

12/2017

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
DECEMBER – GRUDEN

 110
Lovska zveza Slovenije

Lovec

LOV • RIBOLOV • PROSTI ČAS **Koptex**

Več kot 25 let izkušenj!

Koptex, d.o.o.
Vodovodna pot 11
5000 Nova Gorica
www.koptex.com
gorica@koptex.com

Akcijske cene
daljnogledov NIKON!!

Nikon

Velika izbira ognjemetov!!

Srečno in dober
pogled v letu 2018!!!

V decembru 10% popust na
NOVO orožje iz zaloge!!

Velika in ugodna izbira lovskega
tekstila!!

PE Nova Gorica
05/330-86-60

PE Ljubljana
01/585-17-99

PE Maribor
02/252-47-44

PE Murska Sobota
02/515-17-28

PE Koper
05/639-10-28

PE Kranj
04/204-24-37

Vesele praznike in srečno 2018!

Veseli december tudi pri nas!

13., 14. in 15.
DECEMBRA

vam pri nakupu nad 100 EUR

PODARIMO
22% DDV!

* Akcija velja za izdelke iz zaloge, ob gotovinskem plačilu od 13.12.2017 do 15.12.2017. Ob nakupu nad 100 EUR stranki obračunano vrednost nakupa zmanjšamo za znesek DDV po preračunani stopnji.

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 - MAK

- Česka zbrojovka - Docter - Meopta

- Niggeloh - Sellier & Bellot

- Swarovski Optik - Steyr Mannlicher

- Alfa Proj - Norica - Mauser - Huglu

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave

Letnik C., št. 12
december – grudni

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

Glasilo izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:

Predsednik
Arpad Köves

Odgovorni urednik
Boris Leskovic

To številko sta uredila:
Boris Leskovic in Jasna Kovačič Siuka

*Bojan Avbar, Franc Černigoj,
Leo Fabiani, Boštjan Pokornj*

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 23.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 9,5% stopnji.

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

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

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

IZ VSEBINE:

<i>B. Leskovic,</i>		
<i>J. Kovačič Siuka:</i> Naj Lovec še naprej ostane naše glasilo!		604
IZ DNEVNEGA TISKA		606
MNENJA IN PREDLOGI		608
<i>M. Zupančič:</i> Zaveza (ali preskusni kamen) naše organizacijske enotnosti		608
<i>M. Toš:</i> Kaj pa (nam) je tega treba bilo?		609
<i>G. Kuhar, I. Kos:</i> Ali smo lovci pozabili na malo divjad?		610
<i>T. Levanič:</i> OSLIS – informacijska pomoč upravljanju z divjadju v Sloveniji		614
<i>A. Bren:</i> Zoonoze		620
NA KRATKO IZ TUJEGA TISKA ...		622
LOVSKO PRIPOVEDNIŠTVO		623
<i>F. Černigoj:</i> Ena slovenskih lovskih družin		623
LOVSKA ORGANIZACIJA		626
<i>J. Zagar:</i> V Begunjah na Gorenjskem potekal četrti Dobrodelni ples LZS		626
<i>P. Novak:</i> Obnovitveni tečaj lovskih čuvajev ZLD Prekmurje		627
<i>Š. Nemeč:</i> Jubilejni, deseti Lovski tabor ZLD Prekmurje		628
	Kazalo C. letnika – 2017	629
<i>S. Gabrijel:</i> Peti Tabor mladih v ZLD Novo mesto		633
<i>M. Hlede:</i> Prvo strelsko prvenstvo OZUL ZVK LUO		634
<i>J. Krivec:</i> Temeljni postopki oživiljanja pri otrocih in odraslih z uporabo AED		635
<i>B. Žerdin:</i> Razvitje novega prapora LD Tomaž		636
<i>B. Žerdin:</i> Hubertova maša v LD Bogojina		636
<i>F. Rotar:</i> Bazenska lovska maša v Črni		636
<i>M. T.:</i> Pokal Dobrave v Negovo		637
<i>L. Sočić:</i> Častiljivih 70 delovnih let LD Prosenjakovci		637
<i>M. Krašovic:</i> 70 letnica LD Žalec		638
<i>S. Jauk:</i> 70 let LD Radvanje		638
<i>M. Senica:</i> 70 let LD Bohor - Planina		638
<i>M. Luzar:</i> 70 let LD Vrhnika		639
<i>P. Novak:</i> 70 let LD Dobrovnik		639
<i>J. Marhl:</i> Slovesno ob 70-letnici LD Janžev vrh		640
<i>F. Rotar:</i> 70 let LD Koprivna - Topla		641
<i>B. Avbar:</i> 70 let LD Trebelno		642
<i>T. Mohorko:</i> Praznovanje 70-letnice LD Cirkulane		642
MLADI IN LOVSTVO		644
<i>M. Bence:</i> Vrtec spoznaval LD Sevnica		644
<i>K. Valtl:</i> Preživetje v naravi		644
JUBILANTI		645
<i>Klub prijateljev lova</i>		
<i>– Celovec, J. M.:</i> Mirko Kumer - Fric in njegovih 80 let		645
LOVSKI OPRTRNIK		646
<i>B. Žerdin:</i> Promenadni koncert križevskih lovskih registov		646
<i>O. Bakal:</i> Člani LD Gornja Radgona lovili s svojimi ženami in partnerkami		646
<i>M. Toš:</i> Jesensko srečanje s kozjaškimi lovci v Čagoni		647
<i>F. Krivec:</i> Stirideset let pobratena med LD Predgrad in LD Sv. Jurij		647
<i>M. Malek:</i> Udeležili smo se začetka lova v BiH		647
<i>J. Marhl:</i> Lovci obogatili praznovanje praznika Občine Radlje ob Dravi		648
<i>B. Avbar:</i> Zvonkov jelen		648
<i>F. Rotar:</i> Na Peci obnovili lovski bivak		649
<i>M. T.:</i> Kmetje v gosteh pri lovcih		650
<i>I. Rožman:</i> Dvoboj brez zmagovalca		650
<i>P. Mravljak:</i> 60 let izgubljen piščalka za vabljenje srnjaka		650
<i>F. Rotar:</i> Natovi vojaki pri koteljskih lovcih		651
<i>B. Brgant:</i> Spremembe v LD Nomenj Gorjuše		651
<i>F. Ekar:</i> Poskrbimo za varno hojo po gozdu, na planinskih poteh, lovskih stezah in brezpotjih		652
<i>V. Rutar:</i> Odmejitve in razmejitve okrajnih zakupnih lovišč MLO Maribor - mesto, Okraja Maribor - okolica in Okraja Dolnja Lendava		653
<i>M. Jeršek:</i> Živo srebro		654
V SPOMIN		655
LOVSKA KINOLOGIJA		656
<i>B. Ačko:</i> 40 let uspešnega dela na področju krvosledništva na Štajerskem		656
<i>J. Krivec:</i> Uporabnostna preizkušnja po KS v Zasavju		657
<i>KZS:</i> Predvidena legla lovskih psov		657

SLIKA NA NASLOVNICI:

Ris – *Lynx lynx*

Foto: J. Tarman

LOVNE DOBE:

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

Srna

srnjak, lanščak:
1. 5.–31. 10.
srna, mladici obeh spolov:
1. 9.–31. 12.
mladica:
1. 5.–31. 12.

Navadni jelen

jelen:
16. 8.–31. 12.
košuta:
1. 9.–31. 12.

teleta:
1. 9.–31. 1.

junica, lanščak:
1. 7.–31. 1.

Damjak

damjak:
16. 8.–31. 12.
košuta:
1. 9.–31. 12.

teleta:
1. 9.–31. 1.

junica, lanščak:
1. 7.–31. 1.

Muflon

oven, lanščaki obeh spolov in
jagnjeta obeh spolov:
1. 8.–28. 2.

ovca:
1. 8.–31. 12.

Gams

kozal, koza, kozlički obeh spolov,
enoletni obeh spolov:
1. 8.–31. 12.

Kozorog

kozal, koza, kozlički obeh spolov,
enoletni obeh spolov:
1. 8.–31. 12.

Divji prašič

merjasec:
1. 1.–31. 12.

svinja:
1. 7.–31. 1.

ozimci in lanščaki obeh spolov:
1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Sakal*

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 1.–31. 12.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–28. 2.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Soja

1. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

1. 8.–28. 2.

Medved in volk

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

* Po monitoringu

Naj Lovec še naprej ostane naše glasilo!

Skoraj štiri desetletja

Sto številko se, dragi bralci, kot urednik poslavljam od vas. Rad bi vam povedal, da mi je bilo v posebno veselje in čast 39 let delati na mestu odgovornega urednika našega glasila, ki slovenskim lovcem pomeni neko stalno vez, pomemben vir informacij in izobraževalno čtivo obenem. Uredniško delo mi je pomenilo častno zadolžitev, ki sem jo z veseljem sprejel. Nasmehnem se, ko pomislim, da sem pred toliko leti prišel v uredništvo mlad, zdrav, črnolas in suh, zdaj pa odhajam star(ejši), sivolas, ne več prav suh in tudi ne več neoporečnega zdravja. Čeprav sem imel ob prihodu na LZS z urednikovanjem že nekaj izkušenj na prejšnjem delovnem mestu in bil že nekaj let lovec, sem si moral izkušnje v lovstvu še krepko pridobiti, kar pa mi ob odličnem začetnem enoletnem mentorstvu mojega predhodnika Franceta Cvenkla ter dobrih dopisnikov in kolegi na LZS niti ni bilo težko. Vse drugo, kar terja uredniško delo, so prispevala leta nadaljnjega dela, praksa, ki je prinašala dobre, a včasih tudi slabe izkušnje.

V skoraj štiri desetletja trajajočem delovnem stažu sem imel priložnost spoznati tudi veliko izjemnih oseb, piscev in strokovnjakov, od katerih sem se lahko tudi veliko naučil. Sodeloval sem z mnogimi odličnimi dopisniki in avtorji strokovnih člankov, žal nekaterih dandanes ni več med nami, od katerih se zdaj, ko s to številko glasila končujem svojo aktivno delovno dobo, poslavljam in uredniške naloge predajam svoji naslednici, novinarki Jasni Kovačič Siuka. Po treh četrtinah leta skupnega dela z njo in njenem uvajanju v uredniško delo našega lovskega glasila sem prepričan, da bo tudi ona vestno nadaljevala vse posle odgovorne urednice Lovca. Pomagajte ji tudi vi. Več kot bo imela vaših prispevkov, lažje in bolje jih bo lahko izbirala in objavljala. Tako kot sem se moral na začetku tudi jaz še veliko naučiti od dopisnikov in avtorjev strokovnih prispevkov, ji boste morali – mladi urednici – tudi vi dobronamerno pomagati in ji svetovati. Le tako bo delala lažje in z veseljem. Tudi jaz sem ji obljubil nasvete in pomoč, če jih bo potrebovala.

Ponosen in vesel sem, da se kot urednik od vas poslavljam v letu, ko smo praznovali 110-letnico organiziranega slovenskega lovstva, v visokem časovnem mejniku, ki ga s triletno razliko zasleduje tudi naš Lovec, katerega stoletnico smo praznovali še v moji delovni dobi. Poleg Planinskega vestnika in Slovenskega čebelarja je Lovec redka slovenska stanovska revija, ki izhaja toliko časa. Smelo sem se zavedal, da ne revija ne knjiga, ki izide v našem založništvu v za slovenske razmere zavidljivi nakladi, ni tako dober izdelek, da ne bi mogel biti še boljši, zato sem vedno sprejel dobronamerno pisno ali ustno kritiko. Upošteval sem jo v največji mogoči meri, vendar le, če je bila konstruktivna in je izražala tudi večinsko mnenje. Vedno sem želel vedeti, kakšen je skupni imenovalec neke kritike. Zgolj osebno obarvano kritikanstvo in nerganje zaradi ozkih interesov kritika pa sem odklanjal. Opravičujem se prizadetim, če sem bil v takem primeru kdaj tudi preoster sogovornik.

