

11/2015

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
NOVEMBER – LISTOPAD

Browning BAR ST HUNTER, .308 WIN.

AKCIJA

CENA: 1.360,30 €

+ 2 škatljici (40 kos) Winchester .308 Win. Supreme Elite XP3, 150 gr

BROWNING

Browning A-BOLT 3 HUNTER, .30-06

KMALU

Winchester XPR SCOPE COMBO, .30-06

Dalnogled VORTEX Crossfire II, 3-9X40 - Dead-Hold BDC

KMALU

Poleg priporočamo:

Browning hlače Hells Canyon

CENA: 109,80 €

Vodoodporna in ultra tiha tkanina, ki preprečuje oddajanje vonja.

Idealno oblačilo za lov na divjad.

* Akcija velja za izdelke iz zaloge, ob gotovinskem plačilu od 5.11.2015 do 25.11.2015 oz. do razprodaje zalog. Slike so simbolične.

ANCELJ d.o.o.

Lebanova ulica 3
8000 Novo mesto
tel: ++386 (0)7 / 33 21 081
faks: ++386 (0)7 / 33 23 879
Delovni čas: pon - pet: 8.30 - 12.00, 13.00 - 16.00

www.ancelj.si

Poiščite nas na facebooku!

zastopstva in distribucija: - Browning - Winchester - Blaser

- Česka zbrojovka - Docter - Meopta
- Niggeloh - MAK - Sellier&Bellot
- Swarovski Optik - Steyr Mannlicher
- Alfa Proj - Norica - Mauser - Huglu

SLOVARMs

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
www.slovarms.si

Oglašni niso lektorirani.

LOVEC

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

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

Glasilo izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:
Predsednik

Arpad Kövec

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 glasilov 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. Wigoš

IZ VSEBINE:

S. F. Kropce:	Kaj puščamo za seboj	548
IZ DNEVNEGA TISKA		550
MNENJA IN PREDLOGI		552
M. Kumelj:	Košute še vedno »svete krave«, teleta pa za odstrel?	552
B. Avbar:	Lovstvo in svetost življenja	556
G. Hodnik:	Ciljna balistika ali učinek lovske krogle na cilju	559
Uredništvo:	Michl Ebner je novi predsednik FACE (Združenje evropskih lovskih zvez)	564
J. Mehle:	Na kratko iz tujega tiska ...	565
LOVSKO PRIPOVEDNIŠTVO		566
B. Vasa:	Zlati »copatar«	566
LOVSKA ORGANIZACIJA		569
UO Lovca:	Predstavitev predsedniških kandidatov	569
B. Kunej:	Zaključek letošnjega izobraževanja lovskih pripravnikov pri LZ Maribor	572
B. Petermelj:	Mladinska lovška tabora tudi letos	573
M. Pečoler:	Dvodnevni lovski tabor učencev OŠ Radlje ob Dravi	573
M. Toš:	70 let LD Mokrice	575
B. Grošelj:	Podkumski lovci proslavili 70-letnico delovanja	575
J. Weber:	Lovsko društvo Tetrijeb iz hrvaškega Čabra z gosti iz Slovenije praznovalo 70 let	576
S. Sušnik:	Osmo srečanje lovcev LD Poljska z lastniki in upravljavci zemljišč	577
V. Prodan:	Predstavniki LZ Koper so se udeležili volilne skušnice LSIZ	578
J. Kovačič Siuka:	Obnovitveno predavanje spet pritegnilo množico lovskih čuvajev	578
J. Kovačič Siuka:	Srečanje z boginjo Diano v Slovenski filharmoniji	579
P. Novak:	Hubert v Županiji Zala	579
S. Sovič:	LD Velunja - Šoštanj ima novo prežo	580
A. Beci:	Usposabljanje zasavskih lovcev za varno ravnanje z orožjem	580
T. Polanc:	LD Trnovski gozd uspešno sodeluje s sosednjimi LD	581
D. Vešner:	Lov z avtomobili	581
M. Burjan:	Državno prvenstvo na bežečega merjasca tudi na Gozdniku	582
B. Kunej:	Tudi lovci na tržnici društev Oplotnice	582
J. Marhl:	Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi	583
T. Vrščaj:	Mednarodni festival lovskih pevskih zborov in registov	583
MLADI IN LOVSTVO		584
V. Kovačič:	Mladi in lovstvo – usmeritve dela so v naših objavah	584
JUBILANTI		585
LOVSKI OPRTNIK		586
M. Gselman:	V LZ Maribor smo lovci lovili ribe	586
P. Novak:	Lovski dan v Železni županiji	587
S. Sušnik:	Na prepelice in šakala z lovskimi prijatelji v Srbiji	587
T. Vrščaj:	Prvni nastop skupine registov ZLD Bele krajine	588
J. Kovačič Siuka:	Čopič in lov	589
F. Rotar:	Srečanje praporščakov in zastavonoš na Obretanovem	590
B. Kryštufek:	Lov na črnega polha!	590
F. Rotar:	Srnjak odnesel električnega pastirja	591
B. Galjot:	»Večni« gumbar	591
F. Primožič:	Gobasto rogovje srnjaka z Blok	591
V. Rutar:	Primer zapleta zaradi izgube lovišča v Goriškem okraju (4)	592
V SPOMIN		595
LOVSKA KINOLOGIJA		596
D. Rosenfeld:	Državna tekma jazbečarjev za naziv CACT	596
I. Rožman:	Osmo kinološka preizkušnja vodnikov psov LZD Prlekije v prinašanju	596
K. Kovačec:	Vadba psov jamarjev v delu v rovu	597
J. Verčko:	Samostojna državna tekma v delu po umetnem krvnem sledu	597
L. Šteinbacher:	Vzrejni pregled za pse barvarje	598
J. Šumak:	Po krvni sledi v lovišču LD Bojansko - Štore	598
N. Stanojević:	Uporabna tekma treh LKD za goniče, a brez zajcev	599

SLIKA NA NASLOVNICI:

Muflon – *Ovis ammon*

Foto: W. Nagel

LOVNE DOBE:

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

Srna	srnjak, lanščak:	1. 5.–31. 10.
	srna, mladiči obeh spolov:	1. 9.–31. 12.
	mladica:	1. 5.–31. 12.
Navadni jelen	jelen:	16. 8.–31. 12.
	košuta:	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	kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12.
Kozorog	kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12. a
Divji prašič	merjasec:	1. 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	

Kaj puščamo za seboj

Smo tik pred volilnim občnim zborom. Upam in skoraj prepričan sem, da bo izbran pravi kandidat. Vsekakor pa so mogoča presenečenja in vprašanje je, če so v teh časih dobra. Namen mojega prispevka je poudariti nekaj bistvenih elementov minulih dveh mandatov vodenja LZS. Vesel sem, da smo na marsikaterem področju presegli obstoječe okvire in tako v dveh zaporednih mandatih vodili delo. Vesel sem, da sem po daljšem obdobju kot predsednik LZS vodil celoten mandat, v mojem primeru sta bila kar dva; po naših pravilih sta tudi mogoča samo dva zaporedna mandata. Na tej točki je spet mogoča razprava, ali je taka omejitev smotrna, ali je to za predsednika LZS nepotrebna omejitev, ne pa tudi za člane upravnega odbora. Če bi sam na kratko odgovoril, potem razmišljam v smeri, da mora pač vsak posameznik sam spoznati in se odločiti, kdaj je dobro, da ne kandidira več za organe LZS, območne lovske zveze ali lovske družine. Na tej točki vas povsem prepuščam lastnemu razmišljanju.

Ko navajam nekaj poudarkov iz mojega vodenja, se zavedam, da ne navajam vseh aktivnosti, ampak samo pomembnejše, saj smo jih podrobno predstavljali v uvodnikih, »mojih besedah« in letnih poročilih in bi bilo nesmotrno ponavljati vse zadeve. Pričakujem, da ste se z njimi seznanjeni; napisana so bila za vas, za vse člane naših članic.

V tem času sem se tudi jaz veliko naučil od vas in vsaj upam, da ste se tudi vi česa od mene. Če pogledam nazaj, lahko rečem, da sem doživel marsikatero »lekcijo«, ki mi je bila povsem odveč. V mislih imam razprave in dopisovanja, ki so bila s strani različnih sogovornikov posledica slabega poznavanja ali zakonodaje ali naših internih aktov. A žal pretežno lovcev. Po nepotrebem smo izgubljali energijo.

V letu 2008 smo se srečevali z različnimi težavami; nekatere so bile posledice dogajanj iz prejšnjih let. To nerad omenjam, pa vendar. V obeh mandatih skozi naše delo od mene niste slišali izgovorov, da je kdo pred menoj kaj zaj... Obnašal sem sem preprosto pokončno in se vsem predhodnikom tudi zahvalil za njihov trud in delo. V bistvu niti ne poznamo prav vseh okoliščin, v katerih so delovali in bi jih bilo zato neumestno obsojati.

V prvem in v drugem mandatu smo organe LZS in UO konstituirali zelo hitro, še pred rokom 30 dni, kot velevalo naša pravila. Že takrat smo razmišljali in naredili korake v smeri, da bi bila posamezna komisija sestavljena iz verodostojnih članov. V mislih imam komisijo za upravljanje z divjadjo (KUD). Že ob prvem sklicu smo na UO LZS sprejeli sklep, naj bodo člani te komisije izključno predsedniki OZUL. Čeprav v naših pravilih piše, da je članov posamezne komisije največ devet, smo sprejeli sklep, da bo ta komisija imela petnajst članov. In zgodilo se je: zapletli so se začeli že na konstitutivni seji, kjer niso bili navdušeni nad mojim predlogom. Na koncu zapleta smo dobili komisijo, sestavljeno iz predsednikov OZUL. O tem je v svojem kritičnem prispevku pisal M. Zupančič v Lovcu,

9/2015, na str. 433. Tako ustanovljena komisija pa ni zaživela in potem smo improvizirali. Tako smo imeli KUD, ki je pognala »stroj« šele v drugem mandatu.

Izhajajoč iz sprejete vizije dela ali programske usmeritve smo ustanovili Strokovnoznanstveni svet (SZS). Na začetku ni bil ravno dobro sprejet, saj je bilo za nekatere čudno že ime. Sestavili smo ga na podlagi predsednikovega sklepa, vanj imenovali devet članov z znanstvenimi nazivi, raziskovalcev, skratka ljudi, ki v tej državi nekaj pomenijo na področjih, kjer se posredno ali neposredno ukvarjajo z lovstvom. Posebnost pri SZS je, da je kar tretjina članov, ki niso člani lovskih organizacij. Do letos je SZS tako organiziral že sedme slovenske lovske dneve, izdal tri številke Zlatorogovega zbornika, ki je, tako kot naše glasilo Lovec, vpisan v razvid medijev tudi v našem mandatu. Z delom SZS se tako uvrščamo med znanstvene organizacije oziroma med organizacije, ki je svoje znanstveno delo še podkrepila in ga razvija naprej. Ta stalna komisija je ob lanskih spremembah naših pravil prešla v komisijo UO LZS tako kot tudi Komisija mladi in lovstvo.

Tudi delovna skupina, ki je zadolžena za delo z mladimi, je začela delo v našem mandatu kot stalna delovna skupina. Pripravila je usmeritve in posebno brošuro za delo z mladimi ter sklenila kar nekaj pogodb o medsebojnem sodelovanju z izobraževalnimi institucijami. Izdala je kar nekaj gradiva za mlade, ki je bilo med njimi tudi na začetku »slabo sprejeto«, zdaj pa je ocenjeno kot zelo dobra odločitev – karte Črni Peter z zanimivimi ilustracijami in risbami našega lovca Aleša Pičulina.

V tem obdobju je bilo kar pestro področje mednarodne dejavnosti. Naše članstvo v obeh organizacijah FACE in CIC je na zavirljivi ravni. Ob sprejemu mandata je to funkcijo opravljal podpredsednik FACE Blaž Krže, ki smo mu podaljšali mandat še za eno obdobje, kar je redkost. Kasneje je za njim to mesto prevzel direktor strokovnih služb Srečko Žerjav, ki je bil septembra letos izvoljen še za en mandat za isto funkcijo. To se v FACE doslej ni dogajalo. Še naprej uspešno deluje Forum CIC za srednjo in jugovzhodno Evropo, ki ga vodi Toni Vrščaj. Tudi Delovna skupnost lovskih zvez alpskega prostora je uspešna, saj je dolgoletni predsednik Franc Golija lani postal častni predsednik te skupnosti. Zelo aktivne so tudi druge komisije; strelci, kulturniki so na svojih področjih zelo aktivni.

V letu 2009 smo se srečevali s pomanjkanjem lovskih čuvajev, saj je nekaj let pred tem prenehala aktivnost za pridobivanje lovskočuvajskih izpitov. Začele so se podeljevati koncesije za upravljanje lovišč, s tem pa tudi obveznosti, povezane z lovskimi čuvaji. V kratkem je bilo treba opraviti veliko dela, da smo v nekaj letih lovskim družinam lahko zagotovili ustrezno število lovskih čuvajev. V zadnjih treh letih na leto organiziramo po dva tečaja na različnih krajih Slovenije. Letos (v pričakovanju so spremembe Pravilnika o lovskih čuvajih) smo začeli z obnovitveno-dopolnilnim tečajem za lovske čuvaje, ki

jih organiziramo po potrebi oziroma na vsakih pet let. Letos smo organizirali prvo obnovitveno usposabljanje, ki se ga je udeležilo več kot tristo udeležencev, v septembru pa ponovili in prešteli več kot dvesto udeležencev.

LZS je s SZS sodelovala na vsakoletnih mednarodnih strokovnih simpozijih v Velenju, ki jih je organiziral Inštitut Erico -Velenje v sodelovanju z LZS in drugimi organizacijami. Sodelovali so strokovnjaki iz tujine, pri predstavitevah praktičnih izkušenj pa sem pogrešal večjo udeležbo naših lovcev, ki so bili obveščeni pravočasno.

V našem mandatu je bila novost tudi, da so bila sredstva razdeljena usposobljenim članicam na temelju razpisov posameznih komisij in za konkretne aktivnosti. Tako smo želeli spodbuditi aktivnosti usposobljenih članic in angažirati večje število lovcev na različnih področjih. Tako raven smo dosegli tudi pri financiranju. Torej: razpisi za konkretne delovne programe, izvedba in plačilo. Programe so pripravljale komisije, vsaka za svoje področje in na podlagi predhodno prejetih predlogov naših članic. Sredstva za dejavnosti zunaj programov se ne delijo.

V obeh mandatih smo vložili dokajšen trud, da je bilo delovanje LZS pregledno, tako da so vse zadeve sledljive, vidne, vsakomur dostopne. Tudi zato smo že na začetku mandata uvedli predstavitev – letno poročilo, ki za lani obsega več kot 70 strani besedila. Poročila predstavimo na delnih občnih zborih, ki se jih poleg mene udeleži še direktor strokovnih služb in oba podpredsednika. Zavedam se, da sistem delnih občnih zborov in kasneje še glavni občni zbor ni ravno najbolj smotrna rešitev, ima pa kljub vsemu nekaj pozitivnih elementov. Eden izmed pomembnih, vsaj zame, je bil, da je vodstvo LZS prisotno na delnih občnih zborih, kjer se neposredno sooči s članstvom in jim takoj posreduje konkretna pojasnila in ustrezne odgovore. Stik vodstva s predstavniki članic je bil vedno neposreden.

Že od leta 2004 uporabljamo aplikacijo LIS – Lisjak. V našem mandatu smo jo še nadgrajevali in zagotovili njen nadaljnji razvoj. Nismo uspeli, da bi program prevzela tudi država, čeprav je zdaj to edina podatkovna podlaga, ki hrani najbolj natančne podatke. Še vedno potekajo razgovori, da bi postal to državni program, v katerega bi vnašali podatke tudi LPN in drugi. Na tem področju je bilo veliko izobraževanj, usposabljanj, vendar še vedno nismo uspeli, da bi na prvi ravni ažurno vnašali podatke. Očitno se še ne zavedamo dovolj pomena ali pa nas je premalo, ki vemo, kaj je še potrebno. Tudi na tem mestu ponovno apeliram na vodstva LD, naj vse potrebne podatke za svoje člane vnesejo v članski del Lisjaka.

Uvedli smo tudi možnost popustov za naše člane ob predložitvi lovske izkaznice, s čimer smo si pri nekaterih pogodbenih trgovcih in podjetnikih zagotovili, da naši lovci pri njih lahko dobijo določen popust. Seznam trgovcev, ki omogočajo ustrezen popust, je že kar dolg, redno je objavljen na spletnih straneh, najnovejši pa so razvidni tudi iz seznama, objavljenega v glasilu Lovec. Morda je potrebno le še s strani lovcev nekaj aktivnosti, da bi bil seznam še daljši. Torej, bistvo tega je, da imamo tudi lovci s svojo lovsko izkaznico možnost popusta pri nakupu potrebščin.

Kar v nekaj številkah našega glasila sem sproti navajal statistične podatke o dostopu naše splošne spletne strani in tudi o dostopu do naših članskih spletnih strani. Letos smo prenovili spletno stran in jo, vsaj upam, naredili še zanimivejšo in še bolj uporabno. Temu je sledila kar večina LD, ki uporabljajo že svoje spletne strani in prav tako kot LZS tudi družabne strani. Vsekakor lep napredek pri odpiranju v javnost.

Svojo kulturno dejavnost smo razširili na različne dobrodelne koncerte, uveljavlja se tudi dobrodelni lovski ples. Pritlično nadstropje sedeža LZS smo spremenili v Zlatorogovo galerijo, kjer smo lani in letos gostili različne lovce umetnike in umetnike, ki se ukvarjajo z lovsko tematiko. Prav tako je zaživel

t. i. Zeleni sklad; lovci se že lepo vključujejo v aktivnosti za polnjenje tega solidarnostnega sklada.

Korak naprej smo naredili pri odnosih z javnostjo. LZS je organizirala usposabljanje na področju odnosov z javnostjo (žal ni bilo ravno velikega interesa LD), čeprav je bilo veliko objavljenih člankov o tematiki v glasilu Lovec. Tudi nastopov naših predstavnikov LD in naših organizacij je bistveno več in so kakovostnejši kot doslej.

Nadaljevali smo s stiki z vladnimi organizacijami in ministrstvi. Redna srečanja s predstavniki resornega ministrstva dajejo rezultate na vsakodnevem in tudi na zakonodajnem področju. Imeli smo pač malo smole, saj so se v obdobju od leta 2008 do danes zelo pogosto menjavale vlade. To pomeni, da smo morali lovci svoje predloge in težave večkrat predstavljati različnim sestavam strokovnih služb. Rezultati so pač takšni, kot so. Sodelovali smo pri spreminjanju predpisov in podzakonskih aktov. Ocenjujemo, da ponekod bolj, drugje manj uspešno. Dogovorov za prihodnje čase je veliko, med drugim tudi sprememba zakonodaje glede načrtovanja, izdajanja lovske izkaznice in glede višine glob.

Še bi lahko našteval, ampak bi vsebina verjetno prešla dolžino uvodnika. Vrnimo se nekoliko na znano, na vizijo v obeh obdobjih: kaj je bilo in kaj ni bilo uresničeno. Izmed vseh 26 točk iz leta 2008 smo uresničilo veliko. Nekaterih točk nismo uspeli dokončati, nekatere niso bile uresničene, kar pa še ne pomeni, da so zastale ali smo jih opustili. Iz objektivnih razlogov (ali zaradi zakonskih omejitev) pač še niso mogle biti uresničene v takem pomenu, kot smo si želeli. Nekaj jih velja omeniti.

- Na področju zavarovanja lovcev, objektov, odgovornosti v okviru članarin nam ni uspelo. Vse zavarovalne hiše so pripravile izdelek – ponudbo za vse člane članic LZS, torej za vseh 22. 000 lovcev. Uresničitve ni bilo zaradi nestrinjanja članic, saj imajo posamezne, po njihovem mnenju, zadovoljiva zavarovanja. Očitno se bo zgodba o tem še nadaljevala.

- Financiranje v razmerju 70–30 % je bilo iz leta v leto različno. Kakšno leto smo se približali, spet drugič oddaljili. Podrobni podatki so razvidni iz letnih poročil o delu LZS.

- Aktivnosti glede Zavoda za lovstvo so še neuresničene. Zavod lahko ustanovimo jutri, vendar samo kot zasebni zavod in ne državni, s čimer pa ne bi pridobili ničesar. Obstaja pa drugo vprašanje: Ali smo storili in ali počnemo vse tako, kot dopušča zakon, in če je to dovolj? V tej točki so mnenja različna in tudi glede tega se žal lovci ne moremo poenotiti. Če bi vsi izhajali iz zakonskega lastništva divjadi, nam bi bilo verjetno vse bolj jasno.

- Ureditev lovske kinologije je ostala pereče nerešeno področje iz različnih, marsikdaj tudi nejasnih razlogov. Pa tudi zaradi neurejenih razmer, ki so vladale še pred nedavnim na Kinološki ZS.

Imamo pa kar dobro rešene in urejene vse druge točke, ki smo si jih zastavili. Bilo bi preveč bogovšečno, če bi rekli, da je takšna ureditev že dokončna. Ocenjujem pa, da je v teh razmerah optimalna. Potrebno pa je nadaljevanje razvoja v načrtani smeri. Res je, da bi se lahko marsikaj zgodilo prej, a smo včasih preveč togi.

Naj končam. Zahvaljujem se vsem, ki so pri vsem opravljenem pomagali, zahvaljujem se vsem lovcem, ki so opravljali plemenito poslanstvo lovca na terenu. Nekaj je dejstvo: brez znanja ni napredka in vendarle pustimo napredku prosto pot.

Pred nami so spet volitve, ki so tudi del prihodnosti. Razmislite, preden boste obkrožili kandidata na glasovnici. Pot nazaj po hribu navzdol je vedno hitrejša kot tista, ki vodi pred nami navzgor.

Pa dober pogled!

Mag. Srečko Felix Krobe,
predsednik LZS

Foto: M. Arnek – Grčič

KOSCI ZAČNEJO DELATI, KO KOSCI ODLETIJO

Delo, 2. 9. 2015 (Dragica Jaksetič) – Na Cerkniškem že od 1. avgusta kosijo od jutra do mraka. Letos prvič veljajo novi okoljsko-podnebni ukrepi, s katerimi je Vlada želela spodbuditi nekaterim ogroženim živalskim vrstam prijazno pozno košnjo. Številke, ki jih prikazujejo preglednice za območja Natura 2000, kjer bi kmetovalci lahko uveljavili ta ukrep, kažejo, da najmanjši naravovarstveni cilji niso doseženi. Še najboljše gre lastnikom travnikov na Cerkniškem polju, pa čeprav za prvo košnjo po prvem avgustu dobijo sto evrov manj na hektar kot na drugih območjih Natura 2000. Površine Cerkniškega polja, vključene v ukrep pozne košnje, zavzemajo več kot polovico vseh površin v Sloveniji, katerih lastniki so se sploh odločili za ta ukrep. Poiskali smo tudi odgovor, zakaj se niso preostali.

Ukrep pozne košnje je pred skoraj desetletjem nastal prav na Cerkniškem jezeru, kjer je potekal eden izmed prvih projektov za ohranitev kosca Life, v katerem sta sodelovala NRP in Društvo za opazovanje in proučevanje ptic Slovenije (Dopps). Kosec (*Crex crex*) je travniška vrsta ptice, ki gnezdi na vlažnih travnikih, nato pa se v travi z mladiči zadržuje

še lep čas. Z varovanjem kosca se ohranjajo tudi druge vrste, ki jih ogroža sodobna zgodnja košnja. Matevž Podjed, direktor Notranjskega regijskega parka, poudarja, da je košnja po 1. avgustu med okoljsko-podbenimi ukrepi edini primeren ukrep za Cerkniško polje, vendar bi bil še večja spodbuda ljudem, če bi se razmere za košnjo na jezeru izenačile z razmerami drugod, na primer na Planinskem polju, v dolini Reke, na Ljubljanskem barju. Medtem ko »Jezerci« dobijo 158 evrov za hektar, dobijo drugi 258 evrov za hektar, in to zaradi tako imenovanih »oportunitetnih« stroškov. Poleg tega se subvencija lepo sliši, pozablja pa se na precejšnje stroške košnje na jezeru, pravi Podjed. Po drugi strani je v ukrep VTR za Slovenijo (Ohranjanje habitatov ptic vlažnih ekstenzivnih travnikov na območju Natura 2000) vključenih največ površin prav na Cerkniškem polju – kar 629 hektarov od vseh 1.099 hektarov v Sloveniji. In tudi to je komaj tretjina od vseh 3.074 hektarov, ki bi morali biti vključeni v ta ukrep, če bi želeli dosegati najmanjše naravovarstvene cilje, ki jih je določila Vlada v programu upravljanja območij Natura 2000. In zakaj je ukrep dosegel tako majhen del površin oziroma njihovih lastnikov? Tomaž Jančar iz Doppsa opozarja, da bo za naravovarstvene ukrepe izplačanih manj kot milijon evrov od 26 milijonov, ki so na letni ravni

namenjeni za okoljsko-podnebne ukrepe. Tako bo narava spet pogtegnila kratko. Naravovarstvenih ukrepov je malo oziroma so le štirje (Velika Britanija na primer jih poznavamo). Ti ukrepi so pri nas neustrezno plačani, upravičenci pa morajo premagovati velike administrativne ovire. In za skromno izbiro ukrepa pozne košnje ni nič drugače. »Za kmeta je finančno bolj ugodno, če se vključi v drugi ukrep, na primer za silažno travo. Poleg tega so kmetje vezani na tehnologijo, to pa je treba za pozno košnjo na najtežjih terenih prilagoditi,« pojasnjuje Jančar.

SEDEM USPEŠNIH DESETLETIJ LD PERNICA

Slovenske novice, 8. 9. 2015 (Marjan Toš) – V spomin na sedem desetletij od ustanovitve LD Pernica so perniški lovci prvo septembrsko nedeljo pripravili spominsko slavnost pri lovskem domu v Pernici. Na njej so poleg domačih lovcev sodelovali predstavniki vseh sosednjih LD, LD Vransko, Lovske zveze Slovenije, Lovske zveze Maribor, LKD Maribor, Krajevne skupnosti Pernica in Občine Pesnica. O bogati zgodovini tega zgledega kolektiva zelene bratovščine je spregovoril starešina **Boris Rožman** in se zahvalil prejšnjim generacijam za dobro opravljeno

delo v preteklosti. Udeležence slovesnosti je nagovoril tudi pesniški župan **Venčeslav Senekovič**, ki se je lovčema zahvalil za predano delo in skrb v naravnem okolju. Župan Venčeslav Senekovič je starešini LD Borisu Rožmanu izročil občinsko spominsko priznanje. Slavnostni govornik je bil predsednik LZ Maribor **Marjan Gselman**, ki je opisal zgodovinski razvoj lovstva na Štajerskem in izpostavil nekatere pomembnejše mejnike v slovenski lovski organizaciji. Čestital je jubileantom za opravljeno delo in skrb za ohranitev narave in divjadi ter LD izročil spominsko priznanje LZ Maribor. Predsednik LKD Maribor **Anton Selinšek** se je lovčema zahvalil za vzorno sodelovanje na področju kinologije in podelil nekaj kinoloških odlikovanj. Podpredsednik LZS **mag. Lado Bradač** je podelil odlikovanja LZS in izrekel javno zahvalo perniškima lovčema za izjemno požrtvovalno delo v preteklosti. Perniške lovce je občutljivem jubileju pozdravila tudi predsednica KS Pernica **Milena Repina**.

VSE VEČ JE NAPADOV DIVJIH SVINJ, TUDI V NASELJIH

Dnevnik, 11. 9. 2015 (Iztok Klemenčič) – Očitno se bo počasi treba navaditi na vse več

divjih prašičev v našem okolju. Nanje so najprej opozarjali v kmetijskih okoljih, na njivah in v vinogradih, kjer so povzročali razmeroma veliko škodo. Avtor piše, da jih vse večkrat opazijo v naseljih. Na Primorskem, v notranjosti Istre in na Krasu so divji prašiči pogost pojav tudi v obljudenih krajih, prvič pa se je zgodilo, da so mladega prašiča, za katerega lovci pravijo, da je najverjetneje priplaval iz Hrvaške, saj so nekaj podobnih prebežnikov videli tudi že ob Dragonji, zalotili na piranski plaži med kopalci. Lokalni prebivalci redno opazajo divje prašiče na Parenzani in ob njej, v Bertokih in drugih primestnih naseljih koprške, izolske in piranske občine. Na oko prikupne živali zelo nevarno ugriznejo; v okolici Trsta je konec maja merjasec pred hišo napadel in zelo obgrizel lokalnega prebivalca, njegovega psa pa dobesedno izmaličil. V okolici Trsta imajo z divjimi prišleki iz gozdov veliko težav, saj se radi sprehajajo po cestah in ulicah, kjer brskajo za odpadnim živežem in rijejo po vrtnih kompostih. Tudi v Istri in Kvarnerju je mogoče divje prašiče videti na obronkih pa tudi v vaseh in mestih. Zaradi milega podnebja in ugodnih prehranjevalnih razmer so se ob morju, kjer sicer ni njihov naravni prostor, precej dobro udomačili in razmnožili. Tudi plavati znajo, in to zelo dobro, kar vedo prebivalci Krka, Cresa, Lošinja in drugih kvarnerskih otokov, saj

se redno selijo z otoka na otok. S Krka so preplavali tudi na Rab in celo na Kornate, na Cresu pa so prebivalci v paniki zahtevali, naj jim pride na pomoč vojska, saj so divji prašiči, ki so pobegnili iz lovskega rezervata, grozili otoškimi prebivalcem, ogrožali njihove njive, vinograde in sadovnjake ter odganjali turiste. V Sloveniji v naseljih še ni bilo primera, da bi divji prašič napadel človeka, razen ob lovskih pogonih v primeru ranjenih živali. Zato pa v času trgatve in pobiranja pridelkov toliko bolj trpijo vinogradniki in drugi pridelovalci dobrin, saj imajo prašiči radi sadje in zelenjavo. »Dejansko je številčnost divjih prašičev v zadnjih letih zrasla, ne samo na Obali in v Sloveniji, ampak tudi v Evropi nasploh. Mile zime brez snega, obilica hrane in vse večja zraščenenost pokrajine so poskrbeli, da divje svinje nimajo več naravnega ciklusa, ampak imajo namesto enega legla mladičev – v povprečju pet na leto – zdaj tudi dve legli, pa tudi neverjetno prilagodljiva žival je, saj je iz dnevne živali postala nočna žival, ki praktično nima naravnega sovražnika, niti bolezn. Preprosto nimajo naravnih poginov, niti prašičja kuga jih ne prizadene.« je dejal Vedran Prodan iz Lovske zveze Koper. V Primorskem lovskoupravljavskem območju je prašičev edini sovražnik v 95 odstotkih lovska puška, drugi postanejo malica za volkove, šakale in medvede, nekaj pa je tudi

žrtev prometa. Razlog, zakaj so se prašiči, ki živijo na primorskem koncu, tako dobro prilagodili in celo spremenili svoj življenjski cikel, pa sogovorniki menijo, naj bi bil tudi v tem, da so se slovenski domorodni divji prašiči konec devetdesetih let sparili z italijanskimi sorodniki vrste *marima*, ki sicer živijo v južni Italiji, so pa prebivali tudi v obori v nekdanjem kamnolomu nad Trstom. Lastnik obore naj bi bil neki italijanski general, ki je, potem ko je odšel na novo delovno mesto na jug Italije, prašiče pustil v Trstu. Skupina zagrizenih okoljevarstvenikov jih je potem spustila v naravo, kjer so se pobleže spoznali s slovenskimi domorodnimi divjimi svinjami. Takoj so si bili tako všeč, da so se začeli pariti dvakrat na leto. Novi vrsti, ki se je najprej razširila na Krasu, potem pa še v Istri, so lovci nadeli ime *marimani*, izračunali pa so, da bi en par merjasca in svinje »pridelal« neverjetnih 10.000 potomcev.

VOLKOVI SO IMELI MANJ SREČE KOT MEDVEDI

Delo, 14. 9. 2015 (Dragica Jaksetič) – Odstrel medveda je v zdajšnji lovni sezoni manjši, kot je bilo predvideno v Pravilniku, manj sreče pa so imeli volkovi. Tudi v lovni sezoni 2015/2016 bodo lovci lahko

odstrelili 93 medvedov, s pet na osem pa se povečuje kvota za volka. Vendar bo lov na volka ustavljen, če bodo odstreljene štiri odrasle živali. V kvoto bodo po novem šteli tudi drugače pogubljene volkove, morebitni presežek pa bodo upoštevali pri določitvi števila za odvzem v lovni sezoni 2016/2017, ki traja od 1. oktobra do 31. septembra. Vendar se znanstveno spremljanje za obe vrsti šele začne. Zadnji uradni podatki o številu medvedov so iz leta 2007, za volka iz leta 2013, ko sta se iztekla evropska projekta za obe zveri. Na ZGS na podlagi lastnega spremljanja stanja ugotavljajo, da sta populaciji obeh doma in v Evropski uniji strogo zavarovanih vrst v ugodnem stanju ter da bo predlagani odstrel potekal v strogo nadzorovanih razmerah. Do konca avgusta letos so odstrelili 91 medvedov (dva po izredni odločbi), zaradi povozov in drugih vzrokov jih je bilo pogubljenih še sedmnaest, skupaj torej 108. Če nočemo več konfliktov in nelegalnega odstrela, pravijo na ZGS, mora biti odvzem medvedov približno enak letnemu prirastku, ki pa v zadnjih letih znaša od 82 do 125 osebkov. Zato je predlagana kvota za odvzem medvedov v prihodnji lovni sezoni 90 v srednjih in robnih območjih medveda, trije pa v območjih izjemnega pojavljanja. Druge povprečne letne izgube medvedov, na primer zaradi povozov, znašajo dvajset osebkov.

Foto: M. Migos

Košute še vedno »svete krave«, teleta pa za odstrel?

V odzivu na moj članek z naslovom *Smo pri upravljanju z jelenjadjo v Sloveniji na pravi poti?* (Lovec, št.9/2014) je **Marko Berce** v zelo čustvenem članku z naslovom *Po jelenjadi usekaj!* (Lovec, št. 2/2015) kar dobro sekal po dolgem in počez. V svojem prispevku poleg pomislekov k mojemu pisanju pa ni ponudil nobene drugačne, strokovno utemeljene možnosti. Očitno so nekateri zadovoljni s trenutnim stanjem (in sestavo) jelenjadi v Sloveniji. Pa smo res lahko zadovoljni s tem, kar imamo, ali pa je lahko upravljanje boljše? Morda samo zaradi košute (drevesa) ne vidimo jelenjadi (gozda).

Nekoliko sem sicer razočaran, da je Marko Berce kot nekdanji načrtovalec s 30-letnimi izkušnjami na področju lovstva namesto strokovnih argumentov, ki bi ponudili drugačne možnosti, izhajal predvsem s stališča košute kot »matere«. Zaskrbljen sem tudi zaradi navedbe, da se v razpravo noče vključiti »eden od lovcev, ki se poklicno ukvarja z lovstvom«, čeprav se ne strinja z večino mojih trditvev, in sicer z izmikanjem v pomenu – bolj kot mešaš, bolj smrdi. Menim, da v mojih trditvah »nič ne smrdi«, saj skušam svoje trditve podkrepiti s podatki in njihovim razumnim povezovanjem, poleg tega pa zagovarjam odprto razpravo, v kateri lahko vsakdo predstavi svoje mnenje in videnje problematike. Če je ta »poklicni lovec« zaposlen v LPN, pa to ni več le pravica, temveč po določilih 21. člena Zakona o divjadi in lovstvu celo njegova naloga. Upravljalci LPN imajo namreč med pogoji javne službe nalogo, da podajajo predloge in sodelujejo pri oblikovanju načinov sonaravnega upravljanja z divjadjo.

Foto: M. Migas

Del razprave na to temo lahko opravimo že v okviru osnovne vloge in delovanja Zavoda za gozdove Slovenije (ZGS), saj smo načrtovalci in tudi večina zaposlenih v LPN-jih v isti hiši.

Tako kot je bil osnovni članek namenjen temu, da bi se spremenil dosedanji način upravljanja z jelenjadjo v Sloveniji, ima povsem enak namen tudi ta članek. Ker menim, da je z načrti mogoče doseči predvidene cilje takrat, ko tudi izvajalci/uresničevalci načrtov v njih vidijo svoj interes, je primerno, da se pred spremembami, ki jih predlagam, opravi ustrezna razprava. To je še zlasti pomembno v primeru, ko se pojavijo dvomi o ustreznosti sprememb. Tudi ta prispevek je namenjen zgolj nadaljevanju razprave o upravljanju z jelenjadjo v prihodnje. Iz tega razloga se Bercetu za pomisleke, ki jih je predstavil v svojem članku in s katerimi se verjetno strinja tudi marsikateri lovec, zahvaljujem.

V nadaljevanju bom poskusil odgovoriti na postavljena vprašanja, ki mi jih postavlja M. Berce, hkrati pa bom skušal pojasniti, da je način upravljanja z jelenjadjo pomembnejši od obravnave zgolj vloge ko-

s številom, se lahko preprosto vprašam tudi tako: »Kako bi v hlevu, kjer je sto stojišč, imel več bikov, pri tem pa telet ne kupujem, saj imam svoje krave?« V preteklosti sem na leto odstranil po 55 telet, bikov

košute kot »mame« in uporaba podatkov ter njihova analiza pomembnejša od »izkušenj in tradicije«. Pa lepo po vrsti.

Nič ni narobe z željami lovcev po večjem odstrelu trofejnih jelenov. To je lahko njihov **upravičen interes**, katerega kot načrtovalec tudi lahko (in tudi ga) razumem in upoštevam. Upoštevanje tega interesa pa ne sme iti na škodo drugih interesnih skupin (kmetov, lastnikov gozdov ...). Prav tako doseganje ciljev ne sme čezmerno obremenjevati življenjskega okolja jelenjadi, ki bi bila posledica večje številčnosti jelenjadi zaradi želje po večjem odstrelu trofejnih jelenov. Ker sem bil v prispevku pozvan, naj si postavim kakšno kmečko vprašanje in nanj tudi po kmečko odgovorim, bom to storil že kar na začetku. Naj v pojasnilo vsem kmetom in »nekmetov« pojasnim, da razumem pod pojmom *po kmečko* – enostavno, toda modro. Če okolje nadomestim s hlevom, jelena z bikom, košuto s kravo in sestavo (strukturo) odstrela

okrog 25, krav pa le po deset. No, res pa je, da sem na leto trinajst krav našel poginulih (izgube). Že če ne bi tudi videl, kaj je v hlevu (kot ne vemo natančno, kaj imamo v naravi), lahko iz podatkov razberem, da je krav več kot bikov (vsaj 55 krav, če ima vsaka na leto eno tele). Krav je verjetno še več, saj sem nekaj telet moral pustiti tudi živih, sicer bi kaj kmalu končal s svojo živinorejo. Zaradi omejenih stojišč mi torej ostane za bike dokaj malo prostora. Če želim imeti več bikov, moram torej imeti manj drugih živali. Imeti moram manj krav in manj telet, ki jim moram v večjem številu omogočiti, da zrastejo tako v bike kot v krave. Pa tudi krave mi ne bodo poginjale od starosti. V tej zgodbi sem uporabil podatke o dejanski sestavi odstrela jelenjadi v enem izmed LPN ter nekaj načel kontrolne metode, ki jo uporabljam tudi kot načrtovalec.

Seveda pa v naravi ni vse tako enostavno kot v hlevu! O procesih v naravi in stanju

jelenjadi vemo bistveno manj, kot lahko izvemo o kravah in hlevu, v katerega lahko kadar koli vstopimo in ugotavljamo stanje. A kljub temu lahko na temelju nekaterih podatkov o jelenjadi in njenem okolju sklepamo, kakšno populacijo jelenjadi imamo in kako jelenjad vpliva na okolje oziroma na jelenjad druge živalske vrste (npr. volk). **Ce imamo najboljše informacije o odstrelu in izgubah divjadi (jelenjadi) v Evropi, bi pričakoval, da jih bomo temu primerno uporabili tudi v procesu načrtovanja.** Pa tu ne mislim zgolj na statistične obdelave podatkov, ki so smiselne v določenih primerih, temveč na povezovanje različnih podatkov za iste populacije jelenjadi in primerjave enakih podatkov za različne populacije. Glede na to, da se Berce v svojem prispevku naslanja le na 30-letne izkušnje upravljanja z jelenjadjo in hkrati zelo nazorno odklanja analitičen pristop pri načrtovanju, sočasno pa razlaga, kako v naravi ni nič tako, kot kažejo podatki, je očitno, da ne upošteva dejstva, da gre pri upravljanju z jelenjadjo za upravljanje zapletenih dinamičnih nedoločnih sistemov, kjer na podlagi analiz dostopnih podatkov poskušamo ugotoviti njihovo stanje v določenem času in dogajanje v sistemu, pri tem pa imamo pogosto nepopolne ali pomanjkljive informacije.

Izzvan sem bil tudi v vprašanju: »Katera država naj nam bo za vzgled: Švica z 18 % ali Češka s 37 % odstrela telet?« Žal na to vprašanje ne morem ponuditi enostavnega odgovora, ki bi izbral eno ali drugo možnost. Z 18 % deležem odstrela telet in z majhnimi preostalimi izgubami telet bi v populaciji prevladovala predvsem (pre)mlada jelenjad. Delež odstrela telet od 30 % do 40 % v sestavi skupnega odstrela bi bil v Sloveniji verjetno najprimernejši. Ob tem pa bi ta delež moral biti manjši v območjih, kjer so izgube med mlado jelenjadjo večje. Ob takšnem deležu odstrela telet bi morala biti drugačna tudi spolna sestava odstrela dve-

in večletne jelenjadi, kar bom razložil v nadaljevanju.

Odgovor na vprašanje: »Kje pa so potem odrasli jeleni, če jih nismo odstrelili, in zakaj se sestava populacije jelenjadi ni porušila?« terja temeljitejšo razlago. V odgovoru in pojasnjevanju pa ne bom s strokovnega stališča komentiral Bercetove trditve, da uravnoteženost razmer v populaciji jelenjadi kažejo »glede na načrte primerni odstrel«. Ta trditev se bere podobno, kot če bi trdili, da je gasilska brigada izredno uspešna, ker je iz leta v leto gasila več požarov. Naj že kar v uvodu zapišem, da **smo tiste zrele jelene, ki jih ni, odstrelili v razredu telet, lanščakov in razredu mladih jelenov.** Odstrelili pa smo jih zato, ker načrtovalci nismo

dovolj upoštevali dejstva, da spolno razmerje v populaciji jelenjadi ni 1 : 1, da prirastek ni v spolnem razmerju 1 : 1 in ker smo načrtovali prevelik odvzem v razredu telet, poleg tega pa še dopuščali, da se odstreljujejo mlajši jeleni na račun starejših. V **preglednici 3** so predstavljeni podatki o spolnem razmerju telet v treh loviščih s posebnim namenom, ki so v upravljanju ZGS in so iz različnih okolij. Prikazano je spolno razmerje telet v odvzemu, odstrelu in izgubah. Ker je spol nedvomno lahko ugotovljiv pri odstreljenih teletih, poleg tega pa gre za podatke iz lovišč, kjer se lovci poklicno ukvarjajo z lovstvom, imam podatke za verodostojne. Ker je spol telet pred odstrelom težje določljiv in se tudi v prak-

si ne izvaja selektiven lov telet glede na spol, menim, da je spolna sestava odstrela dober pokazatelj spolne sestave telet v populaciji. Ker so moška teleta v povprečju nekoliko težja od ženskih, obstaja sicer možnost, da zaradi izbire šibkejšega teleta za odstrel prej odstrelimo žensko tele. Ker pa tudi podatki spolne sestave telet, ki so bili najdeni kot izgube, kažejo na večji delež ženskih telet, sem prepričan, da je spolna sestava telet v naravi v korist ženskega spola. Podatki za Slovenijo kažejo, da je bilo v obdobju od leta 2001 do 2010 odstreljenih za 20 % več ženskih kot moških telet, v obdobju od 2011 do 2013 pa jih je bilo več za 6 %. V LPN Jelen je bilo to razmerje v obdobju od 2001 do 2010

Foto: L. Skvarča – Džana

Preglednica 3: Spolno razmerje odstrela in izgub telet jelenjadi (moška : ženska teleta)

	2001–2010			2011–2013		
	odvzem	odstrel	izgube	odvzem	odstrel	izgube
LPN Kozorog	1 : 1,19	1 : 1,15	1 : 1,73	1 : 1,19	1 : 1,12	1 : 2,0
LPN Jelen	1 : 1,52	1 : 1,57	1 : 1,35	1 : 1,18	1 : 1,18	1 : 1,2
LPN Kompas	1 : 1,25	1 : 1,26	1 : 1,27	1 : 1,30	1 : 1,30	1 : 0,18

celo 1 : 1,57. In kaj se zgodi, če ob takšnih ugotovitvah opravljamo odstrel pri enoletni in starejši jelenjadi v spolnem razmerju 1 : 1? Spolno razmerje se pri dve- in večletni jelenjadi iz leta v leto povečuje v korist ženskega spola vse dotlej, dokler tega procesa ne začne omejevati naravna (tudi zaradi starosti) smrtnost košut. Več košut v populaciji pomeni tudi več poleženih telet. Z namenom uravnavanja številčnosti zato načrtovalci zahtevajo večji odstrel, ki pa spet ni v sorazmerju z naravnim spolnim razmerjem jelenjadi. To namreč pomeni večji odstrel ne le telet, temveč tudi jelenov. Načrtovani odstrel jelenov pa je v primeru, da ni upoštevano spolno razmerje v naravi živeče jelenjadi, **prevelik**.

Poskusite si razložiti gibanje številčnosti, prirastek in odzvem v populaciji jelenjadi s pomočjo zelo poenostavljenega modeliranja. Na eno stran dajte modre (jeleni) karte, na drugo pa dvakrat več rdečih (košute). Rdeče karte pri vsakem poskusu številčno podvojite (prirastek) in 45 % tega števila dodajte modrih kart, 55 % pa rdečih. Nato odzvemite (odstrel) enako število modrih in rdečih kart, odzvemite pa jih skupaj toliko, kot ste jih prej dodali. Poskus ponovite osemkrat. Za pomoč pri računanju uporabite še list papirja in kalkulator ter števila zaokrožite na najbližjo celo vrednost. Tudi vam zmanjkuje modrih kart (jelenov) in imate na mizi čedalje več rdečih, sočasno pa pobirate z mize vse več kart? Tiste manjkajoče modre karte, ki bi ob drugačnem pristopu (odstrelu jelenjadi) lahko bile še vedno na mizi, sicer nekateri pojmujejo kot ponujanje »bombončkov«. Pomislite, kako bi morali pobirati karte, da bi bilo na mizi več modrih kart, pa tudi ob robu mize več modrih, ki bi se prej dalj časa zadržale na mizi (možnost odstrela starejših jelenov)? Poskus lahko naredite tudi z začetnim enakim številom modrih in rdečih kart. Rezultati so podobni, samo število poskusov je lahko večje.

Vprašanje zame je tudi bilo,

Foto: J. Pop

po kakšni »čudni« logiki odstrel večjega deleža rodnih košut pomeni večjo možnost odstrela trofejnih jelenov, pri tem pa sta bila omenjena trajnost in dobro stanje jelenjadi? Uporabo izraza »rodna« košuta ne bom komentiral. Najprej bom razložil, da večji odstrel košut ne pomeni manjšega prirastka. V dokaz moji trditvi, da večji odstrel košut v primerjavi s trenutnim odstrelom ne pomeni manj jelenjadi, ponujam razlago s pomočjo *grafa 1*. V njem je prikazana starostna sestava populacije jelenjadi, ki je rezultat teoretičnega izračuna. V enem primeru (rdeča

Graf 1: Starostna struktura in številčnost ženske jelenjadi pri različnih scenarijih strukture odstrela (25 % telet Ž – 10 % junic – 15 % košut in 15 % telet Ž – 10 % junic – 25 % košut)

linija) sem opravljaj odstrel v sestavi 15 % ženskih telet, 10 % junic in **25 % košut**; v drugem primeru (modra linija) pa 25 % ženskih telet, 10 % junic in **15 % košut**. Izhodišče je bila populacija s spolnim razmerjem 1 : 1 in prirastkom v višini 90 % števila košut in enakim deležem poleženih moških ter ženskih telet. Odstrel košut je potekal tako, da je bil v sorazmerju s številom košut posameznega letnika. Iz grafa je razvidno, da je skupna vsota števila posameznega letnika ženske jelenjadi, starejše od enega leta, enaka v obeh primerih. Če v sestavi odstrelimo 25 % košut, je prirastek in s tem tudi možni odstrel manjši le za 8 % v primerjavi s populacijo, kjer odstrelujemo le 15 % v razredu košut. Vendar pa je bil ob tem odstrel v razredu košut kar za **54 % večji** (enako bi veljalo za jeleno). Število košut je tako v primeru opravljanja 25 % odstrela neznatno manjše, in sicer le za razliko v številu junic, ki pa bodo že v naslednjem letu košute. Povprečna starost košut je v primeru večjega deleža odstrela košut manjša. Smisel, ki omogoča večji odstrel košut (tudi jelenov), ob tem pa ni bistvene razlike v prirastku, je enostaven, če se nanaša na smisel: če ne odstrelimo teleta, ima le-ta možnost, da preraste v jelena ali košuto, ki bo povrgla tele, ki pa bo lahko v prihodnje spet jelen ali košuta.

