PASJI POMOR SRNJADI

Kmečki glas, 14. 1. 2015, (Marjan Toš) – V Lovski družini Dobrava so bili pred lanskimi božičnimi prazniki znova priče preganjanju srnjadi, ki ga povzročajo potepuški psi. Prizorišče krvavega pasjega plesa v revirju Brengova je bilo naravnost grozljivo. Revirni lovec Peter Rajniš, ki je naletel na dogodek, je bil osupel nad tistim, kar je videl. A to se žal dogaja iz dneva v dan, iz leta v leto, opozarjajo člani LD Dobrava in poudarjajo, da srnjad poginja v hudih mukah, psi jo trgajo pri živem telesu in nima možnosti, da bi se rešila. O pasjem pomoru srnjadi v Brengovi so poročale tudi **Ovtarjeve novice** iz Lenarta v zadnji januarski številki.

Učinkovito upravljanje parkljaste divjadi, kazalniki in plenilci

V glasilu Lovec, 5/2014, str. 257, je bil objavljen članek z naslovom *Učinkovito upravljanje parkljaste divjadi terja ustrezne kazalnike*. Zaradi boljšega nadaljnega sledenja povzemam, v zgoščeni obliki, pregled tega sporočila.

Izvedenci Biotehniške fakultete, Oddelka za gozdarstvo in obnovljive gozdne vire, v sodelovanju z Inštitutom za ekološke raziskave ERICO iz Velenja so pripravili projekt *Določitev najbolj primernih kazalnikov za spremljanje stanja populacij divjadi in njihovega okolja pri adaptivnem oziroma odzivnem upravljanju*.

V projektu so ugotavljali, kateri od obstoječih in potencialnih kazalnikov, ki se pogosteje uporabljajo drugje po svetu, so v naših razmerah najprimernejši za uporabo v kontrolni metodi. Ta temelji na zbiranju podatkov o živalih (telesni masi, masi rogovja, delež različnih razlogov odzema – bolezni, povozi) in njihovem okolju (obseg škode v kmetijstvu, objedenost gozdnega mladja in druge poškodbe gozdnega drevja), iz katerih so oblikovali kazalnike. **Na podlagi kazalnikov sklepamo, ali se populacije živalskih vrst po številu večajo, zmanjšujejo ali ostajajo nespremenjene. Hkrati ugotavljamo primerno starostno in spolno sestavo.**

Pri lovskem upravljavskem načrtovanju v Sloveniji spremljamo osem različnih kazalnikov. Za vsako vrsto parkljarjev veljajo specifični:

- pri srnjadi: telesna masa, masa rogovja, dolžina čeljustnic, štetje kupčkov iztrebkov, potencialna oplojenost srn,

- pri jelenjadi: telesna masa, predvsem masa telet in masa enoletne divjadi, masa rogovja, objedenost gozdnega mladja in

škoda v kmetijstvu, oplojenost košut, dolžina čeljustnic,

- pri divjem prašiču: telesna masa, zlasti telesna masa ozimk za napovedovanje prirastka, oplojenost samic vseh starostnih kategorij (ozimk, lanščakov in svinj), obseg škode v kmetijstvu,

- pri gamsu: kilometrski indeks, stanje garjavosti osebkov, telesna masa, štetje kupčkov iztrebkov,

Upravljanje prostoživečih parkljarjev s pomočjo kazalnikov je lahko učinkovito, kadar so znani vsi parametri dobrega načrtovanja (številčnost, spolna in starostna struktura). Povsod, kjer teh podatkov nimamo, uporabnost kazalnikov ni primerna, zlasti pa ne v tistem okolju, kjer na razvoj populacij delujejo moteči dejavniki. Najbolj moteč oz. uničujoč dejavnik na stanje in razvoj populacij parkljaste divjadi so volkovi. Lovišča, kjer so in delujejo volkovi, zelo spremenijo populacije parkljarjev, predvsem srnjadi. Uporaba kazalnikov v teh primerih daje izmalice – predstavo o populacijah. Načrtovanje in upravljanje parkljaste divjadi bi moralo biti v takih loviščih bistveno drugačno. Zakaj?

Izkušnje, ki so jih pridobili v pokrajini Lausitzu v Nemčiji pri spremljanju volkov in parkljaste divjadi, so dober pokazatelj tudi za naše razmere. Statistični podatki na obravnavanem območju beležijo skoraj neverjetno število parkljaste divjadi, ki so jo uplenili volkovi. V povprečju naj bi vsak volk na leto uplenil 65 glav srnjadi, 19 glav jelenjadi in 16 divjih prašičev. Biologinja **Carina Wagner** je po večletnem delu ugotovila, da je srnjad v volčjem plenu zastopana z 52,2 %, jelenjad s 24,7 % in divji prašiči z 16,3 % pogostnostjo (vse na-

vedbe izhajajo iz članka B. K.: Parkljasta divjad in volkovi, Lovec, 2/2013).

Koliko srnjadi, jelenjadi in divjih prašičev so pokončali volkovi in druge zveri v našem prostoru, ni znano, ker se to sploh ne ugotavlja. Če sledimo podatkom iz pokrajine Lausitz, število uplenjene parkljaste divjadi ne more biti majhno. Pretirano bi bilo enačiti od volkov uplenjeno divjad pri nas s podatki iz omenjene pokrajine, toda prazna lovišča s srnjadjo ne potrjujejo samo znatnih izgub, ampak tudi domnevo o podobnem plenjenju srnjadi na posameznega odraslega volka. Skratka, srnjad je zdesetkana in bo z nadaljevanjem plenjenja še bolj. Varna ni nikjer, volkovi jo preganjajo tudi po gmajnah in poljih. O tem zgovorno priča primer povoženega volka na republiški cesti drugega reda blizu naselja Unec 6. januarja 2014. Tistega jutra sta dva volka, samica in samec, preganjala srnjad z javorniške strani proti Menišiji. Slednjega je zbil osebni avto. Tehtal je 34 kg, v prepariranje ga je vzel Prirodoslovni muzej v Ljubljani.

Zagotovo načrtovanje in upravljanje s populacijami parkljarjev na območju, kjer so volkovi, ni primerljivo z načrtovanjem in upravljanjem na območjih brez njih. Poseg volkov v populacijo parkljaste divjadi povsem spremeni upravljanje. Spremljanje populacijskih trendov prek omenjenih kazalnikov postane nesmiselno, ker ne izhaja iz popolnosti, predvsem upravljanja. Če je cilj upravljanja doseganje primerne številčnosti, spolne in starostne sestave posamezne parkljaste populacije, je ta cilj, s prisotnostjo volkov in preostalih zveri, nemogoče doseči. Odveč je tudi načrtovanje odstrela z matematično razdelitvijo po starosti in spolu, če

izhaja iz neznanega oziroma nepopolnega stanja divjadi.

Ob pojavu volkov se je ponovno izkazalo, da Slovenija, pravzaprav noben njen del, ni primerna za plenilce oziroma druge zveri, ne da bi povzročili navzkrižje interesov, predvsem pa gospodarsko škodo (tudi na zasebnem sektorju). Pestra veriga velikih zveri (volk, medved, ris), s katero se mnogi postavljajo na razmeroma majhnem in poseljenem prostoru, ne more obstajati in uspevati brez konfliktov. **Na eni strani temu nasprotuje živelj s podeželja, na drugi pa tudi samo lovstvo, ki mu je zaupano upravljanje z divjadjo, ki je predmet plena.**

Zato je ohranjanje pisanega stanja velikih zveri sprejemljivo samo v omejenem obsegu. Pri plenjenju je najbolj izpostavljena oziroma prizadeta srnjad, ki je v precepu *plenilcev in lovcev*, kajti lovci v kaotičnih razmerah z nerealnimi načrti odstrela dodatno slabimo populacije. Razvoj srnjadi je ogrožen, morda celo njen obstoj. V njeno podporo moramo korenito ukrepati: zajezi plenilce in druge zveri na stopnjo, ki bo dejansko usklajena z zmogljivostjo njihovega življenjskega prostora. Težišče odstrela srnjadi in jelenjadi bo treba prenesti na večletne osebkke. Za lovišča, kjer se prepletajo rastlinojedci in mesojedci, bi moral veljati poseben režim (drugačni načrti) in poseben finančni položaj (ugodnejše koncesije).

Upravljanje, učinkovito upravljanje, trajnostno upravljanje – Kaj je že to?

Božidar Rajčević,
univ. dipl. inž. agr.
LD Rakek

Pripis Uredniškega odbora:

Avtor prispevek začenja s *Akratnim povzetkom članka o ustreznih kazalnikih v kontrolni metodi, v katerem so slovenski raziskovalci divjadi na podlagi obsežnih analiz izjemno velike množice domačih podatkov in temeljitega pregleda tuje literature preverjali ustreznost številnih*

kazalnikov, kar naj bi prispevalo k izboljšanju upravljanja z domorodnimi vrstami parkljarjev v Sloveniji (Stergar in sod., 2014). Čeprav avtor z ugotovitvami ne polemizira, sami kazalniki pa ne pomenijo bistva njegovega prispevka, želimo vendarle opozoriti na dve napačni razlagi izvornega članka. Tako avtor najprej navaja, da v Sloveniji pri lovsko-upravljaljskem načrtovanju spremljamo več kazalnikov, ki jih v nadaljevanju tudi našteva (telesna masa, masa rogovja, dolžina čeljustnic, štetje kupčkov iztrebkov, oplojenost samic, objedenost gozdnega mladja, škoda v kmetijstvu, kilometrski indeks in stanje garjavosti gamsov). Vendar ta trditev ni pravilna. V Sloveniji namreč izmed vseh navedenih kazalnikov trenutno sistematično spremljamo le tri (telesne mase, mase rogovja in škodo), občasno tudi objedenost gozdnega mladja; vsi drugi kazalniki so v prispevku navedeni le kot ustrezni, o katerih bi bilo smiselno razmisliti v prihodnje. Poleg te napake, na katero opozarjamo zgolj zaradi korektnosti besedila, je v prvem delu prispevka vsebinsko precej bolj zgrešeno razmišljanje, da je »uporaba kazalnikov lahko učinkovita le, kadar so znani vsi parametri dobrega načrtovanja – številčnost, spolna in starostna sestava«. Kazalniki oziroma t. i. adaptivno (prilagoditveno) upravljanje se uporablja ravno zato, ker ne poznamo navedenih populacijskih parametrov; če bi jih, bi bila uporaba kazalnikov nesmiselna, saj bi lahko vpliv opravljenih ukrepov oz. poseganja v populacije zelo natančno ugotavljali s sledenjem sprememb teh parametrov (številčnosti in sestave populacij). Seveda bi bilo poznavanje teh populacijskih značilnosti zelo zeleno; žal pa je to, vsaj na stroškovno in časovno kolikor toliko sprejemljiv način, popolna iluzija. Zato se je slovensko lovstvo že pred več desetletji zateklo k uporabi kontrolne metode z nekaterimi (resda ne vedno najbolj posrečenimi) kazalniki, čemur v zadnjih letih vedno

pogosteje sledijo tudi druge evropske države. A je treba tudi omeniti, da dandanes slovenski raziskovalci vedno bolj zagovarjajo uvedbo novih, zanesljivejših kazalnikov, pa tudi sodobnih metod za spremljanje (monitoring) glavnih populacijskih parametrov, še zlasti številčnosti, spolne in starostne sestave ter prirastka populacij. Pri tem se kaže vsakakor strinjati z avtorjem, da je poznavanje teh parametrov še toliko pomembnejše v območjih, kjer na smrtnost ciljnih vrst (v tem primeru parkljarjev) poleg načrtovanih ukrepov, tj. poseganja v populacije z odstrelom, vplivajo različni naravni dejavniki smrtnosti, npr. velike zveri.

Avtorjevo razmišljanje o pomembnem vplivu volkov na populacijo srnjadi (in preostalih vrst parkljarjev), ki temelji na njegovih lastnih izkušnjah in podatkih iz tujine, je povsem legitimno, kot sta legitimni tudi njegova želja in želja številnih lovcev, da bi upravljali (ali morda celo gospodarili) s čim

bolj številčnimi populacijami parkljaste divjadi. Vendar je problematično »stigmatiziranje« katerekoli vrste, v tem primeru volka. V zdajšnjem času namreč lovskoupravljaljskih ciljev ne moremo postavljati kot nadrejenih ciljem drugih uporabnikov prostora, vključno z naravovarstvom. Pri tem velja opozoriti, da je cilj upravljanja večine vrst divjadi doseganje dejansko primerne številčnosti, spolne in starostne sestave posamezne populacije (kot navaja avtor); vendar pa primerna številčnost in sestava nista nujno takšni/tisti, kot si ju želeli imeti lovci. S številnih območij je namreč znano, da ravno plenilci oz. velike zveri zaradi svoje naravne selekcijske in regulacijske vloge zelo pozitivno vplivajo na doseganje primerne številčnosti in sestave populacij različnih vrst parkljarjev; seveda pa je le-ta (lahko) popolnoma drugačna, kot bi si želeli lovci. Pri tem se je zopet mogoče strinjati z avtorjem, da ima lahko skupno delovanje

plenilcev in lovcev ob nerealnem in prevelikem odstrelu marsikdaj tudi prevelik pritisk na plenjene vrste, konkretno srnjad. Tudi zato v zadnjih dveh desetletjih v Sloveniji načrtujemo odvzem in ne odstrel vseh vrst divjadi; seveda pa je zaradi varstva velikih zveri občasno treba prilagoditi tudi lovskoupravljaljske cilje. Temu vprašanju so v zadnjih letih nekaj pozornosti namenjali tudi slovenski raziskovalci divjadi; tako je bil, npr., prispevek Volk in upravljanje z jelenjadjo v Sloveniji; volk sit in koza cela?« (Potočnik in sod., 2011) predstavljen na 3. Slovenskem posvetu z mednarodno udeležbo o upravljanju z divjadjo: jelenjad; dostopen je na strani http://www.ericosi/filelib/prasic/knjiga_povzetkov_jelenjad. Vendar ima (seveda samo v določenih delih Slovenije, tj. v osrednjem območju prisotnosti velikih zveri) varstvo le-teh pogosto prednost pred ozkimi lovskimi interesi. Čeprav je lahko za lokalne lovce, ki upravljajo z lovišči v teh območjih, to boleče, saj tako težje uresničujejo svoje (legitimne) interese, pa to nikakor ne pomeni, da ohranitvi ugodnega stanja velikih zveri nasprotuje tudi lovstvo (kot navaja avtor) oz. lovska organizacija. Nasprotno: leta je v svoji zgodovini in tudi dandanes neštetokrat tako na deklarativni ravni kot tudi s konkretnimi aktivnostmi na terenu izkazala svoj interes in podporo varstvu risa, medveda in tudi volka. Zelo velik prispevek (slovenskih) lovcev k varstvu velikih zveri vedno bolj prepoznavajo tudi raziskovalci; že v naslednji številki Lovca bomo lahko brali izjemen esej enega vodilnih evropskih raziskovalcev velikih zveri, dr. **Johna Linnella**, ki je izjemno pronicljivo in čuteče opisal nepogrešljiv naravovarstveni prispevek lovcev (izvirnik najdete na spletni strani <http://www.lcie.org/Blog/ArtMID/6987/ArticleID/74>). Naj tako, kljub morda drugačnim mnenjem posameznikov, ostane še na prejšnj!

V imenu Uredniškega odbora:
doc. dr. Boštjan Pokorny

Foto: M. Krofel – Diana

Spremljanje zdravstvenega stanja divjadi v Sloveniji v letu 2014

Na Veterinarski fakulteti (VF) v Ljubljani s pomočjo Lovske zveze Slovenije (LZS) že vrsto let spremljamo zdravstveno stanje divjadi v slovenskem prostoru. Pri divjadi ugotavljamo številne bolezni in povzročitelje, ki lahko prizadenejo tudi domače živali in človeka. Redni pregledi poginulih in odstreljenih obolelih živali ter pregled stanja (monitoring) nekaterih pomembnejših bolezni omogočajo vpogled v zdravstveno stanje in sprotno spremljanje trendov pojavnosti različnih bolezni pri divjadi. Izbruhi bolezni pri ljudeh in domačih živalih, ki so posledica prenosa s prostoživečih živali, so v zadnjem desetletju prisilili Evropo in druge države po svetu k vzpostavitvi sistemov načrtnega nadzora nad pojavnostjo bolezni in

ugotavljanja povzročiteljev bolezni pri prostoživečih živalih. Trajen nadzor bolezni pri prostoživečih živalih in živalih, ki jih gojijo v oborah, se trudimo vzpostaviti tudi v Sloveniji. Zanimanje države za to področje je žal še vedno premajhno, saj se v glavnem osredotoča le na bolezni, ki jih Evropa pri prostoživečih živalih šteje za najnujnejše, medtem ko za druge bolezni na nacionalni ravni še ni nobenega programa. V državah, ki redno opravljajo tovrstni nadzor, je bistveno večja verjetnost, da pravočasno zaznajo prisotnost povzročiteljev kužnih bolezni, tudi zoonoz, in posledično učinkoviteje poskrbijo za potrebne ukrepe. V Sloveniji so dodatno zaskrbljujoče področje zdravstvenega varstva živali obore, ki niso pod ustreznim nadzorom in so

mogoč vir bolezni za domače in prostoživeče živali, prav tako tudi za človeka.

Aktualna problematika v letu 2014

Na VF v Ljubljani smo v letu 2014 opravili 50 patoanatomskih pregledov trupel ali organov prostoživečih živali iz 34 različnih lovskih družin (LD) (*preglednica*). Pregled smo opravili pri enajstih različnih prostoživečih živalskih vrstah (srnjad, gams, jelenjad, muflon, divji prašič, medved, poljski zajec, lisica, ris, šakal, vidra) različne starosti in spola. Največji delež pregledanih živali je pri srnjadi.

Vzroke pogina ali bolezni divjadi ugotavljamo na vzorcih, poslanih iz posameznih

lovskih družin (LD) ali lokalnih veterinarskih ambulant, kamor ste jih prinesli lovci. Pri svojem delu uporabljamo preverjene (validirane) in potrjene (akreditirane) metode, s katerimi je mogoče z veliko zanesljivostjo ugotavljati vzroke pogina in oslabelosti živali. Za določitev diagnoze uporabljamo, odvisno od primera, eno ali več diagnostičnih metod (patoanatomska sekcija, mikrobiološke, parazitološke, patohistološke, molekularne in rentgenske preiskave in različne meritve).

Kot vzrok pogina/bolezni ugotavljamo različne vrste zajedavskih bolezni, poškodbe, ki so posledica trka z vozilom, strela ter bakterijske bolezni. LD, iz katerih smo prejeli material, vrsta živali/vzorca ter rezultati so navedeni v *preglednici*.

Preglednica: *Spremljanje zdravstvenega stanja divjadi v Sloveniji v letu 2014*

LD	Žival	Diagnoza
Lukovica	Srna	Spodnja čeljust – <i>Actinomicces bovis</i> Desni skočni sklep – <i>Yersinia pseudotuberculosis</i>
Solčava	Srnjak	Močna zaparazitiranost pljuč (rod <i>Protostrongylus</i>) in prebavil (rodovi <i>Chabertia</i> , <i>Trichostrongylus</i> <i>Trichuris</i> in <i>Haemonchus</i>) ter dlakožeri in jelenje uši
Kamnica	Gams	Kožni zolj – rod <i>Hipoderma</i>
Nomenj	Ris	Mehanična poškodba; <i>Trichinella</i> spp.
Dobrova	Srna	Mehanična poškodba; kronično vnetje jetrne kapsule – perihepatitis; zajedavci iz rodu <i>Setaria</i>
Brezovica, Vič	Šakal	Mehanična poškodba - strel
Škofljica	Srnjak	Gnojna pljučnica – <i>Truperella pyogenes</i>
Kobarid	Gams	Zajedavska pljučnica – rod <i>Protostrongylus</i>
Kozlek	Divji prašič	Deformacija kosti in parkljev – spremenjeno od rojstva
Domžale	Srna	Sepsa + jetrni absces
Gaj nad Mariborom	Srna	Mehanična poškodba vampa; črevesni zajedavci (rodova <i>Chabertia</i> in <i>Haemonchus</i>)
Ljubinj	Muflon	Garje (<i>Sarcoptes scabiei</i>)
Lukovica	Srnjak	Pljučna aspergiloza; pljučni zajedavci (rod <i>Protostrongylus</i> in <i>Dictyocaulus</i>)
Čaven	Srna	Močna zaparazitiranost pljuč (rodova <i>Protostrongylus</i> in <i>Dictyocaulus</i>) in prebavil (rodovi <i>Chabertia</i> , <i>Trichuris</i> in <i>Haemonchus</i>), številni klopi in jelenje uši
Vojkovo	Srna	Močna zaparazitiranost pljuč (rod <i>Protostrongylus</i>) in prebavil (rodovi <i>Chabertia</i> , <i>Trichuris</i> , <i>Trichostrongylus</i> in <i>Haemonchus</i>) ter nosni zolj (rod <i>Cephenemya</i>)
Slovenska Bistrica	Srna	Kronično vnetje prebavil (neznan vzrok); raztrganina pljučne arterije
Rakitna	Medvedka	Mehanična poškodba - strel
Ruše	Srna	Močna zaparazitiranost pljuč (rod <i>Protostrongylus</i>) in prebavil (rodovi <i>Chabertia</i> , <i>Trichuris</i> in <i>Haemonchus</i>) ter nosni zolj (rod <i>Cephenemya</i>); sek. inf. pljuč z bakterijo <i>Klebsiella pneumoniae</i>
Sela pri Kamniku	Srnjak	Zajedavska pljučnica (rod <i>Dictyocaulus</i>) + gnojni bronhitis; v prebavilih (rodova <i>Chabertia</i> in <i>Haemonchus</i>)
Škofljica	Vidra ♂	Mehanična poškodba - strel
Sela pri Kamniku	Srna	Močna zaparazitiranost pljuč (rod <i>Protostrongylus</i>) in prebavil (rodovi <i>Chabertia</i> , <i>Trichuris</i> , <i>Trichostrongylus</i> in <i>Haemonchus</i>) ter nosni zolj (rod <i>Cephenemya</i>)
Polšnik	Kuna belica ♀	Zastrupitev + kronično vnetje prebavil
Velike lašče	Volk ♀	Garjavost + <i>Malassezia pachydermatis</i> , <i>Staphylococcus pseudintermedius</i>
Loški potok	Volk ♂	Podhranjenost
Loški potok	Volk ♀	Podhranjenost
Šmarna gora	Lisica ♀	Pasja kuga
Vojkovo Podnanos	Srna	Aktinomikozna - <i>Actinomicces bovis</i> , <i>Staphylococcus aureus</i>
Ruše	Srnjak	Zajedavska pljučnica – (rod <i>Protostrongylus</i>) + kronična intersticijska in bakterijska pljučnica.
Pivka	Srna	Zaparazitiranost debelega črevesa (rod <i>Chabertia</i>)
Sela pri Kamniku	Srna	Zaparazitiranost (pljuča - rod <i>Dictyocaulus</i>), (prebavila-rod <i>Haemonchus</i> , rod <i>Chabertia</i>)
Jezerško	Gams ♀	Garje (<i>Sarcoptes scabiei</i>), + zaparazitiranost pljuč – rod <i>Protostrongylus</i>
Murska sobota	Srnjak	Zastrupitev, + bakterija (<i>Truperella pyogenes</i>) + zaparazitiranost (rod <i>Haemonchus</i> in <i>Trichuris</i>)
Domžale	Srnjak	Benigni kožni tumor (Fibropapilomatoza)
Šentvid pri Stični	Srnjak	Zajedavska pljučnica (rod <i>Protostrongylus</i>), zaparazitiranost prebavil (rodovi <i>Haemonchus</i> , <i>Trichuris</i> , <i>Trichostrongylus</i> , <i>Chabertia</i>)
Vojkovo Podnanos	Gams	Negativno na zunanje zajedavce in kužni ektim (žival je bila očiščena)
Kobarid	Srna	Zaparazitiranost, (siriščnik in tanko črevo rod <i>Haemonchus</i> , pljuča rod <i>Protostrongylus</i>)
Planota	Srnjak	Neznani vzrok
Škofljica	Srna	Zaparazitiranost pljuč (rod <i>Protostrongylus</i>), zaparazitiranost prebavil (rodovi <i>Haemonchus</i> , <i>Trichuris</i> , <i>Trichostrongylus</i>)
Krško	Poljski zajec	Cisticerkoza (<i>Cysticercus pisiformis</i>)
Škofljica	Srna	Pljučnica (rod <i>Protostrongylus</i>)
Čaven	Srna	Zaparazitiranost pljuč (rod <i>Dictyocaulus</i>), zaparazitiranost prebavil (rodovi <i>Haemonchus</i> , <i>Trichuris</i> , <i>Chabertia</i>)

Kresnice	Poljski zajec	<i>Yersinia pseudotuberculosis</i>
Raša-Štorje	Srna	Zastrupitev s krmo – alkalna indigestija
Lukovica	Srna	Kronično vnetje prebavil – <i>Escherichia coli</i> + zaparazitiranost siriščnika (rod <i>Haemonchus</i>)
Solčava	Gams ♀	Zajedavska pljučnica (rod <i>Protostrongylus</i>) + sekundarna infekcija
Volče	Srna	Izpadanje dlake (neznani vzrok)
Lukovica	Lisica	Garjavost (<i>Sarcoptes scabiei</i>),
Brežice	Poljska zajklja	Maligni tumor jajčnika (<i>Dysgerminoma ovarii</i>)
Jesenice	Gams	Vnetje kože (proliferativni dermatitis)
Luče ob Savinji	Srna	Zastrupitev z neznanjo snovjo

Pri večini poginov smo ugotavljali pljučne in črevesne zajedavce, povečala se je pojavnost zunanjih zajedavcev, pri muflonih pa smo potrdili še garje in pršice. V prejšnjih letih smo običajno ugotavljali močno prizadetost enega organskega sistema (npr. pljuča), v letu 2014 pa so bile živali hkrati zelo okužene z zunanjimi zajedavci (klopi, jelenje uši, dlakožeri, zolji) in notranjimi, ki prizadenejo pljuča in tudi prebavila. Najpomembnejši želodčno-črevesni zajedavci sodijo med valjaste črve (gliste ali nema-

večjem številu pa povzročajo poškodbo črevesne stene, krvavitve, anemijo in povečajo dovzetnost za okužbe z drugotnimi (sekundarnimi) povzročitelji bolezni (npr. bakterije). Iz rezultatov preiskav je razvidna izredno majhna odpornost živali, ki je po navadi posledica stresa (preveč številna populacija, hitre podnebne spremembe, pomanjkanje hrane, ...), kar posredno vpliva tudi na čezmerni razvoj zajedavcev različnih vrst. Živali, oslabele zaradi zajedavcev, dodatno prizadenejo še drugotne (sekundarne) okužbe z bakterijami, ki

Slika 1: Poljski zajec – ličinke (*cisticerki*) pasje trakulje na jetrih

todi), med katerimi so še posebno pomembni zajedavci iz družine Strongyloidae. Pomembnejši zajedavci, ki smo jih ugotovili, so npr. rodovi *Haemonchus* v siriščniku, *Trichostrongylus* v tankem črevesju, *Trichuris* v slepem in *Chabertia* v debelem črevesju. V pljučih ugotavljamo rodova *Protostrongylus* in *Dictyocaulus*. Po navadi so sicer v manjšem številu vedno prisotni in ne povzročajo vidnih bolezenskih sprememb, v

po navadi pri živalih v dobri telesni kondiciji ne povzročajo težav. Zanimiv primer so bile spremembe na jetrih poljskega zajca, kjer smo ugotovili prisotnost ličink pasje trakulje *Cysticercus pisiformis*. *C. pisiformis* je ličinka pasje trakulje (*Taenia pisiformis*), ki je razširjena po vsem svetu. Pasjo trakuljo najdemo v tankem črevesu divjih in domačih mesojedov, ki so tudi končni gostitelji tega zajedavca. Živali iz reda Lagomorpha (poljski zajci, kunci ...) so vmesni go-

Slika 2: Srna – aktinomikoza zapestnih sklepov

stitelji, ki se z jajčeci trakulje okužijo prek hrane (npr. trava), ki je okužena z iztrebki končnega gostitelja. Ličinko pasje trakulje pri vmesnem gostitelju po navadi najdemo v jetrih, črevesju ali trebušni votlini. Po zaužitju jajčeca se razvojne oblike zajedavca v prebavilih zajca prebijejo skozi črevesno steno in vstopijo v krvni obtok, ki jih odnese do jeter, kjer na njihovi površini ali na drugih trebušnih organih oblikujejo mehurčke – cisticerke in tako zaključijo svoj razvoj. Okužba poljskega zajca praviloma ne ogroža. V literaturi ni podatkov, da bi cisticerkoza kakorkoli vplivala na populacijo poljskega zajca. Ker so končni gostitelji v naravi divji mesojedi, preventivno lahko delujemo tako, da drobovja okuženih uplenjenih zajcev ne puščamo v naravi. Meso poljskega zajca, ki je okuženo s cisticerkozo, je po toplotni obdelavi primerno za prehrano človeka, saj ga vmesna oblika tega zajedavca ne okuži.

Pri prostoživečih živalih še vedno ugotavljamo prisotnost lasnice oz. trihinele. Trihineloz je bolezen, ki jo povzročajo gliste iz rodu *Trichinella*. Skoraj vsi sesalci so dovzetni za okužbo z eno ali več vrstami tega rodu. Med živalmi zbolijo tiste vrste, ki se stalno ali občasno hranijo z mesom. Mednje sodijo vse vrste zveri, mrhovinarji, glodavci in vsejedi. Med našimi prostoživečimi živalmi se trihineloz še vedno lahko pojavi pri medvedu, volku, lisici, divji mački, risu, jazbecu, kunah pa tudi divjem prašiču

in različnih vrstah glodavcev. Letos je bila ugotovljena tudi pri divjem prašiču, zato svetujemo pregled vzorca mišičnine pri uplenjenih divjih prašičih, jazbecih in medvedih, ki jih nameravate uporabiti za lastno prehrano. Vrsta lasnice, ki je najpogosteje povezana z okužbo prostoživečih živali, je *Trichinella britovi*. Spolno zreli zajedavci se naseljujejo v tankem črevesu svojega gostitelja, ličinke pa v prečno progastem mišičju istega gostitelja, zavite v posebne ciste, katerih velikost je do 1 mm. Človek se okuži s svežim, ne dovolj toplotno obdelanim mesom, s pečenicami ali suhomesnimi izdelki, ki vsebujejo ciste zajedavca (npr. meso divjega prašiča, jazbeca, medveda).

Kot vzrok pogina pri divjadi ugotavljamo tudi nalezljive (infekcijske) bolezni. Podobno

Slika 4: Gams – kožna zoljavost

kot v prejšnjih letih zopet ugotavljamo prisotnost bakterij vrst *Yersinia pseudotuberculosis*, *Truperella pyogenes*, *Actinomyces bovis* in glivico iz rodu *Aspergillus*.

Bakterija *Y. pseudotuberculosis* povzroča jersiniozo, kužno bolezen, ki pogosteje prizadene starejšo divjad in se izraža z drisko, hujšanjem in poginom obolele živali. Ker je to zoonoza, lahko prizadene ljudi, ki prihajajo v stik z živimi in poginulimi živalmi, predvsem tistimi, ki so kazale klinične znake obolenja. Bolezen prizadene predvsem živali, ki so bile izpostavljene stresnim situacijam. Živali

okužijo z onesnaženo vodo in hrano.

T. pyogenes je običajni prebivalec zgornjih dihalnih poti, urogenitalnega trakta in prebavil številnih vrst prostoživečih živali. Bolezen izbruhne ob zmanjšani odpornosti živali. V takih primerih najdemo v organih gnojne spremembe. Pri človeku ta bakterija ni prisotna, je pa lahko vzrok za nastanek bolezni. Novejše preiskave potrjujejo, da so prav živali za človeka vir bakterije, vendar jih pogosto spregledajo zaradi vzporednega delovanja drugih bakterij, ki se pri človeku pojavljajo pogosteje.

Aktinomikoza je kronična

Slika 3: Srna – aspergilozna pljuča

prenašalke v stresnih situacijah izločajo z blatom v okolico velike količine povzročitelja. Tam preživi dolgo časovno obdobje, ne glede na slabe zunanje razmere. Živali se

kužna bolezen živali in ljudi. Okužba nastane na mestih, kjer je zaradi grobe krme nastala poškodba ustne sluznice. Najpomembnejša vrsta iz rodu *Actinomyces* je bakterija *A. bovis*, ki povzroča abscese in granulomatozne spremembe, ki se širijo prek anatomskih pregrad in lahko prizadenejo različna tkiva in organe. V Sloveniji se najpogosteje srečujemo z aktinomikozo čeljusti in spremljajočega mehkega tkiva pri srnjadi.

Aspergiloza je bolezen, ki jo povzroča glivica iz rodu *Aspergillus*. Ta je povzročiteljica številnih bolezni, razširjena je po vsem svetu, prisotna je povsod v naravi in ima pomembno vlogo pri razgradnji rastlinskega materiala (kompostiranje). Po navadi se okuži imunsko šibek organizem, ki ga oslabi katera druga bolezen, npr. parazitoza. Pri prostoživečih živalih v Sloveniji jo diagnosticiramo zelo redko.

Slika 5: Poljski zajec – maligni tumor jajčnika

Aspergiloza je bolezen, ki se lahko pojavi tudi pri ljudeh, predvsem tistih z že prizadetimi pljuči in zmanjšano odpornostjo.

Z območja lovišč različnih LD dobivamo informacije o posameznih poginih predstavnikov družine kun (kuna belica in zlatica, dihur, mala in velika podlasica, jazbec) ter lisic (brez tistih z močno garjavostjo). V večini primerov so trupla že zelo razpadla in neuporabna za nadaljnje preiskave. Če trupla še niso zelo razpadla, vas prosimo, da nam posredujete tudi te pogine. Ponovno sumimo, da so za te živali usodni virus pasje kuge,

virus bolezni Aujetszkega ali pa parvo virus, ki prizadenejo predvsem mesojede živali. Nenavadno obnašanje lisice je lahko tudi posledica delovanja virusa pasje kuge, ki smo jo letos potrdili z molekularno diagnostiko. Pasja kuga je zelo nalezljiva sistemska virusna bolezen številnih domačih in prostoživečih vrst zveri, ki jo povzroča virus pasje kuge. Virus prizadene živali vseh starosti. Smrtnost in obolevnost sta odvisni od prizadete vrste in starosti živali. Večja smrtnost je pogostejša pri mladih živalih. Kaže se lahko kot sistemska ali respiratorna bolezen, hiperkeratoza ali bolezen

centralnega živčnega sistema, pogosto je lahko kombinacija več oblik bolezni.

Povečal se je trend nelegalnega odstrela zavarovanih vrst (šakal, vidra, medved, volk).

Kot letošnji izredno zanimiv primer izpostavljamo tumor jajčnika pri poljski zajklji. Žival je poginila zaradi izkrvavitve v trebušno votlino, ker je počila žila v novotvorbi (*Dysgerminoma ovarii*), ki spada med maligne novotvorbe jajčnika. Nastane iz zarodnih celic jajčnika, po navadi na enem jajčniku, in je dokaj velika. Večinoma je okrogle oblike in dobro prekrvavljena, vendar redko metastazira. Tovrstne novotvorbe so precej redke tudi pri domačih živalih. Pri prostoživečih živalih so bili v svetu doslej opisani le trije primeri tovrstnega tumorja, in sicer pri želvi hlastavki, gorski žabi in grivastem volku.

Pri nekaterih primerih ni bilo mogoče ugotoviti vzroka pogina ali slabega zdravstvenega

stanja. Eden glavnih vzrokov za manjši obseg diagnostike je starost materiala. V posameznih primerih, kljub vsej dostopni diagnostiki in drugih dodatnih preiskavah, nismo mogli ugotoviti vzroka bolezni. Pri nekaterih primerih specifične preiskave zaradi velikih stroškov opravljamo naknadno, ko imamo na voljo več vzorcev.

Če v svojih loviščih opazite oslabiljene živali, živali s spremembami na telesu ter živali, ki se nenavadno obnašajo, vam svetujemo, da take živali odstrelite in nam jih pošljite v pregled na veterinarsko fakulteto. Za LD je priporočljivo, da sledijo vzrokom morebitnih poginov. Zaradi možnosti prenosa različnih bolezni prostoživečih živali na ljudi ter zanesljivejših rezultatov diagnostičnih preiskav vam svetujemo, da nam pošiljate v pregled – in v najkrajšem mogočem času – zaprta oz. neočiščena trupla.

**Gorazd Vengušt,
Diana Žele**

*Univerza v Ljubljani,
Veterinarska fakulteta,
Inštitut za zdravstveno
varstvo in gojitev divjih
živali, rib in čebel,
Gerbičeva 60,
1000 Ljubljana.*

(Viri so na voljo pri avtorjih.)

Zahvala

Zahvaljujemo se LZS, ki ves čas tesno sodeluje z Veterinarsko fakulteto in omogoča neprekinjeno spremljanje zdravstvenega stanja. Posebej se zahvaljujemo vsem LD in posameznikom, ki nam v preiskave pošiljajo trupla živali in tako omogočajo redno spremljanje in stalen pregled zdravstvenega stanja divjadi v Sloveniji.

Vse preiskave na divjadi, ki jih opravljamo na Inštitutu, so za LD brezplačne, zato vam predlagamo, da to možnost izkoristite. Pri ravnanju s trupli, ki jih nameravate poslati v preiskavo, obvezno uporabljajte zaščitne rokavice oz. si po končanem opravljenem razkužite roke. Če svežega trupla ni mogoče dostaviti v krajšem časovnem obdobju (2 do 3 dni), vas prosimo, da truplo zamrznete.

Prosimo vas, da trupla živali po najdbi ali odstrelu v najkrajšem mogočem času pošljete zaprta oz. neiztrebljena na naslov:

**Veterinarska fakulteta
Inštitut za zdravstveno varstvo in gojitev divjih živali, rib
in čebel
Gerbičeva 60
1000 Ljubljana**

Za vsa morebitna vprašanja s področja zdravja divjadi smo vam na Inštitutu na voljo osebno, na tel. številkah (01)47-79-196, (01)47-79-847 vsak delavnik od 7. do 15. ure in na elektronskih naslovih: gorazd.vengust@vf.uni-lj.si in zele@vf.uni-lj.si,

Vetrne elektrarne na Poreznu?

Tudi lovci moramo kaj reči

V osnutku nacionalnega energetskega programa (NEP) do leta 2030 beremo o operativnih ciljnih Slovenije do let 2020 in 2030:

- 20-odstotno izboljšanje učinkovitosti rabe energije do leta 2020 in 27-odstotno izboljšanje do leta 2030;
- 25-odstotni delež obnovljivih virov energije (OVE) v rabi bruto končne energije do leta 2020 in 30-odstotni delež do leta 2030;
- 9,5-odstotno zmanjšanje emisij toplogrednih plinov (TGP) iz zgorevanja goriv

• nadaljnje izboljšanje mednarodne energetske povezanosti Slovenije za večjo raznovrstnost virov energije, dobavnih poti in dobaviteljev ter nadaljnjo povezovanje s sosednjimi energetskimi trgi.

NEP zajema pet scenarijev razvoja slovenske energetike. Vsi predvidevajo jedrsko opcijo s podaljšanjem življenjske dobe krške nuklearke ali z gradnjo drugega in šestega bloka Termoelektrarne Šoštanj (TEŠ 6), dva pa sta brez TEŠ 6. Osnutek vsebuje tudi seznam štirinajstih potencialnih območij za vetrne elektrarne.

Slika 1: Potencialna območja za postavitev vetrnih elektrarn v Sloveniji s prikazom povprečne letne hitrosti vetra (vir: Strokovna podlaga za Nacionalni energetski program)

do leta 2020 in 18-odstotno zmanjšanje do leta 2030 glede na leto 2008;

- zmanjšanje energetske intenzivnosti za 29 odstotkov do leta 2020 in za 46 odstotkov do leta 2030;
- zagotovitev 100-odstotnega deleža skoraj ničelno energijskih stavb med novimi in obnovljenimi stavbami do leta 2020, za javne stavbe že do leta 2018;
- zmanjšanje uvozne odvisnosti na raven ne več kot 45 odstotkov do leta 2030 in raznovrstnost virov oskrbe z energijo na enaki ali boljši ravni od sedanje;

Slika 2: Pregledni prikaz varstvenih, zavarovanih in ogroženih območij z listi podrobnejših prikazov (vir: Strokovna podlaga za Nacionalni energetski program)

Porezen in vetrne elektrarne?

Eno od potencialnih območij za postavitev vetrne elektrarne, omenjeno v NEP, je Porezen.

Porezen je s 1.630 m najvišji vrh Cerkljanskega hribovja in eden od treh najvišjih vrhov južnega predgorja Julijskih Alp (druga dva sta Ratitovec in Blegoš) z razgledom na Cerkljansko hribovje, Golake, Tržaški zaliv, Spodnje Bohinjske gore in Triglav ter Karavanke in Kamniško-Savinjske Alpe.

Za Porezen so značilna strma pobočja, visoko ležeči

Slika 3: Pogled na goro, ki prevladuje nad sorazmerno majhno Cerkljansko kotlino, na dnu katere leži Cerkno, komaj nekaj več kot 2 km zračne linije od predvidene lokacije vetrnih turbin. (Foto: M. Božič, januar 2015)

travniki in pašniki. Na vrhu sta planinski dom Andreja Žvana in spomenik partizanom, padlim leta 1945. Tod je včasih potekala meja med Italijo in Jugoslavijo. Na južni in zahodni strani so travniki in pašniki, na vzhodni strani gozd. Podnebje je zmeroma celinsko.

Spoznajmo nekatera dejstva v luči splošnih smernic za odločanje, ali je to območje primerno za postavitev vetrne elektrarne ali ne.

Narava in biotska pestrost

Severna in vzhodna pobočja Porezna so uvrščena pod zavarovano območje *Natura 2000* in so zato neprimerna za vetrne elektrarne.

Geološka zgradba celotnega masiva je zelo pestra in se odraža tudi v sestavi gozdov in travnišč. Pobočja tik pod vrhom in vršni greben so opredeljeni kot **botanična naravna vrednota**.

Na Poreznu najdemo redko gorsko cvetje: alpsko možino (*Eryngium alpinum*), kratkodlakavo popkoreso (*Moehringia villosa*) in panonski svišč (*Gentiana panonica*).

Med zavarovanimi živalskimi vrstami na Poreznu živijo gozdne (koconoge) kure: med njimi sta najpomembnejša divji petelin (*Tetrao urogallus*) in ruševca (*Lyrurus tetrix*).

Na nebu opazimo tudi planinskega orla (*Aquila chrysa-*

Slika 4: Porezen iz zraka

Slika 5: Območje Natura 2000 na Poreznu

etos) in sokola selca (*Falco peregrinus*), za katera je treba raziskati njune selitvene poti. Dokazano je, da planinski orli gnezdiijo na tem območju, kar je bilo že napisano v več prispevkih revije Lovec. Nekaj dni pred oddajo tega članka so mi očividci povedali o treh orlih, ki so se igrajoče spreletavali na jasnem nebu visoko nad pobočji Porezna.