Vesel pa sem, da je bilo zaradi dela v uredništvu v moji dobi več pohvalnih besed kot kritik. Menim tudi, da bi bili uspehi in laskave primerjave, ki jih nekateri pripisujete našemu glasilu in njegovi vlogi, veliko manjši, če ne bi imel sreče, da sem imel ob sebi vedno zavzete strokovne sodelavce in dopisnike, ki jim ni bilo žal svojega časa, znanja in celo ne lastnih sredstev, ko smo snovali posamezne uredniške idejne načrte in uresničevali trimesečne uredniške programe glavnih prispevkov, proslave in akcije. Zato mi naj bo ob tej priložnosti, ko se po toliko zvezanih letnikih Lovca, ki so prislonjeni v uredniško omaro, poslavljam od vas kot njihov urednik, dovoljeno, da se tudi javno zahvalim vsem vam dopisnikom in svojim najožjim sodelavcem; predvsem službenim kolegom z LZS, članom nekdanjih in zdajšnjega uredniškega odbora, predsednikom uredniškega odbora, pokojnim in še živečim glavnim urednikom, oblikovalcem in tehničnim urednikom, lektorici in tajnicam uredništva; še posebno se zahvaljujem zdajšnji dolgoletni, požrtvovalni in vestni tajnici uredništva Evi Strajnar, oblikovalcema in odličnima ilustratorjema Milanu Samarju in Igorju Pičulinu ter lektorici Marjetki Šivic, ki skrbi, da Lovec izhaja tudi jezikovno urejen, in se trudi, da ima njegova vsebina čim manj nepotrebnih tujk.

Povsem na koncu želim ne le novi urednici, pač pa tudi vsem vam, ki berete te vrstice, položiti na srce še svojo željo, ki sem ji kot urednik tudi osebno vseskozi sledil: našega Lovca, ki izhaja v revijalni obliki, je treba kot naše skupno glasilo slovenskih lovcev ohraniti kot glasilo tudi v prihodnje. A Lovec bo lahko še naprej ostal naše pravo glasilo le, če boste vsi vi redno prispevali pisne prispevke iz vaših lovske okolij ter opise doživljajev iz vaše lovske in društvene dejavnosti (morda tudi kritična, vendar ne žaljiva mnenja), ki jih bo urednica lahko nato slogovno in jezikovno uredila ter jih pripravila za objavo v posameznih rubrikah. Kajti vsebine revij, ki jih napiše le nekaj za to zadolženih novinarjev, ki so povrhu vsega še predstavniki uredništva teh revij, najsi bodo še tako dobro napisane in berljive, ne moremo imeti za vsebino glasila. To je le čtivo (v mnogih primerih zgolj »trobilo« preudarno usmerjenih mnenj (raznih interesnih »strank«)), ki ga ustvari nekaj ljudi iz ožjega kroga in ga ponuja med naključne bralce. Vsebina pravega glasila mora biti plod oziroma odraz različnih mnenj in vsebinskih prispevkov tistih enakih med enakimi, ki jim je tudi namenjeno. To pa ne pomeni, da ne pustimo izraziti tudi drugim kdaj drugačnega mnenja. Poleg izobraževalnih člankov in pomembnih informacij za ciljno javnost mora glasilo prinašati mnenja iz čim širšega kroga pripadnikov istega ceha – v našem primeru lovcev. Urednik glasila izmed vseh prejetih prispevkov (ob pomoči uredniškega odbora in sprejete uredniške politike) izbira vsebinsko najprimernejše in poučne, predvsem pa upošteva pričakovanja (interese) čim širšega kroga bralcev, ki bi jih vsebina lahko zanimala.

Hvala vam za sodelovanje, novi odgovorni urednici pa uspešno delo pri urejanju našega glasila.

Lovski zdravo!

Boris Leskovic

Začetek dolge poti

»Obula boš velike čevlje,« sem večkrat slišala, preden sem zasedla mesto odgovorne urednice Lovca. Res je ... Boris Leskovic, ki je bil odgovorni urednik Lovca skoraj štiri desetletja, je meni kot ženski, ki še ni niti stara štiri desetletja, prepustil kar velik zalogaj. Tega sem se morda najbolj zavedala na občnem zboru 6. junija 2017 v Celju, ko je Boris prejel Zlatorogovo plaketo z obsežno utemeljitevjo, zakaj si jo je prislužil. Toda pred mano je še dolga pot, ki jo bomo prehodili skupaj. Z vsakim člankom, ki ga preberem, vem o lovstvu in lovskem življenju več in z vsakim člankom se ob branju predstavim v drug svet. Včasih skupaj z vami postavljam prežo, drugič sem z vami na strelišču, tretjič na krmišču, včasih pa si med branjem predstavljam, kako zvenijo vaši glasovi ali pa rogovi na kakšni prireditvi. In še bi lahko naštevala. Ena ključnih stvari, ki sem se jo naučila o lovstvu, je, da lovstvo ni samo lov. Daleč od tega – je zbirka vrste različnih dejavnosti, ki so odraz bogate lovske tradicije. Vsak, ki prvič vzame Lovca v roke, lahko to zelo hitro ugotovi.

Lovec je prvič izšel leta 1910 in razen s premoroma med prvo in drugo svetovno vojno izhaja vse od takrat. In na koliko naslovov je dostavljen vsak mesec! Ko bi videli dolg spisek naslovov, bi razumeli, kaj imam v mislih. Njegova zgodovina je dolga in domet širok. Tudi zato čutim do tega glasila posebno spoštovanje. Vsaka številka priča o pestrem in raznolikem dogajanju in skrbi, da se zapisano ne pozabi, da postane del zgodovine, nekaj, o čemer bodo lahko, če bodo le želeli, brali tudi prihodnji rodovi. Veliko se je zgodilo v letih, odkar je izšla prva številka Lovca. Na Lovski zvezi Slovenije stojijo celotni

letniki eden ob drugem. Najprej majhnega formata in črno-beli, kasneje večji in še vedno črno-beli, potem za njimi delno barvni in nazadnje taki, kot jih dobivate domov sedaj. Lovec se je spreminjal in se bo moral tudi v prihodnosti, da bo sledil duhu časa. Prav pa je, da njegova bit ostaja enaka in da Lovec vsebuje tisto, kar lovce najbolj zanima in je izjemnega pomena za naše čim bolj strokovno delo v lovstvu.

Odgovorni urednik opravlja številne naloge. Včasih ni priljubljen, ker iz takšnih ali drugačnih razlogov ne objavi določenega članka, spet drugič prejema pohvale, ker je nekaj všeč večini. Pripravljena sem, da vedno ne boste z vsem zadovoljni, vi, spoštovani bralci, pa se, prosim, zavedajte, da so okusi različni, prostor v Lovcu pa omejen in da žal vsem željam ni mogoče ustreči. Srečo sem imela, da mi je Boris devet mesecev nesebično predajal svoje bogato znanje s področja urednikovanja lovskega glasila, biologije in lovstva, za kar mu bom večno hvaležna. Sprejel me je kot enakovredno članico uredništva in na stežaj odprl vrata do svojih izkušenj, znanja in modrosti.

Za konec čutim, da moram izreči še nekaj zahval. Hvala vsem, ki pošiljate članke, delite lovske zgodbe z drugimi, hvala vsem za vaša razmišljanja, tudi tista kritična, hvala za vse raziskave, s katerimi je naše poznavanje lovstva globlje, hvala za vse fotografije, za katere se včasih zdi kar nemogoče verjeti, da jih je bilo mogoče posneti. Ne pozabite – to je naše glasilo, glasilo nas, lovcev, naš zaščitni znak in zaradi dolgoletne tradicije tudi naš ponos. Skupaj bomo poskrbeli, da ga boste še naprej prebirali z veseljem.

Jasna Kovačič Siuka

Foto: E. Siražnar

Foto: H. Oršanič

SLAVJE ZELENE BRATOVŠČINE V ZAVRČU

ŠTAJERSKI TEDNIK, 20. 10. 2017 (Marjan Toš) – Ob 70-letnici ustanovitve LD Zavrč je bila v tamkajšnjem domu kulture slavnostna proslava z bogatim kulturnim programom. V njem so poleg rogistov ZLD Ptuj - Ormož pod umetniškim vodstvom Danila Ivanuše nastopili še učenci OŠ Cirkulane - Zavrč, vokalna skupina Trta iz Zavrča in ljudske pevke domačega kulturnega društva Maks Furjan. Množico lovcev in njihovih prijateljev ter občanov je najprej pozdravil in nagovoril starešina LD Zavrč Mirko Obrban, ki je na kratko opisal zgodovino tega 33-članskega kolektiva zelene bratovščine iz Haloz. Lovcem je ob prazniku čestital in se jim zahvalil za veliko skrb pri varovanju naravnega okolja podžupan Občine Zavrč Janko Lorbek. Slavnostni govornik je bil član UO LZS in predsednik ZLD Ptuj - Ormož dr. Srečko Felix Krope, ki je hkrati zastopal tudi predsednika LZS mag. Lada Bradača. V njegovem imenu je završkim lovcem izročil spominsko priznanje ter spregovoril o poslanstvu in vlogi sodobnega lovstva, ki je vse pomembnejši dejavnik aktivnega varstva narave in divjadi. Dr. Krope je jubilentom zaželel veliko uspehov pri upravljanju z loviščem in se vnovič zavzel

za krepitev lovskega tovarištva. Priznanje za zgledno delo LD Zavrč v dobro narave in divjadi je starešini LD Zavrč izročil tudi častni predsednik ZLD Ptuj - Ormož mag. Emilijan Trafela. Zaslužnim članom, sodelavcem in podpornikom zelene bratovščine so podelili odlikovanja LZS in spominska priznanja LD Zavrč.

110 LET ORGANIZIRANEGA LOVSTVA V SLOVENIJI

RADIO KOPER CAPODISTRIA, 7. 10. 2017 (Sabrina Mulec) – V Senožečah so obeležili 110-letnico organiziranega lovstva v Sloveniji. Leta 1907 je bil – kot protiutež promemsko usmerjenemu Kranjskemu društvu za varstvo lova – ustanovljen Slovenski lovski klub. Ustanovitelji so želeli združiti vse slovenske lovce, razvijati narodno zavest ter dvigniti raven naravovarstva in strokovnosti v lovstvu. Dandanes je v LZS povezanih 442 društev, ki štejejo 21.000 članov, vsako leto pa se jim pridruži do 700 novih, med katerimi je vse več žensk. V 110 letih se je organizacija razvijala in takrat postavljene cilje celo preseгла. Direktor strokovnih služb pri LZS Srečko Žerjav trdi: »LZS je brez vsakega dvoma daleč največja naravovarstvena organizacija v državi. To nekaterim zveni

zelo čudno, vendar vedeti morate, da ne samo, da z lovom nismo iztrebili nobene živalske vrste v Sloveniji, nasprotno, doselili smo risa.« Ker so ugotovili, da se populacija nekaterih vrst, na primer ruševca, nevarno manjša, so že veliko prej, preden je ogroženo vrsto zavaroval zakon, prepovedali lov nanjo. Temeljnje prioritete organizacije so »biotska pestrost naše narave, uravnoteženost divjadi, velikih zveri in narave«. V okviru zveze delujejo številne dejavnosti, veliko pozornosti pa namenjajo izobraževanju in mladim. Na proslavi v Senožečah so med drugim predstavili Slovensko zvezo za sokolarstvo in zaščito ptic ujed, kinologijo in projekte Biotehniške fakultete o zvereh. Predsednik organizacijskega odbora Andrej Sila je povedal: »V Sloveniji izvajajo tri velike projekte ugotavljanja naravnih značilnosti teh skritih živali naših gozdov. Gre za živali, ki pri ljudeh vzbudijo neko zanimanje, gre pa tudi za to, da je to območje podvrženo kar velikim problemom. V bistvu so te velike zveri tudi zavarovane živalske vrste.« Pri določanju odstrela lovci sami nimajo velikega vpliva. **Primorske novice** so v članku z naslovom **Prva naloga lovcev: ščititi naravo**, ki je bil objavljen **9. 10. 2017**, poročale, da LZS z 21.000 člani velja za največjo neprofitno naravovarstveno organizacijo v Sloveniji. Ob 110. obletnici LZS, praznovali so jo v Senožečah, so skušali širši javno-

sti pokazati, da je njihova glavna naloga ščititi naravo. **Primorske novice** so **8. 9. 2017** objavile še daljši **intervju z Andrejem Silo** (**»Če si za srno, nisi za volka, lahko pa si lovec in si za oba«**), predsednikom Brkinsko-Kraške ZLD iz Sežane. Za razliko od mnogih lovcev, ki nadaljujejo družinsko tradicijo, Sila ne izhaja iz lovske družine. Le njegov ded po mamini strani je bil nekaj let lovec, a to dejavnost za vedno opustil, ko se je lotil gradnje družinske hiše. »Moje zanimanje za lovstvo se je začelo med študijem gozdarstva, kjer so nam profesorji nenehno poudarjali, da gozd sestavlja dve komponenti. Drevje in živali.« se spominja let, ko je prvič začel razmišljati, da bi postal lovec. Leta 1992 se je pridružil LD Divača, leto kasneje je opravil lovski izpit. Z divjadjo se ukvarja tudi službeno kot vodja Odseka za gozdne živali in lovstvo pri sežanski enoti Zavoda za gozdove Slovenije. O jubileju LZS so **27. 10. 2017** poročale tudi **Ovtarjeve novice** iz Lenarta. V članku z naslovom **Lovsko zborovanje v Senožečah** je avtor **Marjan Toš** zapisal, da je bil slavnostni govornik predsednik LZS mag. Lado Bradač, velikansko množico lovcev iz vse Slovenije in zamejstva pa je nagovoril in pozdravil tudi častni pokrovitelj praznovanja, slovenski predsednik Borut Pahor. V zahvalo lovcem za ohranjanje domoljubnih vrednot, varstvo narave in aktivno sodelovanje v

osamosvojitveni vojni leta 1991 je predsedniku LZS svečano izročil slovensko zastavo kot častno priznanje za bogato in ustvarjalno delovanje lovske organizacije v minulih desetletjih.

