

4/2015

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
APRIL - MALI TRAVEN

Zagledani v naravo!

LOV

NATURO

MEDNARODNI SEJEM LOVSTVA IN RIBIŠTVA

MEDNARODNI SEJEM AKTIVNOSTI IN ODDIHAV NARAVI

17. - 19. 4. 2015, Gornja Radgona

 POMURSKI SEJEM
www.pomurski-sejem.si

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

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: 1455 € 1345 €

KARABINKE po naročilu že za 1000 €

MEDO sport BIROS D.O.O., CESTA TONETA KRALJA 2, 1290 GROŠUPLE
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO www.biros.si

PE TRGOVINA MEDOŠPORT GROŠUPLE
CESTA TONETA KRALJA 2, 1290 GROŠUPLE
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 !

**UGODNO
PUŠKE**
 STEYR MANNLICHER
COUNT ON IT

**DALJNOGLEDE SARGE PLUS
VISOR JAGER 2,8-10X50 IR**

- Povečava: 2,8-10X50
- Osvetljena pika (rdeča in zelena)
- Jakost svetlobe nastavljiva s potencijetrom
- Poljejen z dušikom - Vodoodporen
- Premer objektiva: 50mm - Premer cev: 30mm
- Dolžina: 34mm - Teža: 660g

Stara cena: 399,26 € **- 20 %**
NOVA CENA: 319,40 €

ALFA PROFI PIŠTOLA ALFA COMBAT 3mm LUGER Cena 629,90 €

REVOLVER ALFA HOLES 343 4" 22 LR/WMR Cena 430,00 €

REVOLVER ALFA STEEL 3541 4" INOX, 357 MAG Cena 635,90 €

Oglašni niso lektorirani.

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVIII., št. 4
april – mali traven

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: M. Krafel

IZ VSEBINE:

B. Avbar:	Sveta si, zemlja, in blagor mu, komur plodiš	184
IZ DNEVNEGA TISKA		186
J. Maurer Wernig:	Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2014	187
R. Bernik:	Kmetijska tehnika in prostoživeče živali	188
H. Potočnik:	Štetje skrivnostnih »gozdnih duhov«	194
G. Hodnik:	Domače preizkušanje/testiranje lovskih krogel	197
PO LOVSKEM SVETU		201
B. Leskovic:	Lovstvo in divjad v Republiki Južna Afrika	201
J. Mehle:	Na kratko iz tujega tiska ...	205
LOVSKO PRIPOVEDNIŠTVO		206
J. Leban - Drolč:	Včasih, ko v Grapi prespim ...	206
LOVSKA ORGANIZACIJA		209
S. F. Kropce:	Na kakšnih streliščih se dogaja naše lovsko strelstvo	209
Uredništvo		
Lovca:	Na LOV v Gornjo Radgono	210
T. Drolc:	Komuniciranje LD z medijsko javnostjo	211
J. Samec:	Novost v aplikaciji Lisjak	212
B. Breinterberger:	Prvenstvo LZS v lovski kombinaciji in premični tarči	213
D. Kirbus:	LD Križna gora – 60 let	214
V. Rutar:	60 let LD Sabotin	214
F. Rotar:	LD Dravinja - Majšperk se lahko pohvali z dolgo tradicijo	215
B. Avbar:	Dobrodelni koncert LPZ ZLD Novo mesto	216
D. Zakrajšek:	Zrastel je Jurček	217
LZS:	Pokaži svojo lovsko izkaznico!	218
A. Verhovnik:	Uspešen lov slovenjgraških lovcev v Anhovem	219
M. Gselman:	Družili so se lovci LD Pobrežje - Miklavž in kmetje	219
A. Verhovnik:	Novoletna tekma v Žančanih	219
M. Gselman:	Okrogla miza Upravni postopki o lovskem orožju in lovstvu	220
B. Ačko:	LD Slovenska Bistrica z novim vodstvom	221
V. Prodan:	Tradicionalni lov sosednjih LD Šmarje in LD Diana - Momjan	221
MLADI IN LOVSTVO		222
M. Mali:	Naše prostoživeče živali v igri Črni Peter	222
M. Strmečnik:	Pri lovcih LD Peca - Mežica	222
B. Koželj:	Medgeneracijsko druženje	222
JUBILANTI		223
LOVSKI OPRTNIK		224
M. Richer - Zeleni:	Pavli in spomini	224
F. Rotar:	Proslavili Kumrovo državno odlikovanje	225
T. Razpet:	Štiridnevno jelenovo trpljenje	226
J. Kovačič - Siuka:	»Ženska je čudovita in nujno potrebna«	226
M. T.:	Vlado bolj zvit od zvitorpek	227
F. Ekar:	Spominski pohod na Arihovo Peč	227
V SPOMIN		229
LOVSKA KINOLOGIJA		230
S. Volarič:	Izjemen uspeh slovenskih vodnikov ptičarjev	230
J. Šumak:	Preizkušnji naravnih zasnov goničev in brak-jazbečarjev	232
J. Šumak:	Uporabnostna tekma goničev in brak-jazbečarjev treh LKD	232
	Načrt lovsko-kinoloških prireditev v letu 2015	233
KZS:	Predvidena legla lovskih psov	237

SLIKA NA NASLOVNICI:

Fazan – *Phasianus colchicus*

Foto: J. Pap

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.
Divji prašič	merjasec:	1. 1.–31. 12.
	svinja:	1. 7.–31. 1.
	ozimci in lanščaki obeh spolov:	1. 1.–31. 12.
Poljski zajec		1. 10.–15. 12.
Kuna belica, kuna zlatica		1. 11.–28. 2.
Jazbec		1. 8.–31. 12.
Lisica		1. 7.–15. 3.
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 (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave	

Sveta si, zemlja, in blagor mu, komur plodiš¹

Ob 22. aprilu, dnevu Zemlje

Dvaindvajseti april je svetovni praznik dneva Zemlje, ki ga na pobudo civilne družbe praznujejo po vsem svetu več kot trideset let. Dan Zemlje opozarja na enkratnost in neponovljivost ranljivega planeta Zemlja. V glasilu *Lovec* je bila objavljena misel Alvara Garcie Limer, da je zemlja mati vsega in vseh. Chief Seattle meni, da Zemlja pripada človeku. In človek zemlji. Vse je povezano med seboj, tako kot družino družijo kri (geni). Človek po Seattlu ni stvarnik tkanja življenja, je samo vlakno v njem. Kar naredi s tkanjem, dela tudi s samim seboj, so njegove misli. Iz literature izhaja, da je zasnovano dneva Zemlje razvil John McConnell leta 1969 na Unescovi konferenci v San Franciscu.

Z okoljem in naravovarstvenimi vprašanji svetovnega pomena pa se je ukvarjal ameriški senator Gaylord Nelson, ki je pripravil predsedniško turnejo, na kateri je s somišljeniki opozoril na resne težave pri ohranjanju naravnega okolja. Prvi praznik dan Zemlje so praznovali 22. aprila 1970 v San Franciscu². Po letu 1970 dan Zemlje praznujemo vsako leto, število sodelujočih posameznikov, držav in organizacij, ki se medsebojno povezujejo v posebno omrežje Earth day Network, pa se večja. Vsi Zemljani moramo stremeti k ohranjanju narave, naravnega ravnovesja in zdravega naravnega okolja, ker je Zemlja naš dom.

Dan Zemlje je tudi za slovenske lovke in lovce vedno priložnost, da javnost opozorimo na okoljske in naravovarstvene težave, tudi v skladu s pravicami Aarhuske konvencije³ o dostopu do informacij, udeležbi javnosti pri odločanju in dostopu do pravnega varstva v okoljskih zadevah, ki je bila podpisana leta 1998 na Danskem. Srce mi zaledeni ob misli, kdaj bo konec Zemlje in življenja na njej. A se nam tega ni treba bati, ker v osončju Zemlja kroži v zlati dobi naše galaksije. Čuvajmo jo, ker je naša, edina in neponovljiva. Ponosno je ovenčana s svetostjo življenja, ki kipi v naravi in njenih danostih. Mislec Cree nas je posvaril, da ko bo posekano zadnje drevo, zastrupljena zadnja reka, ulovljena zadnja riba, bomo spoznali, da denarja ne moremo jesti. In še misel Einsteina: ko bo umrla zadnja čebela, bo človek v nekaj letih izginil z obličja Zemlje. Svetu bahavo sporočamo, da so gozdovi naše največje bogastvo. Šele po zaključku prvega obdobja koncesij slovenskih gozdov pa bomo lahko preverili, »kako šumijo naši domači gozdovi«. Upam, da poleg škode, ki jo je povzročil žled, predvsem hlepenje po dobičku ni povzročilo še dodatne škode in da bo državna gospodarska družba z gozdovi gospodarila skrbneje. Le tako bo zagotovila preudarno trajnostno rabo gozda. V razmerju med ljubeznijo do Zemlje in njene neponovljive narave ter načelom 'zakonitosti' se marsikdaj pojavi nesorazmerje med posegi v naravno okolje in pričakovanji ljudi, ki hrepenijo po zdravi naravi. Spoznajmo, kaj se dogaja z izpusti toplogrednih plinov, recikliranjem smeti in drugimi človekovimi dejavnostmi, ki trajno onesnažujejo naravno okolje. Lobiji so se globoko

zajedli v vsebino naše družbe, zaradi dobičkov so okrnili in skrutili naravne vrednote, ki so jih tisočletja čuvali naši očaki. Zanje sta bila zemlja in gozd sveta, dandanes pa lesu iz naših gozdov le tujci dodajajo dodano vrednost.

Kaj lahko članice in člani Lovske zveze Slovenije storimo za okolje, njegovo ohranitev in zaščito v prihodnje? Kot na dlani je, da lahko aktivno sodelujemo pri reševanju okoljskih težav in preprečevanju njihovega širjenja. Uporaba obnovljivih virov energije in varčevanje z njo sta ključna ukrepa za zdravo in živim bitjem prijazno bivanje na Zemlji. Varčevanje z energijo je najučinkovitejši način reševanja podnebnih sprememb, ohranjanja naravnih virov in skrb za zdravo okolje. Za strpno in okolju prijazno sobivanje lahko lovske organizacije storijo marsikaj koristnega. Na podlagi 41. člena Listine evropske unije o temeljnih pravicah⁴ (2010/C 83/02), ki so jo sprejeli Evropski parlament, Svet in evropska komisija, ima tudi vsak lovec pravico do dobrega upravljanja javnih zadev, kar pomeni, da mora imeti občuten vpliv tudi na upravljanje z divjadjo in urejanje lovišča. Nihče nima pravice, da bi lovkom in lovecem odrekel njihove svoboščine, ki jim jih zagotavlja država z ustavo in zakoni. Društva za prepoved lova, njihove lige in založbe, ki javno in brez sramu trosijo neresnice in neargumentirano blatijo prostovoljno delo lovčev in lovcev, skušajo z namenom zaničevanja omajati podobo slovenskega lovstva, ki ima svojo bogato tradicijo. Letos 16. oktobra bo minilo 108 let od ustanovitve Slovenskega lovskega kluba (SLK), ki se je 19. marca 1909 preimenoval v Slovensko lovsko društvo (SLD), katerega naslednica je LZS. S svojim prostovoljnim delom lovci aktivno sodelujemo pri ohranjanju narave. Sodelujemo pri pogozdovanjih, urejamo pasišča, kaluže in gozdne stečine, pa gorske steze in poti. Naša legitimna pravica je, da sodelujemo tudi pri oblikovanju zakonov s področja varstva narave ter da varujemo tudi redke ogrožene rastline in vrste prostoživečih živali. Skratka, zavedamo se odgovornosti za trajno varstvo in ohranjanje narave, naravnih virov in naravnega ravnovesja, pri čemer lovski organizaciji naloga nalaga Zakon o divjadi in lovstvu. Pri trajnostnem upravljanju z divjadjo in njenim naravnim okoljem zagotavljamo ekološko, socialno in gospodarsko vlogo divjadi ter njenega življenjskega prostora, zlasti pa moramo ohraniti in varovati divjad kot pogojno obnovljivo naravno dobrino/vir. Zato skrbimo za biološko in krajinsko pestrost ter uravnovešeno naravnih življenjskih združb. Z uporabo načela trajnostnega upravljanja z divjadjo se bo uresničila iskrena želja, da bodo divjad in druge prostoživeče živali lahko preživele v svojem naravnem okolju, s čimer bosta ohranjena divjad in njeno naravno okolje kot naravno bogastvo tudi za prihodnje rodove. Naša pričakovanja, da bo država sprejela Zakon o prepovedi voženj v naravnem okolju, se niso uresničila. Nedvomno so med kršitelji tudi nekateri lovci, ki se s svojimi vozili neupravičeno prevažajo tudi tam, kjer ni dovoljeno. Prevladati mora načelo, da bi se morali lovci v naravi in loviščih čim več gibati peš, tiho in neopazno, da ne bi vznemirjali divjadi in drugih prostoživečih divjih živali, prevozi pa naj bodo dovoljeni le za odvoz uplenjene težke

¹ Oton Župančič, slovenski pesnik.

² Vir: Wikipedija, svetovna enciklopedija.

³ Konvencija je mehanizem za udejanjanje sprejetih načel Deklaracije o okolju in razvoju na konferenci v Rio iz leta 1992, ratificiral jo je Evropski parlament in jo vključil v zakonodajo, znano kot Okvirna direktiva o vodah (Directive 2000/60/EC), ki jo je republika Slovenija ratificirala leta 2004.

⁴ Uradni list Evropske unije, C 83/399 SL2.

velike divjadi. Če nekateri kršitelji kljub strogi prepovedi lovijo s pomočjo vozil (in umetnih virov svetlobe), pa je to še toliko bolj zavrženo. Z vključevanjem lovskočuvarjske službe si že leta prizadevamo, da bi v prosti naravi omejili škodljivo spomladansko kurjenje, ki sprošča vrsto različnih plinov, tudi dioksin, ki je strupen plin, je grožnja podnebnim spremembam in škodi zemlji, ljudem in živalim. Lovska organizacija zaradi splošne ozaveščenosti v skladu s prizadevanji za primerno okolje in ohranitev ogroženih rastlinskih in živalskih vrst opozarja svoje članstvo na Rdeči seznam IUCN, ki je pomemben za varstvo rastlinstva in živalstva na Zemlji. Za zaščito in varovanje ogroženih rastlinskih in živalskih vrst je bil pri nas sprejet Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam⁵. Etični odnos slovenskih lovcov do Zemlje in sploh do narave izhaja iz iskrene ljubezni. Etični kodeks slovenskih lovcov zagotavlja, da lovci pravilno spoštujemo načelo trajnostne rabe narave in ga upoštevamo pri svojem delu, na lovu in pri aktivnostih v prostem času. Z namenom, da bi preprečili škodljiva ravnanja, ki jih s svojimi nesprejemljivimi ravnanji povzročajo nekateri posamezniki tudi iz naših vrst, bo moral Odbor etičnega kodeksa (OEK) v prihodnje sproti in hitro sprejemati ter tudi v dnevnikih medijih javno izrekati svoja načelna mnenja (stališča), s katerimi bo zagotovil pravilen odnos slovenskega lovstva do sveta, ki nas obdaja, do Zemlje, ki nas napaja. Le tako bo zagotovljen naš pozitiven odnos do narave, divjadi in družbenega okolja, ustvarjanje javnega mnenja, ki lovstva ne bo zavračalo, saj bo zagotavljalo preudarno in etično sonaravno upravljanje z divjadjo in tudi kar v največji meri preprečevalo škodo na poljih, v gozdovih in prometu. Znano je dejstvo, da lovstvo tudi zaradi ohranitve Zemlje in njenih naravnih danosti skrbno upravlja z divjadjo in lovišči po načelih dobrega gospodarja. Iz lovišč pridobljeni dohodki se vračajo nazaj vanje z namenom

⁵ Uradni list Republike Slovenije, št. 82/2002, z dne 24. 9. 2002.

Foto: M. Armak – Grča

ohranitve divjadi. Odnos do matere Zemlje, do žive ali mrtve divjadi in prostoživečih živali lovke in lovci večinsko udeležajo spoštljivo in humano. Etična zavest nam veleva, da z notranjim čutom presodimo, kaj smemo in ne kaj zmoremo. Naša dolžnost je, da divjadi, ki jo pravo opredeljuje le kot stvar, zagotovimo pravico do naravnega življenjskega prostora in njen razplod. Obsojamo mučenja in nehumana ravnanja z divjadjo in zavračamo vse, ki iz narave nosijo divjad in jo spravljajo v ujetništvo. Lovec mora ravnati po svoji vesti in poštenju, zato mora v času, ko mu je dovoljeno loviti, znati nadzorovati tudi sam sebe, pri čemer ne sme izrabljati stiske divjadi. Znanе so prepovedi, da poljskega zajca ni dovoljeno streljati na ložu, race mlakarice pa ne na vodi. Velja načelo, da se je treba v dvomu odločiti v korist divjadi. Mati Zemlja, prežeta s svetostjo življenja na njej, od nas terja, da je lovec moralno odgovoren za ukrivitev prsta na sprožilcu svojega lovskega orožja, ker mora sam presoditi, ali gre za upravičeno ravnanje. Potrebna sta prisebnost njegovega duha in razumna presoja, pa častna drža, ne laži! Svetost življenja je moralna zaveza, ki od slehernega lovca terja, da ravna preudarno in lovsko pravično. Sram me je, če v javnosti slišim, da je lovec ustrelil svojega psa in ga nato stlačil v kontejner za odpadke. Pokončevanje klateških psov in drugih živali na prošnjo ni naloga lovskih organizacij, zato – tudi v imenu matere Zemlje – ostro odklanjamo sodelovanje pri skrajševanju življenja ostarelih živali. Pomagajmo jim in sodelujmo pri ustanavljanju zavetišč za zavržene živali! Spremenimo ta svet v boljši, prijaznejši, tudi do živali. Preveč svetohlinstva je na njem. Čeprav Zakon o zaščiti živali (ZZZiv-UPB3)⁶ v svojem 15. členu določa, da ni dovoljen lov na divjad v času lovopusta, lov na vodeče samice v času poleganja in dojenja mladičev, sem v praksi naletel odločbe o izrednem posegu v populacije jelenjadi, ki so sicer izdane v upravnem postopku po načelu zakonitosti, nikakor pa niso legitimne, še manj etične; seveda, če zadevo z razumom kritično ocenimo z očmi naravovarstvenikov, za katere se razglavamo.

Lovce se mora do drugih lovcov vedno vesti tako, kot želi, da bi se drugi lovci vedli do njega. Zavrzimo prepire in nesoglasja, ki ne vodijo k spravi. Če stremimo k izboljšanju ugleda lovske organizacije v družbi, moramo spremeniti tudi naš odnos do sprejemanja novih članov. Srce me boli, ker nekatere lovske družine v nasprotju z načelom enakosti in enakega obravnavanja zavračajo nove člane. Vsakdo lahko postane član lovske organizacije pod enakimi pogoji. Tudi pristopnine, ki še niso izumrle, niso zakonite, saj grobo posegajo v ustavno pravico do združevanja. Menim, da si bo lovstvo v javnosti utrdilo svoj ugled le na podlagi spoštovanja človekovih pravic in svoboščin, ker imajo vsi ljudje pravico, da sodelujejo pri upravljanju javnih zadev.

Častimo Zemljo, ki je naša mati. Dan Zemlje, ta edinstveni tretji kamen od Sonca, nas ozavešča, da smo vsi minljivi. Mislec Stephen William Hawking, angleški fizik, astrofizik, matematik in kozmolog, meni, da si bo moralo človeštvo v naslednjih tisoč letih za svojo naselitev najti v vesolju neki drug planet, kljub temu pa enkratne in neponovljive matere Zemlje ne bomo ne zapustili ne opustili, saj brez nje za nas, rastline in živali ni življenja. Pesnik Tone Pavček je o življenju na Zemlji zapel: »Ne bojte se življenja! Ne verjemite njim, ki vam pravijo: 'Ta svet je grozen, grob, grd'. Ni res. Res je, da je lahko še hujši. Toda za vas je to vaš edini svet, edini, ki v njem živite, da se v njem udomite in ga v dobrem naravnate po svoji podobi.« In naj nam Zemlja ostane naša mati, mati vsega in vseh. Varujmo jo, ker nam nudi vse, tudi možnost za njeno varstvo in ne nazadnje lovske radosti. In še naprej bomo hodili po zemlji in pili njene prelesti.

Bojan Avbar

⁶ Uradni list RS, št. 38/2013, z dne 3. 5. 2013.

Foto: M. Cerar

V POMURJU ISKALI REŠITVE ZA ZMANJŠANJE ŠKODE OD DIVJADI

STA in Večer, 31. 1. 2014 – Minister za kmetijstvo Dejan Židan je zaradi velike škode, ki jo povzroča divjad, konec januarja obiskal Pomurje. Na Goričkem je nastala škoda še leta 2011 znašala 100.000 evrov, lani pa kljub povečanemu odstrelu že 166.000 evrov, je po obisku povedal Židan. Prav zato so se s pristojnimi dogovorili za pripravo akcijskega načrta. Minister za kmetijstvo, gozdarstvo in prehrano se je v Pomurju najprej sestal s predstavniki območne enote Zavoda za gozdove Slovenije in LPN Kompas - Peskovci, ki so mu pojasnili, kakšno škodo beležijo zaradi divjadi, kaj počnejo in kaj načrtujejo. Kot je ugotovil, se je škoda na Goričkem kljub večjemu odstrelu, to je izločitvi živali iz gozda z odstrelom, lani povečala na 166.000 evrov. Škoda večinoma nastaja na poljščinah. Pozneje se je Židan s sodelavci z ministrstva in zaposlenimi na ZGS sestal še z župani najbolj prizadetih občin Gornji Petrovci, Šalovci in Hodoš ter predstavniki kmetov, Sindikata kmetov Slovenije in Kmetijsko-gozdarske zbornice Slovenije. Skupaj so ugotovili, da povečan odvzem v zadnjih letih ni dal rezultatov in da se stanje, v katerem delujejo kmetje na Goričkem, slabša. »kar je nesprejemljivo«. Skladno s tem so se dogovorili, da bo območna enota zavoda za gozdove v roku dveh tednov pripravila akcijski načrt, ki mora biti usklajen z omenjenimi najbolj prizadetimi občinami in sindikatom kmetov. Najpozneje v treh tednih ga bo

obravnaval poseben odbor ministrstva za gozdarstvo in lovstvo, je napovedal Židan. »Načrt se mora letos izvajati. Želimo namreč, da se vidi učinek načrtnega dela, saj je treba škode, ki so zadnja leta naraščale, zaustaviti in jih začeti zmanjševati,« je dejal. Po ministrovih besedah je več rešitev. Med drugim je mogoče dodatno povečati odstrel jelenjadi in srnjadi, kar doslej še ni dalo učinka, medtem ko se je škoda od divjih prašičev zaradi večjega odstrela že zmanjšala. Poleg tega se pri odstrelu lahko poseže v spolno in starostno sestavo, saj je odstrel mladih samic po ugotovitvah stroke učinkovitejši, je še pojasnil.

SPREMLJANJE SLOVENSКИH VOLKOV NAREDILO VTIS TUDI NA EVROPO

MMC RTV SLO in STA, (1. 2. 2015) – SloWolf se je znašel med projekti, ki jih članice EU skupaj z Evropsko komisijo vsako leto izberejo med tistimi projekti, ki so bili končani in ovrednoteni v prejšnjem letu. Podelitev nagrad bo 4. junija v Bruslju v okviru prireditve Zeleni teden. Projekt so med letoma 2010 in 2013 opravljali na Univerzi v Ljubljani skupaj z Zavodom za gozdove in Društvom Dinaricum kot partnerjema. Cilj je bil dolgoročno ohranjanje populacije volkov, njihovega glavnega plena in življenjskih prostorov v Sloveniji ter izboljšanje njihovega sobivanja z ljudmi. V Sloveniji je obstoj volkov odvisen od vrste dejavnikov, ki so jih člani projekta SloWolf poskušali proučiti, nato pa zbrano znanje vključiti v var-

stvo in upravljanje s to vrsto. S projektom so dobili prvo natančno in objektivno oceno številčnosti volkov pri nas. V Sloveniji je bila v trajanju projekta ocenjena največja letna številčnost volkov okrog 39 osebkov, ki so oblikovali 8 do 11 volčjih tropov. Eden pomembnejših dosežkov projekta je bila priprava *Akcijskega načrta za upravljanje populacije volka v Sloveniji*, pri katerem je sodelovalo 57 članov iz 21 različnih vladnih in nevladnih organizacij, vlada pa ga je formalno sprejela februarja 2013. Raziskava odnosa javnosti do volka v okviru projekta je pokazala, da večina prebivalstva z območja njegove prisotnosti sicer podpira njegovo ohranitev in si želi sobivanja, a se ga mnogi še vedno bojijo, čeprav zdrav volk človeku ni nevaren in se mu večinoma izogiba. Največji izziv ohranjanja volkov pa pomeni škoda zaradi volkov. V okviru projekta je osem rejcev prejelo zaščitna sredstva v obliki visokih električnih ograj ali pastirskih psov. Že v prvih dveh letih je pri teh rejcih zaradi uporabe varovalnih kompletov nastalo za 200.000 evrov manj škode od volkov kot leto prej, torej skoraj toliko, kot je slovenski proračun porabil za sofinanciranje projekta, poudarja jo na ministrstvu. Ministrstvo je sicer projekt sofinanciralo v višini 160.000 evrov, kar je dobrih 15 odstotkov njegove vrednosti.

ZNANOST ZA BOLJŠI ODNOS DO ZVERI

Večer, 3. 2. 2015 (Andreja Kutin Lednik) – Ne samo objave v prestižni znanstveni reviji Science, pogovori za The Guardian in številna druga med-

narodna sodelovanja in uspehi; slovenski sledilci divjih zveri s sidriščem na biološkem oddelku Biotehniške fakultete v Ljubljani (z Zavodom za gozdove Slovenije in društvom Dinaricum) se lahko pohvalijo tudi s pomembnim prispevkom k izboljšanju odnosa med zvermi in ljudmi. Če v prostoru Ameriki divje zveri navadno omejujejo na območja, kjer ni ljudi, so v Evropi obsojene na človekovo prisotnost, ki je zanje preveč usodna. Potem, ko so volkovi, risi in medvedi po drugi svetovni vojni v obljudeni Evropi skoraj popolnoma izumrli, so si v zadnjih desetletjih ponovno opomogli, vmes pa je minilo dovolj časa, da je človek pozabil, kako živeti z zvermi. In projekt SloWolf je bil poleg čisto znanstvenih opravil, kot je sledenje s telemetričnimi ovraticami, preštevanje in opravljanje genetskih analiz, namenjen tudi iskanju boljših sosedskih odnosov med ljudmi in zvermi in zato še v času okoljskega komisarja Janeza Potočnika eno od izhodišč za vzpostavitev evropske naveze za ustrežnejše sobivanje ljudi in velikih zveri. Poleg tega so si pred nedavnim prisluzili še eno prestižno nagrado – SloWolf je bil izbran med najboljše projekte iz evropskega programa *Life*. Z raziskavami, ki jih zdaj povzemajo po vsem svetu, so razbili več mitov. Tako so med drugim ugotovili, da odstrel volkov ne zmanjšuje škode, ampak celo oslabi trop, ki se zato loteva lažje ulovljivega plena – drobnice. Ugotovili so tudi, da je volkov precej manj, kot so predvidevale predhodne ocene, ko so jih naštel od 70 do 100. Tako je bila ocenjena največja letna številčnost volkov v Sloveniji v trajanju projekta okrog 39 živali (od 34 do 43), ki so oblikovale/se združevale v osem do enajst volčjih tropov.

PIJANI LOVEC USTRELIL SVOJEGA PSA IN GA ODVRGEL V SMETI

24ur.com, POP TV, 5. 2. 2015, in Slovenske novice 6. 2. 2014 (Aleš Andlovič) – Kaj je bilo pijanemu 47-letniku, da je s svojim lovskim orožjem hladnokrvno ustrelil svojega psa, nato pa ga zapakiral v vrečko in odvrigel v smeti, bo nadalje ugotavljala Policija. Ta je lovcu že zasegla šest kosov orožja, prav tako so ga pridržali, ker je žalil policiste. 47-letni vinjeni lovec je na dvorišču svojega doma na območju Policijske postaje Ptuj s svojo

lovsko puško ustrelil svojega psa. Mrtvega je zapakiral v vrečko in ga odvrge v posodo za smeti. Nemudoma so se odzvali policisti Policijske postaje Ptuj, ki so lovcu omejili gibanje in mu zasegli štiri kose orožja, za katerega ima orožno listino, in nato še dva kosa orožja, ki ju je imel v posesti brez ustreznih listin. Policisti so obvestili tudi pristojno veterinarsko inšpektorico. Ker je osumljenec med postopkom žalil policiste, se nedostojno vedel do njih, na njihova opozorila in ukaze, naj se pomiri, pa se je poživžgal, so ga za čas postopka pridržali. Zaradi naštetih kršitev so mu policisti izdali plačilni nalog, zaradi utemeljenega suma storitve kaznivega dejanja mučenja živali pa ga bodo policisti kazensko ovadili pristojnemu tožilstvu. Prav tako bodo policisti zoper njega ukrepali zaradi nelegalne posesti orožja in neustreznega ravnanja z njim. Vse skupaj se je dogajalo na dvorišču stanovanjske hiše na Gibini 10. Prebivalci majhne vasice sredi Slovenskih goric so bili ob dogodku šokirani. »Le kaj mu je rojilo po glavi, da je svojemu psu storil kaj takšnega,« se je spraševala sosedja iz sosednje vasi, nato pa z roko pokazala na hišo: »Tam stanujeta z ženo.« V stari domačiji, pod njim pa stanuje njegov brat z družino. Izvedeli smo, da naj bi 47-letni član LD Juršinci tragičnega popoldneva pregloboko pogledal v kozarec. Dodobra opit naj bi se na domačem dvorišču jezil nad neubogljivostjo svojega psa in na tak način nato obračunal z njim.

ZA RISA PRIPRAVLJEN PROJEKT LIFE IN STRATEGIJA UPRAVLJANJA

DELO, 8. 2. (Dragica Jaksetič) – Projekt SloWolf, ki ga je Evropska komisija izmed 61 projektov s področja narave uvrstila med trinajst najboljših, bi, če ga bo tudi potrdila, lahko dobil tako rekoč svojega dvojčka, *Projekt Life Links Lynx, ris povezuje*. V njem bi sodelovali Zavod za gozdove Slovenije, Univerza v Ljubljani, Lovska zveza Slovenije, Dinaricum, Zavod Republike Slovenije za varstvo narave ter partnerji iz Hrvaške, Italije, Avstrije, Slovaške in Romunije. S pomočjo tudi evropskega denarja bi strokovnjaki kot pri Slowolfu pripravili temelje za izvajanje *Strategije ohranitve in trajnostnega upravljanja z risom* v Sloveniji 2015–2025, ki je v obliki osnutka do 2. marca v javni obravnavi. Ključna za ohranitev risa, ki je od leta 1993 pri nas zavarovana in ponovno ogrožena vrsta, je doselitev risov, najbolje že v prihodnjih dveh letih, menijo avtorji strategije. »Če ne bomo hitro česa storili, bo ris izginil,« napoveduje Rok Černe z Zavoda za gozdove, koordinator projekta. Doseletiti pa bi ga bilo treba iz karpatske populacije, iz katere izvira še približno petnajst treh risjih parov, ki so jih pri nas

naselili leta 1973, že nekaj časa po tistem, ko je bil iztrebljen. Potomci priseljenih parov so se v petindvajsetih letih namnožili in razselili od Alp do Bosne, kar je bil dokaz ugodnih življenjskih razmer. Zmanjševanje dinarske populacije po letu 1995 pa je pokazalo, da osamljena populacija zaradi parjenja osebkov le med seboj, brez genskega dotoka oziroma povezave z drugimi populacijami, nima prihodnosti. Da ne nastane parjenje v sorodstvu, je potrebnih najmanj petdeset osebkov, menijo strokovnjaki. Strategija zato predvideva povezovanje s sosednjimi državami, predvsem Hrvaško, kjer še živi od 40 do 60 risov, pa tudi z Italijo in Švico. Predvideni so tudi ukrepi za učinkovit odškodninski sistem in zmanjšanje divjega lova. »V okviru projekta Life bomo dodatno usposobili tudi uslužbenice Policije za še učinkovitejše odkrivanje nezakonitega lova. Organizirali bomo izobraževanje kriminalistov in forenzikov, ki bodo poleg tega geografsko ustrezneje razporejeni za hitro in uspešnejše posredovanje v takšnih primerih. Sistem pa bomo vgradili v obstoječi sistem obveščanja (številka 112) in s tem skrajšali odzivni čas. Nekatera znanja, na primer o zaščiti kraja dogodka in o učinkovitem obveščanju, bomo posredovali tudi lovcom. Če bo projekt potrjen sredi letošnjega

leta, bomo prvi del izobraževanja poskusili opraviti že jeseni,« je za Delo pojasnil direktor strokovnih služb pri Lovski zvezi Slovenije Srečko Žerjav.

KRKINO POREČJE ZNOVA POSELILI BOBRI

DELO, 19. 2. 2015 (S. P.) – Bobri, domorodna in staroselska živalska vrsta, ki je v Sloveniji izumrla v 18. stoletju, so se iz hrvaških naravnih rezervatov v zadnjih dobrih petnajstih letih, predvsem po Savi, znova razširili na območje vzhodne in jugovzhodne Slovenije. Poselili so že tako rekoč vse Krkino ožje porečje, eno izmed bobrišč pa zdaj gradijo skoraj v središču Novega mesta. Andrej Hudoklin, biolog novomeške območne enote Zavoda za varstvo narave, je povedal, da sledove bobrov na Krkinih obrežjih odkrivajo na skoraj vsakem kilometru. Po ocenah biologov pa Krkina obrežja in spodnje dele njenih pritokov s približno tridesetimi bobrišči zdaj naseljuje že približno tristo teh velikih gladavcev. Ker se bosta njihova število in vpliv na okolje še okrepila, se bo treba v Sloveniji s tem vprašanjem čim prej soočiti tudi na državni ravni in sprejeti potrebne ukrepe, je še opozoril Hudoklin.

Letno poročilo (2014) o programih spremljanja in izkoreninjenja bolezni pri divjih živalih

Preiskave na steklino

V letu 2014 je bilo na steklino pregledanih skupaj 2.085 živali z območja 197 občin v Republiki Sloveniji.

Prisotnost virusa stekline (cepne virusa) je bila ugotovljena pri eni **kuni** v Občini Ig*.

* *Pozitivni rezultat pri kuni je posledica cepnega virusa iz vabe s cepivom za peroralno cepljenje lisic.*

Preiskave na KPK in APK pri divjih prašičih

V letu 2014 je bilo z območij 89 lovskih družin in osmih lovišč s posebnim namenom poslanih v preiskavo na klasično in afriško prašičjo kugo 537 uporabnih vzorcev krvi divjih prašičev. *Rezultati preiskav so bili negativni.*

V istem obdobju je bilo z območij 41 lovskih družin in šestih lovišč s posebnim namenom poslanih 94 neuporabnih vzorcev krvi.

Na prisotnost KPK in APK kuge so bili preiskani organi šestnajstih povoženih oziroma najdenih poginulih divjih prašičev. *Rezultati preiskav so bili negativni.*

Podrobnejše podatke najdete na spletni strani UVHVVR <http://www.uvhvvr.gov.si>

Jedrt Maurer Wernig, dr. vet. med.

Sektor za zdravje in dobrobit živali
Uprava Republike Slovenije za varno hrano,
veterinarstvo in varstvo rastlin

Programi spremljanja in izkoreninjenja bolezni pri divjih živalih v letu 2014

Preiskave na steklino – 4. četrletje 2014

V zadnjem četrletju leta 2014 je bilo na preiskavo za steklino poslanih 925 živali z območja 164 občin v Republiki Sloveniji.

Prisotnost virusa stekline (cepne virusa) je bila ugotovljena pri eni **kuni*** v Občini Ig.

Preiskave na klasično in afriško prašičjo kugo (KPK) (APK) v populaciji divjih prašičev – 4. četrletje 2014

V zadnjem četrletju leta 2014 je bilo z območja 72 lovskih družin in petih lovišč s posebnim namenom poslanih v preiskavo na klasično in afriško prašičjo kugo 283 vzorcev krvi divjih prašičev. *Rezultati vseh preiskav so bili negativni.*

Na prisotnost KPK in APK so bili preiskani tudi organi osmih povoženih oziroma najdenih poginulih divjih prašičev. *Rezultati preiskav so bili negativni.*

Jedrt Maurer Wernig, dr. vet. med.

Sektor za zdravje in dobrobit živali
Uprava Republike Slovenije za varno hrano,
veterinarstvo in varstvo rastlin

Fotografija 1: Priprava silažne krme danes

Kmetijska tehnika in prostoživeče živali

Najlepše časovno obdobje leta – april, maj in julij – je za življenje prostoživečih živali v kmetijskem prostoru najtežji čas. Izobilje raznovrstne hrane na trgovskih policah in njihovi presežki v srednje-evropskem prostoru terjajo tudi svoj davek. Način sobivanja divjadi na polju in človeka, ki je trajal stoletja in celo tisočletja, se je popolnoma prevesil v škodo prostoživečih živali. Polja in travniki so postali proizvodni potencial in rekreativni prostor. Vse drugo, kar je še na polju, pa pomeni moteče dejavnike pri pridelavi hrane. Kljub temu se človek, kot razumno in čustveno bitje, zaveda, da to ni prav. Svet je samo eden in ustvarjen za vsa živa bitja. Iz te miselne predpostavke, ki je temelj preživetja, izhajajo vsa nadaljnja dela za varovanje prostoživečih živali v kmetijskem prostoru.

Čas prve košnje je za kmete, ki kosijo stalne travnike ali enoletno travinje, zelo naporen, če upoštevajo načela varovanja prostoživečih živali. Neprestan strah kosca, da ne bo pokosil živali, je neprijeten spremljevalec košnje. Analitiki ocenjujejo, da sta na sto hektarjev pokošenih travnikov povprečno pokošeni dve živali – žrtvi košnje.

V tem času tudi nekateri lovci s svojimi izšolanimi lovskimi psi (pretežno so za to usposobljeni ptičarji) na nepokošenih travnikih iščejo ležišča skotene srnjadi. Žal pa imajo lovci na voljo vedno manj primernih psov za iskanje, zato je to delo prepuščeno redkim lovskim zanesenjakom, ki pa

*ga opravljajo kot pomembno poslanstvo v pomenu upravljanja in varovanja prostoživečih živali. Pokosi mlade srnjadi so tako med lovstvom kot tudi kmetijci nezaželeni. V nekaterih LD nesrečno pokončana srnjad pri načrtovanem odvzemu zajame že polovico načrtovanega odstrela; tak žalosten rezultat nastane zaradi gostega prometa, naravnega pogina in pokosov. Pri pripravi pokošene krme in spravila, predvsem prvega odkosa, ki ga kot spravilo delno uvele krme v zdajšnjih časih opravljajo le še s kmetijskimi stroji, je nemogoče slediti čistosti krme pri spravilu. Vse je pogojeno s hitrostjo dela in veliko površinsko storilnostjo. To pomeni, da kmetijci želijo v čim krajšem času pospraviti čim več krme v sušilnice, jo shraniti v silose ali jo konzervirati kot travno silažo. Če v travno maso, ki naj bi nato postala kakovostna travna silaža, naključno zaide tudi del živalskega tkiva pokošene živali, se posledično uniči veliko krme. Če pa onesnažena krma zaide tudi na krmilni hodnik hleva in jo zaužije goveja žival, lahko le-ta pogine. Pri brejih kravah nastane spontan splav ploda živali. V vsakem primeru nastane večja nezaželeno škoda v hlevu. Zaradi vseh opisanih slabosti si vsi udeleženci varovanja srnjadi prizadevajo za enak končni učinek – varovanje prostoživečih živali pred pokosom. **Fotografija 1** prikazuje vrsto kmetijskih strojev, ki sočasno opravljajo več del: košnjo, zgrabljanje in razrez krme.*

Kmetijstvo in tehnika

O kvirni podatki o zmogljivosti kmetijskih strojev, uporabljenih pri pripravi silažne krme, so:

samohodna kosilnica. delovne širine 9,7 m, moč motorja 300 KM (konjskih moči), hitrost košnje 12 km/h in tudi več; *zgrabljajnik*, 18 m delovne širine, njegova površinska storilnost je 3,5 ha v 15 minutah; zgrabek je lahko širok do 2,5 m, nato uvelo krmo zreže na dolžino manj kot 4 cm z močjo motorja 600 KM in masnim pretokom krme skozi kombajn 183 t/h. Z navedeno kmetijsko mehanizacijo obdelajo – pokosijo in pospravijo krmo od 50 do 60 ha v nekaj dneh; seveda v lepem vremenu.

Navedeni podatki niso splošni, ampak ekstremni pri pripravi silažne krme s trajnih ali sejanih travnikov, vendar obstajajo in so jih v tujini (Nemčija) že uresničili. V Sloveniji jih zaradi geografske razgibanosti kmetijskega prostora ne bomo nikoli dosegli v celoti. Vendar je popolnoma razumljivo, da ob navedenih tehničnih zmogljivostih kmetijskih strojev prostoživeče živali nimajo nobene možnosti preživetja, če so v času spravila na površinah, ki jih obdelujejo. To velja ne glede na to, kje geografsko žival je. Pri nas ali v tujini. **Do vsake po nepotrebnem usmrčene živali pa je treba imeti enaka odnos in željo, da obstoječe stanje izboljšamo v njeno korist.** Človek, ki je s svojo intelektualno sposobnostjo skonstruiral stroje z opisano zmogljivostjo, mora enakovredno temu tehničnemu dosežku skonstruirati tudi naprave in pripomočke, ki naj varujejo prostoživeče živali. Ne glede na dejstvo, da človek v kmetijskem prostoru prideluje hrano za svoj obstoj (energijo življenja), se mora vedno zavedati, da le on zaseda in omejuje prostor prostoživečih živali in ne obratno. Ta zavest je pri nekaterih konstruktorjih ter posledično proizvajalcih kmetijskih strojev že zelo zaznavna. Zaradi take etične drže in življenjske širine razmišljanja so nastale že številne izvedbe naprav in pripomočkov za varovanje prostoživečih živali pred uničenjem pri delu v kmetijskem prostoru.

Naprave za reševanje prostoživečih živali

Naprave so konstrukcijsko lahko zelo preproste, lahko pa so tudi zelo zahtevne in njihovo upravljanje poteka s pomočjo satelita. Nekatera od njih bom predstavil po njihovih temeljnih značilnostih in namenih. Načini reševanja so različni: od preproste iskanja mladičev in plašenja odraslih srn po nepokošenem travniku do »letečih reševalnikov« in iskalnikov divjadi na travniku ali njivi pred pokosom s pomočjo GPS. Omenjeno napravo uvaja in raziskuje Bayerische Jagdverband (BJV). Leteči

reševalnik (*slika 2*) je opremljen s posebno močnimi IR-kamerami, ki odkrivajo žival – telo, ki oddaja toploto, tudi v višji travi ali žitu in njeno mesto določijo s pomočjo GPS. Posebnost letečega reševalnika je njegova učinkovitost. Z višine 50 metrov lahko v času petih minut pregleda površino enega hektarja. Naprava se pri delu v visoki travi tudi ne »utrudi«, kot se pri

ter sovpada s predhodnim razmišljanjem o pomembnosti varovanja prostoživečih živali. Leteči reševalnik je v tem času brez konkurence pri reševanju prostoživečih živali, tako novo poleglih mladičev kot tudi valečih ptic. Zanesljivo pa ta tehnični dosežek ne bi uspel brez trdne podpore institucije: *Deutschen Zentrum für Luft- und Raumfahrt*, tovarne *Claas Bad Saulgau* in

Fotografiji 2: *Leteči reševalnik - oktokopter*

Fotografija 3: *Samovozna kosilnica podjetja Claas*

Fotografiji 4: *Mehanične naprave za reševanje prostoživečih živali*

Skici 5: *Idejna zasnova mehničnega reševalnika živali*

iskanju utrudita človek in pes. Tak tehnični uspeh pregleda površine za košenje se zdaj združuje s storilnostjo in tehnično uravnovešenostjo strojev za spravilo krme

tehnische Univerze München. Kmetijsko ministrstvo Nemčije je za projekt namenilo **2,5 milijona evrov**.

Površinska storilnost letečega reševal-

Skici 6: *Mehanizem za postavljanje letve z odganjali v delovni ali transportni položaj*

nika je skladna s površinsko storilnostjo obstoječih sodobnih strojev za pripravo krme. Za pregled enega hektarja travnika naprava potrebuje pet minut, če leti na višini 50 m. Če se višina leta zniža na 30 m, se čas pregleda podvoji. Višino leta zmanjšajo zaradi zanesljivejšega odkrivanja divjadi v primeru povečanja sončnega obsevanja v opoldanskem času. Senzorji za odkrivanje divjadi najboljše delujejo pri večji temperaturni razliki med okolico – visoko travo in divjadjo, ki jo rešujemo/ odkrivajo. Z izenačitvijo ali povečanjem temperature okolice – trave je iskanje manj zanesljivo. Vendar razvoj naprave usmerjajo tako, da bo naprava uporabna ves dan in z enako zanesljivostjo. Trenutno je strošek izdelave naprave 17.000 €.