Upam, da sem dovolj enostavno in prepričljivo pojasnil, da zaradi večjega odstrela košut ni ogrožena t. i. »trajnost« oziroma prirastek populacije. **Zakaj pa večji odstrel košut pomeni večjo možnost odstrela jelenov?** Preprosto zato, ker bomo ob večjemu deležu odstrela košut odstrelili manj telet (tudi moških telet), ki bodo prerasli v jeleno (vsota deležev odstrela je namreč 100 %, telet pa pred odstrelom ne razlikujemo po spolu). Podoben graf bi lahko izrisal tudi za jelenjad moškega spola. Pri oblikovanju starostne sestave jelenov imamo še dodatno možnost, da z različnimi deleži odstrela v razredu lanščakov, mladih in srednje starih jelenov vplivamo na starostno sestavo v naravi živečih jelenov.

Pripisana mi je trditev, da velik delež odstrela mlade jelenjadi pomeni tudi primeren način uravnavanja številčnosti jelenjadi. Velik (prevelik) delež odstrela mlade jelenjadi je v povezavi z višino odstrela sicer lahko način, s katerim se lahko uravnava številčnost jelenjadi, je pa po mojem mnenju napačen. Če namreč cilj po zmanjšanju številčnosti jelenjadi poizkušamo doseči z večjim deležem odstrela mlade jelenjadi (torej sočasno z manjšim deležem odstrela košut in jelenov) in ne tudi večjim deležem odstrela ženske, bosta posledično znatno spremenje-

ni starostna in spolna sestava več kot dveletne jelenjadi. Iz leta v leto bo namreč v naravi več (starih) košut in vse manj jelenov (pa še ti bodo mladi). Več košut pa zopet pomeni več telet in zahtevo po še večjem odstrelu. Če bi bil skupni odstrel dovolj velik, potem bi najprej začelo zmanjkovati starejših jelenov, sčasoma bi bil vprašljiv tudi prirastek, saj bi bile košute v povprečju zelo stare. Takšen pristop štejem za neprimeren način zmanjševanja številčnosti jelenjadi. Mogoč pa je tudi scenarij, ki v marsičem spominja na zdajšnje dogajanje ponekod v Sloveniji, pri katerem številčnost jelenjadi ohranjajo z višino odstrela, ki je znatno nižja od prirastka, a še vedno z velikim deležem odstrela telet. V tem primeru je trend zmanjšanja številčnosti (in starosti) jelenov in povečevanja deleža (tudi starosti) košut manj izrazit in je celo mogoče doseči nekakšno trajno stanje. V takšni populaciji pa znatno prevladujejo košute. Pa si tega želimo?

Da, tudi meni so znane teorije, naj bi bila večja rodnost ženskih telet v populacijah jelenjadi, ki so v »težavah«, kar navaja Berce. Znano mi je tudi, naj bi bil delež izgub pri moški jelenjadi večji od izgub ženskega dela. Toda če pogledamo podatke v **preglednici 1**, ki kažejo na večji delež ženskih telet v populaciji in nerazumljivo majhen delež

izgub moške jelenjadi v posameznih LPN (**preglednica 2**), smo že zdaj v fazi »kako nekaj ni v redu«! Torej to ni problem, ki bo nastal takrat, ko bi odstrelili več košut, ampak prej obratno. **Problem je morda že tu!**

Pomisliki glede »osirotelih« telet so dokaj na trhljih nogah. Ali so zdaj izgube košut v LPN Jelen, kjer le-te dosegajo 137 % višine odstrela, le med tistimi košutami, ki so jim že odstrelili tele? Ali podobno v LPN Kompas - Peskovci, kjer izgube košut dosegajo 45 % odstrela (**preglednica 4**)? Glede na to, da npr. v LPN Jelen lanščaki v odstrelu dosegajo le 1,8 %, bi si kdo lahko celo mislil, da so vsi lanščaki zelo vitalni – obetavni in izbirni odstrel sploh ni potreben. Morda prvega leta nobeno moško tele ne preživi kot »sirota«, kar bi lahko vplivalo na njegov telesni razvoj, ali pa »osirotelost« sploh ne vpliva na telesni razvoj? Morda je razlog drugje. Kaj pa če se z zelo omejenim poseganjem med lanščake skuša popravljati napačno načrtovani odvzem in se tako skuša »poriniti« med jelene vse lanščake, ki jim je uspelo preživeti prvo leto življenja?

Upam, da sem bralce z razlago uspel vsaj spraviti v dvom glede upravičenosti in smiselnosti velikega odstrela telet ter zavrnil očitke o »nevarni in prozorni« demagogiji, ki naj bi bila podprta z objubljanjem večje možnosti odstrela jelenov (»bombončkih«) ob hkratni ohranitvi številčnosti jelenjadi. Seveda pa so tudi primeri, ko je ali bo treba zmanjšati številčnost jelenjadi. Tudi v takih primerih se z manjšim deležem odstrela telet lahko ohrani ali celo poveča število/delež odstrela jelenov.

Lahko pa še naprej ravnamo po načelu: Bolje trajno odstreljevati takšno ali drugačno jelenjad – samo košute ne – in še vedno nadaljujemo »BUM« po teletih; pa dokler gre, gre ...

Marjan Kumelj,
univ. dipl. inž. gozd.
Marjan.Kumelj@zgs.si

Preglednica 1: Sestava odstrela jelenjadi v obdobju 2011–2013 (v %)

Lovišče	Teleta M	Lanščaki	Jeleni 2-4	Jeleni 5-9	Jeleni 10+	Teleta Ž	Junice	Kušute 2+	Skupaj
LPN Kozorog	20,5	8,2	10,6	3,5	1,5	23,1	11,3	21,3	100
LPN Jelen	26,4	1,8	11	7,7	4,8	31,1	7,2	10	100
LPN Kompas	17,4	14,6	6,9	7,3	0,1	22,6	20,2	10,9	100

Preglednica 2: Sestava izgub jelenjadi v obdobju 2011–2013 (v %)

Lovišče	Teleta M	Lanščaki	Jeleni 2-4	Jeleni 5-9	Jeleni 10+	Teleta Ž	Junice	Kušute 2+	Skupaj
LPN Kozorog	16,2	6,8	9,4	1,4	1,3	32,4	6,8	25,7	100
LPN Kompas	17,2	3,1	10,9	1,6	0	3,1	4,7	59,4	100
LPN Jelen	20,7	8,3	4,2	0,8	0	24,9	9	32,1	100

Preglednica 4: Višina izgub v primerjavi z višino odstrela jelenjadi (v %)

Lovišče	Teleta M	Lanščaki	Jeleni 2-4	Jeleni 5-9	Jeleni 10+	Teleta Ž	Junice	Kušute 2+	Skupaj
LPN Kozorog	8	8	9	4	9	14	6	12	10
LPN Jelen	34	200	16	4	0	34	53	137	43
LPN Kompas	8	2	13	2	0	1	2	45	8

Foto: W. Negel

Lovstvo in svetost življenja

*V življenju se srečujemo s številnimi vprašanji. Odgovore iščemo, kdo smo in kam smo namenjeni. Raziskujemo vrednote, ki so povezane z našim preživetjem na tretjem kamnu od Sonca. V razburkanem oceanu idej, misli in nasprotij se kleše npravstvena bit lovstva, ki odraža odnos ljudi do narave, do nečesa, kar je sveto. Ljudje, živali in rastline smo v odnosih prepleteni za vekomaj. Edinost ogroža globalizacija, ki se je zarila v vse pore našega življenja. Svetost življenja, ki velja za ljudi, živali in rastline (torej tudi divjad), je človek, ki si je izmislil in uvedel pravna pravila, določil, da so zgolj 'stvari'. Izhodišče, da so živali in rastline stvari, izhaja iz teze, da posledično nimajo sposobnosti biti nosilci pravic in dolžnosti. Kljub temu pa so živali, domače in prostoživeče, pridobile pravico do določenega varstva, zaščite in spoštovanja. Slednje je vir ideje o humanem/etičnem lovu; tistem, ki na dejavnost lovstva ne bo metal obremenjujoče sence dvoma. Odkar ta svet stoji, je lov vedno bil in bo. »Loviti je naravno,« je že pred časom zapisal urednik glasila Lovec **Boris Leskovic**. Le pravila so se spremenila in odnos ljudi do mrtve in žive narave, ki ni obremenjen z razkazovanjem in bahanjem.*

du za užitke pri preživljanju prostega časa, dandanes pa je lovstvo predvsem dejavnost naravovarstvenega pomena. Nasprotniki lova in lovstva, ki si prizadevajo za njegovo popolno prepoved, se niti ne zavedajo, da sodijo o zadevi, za katero niso usposobljeni ali kot so razmišljali stari Latinci: »Facilius emendabis minore poena« (»Lažje je soditi o tujem kot o svojem!«). Lahko jim odgovorimo z mislijo po **Gaju Petroniju Arbitru**, ki je rekel, da »sonce sveti vsem« (latinsko: »Sol lucet omnibus«). Srž sodobnega lovstva, ki ga ureja izključno država s svojimi zakoni, je upravljanje z divjadjo (lovnimi vrstami ptic in sesalcev, ki so predmet lova). Slednje, ki je v skladu z določili veljavnega zakona,² zagotavlja ekološke, socialne in gospodarske funkcije/vlogo divjadi ter njenega značilnega življenjskega okolja, zlasti pa terja njeno ohranjanje in varstvo kot pogojno obnovljivega naravnega vira/bogastva, ohranjanje in povečevanje biološke in krajinske raznolikosti/pestrosti ter uravnovešenost povezanih življenjskih združb. Upravljanje z divjadjo nadalje terja redno povračilo škode zaradi nje in na njej ter trajnostno upravljanje. Pri nas

V zgodovinskem pogledu je imelo lovstvo različne družbene pomenne. Doživljalo je svoje vzpone in

¹ Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam (Uradni list RS, št. 82/2002).

padce, svojo priljubljenost, navdušenje in zavračanje. Pračloveku je lov služil za preživetje, kasneje je pri nekaterih narodih pomenil vadbo za vojaško usposabljanje, v srednjem veku je služil za zabavo plemstvu, meščanskemu razre-

² Zakon o divjadi in lovstvu – ZDLov-1, Uradni list RS, št. 16/2004.

z divjadjo upravlja Republika Slovenija, ki je trajnostno upravljanje z divjadjo s koncesijskimi pogodbami prenesla na upravljavke lovišč (lovske družine). Le-te z načrtovanimi posegi v populacije posameznih vrst (divjadi) vzdržujejo okolju primerno številčnost posameznih lovnih vrst glede na zmožnost okolja za preživljanje določenega števila, ravnajo v skladu z dolgoročnimi in letnimi načrti lovskeupravljaljskih območij (LUO) ter letnimi načrti lovišč in načrtovanimi ukrepi v njenem življenjskem okolju. Bistvo lovskega poseganja v populacije divjadi ni v plenjenju, ubijanju ali trpinčenju divjadi, pač pa v določenemu okolju v težnji po vrzdni številčnosti posameznih lovnih vrst sesalcev in ptic, ki bo zagotavljalo ravnovesje med seboj in danimi življenjskimi možnostmi. V sodobnem življenju sta se pri urejanju teh vprašanj spopadla dva svetova. Tisti, ki so v divjadi videli le kot zlo in ji pripisali vso škodo na poljih in v gozdovih, ki so se politično in dejansko borili, da bi z ostrimi posegi divjad izkoreninili z naše zemlje ali pa jo zdesetkali na skrajno mejo njenega preživetja. Tisti pa, ki so divjad sprejeli kot sestavni del naše naravne dediščine/naravnega bogastva in sestavni ter neločljivi del kulturne krajine, so se in se še zavzemajo, da bi država divjad zavarovala tudi s pravili, ki ji zagotavljajo dolgoročno preživetje. V spopadu dveh nasprotujočih si svetov/nazorov bi celo pričakovali, da so lovci na tisti strani, ki se zavzema za čim večji odstrel/izločitev divjadi iz proste narave. Pa temu še zdaleč ni tako! Lovci se dobro zavedamo, da divjad in tudi vse vrste drugih prostoživečih bitij niso le okras naše kulturne krajine (saj divjine že dolgo nimamo več!). Divjad je neločljivi del našega ekološkega sistema in brez nje pravzaprav ni življenja na Zemlji. Rastlinstvo in živalstvo sta s svojimi soodvisnostmi tesno povezana. Ne pozabimo, na kaj je opozoril mislec **Albert Einstein**, ki je umno razkril dejstvo: ko bo umrla zadnja čebela, so dnevi šteti tudi človeštvu! Sicer pa vsa živa bitja, tudi divjad, plemenitijo mestno (urbano) krajino. Divji prašiči z ritjem rahljajo zemljo v gozdu, s čimer ustvarjajo podlago za razvoj gozdnih dreves in podrasti. Srnjad ne povzroča vidnejše škode, pravilno upravljanje z jelenjadjo pa preprečuje objedanje gozda. Zavedajmo se, da vsaka poškodba rastlinja še ne pomeni škode! Za naše ekosisteme so pomembne vse živalske in rastlinske vrste, ki jih sestavljajo, še posebno velike zveri, kot so volk, ris in medved. Medved nas vendar ne ogroža, pač pa ljudje ogrožamo njega!

Ključno vprašanje lovstva in lova divjadi je **vprašanje svetosti življenja**. S strelom pod kroglo ugasne življenje divje živali. Zato se postavlja več vprašanj;

eno izmed njih je, s kakšno pravico sme lovec upleniti divjo žival, ki ima enako pravico do življenja, kot jo ima on sam? Odgovor je zapleten in pogojen tudi s časovno krajevno komponento. Svetost življenja sodi v skupino vrednot, ki sestavljajo svetovni etos. Te vrednote izvirajo iz svetovnih religij, kultur in civilizacij. Akademik prof. dr. **Tine Hribar**³ je zapisal, da je pokrajina vrednota; vanjo po moji oceni kot posebna vrednota sodi tudi svetost življenja, po kateri se gibljemo. Vrednote, ki naj bi usmerjale in urejale naše življenje, so po mnenju dr. Hribarja različne in usmerjajo v različne, pogosto tudi nasprotujoče si se smeri. Dr. Hribar meni, da to ni aksiološki park⁴, sistem vrednot, oblikovan po kartezijanskih načelih⁵, marveč mešani »gozd« brez jasnih in razločnih poti od ene do druge »jase«, od ene do druge skupine vrednot. Tega se je treba zavedati, saj je treba pokazati vrhunski etični odnos do narave in njenih zakonov. Človeški zakoni so minljivi, naravnih zakonov pa ni mogoče spreminjati; le spoštovati jih je treba! Himalaja je spet in znova dokazala, da je človek ne bo nikoli ukrotil. Zato se podredimo naravi, čuvajmo jo in ji izkažimo vse svoje spoštovanje!

Menim, da je Lovska zveza Slovenije tudi glede vprašanj, ki se nanašajo na vprašanja varstva divjadi in s tem povezanim vprašanjem svetosti življenja, že storila primerne korake, ko je utesnila etično ravnanje slovenskih lovk in lovcev. V **Etičnem kodeksu slovenskih lovcev** je LZS pravno uredila odnos lovcev do narave, naše medsebojne odnose in odnos do družbenega okolja, ki temelji na spoštovanju in sonaravnem upravljanju po načelih trajnostne rabe narave oziroma obnovljivih naravnih virov. Zato naj sleherni lovec spoštuje **načelo trajnostne rabe narave** in ga upošteva tudi pri svojem vsakdanjem delu, na lovu in pri vseh drugih dejavnostih v prostem času. V prvi vrsti mora lovec varovati divjad in predvsem njeno značilno življenjsko okolje (mišljeno glede na zahteve živalske vrste) v času lova, ki je zanj čas »žetve«, pa spoštovati svetost življenja, ki velja tudi za divjad, čeprav jo pravna pravila opredeljujejo zgolj kot stvar. Divjad je po pravnih določilih stvar, ker v nasprotju s človekom ne more biti nosilka pravic in obveznosti. Odnos lovcev do divjadi omejuje tudi načelo, da **pridobivanje prihodka/koristi nikoli ne sme biti**

³ Aksiološka orientacija (vrednote svetovnega etosa in evroslovenstvo).

⁴ Aksiologija je idealistični filozofski nauk o vrednotah, ki postavlja problem vrednot in vrednotenja v središče filozofije. Razvil se je v okviru novokantovske, pragmatistične, logično-pozitivistične in fenomenološke smeri (vir: Wikipedija).

⁵ Filozof René Descartes

na škodo trajnosti, varstva narave in varstva divjadi. Prihodke, ki jih morda pridobimo pri upravljanju lovišča, morajo lovske družine kot upravljavke lovišča usmerjati/vračati nazaj v lovišče za namene varstva in upravljanja divjadi ter za širše varstvo narave.

V povezavi s svetostjo življenja *Etični kodeks slovenskih lovcev* slehernemu lovcu zapoveduje, da mora v odnosih do žive ali mrtve divjadi ravnati spoštljivo/humano ter po strokovnih smernicah. Za pravilne odnose lovca do divjadi je potrebna predvsem notranja etična kontrola! Zato pri lovu najprej velja presoja, kaj smemo in ne kaj zmoremo! Divjadi ni dovoljeno odtujevati iz njenega naravnega življenjskega prostora. Etični kodeks nalaga lovkam in lovcem, da morajo osvobajati in vračati že odlovljeno divjad, zaradi neukosti ali osebnih nagibov nelovcev preprečevati jemanje mladičev ali jajc divjadi z namenom, da bi jim »reševali« življenja ali jih zadrževali v ujetništvu. Lovci smejo le izjemoma (za potrebe raziskovalnega dela ter pri reševanju ob naravnih ujmah) sodelovati pri odlovu divjadi. Lovčeva dolžnost je, tako velevajo določila etičnega kodeksa, da divjadi zagotovi pravico do naravnega in čim bolj ohranjenega ter mirnega življenjskega okolja, ki ga glede na vrsto potrebuje za svoje življenjske potrebe, navade in razmnoževanje. Lovec ne sme biti udeležen pri mučenju in trpinčenju divjadi; nasprotno, če je le mogoče, ji mora olajšati ali hipoma prekiniti trpljenje. Če se to zgodi, si mora prizadevati, da prepreči kakršno koli ponižujoče ravnanje še z živo ali že mrtvo divjadjo. Lovci v nobenem primeru ne smemo za namene lažje uplenitve zlorabljeni stiske divjadi ob naravnih ujmah, v težkih vremenskih razmerah ter ob nesrečah. **Kadar lovec na lovu dvomi o pravilni odločitvi, se mora vedno odločiti v korist divjadi**, saj mora znati nadzirati in obvladovati tudi sam sebe! Vedno sta potrebni njegova prisebnost duha ter osebna razumna presoja, kar je prvi pogoj za pravičen lov. In to v določenih okoliščinah navkljub zahtevani uresničitvi načrta odstrela!

Lov/odstrel je v vsakem primeru povezan s trenutkom smrti, ki je ljudem – nelovcem tuj, neželen in neznan. Po ukrivtvi prsta na sprožilcu lovske puške sledi strel, ki praviloma povzroči prekinitev življenja. To je nekaj, kar poseže v globino psihe vsakega poštenega in čutečega človeka. Eros⁶ in Tanatos⁷. Ljudje

⁶ Ęros (starogrško Εϋρος: Ęros) je v grški mitologiji bog ljubezni, poželenja in spolnosti; oboževali so ga tudi kot božanstvo plodnosti (po Wikipediji).

⁷ Tanatos je v grški mitologiji bog smrti in brat Hipnosa. V psihoanalizi pomeni tanatos destruktivni nagon, ki je nasprotje erosu, nagonu po ljubezni oziroma spolnemu nagonu. Tanatos je sin Niks, boginje noči (po Wikipediji).

nimajo radi dogodkov z žalostno vsebino. Prav iz tega zornega kota je lovstvo dejavnost, ki ne uživa ugleda. A življenje na Zemlji je vedno sosledje dogodkov, v katerih nekatere višje razvite vrste za prehrano in nadaljevanje svojega življenja uporabljajo/izkoristijo nižje razvite. To velja tudi v odnosu rastlinojedih živali. Veljajo pač naravni zakoni, ki jih je dokazal že Darwin. Velja zakon dialektike, zakon nenehnega spreminjanja stvari v naravi po naravni poti. Človeštvo je za svoje preživetje potrebovalo hrano in jo še vedno potrebuje, iz dneva v dan celo več. Živali za zakol gojimo na farmah. V nasprotju s tem pa prav lovci pri trajnostnem upravljanju z divjadjo skrbimo za preudarno načrtovan odvzem določenega števila divjadi iz narave. Čeprav menimo, da so naši načrti vedno pravilni, morda vedno tudi ni tako. Namen je vsekakor dober. Pri trajnostnem upravljanju gre za plenjenje, ubijanje, a ne brez razloga in ne nenadzorovano; ali pa morda izključno za hrano.

Svet so prepredle prometne poti, ljudje smo pozidali velike površine, druge pa spremenili v kmetijske površine, zaradi česar se je bistveno zmanjšal/osiromašil značilen življenjski prostor divjadi. Zato je treba poskrbeti zanj tudi v pomenu zagotavljanja temeljnih življenjskih potreb poljske divjadi, da ne bo trpela izgube zaradi prometa, industrializacije in kmetij-

skih dejavnosti. Znano je, da pri srnjadi, ki je teritorialna divjad, nastajata teritorialno vedenje in preganjanje znotraj teritorijev. Teritorialni srnjak preganja tekmece, zaradi česar srnjad izgublja telesno težo, zmanjšuje pa se tudi njena številčnost zaradi številnih izgub v prometni infrastrukturi. Naloga lovcev je, da v loviščih skrbimo za vzdržno (okolju primerno) številčnost divjadi, ki jo je treba varovati in vzdrževati tudi za prihodnje rodove.

Za konec želim vsem solovcem položiti v dušo idejo **svetosti življenja**, ki torej ne velja samo za ljudi, pač pa tudi za vsa druga živa bitja, ki imajo prav tako pravico do svojega obstoja, normalnega razmnoževanja in preživetja/življenja v naravi, ki je ena sama! Za vse to so potrebni um, duh, volja, vsemogočnost in poštenost razumevanja. Le tako bomo pri našem lovskem udejstvovanju z zanosom premagali lastne tesnobne očitke, da ravnamo v nasprotju s svetostjo življenja. Po filozofu **Immanuelu Kantu** lahko sprejmemo kritiki *čistega in praktičnega uma* ter *razsodne moči*. A sveta ne bi spremenili, saj svet potrebuje pragmatične lovke in lovce, ki vse leto skrbijo za lovišča in divjad v njih. Nekoč sem se pogovarjal z **Leo Ewo Müller**, znano slovensko varuhinjo živalskih pravic. Skupaj sva si ogledala rejo psov pasme *beagle* (kunčar), ki so jih vzrejali za medicinske poskuse. Ker je znanost takrat

podpirala poskuse zdravlil na živalih, je bila vzreja poskusnih psov zakonita in malokdo se je vprašal, ali v vzrejalšču spoštujejo pravice teh štirinožnih živali. Na vprašanje, ali njeno organizacijo lov moti, je Müllerjeva odgovorila, da prav ničesar pod pogojem, da divjad (ki jo lovimo po sprejetem letnem načrtu odvzema divjadi iz narave) usmrtime hipoma (t. j., ki pade »v ognju«). Razpravo o svetosti življenja končujem z mislimi filozofa Kanta, ki je menil, da dolžnost človeka osvobaja določenosti z naključnimi empiričnimi določili. Dolžnost nadomešča z »*nujnostjo nekega delovanja na podlagi upoštevanja moralnega zakona*«. Dolžnost sili človekovo voljo in njegovo delovanje k spoštovanju moralnih zakonov, ki izvirajo iz uma. Svetost življenja je umna domislica človeka, ki je svoje delovanje na podlagi nagnjenj uskladil s predpisi o dolžnosti. Človek je lovil od praveka, lov je postal del njegovega uma, ki ga je uskladil s predpisi. **Loviti je zato naravno** in prav. Zato niso potrebni moralni zadržki, če poskrbimo, da je lov human (preudaren) in pravičen, zlasti pa usklajen z etičnimi normami; da lovimo z najboljšim namenom, da bo med divjadjo in okoljem zagotovljeno ravnovesje, ki bo zagotavljalo njeno preživetje tudi v prihodnje.

Bojan Avbar

Ciljna balistika ali učinek lovske krogle na cilju

Ciljna balistika je pogosto slabo razumljen del strela na divjad in ni ravno na prvem mestu, ko izbiramo strelivo za lov. Medtem ko razumemo dogajanje v cevi puške (notranja balistika) ter razumemo podatke o strelivu in pot krogle (zunanja balistika), pa je slabše znano, kako točno delujejo različne lovske krogle. Slabo tudi poznamo, kaj točno sploh povzroči smrt živega bitja. Zato je poznavanje osnovne ciljne balistike pomemben del razumevanja delovanja lovske krogel. Če želimo doseči optimalne rezultate, si lahko za lov izberemo »najboljšo« oz. najprimernejšo lovsko kroglo.

Ciljna balistika je študija o dogajanju potem, ko nek izstreljek zadene svoj cilj in nanj prenese svojo kinetično energijo. Iz tega ugotovimo, kako krogla deluje na cilj in kaj se zgodi z izstrelkom. Zgradba krogle in njen način delovanja, pa tudi hitrost imajo največjo vlogo pri načinu prenosa kinetične energije na telo divjadi; so pa pri tem še drugi dejavniki; skupaj povzročijo potrebne in ustrezne poškodbe vitalnih organov. Ustrezne poškodbe so ključne za human in etičen odstrel; hitro smrt, ki jo moramo pri lovu zagotoviti divjadi.

Stalna in začasna votlina

Osnovni oz. glavni način, kako lovska krogla poškoduje tkiva, je s povzročitvijo stalne votline, ki jo lovska krogla pušča za seboj, ko potuje skozi cilj (kožo, kosti, mišice, organe ...). Stalna votlina oz. strelni kanal je neposredna posledica premera krogle in njenih delcev; nastane ob prodiranju in preoblikovanju krogle. Slednje pa zajema širjenje ali drobljenje oz. največkrat kar oboje hkrati. Stalno votlino opišemo tako, da si odgovorimo: »Kako globoko je krogla prodrla in kakšno luknjo je naredila na svoji poti?« Fotografija 1 prikazuje strelne kanale. Razločno so opazni različna oblika, premer stalnih votlin oz. trajnih poškodb in prodornost v namočenem papirju¹.

Drugi način, kako (izstreljek) lovska krogla povzroči poškodbe, je s povzročanjem začasne votline. Ko lovska krogla zadene mehko tkivo, le-to deluje veliko bolj kot tekočina kot trdna snov, saj se poda in skuša vsrkati energijo krogle. V prvem stiku s ciljem krogla najprej povzroči udarni krater, ki se razteza, vse dokler krogla dejansko ne prodre v tkivo. Ko krogla nadaljuje svojo pot, potiska in drobi tkiva pred seboj na zelo silovit

način. Tkivo se raztegne preko meja svoje prožnosti in se posledično trga. Nastali drobci (fragmenti) krogle pripomorejo še k dodatnem rezanju/poškodbam tkiva in napete začasne votline. Tkivo se nato poskuša vrniti v prvotni položaj, zato to povzroča silovito valovanje in utripanje strelnega kanala. Strel v balistično milo dobro prikaže videz začasne votline (fotografija 2).

Dejavniki, ki vplivajo na stalno in začasno votlino

Na stalno in začasno votlino zelo vplivajo naslednji dejavniki: hitrost ob zadetku, zgradba lovske krogle in njen prečni presek. Fotografiji 3, 4 lepo prikazujeta razliko v delovanju oplaščene lovske

krogle, kal. .223 Rem in .308 Win.², kot posledica različnih mas/tež in hitrosti.

Hitrost

Krogla, ki potuje skozi mehko tkivo, nanj učinkuje enako kot kamen, vržen v vodo. Če kamen (krogla) vstopi v vodo (tkivo) počasi, je premik vode tako postopen, da le malo vpliva na bližnje molekule, saj imajo le-te čas, da se prerazporedijo. Če pa krogla vstopi v tkivo z veliko hit-

² <http://www.firearmstactical.com/wound.htm>

Sl. 1. Prikaz različnih stalnih votlin, ki so posledica različnih zgradb in delovanj krogel, v kal. 7,21 mm

Sl. 2. Prikaz začasne votline v balističnem milu, vir: Norma

¹ <http://www.rathcoombe.net/sci-tech/ballistics/wounding.html>

Sl. 3. Stalna in začasna votlina po zadetku z 3,2 g lovsko kroglo, kal. .223 Rem.; 960 m/s.

Sl. 4. Stalna in začasna votlina po zadetku z 9,7g lovsko kroglo, kal. .308 Rem.; 890 m/s.

rostjo, morajo posledično bližnje molekule delovati hitreje, kar povzroči »pljusk«, v mehkem tkivu viden v obliki začasne votline. To bi lahko primerjali, ko se nekdo v vodo poda počasi, drugi pa vanjo skoči z velike višine in pri tem povzroči velik pljusk. Hitrost vpliva tudi na kroglo; prevelika jih lahko celo uniči. Mehanizem začasne votline je pomemben dejavnik, saj lahko povzroča znatne poškodbe. Glede na zgradbo krogle prav hitrost zelo vpliva na njeno delovanje, kar na svoji spletni strani odlično prikaže švedska Norma.³

Zgradba lovske krogle

Od zgradbe lovske krogle je odvisno, kako se bo preoblikovala, s tem pa tudi, kako le-ta deluje, ko zadene cilj. Se glava krogle drobi, preoblikuje, oboje hkrati? Bo

ostala v enem kosu, bo razpadla, bo sploh prodrla dovolj globoko v telo in koliko škode bo naredila? Vse to je posledica zgolj njene zgradbe.

S pojmom preoblikovanja (deformacije) mislimo na širjenje (ekspanzijo) in drobljenje (fragmentacijo) prednjega dela krogle. Zelo pogosto gre pri preoblikovanju lovske krogle z jedrom⁴ in plaščkom za kombinacijo širjenja in hkratnega drobljenja prednjega dela. Medtem ko se nekatere enotne/monolitne krogle širijo v gobo ali roglje (TSX, TTSX, E-Tip, GMX, ABC, HiT, EcoStrike⁵ ...) se spet drugim monolitnim krogam (KJG, LOS ...) prednji del razdrobi. Drobcu delujejo kot »šrapneli«, zadnji, topi del pa uspešno prodre in izstopi (izstopna rana). Krogle z debelejšimi plašči se navadno

⁴ Svinec, kositer

⁵ Nova Normina krogla Eco Strike iz bakra in ponikljana

manj drobijo in prodrejo globlje. Medtem pa se tanjši plaščki hitreje razdrobijo, hitreje širijo, ustvarjajo širši strelni kanal in večjo začasno votlino, ki pa ne sega tako globoko. Tudi vezava jedra na plašček znatno zmanjša drobljenje in poveča premer. Preoblikovanje krogle je mogoče nadzorovati z debelino plaščka, a je ni mogoče popolnoma ustaviti. Večja hitrost krogle ob zadetku bo namreč povzročila hitrejšo in večje preoblikovanje, a tudi njeno hitrejšo zaustavljanje. To velja predvsem za konstrukcijsko enostavne lovske krogle (tipa TM = TeilMantel, SP = SoftPoint ...), malo manj pa za tiste, ki imajo vgrajeno kakšno »zaporo« (prekat, pas ...). Izjema so le monolitne krogle, ki so razred zase in jih velika hitrost naredi kvečjemu le še boljše. Preoblikovanje krogle je mogoče pospeševati predvsem pri vrhu, z odprtimi vrhom, z vstavki v vrhu⁶, z zarezi v vrhu ter, kot že omenjeno, s tanjšim plaščkom. Preoblikovanje pa je mogoče na določeni točki zaustaviti: s pregradami, z zunanji ali notranji pasovi, jedri različnih trdot, z elektrokemično vezavo jedra na plašček, z monolitno konstrukcijo ali pa s kombinacijo več opisanih načinov. Temu pravimo tudi **nadzirano preoblikovanje** (širitev ali drobljenje) prednjega dela, ki zagotavlja ustrezen ostanek zadnjega dela krogle in praviloma izstrel.

Hitro razširjanje in širši premer prednjega dela krogle (goba, roglji..) ob prodiranju ustvarjata širšo stalno votlino/strelni kanal, izpodrivata še več tkiva in povzročita večjo začasno votlino. Vendar pa velik premer obenem tudi povečuje upor, zato zahteva več energije in zagona, da prodre skozi tkiva. Na splošno zato take lovske krogle ne prodrejo tako globoko kot krogle s počasnejšim razširjanjem in manjšim premerom preoblikovane glave. Preoblikovanje krogle je koristno, vendar pa je prodornost bistvenega pomena, da krogla sploh doseže vitalne organe (večje/velike) divjadi. **Fotografija 5** jasno prikaže razlike v delovanju različnih lovske krogel v balistični želatini. 1 – krogla s prekatom Nosler *Partition*, 2 – monolitna krogla Barnes *TSX*, 3 – krogla z vezanim jedrom Norma *Oryx*, 4 – krogla s tankim plaščkom Berger *VLD Hunting*. Pokaže razlike v začasni votlini, premeru in ostanku krogle ter razlike v drobljenju. Zato razširne monolitne krogle (1) puščajo čist strelni kanal in zato krogle, ki se zelo in hitro preoblikujejo (4), boljše učinkujejo pri manjši divjadi, a poškodujejo tudi več tkiva. Nekje vmes obema skrajnostma je krogla z vezanim jedrom (3), ki se manj drobi, a ima večji premer. Druga je klasična lovska krogla *Partition* (1), ki se sprva hitro razširi/zdrobi, a največ do prekata, nato pa z manjšim premerom

⁶ Najpogosteje konice ali kroglice iz polimerov

Sl. 5. Različen presek začasnih votlin v trenutku zadetka, posledica različnih zgradb in delovanja krogel.

uspešno nadaljuje prodiranje. Kljub starosti (1948) je to krogla, po kateri se še sedaj zgledujejo snovalci novih lovskih krogel. V tem je zelo podobna drugi »klasični« krogli tipa TIG Brenneke, katere nastanek sega v leto 1917.

Prečni presek

Tudi prečni presek krogle ima veliko vlogo pri povzročanju poškodb, saj zagotavlja prodornost. Prečni presek je vrednost, ki opiše težo krogle v primerjavi z njenim premerom. Večja vrednost poenostavljeno pomeni daljšo kroglo v primerjavi z njenim premerom, zato taka bolje prodira. Primerjavo na tem mestu nudita žebelj in kovanec, ki imata enako težo. Če oba z enako silo potisnemo v nek material, bo žebelj prodril globlje. Seveda moramo pri lovskih kroglah, ki se **preoblikujejo**, upoštevati **težo** in **premer preoblikovane** krogle. Teža in premer se po zadetku spreminjata! **Fotografija 6** predstavlja dve sodobni lovski krogli, kalibra 7,21mm, skoraj enake začetne teže, katerima se je vrednost prečnega preseka po preoblikovanju različno spremenila. Obe krogli sta odlični, a katera po vašem mnenju prodre dlje? Da, druga, a na račun manjše prodornosti naredi tudi nekoliko večje poškodbe tkiv.

Razmerje med težo in premerom je zelo prišlo do izraza, ko sem preizkušal takrat novi lovske krogli podjetja Geco, **Express** in **Plus**⁷. Končna teža krogel **Express** je dosegla 50 % osnovne, premer krogle (glava, goba..) se je povečal za 1,7-krat. Končna teža krogle **Plus** je bila zaradi vezave jedra na plašček odličnih 91 %, premer se je povečal za 2,2-krat. Kljub enaki kinetični energiji pa sta oba

⁷ Lovec, 2/2012, Novi lovske krogli Geco.

tipa krogel prodrli dokaj podobno. Zakaj? Širši premer krogle **Plus** je kljub večji končni teži omejil prodiranje. Manjši premer krogle **Express** pa je kljub manjši teži ni preveč zaustavil. **Express** je oddala največ kinetične energije in svojih drobcev v začetku, prednji del se je popolnoma

Sl. 6. Krogli, kal. 7,21mm, po strelu; njun premer in masa/teža vplivata na prečni presek in prodornost.

Sl. 7. Oblika glave krogle vpliva na njeno učinkovitost.

Sl. 8. Enovitalmonolitna krogla Raptor, podjetja Cuttingedge bullets. Glava krogle se zdrobi v štiri dele. Dobro je viden učinek delcev v prozornem balističnem gelu.

zdrobil, jedro pa je komaj ostalo v plaščku. **Plus** je svojo kinetično energijo oddala bolj nadzorovano, ne tako sunkovito, na daljši poti. Zato je primernejša za odstrel večje/težje divjadi, **Express** pa bolj za manjše/lažje. To je samo eden od rezultatov praktičnega preizkušanja lovskih krogel. Sicer pa ju natanko s takšnimi priporočili in obrazložitvijo trži tudi podjetje Geco.

Oblika glave krogle

Manj je znano, da tudi oblika glave lovske krogle (ploska, zaobljena, koničasta ...) znatno vpliva na stalno in začasno votlino (**fotografija 7**). Znano je, da **nerazširne** krogle z ravnim, ploskim vrhom povzročajo večje poškodbe tkiv kot tiste z zaobljenim, koničastim⁸. To je način delovanja krogel **Impala**, ki se pri tem zanašajo na precej večje hitrosti, ki pa so posledica lažjih krogel. Ker se ne drobijo in ne preoblikujejo, so lahko lažje in prav izjemna hitrost še dodatno pripomore k njihovem delovanju. Tudi množica »lažjih« monolitnih krogel, katerih prednji del se zdrobi, drobci glede na velikost prodirajo po svoje, zadnji top del pa nadaljuje s prodiranjem, deluje na tak način (**fotografija 8**). Od teh so najbolj znane krogle vrste KJG, GS, Kalahari, Bionic Yellow (**fotografija 9**). Nasproten temu, a tudi uspešen način, pa je uporaba težjih, počasnejših, a na vrhu ploščatih krogel, ki se jim ni treba razširiti, saj sta že njihov premer in premer ploskve dovolj velika. Ploski vrh je tudi tako širok, da povzroči ustrezne poškodbe. S tako kroglo v naboju, kot recimo v kal. .44 Mag., v tujini lovijo velike jelene, divje prašiče, 16 g teška krogla pa brez težav prodre skozi vse vitalne organe in izstopi. Zaradi majhne hitrosti in krivulje leta, podobne mavrici, pa je taka krogla seveda primerna za strele na blizu. Pri izbiri naboja, kot tudi lovske krogle, gre vedno za nek kompromis med več skrajnostmi.

Vse opisane dejavnike lepo prikaže videopredstavitel⁹ ameriškega proizva-

⁸ <http://www.rathcoombe.net/sci-tech/ballistics/wounding.html>

⁹ Bullet Breakdown Video

Foto: G. Hodnik

Sl. 9. Enovita/monolitna krogla Lutz Möller – KJG ter testne krogle Marjana Ošlovnika po strelu. Očiten je raven, top vrh.

jalca streliva Federal, ki je primerjal štiri lovske krogle iz njihove linije streliva Premium in prikazuje razliko v delovanju lovskih krogel različnih konstrukcij: Nosler *Ballistic Tip*; Sierra *GameKing*; Federal *Trophy Bonded Tip*; Barnes *Triple-Shock X-Bullet (TSX)*.

Pojasnimo še pojme, ki se pojavljajo v povezavi z delovanjem lovske krogle, kot so: nastanek šoka, vpliv kinetične energije in omejeno vzorčenje. Lovci, ki uporabljajo lok, se nikoli ne sprašujejo o **kinetični energiji (KE)** lovske puščice, temveč le o mestu zadetka. Naboj, kal. .22 lr, ima še enkrat večjo KE kot 25 g težka lovska puščica s hitrostjo 80 m/s. Omejena uporabnost naboja, kal. .22 lr, je znana. Vemo pa, da s tako lovsko puščico uspešno uplenijo tudi veliko divjad. **Kinetična energija je samo podatek o nekem potencialu**, o možnosti izstrelka, da naredi neko delo – v našem primeru poškodbe tkiv. KE pa nam ne pove, kako bo delovala lovska krogla s to vrednostjo. Je dejavnik, a še zdaleč ne najpomembnejši. Omogoči samo predstavo, koliko »moči« je na voljo, da dosežemo preoblikovanje krogle in zeleno prodornost, toda sama po sebi KE ne zagotavlja, da se bo vse res zgodilo. **Pomembno je predvsem, kako in kje je bila KE porabljena.**

Primer: Če bi bila v preglednici Pravilnika predpisana le premer in kinetična energija, brez določitve teže krogel,

bi lahko z očetovo puško, kal. 6,5 x 68, lovil jelena s 6,5 g težko kroglo *BallisticTip* (Nosler), ki jo imam na izbiro. S svojimi 1100 m/s zlahka dosega zahtevane Joule. Toda s svojo težo, še slabšim ostankom teže, kot posledica njene zgradbe in hitrosti, ta krogla ne bo prodrla prav daleč. To je pokazal tudi nedavni preskus. Uporabil sem namočen papir starih Uradnih listov. S sprotnim polnjenjem nabojev sem hitrosti ob pomoči kronografa prilagodil zadetni hitrosti na 100 m. Dve starejši 6 g tovarniški krogli RWS sta zadeli s hitrostjo okrog 1.100 m/s, 6,5 g Nosler *BallisticTip* z 1.050 m/s, 8,2 g težka RWS *KegelSpitz* z 910 m/s ter dve 8,2 g krogli Hornady *InterLock* z 925 in 960 m/s. Prvih 20 cm materiala je bilo popolnoma uničenih, a le dve krogli sta prodrli 30 cm v papir, kar ustreza okrog 60 cm dejanske prodornosti v telo divjadi. Od sedmih krogel je petim izpadlo jedro, najtežja je imela 20 % začetne teže, preostale znatno manj. **Ugotovitve:** Zelo hiter kaliber 6,5 x 68 je odličen za strele na daleč, za gamsa, seveda tudi za srnjad, a s (pre)lahkimi in »mehkimi« krogliami neprimeren za strele na odraslo jelenjad. Spomnimo še, da z nežnim nabojem, kal. 6,5 x 55, in z ustreznimi 9 g do 10,5 g lovske krogliami uspešno uplenijo tudi največje lose. Teža krogle namreč vpliva tudi na njeno hitrost, saj bo težja vedno tudi počasnejša – in obratno. Večja teža v istem premeru poveča še prečni presek. Zato

teža in hitrost (poleg zgradbe) določata prodornost, hitrost pa je tista, ki kroglo lahko celo uniči. Izjema so monolitne krogle, ki edine ob večji hitrosti prodirajo dlje. Pa še njim lahko le do določene mere zmanjšamo težo, ne da bi ogrozili njihovo učinkovitost. Zato je poleg premera krogle varovalka k etičnemu strelu tudi ustreznost masa/teža krogle. **Sklep:** Kinetična energija ni vse. Zelo pomembni sta zgradba krogle in njena masa/teža.

»Šok« Že F. Avčin je dobro opisal načine delovanja lovske krogel, t. j. z neposrednimi poškodbami, hidrodinamičnimi poškodbami in šokom. Opisal je biološko stran šoka, pri čemer je omenil, da če želimo, da šok sploh nastane, da se mora dražljaj pojaviti v obeh polovicah telesa (obojestransko, imenoval ga je *parni šok*). Krogla med prodiranjem povzroči visoko hidrodinamično valovanje, ki je bistveno za šok. Bliskovit prenos kinetične energije na telo divjadi povzroči niz dejavnikov, zaradi katerih živčni sistem in z njim možganski del lahko odpove, ker sta porušena. Lahko – a ne nujno. S poskusi je bilo – s posebnimi senzorji tlaka v možganih poskusnih živali – zaznati kratko a visokofrekvenčno valovanje celo pri streljih v stegno! Pri razlagi šoka ponavljam že zapisano Avčinovo razlago¹⁰ da »*nizki dražljaji življenjske funkcije prebudijo, srednji jih pospešijo, veliki zavrejo, ekstremni pa prekinejo za vedno*«. Da, videl sem učinke šoka pri streljih s kalibrom .22-250 Rem., ko sploh niso bili zadeti vitalni organi. Tudi pri lovu s šibrami na malo divjad nedvomno opažamo učinke »šoka« kot posledica udarca šiber, ki sploh ne poškodujejo vitalnih organov, saj praviloma niti ne prodrejo dlje kot pod kožo. Šok je preprosto preobremenitev živčnega sistema z dražljaji, katerega posledica je odpoved živčnega sistema. A pri lovu na telesno večjo divjad se nanj raje preveč ne zanašajmo.

Omejeno vzorčenje je pojav, ko nekdo na podlagi zgolj nekaj izkušenj z nekim nabojem ali neko kroglo postane »strokovnjak« in vneto zagovarja ali graja učinkovitost. Še slabše je, če to neresnico razširja na podlagi enega rezultata, ne da bi se sploh vprašal, kaj je krogla zadela in v kakšnem stanju je bila divjad pred strelom. V enem od tujih člankov so o tem vprašali strokovnjaka statistika. Povedal je, da je za resnično statistično primerjavo in analizo delovanja neke lovske krogle treba upleniti z njo najmanj trideset primerkov enako težke divjadi iste vrste, ki jo moramo loviti tudi z istim orožjem, isto kroglo, na enaki razdalji in vsakič zadeti natanko na isto mesto, povzročiti poškodbe istih organov! Zato proizvajalci nabojev določen tip lovske

¹⁰ Ki se je opiral na spoznanja nemškega znanstvenika dr. Langenbacha iz 1960.

krogle preizkusijo tudi na več kot tisoč primerkih divjadi.

Tretji Newtonov zakon Tudi »mit«, da lovska krogla ob zadetku znatno vrže divjad na tla lahko preprosto preizkusimo. Na vrh obesimo 20 kg vrečo s peskom ter vanjo ustrelimo. Idealno je, da krogla vreče ne prebije in pobere vso njeno kinetično energijo. Pričakovali bi, da bo vreča zelo zanihala. Ocenite dejanski učinek in razumeli boste 3. Newtonov zakon ali zakon o vzajemnem učinku. Kajti, če bi lovska krogla imela moč znatno premakniti vrečo, bi ob strelu znatno premaknila tudi strelca – nas.

Izbira lovske krogle

Cilj določa idealne lastnosti, ki naj bi jih imela lovska krogla. V ZDA glede na velikost in divjad določene vrste temu ustrezno razvrščajo tudi lovske krogle (CXP1, CXP2, CXP3, CXP4)¹¹. Za telesno »manjšo divjad« (CXP1) štejejo malo divjad; t.j. »škodljivce« (angl. *vermin*¹²). predvsem male zveri, teže do 25 kg (lisice, kojoti). Predvsem pri lovu na t.i. »škodljivce« je zaželeno hitro in za kroglo uničujoče preoblikovanje, ko se krogla popolnoma zdrobi in v celoti razpade. To pomeni tudi trenuten in silovit prenos energije, kjer je prodornost celo nezaželena, saj je nepotrebna. Razlog želji, naj ne bo izstrela, je pogosto ohranitev krzna. V ZDA je najpogostejši lov na **srednje veliko divjad** (CXP2), kot so belorepi jelen, divje koze, divje ovce, divji prašiči, črni medved, antilope in druge podobno velike živali, teže od 25-150 kg. Za odstrel te kategorije so najbolj idealne lovske krogle, ki dokaj hitro oddajo svojo kinetično energijo, se torej dokaj hitro preoblikujejo, a hkrati njihov zadnji del ostane cel, saj zagotavlja izstrel. Za **večjo divjad**, kategorije CXP3, kot so večji jeleni (ameriški vapiti, mulasti jelen, rjavi medved - grizli, los ipd.), pa želijo nadzorovano preoblikovanje krogle in s tem povezano nadzirano njeno prodiranje, ki mora doseči vitalne organe. Za telesno še večjo, nevarno in debelo-kožno veliko afriško divjad (CXP4) pa potrebujemo lovske kroglo, ki še počasneje oddaja svojo kinetično energijo z namenom globoke prodornosti. Ta je potrebna za povzročitev stalne in začasne votline v vitalnih delih, celo potem, ko je krogla na svoji poti zadela močne kosti. **Kaj pa pri nas?** Večina divjadi, ki jo lovimo pri na, sodi nekako v drugo omenjeno kategorijo, žive mase od 25 do 150 kg. Pa še med njimi so dokaj velike razlike, na podlagi katerih si lahko izberemo za

svoj lov najbolj idealno lovske kroglo. Ponavljam, s katerokoli kroglo na našem trgu bi sam brez težav uspešno lovil, saj težko najdemo slabo, poznati moramo samo njene omejitve. Če nek lovec lovi izključno srnjad in želi, da mu po strelu prevečkrat ne steče do roba gozda, hkrati pa ga ne motijo potpludbe, bo izbral hitro razširno lahko kroglo, ki bo z drobci jedra in plaščka na razdalji 15 cm (vitalni organi) hitro povzročila kar največjo škodo. V to kategorijo spadajo lahke in konstrukcijsko enostavne krogle (TM, SP ...) ter lahke krogle, kot so npr. Nosler *BalisticTip*, Geco *Express*, Hornady *SST*, RWS *KegelSpitz*, Norma *Oryx* ... Nekdo, ki strelja res telesno le močno jelenjad in divje prašiče in želi zanesljivo izstrel, se bo morda odločil za monolitno kroglo. Vsem nam, ki smo nekje vmes, preostane tudi izbira kake univerzalne krogle, med katere spadajo tako **krogle z vezanim jedrom** (RWS *Evolution*, Hornady *InterBond* ...) ali **krogle s prekatom, dvema jedroma** (*Partition*, *TIG*, *UNI* ...) Toda pozor, naš »lovec na jelene« bo zelo uspešen tudi pri uporabi preproste »konstrukcijsko enostavne krogle«, vendar le, če bo njegova krogla težja od tipične. Prav tako bo lovec, ki lovi smjaka, zelo učinkovit pri uporabi zelo lahke, a tudi zelo hitre monolitne krogle. Vse je uporabno, če le vemo, kaj počnemo. O razlikah v delovanju lovske krogel, kot posledicah njihove zgradbe, sem že pisal¹³.