VOLKOVI POKLALI 35 OVC, NATO TIK OB HIŠI POŽRLI ŠE ČOHOVEGA BIKA

SLOVENSKE NOVICE, 25. 10. 2017 (Jaroslav Jankovič) – Kmet Franc Čoha z Lokavca 151 a pod Trnovskim gozdom se je zbudil v mirno nedeljsko jutro, ko je na pašniku na Kovku zagledal razmesarjenega bika. »Kakšnih 150 kilogramov je tehtal,« je povedal Damijan Muznik, gozdar in cenilec škode zaradi zveri z Zavoda za gozdove Slovenije, enote v Ajdovščini. Po analizi sledi volčjih šap so gospodar Čoha, gozdar Muznik in lovski čuvaj LD Kozje stena Marijan Peljhan sklepali, da je bika, ki se je pasel s še tremi bikci, kakšnih 80 metrov od hiše napadlo krdelo volkov, najmanj trije. Bil je mlad bik, ki se tropu ni mogel upirati, čeprav so sledi kazale, da se jim ni uklonil brez boja. Kot je povedal Muznik, so volkovi potem, ko so bikcu vzeli življenje, začeli trgati svoje kosilo pri glavi: »Šli so od glave lepo po vratu in naprej do-

sledno proti trupu in požrli pleče.« Drugi bikci so imeli srečo in so jim ubežali.

Z GENETIKO ZNOVA PREŠTELI MEDVEDE PRI NAS

DELO, 29. 10. 2017 (Simona Fajfar) – Z eno najsodobnejših znanstveno priznanih metod s področja molekularne genetike so naši strokovnjaki že drugič v zadnjih desetih letih ocenili številčnost populacije rjavega medveda. Ugotovili so, da je konec leta 2015 v Sloveniji živelo okoli 564 medvedov, je povedal dr. Tomaž Skrbinšek z ljubljanske biotehniške fakultete, ki opozarja, da je bolj korekten podatek, da imamo v Sloveniji od 533 do 598 medvedov. »Brez lovcev in gozdarjev na terenu te raziskave ne bi mogli izpeljati,« ni skoparil s pohvalami dr. Skrbinšek, vodja raziskave, ki je potekala v okviru večletnega projekta Life Dinalp Bear, pri katerem sodeluje devet partnerjev iz Slovenije, Hrvaške, Avstrije in Italije. V slovenskem delu raziskave – hrvaški bo končan decembra – je sodelovalo okoli tisoč lovcev in gozdarjev, ki so na območju, kjer živijo medvedi, v treh mesecih zbrali 2.472 vzorcev bioloških sledi, večinoma iztrebkov. Raziskovalci, ki so podobno raziskavo prvič opravili leta 2007, ko so zbrali in analizirali 1.057

vzorcev, so bili navdušeni nad tokratnim zelo dobrim odzivom s terena oziroma številom vzorcev, ki so jih nato analizirali v genetskem laboratoriju.

Tako so dobili genotipe posameznih medvedov. To so nekakšni genetski prstni odtisi, ki so za vsak osebek unikatni. »Na podlagi tega lahko neposredno preštejemo število različnih medvedov, katerih vzorci so pridobljeni, z matematičnim modeliranjem pa lahko ocenimo tudi število medvedov, ki se jih v vzorčenju zgreši. Tako dobimo oceno velikosti celotne populacije,« je pojasnil dr. Skrbinšek. Raziskava je pokazala, da imamo v Sloveniji kar za 33 odstotkov več medvedov kot ob zadnjem štetju – in takrat prvem –, ki je potekalo leta 2007 z metodo analiziranja genskih vzorcev. Takrat je raziskava pokazala, da je bilo v Sloveniji okoli 424 medvedov oziroma od 383 do 458. Pri takšnih posrednih ocenah številčnosti sicer navedemo najverjetnejšo številčnost, še pomembneje pa je, da lahko navedemo tudi 95-odstotni interval zaupanja. Razpon »od do« pokaže, koliko je ocena natančna – s 95-odstotno gotovostjo lahko trdimo, da je prava številčnost znotraj ocenjenega intervala. Dr. Skrbinšek opozarja, da je število medvedov odvisno tudi od tega, kdaj postavimo to vprašanje: »Številka se vseskozi spreminja, tako kot se spreminja vse v naravi. Bolj zanesljivi so

intervali.« Ob znanih številkah o smrtnosti medvedov, kjer imajo strokovnjaki pregled ne samo nad odstrelom, ampak nad skorajda vsemi poginulimi živalmi – izjema so le res zelo mladi medvedi – in ob tem, da lahko dejansko reprodukcijo medvedov ocenjujemo le zelo posredno, je najstabilnejša ocena številčnosti pozimi, ko je »letna smrtnost« končana, tik pred poleganjem nove generacije mladičev. »Spomladi, ko pride iz brlogov nova generacija, je število medvedov drugačno kot pozimi, tik pred poleganjem, ko mladičev še ni. Medvedi ves čas tudi umirajo, tako da se številka skozi vse leto spreminja,« je še razložil dr. Skrbinšek. Podatek, da je pri nas za več kot tretjino več medvedov kot leta 2007, je bil za strokovnjake presenečenje. Toda pred opravljeno raziskavo brez genetskega vzorčenja niso imeli kazalnikov, kaj se dogaja s številčnostjo populacije. »Tudi drugi, posredni indikatorji, kot so škode po medvedih ali konflikti z medvedi, niso kazali rasti populacije, kar je verjetno posledica še drugih ukrepov, ki potekajo vzporedno. Edini parameter, ki je kazal na možnost povečanja populacije, so bila štetja medvedov, ki jih trikrat na leto izvedejo lovci na stalnih števnih mestih z zelo sistematiziranim pristopom, vendar so bile velike tudi razlike med posameznimi štetji,« je še pojasnil dr. Skrbinšek.

Foto: J. Popež

Zaveza (ali preskusni kamen) naše organizacijske enotnosti

Mag. Lado Bradač, predsednik LZS, se je v uvodniku Lovca, 9/2017, z argumentiranimi pripombami zoperstavil Zavodu za gozdove Slovenije (ZGS) kot načrtovalcu in kmetijske-mu ministru mag. Dejanu Židanu kot podpisniku takega načrtovanja, ki vodi v drastično zmanjšanje populacije naše jelenjadi. Ni se samo zoperstavil, temveč se je tudi izpostavil in nas vse lovce tako zadolžil, da moramo smernice v njegovem uvodniku tudi upoštevati in jih izvajati.

V javnih medijih je bilo znano, da je **Damjan Oražem**, direktor ZGS, usmeril svoj napad zaradi znanih gozdarskih težav predvsem na lovce oziroma na naše vodstvo – LZS in veliko odvečnih besed izgubil tudi o našem »trofejizmu«. V resnici je tak brezkompromisen način načrtovanja in očitkov napad na divjad in na posamezne upravljavke lovišč (LD), saj jih ZGS prisiljuje v nespametno in težavno upravljanje z divjadjo in loviščem. Morda bomo letos z muko še uspeli uresničiti ultimativni načrt odstrela jelenjadi, kaj pa bo sledilo v naslednjih letih, glavnega načrtovalca očitno ne zadeva. Zaradi neizpolnjevanja načrta so namreč pravila jasna. Za kršenje koncesijske pogodbe je zagrožena nenormalno visoka denarna globa, prav lahko pa tudi izguba koncesijske pogodbe. Vprašati se moramo, ali tak napad ne pomeni tudi uvod v zunanje težnje po drugačni organizaciji slovenskega lovstva, npr. v zasebno, zakupniško lovstvo? Podoben napad se je začel že pred leti, ko je ZGS sprejel načrt, da morajo upravljavci lovišč pri upravljanju s srnjadjo odstreliti 80 % srn (ne glede na povoz v prometu ali naravni pogin) glede na

Foto: I. Ambrožič

odvzem srnjakov. Takemu napadu na razmnoževalni (reprodukcijski) del ženske populacije srnjadi se lovci tedaj nismo uspeli organizirano upreti, čeprav smo že tedaj glasno negodovali in imeli v rokah zgovorne argumente za nasprotovanje takšnim zahtevam. Posledice takega ukrepa pri srnjadi so očitne že skoraj povsod, kar potrjujejo tudi statistični podatki! Torej že takrat je »duh ušel iz steklenice« in samo vprašanje časa je še bilo, kdaj bo sledil naslednji napad na divjad, ki naj bi rešila vse gozdarske in kmetijske tegobe zaradi naravnih ujm in tudi zaradi slabega gospodarjenja z gozdom v novem tisočletju. Takrat se nismo organizirano uprli avtoritativnim načrtovalcem. Prav zato je bistveno, da nas je predsednik LZS v svojem predzadnjem uvodniku zadolžil za odslej drugačno »sodelovanje« z ZGS.

Omenjene neorganiziranosti si pri načrtovanju odstrela divjadi za leto 2018 ne smemo več privoščiti, zato moramo že letos poskrbeti, da prav v vsaki LD izkoristimo 15 % možnost odstopanja (tolerance) od načrta odstrela (toleranco) pri odvzemu divjadi in lovišč, v

minus seveda, tako po starostni kot spolni sestavi, ter na tak način vsaj malo pomagamo divjadi oziroma ohranimo zadostno številčnost in sposobnost za preživetje (viabilnost) posamezne populacije ter da bo lahko narava tudi sama upravljala z divjadjo. Kajti s takim načrtovanjem, kot so si ga zamislili vodilni na ZGS, ki svetujejo Vladi, si je ta institucija absolutistično prisvojila upravljanje z divjadjo, naravi in nam lovcem pa odvzela vse pravice za konstruktivno sodelovanje pri upravljanju. Zaradi argumentov, ki izhajajo tudi iz strokovnih krogov in v prid divjadi, moramo doseči, da bodo tiste LD, ki ne bodo hotele izkoristiti možnosti 15 % tolerance, prej izjeme kot pravilo.

Predlagam, naj vsi OZUL-i še letos poskrbijo za strokovno presojo uresničitve ultimativnega letošnjega načrta odvzema. O argumentih in presoji, pri kateri naj pomagajo strokovnjaki Strokovnoznanstvenega sveta LZS, je treba seznaniti glavnega načrtovalca (ZGS) ter spregovoriti o nadaljnjih smernicah in pod kakšnimi pogoji bomo upravljavci lovišč pripravljani podpisati načrt odstrela za leto 2018. Če načr-

tovalec ne bo upošteval tudi naših argumentov (doslej jih ni!), ne bomo podpisali takšnih letnih načrtov.

Letos so nekateri OZUL-i odklonili podpis nerazumno povečanega načrta odstrela, toda zaradi neenotnosti so ostali osamljeni. In zopet smo pri vprašanju naše organiziranosti oz. (ne)solidarnosti ne samo do preostalih lovcev, temveč tudi do narave in divjadi! To nekdo večje izkorišča! Tisti OZUL-i, ki bodo podpisali načrt v škodo divjadi, morajo postati izjeme in ne pravilo. Zavedati se moramo, da minister lahko podpiše samo dejansko usklajen načrt odstrela, ne pa vsiljenega! Prav tako se moramo zavedati, da je 70 % uresničitev letnega načrta prav tisto, kar želimo doseči v korist divjadi in v kar nas zavezuje tudi naše lovsko poslanstvo: skrb za divjad in lovska etika, ki je ob takih zahtevah potisnjena v stran, in za kar se je zavzel in nas zadolžil predsednik LZS.