Nekatera podjetja imajo tankočuten odnos do prostoživečih živali. Ob razvoju novih strojev že v osnovi konstrukcije upoštevajo zamisel varovanja prostoživečih živali. Podjetje Class, ki izdeluje stroje za spravilo in pripravo krme, je v

Foto: M. Migos

samovozno kosilnico (*fotografija 3*) že vgradilo IR-senzorje. Ti vozniške že med košnjo opozorijo na prisotnost divjadi na travniku in s tem na možnost, da živali rešijo pred strojem.

pokosom je mogoče tudi na tehnično preprostejši način. Čeprav je za kmeta nekoliko težji, je zadovoljivo učinkovit. Žival ima naravni nagon pritajitve (pritisne se k tlom). Ta naravna vedenjska

Foto: J. Pap

posebnost jo rešuje pred plenilci, katere učinek pa je pri kmetijskih strojih zanjo poguben. Še posebno je ta popolnoma naravna in podedovana lastnost živega bitja pogubna pri mladih. Vendar se živali pri neposrednem dotiku predmeta z živaljo zdrave živali vedno dvignejo in zbežijo. Na tej »mehanični« predpostavki reševanja živali pred košnjo temeljijo preprostejše naprave za reševanje živali pred pokosom (*fotografija 4*). V Nemčiji, na območju Flachgau, kmetje uporabljajo več kot 70 preprostih mehaničnih naprav, ki varujejo živali pred pokosom.

Študentje fakultete za strojništvo so pri seminarskem delu predmeta *Konstruiranje delovnih strojev in naprav za varovanje divjadi* izdelali več zasnov reševalnih naprav. Konstruktorske zahteve za napravo so določili tako, da so upoštevali uporabnika naprave – kmeta in zahtevne učinkovitosti naprave pri plašenju ali odstranitvi divjadi s travne površine. Enostavnost konstrukcije razumemo tako, da bo takšno napravo mogoče namestiti na že obstoječe starejše kosilnice ali pa na novejše. Napravo naj bi bilo mogoče upravljati enostavno, zavzemanje delovnega ali transportnega položaja naprave naj bo izvedeno samodejno. To pomeni, da kmet pri košnji ne bo obremenjen še z delovanjem naprave in njeno nastavitvijo. Upravljanje naprave naj bi delovalo s pomočjo hidrostatičnega sistema na že obstoječem traktorju. *Skica 5* predstavlja izvedbo naprave s pomičnim drogom, na katerem so nameščene vlečne verige. Na koncu travnika pri obračanju ali transportu kosilnice se drog z verigami samodejno umakne v prostor kosilnice. To je urejeno tako, da se pri dvigu kosilnice iz položaja košnje drog z verigami v čim krajšem času umakne iz položaja odkrivanja živali v nepokošeni travi v transportni položaj. S tem postopkom napravo zaščitimo pred poškodbami, ki bi lahko nastale pri obračanju traktorja in kosilnice na koncu travnika. Če košnja poteka v bližini gozda, je obvezen postopek umikanja naprave v transportni položaj.

Poseben konstrukcijski izziv je zasnova elementa za postavitev droga z verigami v delovni ali transportni položaj. Sistem lahko opravimo s pomočjo hidravličnega valja, transportne matice ali zobate letve (*skica 6*). Delovna širina odkrivanja in plašenja živali je enaka delovni širini kosilnice oziroma malo večja. Število verig ali elementov po delovni širini mora biti tolikšno, da se lahko, glede na kmetove potrebe in izkušnje, tudi poveča ali ustrezno zmanjša.

Sočasno z mehaničnim pripomočkom odkrivanja pritajenih in skritih živali so na drogu z verigami lahko dodatno nameščeni še elementi za zvočne in svetlobne

plašilne učinke, ki le še pripomorejo k večji učinkovitosti naprave.

Mnenje kmetov o zaščiti prostoživečih živali

Rezultati raziskave so povzeti po magistrski nalogi **Mateja Meketa**, ki jo je opravil pod mojim mentorstvom. Anketa je potekala na območju Bele krajine,

Posavja, Zasavja in Dolenjske. Anketiral je 37 kmetov, ki povprečno pokosijo okrog 5,5 travnika 2- do 3-krat na leto. Odgovori anketirancev so bili takšni, kot jih predstavlja *graf 7* in spremno besedilo.

DRUGE UGOTOVITVE V RAZISKAVI

Kar 36 kmetov od 37 bi bilo pripravljenih uporabljati naprave za preprečevanje

Graf 7: Skupine prostoživečih živali, ki jih kmetje najpogosteje poškodujejo ob košnji.

Devet anketirancev od 21 je najpogosteje poškodovalo srnjad in poljskega zajca. Sedem anketirancev od 21 je najpogosteje poškodovalo samo srnjad, kar je 32 % vseh anketirancev. Sledi poljski zajec, ki so ga najpogosteje poškodovali štirje anketiranci od 21.

Graf 8: Število poškodovanih prostoživečih živali glede na vrsto v Posavju in Zasavju ter Beli krajini in na Dolenjskem v letu 2013

Le trije anketiranci od 21 poškodbe prijavijo lovskim družinam, preostalih 18 anketirancev pa poškodbe ne prijavlja.

Graf 9: Zakaj kmetje ne prijavijo škode na divjadi lovskim družinam?

Razlogi, zaradi katerih kmetje ne prijavijo poškodb prostoživečih živali lovskim družinam, so različni. Trinajst anketirancev od 18, ki poškodb ne prijavljajo, navaja, da se s tem preprosto ne obremenjujejo. Dva anketiranca sta imela slabe izkušnje z lovci. Enemu od anketirancev se zdi prijava nesmiselna, zato se ne obremenjuje s tem.

Graf 10: Pripravljenost kmetov za uporabo »reševalnikov prostoživečih živali«

Enaintrideset anketirancev je pripravljenih uporabljati pripomočke in naprave, ki bi varovale prostoživeče živali pred pokosom, preostalih šest anketirancev od 37 pa jih ni pripravljenih uporabljati. Osem anketirancev bi uporabljalo odvrčala na kosilnicah. Štirje anketiranci od 37 bi uporabljali infrardeče senzorje, nameščene na traktorju. Trije anketiranci od 37 bi uporabljali odvrčala na kosilnicah in infrardeče senzorje, nameščene na traktorju.

*Posledice nepravilnega načina košnje.
Divjad se zaradi učinka pritajitve ali drugih vzrokov zadrži v središču
kosne površine. Sledi neizogiben konec.*

*Začetek košnje v sredini travnika in nadaljevanje proti njegovemu robu.
Divjad se umika iz središča košnje proti prostim in varnim površinam.*

Eden od načinov košnje travnika večjih površin – razdelitev površine.

*Eden od načinov košnje travnika večjih površin – razdelitev travnika in
mozaična košnja. Nekaterih delov travnika ne pokosim sočasno, ampak
šele čez nekaj dni.*

*Košnja travnika ob prometni cesti. Kositi začnemo ob cesti, da ima divjad
možnost umika proti sredini travnika in ne na cestišče.*

Graf 11: Mnenje o denarnem nadomestilu na hektar za uporabo »reševalnikov prostoživečih živali«

Slika 15: Sporočilo na fotografiji naj bi bilo čim manjkrat ponovljeno.

Fotografiji 12: Kmet, kmetijski stroji in prostoživeče živali so lahko sočasno v kmetijskem prostoru.

pokosa, ki bi bile serijsko nameščene na delovnih strojih. Če bi bili takšni stroji dražji, pa je približno 70 % anketirancev odgovorilo, da se v takem primeru ne bi odločili za dražjo izvedbo.

Sedemindvajset anketirancev od 37 (73 %) ne bi prestavilo časa prve košnje za tri tedne, preostalih 27 % pa bi jo zamaknilo. Če bi dobili denarna nadomestila, bi bilo še dodatnih 40,5 % anketirancev pripravljenih prestaviti čas prve košnje. Dvaindvajset anketirancev od 37 upošteva pravila košnje, kot so košnja od sredine travnika navzven.

Delo na področju zaščite prostoživečih živali pri košnji

V zdajšnjem času in s finančnimi sredstvi, ki so na voljo, lahko svoje delo usmerimo in obogatimo predvsem z intelek-

Skici 14: Nalepka za kosilnice

tualnim strokovnim vložkom ozaveščanja in informiranja javnosti, zlasti kmetov, ki sodelujejo pri košnji. Pri LZS je v pripravi zloženka s pomembno vsebino in dopolnilnimi fotografijami, ki prikazujejo načine pravilne košnje. Te naj bi ponazarjale sobivanje kmeta, kmetijske tehnike in prostoživečih živali v kmetijskem prostoru. (Fotografija 12)

Pri celotnem ozaveščanju pa ne sme izostati sporočilo o nepravilni košnji in njenih posledicah. Zloženke bi lahko razdeljevali na pomembnejših kmetijskih prireditvah, sejnih in ob predstavitvi delovanja kmetijskih strojev. Takih pri-

reditvev je v Sloveniji vsako leto več; najmanj pet. Vsi zastopniki izdelovalcev strojev za pripravo in spravilo krme naj bi bodočim kupcem strojev ponudili tudi spoznanja in znanje s področja varovanja prostoživečih živali. Na kosilnice naj bi obvezno dodali nalepko, ki bi ponazarjala pravilen oziroma nepravilen način košnje. (slika 13). Vsi omenjeni postopki ne bi ne materialno ne finančno obremenjevali nobene institucije ali organizacije. Veliko pa lahko pripomorejo k izboljšanju stanja na področju varovanja prostoživečih živali v času košnje, tako da je slika 14 že preteklost, ki naj se ponovi čim manjkrat.

Prof. dr. Rajko Bernik
LD Križna gora

Štetje skrivnostnih »gozdnih duhov«

Vloga lovcev pri spremljanju populacij velikih zveri

Konec minulega leta je eden najvidnejših evropskih raziskovalcev velikih zveri in parkljarjev dr. **John D. C. Linnell** na spletni strani Evropske pobude za velike zveri (LCIE) objavil zanimiv članek* o vlogi lovcev pri spremljanju populacij velikih zveri v Evropi. Dr. Linnell se vključuje tudi v podporno politiko spremljanja/upravljanja ter varstva prostoživečih živalski vrst, predvsem velikih zveri, pri norveški vladi, Svetu Evrope in Evropski komisiji.

V zadnjem času se vse pogosteje pojavljajo polemike o dejanski vlogi lovcev pri spremljanju in ohranjanju populacij divjadi in drugih zavarovanih prostoživečih vrst v Sloveniji, ki jo druge naravovarstvene organizacije in širša javnost pogosto podcenjujejo. Neprestano podcenjevanje in zanikanje naravovarstvene vloge lovcev pri teh prizadevanjih ter njihove prevladujoče pozitivne vloge, kar pogosto prihaja iz drugih vladnih in nevladnih organizacij ter je še posebno razbrati iz nekaterih medijev, hote ali nehote potiska lovce v negativen odnos do aktivne vloge in pripravljenosti za sodelovanje pri spremljanju populacij prostoživečih živalskih vrst. Zato sem se, kot je že v uvodniku marčne številke revije *Lovec* napovedal dr. **Boštjan Pokorny**, odločil, da bom prevedel članek dr. Linnella in ga predstavil slovenskim lovcem. Eden od primerov dobre prakse sodelovanja lovcev pri tovrstnih aktivnostih, ki jih je avtor predstavil v članku, pa prihaja prav iz Slovenije.

Dr. Hubert Potočnik

V nedavno opravljene in poglobljene analizi razvoja populacij velikih zveri v Evropi, ki je bila objavljena v eni od vodilnih znanstvenih revij *Science* (Chapron in sod., 2014 – op.prev.), se je izkazalo, da Evropo poseljujejo razmeroma velike populacije volka, medveda in risa, katerih razširjenost se je v zadnjih desetletjih praviloma povečala. Spremljanje njihove razširjenosti in številčnosti je naloga, ki precej presega zmožnosti katerega koli raziskovalnega projekta. V mnogih državah severne, vzhodne ter nekaterih državah jugovzhodne Evrope so lovci hrbtenica obsežnih programov spremljanja stanja (monitoringa) njihovih populacij. Ogromno truda, ki ga pogosto vlagajo v to, pa je eno izmed najmanj cenjenih partnerstev v evropskem naravovarstvu.

Zelo malo ljudi se zaveda, koliko velikih zveri pravzaprav poseljuje evropsko celino. Po zadnjih ocenah je to okrog 17.000 medvedov, 12.000 volkov, 8.000 risov ter 1.000 rosomahov. Kot bi bilo pričakovati, pa te živali ne živijo le v odmaknjenih gorskih območjih in globoko v gozdovih; lahko poseljujejo zelo različno okolje. V mnogih območjih Evrope tako na primer

volkovi živijo v neposredni bližini naselij, mest ali v pretežno kmetijski krajini. Ker imajo skrivnosten način življenja in ker se človeka izogibajo, jih le redko opazimo. Njihova sposobnost biti »neviden« je verjetno eden glavnih dejavnikov, ki jim povečuje možnost preživetja v sodobnem in prenatrpanem svetu.

Za učinkovito upravljanje in varstvo teh vrst, kar sicer določa tudi zakonodaja Evropske skupnosti (EU), je ključna dobra predstava o njihovi dejanski številčnosti ter trendih povečevanja oz. zmanjševanja populacij. Vprašanje, ki se ob tem pogosto postavlja, je, kako lahko sploh določimo številčnost tako »zmuzljivih« in »nevidnih« živali, kot so velike zveri. V nekaterih primerih se odgovor skriva v obsežni uporabi zahtevnih visoko tehnoloških metodah, v prav vseh primerih pa z vključevanjem veliko delovne sile. V mnogih državah to delovno silo zagotavlja na tisoče lovcev, ki prostovoljno in neplačano prispevajo v te namene svoj čas in so ključna pomoč strokovnjakom, da državnim institucijam lahko posredujejo najboljše mogoče podatke za natančne ocene številčnosti velikih zveri.

Sodelovanje lovcev, s katerim prispevajo pomembne podatke za strokovne analize, lahko razdelimo na štiri glavne načine. Prvi vključuje zbiranje vzorcev, kot so zobje (za določanje starosti), vzorci tkiv (za genetske in veterinarske analize) ter biometrične meritve odstreljenih živali, ki znanstvenikom omogočajo posredne ocene velikosti, zdravstvenega stanja ter populacijskih trendov. V najslabšem primeru so zbrani vzorci in podatki podlaga za oceno vpliva lova na dinamiko populacij, služijo pa tudi za spremljanje prostorskega pojavljanja vrste. Če pa se podatki in vzorci sistematično zbirajo več let, je s sodobnimi znanstvenimi metodami in statističnimi analizami mogoče

Foto: M. Krofel

naknadno oceniti velikost in socialno sestavo populacij tudi za prejšnja leta ali celo desetletja.

Drugi način je v zadnjem času ponudil razvoj digitalnih kamer – pasti (foto-/videopasti), ki s pomočjo senzorjev posnamejo prostoživeče živali, ki hodijo mimo njih. V svetu je v zadnjih letih prodaja takih kamer dosegla eksplozivno rast. Lovci z ustrezno postavitvijo takšnih kamer v svojem lovišču lahko spremljajo, kaj se tam dogaja tudi v njihovi odsotnosti, in tako potešijo svojo radovednost! Rezultat tega so številna opažanja velikih zveri, ki jih lahko zbirajo in prispevajo v širše programe spremljanja stanja. Takšni podatki

Foto: M. Krofel

so še posebno dragoceni pri spremljanju populacij risa, saj vzorci njihovih peg na kožuho omogočajo prepoznavanje posameznih osebkov, kar omogoča zelo natančne ocene njihove številčnosti.

Tretji način vključuje zelo prvinsko lovsko tehniko – preprosto beleženje sledi v snegu. Ti podatki so še posebno dragoceni za spremljanje risa in volka, saj izkušenim pomočnikom omogočajo zaznavanje razmnoževanja (npr. sledenje samice z mladičem, kri v urinu ipd.) ter velikost tropov pri volku. Če sistematično zberejo dovolj takšnih podatkov na velikih območjih, lahko upravljavci s pomočjo dodatnih podatkov iz sodobnih telemetričnih študij natančno ocenijo številčnost živali ali tropov.

Zadnji pristop prihaja metodološko neposredno s področja sodobne kriminalistike. Iz iztrebkov, urina, dlak ali sline, zbranih v naravi, lahko znanstveniki pridobijo DNK, na podlagi katere lahko nato določijo vrsto, spol in posamezno identiteto živali, ki je svoje izločke pustila v naravi. Ob velikem številu zbranih takšnih vzorcev, obdelanih z ustreznimi

laboratorijskimi postopki in naprednimi statističnimi analizami, znanstveniki lahko dobijo zelo natančne ocene velikosti živalskih populacij. Trenutno je ta metodologija najnaprednejši standard za spremljanje velikih zveri, zlasti še za medvede in volkove.

Ne glede na to, kako elegantni in učinkoviti so analitični pristopi, pa so vsi po vrsti odvisni od dostopa do omrežja »tisočev parov oči in ušes v gozdu«, ki so pripravljene poročati, pošiljati fotografije ali zbirati delce iztrebkov za genetske analize. Skoraj celotna površina Evrope je del katerega od številnih lovišč, v katerih lovci preživijo veliko časa. Le kdo torej bi lahko bolje pomagal pri vsem tem?

Poleg tega, da s tako zbranimi podatki lovci pomagajo spremljati velikosti in trende populacij velikih zveri, le-ti zagotavljajo tudi temelj za velik del ekoloških raziskav, ki jih trenutno opravljajo na velikih zvereh pa tudi drugih velikih sesalcih v Evropi. Brez ogromno vloženega truda lovcev v nobenem raziskovalnem projektu za vrste, ki so tako zahtevne za raziskovanje, ne bi bilo mogoče zbrati podatkov za toliko osebkov na tako velikih območjih in za daljša časovna obdobja.

Partnerstvo med lovci, znanstveniki/strokovnjaki in upravljavci je eno izmed najbolj podcenjenih povezav v sodobnem naravovarstvu. V teh krogih je prav zdaj veliko slišati o »znanosti državljanov« (angl.: »citizen science«), medtem ko se je v mnogih državah sodelovanje med lovci in raziskovalci oziroma upravljavci prostoživečih živali začelo že pred več kot štiridesetimi leti. Čeprav takšnega načina še ni v vseh državah, ima ogromen potencial, ki ga je mogoče razširiti po vsej Evropi. V bistvu je potrebna le ustrezna osnovna organizacija, ki bi osnovala sistem za beleženje opazovanj lovcev v osrednjo zbirko podatkov. V svetu »pametnih telefonov« je iz dneva v dan preprosteje organizirati takšen prenos podatkov. Poleg tega bi bilo treba vzpostaviti kontrolo na terenu ter vpeljati postopke preverjanja opažanj, kot so npr. sledi v snegu. To bi bilo mogoče rešiti z usposabljanjem lokalnih inšpektorjev. Uporaba analiz neinvazivnih genetskih vzorcev (npr. iztrebki, urin, dlaka) odpravlja to težavo, saj laboratoriji zagotavljajo strokoven nadzor s preverjanjem istovetnosti vrst. V zadnjih letih je bilo pomembno izboljšanje tudi ločevanje med zbiranjem podatkov (lovci) in njihovo obravnavo (ki jo opravijo raziskovalci ali upravljavci). Le-ta dovoljuje uporabo naj sodobnejših analitičnih orodij (statističnih in laboratorijskih), kar zagotavlja objektivnost in zmanjšuje pristranskost obravnave ter vrednotenja zbranih podatkov.

Trenutno so velike zveri zelo »vroča tema« v vsej Evropi in razprave o njih

postajajo vedno bolj polarizirane in spolitizirane. Čeprav bodo velike zveri verjetno ostale kontroverzna mnenjska tema tudi v prihodnje, ima takšen način skupnega dela, ki je opisan v spodnjih primerih, dve glavni prednosti. Prvič: z zbiranjem visokokakovostnih podatkov na usklajen način se zmanjšuje nezanesljivost ocen, povezanih z velikostjo populacij, kar pomeni, da se upravljalvske odločitve lahko sprejemajo z večjo stopnjo soglasja o dejanskem stanju populacij. Drugič: usklajeno delovanje različnih deležnikov v skupni nalogi lahko pomaga izboljšati medsebojno dožemanje različnih skupin, ruši predsodke in omogoča ustvarjanje zaupanja ter medsebojnega spoštovanja, kar je odločilnega pomena pri reševanju kakršnihkoli konfliktov.

Primeri dobrih praks

Estonija – Vsako leto estonski lovci posredujejo njihovi okoljski agenciji okrog 5.000 podatkov o sledih ali neposrednih opažanjih medveda, risa in volka, ki te podatke analizira in jih razvrsti v posamezne prostorske razmnoževalne enote. To dopolnjujejo s podatki z GPS-telemetrično opremljenih volkov in risov, ki zagotavljajo dodatne informacije o velikosti teritorijev/domačih okolišev ter vzorcih gibanja. Tako združene podatke uporabljajo za razumevanje trenutnega stanja in populacijskih trendov velikih zveri. Lovci sodelujejo tudi pri popisih, kjer v snegu pregledujejo do 4.500 km linijskih transektov, na katerih popisujejo volčje in risje sledi. Poleg tega raziskovalcem posredujejo biološke vzorce za vsakega odstreljenega medveda, volka in risa.

Slovenija – V Sloveniji lovci redno poročajo o vsej zaznani smrtnosti pri velikih zvereh, bodisi v okviru legalnega odstrela bodisi zaradi drugih vzrokov. Ustrezne podatke, biometrične meritve in odvzem bioloških vzorcev teh živali nato zberejo pristojni uslužbenci Zavoda za gozdove Slovenije (ZGS). Od leta 1999 poklicni lovci v loviščih s posebnim namenom (LPN), ki zavzemajo velik del osrednjega območja razširjenosti velikih zveri, sistematično evidentirajo vse znake prisotnosti zveri. Od leta 2003 (in še desetletje pred tem z manj natančno metodologijo) slovenski lovci opravljajo sistematična štetja rjavega medveda v omrežju 167 stalnih mest za štetje, ki zagotavljajo dragocene podatke o velikosti legel in populacijskih trendov medveda. Štetja opravljajo trikrat na leto, v času polne lune in hkrati po celotnem območju. Vsa opažanja so opisana in o njih poročajo. Lovci so bili ključnega pomena leta 2007 pri zbiranju neinvazivnih genetskih vzorcev za oceno številčnosti medvedov v Sloveniji. Želijo si, da bodo sodelovali tudi v naslednjem popisu, ki je načrtovan za leto 2015. V

okviru projekta LIFE SloWolf so prav lovci prispevali pomemben delež pri intenzivnem spremljanju stanja volkov med letoma 2010 in 2013 (zbiranje neinvazivnih genetskih vzorcev, sledenje v snegu, izzivanja tuljenj) in bodo ključni partnerji tudi pri spremljanju populacije volka, ki je načrtovan za leto 2015. Prav tako je prav, da se spomnimo, da so prav slovenski lovci leta 1973 na območju Dinaridov dejansko sami ponovno naselili risa in da so v tem času sodelovali pri številnih

Foto: M. Krolfel

aktivnostih njegovega spremljanja in ohranjanja. Ko je postalo jasno, da bo dinarska populacija risa brez pomoči in sprejetja varstvenih ukrepov ponovno izumrla, je Lovska zveza Slovenije takoj pristopila kot partner k predlogu projekta za njegovo ohranitev, ki je bil predložen na razpisu za evropska sredstva LIFE leta 2014.

Foto: J. Papež – Grča

Švedska – Na Švedskem vsako jesen poteka zbiranje medvedjih iztrebkov za genetske analize in oceno velikosti populacije. Vzorcenje v različnih letih opravljajo v različnih okrožjih. Veliko večino vzorcev prispevajo prav švedski lovci, ki tako vsako leto za analize zberejo več tisoč vzorcev. Za namene ocenjevanja populacijskih trendov in relativne številčnosti volka, risa ter rosomaha sistematično beležijo vsa njihova opažanja v času jesenskega lova na losa. Tako imenovani indeks opažanj velikih zveri (LCOI) je dodatek vsedržavnemu sistemu opazovanja losa in poteka v prvih sedmih dneh lova nanj. Rezultat je indeks, ki opredeljuje število opažanj velikih zveri na enoto nabora (ur opazovanja), ki znaša več kot pet milijonov ur in okrog tisoč opažanj medvedov vsako leto. Vse uplenjene medvede izmerijo in jim odvzamejo biološke vzorce za namene spremljanja stanja (monitoringa). Lovci sodelujejo tudi v letnih vsedržavnih popisih volka in risa, ki potekajo na podlagi sledenja v snegu in ga organizirajo območne službe za upravljanje s prostoživečimi živalmi.

Slovaška – Lovci že več desetletij enkrat na leto opravljajo lastne popise velikih zveri, vendar so bili ti rezultati v zadnjih letih vprašljivi. Za rešitev polemike o dejanski številčnosti volkov je bil leta 2014 začet projekt, v katerem so zbirali volčje iztrebke za genetske analize. K sodelovanju so bile povabljene različne interesne skupine, vključno z lovci.

Norveška – Tudi norveški lovci so osrednjega pomena pri spremljanju populacije risa. Vsako leto zabeležijo več sto opažanj sledi risinj z mladiči in jih vnesejo v bazo državnega programa za spremljanje stanja velikih zveri (ROVDATA) pri Norveškem inštitutu za raziskavanje narave (www.rovdata.no). Raziskovalci podatke s sledenjem ustrezno predstavijo z vključevanjem podatkov o vzorcih gibanja in velikostih domačih okolišev telemetrično spremljanih risov po vsej Norveški. Na podlagi tega ocenijo število samic, ki so skotile prejšnje poletje. Ta znak je glavna oblika spremljanja (monitoringa) risje populacije na Norveškem. Poleg tega veliko lovcev skrbi za fotopasti, za lastne in tudi za tiste, ki pripadajo raziskovalcem, s čimer zagotavljajo številna dodatna opažanja risov. Norveška lovska zveza je odgovorna tudi za mrežo skoraj dva tisoč linijskih transektov, ki jih lovci za izračun indeksa števila risij sledi na smučeh pregledujejo vsako zimo. In nenazadnje, vsi lovci, ki uplenijo risa, celotno izkoženo truplo oddajo za raziskovalne namene.

Po: **Counting phantoms in the forest. The role of hunters in monitoring large carnivores* – prevedel **dr. Hubert Potočnik**.

Domače preizkušanje/testiranje lovskih krogel

V mojih prispevkih, v katerih sem poročal o preizkušanju in delovanju lovskih krogel, sem obljubil, da bom opisal načine domačega, neznanstvenega preizkušanja lovskih krogel. Naštel bom najpogostejše domače testne snovi, omenil nekaj komercialnih in opisal način preizkušanja. Pri ocenjevanju testnih snovi se poleg lastnih spoznanj opiram tudi na spoznanja tujih avtorjev, ki imajo veliko več izkušenj s tem. Opisa različnih konstrukcij in načina delovanja lovskih krogel tokrat ne bom ponavljal, saj sem ga, po delih, opisoval že večkrat.

Zakaj sami preskušamo (testiramo) lovske krogel, ko pa je za »popolno« lovsko kroglo že poskrbel proizvajalec? Predvsem iz radovednosti. Tako si ustvarimo neko lastno mnenje, sploh če primerjamo več različnih lovskih krogel. Tudi vsemu hvalisanju v reklamah ne smemo verjeti! Dandanes na našem trgu ni slabe lovske krogel, ki ob zadetku na pravo mesto, upoštevajoč moč lovskega orožja in vrsto divjadi, ne bi delovala učinkovito. Je pa v njihovem delovanju in zgradbi (konstrukciji) toliko razlik, da si z lastnim testiranjem lahko precej olajšamo izbiro. Ali pa potrdimo, da neka lovska krogla ustreza našim zahtevam. Rezultati, pridobljeni s takšno neformalno obliko testiranja, so za nas lovce koristni, ker le podatki v preglednicah streliva niso pokazatelj, kako bodo le-te **delovale**, ko zadenejo živ organizem in ko naletijo na ovire. Od zgradbe lovske krogel je veliko odvisno, kako deluje potem, ko zadene cilj. Bo ostala v enem kosu, se bo jedro ločilo od plaščka? Kolikšen bo končni premer izstrelka, kolikšna končna masa/teža? Se glava krogel drobi ali le preoblikuje? Se preoblikuje in drobi hkrati? Deluje na tkiva z drobci ali premerom? Je primernejša (idealna) za strel na divjad te ali druge vrste? Koliko sploh prodre in koliko škode naredi na telesu? Vse to lahko omogoči domače testiranje lovskih krogel.

Dejstva. Poleg vpliva konstrukcije oz. **zgradbe krogel** na delovanje se moramo pri testiranju zavedati še dveh pomembnih dejavnikov: da je **hitrost** kritična in da pri velikih hitrostih izstrelkov (tudi lovskih krogel) mehki predmeti dobijo lastnosti trdih in trdi dobijo lastnosti mehkih. Naj to poenostavljeno razlago tudi ponazorim. Predstavljajmo si kovinsko ploščo, premera nekaj milimetrov, v katero izstrelimo kroglo, kalibra .22 lr, bodisi svinčeno ali pobakreno. Izstrelak, težak 2,6 g, s hit-

rostjo nekaj več kot 300 m/s, bo na plošči komaj odškrnil barvo. Ko enak izstrelak izstrelimo iz puške, kal. .223 Rem. ali .22-250 Rem., s hitrostjo več kot 1000 m/s, na tej plošči nastanejo kraterji – vidni kot zamrznjen pljus kovine. Tak mehak izstrelak (s svinčnim jedrom!) lahko celo prebije ploščo. Drugi primer je voda. Lahen skok v vodo ublaži padanje. Ko pa se smučar na vodi ali hitri čoln prevrtna ob veliki hitrosti, pa se na vodi lomijo udje in lupina čolna. Tretje pomembno dejstvo je, da večji del živih organizmov sestavlja **voda**, ki ni stisljiva in se ob veliki hitrosti ne more nikamor umakniti; to pa je razlog za **hidrodinamično delovanje** predvsem hitrih lovskih krogel. Smiselno je, da svoje lovske krogel preizkušamo na takih testnih snoveh, ki so čim boljši približek resničnemu svetu – telesu divjadi. Telo divjadi je sestavljeno iz različnih organskih tkiv in obenem vsebuje veliko vode. Ta snov naj bi bila zato dovolj mehka, a obenem tudi dovolj gosta za približek tkivu divjadi. Koža, dlake, maščobe, mišice, mehka tkiva (pljuča, jetra, ledvice), prožna tkiva (arterije, srce) ter največja ovira za kroglo – kosti. Predvsem pri jelenjadi je ovira pri prodiranju lahko tudi vsebina želodca/vampa. Ko izbiramo približek živalskih tkiv – testni material – se moramo vseskozi zavedati, da je telo živega bitja sestavljeno pretežno iz vode. Obstajajo različne testne snovi, od katerih pa ima vsaka svoje prednosti in slabosti.

Če želimo sami narediti verodostojen test, ki bo dal rezultate, podobne realnim, ne uporabljamo **lesa**, ker praviloma le **zapira** kroglo oz. je ne odpira tako dobro, saj ne vsebuje toliko vode. Telo divjadi ni iz lesa in lovnih živali z oklepom tudi nimamo. Les je ustrezen, če želimo tekmovali s prijateljem, katera od lovskih krogel je bolj prodorna v trdih snoveh, a to bolj zanima vojsko. Pred petindvajsetimi leti

sta moj oče in njegov lovski prijatelj dejansko tekmovala, čigava krogla (ali ABC ali Kegelspitz) v kalibru 7 x 65 R je bolj prodorna skozi zvezane smrekove deske. Zmagala je monolitna ABC, a ne prav za veliko. Ross Seyfried v svoji kolumni¹ v reviji **Rifle** v prispevku *Testiranje krogel doma* piše, da je les največji »lažnivec«, ki nima nobene povezave z resničnostjo učinka deformacijskih lovskih krogel.

Glina je odličen pokazatelj začasne votline, vendar vsebuje premalo vode in je preveč »prijazna« do krogel. Delo z glino je umazano, tudi je ne moremo kar tako odnesti na strelišče in če jo boste že uporabljali, jo z nečim obvijte, sicer tvegate koščke gline po sebi. Moje izkušnje z ilovico (neprečiščena glina) so en osamljen poskus s – za tiste čase – težko dostopnimi ekspanzijskimi 9 x 19 mm krogliami. Razlika v delovanju krogel je bila opazna, opazno pa je bilo tudi, da je bila nato ilovica povsod: na rokah, pištoli ... Morda menite, da je **voda** boljša, vendar pa ji manjka žilavosti, s katero bi v celoti preskusili zmožnosti krogel. Voda je sicer dokaj dober material. Vse lepe krogel, ki jih vidimo predvsem v katalogih ameriških proizvajalcev, so največkrat izstreljene neposredno v velike cisterne z vodo. Tudi balistični laboratoriji imajo velike rezervoarje z vodo, v katere izstreljujejo krogel. Sam lahko poročam o dveh uspešnih poskusih izstrelitve krogel neposredno v vodo, ki pa sta se končali z uničenjem plastičnih sodov. Ekspanzijske – razširne krogel, kal. 9 x 19 mm, sem nekoč z vrha izstrelil v večji, z vodo napolnjen plastični sod, višine 1,5 m. Po pljuskju me je presenetilo dejstvo, da je nekaj krogel prebilo dno sode, ker se niso odprle. V drugem poskusu sem preizkušal delovanje fragmentacijske (drobljive) krogel, ki jo v kalibru .222 Rem. uporabljam le za odstrel lisic. Uporabil sem večji sod, prostornine okrog 150 l, ga napolnil z vodo, na vrhu dobro zatesnil z nepremočljivo tkanino in ga položil na tla z ustjem proti sebi. Namen je bil, da bi po strelju, ko bi voda odtekla, našel in pregledal drobce krogel, obenem pa si ustvaril vtis, kako se razpršijo delci krogel. Za tak test je voda najboljša. Poskus je popolnoma uspel, le da je sod iz trde plastike počil. Hidrodinamični učinek pač! Naslednjič bom verjetno uporabil kovinskega. Uspešnejši so taki poskusi s strelivom kal. .22 lr, ki je manj zah-

¹ On Target, revija Rifle 207, maj/junij 2003-

1. Primer postavitve plasten (vir: internet)

teveno. Vodo lahko uspešno uporabimo tudi, če jo nalijemo v različne tetrapake, čvrste plastične posode (*fotografija 1*). Nek preizkuševalec, ki je imel možnost enako lovsko kroglo izstreliti v balistično želatino in tetrapake, napolnjene z vodo, je zapisal, da je dolžina prodiranja v tetrapakah približno 2,5-krat daljša kot v želatini. Ko sem preskušal krogle LOS, sem uporabil tanjše plastične posode ter za njimi namočen papir (*fotografija 2*). Poskus je uspel, saj sem našel vse drobce ene krogle. **Allen Jones** iz ZDA je bil urednik več priročnikov za ponovno polnjenje pri podjetju SPEER, prej pa vrsto let vodja balističnega laboratorija v Dallasu/ZDA. Zdaj je upokojen in piše prispevke o balistiki za revijo ShootingTimes. V enem izmed svojih člankov opisuje začetke njihovega laboratorija, ko so bili zaradi pomanjkanja prostora nameščeni še v mobilnem zabojniku. Takrat ni bilo prostora, niti niso imeli denarja za običajen večji rezervoar z vodo. Uporabili so **led**. Rekli boste, led je trd. Da, a spet ne toliko; ter ne pozabite na dejstvu o hitrosti in materialih. Jones je zapisal, da je bil led odličen začasen testni material, ker ni poškodoval krogel (pomembno za primerjavo!) in ga ni bilo potrebno veliko. Tudi moje izkušnje z ledom pritrjujejo temu. Tako lahko kroglo le zaustavimo, ne moremo pa ocenjevati njenih posledic – škode. Tudi **sneg** zaustavlja krogle in jih odpira, a le, če je dovolj moker in stisnjen. Pazite, da lastna testiranja opravljate varno in odgovorno!

Balističnih vosek je v bistvu parafinski vosek, ki je zmehčan, tako da ostane voljan pri sobni temperaturi. Bloke balističnega voska je mogoče narediti doma s taljenjem in kombiniranjem enakih delov parafinskega voska in vazeline. Medtem ko je

mišice; praviloma uporabljajo 10 % ali 20 % mešanico želatine z vodo. A je še vedno dokaj prijazna, saj je zelo prožna. Je standardno sredstvo (predvsem v ZDA) za testiranje, po katerem se dobro prepričamo, kaj se zgodi z lovsko kroglo in tkivom po zadetku. Omenjena prozorna ali rumenkasta balistična želatina je zahtevna za pripravo, uporabo in predvsem draga. **Balistično milo** (glicerin) je bolj priljubljeno pri evropskih proizvajalcih streliva in je dokaj zahteven medij za kroglo; na otip je primerljivo z gumo. Ker ni tako prožno, postreže z nekoliko manj natančno podobočasne votline, a le-to zadrži in zelo dobro prikaže, kje se energija izstrelka prenese na tkivo. Balistična želatina in balistično milo sta zelo dober približek, a za nas, lovce, praktično neprimerna. Znani **Bob Hagel** iz ZDA je krogle preizkušal v **mešanici mokre žagovine in finega peska**, znana pa je tudi uporaba vlažne fine (presejane

2. Posode z vodo in vreča z namočenim papirjem

začetni strošek materiala velik, pa je ta material primeren za ponovno uporabo. Blok lahko stalimo, delce krogel prečimo in odstranimo, nato pa ga ponovno ulijemo v kalup. Da bi proučili stalno votlino, pot krogle in zaustavljeno kroglo, mora biti blok po dolžini strela razdeljen natanko po polovici. To je najlažje doseči z žico, potrebne pa so krepke mišice. Material je lepljiv, zamaže vse, česar se dotakne. Razni komercialni izdelki, ki jim je osnova vosek (SimGel, TestTube ...), so za nas primerni, a na tej strani luže težje dosegljivi. Po gostoti so nekje med glino in **balistično želatino**, se uporablja, ker se lahko ob upoštevanju navodil pripravi najbolj konstantno in je ustrezne gostote, njen upor ustreza uporabi izstrelka skozi

zemlje, tesno zaprte v plastičnih posodah. Ta metoda je po gostoti materiala in dolžini prodiranja dokaj blizu balistični želatini.

Obstajajo tudi že pripravljene **prodajni izdelki**, namenjeni prav takemu preizkušanju, kot so **Bullet Test Tube** (*fotografija 3*), **Perma-Gel**, **SimGel**, **Sim-Test** ... Sim-Test, npr., ki sem ga uspešno uporabil dvakrat, je nerazgradljiva snov na podlagi živalskih beljakovin in ima enako gostoto in upor kot prava tkiva. Je čvrst, ohlajanje ni potrebno in ga je lahko stopiti, precediti, uliti v kalup in znova uporabiti. Ko sem zaprosil za kakovostne fotografije, mi je lastnik **Dave Corbin** napisal, da so ga veliko pokupili avtorji oddaj *Preizkuševalca mitov – Myth Busters* ter *CSI – Na kraju*

3. TestTube, komercialna testna snov na podlagi voska (vir: internet)

zločina, pa tudi velike vladne organizacije, npr. FBI (fotografija 4).

Najbolj verodostojna zadeva je **telo uplenjene divjadi**, a še tu si mnogi lovci ogledajo le vstopno in izstopno rano ter si ustvarijo mnenje, ne da bi natančno pregledali tudi pot krogle (strelni kanal). Proizvajalci preizkušajo lovske krogle najprej na »približkih« tkiv, nato pa npr. na telesih starajoče živine, namenjene

za zakol. Šele nato preizkušajo krogle na divjadi, pri čemer začnejo s telesno najmanjšimi primerki ter nato stopnjujejo na telesno večji in težji. Velikokrat šele testiranje na divjadi pokaže pomanjkljivosti. Znano je, da so bile poskusne serije, sicer odlične krogle *GrandSlam* podjetja SPEER, pri streljih na divjad na začetku pretrde. Nato je SPEER spremenil njihovo zgradbo (konstrukcijo) ter jih šele nato posredoval v prodajo. Nemški RWS je analizo delovanja krogel EVOLUTION in HIT opravil šele po zbranih/dokumentiranih več tisoč glavah odstreljene divjadi. V enem boljših preizkusov/testov² je ameriški Federal primerjal štiri lovske krogle iz njihove najboljše linije streliva Premium (Barnes *TSX*, Federal *Trophy Bonded Tip*, Nosler *BalisticTip* in Sierra *GameKing*) in jih je najprej izstrelil v bloke balistične želatine. V drugem preizkusu so bloke želatine prekrili s kožo ameriškega belorepega jelena, v tretjem pa so v želatinske bloke vstavili močno kost ter jo prekrili z debelejšo kožo losa. Na kratko: preizkus/test je pokazal, da so vse krogle uspešne, ko je naloga lažja. Ko pa je pred krogami ovira, se pokaže razlika v delovanju krogel in se izkaže prednost monolitnih krogel. Priporočam ogled.

Najboljše oz. najbolj enostavno **domače sredstvo** je navaden **časopisni papir** oz. stari telefonski imeniki ali uradni listi; vpojen papir, **predhodno namočen v vodi**. Tak papir je dostopen, vpije veliko vode, je žilav, zaradi listov tudi ustrezno vlaknat. Zato lovsko kroglo zelo dobro odpira, a ji hkrati ne prizanaša. Tudi po uporabi je še primeren za ločeno zbiranje odpadkov. Kot tak **nadomešča/simuli-**

² <http://www.federalpremium.com/videooplayer/default.aspx>

ra tkiva živalskega telesa, mišice, popolnoma suh pa tudi **kosti**. Presenečeni boste, kako dobro zaustavlja. Posebnost suh je izrazito »neprijazen« do lovskih krogel in je kot tak podoben lesu – pogojno primeren oz. primeren le moker. Najboljši za to so v naslednjem vrstnem redu: časopisni papir (dnevno časopisje), telefonski imeniki ter stari izvodi uradnih listov brez platnic. Tak namočen papir (za razliko npr. od glin) lepo prikaže oz. »zamrzne« obliko stalne votline oz. zelo dobro pokaže trajne poškodbe »tkiva«, ki pa se popolnoma ne ujemajo s tistim, kar vidimo na telesu divjadi. Manj primerne so revije z bleščečim gladkim papirjem, ki ne vpijajo vode. Namočen časopisni papir, ki predstavlja mišičje, je primeren tudi zato, ker bo lovska krogla ob zadetku divjadi v vsakem primeru zadela mišičje. Hkrati nudi tudi dovolj upora, ki ga za zaustavitev ni potrebno prav veliko (v primerjavi z vodo). Pri mojem preskusu različnih monolitnih krogel so trije (razširni) tipi teh krogel prodrli 40 cm (PPU GROM 36 cm), prav tako RWS Evo Green, medtem ko preostanek drobljivih/delno fragmentacijskih krogel LOS Hunter prodre tudi 50 cm. Prodornost v takem namočenem papirju dobro predstavi prodornost teh krogel v mišičju. Če to razdaljo podvojimo, izračunamo približno prodornost v balistični želatini oz. pri divjadi. Seveda pa je to odvisno od konstrukcije krogle, njene zadetne hitrosti, končnega premera in teže/mase, pa tudi od mesta zadetka in poti krogle, na kateri jo najbolj ovirajo prav kosti. Spremenljivke v tej enačbi predstavlja tudi način priprave materiala (vrsta papirja, postavitvev, namočenost ...). Opisujem le domače, neznanstveno preizkušanje lovskih krogel, ki pa vseeno lahko kar veliko pove.

Postopek. Sam uporabljam več manjših vrečk z namočenim papirjem, ki jih naložim eno na drugo in povežem ali (še raje) v večjo močno plastično vrečo naložim papir, vanjo nalijem vodo in vse skupaj pustim čez noč, včasih tudi več dni. Vrh vreče zatesnim in v njej pustim čim več vode, ni pa to nujno. Med namočen papir **lahko** vstavite jelenjo kost – lopatico (*scapula*). Zadostuje tudi trd časopisni katalog. Tak trd katalog ali suh papir še raje namestite na koncu za zanesljivo zaustavitev. Tako vrečo stehnam, kar je samo dodaten podatek glede razlik v različnih vrečah. Vedno pač ne moremo pripraviti povsem enake, zato smo s takim preizkušanjem le »amaterski strokovnjaki«. Če bi uporabili enako težo istovrstnega papirja ter dodali vedno enako količino vode, sama testna snov pa bi bila vedno enakih dimenzij (dolžine, širine) in končne teže, je mogoče primerjavo že lažje opraviti. V tako vrečo po navadi izstrelim tri do

4. Sim-Test, komercialna testna snov (avtor: Dave Corbin)

največ pet lovskih krogel puškovnih kalibrov ter do največ deset pištolskih. Če naenkrat preizkušam več različnih krogel, po strelu označim mesto vstrela in dolžino kanala poskušam izmeriti s šibiko. Po končanem delu/preskušanju vrečo postavim pokonci, nato pa z vrha postopoma odstranjujem papir. Tako spremljam pot krogle, njene drobce, delovanje in nazadnje najdem ostanek lovske krogle. Vrečo lahko odprem tudi na drugem koncu in grem tako krogli nasproti z drugega konca (*fotografija 5*).

5. Krogla LOS Hunter po strelu

Cilj preizkušanja/testiranja je predvsem najti kroglo, njene delce in oceniti njeno delovanje ter rezultat morda primerjati s kroglo drugega tipa (konstrukcije) in si ustvariti nek vtis. Poleg končnega videza lovske krogle, njene razširitve, drobljenja, končne teže/mase in poškodb, ki jih naredi, lahko v takem materialu opazimo tudi morebitno prevračanje krogle, ki jo samo s strelom na tarčo nikoli ne bi opazili. V dvomu, ali se krogla odpre pri strelah na daljšo razdaljo oz. ko so hitrosti manjše, pa lahko primerjamo enaki krogli z različno zadetno hitrostjo.