Lastnosti in delovanje lovske krogle

Lovske krogle so po zgradbi lahko le troje vrst: s plaščkom in jedrom (svinec, kositer), brez plaščka (svinčenke) ter monolitne krogle. V kategorijo monolitnih krogel spadajo tiste, ki so stružene iz enega kosa bakra ali zlitin bakra in cinka. Po načinu delovanja so lovske krogle lahko le tiste, katerih prednji del se nadzirano preoblikuje (širi ali drobi). Lovske krogle so tudi tiste nerazširne krogle z ravnim vrhom, ki pri prodiranju povzročijo dovolj ustrezne poškodbe tkiva (tako začasno kot

¹³ Lovec, 2/2013 – Zgradba sodobnih lovske krogel, Lovec, 4/2013, Monolitne lovske krogle.

Sl. 10. Drobilna/fragmentacijska krogla je po strelu v posodo z vodo po 15 cm razpadla in ni izstopila.

trajno votlino). To so znane lovske krogle Impala ali ploska, nerazširna krogla, npr. v kal. .44 Mag. Med lovske krogle bi lahko **pogojno** šteli tudi vse **nerazširne** krogle (svinčene, opllašene, monolitne) s koničastim ali zaobljenim vrhom, ki se ne preoblikujejo in se ne drobijo. Med za lov primerne krogle **pogojno** spadajo še **povsem drobljive** (fragmentacijske) krogle, ki ob zadetku v celoti razpadejo (**fotografija 10**). Uporaba teh dveh vrst krogel je primerna in lovske pravična le za lov telesno manjše divjadi, kot je kategorija divjadi, ki jo bo zelo verjetno, po spremembi Pravilnika¹⁴, dovoljeno loviti z risanico in kroglo premera 4,5 mm (177) in navzgor. Ta kategorija divjadi, ki v Pravilniku doslej še ni bila omenjena, bi zajemala: kuno belico, kuno zlatico, lisico, pižmovko, nutrijo, šojo, srako in sivo vrano, kar je primerljivo s prakso drugih držav. RWS v kalibru .308 Win. izdeluje celo posebno drobljivo (fragmentacijsko) kroglo samo za namene usmrtilnega strela, primerno predvsem za iskalce obstreljene divjadi.

Kaj sploh povzroči smrt živega bitja?

Smrt nastane zanesljivo samo v dveh primerih. Trenutno smrt povzročijo zadetki v centralni živčni sistem, ki ga sestavljajo hrbtenjača in možgani. Posledica nehotenega zadetka v hrbtenični kanal ali tesno ob njem povzroči takojšen padec živali po strelu – »padec v ognju«. Zakaj nehotenega? Ker lovci skoraj nikoli ne merimo v hrbtenico (ali glavo) divjadi. Cilj je premajhen, tveganje in posledice, če zgrešimo le za nekaj centimetrov pa prevelike za »etičen« lov. Zanesljivo in hitro smrt povzročijo predvsem poškodbe vitalnih (življenjsko pomembnih) organov (srce, pljuča, jetra, krvožilni sistem). To povzroči krvavitve, izgubo krvi in krvnega tlaka. **Smrt nastane, ko kri možganom ne dovaja več kisika.** Izgubo krvi določa obseg poškodb. Pretok krvi osebe, teže 80 kg, je 5,5 litra na minuto, v stresni situaciji pa se pretok lahko podvoji. Pri poškodbi aorte bi teoretično trajalo le 4,6 sekunde, da bi oseba izgubila 20 % krvi. Omenjenih 20 % je meja ohranitve zavesti¹⁵. Pri osebi, zadeti v srce, pa dokazano traja tudi do 20 sekund da nastopi smrt. Če je tak človek pod vplivom adrenalina, mamil ali alkohola, se v tem času lahko še aktivno upira.¹⁶ To pojasni tudi ravnanje vse divjadi, ki kljub dobremu zadetku

¹⁴ Pravilnik o vrstah in moči lovskega orožja, načinu zasledovanja ranjene ali obstreljene živali ter višini škode na divjadi, ki je povzročena s protipravnim lovom.

¹⁵ Ballistics reviews: mechanisms of bullet wound trauma, Nicholas Maiden, 2009.

¹⁶ Vir: Stopping power - A Practical Analysis of the Latest Handgun Ammunition, 2001.

¹¹ Winchester-Western Ammunition Handbook, Barnes Reloading Manual Number One, http://www.chuckhawks.com/gun_game.htm

¹² Od tu izhaja beseda varmint krogla, varmint puška.

(največkrat prav zadetki v srce) steče še do roba gozda. Na odziv divjadi po strelu vpliva tudi njeno stanje pred strelom: ali nas je opazila, je bila že vznemirjena, morda že ranjena ... Lahko rečemo, da poleg telesnih, na odziv po strelu vplivajo tudi psihološki dejavniki.

Prodornost ali razširitev? Mesto zadetka ali kinetična energija?

Medtem ko nekateri zagovarjajo kar največjo prodornost, drugi pa kar največjo oddajo kinetične energije, da bi bil dosežen »šok«, je resnica, tako kot vedno, nekje vmes. Ker je to članek o **ciljni balistiki**, naj ne bo odveč ponoviti, da mora lovska krogla najprej **zadeti cilj** oz. zadeti na pravo mesto, nato pa zanesljivo prodreti skozi vitalne organe. Šele nato lahko razpravljamo o kinetični energiji izstrelka ter o načinu, kako krogla poškoduje življenjsko pomembne organe. Vsa energija izstrelka je neuporabna, če ne zadene na pravo mesto in če ne prodre dovolj globoko. Ustrezna zgradba in delovanje krogle sta tudi zagotovilo, da bo povzročila kar največje poškodbe vitalnih organov in tako povzročila zanesljivo in hitro/trenutno smrt. Zato mora biti krogla že v začetku dovolj težka, ne sme razpasti in mora obdržati dovolj lastne mase/teže. Le njena zadostna teža je zagotovilo, da bo krogla zmogla pot skozi tkiva in kosti.

Preoblikovanje (širjenje, drobljenje ...) bo pomagalo pri prenosu kinetične energije na telo divjadi in pri ustvarjanju poškodb. Toda vse to ne pomeni popolnoma nič, če lovska krogla razpade in se ustavi, še preden lahko poškoduje življenjsko pomembne organe ali če jih celo zgreši.

Mesto zadetka je najpomembnejši dejavnik učinkovitega strela. Mesto zadetka namreč pomeni kar 90 % uspešnosti, ustrezna zgradba krogle 9 % in izbira ustreznega kalibra le 1 % uspešnosti. Pošljite katerikoli primeren izstrelek skozi vitalne organe – posledica bo zanesljiva smrt. Poškodba pljuč, srca in z njimi povezanih krvnih arterij bo prekinila delovanje živega organizma – divjadi. Zato strokovnjaki in lovska praksa priporočajo strel v predel pljuč/srca, takoj za prednjo nogo. Tak strel povzroči hitro, včasih trenutno smrt (le tak je lovsko pravičen strel), ne da bi uničili preveč uporabne mišičnine (mesa). Poleg tega je to tudi največji vitalni predel, ki ga je najlažje zadeti. V ZDA pogosto jelenjad pomerijo in ustrelijo v prednjo nogo, rahlo pod sredino trupa, ker je natanko tam, med plečetoma, srce. S strelom (z ustrezno kroglo!) tako poškodujejo prednjo nogo in srčno-žilni sistem. Pri nas je (ne)zaželenost strela v pleče odvisna od želja in internih pravil lovskih družin, tako da – pozor! Ne glede na kot, pod katerim streljamo na divjad, si poskušajmo predstavljati, kje so vitalni deli, ki jih moramo zadeti. Predstavljamo

si strel in kje bo krogla vstopila ter izstopila. To velja tako za strel, kjer divjad ne stoji popolnoma pravokotno ali ko streljamo strmo navzgor oz. navzdol.

Zaključek Da bi povečali svojo uspešnost, izberimo lovsko kroglo z ustrezno zgradbo, ki je primerna za divjad tiste vrste, ki jo lovimo. Če sami polnimo svoje strelivo, izberimo lovsko kroglo, prilagojeno hitrosti, ki jo bomo dosegli. Lov na srnjad z največ 30 kg žive mase in lov na jelenjad z več kot 300 kg mase imata različna pojma »idealna« krogla. Za lov, kjer se pojavlja divjad več vrst, od lisice do medveda, oz. od srnjadi do jelenjadi, divjega prašiča, izberimo eno tistih univerzalnih krogel v masi/teži (in premeru!), ki bo zadostila vsem zahtevam, tudi zakonskim! Ne pozabite, da je mesto zadetka resnično najpomembnejši dejavnik uspešnosti. Zato pa je potrebna vaja. Pogosto ob lovskem katalogu sanjarimo o novi puški, strašni kinetični energiji novega »super magnuma« ter raznih drugih pripomočkov za lov. Dajejo nam občutek, da bomo na lovih uspešnejši. To ni nič narobe, občutek samozavesti je vendar ključen za uspeh. A še boljše bo, če bomo večkrat v roke vzeli svojo lovsko puško, poiskali primeren prostor ter na tarčo oddali dva, tri strele. Tega občutka zaupanja vase in v naše orožje si namreč ne moremo kupiti!

Gregor Hodnik
gregor.hodnik@gmail.com

Michl Ebner je novi predsednik FACE (Združenje evropskih lovskih zvez)

Na glavni skupščini FACE, ki je bila **16. septembra letos v Bruslju**, je trideset predstavnikov evropskih lovskih zvez, ki so članice te zveze in zastopajo sedem milijonov evropskih lovcov, volilo novega predsednika. Izbirali so med dvema predsedniškima kandidatom: **Srečkom**

Žerjavom iz Slovenije in dr. **Michlom Ebnerjem**, nekdanjim članom Evropskega parlamenta. Dotedanji predsednik baron **Gilbert de Turckheim** je namreč najavil, da ne bo več kandidiral za to funkcijo, ki jo je opravljal od leta 2003 do 2015, pač pa je menil, da je treba osvežiti vodstvo z novim predsednikom. Na glavni skupščini, kjer so za naslednja tri leta obnovili tudi statutarna telesa FACE, je na glasovanju skupščina z dvema glasovoma več za novega predsednika izvolila dr. Michla Ebnerja (1952), ki je nemško govoreči Italijan in pripada avstrijski manjšini v severni Italiji, kjer tudi živi. Srečko Žerjav (1956) je zadržal funkcijo podpredsednika FACE in ga je Odbor FACE zadolžil tudi za usklajevanje zadev z lovskimi zvezami – članicami

držav srednje Evrope (Švice, Avstrije, Češke, Slovaške, Poljske in Madžarske).

Glede na dosedanje večletno dobro delo v tej mednarodni lovski organizaciji so Gilberta de Turckheima imenovali za častnega predsednika FACE, nekaj dolgoletnih vidnih imen pa so izvolili za častne člane.

V poslovilnem govoru se je stari predsednik zbranim najprej iskreno zahvalil za imenovanje kot častnega predsednika, nato pa poudaril, da sta obstoj in promocija evropskega lovstva mogoča le z aktivno pomočjo in razumevanjem institucij EU v Bruslju. Meni, da si sedem milijonov evropskih lovcov od teh organov zasluži

upoštevanje lovskih interesov in priporočil. Zato si mora novo vodstvo FACE prizadevati za načine delovanja, ki bi to omogočili.

Novoizvoljeni Odbor FACE je sestavljen iz dvanajstih podpredsednikov, ki so: **Richard Ali**, ki predstavlja Združeno kraljestvo, **Volker Böhning** (Nemčija), **Gian Luca Dall'Olio** (Italija), **Alain Durand** (Francija), **Claus Lind Christensen** (Danska) je zadolžen za nordijsko območje, **Linda Dombrowska** (Latvija) za baltsko, **Laurens Hoedemaker** (The Nizozemska) za atlantsko, **Attila Kelemen** (Romunija) za jugovzhodno, **Nicholas Papadodimos** (Grčija) za sredozemsko, **Srečko Žerjav** (Slovenija) pa je zadolžen za območje srednje Evrope.

Benoît Chevron je generalni blagajnik, **Filippo Segato** pa generalni sekretar.

Uredništvo

Na kratko iz tujega tiska ...

Kanada: Rogovi doslej najmočnejše debeloroge ovce (*Ovis canadensis*), izmerjene po sistemu Bone & Crockett, so merili 208 in 3/8 točke. Pred nedavnim pa so izmerili novo najmočnejšo trofejo, ki je merila 209 in 4/8 točke. Štiriletni oven je bil žrtev prometa v provinci Alberta, sistem merjenja trofej divjadi Bone & Crockett pa ne upošteva samo uplenjene divjadi, temveč tudi vse ugotovljene izgube (najdene).

(*Jagen Weltweit*, 3/2015)

ZDA: Po podatkih zvezne Zfundacije za strelski šport (National Shooting Sports Foundation) se je v zadnjih desetih letih več kot podvojilo število žensk, ki redno obiskujejo strelišča ali hodijo na lov v ZDA. Njihovo število tako znaša že šest milijonov. V vsakem od zadnjih dveh let se je nakup orožja, ki so ga kupile ženske, povečal za skoraj neverjetnih 75 %. V ženskih omarah za orožje so še zlasti priljubljene pištole in šibrenice. Temu se je prilagodila tudi orožarska industrija, zato je na trgu vse več orožja, posebej namenjenega ženskam, vključno z bolj »ženskimi« barvami in različnimi modnimi dodatki.

(*Jagen Weltweit*, 3/2015)

Malta: Prebivalci te otoške sredozemske države so se na referendumu ponovno odločili za celoleten, torej tudi spomladanski lov na nekatere vrste ptic, vendar je bil izid precej tesen. To je bil sicer že sedmi referendum na to temo v zadnjih 145 letih, vendar prvi, ki ga je sprožila državljanska pobuda. Malta je zadnja država evropske skupnosti, ki še dovoljuje spomladanski lov na ptice, ki je sicer prepovedan po smernicah EU. Leta 2009 je evropsko sodišče Malto že obsodilo zaradi nedovoljenega spomladanskega lova na ptice. Kljub temu država vsako leto znova najde izjeme, s katerimi dovoljuje omenjeni lov. Tako je spomladi v obdobju dveh tednov dovoljen lov na 11.000 turških grlic in 5.000 prepelic.

(*Jagen Weltweit*, 3/2015)

Kanada: Vlada province Britanska Kolumbija je dovolila odstrel 184 volkov, da bi ohranili številčnost petih tropov karibujev (*Rangifer tarandus*), in sicer ene od podvrst, ki je v tej provinci zelo ogrožena, njena

Foto: M. Vegrin

Severni jeleni

številčnost pa se še najprej hitro zmanjšuje. Volkovi naj bi bili odgovorni za 37 % izgub med karibuji te podvrste. Tradicionalni lov volkov s pastmi naj bi povzročil, da se tropi volkov razbijajo, posledica česar je še večji negativni vpliv na vrste, ki jih plenijo. Samo dovoljenje za odstrel volkov sicer ne bilo posebno nenavadno, bolj nenavadno je, da je vlada dovolila oz. odredila sporni odstrel s pomočjo helikopterjev. Tako naj bi v južnih predelih območja, kjer je lov dovoljen, odstrelili samo 24 volkov, v severnih predelih pa od 120 do 150 živali s pomočjo helikopterjev.

(*Jagen Weltweit*, 3/2015)

Švica: Potem ko so že na nižjih ravneh odločanja potrdili olajšan odstrel volkov v tej državi, je tudi državni parlament s precejšnjo večino (151 za, 21 vzdržanih in 17 proti) potrdil novo ureditev varstva te živalske vrste, ki olajšuje tudi odstrel. Doslej je bil dovoljen zgolj odstrel volkov, a šele potem, ko so volkovi že uplenili določeno število domačih živali, pomembno število divjadi ali pa so ogrožali ljudi. Nova ure-

ditev omogoča tudi odstrel volkov, preden povzročijo škodo.

(*Jagen Weltweit*, 3/2015)

Tadžikistan: V zelo znani mednarodni strokovni reviji *Mammalia (Sesalci)* je bil objavljen članek skupine raziskovalcev, ki v njem potrjujejo, da trofejni lov ovc Marco Polo (*Ovis ammon polii*) pozitivno prispeva k varstvu in številčnosti vrste. Tako je številčnost te lovno in trofejno izjemno zanimive vrste ovc, katerih cene na trgu dosega tudi 25.000 US\$ in več, v osrednji Aziji najvišja ravno v tej državi in na območjih, kjer je lov dovoljen. Možnost lova in odstrela trofejnih živali pomeni boljše upravljanje s prostorom, konkurenca z domačimi pašnimi živalmi je manjša, prav tako je krivolov bistveno bolj pod nadzorom, kar vse potrjuje uspešnost načel strogo nadzorovanega trofejnega lova.

(*Jagen Weltweit*, 3/2015)

Nemčija: Potem ko je na neki zasebni farmi v kraju Mötzingen lisica pojedla dva morska prašička, je lastnik poskušal zadevo urediti, kar pa se ni

končalo ravno najbolje. Lisica je namreč omenjenega rejca ugriznila, tako da je pobegnil v hišo in poklical na pomoč policijo. Ko je prispela, je lisica ugriznila tudi enega od policistov. Odgnal jo je šele opozorilni strel iz službene pištole.

(*Deutsche Jagd Zeitung*, 7/2015)

Nemčija: V zadnjem letu se je na nemških cestah nekoliko zmanjšalo število povožene divjadi. Skupno število povožene je tako znašalo 220.000 živali, kar je nekaj manj kot 9.000 živali manj, kot so jih povozili v letu 2013. Tako je bilo od aprila 2013 do marca 2014 (lovsko leto) povozenih približno 193.000 glav srnjadi in 21.500 divjih prašičev. Statistično to pomeni povoz (trk) divjadi na vsake 2,5 minute. Strokovnjaki sicer ocenjujejo, da je dejansko število povožene divjadi (torej ne samo tiste, ki jo prijavijo) vsaj 4- do 5-krat večje.

(*Deutsche Jagd Zeitung*, 7/2015)

Pripravil:
mag. Janko Mehle

Ze tretje leto poskušam izkoristiti lovno dovolilnico za odstrel jelena v Gojitvenem lovišču Pohorje. Tam domači lovci jelena le redko uplenijo, saj uprava daje prednost tujim lovskim gostom, domačini pa smo povabljeni na lov šele v novembru ali decembru. Torej v času, ko je uspešen lov na jelena (po ruku) na Pohorju v veliki meri stvar srečnega naključja.

Tako sem bil tisto leto povabljen na lov na jelena 5. decembra. Od tistega dne naprej sem bil na trnih. Kot bi živel samo še za ta dogodek; saj to bo vendar moj prvi jelen! V meni je namreč tlel močan notranji občutek, da tokrat zagotovo bo ...

Zvečer, pred dnevom lova, sem se

Flati »copatar«

BRANKO VASA

odpravil v lovsko sobo, da bi si pripravil vse potrebno. Že sama misel na lov je v meni podzavestno ustvarjala tako napetost, da sem vedel, da je pred mano noč brez spanja. Zato sem se pred počitkom odpravil na svež zrak. Primerno zimsko opremljen sem se namenil na kratek nočni sprehod po naši ulici.

V soseščini je vladala popolna tišina. Noč je bila dokaj svetla, saj jo je osvetljeval le zadnji krajec. Vsa pokrajina je bila deviško bela, pokrita z debelo snežno odejo. Mraz pa je pritiskal tako, da mi je škripalo pod nogami. Zaustavil sem se in se zazrl v nebo. Bilo je povsem čisto in polno lesketajočih se zvezd. »Tokrat se vremenoslovci gotovo niso zmotili,« sem pomislil, saj so za naslednji dan napovedali lep sončen dan. In tako je tudi bilo.

Ko sem se naslednji dan, v ranih popoldanskih urah, po zasneženi gozdni cesti, ki je bila še najbolj podobna stezi za bob, prebijal na Pohorje proti Osankarici, me je ves čas skrbelo, ali me bo meni določeni lovski čuvaj **Vinko Dovnik** še čakal ali ne. Na dogovorjenem mestu sem žalostno ugotovil, da ga ni več. Odšel je namreč z drugim lovskim gostom, in to z **Jankom Štuklom**, gozdarjem iz GG

Maribor. Odpravila sta se v predel Kladje, kjer je idealen revir za lov divjih prašičev. Mene pa je pričakal drugi lovski čuvaj, **Feliks Črešnar**. Bil sem ga enako vesel, saj je tudi on izkušen lovski čuvaj.

Za opravičilo za zamudo ni bilo časa. Na hitro sem vzel lovsko opremo in že sva se prebijala po kolovozu skozi več kot pol metra debelo snežno odejo proti visoki preži na Lisičji frati. Zelo lepo urejena lovska preža stoji ob gozdni cesti med Osankarico in Kladjem.

Zelo previdno in skoraj neslišno sva se povzpela nanjo. Ko sva se udobno namestila, mi je Feliks potihoma opisal morebitne smeri prihoda jelenjadi, saj tamkajšnja preža velja za značilen 'jelenji štant'. Tam, po njegovo, razen jelenjadi skoraj ni pričakovati drugega. Tudi zimsko krmišče, ki je bilo v neposredni bližini preže, je bilo napolnjeno samo s krmo za jelenjad. Bilo je mirno pozno popoldne, zato sva upravičeno upala, da bo v jasnem večeru jelenjad zagotovo izstopila na plano in h krmišču po svoj zadnji zalogaj pred počitkom. Vsaj najina tiha želja je bila taka.

Objeta s tišino in snežno belino sva se vsak zase podala v sanjski svet domišljije. Moj pogled in moje misli so se

sprehajale pod mogočnimi smrekovimi vejami, ki so se pod težo snega pripogibale skoraj do tal. Sence pod njimi so zarisovale vse mogoče podobe. V vsaki sencici in za vsakim panjem sem v domišljiji prepoznal kakšno žival.

Tudi moj Feliks je bil zavil v popolno tišino. Komaj sem zaznaval njegovo dihanje. Sedel je na moji desni in skrbno opazoval svojo vidno okolico. Tu in tam je nakazal gib, kako napenja svoja ušesa, in opaziti je bilo, da s svojim dobrim sluhom poveže res vsak najmanjši šum ali premik v naravi. Sam sem zaznaval samo mogočno tišino in ob vetriču tu in tam zaslišal škripanje dreves.

Iz smrtne tišine naju je iznenada prebudil rahel šum, ki ga je spremljalo nekakšno bučanje. Feliks je takoj pokazal, iz katere smeri prihaja. Dvignil je daljnogled in napeto opazoval. Jaz sem mu seveda sledil. Ni trajalo dolgo, ko sva zagledala trop divjih prašičev. »Srečko,« je globoko vdihnil in rekel: »Poglej jih, saj to je nemogoče! Tu še nikdar nisem opazil divjih svinj. Prav gotovo sta bila ona dva v Kladju malce neprevidna, pa sta jih splašila ...«

Tiho sva jih opazovala in spremljala njihovo početje. Prvi trop je bil že sko-

raj na krmišču, ko se je pojavil drugi in nato še tretji. V treh vrstah so se približevali. Feliks mi je naročil, naj jih poskusim prešteti. Prišel sem do števila osemintrideset! Tedaj pa je Feliks pokazal na prašiča, ki je imel očitno poškodovano sprednjo levo nogo. »*Poskusi ga odstreliti!*« mi je rekel. A prašič se je ves čas zadrževal v strnjenem tropu, tako da varen strel nanj ni bil mogoč.

Nato sem globoko v gozdu opazil še tri večje temne premikajoče se lise. Še druge divje prašiče! Pokazal sem jih Feliksu. »*Od kod pa so se vzele te omare!*« je zašepetal. Prašiči so se povsem počasi premikali po zgornji gozdni poti. Ker so se gibali proti nama, so bili v starem lesu vedno bolj vidni. Ko so prišli približno tristo metrov od naju, se je videlo, da so stare svinje in da je med njimi tudi merjasec. Že na omenjeni razdalji so se mu jasno videli njegovi dolgi in močni čekani. Žal sva jih lahko opazovala samo kratek čas, saj so se hitro pomaknili v globino gozda.

Ponovno sva se posvetila tropu svinj in mladeži, ki so se še vedno zadrževali na krmišču. Iz opazovanja me je iznenada prebudila črna senca, ki sem jo opazil na cestišču na moji levi strani. Ko sem pogledal z daljnogledom, sem na svoje veliko začudenje spoznal, da je to isti prašič, ki je malo prej spremljal dve veliki svinji. Pokazal sem ga Feliksu. Ko si ga je ogledal, so mu roke vidno zadržale. »*O, to pa je močan merjasec!*« mu je ušlo iz ust.

»*Lahko streljam, ko pride bližje?*« sem ga tiho vprašal.

»*To pa ne,*« mi je odgovoril, »*za to bi moral imeti posebno dovolilnico.*«

»*Saj jo imam!*« sem mu odvrnil.

»*Ne, ne, za odstrel takega merjasca mora biti posebna dovolilnica,*« mi ni verjel.

»*Lahko ti jo pokažem ...*«

»*Pa daj, da vidim, če je res prava.*«

Previdno sem segel po denarnico, izvelkel dovolilnico in mu jo pokazal. Iz nje je bilo razvidno, da imam dovoljen tudi odstrel prašiča v revirju – »po dogovoru«. Ko se je čuvaj prepričal, da je dovolilnica res prava, je bila v njegovih rokah odločitev, ali mi bo dovolil odstrel merjasca v tem revirju ali ne. Še enkrat je dobro prebraal zapis v dovolilnici in se odločil: »*Pa ga dajva v tem revirju!*«

V času najinega pogovora se je iz tropa pred nama izločila ena od svinj in odšla naravnost proti merjascu. Očitno se je še bukala. Ko jo je prašič zagledal, se ji je začel približevati in tako mi je prišel na primerno strelno razdaljo. Pustil sem ju, da sta se malo ovohavala. Ko pa mi je merjasec pokazal pravo stran, sem sprožil. Po strelu je še pre-

skočil kar globok obcestni jarek in se pognal v gozd.

»*Hitro napolni puško in še enkrat ustrel!*« je nervozno rekel Feliks, misleč, da sem ga zgrešil. Seveda sem takoj spet napolnil mojo bokarico in budno spremljal prašiča. Videl sem, da se je v starem lesu šepajoč prebijal skozi debelo snežno odejo. Drugi strel ni bil potreben, ker je temna gmota omagala po približno petdesetih metrih.

Tedaj še nisem razumel, zakaj je postal moj vodnik Feliks tako živčen. Vidno so mu drhteli prsti na rokah, pa tudi klecal je, ko se je po lestvi spuščal z visoke preže. Vprašal sem ga: »*Feliks, kaj ti je?*«

On pa mi je odgovoril: »*Boš že videl, ti sploh ne veš, na kakšno žival si streljal!*«

In res nisem vedel. Ko sva prišla do merjasca in ko sem od blizu videl, kakšen je, se mi je šele začelo svetiti. Negiben v snegu je mrtev prašič šele pokazal svojo pravo podobo. Bilo je res kaj videti. Ker ga sama nisva mogla niti premakniti, sem šele dojel njegovo pravo veličino. Feliks me je pustil povsem pri miru, tako da sem si ga lahko v miru ogledal z vseh strani. Celo odmaknil se je in odšel po smrekovo vejico. Pristopil je k meni, položil vejico v štulo svojega lovskega klobuka in mi jo izročil, rekoč: »*Za uresničitev te izjemne lovške prilike ti izrekam iskren lovski blagor!*«

»*Lovska hvala!*« sem mu odgovoril, vzel zeleno smrekovo vejico z njegovega klobuka in si jo zataknil na

desno stran svojega. Potem sva se oba poklonila mojemu mogočnemu plenu, ki je spokojno ležal na svojem desnem boku, in se odpravila v Planinski dom Osankarica po pomoč.

Ko sva stopila v dom, so se vse oči zazrle v mojo zeleno vejico za klobukom. Najbolj radovedni so hoteli vedeti, kaj sem uplenil. Feliks me je prehitel z odgovorom in povsem mirno in hladno povedal, da sem pač uplenil enega »pujska«. Ker sva bila s Feliksom vsa premražena, sem naročil kuhano vino. Vse lovce, ki so bili v domu, sem povabil, naj se pridružijo, da skupaj nazdravimo mojemu plenu. Tam je bil tudi **Vinko Dovnik**, vodja revirja, v katerem je bil uplenjen merjasec. Modro je molčal in naju samo zvedavo opazoval. Nekaj mu je bilo očitno sumljivo. Ko smo se pogreli in malo razgovorili, je Feliks zaprosil Vinka, če bi organiziral prevoz in vsaj še pomoč dveh močnih lovcev, da bi pomagala plen izvelči iz gozda. Tedaj se je začela vidno večati njegova radovednost. Naenkrat so nama želeli kar vsi pomagati. Glavni je bil seveda Vinko, ki je organiziral prevoz s svojim fičkom, ki je imel verige na vseh štirih kolesih, in odločil, katera dva bosta pomagala pri spravilu plena. Kmalu smo se po več kot polmetrskem snegu prebili do mesta, kjer je ležal prašič. Ko je Vinko, vodja revirja, stopil k njemu, je dobesedno onemel. Naslonil se je na svojo pohodno palico in brez besed zrl v plen. Čez nekaj trenutkov pa mi je naročil, naj poskusim ugotoviti, koliko čekana prašiču moli iz čeljusti. Pripognil sem se do prašičje glave in s prsti otipaval čekane; ocenil sem, da jih iz čeljusti moli vsaj dvanajst centimetrov. Nenadoma sem začutil, kako me je močno speklo na zadnji plati. Dvignil sem se in ugotovil, da me je s palico poštono mahnil lovski čuvaj Vinko, rekoč: »*Lovski blagor! Vem, da se še ne zavedaš, kaj si uplenil. To boš spoznal šele tedaj, ko ga bomo uradno ocenili. Povem pa ti, da je to kapitalni merjasec, ki smo ga lovski čuvaji v Gajtvenem lovišču Pohorje imenovali Copatar! To ime je dobil po izjemno velikih stopinjah, ki jih je v slede je puščal za seboj. Povem ti tudi, da je tega merjasca že nekaj let zasledoval in lovil direktor GG Maribor Leopold Krajncič, in to na ruški strani Pohorja, pa ni imel take lovške sreče kot ti. Skoraj ne morem verjeti, da je merjasec naredil tako dolgo pot in prišel do bukajočih svinj sem, na našo stran. To je pač veliko naključje, ki pa je tebi danes prineslo veliki lovski blagor. Pač, bil si v pravem trenutku na pravem mestu. Diana je tako odločila!*«

Lovski blagor so mi izrekli tudi preostali prisotni lovci.

Lotili smo se dela. Težkega prašiča smo z veliko muko privlekli do ceste, kjer smo ga z vrvjo privezali za fička in ga po snegu potegnili do Osankarice. To je bil tudi edini mogoč način, saj je neiztrebljen prašič tehtal precej več kot 200 kg. V zadnji dnevni svetlobi smo ga še očistili in nato odpeljali v hladilnico. Ko smo ga stehali, je iztrebljen, tehtal natanko 180 kg.

Lovska zgodba se je za tisti dan končala.

Nadaljevala pa se je naslednji dan, ko smo prašiča odnesli iz hladilnice in ga položili na sneg z namenom, da z njim naredimo nekaj spominskih fotografij. Za pomoč sem imel tudi svojega sina Boruta, ki je zdaj tudi lovec. On je s seboj privedel svojega zvestega spremljevalca, nemškega prepeličarja Bora. Borovo srečanje z velikanom je bilo prav posebno doživetje. Ko ga je po pasje 'obdelal', se kar ni hotel oddaljiti od njega. Čuval ga je in z zobmi je vsem grozil tako, da se mu nihče ni smel približati. Ko je bila predstava, vključno s fotografiranjem, končana, smo ga z veliko muko strpali v prtljažnik mojega avtomobila. Vanj smo spravili samo trup, glava in zadnje tace pa so mu štrleli iz prtljažnika. Ko sva se s sinom vozila proti domu, sva se namenoma zaustavila pred tem in onim lokalom v večjih zaselkih, da so si ljudje lahko ogledali lepota s Pohorja. Za vse je bilo to prav posebno doživetje.

Ko sva prišla domov, se je začelo glavno delo – priprava lovske trofeje čekanov in brusilcev. Najprej sem zelo previdno in z dovolj rezerve odrezal obe čeljusti. Sledilo je kuhanje čeljustnic s tofejnimi zobmi. Potem je bilo treba previdno izvleči iz zobnih jamic čekana in brusilca. To ni bilo posebno težko, ker je bil prašič že dovolj star in je imel zato čekane pri korenu dosti ožje kot takoj pod brusno ploskvijo. Ko sem opravljal to delo, sem se zagledal v njegove, še preostale lepe in zdrave zobe. Zato sem se odločil, da poleg čekanov in brusilcev iz čeljustnih kosti izpulim tudi vse preostale zobe in z njimi okrasim podložno deščico trofeje.

Nadaljnja priprava tovrstne trofeje je bila še posebno dolga in naporna. Ko sem čekane in brusilce očistil in posušil, jih je bilo treba zapolniti z ustreznim vezivom. Zato sem odšel po obljubljeni pomoči k mojemu vodniku Feliks v Oplotnico. Odšla sva k njegovemu prijatelju mizarju **Stanku Štufaneju**. Začuden nad tako močnimi čekani je takoj pripravil podstavke, v

katerega je zvrtil štiri luknje v debelini konic čekanov in brusilcev ter jih zataknil vanje. Nato jih je po kapljicah polnil z mizarским lepilom. Nekaj časa sva spremljala njegovo početje, potem pa naju je odslovil, rekoč, da je treba polniti zelo počasi, po kapljicah, in da bo trajalo zelo dolgo. Zato nama je svetoval, naj greva ta čas v bližnji bife na Cezlaku. Tega nama seveda ni bilo treba dvakrat reči. V gostilni pa, kot vemo, čas mineva mnogo hitreje ...

Ko sva s Feliksom stopila v bife, sva v njem opazila vrsto najinih prijateljev, lovskih in tudi nelovskih. Kmalu je bil pivski krog zaključen. Runda za rundo so si kar sledile. Naenkrat je imel vsak pred sabo ravno črto polnih kozarcev. Kar prepogosta sta bila vzklika 'Na lovski zdravo!' in 'Na lovski blagor!' K dobremu razpoloženju in pitju so nas spodbujale tudi harmonika in živahna dekleta. Tako prijetno je bilo, da sva povsem pozabila gledati na uro. Ko sva ugotovila, da je ura že preskočila polnoč, sva se spogledala, se začela neopazno pomikati proti izhodu in se potihoma, brez slovesa, izmuznila iz lokala. Ko sva se vozila po klancu navzdol proti Oplotnici, mi je Feliks dejal, naj napolnim puško, ker pri Jagru, ki ima ribogojnico, večkrat vidi lisico. Ubogal sem ga, toda tokrat lisice ni bilo. Kmalu sva bila pri mizarju, ki mi je polnil čekane. Žal je bila njegova domačija že v popolni temi, zato sem mojega spremljevalca odložil pred njegovim domom in se še sam previdno odpeljal domov.

Naša hiša je še bila še vsa razsvetljena. Najprej sem pomislil, da je kaj narobe. Ko pa sem vstopil in zagledal vidno zaskrbljena obraza žene in hčerke, sem takoj spoznal, da gre zares. Kako ne, saj sem že tretji večer prišel domov v tako poznih urah in v očitnih rožicah. Zato tudi nisem smel pričakovati, da bi me kdo pričakal z ljubeznijo in nasmehom. V sebi sem moral priznati, da je napad name tokrat povsem upravičen. Kljub temu sem se hotel na zvit način braniti, češ, da sem samo žrtev, ker pač ne morem pustiti na cedilu prijateljev, ki so mi pomagali pri uspešnem lovu. Seveda sem takoj spoznal, da je vsako moje izmotavanje brez pomena. Vse, kar sta mi žena in hčerka povedali v strahu zame, je bila popolna resnica. Moral sem kloniti, zato sem uporabil še zadnjo bilko. Opravičil sem se in se naredil skesanega in globoko prizadetega. Potegnili sem se v molk, iz katerega je bilo mogoče videti mojo globoko užaljenost. Mirno sem vstal in odšel v svojo lovsko sobo. Žena in hčerka sta med sabo še kar naprej razpravljali o mojem vedenju zadnje tri dni.

V lovski sobi sem se najprej zazrl v puško. Moja navada je, da jo vedno očistim takoj, ko pridem domov, ne glede, katera ura je. Zato sem tudi tokrat najprej segel po njej z namenom, da bi jo očistil. Tedaj sem opazil, da je puška napeta. Mislim sem, da varovala nisem odpel, ko sem jo zapiral. Povsem pa sem pozabil, da sem jo napolnil za lisico. Naslonil sem jo na koleno, da bi jo odprl. Pred tem sem hotel osvoboditi prožilce. V trenutku je v sobi odjeknil gromovit pok. Sprožena krogla se je globoko zarila v leseno stropno oblogo.

V hiši je nastala popolna tišina. Bil sem tako presenečen, šokiran, da nisem mogel spregovoriti niti besede. Mučno tišina je presekala žena, ki je zbrala toliko poguma, da je prišla v lovsko sobo pogledat, kaj se je zgodilo. Ko je preplašena in z grozo v očeh vstopila, se je nemo zazrla v moje oči. Na njenem obrazu se je takoj nato tudi opazilo, da si je oddahnila, ko me je videla živega. Ker je še vedno nemo zrla vame, sem začutil, da v tistem trenutku potrebuje tudi mojo oporo. Zato sem brez besed pristopil k njej, jo pogledal v njene lepe prestrašene črne oči, jo pritegnil k sebi in nežno objel. Ko sem pogledal čez njena ramena, sem zagledal hčerko, ki je prizor spremljala s solzami v očeh.

To je bil zame eden najtežjih trenutkov v mojem življenju, zato se ga zelo nerad spominjam, čeprav je, ob srečnem koncu, prispeval k trenutni spravi v naši družini. Hkrati je bil dogodek zame resen opomin.

Naslednji dan se je moja lovška zgodba s kapitalnim merjascem sklenila. Lepo pripravljene čekane in brusilce sem odnesel oceniti šefu Gojitvenega lovišča Pohorje **Radu Cajnku**. Dognal je, da je bil prašič star 13 let in 8 mesecev. Čekani, ki so merili 25 cm, in dokaj debeli brusilci so prinesli 121,85 CIC-točke, kar pomeni, da imajo merjaščevi čekani – moja trofeja – vsa merila za **zlato medaljo**. To je bilo pozneje tudi uradno potrjeno na mednarodnih lovskih razstavah v Marseillu (Franciji) in v Ljubljani. Zato moja trofeja krasita dve zlati medalji, ki visita z nje. Koliko pa sem moral za zlato trofejo odšteti denarja, moja žena nikoli ni izvedela.

P. S.: Ob moji resnični in iskreno opisani lovski zgodbi je treba zapisati še, da je moj merjasec, ki sem ga uplenil 5. decembra daljnega leta 1975, po svojih trofejnih čekanih še vedno najmočnejši merjasec, ki je bil doslej legalno uplenjen na Pohorju.

PREDSTAVITEV PREDSEDNIŠKIH KANDIDATOV

V skladu z objavljenimi smernicami tovrstnih objav, temeljnimi načeli uredniške politike ter tudi v skladu z določili Zakona o volilni in referendumski kampanji (Ur. list RS, št. 41/2007) je uredniški odbor Lovca v povezavi z volitvami predsednika in organov LZS sklenil, da bo omogočil skrajšano predstavitev vseh programov kandidatov za predsednika LZS tudi v našem glasilu. Kot smo javno objavili, naj bi vsi kandidati imeli na voljo svojo kratko avtorsko predstavitev povzetka svojih programov. Opravljen je bil tudi jezikovni oz. lektorski poseg, saj je naša dolžnost skrbeti tudi za lep in pravilen jezik vseh objavljenih prispevkov. Vrsti red objavljenih besedil predsedniških kandidatov je urejen po abecednem redu začetnic priimkov kandidatov.

Uredniški odbor Lovca

Mag. Lado Bradač

Spoštovani lovci, zaradi omejenega obsega ne morem predstaviti

niti dela svojega programa, ki je priloga moji kandidaturi in kroži po volilnih konferencah. Ker je celoten program objavljen tudi na spletnih straneh LZS, vas prosim, da si ga poleg teh mojih povzetih misli prav tako preberete. Kljub vsemu sem uredništvu hvaležen za ponujeno možnost objave mojega povzetka programa.

Rodil sem se leta 1964 v Dolgi vasi pri Kočevju, kjer sem preživljal otroštvo. To so bili časi, ko sem brez težav sredi belega dne srečeval jelenjad v bližnjem državnem lovišču. Odšel sem v Ljubljano, kjer sem se šolal in kjer še vedno delam. Imam diplomopravnika za notranje zadeve, nato sem študiral na Fakulteti za orga-

nizacijske vede v Kranju. Študij sem končal z magisterijem na FDV na programu javne uprave. Bil sem aktivni udeleženeec vojne leta 1991. Nato sem opravljal različne naloge in funkcije. Trenutno sem generalni direktor enega od direktorats na MNZ. Prebivam v Preserju, v Občini Brezovica, kjer imam to srečo, da lahko na terasi hiše poslušam rukanje jelenov.

Zame lovstvo ni hobi, pomeni mi sestavni del in način življenja. Od leta 2005 sem starešina/predsednik LD Tomišelj in od leta 2007 predsednik ZLD Ljubljana, trikrat sem bil izvoljen za člana UO LZS, dva mandata sem podpredsednik LZS. Delal sem v različnih komisijah in napisal poglavje v zadnjem lovskem priložniku. Uspelo mi je zagotoviti učinkovit in stroškovno sprejemljiv program lovskim družinam, ki delujejo v okviru ZLD Ljubljana. Veliko dela sem opravil, da smo lovci ob spremembah lovskega zakona dobili 20-letno koncesijsko obdobje za upravljanje lovišč in si zagotovili prednostni vrstni red pri podelitvi koncesij LD. Leta 2008 pri spremembah zakona sem z nekaterimi predsedniki območnih zvez uspel narediti premik in lovci smo se v lovskih oblekah podali na balkon parlamenta. Kot lovec bi bil raje na lovu, a menim, da včasih pridejo pred nas

določene zadeve, ko se moramo pojaviti in oglasiti tudi v javnosti. Lovci vse premalo skrbimo, da smo s pozitivnimi dogodki prisotni v javnem življenju in medijih. Naša organizacija se mora odzivati na spremembe in nanje ustrezno odgovarjati. Ljudje v mestih so vse bolj odtujeni od narave in jih zmede že pojav »žleda«. Prenekateri ne razumejo »zakonov narave«, zato še manj nas, lovce. Tako kot v svetu se tudi pri nas pojavljajo zagrizeni nasprotniki lovcev. A bomo morali zato vse bolj znati sprejemati kritike, argumentirano in strpno predstaviti naša stališča in delo javnosti, odpravljati pa tudi slabosti v svojih vrstah.

V preteklosti se je kot naša velika skupna ovira izkazala raznolikost stališč in interesov znotraj lovške organizacije. Morda zato v veljavnem lovskem zakonu ni navedenih območnih zvez lovskih družin!? Neenotnost je povzročila, da so se do leta 2008 predsedniki LZS menjavali na leto ali dve, kot po tekočem traku. Še bi lahko našteval nekatere naše slabosti, a pomembno je, da so se razmere uravnovesile. Znotraj lovskih vrst se moramo dogovoriti za skupne ključne cilje in le enotni jih bomo lahko dosegli. Smo velika interesna skupina, ki je dobro organizirana. V lovstvu vsak

dan poteka veliko aktivnosti: od raznih izobraževanj do strelskih tekmovalnih, strokovno-znanstvenih srečanj in drugih, sodelujemo v raznih projektih. Delo območnih lovske zvez sofinancira LZS oziroma plačuje opravljanje ključnih programov. Ne smemo pozabiti na ustanovitev Zelenega sklada, ki je namenjen za pomoč članom ob tragedijah in naravnih nesrečah. Poleg drugih naših komisij je pomembno delo komisije Mladi in lovstvo. Vse komisije LZS uspešno opravljajo svoje delo. Žal še vedno ključni nerešen problem ostajajo razmere v lovski kinologiji. Kar zadeva založniško-uredniški program je bil velik strokovni dosežek izdaja knjige, lovskega priročnika, Divjad in lovstvo. Vesel sem, da je bil sprejet predlog, naj vsak lovec dobi lovski koledar z izbranimi fotografijami prostoživečih živali naših naravoslovnih fotografov. Ko tak koledar vidim tudi na steni pri nekom, ki ni lovec, je zame več vredno kot oglas za našo organizacijo – neprecenljivo.

Moj program vsebuje tudi nadaljevanje sodelovanja z drugimi nevladnimi organizacijami, kjer smo poiskali skupne interese (npr. z ribiči). Združeni smo močnejši in lažje uresničimo skupne cilje. V prihodnje moramo razširiti programe sodelovanja z državnimi organi.

Nadaljevati je treba z uveljavljanjem zahtev po prožnejšem načrtovanju v lovstvu. Primer takih potreb je sprememba režima odstrela pri divjih prašičih, ki upravljavcu lovišča omogoča, da sam določi obseg odstrela. V Sloveniji imamo zdaj enega bolj zapletenih sistemov načrtovanja in dokazovanja odstrela. Zavzemam se za poenostavitve in trdim, da mora imeti lovstva družina (ki je objektivno odgovorna za škodo) tudi temu primerno pravice, ne zgolj dolžnosti! Še naprej bom iskal možnosti, da bi naši lovski čuvaji pridobili večja pooblastila in vlogo, s katerimi bi lahko učinkovito preganjali kršitelje in pomagali pri širšem varstvu narave. Ne more biti vsepovsod v gozdu prosta proga za motokrosiste!

Zavedati se moramo, da sta se v 100-letni zgodovini naša lovska zveza in večina lovske družin ohranili tudi zaradi našega temeljnega poslanstva, ki se mora skozi čas prilagajati novim razmeram. Ker to znamo, so se ohranile tudi območne lovske zveze in se je ustanovila celo nova območna lovska zveza. Ne glede na zatečeno stanje moramo zagotoviti, da bodo vse zveze ob zmernih

stroških delovale v korist svojih članov. Enako velja tudi za območna združenja upravljavcev lovišč (OZUL); njihovo delo je zakonsko določeno in ga je mogoče finančno ovrednotiti ali medsebojno primerjati.

Objekt LZS na Župančičevi v Ljubljani ni ustrezen, potreben je tudi obnove. Predlagam, da namensko zbrana sredstva (od prodaje objektov iz nekdanjih lovišč) uporabimo za gradnjo novega, funkcionalnejšega objekta LZS z dovolj velikim parkiriščem. Moramo iti v korak s časom. Sredstva za to imamo in lahko vam zagotovim, da se zato ne bo zmanjšal obseg dejavnosti strokovnih služb in ne povečala članarina. Sedanji sedež LZS je primeren za preureditev v ambasado. Z uspešno oddajo v najem bomo pridobili vir za financiranje delovanja LZS. Seveda se zavedam, da je to projekt, za katerega je treba pridobiti široko soglasje in ustrezen nadzor.