Člani upravnega odbora LZS, še posebno člani Komisije LZS za divjad, bi morali na prvi naslednji seji UO LZS obravnavati problematiko uresničevanja načrta odvzema divjadi v letu 2017 in sprejeti strokovne smernice oz. priporočila članicam LZS, kako naj ukrepajo ob zahtevah po tako drastičnem povečevanju odvzema divjadi. UO LZS in upravno-pravna komisija LZ pa bi morala začeti s pripravami za čim prejšnjo ustanovitev zavoda za lovstvo ter sprejeti s tem povezane odločitve in zadolžitve. Vse to od nas v razmerah, v kakešnih smo se znašli, terja naše javno pooblastilo – skrb za divjad, naše zagotavljanje biotske pestrosti in varstva narave. Le s skupnimi močmi bomo tlakovali pot k zavodu za lovstvo.

Opozarjam, da bo naš pristop k sprejemanju načrta odvzema divjadi za leto 2018 prvi preizkusni kamen naše organizacijske enotnosti in odgovor na vprašanje, ali smo res vsi lovci za ustanovitev lastnega zavoda.

Miran Zupančič,
podpredsednik ZLD Ljubljana

Kaj pa (nam) je tega treba bilo?

Kot dolgoletni spremljevalec in aktiven udeleženec »medijske pokrajine« na Slovenskem še vedno rad prelistam pisanje o lovsko manj prijetnih temah. Lovci smo očitno vedno (bolj) zanimivi zlasti za »rumene medije«, ki s pridom izkoriščajo naše neumnosti in napake. Le-teh nikoli ne manjka, kar ne velja samo za naše vrste, pač pa je splošno znano, da »kdor dela, tudi greši«. Do tod vse lepo in prav. Toda če se nekatere napake in neumnosti ponavljajo leto za letom in tudi apeli najodgovornejših in najvišjih lovskih avtoritet zelene bratovščine ne dosežejo namena, potem je nekaj res hudo narobe. Ne z organizacijo, da se razumemo, pač pa s posamezniki, zaradi katerih smo po krivem oblateni vsi. Žal tako pač je in pred bolečo resnico si ne moremo zatiskati oči.

Dolga leta že opozarjam na nesprejemljivo obnašanje na lovu, zaradi katerega nastajajo tudi nekatere nesreče. Se zgodi, boste dejali. Res je, lahko

se zgodi marsikaj. A če smo primerno organizirani, prepričljivi in predvsem dosledni, je neljubih dogodkov lahko veliko manj. Ne vem, če lahko kar počez zamahnemo z levo roko, ko prebiramo novice, da je pijani lovec namesto lisice zadel prav tako pijanega lovskega tovariša, in druge podobne cvetke. Alkohol in orožje ne gresta skupaj. Časi, ko so pred lovom na jutranjih zborih delili »kapsle« ali »ta kratke«, so že zdavnaj minili in s tem se je treba sprijazniti. Tudi vmesne malice brez nepotrebnih alkoholnih pijač so lahko doživeto lovsko družnje. Če pa že, potem naj se po malici lovi končajo. Vemo, kako je s prenašanjem in prevažanjem orožja, sploh ker so policijski nadzori del našega vsakdanjika. In prav je tako. Ne posplošujem, da ne bom spet stigmatiziran kot nekdo iz »totega konca«, ki slovenskim lovcem deli nasvete in »kozje molitvice«. To ni bil nikoli namen mojih kritičnih zapisov, z njimi opozarjam lovsko javnost v naši stanovski in stro-

kovni reviji, ki je vendarle naše javno in medijsko ogledalo. Če se tu in tam pogledamo vanj, to ni nič slabega. In še ena pripomba glede lovsko-teritorialnega oblačenja. Znano je, kako smo oblečeni na lovu, in dandanes je lovske konfekcije vrhunskih modelov v izobilju, domačih in tujih proizvajalcev. Tudi za tiste s plitvejšim žepom je mogoče najti veliko uporabnih lovskih oblačil za na lov. Zato nekdanje »lajbiče«, vetrovke, brezrokavnike in podobna oblačila iz kolekcije Teritorialne obrambe (TO) in kasnejše Slovenske vojske (SV) lepo pospravimo na podstrešja ali jih izročimo muzejem. Mirno pa jih lahko oblečemo za vsakdanja opravila, tudi v lovišču, če hočete. Le na lov pridimo oblečeni kot lovci, ne kot na pol teritorialci ali vojaki.

Ko mediji poročajo o naših neumnostih, še posebno rad prebiram komentarje v spletnih izdajah. Pri lovskih temah je odziv neverjetno velik. Ob tem bi omenil nekaj komentarjev o streljanju na doma-

če race v Šmartnem ob Paki. Ne bom sodnik, ne poznam obeh strani medalje, čeprav bi bilo za objektivno resnico in javno podobo zelene bratovščine še kako pametno, da bi prizadeta lovca skupaj z LD povedala tudi svojo stran zgodbe. Vedno je dobrodošel hiter odziv s kratkim pojasnilom, kaj je bilo in kako smo bili v dogodek vpleteni sami. Če nekaj ne drži, pač ne drži. Zakaj torej molčati? Ne velja vedno pregovor, da kdor molči, devetim ogovori. Bolj bo res tisto o dimu in ognju. Sicer pa ne dvomim, da lovca in LD ne bi znali javnosti pojasniti ozadja dogodka, ki nam, vsaj sodeč po predstavitvi v enem od TV-prispevkov, nikakor ni v čast. No, komentarji po objavi so zanimivi, ne zgolj kritični, polni so tudi dovtipov o lovcih in zeleni bratovščini. Na primer, da »to nikakor ni sta lovca, temveč samo člana LD, ki se ju mora čim prej znebiti«. Ali pa predlog, naj se »spíše račun tema lovcema in LD, katere člana sta«. Še bolj kritičen je bil nekdo, ki je zapisal, da so »slovenski lovci takšni kot Američani z orožjem – manijaki, ki streljajo vsepovsod«. Nekoliko prijaznejši je naslednji komentar: »Dajte, dragi lovci, raje travo sadit po teh gmajnah in poljih, kot da sežete strah in trepet.«

Kaj nam je torej tega treba bilo? Vprašajmo se, ali res ne silimo sami v »nesrečo« in javnosti dobesedno nastavljammo na ogled neumnosti, ki nam niso in ne morejo biti v čast. Škoda, da zaradi posameznih napak, posameznih izgredov in članov, ki nam ne morejo biti v ponos, izgubljammo ugled in moralni kapital, ki smo ju desetletja ustvarjali na dobrih temeljih in zanj dobili potrditev na slovesnosti ob 110-letnici organiziranega lovstva na Slovenskem, ki je bila oktobra v Senožečah. Tudi zato poskušajmo javnosti predstaviti našo svetlo stran in rezultate, ki pričajo o številnih uspehih lovske organizacije na mnogih področjih. Tega pa kot da ne znamo, nočemo ali se celo – sramujemo!

Dr. Marjan Toš

Foto: M. Artnok

Ali smo lovci pozabili na malo divjad?

Ne. V zadnjem času so bila in so v ospredju druga področja lovstva in s tem povezane druge lovske aktivnosti. V Prlekiji se vzporedno ukvarjamo tudi z malo divjadjo, zato smo se v lovnem letu 2016 lotili temeljite analize male divjadi za minulih dvajset let. Podlaga tej analizi so bili predvsem letni odvzem male divjadi iz lovišča **ZLD Prlekije** in aktualni podatki kazalnikov stanja v lovišču. Podatki kažejo, da se je odvzem poljskega zajca v letih 2003–2010 povečeval, nato pa se – podobno kot pri fazanu – začel zmanjševati. V zadnjih letih se odvzem plenilskih vrst povečuje (*slika 1*). Ob primerjavi podatkov naše ZLD s podatki male divjadi v tujini ugotovimo, da sledimo razmeram v drugih evropskih državah (npr. Nemčija, Avstrija), s to razliko, da sta se odvzem poljskega zajca in posledično številčnost v teh državah že stabilizirala, številčnost pa se povečuje.

Na decembrski seji leta 2016 smo vse LD ZLD Prlekije (LD Apače, LD Gornja Radgona, LD Negova, LD Radenci, LD Križevci pri Ljutomeru, LD Videm ob Ščavnici, LD Ljutomer in LD Mala

Nedelja) soglasno sprejele sklep o začetku projektne delo na področju male divjadi z delovnim naslovom *Revitalizacija male divjadi*. S sprejetjem take, soglasne odločitve smo se lovci skupno odločili in zavezali slediti načrtovanim aktivnostim. Zavedamo se, da so te aktivnosti dolgoročne in jih tako tudi obravnavamo. Vse LD ZLD Prlekije smo v začetku leta 2017 začele izvajati analizo in inventarizacijo

lovišč oz. lovnih naprav ter življenjskega okolja (remiz, mokrišč, krmišč, krmnih njiv itd.). Vsaka LD je pripravila predlog rajonizacije ustreznega življenjskega prostora za malo divjad minimalne površine 250 hektarjev, vzorčne raziskovalne dele lovišča, kjer bomo izvajali ukrepe za izboljšanje stanja okolja, monitoring (spremljanje) male divjadi ter druge raziskovalne in strokovne aktivnosti. Izbrani

Slika 1: Odvzem male divjadi v loviščih ZLD Prlekije v obdobju 1996–2016 (Vir: LZS in ZGS, 2017)

rajoni so razporejeni po celotnem območju ZLD, le dve LD sta skupaj zaokrožili eno območje (slika 2).

Lovci ZLD Prlekije se zavedamo, da je

črtno upravljati z malo divjadjo, za samo upravljanje pa potrebujemo uporabne podatke, ki jih moramo predhodno pridobiti. Pri tem nekatere osnovne podatke lahko

- *Načrtovanje, upravljanje in monitoring poljskega zajca* (dr. Krunoslav Pintur),
- *Spremembe okolja, pomen in vloga krmnih njiv, podnebje* (dr. Boris Kolar) in
- *Dejavniki smrtnosti poljskega zajca* (izr. prof. dr. Ivan Kos).

Slika 2: Vzorčni raziskovalni deli lovišča ZLD Prlekije

obravnavano področje kompleksno in je za uspeh potreben pravi pristop, ki temelji na sodelovanju s stroko ter na načrtnem in dobro usmerjenem delu. **Izhajamo iz prepričanja, da je interes lovcev, izmenjava izkušenj, povezovanje, izobraževanje, volja do dela, dobro poznavanje lovišča in načrtovano upravljanje z malo divjadjo temelj vseh nadaljnjih aktivnosti v okviru tega dela projekta.**

Aktivnosti na področju upravljanja z malo divjadjo smo tako razdelili v dva sklopa. Posebno pozornost bomo namenili poljskemu zajcu in naravnemu fazanu. Za obe vrsti je znano, da nanju zelo vplivajo bolezni, poseganje v populacijo in sprememba okolja oz. življenjskega prostora divjadi, kot so način kmetovanja, urbanizacija in promet, pritisk plenilskih vrst in podnebne spremembe. **Glavni cilj projektnih aktivnosti je ustaviti zmanjševanje številčnosti obeh opazovanih vrst – poljskega zajca in fazana ter ustaviti take populacijske razmere, ki zagotavljajo zadostno razmnoževanje za trajnostno upravljanje z obema vrstama divjadi.** Pri nudenju strokovne pomoči, usmerjanju pri aktivnostih v lovišču, izobraževanju in novih spoznanjih nam je v okviru tega projekta na pomoč priskočila raziskovalna skupina za ekologijo živali **Biotehniške fakultete Univerze v Ljubljani.** V ZLD Prlekije želimo na-

Slika 3: Septembra 2017 smo organizirali predavanje o poljskem zajcu, ki se ga je udeležilo 81 slušateljev iz petnajstih lovskih družin ZLD Prlekije.

pridobimo sami, druge pa v sodelovanju z različnimi organizacijami.

Septembra 2017 smo organizirali predavanje o poljskem zajcu, ki se ga je udeležilo 81 slušateljev iz 15 lovskih družin (slika 3). Predavatelji so nam posredovali pomembne informacije, potrebne pri postavitvi izhodišč o upravljanju z malo divjadjo. Osrednje teme predavanja so bile:

ponovitve monitoringa (spremljanja) v primeru prevelikega odstopanja dobljenih podatkov od pričakovanih v posameznem delu lovišča ali v celotnem, pomemben pa je tudi delež prisotnosti mlade populacije pri načrtovanem odvzemu iz lovišča. Slika 4 prikazuje mogoče populacijske trende. Stabilno populacijo predstavlja črni del krivulje na sliki.