Med moje zanimivejše ugotovitve je sodilo spoznanje, da se nekatere razširne (ekspanzijske) krogle pištolskega streliva niso odprle, čeprav sem to po videzu pričakoval. Zgornja vrsta streliva, kal. 9 x 19 mm, prikazuje uspešnejše primerke, spodnja pa tri manj uspešne (*fotografija 6*). Krogli Barnes, kal. 7,21 mm (.284), tipa TSX in TTSX, obe teže 9,1 g, se na videz razlikujeta samo po plastični konici. Proizvajalec Barnes oglašuje, da je novejša TTSX še bolj dinamična, da se hitreje in še bolje odpre kot TSX. Če te

6. Razlika v delovanju ekspanzijskega pištolskega streliva .9 x 19

7. Razlika v delovanju na videz podobnih krogel znamke Barnes

8. Deformirane lovske krogle, najdene v jelenjadi in papirju.

trditve ne bi preskusil, ne bi nikoli vedel, da je proizvajalec resnično še izboljšal že tako dobro konstrukcijo (*fotografija 7*). Na *fotografiji 8* so v zgornji vrsti lovske krogle različnih zasnov oz. konstrukcij, vse izstreljene v moker časopisni papir. V spodnji vrsti na fotografiji 8 so pri-

9. Deformacija krogel z votlo konico streliva .22 lr

10. Učinek ekspanzijskega streliva v mokrem papirju, viden učinek začasne in trajne votline.

merki lovskih krogel, ki so bile najdene v uplenjeni jelenjadi. Razlika v videzu je izključno zaradi zgradbe krogle. Povsem spodaj sta dva primerka krogle naboja .22 WMR, najdena v hrbtnici lisic. Vidimo, da je telo divjadi dosti bolj nepredvidljiv in zahteven medij za lovske krogle in da so kosti resnično največja ovira. Pričujejoče krogle z votlo konico naboja .22 lr (svinčena *subsonic*, pobakrena *hypervelocity*, obe RWS) so bile izstreljene v vodo, led in namočen papir, končni videz pa je, ne

glede na snov, enak (*fotografija 9*). Tako tudi lažje razumemo, zakaj sta omenjeni krogli z odprto konico učinkovitejši pri odstrelu manjših plenilcev. Nekatere pobakrene krogle z votlo konico v .22 lr se namreč sploh ne odprejo. Še vedno so učinkovite, a ne slepimo se, da se preoblikujejo (deformirajo). Brez preizkušanja tega ne bi vedeli.

Fotografija 10 prikazuje učinke različnih razširnih krogel, kal. 9 x 19 mm. Zunanji krog/rob ob krogli MEN lepo ponazori ustvarjanje začasne votline. Poškodbe papirja tik ob kroglah so trajne votline, trajne poškodbe. To so tudi poškodbe, ki jih edine lahko opazimo na uplenjeni divjadi kot strelni kanal. Omejitev preizkušanja je le domišljija, ne pozabite pa na varnost pri tem in ne bodite lahkomišelní.

Pri prodiranju skozi mehka tkiva krogla ustvarja začasno in stalno votlino, ki vsaka na svoj način vplivata na poškodbe tkiv, ki povzročijo izgubo krvi in razlog za smrt – pomanjkanje kisika, ki ga možganom dovaja kri. Občasno smo priča tudi neposrednim ali posrednim poškodbam osrednjega živčnega sistema. Naslednjič bom nekaj več besed namenil prav ciljnim balistiki in opisu, kako lovske krogle dejansko učinkujejo na telo divjadi.

Gregor Hodnik
gregor.hodnik@gmail.com

Tropič navadnih impal

Lovstvo in divjad v Republiki Južna Afrika

(Nadaljevanje in konec)

Nekdanja razširjenost impala antilope je obsegala območja od Kenije in Ugande in proti jugu na območje Capea ter naprej in navzgor proti severu do severne Namibije, Bocvane in južnih delov Angole. Toda obširno naravno poselitveno območje se je precej skrčilo (zdaj najdemo te antilope zunaj Južne Afrike le v Ruandi, severovzhodni Ugandi, južni Keniji, jugovzhodnem Zairu, Tanzaniji, Zambiji, srednjem in južnem Malaviju, Zimbabveju in Mozambiku). V Južni Afriki živijo na območju provinc Natal, Transvaal, Severni Cape, pa tudi v vzhodni in severni Bocvani, v Caprivi-Strip in Ovambo-landu Namibije ter v jugozahodni in jugovzhodni Angoli. Zdajšnji status vrste je stabilen v večini dežel, kjer živi. Nekoliko redkeje le v Namibiji, ogrožena pa je v Angoli (Trense, 2005).

Poznamo več podvrst impala antilope, od katerih sta bili za naselitev na farme z divjadjo Južne Afrike primer-

ni predvsem navadna impala (*Aepyceros malampus melampus*) in črnoobraza impala (*Aepyceros malampus petersi*) iz Namibije. Impala je rastlinojedka srednje velikosti, ki se hrani kombinirano, prebiralsko/smukaško in tudi na pašni način, torej s travami in zelišči; odvisno pač od sezonske ponudbe razpoložljive rastlinske hrane. Poleti, ko se največ pasejo, je pri njih delež zastopanost trav in zelišč v prehrani 85 %, medtem ko pozimi kar v 55 % deležu prebirajo in smukajo liste in objedajo poganjke grmov. Impala je zelo odvisna tudi od pitne vode, zato je ne najdemo več kot 2 km od razpoložljivih vodnih virov.

Stanišče tropa impal je veliko od 2,5 do 7,0 km²; odvisno od prehranskih razmer in tudi od povprečne populacijske gostote. Poleti se zadržujejo v tropih od 6 do 30 živali. Povprečno število je 22 živali. Najraje imajo odprte savane, gozdnato krajino v nižavjih in na gričevnatem svetu, poraščenem z listnatim drevjem, vendar vedno v bližini vode.

V hladnih suhih zimskih dneh se več manjših tropov navadno združi tudi v 60- do 150-glavo čredo. Obstajajo tudi tropi mladostniških samcev. Mešane skupine so sestavljene iz samic, mladičev in nekaj odraslih samcev. Tropi niso teritorialni, se pa zaradi odvisnosti od vode zadržujejo blizu skupaj okrog vodnih virov. Mlade živali se zadržujejo tudi v posebnih »otročkih tropih«. Nekaj samcev se lahko združi v moški tropič, v katerem je poprečno 6,4 živali. Pozno poleti in jeseni si samotarski samci priborijo vsak svoj teritorij, velik od 2 do 10 ha. Vrh razmnoževalnega obdobja je od aprila do maja. Približno 15 do 20 samic impal oblikuje vzrejno skupino. Teleta poleže redno kar 97 % samic. Brejost traja 6,5 do 7 mesecev. Vitalna populacija na leto priraste za okrog 35 %, toda v Krügerjevem narodnem parku, kjer živijo tudi njihovi plenilci, je ta odstotek le 11,6 %. Mladiči impal so le 2 do 3 dni »skrivači«, potem pa so že sposobni slediti materi in tropu.

Vešči domači lovci starost samcev impal razlikujejo na podlagi razvitosti njihovih rogov. Pri štirinajstih mesecih se konici rogov začeta ukrivljati navznoter. Pri 22 mesecih sta rogova ukrivljena in se tedaj začeta usmerjati nazaj proti hrbtu, pri 27 mesecih pa se konici rogov začeta upogibati naprej. V prvih šestih mesecih po skotitvi se teža pri samčkah in samičkah veča 100 do 140 g na dan. Po doseženi šestmesečni starosti samci rastejo hitreje kot samičke. Impale po zagotovilih farmerjev dajo po odstrelu (v primerjavi s svojo živo težo) 58 % mesa (ugodno, če bi to primerjali s 44 do 50 % pri domačih živalih). Impalino truplo, težko 26 kg, ponudi 19,5 kg mesa. Iz 3,5 kg mesa domači lovci, ki pripravljajo okusne sušene mesne rezine (*biltong*), lahko dobijo en kilogram te značilne suhomesnate južnoafriške specialitete. Povprečna teža uplenjene in iztrebljene šestmesečne impale je 12 kg, pri starosti osemnajst mesecev je teža samcev 23 kg, samic pa 19 kg. Povprečna teža uplenjenih odraslih samcev je

36 kg, odraslih samic pa 24 kg. Toda pri vseh teh navedbah, ki sem jih povzel po literaturi, je treba vedeti, da kakovost prehrane vpliva na razlike pri vseh navedbah. Če živali živijo v nižavju (Lowveldu) polsušnega vzhodnega območja Južne Afrike, ugotovljeno tehtajo 13 % manj kot iz severozahodnih delov severne province Limpopo (podatki po J. du P. Bothma, 2002).

Z nekaterimi navedenimi podatki o afriških rastlinojedih parkljarjih, ki sem jih lovil in uplenil v rezervatu za divjad Frontier Safaris/Alicedale, bi tudi končal opise njihovih osnovnih bioloških in območnih značilnosti. Toda ker so moji lovski tovariši tamkaj uplenili še nekaj drugih za območje značilnih parkljarjev, ki so prav tako sodili v našo »izbirno lovsko ponudbo«, dodajam še opise nekaterih drugih najbolj značilnih vrst, s katerimi sem prišel prav tako v stik na lovskih pohodih. Menim, da bodo tudi ti opisi zanimivi za bralce naše revije.

Veliki kudu (angl.: greater kudu) - *Tragelaphus strepsiceros*, je najbolj gracilna afriška antilopa, še posebno zaradi njene telesne drže pri gibanju in zaradi čudovitih velikih spiralasto zavrtih rogov samcev (samica nima rogov). Telesna masa je od 190 do 315 kg; samice le 100 do 140 kg. Kuduji imajo najraje raztrgan skalnat teren blizu vode, ki pa je obenem porasel z visokim grmičjem ali drevesi, kar je značilno za obrečne habitate in savane. Tudi te velike antilope so zelo odvisne od vode in v svojem habitatu potrebujejo stalen vir pitne vode. Veliki kuduji so zelo občutljivi za mraz, saj se prav zaradi nje lahko zelo poveča njihova smrtnost v obdobjih hladnega vremena; t. j. posebno pozno pozimi in zgodaj spomladi, ko temperaturna razlika med najvišjo in najnižjo temperaturo znaša okrog 15 °C. Z izbiro območij z različnimi rastlinskimi združbami (vegetacijskimi tipi), ki vključujejo tudi listopadne in zimzelenne grme ter drevesa, zelišča, sadeže in metuljnice, je uporabnost

različne hrane prek vsega leta njihova nujnost. Avgust je navadno mesec, ko so kuduji v Afriki pri objedanju najbolj izpostavljeni t. i. prehranskiemu »ozkemu grlu«. V listih večine lesnatih rastlin so takrat določene obrambne snovi proti objedanju, kot je npr. povečana vsebnost taninov (tudi strupov, toksinov), da drevo ali grm ne bi bil pretirano objeden. Še posebno tanini se povežejo z rastlinskimi proteini, kar povzroči, da se za živali prebiralce/smukavce zmanjšata okusnost rastlinskih delov in njihova presovna vrednost. Zdi se, da ko je zanje energetskega dotoka malo, t. j. v obdobju prehranskega pomanjkanja,

kudu) – *Tragelaphus imberbis*, bongom (angl.: bongo) – *Tragelaphus (Boocercus) euryceros*, volovsko antilopo/navadnim elandom (angl.: common eland) – *Tragelaphus (Taurotragus) oryx* in kozobikom/orjaškim elandom (angl. Derby or giant eland) – *Taurotragus derbianus* – vse sodijo v veliko pleme vitorogih antilop – Tragelaphini.

Kuduji nikoli ne živijo v prav velikih skupinah. Navadno samci živijo posamič (so teritorialni), samice in mladiči pa so povezani v do 10- do 12-glavo vzrejno čredo (najpogosteje so v skupini 4 do 6 živali); povprečje je osem živali. Vsaka skupina zavzema

jev na rančih na leto priraste za 20 do 30 % (v Krügerjevem parku je ta odstotek zaradi znanih vzrokov spet nižji, 14,8 %). Ta vrsta je prvenstveno dnevno aktivna. Čeprav so pretežno prebiralci/smukavci, použijejo tudi nekaj sveže trave. Znani so kot odlični skakalci, ki z lahkoto preskočijo 2 m visoke ograje. V večini dežel, kjer dandanes živijo kuduji, se je njihova številčnost v Namibiji po nedavnem izbruhu »kuduj-ske stekline« in zaradi prevelikega lovnega pritiska ponovno povečala in je stabilna v večini zdajšnjega areala razširjenosti. V nekaterih deželah, kjer so bili včasih prav tako razširjeni, so lokalno izumrli (primer:

Foto: M. Krolfel – Diana

Samci velikega kuduja (samice nimajo rogov) je za mnoge najbolj gracilna in lepo obarvana afriška vitoroga antilopa.

ki sovпада z obdobji izjemno hladnega vremena, take razmere pri njih povzročijo hud stres organizma, neredko pljučnico in smrt.

Veliki kuduji so zelo velike antilope s spiralno zavrtimi rogovi (vitoroge antilope), belimi pokončnimi telesnimi progami in izrazitejšimi spolnimi razlikami. Še z nekaj srednje velikimi in zelo velikimi vrstami – pravo goščavsko/čirsko antilopo (angl.: bushbuck) – *Tragelaphus scriptus*, sitatungo/močvirsko antilopo (angl.: sitatunga) – *Tragelaphus spekeii*, navadno/gozdno nialo (angl.: nyala) – *Tragelaphus angasii*, malim kudujem (angl.: lesser

lastno bivalno območje. Samci se navadno združeno gibljejo v čredah samcev, kjer je povprečno 3,6 živali, kar pa se v paritveni sezoni (od aprila do junija) poruši, ko se posamič približajo posameznim vzrejnim čredam. Odstotek brejosti pri kudujevih samicah v eni sezoni je (v ugodnih okoljskih razmerah) okrog 90 do 95 %. Teleta se prvih deset dni po skotitvi skrivajo, potem pa se z vzrejnimi čredami gibljejo skupaj z drugimi samicami in mladiči. Medtem ko mlade samice velikega kuduja najpogosteje ostanejo v materinski čredi, jih mladi samci, ko so stari okrog dve leti, zapustijo.

Območna populacija kudu-

južni Sudan, v Južni Afriki pa v nekaterih predelih province Natal in v vzhodnih delih province Cape).

Telesna masa (teža) kudujevih samcev med letom zelo niha. Tisti, ki sodelujejo pri razmnoževanju, so navadno najtežji septembra, ko so v skupni čredi samskih samcev. V januarju pa samci velikega kuduja tehtajo vsaj 30 % manj, kot so tehtali septembra. Izkoristek mesa pri kuduju je velik, 57 % mase iztrebljene živali. Farmarji dobijo 45,5 % pustega mesa od žive teže živali. Torej od kudujevega samca lahko pričakujejo okrog 107 kg mesa, pri čemer je vsebnost maščob le 1,3 %.

Povprečno stegni kuduja ponudita 29,2 % mesa (le za primerjavo: pri domači ovci 24,2 %). V primerjavi z naravno prirajo visokokakovostnega mesa so povedali, da je kudujevo telo izdatnejše kot od katere koli domače živali.

Kudujeva samica je precej manjša od samca (velike spolne razlike) in tudi veliko manj tehta kot samec. Lovci starost kudujevih samcev lahko določajo po razvitosti njihovih visokih spiralasto oblikovanih rogov. Prvi roženi brsti se pri kudujevih samčkih pojavijo že pri starosti treh dni, toda rogovi začnejo rasti šele pri starosti pet mesecev. Pri starosti od 18 do 21 mesecev se konici rastočih rogov začneta obračati navznoter. Kar 21 do 24 mesecev od rojstva potrebuje, da rogova zaključita svoj prvi popoln zavoj. Drugi, zunanji zavoj se konča pri starosti 30 mesecev, a kar 3,5 leta potrebuje, da zaključita še končnega 1,5 zavoja. Kudujevi samci z 2,5 zavoja rogov so zreli trofejni samci.

Oriks, tudi pasana ali južnoafriška bajza (angl.: oryx/gemsbok) – *Oryx gazella*, živi južno od Sahare. Poznamo pet podvrst, skupaj še z eno, ki naseljuje najbolj sušna območja Južne Afrike. Ta antilopa, ki sodi v poddružino konjskih antilop (*Hippotraginae*), je zelo cenjena kot trofejna žival, ima pa tudi zelo kakovostno in okusno meso, zato je na afriških farmah divjadi veliko povpraševanje po njej. Med njej sorodne (tudi med konjske antilope) sodijo še konjska antilopa (angl.: roan antelope) – *Hippotragus equinus*, črna grivasta antilopa (angl.: sable antelope) – *Hippotragus niger*, mendeška antilopa (angl.: addax) – *Addax nasomaculatus*, sabljarka – (angl.: scimitar-horned oryx) – *Oryx dammah* in arabska bajza/arabski oriks (angl.: Arabian oryx) – *Oryx leucoryx*.

Oriksi ali pasane, ki so velike in težke živali (samci 200 do 250 kg; samice 116 do 188), imajo najraje odprta, sušna in polsušna območja, odprte travnate in grmičevne savane ter

odprto gozdnato pokrajino. Ne potrebujejo površinske vode, toda hvaležno jo sprejemajo, če je paša zelo suha. Imajo vrsto telesnih in anatomskih prilagoditev na sušne in polsušne habitate. Pasana je prvenstveno jedec grobovlaknatega rastlina, ki je sposobna prebaviti rastline z visoko vsebnostjo grobih vlaknin, še posebno, če

ni vezano na letni čas, toda samice najpogosteje polegajo spomladi (poležejo po 260- do 300-dnevni brejosti). Teleta se 3 do 6 tednov skrivajo (»skrivavči«); v tem času jim zrastejo rožički, dolgi 20 do 30 mm. Roženi brstiči so vidni že ob skotitvi. Posamična populacija pasan priraste do 25 % na leto.

pitarja – bom končal z zebami. Razlikujemo tri vrste zebra: **ravninsko zebro** – *Equus quagga*, **planinsko/gorsko zebro** – *Equus zebra* in **grevyjevo zebro** – *Equus grevyi*. Ravninska in planinska zebra sodita v podrod *Hippotigris*, grevyjevo zebro pa uvrščajo v poseben podrod *Dolichohippus*. Slednja spominja na osla, s katerim

Foto: M. Migas

Oriksi, ki sodijo v skupino konjskih antilop, imajo vrsto telesnih in anatomskih prilagoditev na življenje v sušnih razmerah.

ima dostop do vode. Pogosto jo vidijo izkopavati korenine, rizome in gomolje rastlin, v katerih je velika vsebnost vode ob sočasno relativno visoki vsebnosti mineralov. Več kot 75 % prehrane oriksov/pasan je sestavljene iz trav in zeli, toda porabijo tudi 25 % poganjkov, listja in sadežev. Vrhunec prehranskega 24-urnega obdobja pri teh živalih je vedno v mraku (zjutraj in zvečer), ko je v hrani, ki jo pasejo, in na travi, ki jo porabijo, največ vlage/vode (rosa).

Živijo v večjih čredah/tropih, toda so tudi posamič živeče samotarske samice in teritorialni samci. Skupina pasan ima navadno enega samega teritorialnega samca, mešane črede od 10 do 30 živali ali vzrejne črede s po 3 do 4 samicami in njihovimi mladiči. Stanišče ene pasane je veliko okrog 8 km², ni pa ta vrsta izrazito teritorialna. Teritorialni samci so kljub vsemu glavni v paritvenem obdobju. Razmnoževanje

Samci pasan imajo krajše, debelejšje in tudi bolj razkrcene rogove (do 75 do 120 cm) zaradi večjega kota na osnovi, kot je to opaziti pri samicah. Tudi dolgi in tanki rogovi samic – krav so pri lovcih zaželene trofeje. Z dolgo življenjsko dobo, do dvajset let, je bajza/pasana idealna za gojitev na rančih divjadi južnejše Afrike z bolj sušnimi in odprtimi savanskimi habitatami. Dandanes jih po dolgih letih njihove splošne redkosti v Afriki spet največ živi na velikih zasebnih farmah/rezervatih za divjad v Namibiji in Južni Afriki (predvsem v provincah severozahodnega Capea in Transwaala). Poleg tega jih dokajšnje število živi tudi v Etiopiji, Somaliji, Keniji in vzhodni Ugandi, Zimbabveju, Bocvani in v jugozahodni Angoli.

Opise južnoafriških velikih in srednjih rastlinojedih sodoprstih kopitarjev (parkljarjev) – in tudi enega lihoprstega ko-

je tudi v ožjem sorodstvu, medtem ko sta prvi dve bolj podobni konjem. Vse tri skupaj pa s preostalimi predstavniki konj uvrščamo v rod konj – *Equus*.

Prvi dve vrsti imata skupaj osem podvrst (sedem jih še vedno živi, ena pa je izumrla). Ravninska zebra – *Equus quagga* obsega naslednje podvrste: zebro quaggo – *Equus quagga quagga* † (izumrla); burchellovo zebro – *Equus quagga burchellii* (vključno z Damara zebro); grantovo zebro – *Equus quagga boehmi*; selusovo zebro – *Equus quagga borensis*; chapmanovo zebro – *Equus quagga chapmani* in Crawshajevo zebro – *Equus quagga crawshayi*. Planinska/gorska zebra – *Equus zebra* pa obsega podvrsto kapsko planinsko/gorsko zebro – *Equus zebra zebra* in hartmannovo planinsko/gorsko zebro – *Equus zebra hartmannae*.

Podvrsta ravninske ali burchellove zebre (*E. q. burchelli*)

Foto: M. Migos

Ravninski ali burchellovi zebri

živi v južni Bocvani do reke Orange v J. Afriki. V pokrajini Orange je izumrla leta 1910; grantova zebra (*E. q. böhmi*) živi v Sudanu, Etiopiji, Somaliji Tanzaniji, do zgornjega toka reke Zambezi v Mozambiku in je njen položaj ogrožen; selousova zebra (*E. q. selousi*) živi ob Spodnjem Zambezi v Mozambiku in južno do Limpopa, v vzhodni Zambiji in Malaviju, položaj te vrste je stabilen. Četrta podvrsta ravninske zebre je chapmanova zebra (*E. q. chapmani*), ki živi od južne Angole do severne Bocvane in Transvaala; Zululand, status podvrste je stabilen. Peta podvrsta je crawshajeva zebra (*E. q. crawshayi*), ki je domorodna v vzhodni Zambiji, vzhodno od reke Luangwa, v Malaviju, jugovzhodni Tanzaniji in severnem Mozambiku, južno do okrožja Gorongoro. Pred letom 1883 je v Južni Afriki živela še ena podvrsta zebre, quagge (*E. q. quagga*), ki pa je v prosti naravi izumrla v omenjenem letu. Zadnje tri quage so poginile v evropskih živalskih vrtovih v Londonu (1872), Berlinu (1875), in Amsterdamu (1883) (Halternorth, 1977; Trense, 2005).

Tako so zdaj nižinske ali burchellove zebre vseh podvrst razširjene v vzhodni Afriki od Kenije, Etiopije, Sudana, do južne Tanzanije, Zambije, Mozambika, Zaira, severne Namibije, severne Bocvane, južne Angole, v Južni Afriki

pa jo najdemo v provinci Transvaal, v Krügerjevemu NP, Umfolozi-Hluhwe, Mkuzi, rezervatu za divjad Ndumu, Hlane Wildlife Sanctuary in v zadnjem času tudi niso redke v nekaterih drugih zasebnih rezervatnih loviščih. Poleg nje živi v jugozahodnih obalnih predelih Angole, v Namibiji in južnoafriški provinci Capea še vrsta kapske planinske/gorske zebre (angl.: cape mountain zebra) – *Equus zebra zebra* in hartmanova planinska/gorska zebra – *Equus zebra hartmannae* (imenovana kar hartmanova zebra), ki sta vezani na tamkajšnja planinska in obalna gričevnata območja južne Afrike ter zelo odvisni od vode, travnatih površin in tudi na območjih z drevjem. Vse do 17. stoletja so kapske gorske zebre živele od Calvinia in Saldanha, vzdolž gorskih območij Capea in proti vzhodu do Zuurberga, planin Cookhouseja, Cradocka in Graaff Reineta ter Bamboesberga blizu Hofmeyra. Severna prebivališča tega kopitarja so bila v Midelburgu in v Karooju. Hartmannova/gorska zebra je bila nekdanj v Južni Afriki zelo številčna v Namaqualandu in Richtersveldu in se je razširjala proti severu, v zahodno Namibijo in jugozahodno Angolo.

Hartmannova gorska zebra je večja in težja kakor kapska gorska zebra, prav tako so tudi njene proge prek stegen

širše (20 do 35 mm). Številne značilnosti in razlike (tudi po telesni zunanosti) kaže gorska zebra v primerjavi z ravninsko ali burchellovo zebro, vključno z že omenjenimi razlikami v progavosti in njenimi prekinitvami ob straneh telesa, ki se pri gorski zebri končajo v vodoravni liniji, tako da je njen trebuh bel. Ravninska burchellova zebra ima tudi trebuh progast, ožje temne proge nog pa imajo vmes še manj izrazite, svetlo rumeno osenčene proge; gorska zebra nima svetlo rumenih prog med širšimi temnimi progami po stegnih.

Gorske kapske zebre lahko srečamo v bolj sušnih planinskih območjih, kjer je povprečje letnih deževnih padavin okrog 150 do 450. Vodo morajo piti vsak dan. Afriške soteske (*kloofi*) in goščavja so zanje nadvse pomembni za zagotavljanje potrebnega kritja in zaščite pred dežjem in hladnim zimskim vremenom. Živijo tudi v okolici Alicedala in v lovišču, v katerem sem bil, a jih nisem videl.

Prehrana gorske zebre je sestavljena iz 95 % visokih trav in zelišč, v 5 % pa objeda liste in zaužije sadeže. Obe vrsti zebre se pretežno hranita z grobovlaknato rastlinsko krmo, ki jo popaseta od 50 do 150 mm nad tlemi. Ker nista izbirični jedki rastlinja, je včasih njuna prisotnost zaradi prehranskega tekmovanja z drugimi, bolj izbiričnimi »krat-

kotravimi« jedci za slednje v škodo. Prav tako radi ližeta z minerali bogate talne solnice, če jim jih ponudijo na rančih, kar pa še poveča odvisnost od vode. Kapska gorska zebra se najraje zadržuje v soteskah in na višjih gorskih pobočjih, medtem ko ima burchellova ravninska zebra najraje habitate na manjših nagibih.

Zebre se razmnožujejo vse leto, a opaziti je poletni vrh poleganja. Žrebeta se začno pasti, ko so stara 3,5 meseca. Samice so breje dvanajst mesecev. Zebre niso teritorialno usmerjene, ampak nomadsko. Stanišča skupin zebra so v glavnem velika in ohlapno določena; mnogo se jih tudi prekriva. V južnoafriškem Gorskem narodnem parku za zebre velikost stanišč zelo niha, od 3,1 do 16 km². Gorska zebra je čredna žival, ki lahko oblikuje posamezne hareme ali pa velike vzrejne črede in skupine mladostniških živali. V družinskih čredah (haremih) zebra je en glavni/dominantni samec – žrebec, ki nadzoruje čredo, in 1 do 5 odraslih kobil z žrebeti. Povprečno število članov družinske črede je 4,7 živali, največ pa jih je trinajst. Pri starosti okrog 22 mesecev mladi samci kapske gorske zebre prostovoljno zapustijo čredo in se povežejo v črede mladostnih zebrinih samcev. Mlade samice gorske/hartmannove zebre njihove matere odženejo iz vzrejne črede, ko so stare od 12 do 14 mesecev. Zebrin žrebec (star 5 do 6 let) lahko osuje lastno mešano čredo in zbere okrog sebe mlade kobile iz drugih čred. Naravni letni prirast populacije je okrog 20 %. Telesna rast se nadaljuje približno do šestega leta, toda optimalni trofejni primerki so navadno stari od 8 do 10 let. Največja gostota črednih živali v optimalnem habitatu je ena žival/27 ha, vendar pod pogojem, da v njem pade na leto vsaj od 350 do 450 mm dežja. V območjih z nižjo stopnjo padavin in ob pomanjkanju velikih afriških plenilcev pa je številčnost črede nujno treba zmanjševati z odstrelom.

Boris Leskovic

Na kratko iz tujega tiska ...

Nemčija: V tej državi je v letu 2013/14 število imetnikov lovskih dovolilnic doseglo novo rekordno vrednost. Kot je sporočila Nemška lovska zveza (DJV), je v tem lovskem letu lovsko dovolilnico dvignilo 369.314 lovcev, kar pomeni povečanje za 2,54 % v primerjavi z letom 2012/13. V zadnjih letih se število sicer stalno povečuje, prav tako se povečuje tudi število žensk, ki se udeležujejo izobraževanj za opravljanje lovskega izpita, saj je ta delež dosegel že 20 %. Med kandidati, ki so v letu 2014 prvič opravljali lovski izpit, pa jih 16 % ni bilo uspešnih.

(Wild und Hund internet)

Norveška: 3. februarja letos je norveški parlament z 79 glasovi za in 16 proti izglasoval odpravo prepovedi uporabe svinčenih šiber pri lovu zunaj vodnih in obvodnih habitatov. Popolna prepoved uporabe svinčenih šiber pri lovu je bila sicer ideološko motivirana in sprejeta leta 2005. Pobudniki ponovne uvedbe uporabe svinčenih šiber zunaj vodnih habitatov so uspeli prepričati poslance, da je svinec dejansko najbolj uporaben material za izdelavo šiber za lov. Alternativni materiali, ki se uporabljajo kot nadomestilo za svinčene šibre, namreč nimajo enakih učinkov, predvsem pa so pogostejše obstrelitve divjadi, ki povzročajo nepotrebno trpljenje živali. Študije, ki so bile opravljene po letu 2005, namreč niso uspeli podrobneje potrditi domnevne škodljivosti svinčenih šiber za okolje in zdravje ljudi.

(Wild und Hund internet)

Španija: Na mednarodnem letališču v Madridu so zaradi alarma, ki se je sprožil, morali na novo določiti nekaj pristankov in poletov letal na mednarodnih linijah. Varnostna služba je namreč ugotovila, da je divji prašič prišel skozi ograjo na območje letališča, kjer se je nato gibal v bližini letaliških stez. Divji prašič je kasneje sam našel pot z letališča skozi ograjo.

(Jagen Weltweit internet)

Nemčija: Eno od nemških sodišč je v tožbi med najemnikom lovišča in lastnikom zemljišč, na katerih je bila posejana koruza, namenjena za proizvodnjo biogoriv, odločilo, da taka proizvodnja koruze ni kmetijska proizvodnja,

Gepardi v Afriki (na fotografiji) in pume v Severni Ameriki porabijo veliko več energije za iskanje plena kot za uplenitev.

pač pa je namenjena gospodarski dejavnosti in zato najemnik lovišča ni upravičen do povračila škode, ki jo je povzročila divjad (divji prašiči) na koruzi. Najemnik lovišča je imel namreč v najemni pogodbi zapisano, da mora poravnati škodo od divjadi, ki nastane na površinah, ki se uporabljajo za kmetijsko pridelavo.

(Wild und Hund internet)

Madžarska: Predsednik madžarske vlade je ob odprtju sejma z lovsko tematiko FeHoVa, ki je bila 12. 2. 2015 v Budimpešti, med drugim napovedal tudi ponovno organizacijo svetovne razstave, ki naj bi bila na Madžarskem leta 2021 ob 50-letnici svetovne razstave, ki je bila leta 1971 v omenjenem mestu. Predsednik vlade, ki je tudi sam lovec, je napovedal druge reforme, ki naj bi olajšale delovanje lovskih organizacij v državi.

(Jagen Weltweit internet)

ZDA: Študiji, ki sta bili objavljeni v strokovni reviji Science, dokazujeta, da gepardi in pume porabijo bistveno več

energije za iskanje svojega plena kot pa potem za sam lov/uplenitev. To je povezano predvsem s časom, ki je potreben, da plenilec poišče potencialni plen. Raziskovalci so hkrati ugotovili, da izguba plena, ki so ga uplenili gepardi (*Acinonyx jubatus*), zaradi drugih plenilcev, kot so levi ali pegaste hijene, ni bila odločilna za zmanjšanje številčnosti te vrste v zadnjih stoletih. Številčnost gepardov na afriški celini se je namreč zmanjšala od 100.000 živali v začetku 20. stoletja na 10.000 živali, kolikor naj bi jih še živelo v prosti naravi. Po ugotovitvah znanstvenikov bi morali gepardi na tak način izgubiti vsaj polovico plena, ki ga sicer ujamejo, dejansko pa se te številke gibljejo od 9 do 14 %. Najpomembnejši razlog za zmanjšanje številčnosti te vrste velike mačke so vsekakor spremembe in izguba primernega življenjskega prostora, ki jih je povzročil človek.

(Jagen Weltweit internet)

ZDA: V zvezni deželi New Hampshire je neki lovec na krmišče za črne medvede za vabo

pripeljal več kot 40 kg krofov in čokolade. Septembra minulega leta so v neposredni bližini omenjenega krmišča našli štiri poginule črne medvede, in sicer dve medvedki z mladičema. Kasneje je obdukcija pri vseh pokazala zastrupitev s teobrominom, alkaloidom, ki ga najdemo v zrnih kakaava, ki se uporablja pri proizvodnji čokolade. Pristojne oblasti zaradi neljubega dogodka razmišljajo o možnosti zakonske omejitve ali celo prepovedi krmljenja črnih medvedov s čokolado.

(Jagen Weltweit internet)

Republika Južna Afrika: Pristojne oblasti so izrekle do zdaj najvišjo kazen za nedovoljeno posest slonovine, kar je sicer eden glavnih razlogov za številne poboje in zmanjševanje številčnosti slonov. Kazen deset let zapora za nedovoljeno posest ene tone slonovine je tako doletela kitajskega državljanja, ki je sicer živel v Južnoafriški republiki od leta 2003.

(Jagen Weltweit, 6/2014)

Pripravil: **mag. Janko Mehle**

Vzporedno s tolimsko-bohinjskimi gorami, katerim domačini preprosto pravimo Peči, se Baška grapa zajeda v predalpski svet na desni strani in skrajni rob dinarsko-kraškega sveta na levi. Od severovzhoda na začetku do jugozahoda, kjer se sreča z Idrijsko dolino, se reka Bača na svoji skoraj trideset kilometrov dolgi poti spretno izmika grebenom in previja med skalnimi zajedami. S svojo hladno belo zeleno barvo divje teče za soncem, kot bi ga hotela ujeti. Zraven drdra še železnica in spodaj ob vodi se vije cesta. Ponekod je komaj prostora za vse in na več mestih se spretno prepletejo in nato ubirajo spet vsaka svojo pot iz tesnega objema. Večinoma neprehodni, divji tolmuni izpod Črne prsti in Rodice, zajedeni v apneni svet, ki so ga vode tisočletja neusmiljeno glodale, se stekajo z desne strani navzdol. V

Dristelpoh, Kogel, Stonbant, Ejbrat, Jehlc ...

Veliki punt pred tristo leti je ljudi potisnil v še bolj oddaljene in divje kraje, kjer je tudi Grapa izgubila svoje pošteno ime. Utrdili so se tamkaj – in obstali. Lov je bil del njihovega življenja in preživetja. Gradbišče železne ceste pred več kot sto leti je kraj spremenilo v mravljišče, prva vojna vihra pa v grobišče. Staro tovarno v Klavžah je vojaški stroj spremenil v prvo zaledno bolnišnico. Pokopališče nesrečnikov je bilo višje v bregu, nad železnico. Druga svetovna morija se je tod začela poldrugo desetletje prej kot v srednji Evropi. Italijanska okupacija in prepoved slovenskega jezika sta rodila v ljudeh odpor in člani dolgo zamolčanega domoljubnega gibanja TIGR so poznali vse stare tihotapske (kontrabantarske) poti mimo financerskih in orožniških postojank na drugo stran krivične meje. Krivolovci so bili nemalokrat kurirji in

no pokazala v lovu na ruševca. Pred skoraj štiridesetimi leti sva skupaj opravljala lovski izpit. On je bil član LD Podbrdo, jaz sem se včlanil v LD Ljubinj. Najini starši niso izvivali iz lovskih družin, tako da nama lovstvo ni bilo položeno v zibelko, kot se danes lepo sliši. Morda se dandanes ne bi več tako odločil in tudi on ne, toda takrat smo bili otroci preprosto postavljeni v naravo, hribe in gore. Druge zabave nismo imeli. Poletni smo stikali okrog Bače, jeseni in pozimi sta nas razveseljevala zlatorumena narava in sneg. Če si samo malo zlezel ven iz Grape, se ti je odprl pogled na verigo gora na severu in na morje na jugu. Ni lepše barve kot zlato-rumeni macesni, obdani z zaplatami deviško belega snega, ki se staplja z modrino neba; na drugi strani sončni zahod, odboj svetlobe od morja in migetanje lučk v Furlanski nižini. In občutek, da ti zvečer ni treba v dolino.

Včasih, ko v Grapi prespim ...

JOŽE LEBAN - DROLČ

spodnjem delu se priključi še Kneža, ko se notri nad Kneškimi prodi topi sneg za Suho in Šijo. Na levi strani se strmo dvigajo pobočja proti Cerkljanskemu pogorju s Poreznom in Kojco, ki nižje prehaja v Šentviško planoto. Skrivnostna planota, prepletena z ostanke vrtač in podzemnega sveta, pušča kot star čeber in številni izviri strmo padajo v strugo Bače.

Svet v Grapi je negostoljuben. Samo najkrajši prometni povezavi med Furlansko nižino in zaledjem dežele velja zahvala, da so te kraje naselili že v pradedninah. Tod so se srečala kopja starslovanskih plemen z meči Langobardov. Pod Rodico in Črno prstjo so vasi naseljene s potomci staroselcev, Venetov, ki so prodirali z vzhoda. Poseben pečat so krajem dali tirolski naseljenci davnega leta 1218, ko jih je oglejski patriarh Bertold Andeški naselil iz Innchena na Tirolskem. Imeli so listino s posebnimi pravicami in bili so oproščeni davkov. Med drugim so lahko hodili oboroženi in po svojih gozdovih so smeli prosto loviti. Nemška govornica se je umaknila, ostala pa so krajevna imena: Kacenhoh,

vodniki. Domačinom še vedno odmeva jo v ušesih skoraj zgodovinske besede partizana Sove: »Stane, lej jo, našo Grapo!« To so prve besede, izgovorjene v prvem slovenskem filmu.

* * *

Zdaj tri lovske družine upravljajo z divjadjo na tem območju: LD Podbrdo upravlja lovišče z dobrimi 9.000 ha v zgornjem in osrednjem delu Baške grape, LD Ljubinj z več kot 5.000 ha na spodnjem desnem bregu in LD Planota z nekaj manj kot 5.000 ha na levem bregu med Baško grapo in Idrijsko dolino. Kljeni in malo svoji so tod ljudje, vase zaprti, kot so zaprti tamkajšnji kraji; toda tu so dobri in pošteni lovci. Do tujcev so spočetka nezaupljivi, toda ko jih osvojiš, si njihov.

Ne spominjam se več natančno, ali sem ruševca prvi uplenil jaz ali Jože, vem le, da se je vse skupaj zgodilo v petih minutah. V zori prihajajočega dne sem stal vrh Jalovnika, ko je zamolklo počilo v Kotlu, na drugi strani lovske meje. Vedel sem, da je on. Lovska strast mladih lovcev se je ved-

* * *

Iz Ruta, sem gor pod Jehlc, ni daleč. Povsod so speljane gozdne poti in s terencem se je mogoče pripeljati kar visoko. V poznem popoldnevu smo izstopili na stari *mulateri*. Jože s sinom Davidom, ki je gospodar LD Podbrdo, domačin Janko, starosta rutarskih lovcev, in jaz. Ivan, moralni oskrbnik koče, je odšel gor že zgodaj popoldne, da je zakuril. Oprtali smo težke nahrbtnike, kot da se podajamo v gore za več dni. Po slabe pol ure hoje smo bili na križišču, kjer se odcepi pot proti Rodici. Ozka grapa je bila na debelo prekrita s plazom strnjenega snega. V kamnitem zidu nad potjo je v kamen izklesan emblem enajstega alpinskega inženirskega bataljona (11° Reggimento genio guastatori). V času med obema vojnama so tod alpini utrjevali rapalsko mejo. Zdaj je *mulatera*, del evropske pešpoti E7. *Mulatera* se naprej potegne pod Jehlcem in nato prevesi notri na kneško stran, v Kneške prode. Alpini so prevrtali predor skozi rob in tudi tam pustili svoj emblem. Nad potjo je koča. Domačini so pred leti rešili pro-

Narislal: I. Pičulin

pada star Mauernov senik, ki zdaj nudi zavetje planincem in lovcem. Skoraj ne moreš verjeti in doumeti, da so bile tu, na višini več kot tisoč metrov, nekoč senožeti. Sem gor so hodili kosci in grabiči. Dokler niso pokosili in pograbilili sena, se niso vrnili domov.

Tista zima je bila radodarna s snegom tudi v zgodnje spomladanskem času. Po prvi odjugi, ko je že zadišalo po pomladi, se je spet ohladilo. Zgodnjespomladanski sneg je zadržal tudi krivorepega viteza v svojem svatovanju. Posamezne zaplate so bile tudi po poti. Zraven je, kot bi čakal, da se sneg umakne, rinil na plano spomladanski podlessek. Pot je bila prevrtana z mišjimi rovi, ki so pričali, da se življenje v planini tudi pozimi ne ustavi.

Že nekaj let sem se v prvih majskih dneh podal z lovskimi prijatelji sem gor. Zvabili so nas prebujajoča se narava, začetek lovne sezone in seveda ruševcev, ki je bil bolj izgovor:

»Kaj boš hodu hudiča poslušat, saj poje vsako leto enako,« se dostikrat pošalimo. No, predvsem nas vabita druženje in obujanje spominov starih lovskih pripetljajev.

Janko, legenda Ruta in rutarskih lovcev, je živa kronologija. Dostikrat pove:

»Lovstvo mi je ogromno dalo, pa tudi vzelo. Dalo mi je ogromno veselja in užitkov, vzelo veliko dragocenega časa, energije in neprespanih noči. Lov je lahko velik užitek, če je med lovci pravo prijateljstvo in iskrenost. Če se sprevrže v zavist in škodoželjnost, je muka.«

Ivan nas je že čakal pred kočo. Prijeten duh toplega štedilnika nam je udaril v nos:

»Čez praznike smo bili tukaj. Spodaj na grebenu smo kurili kres. Pa še prejšnji konec tedna sem bil tu, da sem pripravil drva.«

»Se čuti, da je koča obiskana.«

Na mizi pred kočo smo odložili opremo. Preoblekel sem si prepoteno majico in spil obvezen »šnopc«, brez katerega v planini ne gre:

»Na zdravje, adijo pamet. Po letu dni smo zopet tu in danes ne gremo nikamor več.«

»Da bi le še dolgo lahko hodili,« je pripomnil Janko, ki si je optal osmi križ in zamenjal oba kolka. »Vi mladi že, vi. Jaz pa ne bom zmožal več dolgo.«

»Kaj mladi. Če izvzameš Davida, imamo mi trije z Ivanom skupaj dvesto let. Samo kavčevega prahu in pršic se izogibaj, pa bo šlo.«

Ivan je določil na ogenj, preostali smo na mizi pred kočo vlekli iz nahrbtnikov hrano in pijačo ter delali načrte za nočni jedilnik. Noč bo dolga in nihče ni hotel ostati dolžnik.

Zgoraj se je dvigala skoraj dva tisoč metrov visoka Rodica. S prihajajočim mrakom se je okrog njene kope povlekla meglica. Spodaj v gozdu se je oglasil srnjak.

»Če so stari ljudje slišali srnjaka lajati, so rekli, da se bo vreme spremenilo. Toda to nič več ne drži. Srnjaki se že borijo za svoj teritorij,« je pripomnil Janko.

Kmalu se je okrog koče povlekel dim, ki se je zavrtinčil v gorniku:

»Tu v planini ima še dim drugačen okus. Daje ti občutek zavetja in domačnosti, v dolini pa so prašni delci, ki skrajšujejo življenje.«

»Današnja mladina ne ve, koliko malo je potrebno, da si lahko srečen in zadovoljen. Več kot imaš, več ti manjka. Tu te osreči že to, da zapreš vrata koče za seboj.«

Hladno je zavelo in potegnili smo se v kočo. V enem prostoru so si delili mesto štedilnik in zraven zabojnik za drva, na drugi steni je bil dvojni pograd. Dolga miza s prijetnim kotom je lahko nudila gostoljubje skoraj desetim gostom. Stara kredenca je bila na spodnji steni, viseče omare so bile na nasprotni, zraven korita. Takoj za vhodnimi vrati so strme stopnice vodile v zgornji prostor, pod streho, kjer je bilo skupno ležišče z jogiji, poleženimi po tleh. Poiskali smo si vsak svoj prostor okrog mize. Janko je izvlekel domačo salamo, poiskal nož in desko ter jo prerezal. Poiskal je kozarce in natočil:

»Dajmo, lovci. Lahko ga drugo leto ne bomo več pili.«

»Bomo, bomo. Briški grički niso daleč.«

David se je samo smejal. S svojimi tridesetimi leti je postal gospodar družine. Jože si je že ogledoval, kje bo lahko ležal:

»Imam čisto vest in lahko zaspim kadar koli in kjerkoli. Jaz ne bom poslušal vašega kričanja in streljanja v nedogled.«

Najprej se je razvezal jezik Janku:

»Ali veš, koliko jih ni več, s katerimi smo včasih jagali. Nekateri so bili mlajši od mene.«

»Ja, Janko, se spomniš, da bi bila lahko tudi midva med rajnimi?« se je Jože spomnil dogodka izpred dvajsetih let.