Slika 6: Alpska možina (*Eryngium alpinum*); zavarovana je od leta 1922. Prepoznavna je tudi pod imenom kraljica gora.

Na Poreznu živijo še druge prostoživeče živalske vrste: divji prašič, jelenjad, srnjad, gams, lisica, divja mačka, kuni, divji zajec, polh, veverica. Ne pozabimo tudi na redkega gozdnega jereba in belko.

Društvo za opazovanje in proučevanje ptic (DOPPS) je izdelalo karto občutljivih območij za ptice, ki dokazuje, da kar 70 % Slovenije ne

Slika 7: Kratkodlakava popkoresa (*Moehringia villosa*) je ena najredkejših slovenskih endemičnih rastlin. Posegi v rastišča te rastline niso dovoljeni.

Slika 8: Panonski svišč (*Gentiana panonica*) je komajda še opaziti na obronkih Porezna.

sodi v nobeno od kategorij občutljivosti, 15 odstotkov je zelo občutljivih, 15 pa zmerno občutljivih. Primerjava občutljivih območij s karto primernosti, ki jo predstavlja NEP, pa pokaže, da se območja, ki jih je država v NEP opredelila kot potencialno primerna, z občutljivimi območji prekrivajo le v manjšem delu. Tudi po zaslugi takšnih zemljevidov se pri umeščanju v prostor vnaprej izognemo težavam, saj investitorji dobro vedo, katera območja so z okoljskega vidika nespremenljiva. Glede na karto občutljivih območij za ptice je DOPPS predlagal, da gradnja vetrnih elektrarn na območju Porezna ni primerna.

Vodovarstveni vidik

Pod vrhom, na vzhodnem delu Porezna, je zavarovan vodni izvir, ki zajema Špičnokovo in Heblerjevo grapo, ki se združeni v Lajtno grapo izlivata v reko Bačo.

Na zahodnem delu Porezna se vije Zakojška grapa s potokom Poreznica, ki teče po ozki in strmi dolini z različnimi slapovi. Med vodovarstvena območja štejejo tudi vodna zajetja za nekatere cerkljanske vasi, na primer Poče in Labinje.

Na vzhodnem delu Porezna se vije Davška grapa s potokom Davča. Tudi ta potok ima številne zavarovane slapove.

Ohranjanje krajine in kulturne dediščine

Kot je nekdo zapisal: »*Porezen je gora na meji svetov, sredi sveta. Je sveta cerkljanska gora, ki v obliki dvojne, tako navzgor kot navzdol obrnjene naravne piramide uravnava utrip življenja pod njo, vse naokoli nje.*«

Porezen je zelo znana in oblegana planinska pot. Na hrib se ljudje povzpensajo, da uživajo v neokrnjeni naravi in tudi čudovitem razgledu, ki so ga deležni, ko prispejo na vrh.

Območje okrog Porezna je poseljeno s samotnimi domačijami in nekoliko bolj oddaljenimi strnjanimi naselji.

Slika 9: Lanska mladiča planinskega orla izpod Porezna, ki sta uspela odrasti in odleteti v svet, kar je za planinske orle izredno redko. Ali si lahko privoščimo, da bi s postavitvijo vetrnih elektrarn na tem območju izgubili planinskega orla? (Foto: I. Ambrožič, 2014)

Pašniki na pobočjih Porezna ohranjajo to krajino (preprečujejo zaraščanje pokrajine), hkrati pa imajo tudi pozitiven ekonomski vpliv na ljudi, ki tja pripeljejo na pašo svojo živino.

Vse to ohranja poseljenost in kulturo pokrajine. Vetrne elektrane lahko negativno vplivajo na turizem, gospodarstvo, kakovost življenja ljudi, njihovo zdravje in na vrednost nepremičnin. Tudi območje okrog Porezna bi se lahko začelo zelo spreminjati.

Vpliv na divjad in druge prostoživeče vrste živali

Štirideset let sem lovec LD Porezen - Cerčno, zato so razmeroma dobro poznam ta neokrnjeni košček narave, naše lovišče. Še zdaj, po dolgih letih popolne prepovedi lova na ruševca in velikega petelina se odpravim, kljub pričakujočim sedemdesetim letom, vsako leto »poslušat« in poizvedovat

za stanjem teh dveh vitezov visokogorskega sveta.

Malo je podatkov o neposrednem vplivu vetrnih turbin na divjad in druge prostoživeče živali, saj je take raziskave izredno težko opraviti. Ne samo iz razlogov, da taki projekti težje pridejo do financiranja kot znanstvene raziskave, usmerjene v prid električnim turbinam. Mnoga poročila *za* in *proti* pogosto ne vzbujajo vtisa verodostojnosti. Toda vse države poskrbijo, da vetrnih elektrarn ne bi postavljali ob selitvenih koridorjih ali v njih ali v predele preletavanja ptic, saj vetrnice dokazano pobijejo na tisoče ptic, v razmerju s populacijo ptic pa še več nepotirjev.

Od ptic so še posebno na tovrstnem udaru ujede, med njimi orli, sokoli in druge, saj pri svojem lovu, ko iščejo plen, gledajo navzdol in mimogrede jih preseka konice vetrnic, ki se na obodu lahko vrtijo s hitrostjo tudi do 288 km/uro. Kar nekaj podatkov lahko najdemo

na spletu o pravem poboju teh, večinoma že izumirajočih in zavarovanih vrst z različnih krajev sveta. Predvidevam, da bi bili vrhovi vetrnic več kot 1.400 metrov nad morskovo višino, torej nekoliko manj kot 200 metrov pod vrhom Porezna in bi vpliv turbin, postavljenih po grebenu, segal precej daleč naokrog. Še posebno, če bi bila vetrna turbina taka, kot je npr. na Griškem polju pri Dolenji vasi, to je s stolpom, visokim 100 metrov in eliso s premerom 77 metrov.

Na grebenu, ki se vije od bližnjega hriba Cimrovke pa vse do vrha Porezna so najvitalnejša rastišča ruševca. Objekti vetrnih elektrarn so načrtovani prav na najboljših rastiščih, v premeru manj kot 500 metrov od predvidenih mest pa so tudi tri aktivna rastišča velikega divjega petelina. Planinskega orla, ki ga na tem območju opazujemo skoraj dve desetletji, sem pa že omenil.

Nekatere raziskave pričajo o škodljivem vplivu na ljudi zaradi nastajanja infrazvoka, ki nastaja pri obratovanju turbin. To je nizkofrekvenčni zvok, ki ga ljudje v bistvu ne slišimo, vplival pa naj bi na naše notranje uho in ravnotežni organ. Ta zvok se širi na velike daljave. Po mojem mnenju ni dvoma, da bo to še toliko bolj vplivalo na veliko bolj občutljive mnoge sesalce in ptice v loviščih štirih lovskih družin na območju Porezna. Bojim se, da lahko pričakujemo izginotje divjadi vsaj nekaterih vrst. Raziskava ameriške vojske je potrdila nedvomno uničujoč vpliv telesnih vibracij, frekvenc od 5 do 50 Hz, na razvoj piščančjih zarodkov z veliko smrtnostjo in deformacijo zarodkov, kar je v nasprotju kot pri kontrolnih skupinah.

Da ob navajanju negativnih posledic ne omenjam velikega nemara zaradi velikih strojev, gradnje infrastrukture, cest za vzdrževanje in ne nazadnje postavitev tudi več kot sto metrov velikih stolpov in več deset metrov velikih sestavnih delov vetrnice. To bi bil namreč poseg v praktično neokrnjeno naravo (!), v srce lovskega in turističnega okoliša Porezna

– in kakšna ironija, le nekaj sto metrov od zavarovanega območja Natura 2000. Vedeti namreč moramo tudi, da je skoraj pol leta ta predel nedostopen s prevoznimi sredstvi.

Vetrne turbine imajo sicer sorazmerno majhen podstavek, toda ceste in tranzitna infrastruktura, pa tudi potreben posek drevja bi verjetno povzročili izgubo, osiromašenje in drobitev habitata za prostoživeče živalske vrste. Ob tem ne pozabimo na visokonapetostne daljnovode, ki bi morali ustvarjajo elektriko odvesti v dolino. Za te pa je že desetletja znano, da škodljivo vplivajo na okolje, poleg drugega tudi zaradi elektromagnetnega valovanja.

V obdobju gradnje, to je v času velikega nemira, ki naj bi trajal več let, se velika divjad odseli, poročajo pa, da se tudi potem, ko turbine začno delovati, lahko ne vrne nikoli več. Mnogi strokovnjaki se strinjajo, da hrup negativno vpliva na fiziologijo in obnašanje/vedenje živali. In če to preide v kronični stres, vpliva na njihov energetski metabolizem, razmnoževanje in dolgoročno preživetje. Posebno bi vplivalo na že tako ali tako občutljive ptice, kot sta ruševca in veliki petelin, pa tudi na naše velike vrste ujad, poleg že znanih neposrednih usodnih srečanj z elisami. To potrjuje ustno poročilo lovcev o umiku ruševcev za okrog pol kilometra nekje na območju triglavskega pogorja potem, ko so postavili manjšo vetrnico za oskrbo lovskih koč z elektriko.

Da ne bi bil enostranski pa moram navesti, da mnogo lovcev, predvsem v ZDA, na lovskih forumih po spletu poročajo, da se srnjad in jelenjad paseta pod vetrnicami. Žal pa njihovih razmer in prilagoditvenih sposobnosti tamkajšnjih parkljarjev ne poznam, zato takih trditev ne morem objektivno presojsati. Novejši švedski študiji tudi navajata, da turbine ne vplivajo na tamkajšnje severne jelene, ki jih imajo v oborah.

Gospodarski vidik

Predeli, kjer bi bile postavljene vetrne elektrarne, so deloma zelo strmi in prometno

Foto: M. Pogočnik – Diana

Na grebenu Cimrovke do vrha Porezna so najvitalnejša ruševčeva rastišča.

nedostopni. Zato je pričakovati težje razmere gradnje, pa tudi večje in časovno daljše stroške gradnje in ureditve dostopa do teh mest.

Upoštevati je treba, da na hribu redno zapadejo precejšnje količine snega. Sneg in ivje se nabirata na vetrnicah in povzročata škodo. V zahodni Evropi postavljajo vetrne elektrarne na območjih z miljšo zimo.

Opraviti bi bilo treba tudi meritve moči in uravnovešenosti vetra.

Ob tem pa se nihče ne vpraša (ali poroča), kam z večstotonskimi odpadki, ko bo končana življenska doba teh elektrarn, ki je v povprečju ocenjena le na 20 do 25 let. Elektrarna v Dolenji vasi je skupaj s temelji težka okroglih 1.500 ton, z vgrajenimi 500 kubičnimi metri betona in 50 tonami železa.

Sklepne misli

Mnenja o koristnosti in škodljivosti vetrnih elektrarn so deljena. Po eni strani gotovo potrebujemo nadomestne vire energije, ki bodo izkoriščali naravne vire in ne bodo uničevali okolja. Po drugi strani pa nekateri menijo, da vetrne elektrarne, kot jih poznamo dandanes, niso prava rešitev. Mag. **Tomaž Ogrin** iz Zveze društev za varstvo okolja v Sloveniji meni: »Zaključek ene izmed knjig, ki se ukvarja z vetrnimi elektrarnami je, da je to prevara stoletja.« Zakaj jih torej uradna politika še podpira? »Vetrne elektrarne poganja denar. To se je videlo tudi pri fotovoltaiiki. Ko so subvencije padle, se je v tej panogi takoj zgodila kriza.

Podobno bo morda pri vetrnih elektrarnah,« je še dejal Ogrin. Za zdaj so dobički pri vetrnih elektrarnah izredni. To poganja vetrne elektrarne tudi pri nas, saj država jamči 15 let visoko ceno. Medtem ko se cena električne energije na trgu giblje pod 40 evri za megavatno uro, bodo lastniki vetrnih elektrarn pri Dolenji vasi, Senožečah in še kje, če jih bodo zgradili, megavatno uro prodajali po 95,38 evra. Vseh 15 let. Zato so naložbe v vetrne elektrarne tako zanesljive, s tako jasnim donosom kot praktično nobena druga naložba.

Vsekakor pa sta pred odločitvijo za gradnjo vetrne elektrarne potrebna premislek in podrobna analiza vseh dejavnikov, ki imajo za ljudi, živali, okolje, ekološki in gospodarski vidik lahko tudi negativne posledice.

Kot smo spoznali na primeru Porezna, se zgodba začne z dolgoročnimi načrti in potrebami, nadaljuje s predlogom območij, ki imajo primerno hitrost in stalnost vetra. Tu se potem začnejo še dodatne analize, ki predlog obdelajo z vseh vidikov in na podlagi vsega skupaj se lahko sprejme končna odločitev.

Upamo, da odločitve ne bodo sprejete slepo, brez temeljitega premisleka, tako da bomo morda šele kasneje ugotovili (kot že v mnogih znanih primerih nedavne zgodovine človeštva) in storili nepopravljive napake.

Ena izmed takih »napak«, na katero sem pred desetletji opozarjal, je bila storjena prav na območju, ki ga opisujem. Kakšnih štiri kilometre stran so na Črnem vrhu namreč zgradili smučarski center na

nadmorski višini komaj okrog 1.200 metrov. Zdaj v nekaterih sezonah namesto debele snežne odeje, ki bi jim prinesla prihodek, lahko nabirajo cvetoči spomladanski teloh. Zato pa je bil nepopravljivo uničen, poleg preostalega, habitat gozdnih kur, še posebno divjega petelina.

Bojim se tudi, da se ne bi odločali v imenu neke tretje stvari, ki nima povezave s siromašenjem naravnega okolja; trenutno je to zlovešča beseda *kriza*.

Svojo besedo pa bodo morali pri tej problematiki zastaviti tudi lovci. Ne samo lovci LD, ki upravljajo na območju Porezna (LD Porezen, LD Sorica, LD Podbrdo in LD Otavnik), ki bodo prav gotovo pod velikim pritiskom lobistov, ki že zdaj pritiskajo na tamkajšnje prebivalstvo, ampak upravičeno pričakujemo podporo vseh slovenskih lovcev, ki v sebi čutijo odgovornost za varstvo divjadi in narave ter so zagovorniki lova kot trajnostne rabe. Pri tem se ne obremenjujmo s političnimi presojsami, saj sta varstvo živali in varstvo narave v interesu vse napredne družbe.

Zavedam se, da ima tudi divjad, tako kot človek, »pravico« do čistejšega okolja, vendar ne za vsako ceno in povsod. Zato ne nasprotujem postavitvi vetrnih elektrarn tam, kjer je zanje primerno. Postavitev le-teh na območju Porezna pa bi po mojem mnenju pomenila nepopravljivo škodo in neslutene posledice za naravno okolje v tem majhnem koščku Slovenije.

In še to: ne pričakujemo, da bo za kakšno dovoljenje/soglasje o gradnji kdo vprašal lovce. Mi smo samo del civilne družbe, ki pa lahko s svojim znanjem, strokovnostjo in poštenostjo do načel, katerim smo se zavezali, pomembno vplivamo na odločitve te družbe.

Mag. Milan Božič,
dr. vet. med.
syglavy@siol.net

(Spisek vse uporabljene literature je na voljo pri avtorju; tri fotografije redkih rastlin so povzete iz seminarske naloge Gorazda Lapanja Raziskovanje in ohranjanje gorske narave na obronkih Porezna.)

Foto: O. Naglasi – Diana

Projekt za ponovno oživitev populacije divjega petelina v Gorskem Kotarju

Namestnik župana Primorsko-Goranske županije (Hrvaška) **Petar Mamula** je 12. novembra 2014 simbolično prerezal trak in tako slavnostno odprl Center za umetno vzrejo divjih petelinov v bližini naselja Prezid, tik ob slovensko-hrvaški državni meji. *Uzgojni center Tetrijeb*, kot ga imenujejo na Hrvaškem, trenutno deluje še kot društvo, ki ga vodi domačin dr. **Ivica Križ**, ki je hkrati tudi redni profesor na Teološki fakulteti v Zagrebu. Pri delu v centru mu pomaga oče, **Ivan Križ**,

oba pa sta lovca, člana LD Tetrijeb - Čabar. Mesto, kjer je center za umetno vzrejo te največje koconoge (gozdne) kure, je nedaleč od njunega doma, v naravnem okolju in miru, ki je za tak objekt (voljero) potreben. Dr. Križ je od pristojnega ministrstva moral pridobiti dovoljenje za vzrejo te ptice in namene obnavljanja populacije (repopulacijo) divjega petelina (*Tetrao urogallus*), ki je zavarovana vrsta na Hrvaškem že od leta 1995, in pridobiti začetna finančna sredstva ter strokovno podpo-

ro. Tako so skrbniki projekta in darovalci potrebnih sredstev postali še: Lovska zveza Republike Hrvaške, Lovska zveza Primorsko-Goranske županije, Primorsko-Goranska županija, Mesto (občina) Čabar in Mesto (mestna občina) Zagreb.

Kako in kdaj se je vse skupaj začelo?

Alojzije Frković, dipl. inž., priznani strokovnjak za divjega petelina, je že zelo zgodaj opo-

zarjal, da se populacija divjega petelina nevarno zmanjšuje. V svoji knjigi *Tetrijeb gluhan u Gorskom Kotaru*, ki je izšla leta 2012, pa navaja, da je bilo v poznih šestdesetih letih prejšnjega stoletja v ožjem območju Gorskega Kotarja še okrog 170 aktivnih rastišč (zdaj jih je le še od 7 do 10). Takšno zmanjšanje številčnosti pa že sproža vse alarme po nujnosti ohranitvi vrste, ki je v tem geografskem predelu na pragu izumrtja. Avtor tudi piše, da je to vrsta ptice, ki je tamkajšnje predele naseljevala že pred

kameno dobo, zdaj pa ni več kos prilagajanju hitrim spremembam v njenem habitatu in motečim vplivom sodobne tehnike in transporta.

Dr. Ivica Križ, zaljubljen v svoj kraj in Gorski Kotar, je odgovorno prepoznal nevarnost, ki so jo razglašali raziskovalci in ornitologi ne samo v lokalnem okolju, pač pa so negativne trende gibanja številčnosti potrjevali iz vse Evrope, razen Skandinavije, Pribaltika in predela Poljske. V začetku leta 2012 je dr. Križ povabil k sebi na razgovor priznane domače strokovnjake, da bi skupaj z njihovimi nasveti strokovno oblikoval projekt z vsemi predhodno zbranimi strokovnimi podatki, s katerimi bi se lotili reševanja problematike zmanjševanja številčnosti divjega petelina. To so bili dr. **Josip Malnar**, **Alojzije Frkovič** dr. **Dejan Konjevič**, dr. **Marjan Grubešič** in drugi.

Skoraj do konca leta 2013 je potekala bitka z birokracijo na vseh ravneh, da je končno le pridobil vsa dovoljenja, ki so pogojevala uspešno uresničitev cilja.

Pri nabavi ptic (moških in ženskih) tudi ni potekalo vse gladko. V že dalj časa obstoječih vzrejnih centrih v Nemčiji, Italiji in na Poljskem so mu zavrnili možnost nabave osebkov. Zato se je po nasvetu nekaterih prijateljev obrnil na Ekološki inštitut v Prago, k dr. **Františku Havraneku**, ki mu je prisluhnil in pomagal uresničiti želje. V češkem vzrejališču Pisek je lahko nabavil matično jato (dva enoletna divja petelina in tri kokoši stare eno, dve in tri leta). Tako se je vrnil s petimi pticami, ki jih je sam pripeljal domov 25. 10. 2013 v že pripravljen izpust/voljero. Novi objekti Vzrejnega centra so bili namreč zgrajeni nekoliko kasneje, in sicer po čeških načrtih oziroma tamkajšnjih standardih za take centre. Nova voljera ima 30 m² površine in tri bokse, zavetje za kritje, gred, kjer ptice lahko hodijo/skačejo po njej, zaprte odprtine v stropu za prepust sončne svetlobe, vkopano mrežo v tleh, da v voljero ne morejo priti glodavci, plastične mreže pod stropom, ki ščitijo

glave ptic pri preletavanju in jih varujejo pred plenilci iz zraka, kopališče s peskom in steno za sončenje, poleg tega pa tudi razkužene kremenčeve kamenčke in aktivno oglje, kar ptice potrebujejo pri prebavljanju hrane. Za kokoši so v srednjem boks izdelani majhni prehodi v levi in desni boks, da se v času paritve lahko po lastni volji sprehajajo po voljeri in imajo možnost lastnega izbora primerne samca v levem ali desnem boksu.

Za izbor in pripravo primerne hrane skrbijo strokovnjaki Veterinarske fakultete iz Zagreba, prav tako sproti kontrolirajo tudi zdravstveno stanje ptic in opravljajo potrebno zdravstveno preventivo.

Po potrjenem akcijskem načrtu vzreje in naselitve divjega petelina se začne proces, ki ima tri faze. *Prva* je voljera v Prezidu, kjer je nameščena matična jata. Tam samice po paritvi valijo lastna jajca, keščki pa ostajajo v voljeri pri materah okrog šest mesecev. *Drugi fazi* keščke premešajo v veliko oboro/izpust, kjer jih pripravljajo za izpust v naravno okolje (tam pravijo tej fazi »podivljavanje«) in kjer

so okoljske razmere približno takšne, kot so na mestu, kjer jih nameravajo izpustiti. To je predel Farev laz, v bližini Lividrage, na nadmorski višini nekaj več kot 1.000 m in s površino 9.500 m². Obora je ograjena s 6 m visoko ograjo. Tod bo nameščenih petnajst ptic, starejših od šest mesecev, ki jih bodo tod vzrejali do časa, ko bodo sposobni samostojno zaživeti v prosti naravi (predvidoma do starosti treh let). *Tretja faza* je izpuščanje ptic na prej pripravljena mesta, ki bodo zagotavljala čim večji približek optimalnemu stanju (po drevesni sestavi in razvojni fazi gozda, ustrezni podrazi z dovolj jagodičja in na tleh živalske beljakovinske hrane – mravljišča, druge žuželke, deževniki ipd). Po izkušnjah, npr. s Poljske, v naravi v optimalnih razmerah preživi krog 30 % izpuščenih ptic, po ocenah inž. A. Frkovića pa v našem okolju lahko pričakujemo precej manjšo stopnjo, samo 10–15 %. Po končanem projektu bi bilo ciljno stanje po besedah dr. Križa že doseženo, če bi v naravi lahko zabeležili okrog trideset novih aktivnih rastišč divjega petelina in bi

se zopet slišalo njihovo petje, ki ga zdaj praktično ni skoraj nikjer več. Drugače povedano: zdajšnja številčnost populacije naj bi se v omenjenem okolju povečala za trikrat.

Projekt LIFE, ki ga je pripravila EU, je obljubil sofinanciranje tega projekta, zato je bila projektna dokumentacija v zahtevani obliki in vsebini oddana ustreznim službam Vlade RH že konec leta 2014. Leto ga bodo letos finančno aktivirale. Vrednost malenkostno presega 1,0 mio EUR, pričakovati pa je sofinanciranje v višini 60 % njegove vrednosti. Preostanek bodo hrvaški lovci zbrali s sponzorskimi sredstvi. Dozdajšnji stroški za pripravo projekta in strokovnih podlag ter tudi tekoči stroški za delovanje Vzrejnega centra znašajo okrog 200.000 Hrk (t. j. nekaj manj kot 30.000 EUR) in so jih prispevali sponzorji projekta.

Samo po sebi se postavlja vprašanje: Kaj se dogaja na slovenski strani snežniškega masiva, ki je z Gorskim Kotarjem celovit biotop divjega petelina?

V lovišču LPN Jelen Snežnik že od leta 1974 spremljajo stanje (opravljajo monitoring)

Foto: M. Migas

Voljera Vzrejnega centra Tetrijeb v Prezidu

divjega petelina. To je obsežna in strnjena gozdna površina jelovo-bukovih in višinskih bukovih gozdov s površino skoraj 28.000 ha. Tod je bilo v sedemdesetih tih letih prejšnjega stoletja aktivnih okrog trideset rastišč, zdaj jih je le še sedem. Številčnost populacije (ženskih in moških ptic) ocenjujejo na komaj 40–45 ptic (Marinčič, ustno). Sosednje LD ob vznožju snežniškega masiva, kot so LD Babno Polje, LD Iga vas, LD Stari trg, LD Gornje Jezero, LD Cerknica so še pred okroglo dvajsetimi leti imele po nekaj

Enoletni divji petelin v voljeri

»živih« rastišč divjega petelina, zdaj pa ugotavljajo, da že nekaj let niso slišali njihovega petja. Tudi po ogledu nekoč živih rastišč ni opaziti sledov teh ptic (iztrebki, perje). Tu in tam posamezni lovec še vidi prelet, največkrat kure, vendar je to zelo redek dogodek in vprašljive verodostojnosti. Za konec mojega prispevka bi si upal trditi, da je populacijsko stanje divjega petelina na slovenski strani snežniškega masiva še bolj porazno kot na hrvaški in da zato tudi pri nas **stanje terja ukrepanje!**

Za slovenski prostor posamezni raziskovalci divjega petelina (M. Čas, 2000; T. Mihelič, 2012 in drugi) z veliko zanesljivostjo ugotavljajo in opozarjajo na vztrajno zmanjševanje, sicer različne intenzivnosti številčnosti divjega petelina. Pri analizi vzrokov zmanjševanja številčnosti so si dokaj enotni. Mihelič, npr., jih je leta 2012 v svojem delu *Monitoring divjega petelina na rastiščih na območju Jelovice*

v letu 2011 razvrstil v tri skupine: (1) zagotavljanje miru, (2) upravljanje s habitatom in (3) preprečevanje izgub zaradi dejavnikov, ki jih je povzročil človek.

Podobno vzroke razvršča tudi dr. M. Čas v svoji disertaciji (2006), vendar dodaja še dejavnik populacijskega nihanja (fluktuacije) zaradi sprememb rabe tal in spremembe sestave gozdov.

Enotnega mnenja je tudi T. Marinčič, vodja LPN Jelen Snežnik, ki postavlja uničevanje (degradacijo) in siro-

v našem lovišču dve aktivni rastišči divjega petelina s pojočim petelinom, sedaj pa, kot sem že omenil, že nekaj let vlada popolna tišina.

Z lovsкими tovariši iz sosednje LD Tetrijeb - Čabar in njihovim predsednikom **Antunom Arhom** ter vodjo Vzrejnega centra za divje peteline dr. Ivico Križem smo se dogovorili, da jih bomo obiskali 24. 12. 2014 v Prezidu. Ekipo, ki je obiskala center v Prezidu, so sestavljali: Predsednik ZLD Notranjske, Cerknica, **Mirko Urbas**, Predsednik komisije za mednarodno sodelovanje ZLD **Edvard Lenarčič**, predsednik LD Babno Polje **Dragan Vasiljevič**, vodja republiške lovske inšpekcije **Igor Simšič**, lovski inšpektor mag. **Janez Glavač** in predsednik NO LD Babno Polje **Janko Škrlj**.

Ob prihodu v Vzrejni center v Prezidu smo doživeli topel sprejem družine Križ, vodja centra dr. Ivica Križ pa nas je popeljal pred voljero in vanjo, kjer je matična jata divjega petelina. Predstavil nam je biološke značilnosti in posebnosti ptic v voljeri ter opozoril na tehnične posebnosti in specifičnost objektov zgrajenega centra. Po ogledu so nas povabili v lovsko kočico Gredice blizu naselja Prezid, kjer smo nadaljevali s kabinetnim delom.

Dr. Ivica Križ nam je neobičajno opisal celotno pot prizadevanj in trdega dela, pa tudi nekaterih nagajanj in birokratskih ovir, preden se je naposled začel uresničevati tako pričakovani cilj – center za vzgojo divjega petelina ali kot je napisal dopisnik **I. Borković** v članku za Večernji list, 11/2013, z udarnim naslovom *Lovac tetrijeba gluhana vratio u goranske šume* (Lovec je divjega petelina vrnil v goranske gozdove). Zelo odmevna akcija, ki je dobila najširšo podporo strokovnih institucij in lokalnega prebivalstva, ki se prav gotovo lahko ponaša s tem uspehom.

Dobili smo tudi odgovore na mnogo vprašanj, ki so se nanašali na posebnosti in skoraj enake težave na slovenski strani snežniškega pogorja.

Po daljši razpravi smo ugo-

Vodja Vzgojnega centra Tetrijeb - Prezid, dr. sc. don Ivica Križ, med predavanjem v lovski koči. V ozadju sedi Antun Arh, predsednik LD Tetrijeb.

točili, da bi bilo več kot smiselno razširiti projekt ponovnega oživljanja divjega petelina tudi na slovensko stran meje in razširiti pobude za obnovo naravnega biotopa. Dr. Križ je povedal, da je pred leti DNK-analiza iztrebkov divjega petelina v projektu spremljanja stanja (monitoringa) na obeh straneh meje pokazala popolno usklajenost (kompatibilnost) oziroma genetsko čistost vrste.

Ob koncu je bilo sprejetih tudi nekaj dobronamernih sklepov, ki naj bi tudi v Sloveniji premaknili reševanje stanja populacije divjega petelina z mrtve točke ob spoznanju, da »lovimo zadnji vlak« in da morda ni prepozno. Zaključki so naslednji:

1. Zaradi enotnega biotopa divjega petelina – Snežniško-Javorniški masiv in Gorski Kotar (HR) – bi bilo smiselno razširiti hrvaški projekt ponovnega oživljanja divjega petelina tudi na slovensko stran istega biotopa in ga tako smiselno zaokrožiti.

2. Izdelati študije tveganj, ki bi vsebovale tudi analizo obstoječih razmer, in akcijski načrt naselitve, ki traja od dve do tri leta (po izkušnjah dr. Križa), zato bi bilo treba pohiteti. EU zagotavlja sofinanciranje v višini 60 % po predhodnem pregledu in potrditvi projektne dokumentacije, preostalo so sredstva donacij.

3. Vodenje projekta o razširitvi oživljanja divjega petelina na Hrvaškem s smiselno zaokrožitvijo tudi na območje Slovenije bi morala kot nosilka prevzeti LZS. Za lega-

lizacijo predloga projekta na Ministrstvu za kmetijstvo, gozdarstvo in prehrano RS bi bilo treba organizirati problemski sestanek z ministrom.

4. V primeru pristopa slovenskega lovstva k skupnemu projektu naj bi se imenovala mešana komisija (HR – SLO) za spremljanje projekta, ki bi imela določena pooblastila od HLS in LZS. Do imenovanja omenjene komisije prisotni predlagajo, da se za koordinatorja med hrvaškim in slovenskim lovstvom imenuje Janka Škrlja, univ. dipl. ing. gozd.

5. Pridobiti je treba oceno (ali študijo) stanja številčnosti in lokacij rastišč ter stanja populacije divjega petelina za območje Snežniško-Javorniškega masiva na slovenski strani, kar bi služilo kot temelj priprave (razširitev) projekta.

6. Ponovni sestanek naj bi bil do konca februarja 2015, ko bi bilo storjenih že nekaj korakov v smeri teh sklepov.

7. Slovenski predstavniki smo se hrvaškim kolegom in gostiteljem zahvalili za izkazano gostoljubnost, odkritost in pripravljenost za nesebično pomoč in pripravljenost pri sodelovanju v skupnem projektu, če bo uresničen.

Vsi prisotni smo se razšli v prepričanju, da je bil to zgodovinski dan za reševanje perečega stanja divjega petelina, če že ne na območju celotne Slovenije, pa zagotovo vsaj v Snežniško-Javorniškem pogorju. Optimizem, ki nas je preveval ob zaključku, je utrdil prepričanje in voljo, da bomo uspeli doseči postavljeni cilj in tako storili nekaj veličastnega za ogroženo vrsto ter vrnili skrivnostno petje divjega petelina nazaj v naše gozdove.

Janko Škrlj, univ. dipl. inž.

(Viri so dosegljivi pri avtorju.)

Foto: I. Križ

Udeleženci ekskurzije in gostitelji v lovski koči Gredice: od leve proti desni: Ivan Križ (LD Tetrijeb - Čabar), Janko Škrlj (LD Babno Polje); Dragan Vasiljevič (predsednik LD Babno Polje); Igor Simšič (vodja rep. lovske inšpekcije); Janez Glavač (lovski inšpektor); dr. Ivica Križ (vodja Vzgojnega centra za divjega petelina Tetrijeb - Prezid); Miro Urbas, (predsednik ZLD Notranjske - Cerknica); Edvard Lenarčič (ZLD Notranjske - Cerknica); Franjo Turk (LD Tetrijeb - Čabar); Stjepan Kostelić (LD Tetrijeb - Čabar); Antun Arh (predsednik LD Tetrijeb - Čabar); Lazar Petrović (LD Tetrijeb - Čabar).

Foto: O. Naglost - Diana

Lovstvo in divjad v Republiki Južna Afrika

(Nadaljevanje)

Modri/črnorepi gnu (*Connochaetes taurinus*) je prav tako predstavnik plemena kravjih antilop (Alcelaphini). Od petih podvrst progastih/modrih gnujev v Afriki je bila tudi podvrsta *C. t. taurinus* v prosti naravi Južne Afrike že iztrebljena. Iz borih ostankov so jih nato spet razmnožili in ponovno naselili v mnoge južnoafriške zasebne rezervate za divjad (lovišča) in v narodne parke. Ti nekdanji milijonglavi pašni in čredni rastlinojedi so bili znani po svojih množičnih preseljevanjih iz Botsvane, zahodne Zambije in iz Serengetskega ekosistema. Njihove sezonske množične selitve so (bile) ene izmed največjih živalskih dogodkov na svetu sploh. Zdaj živijo omejeni na ograjenih rančih in v različnih rastlinskih/habitatskih tipih ali regijah, od nižavij (Lowveld) do puščave Kalahari. Kadar se črnorepi gnuji selijo, vedno biološko uskladijo svoj prihod in odhod na določeno mesto z razpoložljivostjo kakovostne rastlinske hrane in drugimi, zanje ustreznimi življenjskimi razmerami. Na zdajšnjih mnogo krajših selitvah in le po nekaterih velikopovršin-

skih zasebnih zemljiščih še vedno poskušajo slediti lokalnim deževnim padavinam. Pri tem si ne upajo tvegati in se preveč odmakniti od stalnih virov vode, od katerih so zelo odvisni. 1,5 milijona gnujev in še milijon drugih kopitarjev v Serengetskem ekosistemu so dandanes le bori in največji ostanek nekdanjega ogromnega števila teh zanimivih velikih rastlinojedih kopenski afriških sesalcev.

Normalno se modri gnuji pasejo na odprtih savanah, zato se zadržujejo v območjih polsušnih in sušnih savan južne Afrike, še posebno tam, kjer rastejo tudi posamična drevesa in višje grmovje. Tako kot vodo namreč v hudi vročini potrebujejo tudi senco dreves, v kateri počivajo med najhujšo dnevno pripeko. Zato je prav drevesna senca za njihovo normalno življenje pomembna habitatna potreba/zahteva. So sicer izrazito pašne živali, toda 13 % njihove hrane so tudi listi in poganjki rastlin. Prvenstveno imajo najraje kratke trave, ki ne zrastejo višje od 150 mm. Gnujem najbolj ugajajo ravnine, kjer na novo, v nekakšni travnati preprogi rastejo kratke vrste trav, ki se razširjajo z rizomi. Take trave hitro rastejo in se

tudi dokaj hitro obnavljajo. Gobec kravjih antilop je spredaj široko oblikovan, z gibkimi ustnami. Zelo široki in ostrih robov so tudi sekalci v spodnji čeljusti, ki ob pomoči stiskov ustnen režajo trave takoj nad zemeljskim površjem. Oboje sta glavni prilagoditvi na pašni način prehranjevanja. Gnuji natančno izbirajo vrste trav. Pri tej navadi so precej podobni nižinskim burchellovim zebrom (*Equus quagga burchelli*), ki so prav tako pašni kopitarji, le da uživajo višje, bolj grobe/vlaknate trave in so prav tako odvisne (navezane) na bližino pitne vode.

Biki (samci) modrih/črnorepih gnujev so teritorialni in

vse leto vzdržujejo svoj teritorij, toda teritorialno vedenje kmalu povsem opustijo, če v njihovem stanišču zavlada žeja. Socialni sestav troja je iz teritorialnega bika, ki ima ob sebi nekaj krav (samic) z mladiči. Glavna razmnoževalna čreda šteje poprečno 13,7 glave. Na takšno skupino se lahko naveže tudi skupina mladeniških samcev, v kateri je navadno povprečno 6,4 živali. Socialna čreda 20 do 30 živali najpogosteje zavzame območje, veliko 3 km² (300 ha). Čas razmnoževanja (ruk) modrih/črnorepih gnujev je od aprila do junija, doba brejosti pa 8 do 8,5 meseca. Mladiče polegajo novembra in decembra. Teleta

Foto: M. Migas

Modri/črnorepi gnuji se pasejo na odprtih polsušnih in sušnih savanah, kjer rastejo tudi posamična drevesa in višje afriško grmičevje.

(mladiči) so veliko svetlejša, rdečkaste barve in so že deset minut po skotitvi sposobna teči in slediti materi. Naravna populacija modrih/črnorepih gnujev prirašča 20 % na leto, kar je očitno manj kot pri sorodnem, **črnem/belorepem gnuju** (angl.: black wildebeest) – *Connochaetes gnou*. V Krügerjevem narodnem parku, kjer z razliko od lovišča, kjer smo bili mi, živi precej velikih plenilcev, zato je prirastek modrih gnujev manjši, ocenjen na 17,4 % (Bothma, 2004).

Gnujeve krave imajo krajše in vitkejšje rogove kot starejši samci, katerih rogovi so na čelu oblikovani v široke in debele grbe – nekakšen čelni ščit. Obliko in jakost rogov, posebno razvitost čelnih grb, poklicni lovci uporabljajo kot najočitnejši določevalni znak starosti. Rogovi telet so ravni v prvih osmih mesecih po skotitvi, nato pa se začnejo ukrivljati navzven. Odkriti deli rogov na sprednjem delu glave se razvijejo šele pri starosti dveh let. Pri mlajših živalih so ti deli pokriti z dolgimi rjastimi dlakami. Črnorepi/modri gnuji nadaljujejo z rastjo telesa vse do petega leta starosti, toda zelo hitro rastejo le do konca drugega leta. Telesna masa samcev je okrog 137 kg, krave 109 kg; torej ni (in tudi med posameznimi podvrstami modrih gnujev) prav velika spolna razlika v telesni masi. Od žive teže živali dobijo lastniki ranča 56 % mesa. Na divjačinskih farmah vzrejajo obe vrsti gnujev, ki pa imata, kot sem že zapisal, različne habitatske potrebe in se ne družita prav radi. Zato smo v tem obsežnem lovišču črne gnuje velikokrat opazili le na visokih travnih planjavah, vedno v bližini tropov beločelih antilop/dorkasov, modre pa v nižjih legah in v družbi ravninskih zeber. Med seboj se obe sorodni vrsti gnujev (posebno še na manjših rančih kjer sta prisiljeni živeti tesno skupaj) sicer občasno križata, a daje ta nadalje neplodne hibride (križance). Za črnorepe/modre gnuje je značilno, da neradi skačejo prek ograd in se ne plazijo pod ogradami rančev.

Toda, kot mi je povedal Jaco, če jih pošteno preplašimo, tudi oni panično in brez težav preskočijo ograde za živino.

Če sem že nekajkrat omenil črnega/belorepega gnuja (*Connochaetes gnou*), ki prav tako sodi med kravje antilope (Alcelaphini) in je v bližjem sorodstvu z modrim/črnorepim gnujem, je treba povedati, da je v Južni Afriki to endemična vrsta (t.j. vrsta, ki naravno živi le na geografsko omejenem območju in je zato vrstna posebnost določenega okolja). V več sto- do tisočglavih čredah so nekaj tudi ti gnuji potovali po visokih travniških Južne Afrike. Ob koncu 18. stoletja so bili že blizu izumrtja zaradi prehranskega tekmovanja z domačim govedom in intenzivnega lova. Zdaj v RJA njihovo številčnost ocenjujejo na več kot 17.000 glav, vendar le po zaslugi mnogih naselitev v zasebne ranče. Nekdaj so se sezonsko selili (migrirali) iz sušnih jugozahodnih območij na visoke planote na vzhodu

Tudi črni/belorepi gnuji so pašni rastlinojedi z drugačno prehransko nišo in se hranijo s kratkimi travami, ki uspevajo na odprtih visokih travnatih planotah in kjer skoraj ni drevesa ali grmičja. Izjemno jih privlačijo pred nedavnim požgani pašniki, kjer pa že spet poganja sveža, mlada trava. Njihova prehrana je sestavljena iz 63 do 93 % trav, 3 do 34 % grmičja karoo in 3 % zelišč. Kadar so v prevelikih čredah in če so njihovi premiki omejeni (kar se žal dogaja v večini zasebnih rančev z divjadjo), hitro popasejo velike zaplate travnišč.

Ta domorodna endemična vrsta gnuja je v Južni Afriki prva od vseh antilop postala redkejša in je postopoma skoraj že izumrla. Evropski priseljenci, ki so tja pripeljali in začeli gojiti govedo, so jih skoraj iztrebili. Toda prav zasebni in javni interes je še pravočasno zavaroval maloštevilne preostanke nekaj velikih selitvenih čred črnih/belorepih

ležejo po 8- do 8,5-mesečni brejosti, nekako od novembra do januarja. Mladiči niso »skrivači«, pač pa, tako kot pri črnorepem/modrem gnuju, t. i. »sledilci«, ki materam lahko sledijo že nekaj minut po skotitvi. Letna stopnja prirastka populacije črnih gnujev je praviloma od 30 do 33 %, kar jih uvršča na zavidljivo prvo mesto med razmnoževalno najuspešnejše (gospodarsko najizdatnejše – donosne) divje prežvekovske rastlinojedce Južne Afrike.

Tudi biki črnega/belorepega gnuja so le delno teritorialni. Trofejno vrednost dosežejo s tremi leti življenja. Socialno se gnuji združujejo v črede od 10 do 60 živali. Starejši samec ima ob sebi od 10 do 30 samic – krav, stari teritorialni samci pa so samotarji. V tropu je prevladujoča glavna/dominantna krava, ki je tudi vodnica črede/tropa. Čredni samci zasledujejo enoletne gnuje in jih odganjajo od krav. Mladi biki pri starosti treh let praviloma zapusti-

Foto: M. Krotel – Diana

Črni/belorepi gnu je v Južni Afriki endemična vrsta kravjih antilop, ki je v ožjem sorodstvu z modrim/črnorepim gnujem.

Neodvisne države Lesotho. Selitve jim je narekoval naravni nagon in so bile povsem naraven ukrep, da ne bi nastala čezmerna popasenost travnikov. Zdaj nekaj podobnega lastniki zemljišč lahko dosejajo le še z ograjevanjem in omejevanjem travnikov (čredinke) ter s preudarnim požigalniškim načinom obnove zelenih površin.

gnujev in območne populacije na zasebnih rančih in v rezervatih so se postopoma številčno pošteno obnovile. Že lep čas obstoj te vrste ni več ogrožen, njihov položaj je skoraj povsod, kjer živijo, stabilen.