Pripravil: K. Pintur

Slika 4: Mogoči populacijski trend v populaciji poljskega zajca

Dr. Pintur je poudaril še, da lovimo le v stabilnih in vitalnih populacijah s trendom rasti. Načrtujemo lahko: količino odvzema na podlagi prirastka, zmanjšane za zimske izgube (10–30 %), odstrel, ki praviloma ne bi smel preseči 30 % jesenske številčnosti, in izvedbo popravka odstrela v povezavi z načrtovano spomladansko številčnostjo z upoštevanjem zimskih izgub in realnim prirastkom populacije.

Dr. Boris Kolar iz Nacionalnega laboratorija za zdravje, okolje in hrano se aktivno ukvarja s poljskim zajcem, predvsem z vidiki njegovega upravljanja. V svoji predstavitvi je izpostavil spremembe življenjskega prostora, pomen kakovosti njegovega življenjskega okolja, spremembe podnebja, evidentiranje izgub zaradi prometa ter vlogo plenilcev in lova na to vrsto male divjadi. Opozoril je na posledice povečanja obsega monokulturnih površin s posevki koruze, naše okoljsko najbolj problematične poljščine. Take, spreminjajoče se razmere so namreč ugodne za zelo prilagodljive vrste, kot sta lisica in siva vrana, ki plenita poljskega zajca oziroma njegove mladiče. Raziskave so pokazale, da se kakovostna prehrana poljskega zajca v njegovem življenjskem okolju odraža v večji rodni težji zajčkov in njihovem uspešnejšem razvoju. Zajci v intenzivnem agroekosistemu, kjer je vegetacija osiromašena zaradi uporabe

herbicidov, lahko stradajo tudi poleti. Kot enega izmed vzrokov za povečanje smrtnosti je navedel tudi potrebo po večanju domačega okoliša posamezne živali. Zaradi slabše ponudbe hrane pa tudi neustreznega življenjskega okolja morajo zajci iskati hrano na večjem območju, ki ga slabše poznajo, zaradi česar so bolj izpostavljeni prometu in plenilcem. Poudaril je, da moramo pri upravljanju s poljskim zajcem čuvati predvsem odrasle zajce; to so tisti, ki so stari več kot eno leto, saj ima ta del populacije veliko večje možnosti preživetja v naravnem okolju. Zajci, ki preživijo prvo leto, so namreč prekuženi in zato bolj odporni proti boleznim ter manj ranljivi zaradi plenilskega pritiska. Ta spolno zreli del populacije v veliki meri ogrožata vedno večja gostota prometa in lov zlasti takrat, kadar je težišče lova v drugi polovici lovne dobe, torej v drugi polovici novembra in v decembru. Iz slike 5 je razvidno, da delež odvzema iz lovišča več kot leto starih živali predstavlja 60–80 % vsega odvzema, kar je za trajnostno upravljanje s poljskim zajcem lahko problematično.

Po Kolarjevem prepričanju spremembo populacijskega trenda poljskega zajca lahko dosežemo predvsem z izboljšanjem življenjskega prostora. To predvsem pomeni povečevanje remiznih površin, dodatne manjše krmne njive in zasajene robove, s katerimi bi povečali pestrost prehranske ponudbe. Pomembno je tudi spremljanje starostne (in obenem tudi spolne) strukture uplenjenih poljskih zajcev ter prilagajanje lova v skladu s pridobljenimi podatki.

Prof. dr. Ivan Kos z Biotehniške fakultete Univerze v Ljubljani je predaval o dejavniki smrtnosti v živalskih populacijah s poudarkom na poljskem zajcu. Izpostavil je, da je smrtnost eden izmed ključnih populacijskih parametrov, ki poleg rodnosti odločilno vpliva

na populacijsko številčnost (slika 6). Za upravljanje s populacijo in vplivanjem na njeno populacijsko dinamiko je ključnega pomena poznati posamezni dejavnik smrtnosti – predvsem njegovo odvisnost od populacijske gostote. Znano je namreč, da je vpliv mnogih okoljskih dejavnikov odvisen od gostote populacije, kar pomeni večji vpliv na smrtnost pri vrednostih blizu nosilne zmogljivosti. Pri poljskem zajcu v Evropi ugotavljajo, da okoljske razmere vplivajo na povečevanje smrtnosti (krajsa pričakovana starost) ter zmanjšanje rodnosti (število mladičev na samico). Posledica je v trendu drastičnega zmanjšanja številčnosti v zadnjih petdesetih letih.

Za upravljanje s populacijo je ključnega

Pripravil: I. Kos

Slika 6: Odnos med stopnjo umrljivosti in rodnosti pogojuje populacijsko gostoto.

pomena poznati posamezni dejavnik in njegovo odvisnost od populacijske gostote, ki lahko vpliva na smrtnost. V Evropi ugotavljajo, da se rodnost zmanjšuje, umrljivost pa povečuje. V zadnjih petdesetih letih velja trend drastičnega zmanjševanja številčnosti. Umrljivost je pogojena s spremembo rabe prostora/kmetijsko prakso, prometom, pesticidi in drugimi onesnažili, podnebnimi spremembami, zajedavci in drugimi patogeni, plenilci in prelovom.

Dr. Kos (slika 7) je kot pomemben dejavnik izpostavil tudi stres, ki pomembno vpliva na obolevnost zaparazitiranih pa tudi okuženih zajcev. Plenilec ljudje pogosto pripisujemo (pre)velik pomen. Pomen njihovega vpliva na populacijsko dinamiko je vseobsežen pojav in je odvisen od same številčnosti zajca, heterogenosti okolja in količine primarnega plena. Pri plenjenju je mnogo tudi kompenzatornega, kar pomeni ubitje osebkov, ki tudi sicer ne bi preživelo v naslednjem reprodukcijskem obdobju. Taka smrtnost sama po sebi ne vpliva na populacijsko dinamiko. Eden izmed pogostih dejavnikov, na katerega lovci najlažje vplivamo, je prelov. O njem govorimo, ko je smrtnost v populaciji zaradi lova večja, kot je prirastek. V naših razmerah se pogosto pojavlja kot napačno določen načrt odvzema, neregistriranega ulova ter neregistrirane zastreljene divjadi, ki kasneje pogine. Z ustreznim monitoringom (spremljanjem), dobrim poznavanjem razmer v populaciji in načrtovanjem ga je mogoče preprečiti. Nekateri dejavniki smrtnosti so splošni in podobni za večje geografske enote. Posamezni dejavniki pa

Pripravil: B. Kolar

Slika 5: Starostni deleži uplenjenih poljskih zajcev v lovskih družinah

Foto: S. F. Krope

Slika 7: Prof. dr. Kos je predaval o dejavniki smrtnosti poljskega zajca.

so časovno in prostorsko zelo specifični in jih je treba prepoznati v konkretnih okoljih/loviščih, sicer obstaja nevarnost posploševanja. Za ustrezno upravljanje so zato potrebni konkretni podatki in znanje, za kar potrebujemo ustrezne raziskave in kakovosten monitoring (spremljanje). Samo iz zanesljivih podatkov in spoznanj lahko izpeljemo konkretne aktivnosti za zmanjšanje smrtnosti zajca v populaciji ter tako uspešnejše upravljanje.

Če povzamemo vsa tri predavanja, lahko zaključimo naslednje:

1. Za uspešno upravljanje s populacijo poljskega zajca moramo spremljati in obravnavati različne dejavnike. Nekatere bomo lovci lahko obravnavali sami, druge – predvsem zahtevnejše – pa skupaj z ustreznimi raziskovalci.

2. Neposredno v naša lovišča ne moremo nekritično prenesti vseh spoznanj in ugotovitev iz tujih lovišč, ampak jih moramo predhodno preveriti v naših loviščih. Zato bomo v določenih sprem-

ljanjih povzeli izhodišča iz tujine, jih preverili v naših loviščih in poskušali oblikovati svoja stališča glede posameznih obravnavanih tem.

3. Pri upravljanju bo treba paziti tudi na strukturo odzema in na nosilni del populacije.

4. Določenih ugotovitev ne bomo pridobili v enem letu, ampak bo trajalo dlje, da bomo iz dobljenih podatkov lahko sklepali in povzeli ustrezne ugotovitve.

5. Spremembe v življenjskem prostoru bomo poskušali ublažiti z novimi remiznimi površinami in krmnimi njivami.

6. O naših aktivnostih in ugotovitvah bomo seznanili lovce in širšo javnost, predvsem pa bomo informacije prenesli tudi do kmetov.

Želim si, da bi se tudi druge LD, ki imajo temeljne možnosti za upravljanje z malo divjadjo, zanj odločile in pri tem uporabile enak oz. podoben način. To bi omogočilo medsebojno primerjavo podatkov več lovišč v Sloveniji. Tako bi

pridobili širši vzorec za analizo trenutne situacije in sprejemanje zaključkov za večja slovenska lovna območja. Aktivnosti skupnega sodelovanja s sosednjimi območnimi zvezami potekajo. Vabilo k sodelovanju velja vsem lovskim družinam, ki jih zanima mala divjad. V okviru opazovanja sprememb v življenjskem prostoru divjadi smo letos k projektu povabili **OŠ Ivana Cankarja iz Ljutomera**. Do konca šolskega leta 2017/2018 bomo poskušali oblikovati način sodelovanja (npr. v obliki interesne dejavnosti, tehničnih in naravoslovnih dni). Predvideno je, da bodo učenci spremljali okolje, spremembe v njem, predvsem v izbranih vzorčnih delih lovišč. V naslednjem šolskem letu pa želimo sodelovanje razširiti na vse osnovne šole, ki so na območju delovanja ZLD Prlekije. V okviru navedenih aktivnosti želimo vzpostaviti *Referenčni center za gojitev in upravljanje z malo divjadjo v Sloveniji*, kjer bomo lovci lahko našli in izmenjali prepotrebne informacije in izkušnje glede gojitve in upravljanja z malo divjadjo. Prizadevali si bomo, da bodo vzporedno z omenjenimi aktivnostmi začela nastajati praktična navodila o izvedbi ukrepov za izboljšanje številčnosti male divjadi v Sloveniji. Predavateljem prof. dr. Ivanu Kosu, dr. Borisu Kolarju in dr. sc. Krunoslavu Pinturju se v imenu LZS, ZLD Prlekije in v svojem imenu zahvaljujem za sodelovanje pri izvedbi predavanja. Zahvala tudi **LD Križevci pri Ljutomeru**, ki nam je za predavanje odstopila svoj lovski dom.

Gorazd Kuhar,
predsednik ZLD Prlekija
e-naslov: prlekija.zld@gmail.com
Izr. prof. dr. Ivan Kos,
Biotehniška fakulteta Univerze v Ljubljani
e-naslov: ivan.kos@bf.uni-lj.si

Popravek

V novembrski številki revije *Lovec* je bil na strani 552 objavljen moj prispevek z naslovom *Gostoljubni Kraševci povežali slovenske lovce*. Pri pripravi članka je nastala napaka, za kar se iskreno opravičujem. Za bogat in pester kulturni program v dvorani Rudolfa Cvetka v Senožečah niso poskrbeli člani Pevskega zbora Adama Škamperleta, ampak Otroškega pevskega zbora OŠ dr. Bogomirja Magajne Divača pod vodstvom Ade Škamperle. Vodja organizacijskega odbora je bil predsednik Brkinsko-Kraške ZLD Andrej Sila in ne Marijan Sotlar, kot sem po nesreči zapisal. Marijan Sotlar je bil koordinator, tajnica organizacijskega odbora pa je bila Magda Sluga.

Vsem prizadetim in bralcem se iskreno opravičujem za neljube napake.

Franc Rotar

Foto: J. Pop

OSLIS - informacijska pomoč upravljanju z divjadjo v Sloveniji

Upravljanje z divjadjo in lovišči je ena temeljnih nalog lovcev v Sloveniji. Za uspešno upravljanje pa potrebujemo informacije, ki jih upravljavci zbirajo v t. i. lovskih informacijskih sistemih. Veliko različnih informacij o divjadi, ki jih lovci zbirajo na terenu, je v Sloveniji zbranih v dveh podatkovnih zbirkah: prva je Lisjak, ki ga je razvila in ga vzdržuje Lovska zveza Slovenije, trenutno se uporablja za vsa lovišča v upravljanju lovskih družin; druga pa X-Lov, ki ga je za potrebe upravljanja v loviščih s posebnim namenom razvil Zavod za gozdove Slovenije. Trenutno oba sistema nista neposredno povezana, kar precej otežuje pripravo lovskoupravljavskih načrtov, pogosto pa tudi po nepotrebnem zbuja slabo voljo in celo nezaupanje. Na Ministrstvu za kmetijstvo, gozdarstvo in prehrano so že leta 2008 prepoznali težavo, zato so v okviru Javne gozdarske službe, ki jo izvaja Gozdarski inštitut Slovenije, skušali združiti obe podatkovni bazi ter ponuditi javnosti in lovcem skupno bazo, ki bi lahko služila kot sintezni podatkovni vir in pripomoček pri pripravi dolgoročnih in letnih načrtov upravljanja z divjadjo. Rodil se je sistem OSLIS (slika 1). Namen prispevka je prikazati spletno mesto OSLIS z vsemi možnostmi izpisovanja in izrisovanja različnih združenih (agregiranih) podatkov na različnih ravneh in različnih nivojih dostopa, spodbuditi uporabo OSLIS-a ter javnost seznaniti o pomenu načrtnega upravljanja z divjadjo v Sloveniji.