»Res je. Jože, ti si naju rešil. Spominim se še dobro. Bil je nekaj pred božičem. Jagat sva šla na Temljiško planino. Obetali so se lepi zimski dnevi in domačini so povedali, da je planina sveže preorana od divjih prašičev. Posamezne zaplate snega naju niso ovirale in kmalu sva bila na grebenu in potem samo še po vrhu do planine. Koča je bila še stara, no, bolj bivak kot koča. V kotu je stal star rabljen štedilnik, ki smo ga lovci na hrbtu prinesli iz Granta gor. Na drugi strani je stala vegasta miza, nad mizo viseča omara, ki je svoje v dolini že davno odslužila. V drugem kotu je stal zbit pograd, z ležiščem samo na zgornji etaži. Z muko sva zakurila v rjavem in vlažnem štedilniku. Kupila sva ribe, da jih spečeva za večerjo. V omari je bilo vse sorte začimb in drugih smeti, le olja ni bilo. Na koncu sva ribe ocvrla kar na žaltavi zaseki, ki sva jo dobila v lončku v kotu omare. Čudna kombinacija. Vse skupaj sva poplaknila z dobro

mero vina. Pozno sva se spravila na zgornje ležišče. Sanjal sem, da me preganjajo neke živali, da so me zvezale in zaprle v neke utesnjene prostore in da mi zmanjkuje zraka. Potem si zakričal: 'Gori! Janko, koča gori.' Komaj sem se otresel tistih štrikov, s katerimi sem bil zvezan. In res. Do polovice prostora je ležal dim in komaj sem se skobacal in skočil s pograda. Odprl sem vrata, planila sva na prosto in zadihala. Hudič, skoraj bi za vedno zaspala. Zaradi mraza ali ne vem česa, je dimnik ponoči prenehal vleči in prostor se je polnil z dimom. Takrat sem ti obljubil, da ti bom plačeval pijačo do konca življenja.«

»No in?«

»Sem si potem kmalu premislil. Si preveč žejen.« Janko se je posmejal in nam natočil.

»Lepa je bila jaga na divjega petelina in ruševca.«

»Saj, Janko, letos, za mojo šestdesetletnico, mi lahko odstopiš odstrel ruševca. V zameno ti odstopim odstrel sive čaplje za Sočo,« sem dregnil starosto.

»Ja hudič, dober si. Včasih je bilo ruševcev več kot sivih čapelj. Z malo mladostniške zagnanosti in vztrajnosti si ga kmalu imel. Sedaj pa so zimska hrana za kune. Čapelj pa je res preveč. Nemalo kdaj jih vidim gor po Bači in celo notri pod Rut priletijo. Ure in ure stoji v mrzli vodi in čaka, kdaj se pripelje mimo riba. Čof, pa jo ima.«

»Tako je to v naravi. Če ne loviš, si ujet.«

»Spominjam se, kako mi je rekel planinec, ki se je nekoč ustavil tu pred kočo. Nisem vedel, da je protilovsko nastrojen. Razlagal sem mu, kako nam je divji prašiči kopal okrog vasi in kako sem ga vse noči čakal, da sem ga odstrelil. Ja veste, ni lahko biti kmet v Rutu, sem mu dejal na koncu. Me je pogledal izpod čela in rekel: 'Tudi divji prašič ne!«

»Ja, se spominjam tega. Je prišla vest, da je v Rutu padel divji prašič z medaljo tudi dol v dolino, da nas.«

»Ja. Najbolj pa mi je ostal v spominu prvi merjasec. Enainsedemdesetega leta je bilo, decembra meseca. Povsod je bil sneg. Okrog devete ure dopoldne sem prišel iz hleva, ko je prišel mimo pokojni Brane, preležan in skuštran, s puško na rami. Ali si že z jage, sem ga dregnil. Ne, ne, sem zaspal. Bi se mi pa prileglo malo se sprehodit. Prav, pa greva. Hitro sem se pripravil in že med tem delal načrte. Pokojni Milko je nekajkrat dvignil starejšega merjasca v Koltnekarjevem Prentahu, pa mu je vedno ušel. In sva šla. Na koncu kolo voza sva se ustavila. Braneta sem po-

slal dol v grapo in naj počaka dvajset minut, sem mu dejal. Sam sem šel čez greben in potem po snegu dol proti robu. Že takoj sem opazil sveže premešan sneg in listje ter svežo sled pod rob. Tam spi, na soncu. Le kje bo skočil ven? Kar bo, pa bo. Dvajset minut je mimo in Brane se je v grapi premaknil. Pripravil sem se in kmalu je merjasec pihnil. Skočil je ravno pod menoj na polico in obstal skrit za dvema drevesoma. Videl sem mu spredaj rilec in zadaj život. Vmes med drevesi je bilo za dlan prostora, kjer sem mu videl ušesa. Pinf, in se je sesedel na zadnje noge in še samo nemočno pobrcal.«

Jože, ki je na pograda že dremal, se je zdrznil:

»Hudič. Koliko si jih že, pinf, pinf? Upam, da ti bo kmalu zmanjkalo municije.«

»Smo se zmenili, da bomo šli pred polnočjo spat,« se je spomnil Ivan.

»Prav. Še kozarček spijemo, pa gremo.«

Zbudilo me je ropotanje z vrati. Nič nisem vedel, kje sem. To, da ležim oblečen, ni v redu, to, da me tišči na vodo, je v redu. Potem mi je postalo jasno. V koči smo. Noč je bila kratka in zbudil sem se s trnom v glavi. Po stopnicah navzgor je prišel glas:

»Auf. Vstati bo treba.«

V žepu sem poiskal svetilko in se spustil po stopnicah v spodnji prostor. Tam se je že smejal Janko s prižgano čelno svetilko na glavi:

»Dobro ste žagali. Kdo je bil najbolj priden?«

»Ti si pa s prižgano čelko spal, da smo videli žagat.«

Mrko sem pogledal na uro na steni. Skoraj bo štiri. Brez besed sem šel na plano. Na koncu poti sem odtočil. Hladen zrak mi je dobro del in globoko sem potegnil:

»Janko ima prav. Kaj nam je tega treba. Vstajanja sredi noči. Saj ruševec poje vsako leto enako.«

Nad kočo je vrel na dan studenček, ki so ga konstruktorji spretno ulovili in zraven naredili korito. Rešil mi je življenje. V prostoru je že dišalo po kavi, ki mi je zbistrila oči. Kmalu smo bili spet dobre volje.

Ura se je počasi pomikala naprej. Skoraj pol petih je bilo.

»Gremo. Pred peto morate biti na mestu,« je vstal Janko. »Vidva z Jožetom gresta kot lani, gor na greben. Ti,« je pokazal name, »ti ostaneš tu nižje, ti Jože pa greš gor na sedlo. Ivan in David pa gresta vrh boška.«

Iz nahrbtnika sem potegnil odvečno kramo in pustil notri le najnujnejše. Oblekel sem toplo bundo, nataknil rokavice, okrog vratu obesil dvogled in z

roba pograda potegnil star koc. Zunaj je bilo hladno. Rahel gornik je vlekel navzdol po pobočju in vrhovi bukev so bučali enakomerno melodijo. Od nekje je prihajal ropot zveri, ki je bila na pohodu za zajtrk. Takoj za kočo sva se z Jožetom molče dvignila po zasneženem pobočju. Nekdo je pred dnevi že hodil tod, so pričale pomrznjene stopinje. Kmalu sva bila ven iz gozda. Naprej je bilo plazišče, saj je veter spihal sneg z grebena in ga odložil tu. Brez besed mi je Jože s kretljivo roko pokazal na skupino skal v bregu, obrasle z ruševjem. Breg je bil razpihan in poležena trava je kazala posledice snežene teže. Notri v dolini je bil zamet, iz katerega so mogle ruševce veje. Nekaj koprnine je bilo le okrog obrušenega drevesa v bregu.

Molče sem obstal. V zavetju skal in okrilju ruševja sem poiskal primeren prostor, podse vrgel blazino, se zaval v star koc in se usedel, skrit za ruševim grmom. Iznad Porezna je silila prva zora. Nekje se je zaslišalo prhutanje kril. To! Potem je sledila tišina. Napenjal sem ušesa. Spodaj je bojazljivo čvrkutnil premražen ptič. Potem se je oglasilo: čuššš. Napenjal sem ušesa in iztegoval vrat. Čušš. Potem sem na snegu zagledal črno senco, ki je prej ni bilo. Pritajeno gruljenje se je mešalo s šumenjem vetra. Tedaj sem ga že dobro videl. Zopet je bojevito poskočil. Čuššš, čuššš. Potem je zopet bojazljivo grulil, kot bi tudi on prekrokal vso noč. Nato je završalo za menoj in na sneg se je pripeljal drugi petelin. Po životu sem videl, da je močnejši in starejši. Poskočil je, napel pahljačo in se pod prvim postavil v bojni položaj. Mlajšemu so se krivci povесili, nato je narahlo poskočil in zaprhutal s krili. 'Le daj, le daj.' Starejši je prešel v napad. Z vso ihto se je zakadil navzgor, v tekmeča. Toda tudi mlajši ni popustil. Zakadila sta se drug v drugega, menjala položaje in kmalu nisem več vedel, kdo je starejši in kdo mlajši. Zopet sta se oddaljila drug od drugega in se nekaj časa opazovala. Starejši si ni nadejal takega odpora, toda pokazati mora mladini, da svojih kur ne bo dal, vsaj brez boja ne. Zopet sta se zakadila drug v drugega. Končno je mlajši popustil in odletel v jutro. Za njim je odletel tudi starejši.

V koči je imel Janko že pripravljen zajtrk. Skuhal je čaj in klobase.

»Dobro ho naredilo, toda še boljše bi mi naredil polurni sen.«

»Kaj boš spal? Ko bo deževje, se lahko naspiš za nazaj in za naprej. Zdaj jej in pij in uživaj dan. Dan se ne povrne.«

Prav je imel. Če bi jutro prespal, ne bi doživel čudovitega prebujanja pod Jehlcem.

PRESEDNIKOVA BESEDA

Na kakšnih streliščih se dogaja naše lovsko strelstvo

V zadnjih letih je veliko več aktivnosti kot prejšnja leta na relaciji LZS do drugih vladnih in nevladnih organizacij in služb. V nadaljevanju bom zato izpostavil eno izmed pomembnejših aktivnosti oziroma eno izmed najbolj aktualnih zadev.

V začetku leta je začela z delom medresorska delovna skupina za proučitev problematike delovanja in nadzora strelišč v Republiki Sloveniji. Skupina je sestavljena iz članov strelskih organizacij, društev, raznih ministrstev in LZS. Člana delovne skupine sva skupaj s predsednikom Komisije LZS za lovstvo strelstvo in orožje **Bojanom Breitenbergerjem**. Naloge te medresorske delovne skupine so:

- proučitev normativne ureditve strelišč v Republiki Sloveniji,
- proučitev problematike na področju delovanja in nadzora strelišč v Republiki Sloveniji,
- priprava predloga za reševanje tovrstne problematike v okviru pooblastil posameznega organa in organizacije.

Medresorska delovna skupina bo delovala do uresničitve postavljenih nalog oziroma do njenega preklica.

V okviru lovske organizacije je bilo v zadnjih letih opravljenega že veliko dela. Pripravljen je bil tudi novi *Pravilnik o lovskem strelstvu*, ki ureja področje lovskega strelstva. V januarju je bil že prvi sestanek. Vsak član komisije je predstavil svoje poglede glede urejenosti tega področja. Nekatere lovske družine so se s problematiko strelišč že srečale in nekaj postopkov je bilo tudi uspešno končanih na sodiščih, nekaj zadev je odprtih.

Sklep prvega sestanka medresorske delovne skupine je bil, da bomo najprej pripravili pregled obstoječega stanja na tem področju in da moramo pravzaprav ugotoviti, ali je to področje sploh problematično. Če je, bomo določili tudi, za kateri del to velja in kateri ukrepi so potrebni za reševanje. Zato bom v nadaljevanju za informacijo povzel oceno našega dela, ki je bila posredovana na Ministrstvo za notranje zadeve (MNZ), ki tudi vodi omenjeno medresorsko delovno skupino.

Lovsko orožje je *dolgoceveno* in *kratkoceveno strelno orožje* različnih kategorij (B1, B5, B6, C1, C2, C3 in D1). Zakon o orožju določa tudi pogoje za pridobitev ustreznih orožnih listin za lovsko orožje ipd.

Zakon posebej opredeljuje, da določila *Zakona o civilnih streliščih* ne veljajo za *lovska strelišča*, ki jih lovske organizacije v okviru lovišča uporabljajo po lovskih predpisih za pristrelitev orožja in preizkus strelskih sposobnosti svojih članov.

Pravilnik o tehničnih pogojih varovanja prostorov, kjer je orožje, o redu na strelišču in pogojih za izvajanje streljanja (2001) lovske strelišč ne opredeljuje posebej. Lovske družine upoštevajo določbe pravilnika zlasti v tistem delu, ki določa o redu na strelišču in upošteva pogoje za streljanje. Po nam znanih podatkih LD nimajo več v lasti lovskega orožja, saj lovci uporabljajo le lastno orožje.

Pravilnik o vrstah in moči lovskega orožja, načinu zasledovanja obstreljene ali ranjene živali ter o višini škode na divjadi, ki je povzročena s protipravnim lovom (2005), med drugim predpisuje vrsto, moč lovskega orožja in najmanjšo moč izstrelkov, s katerimi je dovoljeno loviti divjad posameznih vrst in zavarovanih vrst prostoživečih živali. Zato predpisuje najmanjši/minimalen premer krogel, maso in energijo zadetkov za divjad posamezne vrste.

V *Pravilih LD* in v *Poslovniku LD* je določeno, da mora lovec pred začetkom lovne sezone v okviru LD opraviti preizkus orožja, s katerim bo lovil, in svojih strelskih sposobnosti. Če preizkusa ni opravil, kot je določeno, ali če se ga ni udeležil, tisto lovno sezono ne sme loviti divjadi. Tako je določen preizkus s puškami risanicami, šibrenicami in tudi s kratkocevnim orožjem.

Pravilnik o lovskem strelstvu, ki je bil sprejet leta 2009, je zamenjal dotle veljavnega (iz leta 2000). Razlika med obema pravilnikoma je predvsem v tem, da veljavni opredeljuje lovsko strelstvo kot celoto in je zato podrobnejši. Pravilnik zajema tudi temeljna merila (kriterije) varnosti in določbe področnega zakona, pa tudi pravilnika, ki ureja varnost in red na strelišču. Predpisane so aktivnosti in dejavnosti od ravni lovske družine (LD) do območne lovske zveze (ZLD/LZ) in Lovske zveze Slovenije (LZS).

Pravilnik smo oblikovali več let, pri čemer je sodeloval tudi inšpektor IRS NZ. Namen veljavnega pravilnika je predvsem v tem, da enotno obravnava razvoj lovskega strelstva in enotno zagotavlja varno izvedbo lovskega strelstva.

Zajema temeljne dejavnosti za izobraževanje lovskega pripravnika in tudi del vsebine, ki je potrebna za opravljanje izpita iz varnega ravnanja z orožjem. Pravilnik je javno dostopen na spletnih straneh LZS <http://www.lovska-zveza.si> pod zavihkom *Zakonodaja* oziroma na spodnji povezavi: <http://www.lovska-zveza.si/ftp/pdf/PLS2.pdf>.

Kot že omenjeno, je v RS 411 upravljavk lovišč in pet LD, ki imajo sklenjeno pogodbo za upravljanje v LPN-jih: več kot 20.000 lovec in okrog 75.000 kosov lovskega orožja. Preizkus s puško risanico mora opraviti vsak lovec, če želi loviti veliko divjad, pa tudi preizkus s puško šibrenico in s kratkocevnim orožjem. Če tega ne opravi, ne more loviti. V obratnem primeru je v okviru LD to disciplinska

kršitev. Po Pravilniku o lovskem strelstvu morajo vse LD glede razvoja lovskega strelstva in usposabljanja organizirati družinsko tekmovanje. Slednjega pa vse LD ravno ne upoštevajo, saj nimajo za to vseh ustreznih možnosti.

Če izhajamo iz dejstva o obveznem preskusu pušk risanic in strelskih sposobnosti lovca, pomeni, da morajo lovci vsaj enkrat na leto opraviti tak preizkus. Treba pa je še dodati, da tudi med letom nastajajo potrebe, da morajo člani ponovno pristreliti puško (zamenjava streliva) ali preveriti njeno natančnost (padci); vse z namenom, da pri lovu ne bi bilo prepogostih obstrelitev divjadi. Pri vsakem preizkusu torej preizkušamo orožje strelca in tudi njegovo strelsko usposobljenost. **Zato ne velja potrdilo, ki ga lovcu izda puškar, da je puška pristreljena, ampak mora tak preizkus opraviti lovec osebno pred družinsko komisijo.** Kot je bilo že napisano, smo lani lovci samo s puškami risanicami izstrelili 47.245 smrtnih strelcev na veliko divjad. V to ne štejemo števila strelcev s šibrenimi naboji na malo divjad. Vsi strelci so bili oddani zunaj strelišč, v naravnem okolju, na lovnih površinah in v razmerah, ki niso vedno idealne. Pod idealne strelske razmere razumemo namreč streljanje na urejenem strelišču s primernim naslonom in ob ustrezni vidljivosti ter podobno.

Lovci opravljamo lov na divjad kot javno službo oziroma kot javno pooblastilo in v skladu z zahtevanim načrtom odstrela. Država nam predpiše, koliko divjadi posamezne vrste (ločeno po spolu in starostnih kategorijah) je treba upleniti. Če LD ne dosežejo določenega števila v okviru dopuščene odstopanja, so kaznovane (4.500 evrov za LD).

Glede na navedeno lahko ločimo naslednje tipe strelišč:

- a) za pristrelitev pušk risanic (tarča na 100 m),
- b) za preizkus kratkocevnega orožja,
- c) za preizkus pušk šibrenic (glinasti golobi),
- d) za izvajanje tekmovanj (kot oblika usposabljanja).

Iz poslanih poročil LD povzeman, da večina LD opravlja preizkus pušk risanic na tako imenovanih začasnih oz. improviziranih streliščih, pri čemer pa zagotavljajo varnost v skladu z Pravilnikom o lovskem strelstvu. Ta strelišča uporabljajo po dva dni le enkrat do dvakrat na leto. Na začasnih streliščih v času streljanja postavijo tarče, mize, potegnejo označevalne varnostne trakove, izobesijo opozorila za vzdrževanje reda in pravilnega vedenja na strelišču ter poskrbijo vse za varnost. Večina LD poroča tudi o tem, da termine streljanja javijo lokalni skupnosti in na Policijo. Začasna strelišča so večinoma urejena na zemljiščih lovcev ali zemljišču, ki je last LD.

Manj LD opravljajo pristrelitev pušk na urejenih streliščih SV ali na streliščih, ki imajo uradno dovoljenje za izvajanje te dejavnosti (ni nam znano, kakšna so ta dovoljenja).

Zelo majhen odstotek LD pa je poročal, da imajo za ta namen različna dovoljenja ali soglasja lokalnih skupnosti, upravnih enot in podobno.

Nekoliko drugačna podoba je pri streliščih za glinaste golobe (preizkus s šibricami), ki so navadno urejena ob lovske domove, v glavnem na zemljiščih LD. Le peščica LD ima zanje uporabno dovoljenje.

Najpomembnejši podatek je bil, smo menili, podatek o odstotku konfliktnih situacij, ki jih imajo LD z občani in drugimi osebami. Ugotavljamo, da ima 7,23 % LD konfliktno situacijo ali s sosedom, pohodniki, vikendaši, naravovarstveniki ipd. Posamezne vsebine nesporazumov ne poznamo; seznanjeni smo le z nekaj ponavljajočimi deležniki.

V skladu z vsebino prve seje smo zaprosili za primerjalne podatke o tovrstni ureditvi tudi v preostalih evropskih državah, organizacijo FACE (Združenje evropskih lovskega zvez) in CIC (Mednarodni svet za lovstvo in ohranitev divjadi), vendar do tega dne še nismo prejeli odgovorov. Ko bomo dobili podatke, bomo poročilo dopolnili. Po zdaj znanih podatkih pa tujava in okviru lovske organizacije nima niti tako urejenih predpisov glede tega področja, kot jih imamo mi.

V preteklosti področje lovskega strelstva ni bilo obremenjeno z veliko težavami. Pri lovskem strelstvu so udeleženci člani lovske organizacije, strelstvo pa je zanje orodje za izvajanje koncesijskih pogodb. Vsa leta doslej so lovci opravljali pristrelitve pušk risanic in šibrenic tudi v obliki strelskih tekmovanj. V okviru lovske organizacije smo vedno imeli in še imamo domenijska pravila in red, ki jih je treba strogo upoštevati ob preizkusih. Tudi na začasnih streliščih! Dejstvo pa je, da bi bilo treba predpisati merila in standarde za ta strelišča tudi na ravni ministrstva in ne zgolj, da lahko rečemo, da imamo v okviru lovske organizacije Pravilnik o lovskem strelstvu. V njem bo treba določiti še obveznosti izvajalca do lokalnih skupnosti in državnih organov, kot so na primer:

- javna objava urnika uporabe začasnega strelišča,
- obvezno obveščanje Policije o preizkusu in vadbenem streljanju,
- predpisati pridobitve soglasja lokalne skupnosti
- ipd.

Vsekakor bo treba razlikovati tiste kraje, kjer lovske organizacije opravljajo letne preskuse pušk risanic in preizkuse s preostalim lovskim orožjem, od tistih strelišč, kjer potekajo tako imenovana komercialna streljanja in tekmovanja.

Glede predstavljene problematike smo se pogovarjali poleg z medresorsko delovno skupino tudi s predstavniki *Zveze za praktično streljanje*, ki združuje tudi druga društva, srečali se bomo s predstavniki *Strelske zveze Slovenije* in drugimi. V začetni fazi bo treba odgovoriti na temeljno vprašanje: »Ali je vprašanje strelišč in zdajšnje zakonodaje sploh problematično? In ko bo to ugotovljeno, se bo treba pogovarjati naprej – v smeri zelenega stanja.

Mag. Srečko Felix Kroppe

Na LOV v Gornjo Radgono

od petka, 17., do nedelje, 19. aprila

Po dveh letih lovce in vse ljubitelje neokrnjenega okolja v Gornjo Radgono spet vabi deveti mednarodni sejem lovstva in ribištva LOV. Sejem bo predstavljal in ponujal v nakup pestro izbiro opreme za lovstvo, ribištvo in kinologijo. Krovne slovenske naravovarstvene lovske in ribiške organizacije in razstavljalci pripravljajo zanimive predstavitve in bogato obsejmsko dogajanje.

Lovska zveza Slovenije bo na svojem razstavnem prostoru predstavila svojo naravovarstveno dejavnost. Na posebnem kotičku bodo prikazane gozdne živali v naravnem okolju. Na ogled bodo najzanimivejši posnetki iz oddaje o lovstvu *Dober pogled* ter drugi posnetki iz narave in o divjadi, umetniška razstava, predstavljene bodo arhivske številke glasila Lovec, knjige iz Zlatorogove in Strokovnoznanstveni svet bo za soboto, 18. aprila, pripravil sedmi **Slovenski lovski dan**. Tema tradicionalnega strokovnega posveta bo *Škoda od divjadi*. Po devetnajstih letih bo prvič organizirana tudi velika pregledna razstava najmočnejših slovenskih lovskih trofejev. Posebej

se bo predstavilo Društvo slovenskih lovk. Vrstili se bodo nastopi skupin lovskih rogistov in lovskih pevskih zborov, lahko si boste ogledali predstavitev lovskih psov (s strokovnim komentarjem). Na sporedu bo Državno tekmovanje v oponašanju jelenjega rukanja ter organizirano tekmovanje v kuhanju lovskega golaža.

Od drugih najpomembnejših slovenskih naravovarstvenih organizacij bo **Zavod za gozdove Slovenije** predstavil projekt *Life DinaLP Bear* o sobivanju med človekom in rjavim medvedom, tematske video predstavitve ter lovišča s posebnim namenom.

Ribiška zveza Slovenije pripravlja v okviru svojega sejemskega nastopa pod sloganom *Ohranimo domorodne ribje vrste* video predstavitve, filatelistično in fotografsko razstavo, prikaz vezanja umetnih muh, kotiček za mlade ribiče. Poleg RZS se bosta predstavila **Zavod za ribištvo Slovenije** in gost **Hrvatski športno-ribolovni savez**.

Ministrstvo za kmetijstvo, gozdarstvo in prehrano ter **Racoon, d. o. o.**, bosta predstavila slovensko ribogojstvo s pokušnjo ribjih jedi ter projekt **Slovenski ribiški produkt**.

Slovenska zveza za sokolarstvo in zaščito ptic ujed bo predstavljala sokolarstvo dejavnost in opremo ter žive ptice ujede.

Kinološka zveza Slovenije, Lovsko-kinološko društvo Maribor, organizira **Državno razsta-**

vo psov vseh lovskih pasem – CAC ter predstavitev športne kinologije z disciplinami rally obedience, dog dancing – ples s psom in dog tricks – igra s psom.

Na sejmu se bodo predstavile tudi lovske organizacije iz tujine: avstrijske Štajerske, Zveza lovskih družin Železne županije, Vojvodina šume ...

Najzanimivejše iz koledarja in urnika sejemskega dogajanja Vsak dan od 9. do 18. ure

– državna razstava lovskih trofejev – hala A2, LZS

– filatelistična razstava *Ribe na znamkah* avtorja Toneta Petka, RZS

– fotografska razstava *Ribe v reki Muri* avtorja Marijana Gabra, RZS

– projekt *Slovenski ribiški spominek* – hala A, MKGP in Racoon, d. o. o.

– nastopi skupin lovskih rogistov in lovskih pevskih zborov – prireditveni oder

Lovska zveza Slovenije

in

Strokovnoznanstveni svet pri LZS

vas vabita, da se udeležite

sedmega Slovenskega lovskega dne

na temo

ŠKODA OD DIVJADI.

Posvetovanje bo v soboto, 18. aprila 2015, z začetkom ob 9. uri v okviru 9. Mednarodnega sejma lovstva in ribištva v **Gornji Radgoni**. S predstavitvami na izbrano temo bodo predavatelji pojasnili zakonsko in vsebinsko reševanje problematike škode, ki jo povzroča divjad.

OKVIRNI PROGRAM:

8.30	– prihod udeležencev in registracija
9.00–9.15	– uvodni del
9.15–11.30	– prvi sklop predavanja
11.30–12.00	– odmor
12.00–14.00	– drugi sklop predavanja
14.00–14.30	– zaključna razprava
15.00	– kosilo

Podrobnejši program bo objavljen na spletni strani LZS.

– predstavitev puškarskega poklica – hala A, Puškarstvo Skobir

– predstavitev terenskih vozil – prostor pred halo A1, Društva A.R.O.

– prikaz vezave umetnih muh – hala A, Ribiška zveza Slovenije
– streljanje z lokom/hala A1, Vreček Agro, d. o. o.

– streljanje z zračnim orožjem – hala A1, Rojal, Tomo Avbar, s. p.
– kino strelišče – hala A

Petek: od 9. do 17. – hala C1

Državna razstava psov vseh lovskih pasem – CAC

Organizator: LKD Maribor, Kinološka zveza Slovenije

14. do 15. – prireditveni oder
Nastopi skupin lovskih rogistov in lovskih pevskih zborov

Sobota: od 9. do 14. – dvorana 1

Slovenski lovski dan na temo **Škoda od divjadi**

Organizator: Lovska zveza Slovenije (Strokovnoznanstveni svet LZS)

11.30 do 12.30 – prireditveni oder

Nastopi lovskih rogistov in lovskih pevskih zborov

13.00 – prireditveni oder

Predstavitev lovskih psov s strokovnim komentarjem

15.00 – prireditveni oder

Državno tekmovanje v oponašanju jelenjega rukanja

Organizator: Lovska zveza Slovenije, Komisija za lovsko kulturo

Nedelja:

Dan lovk

Mednarodno srečanje lovk, druženje in izmenjava izkušenj

9. do 15. ure – zunaj pred halo A1

Tekmovanje v kuhanju lovskega golaža, ribje čorbe in gobove juhe

Organizator: Pomurski sejem, Racoon, d. o. o., LZS, RZS

11.30 do 12. ure – prireditveni oder v hali A1

Nastopi skupin lovskih rogistov in lovskih pevskih zborov

11. do 13. Ure – prireditveni oder v hali A1

Predstavitev športne kinologije (z disciplinami *rally obedience*, *dog dancing in dog tricks*)

Organizator: Kinološka zveza Slovenije

13. uri – prireditveni oder

Predstavitev lovskih psov s strokovnim komentarjem

14. ure do 14.30 – prireditveni oder

Nastopi lovskih rogistov in lovskih pevskih zborov

Organizator si pridruže pravo do morebitnih sprememb. Program se še dopolnjuje.

Ob sejmu LOV bosta potekala NATURO, tretji mednarodni sejem aktivnosti in oddiha v naravi, ter Razstava starodobnikov Avto-moto klasika

NATURO bo povezoval ponudnike trajnostno usmerjenega turizma in ljubitelje aktivnega preživljanja prostega časa v naravi. Obiskovalci bodo lahko dobili informacije in nove ideje za pohodniški ali kolesarski potep, planinsko ali tekaško turo, vadbo telesa in duha. Pestra bo območna kulinarčna ponudba, privlačne in dinamične predstavitve aktivne rekreacije v naravi.

Mednarodna razstava starodobnikov Avto-moto klasika, prireditve razstavnega in prodajnega značaja, je namenjena vsem vrstam starodobnega prevoza in starodobne tehnike. Organizira jo SVS – Zveza slovenskih društev ljubiteljev starodobnih vozil – v sodelovanju s Pomurskim sejmom.

Več informacij dobite na: www.pomurski-sejem.si

Uredništvo – B. L.

Komuniciranje LD z medijsko javnostjo

Komunikacijski cilj lovske družine (LD) pri komuniciranju z medijsko javnostjo je najpogosteje gradnja medijske prepoznavnosti, ki bo pozitivna in bo pripomogla k večjemu ugledu LD. Za gradnjo pozitivne medijske podobe je bistvena odprta, dvo-smerna, vzajemna komunikacija s posameznimi mediji oziroma njihovimi uredniki, novinarji in drugimi sodelavci. Poznamo več »receptov« za vzpostavitev dobrih odnosov z mediji. Poleg temeljnih načel učinkovitih odnosov z mediji (našteti spodaj) je pomembno, da imamo načrt, ki mu sistematično in odgovorno sledimo ter ga po potrebi tudi spremenimo. Pri načrtovanju komunikacije z mediji je pomembno tudi njihovo poznavanje, predvsem njihovih omejitev.

Medijsko javnost lovske družine sestavljajo zelo različni mediji: lokalni, regionalni in nacionalni; dnevniki, tedniki in mesečniki;

tiskani, radiji, internet in televizija; novoustanovljeni in stari; specializirani in splošni; tiskovne agencije ...

Pri načrtovanju odnosa z medijsko javnostjo je treba poleg naštetih dejavnikov in komunikacijskega cilja (1) načrtovati izbiro teme, (2) načrtovati način podajanja informacij (novica, dogodek, zgodba), (3) izbrati pooblaščen osebno za komunikacijo ter (4) upoštevati specifičnosti posameznih medijev. Primer objave statističnih podatkov: Medtem ko novinar v tiskanih medijih lahko objavi nekaj podrobnosti statističnih podatkov, so le-te za poslušalca radija »nezapomljive« številke, na televiziji pa več kot 90 % sporočila posredujemo z nebesedno komunikacijo in si statističnih podatkov (razen prikazanih) ne zapomnimo.

Primer tekoče objave informacij: Medtem ko je novica na internetu lahko objavljena v eni uri, jo bo lokalno mesečno glasilo lahko objavilo šele čez en mesec

organizacijo prvih novinarskih konferenc predlagamo pripravo opomnika, kjer so jasno zapisane naloge, odgovorne osebe in časovni roki zanje,

– **sporočila za javnost**, ki se stavi po načelu obrnjene piramide (prvi del sporočila je primeren za objavo kratke novice na televiziji, drugi del sporočila za branje novice na radiju in tretji za objavo v tiskanih medijih);

– **izjave za medije**, ki morajo biti prilagojene in premišljene, skladno z načrtom komuniciranja z mediji, pripravljene za vsako novinarko vprašanje, dogovor o sodelovanju v oddaji. Pri tem je pomembna dolžina izjave, ki jo bo novinar objavil v prispevku; npr. novinar bo za televizijski prispevek, ki je v povprečju dolg od 3 min do 8 min (v specializiranih oddajah), lahko vključil izjavo v dolžini 30 sekund (največ 1,5 minute), zato je tudi izjava, ki jo pooblaščen osebno za komunikacijo v LD poda v kamero, tako dolga. Vse izjave, ki so daljše, novinarju

Dobre odnose z mediji lahko vzpostavimo s spoštovanjem **šestih načel učinkovitih odnosov z mediji**: *dosegljivost, hitrost, poštenost, obveščенost, kooperativnost in zanesljivost.*

Odločitve o objavi novic v mediju so v večji meri sprejete na uredniškem odboru, kar je organizacijska raven odločanja, pomembni sta tudi osebna/individualna raven, ko določitev sprejme urednik ali novinar, in institucionalna raven, ko medij sledi nalogam, ki mu jih nalaga družba.

Pri načrtovanju odnosa z medijsko javnostjo se je treba vedno zavedati tudi omejitev, s katerimi se v zdajšnjih časih gospodarske krize, interneta ter globalizacije srečujejo mediji. (1) Medijske hiše so podjetja, ki morajo svojim lastnikom zagotavljati prihodek, ki jim ga ustvarjajo oglaševalci. (2) Mediji imajo različne organizacijske sestave, nekateri, predvsem lokalni, imajo enega urednika, ki je hkrati tudi novinar, spet drugi imajo poleg urednika še ekipo novinarjev. (3) Pri načrtovanju odnosa LD z mediji je pomembna tudi družbena vloga medija, saj bo informacija o lovu objavljena v glasilu Lovec kot pozitivna novica, medtem ko bo imela npr. ista informacija v glasilu Osvobodite živali povsem drugo sporočilo.

ali več, kar pomeni, da bo treba vsebine novice prilagoditi.

Najpogostejša orodja pri komunikaciji z medijsko javnostjo:

– **seznam naslovov** (adrema) medijev na območju delovanja LD (poleg medija, kontaktne osebe, njene vloge v mediju še druge pomembne informacije za pripravo komunikacije, npr. datumi izidov, roki za oddajo ...),

– **novinarska konferenca**, ki je najpogostejše orodje za komuniciranje z medijsko javnostjo. Za uspeh, objave v medijih je treba biti pozoren na izbor teme, seznam vabljenih novinarjev/urednikov, pravočasen sklic, izbiro prostora (s parkirišči, razporeditvami miz, zvočenjem ...). Za dobro

dovoljujejo, da jih oblikuje sam, kar pomeni, da bo vsebinski podatek lahko povsem drugačen, kot ga želimo sami. Prav tako za tiskane medije, ki tudi v dolgem članku ne bodo povzeli več kot štiri stavke, pripravimo daljšo izjavo z osmimi stavki (podpisana odgovorna oseba) ter ločeno daljšo obrazložitev tematike (največ eno stran A4). Podobno je tudi za druge oblike (tip) medijev,

– **sodelovanje v oddajah** – pri tem je pomembno, da vemo, kdo bodo sogovorniki, preverimo njihova stališča do omenjene teme in se pripravimo na morebitno soočenje argumentov. Svoje odgovore pripravimo vnaprej, pri čemer sledimo načrtu komuniciranja LD. Tudi pri sodelovanju v

oddaji je treba upoštevati naravo, tip medija (radio, televizija, tisk, internet),

– **promocijski članki** so plačljivi del komuniciranja z medijsko javnostjo in jih LD pripravi sama,

– **oglas** so prav tako plačljivi del komunikacije z medijsko javnostjo in navadno nimajo poudarka na besedilu, ampak sporočajo informacije, novico pretežno prek grafičnih poudarkov.

Pomembna pomožna orodja:

– »osebna izkaznica LD«, kjer so zapisani najpomembnejši podatki o LD,

– **pogosta vprašanja in odgovori novinarjev** (del vprašanj se razvije v odnosu z mediji, del pa lahko predvidimo vnaprej),

– **medijski priročnik z navodili za komuniciranje** (vsekakor dobrodošel za ozaveščanje članov LD o pomenu in pravih komuniciranja z medijsko javnostjo).

Ne glede na idejo o medijski javnosti so mediji za nekatere nosilni stebri demokracije, za druge njeni nadzorniki, se moramo zavedati njihovih posebnosti. Za

dobro in uspešno komuniciranje z medijsko javnostjo moramo spoštovati njihov pravni status, organizacijsko sestavo in družbeno vlogo, posebej moramo biti pozorni na naravo, tip medija (tisk, radio, televizija internet), na njegovo periodičnost, vlogo vratarjev ter slediti načelom učinkovitih odnosov z mediji.

Ne glede na nekatere negativne izkušnje lovskih družin pri komuniciranju z medijsko javnostjo priporočam vzpostavitev teh odnosov, saj so pomembni pri ozaveščanju javnosti o vlogi lovcev v slovenski družbi in pri varstvu slovenske narave in prostoživečih živali. Pri tem ne smemo pozabiti na »mini« **promocijsko sporočilo**, ki ga s stavkom ali dvema lahko vpletete v vsako izjavo za medije ali povzamete na vsaki novinarski konferenci.

Takoj se nam poraja vprašanje, kako komunicirati z medijsko javnostjo, ko informacije, ki jih želijo mediji, ne bodo pozitivno vplivale na ugled LD. O t.i. *krizni komunikaciji* bom pisala v naslednjem prispevku.

Tina Drolc

spremenjen; sprememba je v zapisu drugega dela, kjer se podatki o kvadrantu in koordinatah zapišejo z izbiro na katastru /zemljevidu/ lovišča:

kraj odvzema: *

revir: ▼

kvadrant (npr.: R1K4): ▼

Po kliku na znak zemljevida se odpre digitalni kataster lovišča

in z izbiro mikrolokacije kraja odvzema (klik z miško) označimo kraj odvzema,

in z izbiro mikrolokacije kraja odvzema (klik z miško) označimo kraj odvzema

nakar podatke prenesemo na obrazec – zapis odvzema divjadi:

kraj odvzema: *

revir: ▼

kvadrant (npr.: R1K4): ▼

Lokacija (WGS: lat lon): ▼

strukturni razred: ▼

Pri tem postopku je treba posebej poudariti ali priporočiti uporabo internet eksplorerja. Preostali brskalniki, vsaj do tehnične posodobitve programskih rešitev v *Lisjaku*, delujejo počasneje ali katastra lovišča celo sploh ni mogoče odpirati.

Novost v aplikaciji Lisjak

Skoraj tri leta je minilo od prvih razmišljanj, kako upravljavkam lovišč in njihovim članom omogočiti vpogled v podatke, ki se nanašajo na odvzem divjadi in upravljanje lovišča. Tudi nekaj pobud v tej smeri je bilo izraženih v zadnjem času, nekatere so bile tudi objavljene v reviji Lovec (npr. 11/2014).

Komisija za LIS – *Lisjak* pri LZS si je v programu dela za leto 2014 zadala nalogo dograditve programa, ki smo ga poimenovali z delovnim naslovom Analitika. A ne samo izražene pobude, v posodobitev nas usmerjajo tudi sklepi seje UO LZS iz novembra 2012, ki se glasijo:

»3. LZS ponuja možnost nadgradnje obstoječega sistema zbiranja podatkov o stanju populacij posameznih vrst divjadi. V ta namen je LZS pripravljena usposobiti potrebno število izvajalcev monitoringa z ustrežno metodologijo monitoringa za določene vrste divjadi in zavarovanih živalskih vrst. Ob tem bi LZS omenjen monitoring tudi redno ter kakovostno izvajala.«

»4. LZS ima zgrajen LIS – *Lisjak*, ki ga ponudimo preko MKO, ob ustreznih kompenzaciji, v uporabo ZGS, saj ne bi bilo smiselno, da investirajo v lasten sistem; pri tem menimo, da bi bilo za celotno upravljanje z divjadjo smiselno oz. nujno uporabljati enoten sistem.

Poleg tega pa smo dolžni prostorske podatke, ki jih vsebuje Letni načrt lovišča, v skladu s Pravilnikom o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo, voditi tudi po veljavnem koordinatnem sistemu.«

Cilj za leto 2014 je bil vzpostaviti pogoje za vnos podatkov prek grafike (digitalnega katastra lovišča) za naslednja področja: (a) **odvzema divjadi**, (b) **lovška škoda** in (c) **lovski objekti**, kar bo pogoj za dogovorjeni prikaz podatkov strokovni javnosti. Pridobljeni so že sloji lovišč in grafična podlaga ter tako vzpostavljeni temeljni pogoji za zapise po področjih dela.

Odvzem divjadi – (a)

Temeljni zapis prvega dela odvzema velike divjadi ostaja ne-

Lovska škoda in objekti – (b), (c)

Postopek vnosa podatka o novi škodi ali novem lovskem objektu je enak postopku vnosa podatka o odvzemu divjadi. S klikom na ikono se odpre digitalni kataster lovišča, kjer z izbiro točke označimo mesto škode, lovskega objekta. Podatke prenesemo na obrazec Zapis škode ali lovskega objekta, ki zajema koordinate xy, številko in ime K.O. (katastrske občine) ter parcelno številko.

Na naslednji sliki je prikazano mesto z visoko prežo, kjer smo ob vzpostavitvi registra lovskih objektov že vpisali koordinate xy in prikaz mesta/lokacije je že v funkciji.

V programu dela komisije za LIS – Lisjak v letu 2015 načrtujemo krajevni prikaz odvzema divjadi po vrstah, prikaz vpisanih škodnih primerov in vseh lovskih objektov. Pogoj je le čim prejšnja vzpostavitev nove spletne strani LZS. Poleg tega načrtujemo, prek prijav usposobljenih članic, precej izobraževanja pooblaščenec LD in drugih uporabnikov, za kar smo že zagotovili dovolj sredstev.

Vnos in prikaz krajevnih mest/lokacij podatkov s pomočjo grafike pomeni nov mejnik pri razvoju in nadgradnji aplikacije Lisjak. Ne samo v pogledu natančnosti grafičnega prikaza dogodkov in podatkov na digitalnem katastru lovišča, temveč tudi v pogledu meja lovišč in posledično izbiri kvadrantov, ki pripadajo lovišču. Pričakujemo, da boste kot uporabniki novosti in rešitve z veseljem sprejeli in se strpnost odzvali na začetne težave. Vsekakor pa bomo dobronamernim pripombam, kot vedno, znali prisluhniti tudi v prihodnje.

Jože Samec,
administrator LIS – Lisjak

Prvenstvo LZS v lovski kombinaciji in premični tarči

V soboto, 21. junija lani, je na strelišču LD Ruše potekalo Državno strelsko prvenstvo v lovski kombinaciji. Prvenstvo je omenjena LD organizirala že drugič, saj je bilo tekmovanje v prelepem okolju Pohorja, na strelišču ob domu Pečke, pri njih tudi leto prej. Prvenstva se je udeležilo 78 strelcev iz trinajstih območnih zvez. Zbrane so nagovorili stare-

šina LD Ruše **Ivan Žizek**, župan Ruš **Uroš Štranc**, predsednik LZS mag. **Srečko Felix Kropce**, ki je tudi uradno odprl tekmovanje, in predsednik Komisije LZS za lovsko strelstvo in lovsko orožje **Bojan Breitenberger**.

Tekmovanje je v zadovoljstvo vseh potekalo varno in brez zapletov. Po končanem tekmovanju so najboljše ekipe in posamezniki prejeli pokale. Kar sedemnajst tekmovalcev je v disciplini *golobi* in sedem v disciplini *risanica* doseglo vrhunske rezultate za mojstra strelca. Osmim tekmovalcem, ki še niso imeli značk, so

Rezultati

Lovska kombinacija

Risanica – ekipno

	LZ/ZLD	Prašč	Gams	Srnjak	Lisica	Točke
1.	ZLD Zasavje	138	145	149	145	577
2.	S.K. ZLD - Celje	131	148	147	145	571
3.	ZLD Kočevje	129	137	150	150	566

Golobi – ekipno

Uvrstitev	LZ/ZLD	Točke
1.	S.K. ZLD - Celje	552
2.	ZLD Zasavje	536
3.	LZ Maribor	528

Kombinacija – ekipno

	LZ/ZLD	Točke Golobi	Točke/risanica	Točke/skupaj
1.	S.K. ZLD - Celje	276	571	1123
2.	ZLD Zasavje	256	577	1113
3.	LZ Maribor	248	546	1074

Risanica – posamezno

	Ime in priimek	LZ/ZLD	Prašč	Gams	Srnjak	Lisica	Skupaj
1.	Gregor Perpar	ZLD Novo mesto	49	49	50	50	198
2.	Damijan Kandare	ZLD Notranjske	48	50	50	49	197
3.	Dušan Žehelj	S.K. ZLD - Celje	47	50	50	49	196

Golobi – posamezno

	Ime in priimek	LZ/ZLD	Točke	Razstr.
1.	Dušan Žehelj	S.K. ZLD - Celje	192	2.
2.	Boštjan Lipar	ZLD Posavje	192	1.
3.	Joco Hudernik	LZ Maribor	188	

Kombinacija – posamezno

	Ime in priimek	LZ/ZLD	Golobi	Golobi - kompak	Točke - risanica	Točke - skupaj
1.	Dušan Žehelj	S.K. ZLD - Celje	92	100	196	388
2.	Boštjan Lipar	ZLD Posavja	96	96	190	382
3.	Peter Smrekar	Koroška LZ	92	92	195	379

Premična tarča – bežeči merjasec

Rezultati – ekipno

	LZ/ZLD	Točke
1.	Posavje	495
2.	S.K. ZLD - Celje	476
3.	Koroška LZ	475

	Ime in priimek	LZ/ZLD	Točke	Skupaj/finale
1.	Mitja Zidanič	Posavje	164	248
2.	Bojan Urbančič	Maribor	166	246
3.	Damjan Rožman	Posavje	177	246

za vrhunske rezultate podelili tudi značke mojster strelca.