V svojem programu ne obljubljam všečnih stvari (npr. ustanovitev zavoda za lovstvo, ki je bil v programih prejšnjih kandidatov); zavedam se, da so nekateri cilji težko uresničljivi. LZS je državi že ponudila, da bi brezplačno opravljala sistem načrtovanja (ponudba, ki še vedno velja), vendar z resnega ministrstva ni odziva. V Sloveniji je uveljavljeno načelo, da je divjad naravna dobrina in tako mora ostati tudi v prihodnje. To divjad varuje pred »divjo privatizacijo«, katere rezultate vidimo že v sosednji državi. Svet spoznava, da narava ne prenese kapitalistične miselnosti oziroma pridobitnega izkoriščanja. Posledice takšnega ravnanja so pogosto nepopravljive. Zato sem nasprotnik predlogov »res nullius« ali »tam kjer dol pade«. Lov mora biti podrejen ekološkim razmeram v habitatih, ekonomski učinki ne smejo stopiti v ospredje oziroma morajo biti podrejeni naravovarstvenim načelom! Že desetletja lovci spoštujemo načelo preudarne trajnostne rabe naravnih virov (divjadi), kar pomeni, da lahko iz narave jemljemo le toliko, da ne ogrozimo obstoja nobene vrste. Naše poslanstvo je, da to, kar smo dobili od naših prednikov, tudi ohranimo za naše zanamce. Dejstvo je, da pravilno načrtovan lov ne ogroža divjadi, pač pa jo ogrožajo in uničujejo prehitre kvarne spremembe krajine in pohlep po dobičku. Še aktivnejši moramo biti na področju morebitnih boljših rešitev v prid divjadi (npr. zeleni mostovi) in zahtevati, da se denar od konce-

sij usmerja v takšne projekte, ki zagotavljajo ugodno stanje divjadi in habitatov.

Tudi druge je treba prepričati, da je lov sestavni del varstva narave, kar dokazuje Ministrstvo za okolje in prostor z vsako leto natančno določenim odstrelom sicer zavarovane vrste, medveda. Dejstvo je, če lovci ne bi že stoletja skrbeli za divjad, dandanes ustanovljene naravovarstvene organizacije ne bi imele česa varovati. Po drugi strani moramo lovci opravljati tudi odstrel divjadi v kmetijski krajini, sicer kmetje ne bi imeli nobenega pridelka. Skratka, skrbimo za ravnovesje, ki ga moramo vseskozi uveljavljati. Na naše delo smo lahko ponosni, četudi smo pogosto deležni neupravičenih oz. pavšalnih obtožb.

Smo lovska organizacija z več kot stoletno tradicijo, ki jo moramo nadaljevati. V primerjavi z našimi sosednjimi državami smo uspeli uveljaviti sistem, ki v prvi vrsti koristi divjadi in njenemu naravnemu okolju. V tem sistemu ima vsak dobro misleči lovec tudi svoje mesto.

Mag. Lado Bradač

Franc Jarc

Franc Jarc sem lovec z opravljenim lovskim in lovskočuvajskim izpitom, član LD Plešivica - Žužemberk, kjer že tretji mandat opravljam funkcijo predsednika, drugi mandat pa sem predsednik ZLD Novo mesto ter drugi mandat predsednik IO OZUL I. novomeškega LUO. Sem član zdajšnjega UO LZS, izteka pa se mi tudi štiriletni mandat v osrednjem svetu ZGS in predsednika sveta OE ZGS Novo mesto.

Za predsednika LZS kandidiram, ker si želim še bolj povezati slovenske lovce, da bi s kakovostnim delom dosegli, da bi lovska organizacija ponovno postala najpomembnejša naravovarstvena organizacija v Republiki Sloveniji.

V prihodnje je treba delo Lovske zveze Slovenije usmeriti na posamezne projekte, ki bodo v korist narave in lovstva v Sloveniji. Imamo močno organizacijo, ki je najbolj usposobljena in ima največ znanja na področju lovstva v Sloveniji. Žal pa tega ne znamo izkoristiti. Znajo pa to izkoriščati vsi drugi za svojo promocijo in preko dela, ki ga zanje opravijo slovenski lovci, prihajajo do namenskih sredstev na različnih razpisih. V določenih projektih sicer sodelujemo tudi mi, vendar le kot stranski partnerji. V prihodnje je treba doseči, da bomo lovci nosilci ali vsaj enakovredni partnerji v pri teh aktivnostih in ne le obrobni igralci.

Velika slabost je, da drugi sprejemajo pomembne odločitve, ki se nanašajo na lovstvo, lovske organizacije pa smo potisnjene na stran; lahko sicer sodelujemo, tudi usklajujemo, vendar dokončno najpogosteje odločajo o lovskih zadevah v institucijah tisti, ki imajo na lovstvo in divjad včasih drugačen pogled ter druge interese in cilje. Pri tem mislim na dolgoročne lovske načrte, letne lovske načrte in različne podzakonske akte, ki zadevajo lovstvo. S tem v povezavi moramo lovci ponuditi državi možnost, da bi vsaj kratkoročno lovsko načrtovanje prevzele v roke lovske organizacije. Lovci smo namreč uspešno opravljali načrtovanje vrsto let in menim, da smo ga sposobni kakovostno in strokovno opravljati tudi v prihodnje.

Menim, da je pomembno kakovostno in konstruktivno, t. j. na enakovredni ravni zasnovano sodelovanje LZS z državo kot lastnico divjadi, ki je v prid pravilnemu upravljanju s populacijami lovnih vrst prostoživečih živali (divjadi).

Glavne umeritve mojega vodenja LZS

1. Pri zakonodaji in podzakonskih aktih, ki urejajo področje lovstva in varstva narave, želim doseči večjo vlogo in spremembo nesorazmerno velikih kazni za lovske organizacije, ki jih predvideva zakon, doseči ustreznejše lovsko načrtovanje, ureditev položaja OLV, podaljšanje koncesijskih pogodb upravljavkam lovišč.

2. Pri načinu dela in sistemizaciji delovnih mest v LZS se moramo zavedati, da mora LZS postati servis lovske družinam (LD), upravljavkam lovišč, zato mora sistemizacija izhajati iz zagotavljanja potreb članic LZS. Na delovno mesto direktorja je treba zaposliti visoko strokovno

osebo, ki mora postati gonilna sila dela in strokovnega delovanja na LZS v korist celotne lovske organizacije, divjadi in narave.

3. Kratkoročno bo način financiranja LZS v osnovi ostal približno enak, dolgoročno pa moramo v tem mandatu doseči, da se finančna obremenitev članov članic LZS zmanjša, sredstva pa bi se nadomestila iz državnih in evropskih razpisov, s prijavi in opravljenimi deli v projektih, ki so namenjena tej dejavnosti.

4. Doseči je treba večji vpliv pri dogajanjih na področju naravovarstva in lovstva v primerjavi z državo in povečati sodelovanje z drugimi nevladnimi organizacijami na področju varstva narave in okolja.

5. Na področju izobraževanja je treba predavatelje oz. predavateljske aktivne še dodatno usposobiti za to zahtevno delo in nadaljevati z izobraževanjem v programih za lovske pripravnike, lovske čuvaje ter lovske mojstre. Razširiti je treba mrežo lovskih taborov za mladino, ki so se izkazali kot odlična oblika dela z mladimi. V osnovnih in srednjih šolah bomo vzpostavili izobraževanje z različnimi načini vstopa v šole; lahko v obliki krožkov z lovsko tematiko, lovske izobraževanje v okviru naravoslovnih dni, v okviru šol v naravi ipd. Pri teh oblikah lahko lovci s svojim znanjem zelo pomagamo pri vzgoji mladih ljudi za namene varstva okolja, jim pomagamo ozaveščati in krepiti njihovo naravovarstveno zavest.

6. Prostorsko stisko LZS je treba urediti tako, da neke v okolici glavnega mesta poiščemo primereno mesto, kjer bi na enem mestu imeli vse potrebne prostore za vodstvo in strokovne službe LZS (pisarne in spremljajoče prostore) in zagotovili tudi prostor, ki bo dovolj velik za potrebe občnih zborov LZS, kjer bi bil lovski muzej, lovska knjižnica, učilnice za izobraževanje lovcev. Torej zemljišče, kjer bi imeli lahko tudi učilnice v naravi, naravoslovne učne poti, prostor za vseslovenski tabor mladih, lovske trgovine, prostore za lovske razstave in vse, kar še sodi v ta sklop.

7. LZS mora z argumenti in razgovori doseči, da bodo lovske organizacije enakopravne sogovornice pri procesih načrtovanja in odločitvah, ki zadevajo upravljavce lovišč. Velikokrat se soočamo z neustreznim načrtovanjem, ki ni usklajeno z dejanskim stanjem v naravi. LZS mora na težave upravljavk lovišč opozarjati in v razgovorih z institucijami, ki so zadolžene za načrtovanje,

poiskati najustreznejše rešitve, ki bodo v korist narave, divjadi, države, upravljavk lovišč in slovenske lovske organizacije. Kajti le pravilno upravljanje z divjadjo zagotavlja trajnostno rabo narave in biotsko raznovrstnost.

8. Pri lovski kulturi je pomembno nadaljevati z letnimi srečanji lovskih pevskih zborov in skupin rogistov, humanitarnimi koncerti ...

9. Zavedati se moramo, da je LIS – Lisjak plod lovske organizacije, ki je v ta sistem vložila veliko dela, znanja in sredstev. Lisjak je edini lovskoinformacijski sistem v državi z izjemnim naborom podatkov, ki je lahko podlaga za marsikateri projekt na področju lovstva – naravovarstva in ki ga bo v prihodnje opravljal LZS. Vse podatke, ki so v Lisjaku, so namreč vnesli naši člani. Je naš ponos in adut pri vseh pogovorih z različnimi organizacijami in institucijami, ki želijo uporabljati tudi naše podatke. Vsi tisti, ki imajo namen uporabljati to bazo podatkov, pa bi morali za pridobljene informacije prispevati ustrežna sredstva lovske organizaciji.

10. Organizirati posvetovalni organ LKD na ravni LZS, ki bo v pomoč pri delu LD in kinologom na tem pomembnem segmentu dela lovcev v Sloveniji. V prihodnje je treba poenotiti delovanje LKD in vsega, kar je povezano z njihovim delom.

11. Vsebina v reviji Lovec se mora približati željam slovenskega lovca in opisovanju njegovega dela, lova in drugih dejavnosti v vseh lokalnih okoljih. Pomembno je, da je napisanega čim več o rednih dejavnostih upravljavk lovišč. Lovska organizacija ima veliko lovske literature, ki pa žal ni zbrana na enem mestu. Organizirati je treba sistematsko zbiranje in zbrati vse biltene/zbornike, izdane ob obletnicah LD.

12. Nadaljevati je treba sodelovanje z zamejskimi in sosednjimi lovskimi organizacijami, prav tako pa tudi z mednarodnim sodelovanjem, posebno še s FACE in CIC ...

To je skrajšana različica programa, celotnega si lahko preberete na spletu. V tem jedrnatem povzetku programa sem navedel le nekaj poudarkov, veliko predlogov za delo Lovske zveze Slovenije pa pričakujem še od slovenskih lovcev. Menim, da imate prav vi svoje mnenje, kaj je treba še postoriti, katere so prednostne naloge. K sodelovanju nameravam povabiti vse, ki jim je mar za razvoj in ugled slovenskega lovstva; skupaj bomo najlažje začrtali pravo pot

za uspešno delo naše organizacije v Sloveniji tudi v prihodnje. V ta namen bom za vas in vaše ideje določil termin v mesecu, ko vam bom na voljo za razgovor.

Hvala vsem, ki me z mojim programom podpirate. Izvoljenim organom Lovske zveze Slovenije želim uspešno delo in vodenje slovenske lovske organizacije.

Franc Jarc

Ivo Trošt

Ivo Trošt (rojen leta 1963 v Postojni) sem mladost preživel na rojstnem domu na vinogradniški kmetiji v Vipavski dolini. Lovstvo sem vzljubil že v mladosti, ko sem spremljal strica na pogonih na skupnih lovih na malo divjad.

Po končani klasični gimnaziji v Ajdovščini sem odšel na službenje vojaškega roka v Beograd. V armadi sem si pridobil spoštljiv odnos do orožja, še posebno do slovenskega (Borovlje, Železna Kapla, Kranj ...). Ljubezen do starejšega slovenskega orožja je ostala v meni do danes, saj imam v lovski omari le obnovljene starejše slovenske lovske puške.

Po končani fakulteti na gozdarstvu sem se poročil in poklicno ter zasebno zaživel v Slovenskih Konjicah. V začetku devetdesetih let sem vstopil v članstvo LD Slovenske Konjice. Dokaj pogosto sem menjal delovno mesto gozdarja: od revirnega gozdarja, vodje krajevne enote, vodje območne enote do direktorja javne gozdarske službe oziroma Zavoda za gozdove Slovenije. Vmes sem pet let vodil tudi Naravovarstveni javni zavod Kozjanski park. Ob tako dinamičnih zaposlitvah sem si pridobil izjemne delovne izkušnje, ki sem jih nadgradil s članstvom v več LD; glede na kraj službovanja. Zdaj sem član LD Kozje v Savinjsko-Kozjanski ZLD Celje in pridružen član LD Starše, ki je članica območne Lovske zveze Maribor.

Moj program dela LZS 2016–2020

Ni izgubljen tisti, ki ne ve, kje je; izgubljen je tisti, ki ne ve, kam gre!

Slovensko lovstvo in krovna organizacija Lovska zveza Slovenije temeljita na štirih lovskih načelih. Temelji mojega lovskega razmišljanja in delovanja so v sloganu *Sočutje z naravo in sožitje z družbo!*

1. Tradicija ohranja lovsko dediščino Slovenskega lovskega kluba (SLD) in neguje lovske izročilo Slovenskega lovskega društva (SLD). Čeprav dandanes slovenski lovci delujemo pod okriljem Lovske zveze Slovenije (LZS), na nacionalnem slavnostnem lovskem kroju in lovskem klobuku še vedno nosimo v znaku upodobljenega Zlatoroga s kratico SLD. Naj tako ostane tudi v prihodnje!

2. Morala in etika trkata na vest lovskega obnašanja vsakega od nas in nam prinašata splošna merila sprejemljivih lovskih hotenj in dejanj, ki smo se jim zavezali. Vedno in povsod nas vodijo načela Etičnega kodeksa slovenskih lovcev, naša Zapisega, ustaljeni lovski običaji in lovska noša.

3. Tovarištvo, ki ga v medosebnih lovskih odnosih prežema tudi medsebojno spoštovanje. Lovci smo enaki med enakimi. Medsebojni odnosi v lovskih organizacijah naj izžarevajo solidarnost, prijateljstvo, iskrenost in zaupanje. Slovensko lovstvo prisega na trajnostno rabo naravnih virov in dobrin, kar prinaša uravnotežen gospodarski in družbeni razvoj. Zdajšnji prostovoljni sistem naše organizacije in delovanja slovenskega lovstva bom branil s svojim znanjem, izkušnjami, pa tudi dušo in srcem!

4. Lovsko znanje vsi lovci ob prebiranju naše mesečne revije, glasila Lovec in knjig iz zbirke Zlatorogova knjižnica nenehno obnavljamo, dopolnjujemo ali na novo pridobivamo znanje. Izobraževalni sistem lovske zveze je dober in učinkovit, vendar ga moramo še izboljšati in dopolniti s sodobnimi informacijskimi trendi in tehnikami. Prizadevali si bom, da v lovske vrste pridobimo mlade, razgledane in delavne kolege, ki bodo uspeli ohraniti zdajšnje in napredno razvijati slovensko lovstvo tudi v prihodnje.

Moje prednostne naloge

1. Izboljšati informiranost lovcev, ker pogosto in povsem po nepotrebnem prihaja do slabe

volje med nami. V LZS moramo ustvariti razmere, kjer boste lovci slišani! LZS mora delovati pri upravljanju zaupanja vredno in pri načrtovanju pregledno, zato je nujno ustanoviti *Zavod za lovstvo Slovenije*.

2. Izboljšati podobo v javnosti, ker je ugled slovenskega lovstva pod drobnogledom širše družbe. Prizadeval si bom, da bodo kolegice lovke v LZS uveljavljale svojo žensko vlogo in prispevale k širini delovanja LZS. Potrebujemo še več strokovnih in odločnih nastopov v javnosti, zato je nujno ločiti uredništvu Lovca in Zlatorogove knjižnice!

3. Povečati našo solidarnost, ki se mora odražati med lovci vseh lovskih organizacij. *Zeleni sklad* naj bo zeleni zaklad razdanega prijateljstva in solidarnosti pri plačevanju lovske škode!

4. Povečati znanstveno-raziskovalno delo v LZS, ker imamo v svojem članstvu veliko usposobljenih in uveljavljenih strokovnjakov. Znanstveno in raziskovalno delo moramo vključiti v državne in evropske programe sofinanciranja!

5. Izboljšati odnose z državnimi strokovnimi službami, ki usmerjajo razvoj kmetijskega prostora, gozdov in zavarovanih območij. Pogosto smo lovci podvrženi izjemno strogemu in podrobnemu nadzoru lovske inšpekcije, čeprav so hkrati v naših loviščih »namerno« spregledani in nekaznovani nedovoljeni posegi v naravni prostor.

6. Izboljšati sodelovanje z ministrstvi, pristojnimi za upravljanje narave in vrstami prostoživečih živali (divjadjo). Vloga in vpliv LZS pri sprejemanju lovske in naravovarstvene zakonodaje ter pri lovskoupravljavskem načrtovanju sta bistveno premajhna!

7. Izboljšati sodelovanje z lastniki kmetijskih zemljišč in gozdov, da postanejo naši partnerji in zavezniki. LZS mora sodelovati pri spremembi namembnosti koncesnin, ki naj se uporabijo za izboljšanje upravljanja z divjadjo. Denar se mora vračati v lovišča, ker lovci upravljamo lovišča in z divjadjo v njih prostovoljno in brezplačno!

8. Izboljšati sodelovanje z drugimi sorodnimi civilno-pravnimi nevladnimi organizacijami, ki tudi skrbijo za prostoživeče živali in pse. Lovci skrbimo za vse živali preudarno in odgovorno, še posebno za lovske pse, ki so ustrezno izšolani naši pomočniki. Nikoli se še ni (in se tudi ne bo) zgodilo, da bi v Sloveniji zaradi

lovskih aktivnosti in dejavnosti izumrla katera koli divja živalska vrsta. Lovci moramo ostati prvenstveno naravovarstveniki in varuhi okolja!

9. Okrepiti in razširiti mednarodne stike in dejavnost, predvsem v sodelovanju s slovenskimi zamejskimi lovsкими organizacijami, z vsemi lovsкими organizacijami sosednjih držav, Združenjem evropskih lovskih zvez (FACE) in Mednarodnim svetom za lovstvo in ohranitev divjadi (CIC).

10. Zaustaviti moramo trend zmanjševanja članstva članic LZS, ker vedno bolj opazno naše vrste v letu zapusti več lovcev, kot se nam pridruži novih mlajših članov. Komisiji UO LZS *Mladi in lovstvo* je treba zato nameniti več pozornosti, nuditi strokovno pomoč in nameniti tudi več finančnih sredstev.

Pogumno in družno stopimo naprej in ostanimo si lovski tovariši!

Ivo Trošt

Zaključek letošnjega izobraževanja lovskih pripravnikov pri LZ Maribor

Vpisna knjiga opravljenih lovskih izpitov, ki jo vidimo na območni **Lovski zvezi Maribor** že vse od leta 1955, je bila z zaključkom izobraževanja v tem letu dopolnjena še z imeni sedemindvajsetih novih lovcev (od tega dveh lovki) in šteje skupaj

4.716 zapisov imen po uspešno opravljenem lovskem izpitu.

Na objavljeni razpis za izvajanje programa za pripravo na lovski izpit so je v letu 2015 prijavili 32 kandidatov iz lovskih družin, ki sodijo pod okrilje Lovske zveze Maribor. Pet kandidatov je v začetku odstopilo, dvema (kandidatu in kandidatki) pa v skladu s 6. alineo 61. člena ZDLov-1 ni bilo treba opravljati teoretičnega

ko nižje. Na začetku poskušajo vsi teoretični del opraviti na najlažji način. Ko pa spoznajo, da to ne bo šlo prav zlahka, se zberejo, bolje pripravijo in bolj ko se tečaj pomika h koncu, boljše je njihovo znanje. Tako so prav presenetljivo dobro znanje pokazali kandidati pri zaključnem izpitu pred državno izpitno komisijo.

Ob zaključku tečaja sta bila prvo soboto v maju organizirana

Novi lovci LZ Maribor slavnostno podpisujejo Zaprisego Etičnega kodeksa slovenskih lovcev.

dela lovskega izpita, temveč samo praktični del, ki sta ga uspešno opravila v lovski družini.

Teoretični del tečaja za lovski izpit je potekal od 31. januarja do 18. aprila večinoma ob sobotah dopoldan v lovskem domu **LD Pobrežje - Miklavž** v Mariboru. Povprečna ocena znanja vseh kandidatov iz vseh predmetov je bila 3,82. Tudi za to generacijo velja že tradicionalna ugotovitev, da so ocene pri prvih predmetih nekoli-

strokovna ekskurzija v fazanerijo LPN Beltinci in ogled muzejske zbirke z lovsko tematiko na ptujskem gradu. V popoldanskih urah so se z vodjo izobraževanja vrnili v Maribor, kjer sta sledila slavnostna izročitev lovskih spričeval in podpis Zaprisege o spoštovanju etičnega kodeksa slovenskih lovcev. Pri tem so bili poleg zdaj že »mladih« lovcev prisotni tudi njihovi mentorji, starešine in člani predavateljskega aktiva.

Skupinska fotografija mladih lovcev, generacije 2015, s spremljevalci na podelitvi spričeval.

Začetek prireditve so naznanili Rogisti Lovske zveze Maribor. V uvodu je vse prisotne pozdravil predsednik LZ Maribor **Marjan Gselman**. Vsem, ki so sodelovali pri izvedbi učnega programa, organizaciji tečaja in preverjanju znanja, se je iskreno zahvalil, novim lovcom pa čestital za uspešno opravljen lovski izpit. Vsebinski del srečanja je vodil predsednik Komisije za izobraževanje in vodja tečaja za pripravo na teoretični del lovskega izpita **Ivan Žizek**. Poročal je o poteku izobraževanja in navzoče seznanil, da so kandidati izpolnili tudi anketo o izobraževanju, ki bo Komisiji za izobraževanje pri LZM in predavateljem ponudila nadaljnje koristne usmeritve za morebitno izboljšanje učnega procesa. Knjižne nagrade sta prejela dva slušatelja, ki sta na izpitih pokazala najboljše znanje: **Boštjan Bračko** iz LD Jakob in **Gorazd Pišorn** iz LD Slov. Bistrica.

Jana Cehl, vodja razreda iz LD Puščava, se je v imenu vseh novih lovcev zahvalila predavateljem in vodji tečaja pri LZM za posredovano znanje in strpen odnos. Še posebno se je zahvalila **Marku Komesu**, upravniku lovskega doma Pobrežje - Miklavž, ki je ob sobotah dopoldan vestno poskrbel, da niso bili lačni.

Nato je sledila podelitev lovskih spričeval in lovskih izkaznic, potem pa slavnostni podpis Zaprisege slovenskega lovca, s katero so se mladi lovci zaobljubili, da bodo spoštovali načela Etičnega kodeksa slovenskih lovcev. Zatem so ponovno zaigrali Rogisti LZM in tako naznanili začetek veselega družabnega dela in zakuske.

Vsem novim lovkam in lovcom še enkrat čestitamo in jim želimo dober pogled!

*Božidar Kunej,
strokovni tajnik LZM*

Mladinska lovski tabor tudi letos

Postojnsko-Bistriška ZLD je tudi v letošnjem septembru organizirala lovski tabor za mlade. Že spomladi je bil razposlan razpis z vsebino lovskega tabora na vse osnovne in srednje šole v postojnski, pivški in ilirskobistriški občini ter v Občini Divača. Žal od srednješolcev in ilirskobistriških osnovnošolcev ni bilo odziva. Za dvajset učencev iz šol postojnske in pivške občine sta bila organizirana dva tabora. Dvodnevni tabor za mlajše učence je bil v lovišču

Foto: A. Klemenc

Udeleženci dvodnevnega tabora Postojnsko-Bistriške ZLD

Foto: T. Rupnik

Udeleženci tridnevnega mladinskega lovskega tabora, ki ga je organizirala Postojnsko-Bistriška ZLD.

LD Prestranek in v njihovi lovski koči na Ravniku. Mentorji na taboru so bili **Miroslav Žnidaršič** (LD Javornik - Postojna), **Tina Rupnik** in **Franc Krnel** (LD Prestranek). Tridnevni tabor je bil namenjen starejšim mladincem, izvajalci programa pa so bili dr. **Branko Peternelj** in **Ljubo Stamenkovič** (LD Javornik - Postojna) ter **Igor Urh** (LD Hrenovice). Prvo noč smo prespali v lovski koči Golobičevce, drugo pa v koči pod Kožljekom.

V nasprotju z lanskimi vremenskimi razmerami, ko nas je pri posameznih vsebinah motil dež, je bilo letos vreme vse dni jasno s hladnimi jutri in večeri, tako da smo program lahko v celoti uresničili in ga celo preseglili. Verjetno je bil to tudi razlog, da smo lahko v poznem sobotnem večeru prisluhnili jelenjemu rukanju, ki se je v našem okolišju tedaj ravno začelo. Druge vsebine, ki smo jih vključili, so bile s področja poznavanja kraškega površja in kraških pojavov, značilnega rastlinstva in živalstva za večino lovišč na tem območju in ustrezno varstvo le-tega tudi za prihodnje

rodove. Vsebine je z domiselnimi delovnimi listi »na terenu« in v obeh taborih zelo uspešno posredovala lovka Tina. Druge vsebine, ki smo jih obravnavali, so bile s področja poznavanja divjadi in njihovih sledi in znakov, dela v lovišču, upravljanja z naravo, obravnavali pa so jih preostali spremljevalci. Tudi področje kinologije ni bilo izpuščeno, saj smo imeli s seboj dva lovška psa, ki sta bila udeležencem v veliko veselje, razvedrilo in pomoč pri obravnavi te tematike. Vsi učenci, za katere smo imeli privoljenje staršev, so se lahko preizkusili v streljanju z zračno puško. Tudi na lovsko gastronomijo nismo pozabili, zato je bil eden izmed obrokov lovski golaž s testeninami. Udeleženci tridnevnega tabora smo imeli srečo, da smo na enem izmed svojih obhodov v lovišču odvzeli vzorec medvedjega iztrebka za genetsko preiskavo v okviru projekta *Dinalpbear.eu*.

Naj svoje pisanje sklenem z mnenjem, da je treba s takimi in podobnimi tabori nadaljevati, če želimo, da se bo povprečni starostni sestav članstva v LD

znižal, kar je eden od pogojev, da bomo lovci svoje poslanstvo trajnostnega ohranjanja ter razvoja rastlinstva in živalstva v naši enkratni čudoviti domovini Sloveniji lahko predali tudi našim mlajšim generacijam in njihovim potomcem.

Dr. Branko Peternelj

Dvodnevni lovski tabor učencev OŠ Radlje ob Dravi

Do uspešnem enodnevnem taboru mladih v letu 2014 smo opogumljeni organizirali dvodnevnega tudi letos, in sicer od 29. do 30. maja v lovski koči LD Orlica - Vuhred, ki je v celoti izpolnil naše želje in pričakovanja. V prvi vrsti moramo biti hvaležni ekipi OŠ Radlje ob Dravi - Podružnične šole Vuhred, ki jo vodi učiteljica **Monika Ravnjak**, in ravnatelju mag. **Damjanu Osrajniku** za razumevanje pri uresničevanju smernic Komisije LZS za delo z mladimi.

Podružnična šola Vuhred je tri-razredna (od 1. do 3. razreda) in je v šolskem letu 2014/15 štela 28 učencev. V veliko veselje nam je bilo, da so se v tabor prijaviли vsi otroci; udeležilo se ga je 23 otrok iz šole v Vuhredu ter nekoliko starejši **Vid**, sin učiteljice Monike, ki se je izkazal kot odlični organizator. Zato upam, da bo z nami tudi prihodnje leto.

Lovska družina je za uresničevanje smernic Lovske zveze Slovenije za delo z mladimi izkoristila željo šole in staršev, da bi učenci preživeli dva dni v lovskem domu, saj smo tako brez večjih težav uresničili vse cilje, ki smo si jih postavili. V času dvodnevnega bivanja otrok v lovskem domu smo imeli lovci za predstavljanje lovskih in gozdarskih vsebin dva termina. Tako smo prvi dan, po prihodu in namestitvi otrok v domu, v petih skupinah odšli v lovišče na opazovanje, ki je bilo zelo uspešno in vse, kar so videli, so naslednji dan tudi upodobili. Učence so na opazovanju vodili izkušeni lovci, ki so jih nazorno seznanili z vsem, kar je pomembno za dobro opazovanje. Naslednji dan so se učenci seznanjali o gozdu kot prostoru, v katerem živi divjad. Te vsebine je nazorno predstavil **Ivan Skerlovnik**. O lovski opremi, lovskem psu in trofejah pa je spregovoril in jim to prikazal **Miha Mrakič**. Oba imenovana sta gozdarja in izkušena lovca, ki sta vsebine predstavila po posebnem in podrobnem načrtu.

Monika Ravnjak, vodja Podružnične šole Vuhred, je o doživetem in vtisih povedala:

»Živimo v času, ko smo obkroženi z najnovejšo tehnologijo, ko cel dan drvim po obveznostih, ko si brez mobilnega telefona, televizije in računalnika marsikateri ne zna več predstavljati, kako preživeti dan, zato je prav,

brez televizije, preživeli smo ga ob pogovoru, kaj vse smo opazili na večernem opazovanju z lovci; preživeli smo ga ob pravlji in druženju s prijatelji. Kako lepo se je bilo zbuditi ob petju ptic, kako zanimiva je bila jutranja telovadba, saj smo si tako že zjutraj napolnili naše telo s svežim zrakom. Kako nam je teknilo tudi

in **Mariji**, da so podprli idejo o taboru, predvsem pa se zahvaljujem otrokom, da so se tabora z veseljem udeležili, in staršem, da so nam otroke zaupali.

Moje razmišljanje naj sklenem z besedami: »Žalostno je pomisliti, da narava govori in da človeški rod ne posluša.« (V. Hugo)

Miloš Pečoler,
usklajevalec dela z mladimi
v LD Orlica - Vuhred

Ivan Skerlovnik - Janez je učencem razložil, kako preštejemo leta mlade jelke.

Otroci so z zanimanjem spremljali pripoved in prikaz **Mihe Mrakiča**, kaj lovec nosi v svojem nahrbtniku na lov in čemu vse služi. Posebno pozornost so si zaslužile piščalke za 'klicanje' divjadi.

da se kdaj tudi ustavimo in gremo v naravo. Nič ni narobe, da gremo v korak s časom, narobe pa je, da pozabljamo na sprehode v naravi, na gibanje na svežem zraku, da ne rečemo, da želod raste na bukvi, da listavce zamenjamo z iglavci, da ne vemo, kdo je samec od srne.

Prav zaradi tega smo se odločili, da našim otrokom približamo naravo, da v njej preživimo koristen čas, da izvemo veliko novega in utrdimo znanje, ki ga o lovstvu in gozdovih že imamo. Zato je pohvalno sodelovanje **OŠ Vuhred** in **LD Orlica**, ki nam je letos omogočilo preživeti dva dneva v njihovi lovski koči. Poleg vsega koristnega znanja, ki smo ga pridobili, smo letos preživeli večer

kosilo, ki smo ga imeli na prostem, v prijetni senci pohorskih gozdov! Aktivnosti, ki so potekale čez cel dan, so bile organizirane v naravi in res smo uresničili glavni cilj, ki smo si ga zadali pred taborom: preživeti čas v naravi, brez moderne tehnologije in spoznati delo lovca in gozdarja!«

Nasmeški in dobra volja otrok so bili dokaz, da delamo prav, zadovoljstvo staršev pa nam vliva še več energije, da bomo to obliko dela še nadgradili. Ravnatelj posluh in dobro sodelovanje organizatorjev tabora nas spodbujata k temu.

Zahvaljujem se **Milošu, Janezu, Mihi, Dragu, Miranu, mag. D. Osrajniku, Ani, Tanji**

LD Pernica: uspešnih sedem desetletij

Ob 70-letnici ustanovitve in uspešnega delovanja Lovske družine (LD) Pernica so perniški lovci prvo septembrsko nedeljo pripravili spominsko slovesnost

Verlič, Ivan Klemenčič, Ivan Romih, Maks Horvat, Ivan Novčan, Ivan Ribič, Franc Hajnžič, Viktor Purgaj in Alojz Lakner. Prvi »strelni načrt« jim je potrdil Okrajni ljudski odbor, lovili pa so skupaj. Prvi starešine so bili: Anton Šuman, dr. Ivo Senekovič in Ferdo Lorbek, ki so uspešno vodili lovišča vse do leta 1952, ko so se združila v enotno Lovsko družino Šmarjeta ob Pesnici. Njen prvi starešina je postal dr. Ivo Senekovič. Leta 1960 so LD Šmarjeta preimenovali v **LD Pernica**. Zdaj lovišče meri 3.390 ha skupne površine, od tega imajo lovnih površin 2.980 ha. Stanje divjadi v njihovem lovišču je po besedah starešine **Boris Rožman** uravnovešeno, glavne vrste divjadi so srnjad, poljski zajec, fazan, raca mlakarica, lisica, jazbec, kuni, šoja in siva vrana.

Foto: M. Tos

S člani zelene bratovščine iz Pernice so bili tudi pesniški župan **Venčeslav Senekovič**, podpredsednik LZS mag. **Lado Brađač** in predsednik LZ Maribor **Marjan Gselman**.

pri lovskega doma v Pernici. Na njej so sodelovali predstavniki vseh sosednjih LD, LD Vranksko, Lovske zveze Slovenije, Lovske zveze Maribor, LKD Maribor, Krajevne skupnosti Pernica, PGD Pernica in Občine Pesnica. O bogati zgodovini tega zgledega kolektiva zelene bratovščine je spregovoril starešina **Boris Rožman**. Povedal je, da je bila v avgustu in septembru 1945 sprejeta odločitev, da se ustanovijo lovski društva Šmarjeta, Grušova in Jakob, in to v skladu z odlokoma SONS, ki je začasno urejal organiziranje lovstva ter izvrševanje lova. Ta društva so na njihovem območju ustanovili nekdanji lovozakupniki in lovci, ki so lovili pri lovskih zakupnikih. To so bili: dr. **Ivo Senekovič**, **Rado Kramberger**, **Alojz Šiker**, **Anton Šuman**, **Ferdo Lorbek**, **Anton Šantl**, **Franc Šantl**, **Ivan Vogrin**, **Franc Mulec**, **Vinko Pšeničnik**, **Ludvik Vrlič**, **Mirko**

Zaradi povozov na cestah beležijo večje izgube srnjadi, razmere v lovišču pa je v dolžini 14 km bistveno poslabšala dograditev avtoceste Maribor-Lenart-Lendava.

V kratkem opisu zgodovine je B. Rožman še poudaril, da so v LD Pernica vedno namenjali največji poudarek varstvu in upravljanju z divjadjo ter varovanju naravnega okolja. Nenehno skrbijo za dobre tovariške medsebojne odnose, zglede sodelujejo s kmeti in drugimi lastniki zemljišč in gozdov, pa tudi z vsemi sosednjimi in prijateljskimi lovskimi družinami. V njihovih vrstah je 52 članov, ki se vsi zavedajo odgovornih nalog, ki jim jih nalaga koncesijska pogodba. Odgovorno razumevajo dejstvo, da je sodobni lov vse kaj drugega kot zgolj nekdanji in zdaj preživeti klasični lov s puško. Dandanes je lov v prvi vrsti skrb za naravno okolje in življenjske razmere divjadi, pa tudi pomembna sestavina gospo-

darske dejavnosti in del kulture, saj vsebuje elemente lovske etike in visokih lovsko-etičnih načel, zapisanih v Etičnem kodeksu, ki jih starejši lovci prenašajo tudi na mlajše člane. Uspešno sodelujejo z drugimi društvi v kraju in Občini Pesnica, še posebno pomembno pa je sodelovanje z osnovnimi šolami in vrtcem. Imajo šest lovskih čuvajev, sedem pooblaščenih oseb za pregled uplenjene divjadi, šest mentorjev pripravnikov, tri strelske sodnike in dva predavatelja v predavateljskem aktivu LZ Maribor. V zadnjih desetih letih so obnovili streho lovskega doma, uredili strelsko sobo s sanitarijami in zbiralnico za uplenjeno divjad, letos pa so obnovili fasado na vseh objektih. Na bogato zgodovino in opravljeno delo v preteklosti so izjemno ponosni in na takih trdnih temeljih bodo gradili prihodnjo razvejano dejavnost – vse v dobro narave in divjadi, pa tudi lovske organizacije, katere pomemben člen so že od samega začetka delovanja. Na vodstvenih funkcijah v LD Pernica so se v sedmih desetletjih delovanja zamenjale tri generacije, družino pa je vodilo sedem starešin.

Udeležence slovesnosti je nagovoril tudi pesniški župan **Venčeslav Senekovič**, ki se je lovcom zahvalil za predano delo in skrb v naravnem okolju. Slavnostni govornik je bil predsednik LZ Maribor **Marjan Gselman**, ki je opisal zgodovinski razvoj lovstva na Štajerskem in izpostavil nekatere pomembnejše mejnike v slovenski lovski organizaciji. Predsednik LKD Maribor **Anton Selinšek** se je lovcom zahvalil za vzorno sodelovanje na področju kinologije in podelil kinološka odlikovanja. Podpredsednik LZS mag. **Lado Bradač** je spregovoril o vlogi sodobnega lovstva in izročil spominsko priznanje LZS. Ob tej priložnosti je izrekel tudi javno zahvalo perniškim lovcom za izjemno požrtvovalno delo v preteklosti. Na slovesnosti je matičina LD Pernica podelila jubilejna priznanja, zahvale in plakete. Priznanja in zahvale LD Pernica sta podelila starešina **Boris Rožman** in predsednik NO **Slavko Potočnik**. Poleg lovcev in sosednjih LD so jih dobili tudi darovalci, ki LD vedno stojijo ob strani, pa tudi Turistično in Kulturno društvo iz Pernice. Podelili so enajst plaket LD Pernica, ki so jih poleg domačih lovcev dobili še Občina Pesnica, PGD Pernica in LD Vransko. Marjan Gselman je podelil priznanja LZ Maribor Maksu Polancu st., Vinku Kalohu, Maksu Polancu

ml. in Jožefu Petku. Plaketo LZ Maribor pa je za dolgoletno strokovno in funkcionsko delo v organih LZ Maribor prejel mag. **Dušan Dougan**. Podpredsednik LZS je podelil znak za lovske zasluge **Silvu Horvatu**, predsednik LKD Maribor **Anton Selinšek** pa kinološka priznanja mag. **Dušanu Douganu**, **Mihaelu Neuvirtu**, **Marko Rožmanu** in **Bojanu Videčniku**. Posebno zahvalo so perniški lovci podelili farnemu župniku **Marjanu Nemcu**, **Rogistom LZ Maribor**, **Vinku Kalohu** in starešini **Boristu Rožmanu**.

V kulturnem programu so nastopili Rogisti LZ Maribor. Lovcem se je za predano delo v dobro narave in divjadi zahvalila tudi predsednica KS Pernica **Milena Repina**. Naj zapišemo še, da so v okviru praznovanja 70-letnice konec avgusta pripravili svečano Hubertovo mašo v farni cerkvi sv. Marjete v Pernici. Uvod v osrednjo slovesnost je bil tradicionalni otvoritveni lov na race mlakarice ob Perniškem jezeru, ki se ga je udeležilo 76 lovcev iz vse Slovenije. Diana jim je naklonila šest rac. To je tradicionalna oblika druženja in prijateljevanja članov zelene bratovščine, ki jo v LD Pernica ohranjajo iz roda v rod.

M. Toš

70 let LD Mokrice

Sedemdeset let je dolga doba. Še bolj, če to pomeni neprekinjeno delovanje neke lovske družine (LD), ljudi, ki so se z dušo in srcem predajali delu in ciljem ne le zase, pač pa v dobro vsega živega in zelenega, kar nas obdaja. Lovci in lovstvo sta v tem pogledu pravi fenomen, čeprav še vedno vsi žal povsem ne dojemajo tega pomena. To delo združuje ljudi, velikokrat tudi tiste prek naših meja, kar v naši LD še kako občutimo. Pristni stiki in vezi so nas povezali s hrvaškimi lovskimi družinami Vepar - Žumberački iz Budinjeka, pa s Srno - Samobor in Žumberačko goro. Z omenjenimi hrvaškimi LD smo namreč povezani v lovskogojitveni bazen (LGB) Žumberak - Gorjanci. Na področju upravljanja divjadi gotovo spadamo med uspešnejše LD in marsikdo nam to po tihem tudi zavida.

Ker so bili včasih lastniki lovišč plemiči oziroma grofje, lahko ugotovljamo, da naši začetki izhajajo iz lovskega najemništva pri nas, **Kalina** in **Jelineka**. Pravo rojstvo družine pa sega takoj v povojno

Člani LD Mokrice ob 70-letnici delovanja

obdobje leta 1945. Ob že omenjenih najemnikih je bilo še kar nekaj priimkov, ki so krojili usodo naše LD še dolga leta. Med njimi so bili **Galiči**, **Zofiči**, **Žokalji**, **Veglj**, če omenim le pomebnejše. S ponosom lahko rečem, da smo še kako ponosni na enega od naših ustanovnih članov, ki je še vedno z nami: to je **Adolf Galič**.

Pri nas začetki niso bili lahki. Družina ni imela lovišča kot vpisane lastnine. Za lov so člani sproti dobivali posebne dovolilnice, ki so jih izdajali ljudski odbori. Šele leto pozneje, torej leta 1946, smo dobili svoje lovišče, ki se kasneje po velikosti ni kaj dosti spreminjalo. Leta 1950 smo dobili v upravljanje še lovišče, ki ga je prej upravljalo Gozdno gospodarstvo Mokrice.

Razmeroma hitro se je za vse naše člane začelo intenzivno delo, še posebno pri največjem projektu – gradnji lovske kočice, doma, na katerega smo še kako ponosni. Z gradnjo smo začeli v letu 1951 in ga še istega leta tudi odprli. Dom je pomenil velik napredek in temelj za resno delo v lovstvu in tudi pri drugih nalogah, ki smo jih lovci sprejeli in za katere v bistvu tudi obstajamo. To pa je v prvi vrsti skrb za živalstvo in naravne razmere zanj. Lov v ožjem pomenu besede je za nas drugotnega pomena. Leta 1985 smo dobili novo lovsko kočico, deset let kasneje smo ob njej uredili še nadstrešnico. Do nje smo dober kilometer in pol položili električni kabel (elektrika), leto kasneje smo si vanjo pripeljali vodo, razširili cesto, pošteno obnovili objekt, dokupili še gozdarski dom z objekti in parcelo na Bukovini, ki smo ga leta 2007 popolnoma prenovili in uredili v lovsko kočico.

Lovci smo ljubitelji narave, divjadi, na katero kljub vsemu delu pri gradnjah/obnovah nikoli ne pozabimo, še posebno pozimi, ko ji primanjkuje hrane. Lovci smo tisti, ki smo se zavezali, da

ji bomo pomagali s srcem. Delo na krmnih njivah in krmiščih je dovolj dober dokaz, da smo delu predani, pa tudi uspešni. Vedno večji posegi v naravno okolje tudi pri nas ustvarjajo nove življenjske razmere za divjad, na katere se le težko privajajo. Nastale so tudi spremembe v podnebnju ter še drugo, kar lovci najprej opazimo in začitimo. Pri nas se populacije srnjadi, jelenjadi in divjih prašičev večajo, vse manj pa je v takem okolju fazanov in poljskih zajcev, da niti ne omenjam sloke, jerebice in gozdnega jereba, ki so bili včasih ponos mokriškega lovišča. Zdaj so primerki omenjenih vrst že prava redkost.

Lovišče naše družine se pokriva z območjem dveh krajevnih skupnosti, Veliko Dolino in Jesenicami na Dolenjskem. V družini trenutno deluje 29 članov. Na vse, kar smo v 70 letih naredili in ustvarili, smo ponosni.

Stanislav Barkovič

Podkumski lovci proslavili 70-letnico delovanja

LD Podkum je v soboto, 5. septembra, praznovala 70-letni jubilej. Kot *Lovska zadruga Sveti Jurij pod Kumom* je bila ustanovljena 9. septembra 1945. Ustanovni člani so bili: **Alojz Čop**, ki je postal njen prvi starešina, **Karel Mercina**, **Ivan Vrtačnik**, **Jože Savšek**, **Miha Jamšek**, **Rudolf Potrpin**, **Drago Rupnik**, **Franc Potrpin**, **Janez Martinčič** in **Fride Zupanc**. Od leta 1954, ko se je del njenega članstva odcepil v novoustanovljeno **LD Dole** pri Litiji, nadaljuje svoje poslanstvo pod zdajšnjim imenom.

Desetletnico so proslavili s postavitvijo prvega lovskega doma, ki so ga ob pomoči krajanov zgradili v treh mesecih. Ob naslednji

Večina članstva LD Podkum pred jubilejno slovesnostjo

okrogli obletnici so razvili svoj prapor, ki še vedno služi svojemu namenu. Zdajšnji lovski dom, ki stoji v središču lovišča, so slovesno odprli leta 1985. Pred šestimi leti so pridobili uporabno dovoljenje za gostinsko dejavnost v njegovih prostorih ter ob pomoči zagorske občine položili asfalt okrog stavbe.

Kot je v slavnostnem nagovoru na proslavi dejal starešina LD Podkum **Peter Borišek**, niso zasпали na lorovikah, zato zadnja leta postopoma prenavljajo notranjost in okolico lovskega doma in ute. »Dogodki, kakršen je današnji, nam dajejo še dodatnih moči in poguma za spoprijemanje s številnimi izzivi, ki jih pred nas postavlja sodobno lovsko udeleževanje. Naredili bomo vse, kar bomo lahko, za čim bolj zvesto uresničevanje idealov naših predhodnikov, da bo lovstvo obdržalo ugled, ki mu pripada glede na plemenito tradicijo. Prizadevali si bomo za složnost članstva, saj je ta osnovni pogoj za učinkovito delovanje navzven,« je poudaril Borišek.

Predsednik ZLD Zasavje **Tomaz Trotovšek** je izrazil zadovoljstvo nad uspešnim delovanjem podkumskih lovcev, ki so »pustili trajen pečat v svojem okolju«. LD Podkum je označil kot organizacijo, kjer beseda nekaj pomeni. Po njegovem prepričanju ji bo uspelo obdržati enotnost in upravičiti ime »družina« ter tako prispevati k ohranitvi ugleda lovstva v javnosti. Predsednik KS Podkum **Roman Savšek** je pohvalil pripravljenost LD Podkum za zgledno sodelovanje s krajanji in lastniki zemljišč. Župan Občine Zagorje ob Savi **Matjaž Švagan** pa je rekel, da želi izraziti spoštova-

Vse foto: B. Grošelj

Starešina LD Podkum Peter Borišek je poudaril naravovarstveno vlogo lovcev.

nje do »ljudi, ki na prvo mesto postavljate človeka in naravo ter ravnovesje v okolju, kjer živimo«. Dodal je še, da bi morali biti vsi v Zasavju bolj ponosni na 'izjemno' naravno okolje, nad katerim je navdušen vsak tujec, ki obišče ta konec Slovenije.

V kulturnem programu ob jubilejni slovesnosti so nastopili pevci in rogisti *Društva Lovski pevski zbor in rogisti Zasavje Trbovlje, Podkumski pevci* ter šolarji tamkajšnje podružnične osnovne šole. Dogajanje je popestril mojster oponašanja jelenjega rukanja **Vital Šuligoj**, sicer član LD Dobrova pri Ljubljani. Družabnemu srečanju, ki je sledilo, je dajal ton Ansambel *Črički*. Velja še omeniti, da je LD Podkum od Prostovoljnega gasilskega društva Podkum ter Društva Lovski pevski zbor in rogisti Zasavje Trbovlje prejel spominski sliki. Sama pa je s spominkom izrazila zahvalo svojemu prejšnjemu starešini **Milanu Reparju**, ki jo je vodil kar deset let.

Še nekaj podatkov o LD Podkum. Njeno lovišče, ki sodi v osrednje populacijsko območje jelenjadi, se razteza na 2.600 hektarih. Na severu meji z LD Dobovec, na jugu z LD Dole pri Litiji, na vzhodu z LD Radeče in na zahodu z LD Polšnik. Od velike divjadi poleg jelenjadi živijo še srnjad, muflon, divji prašič, gams, nekajkrat na leto opazijo tudi rjavega medveda. Od male divjadi v lovišču živijo lisica, poljski zajec, kuna belica in zlatca, jazbec, siva vrana, sraka, šoja in ujede. Skupaj z LD Dobovec že 40 let organizirajo srečanje na Počivalnicah in jesenski skupni lov na Selu. Vsako prvo nedeljo v oktobru se udeležijo skupnega lova petih LD, na katerem jim družbo delajo lovci vseh štirih sosednjih LD. V zadnjem obdobju izmenično prirejajo vsakoletni skupni lov z LD Zagorje ob Savi. Zadnjih dvajset let je njihova stalnica tudi Hubertova maša.