Sistem OSLIS je sintezna podatkovna zbirka, ki združuje podatke o odvzemu divjadi v Sloveniji iz sistemov Lisjak (za lovišča v upravljanju lovskih družin; LD) in X-Lov (za lovišča s posebnim namenim; LPN). Sistem OSLIS ni namenjen prikazu atributnih podatkov o posamezni živali, temveč združene podatke o odvzemu divjadi prikazuje v eni od treh oblik: kot karto, graf ali preglednico. Podatki so predstavljeni na treh ravneh: država, lovskoupravljavsko območje (LUO) in posamezno lovišče. Vnos in preveritev (verifikacija) podatkov sta na nivoju vnosa v baze Lisjak in X-Lov, zato OSLIS ni namenjen vnašanju podatkov, ampak predvsem različnim kombinacijam preglednih sinteznih izpisov. OSLIS je trenutno edina skupna baza odvzema divjadi v Sloveniji, ki je zelo uporabna za povratno preveritev obeh izhodiščnih baz in za ustvarjanje različnih sinteznih podatkov in izpisov. Pomembno je, da smo pri preveritvi vzpostavili zelo dobro povratno zvezo s skrbniki osnovnih baz. Najdene napake v bazah in šifrantih, nelogične vnose ali manjkajoče podatke (npr. koordinate odvzema) redno sporočamo

skrbnikom obeh baz in tako skrbimo za njihovo dodatno izboljšanje.

OSLIS je zasnovan na dveh ravneh. Na prvi so izpisi namenjeni zainteresirani javnosti in so prikazani v obliki združenih (agregiranih) podatkov na nivoju države in/ali LUO na nivoju leta po kvadrantih, velikosti 1 x 1 km. Ta nivo je za javnost popolnoma odprt in dostopen. Na drugem nivoju, ki je v zaprtem delu sistema OSLIS (za dostop potrebujemo uporabniško ime in geslo), so mogoči podrobnejši izpisi na nivoju države, LUO in posameznih lovišč za poljubno časovno obdobje, z najmanjšo časovno ločljivostjo enega dne. Mogoče je tudi pregledovanje načrta in realizacije odvzema na različnih nivojih, od države do lovišča. Prostorska ločljivost podatkov na kartah je v kvadrantih velikosti 1 x 1 km, od leta 2015 pa tudi po dejanskih koordinatah odvzema.

Ker je OSLIS podatkovna zbirka, ki nastaja kot preslikava dveh osnovnih zbirk, je treba podatke redno osveževati. To se dogaja vsak dan zgodaj zjutraj. Takrat osvežimo vse zbirke o odvzemu divjadi in vse pripadajoče šifrante. Pred vnosom v glavno podatkovno zbirko je treba datoteki iz obeh virov preveriti, prilagoditi združevanju, združiti in vpisati v bazo. Tedaj stare podatke avtomatično izbrišemo iz baze. Vsi vpisi v bazi Lisjak in X-Lov se torej v bazi OSLIS pojavijo z največ 24-urnim zamikom. Posebnost obeh izvornih baz je, da jih med letom spreminjamo in dopolnjujemo, nekatere podatke (oz. napake) iz njih tudi izbrišemo oz. spremenimo. Končno obliko dobiva izvorni bazi, s tem pa tudi OSLIS, po opravljeni kategorizaciji (v januarju/februarju za prejšnje leto); kasneje podatkov in baze ni mogoče več spreminjati.

Funkcionalnost OSLIS-a

OSLIS je spletna aplikacija, ki je dostopna na medmrežju na naslovu <http://oslis.gozdis.si>. Spletno mesto je na spletnem strežniku, ki je na Gozdarskem inštitutu Slovenije (GIS). Tam je tudi združena baza OSLIS. Na GIS-u smo razvili programsko kodo, ki iz podatkovne zbirke prebere podatke, jih združi/razvrsti v skladu z zahtevami oz. željami uporabnika in prikaže v obliki preglednice, grafikona ali karte.

Preglednice so namenoma oblikovane tako, da so preproste in pregledne (slika 2). Če izpisane preglednice lahko razvrstimo v naraščajočem ali padajočem vrstnem redu. Vsako preglednico lahko izvozimo v program za obdelovanje preglednic (npr. Microsoft Excel ali OpenOffice). Vzporedno s preglednico se izriše tudi grafikon (slika 3), ki ga lahko izvozimo kot sliko v formatu jpg ali png (ime grafikona je sicer vnaprej določeno, zato ga moramo po shranitvi na disk spremeniti).

Divjad / Leto	Skupaj	2017	2016	2015	2014	2013	2012	2011	2010	2009	2008
srnjad skupaj	502.158	27.791	40.949	41.670	41.408	41.045	41.768	40.572	41.668	40.886	40.716
lisica skupaj	127.119	8.973	12.847	11.702	10.840	10.275	11.556	9.626	12.016	10.730	9.699
divji prašič skupaj	101.727	7.408	9.047	8.580	9.931	8.817	13.157	7.304	8.958	6.954	8.298
jelenjad skupaj	57.369	3.408	7.112	6.608	6.344	5.867	5.677	5.040	5.274	2.827	2.737
siva vrtna skupaj	45.401	2.946	5.578	4.828	4.791	4.479	4.793	4.962	4.385	3.756	2.303
gama skupaj	26.328	947	2.496	2.427	2.372	2.295	2.373	2.320	2.413	2.005	2.019
poljski zajec skupaj	22.655	262	1.543	1.658	1.785	1.897	1.996	2.072	2.007	2.085	2.151
lova skupaj	17.353	636	1.799	1.738	1.822	1.615	1.769	1.718	1.847	1.343	1.244
luna belica skupaj	15.842	682	1.284	1.320	1.284	1.460	1.463	1.360	1.652	1.377	1.130
raca mlakarica skupaj	15.801	220	1.220	1.255	1.236	1.264	1.379	1.533	1.335	1.495	1.238
jazbec skupaj	13.401	1.087	1.466	1.338	1.287	1.177	1.374	990	1.113	951	921
fazan skupaj	13.041	101	903	866	892	950	1.086	1.246	1.232	990	1.154
muffon skupaj	6.885	297	583	579	579	623	653	576	685	475	500
sraka skupaj	5.866	194	569	574	596	583	608	629	585	478	422

Slika 2: Primer izpisa odvzema divjadi v Sloveniji v sistemu OSLIS

Slika 1: Naslovna stran javnega portala OSLIS s sintezniimi informacijami o odvzemu divjadi v Sloveniji (<http://oslis.gozdis.si>)

OSLIS lahko izriše tudi različne karte odvzema izbranih vrst divjadi. Pri tem uporabljamo kartografska ozadja, ki jih zagotavlja Google. Tako lahko kot kartno podlago uporabimo fizično karto, satelitsko sliko ali hibridno karto (satelit + fizična karta). Dodatno lahko vključimo še izris reliefa. Posamezno karto lahko povečujemo ali pomanjšujemo, lahko jo tudi shranimo na disk in uporabimo za pripravo različnih dokumentov. Za izris točk odvzema divjadi uporabljamo posebno tehniko risanja gostote odvzema – če gledamo na neko širše območje kot celoto, potem se točke odvzema zlijejo v gruče, kjer temnejša barva prikazuje območja z večjim odvzemom divjadi (na sliki 4 je primer odvzema divjega prašiča v Sloveniji v letu 2017). Če začnemo karto povečevati, postanejo vidne posamezne točke odvzema, število odvzetih živali pa se odraža v barvi točk – manj odvzema prikazuje svetlejša barva, več odvzema pa temnejša (slika 5).

Slika 3: Odvzem divjadi v Sloveniji – grafični prikaz. S postavitevjo miškinega kazalca na določeno kategorijo najdemo podatek o številu odvzete divjadi določene vrste v izbranem letu (primer s slike kaže odvzem gamsa v letu 2006).

Slika 4: Prostorska razporeditev odvzema divjega prašiča v Sloveniji v letu 2017 (do 25. oktobra): rdeča in temnejša modra barva kažeta na večji odvzem, svetlo modra pa na manjši.

Slika 5: Povečava karte pokaže posamezne točke odvzema (temnejše kot so točke, večji je odvzem).

Pri izrisu lokacij odvzema sta mogoči dve vrsti izrisa – po 1 x 1 km velikih kvadrantih ali po dejanskih koordinatah (slika 6). Slednja možnost je na voljo samo v zaprtem delu OSLIS-a in samo od leta 2015 naprej, ko so v izvornih podatkovnih bazah dostopne dejanske koordinate odvzema parkljaste divjadi.

Posebnosti zaprtega dela OSLIS-a

Zaprta del OSLIS-a je v prvi vrsti namenjen lovcem, upravljavcem lovišč

in načrtovalcem upravljanja z divjadjo. Funkcionalnost vmesnika je podobna kot v odprtem delu, smo pa vgradili več možnosti nastavljanja iskalnih filtrov in izbire regionalnih nivojev, kar pomeni, da lahko pripravljamo različne izpise in izrise na vseh nivojih od Slovenije do nivoja lovišč. Obdobje izpisa tudi ni omejeno na leto (npr. 2016, 2017), temveč na poljubna obdobja oz. celo posamezni dan. Tako lahko, npr., pripravimo izpis za obdobje od 15. 3. 2017 do 16. 3. 2017, lahko pa pripravimo tudi izpis za več let, npr. od 1. 1. 2010 do 31. 12. 2016. Takšni izpisi so mogoči pri kartah, medtem ko

v preglednicah in grafih trenutno ni te možnosti.

Če so preglednice in grafi v zaprtem delu precej podobni tistim iz odprtega (javno dostopnega) dela OSLIS-a, pa imajo izpisi kart v zaprtem delu bistveno več možnosti: imajo namreč že omenjeno možnost izrisa po poljubnih periodah, možnost prikaza dejanskih koordinat odvzema ali pa odvzema po kvadrantih. Mogoče je izrisati tudi karte različnih vrst odvzema divjadi, npr. povozov. Slednje je še posebno zanimivo v kombinaciji z dejanskimi koordinatami odvzema in opredelitvijo najbolj nevarnih odsekov cest, kar smo npr. naredili v strokovni študiji, ki smo jo v letu 2016 izdelali za Direkcijo RS za infrastrukturo (Pokorny in sod., 2016), in omogoča nameščanje odvračalnih naprav na najbolj problematične odseke slovenskih cest.

Pomembna uporabnost zaprtega dela OSLIS-a je tudi primerjava načrta odvzema in realizacije, ki je mogoča na dva načina: prvi je v obliki zelo podrobne preglednice, kjer se za vsako lovišče v določenem LUO izpišeta načrt in realizacija odvzema divjadi po strukturnih razredih; drugi pa v obliki skupnega (agregiranega) grafa, kjer lahko na pregleden način primerjamo načrt in realizacijo odvzema določene vrste

divjadi za posamezni LUO ali celotno Slovenijo.

Primer uporabe sistema OSLIS

V nadaljevanju prikazujem nekaj možnosti uporabe sistema OSLIS, pri čemer bom na primeru jelenjadi prikazal možnosti odprtega in zaprtega dela sistema.

Primer uporabe – odprti del

V preglednici 1 je prikazan odvzem divjadi v Sloveniji za obdobje 2010–2017 (do 25. 10.). Od trenutka, ko so lovci za-

čeli vnašati podatke o odvzemu v sistem Lisjak (leta 2005), do leta 2017 je bilo v Sloveniji odvzetih 502.110 glav srnjadi, vsako leto nekaj več kot 40.000. Po številu je na drugem mestu odvzem lisice, na tretjem divjega prašiča in na četrtem

Primer uporabe – zaprti del

Obseg prikazov in analiz v zaprtem delu OSLIS-a je precej obširnejši kot v javnem delu, dodane so tudi možnosti, ki jih javni del nima. Tako npr. v javnem delu ni prikaza načrta in realizacije odvzema

(primer iz zaprtega dela OSLIS-a za jelenjad iz Kočevsko-Belokranjskega LUO je po demografskih razredih prikazan v preglednici 2). Za razliko od javnega dela omogoča zaprti del OSLIS-a tudi prikaz odvzema divjadi po dejanskih koordinatah, ne le po kvadrantih. V zaprtem delu lahko naredimo karto različnih vzrokov odvzema, npr. samo povozov (sliki 8 in 9), časovno okno pa je prilagodljivo in ga lahko določimo od dne do dne, v javnem delu pa samo na nivoju leta.