Črni gnuji z belimi repi se razmnožujejo sezonsko, v obdobju ruka, ki je v afriški jeseni, samice pa mladiče po-

jo mladeniške moške trope, v katerih so se zadrževali do te starosti, in začno tekmovati z dominantnimi samci za lastne teritorije. Rogovi krav so tanjši in manj robustni kot od bikov. Največje rogove imajo krave in biki v starosti od 3 do 4 let. Teleta se skotijo brez rožnih nastavkov; tanki rožni brsti se jim pojavijo šele v starosti štirih tednov. Pri petih

tednih so njihovi ravni rožički dolgi 200 do 250 mm. Pri 9 do 10 tednih pa se začno priraščajoči ravni rožički na svojih osnovah upogibati. Šele pri starosti šestnajst mesecev je mogoče po rogovih razlikovati mlade samce od samic. Od te starosti naprej se pri samcih začno intenzivneje nalagati sloji roževine, se debeliti in med seboj zlivati, medtem ko tisti pri samicah ostanejo tanki in na osnovah ločeni. Pri štiriletnih samcih in pri starejših kravah se široki osnovi rogov (grbi) nekoliko zbližata, a sta še vedno jasno ločeni, medtem ko so pri starejših bikih grbe že skupaj in oblikovane v obliki združenega trdnega možganskega pokrova («čelade»). Konice rogov so pri črnem/belorepem gnuju obrnjene drugače kot pri modrem: naprej in navzgor. Dolžina spodnje čeljustnice gnuja te vrste je drugi znak, po katerem lovci (po odstrelu) lahko določijo starost živali. Pri starosti enega tedna je čeljustnica dolga 150 do 160 mm pri obeh spolih. Pri starosti pet mesecev je dolžina čeljustnice pri moškem mladiču 220 do 270 mm, pri samici – telici pa 230 mm. Pri odraslem samcu je spodnja čeljustnica dolga 300 mm, pri kravi pa 280 mm. Rogovi bikov lahko dosežajo trofejne vrednosti od starosti 2,5 leta naprej.

Mi trije s Hannesom (Bebeja je Jaco pustil pri vozilu, da bi ga po uspešni uplenitvi bika poklical po radijski zvezi, naj pripelje terensko vozilo po plen) smo se, z daljnogledi na očeh, med grmičjem poštno trudili iskati za odstrel primerne bika. Skupaj z Jacovim, lova na zalaz dobro vajenim malim jack russel terierjem smo se na vso moč trudili, da bi čim počasneje, neopazno in tiho zalezovali takoj za grmovjem, prek katerega pa občasno nismo kaj dosti videli. Zato je Jaco pred nama iskal primerne vrzeli med trnatimi grmi, od koder bi imeli dober pogled za opazovanje položnega travnega pobočja za grmovjem, ki se je dvigalo pred nami.

Naposled ga je Jaco zagledal prvi. Trofejen bik je stal mor-

Foto: B. Leskovic

Pogovor po jutranjem lovu ...

da le 80 m pred nami, delno zakrit za trnatim akacijevim grmom in pozorno gledal v našo smer. Poklicni lovec mi je šepnil, da je samec z močnima rogovoma, ki pa je zelo pozoren, saj očitno že nekaj sumi. Zato mi je rekel, medtem ko je počasi razmikal in postavljaj predme trinožno stojalo za naslon puške, naj po možnosti, takoj ko se bo obrnil, čim hitreje in natančno pomerim in streljam. Medtem sem tudi jaz že prestavil obroček ASV Long Range kupole Zeissovega strelnega daljnogleda na moji Mauserjevi repetirki, ki je bil pred tem naravnian še za strel na 200 m razdaljo, na piko (točko za strel na bližjo razdaljo). Med namerjanjem, ko se je žival obračala, sem križ pomaknil na sredino levega gnujevega plečeta in s prstom počasi vlekkel na sprožilec. Strel Mauserice M 03, kal. .300 Win. Mag., z izstreljeno 11,9 g težko kroglo Evo, me je presenetil in odsunil v ramenski sklep. Toda skozi okular sem natančno videl, da je žival, ki je ob strelu stala še nekoliko pod kotom, dobro nakazala zadetek. A že v naslednjem hipu se je tudi pognala v levo in – kot da ji ni nič – v galopu pobegnila v kritje grmičja in med njim nekam navzdol in naprej.

Vsi trije smo menili, da je krogla zadela bika na pravo mesto. To se je tudi potrdilo, ko smo čez nekaj minut prišli na nastrel in kmalu v bližini našli kaplje krvi, celo koščke pljuč. Jaco, ki je prej ves čas zalaza vodil na povodcu

s seboj tudi svojega presenetljivo mirnega psička, je tedaj nervoznega psička sprčil in mu ukazal prosto slediti (pokazati) gnuja po kapljicah krvne sledi. Krvni znaki so bili tudi z očmi kar dobro vidni na rumeno-rdeči glineni zemlji med rastlinjem in tudi na vejah grmovja (v višini gnujevih pleč). Pes je sled takoj dobro poprijel in živahno potegnil po njej; za njim se je v tek skozi trnato grmičevje, čeprav v kratkih hlačah, pogumno pognal tudi Jaco.

Naenkrat sva s Hannesom ostala sama nekje v trnatem grmičju. Le počasi, po vidnih kapljicah krvi sva se le pomikala v smeri za najinim vodnikom in njegovim psom. Toda večkrat sva izgubila sled in sva se morala nekajkrat vrniti na zadnje opažene kapljice, zato sva, čeprav na kratki razdalji, vse počasi napredovala. Povrh ušega je Hannesa bolel zviti gleženj. Ko sva sled naposled povsem izgubila in nisva našla niti prejšnjih kapljic, sva zaklicala, če bi se nama morda od nekje spodaj javil Jaco ali Bebe. Predvidevala sva namreč, da bi bila lahko tam nekje tudi slaba pot med grmičjem, po kateri smo se v tisti predel pripeljali in kjer smo pustili terensko toyoto. Že po nekaj klikih se nama je od spodaj le oglasil Jaco in naju usmeril proti sebi. Ko smo se našli (zaradi prask trnatega grmičja, ki ga je ranilo, ko je tekel skozenj, je imel krvave noge in roke), mi je z nasmehom na obrazu stisnil roko in mi čestital lovski blagor, me po-

trepljal in šele tedaj pohvalil moj hiter in dovolj natančen strel. Povedal je tudi, da je mrtvega gnuja, ki je bil še precej naprej v grmičju (in pokazal v smer) našel pes, da je telesno težak in s trofejnima rogovoma. Krogla je zadela pleče nekoliko postrani, mu dobro poškodovala le eno pljučno krilo in ostala v telesu (ni bilo izstopne rane). Ostanek krogle RWS Evo je kasneje, ob iztrebljanju, iz vampa potegnil in izročil Bebe.

Moje vznemirjenje se je poleglo šele, ko smo se s terenskim vozilom po brezpotju grmičaste savane peljali ponj. Po obveznem fotografiranju in iztrebitvi smo težko žival z močnim vitlom potegnili v prtljažni prostor in bika odpeljali v Barryjevo izkoževalnico na njegovem posestvu. Tam je Jaco, po tamkajšnjih lovskih predpisih, tudi pritrtil na glavo plastično oznako z mojim imenom priimkom in datumom odstrela.

Nikakor se nisem mogel načuditi, koliko daleč je gnu po takem strelu še zmogel teči, saj je po zagotovitvi Jaca in Bebeja po zadetku pretekel gotovo še vsaj 1,5 km razdaljo, preden je krogla s svojim učinkom uspela dokončno ugasniti življenje v njem. Oba sta mi zatrdila, da sta gnu in zebra »najbolj trdi« živali po marsikaterem učinkovitem strelu. Še trije lovci v naši družbi so uplenili modrega gnuja – dva sta morala svojega streljati trikrat ...

Po načrtu sem imel odobren še odstrel samice **impala antilope** (angl.: common impala) - *Aepyceros melampus*, ki v tamkajšnjem lovišču sicer niso prav redke, toda zaradi velikega povpraševanja tujih lovskih gostov po trofejnem odstrelu in visoki povprečni trofejni moči temnih lirastih rogov samcev (samice nimajo rogov) zelo pazijo na trofejne samce. Zaradi izjemno lepega svetlečega kratkodlakega kožuha in barvnega vzorca uplenjene starejše samice sem si za trofejo izgovoril njeno ustrojeno kožo.

Boris Leskovic

(Se nadaljuje.)

Na kratko iz tujega tiska ...

Kamerun: Na podlagi obvestila informatorja so pristojne oblasti septembra minulega leta v bližini glavnega mesta preverile objekt, kjer naj bi se zgodila nedovoljena prodaja slonovine. V objektu so odkrili kar 197 slonjih oklov, ki so bili pridobljeni z ilegalnim lovom. Okli najverjetneje izvirajo z juga države, iz bližine meje z Gabonom, kjer so v preteklosti zabeležili več nedovoljenih pobojev slonov. V začetku leta 2012 so tudi na severu Kameruna v narodnem parku Bounda N'Djida krivolovci postrelili več sto slonov.

(Hunter's Path, 4/2014)

Afrika: Mednarodna organizacija kriminalistične policije INTERPOL se je odločila, da bo aktivno začela preprečevati nedovoljen lov na ogrožene živalske vrste na afriški celini in s tem povezano nedovoljeno trgovino. V ta namen so ustanovili posebno okoljsko kriminalistično ekipo, ki se bo prvenstveno ukvarjala s preprečevanjem nedovoljene trgovine s slonovino v Afriki. Ekipa bo imela sedež v okviru regionalne pisarne INTERPOLA v Nairobiju v Keniji in bo pri svojem delu sodelovala z vladnimi agencijami posameznih držav in s svojo centralno pisarno. Glavni namen je izboljšanje pretoka informacij, aktivna podpora različnim vsebinskim analizam in pomoč pri preiskavah na nacionalnih in regionalni ravni, s posebnim poudarkom na zločinih, povezanih s prostoživečimi živalmi.

(Hunters's Path, 4/2014)

Afrika: Preprečevanje nedovoljenega lova zavarovanih in ogroženih živalskih vrst ter preprodaja njihovih delov je bila tudi glavna vsebina prve okoljske skupščine Združenih narodov, ki je potekala junija leta 2014 v Nairobiju (Kenija). Na skupščini so sodelovali predstavniki 163 držav. V končni resoluciji je bila izražena resnična skrb zaradi širjenja ilegalnega lova in preprodaje tako pridobljenih divjih živali ter njihovih telesnih delov in s tem povezanim različnim negativnim ekonomskim, družbenim in okoljskim vplivom. Potrdili so tudi popolno odločnost za zaščito, boj in izkoreninjenje prej omenjenega nedovoljenega krivolova in trgovine z živalskimi deli. Prav tako

Foto: B. Leskovic

V prejšnjih letih so spet zabeležili več nedovoljenih pobojev slonov (zaradi slonovine) v Gabonu in Kamerunu.

sta bili izraženi polna podpora in vzpodbuda vladam ter njihovim organom za dodatno vključitev vseh potrebnih materialnih in drugih virov za prej omenjena dejanja in predvsem podpora vladam za zagotovitev ničelne tolerance do prepovedanih dejanj s področja ilegalnega lova oz. krivolova ter trgovine z živalskimi deli. Eden glavnih razlogov za večanje nedovoljene trgovine z zavarovanimi divjimi živalmi in njihovimi deli naj bi bila tudi korupcija odgovornih organov držav izvoznic in uvoznic teh živali. Skupščina je izrekla popolno podporo legalnim in trajnostnim oblikam rabe naravnih virov in s tem povezane trgovine. Skladno z mednarodno terminologijo to vključuje tudi legalni in trajnostno zasnovani lov in na tej podlagi pridobljene lovske trofeje, kar morajo podpirati in vzdrževati tudi vlade posameznih držav. Resolucija podpira tudi vključevanje lokalnih skupnosti pri varstvu naravnega okolja in trajnostni rabi teh virov.

(Hunters's Path, 4/2014;
Jagen Weltweit, 6/2014))

Australija: Dvajsetletni lovec je med lovom na gosi na območju Severnega teritorija uplenil divjo gos, ki je padla v plitvo vodo. Ko jo je želel pobrati, ga je napadel približno 2 m dolg krokodil, ki je skočil iz vode in lovca zagrabil za roko. Potegnil ga je pod vodo in se že začel obračati, s čimer krokodil po navadi pokončajo in razkosajo svoj plen. Nesrečni lovec je v boju uspel krokodila zadeti s prsti v oko, tako da je izpustil svoj plen. Dogajanje je opazoval lovčev brat, ki je krokodila, ko je izpustil njegovega brata, tudi ustrelil. Poško-

dovanega lovca so potem odpeljali v bližnjo bolnišnico, kjer so oskrbeli njegove rane.

(Hunters's Path, 4/2014)

ZDA: V zvezni državi Alabama je lovec uspel upleniti največjega aligatorja, kar jih je bilo doslej uradno izmerjenih v tej državi. Aligator je namreč tehtal kar 450 kg. Pristojni strokovnjaki za divjad, ki so jih takoj po uplenitvi poklicali na mesto uplenitve, so poskušali stehitati uplenjenega aligatorja na običajnih merilnih napravah, vendar brez uspeha. Šele ko je na pomoč prišel voznik gradbenega stroja s svojim vozilom, so aligatorja uspešno naložili in kasneje opravili predpisane meritve.

(Jagen Weltweit, 6/2014)

Kitajska: Na območju mesta Baoshan v provinci Yunnan je nastal močan izbruh stekline, pri čemer je umrlo tudi pet ljudi, ki so jih z ugrizi okužile stekle živali, predvsem psi. Pristojne oblasti so takoj izdale ukaz o obveznem preventivnem cepljenju okoli 100.000 psov, ki živijo v tem mestu, medtem ko so okoli 5.000 potepuških psov evtanazirali.

(Jagen Weltweit, 6/2014)

Švedska: V kraju Mölndal, ki leži južno od Göteborga, je nastal nenavaden dogodek. Med poukom je namreč skozi zaprto okno osnovne šole skočil los. To se je zgodilo v učilnici za tehnični pouk, kjer so bili učenci pri pouku. Pri skoku skozi okno se je žival poškodovala in vsaj za nekaj časa tudi ujela v zavese in polomljen okvir. Večina učencev je uspela pobegniti na prosto. Kljub temu pa so v učilnici ostali ujeti učitelj in dva

učenca. Ko se je poškodovani los rešil, je panično bežal po učilnici in iskal izhod. Položaj je rešila šele policija, ki je prihitela na mesto dogodka in ustrelila poškodovano ter preplašeno žival.

(Jagen Weltweit, 6/2014)

Braziliija: V prejšnjih letih so v tej državi mravljinčarji tako zelo poškodovali dva človeka, da sta zaradi napadov umrla. Oba primera sta prišla v javnost šele pred nedavnim. Omenjene živali, ki so lahko dolge tudi do 3 m in teške do 50 kg, so sicer precej nenevarne in vsaj na videz okorne, vendar lahko v posameznih primerih povzročijo tudi zelo velike poškodbe in smrt zaradi njihovih napadov. Okoljevarstveniki pri tem opozarjajo, da bi podobni primeri lahko postali še pogostejši, predvsem zaradi čedalje hujšega uničevanja in krčenja naravnega življenjskega prostora številnih divjih živali.

(Jagen Weltweit, 6/2014)

Avstrija: Koroška lovška zveza je precej zaostrila smernice za odstrel jelenjadi v tej zvezni deželi. Doslej je bilo predpisano razmerje jeleni : košute : teleta približno enakovredno (32 % : 34 % : 34 %), novo predpisano razmerje pa znaša 20 % : 40 % : 40 %. Pri jelenih je predpisan odstrel po starostnih kategorijah 20 % kategorije I (starost 10+), 10 % kategorije II (starost 5–9 let) in 70 % kategorije III (starost 1–4 leta; v tej kategoriji naj bi uplenili vsaj 45 % enoletnih jelenov lanščakov). V omenjeno kategorijo košut sicer uvrščajo junice in vse starejše košute. Medtem ko se lovna doba na I. in II. kategorijo jelenov konča s 15. 12., je določitev lovne dobe za odstrel jelenov III. kategorije prepuščena odločitvi okrajnih lovskih mojstrov in je povezana tudi z realizacijo odstrela netrofejne jelenjadi. Razlog za spremembo je po besedah predstavnikov koroške lovške zveze porušeno spolno razmerje, večanje številčnosti jelenjadi in nezadovoljiva uresničitev predpisanih načrtov odstrela. Novo določene smernice so začele veljati 1. 2. 2015 in bodo veljale v prihodnjih dveh obdobjih do 31. 12. 2018.

(Wild und Hund, 24/2014)

Pripravil:

mag. Janko Mehle

Najine poti so se začele križati dosti kasneje ...

Kot učitelj sem baritonista **Marka Kobala**, prvaka ljubljanske Opere¹, za las zgrešil. Saj: ko sem pred skoraj štirimi desetletji prišel na Col poučevat materinščino, je on osnovno šolo že končal.

Najine poti so se začele križati dosti kasneje: a bolj od daleč; komaj komaj so se tu in tam približale, bolj tako, kot bi se kdaj pa kdaj uzrla z griča na grič, za hip samo. A vedela sva drug za drugega.

Tedaj: našla sva se kasneje: on – moj-

Ob razvalini Školarjeve hiše sem Marka ujel v ostrmelost ... (Foto: F. Černigoj)

ljudje!’, pravi izkustvo ljudske modrosti ...

Še v temi sva lezla proti dnu dola. Čula ječeče zvoke in šum preganjanja po otavi: srnjak goni srno!, sva vedela. Korak za korakom, napeta kot petelinji klic v jutranjem mraku, sva polzela vse bliže dogajanju. Obstala in ostrmela v čakanje, da zgoščene sence lovečih se živali dobijo pravo podobo. Ko je jutro postajalo vse bolj jutro, sva v srnjaku prepoznala mladeniča: le malo čez vrh uhljev so mu segali rogovi. In kot bi z dnevom gon ugašal, sta se srnjak in srna kmalu začela mirno pasti.

Nisva ju hotela zmotiti, potihoma sva se obrnila in počasi šla proti Židankovi

Ko zvoki in toni razvenijo kot spevi in napevi

FRANC ČERNIGOJ

ster glasu in visokih spevov, jaz – čistilec besede; oba pa lovca, s puško na levi rami ...

Najini lovišči² imata dolgo skupno mejo: od gozdnate Hrušice čez visoki Javornik in Strmec, mimo Križne gore čez vso široko Križno goro tja do Črnege roba. V enem od zgodnjih juter sva se srečala ob lovski meji, tam za Črtčjem, pri grobu mladega ruskega partizana. Izmenjala besedo, dve, kakor se menimo lovci, ko se srečamo, in šla vsak svojo pot.

Za srnjakom ...

Potlej sem lovca Marka spremljal po našem lovišču; na srnjaka je prišel, kot lovski gost.

¹ Baritonist **Marko Kobal**, prvak SNG Opera in balet Ljubljana, kjer je solist od leta 1994, se je rodil na Malem Polju pri Colu. Nižjo glasbeno šolo je obiskoval v Ajdovščini, v razredu tenorista ljubljanske Opere Rajka Koritnika. Nadalje se je glasbeno izobraževal na mednarodni pevski šoli (prof. Marjana Lipovšek, prof. Alfred Burgstaller), na Srednji glasbeni in baletni šoli v Ljubljani (prof. Marko Bajuk) in v opernem studiu pri prof. Alenki Dernač Bunta. V ljubljanski Operi je pel številne nosilne in naslovne baritonske vloge. V letu 2014 je prejel najvišje stanovsko priznanje, nagrado Sama Smerkolja, ki jo opernemu pevcu ali pevki podeljuje Slovensko komorno glasbeno gledališče.

² LD Col in LD Javornik - Črni Vrh

Ure in ure, večer za večerom, sva presedela na visoki preži v Bizarjevi rupi nad Kalarjem, na zahodnem robu Mrzlega Loga, in zrla vsak v svojo stran na pol zaraščenih kotanjastih košenic in bregov. Najine misli in želje so se zgoščale v podobo možatega srnjaka, kako previdno izstopa iz goščave mladega javorja samosevca. Kdaj pa kdaj sem se ozrl v njegovo stran: komaj vidni premiki glave, oster pogled; ves čas na preži ... Še tako drobna sprememba zunaj preže mu ni ušla. Izstopajočo divjad je kdaj zagledal prej kot jaz. A prihajale so le srne z mladiči.

V srnjem prsku, ob jutrih, sva se odpravljala na drugo stran lovišča, proti soncu. Proti Javorniku in v Kanji Dol, od koder prihajajo tudi njegovi predniki. Tri kmetije so bile stoletja v prvi kanjedolski dolini. Danes dveh ni več, ena pa je vikend, v podobi mogočne hiše, skoraj dvorca: prava zunanja podoba sodobne uspešnosti. Med nekdanjimi prebivalci tega v sebi zaključenega gorskega dola je blézi prihajalo do ostrih sporov – zaradi meja med grunti, ka-li?, in hudomušni sosedje so kraju zrekli Dolina treh norcev. Nič novega pod soncem, saj: *‘še lonci na špargertu se med sabo obtcajo, pa se ne bojo*

kapelici, med obema dolinama Kanjega Dola. Sedla sva. Dól je ležal pod nama. Njega rupe so bile še v senci, naju pa je že grelo jutranje sonce.

»Dan je še dolg,« sem pogledal za soncem. »Imava čas, da ti povem, kaj sem pred leti zapisal v tisti domačiji tam spodaj.« Pokazal sem na Bajcavo domačijo v dólú ...

V Bajcavih rupah v Kanjem Dolu³

Bilo je na svete Ane dan, leta štiriinštirideset ...

Trčkavi, tu dol pod nama je njihova hiša, so spravljali seno na pòd. Tisti čas so domobranci prav tu, kjer zdaj sediva, pri tej kapelici tedaj, postavili zasedo. Vedeli so, da tod mimo hodijo partizanski kurirji.

In res sta dol z Javornika, kar po cesti, prišla mlada fanta, partizana: Vrabcev iz Trševja in Šircav iz Podkraja. Domobranci so začeli nanju streljati. Vrabcev je skočil nazaj proti Javorniku in ušel, Šircav pa dol pod cesto, po Trčkavem čelu čez Trčkave gojne. Tam so ga zadeli, v ramo in v

³ Povedali: Jožefa Bajec – Bajcava in Danica Bajec – Trčkava, obe iz Kanjega Dola; ter Stanislava Likar – Lazarska in Pavle Likar – Školarski, oba z Vodice.

obraz. Krvav je tekel mimo Bajcave hiše, po Rovni dol, in se zavlekel pod en škol v Bajcavih rupah.

Domobranci so šli po krvavem sledu za njim ...

Iskali so tudi drugega kurirja. Mislili so, da se je skrila Pr Trčki in so teli Trčkavo mamo ustreliti, češ, da ga je ona skrila. Kričali so nanjo, otroci v jok. »*Kam ste ga skrila?*« je vanjo nameril mitraljez eden od njih. Mati ga je poznala, kaj ga ne bi!, in mu je rekla: »*Vkop sva hodila v šolo, zdaj me boš pa streljal!*«

Ga je ratalo sram, je nekaj zagodel, povedil mitraljez in šel iz hiše ...

Ko so odšli, je Trčkava mama vzela ročni voziček in šla v Rupe. S pastirjem sta mrtvega fanta naložila in ga pripeljala pod kozolec. Prižgala je svečo. »*Naj mu gori, ubogemu fantu,*« je rekla in malo pomolila.

Drugi dan je prišel Korénov z Vodice v voli in vozom po mrliča. Truplo je bilo vse prekrito z brvinci. Odpeljal ga je v Podkraj, na žegen ...

Na mestu, kjer je bil mladi partizan ubit, so njega svojci že med vojsko postavili znamenje: na deščico pritrjenega Križanega, pokritega z dvema ploščoma, od katerih je bil desni ožji kot levi. Po vojski so Bajcavi znamenje obnovili in ga iz Rup prenesli na smreko ob cesti. Blêzi zaradi domačega junca: vsakokrat, ko so gnali žival tam mimo h kalu pit, da je eden od juncev pogledal proti znamenju, zatulil in odskočil. Kakor bi žival videla nekaj, česar človek ne more ...

Na Strmcu ...

Še gor v Strmec sva kanila pogledati in morebiti s piščalko priklicati srnjaka. Vrh Strmca, kjer se svet prevegne proti vipavski strani, sva zavila desno: mimo Zajca do Školarja.

Na idrijski strani Strmca so še pred desetletji živele trdne gorske kmetije: Medved, Podobnik, Renk, Zajc, Školar, Šturc, Skokc, Furlanov Peter ... dol proti Kanjemu Dolu Snežnikar. Pri Renku je hiša še živa, a brez otroškega joka in smeha. In pri Podobniku. Drugod so domačije ali podrte ali so postale vikendi.

Tudi Školarjeva hiša je razvalina in ob njej sem Marka s sodobno tehniko ujel v ostrmelost ...

Potlej sva rekla besedo, dve o ljudeh iz teh krajev: kje in kdaj so poniknili v prostor in čas. »*Sedem Zajcavih sinov je padlo v prvi vojski,*« sem kot mimogrede navrgel. »*Človek si kaj takega še zamisliti ne more. Sedem mladih fantov iz iste hiše ...*«

In sem mu povedal še zgodbo z bližnjega Skokca⁴ ...

Dogodilo se je tu gor, na Strmcu, Pr Skokci. Tja čez ta grič je njihova hiša. Danes je mogočen vikend, last znanega in imovitega moža. Ko je poleti tu, ob hiši visita slovenska in evropska zastava ...

Marko Kobal: naslovna vloga v Verdijevi operi *Rigoletto*. (Foto: Iz zgibanke ob 25-letnici umetniškega ustvarjanja M. Kobala, SNG Opera in balet Ljubljana)

Štiriinštiridesetega leta, na pomlad, je bilo. Konec februarja, morebiti v začetku marca. Po osojnih rupah je bil še zmrznjen sneg.

Pr Skokci se je ustavila manjša enota partizanov, kakih petnajst, dvajset fantov. S sabo so imeli ujetnika – sedemnajst, osemnajstletnega mladeniča, domobranca. Nekje na Godoviškem so ga ulovili. Iz Veharš da je bil doma.

V hiši so mu sodili in ga obsodili na smrt.

»*Se ti kaj trese duša, zdaj, ko veš, da boš še danes umrl?*« ga je vprašal komandir.

Fant ni nič odgovoril, le pot mu je stopil na čelo.

Starega Skokca so zaprosili za kramp in lopato in so šli gor proti Čelkovemu vrhu.

Čez pol ure je počilo.

Ni jih bilo nazaj. Tudi orodja niso vrnila.

Drugi dan je stari Skokc iskal za strelom. Dobrih dvesto metrov od hiše je v gozdu, v skriti jački, našel na pol zasutega fanta. Zraven je ležalo orodje.

⁴ Povedal: Ivan Bajec - Skokc, v februarju 2003, ko je bilo na Strmcu in po Križni gori še skoraj meter zmrznjenega snega.

Poglobil je jamo, ga zasul in na grob nanesel kamenje, da fanta ne bodo lisi-ce raznašale.

A lačne živali so še dolgo hodile in kopale med kamni luknje v grob ...

Po vojski, dva ali triinpetdesetega leta, je k Skokci prišla fantova mati. Kako je zvedela za kraj sinove smrti,

se ne ve. Taka drobna, majhna, postarana ženica je bila.

Gospodar Maks ji je šel kazat grob. Dol je pokleknila, jokala in molila.

Maks se je umaknil in jo pustil samo ...

Tisto noč je prespala Pr Skokci, drugi dan je na grobu še svečo prižgala in odšla.

In nikoli in nikdar se ni vrnila; ne ona ne kdo drugi ni več vprašal po fantu v samotnem grobu.

Tako še danes leži v meji pod Čelkovim vrhom, prav na meji med Skokcavim in Furlanavim svetom ...

Na drugi strani grebena

»*Stopiva na drugo stran grebena! V tistem poraščenem bregu od Medveda proti Zajcu so bili zmerom lepi srnjaki. Morebiti kaj pripiskava!*« sem predlagal Marku.

Greva tedaj čez greben in po stezi postrani v breg. Si najdeva prostor nad strmim pobočjem, poraščenim z bukovim gozdom; na levi je gosto mladje, pod nama, med debli, zadosti zračnega prostora za živo opečnato barvo razdraženega srnjaka. Sedeva. Listje je presušeno, zemlja je topla.

»Zapiskaj ti,« mu rečem, »ti si mojster spevov in napevov!«

Marko iz žepa vzame piščalko, poišče zanjo mesto med dlanema, jo objame. Jo nese k ustnam: kot bi zajel in pil iz gorskega tolmana! Iz nje izvabi glas. Ga ponovi v število tri in še enkrat tri ...

Zdrznem se v nezavedni gib in se ozrem okoli, vabečo srno z očesom išoč: tako pristen je bil glas iz piščali. Potlej se v meni utrne misel: saj to je že glasba! Ne le pisk samotni, ki je le zvok in ton. Ne, vabeči ta pisk in vse okoli naju: sončna luč med krošnjami!, vetriča piš skozi veje ...; gibanje senčnih in sončnih lis na gozdnih tleh;

čudni najdbi sva se menila. Od kod in kako je naboj našel svojo zibel prav tam? Verjetno ga je kdo izgubil, mogoče mu je padel tja, med dve korenini bukve, ki sta se v desetletjih zarasli ...

»Patron je morebiti še od napada na Črni Vrh⁵,« ugibam, »prav tod so partizani sklepali obroč.«

Marko ne reče nič. Zamišljeno gleda v naboj, vraščen, ujet, v živo drevo vklejen in uklet ...

»Greva še kam?« ga vprašam. Takrat se hkrati zdrzneva: dol s poraščenega vrha med Zajcem in Školarjem zaslišiva pokanje suhih vejic, šumenje listja in glasove kot sopenje in upehano kratko pivkanje.

njimi, na Križno in na Angelsko Goro s Sinjim vrhom, na Trnovsko planoto z Golaki in Čavnom ... bi človek z dobrim zaletom kar skočil. Strmo pod nami je Markova rojstna vasica Malo Polje, lučaj naprej je Col; dva lučaja ali tri Vipavska dolina, ki ji Gorjani s hrepenenjem v duši rečemo Dežela. Obljubljena ... In tam čez Deželo je Kras, za njim je naše morje!

S podobnega kraja na drugi strani tega gorskega sveta, s Križne Gore, je med drugo vojsko zrl mladi pravnik Lev Svetek – partizan Zorin in iz nje-ga je takrat privrela pesem Vstajenje Primorske⁶, ki smo jo Primorci spoznali za svojo himno:

Nekdaj z bolelstjo smo v sebe zaprli / svoje ponižanje, svoje gorje ...

krik maščevanja na ustnih zatrli, / ga zakopali globoko v srce. //

... Vstala, Primorska, si v novo življenje, / z dvignjeno glavo korakaj v nov čas!

V borbah, ponižanju, zmagah, trpljenju / našla si končno svoj pravi obraz ...

Marko to pesem rad zapoje: ne le z glasom, temveč tudi z žarom – z žarom srca. Z množico jo je pel tudi, ko smo 'Vstajenje Primorske' za Križno Goro, ob sedemdeseti obletnici njenega nastanka, postavili spomenik. Spomenik pesmi. Je tak še kod ...?

Po lovu sva se ustavljala ob kozarcu vina in besedovala ...

Po lovu sva se z Markom ustavljala ob kozarcu vina in besedovala ...

»Če ne bi bil lovec,« mi kdaj reče, »ne bi doživljal narave, kakor jo. Zagotovo ne zgodnjih jutur. Ne bi znal in čul melodij, ki jih ni še zapisala človeška roka. Ker glasba v naravi je. Vsak dan znova jo ustvarjajo jutra, ko se svetloba rojeva, spremljana od glasov prebujanja in radosti nad življe-

⁶ Partizan Lev Svetek - Zorin je v začetku februarja 1944 nočil za Križno goro. Po nočnem počitku v toplem križnogorskem domu se je povzpela na bližnji vrh, da bi se razgledal. Proti jugu je bila pod njim razgrnjena Vipavska dolina; tja čez Kras se je kot slutnja vsega lepega in čistega bleščalo naše morje. Od lepote in navdušenja mu je prekipovalo srce. Sam v knjigi Pri svojih na svojem (ZIT, Trst 1987) piše: »... In že se mi v spominih na čudovite primorske ljudi, ob pogledu na prelepo primorsko zemljo, prično skoraj sami oblikovati verzi, ki govore o ponižanju in trpljenju primorskega ljudstva, o brezmejnem hrepenenju po svobodi ...« In rodila se je **Pesem!** Na kraju njenega nastanka smo ji Primorci postavili spomenik.

»Tu je vzkliko Vstajenje Primorske, pesem s čudežno in stvariteljsko močjo ...« (Del napisa na spomeniku) (Foto: Sanda Hain)

visoki zvoki krilatih žuželk v poševni luči z neba; vonji in duhovi gozdnih tal, prhlega listja in živega rastja – vse to je glasba narave. 'Marko in njegov glas sta zrasla iz tega,' pošljem misel v svet okoli naju.

Tako ostrmela med drevesi v pričakovanju zreva med živa debela tršev: se zgane kaj med njimi? Minute bogate tišine brnijo v mojem notranjem ušesu. Četrte ure ... nič. Marko zapiska še eno katico. Čez čas – še zmerom nič ... Potlej me dregne: med korenine hrpave bukve mi kaže, češ, pogledj! »Kaj je?« ga vprašujem bolj z očmi kot z glasom. Razberem tudi sam: grčava bukev je v svoje leseno srce vklenila naboj protitankovske puške iz druge vojske! Kot bi narava tela ustaviti smrt, češ, zadosti in dovolj je tod rosila bratov kri!

Srnjaka ni in ni bilo. Najine pridušene besede so postajale glasnejše. O

Srnjak goni srno! razbereva in z ramen snameva puški.

In res, dol proti nama je mlad srnjak, še do vrh uhljev mu ni zraslo rogovje, gonil srno. Povesila sva puški ...

»To pa je jaga,« je rekel Marko in sva šla ...

Vstajenje Primorske ...

Ustavila sva se še pri Renku, na sončni strani Strmca. Marko je z Renkovo rodovino v daljnem sorodstvu in se je začel meniti z gospodarjem; sam sem se ustopil malo nižje in pil lepoto ...

Od tod je eden najlepših razgledov: Julijske Alpe in gore proti gornjemu toku Soče so daleč, a kakor na dlani. Do idrijskih hribov in v grape med

⁵ 1. septembra 1944 je partizanski IX. korpus napadel in uničil domobranksko postojanko v Črnem Vrhu nad Idrijo. Padlo je tudi več domačinov in fantov iz bližnjih krajev, ki so bili k domobrancem mobilizirani le malo pred napadom.

njem. Ustvarjajo jo tudi visok poletni dan, bogati jesenski dnevi s svojo barvitostjo ... in umirjeni zimski večeri. Ker – tudi tišina je glasba ... Ti veš, ki si od tod, kako poje burja, kako vriska in joče, zavija in tuli – kakor bi godla na več glasbil hkrati: to je orkester, to je simfonija narave! Se spomnim, ko smo, mulci, hodili v šolo, peš, seveda, kdo je takrat pomislil, da bo čez čas po šolarje na Malo Polje hodil šolski kombi. V zimski burji in metežu, čez celo širno dolino, ko nas je nosilo po zmrzneni in zasneženi zemlji kot odlomljene veje. Posebna radost in moč se je vzbudila takrat v nas. In povsem naravno je, da je iz teh glasov narave vzklila ljudska pesem, ki je osnova vse

človeške glasbe in sem jo z dušo pil kot otrok. Narava nas uči – le slišati je ne zmorejo vsi. Še manj poslušati ...»

»Povej mi še kaj o lovu,« mu rečem, ko se razgreje v besedi.

»Lov – lovec se rodiš. Si ali pa nisi! To je tako kot v glasbi: je v tebi ali je ni. Moj tata je lovec že sedemdeset let. In dober pevec. Kot mu-lo sem hodil z njim na lov. Najlepše je bilo na lovu na zajca. Seveda moraš imeti dobrega psa, ki zajca glasno goni, da kri hitreje zakroži po žilah, ko se gonja bliža lovcu.

Jeleni! To je svet zase. Že leta jih hodim poslušat, v ruku, v Črnjave. To je posebna glasba! Skoznjo lije moška moč, samozavest, bojevitost ... Ja, je-

lena sem že uplenil, gor za Vodicami, na Streliški gori. Na skupnem lovu. Bil sem še mlad in neugnan. Ko je po streli padel in obležal, sem v mladostnem navdušenju in prekipelavočem lovskem občutju zavriskal in izstrelil vse naboje v zrak. A jelen se še ni umiril. Ustrašil sem se, da bo ušel – jaz pa brez nabojev! Na srečo je obmireval. V gostilni na Colu sem pustil célo trinajsto plačo – saj lov je tudi druženje. Takrat sem bil še mižar na Gradbeno-obrtnem podjetju v Ajdovščini in dobivali smo še trinajsto plačo ... Tudi zapeli smo takrat. Ja, na Colu smo dobri pevci ...»

Iz tiska ali domov, domov ...

O Marku Kobalu, vrhunskemu 'pevcu z dramatičnim verdijanskim baritonom', kot so tudi označili njegov glas, je bilo dosti dosti zapisanega in napisanega. Spodobi se, da vsaj drobec ali dva iz teh zapisov povzamemo tudi v Lovcu – saj je prvak ljubljanske Opere eden izmed nas ...

Ob 25-letnici njegovega umetniškega ustvarjanja je Tatjana Gregorič⁷ zapisala: »... Marko Kobal ostaja zvest zdravi kmečki pameti ... // Ostaja vsestransko glasovno aktiven: preizkusil se je v slovenskem samospevu, zapoje tudi venček slovenskih ljudskih, vinskih ali lovskih, ob spremljavi citer (Tomaž Plahutnik, op.), in jih tudi posname na zgoščenke.«

»Marko Kobal o sebi pravi, da je človek zemlje, narave. Ima vrt, hodi na lov, mižari – to je namreč njegov osnovni poklic. // Ne, ne živi v Ljubljani. Pravi, da to ni zanj: 'Kdor je rojen na vasi in na Primorskem, v krajih, kjer je burja, kjer je sneg in od koder se vidi morje, je težko zaprt v kotlini ... // Vedno, ko je v Ljubljani, čuti klic: domov, domov, domov ...'«⁸

Manj znane in narečne besede:

blêzi – verjetno
brvinci – mravlje
ka-li – ali ne?
meja – gozd
ploški – deščice
pòd – podstrešje
prevegniti se (svet se prevegne) – spustiti se na drugo stran
ratati – postati (ga je ratalo sram)
tedaj – torej
trš – bukev
vojska – vojna
žegen – pokopališče

⁷ Zgibanka ob 25-letnici umetniškega ustvarjanja Marka Kobala; izdajatelj SNG Opera in balet Ljubljana, 2014

⁸ Maksimiljana Ipavec: Verdi zahteva celega človeka; Primorske novice, št. 270; 22. nov. 2013

Uredniški odbor Založništva LZS

razpisuje

JAVNI NATEČAJ (2015) ZA LEPOSLOVNA BESEDILA Z LOVSKO TEMATIKO

Uredniški odbor Založništva LZS tudi za leto 2015 razpisuje javni natečaj za leposlovna besedila z lovsko tematiko.

Žirija uredniškega odbora Založništva LZS bo izbrala tri (3) po oceni komisije najboljše besedila, ki bodo nagrajena. Komisija si jemlje pravico: če besedila ne bodo dovolj kakovostna, da katere nagrade tudi ne bo podelila. Ubredena naj bodo **pristna lovška doživetja**. Lahko so prepletena z **razmišljanji o lovu, lovski etiki, doživljanju in z opisi narave**. Dejanja in razmišljanja oseb naj bodo **psihološko čim bolj utemeljena in jasno izražena**. Dobrodošla so tudi **satirična in humorna besedila**.

In – ne nazadnje – k izboru bo pripomogla tudi klena slovenska beseda, do neke mere lahko tudi narečno obarvana.

Morebiti bo prav letos – v okviru našega razpisa – nastalo besedilo, ki bo preživelo naš čas ...

Navodila ter razpisni pogoji

Poslano besedilo ne sme biti prej še nikjer objavljeno!

Poslano naj bo v elektronski obliki (zgoščenka + izpis), dolgo naj bo največ **do deset tipkanih strani** (trideset vrstic, velikost črk 12 / na stran in z 1,5 razmahom). Pisci lahko sodelujejo z več avtorskimi deli. Natečaj je **anonimen**, zato naj bo avtor na koncu besedila podpisan s **pseudonimom**. V **zaprti ovojnici**, priloženi k prispevku, naj bo listič s pravim imenom in priimkom avtorja, njegovim naslovom, številko transakcijskega računa, matično ter davčno številko.

Rok in nagrade

Javni natečaj se začne z marcem 2015, konča pa se bo predvidoma (če bo poslanih dovolj besedil) konec oktobra 2015. Rezultati ter kratka obrazložitev odločitve žirije bodo objavljeni v našem glasilu dva meseca po končnem razpisnem roku.

Nagrade so vsekakor mikavne:

1. nagrada: 1.500 evrov
2. nagrada: 1.000 evrov
3. nagrada: 500 evrov

Nagrajena (in tudi druga dobro ocenjena) besedila bomo objavili v Lovcu.

Vse avtorske prispevke za javni literarni natečaj pošljite po navadni pošti z vidno oznako »NATEČAJ – LOVEC 2015« obvezno [v **e-obliki** (zgoščenka) + **izpis + zaprta kuverta**] na naslov: **Lovska zveza Slovenije, Uredništvo Lovca, Župančičeva 9, p.p. 505, 1001 Ljubljana**.

Uredniški odbor Založništva LZS

PRESEDNIKOVA BESEDA

Primerjava obiska spletne strani LZS

Obisk spletne strani Lovske zveze Slovenije

	2014	2013	2012	2011
LZS – vstopna stran	91.046	99.272	96.020	5.809
Za člane LZS – realizacija odstrela	26.873	61.366	60.941	3.985
Predstavitev LZS – lovške družine	53.931	51.786	34.071	2.870
Za člane LZS	61.439	19.453	15.053	652
Zakonodaja	13.479	13.423	15.863	976
Glasilo Lovcec	13.073	13.328	13.640	1.039
Predstavitev LZS	10.786	12.182	14.345	897
Za člane LZS – dokumenti	9.950	10.359	11.902	844
Za člane LZS – razpisano izobraževanje	8.601	7.883	7.841	
Za člane – gradivo za izobraževanje	4.284			
Divje živali – medved	4.101			

Zagotovo je že znano, da bomo letos spremenili spletno stran LZS – nekoliko oblikovno pa tudi vsebinsko. To je po eni strani zahtevna, po drugi pa zelo preprosta zadeva. Tisti, ki se s temi rečmi ukvarjamo, vemo, da to ne bi smel biti velik projekt ali velika znanost. Spletna stran se lahko spremeni tudi dnevno.