Zdaj LD Podkum šteje 41 članov, med katerimi sta dve lovki. Povprečna starost članstva je 54 let. V svojih vrstah imajo pet lovskih čuvajev, štirinajst usposobljenih oseb za pregled uplenjene divjadi in štiri strelske sodnike. V zadnjih petih letih so organizirali tudi dva tečaja, ki nista sodila v sklop rednih izobraževanj. Junija 2011 so ob letu gozdov pripravili posvet petih lovskih družin, ki delujejo v dolini Sopote, na temo sožitja med lovci, gozdarji, kmeti in naravo. Lani avgusta so organizirali tečaj oponašanja jelenjega rukanja pod vodstvom priznanega strokovnjaka **Jožeta Grila** iz LD Ribnica (o obeh tečajih je poročal tudi Lovec, op. p.).

Boštjan Grošelj

Lovsko društvo Tetrijev iz hrvaškega Čabra z gosti iz Slovenije praznovalo 70 let

Morda bo za lovca iz notranjosti Slovenije nenavadno, zakaj v Lovcu redno namenjamo prostor skupnim projektom hrvaških in slovenskih lovcev, a so ta sodelovanja najpogosteje tako intenzivna, uspešna in iskrena, da si resnično zaslužijo pozornost in predvsem posnemanje. Med takšne skupne naloge, ki jih resno in družno opravljajo naši in hrvaški lovci, denimo sodi projekt oživljanja populacije divjega petelina na območju severnih Dinaridov: na območju Hrvaške, zahodno od avtoceste Zagreb–Reka, ter slovenske Kočevske in Notranjske ter Snežniškega pogorja na obeh straneh državne meje (o poteku projekta redno poročamo v Lovcu). V moji matični **LD Babno Polje** takšne skupne dejavnosti jemljemo zavzeto in z **LD Tetrijev** iz Čabra, ki je 19. 9. 2015 praznovalo 70 let organiziranega dela, vzorno sodelujemo in sledimo zavezam, ki smo jih že leta 2002 zapisali v medsebojnem sporazumu o sodelovanju. Eni druge, denimo, vabimo na svoje občne zборе, kar je najvišja stopnja medsebojnega zaupanja lovcev, saj vemo, da so na občnih zborih včasih na dnevnem redu tudi manj prijetne točke.

Praznovanje 70-letnice LD Tetrijev – ki se ga je ob predstavnikih strokovnih služb županije, županu Čabra **Kristijanu Rajšlu** in drugih predstavnikih republiške lovske zveze udeležil tudi podpredsednik Hrvaške lovske zveze in predsednik Lovske zveze Primorsko-Goranske županije dr. **Josip Malnar** –, se je začelo z zborom lovcev pred lovskim uradom pri Šumariji v Tršču. Že pogled na lovske prapore je nakozoval, da se je zbrala pestra zelena bratovščina iz različnih krajev Hrvaške in slovenskih obmejnih krajev. Ker je organizator želel praznovanje obarvati tudi z lovskimi običaji, je sledila procesija do cerkve sv. Andreja v Tršču, kjer je bila lovska maša v čast zavetnika lovcev, sv. Huberta, in v spomin na umrle člane LD Tetrijev. Maše so se udeležili tudi lovci, ki sicer ne hodijo v cerkev, kar je prav, saj moramo včasih preseči svoja lastna prepričanja in stopiti na stran lovske tradicije, katere del je tudi lovski cerkveni obred. Hubertovi maši je sledila

slavnostna seja, na kateri so podelili odlikovanja lovcem z obeh strani meje. Odlikovanje hrvaške lovske zveze III. reda je dobil **Miro Urbas** iz ZLD Notranjske, plakete LZ Primorsko-Goranske županije pa **Janez Škrlič** (predsednik NO LD Babno Polje in usklajevalec omenjenega projekta varstva divjega petelina), **Edvard Lenarčič** (član LD Rakek in član komisije za mednarodno sodelovanje pri ZLD Notranjske), **Franc Koščak** (častni član LD Cajnarje in član Komisije za izobraževanje in kulturo pri ZLD Notranjske) in **Ivan Marinč** (starešina LD Loški Potok). S plaketo LD Tetrijeb so bile odlikovane za prispevek pri razvoju lovstva **LD Babno Polje**, **LD Loški Potok** in **ZLD Notranjske**.

srcu Gorskega Kotarja, ki je pravi lovski raj in katerega obisk priporočam slehernemu lovcu. V nadaljevanju sta starešina slovenske LD Loški Potok **Ivan Marinč** in predsednik LD Tetrijeb - Čabar **Antun Arh** podpisala sporazum o sodelovanju pri različnih lovskih dejavnostih: od gojitve, varstva in lova divjadi, kinologije, strelstva, lovskih običajev do ekologije, znanstvenih projektov in podobnega. Iz izkušenj iz moje LD lahko zapišem, da je izpolnjevanje takšnih zavez v veliko obojestransko veselje, zato tudi članom LD Loški Potok želimo uspešno delo na tem področju.

Lovačkom društvu Tetrijeb, ki ima tri močne sekcije in šteje 89 članov (od tega šest častnih in sedem pridruženih) in je

lovci. Tudi drugi družbeni organi obeh držav bi se lahko zgledovali po sodelovanju lovcem, ki znamo preseči meje in razlike ter najti skupne poti. Tovrstno tovarštvo je ena največjih pridobitev lovstva in ga moramo gojiti še naprej. O dogodku bo gotovo poročal tudi urednik hrvaškega Lovaškega vjesnika **Ivica Stanko**, ki se je prireditve osebno udeležil in jo dokumentiral.

*Jane Weber,
tajnik LD Babno Polje*

Osmo srečanje lovcev LD Polskava z lastniki in upravljavci zemljišč

Niti popoldanski dež v soboto, 5. 9. 2015, ni bil ovira za že osmo tovrstno srečanje lovcev **LD Polskava**, ki smo bili kot gostitelji s kmeti, lastniki zemljišč in krajanji, ki kmetujejo, upravljajo in živijo v istem prostoru, s katerimi po lovski strani upravljamo tudi lovci (območje našega lovišča).

utrjevanje prijateljstva, poštenih odnosov ter izmenjava izkušenj; slednje je zelo pomembno, kako si medsebojno pomagati pri reševanju škode zaradi divjadi in na njej, kako zaščititi kmetijske pridelke ter kaj moramo mi kot lovci storiti, da bomo pri teh ljudeh vedno dobrodošli, da bo sobivanje korektno in prijazno in v obojestransko zadovoljstvo.

Javno bi se radi zahvalili Galsilemu društvu Spodnja Polskava, ker so nam posodili šotor in nam nudili strokovno pomoč pri njegovi postavitvi, kajti v primeru slabega vremena bi bila prireditve lahko zelo vprašljiva.

V zgodnjih popoldanskih urah so bili prvi gostje že deležni napitka, mize pod šotorom pa so se tudi hitro polnile.

Vse goste in prireditelje je pozdravil ter jim zaželel dobro počutje predsednik LD Polskava **Robi Cintaver**.

Za začetek prijateljevanja smo goste postregli z divjačinskim bogračem, ki ga je pripravila naša že uveljavljena kuharska ekipa. Ob dobrem domačem vinu so se začeli spontani pogovori, izmenjava mnenj in izkušenj, manjkale

Starešina LD Loški Potok **Ivan Marinč** (levo) in predsednik LD Tetrijeb iz Čabra **Antun Arh** sta pri koči Črna gora podpisala čezmejni sporazum o sodelovanju med lovskima organizacijama.

Predstavnika LD Babno Polje **Janez Škrlič** (desno) izročata priložnostno darilo predsedniku LD Tetrijeb iz Čabra **Antunu Arhu**.

Popoldansko dogajanje je zaznamovalo odprtje dograjene in obnovljene lovske kočice v Črni gori, blizu znane obore na Milanovem vrhu, torej v samem

celodnevno dogajanje sklenilo z odličnim lovskim golažem domačo glasbo, želimo uspešno delo tudi vnaprej in še veliko uspešnega sodelovanja s slovenskimi

Sproščen pogovor gostov in lovcev

Prvo naše tovrstno srečanje leta 2007 je bilo namenjeno kmetom, njihovim družinam in domačinom pohorskih naselij Kalše in Kočno. Takratni pobudniki in organizatorji so bili člani LD Polskava **Jože Emih**, **Mirko Draškovič** in **Marjan Krojs**.

Lovci smo pripravili divjačinski golaž, žene povabljenih pohorskih kmetov pa domače pohorske dobrote. Že prvo srečanje je bilo zelo spontano in krajanji so ga zelo lepo sprejeli, zato so ga v Kočnem in Kalšah ponovili še dvakrat.

Po treh letih smo druženje premestili pred lovski dom Polskava, kjer je več prostora za vse več povabljenih in udeležencev.

Namen tovrstnega druženja je

niso niti zdravljice. Tudi tokrat se moramo zahvaliti pohorskim kmetičam za vse sladke dobrote. Upamo, da se bo njihova lepa navada ohranila tudi v prihodnje.

V poznih popoldanskih urah, ko je bilo razpoloženje že na vrhuncu, je mojster peke »zagnal« še žar.

V zadovoljstvo gostov smo tudi to izpeljali tako, kot je treba; celo vreme nam je bilo bolj naklonjeno, kot smo menili, saj je posijalo sonce.

Žal se vse, kar je lepo, prehitro konča. Zvečer smo se poslovili z lepimi željami in si zaželeli srečno vrnitev na svoje domove ter sklenili, da se bomo srečali tudi prihodnje leto!

Stane Sušnik

Predstavniki LZ Koper so se udeležili volilne skupščine LSIŽ

Na povabilo **Lovačkok saveza Istrske županije (LSIŽ)** smo se predstavniki LZ Koper 29. 8. 2015 udeležili volilne skupščine, ki je bila na idiličnem istrskem posestvu, imenovanem *Histria Aromatica*, v bližini Golaša. Skupščine smo se udeležili predsednik LZ Koper **Fabio Steffe**, podpredsednik LZ Koper **Vedran Prodan** in član UO LZK **Izidor Cankar**. Po uspešno končanem štiriletнем mandatu je bil za predsednika ponovno soglasno

ponujajo dodatne ugodnosti v obliki najema posojil za gradnjo lovskih domov in s tem razvoj lovnega turizma, pomoč pri kandidiranju za evropska sredstva ter sofinanciranje priprave dolgoročnih lovskogospodarskih načrtov, ki jih morajo pripraviti vse lovske družine, če želijo naslednje leto podaljšati koncesijo za nadaljnjih deset let.

LSIŽ je bila prva območna lovska zveza v Republiki Hrvaški, ki je ustanovila sklad za napredek in razvoj lovstva. V omenjeni sklad vsako leto lovske družine prispevajo določeni znesek (glede na lovno površino), velik delež primakne še Istrska županija. S sredstvi iz tega sklada nato

Z obhodom po idiličnem posestvu in ob odlični domači hrani se je družjenje ob prijetni lovski razpravi nadaljevalo v pozno popoldne, ko smo se razšli z obljubo o nadaljnjem tesnem sodelovanju.

Vedran Prodan
LZ Koper

Obnovitveno predavanje spet pritegnilo množico lovskih čuvajev

Lovska zveza Slovenije je v sredo, 16. septembra 2015, v veliki dvorani Celjskega doma v Celju ponovno organizirala ob-

cijske pomoči lovski inšpekciji in lovskim čuvajem na terenu, usklajene ukrepe lovskih čuvajev in policije ob sumih kaznivih dejanj nezakonitega lova, zavarovanje dokazov ter razlagal posamezna določila Zakona o orožju. V drugem delu usposabljanja je vodja republiške lovske inšpekcije (Inšpektorat RS za kmetijstvo, gozdarstvo, lovstvo in ribištvo Ministrstva za kmetijstvo, gozdarstvo in prehrano) **Igor Simšič** govoril o nalogah lovskih čuvajev, sodelovanju z lovske inšpekcije, vodenju evidenc upravljavca lovišč in poročilu lovske inšpekcije. V zadnjem delu usposabljanja je mag. **Srečko Felix Krobe**, predsednik Lovske zveze Slovenije, udeležence podrobno seznanil s pooblastili, postopkom in poročili lovskega čuvaja.

Predavanje sodi v sprotno dopolnilno izobraževanje pooblaščenih lovskih čuvajev v loviščih članic LZS, lahko pa se ga udeležijo tudi preostali lovci z lovskočuvajskim izpitom, ki si želijo izpopolniti znanje na tem področju. Tisti lovski čuvaji, ki se predavanja niste mogli udeležiti in vas obravnavana tematika zanima, si poudarke predavanja lahko poiščete med *Dokumentimi* na spletni strani LZS – za člane – v mapi *Gradiva za izobraževanja*. Naslovi predavanj: (1) Goran Maršič: Asistenca in pomoč policije, ukrepi ob nezakonitem lovu in posamezna določila Zakona o orožju; (2) Igor Simšič: Lovski čuvaj – vloga; (3) mag. Srečko Felix Krobe: Pooblastila lovskega čuvaja.

Podjetje **Prevent & Deloza**, ki skupaj z Lovsko zvezo Slovenije razvija linijo delovnih lovskih oblačil, je prve osnutke svojih modelov predstavilo zbranim lovskim čuvajem v Celju. Le-ti so izpolnili vprašalnike, ki bodo podjetju pomagali pri razvijanju delovnih (terenskih) oblačil, saj

Skupinska fotografija udeležencev volilne skupščine Lovačkega saveza Istrske županije

izvoljen mag. **Graciano Prekalj**. Tako se bo, po prepričanju prisotnih predstavnikov 38 lovskih družin, ki upravljajo z lovišči na območju Hrvaške Istre, nadaljevalo izjemno uspešno poslovanje te območne hrvaške lovske zveze, ki velja za najuspešnejšo na območju Republike Hrvaške. Za podpredsednika je bil izvoljen **Branko Golojka**, sicer predsednik LD Mirna - Buzet, s katerim smo imeli lovci iz Slovenske Istre že do zdaj izvrstne odnose.

Skupščine so se udeležili in prisotne predstavnike lovskih družin nagovorili župan istrske županije **Valter Flego**, župan Občine Bale Edi Pastrovicchio, načelnik Upravnega oddelka za kmetijstvo, lovstvo, ribolov in vodno gospodarstvo **Milan Antolović**, načelnik Policijske uprave istrske **Dragutin Cestar** za načelnikom kriminalistične policije **Enesom Bečićem**, glavni urednik Lovačkok vjesnika **Ivica Stanko** ter tajnik sosednje lovske zveze Primorsko-goranske županije **Bojan Marković**.

Z zanimanjem smo prisluhnili visokim gostom, s kakšnim zanosom so pripovedovali o uspešnem sodelovanju z lovci na terenu. Pri tem v pomoč lovskim družinam

brezobrestno kreditirajo LD, ki potrebujejo denar za določene projekte, kot so npr. gradnje in obnove lovskih domov, gradnje lovskih objektov ... Prav tako je LSIŽ prva v Hrvaški začela pripravljati strategijo razvoja lovstva za obdobje naslednjih petih let.

Predstavniki LD so poročali predvsem o vse večji številčnosti zlatega šakala na istrskem polotoku ter o škodi, ki jo povzročajo na drobnici in divjadi. Tudi na hrvaški strani Istre se je populacija divjega prašiča že tako zelo razširila, da se pojavljajo celo v mestnih parkih, kjer povzročajo škodo, predvsem pa strah in negodovanje med občani. Se pa za razliko od prejšnjih let, ko je bila najbolj pereča problematika plačevanje škode zaradi trkov z divjadjo v prometu, ob spremenjeni sodni praksi le-ta zdaj razrešuje bolj v prid LD in je za škodo največkrat odgovoren upravljevalec ceste.

Predsednik LZ Koper **Fabio Steffe** je v svojem nagovoru čestital novoizvoljenemu predsedniku za ponovni mandat in mu skupaj z novim upravnim odborom zaželel uspešno delo ter da bi se z gledno sodelovanje obeh zvez nadaljevalo tudi v prihodnje.

novitveni tečaj za lovske čuvaje. Tečaj je bil pripravljen že aprila letos, ko se ga je udeležilo več kot tristo udeležencev, a je bilo že takrat znano, da ga bo treba ponoviti tudi v jeseni, saj je bilo zanimanje zanj izredno veliko. Septembrskega se je udeležilo več kot dvesto tečajnikov.

V prvem delu usposabljanja je **Goran Maršič**, predstavnik Generalne policijske uprave (Uprava uniformirane policije), predstavil načine in oblike poli-

Obnovitvenega tečaja se je udeležilo več kot dvesto lovskih čuvajev.

si želijo, da bi čim bolj izpolnila pričakovanja uporabnikov. Tečajniki so lahko sodelovali tudi v nagradni igri, v kateri bo podjetje trem izžrebancem podelilo komplet lovskih oblačil.

J. Kovačič Siuka

Srečanje z boginjo Diano v Slovenski filharmoniji

Premiernega koncerta se je udeležilo tudi nekaj predstavnikov LZS v lovskih krogih.

Slovenska filharmonija je v nedeljo, 13. septembra 2015, priredila prvi koncert Vokalnega

v obdobju, ko je bil angažiran kot dvorni organist na dvoru v Weimarju. Poleg Lovske kantate so ljubitelji umetnosti lahko slišali tudi *Pojmo Gospodu novo pesem* in *Brandenburški koncert št. 1* v F-duru.

Pred koncertom je v bil v Dvorani Slavka Osterca predkoncertni pogovor o skladatelju in skladbah. Pogovor je oplemenitila slikarska razstava *Lovski pasteli* avtorja **Milana Samarja**, vsestranskega likovnega umetnika, oblikovalca, grafika, fotografa in lovca, ki je svoja ustvarjalna nagnjenja združil s starimi nemškimi grafikami in bakrorezi z nostalgijnimi lovskimi motivi iz 18. in 19. stoletja. Iz njegovih del veje čarobna, pra-

abonmaja v novi sezoni. Udeleženci dogodka so lahko prisluhnili skladbam Johanna Sebastiana Bacha, ki sta jih izvedla Zbor in Orkester Slovenske filharmonije pod vodstvom dirigentke **Martine Batič**. V Slovenski filharmoniji so se zbrali tudi ljubitelji lova in narave.

Bach, velikan baroka, je znan predvsem po sakralnih skladbah, njegova prva posvetna skladba je bila kantata *Moje največje veselje je živahni lov*, poimenovana tudi *Lovska kantata*. Mojster je Lovsko kantato uglasbil leta 1713,

stara, spokojna barvitost jutranjega ali večernega lova in divjadi. Razstava v SF je bila na ogled do 30. septembra.

J. K. Siuka

Hubert v Županiji Zala

Zadnje avgustovsko soboto v Županiji Zala na Madžarskem (kot vsako leto) obeležujejo tradicionalni lovski dan s Hubertovo mašo. Vse se tradicionalno dogaja v romantični kotlini blizu mesteca

Delegacija iz Prekmurja na madžarskem lovskem dnevu v zalški županiji

Bak, ki slovi po Makovčevi arhitektonski mojstrovini, dvorani Madar - ptič, ki se zliva z naravnim okoljem kraja. Lovski dan s Hubertovo mašo poteka v idilični kotlini **Gozdnega gospodarstva Zalaerdő**. To je urejen prostor sredi mogočnih mešanih gozdov, v katerih prevladujeta hrast in

na in gospodarska elita županije, mašo pa že nekaj let zapovrstjo daruje veszpremski škof **Márfi Gyula**, ki vsakokrat preseneti s svojo preprostostjo in primerno življenjsko pridigo z bibličnimi ponazoritvami sobivanja človeka z naravo in odprtostjo človeške duše do stvarstva, ki mu je dano

Foto: P. Novak

Pestra kulinarika je spremljala velik gozdarsko-lovski madžarski praznik.

bukev in kjer je pravo zavetišče predvsem za veliko divjad.

Slovesnost se je, še vedno je bilo vroče, začela tako kot vsako leto s polaganjem vencev zaslužnim pokojnim gozdarjem - lovcem in s podelitvijo priznanj aktivnim in uspešnim članom zelene bratovščine gozdarstva Zalaerdő. Sledila je povorka do lesene kapelice sredi jase ob spremljavi pihalne godbe, tokrat pihalnega orkestra iz Zalaegerzsega. Po sveti maši je sledila podelitev priznanj zaslužnim lovcem in gozdnim gospodarstvenikom, na koncu pa slovesna prisega in sprejem novih lovcev v stanovsko organizacijo.

Prekmurski lovci smo na tej priveditvi že tradicionalno dobrodošli gostje; tako je bilo tudi letos. Na lovskem dnevu se zbere politič-

no in gospodarska elita županije, mašo pa že nekaj let zapovrstjo daruje veszpremski škof **Márfi Gyula**, ki vsakokrat preseneti s svojo preprostostjo in primerno življenjsko pridigo z bibličnimi ponazoritvami sobivanja človeka z naravo in odprtostjo človeške duše do stvarstva, ki mu je dano

Bila deležna pozdrava **Karolya Molnarja**, župana Baka, in predstavnika Zavoda za gozdove Zalaerdő, dr. **Lazsla Nandora**.

Dopoldan se je že prevesilo v vroč popoldan, ko je v kotličkih zabrtotalo in mamljivo zadišalo. Tako je bilo vse do poznih popoldanskih ur, ko se je prizorišče še dodatno napolnilo z novimi obiskovalci, ki so se gostili ob specialitetah, kot so lovski *pörkölt* z jelenom, merjascem ali pa mešana jed. Ni manjkalo niti dobre kapljice in prijetnega druženja z lovskimi prijatelji iz Avstrije in Hrvaške.

Popoldan so se gledalcem na ogled pokazali zvesti lovski spremeljevalci: krvosledci, ptičarji, goniči in prinašalci, posebej pa je to pot popestrila pasma bahavih dalmatincev, za vzorec pa še kakšen osamljen hrt in postaven labrador. Organizatorji so poskrbeli tudi za tekmovanje v streljanju na glinaste golobe s šibrenicami in lokostrelci na maketo jelena, prašiča ali srnjaka, kjer so prevladovali pretežno mladi, potencialni lovski kandidati zalske županije.

Takšen obisk tradicionalne prireditve nedvomno sodi v obmejno družno sodelovanje lovskih družin dveh dežel, tokrat Madžarske in Slovenije. Druženje ob pokušanju jedi iz kotličkov z izvrstnimi pörkölti in pristnimi vedno boljšimi madžarskimi vini je že utečen obmejni ritual, kjer si lovski tovariši dveh držav izmenjamo mnenja. Sproščeni razpravljamo o pogledih na lov, divjad in težave lovstva nasploh v zdajšnji družbi, ki včasih kar očitno pristransko vrednoti zeleno bratovščino: Še posebno smo tega vajeni v Sloveniji.

Peter Novak

LD Velunja - Šoštanj ima novo prežo

Primer dobrega sodelovanja z lastniki zemljišč v lovišču

LD Velunja - Šoštanj je lovška družina, ki bo 60-letnico svojega delovanja praznovala čez dve leti. Njeno lovišče sestavlja več revirjev: revir Šentvid, naj-severnejši del lovišča, je večinom porasel z gozdovi, revir Zavodnje, ki je razdeljen na dva dela, pa se razprostira med posameznimi kmetijami s travniki, stanovanjskimi hišami, pašniki in njivami, gozdovi. Revir Leženj se razteza ob Šoštanskem jezeru, ki vsako leto zmanjšuje našo lovno površino, saj sega vedno bolj v notranost lovne površine. Dostop v lovišče postaja v posameznih predelih težak ali celo nemogoč. V zadnjem revirju Ravne, ki je najbolj razgiban, smo v juliju postavili nov lovski objekt (prežo), saj obsega travnike, pašnike, njive, prostrane gozdove, potoke, velike gospodarske objekte, vasi ter posamezne stanovanjske hiše.

Skrb za divjad in upravljanje z njo je ena glavnih nalog v naši lovski družini. Brez ustreznih in varnih lovskih objektov, med katere v prvi vrsti sodi visoka preža, skoraj ni mogoče spremljati stanja divjadi, predvsem pa varno in

Foto: Z. Hribaršek

Dobro sodelovanje lastnikov zemljišč z LD Velunja - Šoštanj je temeljni pogoj za izvajanje koncesijske pogodbe za upravljanje lovišča, ki vključuje tudi gospodarjenje/upravljanje z divjadjo.

Udeleženci delovne akcije pred že izdelano prežo, neposredno preden smo jo lovci postavili na določeno mesto.

pravilno opravljati odstrela. V našem lovišču zato ne manjka lovskih prež, pa najsibodo visoke, nizke, odprte ali zaprte.

Pred dvema letoma smo v reviji Lovec prebrali članek o postavitvi nove preže v revirju Zavodnje. Tokrat pa želimo napisati, da smo postavili spet novo visoko prežo v revirju Ravne. Naš revirni vodja **Jože Sovič** se je zaradi dobrega sodelovanja z lastnikoma zemljišča **Metodo** in **Marjanom Pečovnikom** dogovoril za postavitev nove visoke preže, zgrajene iz macesnovega lesa, pokrita bo s skodlami, kratka, v celoti bo izdelana iz naravnih materialov. S te preže se pogled na zahodnem delu razteza na del travnik z gozdnim robom, kjer zelo pogosto izstopata velika in mala divjad, na vzhodni strani pa na njivo, kjer so si večkrat poiskali hrano divji prašiči.

Veliko ur dela je bilo potrebnih, da zdaj stoji taka preža. Pri njeni postavitvi so sodelovali vsi člani, zadolženi za revir Ravne, in še nekaj članov iz drugih revirjev. Ves material zanjo je prispeval lastnik zemljišča, na kateri stoji lovski objekt. Ob delu nas je celo pogostil z malico in pijačo, ko smo se vročega julijskega dne zbrali na delovni akciji. To dejanje le še dodatno priča o našem dobrem sodelovanju z lastnikoma tega zemljišča. Tudi z večino lastnikov zemljišč v našem lovišču imamo zelo dobre odnose. Naša družina nikakor ni zaprta v lastne vrste, tesno sodelujemo s preostalimi uporabniki prostora in tako prispevamo k zmanjševanju škode od divjadi. Zato se bomo v naši družini še naprej trudili, da bomo opravili naloge, ki jih določa letni načrt za upravljanje lovišča.

Sandra Sovič
LD Velunja - Šoštanj

Usposabljanje zasavskih lovcev za varno ravnanje z orožjem

Komisija za strelstvo pri **ZLD Zasavje** je organizirala izobraževanje na temo varnega ravnanja z lovskim orožjem. Izobraževanje je potekalo v dveh delih, in sicer je bil teoretični del predstavljen 15. 9. 2015 v sejni sobi Občine Litija, drugi pa je bil praktični del v soboto, 19. 9. 2015, na strelišču LD Šentlambert.

Na izobraževanje se je prijavilo 54 članov, udeležilo pa se ga je 48.

Teoretični del sta predavala **Matija Janc** (Zakon o orožju in drugi podzakonski akti) in **Tomaž Korbar** (Neupoštevanje pravil varnega ravnanja z orožjem in predstavitev praktičnih forenzičnih primerov). Matija Janc je član Komisije za lovsko strelstvo pri LZS in selektor strelske

reprezentance, poklicno pa vodja puškarske delavnice pri MNZ. Tomaž Korbar je zaposlen kot forenzik na MNZ in je raziskoval primere nesreč z orožjem doma in tudi v tujini.

Udeleženci so obnovili ali na novo pridobivali znanje iz določil Zakona o orožju, se seznanili o varnem ravnanju z orožjem pred lovom, med njim in po njem ter razjasnili smiselnost obvezne uporabe sigalnih brezrokavnikov. Izvedeli so tudi o novostih nameirlnih naprav za orožje.

Iz Zakona o orožju je Janc razložil le glavne zadeve, kot so: pojem prenosa in nošenja orožja, kaj so lovne in nelovne površine, kaj

Matija Janc je na usposabljanju razložil tehniko streljanja na gibljive cilje in spregovoril o merilnih napravah.

so orožne listine in njihova veljavnost, kje velja popolna prepoved nošenja in prenosa orožja, nezdržljivost alkohola in vpliv drugih psihofizičnih snovi na lov, vpliv nekaterih zdravil, potrebna in zadostna varnost pri hrambi

Foto: T. Beci

Za prikaz varnega streljanja s kratkocevnim orožjem je predavatelj uporabil pištolo domače izdelave Rex ZERO in H&K P30, kal. 9 x 19 mm, ter revolver, kal. .357, z montirano rdečo piko.

orožja in streliva, vsakoletno preverjanje glede zaupanja vrednih oseb za posedovanje orožja, prevoz orožja in streliva preko državne meje in pravila prenosa orožja na mejah schengenskega območja.

V nadaljevanju je razložil tehniko streljanja na gibljive cilje in spregovoril o merilnih napravah.

Prisotne je seznanil z notranjo in zunanjo balistiko, krivuljo leta krogle pri streljih na večje razdalje in pri velikih naklonih navzgor ali navzdol. Najnovejši strelni daljnogledi zelo poenostavijo namarjenje, saj računalnik v daljnogledu že sam izmeri strelno razdaljo in tudi upošteva naklon ter temu prilagodi križ.

V drugem delu usposabljanja je **Tomaž Korbar** analiziral in grafično predstavil predvsem vzroke in posledice nesreč, ki so se zgodile v zadnjih nekaj letih.

Praktičen prikaz varnega ravnanja z orožjem, ki ga je vodil Matija Janc, je bil v soboto, 19. 9. 2015, na strelišču LD Šentlambert. Vodja izobraževanja je prisotne seznanil, kateri zakonski pogoji za varno streljanje so izpolnjeni in kateri ne. Praktično je prikazal obnašanje in izvedbo varnega streljanja z dolgocevnim in kratkocevnim orožjem. Za predstavitev je uporabil repetirko, kalibra .308 Win. (tudi z menjavo rdeče pike Aimpoint s širokokotnim strelnim daljnogledom Leupold 1-6x24, s piko v križu). Za prikaz varnega streljanja kratkocevnega orožja je uporabil pištolo domače izdelave Rex ZERO in H&K P30, kal. 9x19 mm, ter revolver, kal. .357, z montirano rdečo piko.

Vsi udeleženci usposabljanja so izstrelili po en naboj s puško, opremljeno z rdečo piko, po en naboj iz puške s širokokotnim daljnogledom ter po pet nabojev

z eno od pištol in po dva naboja z revolverjem. Za večino udeležencev je bilo streljanje z navedenimi merilnimi napravami tudi »ognjeni krst«. S celotnim programom so bili zelo zadovoljni in ga ocenili kot nadvse koristnega.

*Anton Beci,
tajnik ZLD Zasavje*

LD Trnovski gozd uspešno sodeluje s sosednjimi LD

Lovska družina Trnovski gozd že vrsto let organizira družinsko strelsko tekmovanje na lovskem strelišču pri Voglarjih. Letos se je UO odločil, da bo na strelsko tekmovanje povabil še sosednje lovske družine.

Starešina LD Trnovski gozd **Igor Polanc** je 5. julija nagovoril zbrane strelske ekipe in posameznike ter jim zaželel čim boljše strelske rezultate, prijetno počutje in druženje. Nato jih je nagovoril še vodja tekmovanja **Herman Okroglič**, ki je predstavil potek

tekmovanja po posameznih disciplinah.

Na lovsko strelsko tekmovanje so se prijavile ekipe iz sosednjih **LD Kozje Stena, LD Krekovše, LD Trebuša, LD Čaven, LD Grgar**, dve ekipi iz domače **LD Trnovski gozd**, mešana **italijansko-slovenska ekipa** ter šestnajst posameznikov (LD Log pod Mangartom, LD Hubelj in iz domače LD), lovka iz LD Dobrovo ter lovski pripravniki iz LD Trnovski gozd. Nato se je začelo tekmovanje za *člane* in *veterane* v streljanju z lovsкими puškami risanicami, MK-puškami in kratkocevnim orožjem.

Na koncu tekmovanja sta se člana LD Trnovski gozd zahvalila vsem udeležencem za udeležbo in razglasila dosežene rezultate po posameznih disciplinah.

Lovska puška risanica – posamezno:

- | | |
|---|----|
| 1. Herman Okroglič,
LD Trnovski gozd | 49 |
| 2. Andrej Leban,
LD Trnovski gozd | 47 |

Kombinacija – posamezno:

- | | |
|---|-----|
| 1. Herman Okroglič,
LD Trnovski gozd | 292 |
| 2. Jožko Strosar,
LD Trnovski gozd | 278 |
| 3. Primož Bratuž,
LD Trebuša | 276 |

Kombinacija ekipno – risanica:

- | | |
|------------------------------|-----|
| 1. LD Trnovski gozd | 140 |
| 2. LD Trebuša | 123 |
| 3. Lovci Italija - Slovenija | 112 |

Kombinacija ekipno –

MK-puška:

- | | |
|---------------------|-----|
| 1. LD Krekovše | 449 |
| 2. LD Trnovski gozd | 426 |
| 3. LD Kozje stena | 420 |

Kombinacija ekipno – pištola, revolver:

- | | |
|-----------------------|-----|
| 1. LD Trnovski gozd | 258 |
| 2. LD Trnovski gozd-2 | 209 |
| 3. LD Krekovše | 208 |

Kombinacija – ekipno:

- | | |
|---------------------|-----|
| 1. LD Trnovski gozd | 824 |
| 2. LD Krekovše | 738 |
| 3. LD Kozje stena | 725 |

Podeljen je bil tudi pokal najboljšemu posameznemu veteranu v kombinaciji; prejel ga je **Slavko Zidarič** iz LD Krekovše. Prehodni pokal je kot najboljši posameznik prejel **Herman Okroglič** iz LD Trnovski gozd, to pot v trajno last, saj ga je osvojil že tretje leto zapored. Prvih osemindvajset tekmovalec je po uspešnem strelskem tekmovanju prejelo še praktične nagrade.

Letošnje strelsko tekmovanje se je pokazalo kot zelo uspešno in takih dogodkov si lovci želijo tudi v prihodnje. Zato si bomo prizadevali, da bo tekmovanje postalo tradicionalno.

Ob tej priložnosti bi se radi še enkrat zahvalili vsem članom LD Trnovski gozd za požrtvovalno delo pri organizaciji, pripravi strelišča in hrane ter za sodelovanje na tekmovanju. Prav tako se zahvaljujemo vsem sosednjim lovskim družinam, katerih lovci so se v velikem številu udeležili tekmovanja in s svojo prisotnostjo prispevali k lepi in družabni tekmi, prijetnemu vzdušju in dobrim sosedskim odnosom.

Tanja Polanc

Lov z avtomobili

Lov z avtomobili je ne le v naši lovski družini, pač pa tudi še v marsikateri drugi postal že kar nekajletna praksa posameznikov. Lovci smo že velikokrat opozarjali, da je takšen lov prepovedan in kazniv, a očitno so naši apeli naleteli na gluha ušesa, saj posa-

Foto: K. Kovačič

Lovci strelci na lovskem strelišču pri Voglarjih

TRBOVELJČANI GOSTJE NA PROSLAVI LPZ ZLATOROG IZ VIPAVE

V okviru praznovanja 40-letnice LPZ Zlatorog - Vipava so 19. septembra 2015 povabili v goste tudi člane Društva LPZ in rogistov Zasavje Trbovlje, naj se jim pridružijo. Koncert je bil v novem Domu krajanov Plače nad Ajdovščino. Dvorana, ki sprejme nekaj več kot sto obiskovalcev, je bila napolnjena do zadnjega kotička. – M. Palčič

Foto: M. Grošelj

- | | |
|---------------------------------------|----|
| 3. Ludvik Bremec,
LD Trnovski gozd | 47 |
|---------------------------------------|----|

MK-puška (evropski model) – posamezno:

- | | |
|---|----|
| 1. Slavko Zidarič,
LD Krekovše | 15 |
| 2. Herman Okroglič,
LD Trnovski gozd | 53 |
| 3. Primož Bratuž,
LD Trebuša | 51 |

Pištola, revolver – posamezno:

- | | |
|---|----|
| 1. Herman Okroglič,
LD Trnovski gozd | 90 |
| 2. Jožef Volk,
LD Trnovski gozd | 89 |
| 3. Jožko Strosar,
LD Trnovski gozd | 88 |

ZAKON O DIVJADI IN LOVSTVU (2004):

44. člen, 16. alineja: **Prepovedano je loviti divjad iz motornih ali zračnih vozil.**

77. člen, 14. alineja: **Z globo od 500 do 1.250 evrov se kaznuje posameznik za takšen prekršek.**

meznikom ni mar niti za zakon niti za sankcije. Tudi vodstva LD se s tem ne želijo dosti ukvarjati in dobivam občutek, da je tak način, ki ga v bistvu zaznavajo vsi, postal kar nekako ustaljena nedovoljena praksa posameznikov, ki pa je ne želi nihče prekiniti.

Osebnost se ne spomnim, da bi že kdaj koga zaradi takšnega načina lova kaznovali ali vsaj disciplinsko obravnavali. Morda »prav v tem grmu tiči zajec«. Posameznikom, ki se vozijo mimo prež in drugim lovcem posledično plašijo divjad, je kaj malo mar za solovce, ki v zgodnjih jutranjih ali popoldanskih urah potrpežljivo in po vseh predpisih etičnega lova čakajo na divjad na visokih prežah. Zalaz je dovoljen način lova, vendar vožnji po lovišču z motornim vozilom to vsekakor ne moremo reči. Mnogi se tega ne zavedajo, še več pa se jih spreneveda.

Zato apeliram na vse takšne lovce: »Tovariši lovci, bodite vsaj malo obzirni do solovcev, ki takega načina lova ne sprejemamo in seveda do divjadi, ki jo na ta način v glavnem preganjate ali nanjo streljate na nedovoljen način!« Verjemite, da je lov s preže ali zalaz na »nožni pogon« veliko zanimivejši, uspešnejši, predvsem pa varen in zakonit!

Napisano dajem vsem zelenim bratom v kritičen premislek! Pa dober pogled!

Drago Vešner

Državno prvenstvo na bežečega merjasca tudi na Gozdniku

Želja po posodobitvi strelišč, zgrajenih pred tridesetimi leti v LD Gozdnik - Griže, je dozorela že zgodaj spomladi, ko je vreme dopuščalo zemeljska dela. Strelišči za streljanje na umetne golobe in na tarčo srnjaka sta bili potrebni obnove, strelišče bežečega merjasca pa smo morali prestaviti na primernejše in varnejše mesto. Staro strelišče ni več ustrezalo za tekmovanje, še manj pa je bilo prijetno za osebo, ki

Državno prvenstvo v tekmovanju strelcev lovcev na premično tarčo bežečega merjasca je bilo letos na novem strelišču LD Gozdnik - Griže.

Podelitev pokalov najboljšim strelcem

je menjala tarčo, katere spust in vrnitev je bilo treba opravljati ročno. Strelišče na novem mestu je bilo zgrajeno po sodobnih normativih, kar je bil pogoj za odobritev tekmovanja na državni ravni. Pri posodobitvi ni zanemarljiv podatek, da so člani opravili 940 ur neplačanega dela in sami prispevali tudi material za gradnjo.

Po tradicionalni vsakoletni prireditvi srečanja krajanov z lovci LD Gozdnik - Griže je lovcem uspelo pridobiti in organizirati državno prvenstvo v tekmovanju strelcev - lovcev na tarčo bežečega merjasca. Čeprav vreme strelcem ni bilo najbolj naklonjeno, je potekalo v prijetnem vzdušju in ob dobrih zadetkih.

Odprtje državnega tekmovanja se je začelo ob zvokih rogov Savinjskih rogistov, pozdravnem govoru predstavnika komisije za strelstvo LZS Toneta Koprivška, podžupana Občine Žalec Ivana Jelena, predsednika KS Griže Marjana Vodeba in z dobrodošlico starešine gostiteljske LD Andreja Drevenška.

Tekmovalo je osemindvajset strelcev iz sedmih območnih lov-

skih zvez in ekip: iz celjske, zavske, posavske in gorenjske. Po mnenju strokovne komisije je bilo tekmovanje dobro organizirano in izpeljano brez zapletov in težav. Najbolj jih je skupil leteči merjasec, ki so ga zadeli strelci prvih treh strelcev **Jožeta Štefančiča** in **Gorazda Slemenška** iz ZLD Posavje in **Gregorja Kovčeta** iz Savinjsko - Kozjanske ZLD Celje, ki so prejeli tudi pokale za najboljše zadetke. Ekipno je uspelo zasesti prvo mesto ekipi **Posavske ZLD** s strelci Boštjanom

Liparjem, Jožetom Štefančičem in Gorazdom Slemenškom, ki so odnesli pokal v vitrino njihovih dosežkov v strelskih disciplinah.

Po končani podelitvi pokalov in sponzorskih nagrad, ob prijetnem pogovoru, dobri kapljici in prigrizku so si strelci zaželeli še podobnih srečanj na prihodnjih tekmovanjih in dober pogled ter mirno roko pri lovih na živega divjega merjasca, saj divji prašiči povzročajo vse več škode na travnih površinah in posevkih ter slabo voljo kmetom.

Marjan Burjan

Tudi lovci na tržnici društev Oplotnice

Prvo septembrsko nedeljo je bila na grajskem dvorišču v Oplotnici tržnica društev, s katero so obiskovalcem predstavili delovanje društev in kulinarčne dobrote. Tam so bili tudi lovci LD Oplotnica. Ob stojnici so postavili naravo v malem: smreko, ki predstavlja gozd, krmišče in divjad ob njem; srne, jelene, divje prašiče, fazane, lisico in kuno belico. Razstavili so lovsko opremo, ki jo lovec potrebuje za lov, ter različne zgibanke in plakate za najmlajše. Niso pozabili predstaviti tudi njihovih spremljevalcev, psov.

Na stojnici so lovci ponudili jedi, pripravljene iz mesa pohorske divjadi. Za predjed je bila na voljo fazanja pašteta na rženem kmečkem kruhu, salame iz divjačinskega mesa (srne, jelena, damjaka in divjega prašiča). Za topel obrok so postregli v kotličku pripravljen divjačinski golaž s polento in brusnicami. Seveda se je k hrani prileglo odlično vino iz podpohorskih vinogradov. Obiskovalci so bili vidno navdušeni nad lovskimi kulinaricnimi dobrotami, kar so dokazali tako, da je bil kotliček proti popoldnevu prazen. Ko se je sonce pomaknilo

Stojnica lovcev LD Oplotnica

do Brinjeve gore, je trikrat zatrobil lovski rog in obiskovalcem naznanil, da so lovci končali s tržnico tistega dne.

Božidar Kunej

Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi

Tudi letos so se ob praznovanju praznika Občine Radlje ob Dravi na Remšniku srečali lovci lovskih družin, ki imajo svoja lovišča na območju Občine Radlje

Prejemniki pokalov z županom mag. Alanom Bukovnikom (stoji prvi z leve) in starešino Ivanom Golobom (stoji v sredini).

ob Dravi. Na srečanju sta številne zbrane lovce pozdravila in nagovorila starešina LD Remšnik Ivan Golob in župan Občine Radlje ob Dravi mag. Alan Bukovnik, ki se je lovcem zahvalil za uspešno sodelovanje v programu praznovanja občinskega praznika.

Lovci so se na srečanju pomerili tudi v streljanju z MK-puško in v streljanju na glinaste golobe. Ekipno je prvo mesto osvojila LD Janžev vrh s 1.499 točkami, drugo LD Remšnik s 1.321 točkami, tretja pa je bila LD Orlica s 1.300 točkami. Med posamezniki v kombinaciji je prvo mesto osvojil Joco Hudernik s 389 točkami, drugo Tone Hudernik s 384 točkami in tretje mesto Maks Garmut s 374 točkami. Med posamezniki v streljanju z MK-puško je bil najuspešnejši Joco Hudernik s 189 točkami, drugi je bil Tone Hudernik s 184 točkami, tretji pa Maks Garmut s 182 točkami. Pri streljanju na glinaste golobe je prvo mesto osvojil Tone Hudernik, drugo Joco Hudernik (oba sta zadel 25 golobov), tretje pa Teodor Hafner s 24 golobi.

V kombinaciji so se preizkusili tudi veterani. Nepremagljiv je bil Tone Hudernik s 384 točkami, na drugo mesto se je uvrstil Mirko Novak s 325 točkami, tretji pa je bil Vinko Hafner s 318 točkami. Na tekmovanju v streljanju na glinaste golobe za nagrado je le-to (odstrel mladiča) osvojil Albert Grögl.

Na zaključku so pokale najuspešnejšim izročili župan Občine Radlje ob Dravi mag. Alan Bukovnik, starešina LD Remšnik Ivan Golob in strelski referent gostujoče LD Teodor Hafner. Nato je sledilo prijetno tovariško druženje.

Mag. Jože Marhl

Mednarodni festival lovskih pevskih zborov in registrov

Na povabilo Staneta Sajevca iz KD LPZ Bela krajina sem se odzval in se z nekaj našimi lovci udeležil festivala lovskih pevskih zborov in skupin registrov v Kraljevcu na Sutli.

V avtobusu sta mi družbo delala Franci Jakljevič, ki je ponudil nekaj za pod zob, in Sonja Čemas, soproga pevcu Francija, ki je prinesla čudovito jabolčno pito.

Čeprav smo v Kraljevec na Sutli prispeli okrog devete ure, nismo bili prvi. Tam je bilo parkiranih že kar veliko avtobusov in temu primerno tudi število pevcev in registrov iz Slovenije in Hrvaške. Predsednik našega pevskega zbora Stane Sajevc je opravil vse potrebne formalnosti in pozajtrkovali smo.

Ob prihodu v velik šotor sem najprej opazil velik napis *Zajednički mednarodni susreti lovačkih rogista i pjevačkih zbo-*

rova, 19. hrvatski, 42. slovenski susreti, Kraljevec na Sutli.

Program se je začel ob desetih. Malo pred začetkom, ko je je prišel v šotor predsednik LZS, mag. Srečko F. Krobe, se je zašlišal velik aplavz. Ob njem je bil

nih odnosov v lovstvu in kažejo na prijateljsvo in dobro sodelovanje tudi v vseh drugih smereh.

V razgovoru s predsednikom komisije za lovsko kulturo Francem Kenetom sem izvedel, da se bodo taki stiki nadaljevali

KD LPZ Bela krajina med nastopom

tudi mag. Štefan Vesel, generalni sekretar LZS. Kmalu za njima je vstopil generalni tajnik HLS, mag. Ivica Budor, ki so ga prav tako pozdravili z aplavzom. Vse nastopajoče je najprej pozdravil hrvaški minister za kulturo Siniša Majdončić, za njim župan občine Kraljevec na Sutli, oba kot soorganizatorja srečanja, nato mag. Ivica Budor in naš predsednik. Srečko F. Krobe je čestital tudi ob prazniku lovske kulture. Zbrane sta pozdravila še župan Občine Brežice Ivan Molan in župan Krapinske županije Željko Polar.

Prva točka programa je bila skupen nastop vseh pevskih zborov, ki so zapeli državni himni obeh držav, kar je naredilo močan vtis na vse prisotne in tudi na nastopajoče. Nastop je bil izredno usklajen in uglašen. Izdelek vele mojstrov petja in zborovodij!

Belokranjski LPZ Bela krajina je vodila pevovodkinja in dirigentka Judita Ilenič. Rezultati njenega vodenja zbora so očitni, tudi za tiste, ki nismo ravno strokovnjaki. Petje našega zbora je po kakovosti gotovo med najboljšimi izvjalci.

V razgovoru z nastopajočimi iz obeh držav je bilo izrčenega veliko pozitivnega in ocenil sem, da lahko govorimo o zadovoljstvu nastopajočih z obeh strani, Hrvaške in Slovenije. Mnogi od nastopajočih so udeleženci vseh dozdajšnjih srečanj in so na to zelo ponosni, kar je tudi razumljivo.

Take skupne dejavnosti obeh lovskih zvez so temelj mednarod-

tudi v prihodnje. Velik napredek je tudi pri igranju na lovski rog. Vsi, ki pridejo na srečanje, se doma trudijo izpopolniti svoje pevske sposobnosti in pokazati napredek. To je na koncu koncev tudi cilj vseh nastopajočih in vodstev lovskih organizacij iz obeh držav.

Kot poseben dogodek moram omeniti nastop rogistov, ki so trobili na lesene rogove. Igrajo namreč na instrumente, ki so izdelani iz drevesnih delov, predvsem vej in debelec. Izdeluje jih vodja tega ansambla Jože Sestničar, ki mi je povedal, da jih ima doma več kot tristo, prav vsi pa so uglašeni in je mogoče igrati nanje. A nobenega noče prodati. Podaril pa mi je njihov CD z več kot dvajsetimi melodijami. Igrali so že po vsem svetu in povsod poželi začudenje in velik aplavz. Nič drugače ni bilo v Kraljevcu.

Zvečer, ko smo poslušalci in opazovalci veseli in zadovoljni zapuščali prizorišče, nas je še kako prijetno presenetilo povabilo gospoda Julija Rakarja in njegove soproge Darinke, ki sta nas vse povabila na pijačo v bife hčerke Mateje v Gradacu v Beli krajini. Tam smo se kar dolgo zadržali. Okrog polnoči smo se odpravili proti domu in se razšli ob prihodu v Črnomelj. Vsi dolgujemo veliko zahvalo za pogostitev v bifeju! Posebno gospe Mateji!!