Preglednica 1: Odvzem divjadi v Sloveniji v obdobju 2010–2017 (do 25. oktobra); prikazani so samo podatki za nekaj izbranih vrst, v sistemu OSLIS pa so dostopni podatki za vse vrste divjadi.

Divjad / Leto	Skupaj (2005-2017)	2017	2016	2015	2014	2013	2012	2011	2010
Srnjad	502.110	27.743	40.949	41.670	41.408	41.045	41.768	40.572	41.668
Lisica	127.107	8.961	12.847	11.702	10.840	10.275	11.556	9.626	12.016
Divji prašič	101.643	7.324	9.047	8.580	9.931	8.817	13.157	7.304	8.958
Jelenjad	56.903	2.942	7.112	6.608	6.344	5.867	5.677	5.040	5.274
...									
Kozorog	127	13	18	15	9	13	9	13	8
Šakal	18	5	6	7					
Bober	13	1	2	3	2				2
Rakunasti pes	5			2			1	1	

jelenjadi. Odvzem divjega prašiča se med leti zelo spreminja, kar je predvsem posledica intenzivnosti obroda plodonosnih listavcev in zimskih razmer (največji je bil leta 2012, ko je bilo odvzetih rekordnih 13.157 osebkov). Odvzem lisic in srnjadi je med leti relativno nesprenmenljiv, odvzem jelenjadi pa se v zadnjih sedmih letih stalno veča in je bil v letu 2016 za več kot 2.000 glav večji kot v letu 2011.

Na sliki 7 je prikazan odvzem jelenjadi v Sloveniji v letu 2016. S slike vidimo, kje so pri nas največje gostote te vrste ob predpostavki, da večji odvzem pomeni tudi večjo populacijo.

Preglednica 2: Načrtovani in realizirani odvzem jelenjadi v Kočevsko-Belokranjskem LUO v letu 2015 po strukturnih razredih

	Plan	Izvedba	Razlika	%
jeleni 10 in več letni	58	56	-2	97%
jeleni 2 do 4 letni	198	130	-68	66%
jeleni 5 do 9 letni	143	136	-7	95%
junice	206	161	-45	78%
košute 2 in več letne	542	436	-106	80%
lanščaki	174	157	-17	90%
teleta moškega spola	374	424	50	113%
teleta ženskega spola	371	449	78	121%
Grand Total	2066	1949	-117	94%

Slika 6: Prikaz odvzema jelenjadi v letu 2017 (do 25. oktobra) na območju Kočevsko-Belokranjskega LUO: a) prikaz po kvadrantih 1 x 1 km, b) prikaz po dejanskih koordinatah – odvisno od povečave slike se oznaka mesta odvzema pokaže kot rdeča točka ali pa kot krogec z vpisanim številom odvzetih živali na nekem območju.

Slika 7: Gostota odvzema jelenjadi v Sloveniji v letu 2016

Slika 8: Primer uporabe OSLIS-a za analizo povozov jelenjadi na cestah v letu 2016. Z uporabo dejanskih koordinat poveza lahko ugotovimo, kateri odseki cest so še posebno nevarni.

ceste, npr. cesto Livold–Stari trg ob Kolpi z deset povozu jelenjadi v letu 2016 ali pa cesto Soteska–Črmošnjice (mimo Dolenjskih Toplic) s trinajstimi povozu (sliki 9 a, b).

Široka dostopnost OSLIS-a

Namen sistema OSLIS je upravljavcem lovišč in načrtovalcem nuditi podporo pri izdelavi načrtov upravljanja z divjadjo in tudi pri samem upravljanju populacij. Ker večina programskega okolja temelji na prosto dostopnih programih, je OSLIS dostopen vsem uporabnikom brez plačila licenc. Dodatno smo razvijalci OSLIS-a imeli v mislih tudi dejstvo, da imajo uporabniki velik razpon računalniškega znanja in zelo različno zmogljive računalnike, zato smo si postavili zahtevo, naj bosta za dostop do OSLIS-a potrebna minimalna programska oprema in popolna neodvisnost od operacijskega sistema. OSLIS zato deluje z vsakim računalniškim sistemom, ki je delujoče povezan na internet, povprečno zmogljiv računalnik,

Sliki 9 a, b: Pregled števila povozene jelenjadi na dveh cestah

Slika 10: Odvzem jelenjadi v Sloveniji po vrsti odvzema za obdobje 2010–2017 (do 25. oktobra): prevladuje odstrel, sledi mu plenjenje zveri in ujed, neznan vzrok povoz na cestah.

spletni brskalnik – Firefox 3.0 ali Internet Explorer 6.0. Spletna aplikacija preverjeno deluje na naslednjih operacijskih sistemih: Windows XP, 7 in 10, Linux ali Mac OSX 10.4 ali višje.

OSLIS je sistem, ki zainteresirani javnosti nudi osnovne informacije o odvzemu, strokovni javnosti pa vse izrise in izpise, ki jih je mogoče dobiti za določeno živalsko vrsto. Pri tem uporabniki v zaprtem delu OSLIS-a niso omejeni samo na svoje

lovišče ali LUO, temveč lahko tisti, ki jih to zanima, »pokukajo tudi čez plot« in vidijo, kaj se dogaja v njihovi okolici ali na nivoju Slovenije.

Vsebina načrtov upravljanja z divjadjo je določena v *Pravilniku o vsebini načrtov upravljanja z divjadjo*. Ta pravilnik izhaja iz zahtev 17. člena *Zakona o divjadi in lovstvu* (Ur. l. RS, 16/2004). V pravilniku so določeni okvir in nabor vsebin, ki jih morajo vsebovati dolgoročni in letni načrti

lovskoupravljaljskih območij, ter letni načrti lovišč. Z informacijskega vidika je pomembno, da pravilnik za dolgoročne načrte predvideva določene vsebine, kot so podatki o LUO, analiza minulega upravljanja, ocena stanja populacij in življenjskega okolja divjadi ter presoja naravnega ravnovesja in usklajenosti z naravnim okoljem, ki terjajo podatke iz podatkovnih zbirk. Za letne načrte LUO zakonodajalec določa podobne, a bistveno podrobnejše vsebine kot za dolgoročne načrte LUO, pri tem pa dodatno zahteva še opredelitev ciljev upravljanja s populacijami divjadi, ukrepe za ohranitev populacij in ukrepe v populacijah.

Informacijska pomoč dolgoročnemu in vsakoletnemu načrtovanju znotraj lovskoupravljaljskih območij je dokaj dobro zajeta že v informacijskem sistemu Lisjak, ki pa mu manjkajo različni grafični in kartografski izpisi/prikazi, predvsem pa trenutno ne vključuje podatkov iz LPN. Razvijalci sistema OSLIS smo proučili potrebe po grafičnih, kartografskih izpisih in izpisih v obliki preglednic ter jih pripravili tako, da jih uporabniki (npr. pripravljavci lovskoupravljaljskih načrtov, raziskovalci, odločevalci, vodstvo lovske organizacije in posamezni lovci) lahko dobijo neposredno na spletu in prenesejo na svoje računalnike, kjer jih lahko z zelo majhnimi predelavami uporabijo za svoje namene.

Prof. dr. Tom Levanič,
Gozdarski inštitut Slovenije
 tom.levanic@gozdis.si

Zoonoze

Zoonoze so bolezni, ki se neposredno ali posredno prenašajo od domačih in divjih živali (vretenčarjev) na človeka, lahko pa tudi obratno, s človeka na živali. Okužba ljudi je mogoča z neposrednim stikom z okuženo živaljo ali s prenašalcem (vektorjem), z zaužitjem okužene hrane ali s posrednim stikom iz okužene okolja. Oznaka izhaja iz grških besed *zoon* (žival) in *nosos* (bolan).

Živali so rezervoar okužbe in je človek navadno le naključni gostitelj, ki zbolí zaradi tesnega stika z okuženo živaljo, ki lahko kaže znake bolezni ali pa tudi ne. Povzročitelji zoonoz so lahko bakterije, virusi, glive, zajedavci in prioni. V naše telo lahko pridejo z ugrizom ali pikom okužene živali, preko kože ali sluznic, z zaužitjem preko ust ali vdihavanjem preko dihalnih poti.

Predstavitev vseh zoonoz, opisanih je več kot dvesto, bi presegalo razpoložljiv prostor za prispevek, zato sem zbral za lovce le nekaj, po moji oceni, pomembnejših.

Najprej spoznajmo **zoonoze, ki jih lahko dobimo od psov**, tudi lovskih. Kužni so lahko: njihova slina (okužba ugriznin, odrgnin kože, preko sluznic), prenos povzročiteljev z rok v usta (mikrobi, jajčeca ali ciste iz iztrebka okuženega psa), piki žuželk, ki prenašajo povzročitelja s psa kot rezervoarja bolezni na človeka, aerosol iz telesnih tekočin (izločki iz dihal), okužba preko vode ali okolja s povzročitelji iz pasjega urina.

Primer najbolj dramatične okužbe preko pasje slin (lahko tudi drugih okuženih živali, npr. netopirji, lisice, volkovi ...) je steklina. Pri človeku brez ukrepov poteka smrtno. Bolezen povzroča virus, ki se na človeka prenese po navadi z ugrizom bolne živali, lahko pa tudi z opraskanino ali preko sluznice (ljubkovanje bolnega psa). Kaže se z okužbo osrednjega živčnega sistema (motnja zavesti, krči, nemir, slinjenje, strah pred vodo za-

radi bolečih krčev žrela in požiralnika, paraliza mišic). Učinkovitega zdravljenja bolezni ni. Ugriznino je treba oskrbeti in osebo poslati v antirabično ambulanto. Za vse osebe, ki jih je ugriznila divja ali domača žival, ki se je vedla nenavadno ali je ni mogoče uloviti, sta potrebni aktivna (cepivo) in pasivna zaščita

Foto: T. Trifar

Pasja bolha (*Ctenocephalides canis*)

(specifični imunoglobulini, ki jih vbrizgajo v neposredno bližino rane). V primeru ugriza domače živali pri nas veterinar odredi nadzor trikrat v desetih dneh. Če žival v tem času razvije nenavadno vedenje, pregledajo njeno tkivo. Oseba, ki jo je ugriznila žival, prejme zaščito. Če je bila steklina pri živali potrjena in po navodilih Svetovne zdravstvene organizacije moramo vsak stik z vsebino vabe za divje živali obravnavati kot ugriz stekle živali. V Sloveniji stekline ni bilo od leta 1950, kar je verjetno povezano s cepljenjem mačk in psov, ki je z zakonom obvezno in uspešno peroralno cepljenje divjih živali.

Psi (tudi nekatere druge živali) gostijo klope in bolhe, ki lahko z ugrizom prenesejo nalezljive (infekcijske) bolezni na človeka. Ena od

njih je znana **lymska borelijoza**, ki jo povzročajo bakterije (borelije) lymške borelioze in lahko prizadene številne organe. Kožne spremembe (migrirajoči eritem - premikajoča se rdečina) se pojavijo nekaj dni do nekaj tednov po vbodu okuženega klopa, prizadetost živčevja in srca pa nekaj tednov do mesecev po vbodu. Vnetje sklepov lahko nastane še kasneje, po več mesecih. Bolezen je mogoče uspešno zdraviti dovolj zgodaj z antibiotiki in

simptomatsko. Za preprečevanje bolezni je pomembno, da zmanjšamo izpostavljenost klopom, kar vključuje izogibanje predelom, kjer so klopi, uporabo odvrtačalnih sredstev (repelentov), nošnje svetlih oblačil, na katerih klope lažje opazimo, pokritje telesa z obleko (dolgi rokavi, dolge hlače s hlačnicami v obuvalu), zavestno iskanje klopov po terenskem delu/izletih in njihovo čim prejšnjo odstranitev, vplivom na okolje (redna košnja trave v okolici hiše, sredstva za zatiranje pršic).