V letu 2014 je bila obletnica aplikacije LIS LISJAK, ki je nismo ustrezno proslavili, za kar pa je še čas. V približno enakem obdobju minulega leta sem nanizal nekaj podatkov in razmišljanj o obisku naše spletne strani, aplikacije *Lisjak* in tudi tako imenovanega članskega dela. Iz preglednice in nato iz grafične ponazoritve (graf) lahko razberemo kar nekaj zanimivosti.

Graf 1: Število vstopov – obiski spletne strani LZS

Obisk vstopne strani se manjša, čeprav je bilo v letu 2013 dokaj veliko obiskov. Dostopi do članskega dela oziroma konkretnije do realizacije (uresničevanja) odstrela pa so se zelo zmanjšali v primerjavi z letom 2013. V razgovorih z lovci sem slišal, da bi želeli imeti še več vpogleda v odstrel, v bistvu pa ga niti ne obiskujejo ali celo ne vedo, kaj ta aplikacija tudi omogoča. Predstavitev LD izkazuje povečanje obiska, upamo samo, da so ti obiskovalci zunanja javnost, torej nečlani LD.

Presenetljiv in razveseljujoč pa je podatek o številu obiskov za viška *Za člane LZS*, ki se kar lepo povečuje. To pomeni, da so prek spleta dostopne prave vsebine, da si članstvo želi še več vsebin in da so dobro obiskane. Zmanjšuje ogled e-različice glasila *Lovcec*, predstavitev LZS, tudi dokumentov, namenjenih članom.

Ne štejem več mojih želja pri postavitvi aplikacije LISJAK, pa vendar se sprašujem, ali je tako težko izpolniti vse rubrike v članskem delu? Ali članski del še vedno ureja zunanja oseba, ki niti

ni podpisala izjave o varovanju podatkov? Prosim, upoštevajmo dogovorjeno in sprejeto!

Lani v zadnjem mesecu in prvem letos je aplikacija LISJAK ponovno na mizi na MKGP, sodeluje z ZGS, LZS in Direktoratom omenjenega ministrstva. Gradimo in razvijamo jo naprej. Počasi tudi preostali, z nekaterimi našimi člani, le dojemajo, kaj pomeni in omogoča ta aplikacija. Dejstvo je, da je to pomembna, uporabna in nujna zadeva, ki, čeprav jo polnimo lovci, koristi vsem.

Iz aplikacije LISJAK lahko ugotovimo, da je bilo stanje članstva 1. 1. 2015: **20.653 lovcev**, od tega **407 lovck**, naša povprečna starost pa je **55,43 leta**. Torej nas je bilo na ta dan natanko 33 manj kot enako obdobje prej. Še natančnejši podatki bodo zabeleženi po končanih občnih zborih v LD; takrat bomo lahko primerjali tudi podatke o povprečni starosti novih - mladih lovcev.

Za nami je obdobje podaljševanja lovskih izkaznic. Ponekod je bila to prava »nočna mora«. Nekateri niso dojeli, da je bil dopis strokovnih služb LZS namenjen varovanju LD kot pravne osebe in zakonitega zastopnika pri podaljševanju lovskih izkaznic. Pri tem smo na podlagi pism in klicev posameznikov ugotovili, da je ponekod podaljševanje lovskih izkaznic še vedno vezano na prej plačano članarino v LD, kar pa nikakor ni pravilno! Dejstvo je, da je pri vodenju LD treba upoštevati kup predpisov. Lovstvo v bistvu nikoli ni bilo, ni in ne bo nekaj, o čemer se lahko lahkotno pogovarjamo in ga tako tudi vodimo. In če dobim odgovor od vodstvenih lovcev v LD, da za kandidaturu starešine v LD ni treba imeti programa dela – torej svoje vizije, ker tako ali tako vse predpiše ZGS, potem se pač s takšnimi osebami prenehaj pogovarjati. Takšno razmišljanje je daleč stran od resnice.

Prav zdaj potekajo aktivnosti za pripravo osvežitvenega seminarja za lovske čuvaje v skladu s spremembami Pravilnika o spremembah in dopolnitvah Pravilnika o organizaciji lovskočuvajske službe skupaj z Lovsko inšpekcijo in Policijo. Pogovori so potekali z Generalnim štabom slovenske vojske (GŠ SV) o sodelovanju SV in lovcev, o čemer vas ponekod že sproti obveščamo o konkretnih aktivnostih, ustanovljena je in tudi že deluje medresorska delovna skupina za ureditev strelišč vseh vrst in še bi lahko našteval. V glavnem delamo, smo prisotni na različnih področjih. Vam pa poleg dobrega pogleda želim uspešno vodenje LD in uspešno izvedbo vseh občnih zborov ter sprejem novih članov. Ne bojte se izobraženega kadra, ker vam taki člani lahko samo koristijo.

Pa še to: ne pozabite na svoje starejše lovce. Tudi letos bodo mnogi med nami praznovali svoje okrogle obletnice, podobno kot jo je pred nedavnim naš **Anton Bosilj**, LD Boč na Kozjaku (letnik 1925). Še na mnoga leta zaželimo našim starejšim tovarišem.

Mag. Srečko Felix Krope

Anton Bosilju, 80-letniku iz LD Boč na Kozjaku, starešina **Boris Mušič** izroča spominsko umetniško sliko.

Sejma LOV in NATURO vas vabita v Gornjo Radgono

Od 17. do 19. aprila 2015 vas vabita v Gornjo Radgono na deveti Mednarodni sejem lovstva in ribištva LOV ter tretji Mednarodni sejem aktivnosti in oddiha v naravi NATURO. Ponujala bosta najširšo paleto vsega, kar za svoje dejavnosti potrebujejo lovci in ribiči.

Prikazala bosta obilico priložnosti, zamisli in opreme za obe dejavnosti in zdrav način življenja z naravo. Vabila bosta v izbrane zelene turistične destinacije. Predstavila bosta dejavnosti vodilnih stanovskih organizacij. S tehtnimi strokovnimi in stanovskimi srečanji ter obsejmskim dogajanjem se bo znova potrdila skrb za ohranjanje biotske raznovrstnosti, varstvo narave in trajnostne raba naravnih virov.

Sejem LOV bo ponudil v nakup

pestro ponudbo lovske, ribiške, kinološke opreme, oblačil ter pripomočkov, ki jih lovci in ribiči potrebujejo za svoje dejavnosti. Sejem NATURO bo dopolnjeval sejem Lov s paleto možnosti za aktivno preživljanje prostega časa v neokrnjenem okolju in za boljše počutje.

Lovska zveza Slovenije bo na sejmu z razstavnim in spremljevalnim programom skušala obiskovalcem približati lovstvo ter predstaviti svoje naravovarstvene dejavnosti, ki omogočajo ohranja-

nje in izboljševanje življenjskega okolja živalskih in rastlinskih vrst, posledično pa tudi ohranitev in izboljšanje zdravega življenjskega okolja ljudi. V okviru svojega razstavnega prostora bo vsem ljubiteljem narave predstavila kotiček, ki bo prikazoval prostoživeče živali v njihovem naravnem okolju. Na razstavnem prostoru si bo mogoče ogledati najzanimivejše posnetke iz oddaje o lovstvu *Dober pogled* ter druge posnetke iz narave in o divjadi. Na ogled bo umetniška razstava. Prireditev bodo pope-

LOV

Zagledani v naravo!
9. MEDNARODNI SEJEM LOVSTVA IN RIBIŠTVA

17. - 19. 4. 2015, Gornja Radgona

NATURO

Povezani z naravo!
3. MEDNARODNI SEJEM AKTIVNOSTI IN ODDIHA V NARAVI

17. - 19. 4. 2015, Gornja Radgona

strili nastopi lovskih pevskih zborov in rogistov. Obiskovalci bodo lahko prelistali arhivske številke glasila Lovec, ki ga Lovska zveza Slovenije izdaja že od leta 1910. Na ogled bodo knjige, ki so izšle v Zlatorogovi knjižnici in Strokovni knjižnici LZS ter strokovnoznanstveno glasilo Zlatorogov zbornik, ki izhaja od leta 2012. Strokovnoznanstveni svet bo tudi letos pripravil sedmi **Slovenski lovski dan**. Tradicionalni **strokovni posvet** bo v okviru sejemskega dogajanja v soboto, **18. aprila**, tema pa bo **Škoda od divjadi**. Lovska zveza Slovenije bo prvič po devetnajstih letih spet pripravila ocenjevanje neocenjenih lovskih trofejev in **pregledno razstavo najmočnejših lovskih trofejev**. Poskrbela bo za **kinološke predstavitve in osmo Državno prvenstvo v oponašanju jelenjega rukanja**. Predstavniki LZS bodo sodelovali kot tekmovalci ter v ocenjevalni komisiji na **tekmovanju v kuhanju lovskega golaža**. Predstavilo se bo **Društvo slovenskih lovč.**

Ribiška zveza Slovenije bo na razstavnem prostoru z bogatim programom predstavila predvsem prizadevanja za varstvo domorodnih ribjih vrst in delovanje krovne slovenske ribiške organizacije ter vanjo združenih 64 ribiških družin. Predstavila bo ribiške revirje in kako z njimi gospodarijo ribiške družine.

Poleg Ribiške zveze Slovenije se bo s svojimi dejavnostmi predstavil še **Zavod za ribištvo Slovenije**.

Kinološka zveza Slovenije bo organizirala **Državno razstavo psov lovskih pasem – CAC**, predstavitve lovskih pasem s strokovnim komentarjem ter v nedeljo zanimivo predstavitev raznih disciplin, kot sta **ples in igra s psom**.

S sejmskimi predstavitvami in v strokovno sejmsko dogajanje se bodo poleg naštetih vključili še **Direktorat za gozdarstvo, lovstvo in ribištvo** v okviru **MKGP, Center za promocijo in pospeševanje športnega ribolova in ribiškega turizma Racoon, d. o. o.**, in drugi. **Zavod za gozdove Slovenije** bo pojasnil **problematiko divjih prašičev ter reševanje konfliktov med medvedom in ljudmi** v povezavi z mednarodnim projektom LIFE. **Slovenska zveza za sokolarstvo in zaščito ptic ujed** bo predstavila dejavnosti sokolarjev, opremo za sokolarstvo in žive ptice ujede.

Podrobnejši program dogodkov bomo predstavili v naslednji številki Lovca.

Uredništvo Lovca – B. L.

Usmerjanje komunikacije v okviru LD

Notranja komunikacija v lovski družini (LD) je komunikacija med LD in posameznim članom. Ustrezna in učinkovita notranja komunikacija je zelo pomembna, saj bodo člani LD le tako seznanjeni z delovanjem, cilji, težavami in načinom organizacije članice LZS ter tako bolje zastopali interese LD. Cilj notranje komunikacije (sporazumevanja in pretoka informacij) v LD pa ni le izražanje javne podobe LD in s tem lažjega doseganja postavljenih ciljev v njenem okolju, ampak tudi: (1) širjenje navodil, novic in informacij, povezanih s poslanstvom in delovanjem LD; (2) sankcioniranje neprimerne ravnanja posameznih članov in (3) način pridobivanja novih članov.

Na učinkovitost notranje komunikacije zelo vpliva proces/način vključevanja posameznika v članstvo LD, proces njegove socializacije in vključevanja v LD kot organizirano skupino. V lovskih družinah je proces socializacije že dobro razvit, saj se vsak posameznik že v času lovskega pripravništva seznanja s poslanstvom LD, njenim delovanjem ter o svojem mestu v njej. Po opravljenem pripravništvu vsak lovec sprejme in podpiše tudi določila Etičnega kodeksa slovenskih lovcev, kjer je to poslanstvo še posebno zapisano, ter se tako zaveže, da bo to spoštoval tudi v lovski praksi.

V procesu vključevanja posameznika v LD se oblikuje dogovor o delovnih nalogah, ki jih bo prevzel kot posameznik glede na svoje znanje, izkušnje, želje in pričakovanja vseh članov LD. Znotraj lovske družine tako nastanejo skupine posameznikov, ki opravljajo podobne naloge. Za dobro in učinkovito komunikacijo je zelo pomemben prenos informacij med omenjenimi skupinami.

Pri načrtovanju notranje komunikacije LD se je treba zavedati, da so člani v LD zelo različni po izobrazbi, izkušnjah s komunikacijo, glede na orodje, ki ga uporabljajo za komuniciranje ... Prav s skrbnim načrtovanjem pa lahko zagotovimo, da bodo v notranjo komunikacijo vključeni prav vsi člani.

Notranja komunikacija v LD lahko temelji na (1) zabavanju članov, ki posameznega člana prepriča, da je biti član LD zabavno;

(2) na obveščanju članov, kar pomeni, da je glavni namen notranje komunikacije obveščanje članov o delovanju LD, (3) na prepričevanju članov o pomenu uresničevanja poslanstva LD ter (4) na odprti komunikaciji, ki predvideva tudi povratne informacije članov. V večini LD vsebuje notranja komunikacija vse štiri elemente, od katerih je eden izmed njih vedno prevladujoč.

Najpogostejše orodje za notranjo komunikacijo v LD je:

– lovsko pripravništvo, ki je zapisano v internih pravilih,

– delovne naloge, ki jih prevzame posamezni član po opravljenem pripravništvu,

– posebni dogodki (občni zbori, skupni in skupinski lovi, dan odprtih vrat ...), na katere so povabljeni vsi člani LD. Organizator dogodka naj pred vsakim dogodkom preveri prisotnost članov, posebno tistih, ki se dogodkov v LD ne udeležujejo redno (morda potrebujejo prevoz; spodbudo, občutek da so zaželeni ...),

– izobraževanje, ki ga organizira LD ali izobraževanje na ravni LZS/ZLD, kar je lahko razlog za delovni sestanek in posredovanje pridobljenega znanja, informacij med skupinami, ki opravljajo podobne/različne delovne naloge,

– delovni sestanki posameznih skupin ali članstva celotne LD, kjer se posreduje informacije, novice o novih nalogah, praviilih, uporabi informacijskega sistema ...

– oglasna deska (opomba: večina oglasnih desk je v odprtih

prostorih lovskih domov, ki jih pogosto oddajajo v najem, zato naj bodo informacije, namenjene zgolj članom LD, objavljene na drugih mestih, do katerih imajo dostop le člani LD),

– interna, zaprta spletna stran (opomba: za člane – posameznike, ki uporabljajo internet),

– interno glasilo LD v e-obliki ali natisnjeno na obojestranski format A3, kar lahko ponudi štiri strani informacij formata A4 (za kakovostno interno (LD) glasilo je treba imenovati urednika).

Težnje: Notranja komunikacija postaja vse pomembnejša, saj se število aktivnih posameznikov znotraj LD zmanjšuje in zato lahko pogovor o zadovoljstvu z LD s strani člana LD zagotovi dodatnega člana.

Zelo dobra in učinkovita oblika nekoliko širše notranje komunikacije v lovskih organizacijah je glasilo Lovec, ki izhaja že 105 let. Pri gradnji ugleda lovskih organizacij je prav tako pomemben že omenjeni Etični kodeks slovenskih lovcev, ki je nastal v devetdesetih letih prejšnjega stoletja.

Dobra in učinkovita notranja komunikacija v LD ne pomeni le pretoka potrebnih informacij med člani oziroma delovnimi skupinami/komisijami LD, ampak je usmerjena v nadaljnjo gradnjo organizacije, ki bo svojo javno podobo ustvarjala skupaj s svojimi člani in se tudi hitreje in učinkoviteje odzivala na spremembe v njenem okolju. Kazalniki dobre in uspešne komunikacije se torej

PRIMER:

Dan odprtih vrat

Cilj: Pridobivanje novih članov.

Priloga informacije: Kako je LD doslej dobila največ novih članov (v družinah svojih članov, v neposrednem okolju svojih članov ...)

Predlog za LD: Vsak član lovske družine na dan odprtih vrat pripelje osebo/pomočnika, ki bi bila lahko potencialni novi član LD.

Vodstvo LD: Pripravi seznam vabljenih udeležencev (članov + pomočnikov), skupaj s PR opredeli komunikacijski cilj in imenuje organizacijski odbor.

Organizacijski odbor: Med člani pridobi informacije, kaj bi potencialne nove člane kandidate lahko najbolj pritegnilo (poleg streljanja); npr. predavanje o divjadi, predavanje o predelavi divjačinskega mesa ...

Lovska družina: LD skupaj potrdi program ter oblikuje skupine, ki bodo vodile kandidate na terenu, npr. za: ogled lovskega doma, udeležbo na predavanju, sekanje/žaganje drv za lovski dom, urejanje gozdnega roba ... (predlagam predstavitev delovanja posameznih članov LD). S kandidati se bo tako oblikoval nov odnos, ki ga bo treba negovati tudi v prihodnje (glede na interes pomočnika predlagam njegovo vključevanje v aktivnosti LD).

Vzporedno s tem komunikacijskim ciljem lahko sledimo tudi komunikacijskemu cilju, ki je bil predstavljen v mojem prvem članku – povečati prepoznavnost lovske družine v lokalnem okolju.

izražajo v sistemu odločanja in komuniciranja glede teh odločitev, ki je dvosmeren, ter z uspešnostjo upravljanja notranjih konfliktov ter govoric.

Prvi koraki načrtovane notranje (interne) komunikacije naj ne predstavljajo bistvenega odstopanja od orodij, ki se v LD že opravljajo. Lovsko pripravništvo je določeno v Pravilih z jasnim začetkom in zaključkom, ki natančno predstavlja proces sprejemanja novega kandidata v članstvo LD kot skupino in s tem tudi prevzem dogovorjenih delovnih nalog. Izobraževanje poteka skladno z letnimi načrti, prav tako posebna srečanja in nagrajevanja članov. Vse orodje bi kazalo le nadgraditi v takšni meri, da bi omogočalo odprto dvosmerno komunikacijo in s tem vplivalo tudi na večji ugled LD.

Tina Drolc

Vodstvo, odgovornost in delitev dela v LD ter vsebina letnega poročila

A) Sestava in shema delitve dela v LD (glej grafični prikaz).

Splošno pojasnilo: Oblast v LD, podobno kot v vseh demokratičnih državah na svetu, ni enotna, ampak se deli na: **a) zakonodajno**, **b) izvršno** in **c) sodno**; enako oz. podobno delitev oblasti imamo tudi v vseh drugih lovskih organizacijah Evrope.

B) temeljna pojasnila o vsebini dela posameznih organov v shemi

1) OBČNI ZBOR LD je najvišji organ LD, ki opravlja funkcijo **družinske zakonodaje**, sprejema letne načrte LD, sprejema letna poročila svojih organov o izvrševanju le-teh, imenuje in razrešuje funkcionarje LD in sprejema sklepe o usmeritvah v nadaljnjem poslovanju LD ter sprejema morebitne spremembe notranjih splošnih aktov (Pravila, Poslovnik in druge pravilnike).

2) UPRAVNI ODBOR LD je **izvršni organ občnega zbora**, ki med letom sprejema vse potrebne odločitve, povezane z uresničevanjem lovskogospodarskih načrtov, in skrbi za uresničitev sklepov zadnjega občnega zbora in tudi vseh sklepov ter priporočil nadzornega odbora (NO LD), ki jih je potrdil zadnji občni zbor. Dolžnost upravnega odbora (UO) je tudi, da med letom daje pobude za

GRAFIČNI PRIKAZ SESTAVE OBLASTI V LD

uvvedbo disciplinskih postopkov disciplinski komisiji, če se za to pokaže potreba.

3) DISCIPLINSKA KOMISIJA LD: Noben sistem, naj bo velik ali majhen, ne bo dobro deloval, če ni hkrati uveden tudi organ, ki sankcionira ugotovljene kršitve in nepravilnosti, bodisi zakona, notranjih splošnih aktov ali sprejetih sklepov. Ta organ, ki opravlja t. i. *sodno vlogofunkcijo* v LD, po navadi imenujemo disciplinska komisija (DK) LD, ki deluje po določilih posebnega Pravilnika o disciplinskem postopku LD. Disciplinska komisija je neposredno odgovorna občnemu zboru LD. Le nadzorni odbor LD ima pravico, da še pred občnim zborom pregleda poročilo disciplinske komisije in po potrebi tudi celoten sodni spis, če utemeljeno sumi, da neka kazen ni bila zakonito določena in na odločbo komisije posreduje svoje pripombe, ki morajo biti posredovane občnemu zboru.

4) NADZORNI ODBOR LD (NO) je za svoje delo neposredno odgovoren občnemu zboru LD in v nekem pomenu opravlja vlogo notranjega lovskega inšpektorja s posebnim poudarkom na spoštovanju notranjih (internih) in zunanjih predpisov, oblikovanju pravilnih in zakonitih sklepov organov LD (OZ, UO in DK) in na tekoče uresničevanje sprejetih sklepov, zlasti sklepov občnega zbora pa tudi sklepov UO in DK).

5) POMOŽNE IN OBČASNE KOMISIJE LD: Občni zbor in tudi Upravni odbor lahko imenujeta posamezno komisijo, ki bo opravljala posamezne naloge ter čas njenega trajanja. Dolžina trajanja naj bi bila eno leto, ki pa se po tem roku po potrebi lahko podaljša. Vsaka komisija mora imeti tudi odgovornega vodjo in določbo, komu naj pošilja poročila o svojem delu. Menimo, naj bi bilo teh komisij čim manj, ker je splošno upravičeno ocenjeno, da imajo naši upravni odbori veliko preveč članov, od katerih nekateri nimajo pravega dela.

Foto: B. Leskovic

Komisija za ocenjevanje trofej in kategorizacijo LD Brezovica (ekološka enota Barje, Notranjskega LUO) v sejni sobi lovskega doma Voke pripravlja trofeje za pregled odstrela velike divjadi (2014), ki ga vsako leto opravi komisija Notranjskega LUO.

C) Opredelitev osebne odgovornosti za posamezno področje dela

- 1) Za celotno lovsko družino: **predsednik/starešina** ali če je to posebej določeno za Načrt lovišča, (oba načrta) **gospodar LD**.
- 2) Za področje upravnega odbora: **starešina LD**.
- 3) Za disciplinsko komisijo: **predsednik DK**.
- 4) Za nadzorni odbor: **predsednik NO**.
- 5) Za druge občasne komisije: **predsedniki imenovanih komisij**.
- 6) Za dosledno spoštovanje sklepov organov LD in splošnih aktov: **vsii člani LD**, vsak za področje, ki ga je morebiti prekršil.
- 7) Za uresničevanje sklepov občnega zbora, upravnega odbora, priporočil NO, sklepov DK, območne ZLD, ZGS in drugih zunanjih organov: **starešina LD**.
- 8) Če občni zbor tako določi, je za uresničevanje Načrta lovišča (odvzem divjadi in del v lovišču) odgovoren: **starešina LD**, njemu pa **gospodar LD**.

Vsi drugi člani LD odgovarjajo **osebno** in neposredno posameznim pooblaščenim funkcionarjem (članom UO in NO) in ne

posredno občnemu zboru (OZ). Posamezni funkcionar oz. odbor ima za uresničitev posameznih zahtev članov LD, njihovih delovnih ali finančnih obveznosti na voljo **disciplinsko komisijo**. Odgovornost je vedno osebna /individualna, razna tolmačenja o »kolektivni odgovornosti« pa je treba čim prej pozabiti enkrat za vselej!

Za pravilno delovanje sistema poslovanja in ugotavljanje osebne

odgovornosti je nujno potrebno, da predsedujoči občnega zbora ni tudi član UO LD.

D) Moč za izvajanje oblasti v LD

Za uspešno izvajanje oblastne moči občnega zbora je potrebno neposredno aktivno sodelovanje vseh organov oblasti. Nič ne pomenijo še tako lepo sestavljena Pravila, Poslovnik in sklepi, če posamezni oblastveno nižji organi (odbori) aktivno ne sodelujejo pri izvrševanju posameznih nalog. Pri tem mislimo na UO, NO, DK in druge organe. Vedeti namreč

Popravek

V mojem članku *Ocenjevanje lovskih domov (2014) na območju LZ Maribor*, ki je bil objavljen v Lovcu, 2/2015, str. 95, sem pomotoma napisal, da je bila med dobitniki nagrade *zlata vidra* tudi LD Sv. Jurij ob Ščavnici, kar pa je žal napačno, saj ta LD ne sodi v okvir LZ Maribor. Nagrada za urejen dom je v resnici pripadla **LD Sv. Jurij - Jurovski Dol**, ki je zbrala 65 točk. Za neljubo napako se opravičujem.

Branko Kanižar

moramo, da je formalna oblast eno, dejanska moč za izvajanje oblasti pa drugo. Oboje mora biti tesno povezano in usmerjeno k skupni želji oz. skupnemu cilju, da bi vse predvidene cilje tudi dejansko dosegli. To je neposredno povezano z natančno opredelitvijo osebnih odgovornosti, ki pa jih je treba tekoče udejanjati. Iz svojih izkušenj vem, da bi se morala čim prej spremeniti tudi vsebina Pravilnika o delu NO, kajti dandanes je vsebina pregleda finančno-materialnega poslovanja LD povsem drugačna, kot je bila pred dvajsetimi leti; ker se je poslovanje do danes zelo spremenilo.

Okvirni načrt vsebine poslovnega poročila LD za minulo leto

I. Uvodna predstavitev lovske družine

- 1) Ime in naslov LD
- 2) Ustanovitev in registracija
- 3) Članstvo (število in gibanje)
- 4) Vodstvo LD (upravni odbor, nadzorni odbor, disciplinska komisija)

II. Temeljni podatki o poslovanju v letu ...

- 1) Bilanca stanja (samo glavni podatki o *aktivni* in *pasivi*),
- 2) Izkaz poslovnega rezultata (samo glavni skupni podatki izkaza: prihodki, odhodki)
- 3) Pojasnila k računovodskim izkazom
- 4) Poslovni rezultat (pridobitna dejavnost, nepridobitna dejavnost, skupni poslovni rezultat LD, dobiček, izguba)

III. Uresničitev letnih načrtov v minulemu letu

- 1) Uresničitev letnega načrta prihodkov in odhodkov (komentar o vzrokih odstopanja)
- 2) Uresničitev načrta lovišča:
 - a) načrta odzema (odstrel + izgube) divjadi iz lovišča LD
 - b) načrtovanih del in opravil v lovišču
- 3) Uresničitev investicijskih naložb in večjih vzdrževalnih del na lovskih objektih ter drugih aktivnosti LD.
- 4) Izvršitev sklepov zadnjega OZ in NO.
- 5) Razlogi za neizvršitev nekaterih sklepov zadnjega OZ in priporočil NO

IV. Ocena številčnosti divjadi (srnjad in jelenjad) v lovišču z oceno trenda (rast ali zmanjševanje)

V. Prikaz dela organov LD v letu ...

1) Delo UO (število sej, število posvetov, pomembnejši sklepi, udeležba na sejah in posvetih, druge aktivnosti UO) ter ocena dela UO z navedbo pravih in nepravilnih odločitev vodenja LD.

2) Delo DK (kratek povzetek poročila komisije).

3) Sodelovanje z drugimi LD, ZLD, OZUL, ZGS in drugimi organi.

VI. Splošna končna ocena poslovanja LD v letu 2014 na temelju realnih podatkov

VII. Kratak povzetek programa dela in načrtov za leto ...

1) Delovni program za naslednje leto na podlagi načrtov in splošnih razvojnih ciljev, vsebovanih v srednjeročnem razvojnem načrtu od leta 2013 do 2016.

- a) Načrtovanje prihodkov in odhodkov
- b) Načrtovanje odzema divjadi iz lovišča
- c) Načrtovanje del v lovišču
- d) Načrtovanje prireditev in izobraževanja
- e) Načrtovanje večjih investicijskih vlaganj in vzdrževalnih del
- f) Načrtovanje trženja lovskih objektov LD (lovske kočice; lovski dom)
- g) Načrtovanje drugih aktivnosti

Končna pojasnila

Za pripravo in sestavo *Poslovnega poročila za leto ...* je zadolžen **starešina**, ki k sodelovanju pritegne tudi druge člane UO in **blagajnika/računovodjo**.

Poslovno poročilo LD se ne pripravi samo zaradi zahteve AJPESA, temveč prvenstveno za **lastne potrebe**, ker to poročilo služi kot podlaga za oceno splošne uspešnosti poslovanja LD v minulemu letu in obenem kot dejanska podlaga za načrtovanje dela in poslovanja v prihodnjem.

Sestava poslovnega poročila lahko ostaja enaka tudi v prihodnjih letih, kar bo omogočalo ustrezne primerjave. Če je le mogoče, glede na kadrovske zmožnosti, je zelo koristno določene podatke predstaviti tudi grafično, zlasti če bomo enake podatke izkazovali za več let nazaj.

Vsebina poslovnega poročila jasno dokazuje, da član UO in starešina/predsednik kot glavna odgovorna oseba vodenja LD ne sme biti hkrati tudi predsednik občnega zbora (OZ), ker je naloga in obveznost starešine in članov UO, da članom LD na vsa vprašanja, ki zadevajo poročila, posredujejo odgovore in pojasnila, ki

jih postavlja predsedujoči zbora in navzoči člani. Zato enaka omejitev načeloma velja tudi za vse druge člane UO in NO.

Poslovno poročilo ne zajema poročila o delu NO, ker ta organ pri svojem letnem pregledu najprej pregleda vsebino Poslovnega poročila in temu primerno prilagodi smer in težišče svojega pregleda.

V primeru dobro pripravljene poslovnega poročila za minulo leto starešini ni treba pripraviti še posebnih poročil o poslovanju LD v minulemu letu in delu UO, ki so povezana z drugimi točkami dnevnega reda občnega zbora, ker so v poslovnem poročilu zajeti vsi pomembnejši podatki za minulo in prihodnje leto, saj so obenem tudi vsebinsko medsebojno povezani.

Pisno poslovno poročilo morajo prejeti vsi člani LD že z vabilom na občni zbor.

Mirko Anzeljc,
LD Loški Potok

vsem izrekel tudi dobrodošlico in pozdravil vse, posebno povabljenе goste LZS, OZUL, med njimi tudi lovce LD Zvečaj iz Hrvaške, s katerimi ima LD Loka posebno dobre odnose, in predstavnikе krajevni skupnosti.

Tadej Burazer, predsednik LD, je bil slavnostni govornik na proslavi LD Loka - Črnomelj.

60 let LD Loka pri Črnomlju

Lani je 60. obletnico svojega obstoja praznovala **LD Loka** pri Črnomlju. Kot predsednik ZLD Bele krajine in tudi kot pooblaščenec LZS sem se z veseljem odzval povabilu. Začetek proslave je naznanil zvok lovskega roga **Draga Kranjca** iz LD Šentjerneje, ki nam je kot dober

Na proslavi, ki je bila na terasi lovskega doma LD Loka na Bistrici, so med drugim prizadevnim članom LD podelili priznanja LD Loka in odlikovanja ZLD Bele krajine in LZS, za okrogle obletnice članstva pa tudi jubilejne znake (bronaste srebrne in zlate). **Zlati znak LZS** za lovske zasluge so prejeli **Anton Kocjan, Janez Jerman, Srečko Jerman**

Foto: T. Viščin

Del dobitnikov priznanj in jubilejnih znakov ob 60-letnici LD Loka - Črnomelj

lovski prijatelj že tolikokrat popestri slavnostne dogodke. Pod vodstvom zborovodkinje **Judite Ilenič** je za kulturni utrip poskrbel LPZ Bele krajine, ki je zapel nekaj pesmi iz svojega repertoarja in požel velik aplavz.

Slavnostni govor je imel starešina LD Loka **Tadej Burazer**, ki je

in **Franc Špehar st.**, red LZS za lovske zasluge II. stopnje pa **Jožef Butala**.

Posebna priznanja in zahvale za sodelovanje in podporo pri trajnostnem upravljanju z divjadjo so ob 60-letnici LD Loka - Črnomelj dobili: LZS, dr. **Miha Krofel**, OZUL, ZGS OE - Novo mesto,

LPN Medved in Žitna gora, ZLD BK, Občina Črnomelj, LD Gaj Zvečaj, LD Dobova, KUD LPZ Bele krajine in Martin Žalik.

Po končanem programu sem tudi sam nagovoril vse povabljeni visoke lovske goste, lovce in LD Loka čestital k jubileju. Mojih čestitk so bili deležni tudi dobitniki priznanj, jubilejnih znakov in odlikovanj LZS in ZLD BK. V svojem govoru sem pohvalil delovanje in poslovanje LD Loka, saj je delovanje te LD na visoki kakovostni ravni glede upravljanja z loviščem in divjadjo. V zadnjih nekaj letih so sodelovali pri projektu SloWolf, pa tudi pri raziskavah strokovnjakov Biotehniške fakultete, povezanih z medvedom in risom (še posebno dobro so sodelovali z dr. **Mihom Krofkom**), gostili so komisijo UO LZS, za pravna vprašanja, nudili lovišče za kinološka tekmovanja na državnem nivoju in druge aktivnosti. Starešini Tadeju Burazerju in vsem članom LD Loka sem zaželel, da bi bilo njihovo sodelovanje tako uspešno tudi v prihodnje.

Po uradnem delu so vse povabili na druženje in zakusko v lovski dom. Poleg drugih dobrot je bila na bogato obloženih mizah tudi naša kulinarična posebnost – belokranjska pogača. Za dober golaž je poskrbela **Alenka Lakner**, lastnica gostilne na Bistrici.

Toni Vrščaj

60 let LD Šmartno pri Litiji

S fanfarami lovskih rogistov iz prijateljske Lovske družine Ivanjkovci in pesmijo Pozdrav Okteta Valvasor se je v soboto, 6. 9. 2014, začelo slavnostno praznovanje **Lovske družine Šmartno pri Litiji**.

Slavnostna proslava je bila pred prenovljenim lovskim domom na Grilovcu, kjer so bili zbrani člani domače LD, prijateljskih in pobratenih LD iz Šentvida pri Stični, Ivanjkovcev, Iga vasi in Velike grede iz Banata ter sosednih lovskih družin.

Kot gostje so se slovesnosti udeležili tudi predsednik LZS **mag. Srečko Felix Kropce**, župan Občine Šmartno pri Litiji **Milan Izlaker** in župan Občine Litija **Franci Rokavec**, ki so imeli med slavnostnim programom pozdravne nagovore. S kratkimi nagovori so naš jubilej počastili tudi predstavniki sosednjih in prijateljskih LD ter naši LD izročili spominska darila.

V uvodu je prisotne nago-

Prenovljen lovski dom na Grilovcu z novim prizidkom (zbiralnico in hladilnico) za uplenjeno divjad ter novo brunarico

voril predsednik Lovske družine Šmartno pri Litiji **Andrej Poglajen**, ki je opisal ustanovitve, razvoj ter nadaljnjo vizijo domače LD.

Po ustnih virih nastanek LD Šmartno pri Litiji sega v davno leto 1947, vendar je bila kmalu po ustanovitvi tudi ukinjena ter priključena LD Polšnik. Dokumentarni viri izkazujejo za rojstni dan LD Šmartno pri Litiji 10. oktober 1954, ko je bila na pobudo petindvajsetih lovcev na ustanovnem obnem zboru ponovno ustanovljena. Od petindvajsetih ustanovnih članov živita le še dva, 85-letni **Božo Mostar** in 95-letni **Janez Strmec**, ki sta se prav tako udeležila proslave, preostalih pa smo žal že pred časom morali položiti zeleno vejico na grob.

Med nagovorom je predsednik lovske družine največji poudarek namenil dejavnostim na prehojeni poti 60-letnega delovanja. Člani so si prizadevali za uspešno gojitev divjadi, varovanje narave, dobre tovariške odnose, medsebojno spoštovanje, sodelovanje s kmeti in lastniki zemljišč ter gozdov pa tudi za sodelovanje s prijateljskimi in sosednimi lovskimi družinami. Vse to bo tudi nadalje prispevalo k ustvarjanju in dograjevanju enotne lovske družine.

Številne zbrane je nagovoril tudi predsednik LZS Srečko Felix Kropce, ki je v svojem nagovoru izrekel čestitko slavljencem ob jubilejni obletnici ter poudaril bistvo poslanstva slovenskega lovstva. Ob zaključku govora je še poudaril, da je danes čas, da se zahvalimo drug drugemu, predvsem pa tistim, ki so s svojim delom in prizadevanji največ prispevali za prenovljen lovski dom, novo zbiralnico za uplenjeno divjad s hladilnico, novo zgrajeno brunarico ter ureditev in asfaltiranje okolice lovskega doma, ki je postal tudi točka druženja in srečevanja lovcev s krajani.

sluge: Primož Dobravec, Damjan Groznik, Anton Jamnik, Oton Muzga, Alojz Osredkar, Anton Perme, Andrej Poglajen, Alojz Rogelj in Janez Vrbinc. Zlati znak za lovske zasluge so prejeli: Viktor Baš, Rudolf Jere, Andrej Muzga, Jože Perme, Martin Poglajen, Milan Povše, Janez Primc, Stane Smrekar in Robert Zajc. Red za lovske zasluge II. stopnje sta prejela: Branko Pintar in Martin Podlesnik.

Za 40 let članstva v lovski organizaciji so bronasti jubilejni lovski znak prejeli: **Janez Merzel, Rafael Lindič, Gregor Smrekar**

Foto: J. Perme

Ustanovna člana LD Šmartno pri Litiji: 95-letni Janez Strmec in 85-letni Božo Mostar.

Ob obletnici in novi pridobitvi LD na Grilovcu sta v pozdravnih nagovorih čestitala in pohvalne besede izrekla tudi župana **Milan Izlaker**, Občina Šmartno pri Litiji, in **Franci Rokavec**, Občina Litija. Slednji je poudaril, da je celovita prenova lovskega doma lahko v ponos kraju, okolici in obema občinama. Lovska družina naj bo tudi v prihodnosti povezovalka sožitja pri ohranjanju narave skupaj s kmeti, gozdarji in okoljevarstveniki. Poslanstvo lovstva morajo spoznati tudi mlajše generacije. Zunanji videz LD s pridobitvami v objektih je vsekakor tudi širjenje lovstva v domačem okolju.

Jubileji in obletnice so zelo primeren čas, da se najzaslužnejše in predane člane za dolgoletno požrtvovalno in nesebično delo v LD tudi javno in formalno izpostavi ter se jim zahvali.

Na slavnostnem (bisernem) praznovanju LD so za dolgoletno uspešno delovanje in opravljanje nalog varstva narave in gojitve divjadi ter drugih dejavnosti na področju lovstva od Lovske zveze Slovenije prejeli *znak za lovske za-*

in **Ivan Kramžar**, za 50 let članstva pa sta *srebrni jubilejni lovski znak* prejela **Vincenc Groznik** in **Janez Strmec**. Za 60 let članstva v lovski organizaciji je *zlati jubilejni znak* prejel **Božo Mostar**.

Poleg naštetih lovskih odlikovanj sta **Boštjan Železnik** in **Anton Pipan** prejela *srebrni znak KZS*, **Marija Lesjak** in **Stanislav Lesjak** *zlati znak KZS* ter **Vincenc Groznik** *red I. stopnje KZS* za zasluge na kinološkem področju.

Za posebne zasluge v jubilejnem letu – ko so se izredno izpostavili, izkazali in bili nosilci pri idejnih zasnovah, organizaciji, izvedbi ter finančno-materialni podpori pri obnovi lovskega doma s prizidkom, novi zbiralnici divjačine s hladilnico, novi brunarici, asfaltni prevleki in ureditvi okolice lovskega doma –, se je Lovska družina Šmartno pri Litiji s posebnimi listinami zahvalila **Andreju Poglajnu, Stanetu Smrekarju in Alojzu Roglju**.

Člani LD smo upravičeno ponosni na dolgoletno delo in prehojeno pot ter na vse pridobitve, zgrajene v jubilejnem letu. Pri

vstopu v sedmo desetletje obstoja bo LD še naprej delovala na temeljih in ciljih, ki smo si jih postavili.

Pogled na nekajmesečno delovanje lovske družine od spomladanskega volilnega občnega zбора, ko smo dobili prenovljeno vodstvo lovske družine z novim predsednikom, šmarske lovce zaznamujeta velika ustvarjalna volja in delovna zavzetost, ki sta že razvidni iz rezultatov vloženega dela in sredstev, na kar smo resnično ponosni in veseli.

Slavnostne proslave so se poleg že omenjenih udeležili tudi številni krajanji in darovalci, ki so s svojimi prispevki pripomogli k odlični organizaciji in izvedbi našega jubileja ter izvedbi naštetih investicij. Ob tej priložnosti se jim v imenu naše LD najlepše zahvaljujem. Zahvala velja tudi vsem nastopajočim v kulturnem programu, moderatorki programa, pa tudi vsem, ki so kakor koli pripomogli k uspešni organizaciji in izvedbi našega častitljivega jubileja.

Po končani slovesnosti je LD ob prijetnem druženju in glasbi za ples pogostila vse prisotne.

Jože Perme

60 let LD Jelenk in razvitje novega prapora

Lovska družina Jelenk je 25. 10. 2014 praznovala 60 let obstoja in uspešnega delovanja ter razvila nov lovski prapor. Zaradi dotrajanosti starega prapora so se lovci te LD odločili, da bodo razvili novega ravno v letu, ko LD praznuje svoj visok jubilej.

Kot začetek LD Jelenk šteje mo leto 1954, ko je bil ustanovni sestanek štirinajstih ustanovnih članov, ki so na podlagi takratnega zakona ustanovili *Lovsko družino Spodnja Idrija*. 11. 9. 1954 je takratni okrajni ljudski odbor Tolmin z odločbo dodelil lovišče v upravljanje LD Spodnja Idrija. Lovišče je obsegalo 5.917 ha. Leta 1963 pa je občinska skupščina Idrija, Okraj Koper, izdala odločbo o ukinitvi *Lovske družine Šebrelje* in njeno lovišče pripojilo k lovišču LD Spodnja Idrija, ki se je leta 1971 preimenovala v *Lovsko družino Jelenk*.

Zdaj lovska družina šteje 64 članov. Naše članstvo redno pomlajujemo in budno skrbimo tudi za njegovo sprotno izobraževanje. Kar dvanajst naših članov je lovskih čuvajev, eden je lovski

mojster. V svojih vrstah imamo štiri strelske sodnike in enega kinološkega. Deset naših članov ima opravljen pregledniški izpit za usposobljeno osebo, devet jih je opravilo tečaj za mentorje in osem za lovovodje. V šestdesetih

s številnimi grapami in grebeni. Lovišče krasijo številna obdelana posestva domačij, na katerih marsikje obdelujejo zemljo še na prvobiten način, kar divjadi nudi odlične življenjske razmere. Skupna površina lovišča je

vimo okrog 2.400 delovnih ur, saj imamo štirinajst lovskih prež, deset krmišč za veliko divjad, dve krmišči za malo, 190 solnic, skrbimo za 24 km lovskih stez in 8,5 ha košenec.

Posebno pozornost pa v LD

Člani LD Jelenk - Sp. Idrija ob 60-letnici, ki so jo praznovali 25. 10. 2014.