Ostali so lepi vtisi in kar nekaj na novo sklenjenih prijateljstev, kar je tudi cilj in namen takih srečanj.

Toni Vrščaj

Mladi in lovstvo – usmeritve dela so v naših objavah

Po sklepu komisije UO LZS *Mladi in lovstvo* smo se odločili, da bomo še letos pripravili že tretjo publikacijo komisije. Naša želja in namen sta, da vse najbolj odgovorne in zainteresirane v lovskih vrstah še nadalje spodbujamo k čim učinkovitejšemu in sistematičnemu delu z mladimi. V sklopu celostne predstavitve naravoslovja je zelo pomemben, predvsem s stališča varstva in ohranjanja narave, tudi ustrezen prikaza lovstva kot široke naravovarstvene dejavnosti: od varstva, poznavanja divjadi v naravnem okolju, gojitvenih del v lovišču v korist divjadi, pa vse do načrtovanja in zahtevanega odvzema (odstrela) divjadi!

Delo z mladimi je odgovoren in dolgotrajen proces, ki že zdaj sloni na mnogih požrtvovalnih posameznikih v LD, ki s svojim znanjem in pedagoškim čutom mladim – od vrtcev, osnovnih šol, v zadnjem času že tudi že srednjih šol – privzgapajo in spodbujajo ljubezen do narave in vseh živih bitij. Predvsem pa jih moramo ozaveščati o ravnovesju v naravi in vlogi divjadi v prosti naravi. O številnih naših aktivnostih pričajo zapisi in fotografije, objavljene v reviji *Lovec* in na spletnih straneh LZS. Zato smo se v naši komisiji (še prej pa v ožji delovni skupini) odločili, da s pripravo in izdajo primernih publikacij na nevsiljiv način pomagamo in svetujemo lovcem (pa tudi odgovornim LD), kako naj usmerjajo svoje aktivnosti in delovanje na področju dela z mladimi. Zato moramo svoje delo čim bolj poenotiti in aktivneje delovati.

Že pred leti sem kot avtor (tedaj še zgolj delovne skupine *Mladi in lovstvo*) pripravil pisni dokument z naslovom *Izhodiščne teze za delo z mladimi v vrtcih (VVE), osnovnih šolah (OŠ) in lovskih družinah (LD)*. Moje temeljno vodilo je bilo in je še vedno: **za pomlajevanje lovskih vrst smo v prvi vrsti odgovorni lovci v lovskih družinah sami!** V izdanih tezah je podrobneje opredeljeno, kako je treba pristopiti do omenjenih zavodov, zajeta so področja, ki jih naj jih otroci in učenci spoznavajo v rednem procesu, in kako zaposliti vzgojitelje in učitelje, da ob obravnavi teh vsebin namenijo nekaj pozornosti tudi tudi divjadi in lovstvu (pri tem je potrebno samo nekaj njihove dobre volje in upoštevanje naše vpljudnostne prošnje). Teze so bile predstavljene upravnim odborom območnim OLZ/ ZLD (prisotnim tudi referentom za izobraževanje, kjer jih imajo). Menim, da so jih dobro sprejeli. Žal (kljub nekajkrat-

nim prošnjam) nam v nekaterih okoljih tega še do danes ni uspeli predstaviti!

V publikaciji *Mladi in lovstvo 2013* smo bili še konkretnjeji in smo v ta dokument vključili koristne in konkretne napotke, tudi kratka navodila, ki lovcem lahko služijo kot pripomoček za delo z mladimi (seveda, če jih želijo upoštevati) predvsem v VVE in OŠ. Publikacijo smo posredovali vsem LD z napotilom, naj bo na voljo predvsem tistim članom, ki delujejo kot mentorji, ali pa tudi tistim, ki priložnostno obiskujejo mladino v vrtcih in šolah. V njej je podrobno obdelano področje dela z mladimi srednješolci na podlagi sprejetih učnih načrtov za obdobje treh let, ki temeljijo na področju naravoslovja in lovstva. Na tej podlagi že delujeta dva krožka na biotehniških šolah v Postojni in Naklem; pretežno po zaslugi mentorjev. Doslje so se dijaki že dvakrat srečali na kvizu oziroma priložnostnem tekmovanju.

V knjižici je (na podlagi nekajletnih izkušenj organizacije lovskega tabora v Prosenjakovcih) podrobno predstavljen celotni program tridnevnega lovskega tabora, ki je opredeljen vsebinsko in tudi časovno. Pretežno na podlagi njihovega programa so že bili in so tudi letos organizirani lovski tabori v preostalih OLZ oziroma ZLD.

Nadalje smo pripravili opomnik, ki temelji na organiziranem obisku mladih iz vrtcev in osnovnih šol v lovske kočice (zajema aktivnosti pred obiskom in sam obisk): predstavitev morda priložnostne razstave, lovske psov, lovske trofeje (rogovja, rogljev, preparatov živali), slikovnega revijalnega in knjižnega gradiva o lovstvu, ogled krmišča in preže v bližini ipd. Posebno skrbno se je treba pripraviti na pogosta vprašanja mladih, ki jih postavljajo ob takih obiskih: zakaj oziroma čemu streljamo divjad; zakaj jo krmimo, morda zato, da jo nato lahko več postrelimo; kakšen namen imajo visoke preže, solnice, krmne njive; o plenilcih v naravi; čemu je potrebno cepljenje lisic proti steklini; zakaj smo oblečeni pretežno v zelena oblačila; čemu služi lovski daljnogled, lovski rog ipd.

Naveden je tudi seznam pripomočkov in učnega gradiva, ki naj bi ga lovec ob obisku mladih prinesel v vrtec ali šolo; seveda primerno starostni in vzgojni stopnji otrok. Izredno pomembna je tudi urejenost lovčevih oblačil (lovski kroj) oziroma terenskih lovske oblačil!

Primerno pozornost v naši delovni skupini namenjamo tudi mladim v povezavi z internetom in obravnavanju lovstva prek uporabe spletnih socialnih omrežij, pred-

vsem Facebooka. Nekaj razmišljanj smo namenili tudi taborjenju kot metodi dela z mladimi v lovstvu, kar se lahko prepleta z organizacijo lovske taborov za mlade.

Naša želja je, zavedajoč se, da komisija ni namenjena sama sebi, da pri svojem delu pričakujemo tudi pomoč vseh najodgovornejših, ki jim ni in ne more biti vseeno, ali se bo naše članstvo v povprečju še naprej staralo ali pa bomo skupno s svojim delom, znanjem in trudom prispevali svoj delež k nujnemu pomlajevanju članstva. Zavedamo se, da na področju organiziranega in sistematičnega dela z mladimi resnično orjemo ledino.

V knjižici *Mladi in lovstvo 2015* so zajeta področja dela, s katerimi želimo prispevati svoj delež pri uresničevanju prej naštetih in omejenih ciljev in smotrov strokovnega ter neprekinjenega izvajanja dejavnosti in nalog na področju celostnega prikaza naravoslovja in lovstva v okviru dela z mladimi.

Čim prej (kljub že pred nekaj leti sprejetim konkretnim dogovorom) se bo treba na ravni LZS lotiti uresničitve priprave, financiranja in izdelave primernih zgoščenek za potrebe komisije ML, ki bodo primerne za potrebe dela z mladimi v VVE in OŠ, pa tudi za potrebe drugih komisij.

Kolega mag. **Marko Mali** (obemem je tudi v okviru naše komisije vodja skupine za delo v srednjih šolah) je podrobno predstavil področje naravoslovja in lovstva za delovanje krožkov v srednjih biotehniških šolah. Upam, da bo mogoče v naslednjem letu našo dejavnost razširiti še na nekaj srednjih šol (žal je izredno težko pridobiti mentorja), saj je področje srednjega šolstva prava »osnova«,

ki bi lahko že v krajšem času pomladila povprečno starost naše lovske vrste.

Po že vrsti uspešno uresničenih lovske taborov, ki jih organizirajo območne lovske zveze, razmišljamo tudi o organizaciji in izvedbi **lovskega tabora** na enem ali dveh mestih v Sloveniji. Zamisel je proučil kolega **Jože Seršen**, ki ima na tem področju večletne bogate izkušnje. Zavedamo se, da bo projekt mogoče uresničiti le s soglasjem in v okviru Lovske zveze Slovenije in ob sodelovanju tudi drugih komisij LZS.

Dozdajšnje tridnevne lovske taborne so udeleženci (predvsem osnovnošolci in osnovnošolke) izredno lepo in pozitivno sprejeli. Pri sodelovanju s posavnimi šolami so odgovorni pokazali veliko zanimanje in z mentorji smo opravili vse aktivnosti in naloge v skladu s programom taborov. Podrobno o vzdušju in dejavnostih udeležencev je razmišljal vodja tabora na Medvedjem Brdu **Alojz Albreht**, ki je podrobno predstavil tudi eno od možnosti za organizacijo slovskega tabora. Kot omenjeno, bi ga organizirali na dveh mestih hkrati.

Pripravili smo tudi anketo *Delo z mladimi v lovskih družinah*, ki smo jo prek območnih lovske zvez dostavili vsem lovske družinam (LD). Vrnjenih smo dobili okrog 70 % izpolnjenih anketnih obrazcev, kar je vsekakor dovolj velik vzorec, iz katerega je mogoče objektivno sklepati in pripraviti verodostojne sklepe na postavljena vprašanja. Anketo je strokovno pregledala in analizirala kolegica mag. **Dolores Čarga** in pripravila pisne zaključke, ki bodo interesen-

Lovska zveza Slovenije

KOMISIJA MLADI IN LOVSTVO

RAZPISUJE

LITERARNI NATEČAJ ZA UČENCE in UČENKE I. TRIADE OSNOVNIH ŠOL (OŠ)

Tema: Karte Črni Peter

Literarni prispevek mora biti napisan v obliki pravljice. Učencem in učenkam naj bodo pri pisanju pravljice v pomoč in navdih risbe in vsi detalji, ki jih vsebuje **karte Črni Peter**.

Literarni natečaj bo trajal od 10. novembra 2015 do 15. decembra 2015. Rezultati natečaja bodo znani januarja 2016. Literarne prispevke pošljite na naslov: lzs@lovska-zveza.si. Vsaka OŠ lahko sodeluje z največ tremi literarnimi prispevki.

Nagrada v knjižni obliki bodo prejele osnovne šole izbranih zmagovalnih prispevkov, in sicer:

1. mesto - v vrednosti 300 evrov
2. mesto - v vrednosti 200 evrov
3. mesto - v vrednosti 100 evrov

Za dodatne informacije smo vam na voljo na e-naslovu: gregor.bolcina@lovska-zveza.si

tom v marsičem dobro izhodišče za nadaljnje aktivnosti pri delovnih usmeritvah komisije in referentom LD za delo z mladimi na njihovem območju. Rezultate analize bomo predstavili vsem zainteresiranim lovskim družinam (prek OLZ/ZLD). Omenjena kolegica je v kratkih obrisih to tematiko z naslovom *Lovstvo kot nesnovna kulturna dediščina* predstavila tudi na Lovskem dnevu v Gornji Radgoni.

Vedno večji poudarek delu z mladimi se prenaša tudi v naravno okolje, ki je po opažanjih mladim mnogo bližje in bolj všeč. Delo in naloge je mogoče izpeljati veliko učinkoviteje in aktivneje, saj otroci, učenci in učenke v spremstvu vzgojiteljev in lovcev program, prilagojen njihovi starostni stopnji, spoznavajo in doživljajo pristneje. Učne *naravoslovne lovskie poti* so le ena izmed takih oblik dela z mladimi (primer gozdne učne poti LD Boč na Kozjaku). Zapis o omenjeni tematiki in pedagoškem pomenu take učne poti je pripravil **Drago Vešner**.

Marko Gorše je svoje aktivnosti na področju Facebooka še izpopolnil, saj po njegovih izkušnjah mladi zelo radi uporabljajo omenjeno socialno omrežje. Želeli bi, da bi pri tem projektu sodelovalo še več njegovih sodelavcev in tako odgovarjali na vprašanja in pripravljali ustrezne odgovore. Sodeluje tudi kot član komisije pri izpopolnjevanju vsebin spletne strani LZS, ki zadevajo naše komisijo. Njegov zapis podrobneje obravnava obe omenjeni zadevi.

Gregor Bolčina, strokovni sodelavec LZS, je na podlagi svojih bogatih izkušenj pripravil zapis o vlogi in pomenu *učnih promocijskih gradiv*, ki so neprecenljiv pripomoček za pravilno predstavitev vrste aktivnosti z lovsko vsebino.

Davo Karničar, član naše komisije, lovec in vrhunski alpinist ter ekstremni smučar, je iz svoje bogate zakladnice izkušenj predlagal še nekaj področij, kjer bi mladi lahko spoznavali tudi tiste vsebine, ki se nanašajo na lovsko problematiko.

Izredno veseli in zadovoljni bomo (po nekaj izvodov pisnega gradiva bomo prek območnih lovskih zvez dostavili vsem lovskim družinam), če bo napisana vsebina pravočasno prišla v prave roke (odgovornim in referentom za delo z mladimi), še bolj pa, če bomo ob zaključku mandata komisije s povratnimi informacijami prejeli dokazila, da smo svoje delo opravili vestno in odgovorno in da naše gradivo služi kot uporaben pripomoček za delo z mladimi v LD!

Vlado Kovačič,
predsednik Komisije LZS
Mladi in lovstvo

Avguštin Sešek, član LD Šmarna gora, je 28. 8. 2015 praznoval svoj 80-letni jubilej. Avguštin je za člane LD Šmarna gora pravi lovec, ki je bil do zdaj in bo tudi še naprej

naš dragocen vir izkušenj in dobronamernih lovskih napotkov. S svojim delom in trudom, predvsem pa kot zagovornik lovske etike, poštenja in pravilnega izvajanja lovskega zakona in pravil LD bo v pomoč in vzgled tudi naslednjim generacijam zelene bratovščine.

Rodil se je 28. 8. 1935 v Ljubljani, otroštvo pa je preživel v vasi Zgornje Pirniče pri Medvodah, ki je v svojih gozdovih že takrat nudila divjadi varno zavetje. V mladosti se je izučil v mizarškem poklicu in se leta 1953 zaposlil v tovarni Sora v Medvodah. Hkrati se je včlanil tudi v mladinski aktiv Občine Medvode in bil zaradi svojih odličnih organizacijskih sposobnosti kmalu izvoljen za sekretarja mladine in člana sekretariata mladine Občine Medvode. Pozneje je bil kot gasilec in šofer zaposlen tudi v Gradles - Medvode in v Plinarni Ljubljana, vse do upokojitve leta 1990 pa v Color Medvode.

Od leta 1951 je bil Avguštin tudi zelo aktiven član Gasilskega društva v Zg. Pirničah. Za prizadevno delo v vseh organizacijah je dobil veliko priznanj in odlikovanj. Tako je leta 1993 prejel naziv častnega predsednika GD Zg. Pirniče, leta 1995 državno odlikovanje GZS za posebne zasluge v gasilstvu, leta 2002 pa republiško priznanje za petdeset let dela v gasilski organizaciji. Poleg naštetih aktivnosti se je leta 1974 kot ljubitelj in varstvenik narave vključil v šmarnogorsko zeleno bratovščino, kjer je bil že po treh letih izvoljen v UO LD. Predvsem na gospodarskem področju je bil trdna opora vsem, ki so poskušali izboljšati stanje v lovski organizaciji. S svojo marljivostjo, razumevanjem in aktivnostjo je od leta 1982 do 1993 opravljal funkcijo predsednika LD Šmarna gora, pozneje pa je postal tudi predsednik komisije za varstvo narave in okolja (od 1992 do 1994), predsednik disciplinske komisije (od 1994 do 1997), predsednik strelske komisije (od 1997 do 1999), predsednik NO (od 1999 do 2003), kinološki referent (od 2007 do 2011), leta 1978 je opravil izpit za preglednika divjadi. Že ob vstopu v LD je vzljudil tudi lovsko strelstvo. Udeleževal se je strelskih tekmovanj in se zavzemal za obnovo strelišča. Od leta 1992 opravlja funkcijo revimega lovca in vzorno skrbi za lovske objekte v svojem revirju. Leta 2003 je postal tudi član komisije za izobraževanje, ki skrbi za vzgojo mladih lovcev. Kljub svoji starosti se v zadnjem času še vedno redno udeležuje poletnega lovskega veleslaloma na Skutinem ledeniku, na katerem je že nekajkrat osvojil visoko mesto v svoji starostni kategoriji.

Avguštin je za svoje nesebično in vestno delo v lovski organizaciji prejel znak LZS za lovske zasluge, leto pozneje priznanje za vestno delo v LD Šmarna gora, red LZS za lovske zasluge III. stopnje. Ob okroglih jubilejih LD je vedno dobil priznanje za delo v matični LD Šmarna gora. Kot dolgoletni vodnik lovskega psa, brak-jazbečarja, ga je KZS odlikovala s srebrnim znakom za zasluge v kinologiji. Leta 2011 smo Avguštinova lovski

Foto: U. Iff

tovariši sprejeli za častnega člana LD Šmarna gora.

Spoštovani lovski tovariš Avguštin, zahvaljujemo se ti za tvoje dosedanje delo in trud ter ti ob okrogli 80-letnici čestitamo. Še naprej ti želimo veliko

uspehov pri smučanju, na lovsko-strelskih tekmovanjih, odločen lovski korak v okolici zelene Šmarne gore in veliko prijetnih trenutkov v naši zeleni bratovščini.

LD Šmarna gora – F. B.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Mirko Hirci, LD Prebold
Leopold Kobilica, LD Bojansko, Štore
Nevo Pahor, LD Ig
Andrej Rauh, LD Vurmat

85-letnico

Franc Cerkovnik, LD Dovje
Ivan Čurin, LD Vinjski Vrhovi
Janez Egart, LD Železniki
Ivan Jereb, LD Dole nad Idrijo
Albin Kastelic, LD Dobrepolje
Leopold Kordež, LD Zeleni Vrh, Vuzenica
Janez Korošec, LD Markovci
Ivan Molan, LD Videm ob Savi
Alojz Pavše, LD Jamnica
Stanislav Žura, LD Artiče

80-letnico

Leopold Bizjak, LD Senožeče
Franjo Dekleva, LD Prem
Janez Dolenc, LD Škofja Loka
Jožef Dolinar, LD Otočec
Stanislav Dovgan, LD Brezovica
Franc Fekonja, LD Benedikt
Alojz Gašperič, LD Vinica
Janez Golob, LD Padež
Anton Hotko, LD Globoko
Andrej Kacin, LD Jelenk
Maksimiljan Klemenc, LD Prestranek
Ivan Kodrič, LD Brje, Erzelj
Franc Lesjak, LD Boč
Miloš Medved, LD Krško
Martin Miklavžina, LD Škale
Bogomir Mlakar, LD Ruše
Dušan Močnik, LD Struge na Dolenjskem
Stanislav Obersne, LD Slovenska Bistrica
Florijan Pavlin, LD Lijak
Vladimir Rakar, LD Istra, Gračišče
Martin Repolusk, LD Ruše

75-letnico

Ivan Alauf, LD Dol pri Hrastniku
Jernej Čampa, LD Velike Poljane
Vasilij Dornič, LD Loka
Karel Glavina, LD Šmarje
Franc Gobec, LD Rogaška Slatina
Stanislav Grapar, LD Brezovica
Janko Jezernik, LD Polzela
Brane Kamšek, LD Rakitna
Peter Karner, LD Velike Poljane
Slavko Kočet, LD Kungota
Božidar Kovačič, LD Turjak
Karel Drago Kraševac, LD Otočec
Ivan Magogel, LD Braslovče
Stanislav Mužar, LD Suhor
Ivan Nahtigal, LD Predvor in LD Storžič
Ivan Peršin, LD Raka
Franc Ritlop, LD Lazina
Vladimir Skok, LD Trnovski gozd

70-letnico

Borut Bitenc, LD Škofljica
Jožef Blatnik, LD Novo mesto
Štefan Bregar, LD Šentvid pri Stični
Ivan Cigler, LD Senovo
Karol Cizej, LD Braslovče
Karl Češnovar, LD Krško
Andrej Durič, LD Makole
Milan Hedl, LD Velka
Franc Jakše, LD Orehovica
Štefan Jazbinšek, LD Bohor, Planina
Branko Jurejevčič, LD Gradac
Franc Kos, LD Bistra
Leopold Majcen, LD Kungota
Alojz Miklavžič, LD Otočec
Anton Ošlovnik, LD Studenec, Veliki Trn
Franc Oštir, LD Dolič
Ivan Petrič, LD Gornje Jezero
Branko Repnik, LD Črešnjevce
Anton Rešetič, LD Gorjanci
Silvester Rihar, LD Solčava
Martin Selič, LD Handil, Dobje
Franc Šmid, LD Sorica
Albert Žibert, LD Tuhinj

Vsem jubilentom iskrene čestitke!

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

V LZ Maribor smo lovci lovili ribe

V soboto, 12. 9. 2015, smo lovci vstali v nekoliko megleno pozno poletno jutro, a ne z namenom, da bi šli na lov, temveč da bi se med seboj pomerili v veččinah ribolova. Organizacija zdaj že tradicionalnega sedmega ribiškega srečanja – tekmovanja članov LD za pokal **Lovske zveze Maribor** je bila zaupana lovцем LD Zreče.

Od dvanajstih prijavljenih ekip se jih je tekmovanja udeležilo deset. Za neudeležbo dveh ekip so na štajerskem koncu krive gorice in zgodnejši čas trgatve.

Udeleženci ribiškega srečanja smo se zbrali pri domu LD Zreče. Zbrane so pozdravili starešina LD gostiteljice **Ervin Gričnik**, predsednik in član Komisije za stike z javnostjo in prireditve pri UO LZM **Drago Vešner** in **Franc Klajne**, član LD Zreče, vodja tekmovanja ter predsednik LZM **Marjan Gselman**.

Po jutranji kavi in požirku pohorskih »borovnič« se je tudi megla razkadila in nastal je lep sončen dan. Po okrepcilu smo se skupaj odpravili do Zreškega jezera, kjer smo se seznanili s pravili ribolova in izžrebali ribolovna mesta. Dogovorili smo se, da bo ribolov trajal od devete do dvanajste ure.

Zreško jezero so zgradili leta

2000 v dolini potoka Koprivnice z namenom, da bi povečali turistično ponudbo kraja. Spodnji del jezera je širši in v dolžino meri 700 m ter obsega 13.500 m² površine, zgornji del je zaraščen in namenjen drstenju rib, je ožji in meri 300 m v dolžino in obsega površino 2.500 m². Skupna količina je 65.000 kubčnih metrov vode. Jezero je najgloblje pri mostičku med obema deloma jezera in doseže osem metrov. Glavni pritok jezera je potok Koprivnica, ki se

po iztoku iz jezera izliva južneje pri Prelogah v Dravinjo.

Na dnu jezera so narejene vrtnice iz spodnjih studencev, zato vode kot naravnega pritoka skoraj ni. Jezersko dno in stene so zatesnili z naravnim materialom – ilovico. Stene niso obložene s kamenjem, ker bi se preveč razrasle alge. Samo drčice so obložene s kamenjem, ker po njih teče trda voda in se ob tem razprši. Ko voda teče po drči, sprejme kisik. Pri pretoku vode iz zgornjega jezera v spodnje mulj

ostaja v prvem, odteka le s kisikom obogatena voda. Pozimi temperatura vode pade do 4 °C, poleti pa se segreje do 23 °C. V vodi je vsebnost kisika največja pozimi, in sicer 12 do 14 miligramov na liter vode, če ni ledu. Poleti pri temperaturi približno 23 °C pa je manj kot 3 miligrame na liter vode. V poletnih mesecih (junij, julij, avgust) je izhlapevanje vode zelo veliko zaradi odprtega prostora, ki pa so ga omejili z zasaditvijo rastlin, predvsem trstičja in rogoza.

Skupinska fotografija z ribiškega dneva mariborskih lovcev

Ribiško tekmovanje lovcev LZ Maribor ob Zreškem jezeru

Foto: M. Gselman

Kulinarika je bila pomemben sestavni del lovskega dne v Železni županiji.

Jezero z globino do 8 m je lov-cem in ribičem povzročalo precej težav. Pri tehtanju ulova se je pokazalo, kdo med lovci je pravi ribič. Kazalec tehtnice se je najdlje pomaknil pri ekipi **LD Polskava**, iz katere prihaja tudi letos, že drugo leto zapovrstjo, »ribiški car« **Mitja Čančer**. Tak častni naziv si je priporil z najtežjo ribo v skupnem ulovu, t.j. krapom z maso 2.950 g.

Po končanem ribolovu smo se vsi ponovno zbrali pri domu LD Zreče, kjer je bila slavnostna razglasitev rezultatov. Vse ekipe LD, ki so tekmovali, so prejele priznanje za sodelovanje in praktične nagrade.

Najboljše tri ekipe in »ribiški car« so prejeli pokale. Po skupinskem fotografiranju je sledila zaslužena malica; pa ne ribja čorba, pač pa, kot se za lovce spodobi, odlični divjačinski golaž, ki so ga pripravili lovci LD Zreče.

V senci brajde in ob kozarcu kapljice iz podpohorskih vinogradov so si lovci izmenjali izkušnje minulega ribolovnega dne in kovali načrte za jesenske love. Tako se je potrdil tudi pravi namen, da je to srečanje lovcev LD LZM ob ribolovu. Na koncu je prav, da predstavimo tri najboljše ekipe z maso skupnega ulova rib:

3. **LD Fram** – (Dušan Kolmanič, Ivan Zajc, Marjan Pepelnik ml.) – 3.550 g

2. **LD Janžev Vrh** – (Janez Mihelič, Luka Pušnik, Anton Rek) – 6.600 g

1. **LD Polskava** (Mitja Čančer, Leopold Žigart, Jože Emih) – 11.000 g

Ribiški car LZM za leto 2015: **Mitja Čančer** s krapom, težkim 2.950 g.

Rezultate je zbral **Božidar Kunej**, strokovni tajnik LZM.

Marjan Gselman

Łovski dan v Železni županiji

Letos je bilo praznovanje v Ltež madžarski županiji pomaknjeno v prvi septembrski

Foto: P. Novak

Med drugimi razstavami so vzbujale pozornost trofeje madžarskega svetovljana **Dezsőja Komáromija**, ki sta si jih ogledala tudi **Aleksander Beer** in **dr. Arpad Köveš**.

vikend. Vse je potekalo v idiličnem mestecu Šarvar, nedaleč od Sombotela, ki slovi predvsem po zgledno urejenih toplicah s številnimi termalnimi vrelicami in hotelom Radisson, čeprav samo ime mesta pomeni »blatno mesto«. Starejšim Prekmurcem je mesto znano iz vojnega obdobja kot koncentracijsko taborišče, ki je bilo v Šarvaru, v mogočnem gradu, ki slovi kot eden najbolj ohranjenih gradov na Madžarskem. Zgradila ga je rodbina **Nadasdy**, ki je bila povezana s številnimi dvorci in je igrala pomembno vlogo v narodovi zgodovini. Župan **István Kondor** je v pozdravnem nagovoru opisal pomembnost mesta, ki se ponaša tudi z odlično lovsko tradicijo. To je potrdila tudi letošnja prireditev, organizirana na visoki ravni.

Prav dvorišče baročnega grajskega bisera je bilo prireditveni

prostor lovskega dneva s poudarkom na zaščitniku lova, svetem Hubertu. Prireditev je potekala pod velikim šotorom, udeležila pa se je tudi prekmurska lovska delegacija, ki je bila deležna

posebne pozornosti prirediteljev, še posebno po zaslugi porabskega Slovence **Gabora Dončeca**, podpredsednika železno-županijske podružnice, pristojne za športni lov pri madžarski lovski zbornici. Za grajskim obzidjem je bilo pravo mesto za kulinarčne dobrote že znanih lovskih specialitet, ki jih ponuja Železna županija. Tokrat so na zgledno urejen prireditveni prostor pripeljali tudi uplenjenega trofejnega jelena. Prireditev je namreč sovpadla z odprtjem sezone lova na veliko divjad. Številni slavnostni govorniki so poudarili pomen lovstva in njegovih članov za županijo in širšo družbeno skupnost, ne nazadnje za vso deželo. Piko na i sta dodala katoliški in protestantski duhovnik, ki sta se dopolnjevala v razlagi evangelija in prenašala prisposodbe biblije v naravo in sodobni svet. Poudarila sta, da vse premalo cenimo, kar

smo prejeli od naših prednikov, zato se moramo z vsem srcem potruditi, da ohranimo naravo in njene zaklade v dobrem stanju tudi za prihodnje rodove.

Sprejem novih madžarskih lovcev v veliko zeleno bratovščino je potekal nadvse slovesno s poučnimi napotki, ki so bili z zlatimi črkami izpisanimi na lovskih diplomah, in z zahtevo poznavanja načel pravilnega upravljanja narave, s katero bodo odslej še tesneje sobivali v zelenem okolju županije.

V grajskem poslopju je bilo urejenih več razstav lovskih trofej, lovskega orožja in vsega, kar sodi k lovu. Posebno pozornost je pritegnila razstava ob samem grajskem poslopju, ki jo je razstavljal domačin in lovski svetovljan **Dezső Komáromi**, kar so potrjevale tudi njegove zanimive trofeje.

Druženje in pogostitev gostov sta bila v čudoviti baročno poslikani grajski dvorani, katere velik del obsega zgodovinski muzej **Ferenca Nadasdyja**. Tokratni gostje so bili poleg predstavnikov ZLD Prekmurje tudi Avstrijci in Slovaki. Druženje je potekalo tudi ob grajskem obzidju, kjer je prijetno dišalo po odličnih pörköltih iz bakrenih kotličkov, pa tudi živa madžarska glasba, ples mažoretk in drugo je polepšalo po vremenu ne preveč obetaven jesenski popoldan.

Peter Novak

Na prepelice in šakala z lovskimi prijatelji v Srbiji

Takoj ko je bila Kovinotehna – Celje, ena najboljših gro-sistov črne metalurgije takratne Jugoslavije, kjer sem bil zaposlen, priključena Merkurju - Kranj,

smo se sodelavci razkropili na nova službena mesta po vsej Sloveniji.

Naključje je hotelo, da sem po desetih letih spet srečal takratnega sodelavca in prijatelja **Iva Rotovnika**, ki je naju z ženo že naslednji vikend povabil k sebi na obisk. Obujali smo spomine na stare »zlate« čase. Pogovor je stekel tudi o lovu. Mimogrede mi je povedal, da je njegova žena Darinka doma iz Progarja (Progar), to je naselje kakšnih dvajset kilometrov južno od Beograda. Na TV-kanalu *Lov i ribolov* sem večkrat zasledil, da so v tistem delu Srbije lepa lovišča, bogata z divjimi prašiči in jelenjadjo. Na vprašanje, ali mogoče v Progarju pozna kakšnega lovca, mi je odtipkala številko GSM, rekoč: »To je moj sorodnik **Žikica Petrović**, vodja dveh lovišč Crni Lug in Bojčin Šume, s katerimi upravlja podjetje SrbijaŠume, pa se pogovorita!« Že na začetku pogovora sem imel občutek, kot da se z Žikico pozna že zelo dolgo.

»Pridite, Slovenci, dobrodošli ste pri nas, seznanili vas bomo z vsem, kar vas zanima o lovu pri nas!«

Moja ideja, da bi odšli v »izvidnico«, je bila **Bogdanu, Milošu, Jožetu** in »navigatorju« **Ivu** všeč in sprejeli smo jo soglasno.

Pozno popoldne sedmega avgusta smo se prek Madžarske pripeljali v Progar.

Neštetokrat sem se (službeno) potepal po vseh mestih Jugoslavije, vendar takšnega sprejema, kot smo ga doživeli tam, nisem doživel nikoli prej. Čutili smo, da smo res dobrodošli. Takoj so nam postregli s srbsko rakijo, nato pa dobrote z žara, kakršne znajo pripraviti le oni.

Stekel je sproščen pogovor z Žikico, njegovo ženo Ljubico in sinom Petrom, tudi lovцем, o vsakodnevnih težavah in skrbeh, ki pestijo njih pa tudi nas.

Nato pa, kot iz topa: »Slovenci, jutri zjutraj gremo loviti prepelice!« Na takšno presenečenje nismo bili pripravljeni, zato tudi nismo imeli s seboj potrebne lovske opreme. To pa zanje nikakor ni bila ovira; fantje so nam priskrbeli obutev, puške, strelivo ...

Kar nismo mogli verjeti, samo spogledovali smo se, končno pa le doumeli, da Žikica misli vse resno. Ob pol petih zjutraj naslednji dan smo se odpeljali z lado nivo, ki jih ima podjetje Srbija Šume za svojo terensko uporabo v lovišču. Vozilo je bilo opremljeno s traktorskimi gumami zaradi lažje vožnje, kadar je teren razmočen.

Vodili so nas Žikica, Peter in Doktor, kot imenujejo lovca - veterinarja in še dva izjemno delovna nemška kratkodlaka ptičarja. Lov je potekal čelno, po sistemu: pred nami psa, za njima pa v strogi ravni črti vodnik - lovec - vodnik - lovec.

Ni nam bilo jasno, saj smo prvič slišali in pozneje videli prepelice, zakaj se ne dvigujejo pred nami. Glasne pa so bile, kot da jih je več sto pred nami. Šele na sredini požete pšenične njive smo opazili nameščene glasne zvočnike, ki so »predvajali« značilno oglašanje poljskih prepelic. »Ped-pedi, ped-pedi« se je slišalo vse do drugega mesta glasovnega vabljenja in tako naprej.

Lov se je začel. Če je na strnišču in travi še rosa, v kritju prepelice zdržijo do zadnjega trenutka. Psa

S srbskimi prijatelji – pred lovom na prepelice

sta ničkolikokrat stala nanje, mi streljali, ko so se dvignile, psa sta prinašala ... Izjemen lovski užitek je trajal do sončnega vzhoda, ko psi zaradi posušene rose ne morejo več uspešno vonjati in slediti prepelicam.

Uplenili smo devet prepelic, drugo jutro še pet, zaradi neizkušnosti takega lova smo jih veliko zgrešili. Oba vodnika sta se opravičevala, ker plen ni bil bogatejši, a obenem povedala, da so dotlej, ko ni dežja, prepelice v glavnem na požetih pšeničnih poljih, kjer si nabirajo zalogo za jesensko selitev, ko bodo zapustile tamkajšnje kraje.

Na vprašanje, koliko jih uplenijo v eni lovniki sezoni, ki pri njih traja od 1. 8. do 31. 9., smo dobili osupljivi odgovor: od dva tisoč do dva tisoč štiristo.

Po tem, za nas enkratnim lovom, pa spet jesti, piti, piti jesti.

Po preobilni hrani smo si ogledali tamkajšnje upravno zgradbo, sistem njihovega dela, fotografije rogovij najmočnejših jelenov in čekanov merjascev ter zbirko najdenega odpadlega jelenjega rogovja. Najmočnejše jelenje rogovje je nepravilni dvajseterak. Merjasci, težki okrog osemdeset kilogramov, so navadno trofejno zreli med tretjim in četrtem letom starosti, njihovi čekani so skoraj vsi v medalji. Največja izmerjena dolžina čekanov doslej je bila trideset centimetrov, povprečna pa sedemindvajset. To je mogoče verjeti šele, ko se lahko prepričaš na lastne oči.

Presenečen in lepih doživetij kar ni hotelo bilo konca. Ob petih popoldne so vsakemu od nas prinesli risanico, nam povedali, da nas bodo odpeljali vsakega na

prilogo. Pred tem pa so ponudili nepogrešljivo rakijo in hladno apatinsko pivo Jelen.

Družina Petrović (Žikica, Ljubica in Peter) nas bo obiskala v Sloveniji. Vsekakor se bomo tudi mi potrudili, da bodo oni občutili našo gostoljubnost.

Stane Sušnik

Prvi nastop skupine rogistov ZLD Bele krajine

Na lanskem tradicionalnem Zboru lovcev ZLD Bele krajine je vodja gostujočih rogistov iz Avstrije izročil predsedniku ZLD Bele krajine Toniju Vrščaju darilo – lep lovski rog, darilo naši območni lovski zvezi.

Že na prvem sestanku UO ZLD Bele krajine smo razpravljali o možnostih ustanovitve lastne skupine rogistov. Ideja k sreči tudi kasneje ni in ni pojenjala. **Tomaž Burazer**, sicer predsednik LKD Bele krajine, v nedavni preteklosti tudi član črnomaljskega pihalnega orkestra in glavni pobudnik za ustanovitev lastne skupine rogistov, je v začetku letošnjega maja na UO ZLD predlagal ustanovitev skupine rogistov. Povedal je, da se je že pogovarjal z vodjo PB iz Semiča **Antonom Kraljem** o možnostih poučevanja igranja kandidatov na lovski rog. Glede na pozitiven odgovor smo poslali vabilo v vse lovske družine, naj se javijo zainteresirani; javilo se je kar petnajst lovcev, med njimi tudi dve dami. Ena je že izkušena lovka, druga pa bo v bližnji prihodnosti postala lovska pripravnica. Obe sta žal kasneje iz razumljivih razlogov odstopili. Vendar ju vseeno pričakujemo na naslednjem začetnem tečaju.

Tečaj se je začel v začetku letošnjega junija in še vedno traja. Sestajamo se vsako sredo ob v lovskem domu Gmajnica, last **LD Adlešiči**. Razpoloženje je odlično, drug drugemu pomagamo, da lažje vztrajamo pri učenju. Med nami vladajo prijateljstvo, timsko vzdušje in zavzetost, zahvaljujoč predvsem našemu učitelju in njegovemu strokovnemu pedagoškemu pristopu.

Na predlog Tomaža Burazerja smo se kolektivno odločili za prvi javni nastop, prvo javno vajo na lovski kinološki prireditvi LKD Bele krajine na hribu Smuk nad Semičem (LD Smuk - Semič). Pred nami je bila prva bitka s tremo pred nastopom.

Tisto soboto smo se že ob sedmi

uri zjutraj z malo treme zbrali pred kulturnim domom, kjer nas je čakal naš učitelj Anton Kralj. Malo smo ogreli ustnike in po trikrat zaigrali tri melodije. Naš vodja je menil, da je bila izvedba kar v redu, zato smo prenehali z vadbo in se pogumno odpravili na hrib Smuk nad Semičem, k lovskemu domu LD Smuk - Semič. Tam nas je pričakal in pozdravil starešina tamkajšnje LD **Anton Šircelj** in še nekaj njihovih članov, ki so prišli

smo: **Jože Matekovič, Igor Joh, Tadej Burazer, Dušan Balkovec, Toni Vrščaj, Jože Ružič, Tomaž Burazer in Marko Veselič**. Ves čas je bil z nami naš učitelj **Anton Kralj**.

Naš nastop, Belokranjskih rogistov, je kljub megli in slabemu vremenu izzvenel kar lepo, ponudil je posebno slovesen poudarek prireditvi, nastopajočim pa vtil kar nekaj ponosa in zadoščenja ter veselja za nadaljevanje učenja

Skupina belokranjskih rogistov: **Jože Matekovič, Tadej Burazer, Igor Joh, Dušan Balkovec, Toni Vrščaj, Jože Ružič, Tomaž Burazer in Marko Veselič z učiteljem Antonom Kraljem (skrajno levi)**

Foto: T. Vrščaj

Anton Šircelj, starešina LD Smuk - Semič, pozdravlja rogiste in vse preostale prisotne (za njim stojita kinološka sodnika Slavko Žlebnik in Bogomil Udovč).

tja malo pred nami. Dogovorili smo se o programu našega nastopa na kinološki prireditvi.

Po predstavitvi kinološkega programa preizkušnje nas je predsednik LKD in pobudnik nastopa **Tomaž Burazer** v kratkih besedah predstavil kinologom in drugim zbranim. Nato smo zaigrali najprej *Zbor lovcev*, po uvodnem govoru starešine pa še preostali melodiji (*Pozori, lov se je začel* in *Ob lovini*). Nastopili

v skupini. Uspelega prvega nastopa je bil vesel tudi naš učitelj Anton.

Po nastopu se nam je porodilo kar nekaj novih idej. Skupina se je med seboj še bolj povezala in vsi smo težko čakali naslednjo sredo in nadaljevanje tečaja.

Ob tej priložnosti bi se želel zahvaliti vsem članom skupine rogistov za izkazano vztrajnost in vnemo, našemu učitelju igranja na lovski rog pa za njegovo vztrajnost in pedagoške sposobnosti. Zahvaljujemo se tudi vodstvu LD Adlešiči za uporabo prostora v lovskem domu ter **Tomažu Burazerju** za iskren namen za višjo kulturno raven kinoloških prireditev na območju ZLD Bele krajine.

Hvaležni smo tudi LD Smuk - Semič in starešini **Anton Šircelju** za pogostitev nastopajoče skupine in pohvalne ter pozdravne besede.

Prepričan sem, da se bo tudi ta dejavnost v ZLD Bele krajine, igranje na lovski rog, razvijala naprej. Naš cilj je, da bi se čim več za glasbo navdušenih lovcev izobrazilo v tej smeri, kar bi dalo poseben kulturni poudarek vsem lovskim prireditvam v naših lovskih družinah. Morda se bodo že v bližnji prihodnosti na naših

jesensko-zimskih lovih iz naših gozdov med pogoni spet pogosteje zaslišali signali z lovskim rogom. V nas vedno bolj dozoreva razmišljanje o nadaljevanju tega programa; posebno programa za pripravnike, v katerega bi vnesli tudi poznavanje lovskih signalov z lovskim rogom in tako izničili v novjšem času vsiljeno sporazumevanje z mobilnimi telefoni na lovih.

Prepričani smo, da bi bilo tako oplemeniteno izobraževanje zelo pozitivno sprejeto med vsemi lovci, vsekakor pa med mladimi, ki spremljajo dogajanje na lovih v sosednjih evropskih deželah.

Toni Vrščaj

Čopič in lov

V Zlatorogovi galeriji, urejeni na sedežu Lovske zveze Slovenije, je bila 24. septembra 2015 odprta razstava slikarskih del **David Černute** (član LD Log pod Mangartom) z naslovom *Čopič in lov*. To je bila že peta umetniška razstava v prostorih, ki jih je Lovska zveza Slovenije odprla in namenila predvsem lovcom umetnikom ali umetnikom, ki upodablajo motive z divjadjo.

Zbrane obiskovalce je nago-

voril podpredsednik Lovske zveze Slovenije **Ivan Malešič**, ki je poudaril, da Lovska zveza Slovenije načrtno in aktivno podpira vse vrste kulturnega in umetniškega udejstvovanja svojih članov. Del teh prizadevanj je tudi Zlatorogova galerija, ki omogoča različne tovrstne dogodke, s katerimi lahko širši javnosti predstavimo bogato lovsko kulturo. Podpredsednik Malešič je udeležencem ob odprtju Černutove razstave zaželel: *»Naj vam njegovi lovski motivi, ki jih zna tako spretno predstaviti v različnih tehnikah in na različnih materialih, prinesejo košček njegovih rodni krajev, ki so umetniku tako ljubi.«*

Avtor razstave **David Černuta** je mizar, rezbar, lovec, predvsem pa slikar. Živi in ustvarja v svojem rodnem kraju Log pod Mangrtom. Kot je sam povedal, ga je oče že kot majhnega fantiča seznanjal z vsemi čari in skrivnostmi narave, gora, še posebno pa z divjadjo. Od očeta je dobil tudi prve napotke o risanju in slikanju. Razstava *Čopič in lov* je le del iz njegovega sicer obsežnega slikarskega dela. Razstavljena dela so bila v različnih tehnikah in na različnih materialih. Avtor največ ustvarja v slikarskih tehnikah *akril* in *olje*, ljub mu je *suhi pastel*, preizkuša

Foto: Š. Vesel

Slikar David Černuta v pogovoru z Ivanom Malešičem, podpredsednikom Lovske zveze Slovenije, ki je odprl njegovo razstavo, nekaj skladb pa so zaigrali Domžalski rogisti.

pa se tudi v akvarelu. Černuta je likovni pripovedovalec, vir njegovega likovnega poglavljanja je pretežno narava. V vsako svojo likovno zgodbo vtke svoj pogled, čustva, razmišljanja in tako pripovednost nenehno prepleta z izpovednostjo.

Na prireditvi so zaigrali *Domžalski rogisti*, ki so se obiskovalcem predstavili s tremi skladbami in tako prispevali h kulturnemu trenutku.

Slikar Černuta se je zahvalil Lovski zvezi za organizacijo razstave in obiskovalcem za udeležbo na prireditvi. V svojem kratkem nagovoru je vse zbrane povabil na ogled kratke videopredstavitve o njem in na ogled njegovih izbranih del ter kasneje na prijetno druženje.

Jasna Kovačič Siuka

Srečanje praporščakov in zastavonoš na Obretanovem

V sklopu letnega programa dela Območnega združenja veteranov vojne za Slovenijo Mežiške doline in Pokrajinskega

mah in lovskih krojih udeležilo 68 praporščakov (zastavonoš). Teoretičnega in praktičnega usposabljanja so se udeležili praporščaki veteranov vojne za Slovenijo, Zveze borcev za vrednote NOB, koroškega Domoljubnega društva Franja Malgaja, Zveze slovenskih častnikov in Policijske veteranske organizacije Sever. V naročje Uršlje gore so prišli zastavonoše, praporščaki in gostje s Koroške, Šoštanja, Ruš, Radovljice, Litije, Maribora, Domžal, Trziča, Velenja, in Bele krajine. Med njimi so bili tudi nekateri praporščaki koroških LD, Koroške lovske zveze (KLZ) in Kluba prijateljev lova iz Celovca (KPL). S svojo udeležbo so srečanju zagotovo dali svoj prispevek tudi generalmajor SV dr. Alojz Štainer, predsednik ZŠČ, Benedikt Kopmajer, koroški poslanec v državnem zboru, Aljaž Verhovnik, podžupan ravske občine in član LD Slovenj Gradec, Dušan Leskovec, predsednik KLZ in letos prvič tudi Mirko Kumer - Fric, predsednik KPL iz Celovca, Maks Gorenšek, častni predsednik OZVVS Mežiške doline ter gospodar veteranskega doma Milan Košet, ki je s pomočjo žena veteranov poskrbel, da ni bil nihče ne lačen ne žejen.

Foto: F. Rotar

Zaradi veteranskih iger, ki so letos potekale na vzhodu Slovenije, se je letošnjega srečanja na Obretanovem udeležilo nekoliko manj praporščakov.

odbora za Koroško (ZVVS), na čelu katerih sta Zdravko Moličnik in Viljem Donav, je 12. junija na Obretanovem na območju Uršlje gore potekalo že dvanajsto tradicionalno srečanje praporščakov in zastavonoš. Pred lepim domom, ki so si ga koroški vojni veterani udarniško uredili na temeljih nekdanje Srebrejeve kmetije, tam so partizani imeli Pri mokrem jopiču tudi svojo postojanko, se je srečanja v slavnostnih unifor-

Usposabljanje sta vodila Jože Temnikar, vodja veteranskih praporščakov za Koroško, in Andrej Jurjevič, aktivni podčastnik SV, praporščak in veteran vojne za Slovenijo. Čeprav se praporščaki že vrsto let učijo, kako morajo biti urejeni in se morajo obnašati, kadar nosijo prapore (zastave), kako morajo delovati in sodelovati na raznih slovesnostih ob praznovanjih, počastitvah in žalovanjih, je le nekaj dni pred srečanjem

Praporščaki, predstavniki društev in organizacij in posebej vabljeni gostje so prejeli pisna spominska priznanja; med njimi sta bila tudi Mirko Kumer in Konrad Mandl iz KPL - Celovec. Izročil jih je generalmajor dr. Alojz Štainer.

na Obretanovem izšel Priročnik veteranskih in domoljubnih organizacij v Republiki Sloveniji za slovesnosti, praznovanja, počastitve in žalovanja. Priročnik sta zbranim predstavila odgovorni urednik priročnika dr. Alojz Štainer in vodja strokovne komisije priročnika Andrej Jurjevič, ki je zagotovo največji poznavalec protokolarnih zadev, v katerih sodelujejo praporščaki. A kar je za lovce, gasilce in druge člane organizacij, ki nosijo uniforme ali kroje, morda najbolj zanimivo, je, da bi v prihodnje lahko tudi oni sodelovali na državnih slovesnostih in praznovanjih, če bi se vsi praporščaki usposabljali po navodilih novega priročnika.

Franc Rotar

Lov na črnega polha!

Lovec je oktobra poročal o ne- navadno obarvanem polhu iz čeških Sudetov, kakršnega pri nas še nismo našli. Barva ima pri sesalcih velik pomen pri prikrivanju živali pred plenilci, zato so kričeča odstopanja od varovalne obarvanosti izjemna. Tako si težko ustvarimo predstavo o njihovi pogostosti. V tem zapisu se bomo ukvarjali s črnimi (melanističnimi) navadnimi polhi. Njihovo pojavljanje postavlja niz vprašanj, na katera doslej ni še nihče iskal odgovorov.