V soboto, 13. septembra 2014, pa je na strelišču Žančani LD Slovenj Gradec potekalo Državno prvenstvo v streljanju na premično tarčo *bežečega merjaseca*. Zbrane sta nagovorila starešina LD Slovenj Gradec **Franjo Kuperti** in predsednik Komisije LZS za lovsko strelstvo in lovsko orožje **Bojan Breitenberger**. Natančen potek tekmovanja sta

predstavila **Tomaž Hain**, referent za strelstvo LD Slovenj Gradec, in **Anton Koprivšek**, podpredsednik Komisije LZS za lovsko strelstvo in lovsko orožje.

Tekmovanje je bilo vzorno organizirano in je potekalo brez zapletov. Razveseljivo je dejstvo, da se je tekmovanja udeležilo 32 tekmovalcev, kar je bistveno več kot v prejšnjih letih. Po končanem tekmovanju so najboljše tri ekipe in posamezniki prejeli po-

kale. Tudi v tej disciplini je deset tekmovalcev doseglo vrhunske rezultate za *mojstra strelca*. Pet tekmovalcev, ki še niso imeli značk, so za vrhunske strelske rezultate prejeli tudi omenjene prestižne značke.

Bojan Breitenberger

Pogoje za naziv mojster strelca so v letu 2014 dosegli:

Risanica:

Gregor Perpar
Peter Smrekar
David Jerovšek

Golobi:

Boštjan Lipar
Marjan Lah
Miha Travner
Boštjan Soklič
Marjan Imperl

Premična tarča:

Mitja Zidanič
Tilen Lepen
Aljaž Kos
Vili Grušovnik
Marko Rožman
Mitja Zidanič

Veterani

Golobi:

Rajko Andrejašič
Ciril Baškovič
Janko Demšar
Branko Fidler
Miran Freitag
Anton Hudernik
Vojteh Kikl
Franci Koncilija
Anton Korošak
Lovro Korošec
Janko Lipuš
Darko Pahor
Ljubiša Pavlovič
Anton Težak
Bojan Urbančič
Milan Veršec
Anton Željko
Martin Željko

Risanica:

Drago Aberšek
Ciril Baškovič
Jože Erjavec
Željko Martin
Janez Pavli
Ljubiša Pavlovič
Anton Zupan

Superveterani

Golobi:

Anton Erjavec
Vlado Klavs

Ivan Pahič

Rudolf Pirš

Janez Sušnik

Jože Špehar

Risanica:

Franc Kušter

Tone Markič

LD Križna gora - 60 let

LD Križna gora je bila ustanovljena leta 1946 v krogu ljubiteljev lova iz bližnje okolice in se je sprva imenovala *LD Stara Loka*. Leta 1950 je nastala združitev *LD Stara Loka*, *LD Žabnica* in *LD Mavčiče* v *LD Sorško polje*.

Obnovljena lovsko kočica na Križni gori

Zaradi različnih strokovnih mnenj in lokalno-političnih razmer je kmalu nastala razdružitev in je po odloku 6. 11. 1954 nastala zdajšnja *LD Križna gora*.

S šestnajstimi ustanovnimi člani, od katerih je med nami le še **Ciril Zakotnik**, večletni gospodar kočice, pet mandatov pa je bil tudi blagajnik in ekonom LD, so takoj začeli s pripravami na gradnjo lovske kočice na Križni gori, ki je bila zgrajena leta 1956.

Ena najmanjših LD na 2.200 ha površine šteje trideset članov. Članstvo se počasi pomlajuje, saj že več kot dvajset let vsako leto pridobimo novega člana. Med člani je zelo velik odstotek lovskih čuvajev, preglednikov za uplenjeno divjad in mentorjev za pripravnike. Med članstvom LD vladajo zelo dobri odnosi. Vsako leto organiziramo družabno srečanje kmetov in lovcev, na katerem utrjujemo prijateljske odnose. Že več kot trideset let skupaj s sindikati organiziramo prvomajsko praznovanje na Križni gori ob lovski koči. S sosednjo LD Škofja Loka organiziramo strelska

Foto: D. Kirbus

Lovski zbor pred brakado

tekmovanja na tarčo srnjaka, bežečega merjasca in glinaste golobe, kjer na koncu podelimo medalje

nam v samostojni Sloveniji to prav pogosto ne uspeva. Vse več je ljudi, ki si v naravi privoščijo, na kar včasih še pomisliti niso smeli: motoristi, nočni pohodniki, nevestni sprehajalci psov in razne »taktične« igre vznemirjajo divjad, ki počasi spreminja svoje navade. Zdajšnja generacija ima dolžnost, ki ji jo narekujejo potomci, da ohranimo naravo takšno, kot smo jo sprejeli od naših dedov in da jo bomo tudi mi lahko predali v varne roke upravljanja našim vnukom. Ob praznovanju obletnice bomo najbolj zaslužnim članom podelili lovsko priznanja in zaželeli, da bi tudi še naprej delovali v prid LD. Vsem prijateljem narave in divjadi ter članom LD iskrene čestitke ob doseganem.

Daniel Kirbus

Foto: D. Kirbus

Počitek na Belem pesku

in prehodne pokale najboljšim ter organiziramo družabni piknik. Na tak način tudi s sosednimi LD ustvarjamo in ohranjamo dobre odnose. Čas, v katerem živimo, lovcem in divjadi ni preveč naklonjen. Vseeno pa v LD Križna gora vsako leto opravimo več kot 2000 prostovoljnih ur v lovišču. Kljub prizadevanju nas, lovcev, da bi čim boljše ohranili naravo,

60 let LD Sabotin

Vsoboto, 4. oktobra 2014, je **Lovska družina Sabotin** v dvorani na Humu v Goriških brdih slavnostno obeležila 60-letnico svojega uspešnega obstoja in delovanja. Slavnostni del programa, ki ga je odlično povezovala **Andreja Benedetič**, se je ob zvokih Pihalnega orkestra

Brda začel z veličastnim prihodom trinajstih praporščakov, ki so prinesli prapore in pozdrave prijateljskih LD.

Uvodni pozdrav povabljenim gostom in domačim članom je pripadal starešini LD **Gregorju Simčiču**, ki je v slavnostnem govoru temeljito in natančno orisal zgodovinsko pot, ki jo je od ukinitve cone A, daljnega leta 1947, prestalo in preživelo lovstvo v Brdih. O LD Sabotin je povedal: »Ustanovni občni zbor LD Sabotin se je vršil v Kojске, takratni ustanovitelji in podpisniki za našo družino v prošnji za delovanje LD, napisani 11. oktobra 1954, pa so bili: **Ivan Marušič, Jožef Marinič, Alojz Župančič, Renco Petarin, Ivan Gravnar, Milan Maraž, Franc Bevčič in Jožef Florjančič**. LD Sabotin je ob ustanovitvi štela 41 članov, na osnovi 13. in 17. člena takratnega Zakona o društvih, zborovanih in drugih javnih shodih pa je Tajništvo za notranje zadeve Okrajnega ljudskega odbora Gorica 1. decembra 1954 izdalo odločbo št. B-IV-4875/1, s katero je naši LD dovolilo registracijo in delovanje. LD Sabotin je nato na podlagi vloge, ki sta jo podpisala prvi starešina družine **Ivan Marušič in prvi tajnik Jožef Marinič**, od Tajništva za gospodarstvo Okrajnega ljudskega odbora Gorica prejela 1. julija 1955 še odločbo št. III/3-52/22-55, s katero je bilo naši LD v upravljanje oddano 3.259 ha veliko lovišče Sabotin. Od tistih časov naprej je bila izmera našega lovišča zaradi pribitkov in odbitkov še dvakrat popravljena. Najprej na skupno površino 4.131 ha in na lovno površino 3.821 ha, nato pa po podatkih Visokokraškega LUO na zdajšnjih 4.022 ha, od katerih je lovnih površin 3.832 ha.«

V nadaljevanju svojega izčrpnega govora je starešina opisal še dosedanje delovanje družine in naštel vrste prostoživečih živali, s katerimi je LD gospodarila nekoč in danes ter dodal, da trenutno 55-članski kolektiv poleg drugih obveznosti na leto opravi še okroglo 1.250 rednih in neplačanih delovnih ur na različnih področjih delovanja LD.

Na slovesnosti so podelili tudi več priznanj in odlikovanj. Starešina LD Sabotin je dvema članoma LD podelil zasluženi družinski priznanji, Podružnični osnovni šoli iz Kojskega pa je poklonil obširen najnovejši lovski priročnik *Divjad in lovstvo*. Predsednik območne ZLD Gorica je enemu članu LD podelil priznanje območne lovske zveze,

Foto: B. Debenjak

Člani LD Sabotin na odru dvorane na Humu ob svoji 60-letnici

predstavnik LZS pa je devetim članom LD podelil zlati znak za lovske zasluge LZS ter šest jubilejnih znakov za štirideset let članstva ter tri jubilejne znake za petdeset let članstva v lovski organizaciji. LD Sabotin je ob tej priložnosti prejela zlato plaketo Kluba prijateljev lova Celovec za zasluge pri vzpostavljanju stikov v korist lovstva ter za razvijanje prijateljskih vezi med lovci doma in v prostoru Alpe-Jadran. Plakete za medsebojno dolgoletno tvorno in prijateljsko sodelovanje na lovskem, strelskem in kinološkem področju pa so lovski družini jubilarntki podelili še: LKD Gorica, ZLD Nova Gorica ter LD Brežice in LD Babno Polje.

Uradni program so popestrili učenci Podružnične osnovne šole iz Kojskega in Slovenski lovski pevski zbor Doberdob. Zaigrali so dva zabavna skeča na lovsko tematiko in zapeli. V programskem delu slavnostne prireditve so svoje čestitke slavljenci izrekli mnogi povabljenici. Med njimi so bili podžupan Občine Brda **Goran Simčič**, predsednik Območne ZLD Gorica **Igor Zadavec**, predstavnik LZS **Kazimir Saksida**, član UO LKD Gorica, Nova Gorica **Dejan Nemeč**, predsednik DSL F-JK Doberdob **Paolo Hlede**, predsednik KPL Celovec **Mirko Kumer**, starešine LD Brežice **Branko Tucovič**, LD Mirna Peč **Karel Zagorec**, LD Anhovo **Ivan Cej**, LD Števerjan (Italija) **Smiljan Maraž**, gospodar sosednje briške LD Dobrovo **Uroš Marinič** ter predstavniki lovskih družin (LD): Babno Polje **Peter Mlakar**, Stari trg pri Ložu **Bojan Knaus**, Štanjel **Matjaž Furlan** in Gorica **Drago Fučko** ter predstavnik Prostovoljnega gasilske-

ga društva Dobrovo **Sebastjan Kocina**.

V zaključnem govoru slavnostnega dela jubilejne prireditve se je starešina LD Sabotin **Gregor Simčič** za vzorno sodelovanje in strpnost pri medsebojnih odnosih zahvalil kmetom, briškim društvom, lokalnim skupnostim in organizacijam ter vsem nastopajočim in prisotnim. Zadnjo besedo pa je imela prikupna povezovalka uradnega dela slavnosti, Andreja, ki je prisotne povabila na zadnji pogon, ki so ga za vse udeležence odlično pripravili naši požrtvovalni člani, ter na prijetno nadaljevanje druženja ob zvokih zabavnega plesnega Ansambla Staro vino iz Spodnje Idrije.

Člani LD Sabotin se ob tej priložnosti še posebej zahvaljujemo Vinski kleti Goriška brda, Občini Brda - Vaški skupnosti Hum, lokalu Dablo bar, **Alenki Stibilj**, s. p., ter lovcu LD Števerjan **Alojzu Juretiču**, ki je za nežnejši spol in nastopajoče učence daroval čudovito torto z emblemom sabotinskega zajčka.

Vojko Rutar

LD Dravinja - Majšperk se lahko pohvali z dolgo tradicijo

Na obrobju Haloz, v Občini Majšperk, na Štajerskem, se z lovstvom organizirano ukvarjajo več kot devetdeset let. Od druge svetovne vojne na tem območju deluje **LD Dravinja**, ki organizacijsko, izobraževalno in kulturno deluje v okviru **ZLD Ptuj - Ormož**. Zdaj šteje 56 članov, med katerimi so tudi ena

lovka in trije lovski pripravniki. Njihova povprečna starost je 56 let. Ko sem se s koprivskimi »jagri« lanj jeseni mudil na tistem koncu Štajerske, na območju reke Dravinje in na obrobju gozdnatih Haloz ter Dravskega polja, sem spoznal in se pogovarjal s starešino in gospodarjem omenjene LD, 63-letnim **Brankom Novakom**, in 50-letnim **Slivom Mohorkom**. Opisala sta mi več kot 90-letno poslanstvo majšperškega lovstva, ki je eno najstarejših oblik interesnega druženja in združevanja v severovzhodnem delu Slovenije in me obenem dodobra seznanila, kako LD deluje poleg drugih oblik povezovanja tudi v okviru LGB Haloze. »Danes naša LD gospodari z divjadjo v 7.050 ha velikem lovišču; od tega je samo še 4.350 ha lovnih površin. A še vedno je naše lovišče dovolj veliko za uspešno upravljanje z divjadjo. Najštevilnejša je srnjad in divji prašič. V lovišču imamo tudi jelenjad, muflona in gamsa. Majšperški lovci bi po letnem načrtu 2014 morali odstreliti 200 glav srnjadi, a smo odstrel sami povečali za 15 %. Opažamo namreč, da je srnjadi vedno več čeprav ta plačuje vedno večji davek na številnih lokalnih, občinskih in državnih cestah, ki prepletajo naše lovišče. Zaradi precejšnje izgube srnjadi na cestah je LD

Javno opravičilo

Marija Čeh iz Dobrnica se opravičujem gospodu lovcu **Štefanu Keku** iz Lovske družine Dobrnica za dogodek, ki se je zgodil 30. 7. 2014 v Podliscu.

Marija Čeh
Podlisec, 13. 2. 2015

tudi ob kar lep kup denarja. Lani smo tako brez težav odstrelili kar 230 glav. S povečanim odstrelom srnjadi se je tudi za 20 % znižal davek srnjadi na cestah. Zanimiv je tudi podatek, da se z večjim odstrelom pri srnjadi dviga tudi telesna masa in teža trofej. Iz leta v leto se povečuje tudi odstrel divjih prašičev. Lani smo jih odstrelili že 41. Odstrelili smo tudi muflona in 5 muflonk, 10 poljskih zajcev, 19 rac, 14 fazanov, 6 sivih vran, 2 jazbeca in kar 55 lisic,« sta mi postregla s statistiko odstrela Branko in Silvo.

Čprav je majšperško lovišče še dokaj neokrnjeno in je prava oaza za številno divjad, saj ga obdajajo številni travniki, obdelane njive in veliki predeli mešanih gozdov, lovci že od nekdaj skrbijo tudi za dodatno krmljenje divjadi. »To počnemo predvsem zaradi zmanjšanja škod od divjadi. V lovišču imamo poleg 27 krmišč tudi 4 odvracalna in 12 privabljalnih. Za zalaganje le - teh letno porabimo nekaj manj kot 7 ton koruze. Da

Na gozdni jasi za Stanečko vasjo se majšperški lovci radi družijo tudi s svojimi lovskimi prijatelji, kmeti in drugimi občani.

Nekoliko manj s tistimi, ki imajo v našem lovišču kar šest nelegalnih zasebnih obor. Čprav so obore spodobno urejene na zasebnih zemljiščih, v njih se nahaja gojena divjad (damjak, muflon in rdeči jelen), te nikakor ne sodijo v naše

zelene bratovščine. V njem se tradicionalno radi srečujemo tudi s kmeti, lastniki zemljišč in drugimi občani. Nobena skrivnost ni, da kakšno začetno nesoglasje med lovci in lastniki zemljišč uspešno zgladimo tudi ob dobrem divjačinskem golažu in kozarcu vina, ki ga na našem koncu nikoli ne manjka,« sta mi ob koncu našega klepeta še zaupala prijazna in med lovci in krajanji spoštovana sogovornika.

Franc Rotar

Dobrodelni koncert LPZ ZLD Novo mesto

Zveza lovskih družin Novo mesto je 23. decembra lani v Kulturnem domu v Mirni Peči priredila dobrodelni koncert **Lovskega pevskega zbora (LPZ) ZLD Novo mesto**. Lovski pevski zbor, ki ga uspešno vodi zborovodkinja **Sonja Pirc**, deluje dobra tri leta. Skrb za znanje in ohranjanje slovenskih lovskih pesmi je vzknila na pobudo **Alojza**

Dragana, prizadevnega člana Upravnega odbora Lovske zveze Slovenije, ki je sicer član Lovske družine Gorjanci. Dragan, ki je dejaven na številnih področjih, se zaveda, da so glasbo kot vzgojno sredstvo cenili že stari Grki, saj slednja »podeljuje s harmonijo in ritmom milino duši« (Aristotel), ali pa se kaže kot zrcalo družbe. Platon je trdil, da »kakršna glasba, takšna država«. Znano je tudi, da je Pitagora v glasbi iskal »kozmični red«. V starogrških šolah je bila glasba obvezen predmet, učili so se igranja na inštrumente in vadili petje, zborovsko glasbo ali ob spremljavi. Srednjeveška Evropa je obravnavala glasbo kot obvezno znanje svobodnega človeka (*septem artes liberales*). Glasba je od vsega začetka postala tudi spremljevalka in tradicija slovenske lovske kulture, ki jo s ponosom nadaljujejo naši pevski zbori in rogisti.

Glasba, zlasti zborovsko petje, kaže tudi stanje duha med lovci, ki radi pojejo. Brez glasbe ni življenja. Zato novomeška lovska zveza podpira koncertno dejavnost svojega pevskega zbora in rogistov. Pred leti je v Dobrniču (2009) priredila koncert prvaka ljubljanske opere **Marka Kobala**, lani v Mirni Peči pa dobrodelni koncert za malice mirnopedskih šolarjev. Na dobrodelnem koncertu so poleg Lovskega pevskega zbora ZLD Novo mesto nastopili Rogisti ZLD Novo mesto, Rogisti LZ Kočevje, domača pevska skupina Čebelice, ljudski pevci Podgorjanski prijatelji in zbor Mirnopedskih harmonikarjev. Program je duhovito povezoval **Dane Barle**, bolj znan kot humorist **Krjavelj**. Prostovoljne prispevke so zbirali za prehrano socialno šibkih otrok Osnovne šole Toneta Pavčka Mirna Peč.

Koncert so začeli rogisti ZLD Novo mesto s skladbo **Jožeta Grleca Pozdrav rogistov**. Lovski

Foto: F. Rotar

Štajersko LD Dravinja - Majšperk uspešno krmilita (na naši fotografiji z leve) starešina Branko Novak in gospodar Silvo Mohorko.

LD dodatno krmljenj ne stane preveliko, lovci sami obdelujemo kar tri velike krmne njive, na katerih posejemo koruzo in oves. Nekaj koruze smo primorani tudi kupiti. A kljub temu se škode zlasti od divjih prašičev dogajajo in so v porastu. Predvsem na obdelanih njivah in travnikih. Že kar nekaj let se materialne škode gibljejo od 1.500 do 2 tisoč evrov. Če k tem dodamo še delovne ure lovcev pri sanaciji zoranih travnikov, bi bilo zagotovo ugotovljenih in ocenjenih škod za nekaj tisoč evrov več. Ker škode sproti odpravljamo z delom, nekaj jih poravnamo tudi z denarjem, zato s kmeti in drugimi lastniki zemljišč nimamo omembe vrednih težav, saj smo z njimi v kar dobrih odnosih. A ne z vsemi.

lovišče,« sta poudarila starešina in gospodar.

Na gozdni jasi na koncu Stanečke vasi so si tamkajšnji lovci že pred leti udarniško zgradili prostoren in lepo urejen lovski dom. Marljivi kot so, so si na pobočju pod domom uredili tudi strelišče za streljanje na glinaste golobe, bežečega merjasca in za letni preizkus pušk risanic in strelskih sposobnosti lovcev. A ne skrivajo, da se v domu dostikrat dobijo tudi povsem družabno, ob kozarčku in tudi z majšperški ribiči, s katerimi se dobro razumejo. Ribiči imajo namreč svoj dom in ribnik v njihovi soseščini. »Na splošno, naš lovski dom vedno bolj postaja zbirališče lovcev in tudi drugih ljubiteljev naše narave in

Lovski pevski zbor ZLD Novo mesto z zborovodkinjo Sonjo Pirc

Rogisti ZLD Novo mesto

Tajnik ZLD Novo mesto Stane Gabrijel in član LPZ Miran Vesel sta zbirala prispevke za lačne otroke.

pevski zbor je nato zapel narodno v priredbi **Franca Gornika** *Mi smo lovci* in ljudsko pesem v priredbi **Nika Zlobka** *Drevi pa grem na vas*. Veselo skladbo *S harmoniko na pot* so urezali Mirnapeški harmonikarji pod vodstvom **Franca Potočarja**. Podgorski prijatelji so odpeli ljudski skladbi *Odšla je deva v daljne pokrajine* in *Imam ljubi-ce tri*. Sledil je nastop lovskega pevskega zbora, ki je ubrano zapel narodno pesem v priredbi **Milka Škoberneta** *Stoji tam gori lovec mlad*. Rogisti ZLD Novo mesto so zatrobili Reinholdstiefovo skladbo *Veselo na lov*, Mirnapeški harmonikarji pa so odigrali Slakovo skladbo *Pod to goro zeleno* in Avsenikovo *Radi se imejmo*. Skupina Čebelice je navdušila z ljudskima skladbama *Vse se spremi na svetu* in *Ko pridem jaz k tebi ponoč*. Mladi rogisti so odigrali skladbi *Fanfara* in *Koračnico Jožeta Grleca*. Skladbi, narodna v priredbi **Franca Gornika** *Jager pa jaga*, in *Lovec*, besedilo zanjo je napisal **Stane Cerar**, uglasbila pa **Sonja Pirc**, sta dvorano napolnili z lovskim ponosom. Za zaključek dobrodelnega koncerta so vsi nastopajoči pevci ob ubrani

spremljavi Mirnapeških harmonikarjev odpeli **Slakovo V dolini tihi je vasica mala**, ki je napolnila srca poslušalcev. Zbrani denar je organizator **Stane Gabrijel** na prireditvi izročil ravnatelju OŠ Toneta Pavčka iz Mirne Peči **Danijelu Brezovarju**.

Skladatelj **Ludwig van Beethoven** je zapisal, »da je glasba posrednik med duhovnim in čutnim življenjem«, kar potrjuje njegovo načelo, »da je glasba višje razodetje kot vsa modrost in filozofija«. To spoštuje tudi tradicija lovske kulture, ki je prerasla v dobrodelnost.

Bojan Avbar

Zrastel je Jurček!

Zgodbo o uspehu **Lovske družine Mirna na Dolenjskem** bom skušal cenjenim bralcem predstaviti kot primer, koliko sta vredna zaupanje in sloga v lovski družini.

Nekaj desetletij je naša LD delovala tako, kot delujejo povprečne LD v naši državi. Iz leta v leto smo se borili s pomanjkanjem denarja, ki smo ga nujno potrebovali za normalno delovanje.

Povišali smo članarino, cene mesa uplenjene divjadi pa so drastično padle ... Tudi medsebojni odnosi so bili že krepko načeti.

Na občnem zboru 16. 3. 2014 smo izvolili mandatarja za sestavo novega vodstva LD, na izrednem občnem zboru pa smo izvolili novo vodstvo. Že kmalu po izvolitvi je novi starešina začel ures-

dini je zgrajen odprt kamin, obod pa je obit z deskami. Njegova prostornina je okrog 100 m², pod streho pa lahko sedi več kot šestdeset ljudi. Tudi na videz se Jurček lepo vključuje v neposredno okolico lovskega doma. Predvsem smo ga postavili za namene druženja članov na polodprtem prostoru (v zimskem času ob odprtem ognju!).

Jurček za druženje; nova pridobitev LD Mirna na Dolenjskem

ničevati obljubo, ki jo je izrekel takoj po izvolitvi: »Zdaj pa bomo prešli z besedičenja k dejanjem!« Konec aprila je bila organizirana čistilna akcija, na kateri smo se dogovorili, da je treba čim prej podreti, kot smo rekli, »vzorno prežo«, zgrajeno ob lovskem

Objekt bomo ponudili v uporabo tudi nelovskim skupinam, ki so že doslej rade uporabljale prostore našega doma za vsakovrstna druženja.

Poudariti je treba, da je LD v rekordno kratkem času pridobila vsa potrebna soglasja za gradnjo.

Lovovodja Robi vejico plena izroča Jožetu.

domu, ki je kot okrasni objekt kar štiri desetletja dobro služila svojemu namenu. Zob časa jo je tako načel, da je bila že nevarna za obiskovalce.

Kljub komaj zadovoljivemu finančnemu stanju je upravni odbor naše LD konec junija sprejel sklep o postavitvi in ureditvi prireditvenega objekta. Predvideni strošek gradnje objekta je bil deset tisoč evrov; poimenovali smo ga kar Jurček. Objekt je osemkotne oblike, pokrit z jeklenimi paneli, v sre-

Jurček je res zrasel kot »goba po dežju«. Zopet se je med člane povrnila pripravljenost za »udarniško« delo, odlični sta bili organizacija vodstva in složnost pri odločitvi o finančnih samopriskrskih članov, uspešno je bilo tudi pridobivanje zunanjih darovalcev. Zato se je gradnja objekta lahko začela avgusta, uradno odprtje pa je bilo 29. novembra 2014, ko je bil v naši LD organiziran tradicionalni lov Frata 2014 v izvedbi **ZLD Novo mesto**.

Pokaži svojo lovsko izkaznico!

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

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

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

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

LZS

Stanje: 15. 3. 2015

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
VONDA, d. o. o., Sečovlje 139, 6333 Sečovlje	Na sklenjeno pogodbo o računovodenju v PE Nova gorica in PE Ljubljana	10
ČEVLJAR, d.o.o., Mavčiče 59, 4211 Mavčiče	Vsi izdelki lastne proizvodnje in izdelki iz ponudbe na spletu in v trgovini	10
Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica Slovenj Gradec	15
Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
Sport Miks, turizem, d. o. o., trg Golobarskih žrtev 18, 5230 BOVEC	Rafting po Soči in Canyoning - soteskanje Sušec	20
Robert Sodja, Pod Gozdom 23, 4264 Bohinjska Bistrica	Hydrospeed po Soči in druge dejavnosti podjetja	15
Ebatt, d. o. o., PE BTC Ljubljana in PE Trzin	Okna in vrata, lovsko pohištvo, oprema lovskih sob	10
Zavod Dežela Kranjska, Dunajska 106, 1000 Ljubljana	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
PREPARATORSTVO, Sušec Miran, s. p., Podgorje 32, 2381 Podgorje	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
BHS hitri servis, Bojan Ovjak, s. p., Vrhe 63, Slovenj Gradec	Preparatorne storitve	15
RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Storitve in material iz programa BHS	15
	Baterijske svetilke Led Lenser, daljinski upravljalci	5
	Pašni aparati 12 V ali 220 V	8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12V, DVBT in sat sprejemniki, antenski material, kabli	5
GOSTILNA AJDA David Žunko, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitev in pijače	10
EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srjace in dodatki GORNIK	10
DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema	15
	Kozmetika in insekticidi	12
	Hrana in poslastice	10
DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata	10
	PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	5
Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve	20
	Implementacija in podpora pri uporabi programa Pantheon	20
BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si	10
	Rezervni deli za izdelke (filtrni vložki)	8
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Geodetske storitve	15
DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter	Vsa hrana in oprema za pse, razen znamk ORIEN ACANA IN K9JULIIS, za plačilo v gotovini	10
USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
POT USPEHA, izobraževanje Željko Hohnjec, s. p., Občice 25, Dolenjske Toplice	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov	15
	Svetovanje, nadzor in inženiring v gradnji	10
KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli	10
	Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10
DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
BORIS TERČIČ, s. p., Mehanika in keramika, Zagomila 1, 5210 Deskle	Servis in popravila traktorjev	15
	Storitve s kmetijsko in gozdno mehanizacijo	10
	Olja in rezervni deli za traktorje	5
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
TAXI CENTER, Anna Majnik, s. p., Kromberk, Pod Škabrinelom 16, Nova Gorica	Avto taxi prevozi	20
VALDEK, d. o. o., Salon pohištva, Movže 37, 2382 Mislinja	Jogi vzmetnice in omarice za čevlje	10
	Kuhinje, sedežne garniture, regali, spalnice, gard. omare, mize, stoli, otroške sobe	5
VETERINARSKA AMBULANTA GABER, Kidričeva 1, Litija, Veterinarstvo Eva Lesjak, s. p.	Vse veterinarske storitve, razen cepljenj	10
HERBAS, Jasmina Avbar, s. p., Šmarješke Toplice 117, 8220 Šmarješke Toplice	Skinners profesionalna hrana za lovske pse	10
BIO PTS, proizvodnja, trgovina, storitve, d. o. o., Zgor. Grušovlje 16, 3311 Šempeter	Ogrevalna tehnika iz ponudbe BIO PTS, d. o. o.	5 do 15
ZALAZNIK, d. o. o., Pot čez gmajno 89, 1000 LJUBLJANA	Akumulatorji za osebna in tovarna vozila	15

Ob gradnji Jurčka smo na priombo nekaterih žena, ki so navdušene za ples, češ da smo ob tem uničili plesišče, takoj organizirali še gradnjo novega plesišča, ki je bilo urejeno v nekaj dneh. Hkrati smo prepletkali lesena bruna doma, zid in pomožne lesene objekte ob lovskem domu. Dela je bilo res veliko; ne bi ga zmogli, če ne bi bilo izjemne pripadnosti lovstvu in pristnega tovarštva med lovci. Res, v slogi je moč! Občutek, da smo naredili nekaj dobrega, predvsem pa koristnega za lovstvo in kraj, je lep in samo upamo, da se bo tako tudi nadaljevalo.

Uspešen lov na 64. Vzorni brackadi, odlična organizacija in podelitev priznanj ter lovskih odlikovanj LZS bo še dolgo ostalo v prijetnem spominu več kot osemdesetim udeležencem tega dogodka.

Dušan Zakrajšek

Uspešen lov slovenjgraških lovcev v Anhovem

Lovci LD Slovenj Gradec smo predzadnjo nedeljo lani zopet organizirali družinski izlet na lov na Primorsko. V Anhovem so nas pričakali dobri gostitelji iz LD Anhovo. Pred lovom nas je pozdravil starešina Ivan Cej, ki nam je vsem zaželel dober pogled. Da smo se Slovenjgraščani odločili za ponoven obisk Anhovega, ni bilo naključje, saj smo tam gostovali že lani in bili zelo zadovoljni nad gostoljubjem tamkajšnjih lovcev.

Lovišče LD Anhovo seka reka Soča, ki ji je znani slovenski pesnik **Simon Gregorčič** namenil eno izmed najlepših pesmi slovenske poezije, *Soči*. Lovišče LD Anhovo, ki je v Občini Kanal ob Soči, je znano po gorati in strmi pokrajini, ki se dviguje na obeh straneh Soče. Prav na tamkajšnjem območju se radi zadržuje jelenjad in divji prašiči.

Naš skupni lov na divje prašiče je prinesel bogat plen, saj smo Slovenjgraščani uspešno uplenili sedem prašičev ozimcev. Zadovoljstva ni skrival niti starešina LD Slovenj Gradec **Franjo Kuperti**, ki se je gostiteljem iskreno zahvalil za izkazano gostoljubje in izrazil željo po še tesnejšem sodelovanju med obema lovskima družinama.

K odličnemu tovariškemu vzdušju med lovci je prispevalo tudi lepo in sončno vreme, ki je bilo sicer precej neobičajno za tisti letni čas. Lov se je končal s pozdravom lovini pred lovskim domom LD Anhovo. Nato je sledilo skupno kosilo, ki smo ga slovenjgraški lovci še posebno pohvalili, saj so nam Primorci pripravili izjemno okusno lovsko jed – jelenji poprov steak.

Aljaž Verhovnik

Družili so se lovci LD Pobrežje - Miklavž in kmetje

Lovci LD Pobrežje - Miklavž nadaljujemo s tradicionalnimi srečanji s kmetovalci in lastniki

Foto: M. Gselman

Nastop rogistov LZ Maribor ob pogovoru članov LD Pobrežje - Miklavž s kmetovalci ter predstavniki sorodnih društev, ki so ga februarja v svojem domu spet sklicali lovci.

zemljišč z našega lovišča. Letos smo se na srečanju zbrali v lovskem domu LD 26. februarja. Da so srečanja postala tradicionalna, priča dejstvo, da se jih udeležijo vsi povabljeni kmetje in tudi drugi uporabniki prostora, npr. predstavnik Ribiške družine Maribor, gojitelji pasemskih golobov Slovenije itn.

Da vabimo med kmetovalce tudi druge predstavnike nam sorodnih društev, ki delujejo na našem območju, smo se odločili zaradi izmenjave mnenj z več različnih področij, kar so kmetovalci sprejeli z odobravanjem. Tako spoznajo in se seznanijo z dejavnostjo in problematiko vseh, ki so prisotni in delujejo na tem območju.

Za popestritev srečanja so z

uvodnimi melodijami poskrbeli **Rogisti LZ Maribor**. Z nastopom so naredili nepozaben vtis na vse zbrane, saj je marsikateremu ne-lovcu ta del lovske kulture malo znan ali sploh neznan.

Nato je sledil tradicionalni pozdrav starešine LD gostiteljice **Marjana Gselmana**, v katerem se je vsem kmetovalcem in predstavnikom drugih društev zahvalil za pripravljenost za sodelovanje. Posebej je poudaril, da je sodelovanje z vsemi zelo dobro, da med kmetovalci in lovci ni nikakršnih nesoglasij in nesporazumov ter da pričakuje tako dobro sodelovanje tudi v prihodnje.

Zatem je nastal sproščen pogovor ob srnjem golažu in kapljici iz Ormoških gor, pa tudi ob Markovi sladici, skutinih palačinkah, in kavici. Ob klepetu v prijetni družbi je čas kar prehitro mineval in večer se je prevesil že v nov dan. Polni novih vtisov smo se poslovili z obljubo, da se bomo čez leto spet srečali v tolikšnem ali še večjem številu.

Menimo, da smo lovci še enkrat dokazali, da sta sodelovanje in medsebojno usklajevanje različnih interesov mogoča in v zadovoljstvo vseh.

Marjan Gselman

Novoletna tekma v Žančanih

Lovska družina Slovenj Gradec je 3. 1. 2015 organizirala novoletno tekmo v streljanju na glinaste golobe – lovski položaj. Po besedah strelskega referenta v LD Slovenj Gradec **Tomaža Haina**, sicer aktivnega strelca, smo nekoč lovci že prirejali takšne tekme. Ravno zato so se v LD Slovenj Gradec odločili, da

Foto: D. Kalavčič

Pozdrav bogati lovini v LD Anhovo ...

Utrinek s tekmovanja

Najboljši trije na novoletnem streljanju v Žančanih

ponovno začnejo s tradicijo novoletnih strelskih tekem, in to ne samo na Koroškem, temveč tudi v širšem slovenskem prostoru. Brez dvoma je prva novoletna tekma uspela, saj so se je udeležili strelci ne samo s Koroške, temveč tudi iz drugih krajev Slovenije, med njimi tudi iz LD Dobrna, LD Gozdnik - Griže ter strelci iz Savinjsko-Kozjanske ZLD.

Slovenjgraški lovci so tekmo organizirali na svojem dobro urejenem in opremljenem strelišču v Žančanih. Strelci so tekmovali v kategorijah: člani, veterani in ekipno. V uvodu je zbrane pozdravil starešina LD Slovenj Gradec **Franjo Kuperti** in poudaril, da si slovenjgraški lovci želijo, da bi novoletna tekma postala tradicionalna. Nad organizacijo tekmovanja je bdel tajnik LD Slovenj Gradec **Matej Horvat**.

Novoletne tekme se je udeležilo sedem strelskih ekip in 34 strelcev posameznikov. Najboljšim sta priznanja podelila Kuperti in Horvat. Tekma je bila precej napeta, saj je kar sedem strelcev zadelo vseh petnajst glinastih golobov in pri veteranih dva. Zato je bilo potrebno razstreljevanje. Najboljše rezultate so dosegli:

Ekipno:

1. **SD Dolič** (Ošlak, Knežar, Flis) – 42 golobov
2. **LD Dobrna** (Brodej, Koprivnik, Freitag, Grušovnik) – 41 golobov
3. **LD Podgorje** (Sušec, Verčkovnik, Štern, Kramljak) – 40 golobov

Veterani:

1. **Danilo Marhold** – 15 golobov
2. **Miran Freitag** – 15 golobov
3. **Vojko Gorišek** – 14 golobov

Člani:

1. **Klemen Verčkovnik** – 15 golobov
2. **Grega Knežar** – 15 golobov
3. **Simon Ošlak** – 15 golobov
4. **Jure Ješovnik** – 15 golobov

Aljaž Verhovnik

Okrogla miza Upravni postopki o lovskem orožju in lovstvu

Na UO Lovske zveze Maribor (LZM) smo se dogovorili, da bomo v okviru izobraževanja in

obveščanja članov članic LZM ponudili nekoliko drugačen način informiranja. Tako smo v sodelovanju z **Upravno enoto Maribor** organizirali okroglo mizo na temo *Upravni postopki o lovskem orožju in lovstvu*. Okrogle mize, ki je bila sklicana v lovskem domu

Marjan Kocjančič, UE Maribor, je predstavil določila Zakona o orožju.

Po uvodnem pozdravu predsednika LZ Maribor **Marjana Gselmana**, ki je na kratko opisal LD gostiteljico, je Marjan Kocjančič predstavil Zakon o orožju s poudarkom na izvedbi upravnih postopkov, ki se nanašajo na nabavo in registracijo lovskega orožja. Kocjančič je prisotne opozoril, da kar velik odstotek (90 lovcev samo v UE MB) lovcev še vedno ni podaljšalo veljavnosti svoje orožne listine in upravne enote nimajo pravne podlage, da bi imetnike orožnih listin obveščale o poteku njene veljavnosti. Po tej predstavitvi se je odprla razprava, v kateri so predstavniki LD opozorili na problematiko, s katero se srečujejo pri izdaji dovoljenj za nabavo in registracijo orožnih listin ter nato pri izvajanju predpisov, ki urejajo članstvo v lovskih društvih in lovsko dejavnost.

Po končani konstruktivni razpravi in zahvali predsednika LZ Maribor **Marjana Gselmana** vsem prisotnim za sodelovanje so zaigrali Rogisti LZ Maribor dve pesmi in tako okrogli mizi dodali še kulturno-umetniški prispevek. Nato so pobreški lovci pogostili

Od leve: Marjan Kocjančič, vodja sektorja za upravno notranje zadeve UE Maribor, Lojzka Sernc, vodja Oddelka za upravno-notranje zadeve UE Ruše, Marjan Gselman, predsednik LZM, Petra Ahej Daks, svetovalka UE Ruše, in Boris Horvat, svetovalac UE Maribor.

Pobrežje - Miklavž 18. 2. 2014, se je udeležilo 37 predstavnikov lovskih družin, vključenih v LZM. Upravno enoto Maribor so zastopali **Marjan Kocjančič**, vodja sektorja za upravne notranje zadeve, **Boris Horvat**, svetovalac, Upravno enote Ruše **Lojzka Sernc**, vodja Oddelka za upravno-notranje zadeve, in **Petra Ahej Daks**, svetovalka. Preostali vabljeni predstavniki UE, ki delovno tudi sodijo v LZM, se tokrat žal niso odzvali vabilu.

udeležence z divjačinskim golažem. Nevezana razprava na omenjeno temu se je nato nadaljevala še ob jedachi in kozarčku iz štajerskih vinogradov.

Vsi zbrani so si bili etnotni, da je bilo srečanje na tematski okrogli mizi zanimivo in uspešno. Dogovorili so se, da se bomo ponovno srečali letos jeseni, ko bomo obravnavali še katero drugo temo, ki se navezuje na lovstvo oz. na naravovarstveno dejavnost.

Marjan Gselman

LD Slovenska Bistrica z novim vodstvom

V nedeljo, 1. februarja 2015, smo se v svojem lovskem domu zbrali lovci LD Slovenska Bistrica na rednem letnem občnem zboru. Tokratni zbor je bil volilni, saj se je končal štiriletni mandat pod vodstvom starešine **Zvonka Sternada**. Potrebna je bila ocena dela za prejšnje leto in tudi za celotno mandatno obdobje. Novi predsednik je pripra-

Foto: B. Ačko

Miro Knez, predstavnik PP Slovenska Bistrica in obnem predsednik LD Cigonca

vil predloge za nadaljnje delo in nove člane za posamezne funkcije. Zbora se je udeležila večina lovcev, članov LD, pa tudi gostje iz sosednjih lovskih družin. Kot gosta sta se našega zbora udeležila predstavnik LD Oplotnica **Janez Strnad** in **Janko Gošnik**, predstavnik Lovske zveze Maribor pa je bil **Marjan Gselman**, predsednik LZM. Tudi predstavnik LD Cigonca **Miro Knez**, ki je bil predstavnik Policijske postaje Slovenska Bistrica, se je udeležil zbora.

Po pozdravu predsednika Sternada vseh prisotnih je delovno predsedstvo s predsednikom **Rudijem Smolarjem** nadaljevalo delo. Vsa poročila – predsednika LD, gospodarja, blagajnika, tajnika in komisij – so bila pozitivno sprejeta, saj je UO v letu 2014 dobro delal kljub nekaterim nesporazumom, ki smo jih imeli znotraj družine. Opravili smo 2.687 ur prostovoljnega dela, organizirali več uspešnih akcij, se udeležili raznih prireditev in ne nazadnje dobro upravljali z divjadjo, ki ji namenimo največ časa in dela. Razprave po poročilih ni bilo. M. Gselman, predsednik LZ Maribor, je predstavil delovanje na območni zvezi pa tudi delo na Lovski zvezi Slovenije ter nanizal

Gospodar Alojz Gostenčnik, zdaj novi predsednik LD Slovenska Bistrica, na OZ LD poroča o opravljenem delu lovcev v letu 2014. Levo od njega sta nekdanji predsednik **Zvonko Sternad** in tajnik **Branko Ačko**.

novosti, ki so v pripravi. Poudaril je pomen obveščanja in prisotnosti lovcev v raznih medijih, kajti premalo se znamo predstavljati širši javnosti, ki pogosto ni pozitivno naravnana do lovcev, velikokrat tudi odvisna od novinarjev medijev.

Predstavniki gostov so drug za drugim izrazili pohvale družini. Miro Knez, predstavnik PP Slovenska Bistrica, je lovce opozoril glede prevažanja orožja in ravnanja z njim, pa tudi glede orožnih listin, ki morajo spremljati lovca, saj to redno kontrolirajo njihove patrolje. Pohvalil je tudi dobro delo lovcev in sodelovanje s Policijo.

Staremu vodstvu je zbor lovcev soglasno izglasoval razrešnico. Novi predsednik **Alojz Gostenčnik**, ki je bil izvoljen že na prejšnjem izrednem občnem zboru in je bil zdaj v vlogi mandatarja, je pripravil predloge za vse funkcije v novem vodstvu in komisijah. Predstavil je člane UO LD, člane komisij in vodje revirjev. Vse predlagane za posamezne funkcije smo soglasno potrdili.

Po obrazložitvi finančnega in

delovnega načrta za leto 2015, ki ju je prav tako predstavil novi predsednik, smo ju potrdili.

Zaslužnim članom za dolgoletno delo v družini smo podelili priznanja, jubilaranti, ki so svoj okrogli jubilej praznovali lani, pa so dobili skromna darila.

Na koncu je novi predsednik povabil vse, naj ob kosilu in pijači še malo posedijo in se zadržijo v lovskem pogovoru.

Branko Ačko

Tradicionalni lov sosednjih LD Šmarje in LD Diana - Momjan

Že skoraj tri desetletja vsako leto lovci sosednjih lovskih družin LD Šmarje in LD Diana - Momjan hkrati organizirajo lov na obeh straneh meje. Tradicija izvira še iz nekdanje skupne države in se je kljub vzpostavitvi državne meje in schengenskega režima ohranila do danes. Tradicije niso prekinile niti stroge birokratske zahteve in številna soglasja, ki

so jih morali lovci pridobiti od pristojnih organov, da so v posamosvojitvenem obdobju lahko lovili ob meji.

Letos sta bila lova 17. 1. 2015, ko so lovci LD Šmarje in LD Diana - Momjan vsak v svojem lovišču v predelu, kjer poteka državna meja, organizirali pogona na divje prašiče. Po končanih pogonih je sledil še skupni »zadnji pogon« vseh sodelujočih lovcev, ki ga priredijo enkrat na naši strani meje, enkrat pa na njihovi. Letos je družabni del potekal na turistični kmetiji Kerin z družinsko lovsko tradicijo. Prisotne sta nagovorila predsednik LD Šmarje **Iztok Benčič** in predsednik LD Diana - Momjan **Rino Prelac**.