Foto: B. Uršič

Prejemniki priznanj za dolgoletno delo v LD Jelenk (od leve): Peter Erjavec, Bazilij Uršič, Slavko Burnik.

letih delovanja je bil poseben časovni mejnik odločitev o gradnji lovske kočice tik pod vrhom hriba, po katerem ima lovska družina tudi ime. S tem namenom je bila leta 1958 podpisana pogodba o nakupu zemljišča za gradbeno parcelo. Takrat so člani LD Jelenk zamenjali puške za lopate. Ves njihov trud in odrekovanja so bila poplačana v letu 1960, ko je bila lovska kočica predana svojemu namenu.

Člani LD Jelenk smo vso minulo obdobje posebno skrb namenjali lovišču in divjadi, ki živi v njem. Lovišče leži v osrčju Idrijsko-Cerkljanskega hribovja. Poseljene planote prehajajo v strma porasla pobočja, prepletena

8.894 ha, od tega je lovne površine 8.650 ha. Nenehen razvoj tehnike, družbene in podnebne spremembe nenehno vplivajo na ekosistem. Tako se je tudi zastopanost in številčnost živalskih vrst spreminjala skozi zgodovino LD. Nekatere vrste, kot so gozdni jereb, divji petelin in kotorna, so delno ali v celoti izginile iz lovišča. Število nekdanj najštevilnejše divjadi, srnjadi in poljskega zajca, se je več kot prepolovilo. Zdaj med lovno divjad našega lovišča lahko šteje mo srnjad, gamsa, divjega prašiča, jelenjad, poljskega zajca, lisico, kuni, šojo, sivo vrano in raco mlakarico. Lovišče je zaradi lažjega upravljanja razdeljeno na deset revirjev. Lovci na leto opra-

menjamo lovski kinologiji, saj se zavedamo, da brez dobro izšolanega lovskega psa ni lovsko pravičnega lova. Naši člani so vodniki devetnajstih lovsko uporabnih psov. Častitljiv 60-letni jubilej naše LD je rezultat uspešnega dela in upravljanja z divjadjo, odraz številnih ur vloženega neplačanega dela, mnogo truda pa tudi veselja in doživetja lovskih radosti ter prešernega druženja vseh lovskih generacij. Tudi v prihodnje moramo skrbeti za naravo in divjad. Prepričani smo, da bomo vsem izzivom kos tako, kot smo to že dokazali doslej.

Naša slovesnost je potekala 25. 10. 2014 v kulturni dvorani v Spodnji Idriji. Ob praznovanju smo izdali kratko pisno delo, v katerem smo na kratko predstavili delovanje naše LD. Hkrati je bila to skromna zahvala vsem tistim, ki so utirali pot, se žrtvovali, da je nastala in postala LD Jelenk takšna, kot je dandanes. Slovesnosti so se udeležili predstavnik LZS, ZLD Idrija, predstavnik Zahodnovisokokraškega LUO ter predstavniki sosednjih LD. Lokalno skupnost je zastopal predsednik KS Spodnja Idrija. Skupaj smo prisluhnili lovskemu pevskemu zboru Zlatorog - Vipava ter Idrijskim registrom.

V sklopu praznovanja 60-letnice smo lovci lovske družine Jelenk razvili tudi nov lovski prapor, ki nas bo združeval in spodbujal pri našem plemenitem poslanstvu

– varstvu divjadi in narave. Ob tej priložnosti je LD zaslužnim članom podelila priznanja in odlikovanja za minulo delo v LD. Z znakom za lovske zasluge LZS so bili odlikovani **Bazilij Uršič, Alojz Kogej, Ernest Kacin, Peter Erjavec, Slavko Burnik, Tadeja Peljhan** in **Danijel Peljhan**. Priznanje ZLD Idrija sta prejela **Edvard Lukan** in **Emil Čadež**. Posebno priznaje LD Jelenk za dolgoletno delo v LD pa so prejeli **Peter Erjavec, Slavko Burnik** ter **Bazilij Uršič**. Po slovesnosti s kulturnim programom smo se lovci, krajani in drugi povabljeni gostje povesečili še na zabavnem in družabnem srečanju.

Radoš Burnik

Lovske trofeje na sejmu LOV

V okviru letošnjega 9. mednarodnega sejma LOV, ki bo potekal na sejmišču v Gornji Radgoni od 17. do 19. aprila 2015,

Štirinajstletnega gamsa z močno zasmoljenostjo rogljev in neuradno oceno 116 CIC-točk je avgusta lani uplenil Tadej Kolar, član LD Gradišče.

na srce, take razstave zagotovo popestrijo življenje lovcev, saj na njih radi odkrito spregovorimo o uspešnem upravljanju z divjadjo, nekoliko manj radi pa slišimo kritike in pripombe o nepravilnostih pri odstrelu, ki jih povedo lovski

»dajejo« vedno več vrhunskih oz. močnih trofejnih delov, ki nam jih zavajajo tudi večje evropske lovske dežele.

Tudi naši koroški »jagri« so lahko ponosni na lanski uspešen odstrel divjadi. Zlasti tisti, ki so uplenili gamsa z močnimi roglji in izrazitim »gamsovim čopom« ter srnjake in jelene z močnim rogovjem. Na pobočju slovenjgraškega Pohorja, nad Mislinjsko dolino, se lovska sreča že kar nekaj let drži tudi **Uroša Škorjanca**, starešino LD Gradišče. Potem ko je leta 2010 v lovnem okolišu Sabodinovo, ki spada v prvi revir tamkajšnjega lovišča, uplenil jelena s 192 CIC-točkami, mu je bila 18. avgusta lani v istem lovnom okolišu spet naklonjena boginja lova. Upleni je namreč jelena z močnim rogovjem (7,8 kg), ki je bilo na koroški januarski kategorizaciji neuradno ocenjeno z 207 CIC-točkami. Lovski nalet s trofejno divjadjo so v tej koroški LD lani imeli še nekajkrat. Predvsem 7. avgusta, ko je mladi koroški lovec **Tadej Kolar**, ki je član LD Gradišče od leta 2011, v lovnom okolišu pri Podleski tabli uplenil 14-letnega gamsa z močnimi roglji z neuradno oceno 116 CIC-točk. Lovska vest o uplenjenem kapitalnem gamsu se je bliskovito razširila po vsej Koroški in tudi zunaj njenih lovskih meja. Med tamkajšnjimi ljubitelji »gamsje jage« je povzročila malo zelene lovske zavisti.

Med mnogimi vrhunskimi lovske trofejami, ki bodo na ogled na sejmu LOV 2015, bodo zagotovo zanimive za številne druge domače in tuje lovce in, vsaj upamo, tudi za nekatere nelovce. Skratka, ob njih bodo taki in drugačni komentarji.

Franc Rotar

in v okviru začrtanih smernic in načrtov.

Za dobro delovanje zveze se je treba zahvaliti članom UO, še posebno predsedniku **Mihi Molanu**, ki je konstruktivno in natančno vodil Posavsko lovsko zvezo v prejšnjih osmih letih. Omeniti je treba, da je zveza delovala zelo delovno, predvsem pa povezovalno, da je prislughnila različnim težavam, ki so se pojavljale v petindvajsetih lovske družinah s 1.142 člani in članicami, jim nudila dober svetovadni in izobraževalni servis. V duhu razumevanja je povezovalno delovala tudi z Zavodom za gozdove Slovenije in Območnim združenjem upravljalcev lovišč Posavskega LUO.

Delegati so se volilnega zbora udeležili v polnem številu ter obravnavali vseh deset točk dnevnega reda. Pod točko *Volitve in imenovanje novega predsednika* je kandidacijska komisija pripravila poročilo, da kljub intenzivnemu iskanju ni našla kandidata, ki bi prevzel vodenje območne zveze, kar se je v skoraj 70-letni zgodovini obstoja Posavske zveze zgodilo prvič. To jasno pove, koliko zahtevnega dela je treba vložiti v delovanje zveze in kakšno odgovornost prevzema nase predsednik. Zato so sprejeli sklep, da bodo dotedanji funkcionarji opravljali delo do jesenske skupščine, kandidacijska komisija pa naj naprej pospešeno išče kandi-

Koroškemu lovcu Urošu Škorjancu (na naši fotografiji s tri leta in pol starim sinom Gašperjem ter člani strokovne ocenjevalne komisije POZUL in lovskim inšpektorjem Bojanom Kotnikom ter upokojenim Dragom Križanom) je bila Diana že večkrat naklonjena pri lovu na jelena.

bo med drugim tudi razstava najmočnejših slovenskih lovske trofej. Ker v organizaciji LZS že kar nekaj desetletij ni bilo podobno organizirane državne razstave lovske trofej (v sosednjih državah jih organizirajo vsaj vsako drugo leto – op. pis.), jih pri nas na Koroškem, pohvalno, že desetletja tradicionalno organizirajo lovskegogojitveni bazeni (LGB). Žal jih ponekod zanemarjajo in ne priznavajo, češ da nimajo prave podlage za svoje delovanje. Ponekod interne razstave lovske trofej organizirajo tudi posamezne lovske družine oz. upravljalke lovišč, združene v OZUL. Roko

inšpektorji! Kot že zapisano, bomo slovenski lovci z letošnjo državno razstavo najmočnejših lovske trofej končno lahko bolj sebi kot nelovski javnosti pokazali najmočnejše trofeje. Če je to komu všeč ali ne, se ne sramujemo nobene od njih, če je bila divjad odstreljena pravično in v skladu s prejetim načrtom odstrela. Trofeja je za lovce še vedno edina nagrada za požrtvovalno, dolgoletno, odgovorno in uspešno upravljanje z divjadjo. Dejstvo je, kar so pokazali tudi mnogi letošnji pregledi odstrela in ocenjevanje lovske trofej (divjadi, uplenjene v letu 2014), da slovenska lovišča

Posavska zveza dobila novo vodstvo

Na redni letni skupščini, ki je bila 20. 3. 2014 v Gostišču Žolnir v idilični Kostanjevici na Krki, je vodstvo Posavske območne lovske zveze podalo temeljito poročilo o svojem delovanju za minulo leto na kulturnem, izobraževalnem in strelskem področju. Gradivo so v pisni obliki dobili delegati že veliko prej, zato je skupščina potekala tekoče, brez pripomb. Tudi poročilo NO o delovanju zveze je bilo pohvaljeno, saj je zveza delovala zakonito

Za novega predsednika Posavske lovske zveze je bil izvoljen Niko Marn ml. iz LD Brestanica.

data. Predsednik Miha Molan je tako dobil nalogo voditi zvezo še nekaj mesecev, do izrednega občnega zbora ZLD Posavja, ki je bil 23. 10. 2014 v Gostišču Janc na Studencu.

Izredni občni zbor je za delovnega predsednika izglasoval priznanega pravnika **Miloša Medveda**, ki je vzorno opravil svoje delo. Miha Molan je še zad-

Foto: F. Zakšek

Novo vodstvo Posavske lovske zveze

njič v svojem mandatu predstavil poročilo, sledila pa so vsa preostala poročila. Najzaslužnejši člani so prejeli tudi odlikovanja Lovske zveze Slovenije.

Nato je sledila točka volitve organov ZLD Posavja. Kandidacijska komisija pod vodstvom **Jožeta Brodnika** (LD Krško) je predstavila tri kandidate, ki so se potegovali za posavski položaj (**Slavko Komljanc** iz LD Loka pri Zidanem Mostu, **Niko Marn ml.** iz LD Brestanica in **Jurij Senica** iz LD Zabukovje). To je nakazalo, da se je le zbudila zavest, da posavsko lovstvo nekaj pomeni in tudi, da sta odnos in skrb za obstoj Posavske zveze prerasla v odgovornost. Res živimo v razburkanih časih, ko ni nobenega pravega reda v državi in tudi ne moremo govoriti o visoki družbeni morali, pri čemer vsekakor tudi lovstvo ni izvzeto.

Vsi trije kandidati so bili aktivni v predvolilnem obdobju, si iskali ekipo za UO med že preizkušenimi in uglednimi posavskimi lovci ter pridobivali podporo članstva, obenem pa pripravljali čim boljši program dela za štiriletno delovanje zveze. Za novega predsednika je bil prepričljivo, s štirinajstimi glasovi izvoljen **Niko Marn ml.** Tako smo posavski lovci naposled le dobili novega predsednika, ki se je zahvalil za zaupanje za nadaljnje vodenje območne lovske zveze, zahvalil pa se je tudi odhajajoči ekipi s predsednikom Mihom Molanom na čelu. Delegati so imenovali nov upravni odbor, nadzorni odbor ter preostale komisije. Tajnik zveze je postal **Gregor Bogovič**, blagajnik pa **Milan Barbič**.

Na prvi konstitutivni seji, ki je bila 26. 11. 20014 v domu LD Brestanica, so bile med člane UO razdeljene funkcije – področja delovanja: podpredsedniško mesto in hkrati predsedovanje komisiji za

lovsko kulturo je prevzel **Slavko Zakšek** (LD Boštanj), predsednik komisije za organizacijska in pravna vprašanja je postal **Franc Zorko** (LD Brestanica), komisijo za izobraževanje bo še naprej vodil **Dušan Lepšina** (LD Globoko), ki je uspešno vodil komisijo že v minulem obdobju. Komisijo za lovsko strelstvo in lovsko orožje bo vodil **Robert Deržič** (LD Dobova). Predsednik komisije za priznanja in odlikovanja je postal **Franc Butara** (LD Cerklje).

Po krajši razpravi je funkcijo predsednika NO prevzel **Franc Kene** (LD Globoko), člana pa sta postala **Jože Colarič** (LD Podbočje) in **Mirko Šmid** (LD Sevnica).

Po končani seji je novoizvoljeni predsednik vse prisotne povabil na pogostitev.

Posavska zveza ima z novim vodstvom odprto pot za nadaljnje delo v novem štiriletnem delovanju, ki bo še bolj lovsko povežala ta prostor ob spoštovanju poslanstva, izvajanja nalog, ki so zakonsko zaupane zvezi. Vsi posavski lovci verjamemo, da bo delo uspešno in zakonito, kar je treba prikazati tudi širši javnosti, ki spremlja in ocenjuje delovanje lovstva, česar se lovci velikokrat niti ne zavedamo. Vloženo delo naj bi bilo vedno poplačano, zato se spleča potruditi.

Slavko Zakšek

Pregled in kategorizacija trofej članic ZLD Bele krajine

Kot vsako leto doslej smo 24. januarja spet opravili pregled – kategorizacijo lovskih trofej odstreljene divjadi v minuli sezoni (2014). To je že nekako standardni čas za to pomembno opravilo tudi

v našem belokranjskem lovstvu. V Sloveniji to obveznost v vseh LUO sprejemajo zelo resno in ni opravičljivih razlogov, da bi se kje temu izognili. Belokranjski lovci, uplenitelji, se tega dne veselijo, saj je to tudi priložnost za nekakšen splošen pregled trofejne moči in kakovosti divjadi. Neredke družine v svojih domovih pripravijo tudi interno razstavo – pregled za preostalo članstvo.

V Beli krajini že kar nekaj let zapored vse to opravljamo v Hotelu Lahinja v Črnomlju. Tam nas celo malo sponzorirajo, saj nam ne zaračunavajo uporabe prostora za te namene. Zato smo jim belokranjski lovci in tudi člani UO ZLD Bele krajine zelo hvaležni.

Malo pred osmo uro omenjenega dne se je iz Kočevja pripeljala komisija OZUL Kočevje v sestavi: lovski inšpektor **Borut Tavčar**, **Jože Škufca**, **Jože Muhič**, **Emil Cetinski**, **Miran Bartol** (predstavnik ZGS), kot predstavnika ZLD Bele krajine pa sta bila **Ivan Kralj** in **Marko Veselič**.

Zaradi zelo dobre predhodne priprave in urejenega zaporedja trofej, za kar so poskrbeli gospodarji devetih naših LD, je bilo vse

špektorju Tavčarju za spodbudne besede, odgovornemu za delo komisije, in vsem članom. Menim sem, da le dolgoletno spremljanje tovrstnega ocenjevanja/pregleda lahko ponudi članom dejansko stanje in ocene. Jože Škufca je povedal, da že osemnajst let v januarju pregleduje letne odstrelne parkljaste divjadi.

Ves čas pregleda trofej je bila v moški družbi tudi lovka LD Suhor, ki je tistega dne slavila rojstni dan. Ob tej priložnosti sem ji podaril knjigo, ki je zgled mednarodnega sodelovanja v Evropi, posebno zaradi zadnje balkanske vojne. Avtorja knjige sta **Borivoi Nikolici** iz Romunije in **Sveta Madžarevič** iz Srbije. V CIC, še posebno v njegovem Koordinacijskemu Forumu, ki mu predsedujem, dosledno upoštevamo slogana našega zelo spoštovanega, žal že preminulega **Veljka Varičaka**: »Divjad ne pozna meja« in »Podajmo roko sosedu«, ki ju upoštevajo v vseh deželah članicah CIC. Oba avtorja knjige sta v knjigo napisala svoje posvetilo, zato ima tako darilo za mlado lovko še večji pomen in vrednost. Knjigo je prejel tudi Borut Tavčar. Žal pa mi je bilo,

Foto: T. Vrščaj

Strokovna komisija OZUL Kočevje za pregled in kategorizacijo trofej po opravljenem delu v družbi belokranjskih lovcev v Hotelu Lahinja v Črnomlju

potrebno zapisniško delo s strokovnim pregledom trofej končano že nekaj čez deseto uro.

Inšpektor Borut Tavčar je celo povedal, da odkar hodi na kategorizacije v ZLD Bele krajine (to pa opravlja že več kot osemnajst let), se kakovost trofej večja iz leta v leto, prav tako tudi priprava trofej za pregled. Njegov pohvalni zaključni govor je bil sprejet s ponosom in zadovoljnim aplavzom. To nas zavezuje tudi v prihodnje, česar se belokranjski lovci zavedamo. Prepričan sem, da bomo tudi v nadalje zadržali takšno raven, če ne še česa izboljšali.

Kot predsednik ZLD Bele krajine sem se najprej zahvalil in

da na zaključku druženja ni bilo naše verjetno najmlajše bodoče pripravnice **Tamare Muren**, ki je sicer vedno prisotna na vseh pomembnih dogodkih in naši ZLD BK. Tokrat je morala zaradi obveznosti žal naše prizorišče zapustiti že prej. Skromno darilce, knjižico Ptice, ji bo izročil strokovni tajnik ZLD BK **Tadej Burazer**, ki je obenem tudi starešina LD Loka, kamor po očku Jožetu sodi tudi ona.

Po končanem delu smo vse člane komisije in preostale člane iz LD, ki so ostali do zadnjega z nami, povabili na skromno malico.

Toni Vrščaj, predsednik ZLD Bele krajine

Učenci OŠ Rače z lovci pri spravilu koruze

Prijazna ravnateljica OŠ Rače Marija Zavrnik je poklicala Sebastijana Soršaka, starešino LD Rače, in povedala, da so učenci pripravljene pomagati lovcem pri trganju in ličkanju koruze. Dogovorila sta se, da se dobimo 9. 10. 2014 ob 10. uri pri lovskem domu. Ker že skoraj petnajst let zelo dobro sodelujemo z OŠ Rače in ker imam dobre stike z gospo Marijo, sem z veseljem sprejel ponujeno pripravljenost. Učenci omenjene osnovne šole se vsako

Foto: D. Vešner

Še skupna »gasilska« za spomin

nam predstavil zanimivosti iz lovskega sveta. Povedal nam je veliko novega o gozdu in gozdnih živalih, spoznali smo, kako si poiščejo hrano ali si naredijo svoj dom in kako jim lovci pomagajo, kadar so potrebne pomoči. Iz pripovedovanja so otroci spoznali, da lovci niso »hudobni strici«, ki hodijo po gozdu in le streljajo živali, temveč jim resnično pomagajo, še posebno pozimi, ko se njihove razmere za preživetje zelo poslabšajo. Naš gost je s seboj prinesel veliko fotografij gozdnih živali, ki smo si jih z zanimanjem ogledovali in našega lovca tudi veliko spraševali. Seveda ni pozabil pred-

Pridne roke so hitro napolnile koruznik.

leto udeležijo čistilne akcije, ki jo že desetletja organizira LD Rače, udeležujejo pa se je učenci od 1. do 9. razreda in tudi celoten učiteljski kader. Tako so na določen datum prispeli učenci, ravnateljica in predavatelj pred lovski dom. Devetnajst učencev je z veseljem začelo z delom in v pičlih dveh urah je bila koruza zličkana in pospravljena v koruznik. Prav vsi so bili zelo pridni in so s polno vnamo odlično opravili delo. Vsi smo uživali v prekrasem sončnem dnevu. Seveda smo lovci za otroke po akciji, ki se je končala okoli 12. ure, pripravili vse za okusno malico. Bili so prešerne volje, postavljali so nam vprašanja, na katere smo jim lovci radi odgovarjali. Nekaj učenec in učencev sem vprašal po vtisih, ki so jih doživeli ob spravilu koruze in njihovi odgovori so bili razveseljivi. Navajam nekaj njihovih mnenj.

Učenka Martina Letonja, 9. B: »Bilo mi je všeč, ker vem, da sem s svojim delom pomagala pristoživečim živalim. Druženje z lovci in sošolci je bilo čudovito.«

Manuela Veg, 7. b: »Lovci ste

zelo vredni, saj skrbite za to, da imajo živali dovolj hrane tudi pozimi, posebej takrat, ko jim je primanjkuje.«

Jernej Lobenwein, 9. b: »Bilo mi je zanimivo, zabavno pustolovsko.«

David Žunko, 9. b: »Super zanimivo, ker sem bil v naravi. Spoznal sem, da ste lovci zelo prijazni ljudje.«

Po dobri malici smo še malo poklepetali in bližal se je čas, ko so morali učenci nazaj v »hišo učenosti«. Preden smo se poslovili, sem vsakemu učencu podelil knjižico NAŠE PTICE in SLEDI DIVJADI. Najbolj pridna učenka (po izboru preostalih učencev) je dobila knjigo KOSMATI PREDSEDNIK, ravnateljica pa knjigo DIVJAČINA z recepti za pripravo divjačinskih jedi. Za slovo smo se še skupaj fotografirali.

Zahvaljujem se vsem, ki so sodelovali, predvsem pa ravnateljici M. Zavrnik. Upam, da bomo tudi v prihodnje lovci in dijaki skupaj imeli še več podobnih skupnih akcij.

Drago Vešner

Risbica enega od varovancev vrtca v Podgorju

Skupaj z lovцем Jankom, ki nam je veliko povedal o gozdnih živalih.

Lovec v Vrtnu Podgorje

Ponedeljek dopoldan je bil za otroke in zaposlene v Vrtnu Podgorje pri Slovenj Gradcu malo drugačen. Ponovno se je našemu povabilu odzval dolgoletni član LD Podgorje pri Slovenj Gradcu Janko Skobir, da bi

staviti lovske opreme in lovskega nahrbtnika, lovskega roga in daljnogleda, s katerim so si otroci lahko ogledali okolico našega vrtca.

Čas, namenjen našemu druženju, je kar prehitro minil. Želimo si, da bi doživeli še več takšnih prijetnih srečanj z lovcem.

Poldka Praprotnik

Niko Marn je 17. 1. 2015 praznoval častitljivih 80 let. Rodil se je na Gornjem Brezovem v družini štirih otrok. Z lovom in zeleno bratovščino se je seznanil že v

najrosnejših letih, saj je svojega očeta in njegove lovske tovariše že kot fantič spremljal po lovskih poteh. Stari lovski »mački« so ga dobro naučili najrazličnejših lovskih veččin. Po končanem šolanju na strojni šoli v Mariboru se je zaposlil v Termoelektrarni Brestanica, kjer je tudi dočkal svojo upokojeitev.

V vrste LD Brestanica je vstopil leta 1958, leta 1960 pa je opravil lovski izpit v Krškem. Lovci so ga dobro poznali, saj je z očetom prihajal na lov že od otroških let in spoznaval življenje lovske družine. Že takoj ob vstopu, leta 1960, je bil izvoljen v nadzorni odbor, leta 1961 pa so ga izvolili v upravni odbor, kjer je kot gospodar LD opravljal to dolžnost do leta 1963, ko je sprejel funkcijo blagajnika (opravljal jo je do leta 1973). Ko je družina začela graditi lovski dom na Dobravi, je bil leta 1973 izvoljen za starešino in to funkcijo opravljal vse do leta 1989. Tistega leta je bil izvoljen v UO LD kot član, leta 1993 pa je bil izvoljen za predsednika NO LD, ki ga je vodil do leta 1995. Od leta 1995 do 1997 ter od leta 2001 do 2013 je bil praporščak ter se z družinskimi praporom udeleževal vseh pomembnih prireditvev v Posavju. V letih 2003 do 2009 je bil vseskozi član NO LD.

Leta 1975 je bil izvoljen v gospodarsko komisijo ZLD Posavja in je v njej član še vedno kot član komisije za ocenjevanje lovskih trofejev.

Niko je lovec z dušo in srcem. Nobena naloga v korist lovsstva zanj ni pretežka. Nešteto ur je žrtvoval pri izgradnji lovskega doma, pod njegovim vodstvom je družina vseskozi skrbel za izpuščanje male divjadi v lovišče iz umetne vzreje. Bil je pobudnik bazenskega sporazuma o gojitvi race mlakarice na reki Savi.

Niko je tudi ustanovni član LKD Posavje ter dolgoletni vodnik in vzreditelj ter vodnik odličnih šarivcev, predvsem nemških pepelčarjev, špringer in koker španjelov; pojem uporabnih prinašalcev iz vode.

Pod njegovim vodstvom je LD Brestanica leta 1977 sklenila pobratenje z LD Stol - Žirovnica, ki traja še vedno. Vseskozi je zagovornik pravičnega lova in napredka, ki naj bi bila predvsem v korist divjadi. Kot mentor je vzgojil »novi« rod, ki uspešno vodi LD, prav tako je v pravičnem lovcu vzgojil svoja sinova. Skratka, v njegovi hiši na Dolnjem Brezovem se vse vrte okrog lovsstva. Vsak pošten lovec je dobrodošel gost v njegovi gostoljubni hiši.

Za svoje predano delo v lovsstvu je Niko Marn prejel odlikovanja LZS; znak za lovske zasluge in reda III. in II. stopnje. Za delo na kinološkem področju je bil odlikovan s srebrnim in zlatim znakom KZS. LD Brestanica se mu je za njegovo delo zahvalila s plaketo LD Brestanica, ki je najvišje družinsko priznanje, in ga leta 2013 imenovala za častnega člana LD. V letu 2014 mu je LZS izročila jubilejni znak za petdeset let članstva. Je tudi dobitnik priznanj ZLD Posavje zaradi dolgoletnega dela v UO in kot predsednik komisije za kategorizacijo

in oceno trofejev, ki jo še vedno vodi v tem organu.

Brestaniški lovci se ti, dragi Niko, iskreno zahvaljujemo za vse delo, ki si ga doslej opravil za razvoj in v korist lovsstva ter ti želimo še veliko zdravih in klenih let v naših vrstah.

LD Brestanica – F. S.

Januarja letos je zaslužni član LD Brezovica **Albin Haler** praznoval svojo 70-letnico.

Albin se je rodil 22. 1. 1945 očetu Albinu in mami Ani v Osredku pri Podsedri v številni družini. Osnovno šolo je obiskoval v Pečicah pri Podsedri, nato pa se je izučil kolarske stroke pri mojstru Galetu v Krškem. Zaradi skromnih gmotnih dohodkov družine se je moral kmalu odpraviti s trebuchom za kruhom. Ker je bil priden in delaven, je odšel v Ljubljano, kjer si je našel prvo službo in se poročil. Z ženo Vido sta si na Rudniku zgradila hišo. V zakonu so se jima rodile tri hčerke. Leta 1963 se je zaposlil kot stiskač lesa v Utensiliji, nato je sedem let opravljal službo kurirja na Izvršnem svetu R Slovenije in potem v Tehnoinionu. Leta 1980 je prevzel službo referenta za materialne zadeve – kurirja na Lovski zvezi Slovenije, kjer se je zaposlil na priporočilo vplivnih lovcев LD Vič, članov tedanjega IO LZS. Albin Haler je bil član LD Vič od leta 1976 do 2005, ko se je članstvo združilo v LD Brezovica. Zaradi svoje zanesljivosti je v pisarni LZS dva mandata opravljal tudi naloge tajnika Komisije LZS za lovska odlikovanja. Upokojil se je leta 1995.

Albin je svojo lovsko pot pravzaprav začel že v domačem okolju, kjer se je leta 1970 vpisal v LD Podsedra in tam lovil in delal do leta 1975. Ker pa še ni imel opravljenega lovskega izpita, je moral leta 1976, ko se je želel prepisati v LD Vič – Ljubljana, ponovno opraviti najprej pripravništvo in nato še lovski izpit (1977). Zaradi izjemnega veselja do dela v LD in želje po dodatnem izobraževanju v lovsstvu je Albin leta 1984 opravil tudi lovskočuvajski izpit in izpit za preglednika uplenjene divjadi (usposobljeno osebo). Ob funkciji še vedno aktivno opravlja v LD Brezovica. Ves čas lovskega udejstvovanja je jubilent opravljal tudi operativne funkcije v okviru UO LD (1992 do 1998, 2000 do 2005). Tako je bil od leta 1980 do 2005 pomočnik gospodarja LD Vič, v LD Brezovica pa revirni vodja (2006 do 2014) in pooblaščen lovski čuvaj. Še vedno je upravnik lovske koče Legarice, član komisije za ocenjevanje lovskih trofejev, po opravljenem tečaju za ocenjevalca škode od divjadi (2010) pa v družinski komisiji še vedno opravlja tudi dolžnost cenilca škode. Bil je tudi dolgoletni vodnik nemškega lovskega terierja, nemškega kratkodlakega pitčarja in angleškega setra.

Za prizadevnost in opravljeno delo v lovsstvu je bil A. Haler odlikovan z znakom LZS za lovske zasluge in redoma III. in II. stopnje. Za štirideset let članstva v LD je lani prejel jubilejni znak. KZS ga je odlikovala s srebrnim in zlatim znakom za kinološke zasluge.

Jubilent Albin je med lovci spoštovan in cenjen lovski tovariš, predvsem zaradi svojih ročnih spretnosti in delavnosti. Vsak čas je pripravljen

vsakomur priskočiti na pomoč. Ob njegovem življenjskem jubileju mu člani LD Brezovica in delovni kolektiv LZS želimo še veliko zdravih

in delovnih let, na lovu pa tudi naprej dober pogled.

LD Brezovica – B. L. Lovska zveza Slovenije

Narisal: U. Iff

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Vinko But, LD Boštanj
Alojz Cerkvenc, LD Tolmin
Ernest Kokalj, LD Izlake
Ivan Kužnik, LD Toplice

85-letnico

Vladimir Jožef Arčon, LD Fajti hrib, Renče
Rudi Čilenšek, LD Prebold
Anton Čepar, LD Videž, Kozina
Franc Dobravec, LD Stara Fužina
Janez Kemperl, LD Stahovica
Franc Lešnjak, LD Pivka
Stanislav Pahole, LD Slovenske Konjice
Jožef Pilko, LD Pristava
Franc Prelec, LD Kompas, Peskovci
Franc Saje, LD Otočec
Jožef Sedej, LD Horjul
Janko Španjolo, LD Čaven
Jožef Zorko, LD Polskava
Ciril Zupančič, LD Mala Nedelja
France Žakelj, LD Horjul

80-letnico

Mirko Beškovič, LD Zreče
Zvone Florjančič, LD Šmarna gora
Jožef Marjan Germek, LD Kras, Dutovlje
Jožef Gnezda, LD Rakek
Ivan Kramljak, LD Orlica
Ludvik Luilik, LD Črna jama
Lado Oražem, LD Sela pri Kamniku
Jurij Polajžer, LD Rogatec
Jožef Senegačnik, LD Grmada, Celje
Stanislav Urnaut, LD Puščava
Jožef Žerak, LD Podlehnik

75-letnico

Franc Bajt, LD Tolmin
Jožef Berglez, LD Fram
Franc Bučar, LD Veliki Podlog
Jože Debeljak, LD Loški Potok
Ciril Dekleva, LD Pivka
Jožefa Filčič, LD Dreta, Nazarje
Martin Funkl, LD Hrastnik

Jožef Golob, LD Markovci
Franc Grut, LD Ivanjokvci
Josip Harastija, LD Škofja Loka
Rihard Ernest Kozjak, LD Dolič
Jožef Križanec, LD Makole
Alojz Mlakar, LD Škofja Loka
Vincencij Ojsteršek, LD Bojansko, Štore
Jožef Petek, LD Bresnica, Podgorci
Jurij Petkovšek, LD Vrhnika
Jožef Pirnat, LD Lož, Stari trg
Jožef Placet, LD Muta
Janko Predovič, LD Suhor
Vincenc Pšeničnik, LD Libeliče
Franc Rajh, LD Ptuj
Alojzij Šisernik, LD Pogorevc
Stanislav Šuklje, LD Suhor
Jožef Vesel, LD Grahovo
Zdravko Vilar, LD Velike Lašče
Jožef Zemljič, LD Lenart v Slovenskih goricah
Jožef Zupančič, LD Raka
Darko Žbogar, LD Anhovo
Stanislav Železnik, LD Kresnice

70-letnico

Anton Božnar, LD Poljane
Viktor Cvetko, LD Markovci
Alojz Zupančič, LD Gorjanci
Franc Gerenčer, LD Velika Polana
Jože Gorjup, LD Moravče
Anton Izlakar, LD Loka pri Zidanem Mostu
Franc Jernejšek, LD Stoperce
Jože Kandare, LD Gornje Jezero
Tomaž Krajnc, LD Duplek
Ciril Kralj, LD Ljubno
Lajos Kulcsar, LD Velika Polana
Vladislav Lapanja, LD Idrija
Peter Lavtar, LD Storžič
Vladimir Lipičar, LD Grgar
Jožko Meke, LD Čatež ob Savi
Ferdinand Mogu, LD Dreta, Nazarje
Anton Slavinec, LD Bresnica, Podgorci
Franc Turnšek, LD Dornava, Polenšak
Boris Zadel, LD Kozlek
Jože Žlahtič, LD Duplek

Vsem jubilentom iskrene čestitke!

* Po podatkih, ki so nam jih posredovali tajniki LD na članskih seznamih!

Naši so gozdovi in divjad

Ob 105-letnici rojstva in 35-letnici smrti Karla Prušnika - Gašperja, organizatorja in aktivnega sodelavca v odpor-niškem gibanju na Koroškem med drugo svetovno vojno, koroškega partizana, častilca narave, ustanovitelja in prvega predsednika KPL Celovec, uglednega lovca in prijatelja zelene bratovščine

Ob prebiranju različne literature in virov o dogodkih med drugo svetovno vojno na Slovenskem in v njeni neposredni sosesčini sem v preteklosti malokdaj naletel na spominske zapise aktivnih lovcev, ki so odkrito zapisali, da jih je med vojno v boju za vsakdanje preživetje večkrat reševala divjad. O tem sem se prepričal tudi ob vnovičnem temeljitem prebiranju vedno zanimive knjige *Gamsi na plazu* izpod peresa koroškega partiza-

na in lovca **Karla Prušnika - Gašperja**. Letos mineva 105 let od njegovega rojstva in 35 let od njegove smrti. Z njegovim imenom ni povezano zgolj odporniško gibanje na Koroškem med drugo svetovno vojno, pač pa tudi čas po njej, ko so naši rojaki onstran Karavank doživljali mnoge težke preizkušnje v boju za ohranitev slovenskega jezika, kulture in narodne identitete nasploh. Karel Prušnik, s partizanskim imenom Gašper, je v tisti čas vtkal mnoge odločilne odločitve in vedno znova dokazal, da je trden in zaveden Slovenec in da je slovenstvo na Koroškem pač doma. Bil je velik ljubitelj narave in divjadi, zato ne preseneča, da je postavljaj temelje slovenski lovski organizaciji naših rojakov na avstrijskem Koroškem – Klubu prijateljev lova iz Celovca. Ob ustanovitvi leta 1964 je postal njegov prvi predsednik in to funkcijo opravljal dolga leta vzorno ter odgovorno. Takoj po ustanovitvi KPL je navezal stike z lovsko organizacijo

v matični domovini Sloveniji. Pri navezovanju in utrjevanju stikov mu je veliko pomagal partizanski tovariš **Ivo Skerlovnik** iz takratnega vodstva Lovske zveze Maribor. Stiki so se iz leta v leto nadgrajevali in utrjevali na vseh področjih. Vse od ustanovitve je KPL iz Celovca svoje člane in članice usposabljal za pravično in etično lovsko dejavnost, hkrati pa je trden vezni člen med lovci v zamejstvu in matični domovini Sloveniji. Dandanes bi težko govorili o slovenski lovski organizaciji brez KPL iz Celovca, ki mu po Gašperju načeljuje prav tako izjemno angažiran predsednik in tudi ustanovni član **Mirko Kumer - Fric**. Ob tako rekoč okroglih obletnicah, ki so povezane z imenom njegovega ustanovitelja, je prav, da na kratko zapišemo nekaj besed o njem, predvsem pa o njegovem najpomembnejšem delu, o knjigi *Gamsi na plazu*. Ne zgolj zaradi pomenljivega naslova, pač pa zaradi vsebine, ki opisuje velike odgovornosti koroških partiza-

nov do divjadi v času, ko je bila le-ta zaradi vojne izpostavljena mnogim nevarnostim.

V posebem poglavju **Naši so gozdovi in divjad** (Karel Prušnik - Gašper, *Gamsi na plazu*, četrta izdaja, Ljubljana 1985, str. 240–245) slikovito in berljivo opisuje doživljanje v povezavi z lovom na srnjaka, gamse in jelene na Koroškem med drugo svetovno vojno. *»Imel sem srečno roko tako za jelene kot za fašiste ... Nekoč sem v enem dnevu ustrelil dva srnjaka in dva močna jelena. Za jelena potrebuješ nosila, nesti ga morata dva krepka fanta, sicer morajo biti štirje. Po jelena so šli le taki fantje, ki so imeli lovsko srce, močni in mladi. Tedaj jih je moralo iti šest. Čeprav so se menjavali, ko so nosili tista dva jelena, so prišli v taborišče potni, kot da bi jih potegnili iz vode. Indendant je bil dobre volje. Še isti večer je iz pljučk in jeter obeh jelenov skuhal kislo juho. Bil jo je za ves bataljon. Mirko je naslednji dan jelena slikal, žal, tudi teh slik*

nisem videl. Rogovi so prav tako ostali skriti na Svinški planini. Res, gozdovi so bili naši. Naša je bila tudi divjad. Čuvali smo gozdove, pa tudi divjad. Nikoli nismo srnjadi, gamsov in jelenov pobijali neusmiljeno. Imeli smo lovsko vest in držali smo se zakona, ki govori o odstrelu lepe, plemenite divjadi. Prve dni bivanja na Svinški planini, ko smo čakali in iskali zveze z drugimi četami, smo se večkrat znašli ob ognju fantje, ki jim je v prsih tolklo lovsko srce. Obujali smo spomine na naše lovske doživljanje in si pripovedovali lovske zgodbe. Tedaj sem se spomnil tudi naše poti iz Lepene prek Jurjevčevih vrhov pod Olševo, čez lepo gmajno na Pastirkov vrh in tja do Colnika. Moj kurir Grega je ves čas opazoval divjad. Čudno bi bilo, če je ne bi. Tam so poseke, kjer raste sladko malinovje, strožje in druga sočna trava. In če hodiš tam v večernih ali jutranjih urah, brž zapaziš divjad, ki hiti k svoji pestro pogrnjeni mizi. In kako bogati so ti kraji divjačine! Lovi pa jo in se zabava z njo le grof in gospoda. Grega bi ponavadi še dodal: Našemu človeku se le sline cedijo, kadar gre čez te gmajne na romarsko pot k Šmarjeti ali Št. Lenartu.«

V omenjeni knjigi je Prušnik slikovito opisal več povsem živ-

Naslikali: C. Poschesching

Dva portreta Karla Prušnika - Gašperja

ljenjskih primerov boja za preživetje s pomočjo lova divjadi in ni pozabil literarno spretno dodati tudi več kratkih zgodbic o lovskih doživljajih in legendah na Koroškem pred vojno. Zato je omenjeno poglavje res zanimivo branje. Za gamsarje še posebno, saj je znal neverjetno realistično opisati nekaj odmevnejših lovov na gamse med vojno. »Komur se zahoče gamsov, stopi le nekaj korakov s prepovedane steze tja na Bistriške peči in že bo začul gamsovo žvižganje ali pa sesipanje kamenja, ki ga prožijo bežeči gamsi. Če pa poseliš na mehkem

vresju, boš prav gotovo zagledal enega ali dva, včasih celo pet ali kar dvajset gamsov vseh vrst: velike in male, stare in mlade, koze in kozle. Mladi so kot hudički. Komaj pet do sedem centimetrov dolgi rožički jim štrle med kosmatimi uhlji. Stare koze pa premetavajo svoje berglje, kakor da bi bile vse polomljene. Tudi kozli niso nič boljši, če se jim zdi varno. Kadar pa zavohajo smrdljivega človeka, tedaj trznejo, kakor da bi jih ošinil električni tok. Mišice so napete kot struna. Stara koza jezno udari s prednjimi parklji ob tla, češ: Daj nam mir, ti pošast človeška. Čemu nam kalíš mir? Pusti nas, da se v miru nasitimo; sicer si bomo morali otešcati glad ponoči, ali pa se zadovoljiti z gozdno hrano. Ta pa ni tako sočna, kajti nje ne obseva sonce.« Sočno pripoved o gamsih je zaokrožil z lovskim podvigom partizana Grege, ki jim je pripovedoval o nekem starem gamsu. »Ta je imel rogove že tako obrabljene, da so bili podobni rogovom domače koze. Grega ga je ustrelil na Košuti in ko ga je prinesel je ugotovil, da je gams križan z domačo kozo ali pa kozorogom. Grega je bil tedaj ves divji in je prepričeval tovariše, da je le gams tako star in da ima najmanj dvajset let.« Enkrat pa bi bil lov za Grego skoraj usoden. Z Lukom sta zalezovala gamse v Maloveršnikovih pečeh nad Obirskim. Plezala sta v polni partizanski opremi po peščenih skalah, ki so nevarne še za opremljene hribolazce. Zašla sta tako visoko v skale, da nista mogla ne naprej ne nazaj. Oba sta začela moliti pokoro ter se poslavljati od življenja. Grege pa še takrat ni zapustil humor in je dejal Luki: »Vidiš, če naju fašisti ne morejo pobiti, se bova pa sama.« Navsezadnje sta iztaknila v skalovju neko korenino, ki ju je rešila.