V Sloveniji so črni polhi znani še iz 19. stoletja, v populaciji pa so očitno ves čas. Iz preostalih območij Evrope so poročali o črnih primerkih preostalih vrst polhov (vrtnega, drevesnega in podleska), nikoli pa niso zasledili črnega navadnega polha. So črni

polhi omejeni samo na bukovo-jelove gozdove visokega dinarskega krasa v Sloveniji? Vsi primerki, ki jih hrani Prirodoslovni muzej Slovenije (skupno jih je sedem), so s Krma in iz Kočevskega roga.

Pojavljanje črnih primerkov (melanizem) je dobro dokumentirano pri navadnem hrčku, kar nudi zanimivo vzporednico za primerjave z navadnim polhom. Po oceni iz Harza na Saškem (vzhodna Nemčija) je pogostost pojavljana črne mutacije približno enkrat pri 75.000 hrčkih. Po drugi strani pa je na nekaterih območjih, poseljenih s hrčkom, zlasti v Turingiji (ki leži južno od Harza), v Ukrajini in v Baškiriji, delež črnih osebkov bistveno višji, od nekaj desetink odstotka do več kot 80 %. Samo po sebi se vsiljuje vprašanje, kako pogosti so črni polhi v Sloveniji? So območja (ali leta), v katerih so pogostejši?

V Sloveniji polharji v »dobrem letu« ulovite na desetisoče polhov. Nekateri vodite zasebno evidenco o številu ujetih polhov z opombami o zanimivih opažanjih. Če nam uspe združiti te podatke, utegnemo pridobiti pomembne informacije, ki bodo omogočale boljše razumevanje melanizma pri navadnem polhu.

Razglašamo torej lov na črne polhe!

Prirodoslovni muzej Slovenije vabi vse, ki ste pripravljene sodelovati pri zbiranju podatkov, da informacijo posredujete na enega od navedenih naslovov. Zanima nas:

– območje in leto, kjer ste lovili,

– število vseh ujetih polhov; če ste beležili starost (mlad-odrasel) toliko boljše,

Foto: Ciril Milinar

Črn (melanističen) polh, ujet oktobra 2011 na Hrušici pri Logatcu. Zbirka sesalcev Prirodoslovnega muzeja Slovenija (PMS); primerek je daroval A. Tollazzi. Zanimivo je, da imajo črni primerki svetel smrček, ustnice, tačke in prsti pa so beli. Vsi črni polhi, ki jih hrani PMS, imajo na grlu belo liso, ki je značilna tudi za črne hrčke.

- število nenavadno obarvanih polhov: koliko belih, koliko rumenkastih, lisastih itn., predvsem pa koliko črnih,
- druga opažanja, za katera menite, da so pomembna,
- zaželena sta ime in priimek z naslovom.

Tudi če ne morete odgovoriti na vse točke (npr. podatkov nimate urejenih po območjih ali letih), je vsaka vaša informacija pomembna. Npr.: »Lovim že 30 let, črnega polha pa sem ujel enkrat samkrat

DOPOLNILO

prispevka **F. Ekarja** Naravovarstvenica, ki je sprejemala temeljno poslanstvo lovstva, Lovec, 10/2015, str.534.

Dr. **Angelo Piskernik** starejši, ki smo študirali na Biotehniški fakulteti v Ljubljani, in tisti, ki se ukvarjamo z naravo, predvsem z botaniko, najbolj poznamo po njenem znanem delu *Ključ za določanje cvetnic in praprotnic*, ki je izšel leta 1941 in ki ga je Državna založba Slovenije ponatisnila leta 1951¹. Vse do izida prve *Male flore Slovenije* (1969) – priročnik za določanje praprotnic in višjih rastlin, ki rastejo na območju Slovenije² –, je bil Ključ dr. Piskernikove edina knjiga v slovenščini za določanje (determinacijo) cvetnic in praprotnic ter sistematsko urejenih rastlin na Slovenskem. V tistem času je bila njena knjiga temelj za študij botanike oziroma za določanje naših rastlin in njihovo sistematsko razvrščanje. Menim, da velja ob že objavljenih podatkih poudariti tudi to.

Jože Skumavec
Zg. Gorje

Vira:

¹ Angela Piskernik – Wikipedija, prosta enciklopedija.

² Mala flora Slovenije – Wikipedija, prosta enciklopedija.

na Snežniku.« Zelo pomembna je tudi informacija o številu ujetih polhov, čeprav med njimi ni bilo črnih: »Dostaj sem ujel toliko in toliko polhov, vsi pa so bili normalne sive barve.«

Če veste za posamična opažanja črnih (in drugih nenavadno obarvanih) polhov, vas prav tako prosimo, da nam to sporočite, po možnosti s podatkom o kraju in (približnim) letom opažanja.

Morda ste nenavadno obarvanega polha celo fotografirali; posnetek bo zelo dobrodošel, še zlasti, če bo opremljen s podatkom o nahajališču in z datumom.

Podatke pošljite na naslov: **Kustodiat za vretenčarje, Prirodoslovni muzej Slovenije, Prešernova 20, 1000 Ljubljana.**

Elektronski naslov: uprava@pms-lj.si (Zadeva: POLH)

Rezultate bomo objavili v eni od prihodnjih števil revije Lovec.

Letos vam polhanje najbrž ne bo vzelo veliko časa. Porabite ga za zbiranje zanimivih opažanj o tej živali.

Prof. dr. Boris Kryštufek, vodja Kustodiate za vretenčarje Prirodoslovnega muzeja Slovenije

Foto: B. Čeru

Matjaž Praperja na lovu zelo rad spremlja njegov šestnajstletni sin **Blaž**. Z njim je bil tudi tisto jutro, ko sta z očetom na Zajsnikovi kmetiji uplenila shiranega »tatu« električnega pastirja.

Srnjak odnesel električnega pastirja

Na koroški kmetiji Zajsnik na Ojstrici, kjer ima svoje lovišče **LD Dravograd**, je bilo med letošnjim lovom na srnjake vsaj en dan pravo »izredno stanje«. S pašnika, ki je bil pred divjadjo zaščiten z električnim pastirjem, je v naravo pobegnilo nekaj glav goved. Vzrok: nekdo je s količkov snel kar 56 metrov barvnega traka električnega pastirja. Ni treba poudarjati, da je bil **Oto Čeru**, gospodar kmetije, zaradi tega zelo slabe volje. Spraševal se je, kdo neki je bil tako nesramen, da je na oddaljeni kmetiji ukradel toliko metrov sodobnega pastirja, saj vendar v kmetijski trgovini v dolini ne stane veliko. A preden je sam odkril predrznega tatu, ga je našel 43-letni dravograjski lovec **Matjaž Praper**, sin znanega dravograjškega lovca in koroškega lovskega pedagoga ter strokovnjaka za lovsko balistiko, **Otokarja**. Matjaž je namreč na pašniku tiste dni opazil srednje starega in precej shujšanega srnjaka, ki je imel rogovje in tudi del telesa ovito s trakom električnega pastirja. Brez oklevanja je tako »okrašenemu« srnjaka odstrelil. Strel je slišal tudi **Branko**, bodoči gospodar kmetije. Ko je prišel do uplenitelja, je Matjažu le še stisnil roko in mu rekel: »Lovski blagor, zdaj pa vidim, kdo je bil tat Otovega električnega pastirja.« Matjaž in njegov sin **Blaž** sta bila za opravljeno lovsko poslanstvo deležna posebne pozornosti domačih s kmetije Zajsnik, kjer že tako lepo sodelujejo z lovci. Še

posebno pa od letošnje spomladi, saj je njihov Branko postal lovski pripravnik LD Dravograd.

F. Rotar

»Večni« gumbar

O srnjadi je veliko znanega, čeprav bi lahko ugotovili, da o vrsti, ki je pri nas najpogostejša in najbolj razširjena, vemo še vse premalo. O njeni biologiji in njenih populacijskih značilnostih je veliko napisanega.

Foto: B. Gallot

Štiri- do petletni »večni« gumbar

O rasti in razvoju srnjakovega rogovja je mnogo ugotovitev in naj bi bilo znano skorajda vse, pa vendarle se včasih pojavijo zanimive nenavadnosti, ki so v marsičem drugačne od splošno znanih stanj in vedenja. O takšni »drugačnosti« razvoja nekega srnjakovega rogovja priča naslednja zgodba.

V času pred prskom je bil blizu Kranja, v lovišču LD Šenčur, odstreljen povsem običajen srnjak gumbar, ki je imel vsega dober centimeter visoke gumbke. Na prvi pogled nič nenavadnega, če spodnja čeljustnica ne bi presenetljivo izkazovala starosti vsaj štirih do petih let. Srnjak v »najboljših letih« torej, telesno in trofejno na svojem razvojnem višku, kajti povzetki ugotovitev različnih avtorjev so, da pretežna večina srnjakov ob optimalnih razmerah v lovišču doseže višek razvitosti svojega rogovja s tremi, štirimi leti, ga obdrži leto ali dve, nato pa srnjakovo rogovje začne enakomerno kakovostno slabeti in nazadovati. Ustrezno razvoju rogovja se spreminja tudi rožnica (čelni nastavek), ki raste oziroma se debeli do pozne starosti in se postopno znižuje, zlasti na zunanji strani, kar pogosto povzroči povešenost krone. Obstajajo celo posebne formule, ki naj bi na podlagi razmerja med premerom in višino rožnice omogočile izračun

oz. oceno starosti srnjaka, kar pa moramo vzeti »z rezervo«.

Skromen obseg rožnice omenjenega srnjaka je dopuščal domnevo, da srnjak nikoli ni imel debelejšega rogovja in je bil – in bi še bil tudi vnaprej – verjetno zgolj samo gumbar – »večni gumbar« torej. Verjetno gre za redek pojav v razvoju rogovja. Sam sem v desetletjih aktivnega dela v lovstvu in kot vodja ocenjevalne komisije na Gorenjskem ocenil in izmeril na tisoče srnjačjih rogovij, pa vendarle na podobnega »večnega gumbarja« te starosti nisem nikoli našel. Tudi nemška literatura navaja redkost takih srnjakov in omenja, da gre sicer za izjemen, vendar povsem naraven pojav. Pri tem tega ne smemo enačiti in primerjati z rogovjem ostarelih,

zgodaj zjutraj vstal in odšel na lov na zalaz, ki je njegova najljubša oblika lova. Ko se je vračal z lova in je že mislil, da s srnjakom ne bo nič, je zagledal srnjaka z nenavadnim rogovjem. Skozi daljnogled je ugotovil, da ima žival gobasto rogovje. Čeprav je redno zahajal v tisti revir, je bilo njegovo presenečenje še toliko večje, ker je srnjaka videl prvič; padel je v ognju, sledila je fotografija za spomin na nepozabno trofejo.

Na zadnjem pogonu, ki se je končal v lovskem domu, sta sledila veselje in občudovanje zanimive Kraševčeve trofeje tudi drugih članov LD. Kar lep čas so lovci razpravljali, kako se je mati narava tudi na Blokah poigrala z enim od srnjakov.

Franc Primožič

Foto: F. Primožič

Kraševčev gobasti srnjak

zelo starih srnjakov, ko jim rogovje starostno povsem nazaduje spet na razvojno stopnjo »vilarja« ali »šilarja«. Zanimivo je, da omenjenega srnjaka pri vseh njegovih letih niso nikoli opazili in se zanj ni vedelo, čeprav v tistem delu lovišča kar precej lovijo. Morda pa je v času pred prskom prital od drugod, kdo ve? A tudi telesno je bil srnjak glede na ocenjeno starost podpovprečno razvit (iztrebljen je tehtal skromnih 14 kg), torej toliko kot tehta dober enoletnik. Ker tudi po videzu ni izkazoval svoje dokajšnje starosti, se je uplenitelj povsem pravilno in utemeljeno odločil za odstrel »lanščaka«.

Branko Galjot

Gobasto rogovje srnjaka z Blok

Lepo poletno jutro na Blokah in lovska strast sta zmamila **Franca Kraševca**, člana **LD Martin Krpan – Bloke**, da je

Iz zgodovine slovenskega lovstva

Primer zapleta zaradi izgube lovišča v Goriškem okraju (4)

(Nadaljevanje)

O težavi odvečnega članstva v LD Brda so razpravljali še na Ministrstvu za notranje zadeve in na Upravi za gozdarstvo pri Sekretariatu za gozdarstvo Gospodarskega sveta LRS. S Poverjeništvom za gozdarstvo OLO Gorica so našli rešitev, ki je bila 22. septembra 1951 izglasovana na seji UO OLZ Gorica¹. Zveza je sporazumno s Poverjeništvom za gozdarstvo OLO Gorica sprejela sklep, da se razpustita LD Brda

¹ Lovska družina Soča, sedež Kojsko, Prošnja za dovoljenje delovanja lovske družine Soča, Dopis Sekretariatu za notranje zadeve pri Vladi LRS, št. 18/53, z dne 27. aprila 1953, Upravna enota Nova Gorica, Mapa društev, LD Sabotin, evidenčna št. 256.

in LD Jelenik in se na površini obeh razpuščenih lovišč ustanovi novo, skupno lovišče in lovska družina z imenom **LD Soča**, ki se ji doda še del površine lovišča LD Veliki vrh (okrog 3.900 ha). To je bila rešitev, ki je glede na nastalo situacijo tedaj tudi edino ustrezala. Poenostavljeno bi o tem lahko hudomušno pripomnili, da so takrat v bistvu opravili salomonsko rešitev. Ker briški lovci zaradi izgube lovišča niso hoteli prihajati na love v Soško dolino, so to dolino, seveda v prenesenem pomenu, prenesli v Brda. Za tako rešitev pa so morali razpustiti tudi LD Jelenik². Toda kaj hitro se je namreč pokazalo, da lovišče lovske skupine Brda v podzakupu ne bo dovolj.

Na podlagi sklepa UO OLZ Gorica je bil 21. oktobra 1951 na Dobrovem organiziran sestanek, na katerem so bili zbrani vsi lovci iz LD Brda in LD Jelenik, delno pa tudi lovci iz LD Veliki vrh. Sestanek je sklicala OLZ

² Če bi bilo takrat v LD Jelenik (Jelenk) in LD Veliki vrh veliko članov, po vsej verjetnosti ne bi bilo mogoče ustanoviti LD Soča.

Gorica skupaj s Poverjeništvom za gozdarstvo pri OLO Gorica. Na sestanku je bilo dokončno sklenjeno, da se opravi komasacija (v tem primeru združitve) lovišč Brda, Jelenik in Veliki vrh na tak način, da ukinejo lovišči Brda in Jelenik ter odcepijo del lovišča Veliki vrh ter da iz vseh teh površin ustanovijo novo lovišče z imenom **Soča** s skupno površino 15.549 ha. Preurejeno lovišče Veliki vrh naj bi po novem obsegalo 5.630 ha lovnih površin³.

Lovišče LD Soča je bilo sestavljeno iz naslednjih katastrskih občin:

Vrhovlje (527 ha), Podsabotin - del (317 ha), Kojsko (474 ha), Gornje Cerovo (324 ha), Dolenje Cerovo (339 ha), Vipolže (443 ha), Medana (590 ha), Dobrovo (339 ha), Biljana (529 ha), Šmartno (374 ha), Vedrijan (167 ha), Kozana (367 ha),

³ OILO Gorica, Poverjeništvom za gozdarstvo, *Komasacija lovišč Brda, Jelenik in Veliki vrh*. Dopis Glavni upravi za gozdarstvo LRS, št. 156/8, z dne 19. november 1951, PANG, OLO Gorica, Poverjeništvom za gozdarstvo, leto 1951, t.e. 179.

Komasacija lovišč Brda, Jelenik in Veliki vrh. Dopis Uprave za gozdarstvo pri Sekretariatu za gospodarstvo Gospodarskega sveta LRS na Ministrstvo za notranje zadeve LRS, OLO Gorica in LZ LRS, št. III/4-311/2-52, 6. oktobra 1952, Upravna enota Nova Gorica. Mapa društev. LD Sabotin, evidenčna št. 256.

Števerjan - del (180 ha), Neblo - del (480 ha), Krasno (244 ha), Višnjevik (310 ha), Kožbana (672 ha), Mirkic - del (467 ha), Ukanje (484 ha), Idrijsko (314 ha), Vrhove (451 ha), Anhovo (766 ha), Gorenje Polje (586 ha), Deskle (2127 ha), Ajba - del (1060 ha), Gorenja vas (840 ha) in Plave (1779 ha).

Lovišče LD Veliki vrh, predhodnica LD Kanal⁴, je bilo sestavljeno iz katastrskih občin:

Ajba - del (1183 ha), Ročinj (676 ha), Dobljar (268 ha), Avče (1035 ha), Bodrež (324 ha), Kanal ob Soči (234 ha), Morsko (350 ha), Kal nad Kanalom - del (1282 ha) in Kanalski vrh (260 ha).

Lovišče **LD Soča** je mejilo z lovišči Gorica, Simon Gregorčič (Grgar) in Veliki vrh ter potekalo ob državni meji Jugoslavija-Italija od vasi Kambreško do k.o. Solkan. Lovišče Veliki vrh je bilo omejeno z lovišči Soča in Čepovan, z okrajno mejo Gorica-Tolmin do državne meje in ob njej do vasi Kambreško, ki je spadalo v lovišče Veliki vrh. Tako je OLZ Gorica v letu 1952 postala zveza osemnajstih lovskih družin. Dotedanja lovišča Jelenik, Veliki vrh in Brda so obsegala površino 14.714 ha, lovišči Soča in Veliki vrh pa skupno površino 21.179 ha. Čeprav sta obsegali isto površino, je razlika v površini znašala 6.465 ha. Razlika je nastala zato, ker leta 1949 pri ustanavljanju in oblikovanju lovišč niso upoštevali površin katastrskih občin, pač pa površine KLO, ki niso bile niti točno izračunane, poleg tega pa so s seznama površin izpustili še dva takratna predela KLO, in sicer Zapotok ter Cerovo.

Po sestanku na Dobrovem, ki je bil 21. oktobra 1951, in na katerem so sprejeli sklep o ustanovitvi novega lovišča Soča, je 31. januarja 1952, prav tako na Dobrovem, potekal ustanovni občni zbor LD Soča⁵. Tokrat so bili na njem poleg predstavnikov oblasti le člani LD Brda in LD Jelenik. Na zboru so sprejeli sklep o razpustitvi družin Brda in Jelenik ter ustanovili novo Lovsko družino Soča. Uprava za

⁴ O zameških kanalskega lovstva po vojni lahko govorimo že v letu 1946, saj je bil del sedanjega lovišča LD Kanal (levi breg Soče), ki je takrat spadal v cono B, torej v letih 1945/47, sestavni del lovišča Okrajne lovske zadruge Grgar, ki je združevala pet lovskih družin. Peto lovsko družino so sestavljali teritoriji KNOO Avče, Levpa in Kal nad Kanalom. Pozneje je postal teritorij KNOO Avče po vmesni stopnji del lovišča LD Kanal.

⁵ Iz prošnje za dovoljenje delovanja lovski družini Soča, št. 18/53, z dne 27. april 1953.

gozdarstvo pri sekretariatu za gozdarstvo Gospodarskega sveta LRS je šele 6. oktobra 1952 izdala odločbo⁶ o ukinitvi lovišč Brda in Jelenik ter o odcepitvi dela lovišča Veliki vrh za novoustanovljeno LD Soča. Odločbo je izdal načelnik Upravno-pravnega sektorja dr. **Miha Potočnik**, dostavljena pa je bila OLO Gorica, LZ LRS in Ministrstvu za notranje zadeve LRS.

Takoj za tem, 24. oktobra 1952, je načelnik IV. oddelka uprave pri Ministrstvu za notranje zadeve LRS, ker o zadevi očitno ni bil seznanjen, poslal dopis na Oddelek za notranje zadeve OLO Gorica, v katerem je zahteval, da se opravi potrebna reorganizacija obeh lovišč in ustanovi novo lovišče Soča. V dopisu⁷ je zapisal, naj od obeh vodstev LD zahtevajo, da skličeeta izredni občni zbor in skleneta prostovoljno razpustitev ter opravita reorganizacijo lovskih družin. Prijavo ustanovitve nove LD Soča naj prek njihovega oddelka predložijo v potrditev IV. oddelku uprave ministrstva. Ker na dopis ni dobil odgovora, je 15. januarja 1953 Oddelku za notranje zadeve OLO Gorica poslal še drugi dopis. Nanj je načelnik Poverjenišтва za notranje zadeve OLO Gorica odgovoril 19. januarja 1953 in v dopisu⁸ zapisal, da so tajnika OLZ opozorili, naj stori vse potrebno, da bodo na občnem zboru LD konec januarja lahko predložili še prijavo o ustanovitvi nove LD. Tretji dopis⁹ je na oddelek za notranje zadeve OLO Gorica načelnik IV. oddel-

⁶ Gospodarski svet, Sekretariat za gozdarstvo, Uprava za gozdarstvo, Komascija lovišč Brda, Jelenik in Veliki vrh, Dopis OLO Gorica, Lovski zvezi LRS in Ministrstvu za notranje zadeve LRS, št. III/4-311/2-52, z dne 6. oktober 1952, Upravna enota Nova Gorica, Mapa društev LD Sabotin, evidenčna št. 265.

⁷ Združitev lovišč Brda in Jelenik, Dopis načelnika IV. uprave Oddelku za notranje zadeve OLO Gorica, št. IV-4903/1-52-Ve-Kr, z dne 24. oktober 1952, Upravna enota Nova Gorica, Mapa društev, LD Sabotin, evidenčna št. 256.

⁸ LRS, OLO Gorica, Poverjenišтво za notranje zadeve, Združitev lovišč Brda in Jelenik, Dopis IV. oddelku na Ministrstvo za notranje zadeve LRS, št. IV-502/1-53 Hj/Rn, z dne 19. januar 1953, Upravna enota Nova Gorica, Mapa društev, LD Sabotin, evidenčna št. 256.

⁹ Lovska družina Veliki vrh, Ustanovitev, Dopis Oddelku za notranje zadeve OLO Gorica, št. IV-570/1-53 Ve/Kr, z dne 17. marec 1953, Upravna enota Nova Gorica, Mapa društev LD Kanal, evidenčna št. 170.

Prošnja za dovoljenje delovanja Lovske družine Soča. Dopis LD Soča iz Kojškega Sekretariatu za notranje zadeve pri Vladi LRS, št. 18/53, 27. aprila 1953. Upravna enota Nova Gorica. Mapa društev. LD Sabotin, evidenčna št. 256.

ka iz Ljubljane poslal 17. marca 1953. V njem je spet zahteval, naj vendarle poročajo, ali sta se novi LD Soča in LD Veliki vrh že ustanovili oziroma ali sta že predložili prijavo o ustanovitvi. Na ta dopis¹⁰ je načelnik Poverjenišтва za notranje zadeve OLO Gorica odgovoril 10. aprila 1953. IV. oddelku Uprave državne varnosti v Ljubljano je sporočil, da kljub večkratnim opozorilom OLZ lovski družini Soča in LD Veliki vrh še nista predložili prijav. Zadeva je bila 7. aprila posredovana tajniku OLZ Gorica, ki je obljubil, da se bo lotil reševanja težave in dosegel, da bosta obe lovski družini vložili prijavo za registracijo njihovih družin.

Po nekajkratnih posredovanjih oddelka za notranje zadeve in tajnika OLZ Gorica je bilo napo-

¹⁰ LRS, OLO Gorica, Poverjenišтво za notranje zadeve, Lovska družina Veliki vrh, Ustanovitev, Dopis IV. Oddelku uprave državne varnosti pri državnem sekretariatu za notranje zadeve LRS, št. IV-502/2-53, z dne 10. april 1953, Upravna enota Nova Gorica, Mapa društev, LD Kanal, evidenčna št. 170.

sled le doseženo, da je LD Soča 27. aprila 1953 končno le poslala prošnjo za ustanovitev in delovanje LD. Prošnja so naslovili na Sekretariat za notranje zadeve pri Vladi LRS. V njej so zapisali, da LD Soča, s sedežem v Kojškem, okraj Gorica, naslov prosi za dovoljenje delovanja. Prošnji so predložili zapisnik ustanovnega občnega zbora z datumom 31. januar 1952, pravila in program LD ter potrdilo na podlagi zakona o ustanavljanju društev¹¹ o volilni pravici osmih ustanovnih članov. Prošnja so podpisali **Ivan Gravner, Albin Jeretič, Anton Jančič, Peter Lenardič, Ivan Marušič, Renco Petarin, Jožef Štakolič in Jožef Tomažič**.

Z oddajo prošnje pa so se začele težave, katerih posledica je bila, da so LD Soča napisali odločbo o dovoljenem delovanju šele po dobrih osmih mesecih resnih za-

¹¹ Lovske družine so sicer ustanovljali po zakonu o društvih, zborovanjih in drugih javnih shodih, po 14. členu zakona o lovu iz leta 1949 pa je za ustanovitev lovske družine moralo biti najmanj osem ustanovnih članov, občanov z volilno pravico.

pletov. Že 4. junija 1953 je načelnik IV. oddelka Uprave državne varnosti iz Ljubljane tajništvu za notranje zadeve OLO Gorica ponovno poslal dopis, glede na poročilo, št. IV-502/2, z datumom 10. april 1953, na podlagi katerega so ugotavljali, da LD Veliki vrh še vedno ni ustanovljena, niti se nista razpustili oziroma reorganizirali LD Brda in LD Jelenik. Menili so, da je to treba pripisati skrajni malomarnosti društvenih vodstev, ki kljub opozorilom ni opravilo reorganizacije. V dopisu so naročili, naj predstavniku OLZ Gorica sporočijo, da bodo delovanje obeh LD prepovedali, lovcem pa odvzeli orožje, če organizacije lovskih družin ne bodo uskladjali z na novo organiziranimi loviščema. Za prijavo novih lovskih družin naj poverjeništvu okraja postavi primerno kratek rok¹². Kmalu nato, 6. avgusta, je tajništvu za Notranje zadeve OLO Gorica poslal dopis¹³ tudi namestnik načelnika IV. oddelka Uprave državne varnosti iz Ljubljane. V njem je zahteval, da LD Soča prepovedo nadaljnje delovanje, društveno vodstvo pa izročijo v postopek sodniku za prekrške. Še posebno zato, ker je bil ustanovni občni zbor LD že januarja, ni pa zato imela potrebnega dovoljenja.

Na tajništvu za Notranje zadeve je prispel iz Ljubljane v Gorico 10. septembra 1953 še en dopis in 23. oktobra še eden¹⁴. Na njihov dopis z datumom 6. avgust namreč iz Gorice ni bilo odgovora. V dopisu so zahtevali pojasnilo, zakaj spisa kljub njihovi »urgenci« do datuma niso rešili. Šele 2. decembra 1953 je načelnik tajništva za notranje zadeve OLO Gorica IV. oddelku Uprave državne varnosti pri Državnem sekretariatu za notranje zadeve LRS v potrditev poslal¹⁵ prijavo LD Soča, ustanov-

¹² Lovska družina Veliki vrh, Ustanovitev, Dopis Tajništvu za notranje zadeve OLO Gorica, št. IV-570/2-53 Ve/Ja, z dne 4. junij 1953, Mapa društev, LD Kanal, evidenčna št. 170.

¹³ Lovska družina Veliki vrh, Ustanovitev, Dopis Tajništvu za notranje zadeve OLO Gorica, št. IV-570/2-53 Ve/Ha, z dne 6. avgust 1953, Upravna enota Nova Gorica, Mapa društev, LD Kanal.

¹⁴ Uprava javne varnosti, Lovska družina Veliki vrh, Ustanovitev, Dopis Tajništvu za notranje zadeve OLO Gorica, št. IV-570/2-53 Ve/Ja, z dne 23. oktober 1953, Upravna enota Nova Gorica, Mapa društev, LD Kanal.

¹⁵ LRS, OLO Gorica, Tajništvu za notranje zadeve, Lovska družina Veliki vrh, Ustanovitev, Dopis Upravi javne varnosti – IV. oddelek pri sekretariatu

ljene iz razpuščenih LD Brda in LD Jelenik. Tako je načelnik IV. oddelka uprave državne varnosti lahko končno upravi za gozdarstvo pri državnem sekretariatu za gospodarstvo LRS le poslal zahtevani spis. V spremnem dopisu¹⁶ je navedel, da prijavo ustanoviteljev novoustanovljene LD Soča s sedežem v Kojškem, okraj Gorica, pošiljajo s prošnjo, da spisu priložijo svoje mnenje glede določil Zakona o lovu. Glede na sestavljeni predlog so upravo za gozdarstvo še opomnili, da je bila v povezavi s tem že opravljena reorganizacija ustreznih lovišč z njihovo odločbo, št. III/4-311/2, z datumom 6. oktober 1952! Iz Inšpektorata za gozdarstvo so Upravi javne varnosti odgovorili že 24. decembra 1953. Sporočili so¹⁷, da je nekdanji Sekretariat za gospodarstvo pri Gospodarskem svetu LRS na predlog OLO Gorica in v soglasju z LZ LRS LD Soča že izdal odločbo, in sicer na podlagi tretjega odstavka 8. člena Zakona o lovu¹⁸. Zato na temelju omenjenega predlagajo, da se prošnji LD Soča iz Kojškega čim prej ugodi.

Vojko Rutar

za notranje zadeve LRS, št. IV-502/2-53 z dne 2. december 1953, Upravna enota Nova Gorica, Mapa društev, LD Kanal, evidenčna št. 170.

¹⁶ Uprava javne varnosti, Lovska družina Soča, okraj Gorica, Odobritev delovanja, Dopis Upravi za gozdarstvo pri Državnem sekretariatu za gospodarstvo LRS, št. IV-5634/1-53 Ve/Ja z dne 18. december 1953, Upravna enota Nova Gorica, Mapa društev, LD Sabotin, evidenčna št. 256.

¹⁷ LRS, Državni sekretariat za gozdarstvo, Inšpektorat za gozdarstvo, Lovska družina Soča, okraj Gorica, Odobritev delovanja, Dopis Upravi javne varnosti pri Državnem sekretariatu za notranje zadeve LRS, št. V/3-1680/1-1953 z dne 24. december 1953, Upravna enota Nova Gorica, Mapa društev, LD Sabotin, evidenčna št. 256.

¹⁸ Tretji odstavek 8. člena zakona o lovu iz leta 1949: *Lovišča lokalnega pomena določi in njihove meje spreminja po predlogu izvršnega odbora pristojnega OLO ali MLO minister za gozdarstvo* (Ur. list LRS, št. 16-91/49 z dne 13. maj 1949, str. 118.)

Bushnell Fusion 1 Mile ARC

S posebnim veseljem vam predstavljamo tehnološki biser, daljnogled z vgrajenim laserskim daljinomerom **Bushnell Fusion 1 Mile ARC**. V široki ponudbi optičnih izdelkov firme Bushnell ta model še posebno izstopa s

svojimi naprednimi tehničnimi rešitvami. Predstavlja izjemno uspešno združitev, na kar kaže tudi ime laserskega daljinomera in daljnogleda s povečavo 10 x 42. Kot je razvidno iz imena, je merilna razdalja laserskega daljinomera eno miljo oz. 1600 m. Lovec tako namesto dveh optičnih naprav nosi samo eno. Daljnogled z laserskim daljinomerom tehta običajnih 880 gramov, kar ni več od standardnega daljnogleda z enako povečavo.

Daljnogled in tudi vgrajeni laserski daljinomer sta tehnološki vrh, vsak v svojem razredu, združena pa še posebej. Optične prizme v daljnogledu 10 x 42 so iz najboljšega barijevega stekla BaK-4. Enako kot elitne serije

funkciji za lok in puško (*Bow, Rifle*). Funkcija za puško – *Rifle* – upošteva naklonske kote streljanja in prikaže dejansko strelno razdaljo. To je pomembno predvsem pri lovu v gorah, kjer so strelci pod kotom navzgor ali navzdol zelo pogosti. Strelcu daje tudi podatke o padcu krogle oziroma potrebni namerilni točki glede na cilj. Vgrajeni sistem *VSI (Variable Sight-In)* omogoča **nastavitev merilnih oz. strelnih razdalj na 100, 150, 200 in 300 m**. Laser ima vgrajenih še nekaj dodatnih funkcij, kot je funkcija *SCAN*, s katero lahko pregledamo širše območje z vklopljenim laserjem, razdalje do objektov pa se sproti izpisujejo na prikazovalniku. Z vklopom funkcije za grmovje

Model: 201042, povečava: 10 x 42, vidno polje: 101/1000 m, izhodna zenica: 4,2 mm, teža: 880 g, merilne sposobnosti laserja: odsevna površina – 1600 m, drevo – 915 m, jelen – 455 m.

Bushnell daljnogledov tudi Fusion 1 Mile ARC združuje tri najsodobnejše tehnologije. Uporabljena je tehnologija *XTR* za največjo svetlobno prepustnost, ki jo sestavlja šestdeset prevlek na notranjih optičnih elementih v daljnogledu, ki zmanjšajo notranje odboje svetlobe, obenem pa omogočajo največji svetlobni izkoristek. Dodatna prevleka *PC-3* je posebna kemična prevleka optičnih prizem v daljnogledu, ki poveča ločljivost in nudi kot britev oster kontrast za jasnejšo in bolj čisto sliko. Prevleka *PC-3* je poseben Bushnellov zaščitni patent. Vse zunanje površine so zaščitene z že uveljavljeno protidežno zaščito *RainGuard HD*.

Enako odličen je tudi vgrajeni laserski daljinomer. Največja merilna razdalja na dobro odsevne cilje, kot je na primer skala, je 1.600 m, na drevo 900 m in na »dlako«, kot pravimo lovci, do 450 m daleč. Daljinomer ima

– *Brush* – lahko zanemarimo merjenje razdalje do grma, za katerim stoji srnjak. Prikazovalnik laserja uporablja novo tehnologijo *VDT (Vivid Display Technology)*, ki je bila razvita prav za **Fusion**. Optična izboljšava poveča optični kontrast in svetlobno prepustnost, obenem pa poveča jasnost digitalnega zapisa v vseh svetlobnih razmerah.

Fusion 1 Mile ARC je resnično vrhunski optični izdelek. Najbolje ga bodo znali izkoristiti odlični strelci, idealen je zlasti za lov v gorah. Zmanjša težo, ki jo nosi gorski lovec, predvsem pa mu prihrani dragoceni čas, ko mora pri lovu na gamse odložiti daljnogled in v nahrbtniku poiskati laserski daljinomer. Cena izdelka je v skladu s cenovno politiko firme Bushnell, ki uporabniku vedno prinaša vrhunsko tehnologijo za zmerno ceno.

Predstavitvena reportaža Rodeoteam, d. o. o.

Po dolgi in zahrbitni bolezni je 14. 5. 2015 na svojem domu v Cerknici umrl naš lovski tovariš **Janez Kovačič**, član LD Grahovo.

Janez se je rodil 10. junija 1936 v kmečki družini na Bločicah sredi notranjskih gozdov, katerim je kot lovec ostal zvest vse svoje življenje. Kot majhen deček je spoznal vse strahote in gorje vojne ter okupacije, saj je v njej s strani okupatorja izgubil očeta in starejšega brata. Svoje znanje in vedenje je začel, kljub vojni vihrini, nabirati med vojno, saj je sprva obiskoval partizansko osnovno šolo v Žerovnici, ki jo je po vojni dokončal v Grahovem. V Starem trgu pri Ložu je dokončal nižjo gimnazijo. V tistem času je prijel za vsako pošteno delo, kajti na skopi notranjski zemlji ni bilo kruha nikoli v izobilju. Tako se je najprej zaposlil v tovarni masivnega pohišva v Martinjaku.

Ob delu v tovarni pohišva v Martinjaku se je izobraževal na cerkniškem oddelku srednje ekonomske šole iz Ljubljane. Po uspešno končanem šolanju se je zaposlil v Brestu v Cerknici. Zatem se je med delom vpisal na višjo pravno šolo v Mariboru. Po uspešnem šolanju se je zaposlil v Tovarni transportnih naprav v Podskrajniku, kjer se je leta 1991 upokojil.

Janez se je že od ranega otroštva vsak dan srečeval z divjadjo, zato je razumljivo, da je kmalu začutil potrebo po vključitvi v lovsko vrsto. V LD Grahovo je vstopil leta 1971 in ostal njen član do konca, to je 44 let. Leta 1971 je opravil lovski izpit. Že kmalu po vstopu v LD Grahovo so mu lovci zaradi njegovega strokovnega znanja, lovske pravičnosti, delavnosti in doslednosti zaupali vodilne funkcije v organih LD Grahovo in tudi v ZLD Notranjske. Tako je bil med letoma 1972 in 1974 tajnik LD Grahovo, med letoma 1975 in 1977 starešina LD Grahovo, med letoma 1983 in 1987 pa predsednik ZLD Notranjske. Janez je bil med letoma 2003 in 2015 član NO LD Grahovo, od tega je bil štiril leta njen predsednik.

Še bistveno daljše je bilo Janezovo delovanje v raznih organih ZLD Notranjske in tudi LZS, kjer so prišli do izraza njegovo strokovno lovsko znanje, lovska pravičnost in odgovornost ter lovska etika in morala. Pri ZLD Notranjske je bil med letoma 1995 in 2007 predsednik komisije za odlikovanja, med letoma 2007 in 2015 član disciplinske komisije oziroma častnega razsodišča in med letoma 1997 in 2001 član častnega razsodišča pri Lovski zvezi Slovenije.

Za dolgoletno in požrtvovalno delo v lovstvu je Janez Kovačič prejel več priznanj in odlikovanj. ZLD Notranjske mu je podelila priznanje ZLD Notranjske in plaketo ZLD Notranjske, Lovska zveza Slovenije ga je odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje.

V vsem svojem lovskem udeleževanju se je aktivno izraževal

in svoje lovsko znanje prenašal na mlajše člane LD Grahovo. Že leta 1982 je pri Lovski zvezi Slovenije, v eni izmed prvih generacij, opravil izpit za lovskega tehnika (mojstra), ki je najvišji strokovni naziv, ki ga je mogoče doseči v slovenski lovski organizaciji.

Dragi Janez, do zadnjega dne življenja si bil aktiven lovec, dober prijatelj, iskren, pošten in tudi spoštovan lovski tovariš v pravem pomenu besede, zato smo ponosni, da si bil član LD Grahovo. Lovci LD Grahovo te bomo ohranili v najlepšem spominu.

LD Grahovo – M. U.

Lovce LD Pivka je 3. 3. 2015 pretresla žalostna vest, da nas je zapustil naš dolgoletni spoštovani član **Milan Lutman**. Čeprav smo zadnja leta

opažali, kako mu pešajo telesne moči, je bila novica o njegovi smrti boleča.

Milan se je rodil leta 1928 v Novem mestu. Željnega znanja je pot privedla v Ljubljano, kjer je na biotehniški fakulteti diplomiral na gozdarstvu. To je bil tudi začetek njegove lovske poti. Kasneje ga je zaposlitev privedla v lesno industrijo Javor – Pivka, kjer je spoznal svojo življensko sopotnico Marijo. V zakonu sta se jim rodila sinova Erik in Mitja. Bil je skrben oče in oče. S svojim znanjem, energijo in čutom do sočloveka pri vodenju podjetja ni nikdar pozabil na delavce za stroji. Vsem je rad pomagal do boljših delovnih in življenjskih razmer.

Svojo lovsko pot je začel že na fakulteti v Ljubljani. Takoj ko mu je čas dopuščal, leta 1947, se je včlanil v LD Pivka. Zaupane so mu bile številne funkcije: bil je član disciplinske komisije (od 1983 do 1985 ter od 1989 do 1993), starešina LD (od 1987 do 1989), član komisije za odlikovanja (1989) ter član častnega razsodišča Postojnsko-Bistriške ZLD

(od 2006 do 2012). Vse funkcije je opravljal vestno in odgovorno. Člani LD Pivka ne bomo nikoli pozabili njegovega predsedovanja na številnih letnih konferencah naše LD. Vedno je znal naša vsakoletna srečanja voditi razumevajoče, korektno in preudarno. Upošteval je mnenje vsakega prisotnega ter je v skladu z lovsko stroko uspešno pripeljal sestanke do zaključka. Zelo veliko truda je vložil pri prenovi našega lovskega doma, ki ga je rad obiskoval. Ljubil je mir in tišino naših gozdov, kamor je zahajal, če mu je le čas dopuščal. Za svoje delo je prejel številna priznanja in odlikovanja: znak za lovske zasluge, red za lovske zasluge III., II. in I. stopnje, priznanje območne lovske zveze ter leta 2014 jubilejni znak ob 60-letici članstva v lovski organizaciji.

Milanovo delo bomo nadaljevali drugi, nemogoče pa bo nadomestiti njegovo preudarnost in odgovornost, ki ju je s svojo prisotnostjo vnašal v našo LD. Izgubili smo človeka, ki je globoko verjel v zadeve, za katere se je trudil. Bil je človek, ki je bil zvest naravi, v katero je verjel, v njej živel in se na vso moč trudil, da bi jo ohranili takšno, kot je.

Členjenemu lovskemu tovarišu Milanu se za vse našeto iskreno zahvaljujemo. Ostal nam bo v trajnem in lepem spominu.

LD Pivka – M. K.

Ko se je spomladi narava začela prebujati iz zimskega spanja, smo se na adlešičkem pokopališču poslovili od človeka, prijatelja in lovca dobrega srca **Stanislava Peteha**, upokojenca GG podjetja Novo mesto. Stane je umrl 7. 4. 2015. Kot edini otrok se je Štampeharov Slavko, kot smo ga klicali kasneje, rodil na Štefanju leta 1944 v Velikih selih pri Adlešičih. Kot trimesečni otrok je nesrečno izgubil očeta in zaradi vojne vihre prav

kmalu postal begunec. Marca 1945 je morala mama zaradi vdora ustašev in Nemcev čez reko Kolpo s Slavkom v naročju iz varnega zavetja domačega ognjišča z drugimi Selčani zbežati v Veliko Bukovje, kjer mu življenje ni bilo lahko. Po štiriletnem šolanju v Adlešičih je izobraževanje nadaljeval na nižji gimnaziji v Črnomlju. Že od mladih nog je bil povezan z naravo, bližnjim gozdom in življenje v njem, zato se je odločil za šolanje na srednji gozdarski šoli v Postojni. Leta 1965 se je zaposlil na GG Črnomelj. Pozneje sta si s soprogo Ankico zgradila dom in ustvaril družino. Svoje bogato znanje s področja gozdarstva in narave je rad prenašal na mlajše.

Njegova lovstva pot se je začela pred 49 leti (31. 3. 1966) v LD Adlešiči. Zavzemal se je za varstvo naravnega okolja divjadi in drugih prostoživečih živali. Že tedaj je je prispeval k uresničevanju načela trajnostne rabe narave. Kot napredno mislečemu lovcu so mu bile zaupane odgovorne funkcije (od leta 1970 do 1976 je bil kinološki referent, od leta 1973 do 1976 strelski referent, gospodar LD je bil od leta 1987 do 1982, od 1986 do 1988 in od 1992 do 1994 predsednik NO, starešina je bil od leta 1990 do 1992, član komisije za odlikovanja od l. 2008 do 2010, predsednik disciplinske komisije je bil od l. 2012 do 2012, član UO ZLD Bele krajine od l. 1990 do 1992). S svojim naprednim delovanjem je veliko prispeval k razvoju LD in lovstva na našem območju. Za uspešno delo ga je ZLD Bele krajine odlikovala z bronastim in srebrnim znakom. Slavko se je z nami veselil vsakega uspeha na lovu in pri upravljanju lovišča, del pri izgradnji lovskega doma in pomožnih objektov. Znal je poprijeti za vsako delo in spoštoval trud drugih. Poudarjal je dobro lovsko tovarištvo ne glede na narodnost, vero in politično pripadnost. Za zasluge na področju varstva divjadi in narave, ki jih ima v lovstvu, ga je LZS odlikovala z znakom za lovske zasluge, redom III. in II stopnje ter z jubilejnim znakom ob 40-letnem članstvu v lovstvu.

Zadnja delovna akcija, ki se je je 71-letni Slavko udeležil, je bila gradnja visoke preže pod Veliko Plešivico. Lovci LD Adlešiči se mu zahvaljujemo za vse, kar je storil za naravo, divjad in LD. Slavka smo žal kmalu po tem lovskem običaju pospremili v večna lovišča. Lovski tovariši in prijatelji želimo pokojnemu tovarišu miren počitek v domači belokranjski zemlji in se mu zahvaljujemo za vse, kar je dobrega storil v dobro lovstva.

LD Adlešiči – J. M.

Iz lovskih vrst so za vedno odšli tudi:

Alojz Šarman, LD Ruše,
* 28. 4. 1944, † 2. 9. 2015.
Franc Zmazek, LD Mala Nedelja,
* 19. 9. 1933, † 15. 7. 2015.
Ivan Draučbahar,
LD Zeleni Vrh, Vuzenica,
* 16. 4. 1934, † 4. 6. 2015.
Bojan Vinko, LD Ig,
* 12. 8. 1951, † 30. 8. 2015.
Bela Hašaj, LD Brezovci,
* 1. 2. 1941, † 25. 7. 2015.
Franc Merlin, LD Otočec,
* 21. 2. 1933, † 25. 6. 2015.
Leopold Cvelbar, LD Otočec,
* 10. 11. 1932, † 8. 8. 2015.
Martin Planinšek,
LD Višnja Gora,
* 25. 10. 1943, † 9. 9. 2015.
Stanko Kokot, LD Velika Nedelja,
* 27. 4. 1946, † 20. 9. 2015.
Marijan Špolad, LD Kobarid,
* 22. 4. 1960, † 27. 7. 2015.

Danilo Jež, LD Nanos,
* 3. 4. 1936, † 9. 6. 2015.
Vinko Nemeč, LD Stahovica,
* 2. 1. 1928, † 23. 5. 2015.
Janez Kemperl, LD Stahovica,
* 29. 3. 1930, † 27. 5. 2015.
Anton Teršelič, LD Stahovica,
* 17. 6. 1921, † 7. 6. 2015.
Andrej Osolinik, LD Stahovica,
* 25. 8. 1933, † 18. 7. 2015.
Cveto Gorkič, LD Gorica,
* 23. 8. 1948, † 11. 4. 2015.
Franc Huber, LD Radovci,
* 2. 10. 1942, † 14. 8. 2015.
Ignac Zabot, LD Dobrovnik,
* 29. 7. 1944, † 31. 8. 2015.
Anton Mokorel, LD Udenboršt,
* 26. 5. 1927, † 3. 10. 2015.
Tomaž Ahačić, LD Tržič,
* 19. 12. 1923, † 21. 9. 2015.
Viktor Rismondo, LD Gabrovka,
* 1. 12. 1923, † 29. 9. 2015.

Umrlim časten spomin!

Državna tekma jazbečarjev za naziv CACT

Klub ljubiteljev psov jamarjev je v sodelovanju z **LKD Maribor 27.** septembra 2015 v lovišču **LD Starše** priredil državno tekmo za naziv CACT – SLO za jazbečarje.

Jazbečarji so vsestranski lovski psi, a prvenstveno namenjeni lovu nad zemljo in pod njo (jamarji), zato se na *vsestranski uporabnostni preizkušnji* (VUP), kot se imenuje državna tekma, ocenjuje šarjenje v gozdu, delo po umetni krvni sledi, delo v umetnem rovu, v katerem je za rešetko (tako, da ni mogoč neposredni stik) lisica ter neobvezen preizkus v dela v vodi. Razen tega se ocenjuje še sledoglasnost, vodljivost, odločljivost (s strelomirnostjo) in obnašanje na stojšču. Za najmanjšega lovskega psa, ki ima, kot pravimo lovci, »veliko« srce, je VUP dokaj zahteven in raznolik preskus znanja ter sposobnosti psa.

Za tekmo so vodniki prijavili sedem psov, ki so se je tudi vsi udeležili (tri kratkodlake standard psičke, dve ostrodlaki standard psički, eden ostrodlaki standard pes in eden ostrodlaki pritlikavi pes). Ob tem je treba posebej pohvaliti vodnika **Roberta Bandlja**, ki se je tekmovanja udeležil kar s tremi psi. Zaželeno bi bilo, da bi se po njem zgledovali vsi tisti vodniki, ki trdijo, da imajo odlične pse, pa se tekem ne udeležujejo zaradi najrazličnejših, največkrat banalnih razlogov.

Po prihodu pred lovski dom LD Starše je pse, ki so tekmovali, najprej pregledala veterinarska služba in preverila njihovo isto-
vetnost, policisti pa so preverili dovoljenje za prireditve in orožne liste za puške, ki so jih vodniki uporabljali na prireditvi. Hkrati je sodniški zbor skupaj z vodjem prireditve **Brankom Kirbišem**, ki je tudi starešina LD Starše, in strokovno voditeljico tekmovanja **Martino Krančan** imel sestanek in se dogovoril o poteku tekmovanja.

Po državni himni je prisotne pozdravil vodja prireditve in besedo predal delegatu KZS **Jožetu Vestru**, ki je tekmovanje tudi uradno odprl in tekmovalcem zaželel čim boljše rezultate, sodnikom pa pravično sojenje. **Lojze Mlakar**, predsednik sodniškega zbora, sestavljenega iz mednarodnih sodnikov za jamarje, je predstavil še preostale sodnike, in sicer **Franca Dečmana**, **Matjaža Roterja** in **Walterja Pöscha** iz Avstrije.