Glede na to, da sta lovišči sosednjih LD in oboji upravljajo z isto divjadjo (srnjadjo, divjim prašičem, jelenjadjo in malo divjadjo), pa je razlika v površini lovišča. LD Šmarje upravlja z divjadjo na skoraj 4.700 ha površin, medtem ko LD Diana - Momjan z nekaj manj kot 3.500 ha. Še občutnejša razlika je pri članstvu obeh LD: v Šmarjah je več kot 80 lovcev, medtem, ko jih je v Momjanu le 29.

Kljub številnim birokratskim in varnostnim oviram istrski lovci z obeh strani meje zglede dokazujejo, da je z dobro voljo, vztrajnostjo in požrtvovalnostjo mogoče vzpostaviti odlične medsebojne odnose, na podlagi katerih lahko nato učinkovito in složno upravljamo z divjadjo v obmejnem pasu. Primer uspešnega sodelovanja je tudi soglasje pri iskanju obstreljene parkljaste divjadi ob prečkanju državne meje. Lovci obeh LD so se zaobljubili, da bodo s tovrstnimi aktivnostmi in tovariškimi odnosi nadaljevali ter se naslednje leto ponovno srečali; tedaj na hrvaški strani Istre.

Vedran Prodan

Foto: V. Prodan

Skupinska fotografija lovcev LD Šmarje in LD Diana - Momjan

Naše prostoživeče živali v igri Črni Peter

Komisija LZS Mladi in lovstvo je ob finančni podpori Komisije LZS za lovsko kulturo konec minulega leta izobraževalno gradivo LZS obogatila z izdajo priljubljenih igralnih kart **Črni Peter**.

te so imenitno izhodišče za širitev naravoslovnega znanja odrasčajočih otrok.

Izvrstne ilustracije na kartah so avtorsko delo **Aleša Pičulina**, za idejo in tehnično podporo pri pripravi in izdaji Črnega Petra pa je poskrbel strokovni sodelavec **LZS Gregor Bolčina**.

Karte, katerih hrbtna stran je prekrita s podobami slovenskega lovskega znaka, so v standardni velikosti in vložene v ličen kartonski ovoj. Razen v vrtcih in šolah bo priljubljena družabna igra dobrodošla tudi v domačem družinskem okolju z odrasčajočimi otroki, zato jo lahko izkoristimo kot praktično in poučno darilo.

Marko Mali

Komplete kart lahko LOVSKE ORGANIZACIJE za potrebe svojih članov po simbolični ceni 1,22 € (z vštetim DDV) + stroški poštnine naročijo na naslovu: Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana; tel: (01) 24-10-910 ali na e-naslovu lzs@lovska-zveza.si.

Otroci iz Vrta Mežica z lovцем Timom v zimskem gozdu, kjer smo si ogledali lovsko prežo in založili krmišče za divjad.

pogovoru odšli na ogled lovske preže in polnjenje krmišča. Pot nas je vodila po snežni odeji skozi gozd, kjer so otroci z zanimanjem opazovali sledi. Med tem sva s Timom otroke seznanjala z življenjem divjih živali, o njihovem okolju in njihovih navadah. Ustavili smo se pri lovski preži in si ogledali ta zanimiv lovski objekt. Pot nas je vodila naprej proti krmišču, saj so se otroci že spraševali, če so živali lačne. Krmišče smo napolnili s senom in divjadi ponudili še nekaj jabolok. Čas v naravi kar prehitro mine in morali smo se vrniti proti lovskega domu. Tam nas je pričakal **Drago**, upravnik doma, ki nam je pripravil tople čaj, sadje in kekse. Pregledali smo lovske trofeje in pripravljene živali, s Timom pa sva komaj odgovarjala na vprašanja, ki so kar deževala iz otroških ust. Čas nas je tudi tu prehitel in morali smo se posloviti z obojestranskimi zahvalami za prijetno dopoldne in obljubami, da se bomo še srečali. Lovci smo otrokom poklonili lovski koledar, ki bo krasil njihovo igralnico, otroci pa so nam v zameno napisali lepo pesmico. Menim, da je bilo druženje z lovci poučno, polno novih izkušenj in zabave, kar je nujno potrebno za ohranjanje pozitivnega odnosa do lovstva.

Miro Strmčnik

Medgeneracijsko druženje

Kulturni dan na OŠ Toma Brejca Kamnik

Lovska družina Kamnik je oktobra lani praznovala 60-letnico svojega delovanja. Ob tej

priložnosti so se njenemu vabilu med drugimi odzvali tudi učenci in učitelji 9. b razreda omenjene šole. Tisto soboto so v lovski dom v Zgornjih Palovčah otroke pripeljali nekateri od staršev. Lovci so jih prijateljsko sprejeli, jih pogostili s prigrizki in osvežilnimi napitki, saj je bil dan sončen in topel.

Srečanje otrok in lovcev se je nadaljevalo s kratko predstavitevijo zgodovine delovanja lovske družine; izvedeli so o njeni organiziranosti, poznavanju lovišča, lovski dejavnosti, lovskih šegah in navadah, kinologiji, načinih lova in lovskega strelstva. Nadaljevali so z vodenim ogledom lovskega doma in razstave, nato pa so izkušeni lovci učencem predstavili tudi lovsko strelno orožje. Nato je sledila je predstavitev dela kamniškega puškarja - kopitarja **Robert Flerina**, ki je učencem pokazal in razložil, kako izdeluje lovska kopita. Učenci so, po pričakovanjih, največ zanimanja pokazali pri predstavitvi lovskega strelnega orožja in ogledu razstave nagačenih prostoživečih živali. Z zanimanjem so prisluhnili puškarju, veliko zabave pa se je sprostilo ob poskusih igranja na lovski rog.

Iskreno se zahvaljujem vsem lovskega tovarišem, ki so sodelovali in prispevali k uspešnosti srečanja mladih z lovci, še posebno pa se zahvaljujem mentorjema **Mateju Raku** in **Janezu Klemencu**, lovcema **Damjanu Trebuškaku** in **Marjanu Raku** ter puškarju - kopitarju **Robertu Flerinu**. Najlepše in s hvaležnostjo se zahvaljujem tudi svojemu očetu **Janezu Dolinšku** in **OŠ Toma Brejca** za povabilo.

Barbara Koželj, pripravnica LD Kamnik

Za razliko od podobnih iger, ki jih je mogoče kupiti v prosti prodaji, imajo te karte svojevrsten vzgojno-izobraževalni pomen. Na njih sta namreč upodobljena oba spola kar petnajstih vrst naših prostoživečih živali. Predšolski otroci in osnovnošolci v prvi triadi, ki so jim karte prvenstveno namenjene, bodo lahko s priljubljeno igro osvojili tudi imena in zunanjo podobo živali, hkrati pa s pomočjo vzgojiteljev, učiteljev in staršev postopoma spoznali značilnosti, ki so povezane z njihovim prehranjevanjem, razmnoževanjem, naravnimi sovražniki ... Skladnost posameznih živalskih parov potrjujejo v levem kotu kart miniaturne ilustracije nekaterih značilnih drevesnih plodov in listov, gob, jagodičja, zavarovanih planinskih cvetlic ... Tudi

Pri lovcih LD Peca - Mežica

V Vrta Mežica v skupini vzgojiteljic **Milene Starc** in **Anke Kavtičnik** otroci aktivno sodelujejo s starši, ki jim predstavljajo svoje poklice in hobije. Tako je že lani beseda nanese, da bi jim predstavili nekaj zanimivosti o delu, ki ga opravljajo lovci. Vzgojiteljici sta otrokom že predstavljali posamezne živali in njihove sledi. Počakati je bilo treba na sneg in uskladiti vse potrebno za pohod. Zjutraj dogovorjenega dne sva z lovskega tovarišem **Timom** pripravila poln koš sena in nahrbtnik z vso potrebno opremo. Družbo nam je delal tudi lovski pes. Zbrali smo se pred lovskim domom, od koder smo po krajšem predstavitvenem

Spoštovani in cenjeni lovski tovariši **Ivan Mravljak** - Vanč je 29. 8. 2014 praznoval visoki življenjski jubilej, 80-letnico.

Rodil se je leta 1934 na Kavčevi domačiji na Sv. Antonu na Pohorju. Okolje in lovska tradicija v njegovi družini sta botrovala, da je Vanč že kot otrok spoznaval in vzljubil naravo. Osnovno šolo je obiskoval na Sv. Antonu na Pohorju. V šestdesetih letih se je kot gozdar zaposlil na Gozdnem gospodarstvu Slovenj Gradec in v svojem poklicu ostal zvest vse do upokojitve.

Zasvojen z lovstvom je bil novembra 1954 udeleženec ustanovnega obnega zboru LD Orlica in je še edini živeči ustanovni član naše LD. Od vstopa naprej je in še vedno opravlja številne pomembne funkcije. Leta 1975 je opravil lovskočuvajski izpit. Takoj zatem je prejel v upravljanje vodenje revirja Orlica in ga šele leta 2007 predal, vzorno urejenega, v roke mlajšim lovcem. Član UO LD je bil od leta 1978 do 1997, nato pa še od leta 2005 do 2009, član NO LD je bil v letih 1997 do 2001. Kot član UO je bil od leta 1978 do 1983 preglednik uplenjene divjadi, odgovorno funkcijo gospodarja je opravljal v letih 1983 do 1987 in 1990 do 1993.

Od leta 2003 in nato vse do danes je član komisije za opravljanje praktičnega dela lovskega izpita. Kljub svojim letom je Vanč še vedno redno udeleženec lovskih prireditvev, skupnih lovov in delovnih akcij. Najlepsi so bili skupni lovi, na katerih je bil lovovodja. Takrat nam je bila boginja Diana navadno vedno naklonjena ... Dobre medsebojne odnose in upoštevanje lovske etike je vedno postavljala na prvo mesto, svoje znanje in izkušnje pa nesebično prenaša lovcom mlajše generacije. Hvaležni so lovci, ki jim je bil Vanč mentor; takih ni malo.

Zaradi svoje strokovnosti in mirne narave je izredno spoštovan in cenjen v matični lovski družini in tudi širše. Za njegov prispevek k razvoju lovstva ga je LZS odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje. Prejel je priznanje Koroške LZ, posebno priznanje pa tudi ob 60-letnici članstva v LZS. Na občnem zboru LD leta 2005 smo ga izvolili za častnega člana.

Dragi lovski tovariši Vanč! Ob tvojem jubileju ti lovci LD Orlica iskreno čestitamo in ti želimo še mnogo zdravih let. Želimo si, da bi še naprej zahajal v našo družbo, da bi zapeli s teboj in da bi nam popestrili zadnje pogone s svojo hudomušnostjo in veselo naravo.

LD Orlica - Vuhred – P. S.

V LD Orlica - Vuhred imamo običaj, da na zadnjem skupinskem lovu v iztekajočem se letu, kjer so po navadi prisotni tudi gostje, praznujemo okroglo obletnice naših članov. V letu 2014, ki je bilo jubilejno tudi za našo LD, je **Edvard Osrajnik** v krogu udeležencev lova, ki se jih zadnje čase spet z veseljem udeležuje, od svojih lovskih tovarišev prejel sliko za svoj jubilej, 80-letnico.

Edijeva življenjska pot se je začela 22. 9. 1934 na Orlici pri Kajzerju. Skromnost, v kateri je zrasel Edi na svoji rodni Orlici, njegov iskrih značaj, poudarjen s čutom pravičnosti, in dolga leta šolanja so izoblikovali njegovo zanimivo osebnost. Edi je med nami spoštovan in mu ob vsaki priložnosti radi prisluhnemo. Jedro njegovega zanimanja so prostoživeče živali, še posebno divjad. Na to temo je napisal tudi raziskovalno magistrsko nalogo Vsebnosti težkih kovin v divjačini Mežiške doline. V Zborniku, ki smo ga izdali ob 60-letnici LD Orlica - Vuhred, je objavil zanimiv in polemičen prispevek, v katerem skozi prizmo zgodovine razpravlja o etiki in drugem.

Mag. Edvard Osrajnik je po poklicu dr. vet. med. in je bil v letih od 1975 do 1995 lovski in ribiški inšpektor na območju UE Maribor. Od leta 1974 do 1980 je bil član IO ZLD Maribor in obnem predsednik kinološke komisije, od leta 1985 do 1990 pa je bil predsednik IO ZLD Maribor. V LD Orlica - Vuhred je bil od leta 1980 do 1985 član UO in nato od leta 1995 do 2001 član NO. Od leta 2001 do 2009 je bil predsednik disciplinske komisije, od leta 2003 naprej pa je predsednik izpitne komisije za praktični del lovskega izpita LD. Pri Lovski zvezi Maribor je bil od leta 1974 član izpitne komisije in predavatelj za lovske čuvaje. Leta 1992 je postal član CIC (Mednarodnega sveta za lovstvo in ohranitev divjadi), od leta 2001 do 2005 pa je bil član Komisije LZS za mednarodne odnose.

Z novim Zakonom o divjadi in lovstvu (2004) in oblikovanjem LUO je bil v letih od 2006 do 2011 podpredsednik IO Pohorskega lovsko-upravljaljskega območja. V Koroški lovski zvezi je bil v letih od 2006 do 2010 član disciplinske komisije.

LZS je Edvarda Osrajnika za več kot 40-letno delo in zasluge v lovstvu odlikovala z znakom za lovske zasluge in redi III. II. in I. stopnje. Leta 1996 je prejel tudi plaketo Lovske zveze Maribor. Za aktivno delovanje na področju lovske kinologije ga je KZS odlikovala s srebrnim in zlatim znakom za kinološke zasluge.

Na vseh področjih, kjer je delal, je naš Edi nesebično prenašal svoje poklicno znanje na svoje lovske tovariše in vse v organe lovske organizacije, v katerih je deloval. Lovci mu v vseh pogledih zaupamo, saj je po naravi pravičen, njegova ravnanja pa so vedno etična.

Lov, kot pravi Edi, pomeni tudi odgovornost in je velik del varstva narave. To odgovornost vsak lovec prevzame prostovoljno, družba pa bo ocenila, kako smo obveznosti opravili oziroma se po njih ravnali.

Dragi Edi, še na mnoga in zdrava leta ti kličemo!

LD Orlica - Vuhred – M. P. Lovska zveza Slovenije

Anton Perpar je praznoval 75 let svojega življenja. Rodil se je 19. 1. 1940 v številni družini v suhokrajinski vasi Železno pri Dobrniču, ki se je preživljala povečini s kmetijstvom. Že zelo zgodaj se je srečal z lovci in tudi škodo, ki jo je povzročala divjad.

Uka želja in povojni razvoj domovine sta ga potegnili od doma, ki

pa mu je ostal zvest do danes. Svoje življenje si je uredil v Trebnjem, kjer si je našel službo in ustvaril dom ter družino. Rodna vasica Železno, Dobrnič in Lisec, kjer si je zasadil trto ob lepem hramu, pa so mu drugi in prvi dom, saj ni dneva, da jih ne bi obiskal. Urejenost vinograda in kakovost njegovega cvička in frankinje pa povesta o Tonetu še veliko več.

V lovske vrste se je včlanil leta 1968 in kmalu postal član upravnega odbora (1972 do 2015) in kasneje tudi starešina LD Dobrnič (2006 do 2010). V Sloveniji je najbrž rekorder na tem položaju. Različno je tolmačenje o dolgoletnih funkcijah, toda člani nekaterih LD imamo na temelju izkušenj z nekaterimi člani, ki jih opravljajo, pozitivno izkušnjo. Tone ima avtoriteto, zna biti pravičen in vse težave v LD rešujemo sporazumno in sproti. Menimo, da si takih starešin lahko samo želimo. Na prelepem Ojstrem vrhu smo pod njegovim vodstvom dogradili in razširili lovski dom s spremljajočimi objekti, ki so nam vsem v ponos. Vsako leto, že več kot štirideset let, organiziramo

t.i. »vzorne brakade« za lovske goste, skupne love z vsemi soslednjimi LD in seveda z LD Kresnice, s katero smo pobrateni.

Na območju ZLD Novo mesto je Tone aktiven in velik zagovornik organiziranosti lovske organizacije prek območne lovske zveze. Skoraj na vseh občnih zborih LZS je tudi delegat naše ZLD Novo mesto in našega volilnega okoliša.

Zanj je zelo pomembno izobraževanje lovcev, ki ga spodbuja med članstvom. Tudi sam je leta 1985 opravil tečaj za lovskega čuvaja in nato še leta 1986 za lovskega tehnika/mojstra.

Lovska zveza Slovenije je Antona Perparja za njegovo zavzeto delo odlikovala z znakom za lovske zasluge in redi III., II. in I. stopnje. Prejel je tudi zaslužena priznanja in plakete matične LD in Zveze Lovskih družin Novo mesto.

Tone, ob tvoji obletnici, za leta, ki jih na zunaj niti najmanj ne kažeš, ti želimo še mnogo uspešnih in zdravih let in si želimo, da bi se še dolgo shajali na vseh brakadah in skupnih lovih, ki jih organiziramo.

LD Dobrnič – S. G.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Ivan Kovšca, LD Col
Branko Kristen, LD Črešnjevce

85-letnico

Rudolf Bagola, LD Cankova
Janko Benac, LD Šentvid pri Stični
Justin Bizjak, LD Stol, Žirovnica
Janez Hočevar, LD Jošt, Kranj
Emil Jug, LD Kanal
Jože Kokalj, LD Cajnarje
Miroslav Kržič, LD Begunje
Albert Medved, LD Dole pri Litiji
Ivan Vladimir Šumak, LD Ljutomer
Jožef Zidarič, LD Cerklje ob Krki

80-letnico

Ivan Berger, LD Trbovlje
Franc Božičnik, LD Podčetrtek
Roman Dirltisch, LD Jamnica
Onorino Jerman, LD Marezige
Franc Komučar, LD Artiče
Boris Kosi, LD Ruše
Peter Medja, LD Podbrdo in LD Rižana
Martin Pečavar, LD Smuk, Semič
Janez Pintar, LD Sorica
Jordan Purger, LD Dekani
Gabrijel Strehar, LD Šmartno na Pohorju
Jožef Urlaub, LD Jakob

75-letnico

Marko Anžlovar, LD Gornje Jezero
Danijel Fon, LD Kobarid
Alojz Frece, LD Trbovlje
Anton Grace, LD Orlica
Janez Horvat, LD Markovci
Livio Jakomin, LD Istra, Gračišče
Stanislav Janžič, LD Laporje
Franc Jordan, LD Velike Lašče
Boris Jurajevčič, LD Smuk, Semič
Ferdinand Ključevšek, LD Laporje
Marko Kos, LD Braslovče
Jože Kragelj, LD Bojansko, Štore

Leopold Lorber, LD Šentilj v Slovenskih Goricah
Anton Mahne, LD Slavniki, Materija
Ferdinand Mestnik, LD Slovenske Konjice
Stanislav Navalinski, LD Gaj nad Mariborom
Jožef Pirc, LD Studenec, Veliki Trn
Zdenko Purgaj, LD Sveti Jurij, Jurovski Dol
Drago Senekovič, LD Duplek
Marian Slak, LD Otočec
Albert Stepančič, LD Dole nad Idrijo
Franc Strniša, LD Gornja Radgona
Franc Svete, LD Rakitna
Josip Škrlec, LD Jelenk
Maksimilijan Turner, LD Janžev Vrh
Viljem Vojska, LD Jelenk
Miroslav Zupan, LD Nomenj, Gorjuše
Roman Zuza, LD Planota

70-letnico

Ivan Alič, LD Krekovše
Leopold Babnik, LD Moravče
Boris Goranc, LD Gaberč, Divača
Sonja Groznik, LD Nanos
Branko Holc, LD Ptuj
Erih Kač, LD Loka
Stanislav Kapun, LD Ljutomer
Jakob Krautberger, LD Janžev Vrh
Branko Kuzma, LD Rankovci
Drago Levstek, LD Stol, Žirovnica
Metod Loboda, LD Pšata
Alojz Mavrič, LD Ruše
Jožef Pulko, LD Dravinja, Majšperk
Anton Skledar, LD Rankovci
Rudolf Šipek, LD Negova
Jakob Tomazič, LD Slovenska Bistrica
Martin Veršnik, LD Koprivna, Topla
Radoslav Branko Žilavec, LD Sveta Ana

Vsem jubilentom iskrene čestitke!

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

Pavli in spomini

Tišina v gozdu, skozi katerega sem stopal, je burila mojo domišljijo in me silila h globljemu razmišljanju. Zbranstvo za lov je popuščala. Korak se mi je zastavil, uzrl sem se okrog sebe ter se odločil: samo še do tistega drevesa.

Pred očmi se mi je prikazal njegov obraz; ustnice so se mi razlezele v nasmešek. Ni bilo snidenja z njim, da mi ne bi najprej postavil vprašanje: »Si še zelen ali si že kaj bolj zrel?« Pač, naš Pavli, kot ga poznamo lovci naše LD in drugi. In še vedno je tak, kjer koli je, se zaradi njegove hudomušnosti zasliši smeh, tudi od tistih, bolj zadržanih. Naše lovišče je prehodil po dolgem in počez ter doživel že marsikaj. Ko sem uplenil svojega prvega poljskega zajca, mi je povedal, kako je prvega uplenil on – in da so jih tisti dan na skupnem lovu uplenili v Poličevem sedemnajst. Tisto sezono (le kje so tisti časi?) so v LD Kapla uplenili vsega skupaj 127 poljskih zajcev! V posmehu je povedal, kako preprosto je danes dobiti naboje vseh vrst, a že v naslednjem hipu z vso resnostjo na obrazu – kako drugače je bilo to včasih. V začetku so lovili še s puškami »prednjačami«, kot so jih imenovali. To so bile puške z

gladkimi cevmi, ki so jih polnili od spredaj, pri ustju cevi. Namesto pravih šiber so včasih v cev nadeli kar narezane žeblice. Nato so le prišli naboji, a so po vsakem strelu tulce skrbno shranili za ponovno polnjenje. Takrat so še vse naboje polnili doma.

Spomini na njegovo pripovedovanje so mi prihajali na plano drug za drugim. Kako ponosen sem mu razlagal o uplenitvi svoje prve lisice in da je bil takšen mraz, da sem moral najprej otrepati z rokami, da sem svojo bokarico sploh lahko prelomil ter izpraznil. Z odkritostjo v očeh mi je čestital za uplenitev in začel pripovedovati svoj doživljanje.

Nekega večera se je odpravil na zimski lov lisice. Usedel se je kar na prostem in jo čakal na stolčku. Pri čakanju je bil vztrajen. Takrat je bil kožuh cenjen in imel je tudi precejšnjo denarno vrednost. Kljub temu se je naposled le vdal v usodo, da lisice ne bo, ter se odpravil proti domu. Med hojo je tiho opazoval belo, lesketajočo se pokrajino, toda škripajoč sneg je izdajal njegovo hojo. Na poti je srečal lovskega tovariša. Ko sta se hotela pozdraviti, je lahko spregovoril le nekaj besed, a se je to zaslišalo kot nekakšno momljanje. Zaradi mraza. Z vso resnostjo na obrazu, ko mi je to pripovedoval, je povedal, da čeprav takrat ni

čutil mraza, pa je bil tak, da si ga ni predstavljal.

Poznal je še nekaj lovcev, ki so imeli navado mlade lisice po uplenitvi pojesti. Med njimi je bil tudi takšen, ki je šel z organiziranim izletom na Kaplčane, na morje, kar v gozdarjih in z volnenimi nogavicami, v oblačilih iz lodna in lovskim klobukom. Pa se je med poletno oblečenimi ljudmi zelo dobro počutil.

S tem zagretim lovцем, brez prstov na obeh nogah, ker so mu

pomrznili na fronti v Rusiji, je imel Pavli možnost nekajkrat prisluhniti petju divjega petelina. Na koncu lova je bil nekajkrat pošteno moder po telesu, ker ga je navdušen vodnik ob vsakem premiku bližje k pevcu močno uščipnil.

Ob uplenitvi mojega prvega jelena je bil Pavli prvi pobudnik za lovski krst in je sodeloval kot strog tožnik z mnogo lovske latinščine, ki mu je nikoli ne zmanjka. Trden kot skala in trdoživ kot hrast

Foto: M. Richter

Pavel Krajnc ob svojem zanimivem srnjaku, ki ga je s pomočjo solovca Alojza Hartmana uplenil 18. junija lani.

še dandanes kakšnemu krščencu ušpiči kakšno nepozabno. O, ta naš Pavli ...

Moje spomine na minule čase je prekinil dobro slišen pok vejice nižje v gozdu. Z vso prisebnostjo sem pogledal v tisto smer in opazil srnjaka, kako je preganjal srno. Negiben na svojem mestu sem ju opazoval. Med njima je takrat z vso vneto potekala po vseh evolucijskih zakonih natančno določena ritualna ljubezenska igra. Lep prizor v naravi; paša za oči. Po nekaj krogih okrog panja sta izginila med debli mogočnih smrek na Doršenkovem vrhu. Počasnih in premišljenih korakov sem se napotil v smer njenega izginotja. Še vedno zhičenemu zaradi dogodka se mi je porajalo vprašanje, koliko takšnih trenutkov je že moral videti Pavli, naš častni član, v svojem do zdaj 57-letnem lovskem udejstvovanju? Je namreč eden izmed še živečih kapelških lovskih srečnežev, ki so imeli srečo in čast v gozdovih na Kapli prisluhniti številnemu petju divjih petelinov, opazovati pogoste norčije poljskih zajcev in so znali mojstrsko priklicati gozdnega jereba.

Še preden sem tistega dne ponovno poskusil z zlaganim glasom vabeče srne priklicati srnjaka, sem se spomnil dneva uplenitve Pavlijevega šestdesetega srnjaka in njegovega pripovedovanja. In kako lepo smo bili zbrani ob njem, ko smo mu veselih obrazov izrekli lovski blagor ter mu želeli še obilo dobrega pogleda tudi v prihodnje!

Marko Richter - Zeleni

Proslavili Kumrovo državno odlikovanje

Na domačiji 78-letnega **Mirka Kumra - Frica**, predsednika Kluba prijateljev lova Celovec, v središču slikovite slovenske kmečke vasice Blato, nedaleč od Pliberka, je bilo na letošnjo valentinovo in pustno soboto posebno veselo. V stari Črčejevi kmečki hiši, v kateri se že od nekdaj radi družijo tamkajšnji kmetje in lovci s te in one strani severne meje, pa tudi napredno misleči lokalni politiki, so se zbrali mnogi Mirkovi dolgoletni lovski in drugi prijatelji. Z enim samim razlogom, da se z njim in njegovo potrpežljivo ženo Ančko poveselijo in dostojno proslavijo Mirkovo prejeto slovensko državno odlikovanje. Spomnimo, da je lani 30. oktobra predsednik Republike Slovenije **Borut Pahor**

V stari slovenski kmečki hiši Mirka Kumra - Frica na Blatu pri Pliberku so se na lovsko obarvano valentinovo in pustno soboto zbrali njegovi dolgoletni lovski in drugi prijatelji, da bi proslavili njegovo visoko slovensko državno odlikovanje. Med njimi je bila tudi Dragica Vrtelj, generalna konzulka R Slovenije v Celovcu.

na posebni slovesnosti v veliki dvorani predsedniške palače v Ljubljani ob navzočnosti predstavnikov lokalnih oblasti avstrijske Koroške, sorodnikov in delegacije LZ Slovenije vročil državno medaljo za častna dejanja našemu severnemu lovskemu rojaku Mirku Kumru. O tem dogodku je poročal v Lovcu, 12/2014, mag. **Štefan Vesel**.

Mirko si je želel prejeti državno odlikovanje posebej proslaviti tudi s svojimi dolgoletnimi zvestimi prijatelji, zato je k sebi domov povabil vse tiste, ki so ga predlagali za to odlikovanje in se veselili z njim. Med njimi so bili predstavniki LZ Slovenije, območnih lovskih zvez (LZ Maribor, Koroške LZ in ZLD Novo mesto, ki so Kumra tudi predlagale za visoko odlikovanje), pa tudi predstavniki kmetov, kulturnikov, predstavnic Republike Slovenije v Celovcu in Narodnega sveta koroških Slovencev. In tako je tudi prav, saj je odlikovanec prejel visoko slovensko državno odlikovanje za dolgoletno uspešno in prepoznavno vodenje Kluba Prijateljev lova, za več kot 45-letno aktivno in zavzeto čezmejno lovsko pa tudi gospodarsko in kulturno povezovanje ter sodelovanje z matično domovino Slovenijo. Ne nazadnje je odlikovanje tudi za Mirkovo pokončno držo in nepopustljiv boj za enakopravno življenje Slovencev na avstrijski strani.

Da je Kumer, nekdanji podžupan in dolgoletni svetnik MO Pliberk, res spoštovana oseba, lovski prijatelj, človek odprtega srca in duha za vse ljudi, ki smo mu sorodni po duši in razmišljanju, so ob snidenju z njim ponovno

Valentin Božič, Valentin Hartman, Alojz Možina, Florjan Kušnik in naš novinarski kolega **Franc Wakounig**. Med zbranimi povabljenimi niso manjkali odvetnik dr. **Matevž Grilc**, dolgoletni predsednik Narodnega sveta koroških Slovencev, **Štefan Domej**, zastopnik v Deželni kmetijski zbornici, in **Jože Parkl**, predsednik Zveze slovenskih izgnancev. Prisotna **Dragica Vrtelj**, generalna konzulka Republike Slovenije v Celovcu, je posebej za Lovca med drugim povedala: »Druženja na Kumrovi domačiji sem se udeležila kot njegova občudovalka in vedno pripravljena sogovornica zelo zanimivega in sproščenega gospoda Mirka Kumra, ki ga izjemno cenim. Spoznala sem ga 11. februarja 2011 v pliberškem kulturnem domu na proslavi kulturnega praznika. Takrat sem imela

Vas foto: F. Rotar

Generalna konzulka Republike Slovenije v Celovcu je Mirku Kumru, ob prisotnosti njegove žene Ančke, izročila pisno priznanje in zahvalo Urada vlade Republike Slovenije za Slovence v zamejstvu in po svetu.

doživeli vsi povabljeni gostje. Tam sta bila oba podpredsednika LZS, mag. **Vlado Bradač** in **Ivan Malešič**, **Marjan Gselman**, predsednik LZ Maribor, **Branko Vasa**, **Štefan Smrečnik** in **Jože Deželak**. Iz ZLD Novo mesto so se proslave udeležili **Franc Jarc**, **Alojz Dragan** in **Stane Gabrijel**. Tudi njegovi najbližji osebni prijatelji z naše strani Koroške **Dušan Jukič**, **Pavel Steblovnik**, **Rok Praper** in **Franc Rotar** smo bili z njim. Pa **Tone Bensa** in **Branko Kolenko** iz LD Petišovci, **Janko Škrlič** iz ZLD Notranjska. Iz LD Sabotin je prišel **Vojko Rutar** in **Simon Tolar** iz LD Železniki, iz Kluba prijateljev lova - Celovec so bili **Janez Kaiser**, **Konrad** in **Jure Mandl**, **Franc Hirm**, **Marica Pradetto**, **Mirko Kelih**, **Herman Merva**, **Blaž Kordež**,

moj prvi uradni nastop v Avstriji. Mirko ne povezuje samo lovecev in kmetov, ampak si dejansko ves čas prizadeva tudi ohraniti slovenstvo na avstrijskem Koroškem ter ga še bolj trdno povezati z matično domovino. Je tisti koroški Slovenec, ki se vedno izkaže; tudi takrat, ko ljudje potrebujejo širšo pomoč. Ko smo imeli v Sloveniji velike poplave in žled, je takoj ponudil pomoč. Takrat smo v Sloveniji spoznali, da imamo na avstrijskem Koroškem velikega prijatelja. A očitno to dobro veste tudi vi lovci in drugi. Predvsem pa je Fric izredno aktiven in redni obiskovalec prireditve pod Najevsko lipo. Skratka, je eden tistih koroških Slovencev, ki so jim očetje in mame položili v zibelko, da kjer koli je kakšna prireditev, mora biti zraven tudi Slovenec.« Generalna konzulka

je Kumru izročila pisno priznanje in zahvalo v imenu Urada vlade Republike Slovenije za Slovence v zamejstvu in po svetu, ki ga vodi minister **Gorazd Žmavc**. Zbrane je nagovoril tudi mag. Vlado Bradač in se v imenu LZS Kumru zahvalil za uspešno vodenje slovenske lovske organizacije na avstrijskem Koroškem. Tudi KPL - Celovec se je Kumru zahvalil za ves njegov trud pri vodenju slovenskih lovcev na avstrijskem Koroškem. Priložnostno darilo sta mu v imenu kluba izročila ustanovna članica KPL Marica Pradetto in Mirko Kelih.

Sproščeno druženje je z ubranim petjem popestril najuspešnejši tamkajšnji moški kvintet *Donet*, ki ga vodi **Martin Kušej** iz vasi Šmihel. Za dobro hrano in telesni blagor je poskrbel »glavni kuhar« KPL – Celovec, mesarski mojster Franc Hirm. Za izbor in postrežbo pijače je bil zadolžen Mirkov brat **Valentin**. Pri postrežbi in pripravi pustnih dobrot so se izkazale žene tamkajšnjih lovcev, pa Mirko, ki je vsem prisotnim ženam izročil redeč nagelj – za valentinovo.

Franc Rotar

Štiridnevno jelenovo trpljenje

Med grapami in vrhovi cerkljanskega hribovja, ob reki Cerknici, vijuga cesta iz Novakov pa vse do izliva v reko Idrijco, ki teče iz Idrije proti Tolminu. Reko in cesto vsak dan prečka velika divjad, ki ji zaradi prometa na vsakem kilometru preti nevarnost povoza. V **LD Porezen - Cerkno** na omenjenih cestah zabeležimo največ povožene velike divjadi, ki jo redno evidentiramo in izgubo zabeležimo kot »odvzem« v letni načrt oziroma jo odštejemo od predvidenega odstrela. Nekaj povozov divjadi se redno zgodi tudi na cesti Cerkno–Sovodenj, Cerkno–Jesenica (pri Cerknem) ter na cestah, ki vodijo iz Cerknega v vse vasi cerkljanske občine. Za primer bom navedel samo nekaj nesreč s srnjadjo. Skoraj vsako leto je načrt odvzema srnjadi iz lovišča dosežen pretežno s pomočjo povozov dve- in večletnih srn. Na omenjenih cestah sta bila povožena tudi dva medveda. Leta 1950 je bil na cesti v Klopeh, od Želina proti Reki pri Cerknem, do smrti povožen medved (mladič moškega spola). Takratna povojna oblast je zelo ostro ukrepala proti podjetju, ki je bilo lastnik vozila, in proti vozniku, ki je povozil medveda. Nato je leta 1997 mlada voznica

iz Novakov z osebnim avtom ibiza povozila medveda, ki je padel po cesti in zbežal. Prestrašena voznica je bila vsa srečna, ker ji je osebni avtomobil po trku še deloval in se je ustavila šele v Cerknem. Nam, lovcem, je povedala, kaj in kje se je to zgodilo. Takoj smo odšli proti Novakom in pred Logom, na Vasipu, pregledali sledove trka, vendar smo našli samo medvedove iztrebke in dlako. Popoldne je prišel iz Cerknice lovec s psom krvosledcem, vendar medveda nismo uspeli izslediti. Pes je medvedovo sled nakazal v smeri proti bolnici Franji, a se medved ni ustavljal.

V tem prispevku bom opisal

Foto: T. Rozpet

Zelo poškodovan jelen se je zatekel v senik.

povoz prvega jelena na območju LD Porezen - Cerkno. Na cesti Cerkno–Želin, pri Gorencu, v bližini bencinske črpalke so se 4. 1. 2015 razširile govorice, da je ženska z osebnim avtom trčila v krepkega jelena. Lovci smo si naslednji dan ogledali kraj trka, vendar v bližini nismo našli nobenih znakov krvi ali jelena. Po naključju pa, ko je šel 7. 1. 2015 gospodar domačije Pri Molu po krmo za živino v bližnji senik, je ob njem zagledal ležati jelena. Ko je začutil prihajajoče ljudi, je počasi stekel v gozd. Gospodinji na domačiji Pri Molu se je zjutraj 8. 1. 2014 zdelo sumljivo, ker je pes čuvaj neprestano lajal. Šla je iz kuhinje na dvorišče proti kozolcu in v njem zagledala ležati jelena z dvignjeno glavo in rogovjem. Prestrašeni domači z domačije Pri Molu so takoj obvestili lovce naše LD in povedali, da je že 7. 1. 2015 ležal v seniku jelen z enakim rogovjem, ki je nato zbežal.

Vest o vidno prizadetem jeleni je prišla do lovskega čuvaja **Pavla Lahajnarja**, ki je obvestil gospodarja **Antona Tavčarja**, da

je jelen še živ in da leži v kozolcu domačije Pri Molu. Tavčar je o dogodku takoj obvestil tudi lovskega inšpektorja **Gorazda Kokalja**, ki je odredil izredni odstrel jelena. Po usmrtilnem strelu so komisijsko ugotovili, da je bil jelen skoraj smrtno poškodovan že ob prometni nesreči 4. 1. 2015, vendar je v hudih mukah in bolečinah preživel še štiri dni – do usmrtilnega strela. Jelen je bil sicer v zelo dobri telesni kondiciji in krepak, pa tudi rogovje je bilo dokaj močno – nepravilni dvanajsterak.

LD Porezen - Cerkno ima v lovni sezoni v načrtu odstrela samo enega trofejnega jelena, zato je dokajšnja bojazen med člani, da

strela 1 : 6 (eden trofejni jelen na šest glav mulaste jelenjadi), enako kot je načrt za LD Porezen. Podobna težava je bila v naši LD z gamsi, vendar smo z zdajšnjim načrtom odvzema gamsov iz lovišča več kot zadovoljni. Naša LD si želi tudi drugačno načrtovanje odvzema jelenjadi iz našega lovišča (najmanj po dva trofejnega jelena v vsakem lovnom letu). Če bi bila v letnem načrtu odvzema jelenjadi načrtovana dva trofejna jelena, bi bila gotovo večje zanimanje lovcev do lova na jelenjad in ne nazadnje tudi večji finančni učinek.

Tone Razpet

»Ženska je čudovita in nujno potrebna«

V *Zlatorogovi galeriji* na sedežu Lovske zveze Slovenije je bila 5. marca 2015 slavnostno odprta že tretja umetniška razstava z naslovom *Lovčeva žena*. Na ogled so bili postavljeni kipi in lesene skulpture kiparja **Branka Žuniča**.

Branko Žunič iz Grčaric pri Kočevju (član LD Draga - Trava) je dolga leta delal v gozdu in se že kmalu zapisal lovstvu, vseskozi pa se je rad ukvarjal z rezbarjenjem, kiparstvom in oblikovanjem lesa ter mu tako, kot je sam povedal, »znova vdihnil življenje«. Njegovi kipi nosijo širše sporočilo in opazovalca izzivajo k razmisleku. Prvič se je predstavil širšemu občinstvu leta 1999 v Ribnici in od takrat tudi redno razstavlja. Pred nekaj leti smo ga že predstavili tudi v Lovcu. Za svoje delo na umetniškem področju je leta 2011 prejel priznanje Občine Ribnica. Žuničeva najnovejša razstava, ki ji je umetnik nadel ime *Lovčeva žena*, želi opazovalca popeljati v svet soodvisnosti, soodgovor-

Na odprtju kiparske razstave Branka Žuniča se je zbralo precej ljubiteljev likovne umetnosti.

Umetnostna zgodovinarica in likovna kritičarka Anamarija Stibilj Šajn med strokovno oceno Žuničeve razstave

Foto: J. K. Siuka

Branko Žunič se je za potrpljenje z njim zahvalil ženi pred kipom, ki predstavlja žensko kot mačko in kačo obenem.

nosti do vseh ljudi na Zemlji. Skozi svoje stvaritve na razstavi je umetnik izpostavil svoje najbližje, še posebno ženo. Prepričan je namreč, da če lovec v koristnost svojega početja ne prepriča tudi svoje žene, ne bo prepričal nikogar. Hkrati pa je želel avtor s svojo razstavo pokazati na usodno povezanost človeka z naravo in da se moramo zavedati, da za nami prihajajo novi rodovi. Od nas je odvisno, kako bodo živeli in preživeli.

Ljubitelje umetnosti je na odprtju razstave pozdravil predsednik LZS mag. Srečko Felix Kropce, ki je o umetniku povedal: »Redkim je dano, da lahko tisto, kar vidiš, čutiš in mislijo, na lovu in v gozdu prenesejo tudi navzven, zunanemu svetu. Eden izmed takšnih je avtor razstave Branko Žunič.« Po mnenju podpredsednika Lovske zveze Slovenije Ivana Malešiča si umetnost in lov že dolgo nista bila tako blizu kot v zadnjih letih.

Svoje strokovno mnenje o razstavi Žuničevih del je zbranim predstavila priznana umetnostna zgodovinarica in likovna kritičarka Anamarija Stibilj Šajn, ki je svo-

jo strokovno oceno povedala že na številnih razstavah domačih in tujih likovnih ustvarjalcev. »Vsaka Žuničeva skulptura ni le materialna forma, ampak utelešenje avtorjevega sporočila. Je zgodba, nastala na realni osnovi in likovno utelešena v poduk. Ker v njej pogosto nastopajo živalski liki, bi jo zaradi lažjega razumevanja prenosa vsebin in namigov lahko poimenovali kar likovna basen,« je prepričana Stibilj Šajnova. Po njenem mnenju je simbolizem v Žuniču našel samosvojega nadaljevalca, mojstra, ki oblikam daje novo vsebino, prilagojeno današnjemu času: »Njegova simbolika ni vedno lahko razumljiva. Zahteva aktivnega gledalca, ki mora razmakniti zastor vejevja, da lahko pride do debla – do vsebinskega jedra, v katerem se zrcali njegova lastna podoba kot tudi podoba družbe. Zato ob njegovih skulpturah postojimo in razmišljamo, bogatimo domišljijo in človeško zorimo.«

Kulturni umetniški večer v Zlatorogu je popestrila glasbenica Sara Beig, ki je obiskovalcem zapela tri avtorske skladbe.

Pre den je Branko odprl razstavo, je povedal, da je imel srečo, da je dobil čudovito ženo Moniko, ki se ji zahvaljuje za vse, kar je že morala potrpeti ob njem, obenem pa ji je odpustil vse, kar je on pretrpel zaradi nje. »Hvala lepa vsem našim bližnjim, predvsem ženskam. Ženska je čudovita in nujno potrebna. Da se biti tudi brez nje, ampak to je skoraj nemogoče,« se je še pošalil Branko Žunič.

Jasna Kovačič Siuka

Vlado bolj zvit od zvitorepk

Zimski čas je za mnoge lovce priložnost cenjenega lova na lisice. Med tistimi, ki jim je lov

nanje najlepše lovsko doživetje in jim ni mar za sneg in mraz, je tudi Vlado Šteinfelser, član LD Dobrava iz Svete Trojice v Slovenskih goricah. Kot vodja revirja Brengova in do nedavnega tudi gospodar omenjene LD pozna vsak kotiček lovišča, pa tudi vse poti in stranpoti zvitorepk, ki so

pri Vladu ni vsako leto enako; letošnje leto bo zagotovo še lep čas glede uplenjenih lisic njegovo rekordno. Njegovega uspeha so se veseli tudi mnogi kmetovalci in reji kokoši, saj bo zdaj verjetno veliko manj lisičje nevarnosti za kokošnjake.

M. T.

Foto: P. Rojnikš

Diana se je Vladu Šteinfelserju velikodušno oddolžila za trud v lovišču in mu »poklonila« rekordno ulov lisic.

se lani precej namnožile in med drugim osiromašile veliko slabo zaprtih kokošnjakov. Vlado je ob prvi izdatnejši snežni odeji šel na vse ali nič: čakal je in vedno tudi dočkal. In tako je neverjetno uspešno zaokrožil svojo lisičjo sezono, saj je v nekaj dneh uplenil kar deset zvitorepk. Tega ne doseže vsak lovec, ki rad lovi lisice. Mnogi celo v vsej lovski karieri nimajo takšne sreče. A pri Vladu ne gre le za lovsko »srečo« ali naključje, pač pa tudi za vztrajnost, potrpežljivost, dar opazovanja in lovsko znanje. Njegovi lovski tovariši pravijo, da zna biti celo bolj zvit od zvitorepk, zato mu le redka uide. Seveda tudi

Spominski pohod na Arihovo Peč

Na Arehovo Peč, pod katero so leta 1945, pred koncem druge svetovne vojne, ustrelili osem partizanov Koroškega odreda, je potekal 37., tradicionalni zimsko-športni pohod.

Skoraj peturni pohod (v obe smeri) poteka od nekdanje znamenite slovenske kmetije Polanec na Čermernici nad Šentjakobom v Rožu mimo obeležja »bunkerja« pod Arihovo Pečjo do lovske kočee Rezman in do Bleščee planine, kjer je slovenska planinska postojanka SPD Celovec. Trasa letošnjega pohoda, ki se ga je udeležilo

Na fotografiji France Ekar (v sredini) pred lovsko kočjo, kjer je bila kontrolna pohodniška točka, v lovski družini med nazdravljanjem s kuhanim moštom.

okrog petsto pohodnikov, je bila nekoliko spremenjena: potekala je po obrobju, zunaj mirmih območij, zimovališč jelenjadi, gamsov, v največji meri po gozdnih cestah in vlakah. Pohodniška pot je bila označena; na mestih, kjer bi bile mogoče bližnjice, so bile nameščene oznake s prepovedjo smeri in ovire, ki so pohodnikom preprečevale pot. Posebne oznake, ki »omejujejo« gibanje in hojo zunaj utrjenih poti, so tudi na območjih na novo pogozdenih površih in drugih naravnih varovanih površih, vezane na vodovarstvena območja ali naravno dediščino. Tudi poleti, v času rasti gob, so avstrijski varstveni napotki pohodnikom glede gobarjenja povsem jasni in tudi učinkoviti. Na prvem mestu je, da divjadi ne sme nihče plašiti, preganjati, kajti prav zagotavljanje miru v gozdu je temeljno načelo za preprečevanje škode od divjadi. S takim odločitvami in upravljalnimi načini so sosedji dosegli kar največje mogoče sožitje med človekom, divjadjo in gozdom. Tudi prisotnost medveda sprejemajo in se v največji meri trudijo, da bi postal spet stalna vrsta v njihovem okolju.