Najbrž Karla Prušnika - Gašperja slovenski lovski javnosti ni treba posebej predstavljati. A za mlajši rod zelene bratovščine vseeno znova zapišimo, da je bil velik rodoljub, zaveden Slovenec in je nadvse ljubil rodno zemljo, materni jezik in lepo slovensko pesem. O njem je **Pavle Žaucer - Matjaž** zapisal, da »je ljubil naravo, živali in rastline, rad je prisluhnil žgolenju ptičev, šepetanju gozdov in brenčanju čebel. Bil je vzoren lovec in umen čebelar. Z izbrušenim okusom je sprejemal vase vse, kar je lepega in dobrega. Znal je živeti za naravo in z naravo. Prijateljstvo je Gašper štel za zlahčno prvino človeških odnosov. Delo je bilo njegovo osnovno vodilo. V življenju je pre-

trpel veliko hudega, bil je štirikrat zaprt, večkrat je bil ranjen, prestal je štiri operacije. Vse trpljenje in tegobe pa je prenašal pogumno in potrpežljivo.« Sicer pa sta Karla Prušnika Gašperja odlikovala tudi socialni čut in nenehna skrb za pravičnost in enakopravnost med ljudmi. Zato ne presečena njegov zapis ob desetletnici obstoja KPL Celovec, v katerem je preudarno in odkrito zapisal, da je bila »ena najpomembnejših nalog našega lovskega društva socialnega značaja, namreč nuditi priložnost lovskega izživljanja tistim koroškim Slovencem, ki so gmotno – za tukajšnje razmere – prešibki, da bi bili v lovstvu enakopravni.« To je bila njegova velika odlika, zato še vedno ostaja v lepem spominu lovcev na tej in oni strani meje. Kako tudi ne, saj je vzpostavljaj prve stike z lovci v matični domovini Sloveniji, ki so pripomogli k naglemu razvoju in uveljavitvi slovenske lovske organizacije v zamejstvu, na Koroškem, in se utrdili do zdajšnje mere, ko so pristni in izjemno prijateljski, kot se za lovce spodobi.

Povzel in za objavo pripravil –
dr. Marjan Toš.

Lovec tudi kot čebelar in vinogradnik

Pojmovanje lovstva in lova je tesno povezano z naravo, živo in neživo. Vprašanje, ali je loviti naravno ali ne, se večkrat razvije v polemike, ki zapostavljajo strokovno in nestrokovno javnost. **Boris Leskovic**, odgovorni urednik glasila Lovec, je s svojim strokovnim in vsestranskim pristopom že pred leti potrdil hipotezo, da je loviti povsem naravno, saj se mesojede (in vsejede) živali vendar prehranjujejo tudi z mesom plena, ki ga ulovijo same ali ga uživajo kot mrhovino. »Tudi taščica ujame živega črva, štoklja žabo, veverica vzame ptičjega mladiča iz gnezda ... pa teh živali nihče ne črti, da so roparji ali jih imenuje plenilce.« V človeških glavah, ki posplošeno in enostransko ocenjujejo lovce, zgolj po svojih moralističnih merilih, pa se spletajo povsem drugačne predstave in razlage. Loviti je naravno tako v divjini kot tudi v kulturni krajini, ki si jo je človek preoblikoval po svoji meri in tamkaj postavil nova pravila.

Najbolj naravno je, da lovec deluje tudi kot kmet in gozdar. O tem je napisal knjigo **Blaž Krže**, ki jo je naslovil *Lovec kot kmet*

POVSEM SPREMENJEN GOZD ZARADI LANSKEGA ŽLEDA

Decembrski skupni lovi in lovski pogoni so potekali v tesnobi, ko smo na stajšjih opazovali, da smo se znašli v povsem drugih razmerah gozda, ki smo ga poznali leta nazaj. Gozd je še vedno razrušen, prazen, odprt; divjad je ostala brez nekdanjega kritja v zavetrju košatih dreves in gozdnih kultur. Narava, administracija, stroka in lov so obstali vsak na svojih bregovih. Toda narava nam je zgovorno pokazala, da je le "ona" odločujoči gospodar sveta, ki zna poskrbeti tudi zase. Na fotografiji je gozd nad Bašljem (LPN Kozorg – Kamnik). Na novo nastale osončene površine bodo na novo "oživele", vzniknila bo sveža podrast; v njej bo divjad spet našla bogato hrano in varno kritje. Kar nekaj časa bo tako! – F. Ekar

in gozdar. Knjiga, ki jo je izdala Lovska zveza Slovenije, je izšla leta 1997 v Zlatorogovi knjižnici. V svojem delu je predstavil prehranske značilnosti živega okolja, gojitvene in varstvene ukrepe, škodo in poškodbe, ki jih povzročajo divjad, ter biotehnične ukrepe za zavarovanje škode v kmetijstvu in gozdarstvu. Menim, da je knjiga o vlogi lovca kot kmeta in gozdarja dragocen priročnik, ki razkriva, zakaj so potrebne veščine, razumevanje in skrivnosti lovca kot kmeta in gozdarja. In ni kaj, vprašal sem se, ali ima lovec še kakšno drugo vlogo, ki koristi naravi in blagodejno vpliva na naravno okolje? Seveda! Lovec ni samo kmet in gozdar, lovec kot naravovarstvenik opravlja še številne vloge v naravi. In ko sem se srečeval z lovci, sem spoznal, da je treba lovce predstavljati tudi kot vinogradnike in čebelarje, četo dejavnost povezujejo ob lovstvu, kar pri nekaterih pomeni še tesnejši stik z naravo.

Kaj pa lovec kot vinogradnik in čebelar? Živimo v deželi, ki je posuta z vinogradi. Na zelenih hribovih se vsepovsod veličastno razprostirajo vinogradi. Med njimi so posejane zidance. Opazna je razlika med našimi vinogradi in drugimi, zlasti nemškimi (npr. ob rekah Ren in Mosel), kjer ni zidanic, ki v svojih sodih hranijo žlahtno kapljico ter nudijo sprostitvev in užitke vinogradnikom in tudi drugim. Številni lovci pri nas so tudi uspešni vinogradniki in še nihče jim ni zapel ode slave (ali pa zelo redki!). Kako prisrčna je pokašina mladih vin, ki jih lovci - vinogradniki ponosno prinesejo s seboj na skupne love in jih ponudijo lovskim tovarišem na zadnjem pogonu (»košu«)! Slednji so zato bolj veseli in radostni. Vem, da se lovci zavedajo, da orožja ne smejo nositi in prenašati, če so pod učinkom alkohola. Zato se pri nas razvijajo oblike kulturnega pitja vina, ki se prileže v razumnih količinah po končanem skupnem lovu, pri jedi. Brez prizadevnih lovskih vinogradnikov ni dobrih vin, po katerih slovi naša dežela.

Tudi čebele so v našem svetu nepogrešljivi del zdravega ekosistema. Njihovo morebitno izumrtje bo vodilo v izumrtje nas samih! Znameniti **Albert Einstein** se je dobro zavedal vloge čebel v ekosistemih. Izrekel je znamenite besede: »*Ko bo umrla zadnja čebela, človeštvo ne bo živelo več kot štiri leta. Ko ni več čebel, ni več opravevanja, ni več rastlin, ni več živali, ni več ljudi!*« Le mnogi zanesenjaki in lovci - čebelarji se

zavedajo, kako velik in pomemben vpliv imajo čebele na naše okolje, ki je naš dom. Za pomore čebel so krivi pesticidi in neodgovoren odnos človeka do narave. Lovec kot čebelar ima v kulturni krajini odločilno vlogo. Tvorno bi se moral vključiti v programe, ki temeljijo na *Resoluciji o zaščiti podvrste kranjske čebele (Apis mellifera carnica, Pollmann, 1879)*. Resolucijo je sprejel Državni zbor.

Čebelarstvo ima velik gospodarski pomen. Čebelje pridelke, kot so med, cvetni prah, vosek, propolis, matični mleček in čebelji strup, človek uporablja za hrano in lajšanje zdravstvenih težav. Kljub veliki gospodarski vrednosti, ki jo imajo vsi čebelji pridelki, pa je velika gospodarska vrednost za rastlinstvo in živalstvo, ki jo čebele nudijo zaradi opravevanja rastlin. Medonosne čebele so opravevalke žužkocvetnih rastlin. V sadjarstvu so čebele s to svojo dejavnostjo ključnega pomena, saj spomladi, v obdobju največjega cvetenja, uspešno opravevajo cvetove jablan in drugih cvetočih rastlin ter tako povečujejo pridelke. Čebele so tudi pomembne opravevalke različnih kulturnih rastlin, zaradi česar so nepogrešljivi člen v verigi preskrbe s hrano za živali in ljudi

Foto: M. Avbar

Lovec Ivan Jurak (LD Novo mesto) – tudi čebelar in znan rejec domačih živali

ter ne nazadnje prispevajo k ohranjanju ali povečevanju rastlinske pestrosti.

Ker je čebela več kot koristna marljiva socialna žuželka, ji moramo tudi lovci nameniti dolžno pozornost, ki ji pripada. Če bodo čebele opravevile plodonosno drevo v gozdu, se bo povečal tudi delež naravne ponudbe hrane za divjad. Lovke in lovci bi morali aktivno sodelovati pri strokovnih razpravah o vplivu fitofarmaceutskih sredstev za čebele. Zato vloga lovcev - čebelarjev ni brez pomena; enako pomembna

Marjan Mihelčič (LD Novo mesto) – lovski čuvaj, čebelar in vinogradnik

je kot vloga lovca - kmeta, lovca - gozdarja in lovca - vinogradnika. Zlasti pri zaščiti vinogradov bo v bližnji prihodnosti treba opraviti vrsto biotehničnih ukrepov, da se bomo izognili večji škodi v vinogradih. In še nekaj: v poplavi GSM-telefonov, ki so preplavili tudi naša lovišča, velja opozoriti, da »telefonski promet s signali« bistveno vpliva na čebele, zato bi v lovstvu veljalo razmisliti o skrajno omejeni uporabi GSM-telefonov v loviščih.

Moja zgodba po daljšem uvodu pripoveduje o lovcih, ki sta vinogradnika in čebelarja; no, pa še kaj. Prvi je **Marjan Mihelčič**, član LD Padež. Marjan je zapri-

seženi vinogradnik, ki vinsko trto obdeluje na Ljubnu in prideluje žlahtno kapljico. Živi s svojimi čebelami in skrbi zanje kot za punčico svojega očesa. Marjan je tudi kinolog, lovski čuvaj in še marsikaj, kar je povezano z lovstvom. Drugi lovec pa je **Ivan Jurak**, dolgoletni član LD Novo mesto. Ivan ima na Trški gori svojo zidanico in vinograd, ki je res vzorno obdelan. Svoj čebelnjak oskrbuje kar v domačem vrtu. Ivan živi z naravo in zanjo. Ukvarja se tudi s kmetijstvom, redi konje, koze, pa perjad vseh pasem in druge živali, ki mu dajejo razpoznavnost v našem širšem okolju. Čeprav opisujem le dva lovca, se zavedam, da jih je v naši majhni domovini ogromno, ki se ukvarja s čebelarstvom in vinogradništvom, ki obdelujejo polja ter skrbijo za gozdove. Eden med njimi je tudi Jurakov sosed **Anton Cvelbar**, LD Novo mesto, ki je lovec, mlinar in čebelar. O, kako sladek je njegov med!

Za zaključek zgodbe o lovcih vinogradnikih in čebelarjih so iz harmonike Ivana Juraka izzveneli nežni takti Slakove skladbice *Čebelar*, za katero je besedilo napisal **Lojze Podboj**: »*Kako lepo mi zašumijo, kako lepo mi zadišijo, a v srcu mi spomin na mlade dni budijo, čebelice, čebelice, saj moje ste prijateljice, pozabi vas nikdar, ta stari čebelar.*«

Matija Avbar

Gorenjski lovci v Baranji

Na povabilo prijateljev lovcev gospodarstvenikov iz hrvaške Baranje, ki se razprostira na dobrih 4000 km² med Donavo

Foto: F. Eker

Na pokopališču v Novem Bezdanu smo slovenski lovci, ki smo januarja letos obiskali lovske tovariše v Baranji, položili na grob Štefana Kišpala venec in mu v spomin prižgali sveče.

in Dravo, naj spet obiščemo tamkajšnje prijatelje, smo se povabilu odzvali lovci: **Jure Markič** in **France Ekar** iz LD Jezersko, iz LD Šenčur pa **Vlado Eržen** in **Branko Galjot**. Po koncu lovne sezone je to priložnost, da se taka srečanja resnično namenijo prijateljevanju, izmenjavi lovskih mnenj in v največji meri lahko neposredno namenimo pozornost ogledom naravne in kulturne dediščine. Obisk je bil »nehote« zdužen s tradicionalnim praznovanjem sv. Vincenca, zaščitnika vinogradov in vinogradnikov (dan sv. Vincenca je 22. januar). Na ta dan je vedno začetek novih opravil in del v vinogradih, ko se začno prva obrezovanja trte in preostalih del v vinogradu. To je tudi (poleg prijateljevanja in družabnega srečanja) priprošnja za dobro vinsko letino.

Baranja je bogata z obsežnimi in kakovostnimi vinskimi pridelki, še posebno v zgodovinsko bogatih območjih vinogradov v Kneževih vinogradih in na območju Belega Manastira ter okolice. Pri delih je marljivo delalo in sodelovalo veliko lovskih tovarišev. Na dan sv. Vincenca zaživi celoten okraj, saj je to že tradicionalno pravi »dan odprtih« vrat gostišč, ki prijazno vabijo in obiskovalcem brezplačno postrežejo pijačo in pester domorodni etnoizbor baranjske kulinarike, seveda ob veselih zvokih narodne glasbe. Ob tem obisku smo se gorenjski lovci poklonili tudi spomenu na pokojnega **Štefana Kišpala**, lovca in uspešnega legendarnega gospodarstvenika, velikega prijatelja Slovenije in Slovencev. Na pokopališču v Novem Beždanu smo mu lovci položili venec in prižgali sveče.

France Ekar

Obiskali smo Slavonijo

Naslednji prispevek sem napisal v imenu *Komisije za stike z javnostjo in privredite pri LZ Maribor*. Po vsaki seji komisije, preden se razidemo, je še pogovor o tem ali onem. Našega predsednika **Draga Vešnerja** smo večkrat poslušali o lovu in drugih prijetnih dogodkih v Slavoniji, kamor redno zahaja. Tam je pred leti našel življenjsko sopotnico in dobil velik krog prijateljev, tudi lovskih. Člani komisije smo mu začeli postavljati malce izzivalna vprašanja, kako bi bilo, če bi bili tudi mi lahko deležni takega gostoljubja. Drago se je hitro odločil in ni bilo dolgo, ko smo dobili

povabilo. Določen je bil datum, ko se pri njih začne lovška sezona skupnih lovov – nedelja, 26. oktobra. Drago je odšel že nekaj dni prej, da bi vse uredil za naš obisk. Pri njegovi Štefici imajo namreč že dolgo let gostilno, ki jo zdaj vodi njen sin **Ivo**.

Na pot smo se podali 24. 10. lani, v petek, **Branko Kanižar**, **Franci Jager**, **Dušan Rosenfeld** kot šofer s svojim terencem in moja malenkost. Svoje puške smo vzeli s seboj in ker smo imeli vsi že urejene orožne liste EU, na meji ni bilo nobenih težav. Vozili smo se po podravski magistrali mimo Varaždina, Koprivnice, Virovitice do Slatine, kjer smo zavili proti Donjem Miholjcu. Nekaj kilometrov pred Valpovim smo prispeli na cilj v vas Kitišanci, kjer je že omejena gostilna Svrtanj. Ime nosi po priimku družine, ki jo vodi. Potovanje je potekalo počasi, saj so ob poti nanizane vasi, kar pomeni tudi številne omejitve hitrosti vožnje. Čas je vseeno hitro minil, saj nam lovcem nikoli ne zmanjka

Ko smo zvečer prispeli na cilj, so nas Drago, Štefica in celotno osebje gostilne pristrčno sprejeli. Takoj smo videli, da gostilna ni kar tako in da je res, kar nam je pripovedoval Drago. Tam namreč na leto spečejo (poleg drugih dobrot) kar okrog 2.700 odojkov in jagenjčkov. Po predhodnem dogovoru nas je že čakal pečen jagenjček. Za predjed so postregli njihovo specialiteto *čobanac*. To je bila prvotno jed njihovih pastirjev in kadar so prodali ovce, jim je ostala drobovina, iz katere so pripravili močno začinjeno juho. V našem primeru je drobovino zamenjalo kar meso. Naš Dušan je velik ljubitelj čobanca in po tem, koliko ga je pojedel, smo mislili, da bo že pred jagenjčkom »kapituliral«, toda zgodilo se je, da ga je pojedel prav toliko kot preostali. Temu je sledila njihova sočna sladica, podobna naši potici. Seveda smo vse pridno zalivali, najprej z aperitivom, potem pa z vinom, ki smo ga kar lepo količino pripeljali s seboj (Francijeva zasluga).

Je sledil ogled Narodnega parka Kopački Rit, ki meri 23.000 ha. Park slovi po pestrosti in tudi številčnosti domorodnega živalstva, ki je obenem tudi edinstveno v Evropi. Na poplavnem območju se voda občasno dvigne več kot sedem metrov. Doživeli smo eno eno zanimivo vožnjo z ladjico in opazovali številne vodne ptice, vključno z ribjim orlom. Obiskali smo tudi kompleks dvorca Tikveš, ki je bil v času Avstro-Ogrske (do leta 1918) v lasti dinastije Habsburžanov. Po drugi svetovni vojni je bilo to znano državno reprezentančno lovišče, zdaj pa je lovišče v lasti države Hrvaške; je pa v precej slabšem stanju, kot je bilo nekdanje. Tik pred dvorcem je prečkala cesto skupina divjih prašičev. Očitno je populacijska gostota te vrste velika, saj je bilo na obeh straneh ceste videti precej raztrganih površin.

Zatem je sledil obisk Osjeka – Tvrde, kjer smo kosili v prijetni gostilnici. Stari del Osjeka je vzorno urejen in več kot vreden ogle-

Foto: F. Klajme

Po končanem uspešnem poljskem lovu pri gostoljubnih slavonskih lovskih tovariših

tem za pogovor. Naj omenim še dogodek, ki se je pripetil v obcestni gostilni v bližini Varaždina, ko smo se ustavili na kavici. Ko so nas postregli in smo se začeli pogovarjati, sta se oglasila gosta pri sosednji mizi in nas vprašala, kam se podajamo na lov; očitno sta bila tudi lovca. Povedali smo jima, približno kam smo namenjeni, in odgovor je bil v njihovem dialektu: »*E, onda su ga gudeki na ...*« Pozneje se je izkazalo, da je bil eden od tistih lovcev lastnik lovišča Zelen Dvor.

Pridružili so se nam tudi Dragovi lovski prijatelji: predsednik tamkajšnje LD Vepar - Belišče **Vlado Madžarić**, kjer smo bili v nedeljo na lovu njihovi gostje, predsednik LD Fazan - Baranjsko Petrovo selo **Dragan Crnogaj**, pri katerem sva z Brankom prespala, in drugi. Lovska razprava je trajala pozno v noč in spoznali smo, da je Drago zares »njihov«, zato so se temu ustrezno vedli tudi do nas. Sobota je potekala po Dragovem natančno pripravljem načrtu. Po izdatnem zajtrku

da. Pot nas je vodila do nesrečnega mesta Vukovar, do znamenitega vodnega stolpa, ki ga je zadelo več kot šesto granat, pa še vedno stoji – kot pomnik tistih žalostnih dogodkov. Mesto samo uspešno celi rane, toda spomini na tragedijo bodo ostali za vedno. O tem smo se prepričali še posebno, ko smo si ogledali prizorišče pomora na posestvu Ovčara. Vračali smo se pozno popoldne, tako da smo zamudili lov na divje prašiče, ki so nam ga organizirali Dragovi lovski prijatelji. A nam je vedrino

na obraze povrnil pečen odojek in zgodba prejšnjega večera se je ponovila. Štefica in osebe so nas stregli od spredaj in zadaj. Po dobro prespani noči sem se zbudil prvi in zdelo se mi je, da bomo pozni tudi za nedeljski lov, zato sem začel rogoviliti po Draganovi hiši. Ko se je le-ta prikazal, me je opozoril, da budim preostale eno uro prezgodaj, saj se je ponoči premaknila ura. Nič hudega; tisto uro smo Dragan, žena Đurdica, Branko in jaz prijetno preklepetali ob kavi, za kar prej ni bilo časa. Podariti so mi hoteli tudi siamsko mačko, saj so jih imeli tistikrat kar devet. Lepo sem se zahvalil in povedal, da smo doma ravnokar dobili mladega mačka, ki ne potrebuje konkurence. V dokaz sem jim prav te dni poslal fotografijo našega Tačeka skupaj z drugimi.

Zbor lovcev je bil v bližnji vasi Tiborjanci. To je bil tisto sezono tam prvi skupni lov na malo divjad in zbralo se nas je kar lepo število. Predsednik njihove LD nas je kot goste posebej pozdravil in nam zaželel dobrodošlico. Rekel je, če smo Dragovi prijatelji, smo tudi njihovi. Po opravljenih formalnostih smo se razdelili v štiri skupine. Lov je trajal približno tri ure, do dvanajstih. Položili smo plen, sledila je kratka analiza lova. Plen je bil obilen, kar je lepo vidno na fotografiji. Našemu Dragu je Diana poslala čudovito lisico, Dušan je uplenil lepega fazana, Branko pa je na lovu pokazal premehko srce in je prizanesel lisici. S Francijem sva sodelovala v prid varstva divjadi. Izrabil sem trenutek, da sem vodstvo lova in »najlepšega« lovca »odlikoval« s spominskimi značkami LD Zreče, izdane ob stoletnici lovstva na Zreškem. »Najlepši lovec« je bila edina lovka Željka, značko pa je prejel tudi Drago za uplenjeno lisico. Po razdelitvi plena je sledil zadnji pogon, kjer smo se podprli še z ostrejšim čobancem kot prvi dan. Po prijetnem in čedalje bolj živahnem klepetu smo se pristrčno poslovlili v upanju, da se bomo še kdaj videli. Drago je ostal še nekaj dni med svojimi prijatelji v Kitičancih. Vožnja domov je potekala v živahnem razgovoru o tridnevni doživljajih, gostoljubju, ki smo ga bili deležni, ter novih prijateljih. V večernih urah smo se varno vrnili v Maribor. Za vse, kar smo doživeli, se moram v imenu naše komisije iskreno zahvaliti Dragu in Štefici in tudi vsem njunim in zdaj tudi našim lovskim prijateljem.

Franc Klajne

Krstili in se poveselili ...

VLD Šentlambert se v zadnjem obdobju nadaljuje tradicija vsakoletnih lovskih krstov. Na štefanovo, njen glavni praznik, je bila tudi tokrat priložnost za obuditev starega običaja, ki šele zagotavlja »polnokrvno« članstvo v lovski bratovščini. Tamkajšnji lovci so dokazali, da so vesela in sproščena družina, saj so dobro izvedeni lovski krsti tudi porok za uspešnejše pomlajevanje članstva, ki pomeni lepšo prihodnost lovstva v tem delu Zasavja.

Tokrat je bil kandidat za sprejem v tovariški lovski ceh **Andraž Drnovšek**. V strahu, da ne bi zbežal zaradi napihnenih informacij o krutosti začetnih ukrepov, ga je rabelj **Miloš Roglič** z zanko okrog vratu prignal pred sodni senat, ki mu je predsedoval starešina LD Šentlambert **Darko Juvan**. Njegova pomočnika na mestih t. i. prisednikov sta bila **Janez Vidmar** in **Srečko Ercek**. Pred zaslišanjem je »doktor« **Zdravko Molka** opravil izreden pregled zdravstvene

so se začeli zatikati cmoki, ko so se vrstile obtožbe, ena hujša od druge. Nepoznavalec dejanskega stanja bi kaj hitro pomislil, da je kandidat za krst najhujši razbojnik, ki solovcem naredi največ sivih las. Ni čudno, da je Miklavčič kot »najmilejši« ukrep predlagal smrtno kazen.

imenu lovske boginje Diane krstil z žlahtno kapljico. Po vsakem polivanju ga je s palico udaril po zadnji plati, da bi upošteval lovsko čast, lovil po pravilih ter se bratsko vedel do solovcev. To je ponovil trikrat, potem pa posebej oblikovano palico predal v naslednje roke. Tako je prišel na vrsto

Sodni senat, Drnovšek in njegov zagovornik med poslušanjem hudih obtožb.

Krstilna tekočina in krstna palica, da bo lovski krst »držal« enkrat za vselej.

sposobnosti zaprišeženega lovca, ki je pokazal dobro zdravje, čeprav je bilo ravnanje s pacientom morda nekoliko robato. Za boljšo odpornost proti sezonskim virozam je Drnovšku vbrizgal nekaj »antigripina«, medtem ko je za njegovo psihično kljubovanje zahtevnemu zaslišanju poskrbel z natančnim odmerkom pomirjevalne tekočine.

Ko je bil kandidat dokončno »medicinsko obdelan«, se je lahko začelo zaslišanje. Tožilec **Andrej Miklavčič** je navedel nekaj zelo resnih obtožb za kandidata, tako da se je med občinstvom v lovskem domu, ki je bil zaseden do zadnjega kotička, začutilo in slišalo hladno nelagodje. V grlih

Na Drnovškovo srečo lovski sodni sistem deluje, zato je le čakal obrambni nastop svojega zagovornika **Zdravka Rebernaka**, ki ga je kot mentor uvajal v skrivnosti lova in lovstva. Tako se je zavzel za svojega varovanca, da se je zdelo, kot da sta sodni senat in tožilec stisnjena v kot. **Juvan** je na podlagi razvoja dogodkov odločil, da se kandidata izpraša z lovskimi ugankami. Po začetni negotovosti se je kandidat ogrel in prepričal sodno avtoriteto. Kazen so mu bistveno znižali.

Andraž se je ulegel na klop, glavo naslonil na gamsa, uplenjenega tri dni prej, in se predal krstnemu obredu. Juvan ga je v

za častni udarec vsak lovec, ki je že uplenil gamsa in se je udeležil prazničnega dogodka. Ko je bilo preizkušanje kandidata končano, mu je starešina izročil krstno palico s podpisi udeležencev, ki ga bo spominjala na dan, ko se je v polnosti zapisal lovskega stanu. Nanjo so se podpisali vsi navzoči lovci. Dobil je tudi listino, ki dokazuje, da je uspešno preстал krst v okviru lovskih tovarišev in postal pravi lovec.

Posebno vzdušje se je preneslo v nadaljevanje druženja, ki ga je popestril eleganten *lovski ropot*. Oglasila se je harmonika, poskočni ritmi so dodatno prispevali k dobri volji, pozitivno ozračje je

Foto: B. Groselj

Starešina Darko Juvan čestita novokrščencu Andražu Drnovšku ob »uradnem« sprejemu v lovski stan.

ohranjalo tudi petje. Letošnjega štefanovega so se v skladu z običajem znova udeležili gostje iz drugih lovskih družen, kar kaže na odprtost LD Šentlambert za sodelovanje z vsemi, ki želijo ohranjati lovsko tovarštvo in lovske običaje. Svoj delež k dopoldanskemu lovu in popoldanskemu pestremu dogajanju so namreč dodali predstavniki LD Litija, LD Mlinše, LD Podkum, LD Polšnik, LD Mirna in LD Brezovica pri Ljubljani.

Boštjan Grošelj

Ustrahovalec

Pretepačev Tevžek je jezno odvrnel lovski »ruksak« v kot domače izbe ter poklical mlajšega brata:

»Jutri zarana pojdeva na Goro, nad gamse!« je bil ukazovalen.

Tistega popoldneva je v zatrepu visoko nad domačo vasjo zalezoval gamsji trop. Vendar ga je prehuda lovska strast izdala tudi tokrat. Previdna koza vodnica je varno vodila trop skozi točo Tevžkovih krogel, ki so vrtale pobožje gore, v varno zavetje skalnih balvanov. Gamsji rod ga je z varne razdalje opazoval, kako s sklonjeno glavo poražen zapušča prizorišče. Sanje o slastni pečenki so se »junaku« razblinile na mah.

Pretepačev je bil navkljub ljubkovalnemu imenu napadalen in srborit možakar srednjih let. Bil je pričakovati, da bo črnim gorskim prebivalcem kmalu napovedal vojno in maščevanje. Zlonamerneži vedo povedati, da se je Tevžek kot mladenič rad pretepal, vendar je petelinje boje nemalokrat zapuščal z buškami in krvavim nosom. Lahko bi rekli, da je bil silak zajčjega srca, zato se je izogibal bojev z mlajšimi, ki so mu čestokrat pošteno izprašili hlače.

Nič čudno, da si je za svoja junaštva rad izbiral starejše lovce, saj mu je bil tako pretepaški uspeh zagotovljen. Zlobneži pravijo, če jim gre verjeti, da je imel neko čudno navado in je pretepenega reveža za nameček še močno povlekel za »orodje« v mednožju. Ni naključje, da si je za take podvige med lovsko srenjo prislužil naziv »toplovodar«.

Prebujajoče jutro je obetalo lep dan, ko je Graparjev Mirko vodil italijanskega lovskega gosta po strmi vijugasti stezi na Goro. Mirko, ki si je že nadeval sedmi križ, je bil dobrodušen in vesel mož. Večkrat se je ustavil, da je polovico mlajši »cacciatore«

počakal svojo dušo, ki se mu je zatikala ob rušje poleg steze.

Dobre volje, nič huđega sluteč, si je Mirko v brado neslišno brundal refren pesmice, ki jo je zgodaj jutraj pred odhodom poslušal prek radijskih valov:

*»Tinček, Tonček iz Mečane,
sta vstala prej kot sonce ...«*

Sredi najlepšega žvrgolenja znanilk dneva sta iz rušja planila pred Mirka oba Pretepačeva. Starejši od njiju je bil samovšečno prepričan v edino resnico, da kjer lovi on, je lovišče njegovo. Sprožil je rafal zmerljivk na Mirka. Mlajši, skrit za bratovim hrbtom, je vse pridno ponavljal in boječje stegoval pest proti prišlekoma. Ubogi »cacciatore« je ob silnem viharju zmerljivk in groženj, prepričan, da se zanj bliža zadnja ura, odvrnel puško in jo ucvril naravnost navzdol skozi rušje. Šele ko je bil dovolj daleč, se je upehan skrivil za grm ruševja. Pretepačeva sta načrtovala s stariim lovцем še telesno obračunati, vendar se je Mirko spretno izmikal. Med prerivanjem na strmi stezi se je starejši Pretepačev zapletel in kot iz katapulte poletel med gosto ruševje, kjer se je s čevljem zataknil za mogočno ruševno rogovilo in obvisel kot lesteneč v stolni cerk-vi. Kot jesihar je začel vpiti in klicati brata na pomoč, naj ga reši nenadejanih vislic. Nepričakovano prizor je Mirku na obraz zvalil nasmeh:

»Poglej, naduteža, visi kot šalam ob božiču v moji kleti.«

Pobral je gostovo puško in se počasi spustil navzdol do preplašenega gosta. Že dobro uro za rokovnjaškim napadom je »cacciatore« še vedno nekoliko tresoč prišel do tako zelenega plena.

Privoščljivci natolcujejo, da so se z oddaljenih polic in robov še gamsi od srca nasmejali, ko so opazovali visečega ustrahovalca.

Ivan Čufer

(Vsaka podobnost s pričujočo zgodbo je lahko zgolj naključje ...)

* Cacciatore – lovec

Zadnji obisk najstarejših članov

Našega najstarejšega in častnega člana **LD Orlica - Vuhred Karola Kralja** in ustanovnega ter častnega člana **Dušana Kovača** zaradi boleznii ni bilo na naši zaključni prireditvi ob 60-letnici LD. Na pobudo starešine **Dragotina Vaisa** smo častitljiva člana 26. 9.

Obisk delegacije LD Orlica - Vuhred pri ustanovnem in častnem članu Dušanu Kovaču; (od leve) sedijo: Milan Hudernik, Ivan Mravljak - Vanč, Viktor Seitl, Dušan st. in sin Dušan ml. Stojijo: Dušana žena Justa, sin Bogdan, Miloš Pečoler in starešina Dragotin Vais.

lani obiskali na domu in jima izročili spominska priznanja. Najprej smo se oglasili pri Dušanu, našemu dolgoletnemu družinskemu kronistu, ki je bil tedaj na svoji rojstni Barakarjevi domačiji na Sv. Antonu na Pohorju, na kateri zdaj gospodari njegov sin Dušan ml. Ker našega obiska ni pričakoval, je bil vidno presenečen in ganjen. V imenu članov LD Orlica - Vuhred ga je starešina pozdravil in mu izročil jubilejno plaketo ob 60-letnici LD, ki jo je prejel kot ustanovni in častni član v znamenje hvaležnosti za 60-letno nesebično in predano delo v družini.

Ob Dušanovi prisrčni zahvali za izkazano pozornost in podeljeno plaketo ter za željo po trdnem zdravju se je orosilo tudi oko kateremu od prisotnih. Prijazna gostiteljja, sin Dušan in žena Jerneja, sta zadnje mesece, ko Dušan in njegova žena Justa nista več zmogla sama, lepo skrbeli zanj in tudi nas, ki smo bili na obisku, lepo postregla.

Nato smo se odpravili še k častnemu in najstarejšemu članu Karolu na Janžev Vrh, kjer sta si z ženo Marijo že v šestdesetih letih p. s. ustvarila topel dom.

Karol, med nami Korl, je bil vedno velik ljubitelj lovskih psov. Sam je le redkokdaj kaj uplenil, vedno pa ga je najbolj mikal lov na lisice. Vsakomur pa je od srca privoščil lovsko srečo in voščil lovski blagor. Starešina je Karolu izročil znak Koroške lovske zveze in se mu zahvalil za njegovo zavzeto delo v LD ter za dolgoletno vodenje lovskega psa. Žena Marija se je v njegovem imenu zahvalila za obisk in dobre želje ter podeljeno priznanje.

Ob prigrizku smo si ogledovali fotografije in obujali spomine na Korlove lovske dogodivščine.

Ob slovesu smo obema spoštovanima tovarišema obljubili, da se bomo še videli, a je ob koncu minulega leta žal v naši družini v manj kot mesecu navček zazvonil kar trikrat: najprej za **Antona Kremserja**, nato za **Karola Kralja** in nazadnje še za Dušana Kovača. Tako so nam na vse tri drage tovariše ostali le še lepi spomini.

B. Kovač, M. Pečoler

Jožetov lov na prašiče v Kočevskem rogu

Olovcih, ki so delali ali še poklicno delajo v lovstvu, v našem glasilu vse premalo pišemo, pa vendarle so to tisti terenski lovci, ki večinoma vso svojo delovno dobo ali njen večji del namenijo poklicnemu lovu in lovstvu. To so lovci z različnimi strokovnimi in delovnimi nazivi (revirni lovec ali vodja lovskega revirja, naravovarstveni nadzornik, lovski čuvaj), vsem pa je skupna nenehna skrb za divjad v njim zaupanih lovskih revirjih in njeno varstvo. So zapriseženi učinkoviti naravovarstveni delavci, svoje revirje varujejo pred nenadzorovanimi posegi v prostor, opravljajo naloge s pod-ročja varstva prostoživečih živali, predpisana biotehnična in vsa druga dela, povezana z divjadjo in loviščem. Njihovo delo je (zlasti širši javnosti) mnogokrat malo znano in manj cenjeno, ki pa vendarle terja veliko osebnih in družinskih odrekaj ter drugih delovnih sposobnosti. To so ljudje, ki so vse življenje zapisani lovu in divjadi, zapisani gozdu, goram in nižinskim habitatom, zapisani vetru, snegu, vročini, znoju; skratka, zapisani Naravi.

Manj kot sto jih imamo pri nas, zaposleni so v loviščih s posebnim namenom (LPN) Zavoda za gozdove Slovenije in v Triglavskem narodnem parku (TNP).

Eden med takšnimi lovci je **Jože Šporar** iz Podturna pri Dolenjskih Toplicah, dolgoletni revirni lovec LPN Medved iz Kočevja. Daljnega leta 1982 je prevzel lovski revir Pogorelec v

Jože je dvaintrideset let vzorno skrbel za svoj revir, bil odličen in uspešen vodnik mnogim tujim in domačim gostom. Vedno je napravil res vse, da je gosta lahko pripeljal do strela, do želenega plena, do vejice plena, ki si jo je uplenitelj naposled zataknil na desno stran klobuka. In tako je tudi Jože dočkal več kot zasluženi pokoj.

in ozimca. Tako kot vsakič je bilo tudi nekaj zgrešenih in zamujenih strelav; vse, kar prav tako sodi v lovsko prakso. Zato pa je bil toliko bučnejši naš zadnji pogon Pri Štravsu v Podturnu, kjer smo se kar z nekaj zdravnicami in javnimi zahvalami zahvalili Jožetu za lov, izkazano gostoljubnost in dolgoletno lovsko prijateljevanje.

Branko Galjot

in enakopravne. Vse zbrane sta pozdravila starešina **Vili Sluga** in gospodar **Andrej Opara**.

Nato je sledil je prvi pogon. Čeprav je bilo v lovišču opaženih veliko divjih prašičev, je bil odstrel skromen, pa vendar uspešen. Po kratkem odmoru in malici je bil še drugi pogon. V tem je nekaterim lovkam boginja Diana naklonila srečo, da so lahko videle trop jelenjadi, nekatere celo šakala. To je bil za nekatere izjemen dogodek, predvsem za **Olgo Cerovšek**, saj je, kot je povedala, jelena prvič videla v živo in zelo blizu.

Zatem sta bila pozdrav lovini in zadnji pogon. Postregli so nam z okusnim kosilom, lovke pa smo poskrbele za sladice.

Ob prijetnem druženju je nastala ideja, da bi takšen skupni lov postal tradicija.

Za povabilo in izvedbo lova se vse lovke zahvaljujemo starešini, poganjačem in vsakemu lovcu posebej. Želimo jim še veliko lovskih uspehov in lepih trenutkov v zeleni bratovščini.

Ivica Kocjančič
LD Žabnik - Obrov

Foto: D. Horvatič

Pozdrav uplenjene divjadi na lovu v Rogu

Gojitvenem lovišču Rog, kot se je takrat imenovalo to največje kočevsko lovišče, ki se je kasneje preimenovalo v GL Medved - Kočevje. Lovski revir Pogorelec, ki povečini zajema dolenjsko stran Kočevskega roga, je pravzaprav »podedoval« ali nasledil po očetu **Ivanu**, ko se je upokojil po več kot treh desetletjih opravljanja lovsko-čuvajske službe. Le-ta je bila tiste težke čase mnogo napornejša od dandanašnje in zaradi zelo razširjenega divjega lova celo življenjsko ogrožena, nevarna. Takrat so lovski čuvaji vse delo opravljali večinoma peš ali z motorji, saj je bilo avtomobilov malo. Travnike so kosili še ročno in žagali so z ročno žago. Pa vendarle je Jože takrat pustil dobro službo elektrotehnika v eni izmed dolenjskih tovarn in z veseljem prevzel revir, saj ga je že dobro poznal. Dolga leta, pravzaprav vse od deških let naprej, je očetu skupaj z bratoma **Janezom** in **Andrejem** velikokrat pomagal pri njegovem delu. Oče ga je pri tem učil lovskih opravil in spoznavati lovišče ter varovati zaupano mu divjad. Vzgojil ga je v vrhunskega poznavalca jelenjadi in predvsem velikih zveri, saj so bili takrat medved, volk in kasneje ris stalno prisotni v revirju. Naučil pa ga je tudi spoštovati naravo in vse naravne procese v njej. Vzgojil ga je v do divjadi nadvse etičnega in predvsem poštenega lovca.

Jože je za slovo od poklicne lovske službe 10. januarja organiziral lov na divje prašiče v Rogu, v predelu Baze 20 in Jelendola. Na lov je povabil stare lovske prijatelje od vsepovsod, največ pa je bilo med njimi lovskih tovarišev iz domače LD Toplice, katere član je. Tako kot vsakič doslej je tudi tokrat lov pripravil nadvse skrbno, izkušeno natančno določil stojišča in celo, kot pravimo, »privezal« dva tropa ščetinarjev v lovni okoliš. Teh je bilo minulo lovno sezono tam kar veliko, saj so jih v njegovem revirju odstrelili skoraj šestdeset, več kot kdaj koli prej. Lov je bil manj uspešen od pričakovanj, saj so izkušene svinje vodnice znale varno odpeljati svoje trope mimo stojišč; pa vendar smo uplenili merjasca

Damski skupni lov v LD Videž - Kozina

LD Videž - Kozina je v soboto, 17. 1. 2015, povabila slovenske lovke na skupni lov na divje prašiče. Čeprav je bilo prijavljenih več lovk (zaradi viroz in poškodb se je do lova udeležba zmanjšala), se je lova udeležilo okrog šestindvajset slovenskih lovk in lovka iz Hrvaške. Moški del lovcev je bil zelo zaposlen z organizacijo in izvedbo pogona, ženski pa je bil na stojiščih. Izvrstna organizacija je bila vse do zadnjega pogona v lovski koči na Glavici pod Slavnikom. Gostitelji so dejansko poskrbeli za vse. Lovke smo se počutile zaželeno

Vidra se vrača v naše vode ...

V lovišču **LD Slovenska Bistrica** smo 20. 9. 2014 na regionalni cesti Slovenska Bistrica–Oplotnica na mostu čez potok Ložnica našli povoženo vidro (*Lutra lutra*).

Vidra spada v red zveri (*Carnivora*), družino kun (*Mustelidae*), poddružino vider (*Lutrinae*) in vrsto evrazijska vidra (*Lutra lutra*). Telesna dolžina samca je lahko do 1,20 m in samice do 1,10 m. Telesna teža samca je 8 do 11 kg in samice 5 do 7 kg. Včasih je bila zelo razširjena v vseh potokih, pa tudi v stoječih sladkih vodah. Zaradi kratkih nog je na kopnem videti nekoliko nerodna, v vodi, ki jo obvladuje do popolnosti, pa pokaže vso spretnost vodne živali. Pri plavanju brez napora drsi skozi vodo, se spretno zvija in obrača in z lahkoto zasleduje plen (ribe) ter ga večje ulovi. Med prsti tac ima plavalno kožico, s pomočjo močnega repa pa pod vodo doseže hitrost tudi do 15 km/uro. Je izrazito mesojeda/ribojeda in potrebuje za četrtnino svoje teže hrane na dan. Najraje ima ribe, posebno postrvi, je pa tudi rake in različne dvoživke. Včasih se loti ptičev in plazilcev, tudi vodnim žuželkam se ne odreče. Ker pleni več, kot potrebuje za svojo prehrano, so jo kot velikega plenilca

Foto: I. Kocjančič

Pozdrav lovini po damskem lovu v lovišču LD Žabnik - Obrov

Foto: B. Ačko

Preparat povožene vidre krasi steno lovske sobe LD Slovenska Bistrica.

rib hoteli iztrebiti ribiči, lovci pa zaradi vredne kožuovine (in mesa). Vidrino meso je veljalo za postno jed tako kot ribje.

V naravnem prostoru vidra nima sovražnikov, je pa zaradi napredka človeške civilizacije in onesnaževanja okolja ter potokov skoraj izumrla. Dandanes sodi med zavarovane prostoživeče živali (*Uredba o zavarovanju ogroženih živalskih vrst* - Ur. list RS, št. 57/93). Iz srednje Evrope je že skoraj izginila, zato je po merilih Mednarodne zveze za varstvo narave na svetovni in nacionalni ravni uvrščena v kategorijo V (ranljiva vrsta). Naša država je podpisala več konvencij in sporazumov, ki neposredno zadevajo varstvo vidre in njenih habitatov.