Tekmovalce so razdelili v tri skupine. Po pravilniku o delu psov na VUP je bila prva disciplina, ki so jo morali obvladati, delo po umetni krvni sledi. Vsak sodnik je sodil na tistih krvnih sledih, ki jih je prejšnji dan tudi postavil (pikljal). V pravilniku prav tako piše, da morata vse druge discipline soditi najmanj dva sodnika, zato so v nadaljevanju tekmovanja sodniki oblikovali dve skupini tako, da je vse nadaljnje discipline ocenjevala sodniška dvojica. Dva sodnika sta ocenjevala delo v umetnem rovu in vodno delo, preostala dva pa vse druge discipline.

nik in vodnik **Uroš Kukovec**; **Creda Hudourniška**, vodnik **Ignac Lovrenčič**; **Ajatar Thor Votoraz**, vodnica **Maša Šveglj** in **Aria**, lastnica **Darja Bandelj**, vodnik **Robert Bandelj**.

Prvi trije tekmovalci so iz rok predsednika sodniškega zbora prejeli lepe pokale. Pritožb na sojenje ni bilo, zato je delegat KZS tekmovanje zaključil in se vsem zahvalil za udeležbo. Po končani prireditvi so udeleženci še kar nekaj časa ostali ob hrani in pijači v prijetnem druženju.

Preizkušnjo je ves čas za internetno stran Forum Lov snemal

Prlekija. Kinologi so svoje pse preizkusili v prinašanju na suhem in iz vode. Letos je preizkušnjo gostila **LD Križevci** pri Ljutomeru, kjer so poskrbeli za dobro izbran teren in nemoten potek dogodka. Navzoče sta pozdravila starešina tamkajšnje lovske družine **Joško Verač** in predsednik ZLD Prlekija **Anton Holc**. Vsem vodnikom sta zaželela, da bi bili uspešni s svojimi psi. Vodenje prireditve sta prevzela sodnika **Vladimir Aleksander Pfeifer** in **Sašo Ferenčič** kot glavni sodnik. Na preizkušnjo se je prijavilo enajst vodnikov s psi in dve ekipi. Po

Foto: M. Likar

Najuspešnejši vodniki psov jazbečarjev (za njimi sodniki in vodstvo tekmovanja) na septembrski državni vsestranski uporabnostni tekmi v LD Starše

Tekmovanje je potekalo v skoraj idealnih vremenskih razmerah in temu primerni so bili tudi rezultati tekmovanja. Preizkušnjo so namreč opravili vsi tekmovalci in, kot se je izkazalo kasneje, kar štirje s I. nagradnim razredom. Potekalo je tekoče, brez zapletov in je bilo približno ob 14. uri končano. Sodniki so sedli k izračunavanju rezultatov, tekmovalci pa smo jih nestrpnost pričakali; objavil jih je vodja sodniškega zbora Alojz Mlakar.

1. CACT SLO je zasedla resasta jazbečarka **Ajka - Biba**, lastnik in vodnik **Dušan Rosenfeld**

2. in naziv R-CACT SLO – kratkodlaka jazbečarka **Aina**, lastnica **Darja Bandelj**, vodnik **Robert Bandelj**

3. kratkodlaka jazbečarka **Airis**, lastnica **Darja Bandelj**, vodnik **Robert Bandelj**

Naslednja mesta so zasedli **Astor von Reitzenschlag**, last-

Marijan Likar, hkrati pa jo je snemala tudi lokalna televizijska mreža.

Klub ljubiteljev psov jamarjev se vsem udeležencem tekmovanja zahvaljuje za udeležbo, še posebno pa vodstvu LD Starše, ki je za tekmovanje ponudilo na voljo svoje lovišče, in ekipi lovcev pomočnikov, ki je tekmovalce in sodnike vodila po lovišču.

Dušan Rosenfeld

Osma kinološka preizkušnja vodnikov psov ZLD Prlekija v prinašanju

V soboto, 12. 9. 2015, je potekala osma kinološka preizkušnja lovskih psov lovskih kinologov **Zveze lovskih družin**

pasmah so bili najštevilnejši nemški ptičarji - žimavci, bilo jih je pet, dva kratkodlaka nemška ptičarja, dva nemška prepelničarja in dva psa iz drugih pasemskih skupin. Najboljši rezultat z vsemi 80 točkami so dosegli kar štirje tekmovalci, tako da je o končnem vrstnem redu določala starost psa. Najmlajši pes med najboljšimi je bil pes **Darko**, njegov vodnik pa **Vojko Pirher**, sledili so **Ari** z vodnikom **Danilom Majcetom**, **Brina Mateja Hunjadija** in **Ceza Andreja Petka**.

Najuspešnejši pari so prejeli pokale in praktične nagrade. Ekipno so največ točk zbrali vodniki iz **LD Ljutomer** (Pirher, M. Ficko, B. Ficko), ki so osvojili prehodni pokal ZLD Prlekije. Sodnik **S. Ferenčič** je bil s prinašanjem psov zelo zadovoljen, še posebno zaradi očitnega napredka glede na podobne preizkušnje prejšnjih let, k čemur prispevajo organi-

Foto: I. Rožman

Pred osmo kinološko preizkušnjo lovskih psov prleških lovskih kinologov iz Zveze lovskih druženj Prlekija

zacije takšnih srečanj lovskih kinologov, kot je bila omenjena preizkušnja.

Iztok Rožman

Vadba psov jamarjev v delu v rovu

Pred lovskim domom LD Hoče smo se zbrali 2. avgusta ob 10. uri zjutraj. Sonce je kljub na-

13. ure, nakar smo pripravili zabavno preizkušnjo oz. primerjavo. Terierju in jazbečarju smo izmerili čas od vstopa v rov do potiska rešetke prav do konca, ko se zaskoči. Sicer je moral jazbečar svojo preizkušnjo ponoviti, vendar mu je naposled časovno uspelo prehiteti terierja za dve sekundi (čas terierja je bil 15 sek., čas jazbečarja pa 13 sek.). Prav tako smo za vse udeležence pripravili to preizkušnjo posebej, t.j. ločeno za jazbečarje in terierje.

Foto: K. Kovačec

Sodelujoči na vadbi psov jamarjev v umetnem rovu LD Hoče

povedanemu slabšemu vremenu veselo kukalo izza oblakov in nas grelo, včasih celo preveč.

Skupaj smo s pomočjo sodelujočih in članov LD Hoče pripravili vse potrebno in rov za vadbo naših psov. Vsak vodnik, ki se je udeležil s svojim psom, je imel možnost vaditi s psom, kolikor dolgo si je želel, prav tako nismo omejevali poskusov. Nekaj psov je bilo še mladih, ki so rov komaj spoznavali, nekaj pa že izkušenih, ki jim prav pride vsaka vadba, saj si tudi tako pridobivajo izkušnje za delo v naravnih rovih v lovni sezoni.

Z vadbo smo končali okrog

Najboljšim trem vodnikom smo na koncu podelili lesene medalje, ki jih je idejno oblikoval in izdelal **Ignac Lovrenčič**.

Druženje in vadba sta trajala do poznega popoldneva.

Ob tej priložnosti se zahvaljujem vsem, ki so se vadbe udeležili in tako polepšali nedeljski dan sebi in vsem preostalim sodelujočim. Zahvala velja tudi **Petru Kovačecu**, ki je poskrbel za okusno malico, in **Karlu Šildenfeldu**, ki je posodil svojo lisico za vadbo. Vrnili smo jo nepoškodovano.

Posebna zahvala velja **Lovski družini Hoče**, ki nas v tem delu Slovenije zmeraj prijazno gosti,

posebno še **Zdenki in Ignacu Lovrenčiču**, ki si vedno vzata čas za takšne aktivnosti.

Katka Kovačec

Samostojna državna tekma v delu po umetnem krvnem sledu

Vsako leto v juniju Vzrejna komisija za barvarje pri KZS organizira samostojno državno tekmo v delu lovskih psov po krvni sledi (CACT) v sodelovanju z enim izmed lovsko-kinoloških druženj (KLD) in eno lovsko družino (LD). Letos je 20. 6. 2015 organizirala že 21. državno tekmovanje krvosledcev in tretjo samo za pse barvarje (hanorvske in bavarske barvarje) na območju **ZLD Ptuj - Ormož** v sodelovanju z **LKD Ptuj** in **LD Tomaž pri Ormožu**. Da je bilo tekmovanje organizirano v tej LD, velja zasluga dolgoletnemu vodniku barvarjev in večkratnemu udeležencu tega tekmovanja **Petru Letonji** in starešini **Antonu**

Štebihu, zavzetemu vodniku barvarja in tudi tekmovalcu na tem tekmovanju. Pri pripravi tekmovanja so sodelovali še **Emilian Trafela**, predsednik, in **Mirko Obrnan**, strokovni tajnik ZLD Ptuj - Ormož, **Franci Turnšek**, predsednik LKD Ptuj - Ormož, **Mirko Cvetko**, župan Občine Sveti Tomaž, in naslednji člani - lovci LD Tomaž pri Ormožu: **Peter Letonja**, **Boštjan Krump**, **Iztok Čeh**, **Dominik Lajh**, **Anton Vogrinec** in predsednik VK za barvarje **Bojan Deberšek**. Za pripravo in nemoten potek prireditve sta poskrbela vodja prireditve Peter Letonja in strokovni vodja Bojan Deberšek.

Na tekmovanje se je prijavilo dvanajst vodnikov bavarskih barvarjev in dva vodnika hanorvskih. Organizator je za kakovostno tekmovanje izbral in določil dokaj enakovredne terene, pomočnike ter poskrbel še za vse drugo pri pripravi sledi in za izvedbo tekmovanja.

V petek, 19. 6. 2015, so se popoldne v lovski koči omenjene LD zbrali organizatorji tekmovanja in kinološki sodniki: **Radoš Burnik**, **Robert Bandelj**, **Zdravko Brezovšek**, **Jani Krivec**, **Alojz Mlakar**, **Vojtek Kikl** in **Jožef Verčko** ter delegat KZS **Slavko Žlebnik**. Po krajšem sestanku, razdelitvi terenov, dodelitvi pomočnikov, kartončkov za označevanje sledi, krvi in svežih parkljev srnjadi so sodniki odšli položiti vsak po dve sledi v skladu s Pravilnikom za samostojno tekmo v delu po umetni krvni sledi. Vse sledi so bile približno enako dolge, enake zahtevne, položene druga proti drugi tako, da sta se njuna konca stikala. Na tistem mestu sta sodnik in pomočnik čakala tekmovalca, ko je končal sledenje, ter zapisala čas sledenja in od vodnika prevzela s sledi pobrane kartončke.

Foto: J. Verčko

Tekmovalci enaindvajsete samostojne državne tekme psov krvosledcev in tretjega državnega tekmovanja psov barvarjev, ki je bilo junija v lovišču LD Tomaž pri Ormožu.

Na dan tekmovanja so se udeleženci zbrali ob 8. uri pred lovsko kočjo. Po uvodnem pozdravu vodje prireditve Petra Letonje ter namestnice starešine so tekmovalce, sodnike in preostale udeležence pozdravili tudi tajnik ZLD Mirko Obran, predsednik LK D **Franci Turnšek** in župan Občine Sveti Tomaž **Mirko Cvetko**, ki so tekmovalcem zaželeli uspešno tekmovanje. Med odprtjem so rogisti zatrobili več skladb. Strokovni vodja Bojan Deberšek je pozdravil prisotne in v nagovoru poudaril, da je smisel takšnega tekmovanja pridobivanje izkušenj vodnika in krvosledca za dobro delo v resnični situaciji. To tekmovanje je bilo podobno iskanju ranjene divjadi. Sledi so bile stare več kot dvanajst ur, na sledi sta bila samo krvosledec in vodnik, tako da je prišlo do izraza samostojno delo psa in vodnika. Nadalje je Deberšek predstavil kinološke sodnike, način tekmovanja in način ocenjevanja. Pripravnica za kinološko sodnico **Lorna**

so skupine takoj odšle na teren. Vreme za delo na terenu je bilo lepo, ne preveč vroče, vlažno in ugodno za sledenje – tekmovanje, saj je prejšnji dan na tamkajšnjem območju deževalo.

Delo na sledi je bilo hitro končano, vodniki niso imeli pripomb ali pritožb. Sodniki so takoj nato v lovski kočji izpolnili ocenjevalne obrazce, organizator pa je zbral rezultate po vrstnem redu. Vodja prireditve Peter Letonja in predsednik VK za barvarje Bojan Deberšek sta razglasila rezultate tekmovanja ter izročila pokale, diplome in nagrade. Najboljši tekmovalci so se uvrstili takole:

1. **Jože Kočar** z bavarskim barvarjem **Borom Kumskim** – 140 točk, I. n. r. CACT,
2. **Branko Avguštin** z bavarsko barvarko **Boni** – 137,5 točke, I. n. r., R CACT,
3. **Srečko Mumel** z bavarskim barvarjem **Perom Lovskim** – 137,5 točke, I. n. r.,
4. **Blaž Ahačič** s hanovčanko **Aro** – 130 točk, I. n. r.,

vedbi tekmovanja, še posebno pa vodji prireditve in starešini LD.

Delegat KZS Slavko Žlebnič je ocenil, da je bilo tekmovanje organizirano in izvedeno odlično ter da se je končalo brez pritožb in pripomb ter uradno zaključil prireditve.

Zopet se je končala vzorno organizirana in izvedena samostojna državna tekma v delu po krvni sledi, kar je zasluga lovcev LD Tomaž pri Ormožu, ki so poskrbeli tudi za prijetno druženje. Pohvalno je, da LZS vsako leto finančno pomaga pri izvedbi tega tekmovanja.

Jožef Verčko

varski barvar in le dva psa pasme hanovrski barvar. Pohvaliti velja, da je bila večina psov vzrejenih v Sloveniji in da so nekateri med njimi tudi zelo primerni za nastop v ocenjevalnem krogu na mednarodnih razstavah, ob vztrajnem delu vodnikov pri šolanju psov pa tudi na uporabnosti preizkušnji državnega pomena.

Na koncu prireditve je komisija izbrala najlepšega psa v skupini bavarski barvar in skupini hanovrski barvar. Za najlepšega predstavnika pasme bavarski barvar je bil izbran pes **Tar Lovski**, vodnika Zdravka Brezovška iz Šmartnega

Prvi trije najbolje uvrščeni tekmovalci z vodjo prireditve, strokovnim vodjem in kinološkimi sodniki

Resman je predstavila *Pravilnik za samostojno tekmo v delu po umetni KS*. Povedala je, da so sledi dolge 1.400 korakov in da je bilo za 60 % sledi uporabljene 2,5 dl krvi, 40 % sledi je bilo položene samo s parklji srnjadi, da je bilo na vsaki sledi na vidno mesto položenih pet kartončkov, ki jih je moral vodnik pobrati s sledi in čim prej, najpozneje pa v 90 minutah, s psom priti do sodnika (z najmanj dvema kartončkoma), če je želel, da se je pes uvrstil. Ker je državno tekmovanje višja raven tekmovanja, morajo biti psi primerno izšolani in prosto vodljivi. Le pod temi pogoji lahko dobijo pozitivno oceno v tej disciplini. Zatem sta vodja tekmovanja in strokovni vodja opravila žrebanje označenih sledi oziroma kinoloških sodnikov. Po žrebu

5. **Anton Kosec** z bavarskim barvarjem **Migom Lovskim** – 112,5 točke, II. n. r.

V kratki analizi med podelitvijo je bilo ugotovljeno, da večina psov dobro sledi, šibka točka večine psov pa sta splošna vodljivost in odložitev s stelomirnostjo oz. poslušnost, čemur morajo vodniki v prihodnje namenjati več pozornosti.

V zaključnem govoru je predsednik VK za barvarje Bojan Deberšek seznanil vodnike, naj razmišljajo o ustanovitvi kluba vodnikov barvarjev in jih povprašal za mnenje. Večino je zanimala vključitev v takšen klub, zato se bodo začele aktivnosti za njegovo ustanovitev. Na koncu se je zahvalil vsem lovcem LD Tomaž pri Ormožu za gostoljubje in pomoč pri organizaciji in iz-

Foto: L. Steinbacher

Člani vzrejne komisije pri ocenjevanju zunanosti psa. Z leve: Alojz Mlakar, Bojan Deberšek, Vojteh Kikl in vodnik Ivan Ravnjak iz LD Radlje ob Dravi z barvarsko barvarko Holly Airgialla, pripeljano s Poljske.

Vzrejni pregled za pse barvarje

Sredi septembra 2015 je bil v Slovenski Bistrici organiziran vzrejni pregled za barvarje, ki ga je organizirala Vzrejna komisija za barvarje pri KZS, vodi pa jo **Bojan Deberšek**. Ocenjevali so kinološki sodniki: **Bojan Deberšek, Jani Krivec, Alojz Mlakar** in **Vojteh Kikl**. Pri ocenjevanju sta aktivno sodelovala tudi člana vzrejne komisije **Zdravko Brezovšek** in **Radoš Burnik**, pomagali pa so jim člani LD Slovenska Bistrica. Ocenjevanje je potekalo na dveh delovnih točkah: na eni so ocenjevali zunanost psa, na drugi pa značajske lastnosti (obnašanje na umetno podobo divjega prašiča).

Vodniki so na pregled pripeljali skupno šestnajst psov in psic. Podatki pričajo, da je pri naših lovcih - iskalcih za zasledovanje ranjene divjadi najbolj priljubljena pasma barvarski barvar, kar se je pokazalo tudi na tem vzrejnem pregledu. Komisija je ocenila devet psic in pet psov pasme ba-

na Pohorju. Najlepši predstavnik pasme hanovrski barvar pa je postal pes **Astor Predtrški**, vodnika Ivana Zajca iz Frama.

Ladislav Steinbacher

Po krvni sledi v lovišču LD Bojansko - Štore

Tovrstne uporabnostne preizkušnje po umetni krvni sledi (UP po KS) se je udeležilo vseh dvanajst prijavljenih vodnikov. Tekma je bila na Svetini v soboto, 27. junija, z začetkom ob 8. uri pred lovskim domom **LD Bojansko - Štore**. Preizkušnje se je udeležilo tudi 34 lovskih pripravnikov. Prireditve je odprl in predstavil **LKD Celje** njegov predsednik **Janež Šumak**, nato pa predstavil še potek UP in delovanje LKD Celje. Vodja prireditve **Zlatko Cmok** je bil predstavnik LD Bojansko - Štore. Vodja sodniškega zbora **Milan Udovč** je predstavil kinološke sodnike za delo krvosledcev – **Jožico Metelko Kraševc**,

Foto: J. Šumak

Skupinska fotografija udeležencev tekmovanja po krvni sledi v LD Bojansko - Štore

Marijana Kodruna in Janeza Šumaka –, zatem pa še Pravilnik o uporabnosti preizkušnji v delu po KS za vse pasme lovskih psov in VK za barvarje KZS.

Odložitev s preskusom strelomirnosti psov smo opravili v okolici lovskega doma, nato pa smo se odpravili na mesta, kjer so bili označeni »nastreli« in položene umetne krvne sledi. Na koncu vsake je bila položena mrtva srnjad. Vreme je bilo ugodno – jutranja rosa je ustrezno vplivala

Ker so bili lovski pripravniki prikrajšani za pokazno predstavitev sledenja (pri delu psa na sledi po pravilniku ne sme biti nobenih opazovalcev), jim je Janez Šumak pripravil teoretično predavanje v sejni sobi lovskega doma. Ker so pod lovskim domom položili tudi »pokazno« sled, dolgo 350 m, je imenovani vsem zainteresiranim komentiral izvedbo sledenja, ki ga je predstavil vodnik Ivan Zajc s hanovrčanom Atosom. Poučil jih je tudi o pravilnem šolanju

Foto: J. Šumak

Na sledi

na razgradnjo krvi in organskih delcev na sledih.

Ob vrnitvi tekmujočih parov s sledenja smo po nošenju smrekovih vejic za klobuki in slednimi ovraticami psov presenečeni ugotovili, da je kar deset psov opravilo preizkušnjo. Najboljša tri mesta so osvojili:

1. nemška prepeličarka **Cara (144 t., I. n. r.)**, vodnik **Aleksander Hernaus**,
2. vajmarski ptičar **Fido (128 t., I. n. r.)**, vodnik **Ivan Traven** (lastnik **Martin Ribar**),
3. hanovrska barvarka **Ada (124 t., II. n. r.)**, vodnik **Andrej Semec**.

oz. učenju dela po krvni sledi ter predstavil obvezno opremo in sledne čevlje.

Ob razglasitvi rezultatov so kinološki sodniki obrazložili delo posameznih tekmujočih parov, nato pa je sledila podelitev priznanj in pokalov najboljšim.

Janez Šumak se je v zaključnem govoru v imenu organizatorja zahvalil prireditelju LD Bojansko - Štore za uspešno izvedbo UP in uporabo lovišča, Zlatku Cmoku ter njegovim pomočnikom (**Srečku Cmoku, Milanu Škobernetu, Tomažu Jazbecu ter Robiju Platonjaku**) pa za terensko vodenje in pomoč pri polaganju

sledi v lovišču. Iskrena zahvala tudi **Jožici Cmok**, ki je neutrudno skrbel, da nismo bili žejni, ob zaključku pa je postregla še z domačimi mesnimi dobrotami.

Janez Šumak

Uporabna tekma treh LKD za goniče, a brez zajcev

Tekmo treh LKD (Celje, Koroške, Maribor) je 3. 9. 2015 organiziralo **LKD Celje** v lovišču **LD Smrekovec**. Organizacija tekme je bila izvrstna, sodniki korektni, čeprav nekoliko nedosledni glede upoštevanja pravil na terenu. Kot že omenjeno, je tekma lepo potekala, a le do trenutka, ko sem se odločil vodstvo tekmovanja opozoriti na določene nedoslednosti glede določil pravilnika o delu goničev in predlagal delegiranim sodnikom, naj predlagajo spremembo pravil. Toda eden od sodnikov me je takoj ostro zavrnil.

Naj pojasnim zadevo. V pravilniku piše, da morajo goniči na uporabnostni tekmi (oziroma da lahko) goniti samo zajca ali lisico; če gonijo drugo divjad (srnjad, jelena, prašiča), jih izločijo. Moja pripomba glede spremembe pravil je bila, da bi lahko (oz. morali!) v trenutni situaciji, ko imamo domala že povsod težave z malo divjadjo, predvsem s pomanjkanjem poljskih zajcev v loviščih Slovenije, ali vsaj v večini lovišč, pravilnik v tem delu popraviti tako, da bi pisalo, da goniči pač lahko gonijo tisto divjad, ki jo imajo v nekem lovišču na voljo. Tak moj predlog pa je bil ostro zavrnjen, češ da to ni mogoče. Toda izkušnje dokazujejo, da na PNZ dejansko psu katerekoli pasme iz pasemske skupine goničev dovolijo goniti, čeprav je zapisano drugače (malo za šalo, malo zares – tudi domačo mačko!?). V takem primeru že opravi PNZ, če je le gonil določeni čas; 15 do

20 minut ali več. Na uporabnostni tekmi pa mu je ta pravica odvzeta: lahko goni 30 minut ali eno uro. Če pa pes slučajno goni srnjad, z vodnikom doživita poraz – sta izločena s tekmovanjem.

V lovskih družinah imamo že tako ali tako težave s številom vodnikov, ker se mladi lovci ne odločajo več za nakup in vodenje psa, ki pomeni veliko obveznost in skrb. Pse imamo (upam, da ne bom do koga krivičen) samo še starejši lovci v starostnem razredu od 50 do 60 let. Zavedam se, da je nekdo napisal pravilnik in da večina sodnikov tudi upošteva določila, so pa tudi odstopanja (»tvoji, moji, naši, vaši«). Sodniki se odločajo tudi po svoji lastni presoji, če menijo, da je pes gonil nevidno in, če si mu kot vodnik simpatičen, odloči v tvojo korist. Na koncu tekmovanja, pri podeljevanju nagrad in diplom, četudi dejansko pes ni gonil zajca, vseeno nekdo dobi prisojeno dobro oceno in nagrado. Le zato, da bi za vse pse in vodnike pri sojenju veljala enotna merila, sem tam zbranim sodnikom predlagal, naj se potrudijo in po predpisanem postopku poskrbijo za spremembo pravilnika. Sicer pa naj merila spustijo na enako raven, kot je urejeno pri pravilnik za PNZ; da bi pes gonič pač gonil tisto divjad, ki jo ima na voljo v lovišču, kjer poteka tekma. Ali pa naj sodniki, ki vztrajajo, da mora gonič goniti zajca in nič drugega, za vsakega tekmovalnega psa zagotovijo po enega poljskega zajca, da bo pes lahko zadostil določilom zdajšnjega pravilnika! Druga možnost pa je, da bi se domenili, da tam, kjer za vse tekmujoče pse ni dovolj zajcev, v prihodnje ne organizirajo takih tekem.

V imenu udeležencev uporabnostne tekme, ki je potekala sicer v čudovitem kraju, a žal brez zajcev, dajem moje mnenje in pripombe v vednost morda tudi drugim vodnikom.

Nikola Stanojević,
kinološki referent LD Zreče

Predvidena legla lovskih psov

Beagli (SLRBig):

O: tuj plemenjak, m: 5/I, 20. 9.,
Jože Grah,
Vidonci 116, 9264 Grad.

Nemški ptičarji - žimavci (SLRNŽ):

O: PZP-77, JZP-184, KS-II,
m: ŠPP-I, VUP-I, KS-II, 20.11.,
Miran Ficko,
Desnjak 37/a,
9240 Ljutomer.

Bosanski barak (SLRGbb)

O: 5/I, m: 5/I, 31. 9.,
Rafet Beganović, Ločica pri
Vranskem 17, 3305 Vranko.

Kratkodlaka madžarska vižla (SLRMV):

O: tuj plemenjak,
m: 5/PZP-37, JZP-177, 2.11.,
Luka Pečlin,
Gmajnica 58, 1218 Komenda.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovsko optiko

Prodajmenjalne cevi za risanice: Blaser R8, kal. .270 Win. ST; za **Blaser R93** pa kal. 6,5 x 57 ST in kal. 6 x 62 Freres ST, glavo zaklepa, kopito Professional. Vse je odlično ohranjeno. Tel.: 041/680-138.

Prodajmenjalno risanico Luger, kal. 6,5 x 57, s str. daljnogledom (zasučna montaža). Cena 850 €. Tel.: 041/634-472.

Ugodno prodajmenjalno strelno daljnogled Schmidt und Bender 3-12 x 50, kot nov (2011). Cena 750 €. Tel.: 041/680-322.

Prodajmenjalno dvogled Steiner 8 x 42, nov, zapakiran v originalni embalaži. Tel.: 041/390-538.

Prodajmenjalno risanico znamke Merkel Helix Spirit, kal. .30-06 Spr., ročna gravura in les kopita kat. 6, snemljiva montaža z daljnogledom Swarovski Z6i 2-12 x 50, z balističnim kupolo (ter originalni kovček Merkel Helix). Cena puške: 5.000 €, str. daljnogleda: 1.900 €.

Prodajmenjalno trapa puško Fair LX 692 Gold. Cena 900 €. Tel.: 041/619-258.

Prodajmenjalno odlično ohranjeno boroveljsko bokarico, izdelek Ludvika Borovnika, kal. 16/7 x 65 R, s strelnim daljnogledom Swarovski 6 x 42. Tel.: 051/312-470.

Prodajmenjalno strelno daljnogled Hensold Wetzlar DIAVARI-D, 1,5 - 6 x 36, križ 11, primeren predvsem za pogone. Tel.: 040/983-999.

Prodajmenjalno odlično ohranjeno kombinirko Super Brno, kal. 12/7 x 65 R, s str. daljnogledom Zeiss. Cena po dogovoru. Tel.: (04) 574-19-96.

Prodajmenjalno repetirno risanico s polnim olesjem, kal. 7 x 57, starejši izdelave (kratka izvedba - »štuc«) in 50 kosov nabojev. Cena 170 €. Tel.: 031/620-095.

Prodajmenjalno tricvko Suhl, mod. 90, kal. 12-12/7 x 57 R. Cena 2.800 €; repetirno risanico Weihrauch 60 J, kal. .222 Rem; cena 1.050 €, in revolver, kal. .357 Mag., Manurhin 5-inčna cev (cena 600 € oz. po dogovoru). Tel.: 031/530-890.

Prodajmenjalno risanico Krico, kal. .22 Mag., s str. daljnogledom Tascó 3-9 x 32, na »fiksni« montaži. Je dobro ohranjena in zelo natančna. Tel.: 041/513-960.

Prodajmenjalno repetirno risanico, kal. 7 x 64, s str. daljnogledom Hunter 7 x 42 (Suhlova montaža) in špansko šibrenico Mugica Eibar, kal. 16-16. Tel.: 040/427-309.

Prodajmenjalno neuporabljano ruski daljnogled 7 x 50 z Zeissovimi lečami. Cena je 90 €. Prodajmenjalno tudi naboje Brenneke - Ideal, kal. 16 (kos 0,60 €). Tel.: 070/417-344.

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

Prodajmenjalno polrisanico - »bik-sarico« Simson Suhl, 9,3 x 72 - 16, s str. daljnogledom Wetzlar 4 x 32. Cena 920 €. Tel.: 041/763-789.

Prodajmenjalno nov, še zapakiran v garanciji str. daljnogled Aim-pont Hunter, Zeiss 7 x 50, z osvetljeno piko in Blaser montažo. Tel.: 041/406-471.

Prodajmenjalno novo nočno optiko DFA-75 Pulzer, v garanciji, za daljnogled o 50 ali 56. Cena 1.350 €. Tel.: 041/77-33-44.

Prodajmenjalno (ali zamenjam) strelno daljnogled Wortex 6-18 x 44 (cena 250 €). Daljnogled je skoraj nov, še neuporabljeno. Zamenjal bi ga za str. daljnogled z vsaj enako povečavo, a s križem 1 ali nemškimi križem (konica mora biti ostra oz. šilasta). Tel.: 041/887-502.

Prodajmenjalno boroveljsko bokarico, izdelek F. Sodie, kal., 16/7 x 57 R, z dolgo in gravirano glavo ter nemškimi str. daljnogledom B. Nickel 2,5-9 x 50. Puška je lepo ohranjena in natančna. Prodajmenjalno tudi skoraj novo pištolo mod. Petter Stahl, kal. 45ACP (nabojnika za 13 nabojev), primerno za praktično streljanje. Tel.: 041/698-679.

Prodajmenjalno pištolo Makarov, kal. 7,65 mm, in še 40 nabojev. Cena 150 €. Tel.: 051/624-250.

Prodajmenjalno polavtomatsko risanico Browning, kal. .300 Win. Mag., s str. daljnogledom Swarovski 2,2-9 x 42 in več kosov streliva ter MK-puško Anschütz. Orožje je bilo malo uporabljeno. Tel.: 041/657-425.

Prodajmenjalno repetirno risanico Interarms (Manchester-England). Kal. .30-06, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Cena po dogovoru. Tel.: 041/495-991.

Prodajmenjalno novo rdečo piko Burris SpeedDot, 135, 1 x 35 mm,

in montažo (200 evrov), nov strelni daljnogled, 3-9 x 40 mm, Bushnell Elite 3200, posebna izdaja Bone, Collector s križcem za daljše strele (350 evrov), ter strelni daljnogled Bushnell Trophy XLT v barvi RealTree, 3-9 x 40 (200 evrov). Tel.: 040/737-382.

Lovski psi

Prodajmenjalno zelo lepo resasto jazbečarko, potomko odličnih, delovnih in razstavnih staršev. Poležena je bila 17. 1. 2015. Cena 370 €. Tel.: 040/354-590 ali andrej.puzelj@gmail.com.

Prodajmenjalno mladiča, nemška lov-ska terierja, samčka in samičko, poležena 10. 6. 2015. Tel.: 031/344-913.

Prodajmenjalno tri mesece starega resastega jazbečarja, potomca vrhunskih delovnih staršev. Tel.: 040/690-112.

Prodajmenjalno srbska goniča, stara štiri mesece. Izredno lepa in vredna oglada. Oče in mati sta odlična za lov na zajca, lisico in ostra pri gonji divjih prašičev. Tel.: 051/259-734/Franc, okolica Ajdovščine.

Prodajmenjalno brak-jazbečarko, potomko izredno delovnih in kakovostnih prednikov. Stara je eno leto in je zelo ubogljiva in socializirana. Tel.: 041/574-703.

Ugodno prodajmenjalno izredno lepega samčka in samičko, resastega jazbečarja, z vso dokumentacijo. Stara sta pet mesecev, potomca odličnih delovnih linij. Tel.: 051/652-682.

Prodajmenjalno 11 mesecev starega nemškega lov-skega terierja. Odlična zunanost in značaj. Popolnoma obvlada vaje ubogljivosti in prinašanje. Tel.: 041/406-471.

Sprejemam rezervacije za mladiče resaste jazbečarje. Poleženi bodo februarja 2016. Mati: 2 x 1. mesto VUP, UP in državna tekma, KS I. n. r. Prvakinja v lepoti. Oče: zmagova-

NOVEMBER

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

lec VUP v Nemčiji, prvak v lepoti. Tel.: 041/406-471.

Prodajmenjalno mlade brandl brake, poležene 11. 9. 2015. Starši izhajajo iz odličnih delovnih linij. Tel.: 041/324-119.

Drugo

Na voljo imam odrasle fazane, race mlakarice in jerebice. Tel.: 041/717-464.

Prodajmenjalno jelena, starega pet let, z lepim rogovjem. Lahko tudi samo trofejo. Tel.: 041/357-974.

Prodajmenjalno damjaka, starega 2+, muflona 3+ in 1+. Tel.: 031/660-743.

Prodajmenjalno starejše muflone (po izbiri). Cena ugodna. Tel.: 031/272-404.

Izdelam vam pasti - lovke iz nerjavne kovine za odlov živih živali velikosti: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh žival ostane nepoškodovana. WWW.RAJGELJ.SI Tel.: 041/642-184.

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

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

Prodajmenjalno novo, trenutno najboljšo in najbolj napredno lov-sko kamero na trgu znamke Lti. Acorn. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12-MP-fotoparat, 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.

Prodajmenjalno nerabljeno elektronsko ovratnico za šolanje psov. Domet do 1.200 metrov, popolnoma vodotesna, z jamstvom. Ugodno. Tel.: 041/406-471.

Prodajmenjalno nerabljeno GPS-sledil-

Lovska zveza Slovenije

Na zalogi so še naslednje knjige
Zlatorogove knjižnice in Strokovne knjižnice:

- ZVERI II. - avtorji Boris Krystufek, Blaž Krže, Marjana Hönigsfeld, Boris Leskovic, 1986; CENA: 2,21 € + DDV
LOVČEVO OROŽJE - H. Kinsky, W. Krüper, C. H. Strube, prevod in priredba Mirko Tratnik, 1990; CENA: 9,40 € + DDV
JELENJAD II - F. von Raesfeld, K. Reulecke, prevod in priredba Blaž Krže, 1992; CENA: 2,01 € + DDV
IZ MOJE LOVSKE TORBE - France Cvenkel, 1993; CENA: 6,08 € + DDV
LISICA - Felix Labhardt, prevod in priredba Blaž Krže, 1994; CENA: 6,08 € + DDV
EKOLOGIJA ŽIVALI IN VARSTVO OKOLJA DIVJADI - Boris Kolar, 1999; CENA: 7,18 € + DDV
UREDITEV LOVIŠČ IN GOSPODARJENJE Z MALO DIVJADJO - Lojze Černe, 2000; CENA: 6,08 € + DDV
ZELENE STEČINE II. - Dotik narave - skupina avtorjev, 2002; CENA: 4,42 € + DDV
LOVSKA KINOLOGIJA - Marko Mali, 2003; CENA: 12,16 € + DDV
LOV IN LOVCI SKOZI ČAS - Romana Erhatič Šimik, 2004; CENA: 4,99 € + DDV
V SVETLOBI ZARJE - Lojze Skvarča, 2005; CENA: 5,53 € + DDV
DIVJACINA - Matjaž Erzar, 2005; CENA: 11,61 € + DDV
STO LET V KRALJESTVU ZLATOROGA - Marjan Toš, 2007; CENA: 12,16 € + DDV
PREPREČEVANJE IN OCENJEVANJE ŠKOD OD DIVJADI NA KMETIJSKIH RASTLINAH, - Alojz Černe 2004 tretja, izpopolnjena izdaja; CENA: 9,40 € + DDV
FOTOLOV - Janez Černač; 2002 CENA: 10,38 € + DDV
JELENJAD - Miran Hafner; 2008; CENA: 19,9 € + DDV
KOSMATI PREDSEDNIK - Matjaž Podlogar; 2010, 11,06 + DDV
KRVOSLEDNIŠTVO - Leo Fabiani; 2009 CENA: 18,43 € + DDV
DIVJAD IN LOVSTVO - Skupina avtorjev; 2012 za člane CENA: 45,75 + DDV
BIBLIOGRAFIJA 1910-1940-1994 LOVEC; CENA: 4,42 € + DDV
SRNJAD - Blaž Krže; 2000, CENA 6,08 € + DDV
VAROVANJE IN UREJANJE ŽIVLJENJSKEGA OKOLJA DIVJADI - Miran Hafner; 2014, CENA 22,83 € + DDV

Pozor:
Naročila za knjige sprejemamo le pisno po e-pošti: lzs@lovska-zveza.si
V navedene cene niso vračunani stroški poštnine!

Tajništvo LZS

no ovratnico za psa (s slovenskimi navodili). Deluje preko GPS in mobilnega omrežja. Upravljanje prek mobilnega telefona. Tel.: 070/242-155.

Broške, gumbi, kravate iz jelenjega rogovja – izdelki umetne obrti. Franc Barbič, Verje 53, Medvode. Tel.: (01) 362-12-30; 031/770-675.

Prodaj hišo v izmeri 470 m² v stilu lovsko-kmečkega turizma s prenočišči in 50-mi sedeži ter zemljiščem (okrog 9 ha), ki je v celoti ograjeno. V obori imam vzrejo jelenov damjakov. Okolica Ptuja. Tel.: 031/827-336.

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

Posavska LD organizira v soboto, 28. 11. 2015, skupinski lov na divje prašiče, jelenjad in drugo lovno divjad. Prispevek za organizacijo lova in pogostitev je 60 €. Prijave sprejemamo po tel.: (06) 860-15-67.

Prodaj nevezane letnike revije Lovec, od leta 1962 do 2005; v kompletu, najboljšemu ponudniku. Tel.: 031/732-250.

Ugodno prodaj pasti Conibear za lov kun. Velikost 12 x 12 cm. Tel.: 041/868-739.

Z divjimi prašiči zelo bogata LD na Dolenjskem nudi možnost nakupa lovske dovolilnice za leto 2015/16. Ugodno! Mogoči so tudi lovi za skupine. Več informacij po tel.: 040/411-201.

Lov male divjadi (Madžarska): odstrel zajca 29 €, fazana 17 €.

Pavšalne cene odstrelav (Hrvaška): damjak 1.300 €, muflon 1.800 €.

Merjasec v času bukanja (Romunija): tri dni lova z odstrelom merjasca za 1.690 €.

Kozorog (Španija): tri dni lova za 990 €. Odstrel kozoroga že od 2.990 € naprej.

Lov s pogonom na divje prašiče (Hrvaška) za pavšalno ceno 80 € na lovni dan. Dva pogona/dan, neomejen odstrel vseh starostnih kategorij divjih prašičev.

Lov s pogonom na divje prašiče z jamstvom uspeha (Hrvaška) za skupino do največ 15 lovcev, 3-5 pogonov na dan. Cena 170 € (ob odstrelu desetih prašičev vseh kategorij). Ni doplačila za odstrel trofejnega merjasca. Prvi lov bo 21. 11. 2015.

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

LOVSKA IN RIBIŠKA OBLAČILA

alfa5

<http://bbishop.bluemix.si>
<http://bbishop.alfa5shop.eu>
www.alfa5shop.eu

OB VEČJI NAKUPI
 PROMOTIVNO POPUSTI 10 %

gsm:+38630637797
 e-pošta: sales@alfa5shop.eu

www.ejagd.eu

Rottumtaler Wildlocker

dogtra
 World's Finest E-Collars

Tel.: 040 624 634

Vulkanizerstvo in trgovina
 Darko Oblak, s.p.,
 Brege 41, 8273 Leskovec pri Krškem

Tel.: 07 / 49 20 370
 GSM: 031 641 538

info@gume-oblak.si

STEYR MÄNNLICHER ROA Sabatti Boretta YILDIZ ALFA POLARTEC RUGER

YILDIZ MOŽNA PRODAJA TUDI NA OBRONKI FLIS 94168 73,00 €

BD TRAP SPZ M 12/76 Cena: 959,81 €
 NOVA CENA: 593,83 €

TRAP SPZ ME 12/76/71 Etek. Cena: 903,82 €
 NOVA CENA: 813,43 €

MX TRAP 12/70 Cena: 1.414,18 €
 NOVA CENA: 1.272,76 €

KAPA ZA POGONE 17,90 €
 NOVA CENA: 15,21 €

KAPA VEZENJE (različni motivi) 7,80 €
 NOVA CENA: 6,63 €

MEDO šport
 TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO
www.medo-sport.si

MEDOSPORT GROSUPLJE, Cesta Toneta Kralja 2, 1290 GROSUPLJE, tel. 01/ 787 37 00, fax: 01/ 787 37 02
 e-mail: medosport@birs.si
 MEDOSPORT ČRNOMELJ, Ulica na Utrubah 24, 8340 ČRNOMELJ, tel.: 07/ 306 24 70 e-mail: medosport@birs.si

TERMO ŠKORNJI

IZREDNO TOPLI, LAHKI IN POVSEM NEPREMOČLJIVI ŠKORNJI, KI SEGajo DO KOLEN. Podplat je čvrst, preprečuje zdrise 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.

56,50 €

Velikosti od 41 do 48

INFORMACIJE IN NAROČILA:
 tel. 031 389 010, info@beluga.si, www.beluga.si

Sestava škornja:
 OVČJA VOLNA EVA MATERIAL Z MEHRIDU
 FILC
 TOPLOTNO ISOLACIJSKA POLIJA

TAKO TOPLI IN LAHKI ŠKORNJEVI SE NISTE IMELI!

TEHNOOPTIKA

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

Nikon Prostaff 8x42
 Akcijska cena: 199,00 €

Nikon Prostaff 3-9x40 NP
 Akcijska cena: 190,00 €
 Cene veljajo do razprodaje zaloge

Servis dvogledov in strelnih daljnogledov!

BOCK

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

PUŠKARSTVO SPLETNA TRGOVINA
www.bock.si

M12 Extreme 308 Win cena: 1495 € 1345 €

KARABINKE po naročilu že za 1000 €

HAENEL SWAROVSKI OPTIK ZEISS STEINER

POHODNI ČEVLJI PARFORCE
- 10 %
Cena: 88,99 €
NOVA CENA: 79,92 €

MOŽNA TUDI PRODAJA NA OBROKE!

www.medo-sport.si

MEDO šport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

DVOGLED ZEISS TERRA 8X42
CENA: 395,12 €

LASTNOSTI:
- vidno polje na 1000 m = 125 m
- teža: 690 g
- višina: 142 mm
- širina: 120 mm
- dušik
- vodoodporen

MEDOŠPORT GROSUPLJE, Cesta Toneta Kralja 2, 1290 GROSUPLJE, tel: 01/ 787 37 00, fax: 01/ 787 37 02
e-mail: medosport@siros.si
MEDOŠPORT ČENOMELJ, Ulica na Utrbah 24, 8340 ČENOMELJ, tel.: 07/ 306 24 70 e-mail: medosport@siros.si

Obnova 4x4 pnevmatik različnih dimenzij in profilov po ugodnih cenah!

Pnews center, d.o.o., Tolmin,
Zatolmin 1c, tel: 05 381 1250, gsm: 041 736 041;
pnews.center@siol.net, www.pnews-center.si

DOG TRACK

ELEKTRONSKE ovratnice za učenje psa ovratnice proti lajanju nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL.: 040 760 760
www.dogtrace.si
e-mail: info@dogtrace.si

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

Mikrodot
Cena: 180,00 EUR

RD 30H
Cena: 95,00 EUR

RD 25H
Cena: 85,00 EUR

RD 30
Cena: 95,00 EUR

Optična pika II. generacije
Cena: 120,00 EUR

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

PROARMIS

PE: Ptujška 97, 2000 Maribor M: + 386 (0)51 456 303
www.proarmis.si info@proarmis.si

OROŽJE, STRELIVO, STRELSKA IN LOVSKA OPREMA, PUŠKARSTVO, PONOVRNO POLNLENJE STRELIVA

FRANKONIA celoten program. Na zalogi tekstil in obutev Parforce, Wald&Forst.

VOERE celoten program: orožje, montaže, rezervni deli...

5% POPUST do konca leta 2015 na vse artikle blagovne znamke **VOERE**

SPORTSMATCH.UK Quality Scope Mounts montaže.

Ghost International - oprema za IPSC in IDPA, Strauss Metal - vse za varovanje orožja, Ruger - veliki izbor orožja znamke Ruger, MSA Sordin - vse za zaščito sluha, VFG - celoten čistilni pribor, Guerini - šibrenice, Alpina - obutev za lovce, Strelivo - Top Shot, Magtech, Sellier&Bellot... In še več za vas, na zgoraj navedenem naslovu in na naši spletni trgovini.

Delovni čas:
PON-PET: 9:00-12:00
14:00-18:00
SOB: 9:00-12:00

Plačilo na obroke:
NLB, Diners Club INTERNATIONAL, American Express

Povsem vodotesen **LOVSKI DALJNOGLED SANJU 8x42 WPR**
Dobra vidljivost v mraku
Polnjen z nitrogenom
Gumirano ohišje
10-letno jamstvo
Ugodna cena: 187,00 €

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

WWW.TRAKTORSKEGUME.SI

FAMMCO

TRAKTORSKE PNEVMATIKE

- KMETIJSTVO
- GRADBENIŠTVO
- GOZDARSTVO

01 759 15 00

artekcenter

RELOADING: Oprema RCBS, smodnik VihtaVuori, netilke CCI in Federal, krogle Lapua in Los, tulci Lapua,...

Fantastičen izbor streliva!

- LAPUA
- FEDERAL
- CCI
- SPEER
- RWS
- ROTTWEIL
- GECO
- SELLIER & BELLOT
- AGUILA

Zimska konfekcija
PINEWOOD

Savage Arms
The Definition of Accuracy
RUGER

Lovsko/strelska spletna trgovina artekcenter vam nudi odličen izbor različnih artiklov, kot je strelivo, oprema in surovine za poljenje, optika, oblačila in obutev, čistila ter opremo za airsoft. Za redne stranke imamo L. Aklub, v katerem naši člani kupujejo še ceneje ter pri naročilih preko spleta še dodatno zbirajo darilne točke, ki jih lahko pri naslednjih nakupih vnovično in si tako še dodatno zmanjšajo vrednost nakupa. Zato obiščite spletno trgovino artekcenter.com, postanite član Akluba in prihranite pri vsakem spletnem nakupu!

Email: info@artek.si ali shop@artekcenter.com

www.artekcenter.com

Telefon: 03 734 60 78 ali 040 335 435

YOKOHAMA

4x4 pnevmatike

GEOLANDAR
A/T+

Zastopa in prodaja: **GEOLANDAR**
Famm Co., d.o.o.
Obrtna cona 10A Logatec
1370 Logatec

Možnost spletnega nakupa na:
www.fammcommerce.si

Več informacij na telefonu 01/759-15-00 in na info@fammcommerce.si

Prodaja vrhunskih izdelkov

- **Optike:** Swarovski, Kahles, Zeiss, Delta ...
 - **Puške:** Blaser, Sauer, Steyr Mannlicher, Merkel, Haenel, CZ, Heym ...
 - **Strelivo:** RWS, Geco, Blaser, KJG, Sellier&Bellot, Rottweil, Sax, LFB ...
 - **Oblačila:** Chevallier, Pinewood, X Jagd, Jagdhund
- Izvajamo vsa puškarska dela.

Puškarnstvo Špendal, d.o.o.

Gramozna pot 9
1000 Ljubljana

gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spendal.si

HAWKE

VISION ACCOMPLISHED

SLOVARS
www.slovarms.si
Tel.: 05 620 22 08

ENDURANCE 30 1-4X24

L4A Dot reticle
395,10

DOSEŽENA VIZIJA

ZLATNIK DIVJEGA PETELINA

REDKA PTICA

MORO[®]
moro.si

TRGOVANJE Z
NALOŽBENIM
ZLATOM

AUSTRIAN
MINT

Nekaj plahega in redko videnega – DIVJI PETELIN – je kot edinstven in ogrožen član iz družine redkih ptic prikazan z vrhunsko podrobnostjo in nenavadnim čarom. Zlatnik, ki je kovan v omejeni seriji, vsebuje 16 gramov čistega zlata, zato je dragocena pridobitev za ljubitelje narave in numizmatike.

Prodaja družba Moro, ki je uradni zastopnik www.austrian-mint.at v Sloveniji.

AUSTRIAN MINT – INVESTIRAJTE. ZBIRAJTE. PODARITE.