Na izjemno slikovitem in pestrem pohodu, simbolnem odrazu in izražanju domoljubja, spominjanja in sožitja med ljudmi, upoštevajoč našo različnost, so te poti tudi odraz spoštovanja narave, naravne in kulturne dediščine. Med pohodniki je bilo kar precej lovcev, tudi tamkajšnjih zakupnikov lova, ki na tak način promovirajo napredno lovstvo. V lovski koči Rezmanovo so vse prijazno in veselo sprevjeli in pogostili s kuhanim moštom ter zaseko, ocvirki in koroškimi rženimi kruhom.

Franca Ekar

Strelni daljnogledi Hawke

V aprilu in maju v lovskih družinah opravijo obvezen preizkus orožja in strelskih sposobnosti svojih članov. Namen preizkusa je preveriti ustreznost strelnega orožja in usposobljenost strelca za zanesljiv strel na divjad. To je obenem tudi čas, ko imajo optomehaniki največ dela, znatno bolj kot v preostalem delu leta se poveča tudi povpraševanje po strelnih daljnogledih in storitvah puškarjev. Zaradi krize in pomanjkanja denarja je med lovci veliko takih, ki iščejo univerzalni daljnogled v nižjem ali srednjem cenovnem razredu.

Vedeti je treba, da povsem univerzalnega strelnega daljnogleda

Strelni daljnogled Hawke 1,5 – 6 x 44 IR z osvetljeno piko v križu

ni in da ima vsak strelni daljnogled dobre in tudi slabe strani. Daljnogled z večjo povečavo je lahko zelo uporaben pri streljih na večje razdalje, na kratkih pa, še posebno, če je strelno polje ozko, je povsem neuporaben, četudi smo zanj odšteli celo premoženje. Za pretežni del naših lovišč je še najprimernejši strelni daljnogled s spremenljivo povečavo od 1,5- do 6-krat in s premerom objektiva od 42 do 50 mm. Pri manjši povečavi je vidno polje dovolj široko, zato ga lahko uporabljamo/nastavimo za pogon, pri večjih pa tudi za strele na daljše razdalje. Pri daljnogledih najvišjega cenovnega razreda evropskih proizvajalcev nimate česa zgrešiti. Eni prisegajo na »Nemce« drugi na »Avstrijce«. Oboji so odlični, vendar krepko predragi za povprečnega, če ne celo nadpovprečno zahtevnega lovca. Dobro je vedeti, da se kakovost žal ne veča premosorazmerno s ceno! Iz naše široke ponudbe strelnih daljnogledov bi vas radi opozorili na nekaj cenovno ugodnih in povsem korektnih strelnih daljnogledov angleške blagovne znamke **Hawke**. V cenovnem razredu od 350 do 400 EUR je mogoče dobiti štiri različne strelne daljnoglede *Endurance*, ki si jih lahko ogledate v prodajnem katalogu Beluga 2015; imajo nadpovprečno dobro optiko, ki daje solidne rezultate tudi v mraku. Namerilni križ je 4, z osvetljeno piko, premer cevi je 30 mm. V cenovnem razredu od 225 do 250 evrov sta dva daljnogleda z oznako *Panorama*, ki smo ju v tej reviji že predstavili. Oba s spremenljivo/nastavljivo povečavo, klasičnim nemškim križem 4, z osvetljeno piko in colsko cevjo, kar je redkost pri daljnogledih s spremenljivo povečavo. Tega se bodo razveselili predvsem tisti, ki imajo staro colsko zasučno

(Schwenk) ali Suhlovo montažo, saj bodo lahko prihranili več sto evrov.

V cenovnem razredu do 200 evrov je mogoče dobiti povsem soliden Hawkov strelni daljnogled z oznako NE 1,5 – 6 x 44. Ima stekleno optiko z večslojnimi nanosi (*Fully multi coated optics*) za boljšo prepustnost svetlobe, je tudi neprepusten za vodo in odporen proti odsunom, zato je primeren tudi za montažo na puške večjih kalibrov. Narejen je iz enega kosa, cev je colska; tako imenovani nemški križ št. 4 z osvetlitvijo pike v rdeči in zeleni barvi. Primeren je za lov v pogonu na krajših razdaljah in na hitro premikajočo se divjad, saj ima pri najmanjši povečavi široko vidno polje (12,6 m). Pri šestkratni povečavi omogoča zanesljiv strel tudi na oddaljen mirujoč cilj. V tem cenovnem razredu ne poznamo boljšega strelnega daljnogleda. Če iščete nov strelni daljnogled, nas lahko pokličete na tel. št. 041/726-011; z veseljem vam bomo po-

magali in vam korektno svetovali. Daljnogled lahko naročite tudi po povzetju.

*Predstavitvena reportaža
Beluga, d. o. o.*

Marine

Tokrat vam prvič predstavljamo daljnogled **Bushnell Marine**. Osnovni model serije Marine, ki ga predstavljamo tokrat, je v osnovi namenjen pomorščakom, vendar ima tako dobre optične lastnosti, da ni prav nobenega razloga, da ga ne bi prav tako uspešno uporabljali tudi lovci. Daljnogled je klasične zgradbe s »porro« postavitvijo optičnih prizem v telesu daljnogleda, kar uporabniku omogoča odlično globinsko zaznavo opazovanega prostora.

Daljnogledi Marine so namenjeni uporabi v najostrejših vremenskih razmerah, zato pri njihovi izdelavi niso uporabljene nobene tehnološke bližnjice. So robustne zgradne, popolnoma zatesnjeni, tako da celo plavajo na vodi. Zaščiteni so z nedrsečo gumijasto oblogo motne sivo-modre barve, ki omogoča dober oprijem, ščiti daljnogled pred udarci in obenem duši zvoke.

Vsi optični deli v notranjosti daljnogleda so izdelani iz najboljšega barijevega stekla BaK-4. Vsa optika v daljnogledu je prevlečena z več sloji posebne prevleke, ki izboljšuje svetlobno prepustnost in povečuje ostrino in kontrast. Daljnogledi Marine dajejo čisto in ostro sliko in ne utrujajo oči, kar zelo olajša daljše opazovanje.

Daljnogled smo večkrat preizkusili v slovenskih loviščih. Prijetno presenečata predvsem

Model: 137501, povečava: 7 x 50, vidno polje: 127 m/1000 m, izhodna zenica: 7,1 mm, teža: 1021 g

kakovost slike in zmogljivost v mraku. Povečava 7 x 50 je za uporabo v mraku naravnost idealna, saj omogoča 7 mm izhodne zenice, kar je največja izhodna zenica, ki jo lahko izkoristi popolnoma zdravo človeško oko. Predvsem bi radi izpostavili dejstvo, da je daljnogled zelo prijeten za oči, omogoča dolgotrajno opazovanje tudi tistim, ki jim že peša vid in uporabljajo očala. Daljnogled ima še eno prednost, ki jo bodo znali ceniti uporabniki, ki imajo različno dioptrijo obeh oči. Daljnogledi Marine imajo namreč možnost posamezne izostritve (fokusanja) okularjev. Žarišče oz. fokus vsakega okularja uskladimo posamič, kar omogoča popolno prilagajanje vsakega okularja na določeno dioptrijo posameznega očesa. Na tak način dobimo zelo ostro sliko opazovanega objekta, oči pa se ne utrudijo tudi pri zelo dolgem opazovanju, ker smo ostrino slike opazovanega objekta v posameznem okularju popolnoma uskladili z dioptrijo posameznega očesa.

Omenili smo že, da je daljnogled zaradi posebnih razmer v okolju, za katerega je namenjen, zelo čvrste zgradbe, kar se posledično odraža tudi na njegovi teži, ki znaša okroglo kilogram. Starejši lovci, ki se še spominjajo časov klasičnih daljnogledov brez uporabe plastičnih materialov v konstrukciji, se bodo spomnili, da je teža okrog kilograma normalna teža za daljnogled s petdesetmilimetrskimi lečami iz kristalnega stekla. Zato daljnogled morda ni idealen za gorski lov, odlična pa je za večernega z visoke preže.

Posebej moramo omeniti zelo ugodno ceno 300 evrov, ki je v popolnem nasprotju z resnično optično kakovostjo daljnogleda Marine. Ali povedano drugače: za malo denarja boste dobili zelo dober daljnogled, ki vam bo zvesto služil vse življenje.

Predstavitvena reportaža Rodeoteam, d.o.o.

Opravičilo

V glasilu Lovec, 2/2015, je bil na str. 107 objavljen moj članek **Živalstvo ob Idrijsko-Cerkljanski planinski poti**. Kot prilogo mojemu besedilu sem dodal tudi fotografije divjadi. Žal pa sem pri e-pošiljki članka in fotografij uredništvu pozabil navesti tudi avtorja fotografij. Avtor vseh fotografij je **Vinko Peternelj** iz Cerknega. Za neljubo napako se Vinku in uredništvu iskreno opravičujem.

Anton Raspet

10. 2. 2015 nas je zapustil naš dolgoletni član, lovski tovariš **Stanislav Dugonik** (roj. 2. 11. 1930). Od njega smo se poslovili z lovskim pogrebom na pokopališču v Selnici ob Dravi.

Stanko je neizmerno ljubil naravo, ljudi, živali, skratka vse živo. Vse to je imel že kot mladenič okrog sebe, nedaleč stran tudi reko Dravo, ki je sinonim življenja za marsikaterga izmed nas, ob sebi pa je imel tudi svoje najdražje. Svojo mladost in mlada leta je preživel na pobočju Janževe gore. Kot kratkohlačnik je tekal po gozdovih. Skupaj s svojimi sošolci je izkusil lepe občutke ribičev, saj mu je bil tudi ribolov v veliko veselje. Ukvarjal se je z veliko stvarmi, z vsako na svojstven način in povsod je bil uspešen. Tudi žoga mu ni bila tuja in rad je šahiral. Vse to ga je krepilo dolga leta, držalo ga je pokonci in na zunaj, za že zrelega možakarja, ni dajal nobenega vtisa starosti. Ravno nasprotno, sploh mu ni bilo videti, da jih ima že več kot osemdeset.

V življenju je Stanko počel marsikaj. Na svojem delovnem mestu v HE Fala se je srečal z novimi tovariši, ki so ga vpeljali in navdušili za lovstvo. Leta 1960 je kot pripravnik vstopil v našo LD. Leto kasneje je opravil tudi lovski izpit in kupil si je novo zeleno lovsko obleko; častno jo je nosil do zadnjega dne.

Ker je bil pravi lovec, je imel vedno tudi lovskega psa. Predel Dobrave in drugi deli lovišča so bili, vsaj nekoč, bogati z malo divjadjo. Stanko in njegov springer španjel sta bila znana kot neločljiva naveza, kot »tandem« bi rekli. Pa ni bil samo kinolog, bil je vsestranski; v LD je uspešno opravljal več funkcij in zadolžitev. Tako je bil med drugim strelski referent (od 1990 do 2003), aktivni revirni vodja (od 1980 do 2011), trinajst let je bil član UO LD (od 1990 do 2003), tri leta je bil član disciplinske komisije in zadnjih šestnajst let član komisije za lovska odlikovanja, pa mentor mlajšim lovcem. S svojim pristopom, odnosom in voljo do dela je bil vedno vzor mlajšim generacijam. Stanko je bil zelo delaven, marljiv, ni odklonil še tako težke naloge. Rad je pomagal solovcem, mladim in starejšim, in jim dobro svetoval. Njegov najopaznejši prispevek je bil gotovo pri gradnji naše lovske koče, ki smo jo končali leta 1996.

Za svoje vzorno delo je Stanko Dugonik prejel več priznanj in odlikovanj: znak LZS za lovske zasluge, reda III. in II. stopnje, jubilejni znak za petdeset let lovskega udejstvovanja in več družinskih pisnih priznanj.

Tako kot vsak lovec je imel tudi Stanko pri lovu svoje najlepše trenutke, ki jih je iskal v dogodivščinah od lovu na lisice in divje prašiče. Kot odličen strelec je bil uspešen tudi v razmerah, ko strelske razmere niso bile najbolj idealne.

Dragi Stanko, ponosni in hvaležni smo ti za vse, kar si storil za LD, ker smo lahko del življenjske poti prehodili s teboj. Pogrešali te bomo. Naj ti boginja Diana v večnih loviščih v zahvalo nameni primerno stojišče!

LD Boč na Kozjaku – S. F. K.

Naslikal: M. Samar

Kakor eno kratko spanje, kadar truden človek spi, naglo mine kakor senca, tud število naših dni. (Slomšek)

Še preden se je sonce prebilo skozi gosto meglo in ko bi se narava začela prebujati iz zimskega mirovanja, je 21. 1. 2015 slovo res prišlo. Člani LD Sv. Jurij - Jurovski Dol smo se morali posloviti od **Leona Planerja** (rodil se je 21. 5. 1930), lovskega prijatelja, marljivega in zvestega člana. Leonu je lovska družina pomenila več kot le družino. Pravzaprav mu je pomenila družino v pravem pomenu besede. Zato ji je namenil tudi veliko časa, kar smo vedeli in čutili vsi, ki smo z njim preživeli veliko skupnih trenutkov pri delu v lovskem domu, v razni družbi ali lovišču.

Njegova lovska pot se je začela že pred 47-timi leti, ko se je leta 1968 vključil v LD Jurovski Dol, kjer je opravil pripravniško dobo in lovski izpit. Takrat je bilo veliko bolj mikavno in častno postati mlad lovec, lovišče je bilo še bogato z malo divjadjo, pred lovci so bili veliki načrti, ki so jih uresničevali s skupnimi močmi.

Leon je bil vsa leta svojega članstva zelo aktiven in delaven. Z vso odgovornostjo se je udeleževal vseh delovnih akcij. Po delu je rad pokramljal z lovsкими prijatelji, predvsem o

lovskih dogodivščinah. Zaradi svoje skromnosti, vedrega duha, dobre volje ter pripravljenosti za pomoč je bil med člani izredno priljubljen. Ni hrepenel po močnih trofejah, po dokazovanju s plenom. Veliko truda pa je vložil v vzdrževanje dobrih medsebojnih odnosov in skrb za dobro delovanje LD. S tem je pustil naši LD neizbrisen pečat. Spominjali se ga bomo kot dobrega tovariša, koristnega in srčnega lovca. Tudi s svojim glasom je znal pritegniti preostale lovce, da smo že ob najmanjši priložnosti prešerno zapeli.

V LD je prevzemal odgovorne funkcije. Bil je tajnik (1974-1979), blagajnik (1984-1997), predsednik NO (1997-2001), nato član disciplinske komisije, revirni vodja in drugo. Najbolj pa so mu hvaležni vsi tisti lovci, njegovi pripravniki, ki jih je kot mentor popeljal na lovske poti.

Za vestno opravljeno delo v lovstvu je Leon Planer zaslužen prejel znak LZS za lovske zasluge in reda III. in II. stopnje. Prejel je tudi jubilejni znak LZS za 40-letno delo v lovstvu.

Pokojni Leon je našel čas tudi za aktivnosti v raznih društvih v Občini Sv. Jurij. Dolga leta je bil uspešen predsednik Društva vinogradnikov, bil je član Društva dediščine, Društva upokojencev, Društva invalidov in še več drugih društev.

Dragi Leon, v spomin nate nam zdaj ostajajo le še neizbrisni sledovi tvojega življenja in dela. Hvaležni smo ti za vse!

LD Sv. Jurij - Jurovski Dol – F. K.

Iz lovskih vrst so za vedno odšli tudi:

- Bojan Rutar, LD Ljubinj,** * 26. 8. 1955, † 14. 2. 2015.
- Kazimir Grešak, LD Dol pri Hrastniku,** * 6. 3. 1929, † 3. 2. 2015.
- Edi Valentič, LD Istra, Gračišče,** * 1. 5. 1940, † 12. 12. 2014.
- Zdenko Čufer, LD Podbrdo,** * 4. 12. 1961, † 7. 1. 2014.
- Stanislav Kenda, LD Podbrdo,** * 23. 11. 1922, † 12. 5. 2014.
- Vilijem Ješovnik, LD Taborska jama,** * 20. 8. 1943, † 21. 1. 2015.
- Stanislav Žumer, LD Taborska jama,** * 22. 5. 1943, † 26. 1. 2015.
- Karl Koprivc, LD Bohor, Planina,** * 3. 10. 1950, † 5. 1. 2015.
- Alojz Mlinar, LD Luče,** * 6. 6. 1926, † 10. 2. 2015.
- Anton Krajnc, LD Gradišče,** * 28. 5. 1949, † 17. 2. 2015.
- Peter Predovič, LD Suhor,** * 9. 7. 1943, † 7. 11. 2014.
- Janko Malenšek, LD Suhor,** * 8. 7. 1980, † 11. 1. 2015.
- Niko Damjanovič, LD Suhor,** * 27. 5. 1935, † 15. 2. 2015.
- Stanislav Šukljec, LD Suhor,** * 15. 3. 1940, † 20. 2. 2015.
- Nikolaj Janez Sulič, LD Rakitna,** * 22. 5. 1932, † 19. 2. 2015.
- Miran Čas, LD Bistra, Črna na Koroškem,** * 22. 7. 1952, † 24. 2. 2015.
- Ivan Kogej, LD Idrja,** * 11. 8. 1949, † 25. 2. 2015.
- Milan Pajk, LD Kresnice,** * 7. 3. 1937, † 19. 2. 2015.
- Peter Košak, LD Padež,** * 4. 5. 1935, † 6. 2. 2015;
- Jože Turk, LD Padež,** * 2. 10. 1933, † 12. 2. 2015.
- Alojz Pepel, LD Otočec,** * 24. 6. 1929, † 24. 2. 2015

Umrlim časten spomin!

Izjemen uspeh slovenskih vodnikov ptičarjev

na 41. Dr. Kleemannovi preizkušnji nemških kratkodlakih ptičarjev

Ko sem premišljeval, kako bi naslovil članek, sem med drugim imel v mislih tudi besedo *elita*. Na **Dr. Kleemannovi preizkušnji** se namreč vsaki dve leti zberejo vodniki resnično elitnih nemških kratkodlakih ptičarjev iz vsega sveta. Preizkušnja velja za elitno tudi zato, ker so že pogoji za sodelovanje na njej zelo zahtevni. To preizkušnjo nekateri štejejo za najzahtevnejšo na področju lovske kinologije sploh.

Dr. **Paul Kleemann** je bil človek, ki je pomembno zaznamoval razvoj pasme nemškega kratkodlakega ptičarja in matične pasemske organizacije ob koncu 19. stoletja in v prvi polovici 20. Veljal je za eno osrednjih osebnosti na področju lovske kinologije svojega časa. Vpliv njegovih spoznanj in prizadevanj je opaziti še dandanes, posebno pri vzreji nemškega kratkodlakega ptičarja. Med drugim je zagovarjal stališče, da so pomladanska vzrejna preizkušnja (PZP), jesenska vzrejna preizkušnja (JZP) in tudi vsestranska uporabnostna preizkušnja (VUP) skupaj s telesno oceno psa pomemben instrument pri usmerjanju vzreje. Prva dr. Kleemannova preizkušnja je bila organizirana leta 1939, in sicer samo za pse/samce. Leta 1953 so preizkušnjo razširili tudi na *vodno delo* in na njej so lahko nastopile tudi psice. Pogoji, ki jih morajo izpolnjevati psi, da sploh lahko sodelujejo na takšni preizkušnji, so naslednji: na treh prizkušnjah *Derby* (PZP), *Solms* (JZP) in *AZP* (ŠPP) mora pes vsaj dvakrat osvojiti prvi nagradni razred, pri čemer je za vsako preizkušnjo dovoljena ena ponovitev. Samo *Derby* ni dovolj, je pa nujno potreben. Poleg tega mora pes s I. n. r. opraviti vsestransko uporabnostno preizkušnjo (VUP). Telesna ocena psa mora biti vsaj prav dobro. Opravljen mora imeti preizkus ostrosti v lovski praksi, preizkušnjo iskanja in prinašanja izgubljenega po sledi (*Vbr*), ki je sicer pri nas ne organiziramo, ali namesto slednje uspešno opravljeno uporabnostno preizkušnjo v delu po umetni krvni sledi. Pomembno je tudi, da ima pes opravljeno rentgensko slikane kolov, in sicer z oceno A1 do največ B2. Načelo, ki mu preizkušnja sledi in zaradi katerega je edinstvena, je na eni strani zelo enostavno, po

Utrinek s telesnega ocenjevanja v enem od ocenjevalnih krogov

Skupina št. 30, v katero sta bila uvrščena tudi oba naša vodnika s svojima ptičarkama.

drugi pa izredno učinkovito. Elitne predstavnike pasme dobimo samo z izbiro najboljših osebkov/zivali, hkrati pa tudi pri vzreji počne enako. Celotna vzreja tako temelji na skupnem imenovalcu, da iz določenega legla izberemo le najboljše osebkove, s katerimi kasneje vzrejamo.

V preteklosti se je število sodelujočih psov na Kleemannovi preizkušnji iz leta v leto povečevalo, kar je tudi za organizatorje pomenilo določeno težavo. Dolga leta so preizkušnjo organizirali spomladi, ko so psi na poljih iskali pare poljskih jerebic. Za pse je bila to še posebno težka naloga in tudi njihovo celotno delo ter ocenjevanje sta prišla še bolj do izraza. Odločilni dejavnik, ki je vplival na prestavitev časa preizkušnje na jesen, ni bil, da so spomladi nekatere vode lahko še delno zaledenele, temveč dejstvo, da v tem času race že začenjajo valiti in bi jih na tak način lahko preveč vznemirjali. Pri redko kateri preizkušnji lovskih psov je delež neuspešnih psov tako velik kot prav pri dr. Kleemannovi preizkušnji. Ne zgodi se prav redko, da kar

50 % psov ne opravi te preizkušnje! To dejstvo pričča predvsem o izredno visokih zahtevah, ki za pse pomeni večdnevna preizkušnja. Kako upravičeno je nekdanji, žal že pokojni in v mnogočem legendarni predsednik Nemške zveze za nemške kratkodlake ptičarje **Claus Kiefer** zapisal, da so vzreditelji in vodniki psov, ki uspešno opravijo to preizkušnjo in si pridobijo naziv *Kurzhaar Sieger (KS) – zmagovalec Kleemanna*, lahko še kako ponosni na svoje pse!

V dneh od 2. do 4. oktobra 2014 je **41. Dr. Kleemannovo preizkušnjo** organiziralo Društvo nemških kratkodlakih ptičarjev iz Spodnje Bavarske. Po dolgem času je bila društvu spet zaupana organizacija večje mednarodne prireditve. Nazadnje je bila tam organizirana IKP, in sicer leta 1977. V prijetnem jesenskem vremenu so se udeleženci prireditve zbrali v četrtek v Donaucentru Schubert v Osterhofnu. Organizatorji so imeli z izbiro prizorišča srečno roko, saj je kraj s svojo okolico nudil skoraj idealne razmere za tovrstno prireditve. Skupaj je bilo prijavljenih **134 psov**, od katerih

jih je bilo približno 14 % iz tujine. Preizkušenih je bilo 122 psov. Največ tujih psov je prispelo iz sosednje Avstrije.

Slovenske barve sta zastopala dva vodnika, in sicer: **Vilko Turk** iz Lovrenca na Dravskem polju s psico **Iso Lovrenško** in **Silvo Kralj** iz Spuhlje s psico **Iro Lovrenško**. Oba vodnika sta s svojima psicama že na domačih prireditvah dokazala, da sodita med boljše slovenske vodnike in si nedvomno zaslužita udeležbo na tako prestižni prireditvi. Veliko dela s psi, vloženega truda, mnogo odrekanih in porabljenega časa, prevoženih in prehojenih kilometrov je bilo potrebno, da sta oba vodnika naposled lahko odpotovala na največjo in najpomembnejšo preizkušnjo za nemške kratkodlake ptičarje, ki ji na področju lovske kinologije skoraj ni para. V četrtek, 2. oktobra, je od 9. do 12. ure potekala prijava psov na tekmovanje. Psi so bili razdeljeni v 35 skupin. V eni skupini je so bili največ štirje psi. Popoldan istega dne se je natanko ob 13. uri začelo telesno ocenjevanje. Pripravljeni so bili štirje ocenjevalni krogi, in sicer dva za psice in dva za pse, v vsakem pa so pse ocenjevali trije sodniki. Kar 98 psov je prišlo na preizkušnjo že s predhodno telesno oceno odlično. Le pri 68 je bila ta ocena potrjena. Obe naši psici sta prejeli oceno prav dobro. Na splošno je bilo mogoče videti veliko zelo standardnih (lepih) psov, ki so po vseh merilih ustrezali standardu pasme. Z lovskega vidika še pomembnejše dejstvo pa je, da so tudi po svojem značaju upravičevali udeležbo na prireditvi. Velika večina je bila mirnih, sproščenih in prijaznih. Tako kot je na tej prireditvi v navadi, so na koncu telesnega ocenjevanja iz-

brali pet najlepših psic in pet psov. Naslednji dan je bil v znamenju preizkušanja psov na polju in v vodi. Jutranja megla, ki je tistega dne pokrivala velik del Spodnje Bavarske, se je dopolne umaknila in pokazalo se je toplo jesensko sonce. Kljub velikemu številu lovišč in revirjev, potrebnih za tako veliko prireditev, se je organizator potrudil tudi za to in dal na voljo najboljše, kar je imel. Skrbno izbrani revirji, bogati z divjadjo, prijazno spremljevalno osebje in usposobljeni vodniki so zaokrožili celotno podobo pregovorno natančne nemške organizacije. Obilica male divjadi na polju je bila za marsikaterega, posebno temperamentnega psa, a še s premalo izkušnjami, usodna. Po drugi strani pa so takšne razmere mnogim psom omogočale, da so pokazali res vse svoje odlike, še posebno, kar zadeva iskanje na polju in *stojo* na divjad. Vodne površine so bile precej zahtevne, a za vse pse približno enake. Kot že mnogokrat doslej je prišlo prav tu do ločitve »zrnja od plev«, in to pri predmetu »šarjenje brez race«. Zaradi odličnega dela psov v vodi je bila devetnajstim podeljena ocena odlično (4^o). Izredno dobre razmere za delo na polju in v vodi so bile vzrok, da je večina skupin svoje delo opravila že v petek. Polno število točk je skupaj doseglo kar 53 psov, kar kaže na njihovo dobro pripravljenost. Kar 43-krat je bila zapisana ocena odlično, in sicer: za kakovost nosu osemkrat, iskanje desetkrat, *stojo* petkrat, šarjenje brez race devetkrat in šarjenje za raco enajstkrat. Skupno je preizkušnjo uspešno opravilo 55 % psov. Obe psici slovenskih vodnikov sta več kot dostojno zastopali naše barve. V vseh predmetih sta prejeli oceno prav dobro (4) in tako uspešno opravili dr. Kleemannovo preizkušnjo. **Isa Lovrenška**, vodnika Vilka Turka, je v prvem iskanju v sladkorni pesi iskala nekoliko zadržano in na kratko. Pri vsakem naslednjem iskanju je stopnjevala svoje delo in pokazala zelo dobro usposobljenost. Sodniki so vodniku zamerili le nekoliko prepogosto uporabo piščalke. Na poljske zajce, ki jih je bilo v izobilju, je pokazala zelo dobre *stoje* in ubogljivost. Pri šarjenju brez race je takoj zaplavala in začela iskati vzdolž obale in v ločju. Pri naslednjem šarjenju je Isa izkoristila svojo priložnost in pokazala obširno šarjenje v ločju. Pri predmetu »šarjenje za raco« je po krajšem iskanju našla sled in raco pognala na odprto vodo. Raco so nato ustrelili. Prinašanje

in oddajanje plena je opravila brez napak. **Ira Lovrenška**, vodnika Silva Kralja, je pokazala na polju živahno iskanje in veliko volje, ni je motila na trenutke tudi pri tem vodniku prepogosta uporaba piščalke. Pri drugem iskanju je ptičarka v sladkorni pesi trdno obstala na fazana, ob katerem je pokazala vzdržnost in strelomirnost. Kasneje je pokazala izvrstno *stojo* in ubogljivost tudi pri poljskem zajcu. Pri šarjenju brez race je na enkratno povelje zaplavala in preplavala odprto vodo ter sistematično prešarila ločje. Pri šarjenju za raco je potem, ko je povzela sled, vztrajno sledila in raco pognala iz ločja. Po uplenitvi race je bilo tudi njeno prinašanje brez pripomb.

Ko so v soboto dopoldne še zadnje skupine oddale svoje rezultate, je med vodniki zavlado napeto pričakovanje. Že z obrazov mnogih vodnikov je bilo razbrati, kako so zadovoljni s svojim rezultatom. Sobotni popoldan je bil rezerviran za t. i. *Schausuche*, ko na polju predstavijo iskanje

ma, kar je bil še en dokaz njune visoke kakovosti in uporabnosti. Na slavnostni večerni podelitvi je bila dvorana skoraj premajhna za vse. Poleg vodnic in vodnikov je bilo tam tudi veliko gostov in lastnikov lovišč ter spremljevalnega osebja. Predsednik Zveze nemških kratkodlakih ptičarjev Spodnje Bavarske Rudi Fisch je prisrčno pozdravil vse zbrane. Še posebno toplo je pozdravil vse vodnice in vodnike, ki so svoje štirinožne prijatelje pripravili na zahtevno preizkušnjo. Zahvalil se je tudi svojim sodelavcem za veliko podporo pri pripravah in izvedbi preizkušnje, še posebno podpredsedniku **Aloisu Erndlu** in vzrejnemu referentu **Josefu Holzbauerju**. Slavnostno podelitev priznanj sta vodila predsednik Hammerer in Fisch. Vsak uspešen vodnik je poleg ocenjevalnega lista prejel tudi pokal in poseben koledar. Za najboljšega psa prireditve je bil izbran **Limbo vom Holtvogt**, vodnice **Nine Hardtke**, ki je za predmeta *šarjenje brez race* in *šarjenje za raco* prejel

ozek krog tistih držav, ki sledijo smernicam matičnih pasemskih organizacij. Brez sistema, ki se je pri nas dograjeval dolga leta, tudi slovenski vodniki ne bi mogli nastopati na tako prestižni preizkušnji, kot je Kleemannova preizkušnja. To je vsekakor zasluga nekaterih naših starejših kinoloških sodnikov, ki so, kljub ne vedno ugodnemu ozračju in razmeram, trmasto vztrajali (včasih tudi za ceno nepriljubljenosti) pri svojih stališčih, a so na koncu tudi uspeli. Razveseljivo je dejstvo, da imamo že nove vodnike, ki svoje pse pripravljajo na naslednjo Kleemannovo preizkušnjo. Udeležbo slovenskih vodnikov na tokratni preizkušnji so omogočili **Društvo ljubiteljev ptičarjev (DLP)**, **LKD Ptuj - Ormož**, **Občina Kidričevo**, **ELEKTRO KA, d. o. o.**, in **KA2 TRADE, d. o. o.**, za kar se jim zahvaljujemo. Splošen vtis s celotne preizkušnje je bil zelo pozitiven. Pri tistih psih, ki so bili neuspešni, so se slabosti največkrat pokazale pri iskanju na polju. Prav pri tem predmetu je bila 24-krat izrečena in zapisana ocena dobro, kar pa je za tovrstno preizkušnjo premalo. Takšna ocena je bila trinajstkrat podeljena tudi za *stojo* na divjad, osemnajstkrat za šarjenje brez race in petkrat za šarjenje za raco. Ob koncu zaključne slovesnosti je Rudi Fisch vsem vodnicam in vodnikom zaželel veliko uspeha z njihovimi psi na jesenskih lovih. Celotna prireditev je potekala usklajeno in brez zapletov, za kar veljajo vse pohvale in zahvala organizatorju. Po mnenju predsednika Michaela Hammererja lahko Zveza nemških kratkodlakih ptičarjev, sodeč po tej preizkušnji, samozavestno zre v prihodnost s prepričanjem, da čas elitnih preizkušenj še ni minil. Velika priljubljenost dr. Kleemannove preizkušnje to dokazuje v vseh pogledih. **Slovenska udeležba in uspeh, ki sta ju vodnika dosegla s svojima psicima, zagotovo sodi med največje dosežke slovenske ptičarske kinologije v tujini.** Oba vodnika bosta z zlatimi črkami zapisana v zgodovino slovenske lovške kinologije, saj sta kot drugi in tretji vodnik (za **Antonom Jurgecem**) opravila to prestižno preizkušnjo. Na tak način sta v svet ponovno ponesla ime slovenske in tudi ptujske vzreje, šolanja in vodenja ptičarjev, ki je kljub svoji majhnosti in ob vsej svoji dolgi ter bogati zgodovini že določen fenomen, vreden našega globokega spoštovanja in zahvale.

Saša Volarič

Vse foto: V. Turk

Uspešna slovenska vodnika na 41. Dr. Kleemannovi preizkušnji (od leve proti desni): Vilko Turk iz Lovrenca na Dravskem polju s psico Iso Lovrenško in Silvo Kralj iz Spuhlje s psico Iro Lovrenško.

najboljših psov. Tokratno je potekalo neposredno ob Donavi in je pritegnilo več sto obiskovalcev, ki so z rečnega nasipa lahko ponovno uživali ob vzornem delu psov. Le-tega so javno s svojimi komentarji spremljali predsednik nemške in svetovne zveze nemških kratkodlakih ptičarjev **Michael Hammerer**, predsednik avstrijskega kluba **Dieter Kowarovsky** in predsednik Zveze nemških kratkodlakih ptičarjev Spodnje Bavarske **Rudi Fisch**. Na tem iskanju sta sodelovala tudi oba naša vodnika s svojima psica-

očno odlično oceno (4^o). Za najboljšo psico je bila izbrana **Dixi vom Siedenfeld** vodnika **Marca Holsta**, ki je oceni odlično prejela pri predmetih *nos* in *stoja*.

Naša izkušena in rutinizirana vodnika sta s svojima kratkodlakima ptičarkama ponovno dokazala, da Slovenci, kljub majhnemu številu ptičarjev in ptičarskih vodnikov, po kakovosti svojih psov te pasme sodimo v sam svetovni vrh. Ob tem je pomembno tudi dejstvo, da je naš sistem preizkušanja ptičarjev v mnogočem primerljiv z nemškim, kar nas uvršča v

Preizkušnji naravnih zasnov goničev in brak-jazbečarjev LKD Celje

Prva PNZ za goniče in brak-jazbečarje je bila 27. 9. lani v lovišču gostiteljice **LD Gornji Grad**. Končno je bilo vreme brez padavin, kar je še posebno veselilo družinskega kinologa **Mitja Matjaža**, ki je tudi vodil prireditve. V prejšnjih letih nas je na prireditvi vedno spremljalo slabo vreme. Kinološkim sodnikom **Jožici Metelko Kraševc**, **Milanu Udovču** in **Janezu Šumaku** je dodelil terene, kjer naj bi bilo za preizkušnjo dovolj zajcev in lisic, sodnikom pa je določil vodnike terenskih skupin z vodniki štirinožnih pomočnikov. Nato so opravili še žreb štartnih števil. Ocenjevali so po pravilniku za ocenjevanje dela goničev in brak-jazbečarjev (PNZ). Preizkus strelopahlosti so izvedli skupaj na travniku za streliščem. Poleg navedene discipline so kinološki sodniki ocenili še iskanje, gonjo, nos, glas

Skupinska fotografija udeležencev PNZ goničev in brak-jazbečarjev v LD Rogaška Slatina

terena v lovišču gostiteljice. PNZ so opravili vsi privedeni goniči in brak-jazbečarji. LKD Celje je pripravilo tudi pokale za prve tri uvrščene, ki so jih ob razglasitvi rezultatov izročili vodnikom. Zahvalili so se LD Gornji Grad za uporabo lovišča, Mitji Matjažu pa za izdatno pomoč pri organizaciji preizkušnje.

1. Janko Brdnik s srbsko goničko **Asto Razdelniško**, 171 t., I. n. r.

2. Martin Keblič z beaglom **Carom**, 162 t., I. n. r.

3. Ivan in Alojzija Hrastovec, z brak-jazbečarjem **Diksijem Vranskim**, 156 t., I. n. r.

Drugi PNZ za goniče in brak-jazbečarje je bil 4. 10. lani v lovišču gostiteljice **LD Rogaška Slatina**. **Janez Šumak**, predsednik **LKD Celje**, je pred preizkušnjo nanizal delovne uspehe LKD Celje tudi v okviru dotlej opravljenih načrtovanih preizkušenj za pse lovskih pasem, **Jani Strniša**, predsednik **LD Rogaška Slatina**, pa je kot vodja prireditve poudaril pomen tovrstnega preizkušanja lovskih psov v interesu razvoja slovenske lovške kinologije in povečanja števila lovsko uporabnih psov v loviščih. Kinološka sodnika **Jožica Metelko Kraševc** in **Janez Šumak** sta imela tokrat malo več dela, saj sta po pravilniku za ocenjevanje dela goničev (PNZ) skupaj ocenila delo štirinajstih goničev in brak-jazbečarjev. Na preizkušnjo so vodniki privedli štiri brak-jazbečarje, brandel braka, dva beagla, kratkodlakega istrskega goniča, ogrskega goniča, tri srbske goniče, posavskega goniča in enega tribarvnega srbskega goniča. V lovišču je večina psov izsledila divjad, ki je predpisana

za preizkušnjo, ter jo glasno gonila. Vsi psi so bili torej ocenjeni. Po končani preizkušnji smo se vrnili na zborna mesto Pri treh ribnikih, kjer nas je že čakala topla malica in kjer smo razglasili rezultate. Zopet so najboljši trije pari prejeli pokale LKD Celje:

1. Vlado Škrabl s srbsko tribarvno goničko **Bono**, 176 t., I. n. r.

2. Mitja Blazinšek s posavsko goničko **Ado – Kaj**, 176 t., I. n. r.

3. Larisa in Boštjan Sen-točnik z beaglom **Charlyjem Kimblyjem**, 164 t., I. n. r.

Velika kinološka družba se je še kar nekaj časa zadržala na prireditvenem prostoru v proslavljanju uspehov in lovsko-kinološkem pogovoru. Velja se zahvaliti LD Rogaška Slatina za uporabo lovišča, starešini Janiju Strniši in kinologu Martinu Gobcu pa za pomoč pri organizaciji.

Janez Šumak

Uporabnostna tekma goničev in brak-jazbečarjev treh LKD

LKD Celje je priredilo tradicionalno (UT) uporabnostno tekmo v delu goničev in brak-jazbečarjev treh LKD-jev (**LKD Maribor**, **LKD Koroške** in **LKD Celje**) 22. 11. 2014 z zborom pri lovskem domu **LD Smrekovec - Šoštanj**. Ekipe LKD se udeležijo tekmovanja z najmanj tremi pari (vodnik - pes). Trije najboljši rezultati štejejo v končni doseženi rezultat ekipe. Vsako LKD prispeva po enega do dva kinološka sodnika za delo goničev. Tekma poteka po pravilniku ocenjevanja dela goničev (preizkus naravnih zasnov in tekem) VK za goniče pri KZS. Lanska prireditve je odpadla zaradi snežnih padavin, letos pa nas je že zjutraj na obronkih Smrekovca pričakalo sonce.

V otvoritvenem govoru sta predsednik gostiteljice **LD Smrekovec Dušan Gorenc** in vodja prireditve predstavila lovsko družino – gostiteljico. Tudi predsednik LKD Celje **Janez Šumak** se je že vnaprej zahvalil gostiteljici za pomoč pri organizaciji tekme, prav tako tudi **LD Velunja**, ki je namenila v uporabo dva obsežnejša terena za tekmo in dva terenska vodnika. Vse zbrane je pozdravil tudi predsednik Savinjsko-Kozjanske ZLD Celje **Vinko Blazinčič**, ki je poudaril odlično kinološko sodelovanje na območju te območne zveze.

Skupinska fotografija vodnikov goničev in brak-jazbečarjev in sodnikov v LD Gornji Grad

in poslušnost. Preizkušnje se je udeležilo skupaj deset vodnikov (z vestfalskim brak-jazbečarjem, dvema brak-jazbečarjema, beaglom, kratkodlakim istrskim goničem, dvema brandel brakoma ter dvema srbskima goničema). Delo psov je opazovalo več lovskih pripravnikov, ki jim je J. Šumak odgovarjal na številna vprašanja. Z veseljem smo ugotovili, da to pomeni zanimanje bodočih lovcev tudi za tovrstno obliko lova – lov z goniči.

Po vrnitvi s terena je organizator poskrbel za okrepčilo, kinološki sodniki pa smo strnili svoje ocene. Ugotovili smo, da glede prisotnosti divjadi, ki jo navaja pravilnik o preizkušnji, samo ena skupina ni imela sreče pri izbiri

Najboljši trije pari (s sodnikoma) na PNZ v LD Rogaška Slatina

Vse foto: J. Šumak

Po predstavitvi posameznih parov ekip LKD-jev in kinoloških sodnikov **Jožice Metelko Kraševac**, **Slavka Žlebnika**, **Jožefa Verčeka** (predsednik LKD Koroške) in **Janeza Šumaka** je vodja sodniškega zbora **Jože Napret** obrazložil določila Pravilnika ocenjevanja dela gonilcev na tekmah. Tri skupine z vodnikom, vodniki s psi ter kinološki sodniki so se odpravili v izbrano lovišče. Vsak tekmovalni par je imel na voljo 30 minut za iskanje divjadi (zajec, lisica), pes pa je moral izsledeno glasno goniti najmanj 10 minut. Ob vrnitvi z dela po vlečki zajca smo ugotovili, da so od devetih parov uporabnostno tekmo

opravili le štirje pari. Neuspehu nevrščenih je botrovalo bodisi pomanjkanje divjadi, prekratek čas gonje ali pa gonja srnjadi, ki je po pravilniku pes ne sme goniti. Po pogostitvi in seštevku ocen kinoloških sodnikov je organizator razglasil rezultate:

1. **Vlado Škrabl z Bono** (143 t., III. n. r.); LKD Celje

2. **Drago Merčnik in Ari Razdelniški** (127 t., III. n. r.); LKD Maribor

3. **Franc Oder in Astra** (126 t., III. n. r.); LKD Koroške

4. **Larisa, Boštjan Sentočnik s Charlie Kimbly** (101 t. III. n. r.) LKD Celje

Ekipno je bila prva ekipa

Zmagovalna ekipa LKD Celje na tekmi treh LKD v lovišču LD Šoštanj

Udeleženci uporabnostnega tekmovanja gonilcev LKD Celje, LKD Koroške in LKD Maribor

LKD Celje (244 t), druga LKD Maribor (127 t) in tretja LKD Koroške – 126 t.

Slavnostno smo podelili pokale in medalje za prva tri mesta posamezno, ekipno so uspešni tekmovalci prejeli pokale, vsak član ekipe pa še medaljo LKD Celje. *Prehodni pokal je prejela zmagovalna ekipa LKD Celje.* Najuspešnejšim smo razdelili tudi praktične nagrade: hrano za pse italijanskega proizva-

jalca Mister mix dog, ki ga zastopa naš tovariš **Walter Fortuna**, ter značke LKD Celje. Za vso pomoč se zahvaljujemo lovcem **LD Smrekovec** in starešini Dušanu Gorencu, ki so veliko prispevali za uspešno tekmovanje, prav tako pa tudi lovcem **LD Velunja**. V tovariški lovsko-kinološki razpravi smo posedeli v prijetni družbi še pozno v popoldne.

Janez Šumak

Načrt lovsko-kinoloških prireditev v letu 2015

Društvo ljubiteljev nemških prepeličarjev

19. 9.: LD Velunja, Zavodnje – UP v delu po umetni krvni sledi; kontaktna oseba: Vinko Otorepec. Tel.: 041/809 143.

Društvo ljubiteljev ptičarjev

7. 3.: Središče ob Dravi – preizkušnja v zanesljivosti prinašanja izguljenega (PZPI); kontaktna oseba: Sašo Ferenčič, tel.: 031/574 386.

Foto: I. Trček

30. 5.: Zg. Hajdina – vzrejni pregled (VP); kontaktna oseba: Nataša Gederer, tel.: 041/285 939.

27. 6.: Beltinci – UP v delu po umetni KS; kontaktna oseba: Franc Krnjak; tel.: 040/139 737.

3./4. 10.: kraj še ni določen; Memorial Bogdana Sežuna/CACT; kontaktna oseba: Sašo Ferenčič; tel.: 031/574 386.

24./25. 10.: kraj še ni določen; VUP ptičarjev/CACT; kontaktna oseba: Franc Krnjak, Tel.: 040/139 737.

28./29. 11.: Slavonija – HR – uporabnostna preizkušnja (UP) za lov na divje prašiče; kontaktna oseba: Dušan Hvala, tel.: 041/646 641.

Klub ljubiteljev psov jamarjev Slovenije www.klpj.si

17. 1.: Ljubljana – specialna razstava jazbečarjev /CAC; kontaktna oseba: Damjana Šveglj Žnidaršič, tel.: 040/396 041.

6. 6.: kraj še ni določen – tekmovanje v delu po KS za jazbečarje, brez spremstva sodnika/SchwpoR – v sodelovanju s Svetovno zvezo za jazbečarje – WUT; kontaktna oseba: Dušan Rosenfeld, tel.: 040/898 000.