Zaradi vse večjega onesnaženja voda in slabega ravnjanja z različnimi ostanki, ki uničujejo njeno okolje, je vidra redka; je kazalka vodnega habitata in čistosti okolja, kjer živi, zato moramo biti vsi skupaj ponosni, da se še kje pojavi in tako pokaže na kakovost območnega okolja, ki ga poskušamo izboljšati. Vedeti moramo, da kjer najdemo vidro, so vode (spet) čiste in je narava ohranjena. Tako bodo posredno tudi druge živalske vrste ponovno dobile svoj ustrezen življenjski prostor, ki ni več kritično onesnažen in zanemaren.

V naravi jo težko opazimo, saj lovi v mraku in svitu in so potrebne ure vztrajnosti, da jo opazimo. Lahko pa opazimo njene iztrebke, odtise tac in ostanke hrane.

Kot že omenjeno, smo na območju naše LD našli povoženo vidro, ki jo je najverjetneje doletela smrt med označevanjem njenega teritorija na/pod mostom. Naša LD je želela vidro preparirati. Le tako bi jo lahko med izobraževanju, ki jih imamo za mlade, tudi pokazali,

saj te živali v naravi skoraj ni mogoče opaziti. Ker po zakonu ni dovoljeno imeti v lasti zavarovanih vrst živali in tudi ne izdelkov iz njih, je **Alojz Gostenčnik**, naš gospodar LD Slovenska Bistrica, napisal prošnjo Ministrstvu za okolje Republike Slovenije, da bi nam dovolili vidro preparirati in jo obdržati. To je namreč edina pot, da si pridobimo dovoljenje. Ministrstvo je vidro najprej ponudilo Prirodoslovnemu muzeju oz. vsem inštitucijam, ki se ukvarjajo z raziskavo in proučevanjem živali. Na našo srečo so bili zainteresirani le za lobanjo, zato nam trupla vidre ni bilo treba predati, le lobanjo je prevzel Prirodoslovni muzej Slovenije. Odobrili so naši prošnji in nam jo pustili za pripravo preparata.

Veseli smo poročil iz drugih krajev Slovenije, kjer v zadnjih letih spet opažajo vidre; tudi tam, kjer jih dolga leta ni bilo. Žal pa prenekatera vidra prehitro konča svoje dragoceno življenje pod avtomobilskimi kolesi.

Vidro smo preparirali in trenutno krasi steno lovske sobe LD Slovenska Bistrica, kjer je na ogled vsem. Z veseljem in ponosom jo bomo pokazali tudi na vseh izobraževanjih, ki se jih redno udeležujejo naši lovci.

Branko Ačko

Daljnogledi Elite

Tokrat predstavljamo sam vrh ponudbe Bushnellovih daljnogledov, daljnogled **Elite**, kar je pravzaprav skromno ime za tako izvrsten daljnogled.

Daljnogled **Elite** je rezultat izkušenj več kot petinšestdesetletnega dela Bushnellovih strokovnjakov in predstavlja sam vrh optičnih zmogljivosti za resnične

optične poznavalce. Združuje najbolj prestižne optične lastnosti s tehnologijo asferičnih leč. Serija daljnogledov Elite poleg v praksi dokazane protidežne zaščite leč **Rainguard** ponuja v daljnogledu tudi več novih patentiranih tehnologij obdelave optičnih elementov.

Uporabljeno je posebno fluorirano steklo **ED Prime Glass** z resnično najmanjšo izgubo svetlobe, ki nudi izjemno barvno čistost in kontrast ter omogoča največjo mogočo vidljivost podrobnosti tudi v mraku.

P3C je posebna kemična prevleka optičnih prizem v daljnogledu, ki poveča ločljivost in kontrast za jasnejšo in bolj čisto sliko. **XTR** pa je povsem nova tehnologija, ki jo predstavlja šestdeset plasti prevlek na vsaki optični prizmi za največji izkoristek razpoložljive svetlobe.

Poleg navedenih tehnoloških rešitev daljnogledi **Elite** vsebujejo tudi poseben sistem asferičnih leč **Hybrid Fusion**. Sistem predstavlja spoj steklene optične osnove leče in sintetičnega asferičnega elementa. Tako pridobljena asferična optična leča omogoča izjemno robno ostrino slike opazovanega objekta. V daljnogledih z običajnimi lečami je slika opazovanega objekta ob robu nekoliko izkrivljena. Pri klasični tehnologiji obdelave leč se temu ni mogoče v celoti izogniti. Samo uporaba asferičnih leč omogoča enako ostrino od sredine objektiv do skrajnega roba, posledica česar je izjemno izenačena slika opazovanega objekta. Daljnogled je zato zelo prijeten in ne utruja oči. Oko se ne utruja tudi po daljšem opazovanju, kar bodo še posebno

znali ceniti uporabniki, ki nimajo več brezhibnega vida. V sak, ki je daljnogledov kolikor toliko vaje, bo že po nekaj trenutkih opazil razliko, ki se najbolj odrazi po prijetnem občutku, ki ga imamo v očeh, ko le nekaj sekund gledamo skozi daljnogled Elite.

Bushnellu je končno uspelo, da je tehnologija asferičnih leč tudi cenovno sprejemljiva.

Sistem leč omogoča presenetljivo 99,7 % svetlobno prepustnost posamezne leče. Skupaj z izjemno ostro in jasno sliko je predstavljeni daljnogled brez konkurence v tem cenovnem razredu in še precej naprej.

Čvrsto telo daljnogleda iz magnezijeve zlitine je lažje kot pri običajnih daljnogledih, ki imajo enako velike leče. Tako je Elite približno 40 g lažji kot daljnogled serije Trophy z enako povečavo in velikostjo objektiv.

Skoraj odveč je dodati, da so daljnogledi Elite povsem vodotesni in odporni proti zameglitvi.

Žametno črna končna obdelava daljnogleda že ob prvem stiku pove, da imamo v rokah poseben optični izdelek najvišjega kakovostnega razreda. Dobro in močno izdelana torbica daljnogleda je namenjena dolgoletni učinkoviti zaščiti dragocenega izdelka.

Daljnogledi serije Elite so namenjeni najzahtevnejšim in izbirčnim uporabnikom, ki znajo izkoristiti njihove izjemne optične lastnosti.

Vrhunsko serijo Bushnellovih daljnogledov predstavljajo samo trije daljnogledi s povečavami 8 x 42, 10 x 42 in 7 x 26.

Predstavitvena reportaža Rodeoteam, d. o. o.

Model: 628042ED, povečava: 8 x 42, vidno polje: 110 m/1000 m, izhodna zenica: 5,25 mm, teža: 728 g.

Lovska zakladnica županije Zala

Vsako leto v oktobru lovci iz Prekmurja obišejo pregledno razstavo trofejnih rogovij jelenov, ki so jih uplenili v lovišču gozdnega gospodarstva Zalaerdó Rt iz Nagykanizse na Madžarskem. Prireditev je postala tradicionalna in je vedno drugi petek oktobra v osrčju zalskih gozdov pri kraju Szentpeterföldre. Letos je prireditev nagradilo tudi čudovito jesensko vreme, ki se je sprevrglo v pravo »bajbe poletje«, saj je bila temperatura okrog 27

Zalski prvak, letnik 2014.

Mimohod skozi »špalir« jelenjih rogovij pod hrasti

stopinj, kar je bilo za tisti čas nenavadno. Slikovita kotlina z majhnim ribnikom in idilično lovsko kočjo je pravi kraj za lovsko prireditev. Na prostranem, še vedno bujno zelenem travniku se je v dveh krogih raztezal »gozd« rogovij uplenjenih jelenov.

Nedvomno tudi zaradi številnih razstavljenih tovrstnih lovskih trofej, letos jih je bilo 133, izvirnega prikaza, prijetnega okolja in srečanja z madžarskimi lovci iz leta v leto vse več prekmurskih lovcev obiskuje prireditev. To je obenem priložnost za druženje, sproščen pogovor o lovu in lovstvu obeh dežel, skratka o življenju in delu lovcev dveh držav z bogato lovsko tradicijo. Veliko je bilo že stkanih poznanstev in sodelovanja med lovci in naravovarstveniki tudi iz drugih sosednjih dežel z bogato lovsko tradicijo prav tukaj, v srcu Evrope.

Gozdno gospodarstvo zalske županije temu srečanju in podobnim namenja vse več pozornosti. Statistični podatki namreč potrjujejo dejstvo, da lovišče županije Zala predvsem po vrednosti trofeje gotovo sodi med najprestižnejše v srednji Evropi. Tudi tradicija bogate preteklosti, še iz časov

Avstro-Ogrske, ko je bil lov nekaj obrednega, se vse bolj uveljavlja.

Lovišče, v katerem zdaj upravlja z divjadjo gozdno gospodarstvo, nedvomno pridobiva na pomenu, saj obsega 76.934 ha površine. Od leta 1994 naprej, po novem lovskem zakonu, je kot upravljavec državnih lovišč tu lahko uveljavilo tudi pravico do lova.

Preglednica 1:

Odstrel v lovišču zalske županije Zalaerdó Rt (po izbranih letih):

Leto	Jelenjad	Srnjad	Divji prašič
1994	669	326	1118
2000	881	619	1987
2004	1073	889	1757
2009	991	1028	2554

Preglednica 2:

Na Madžarskem se lovna doba na veliko divjad razlikuje od naše:

Jelenjad	zrel kapitalni jelen	1. 9. do 31. 10.
	jeleni, izbirni odstrel	1. 9. do 31. 1.
	košuta, junica	1. 9. do 31. 1.
	jelenja teleta	1. 9. do 31. 1. in 1. 4. do 30. 6.
Srnjad	srnjak	15. 4. do 30. 9.
	srna, srnji mladiči	1. 10. do konca februarja
Divji prašič		vse leto

Statistični podatki so zanimivi in ponazarjajo stanje v tem bogatem lovišču skozi kratko obdobje, kjer se lahko ponašajo z zavidljivimi podatki. Prvenstvena skrb je tu namenjena veliki divjadi (jelenjadi, divjemu prašiču in srnjadi), v zadnjem času pa vse bolj tudi mali divjadi.

V lovišču Zalaerdó Rt kapitalne jelene lovijo pretežno z lovskimi gosti v septembru. Podatki o odstrelu kapitalnih jelenov v zadnjih dvajsetih letih pričajo, da je bilo največ jelenov z rogovjem za zlato medaljo uplenjenih leta 1994, in sicer 33 %, le 10 % jih ni bilo v mejah medalj (po CIC). Obenem je bil v tistem letu dosežen tudi rekord v povprečni teži trofeje (rogovja), ki je znašal 8,81 kg. Vzrok je bil verjetno v manj intenzivnem lovu v obdobju pred uveljavitvijo novega madžarskega lovskega zakona.

Podatke v preglednicah so nam posredovali uradni predstavniki gozdnega gospodarstva in lovišča Zalaerdó Rt na prireditvi ob odprtju, ki se je začela zgodaj popoldne.

V letu 2014 je bilo razstavljenih precej kapitalnih trofej, nedvomno pa je izstopalo rogovje jelena velika, ki je bilo težko kar 13,22 kg in ocenjeno z 248,02 CIC točke. Na ogled je bilo tudi nekaj rogovij damjakov izstopajoče trofejne moči. Zopet so posebno pozornost pritegnili številni asimetrični, deformirani primerki rogovja. Prireditev navadno popestrijo še domači in včasih tudi povabljeni avstrijski lovski rogisti. Na stojnicah ponujajo lovsko opremo po ugodnih cenah, pa tudi za lovske specialitete je poskrbljeno; tako to druženje vedno poteka v prijetnem in živahnem vzdušju, vse do prezgodnjega večera.

Aleksander Beer
in Peter Novak

Čez sedem let ...

Ob spominu na Aldo Ostrouško

Tako je to – bolj ko se čas posamezniku odmika, manj ga je na tem svetu. In ko se na koncu kdo povsem umakne, še nekaj časa lebdi v spominih: ne samo v zavesti in podzavesti najbližjih. Tudi v spominjanjih prijateljev in tovarišev se kdaj vzbudi zubelj spomina. Lovcev pa se na poseben način spominjajo lovski tovariši: ko so sami s sabo; in tudi ko so drug z drugim ...

Aldo Ostrouška in Drago Gabriel iz LD Javornik - Postojna sta bila več desetletij znanca, kasneje prijatelja. In še kasneje: lovski tovariša. Potlej se je zgodilo, kot se dogaja ljudem: Aldo je premagala bolezen. Sedem let bo od takrat. In če je človek sedem let po smrti med svojimi prijatelji in znanci še živ, naj se njegov spomin lahko obudi tudi z zapisom. In ker je bil Aldo lovec celih 54 let, naj kratek zapis o njem ostane tudi v našem Lovcu. Saj tiskana beseda ima posebno moč – četudi dolga desetletja spi skrita in kot pozabljena na knjižni polici. A to spanje je spanje Trnuljčice: ne vemo, »ne kje ne kdaj se zbudi še kedaj ...«¹

Lovec Drago Gabriel se na svojega prijatelja in lovskega tovariša Aldo pogosto spomni. V mislih podoživlja mnoge love, ki sta jih skupaj doživela in stala v zgodbe. In kako se je začelo?

Drago ima lovski nož z ročajem iz srnine noge. Podaril mu ga je oče, v spomin na deda, tudi lovca. Kot bi se po tem lovskem nožu pretakal lovski genski zapis: iz roda v rod ... Tako je morebiti tudi

¹ Po Josipu Murnu, iz pesmi Trenutek.

ta lovski nož pripomogel, da je Drago postal lovec. Zagotovo pa je na to, da se je odel v zeleno, odločilno vplival tale dogodek ...

... V letu 1955 je skupina postojnskih lovskih veljakov lovila zajce blizu postojnskega športnega letališča. Advokat dr. **Lado Lavrenčič** je bil zraven; pa gozdarja **Sajevič** in **Franc Šegec**, pa **Tone Čehovin** ... in še kdo morebiti – ustanovitelj LD Javornik

Spominska fotografija z odprtja lovske koč Črna jama (2. 10. 1988), na kateri je tudi Aldo Ostrouška (prvi z desne) v družbi Draga Gabriela in preostalih članov delegacije LD Javornik Postojna.

Postojna² so bili ti lovci. Upravnik letalske šole Aerokluba - Postojna, takratnega letalskega centra za Primorsko, ter letalski inštruktor je bil Drago Gabriel.

Možje v zelenem so neuspešno »pripršali« do letališča. Pripetilo se je, da je prav takrat pri vzletanju letalo splašilo in zadelo zajca. Lovci so upravnik letališča takoj obsodili »nepravilnega odstrela z letalom«. Zaplenili so »uplenjenega« zajca in upravnik letalske šole kaznovali tako, da se ni smel udeležiti zajčjega »ajmohta«, v znani gostilni Katra. Hkrati pa so ga »obsodili« na obvezen vstop v zeleno bratovščino ...

In Dragov prvi lovski mentor je bil Aldo Ostrouška. V dolgih desetletjih sta »prepiršala« lovišče podolgem in počez. Mnogokrat sta obšla vse Herkulese – avtomatske krmilnike, skladišča pese, kaluže, jasli, lizake, mrhovišča, rukališča, nekdanje rastišče divjega petelina v Debelem vrhu ... Stopala sta po sledovih male in velike divjadi, obiskala brloge medvedov in zatočišča risov. Vedela sta za zimska zbirališča jelenjadi in jim sledila gor do visokega Sv.

² LD Postojna, ki je nastala iz predvojnega Hubertusa, se je na osnovi Zakona o lovu (UL RS, št. 26/1954) zaradi prevelikega lovišča reorganizirala v LD Črna jama in LD Javornik Postojna, v letu 1954.

Jurija, kjer so še danes razvaline cerkvice iz davnega leta 1300. Visoko po vrhovih hribov so naši predniki zidali cerkvice, saj: iz višav je njihova molitev prej dosegla nebesa – kakor piše v virih Notranjskega muzeja. Z Aldovo katro in z Dragovo ladjo nivo sta prevozila vse lovišče. Čujala sta na štantih in mnoge večere, ki so se zavlekli v noč, sta preždeli na prežah. Tudi v območju slovitega

Počka, ki si ga je 'prisvojila' jugoslovanska vojska, sta lovila. Ta in oni drzni lovec je komaj odnesel celo kožo, ker so prepozno zaprli del lovišča, kjer so bile predvidene vojaške vaje.

A lov ni le lov – tudi delo. Tako sta Aldo in Drago pomagala pri obnovi lovskih koč in sodelovala pri mnogih delih v lovišču.

In – ne nazadnje – lov je tudi druženje. In vse troje: lov, delo in druženje, v odnosih med člani zelene bratovščine preraste v prijateljstvo in kdaj tudi v lovsko tovarništvo. In morebiti tudi v tovarništvo brez predznakov, v tisto najvišjo obliko sožitja med ljudmi ...

Alda Ostrouške že sedem let ni več. To število sedem! Ljudsko in pravljico, ki živi v mnogih ljudskih besedilih – pravljicah, pesmih, pregovorih ... In v časovnih ciklih, saj dni v tednu je sedem. Tako je to: *čez sedem let se vse obrne* ... In še: *čez kratkih sedem let* ...

Aldov prijatelj Drago kdaj poletí nad njuno lovišče – zadnja leta le še v mislih: nad Babo, Plešo, Kamno goro, Javornike ... In še dalje v duhu popotuje na Sviščake, Snežnik, Slavnik ...

Povsod tod živí duh ljudi, ki so nekda bili. In so še ...

Franc Černigoi

Umrl je Blaž Krže (8. 6. 1941 - 26. 1. 2015)

Šestindvajsetega januarja je v Ljubljani po kratki, a hudi bolezni umrl dolgoletni sekretar in predstojnik skupnih služb Lovske zveze Slovenije, **Blaž Krže**.

Rodil se je v Ribnici na Dolenjskem, kjer je preživel mladost in šolanje. Po končani gimnaziji je v Ljubljani študiral gozdarstvo in postal gozdarski inženir. Leta 1963 se je zaposlil na Lovski zvezi Slovenije, kjer je poklicno delal vse do leta 2002, ko se je upokojil. Član lovske organizacije (LD Ribnica) je bil od leta 1959, kjer je bil tudi predsednik od leta 2003 do 2009, opravljal pa je tudi druge dolžnosti, med drugim lovskočuvaljsko službo. Od leta 2003 do 2005 je bil član UO ZLD Kočevje. V času službovanja je opravil tudi šolo za lovskega tehnika. Dolga leta je bil član uprave in upravnik gojitvenih lovišč LZS dveh gojitvenih lovišč (Žitna gora pri Kočevju in Ljubljanski vrh nad Vrhniko), kjer se je izkazal kot odlični upravnik lovišča. Svoj trajen strokovni pečat je slovenski lovski organizaciji zapustil tudi na področju izobraževanja, kjer je bil dolgoletni cenjen in spoštovan predavatelj lovskim pripravnikom in lovskim čuvajem.

Krže je avtor in soavtor ter prevajalec več strokovnih knjig s področja lovstva, ki so izšle v zbirki Zlatorogova knjižnica. Za svojo publicistično dejavnost je prejel cenjeno literarno nagrado CIC, glasilo Lovca pa mu je za osebni strokovni prispevek podelilo bronasto, srebrno in zlato plaketo Lovca. Gotovo je bil med najbolj zvestimi sodelavci in dopisniki Lovca, v katerem je objavil več kot tristo strokovnih člankov o parkljesti divjadi, mnogo je prispeval tudi strokovnih poročil in aktualnih komentarjev. Z lastnimi lovskostrokovnimi prispevki je sodeloval na mnogih domačih in mednarodnih srečanjih in posvetovanjih, na željo lovskih družin pa je predaval tudi o upravljanju z divjim prašičem in srnjadjo. Po službeni dolžnosti ni bil vpet le v upravljavsko delo vodstvenih organov LZS, pač pa je bil dejaven tudi na področju upravljanja z divjadjo (bil je član skupine Velika divjad in zveri (od leta 1976 do 1997) in mednarodnega lovstva. Tako je bil dolgoleten član, nato pa tudi predsednik Komisije

LZS za mednarodne odnose (od leta 2008 do 2012), obenem pa tudi član Komisije za mednarodno in regionalno sodelovanje ZLD Kočevje. Zelo aktivno je sodeloval tudi v organih nekdanje Lovske zveze Jugoslavije. V okviru Mednarodnega sveta za lovstvo in varstvo divjadi (CIC) je v zadnjem obdobju opravljal tudi funkcijo podpredsednika Komisije za veliko divjad in bil član Komisije IUCN za trajnostno rabo in biotsko raznovrstnost ter podpredsednik FACE v prejšnjem mandatu.

Tudi po odhodu v pokoj je Blaž Krže kritično spremljal razvoj in dejavnost lovske organizacije in skušal po svojih močeh prispevati svoj delež. V svojih nazorih je znal biti nemalokrat tudi oster, kar je osebno izrazil na občnih zborih. Poudarjal je, da so prvenstvena vloga LZS vprašanja upravljanja in varstva divjadi, zato mora biti LZS odločna in uradna sogovornica državnim službam. Prepričan je bil, da bi morala država vrsto upravljavskih in izvedbenih dejavnosti prenesti na civilno družbo (s tem je mislil na lovsko organizacijo), zase pa zadržati predvsem celovito dolgoročno, globalno, razvojno ter prostorsko načrtovanje in nadzor, s čimer bi v teh kritičnih časih lahko ustrezno razbremenila državni proračun. Poudarjal je, da bi si morala LZS še odločneje prizadevati, da bi postali upravljavci lovišč v vseh načrtovalskih procesih, ki zadevajo divjad in okolje, enakopravni sogovorniki državnim strokovnim službam in ne le, da imajo pravico sodelovanja. Le tako bi država lahko upravičeno zahtevala popolno odgovornost. V povezavi z izobraževalnimi programi in lovstvu se je Krže zavzemal, naj bi pri predavanjih upoštevana povprečna stopnja izobrazbe lovcev v Sloveniji, zato naj bodo učno gradivo in predavanja prilagojena tej ravni dojemanja. Področje stikov z javnostjo je ocenjeval kot izjemno pomembno in lovstvu, saj le-to še posebno v mestnem prebivalstvu ni pravilno razumljeno. Zato je v prihodnje za pravilno razumevanje vloge lovcev treba narediti veliko več in s primernimi programi javnosti ustrezneje predstavljati, kaj vse zajema naša dejavnost.

Za njegov prispevek lovstvu je bil odlikovan z znakom LZS za lovske zasluge in redi III., II. in I. stopnje, prav tako je bil tudi prejemnik mnogih mednarodnih priznanj in odlikovanj.

Od cenjenega lovskega tovariša in sodelavca smo se poslovili zadnji dan januarja na pokopališču v Ribnici z veličastnim lovskim pogrebom in mu s številno udeležbo izkazali poslednjo čast, ki pripada osebi, ki je v slovenskem in mednarodnem lovstvu pustila trajen pečat. Preden smo mu lovci spustili v grob zeleno vejico, sta se s poslovilnim govorom od njega poslovila predsednik LZS in predsednik LD Ribnica.

Uredništvo Lovca – B. L. Lovska zveza Slovenije

Na zreškem popolišču smo se konec lanskega decembra številni svojci, prijatelji in lovci poslovlili od **Jerneja Gričnika**, dolgoletnega člana in funkcionarja LD

Zreče, ki je na božični večer doma tiho zaspal.

Lovci LD Zreče vemo, da je z Jernejem odšel naš lovski tovariš in prijatelj, ki je odtisnil neizbrisljiv pečat v delovane in razvojne aktivnosti naše LD.

Gotovo ni naključje, da se je Jernej leta 1970 vključil v naše lovske vrste, saj se je rodil (24. 8. 1939) na trdni Kumrovi domačiji v osrčju zelenege Pohorja, na idiličnem Resniku.

Lovsko žilico je podedoval, saj je bil že oče Janez, ki je kot partizanski kurir sredi januarja 1945, ko je bila svoboda že blizu, nesrečno padel na pragu svoje domačije, vnet predvojni lovec. Zapustil je številčno družino: mama Alojzija je ostala sama z desetimi otroki. Zato je moral Jernej, čeprav je bil med mlajšimi, že zelo zgodaj poprijeti za vsakršno delo na kmetiji. Pomagal je tudi v gozdu, kar je v njem vzbudilo še poseben odnos do narave. Verjetno si je prav zato kasneje izbral poklic gozdarja in se konec šestdesetih let zaposlil na takratnem GG Maribor.

Pristni stiki z resniškimi in pohorski lovski so v njem budili prvinsko ljubezen do gozda, divjadi in zemlje. Za lovstvo ga je navdušil tudi takratni revirni državni lovec. Leta 1974 je državnega lovca kot lovskega čuvaj GL Pohorje za nekaj časa zamenjal prav Jernej. V drugi polovici sedemdesetih let je poklicno delo nadaljeval kot gozdar Gozdnega obrata Zreče v GG Celje. Od leta 1983 naprej pa je odgovorno in uspešno vodil skupino za opravljanje gozdnogojitvenih del in vzdrževanje gozdnih prometnic.

V lovske vrste LD Zreče se je vključil leta 1971. Ko je opravil lovske izpite, je v LD opravljal številne pomembne funkcije. Po razvitju prapora v letu 1979 je postal pomočnik praporščaka, do leta 1985 je bil praporščak LD. Leta 1980 je opravil čuvajski izpit in dolga leta opravljal čuvajsko službo. Izredno aktivno se je vključeval v dela v lovišču, sprva kot vodja revirja, kasneje kot dolgoletni pomočnik resniškega revirnega vodje. V letih od 1988 do 1996 je vestno opravljal funkcijo gospodarja doma. Kar dvanajst let (1979 do 1983 in od 1995 do 2002) so mu bile zaupane naloge gospodarja lovišča (član UO LD). V mandatu od leta 2003 do 2007 je Jernej zavzeto opravljal naloge preglednika in prevzemnika uplenjene divjadi.

V svoji dolgoletni lovski karieri je postal dober poznavalec naših gozdov, lovišč in divjadi.

S praktičnim znanjem je kot mentor prenašal znanje na mlajše generacije. Ponosen je bil na sina Ervina, ki ga je od malih nog vzgajal v dobrega lovca. Bil je človek dobre volje, ki je znal družbo razvedriti s svojo prikupnostjo in šaljivostjo.

Za svoje bogato lovsko udejstvovanje je prejel več priznanj in odlikovanj: priznanje ZLD Celje, znak LZS za lovske zasluge in red III. stopnje.

V zadnjih treh letih so Jerneju precej pošle moči. Utruženo srce mu je po operaciji opešalo, zato se v zadnjem času žal nismo več tolikokrat videvali v lovskem domu in lovišču.

Po boleči izgubi enega izmed naših najaktivnejših in najbolj vidnih zreških lovec nam ostajajo na Jerneja številni prijetni in lepi spomini. Vsa njegova dejanja s skupnih lovskih poti in druženj so pomembno vtakna v našo lovsko organizacijo. Njegova prisrčna šaljivost in posrečena mimika sta v zreški LD zapustili globoko sled, zato ga bomo zelo pogrešali in le težko zapolnili praznino, ki je nastala za njim.

LD Zreče – B. P.

V ponedeljek, 2. februarja 2015, nas je zapustil dolgoletni častni član LD Prestranek **Jože Versolato** iz Slavine. Rodil se je 1. 7. 1924. V lovske vrste se je kot pripravnik vključil leta 1954, opravil lovske izpite in postal polnopravni član LD Prestranek. V obdobju svojega plodnega 61-letnega članstva je vestno opravljal odgovorne funkcije. Dva mandata je bil predsednik disciplinske komisije (od leta 1978 do 1986). Vestno je opravljal tudi vrsto drugih zadolžitvev in nalog v lovišču pri gojitvi in varstvu divjadi. Vedno in na vsakem koraku je kot izkušeni lovec rad delil svoje nasvete in izkušnje z mlajšimi lovci, rad je pomagal ljudem, ki so potrebovali pomoč.

Za svoje zavzeto delo na področju lovstva je prejel znak LZS in red III. stopnje. Leta 2002 smo ga imenovali za častnega člana LD Prestranek, leta 2006 je prejel priznanje območne Postojnsko-Bistriške ZLD. Od LZS je prejel tudi jubilejni znak za 50 in 60 let članstva v lovske organizaciji ter številna družinska priznanja LD Prestranek.

Za ves trud, skrb in prizadevnost do divjadi in dela v lovske družini, kjer je na prvo mesto postavil razumevanje in odlično sodelovanje s solovci, se člani LD Prestranek pokojnemu tovarišu zahvalujemo. Nanj bomo ohranili lepe spomine.

LD Prestranek – A. K.

Iz lovskih vrst so za vedno odšli tudi:

Pavle Uhan, LD Radeče,
* 21. 1. 1940, † 3. 4. 2014.
Adalbert Krapež, LD Trebuša,
* 11. 9. 1941, † 19. 10. 2014.
Leon Planer, LD Sv. Jurij,
* 21. 5. 1930, † 22. 1. 2015.
Leon Palčič, LD Medvode,
* 30. 1. 1939, † 31. 12. 2014.
Franz Rot, LD Cajnarje,
* 29. 4. 1969, † 11. 1. 2015.
Boris Dolenc, LD Pivka,
* 25. 9. 1944, † 14. 10. 2014.
Zoltan Siftar, LD Brezovci,
* 28. 8. 1930, † 1. 1. 2015.

Martin Žnidaršič,
LD Gaj nad Mariborom,
* 21. 8. 1925, † 22. 1. 2015.
Anton Ros,
LD Križevci pri Ljutomeru,
* 11. 5. 1960, † 3. 1. 2015.
Gozard Kolar, LD Velike Lašče,
* 7. 11. 1954, † 9. 12. 2014.
Janez Mulej, LD Bled,
* 27. 8. 1943, † 23. 1. 2015.
Ludvik Golob, LD Mokrc,
* 23. 8. 1928, † 3. 1. 2015.
Ivan Šobar, LD Toplice,
* 18. 8. 1920, † 28. 1. 2015.

Umrlim časten spomin!

Vzrejni pregled in volilni občni zbor DLNP

V soboto, 15. novembra 2014, je bil na dvorišču **LD Žalec** pri lovske koč Rinka v Gotovljah pri Žalcu vzrejni pregled (VP) nemških prepeličarjev in vodnih psov. Vzrejna komisija pod vodstvom predsednika **VK Antona Selinška** je pregledala šestnajst nemških prepeličarjev ter jim izrekla objektivne vzrejne ocene. Splošna ocena je bila zadovoljiva, kar je veljalo tudi za udeležbo privedenih psov. Štirje predstavniki pasme so prejeli vzrejno prepo-

društva **Vinko Otorepec** je v uvodu in poročilu nanizal rezultate v minulem štiriletnem mandatu, zaželel pa je tesnejše sodelovanje s stroko oz. vzrejno komisijo ter boljše sporazumevanje v društvu med vodniki, vzreditelji in kinološkimi sodniki. To pasmo šarivcev zaenkrat zelo dobro vzdržujemo, nimamo težav z displazijo kolkov psov tako kot v matični državi, prav tako ni opaziti težav z očmi (solzenje). Predsednik vzrejne komisije se je v svojem poročilu strinjal z Otorepcem ter predstavil podatke.

V letu 2013 je bilo prijavljenih devetnajst paritev; dvanajst uspešnih. Skotenih je bilo 74 mla-

Nemški prepeličar je dobro zastopana pasma šarivca v naših loviščih.

ved, večinoma zaradi prekoračene predpisane telesne višine.

Po končanem vzrejnem pregledu je **Društvo ljubiteljev nemških prepeličarjev** imelo ob veliki prisotnosti članov še svoj volilni občni zbor. Dosedanji predsednik

dičev, od tega 32 moškega in 42 mladičev ženskega spola. Telesnih ocenjevanj, ki so jih organizirala lovsko-kinološka društva, se je udeležilo 34 nemških prepeličarjev, ki so prejeli naslednje ocene: trinajst psov – odlično, štirje prav

Foto: J. Šumak

Vzrejni pregled nemških prepeličarjev in vodnih psov se je kasneje nadaljeval še v volilni občni zbor Društva nemških prepeličarjev Slovenije.

dobro in dobro eden. Devet psic je prejelo oceno odlično, sedem prav dobro. Mladinsko preizkušnjo je opravilo pet psov s I. n. r., trije z II. n. r. in pet psic s I. n. r. Vzrejno preizkušnjo je opravilo s I. n. r. sedem psov in sedem psic, z II. n. r. trije psi in štiri psice, s III. n. r. pa dva psa in ena psica. Preizkušnje v vodnem delu za vse pasme lovskih psov se je udeležila ena psica in dosegla I. n. r. Uporabnostne preizkušnje po umetni KS se je udeležil en pes in dosegel III. n. r. in ena psica, ki je dosegla I. n. r. Vzrejnega pregleda (9. 11. 2013) na Rinki se je udeležilo šest psov in deset psic, ki so prejeli naslednje ocene: I/I štiri psi in dve psici, II/I dva psa in ena psica, I/II tri psice in II/II štiri psice.

Svoja poročila so podali še blagajnik ter NO društva, ki ni poročalo o nepravilnostih pri poslovanju. Delovni predsednik zbora Anton Selinšek je v nadaljevanju pozval Vinka Otorepca, naj predstavi predlog programa vodenja društva za naslednja štiri leta. Slednjega so člani prejeli po pošti ter se z njim seznanili že predčasno. Program je vsekakor uresničljiv v povezovalnem pomenu lovske kinologije in pasemske skupine v slovenskem prostoru. Prav tako izraža težnjo po okrepljenem sodelovanju z VK tudi pri načrtovanju preizkušnej državnega in mednarodnega pomena ter s tem še mednarodno sodelovanje. Poudarek je tudi na okrepljenem sodelovanju s KZS in LZS ter sorodnimi društvi oz. pasemskimi organizacijami.

Na volitvah je **Vinko Otorepec** ponovno prejel 100 % podporo prisotnih članov volilnega občnega zbora. Zahvalil se jim je za zaupanje, nato pa predstavil še pomlajeni sestav upravnega odbora DLNP, ki je odraz teritorialnega obsega celotne Slovenije.

Janez Šumak

CACT goničev in CACT brak-jazbečarjev v delu na divje prašiče

Veliki večini lovskih družin so v lovišču stalno ali vsaj občasno divji prašiči, zato se skoraj vsi lovci na lovih srečujemo z njimi. Vemo tudi, da praviloma ni uspešnega lova brez lovskih psov, zato je njihova uporabnost na lovu na divje prašiče stalnica pogovorov vodnikov lovskih psov in lovcev. Vodnike lovskih psov še

posebno zanima delo njihovih in tudi drugih lovskih psov pri lovu na divje prašiče. To je na lovih v naravnem okolju težko ugotoviti, zato nekateri lovci hodijo preizkušat svoje pse tudi na tekmovanja v sosednjo Republiko Hrvaško.

Zbor tekmovalcev pred CACT goničev in brak-jazbečarjev v delu na divje prašiče v obori na Hrvaškem

Nekateri so dosegli dobre rezultate in spoznali, da preizkušnje in tekmovanja pripomorejo k boljšim rezultatom pri lovu divjih prašičev na skupnih lovih v naravi, ker psi že poznajo dah divjih prašičev, saj so prišli v stik z njimi in imajo določene izkušnje, rezultati skupnih lovov pa so tudi zato boljši. Zato so novembra 2014 vodniki psov ter predsednik LKD Bele krajine predlagali VK za goniče in VK za brak-jazbečarje, naj organizirata državne tekme goničev in brak-jazbečarjev v lovni obori na Hrvaškem, kjer je to dovoljeno, LKD Bela krajina pa jima bo pomagala logistično. Pobuda je bila zanimiva, a nekoliko prehitra; porajalo se je namreč vprašanje, kako organizirati državno tekmo, če še nimamo sprejetega ustreznega pravilnika za preizkušnjo goničev na divje prašiče.

Zato sta se obe VK na vzrejnem pregledu v Lukovici 15. 11. 2014 dogovorili, da bosta organizirali omenjeno tekmovanje. O tem sta obvestili vse vodnike, ki so bili na obvestili vse vodnike, ki so bili na obvestili vse vodnike. Sprejet je bil program vseh aktivnosti za organizacijo. **Marko Urigelj** in LKD Bela krajina sta se dogovorila z lastnikom obore, zagotovila ustrezne osebe v njej in poskrbela za drugo logistično pomoč. Vzrejni

komisiji sta pripravili pravilnik za delo goničev in brak-jazbečarjev za delo na divjega prašiča v obori, kataloge, diplome, praktične nagrade, prijavila tekmovanje Komisiji za prireditve pri KZS in o tekmovanju obvestila vse

to dve državni tekmovanji, in sicer za I. CACT goničev in za I. CACT brak-jazbečarjev in za I. CACT brak-jazbečarjev in za I. CACT brak-jazbečarjev in za I. CACT brak-jazbečarjev. Za vsako tekmovanje se je prijavilo deset vodnikov - tekmovalcev oz. skupaj dvajset tekmovalcev. VK

Foto: J. Verčko

Udeleženci tekmovanja (od leve v prvi vrsti): Dušan Tomanič, Viljem Pečaver, Marjan Blatnik, Bojan Habjan, Robert Bandelj; stojijo: vodja prireditve, kinološki sodniki in delegat KZS.

LKD-je s prošnjo, naj obvestijo vse zainteresirane vodnike. Dogovorili so se, da bo državna preizkušnja – (CACT) 13. 12. 2014 in da bo na tekmovanju sodelovalo do štiriindvajset tekmovalcev.

Pravilnik je bil pripravljen na podlagi izkušenj lovcev, tekmovalcev in kinoloških sodnikov Republike Hrvaške, nato so ga dopisno sprejeli, potrdila pa ga je Komisija za strokovna vprašanja pri KZS, s čimer so bili izpolnjeni vsi pogoji za organizacijo državne preizkušnje.

Zapisati je še treba, da sta bili

sta za sojenje izbrali kinološkega sodnika **Dalibora Pešutića** iz Hrvaške, ki ima veliko izkušenj s sojenjem, iz Slovenije pa **Janeza Nahtigala**, **Slavka Zlebnika** in **Janeza Šumaka**. Vodja tekmovanja in strokovni vodja je bil **Tomaž Burazer**, predsednik LKD Bele krajina, osebi v obori pa **Marko Urigelj** in **Zlatko Prahin** ter delegat KZS **Jožef Verčko**.

Na dan tekmovanja so se vsi udeleženci zbrali v Čatežu in se v koloni odpeljali za **Darkom Pungersičem** do obore Selca Žumberačko. Pred tekmovanjem je bilo pred objektom lastnika

obore krajše odprtje. Najprej je zbrane pozdravil vodja prireditve in strokovni vodja Tomaž Burazer, ki je opozoril, da bo to prvo tovrstno tekmovanje, pri katerem še nimamo lastnih izkušenj, zato je vse udeležence zaprosil za strpnost, da bo tekmovanje potekalo nemoteno. Predsednik zbora sodnikov in predsednik VK za goniče Slavko Žlebnič je v imenu VK za goniče na kratko predstavil discipline: *strelomirnost, iskanje in preiskovanje terena, preskušanje kakovosti nosu, oglašanje pri zadrževanju divjega prašiča na mestu, ostrost na divjega prašiča, vztrajnost na divjega prašiča, oglašanje pri gonji ter poslušnost in vodljivost*, ki jih bodo ocenjevali na tekmovanju. Kinološki sodnik Pešutič je na kratko predstavil izkušnje s sojenja na Hrvaškem, Nahtigal je udeležence pozdravil v imenu VK za brak-jazbečarje, Šumak pa v imenu Komisije LZS za lovsko kinologijo. Strokovni vodja je poskrbel za žreb, ločeno za tekmovalce z goniči in za brak-jazbečarje, ter ob tem povedal, da se je tekmovanja udeležilo devet vodnikov z goniči in devet vodnikov z brak-jazbečarji, dva tekmovalca pa sta opravila odsotnost. Ker sta bili to dve tekmovanji, so se organizatorji tekmovanja, kinološki sodniki in delegat KZS dogovorili, da bo tekmovanje potekalo izmenično; začeli bodo tekmovalci z goniči.

Tekmovanje je potekalo hitro, brez večjih zapletov, tako da ni bilo posebnih pripomb na ocenjevanje. Tekmovanje pri goničih sta uspešno opravila **Matej Bandelj** s psičko **Brino Srebotniško** pasme brandl-brak, ki je dosegla 124 točk; II. n. r. in (prvo mesto) in **Dušan Tomanič** z resasto istrsko goničko **Brino**, ki je zbrala 114 točk; II. n. r. (drugo mesto). Kandidatura CACT ni bila podeljena, ker noben pes ni dosegel I. n. r.

Tekmovanje pri brak-jazbečarjih so uspešno opravili: **Marjan Blatnik** s psom **Alijem**, ki je dosegel 155 točk; I. n. r., (prvo mesto) in mu je bil podeljen CACT; **Viljem Pečaver** z **Denom** je dosegel 147 točk; I. n. r. (drugo mesto); podeljen mu je bil R-CACT; **Bojan Habjan** z **Dado**, ki je zbrala 139 točk; II. n. r. (tretje mesto) ter **Rafko Novak** z **Dinom Petelinskim**, dosegel 135 točk; II. n. r. (četrtο mesto).

Preostali psi niso končali tekmovanja, ker divjega prašiča niso našli v določenem času šestih minut ali pa niso bili dovolj vztrajni pri zadrževanju divjega prašiča.

Po tekmovanju je organiza-

tor razglasil rezultate ter vsem tekmovalcem podelil diplome, praktične nagrade, prvim trem pri obeh skupinah tudi pokale.

Vsi vodniki in sodelujoči so bili navdušeni nad organizacijo in tekmovanjem ter izrazili željo, da bi takšno tekmovanje redno organizirali in bi postalo tradicionalno.

Jožef Verčko

Tradicionalno srečanje vodnikov krvosledcev Slovenije

Pred lovskim domom LD Loka pri Zidanem Mostu se je v soboto, 11. oktobra lani, na povabilo **Komisije za lovsko kinologijo LZS in LD Loka pri Zidanem Mostu**, objavljeno je bilo v Lovcu, zbralo več kot trideset vodnikov krvosledcev iz vseh krajev naše države. »Namen srečanja je predvsem v druženju in izmenjavi izkušenj, ter mnenj,« je v svojem pozdravnem govoru povedal starešina LD gostiteljice **Jani Krivec**. Vse zbrane nas je najprej povabil na skupni lov na divje prašiče v njihovo lovišče. Vreme je bilo oblačno, razmerno toplo za tisti letni čas, vendar brez padavin.

Ob začetku pogona se je v da-

Ko smo se vrnili na zbornο mesto, so nekateri že čestitali upleniteljem. Edina predstavnica neznanejšega spola **Lorna Resman** je na ščetine položila kar dva divja prašiča ozimca. Smejalo se ji je

z lovskim golažem. Pogovori za mizo v druženju so se nadaljevali. Po nadaljnjem programu je predsednik Komisije za lovsko kinologijo LZS **Janez Šumak** predstavil analizo iskanj obstreljene velike

Skupna fotografija udeležencev tradicionalnega srečanja vodnikov krvosledcev po uspešnem lovu v LD Loka pri Zidanem Mostu

do ušes, poimenovala ju je: »Moja prva dva.« Pa naj še kdo reče, da Diana ni pravična! Lani je imela Lorna na tem lovu (ob srečanju vodnikov krvosledcev) edina priložnost upleniti mladega gamsa kozliča, pa se ni odločila. »Niti pomerila ga nisem; tako se pač človek odloči,« je hitela opisovati dogodek. Nihče je ni obsojal, v

divjadi v loviščih upravljavk LZS v letu 2013, Lorna pa za tem še analizo z naslovom Ženske – lovke in krvosledništvo. Ugotoviti je bilo mogoče, da bila tema aktualna in za zbrane zelo zanimiva. Po razpravi so se oblikovala »delovna telesa« za lovski krst. Senat je zasedal, prav tako tožilec in zagovornik, zato so »biriči« pripeljali obtožena. Pogajanja so bila težavna, saj se je tožilec Jani tako vživel v vlogo, da se je ob izvajanja kazni zoper Lorno »pošteno zjokal«, seveda v dobrobit divjadi (prisotni smo se nasmejali do solz). Zanimiva sta bila tandema »dežurnih zdravnikov«, **Aleksa** in **Nika**, kajti takšnega primera zdravstvenega pregleda gotovo ni mogoče videti pogosto. Šumak, zagovornik obtoženih, je uspel izboriti mile kazni za Lorno in Draga, čeprav se je v postopek avtoritativno vmešal tudi **Špiček**, »predstavnik KPK«. Toda kazen, ki jo je izrekel predsednik senata **Sine Šumej** oz. udarci po zadnji plati, so morali pasti.

Smeh, dobra volja, Janijeva zahvala, namenjena Komisiji za lovsko kinologijo LZS za pomoč pri organizaciji ter naposled pristržno slovo v popoldanskih urah so ob tako prijetnem družabnem dogodku pustili željo po novem snidenju!

Hvala tudi Janiju in vsem prisotnim lovcom LD Loka pri Zidanem Mostu za organizacijo ter izvedbo srečanja vodnikov krvosledcev pri njih. Vse to je pustilo željo po novem snidenju.

Janez Šumak

Utrinek z lovskega krsta

ljavi slišalo »zvonjenje« lovskih psov, vsake toliko časa pa tudi strel. V pričakovanju približajočega se laježa noben lovec ne ostane ravnodušen. Nato vse utihne, poveseš puško, spet se sliši strel; sprašuješ se: »Je zadel ali ne?« ... »To pot pa bo plen, menim. Saj je vseeno, če k meni ni nič prišlo – bo pa v uteho »zadnji pogon« pesterjši.«

lovskem zboru pri pozdravu lovini pa se je začelo šepetanje: »Lovski krst bo! Pa ne eden, dva bo treba krstiti! Tudi Drago je uplenil ozimca, pa še jelena šilarja.« »Nane je pa danes šlo,« je sledilo ugotavljanje v pogovoru! Zbor, večje uplenitelj, pozdrav lovini in fotografiranje. Po zaključnem dejanju v skladu z lovskimi šegami in običaji je sledilo okrepčilo

Lovsko-kinološki dan SK ZLD Celje in praznovanje 35-letnice ustanovitve LKD Celje

V prijetnem okolju lovskega doma LD Škale je LKD Celje v sklopu prireditve *Lovsko-kinološkega dne*, ki so ga organizirali LKD Celje, LD Škale in SK ZLD Celje v soboto, 6. 9. 2014, praznovalo 35-letnico ustanovitve tega območnega lovsko-kinološkega društva. Kljub slabemu vremenu se je prireditve udeležilo veliko lovcev, kinologov ter simpatizerjev lova in lovske kinologije.

Janez Šumak, slavnostni govornik, predsednik LKD Celje, je opisal zgodovino društva in med drugim povedal: »Lovsko kinološko društvo Celje so 11. 5. 1979 ustanovile lovske družine, članice območne lovske zveze Celje. Na ustanovni skupščini so sprejeli pravila (Programska zasnova delovanja) in izvolili organe društva. Za prvega predsednika je bil izvoljen inž. **Bogo Hausenbihel** iz Slovenskih Konjic. Naslednji predsednik **Mirko Confidenti** je društvo vodil kar 19 let. LKD Celje je eno največjih kinoloških društev na Slovenskem, saj v njem deluje 47 kolektivnih članic – lovskih družin savinjsko-kozjanskega območja z 2100 člani (člani so vsi lovci - člani navedenih upravljavk lovišč). Z analizami stanja lovskih psov se društvo ukvarja zadnji dve leti; ugotavlja, da so imeli v letu 2012 441 lovsko uporabnih psov, leta 2013 pa 454. Zastopanost po pasemskih skupinah je naslednja: goničev in brak-jazbečarjev je 213, jamarjev 88, krvosledcev 48, ptičarjev 20 in šarivcev 85. Vsesplošna kriza, recesija, padec kupne moči, upad števila male divjadi v loviščih je botrovalo tudi manjšemu odločanju lovcev za nabavo pasjih pomočnikov za lov. Toda zavest, da je ustrezno izšolan in uporaben pes sestavni del našega pravičnega in učinkovitega lova, pa ljubezen do lovskih psov ter zahteva in zavedanje, da je nujno potrebno vsako ranjeno divjad poiskati in jo odrešiti muk, nadaljuje razvoj lovske kinologije. Ker je arhiv dokumentacije in fotografij LKD Celje zelo siromašen, smo v zborniku objavili listine, ki smo jih zbrali. Naša zgodovina društva je imela dva odlična lovsko kinologa, strokovnjaka. Prvi je bil **Slavko Kovač**,

ki je bil kot strokovni tajnik ZLD Celje tudi velik poznavalec slovenske lovske kinologije in je sodeloval pri ustanovitvi LKD Celje. Lahko rečem, da je v takratnem času vse aktivnosti društva vodil prav Slavko. Bil je lovski in kinološki strokovnjak (prvi je po drugi svetovni vojni pripeljal v Slovenijo spet nemškega prepeličarja), tako da tudi vsa vzreja in organiziranje preizkušenj te pasme potekala samo preko njegovih rok. Bil je vzreditelj, kinološki sodnik, predavatelj lovske in kinološke tematike, učitelj, mentor ... Žal pa se je z njegovo upokojitvijo

Izbrana sta bila najlepša psa Lovsko-kinološkega dne SK ZLD Celje in LKD Celje.

leta 1997 končala tudi visoka raven strokovne lovsko-kinološke aktivnosti. Vendar je po njegovih stopinjah takrat že stopal **Jožef Pangerl**, dr. vet. med., ki so ga prav tako navduševali lovski psi, še posebno nemški prepeličarji. Bil je vzreditelj, kinološki sodnik, vzrejni referent, predavatelj, mentor, od 1. 1982 podpredsednik društva. Leta 2001 je prevzel vodenje LKD Celje in ga kot predsednik vodil že tretji mandat, ko ga je nenadoma prekinila pre zgodnja smrt. Ugotavljam, da je bilo v 35 letih obstoja društva s pomočjo naših strokovnjakov izšolanih okrog tisoč lovsko uporabnih psov več pasemskih skupin. Naši kinologi so v vseh teh letih dosegali zavidljive uspehe bodisi na skupnih lovih v loviščih LD, pri iskanjih obstreljene parkljaste divjadi, sodelovali na preizkušnjah in uporabnostnih tekmah, pa tudi, kadar so se udeleževali državnih in mednarodnih razstav. Tudi državne in mednarodne preizkušnje v delu so potrdile našim psom in vodnikom nekaj zavidljivih rezultatov. Le-ti niso zasluga samo našega LKD Celje, ampak je treba pohvaliti slehernega kinologa - vodnika

za voljo in vztrajnost pri šolanju in usposabljanju psov. V društvu se zavedamo našega poslanstva v okviru lovske kinologije. Še naprej se bomo trudili, da bomo razvijali in spodbujali zanimanje za vzrejo, šolanje in uporabo lovskih psov kot obveznega dejavnika pri lovu, skladno z veljavno zakonodajo. LKD Celje je in bo še naprej ostalo kinološko-lovski »servis« lovskim družinam članicam, prav tako tudi slehernemu vodniku lovskega psa. Izrekam še zahvalo za dobro sodelovanje in sporazumevanje z vsemi članicami LKD Celje pri organiziranju

je povezoval **Janez Črnc**. V nadaljevanju je **Milan Tepej** predstavil *Lovski pevski zbor LD Škale*, ki je zapel nekaj pesmi. Zvrstili so se še *LPZ LD Dobrna*, *Lovski oktet LD Smrekovec*, *Moški pevski zbor Flamingo*, zatrobili so *Savinjski rogisti*. Skratka, uprizorili so pravo glasbeno revijo. Vsem članicam (LD) je bilo za odlično sodelovanje ob 35-letnici izročeno pisno priznanje s spominsko značko, kar so prejeli tudi zaslužni kinologi.

V sklopu delu programa je predsednik Blaž Kavčič izročil Janezu Šumaku, predsedniku LKD Celje, plaketo KZS za 35-letno uspešno delovanje in velik prispevek k razvoju slovenske kinologije. Prireditve so nadaljevali kinologi s prikazom šole vodljivosti po programih VP-1 in VP-2 ter z izbiro najlepšega lovskega psa Lovsko-kinološkega dne. Izbrana sta bila kar dva: kratkodlaka terierka **Rika Nebeška** vodnika **Dejana Janežiča** in nemška prepeličarka **Dona Prepelčarska** vodnika **Vinka Otopca**. Prejela sta pokala in praktični nagradi. Prireditelji so vse sodelujoče in tudi obiskovalce pogostili z lovskim golažem in pivom. V spremljevalnem programu je potekalo tekmovanje ekip v kuhanju golaža, lovci LD Škale pa so pripravili razstavo

Vse foto: J. Šumak

Zvrstili so se pozdravni govori.

in izvedbi kinoloških prireditev lokalnega in državnega ranga.« Ob tej priložnosti je LKD Celje izdalo tudi zbornik z naslovom *Naših 35 let*. V imenu KZS je zbrane pozdravil predsednik KZS mag. **Blaž Kavčič** in pohvalil dobro delo in odlično sodelovanje društva z organi KZS. **Av gust Reberšak** je spregovoril v imenu LZS, **Vinko Blazinčič** pa je kot predsednik SK ZLD Celje in starešina LD Škale prav tako izrazil željo po še nadaljnjem odličnem sodelovanju. Program

gob. V pokritem delu prireditvene prostora so kuharske ekipe tekmoval v kuhanju lovskega golaža. Tekmovanje so po merilih ocenjevanja strokovne komisije z zasluženim zmago zaključile **Srnice LD Prebold** in prejele prehodni pokal. Drugo mesto je pripadlo kuharjem ekipe **LD Gozdnik - Griže** in tretje mesto kuharski ekipi **LD Dobrna**. Zmagovalne ekipe so prejele pokale in praktične nagrade.

Janez Šumak

»Šolan lovski pes je najnujnejše osnovno sredstvo ...

... za opravljanje gojitvenih in lovskih opravil«. Ta določba izhaja iz 2. člena še vedno veljavnega Pravilnika o uporabi lovskih psov v loviščih (Ur. list RS, št. 98/2002) in jo je mogoče razumeti tako, da je lovski pes za pravičen lov enako pomemben kot lovška puška in druge lovskotehnične naprave in objekti. Je pa med tehničnimi pripomočki in lovskim psom velika razlika, ki pa se jih v praksi zlasti tisti lovci, ki nimajo psov, pogosto ne zavedajo: lovski pes je namreč kot najnujnejše osnovno sredstvo predvsem – **živo bitje!** V primerjavi z lovsko puško, ki jo po uporabi očistimo in naoljimo ter brez omembe vrednih obveznosti za nedoločen čas shranimo v skrbno zaklenjeno omaro, štirinožni spremljevalec od slehernega vodnika oziroma skrbnika terja mnogo mnogo več.

Da mladič lovske pasme postane dejansko lovski pes in s tem tudi »osnovno sredstvo«, mora vodnik že v prvem letu zanj nameniti veliko časa, dela in ne nazadnje tudi denarja. Ob tem si upam trditi, da je strošek nakupa pasjega mladiča ob vsem skupaj še najmanjši izdatek. Za slehernega dobrega vodnika pomeni odraščajoči mladič dokaj veliko obveznost zaradi njegove vsakodnevne prehrane, nege, vzgoje, socializacije in osnovnega šolanja, zaščite pred nalezljivimi boleznimi ... Za samostojno delo v lovišču in pridobitev naziva »lovski pes« mora mlad štirinožec dobiti ustrezno oceno zunanosti in opraviti predpisano delovno preizkušnjo; priprava nanju pa je povezana z dodatnimi odrekanji, potmi in stroški.

Ko vodnik naposled ima lov-

Foto: M. Mali

skega psa, mora za uspešno samostojno delo v lovišču vse leto poleg nudenja ustreznih prehranskih in zoohigijskih razmer z vsakodnevnimi dolgimi sprehodi in obnavljanjem naučenega vzdrževati tudi njegovo telesno oziroma delovno kondicijo. Skrbi, obveznosti in stroški pa se lahko izjemno povečajo, če štirinožec zboli ali se poškoduje. Najhuje, kar vodnika lahko doleti pri lovu, je nenadna izguba psa. V lovski praksi poginom štirinožec največkrat botrujejo poškodbe ranjene divjadi, padci v prepad, pa tudi ustrelitve in avtomobilski trki zaradi spleta nesrečnih okoliščin. Niti niso osamljeni primeri, ko pes med lovom nepojasnjeno za vedno izgine. V zdajšnjem času takšna nesreča za vodnika ne pomeni zgolj izgubo »osnovnega sredstva«, pač pa tudi ljubljenega družinskega člana, na katerega je bila tako ali drugače nevezana vsa družina v domačem okolju.

Nenadna izguba psa med lovom je praviloma deležna tudi obžalovanja v lokalnem lovskem okolju, kaj več pa vodnik glede na trenutno ureditev lovske kinologije v lovskih organizacijah niti ne more pričakovati. Po nesrečnem

dogodku praviloma ostane sam s svojimi spomini na štirinožca in tolažbo, da je preminil pri delu, v katerem je užival. Večina vodnikov se nemudoma loti iskanja novega legla, izbire mladiča in se loti vzgoje.

Glede na to, da je takšen zavzet vodnik s svojim psom na različne

načine pripomogel k pravičnemu lovu in ga praviloma ni izgubil ali poškodoval po svoji krivdi, bi mu lovska organizacija izgubo »osnovnega sredstva« lahko ublažila s povrnitvijo stroškov za nakup novega mladiča oziroma vsaj delno povrnila stroške zdravljenja v primeru poškodbe psa med lovom. Zato se iz navedenih razlogov s svojimi somišljeniki ob načelni podpori in pomoči Komisije za lovsko kinologijo pri LZS iskreno prizadevam, da na ravni naše krovne lovske organizacije sistemsko uredimo pomoč vodnikom, katerih psi so bili tako ali drugače izgubljeni ali poškodovani med lovom. Za začetek potrebujemo podatke o številu tovrstnih nesrečnih dogodkov na leto, vzrokih za njihov nastanek in o višini stroškov, povezanih z njimi. Spoštovani bralci tega prispevka, hvaležni vam bomo za posredovane informacije na podlagi navedene prošnje.

Marko Mali

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 25. 2.,
Ivo Vrhovnik,
Otiški Vrh 49,
2373 Šentjanž pri Dravogradu.
O: 5/I, m: 5/I, 4. 3.,
Grega Senica,
Gmajna 39/a,
2380 Slovenj Gradec.
O: 5/I, m: 5/I, 8. 3.,
Peter Šošterič,
Veternik 24/a, 3260 Kozje.
O: 5/I, m: 4/I, 4. 3.,
Darko Pungeršič,
Vinji Vrh 8/b,
8220 Šmarješke Toplice.

Planinski goniči (SLRGpl):

O: 5/II, m: 4/I, 27. 2.,
Slavko Žlebnič,
Trg 4. aprila 6/b, 2392 Mežica.

Baset houndi (SLRBH):

O: 5/PNZ, m: 5/PNZ, 27. 12.,
Bernarda Perič,
Cerovec pod Bočem 2/c,
3250 Rogaška Slatina.

Srbski tribarvni goniči (SLRGt):

O: 5/I, m: 3/I, 15. 2.,
Vladimir Škrabl,
Partizanska cesta 39/b,
3250 Rogaška Slatina.

Bavarski barvarji (SLRBb):

O: 4/III, m: 4/III, 28. 2.,
Milan Fortuna,
Govejek 18, 5281 Sp. Idrija.

Brak-jazbečarji (SLRBj):

Jelenje rdeči
O: 4/I, m: 4/II, 9. 3.,
Ivan Vivod, Mala Gora 2,
3206 Stranice.

O: 5/I, m: 4/I, 17. 3.,
Alojz Avsec,
Šolska cesta 74,
8000 Novo mesto.

Labradorski prinašalci (SLRLR):

O: 5/PNZ, m: 5/PNZ, 16. 12.,
Barbara in Iztok Krumpak,
Podgorica pri Šmarju 13,
1293 Šmarje - Sap.
Nem. kdl. ptičarji (SLRNkP):
O: tuj plemenjak, m: 5/IKP-
133, VD-88, VUP-320, ŠSP-214,
Klemannova preizk. - I. n. r., KS-
118, PZPI, 11. 3.,
Silvo Kralj,
Spuhlja 131/b, 2250 Ptuj.

O: tuj plemenjak,
m: 4/PZP-53, JZP-191, PZPI,
IKP -1, VUP-323, VD-87, SM -
212, Sv. Hubert - 88, KS; 29. 3.,
Vilko Turk,
Lovrenc na Dravskem polju 66/
a, 2324 Lovrenc na Dr. Polju.
O: 4/PZP - 53, VUP - 314, PZPI,
ŠPP - SM - 203, JZP - 187,
m: 4/PZP - 52, JZP - 186; 28. 3.,
Slavko Meznič,
Formin 31/a, 2272 Gorišnica.
O: 5/PZP - 51, JZP - 169,
m: 5/PZP - 55, JZP - 171, 8. 3.,
Boštjan Plaznik,
Stranske Makole 5/a,
2321 Makole.

Špringer španjeli (SLRŠš):

O: tuj plemenjak, m: 5/II, 12. 3.,
Zdravko Zabavnik,
Lača vas 21, 2276 Kog.

Nemški prepeličarji (SLRPr):

O: 5/I, m: 5/I, 8. 3.,
Aleksander Hemaus,
Krtince 17, 3241 Podplatič.

Kinološka zveza Slovenije

Lovska zveza Slovenije

Komisija za lovsko kinologijo

Poziv VODNIKOM LOVSKIH PSOV,

ki ste se v letih 2012, 2013 in 2014 srečali s poškodbami ali izgubami svojih psov pri lovu.

Svoje kontaktne podatke (ime in priimek, naslov, telefonska številka, elektronski naslov) posredujte najkasneje do **15. 3. 2015** na e-naslov Marka Malija: marko.zajmen@gmail.com ali na naslov: Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana s pripisom »poškodbe – pes«

Z vami želimo opraviti posebno anketo, katere rezultati nam bodo služili pri pripravi administrativno-pravnih podlag za sistemsko ureditev povračil za poškodovane ali poginule lovske pse.

Za sodelovanje že vnaprej hvala!

Mali oglasi

Orožje in lovska optika

Prodajam repetirno risanico CZ, kal. 7 mm Rem. Mag. (izvojni model), s strelnim daljnogledom Swarovski 6 x 42 (Suhlova montaža). Puška je gravirana in odlično ohranjena. Cena po dogovoru. Tel.: 041/815-206.

Prodajam zelo lahko, gravirano in odlično ohranjeno kombinirko Sauer&Sohn, kal. 16/8 x 57 IRS, s str. daljnogledom Docter 6 x 42/1. Ugodno. Tel.: 041/800-229.

Ugodno prodajam MK-puško Brno 2 s str. daljnogledom 4 x 32 (je kot nova). Tel.: 040/503-416.

Prodajam skoraj nerabljen revolver Inox Taurus 669, kal. .357 Mag., s tokom za nošenje za pasom. Cena 350 €. Tel.: 041/496-520.

Prodajam pištoli FN 1910/22, kal. 7,65 mm (250 €) in Astra, mod. 80A, kal. 9 x 19 mm (300 €). Tel.: 041/500-200.

Prodajam tricevko - petelinko, kal. 16-167 x 57 R (1.400 €), Manlicher Schönauer (štuc), mod. 1908, kal. 8 x 57 IS (1.000 €), obe opremljeni s strelnim daljnogledom; **dvogled Wetzlar** 8 x 60 (140 €) in **strelni daljnogled Kahles H 4 x 60** (100 €). Tel.: 041/697-751.

Zaradi bolezni **prodajam kratko repetirno risanico**, kal. 8 x 57 IS, s str. daljnogledom. Puška je dobro ohranjena in natančna. Tel.: 051/347-805.

Prodajam nov ATN PS-22 IA night vision, nastavek za strelni daljnogled. Dve leti jamstva. Tel.: 041/406-471.

Prodajam kombinirano puško, izdelek Franca Sodie, kal. 16/7 x 65 R/22 Mag. Puška ima nov str. daljnogled Vixsen 2,5-10 x 50, z rdečo piko (zasučna montaža). Cena po dogovoru. Tel.: 031/791-444.

Prodajam repetirno risanico Steyr Mannlicher, kal. 7 mm Rem. Mag. Cena po dogovoru. Tel.: 031/791-444.

Prodajam spektiv 15-30 x 50, zeleno gumiran (50 €), ter **dvogled** Zeiss 8 x 30, usnjen etui (80 €). Tel.: 051/820-975.

Prodajam dobro ohranjeno češko bokarico, mod. 2CPL, kal. 7 x 57 R/12., **repetirno risanico** CZ, kal. 7 x 64, in **pol-risanico** - petelinko, kal. 16 - 93 x 72 R, izdelek Franca Sodie, Borovlje (letnik izdelave 1872). Tel.: 031/807-922.

Prodajam malo uporabljeni, odlično ohranjeni športni trap puški (šibrenici) Beretta.

Beretta 682 trap in Beretta DT-10 Trident trap. Tel.: 041/665-442.

Ugodno prodajam starejšo repetirno risanico, avstrijske izdelave, kal. 6,5 x 57, s strelnim daljnogledom Nikko Stirling 6 x 40 z osvetljeno piko v križu ter **šibrenico** CZ, kal. 12/12. Puška ima ejetorja. Cena po dogovoru. Tel.: 040/624-078.

Prodajam strelni daljnogled Zeiss Diatal-Z 6 x 42 v brezhlebnem stanju (cena 200 €). Tel.: 031/224-816.

Prodajam revolver Taurus, kal. .357 Mag., črno bruniran z leseni platnicami in etuijem za 24 nabojev (cena 350 €) ter **repetirno risanico**, kal. 8 x 57 IS, s str. daljnogledom Zeiss - Jena 4 x 32 (Suhlova montaža), cena 750 €. Tel.: 041/270-770.

Narisal: M. Samar

MAREC

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

* Poletni čas se začne 29. marca (ob 2h zjutraj se premakne uro na 3h). Poletni čas se konča 25. oktobra (ob 3h zjutraj se premakne uro na 2h).

Prodajam neuporabljano repetirno risanico Sava Kranj, kal. .30-06, s str. daljnogledom Bushnell Sportview 1,5-4,5 x 21. Cena po dogovoru. Tel.: 041/668-970.

Lovski psi

22. 1. 2015 se je skotilo leglo nemških kratkodlakih ptičarjev. Starši izhajajo iz odličnih delovnih linij. Mati: Beca Marovška, telesna ocena: odlično, PZP 54 točk, JZP 194 točk; UP-KS II nr., HD - A. Oče: KS Whisky von Göttesbrunnerhof, telesna ocena V1 (odlično), D1, S1, WV-VGP1a, 3 x VGP1, IKP1, Vbr, Btr, JE, SSP, KS (4h nos, 4h iskanje), HD-B1, ED/OD-0. Več informacij po telefonu: 041/285-939 ali natasa_gederer@t-2.net

Prodajam mladiče nemške žimave, poležene 4. 12. 2014. Mladiči so potomci vrhunskih nemških delovnih linij. Mati: Cerra II v. d. Dachwiesse, oče: Hank III. v. d. Wissower Klinken. Informacije po telefonu: 041/717-464.

Prodajam dva meseca stare resaste jazbecarje odličnih staršev. Mati: 2 x VUP CACT 1. Mesto, I. n. r., UP in državna t. po KS I. n. r., VP I/I, prvakinja SLO v lepoti. Oče: tuj plemenjak, VUP Nemčije - CACIT 1. mesto, I. n. r., prvak v lepoti. Vse preostale informacije Dejan Poljanšek, tel.: 041/406-471.

Prodajam psico pasme posavski gonič, staro 2 leti in pol, s papirji, za 240 €. Imela je že dva mladička, ki sta stara 8 mesecev in sta prav tako na prodaj, vendar brez rodovnikov. Tel.: 040/186-038.

22. januarja 2015 se je skotilo 5 samčkov in 3 samicke nemških kratkodlakih ptičarjev iz odlične lovske razstavne kombinacije. Oče: Tango HR 20203, Državno prvenstvo v delu psov ptičarjev - I., Sv Hubert - LKK I.a, Cup Mediterraneo - I.a, FT-1.a, SPP-1.a, večkartni CACIT in CAC, HD-A, telesna ocena odlično; mati: Jena Adin Dom SLRNkp 002865, PZP 48

50 let tradicije Puškarstvo Meglič
Nova spletna trgovina: www.puskarstvo.si

UGODNOSTI

ob nakupu in montaži daljnogleda

Puškarska popravila
Montaže:
Suhl, zasučne, fiksne, potisne
Bruniranje in renovacije
Menjalne cevi
Nadomestni deli
IZDELAVA SUPERLAHKIH PUSK

AKCIJA
ZEISS
Strelni daljnogledi

50 let tradicije Puškarstvo Meglič
Nova spletna trgovina: www.puskarstvo.si
Iaborska cesta 27a, Domžale, mobi: 041 892 834

Prodajam Suhlovo tricevko, kal. 15-167 x 57 R, s str. daljnogledom Nickel 6 x 42 (Suhlova montaža), cena 1.400 €. Tel.: 040/983-919.

Ugodno prodajam repetirno risanico CZ, kal. .222 Rem.; **menjalno cev** Blaser R93, kal. 6 x 57, in **kombinirano puško**, kal. 16/7 x 65 R Sauer & Sohn. Tel.: 040 957-759.

Prodajam odlično ohranjene strelne daljnoglede Zeiss diatal 6 x 42, Zeiss diatal 4 x 32 in Schmidt & Bender 6 x 42; **borovljevsko šibrenico** - brezpetelinko, kal. 16-16 (bogato gravirana, elegantna, kot nova). Cena 900 €. Tel.: 031/800-905.

Kupim dobro ohranjen spektiv Swarovski 30 x 75. Tel.: 031/383-922.

Lovska farma DAMERON Namibija

Organiziram najcenejši lov v Namibiji na lovski farmi DAMERON.
Pet dni lova: enkrat kudu, enkrat oriks, enkrat svinja bradavičarka, enkrat hartebeest ali springbok, neomejeno pavijan, podesediški šakal za samo 2.680 evrov (ogled parka Etoša in ogled sipin ob Atlantiku).
Odstrel preostale divjadi po ceniku.
Odhod skupine v mojem spremstvu MAJA 2015.
Informacije po tel.: 031/ 636-191
Roman Setnikar.

točk, JZP 168 točk, UPKS III., HD-A, telesna ocean odlično. Tel.: 041/844-844, sebastijan.gorenc@gss.si

Drugo

Za izpust v lovišče so na voljo fazanke in jerebice. Tel.: 041/717-464.

Ugodno prodam nov lovski krog, št. 54, revije Lovac od leta 1965 do 2014 in izrezljane **podložne deščice** za lovske trofeje. Cena ugodna. Tel.: 040/503-416.

Prodajam novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu znamke Ltl. Acorn. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12 MP-fotoaparāt, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih velikosti. Takojšnje obvestilo s fotografijo na vaš mobilni telefon ali računalnik. Dveletno jamstvo in slovenska navodila! Tel.: 041/353-319.

Prodajam nerabljeno elektronsko ovratnico za šolanje psov. Domet signala do 1000 metrov, popolnoma vodotesna, z jamstvom. 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 ostane nepoškodovana. WWW.RAJGELJ.SI Tel.: 041/642-184.

Izdelam vam krmilnice 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.

Prodajam lovsko obleko – bavarski krog, številka 54 do 56. Telefon: (01) 83-63-118. Ivanka.

Prodajam kovinski podstavek za prevoz uplenjene divjadi, ki se ga pritrdi na kljuko avtomobila. Tel.: 041/533-822, Ivan.

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

Prodajam past Conibear. Odlikuje jo izredno močna obojestranska vzmet. Past je odlična za lov lisice, jazbeca, nutrije, kune. Cena 25 €. Past žival usmrti na mestu. Tel.: 041/868-739.

Prodajam terensko vozilo Hyundai Teracan 2,9 CRDI, dizel, 4 x 4, 2008, 5 vrat, zelene barve, lepo ohranjen, resnični kilometri, redno servisiran, garažiran, registriran, vlečna kljuka, avt. klima, 4 x nove gume. Cena po dogovoru. Tel.: 041/647-938.

Lovska zveza Slovenije

Razpis za izvedbo

DRŽAVNIH STRELSKIH PRVENSTEV LZS V LETU 2015

- 6. junij: LOVSKA KOMBINACIJA
- 29. avgust: PRVENSTVO VETERANOV IN SUPERVETERANOV
- 5. september: BEŽEČI MERJASEC

Od organizatorja poleg drugega pričakujemo, da:

- * bo tekmovanje potekalo varno in tekoče
- * bodo rezultati vidni tudi med tekmovanjem in
- * bo javna razglasitev rezultatov prvenstva največ 30 minut po končanem tekmovanju.

Zavezujoče ponudbe za organizacijo prvenstev pošljite pisno:

LZS, Župančičeva 9, 1000 Ljubljana, najpozneje do 15. aprila 2015.

Z izbranim organizatorjem bo pred izvedbo sklenjena pogodba, s katero bodo natančno določene vse medsebojne obveznosti.

Komisija LZS za lovsko strelstvo in lovsko orožje

LD VRANSKO

prireja

LOVSKA DRUŽINA
VRANSKO

TRADICIONALNO SREČANJE OB VELIKONOČNEM PIRHU

oziroma

TEKMOVANJE V STRELJANJU S KROGLO.

Tekmovanje bo v **ponedeljek, 6. 4. 2015 (velikonočni ponedeljek)**, z začetkom ob 8. uri pri lovskem domu na Tešovi (pot bo označena iz Vranskega).

Tekmovali bodo *posamezniki* in *tričlanske ekipe LD*.

Letos uvajamo novost: **tekmovanje članic LD** v posamični konkurenci!

Razdalja 100 m, trije strelci, strelci bodo streljali z visoke preže na tarčo velikonočnega pirha. Dovoljena bo uporaba orožja in daljnogleda v skladu s Pravilnikom o lovskem strelstvu.

Prijave bomo sprejeli do 14. ure.

Nagrade:

Tri najboljše ekipe bodo prejele pokale, najboljši trije posamezniki v obeh konkurencah pa pokale in praktično nagrado.

Glavna nagrada: **LOVSKA RISANICA**

Pripravljen je tudi zelo bogat sklad praktičnih nagrad (do 15. mesta).

Ob tekmovanju bo tudi predstavitev najnovejših izdelkov, ki jih zastopata podjetji **Optic trade** in **Lovskatrgovina.si!**

Za jedao in pijačo bo poskrbljeno!

Vabljeni!

Informacije: Boštjan Strnad; tel.: 041/843-918 ali
Florijan Rojnik; tel.: 041/551-252.

Lovska zveza Slovenije

Komisija za lovsko kinologijo

Poziv vsem iskalcem obstreljene divjadi

Komisija LZS za lovsko kinologijo (KLK) prosi vse vodnike psov krvosledcev, ki so v letu 2014 opravili več kot petnajst iskanj in iskali v loviščih najmanj dveh lovskih družin in če želijo biti vpisani na seznam iskalcev obstreljene divjadi na spletni strani LZS, naj svoje strinjanje z objavo pisno sporočijo na e-naslov LZS: lzs@lovska-zveza.si najkasneje do 31. 3. 2015.

KLK bo obnovila celoten seznam iskalcev, zato prosimo, da tudi tisti, ki ste že objavljeni na seznamu, ponovno sporočite, ali lahko vaše podatke objavljamo še v prihodnje.

Komisija za lovsko kinologijo pri LZS

Lovska zveza Slovenije

Lovska zveza Slovenije,
Komisija LZS za kulturo,
Sekcija oponašalcev jelenjega rukanja in
ZLD Prekija
v sodelovanju s Pomurskim sejmom, d. d.,
organizirajo

osmo Državno in drugo Odprto mednarodno prvenstvo v oponašanju jelenjega rukanja,

ki bo **18. 4. 2015** v hali B Pomurskega sejma z začetkom ob 14.30.

Letošnje tekmovanje bo potekalo v naslednjih disciplinah:

- A: oponašanje jelena s tropom kožut na poti k rukališču,
- B: oponašanje dveh jelenov na vrhuncu moči, ki se med seboj izzivata,
- C: oponašanje jelena na višku moči z rukanjem, ki je značilno za ves čas paritvenega obdobja (ruk).

Rezervna disciplina: **oponašanje glavnega, neogroženega jelena na rukališču.**

Vsi zainteresirani tekmovalci se **prijavite** na elektronski naslov: lzs@lovska-zveza.si ali po telefonu (01) 24-10-916 do 16. 4. 2015.

Pogoji prijave, pravila in obrazložitev tekmovalnih disciplin bodo objavljeni v aprilski številki Lovca.

Nova Zelandija: lov kapitalnih jelenov po ceni, ki je ni v evropskih loviščih. Odstrel jelena trofejne vrednosti 215 in 250 CIC-točk le 8.500 €!

Divji petelin, ruševca, ključnač (Rusija): 1.990 € za 5 dni lova v aprilu/maju, vključno z odstrelom 1 velikega petelina, 1 ruševca in 5 slok.

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

Črni medved, Kanada: 7 dni/6 dni lova za 2.300 €. Odstrel prvega 500 €, drugega baribala le 300 €. Brezplačen odstrel kojota! Odhod naše skupine na lov bo 26. junija.

Beli medved (Kanada): 10 dni lova in odstrel medveda za 35.000 \$.

Afriški safari v Namibiji za vsak žep: 7 dni v lovišču s 5 dnevi lova in odstrelom 4 glav divjadi že za 2.500 €. Mogoč je lov na divjad 26 vrst.

5 dni lova v pampi Argentine vključno z odstrelom jelena (brez omejitve trofejne vrednosti) ter 2 divjih prašičev za 3.600 €. Dodatno: vodni bivol 2.600 €, blackbuck 1.100 €, jelen aksis 1.990 €. Lov naše skupine: 27.-31. 3. 2015.

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

ATIKA
GERMAN ENGINEERING

KAKOVOSTNE NEMŠKE MOTORNE ŽAGE

	BKS 38 A	BKS 45
• Moč motorja	1,3 kW	1,8 kW
• Prostornina valja	37,2 cm ³	45 cm ³
• Dolžina meča	370mm	440mm
• Hitrost verige	22m/s	22m/s
• Teža	6,6kg	7,1kg
• Walbro uplinjač	✓	✓
• Antivibracijski sistem	✓	✓
• Avtomatsko podmazovanje verige	✓	✓
• Carlton - nizek povratni udarec	✓	✓
• Garancija 2 leti	✓	✓
• Cena	180 EUR	220 EUR

ALTON Stjepan Bagarič, s.p., Jamova cesta 62, 1000 Ljubljana
041 674 003 070 800 798 alton@alton.si

Blaser **LE CHAMEAU** **FJALL RAVEN** **HART**

Trgovina za **LOV & ŠPORT**
Ljubljana

KDT d.o.o.
Kolodvorska ulica 12
1000 Ljubljana

00386 (0) 1 430-37-96
GSM: 00386 (0) 31/389-020
www.lovinasport.si - lovinasport@gmail.com

Na zalogi že novi modeli kolekcije tekstila proizvajalcev: Blaser, Fjall Raven, Hart.
Za prejšnje modele je 30 % popust.

DOG
TRACE

ELEKTRONSKE ovratnice za učenje psa
ovratnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETA GARANCIJE

M-NET, d.o.o., TEL.: 040 760 760

akcija -20%

www.dogtrace.si
e-mail: info@dogtrace.si

KROJASTVO

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

ROŽMAN

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

MEDO šport BIROS D.O.O., CESTA TONETA KRALJA 2, 1290 GROSUPLJE
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO 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 MANNLICHER COURT ON IT

NOVO TITAN 16 TITAN 6

ALFA PROOF

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

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

PİSTOLA ALFA COMBAT 9mm LUGER Cena 629,90 €

STEYR MANNLICHER COURT ON IT **Sabatti** **Beretta** **YILDIZ** **ALFA PROOF** **RUGER**

TERMO ŠKORNJI

NAREJENI V EU!
DO -50 °C

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

Sestava škorjane:

- OVČJA VOLNA
- FILC
- TOPLOSTNO IZOLACIJSKA FOLIJA
- EVA MATERIAL Z MEKURČKI

56,50 €

Velikosti od 41 do 48

INFORMACIJE IN NAROČILA:
tel. 031 389 010, info@beluga.si, www.beluga.si

TAKO TOPLI IN LAHKI ŠKORNJEVI SE NISTE IMELI!

STEYR **Blaser** **MERKEL** **SAUER**

Puškárstvo 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 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

MEDO sport

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

BIROS d.o.o., CESTA TONETA KRALJA 2, 1290 GROSUPLJE
WWW.BIROS.SI

Pentaflex
ŠIROKOKOTNI DALJNOGLED
JAGER 1-4x24 IR

- POVEČAVA: 1-4x24
- PREMER OBJEKTIVA: 24 mm
- PREMER TUBE: 30 mm
- OSVETLJENA PIKA
- JAKOST SVETLOBE NASTAVLJIVA S POTENCIOMETROM
- POLNIJEN Z DUŠIKOM
- VODOODPORN
- DOLŽINA: 27 cm
- TEŽA: 445 g

- 12 %

Stara cena: 210,00 €
NOVA CENA: **184,80 €**

AKCIJA

PRODAJA NA OBROKE I

JAKNA FLIS 9697
- lahko obrneš

Stara cena: 46,00 €
NOVA CENA: **39,60 €** **- 12 %**

KAPA ZA POGONE

Stara cena: 13,80 €
NOVA CENA: **12,23 €**

PEČKA ZA NA PREŽO

Stara cena: 86,42 €
NOVA CENA: **77,78 €** **- 10 %**

Logos: WINCHESTER, REMINGTON, DAWSON, Sellier & Bellot

HUNOR d.o.o.

LOVSKA TRGOVINA
Obiščite nas na WWW.HUNOR.SI

Industrijska 4, 9220 Lendava
T.: 082053975
E.: hunor@siol.net
facebook.com/hunorLendava

NOČNA OPTIKA

WALKER LITE MEN
109⁹⁰ €

PUŠKA CZ 550 300 WIN
1025 €

LOVSKA KLOBUK ZA 25 €

Logos: ZEISS, SWAROVSKI, Bushnell, UNIBUS, TIKA, CZ, Realistik, sako, GAMO, BERETTA

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: 1495 € 1345 €

KARABINKE po naročilu že za 1000 €

Logos: MAUSER, HAENEL, SWAROVSKI OPTIK, ZEISS, STEINER

ROČNE URE

RAZLIČNI LOVSKI MOTIVI

best fox call

PIŠČALKA ZA LISICE

VIDNE PONOČI

PIŠČALKA ZAVRANE Sam Nigt

TIMERJI ZA DIVJE SVINJE

dogtra
World's Finest E-Collars

tel.: 040 624 634 info@ejagd.eu www.ejagd.eu

Zupanič Zdravko

LOVSKA TRGOVINA

Markovci 28a, 2281 Markovci
T: (02) 788 82 41, F: 02 788 82 40
M: +386 (0)41 723 957
e-pošta: svecarstvo.zupanic@gmail.com

DELOVNI ČAS:
PON.-PET.: 09:00-19:00
SOB.: 08:00-13:00

VSE VRSTE OPTIKE
GLINASTI GOLOBI
TRAP NABOJI
(RC, Baschieri & Pellagri, Sellier & Bellot)

NABOJI ZA LOV
(RC, Baschieri & Pellagri, Sellier & Bellot)

KROGELNI NABOJI
(RWS, Geco, Norma, Sellier & Bellot)

TEKSTIL (Pinewood, Afars, Jack Pyke)

OBUTEV (planinski in gumijasti čevlji)

VELIKA IZBIRA POKALOV

OPRAVLJAMO
VSA PUŠKARSKA DELA!
PIROTEHNIKA VSE LETO

**ROTTNER
SECURITY****OMARE ZA OROŽJE 15 % CENEJE****Pro SIGMA®**

Gun 5

Guntronics 5

Montana 5

Select 8

Safari 8

PROSIGMA, d.o.o.

RAZSTAVNI SALON MARIBOR
Limbuška 2, Limbuš-Maribor

Tel.: 02 58 58 487

Ob naročilu
navedite kodo za
popust: ROLO415

Model	Št. art.	Zunanje mere mm			Notranje mere mm			Št. pušk	Teža kg	Redna cena z DDV EUR	Akcijska cena z DDV EUR
		V	Š	G	V	Š	G				
GUN 5	T04269	1500	370	260	1245	365	215	5	16	146,40	124,44
GUNTRONIC EL	T04647	1450	300	340	1440	255	270	5	45	355,69	302,34
MONTANA 5	T04712	1450	300	340	1440	255	270	5	45	355,69	302,34
SELECT 8	T05566	1600	400	320	1590	390	250	8	80	537,74	457,07
SAFARI 8	T03294	1500	540	405	1375	410	275	8	116	773,91	657,81

AKCIJSKE CENE IN BREZPLAČNA DOSTAVA DO KONCA APRILA 2015!

V naši ponudbi je še vrsta omar za orožje in trezorjev za strelivo. Naročite svoj izvod prospekta!

www.blagajne-trezorji.siinfo@prosigma.si
Meopta

staro za novo

Ob menjavi dobite novo optiko

20 % ugodneje!

*Akcijska velja do 31.3.2015 pri plačilu z gotovino, za artikle iz zaloge.

Obiščite našo spletno stran www.ancelj.si
ANCELJ, d.o.o.Lebanova ulica 3
8000 Novo mesto
tel: ++386 (0)7 / 33 21 081
faks: ++386 (0)7 / 33 23 879**Partnerji**Browning
Česka zbrojovka
Docter
MauserMeopta
Norica
Sellier&Bellot
Steyr Mannlicher
Swarovski Optik
Winchester
Poiščite nas na
facebooku!

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 KOVANCİ: 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.