13. 9.: kraj še ni določen – tekmovanje v delu po strelu za nemške lovške terierje/CACT; kontaktna oseba: Dušan Rosenfeld, tel.: 040/898 000.

27. 9.: kraj še ni določen – VUP jazbečarjev/CACT; kontaktna oseba: Dušan Rosenfeld, tel.: 040/898 000.

10. 10.: LD Vrhnika – vzrejni pregled + vzrejna preizkušnja terierjev; kontaktna oseba: Dušan Rosenfeld, tel.: 040/898 000.

24. 10.: LD Vrhnika – vzrejni pregled + vzrejna preizkušnja jazbečarjev; kontaktna oseba: Dušan Rosenfeld, tel.: 040/898 000.

LKD Bela krajina

25. 4.: LD Suhor - Vahta – tekmovanje nemških lovskih terierjev v rovu in po KS; kontaktna oseba: Anton Šuklje, tel.: 040/503 781.

10. 5.: Netretič – HR – tekmovanje v delu na divjega prašiča v obori/CACT; kontaktna oseba: Marko Urigelj, tel.: 040/307 532.

5. 9.: LD Smuk - Semič – ocenjevanje zunanosti psov lovskih pasem (razen ptičarjev in prinašalcev) ter lokalna tekma visokonogih goničev; kontaktna oseba: Stane Mavsar, tel.: 051/429 366.

10. 10.: LD Gradac – tekmovanje v vodnem delu; kontaktna oseba: Marko Urigelj, 040/307 532.

****Zbor udeležencev vseh prireditiv bo ob 8. uri.*

Foto: I. Trček

LKD Celje

www.lkd-drustvo-celje.si

23. 5.: LD Žalec - Gotovlje – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Janez Šumak, tel.: 041/685 664.

27. 6.: LD Bojansko - Štore – UP v delu po KS; kontaktna oseba: Bogomil Udovč, 031/450 188.

4. 9.: LD Žalec - Gotovlje – PNZ jamarjev v rovu; kontaktna oseba: Bogdan Dolenc; tel.: 041/363 966.

5. 9.: LD Žalec - Gotovlje – PNZ jamarjev na planem; kontaktna oseba: Bogdan Dolenc; tel.: 041/363 966.

12. 9.: LD Luče - Krnica – UP v delu po KS; kontaktna oseba: Janez Šumak, tel.: 041/685 664.

26. 9.: Strelišče Gornji Grad - Florjan – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Janez Šumak, tel.: 041/685 664.

10. 10.: LD Braslovče - Braslovče – vzrejna preizkušnja nemških prepeličarjev in španjelov; kontaktna oseba: Aleksander Hernaus; tel.: 041/411 460.

17. 10.: Gostišče Pri treh ribnikih - Rogaška Slatina – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Jožica Metelko - Kraševc; tel.: 041/647-216.

LKD Cerknica

www.lkd-cerknica.si

16. 5.: Gostilna Herblan - Gorenje Jezero – ocenjevanje zunanosti psov 4. in 6. skupine FCI ter šarivcev; kontaktna oseba: Andraž Opeka, tel.: 041/870 433.

30. 5.: LD Gorenje Jezero - UP v delu po KS; kontaktna oseba: Andraž Opeka, tel.: 041/870 433.

10. 10.: kraj še ni določen – PNZ goničev; kontaktna oseba: Andraž Opeka, tel.: 041/870 433.

LKD Gorenjske

www.lkd-gorenjske.si

18. 4.: LD Sorško polje – PZP ptičarjev; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

16. 5.: LD Sorško polje – ocenjevanje zunanosti psov vseh lovskih pasem; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

6. 6.: LD Jošt - Čepulje – UP in lokalno tekmovanje v delu po KS (za vodnike, ki imajo že opravljen UP) – memorial Slavka Fabjana; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

19. 9.: Gostilna Tabor - Podbrezje – PNZ šarivcev in prinašalcev; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

26. 9.: LD Sorško polje – PNZ jamarjev; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

26. 9.: LD Bled – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Jurij Rihtaršič, 040/624 078.

17. 10.: LD Udenboršt – Gostilna Kresnik – JZP ptičarjev; kontaktna oseba: Jurij Rihtaršič, tel.: 040/624 078.

21. 11.: LD Žiri - lokalno tekmovanje goničev; kontaktna oseba: Jurij Rihtaršič, 040/624 078;

****Zbor udeležencev vseh prireditiv bo ob 8. uri.*

LKD Gorica – Nova Gorica

www.lkd-gorica.si

25. 4.: Kotalkališče Solkan – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Angel Vidmar, tel.: 041/478 388.

26. 4.: LD Tabor - Dornberk – PZP ptičarjev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

19. 9.: LD Volče – PNZ jamarjev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

26. 9.: LD Nanos - Abram – UP v delu po umetni KS; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

3. 10.: LD Podbrdo - Rut – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

3. 10.: LD Gorica – Gostišče Kogoj, Bilje – PNZ in UP šarivcev, PNZ prinašalcev; mladinska + vzrejna preizkušnja prepeličarjev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

10. 10.: LD Vipava – JZP, ŠPP, PP ptičarjev; kontaktna oseba: Jože Velikonja, 041 207 450.

17. 10.: LD Sabotin – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

24. 10.: LD Čaven, Gojače – LP-R/CACT prinašalcev; kontaktna oseba: Jože Velikonja, tel.: 041/207 450.

****Vsi vodniki morajo spoštovati zadnji dan prijave (poštni žig); kasnejše prijave ne bodo mogoče. Prijavite se tako, da na naslov: Jože Velikonja, Vilharjeva 11b, 5270 Ajdovščina (ne priporočeno!), pošljete obojestransko fotokopijo rodovnika z vpisanim imenom, priimkom ter naslovom lastnika ter navedete, na katero preizkušnjo prijavljate psa. Člani LD morajo imeti s seboj veljavno člansko izkaznico.*

Foto: J. Pep

LKD Idrija

9. 5.: LD Jelenk - Idrijske Krnice – ocenjevanje zunanosti goničev; kontaktna oseba: Dušan Hvala, tel.: 041/646 641.

30. 5.: LD Porezen - Cerknica – UP v delu po umetni KS; kontaktna oseba: Dušan Hvala, tel.: 041/646 641.

26. 9.: LD Jelenk - Idrijske Krnice – PNZ goničev; kontaktna oseba: Dušan Hvala, tel.: 041/646 641.

****Zbor udeležencev bo ob 7. uri.*

LKD Ilirska Bistrica

25. 4.: LD Prem - Čelje – ocenjevanje zunanosti psov 6. skupine FCI; kontaktna oseba: Jadran Novak, tel.: 031/250 788.

5. 9.: LD Trnovo - Devin – uporabnostno tekmovanje po KS za vse pasme lovskih psov; kontaktna oseba: Jadran Novak, tel.: 031/250 788.

3. 10.: LD Prem - Čelje – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Jadran Novak, tel.: 031/250 788.

****Prijave bomo sprejemali 15 dni pred prireditvijo.*

LKD Kočevje

9. 5.: LD Dolenja vas – ocenjevanje zunanosti vseh psov lovskih pasem (razen ptičarjev); kontaktna oseba: Tjaša Leskovšek Sever, tel.: 041/513 743.

5. 9.: LD Velike Lašče - Retenjske senožeti – PNZ goničev; kontaktna oseba: Tjaša Leskovšek Sever, tel.: 041/513 743.

19. 9.: LD Ribnica – PNZ jamarjev; kontaktna oseba: Tjaša Leskovšek Sever, tel.: 041/513 743.

3. 10.: kraj še ni določen – UP v delu po KS; kontaktna oseba: Tjaša Leskovšek Sever, tel.: 041/513 743.

****Zbor udeležencev vseh prireditelj bo ob 8. uri.*

LKD Koroške

www.lkd-koroske.si

17. 5.: Mislinjska Dobrava – CAC Koroške 2015 – državna razstava psov vseh pasem; kontaktna oseba: Maja Sušec, tel.: 031/445 985.

23. 5.: LD Slovenj Gradec – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Anton Sadek, tel.: 041/699 178.

13. 6.: LD Kapla – UP v delu po umetni KS; kontaktna oseba: Anton Sadek, tel.: 041/699 178.

5. 9.: LD Bukovje - kmetija Rožič – PNZ jamarjev + preizkušnja v prinašanju; kontaktna oseba: Anton Sadek, tel.: 041/699 178.

12. 9.: LD Libeliče - TK Klančnik – Podklanec – PNZ goničev in brak jazbečarjev; kontaktna oseba: Anton Sadek, tel.: 041/699 178.

26. 9.: LD Muta - Caravanning – PNZ + mladinska in vzrejna preizkušnja šarivcev; kontaktna oseba: Anton Sadek, tel.: 041/699 178.

21. 11.: LD Muta - Caravanning – troboj goničev (LKD Celje, Maribor, Koroške); kontaktna oseba: Anton Sadek, 041/699 178.

****Zbor udeležencev vseh prireditelj bo ob 8. uri.*

LKD Ljubljana

www.lkd ljubljana.si

18. 4.: LD Pšata - Gostilna Mngan – PZP ptičarjev; kontaktna oseba: Katarina Košir, tel.: 040/231 166.

23. 5.: Vrbljene – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Dejan Poljanšek, tel.: 041/406 471.

5. 9.: LD Borovnica – UP v delu po KS; kontaktna oseba: Katarina Košir, tel.: 040/231 166.

12. 9.: LD Grosuplje - Bela griva – PNZ jamarjev; kontaktna oseba: Bojan Rakar.

19. 9.: LD Višnja Gora – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Bojan Habjan; tel.: 041/213 292.

26. 9.: LD Ig – državna tekma v vodnem delu /CACT; kontaktna oseba: Matjaž Gerbec, tel.: 041/641 623.

10. 10.: LD Vrhnika - Verd – JZP, PP, ŠPP ptičarjev; kontaktna oseba: Katarina Košir, tel.: 040/231 166.

11. 10.: LD Borovnica – VUP ptičarjev; kontaktna oseba: Katarina Košir, tel.: 040/231 166.

17. 10.: LD Brezovica – koča Voke – mladinska in vzrejna preizkušnja nemških prepeličarjev ter PNZ prinašalcev in španjelov ter UP šarivcev; kontaktna oseba: Matevž Kos, tel.: 040/374-264.

24. 10.: LD Grosuplje - Bela griva – uporabnostna preizkušnja nemških prepeličarjev/CACT; kontaktna oseba: Tina Jež, tel.: 041/544-516.

****Prijave so obvezne najkasneje deset dni pred prireditvijo, ki jo skupaj s obojestransko fotokopijo rodovnika pošljete na naslov: Katarina Košir, Brezovica 12a, 1353 Brezovica.*

LKD Maribor

4. 4.: LD Malečnik – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Uroš Troha, tel.: 031/496 777.

11. 4.: LD Starše – PNZ jamarjev; kontaktna oseba: Branko Kirbiš, tel.: 041/685 582.

17. 4.: Gornja Radgona – državna razstava psov vseh lovskih pasem/CACT; kontaktna oseba: Uroš Troha, tel.: 031/496 777.

9. 5.: LD Rače – PNZ ptičarjev; kontaktna oseba: Milan Pehar; tel.: 040/374 661.

5. 9.: Zg. Polskava – delovna preizkušnja prinašalcev LP-R/CACT; soorganizator Slovenski klub retrieverjev; kontaktna oseba: Saša Karner, tel.: 041/875 234.

12. 9.: LD Šmartno na Pohorju – UP v delu po KS; kontaktna oseba: Marjan Kos.

19. 9.: LD Oplotnica – PNZ goničev; kontaktna oseba: Janko Gošnjak; tel.: 041/404 992.

3. 10.: LD Pernica – PNZ + vzrejna preizkušnja šarivcev; kontaktna oseba: Erih Senekovič; tel.: 041/564 436.

Foto: T. Jamšek

10. 10.: LD Starše – JZP ptičarjev; kontaktna oseba: Branko Kirbiš, tel.: 041/685 582.

LKD Novo mesto

9. 5.: Gostilna Kavšek - Račje selo – ocenjevanje zunanosti psov lovskih pasem (razen ptičarjev in prinašalcev).

23. 5.: LD Škocjan - Vrh pri Škocjanu – ocenjevanje zunanosti psov lovskih pasem (razen ptičarjev in prinašalcev).

12. 9.: LD Trebelno – UP v delu po umetni KS; število tekmovalcev je omejeno! Pisno prijavo je treba poslati do 2. 9. na naslov LKD Novo mesto.

3. 10.: Gostilna Kavšek - Račje selo – PNZ goničev in brak-jazbečarjev.

3. 10.: LD Škocjan – PNZ terierjev in jazbečarjev.

17. 10.: LD Otočec – PNZ španjelov + mladinska in vzrejna preizkušnja nemških prepeličarjev; prijavljeni vodniki morajo prinesiti na preizkušnjo lastno divjad.

17. 10.: LD Šentjernej - Hipodrom – PNZ goničev in brak-jazbečarjev.

24. 10.: LD Šentrupert - Rakovnik – lokalno tekmovanje v vodnem delu. Pisne prijave je treba poslati do 14. 10. na naslov LKD Novo mesto; kontaktna oseba: Miro Kos, tel.: 040/504 284.

LKD Posavja - Krško

11. 4.: LD Krško - Trška gora – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Darko Božič, tel.: 041/405 478.

9. 5.: Krško – PZP ptičarjev; kontaktna oseba: Jože Pacek.

6. 6.: LD Videm ob Savi – UP v delu po krvni sledi; kontaktna oseba: Aljoša Šoba; tel.: 031/270 239.

12. 9.: LD Brežice - Bukošek – 12. Memorial Alojza Arka v vodnem delu; kontaktna oseba: Anton Šuler.

3. 10.: LD Veliki Podlog - Pristava pri Leskovcu – PNZ jamarjev na planem in v rovu; kontaktna oseba: Zoran Pfeifer; tel.: 031/865-273.

10. 10.: Stari grad - Krško – PNZ in UP španjelov, mladinska in vzrejna preizkušnja nemških prepeličarjev; kontaktna oseba: Darko Božič, tel.: 041/405 478.

17. 10.: Krško – JZP, PP, ŠPP, PPA ptičarjev; kontaktna oseba: Jože Pacek.

25. 10.: Pišece - Gostilna Petrišič – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Franc Lipar, tel.: 041/200 418.

LKD Postojna

23. 5.: LD Hrenovice - Hruševje – ocenjevanje zunanosti vseh psov lovskih pasem (razen ptičarjev); kontaktna oseba: Dejan Gerželj, tel.: 031/726 661.

26. 9.: LD Črna jama – Gostilna Burger - Postojna – PNZ jamarjev; pisne prijave sprejemajo do 16. 9.; kontaktna oseba: Janez Mekina, tel.: 041/349 035.

10. 10.: LD Tabor - Zagorje – PNZ goničev in brak-jazbečarjev; pisne prijave sprejemajo do 30. 9.; kontaktna oseba: Franc Udovič, tel.: 040/555 307.

17. 10.: LD Javornik – Gostilna Piškur - Postojna – PNZ šarivcev, mladinska in vzrejna preizkušnja nemških prepeličarjev; pisne prijave sprejemajo do 7. 10.; kontaktna oseba: Jure Grossi, tel.: 031/673 896.

24. 10.: LD Prestranek – UP v delu po KS; pisne prijave sprejemajo do 10. 10.; kontaktna oseba: Martin Žužek, tel.: 041/263 869.

LKD Ptuj - Ormož

4. 4.: LD Markovci - Sobotinci – ocenjevanje zunanosti vseh psov lovskih pasem.

11. 4.: LD Velika Nedelja - Trgovišče – PNZ jamarjev.

18. 4.: LD Središče - Središče ob Dravi – PZP ptičarjev.

9. 5.: LD Podlehnik - Zakl – UP v delu po KS.

10. 10.: LD Jože Lacko – Ptuj, Gajke – delovna preizkušnja prinašalcev TP-R / CACIT; soorganizator Slovenski klub retrieverjev.

17. 10.: LD Ormož – PNZ in vzrejna preizkušnja šarivcev.

17. 10.: LD Središče - Središče ob Dravi – JZP, ŠPP, PP ptičarjev.

25. 10.: LD Dravinja - Majšperk – PNZ in UP goničev in brak-jazbečarjev.

7. 11.: LD Sveta Marjeta niže Ptuja - Placerovci – Državno prvenstvo ptičarjev za prehodni pokal Sveti Hubert/CACT.

****Na vsako prireditev se morajo vodniki pisno prijaviti in poslati obojestransko fotokopijo rodovnika na LKD Ptuj - Ormož najmanj deset dni pred prireditvijo; zbor udeležencev vseh prireditev bo ob 8. uri.*

Foto: M. Migos

LKD Zasavje

9. 5.: Kinološko društvo Zagorje – ocenjevanje zunanosti psov vseh lovskih pasem.

12. 9.: LD Mlinše - Vidregar – PNZ goničev in brak-jazbečarjev.

19. 9.: LD Ivančna Gorica – UP goničev.

26. 9.: LD Zagorje - Kotredež – PNZ jamarjev.

10. 10.: LD Litija - Ponoviče – UP v delu po umetni KS.

17. 10.: LD Moravče – PNZ in UP španjelov ter mladinska vzrejna preizkušnja nemških prepeličarjev.

****Zbor udeležencev vseh prireditev bo ob 8. uri; udeleženci se morajo pisno prijaviti deset dni pred prireditvijo na naslov: Franci Ocepek, Naselje na Šahtu 9, 1412 Kisovec/franci.ocepek@elektroprom.si, tel.: 031/228 811.*

OK LKD Koper

9. 5.: Sv. Anton – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Milan Burič, tel.: 041/271 453.

12. 9.: Šmarje – PNZ jamarjev; kontaktna oseba: Elvis Belina, tel.: 041/601 914.

26. 9.: Lovska koča Rižana – UP v delu po KS; kontaktna oseba: Tomaž Stoisavljevič, tel.: 041/207 202.

3. 10.: Bertoki – PNZ španjelov, mladinska in vzrejna preizkušnja nemških prepeličarjev in prinašalcev; kontaktna oseba: Jani Korda, tel.: 031/335 761.

10. 10.: Lovska koča Dutovlje – PNZ goničev in brak-jazbečarjev; kontaktna oseba: Milan Burič, tel.: 041/271 453.

17. 10.: kraj še ni določen – lokalna tekma goničev; kontaktna oseba: Milan Burič, tel.: 041/271 453.

14. 11.: Zadrudni dom Bertoki – JZP, ŠPP, PP ptičarjev; kontaktna oseba: Milan Burič, tel.: 041/271 453.

****Vse prijave je treba sporočiti najmanj deset dni pred prireditvijo; zbor udeležencev vseh prireditev bo ob 8. uri.*

Slovenski klub retrieverjev

www.klub-retrieverjev.si

17. 1.: Ljubljana – specialna razstava prinašalcev/CAC; kontaktna oseba: Barbara Krumpak.

9. 5.: Ljubljana – ocenjevanje zunanosti, vzrejni pregled in PNZ prinašalcev; kontaktna oseba: Martina Krančan, tel.: 031/350 597.

6. 6.: Završnica – delovna preizkušnja prinašalcev; kontaktna oseba: Martina Krančan, tel.: 031/350 597.

7. 6.: Završnica – klubska razstava/CAC – kontaktna oseba: Martina Krančan, tel.: 031/350 597.

5. 9.: Zg. Poljskava – delovna preizkušnja prinašalcev LP-R/CACT; soorganizator LKD Maribor; kontaktna oseba: Saša Karner, tel.: 041/875 234.

26. 9.: Zg. Poljskava – ocenjevanje zunanosti, vzrejni pregled in PNZ prinašalcev; kontaktna oseba: Martina Krančan, tel.: 031/350 597.

10. 10.: LD Jože Lacko – Gajke – delovna preizkušnja prinašalcev TP-R/CACT; soorganizator LKD Ptuj - Ormož; kontaktna oseba: Martina Krančan, tel.: 031/350 597.

7. 11.: Šempeter – klubska razstava/CAC; kontaktna oseba: Saša Karner, 041/875 234.

Vzrejna komisija za barvarje

20. 6.: Ormož – državno tekmovanje krvosledcev/CACT; kontaktna oseba: Bojan Deberšek, tel.: 041/730 551.

13. 9.: kraj še ni določen – vzrejni pregled; kontaktna oseba: Bojan Deberšek, tel.: 041/730 551.

****Zbor udeležencev bo ob 8. uri.*

Vzrejna komisija za brak-jazbečarje

10. 5.: Netretić – HR – tekmovanje v delu na divjega prašiča v obori/CACT; kontaktna oseba: Janez Nahtigal, tel.: 041/397 078.

7. 11.: kraj še ni določen – državno tekmovanje brak-jazbečarjev/CACT; kontaktna oseba: Janez Nahtigal, tel.: 041/397 078.

14. 11.: LD Lukovica – vzrejni pregled; kontaktna oseba: Janez Nahtigal, tel.: 041/397 078.

****Zbor udeležencev bo ob 8. uri.*

Vzrejna komisija za goniče

www.kinoloska.si/vzreja-psov

4. 4.: kraj še ni določen – vzrejni pregled; kontaktna oseba: Slavko Žlebnik, tel.: 031/889 383.

10. 5.: Netretić – HR – tekmovanje v delu na divjega prašiča v obori/CACT; kontaktna oseba: Slavko Žlebnik, tel.: 031/889 383.

24. 10.: Mislinjska Dobrava – državno tekmovanje goničev/CACT; kontaktna oseba: Jožef Verčko, tel.: 068/166 863.

14. 11.: LD Lukovica – vzrejni pregled; kontaktna oseba: Slavko Žlebnik, tel.: 031/889 383.

****Zbor udeležencev bo ob 8. uri.*

Zveza lovskih kinologov Pomurja

14. 3.: LD Tišina – ocenjevanje zunanosti vseh psov lovskih pasem; kontaktna oseba: Iztok Trček, tel.: 041/715 160.

11. 4.: LD Tišina – PZP ptičarjev; kontaktna oseba: Iztok Trček, tel.: 041 715 160.

13. 6.: LD Cankova – UP v delu po KS; kontaktna oseba: Iztok Trček, tel.: 041/715 160.

10. 10.: LD Tišina – JZP ptičarjev in šarivcev; kontaktna oseba: Iztok Trček, tel.: 041/715 160.

24. 10.: Nemčavci – PNZ jamarjev; kontaktna oseba: Iztok Trček, tel.: 041/715 160.

****Zbor udeležencev bo ob 8. uri.*

Sprejeto na seji Komisije za prireditve KZS 9. 12. 2014 in potrjeno s sklepom UO KZS 8/5 na 5. redni seji UO KZS 26. 1. 2015.

POMEMBNO OPOZORILO

Komisija za prireditve KZS prosi in opozarja vse vodnike psov, naj pogoje za prijavo na posamezno prireditev preverijo najkasneje štirinajst dni pred prireditvijo pri organizatorju prireditve, kamor bi se radi prijavili, saj so nekateri podatki o prireditvah, ki smo jih prejeli, žal nepopolni.

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 4/II, 3. 4.,
Drago Hramec,
Gavce 3, 3327 Šmartno ob Paki.
O: 4/I, m: 4/I, 21. 3.,
Dejan Janežič,
Liboje 77/J, 3301 Petrovče.
O: tuj plemenjak, m: 4/I, 4. 4.,
Alojz Mihelj,
Plešivica 1/c, 6210 Sežana.
O: 4/I, m: 4/I, 2. 4.,
Peter Benedik,
Jereka 38,
4264 Bohinjska Bistrica.

Res. jazbečarji (SLRJr):

O: tuj plemenjak, m: 4/I, 10. 4.,
Stane Lesjak,
Podšentjur 12, 1270 Litija.

Brandel braki (SLRrb):

O: 5/I, m: 5/I, 15. 2.,
Damjan Purg,
Breg 35, 2322 Majšperk.

Špringer španjeli (SLRšš):

O: 5/II, m: 5/III, 23. 2.,
Dejan Seme,
Dalmatinova 15,
9000 Murska Sobota.

Istrski kdl. goniči (SLRGk):

O: 4/I, m: 5/I, 25. 3.,
Janko Logar,
Pod bregom 2,
2380 Slovenj Gradec.
Posavski goniči (SLRGp):
O: 3/I, m: 5/I, 17. 3.,
Peter Kuntar,
Zaboršt pri Šentvidu 3,
1296 Šentvid pri Stični.
O: 4/I, m: 5/I, 4. 4.,
Lado Rastresen,
Lučine 32, 4224 Gorenja vas.
O: 4/I, m: 4/II, 5. 4.,
Branko Košuta,
Vitovlje 62, 5261 Šempas.
O: 4/I, m: 5/I, 31. 3.,
Primož Martinčič,
Šklendrovec 3, 1414 Podkum.

Beagli (SLRBig):

O: 5/I, m: 5/I, 18. 2.,

Simon Volk,
Velika Bukovica 21,
6250 Ilirska Bistrica.
O: 4/I, M: II/I, 14. 3.,
Martin Gobec,
Sotelska 54,
3250 Rogaška Slatina.

Nemški goniči (SLRNg):

O: 4/I, m: 5/I, 10. 3.,
Janko Logar,
Pod bregom 2,
12380 Slovenj Gradec.

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/II, m: 5/III, 18. 3.,
Alojz Drnovšek,
Cesta 9. Avgusta 81,
1410 Zagorje.

Brak-jazbečarji (SLRBj):

O: 5/II, m: 5/II, 7. 4.,
Marko Palko,
Gortina 164, 2366 Muta.

Nemški prepeličarji (SLRPr):

Serci

O: 5/I, m: 5/I, 9. 4.,
Vinko Otorepec,
Vrbnje 10, 3310 Žalec.
O: 4/I, m: 5/II, 14. 4.,
Aleš Vrečko,
Hmelina 2/a,
2360 Radlje ob Dravi.
O: 5/I, m: 4/I, 12. 4.,
Franc Zakovšek,
Litijska cesta 210/a,
1261 Ljubljana.
O: 5/I, m: 5/II, 26. 3.,
Matija Batistič,
Dramlje 2, 3222 Dramlje.
O: 5/II, m: 5/I, 27. 3.,
Jože Pogorevc,
Željine 20, 1330 Kočevje.

Kinološka zveza Slovenije

7 x 57, s str. daljnogledom Kahles Super Helia (Sulova montaža) od 3-9 x 42. Tel.: 031/61-1267.

Prodajmo polrisanico (»bik-sarico«), Simson & Suhl, kal. 9,3 x 72 - 16, s str. daljnogledom Wetzlar, 4 x 32. Cena 920,00 €. Tel.: 041/763-789.

Prodajmo malo uporabljeno repetirno risanico CZ, kal. .30-06 Spr., s str. daljnogledom. Tel.: 041/311-526.

Prodajmo boroveljsko bokarico, kal. 7 x 65 R x 16, str. daljnogled Habiht 6 x (Shulova montaža) lepo ohranjeno in natančno; **revolver** za natančno streljanje Smith & Wesson, kal. .221 r, skoraj novo, teža 1,5 kg. Dolžina cevi 145 mm + boben; **starinske puške** za dekoracijo lovske sobe - ni potrebno nabavno dovoljenje. Tel.: GSM 041/698-679.

Prodajmo kombinirano puško, kal. 20(76)/WMMR Mag. Puška je popolnoma obnovljena, s str. daljnogledom 4 x 32 (fiksna montaža). Tel.: 041/497-058.

Prodajmo odlično ohranjeno češko bokarico, kal. 12/7 x 65 R, s str. daljnogledom Vetzlar (Suhlova montaža). Puška ima naprožilo. Tel.: 031/577-764.

Zelo ugodno prodajmo neuporabljen **strelni daljnogled** Sutter Gold 3 - 12 x 50 ter ruski **dvogled** z Zeissovimi lečami 7 x 50 (90 €). Tel.: 051/820-975.

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

Prodajmo revolver Taurus, kal. .357 Mag., črno bruniran, z lesenimi 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.

Prodajmo Suhlovo tricevko, kal. 16-16/7 x 57 R, s str. daljnogledom Nickel 6 x 42 (Suhlova montaža), cena 1.350 €. Tel.: 040/983-919.

Ugodno prodajmo lovsko risanico starejše avstrijske izdelave, kal. 6,5 x 57, s strelnim daljnogledom Nikko Stirling 6 x 40 z osvetljeno piko v križu in **šibrenico** CZ 12/12 z izmetalniki tulcevi. Cena po dogovoru. Tel.: 040/624-078.

Prodajmo kombinirano Suhlovo **puško**, kal. 12/9,3 x 74 R, polavtomatsko **šibrenico** Beretta, kal. 12 Mag., mod. 391 Urika 2 in **repetirni risanici** Merkel KR1, kal. .270 Win., ter Neym, mod. 21, kal. 6,5 x 55 SE. Tel.: 041/373-701.

Prodajmo lepo ohranjene **puške**: boroveljsko **tricevko**, kal. 20-20/5,6 x 52 R, s str. daljnogledom Zeiss 4 x 32 (cena 1.350 €.) Suhlovo **tricevko**, kal. 16-16/222 Rem., s str. daljnogledom Schmidt&Bender (1.200 €) in nemško **risanico** - prelamačo, kal. 5,6 x 50 R Mag., s str. daljnogledom Zeiss 4 x 32 (1.400 €). Tel.: 031/800-905.

Zaradi boleznih **prodajmo** boroveljsko **bokarico**, kal. 16/7 x 65R (kupljena za darilo), s str. daljnogledom in menjalnimi cevmi ter **šibrenico** CZ 12/12 (malo uporabljana). Cena po dogovoru. Tel.: 041/851-377.

Prodajmo **kombinirko** Krieghoff, kal. 16/7 x 65 R, s str. daljno-

gledom Zeiss 8 x 56 z menjalnimi cevmi 16/5,6 x 50 R Mag., s str. daljnogledom Zeiss 6 x 42 + menjalne cevi 16/16 in **vložno cevjo** .22 Mag. Cev je izdelana iz jekla Böhler - Antinit, v usnjem kovčku, v katerega spravimo vse naštetu. Kopito: originalno + dodatno novo, visokega kakovostnega razreda. Tel.: 031/338-384.

Lovski psi

Sprejemam rezervacije za mlade nemške prepeličarje - serce. Oče iz Češke 5/I, REZ. CAC, VP 166 t, VD, KS; mati: 5/II, VP 156 t, 2 x CAC, prvakinja Savinjske. Leglo bo predvidoma 15. 4. 2015. Tel.: 031/266-336.

Prodajmo nemško kratkodlako ptičarko, staro štiri leta. Je zelo vodljiva in ima odlični nos. Ima opravljene vse preizkušnje in veljavno vzrejno dovoljenje. Tel.: 040/647-178, Robert.

Prodajmo nemško lovsko terierko, staro 9 mesecev. Je zelo lepa, cepljena, goni glasno in vztrajno. Informacije po telefonu: 031/412-644.

Prodajmo leglo nemških prepeličarjev - sercev, odličnih staršev, nove genetske linije v Sloveniji. Oče uvožen plemenjak iz znane nemške psarne Solorjägers (psa si je mogoče ogledati v moji psarni); mati pa je uvožena iz uspešne češke psarne Any-Bon (več o materi na www.Any-Bon.cz). Tel.: 051/ 254-481.

V psarni Barjanska sta na voljo še dve psički, **nemški žimavki**, poleženi 4. 12. 2014. Sta potomki vrhunskih nemških delovnih linij. Tel.: 041/ 717-464.

Na voljo so mladiči nemških kratkodlakih ptičarjev (leglo 22. 1. 2015). Starši izhajajo iz odličnih delovnih linij. Mati: Beca Marovška, telesna ocena: odlično, PZP 54 točk, JZP 194 točk; UP-KS II. n.r., HD - A. Oče: KS Whisky von Göttesbrunnerhof, telesna ocena V1 (odlično), D 1, S 1, WV-VGP1a, 3xVGP1, IKP1, Vbr, Btr, JE, SSP, KS (4h nos, 4h iskanje), HD-B1, ED/OD-0. Na voljo sta še dve psiči. Tel.: 041/285-939 ali natasa_gederer@t-2.net

Pričakujemo **leglo (27. 4. 2015) vajmarskih kratkodlakih ptičarjev**. Starši so iz odličnih delovnih linij. Mati: Fiona izpod Kuma, odl. HD A, JZP 172, KS 144; oče: Cent vom Hainich, odl. HD A1, VJP 73, HZP 193, VGP 295, Btr. Rezervacije sprejemamo po tel.: 041/634-806.

Prodajmo mladiče pasme **brandl brak**, poležene 13. 2. 2015, potomce odličnih staršev. Mati: Dolly Janška 5/I; oče: tuj plemenjak Jack vom Gaiskar 5/I, CAC Avstrije 2014. Tel.: 041/635-255 Damjan.

Prodajmo mlade nemške kdl. ptičarje (leglo 24. 1. 2015), oče in mati sta odlično telesno ocenjena, odličnih značajev in sta dosegla vrhunske rezultate na preizkušnjah. Oče je Falk vom Westenholzer Bruch: IKP II., AZP, S1, VGP I (334 t), KS1, HD:A2, Mati: PZP 55+22, JZP 192, ChJ-SLO; VO 5/I, HD A0, ED 0. Tel.: 070/898-005; www.hudobrek.eu.

Prodajmo nemške kratkodlake ptičarje, poležene 8. 3. 2015. Mati: Fahra vom Leimbachtal, odl., PZP 55, JZP 171, Ch. J. -SLO, Ch.-SLO, 3 x PRM, 10

Mali oglasi

Orožje in lovska optika

Prodajmo Hornet vložno cev za šibreno cev, kal. 16, in **60 kosov Hornetovih nabojev**. Tel.: 041/574-262.

Prodajmo vzvodno repetirko Puma Rossi, kal. .44 Mag. Puška je nova, neuporabljena. Tel.: 041/574-262.

Prodajmo 50 nabojev Blaser, kal. 6,5 x 57 R. Tel.: 041/697-925.

Prodajmo malo uporabljeno **tricevko** Merkel Suhl, kal. 12-12/7 x 65 R, s str. daljnogledom Zeiss 4 x 32 Diatal (Suhlova montaža). Cena 1.550 €. Tel.: 041/611-472.

Prodajmo repetirno risanico, kal. 7 x 64, s str. daljnogledom Zeiss 8 x 52 Diasta in nočnim str. daljnogledom 5 x z infra

rdečo svetilko in kovčkom; oboje s Suhlovo montažo. Tel.: 041/611-472.

Prodajmo dobro ohranjeno **češko bokarico**, kal. 12/7 x 57 R, z daljnogledom Swarovski 6 x 42. Tel.: 041/509 425.

Prodajmo uporabljen **strelni daljnogled** Swarovski Nova 6 x 42. Tel.: 041/589 458.

Prodajmo boroveljsko bokarico, kal. 20/5,6 x 50 R, s str. daljnogledom 2,3-7 x 35 Kahles in rdečo piko Tasco (Suhlova montaža). Tel.: 031/348-288 (Grapar).

Prodajmo repetirno risanico Mannlicher Schönauer, leto izdelave 1950, kal. 7 x 57, s str. daljnogledom 4 x 32 Kahles (dunajska montaža) in **repetirno risanico** Mauser 66, kal.

x CAC, 5 x CACIB, 5 x BOB, 2 x BOG, HD-A; oče: Dino vom Hirschgraben, odl., PZP 51, JZP 169, Ch. J. -SLO, mladi klubski prvak 2008, 3 x PRM, CAC, 2 x BOB, HD-A. Mladiči so potomci psov vrhunske nemške vzrejne linije Hege Haus, za katero sta značilni vsestranska uporabnost pri lovu in izjemna telesna skladnost s standardom. Večina prednikov do pete generacije ima opravljeno Klemannovo preizkušnjo. Tel.: 041/753-877 ali plaznikb@gmail.com, www.pti-carji.com, deutsch-kurzhaar.si.

Prodaj nemške kratkodlake ptičarje, leglo 21. 11. 2014. Mati: Aria Panoramska, izredno poslušna in delovna; oče: Fabi vom Donauland izhaja iz odličnih delovnih linij (Nemčija)

Tel.: 031/375-987; frenk.kocevar@gmail.com

Prodaj tri mesece starega resastega jazbečarja. Oče in mati šampiona v delu in lepoti. Dejan Poljanšek, tel.: 041/406-471.

Naprodaj je leglo brak-jazbečarjev jelenje rjave barve, potomci odličnih staršev. Tel.: 041/493-875.

Drugo

Prodaj nov lovski krog, št. 52. Tel.: 041/589-458.

Prodaj preprogo z lovskim motivom (lahko tudi za na steno) in **lovsko sliko**. Tel.: 041/873-748.

Prodaj neuporabljeno pregrinjalo za posteljo iz lisičjega

krzna, velikosti 180 x 200 cm. Tel.: 041/836-776.

Prodaj strelni daljnogled Kahles 6 x 42 in vrhunski **lovski nož** Fallkniven - IDUN. Oboje je zelo dobro ohranjeno. Tel.: 031/331-253.

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

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

Prodaj nerabljen elektronsko ovratnico za šolanje psov. Domet do 1000 metrov, popolnoma vodotesna, z jamstvom. Ugodno. Tel.: 041/406-471

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

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

Izdelam vam pasti - lovke iz nerjavne kovine za odlov živih živali velikosti: 30 x 30, 30 x 30,

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

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

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

Lovska zveza Slovenije

Komisija LZS za kulturo
Sekcija oponašalcev jelenjega rukanja in Pomurski sejem, d. d.

organizirajo

osmo Državno in drugo 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 košut 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 (ruka).

Rezervna disciplina: **oponašanje glavnega, neogroženega jelena na rukališču.**

Pogoji za prijavo: Prijavljeni tekmovalci bodo nastopali v slovenskih lovskih oblačilih, za svoj nastop pa lahko uporabljajo vse pripomočke, razen umetnih vložkov.

Sekcija bo za prijavljene tekmovalce organizirala tudi uradne treninge, ki bodo na sedežu LZS ali po dogovoru.

Nagrade:

1. mesto: odstrel jelena v ruku in pokal
2. mesto: odstrel srnjaka in pokal
3. mesto: odstrel divjega prašiča in pokal

Vsi udeleženci bodo dobili tudi diplome in praktična darila.

Vsi zainteresirani se prijavite na elektronski naslov: lzs@lovska-zveza.si ali na telefonsko številko (01) 24-10-916 najkasneje do 15. 4. 2015.

KLUB LJUBITELJEV PSOV JAMARJEV

organizira

dvodnevni tečaj za vodnike jamarjev (jazbečarjev in terierjev)

11. in 12. april 2015

1 dan: predavanje veterinarja o boleznih in poškodbah psov jamarjev, priprava na ocenjevanje zunanosti, vadba v rovu ali na vlečkah ali delo v vodi,

2. dan: trening v obori z divjimi prašiči, zaključek tečaja.

Vodniki se druženja lahko udeležijo oba dneva ali izberejo del tečaja, ki jih zanima.

Delo bo potekalo v lovišču LD Storžič. **Informacije in prijave** na tel. št.: 040/396-041 ali na e-naslov: breda.kompos_ota@yahoo.com ali dajnana.svegelj@gmail.com

Vzrejni komisiji za brak-jazbečarje in goniče

organizirata

skupaj z LKD Bele krajine

KINOLOŠKA ZVEZA SLOVENIJE

II. DRŽAVNO TEKMO BRAK-JAZBEČARJEV IN GONIČEV V DELU NA DIVJEGA PRAŠIČA V OBORI.

Tekma bo v nedeljo, 10. 5. 2015, v lovni obori Selca - Žumberačko.

Zbor udeležencev bo ob 7. uri na bencinskem servisu na Čatežu.

Prireditelj si pridržuje pravico omejitve sodelujočih psov na največ trideset (petnajst brak-jazbečarjev in petnajst goničev) in v primeru preveč prijav tudi izbora tekmujočih psov.

Tekma bo potekala po *Pravilniku za delo goničev in brak-jazbečarjev na divjega prašiča v obori.*

Prijave brak-jazbečarjev: Janez Nahtigal na e-naslov: Janez_Nahtigal@t-2.net

Prijave goničev: Jože Verčko na e-naslov: Joze.Vercko@t-1.si

K prijavi je treba predložiti obojestransko fotokopijo (sken) rodovnika.

Zadnji rok za prijave je do 25. 4. 2015.

*VK za brak-jazbečarje in goniče:
Janez Nahtigal*

Sibirski srnjak v prsku (Kurgan, Rusija): 8 dnevni aranžma s 6 dnevi lova ter odstrelom 1 srnjaka za 3.970 €. Termin lova naše skupine bo 8. - 16. 9. 2015. Istočasno je mogoče loviti losa v ruku.

Srbija, Vojvodina: odstrel srnjaka z rogovjem v medalji že za 950 €. Lov je mogoče od 15. do 30. aprila.

Divji petelin, ruševca, sloka (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 2.500 €. Odstrel prvega stane 500 €, drugega baribala pa le 300 €. Brezplačen je odstrel kojota! Odhod naše skupine na lov bo 26. junija.

Beli/severni medved (Kanada): 10 dni lova in odstrel severnega 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 €. Mogoče je lov na divjad 26 vrst.

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

Puškarstvo Špendal, d.o.o.
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spental.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

Puškarstvo Špendal, d.o.o.
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spental.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

MEDO sport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

BIROS d.o.o., CESTA TONETA KRALJA 2, 1290 GROSUPLJE
WWW.BIROS.SI

PE TRGOVINA MEDOŠPORT GROSUPLJE, Cesta Toneta Kralja 2, 1290 GROSUPLJE, tel. 01/ 787 37 00, fax: 01/ 787 37 02
e-mail: medosport@biros.si

PE TRGOVINA MEDOŠPORT ČRNOMELI, Ulica na Utrbah 24, 8340 ČRNOMELI, tel.: 07/ 306 24 70 e-mail: medosport@biros.si

9. MEDNARODNI SEJEM LOVSTVA IN RIBIŠTVA
17. - 19. 4. 2015. Gornja Radgona

s tem kuponom
-15 % POPUST
NA SEJMU LOV V GORNJI RADGONI (17-19. 4. 2015)
NA KLOBUKE IN TEKSTIL!!!

VLJUDNO VABLJENI NA NAŠO STOJNICO V GORNJI RADGONI!!!

TERMO ŠKORNJI

IZREDNO TOPLI, LAHKI IN POVSEM NEPREMOČLJIVI ŠKORNJI, KI SEGajo DO KOLEN. 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.

DO -50 °C

56,50 €

Velikosti od 41 do 48

INFORMACIJE IN NAROČILA:
tel. 031 389 010, info@beluga.si, www.beluga.si

Sestava tkanja:
OVČJA VOLNA
FILC
TOPLOTNO IZOLACIJSKA FOLIJA

EVN MATERIAL, 2 MEMBRANI

TAKO TOPLIH IN LAHKIH ŠKORNJEV SE NISTE IMELI!

Blaser (LE CHAMEAU) (FJALL RAVEN)

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.lovinsport.si - lovinsport@gmail.com

HART

Delovni čas:
ponedeljek in sreda 9,00-17,00
torek, četrtek in petek 9,00-12,00

DOG TRACE

ELEKTRONSKE ovrtnice za učenje psa
ovrtnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETNA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL: 040 760 760

www.dogtrace.si
e-mail: info@dogtrace.si

Poslovni sistem Varnost Maribor

varnost maribor

Specialisti za prodajo **OROŽJA** in **OPREME** za lov in strelstvo

Celoten asortiman izdelkov Frankonia
Konkurenčne cene, dostava na dom,
ugodni plačilni pogoji.

Varnost Maribor d.d.
Kraljeviča Marka ul. 5
2000 Maribor

T: 02 230 30 65
M: 051 375 886

E: orozeje@varnost.si
W: www.varnost.si

POLEG VELIKE IZBIRE OROŽJA, NUDIMO TUDI KOMISIJSKO PRODAJO

PRENOSNO KOMPAKTSTRELIŠČE
STROJI in ELEKTRONIKA
ZA METANJE GL. GOLOBOV

ELFIRA
MATTARELLI
POKALI IN MEDALJE

GLINASTI GOLOBI VSEH BARV

NAJVEČJA IZBIRA TRAP, SPORTING IN LOVSKEGA STRELIVA V SLOVENIJI PO IZJEMNIH CENAH

HOLL CARTRIDGE
Clever
CGI
IDUPLIKS

PIŠTOLSKO STRELIVO VSEH KALIBROV
TARČE VSEH VRST
KEMIČNE OGRAJE HAGOPUR
LOVSKA OBLAČILA IN OBUTEV

Trgovina **LOVEC** Grosuplje
Z nami že več kot 20 let!
www.trgovina-lovec.si

Partizanska cesta 16, 1290 Grosuplje
VSE ZA LOV IN ŠPORT 041 662 642 • 041 760 654

VUTE
PUŠKARSTVO

STEYR
300 WIN MAG 1349,00 €

PUŠKE
ANSCHÜTZ

NOVO

SPLETNA TRGOVINA
WWW.LOVSKAOPREMA.SI

LOVSKA OPREMA PUŠKARSTVO
OROŽJE OPTIKA STRELIVO

KREMPLOVA 2 2000 MARIBOR INFO@LOVSKAOPREMA.SI
GSM 041-824-969 TEL 05-910-84-95

WWW.PUSKARSVO-VUTE.SI

SLOVARMS

Uvoznik in distributer - SloArms 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

TITAN 6 TITAN 16 TITANalpha

RÖWA
Röbler | AUSTRIA

Verney-Carron
Faiseur de fusils depuis 1650

GunCoating®

Tehnološko napredno keramično mazivo

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

Vixen®

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

HAWKE

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

ŠIROK IZBOR
NOČNE OPTIKE

PULSAR ARMASIGHT

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