Klopi lahko prenesejo z malih glodavcev, ki so rezervoar virusa, na človeka virus **klopnega meningoencefalitisa** (KME). Virus se lahko prenese tudi z okuženim mlekom. Bolezen večinoma poteka v dveh fazah in se praviloma pojavlja med aprilom in novem-

brom. Prvi bolezenski znaki se pojavijo 2 do 28 dni po okužbi. Začetno obdobje traja 2 do 7 dni z vročino, glavobolom, slabim počutjem, bolečinami po telesu. Po prehodnem izboljšanju, ki traja kak teden, se pojavi druga faza bolezni z višjo vročino in znaki prizadetosti osrednjega živčnega sistema, prizadetostjo možganskih ovojnic, možganov in hrbtenjače. Smrtnost je približno 1 %, pri 5 % bolnikov ostanejo trajne ohromitve, dobra tretjina bolnikov pa ima dolgotrajne posledice, ki se kažejo z glavoboli, utrujenostjo, motnjami pomnjenja in zbranosti, motnjami ravnotežja in sluha ter s tresenjem. Zdravljenje je simptomatsko, ker nimamo zdravila, ki bi učinkovalo proti KME. Kot pomemben preventivni ukrep bi želel izpostaviti pomen preventivnega cepljenja, preprečevanje prenosa virusa z okuženim mlekom in zmanjšanje možnosti prenosa virusa s klopi.

Z okuženim sečem bolne živali se lahko preko vode ali zemlje prenese povzročitelj bolezni v človeka. Takšen primer je **leptospiroza**, ki prizadene divje in domače živali, vključno pse. Žival je lahko brez simptomov, lahko pa razvije klinično okužbo in pogine. Povzročitelj je bakterija spiroheta iz rodu *Leptospira*. Po inkubaciji (povprečno 10 dni) se po navadi pojavijo nenadno povečana temperatura, bolečine v mišicah, glavobol, kašelj, slabost, bruhanje, driska, lahko nastane zlatenica, odpoved jeter in ledvic, lahko se konča tudi smrtno. Potrebno je podporno zdravljenje in z antibiotiki. Ukrepi za preprečevanje okužb morajo biti usmerjeni v zmanjševanje živalskega rezervoarja (deratizacija, cepljenje domačih živali) in v zmanjšanje neposrednega in posrednega stika z okuženimi živalmi in njihovimi izločki.

Z blatom obolele živali se lahko prenašajo različni povzročitelji bolezni. Salmonela in kampilobakter lahko povzročijo driske in bolečine v trebuhu. Lahko se prenesejo tudi bakterije, ki so odporne proti zdravilom. Mogoč je tudi prenos pasje glivavosti

(toksokaroza), trakuljavosti (ehinokokoza) in še nekatere drugih.

Toksokaroza je zajedavska bolezen, ki jo povzroča pasja glista (*Toxocara cana*) in pogosto zbolijo predšolski otroci, ki zaužijejo z jajčeci onesnaženo zemljo ali pesek v peskovnikih. Okužba večinoma poteka brez težav, lahko pa so prizadeti razni organi in organski sistemi. Večinoma je potek ugoden. Najpogosteje se okužba pozdravi sama od sebe, pri težjem poteku pa uporabimo zdravila proti zajedavcem. Bolezen preprečujemo z rednim protizajedavskim zdravljenjem psov in mačk, pokrivanjem peskovnikov, z nadzorom otrok, predvsem pa s higieno rok.

Ehinokokoza povzročajo ličinke trakulj iz rodu *Echinococcus* in prizadene različne organe ter ima dolgotrajen potek. V Sloveniji je redka bolezen. Najpomembnejši končni gostitelji pasje trakulje so domači psi, vmesni pa goveda in drobnica. Človek je kot naključni vmesni gostitelj. Okužbi je izpostavljen pri stiku z okuženimi končnimi gostitelji ali zaužitjem hrane, ki je onesnažena z jajčeci trakulje. Mehanski prenašalci jajčec so muhe. Po navadi se težave pojavijo več deset let po okužbi zaradi pojava cist (tekočinske tvorbe) v jetrih in pljučih. Zdravljenje je kirurško in z zdravili. Bolezen preprečujejo z zdravljenjem okuženih psov in cepljenjem drobnice ter goveda na endemičnih območjih ter z upoštevanjem ustreznihihigienskih navad.

V sredozemskem območju je prisotna **pasja srčna glista** (*Dirofilaria immitis*), ki je žilni zajedavec in domuje v pljučni arteriji ter desnem srčnem prekatu. Večina psov ne kaže znakov, pri nekaterih pa povzroči manjšo zmogljivost za napor in krvavitve iz dihal. Prenos z obolelih psov na človeka je preko komarjev. Lahko se kaže z izpuščajem ali vnetjem v pljučih. Pravih zdravil za ljudi ni.

Lahko zbolimo tudi zaradi neustreznega ravnanja (rokovanja) s suho pasjo hrano, okuženo s salmonelami. Pri

Foto: T. Trilar

Samica gozdnega klopa (Ixodes ricinus)

neposrednem stiku z obolelo živaljo lahko nastane prenos meticilin rezistentnih stafilokokov aureus (MRSA) na človeka. Mogoč je tudi prenos s človeka na žival. Te bakterije so bolj odporne proti antibiotikom, potek okužbe je bolj tvegan, težje dostopen zdravljenju in lahko usoden.

Nevarnost prenosa bolezni s psa na človeka lahko zmanjšamo s preprostimi ukrepi. Svetujejo redne preglede psa pri veterinarju, hitro ukrepanje pri pasji driski, predpisano cepiti pse proti steklini in obravnavati bolezen srčne gliste, kontrolirati psa in okolico glede bolh. Pes naj dobiva visoko kakovostno komercialno hrano in naj ne uživa surovega mesa ali jajc. Pri tistih, ki so jedli surovo meso, so v blatu/iztrebku večkrat odkrili kampilobakter in salmonelo. Pes naj ne pije površinske ali toaletne vode. Pse je treba redno pregledovati glede klopov. Lastniki si morajo umivati roke po stiku ali odstranjevanju pasjih iztrebkov. Skupine, za katere je veliko tveganje za resne okužbe od psov, so starejše osebe z oslabilo imunostjo, otroci, mlajši od pet let, nosečnice, bolniki z aidsom, osebe z odstranjeno vranico in tisti, ki prejemajo imunosupresijska zdravila (bolniki s presajenimi organi, nekateri bolniki z avtoimunskimi boleznimi, nekateri onkološki bolniki itn.).

Tularemija je bolezen ljudi in živali, ki jo povzroča *Francisella tularensis* (bacil) in se prenaša s stikom z obo-

lelo živaljo ali vbodom klopa. Glavni rezervoar so divji sesalci, pri nas poljski zajci, veverice, pižmovke, bobri in divjad. Prenos na človeka je mogoč ob stiku z okuženo živaljo (najbolj ogroženi so lovci, mesarji in krznarji), vbodu klopa, ki se je hranil na okuženi živali, in z uživanjem okužene vode ali hrane. Okužbe so najpogostejše od maja do avgusta in med lovsko sezono. V Sloveniji je treba tularemijo prijaviti. Predstavitve bolezni je odvisna od načina okužbe in podvrste povzročitelja. Začetek je nenaden s povečano temperaturo, mrzlico, glavobolom, bolečinami v mišicah. Na mestu stika z bolno živaljo se pojavi izpuščaj, nato boleča razjeda in povečana je območna bezgavka. Obstajajo tudi oblike s prizadetostjo očesnih veznic, žrela, prebavil in pljuč. Bolezen zdravimo z antibiotiki, včasih pa je treba bezgavke kirurško drenirati. Ko še ni bilo antibiotikov, je bila smrtnost 30 %. Preprečevanje poteka v smeri ukrepov proti klopom in potrebna je previdnost pri ravnanju z divjimi živalmi. Bolezen se ne prenaša s človeka na človeka.

Trihineloza je bolezen, ki jo povzroča glista *Trihinella*. Prenaša se z okuženim surovim ali toplotno slabo obdelanim mesom. Okužba lahko poteka brez simptomov, lahko pa ima bolnik prebavne težave, povečano temperaturo, oteklino vek, bolečine v mišicah, redkeje prizadetost srca, pljuč ali osrednjega živčevja.

Izvor okužbe je najpogosteje meso domačega prašiča, redkeje konja, divjega prašiča itn. Od leta 2005 do 2015 je bilo v Sloveniji prijavljenih šest primerov te bolezni. Pri zdravljenju v zgodnjih primerih so primerna zdravila proti zajedavcem/parazitom, sicer pa proti bolečinam, temperaturi, pri huššem poteku tudi druga. Za preprečevanje bolezni je pomembno, da uživamo toplotno dobro obdelano hrano (več kot 55 °C), predvsem pa je pomemben veterinarski nadzor; opravljajo trihineloskopijo – vzorec mišične prepone pregledajo pod mikroskopom. Pomembno je, da domače prašiče hranimo samo z nemesno krmo.

Mišjo mrzlico (hemoragična mrzlica z renalnim sindromom) povzročajo hantavirusi. Okuženi glodavci (miši) izločajo virus s slino, sečem in iztrebki. Okužimo se z vdihavanjem aerosolov, ki vsebujejo virus, izpostavljeni smo pri gibanju v naravi ali v okolju z veliko glodavcev. Potek bolezni sega od blage do hude oblike z odpovedjo ledvic in krvavitvami. Pri odpovedi ledvic lahko zdravniki pomagamo z dializo. Bolniki praviloma povsem okrevajo. V Sloveniji je majhna smrtnost bolnikov.

Za omejitev zoonoz priporočajo interdisciplinarno delovanje medicine, veterine, okoljskih in številnih drugih znanosti, predvsem pa bolj naraven način življenja, odgovorno ravnanje z okoljem, manj sebičnosti in pohlepa za dobičkom na račun ljudi, živali, rastlin in okolja. Pri preprečevanju zoonoz lahko veliko storimo tudi sami z ustreznim izobraževanjem in upoštevanjem ukrepov.

Andrej Bren, zdravnik

Viri:

Tomazič, J., Strle, F. Infekcijske bolezni, II. Izdaja, Ljubljana, Združenje za infektologijo, Slovensko zdravniško društvo, 2017. Bolniki praviloma popolnoma okrevajo

Kotton NC. Zoonoses from dogs. UpToDate. Wolters Kluwer 2017.

Na kratko iz tujega tiska ...

Namibija: V tej afriški državi iz lovnega turizma skupnosti za gojitev divjadi vsako leto prigospodarijo približno sedem milijonov evrov, ki v veliki večini ostanejo na lokalni ravni. Zasebni lastniki farm prigospodarijo s storitvami lovnega turizma približno 30 milijonov evrov na leto, država pa iz tega naslova pridobi dodatno približno 700.000 evrov z izdajo lovnih kart in dovoljenj za lov, s katerimi neposredno financira razne oblike varstva narave in prostoživečih živali. Dejavnost lovnega turizma zagotavlja v Namibiji približno 15.000 delovnih mest, pristojni minister za okolje pa je med drugim tudi izjavil, da lovni turizem pomembno prispeva h gospodarski rasti v državi ter da dobro varstvo narave in profesionalno upravljanje s prostoživečimi živalmi omogočata uspešno trajnostno rabo naravnih virov, kamor spada tudi divjad. V Namibijo sicer večina lovskih gostov prihaja iz ZDA in Nemčije. Namibijski parlament je pred nedavnim med drugim sprejel tudi nov zakon o preprečevanju krivolova in nelegalne trgovine z zavarovanimi živalskimi vrstami, ki je zamenjal skoraj 30 let star dosedanji zakon. Z novim zakonom so se izrazito povečale kazni, saj je sedaj za nedovoljeno posest izdelkov iz živali, ki so pod posebnim varstvom države (tudi sloni in nosorogi), predpisana denarna kazen v višini enega milijona evrov (doslej 1.350 evrov), za njihovo prodajo pa je predpisana kazen 1,7 milijona evrov ter zaporna kazen do 25 let. Po preteku in plačilu kazni bo tem osebam (če so tujci) za vedno prepovedan vstop v državo.

(Jagen Weltweit, 5/2017)

ZDA: Štirje ribiči so bili na poti do zelenih ribolovnih mest na Aljaski, ko jih je nenadoma iz gozda napadel grizli. Prva dva ribiča je podrl na tla in jima tako onemogočil uporabo pušk, ki sta jih nosila na ramah. Tretji v vrsti je hodil 11-letni deček, ki je potezno šibrenico svojega očeta nosil v roki, saj ni imela jermena. Takoj po napadu je uspel s tremi strelji nevarnega grizlija ubiti in tako obvarovati celotno skupino ribičev.

(Jagen Weltweit, 5/2017)

Češka republika: V raciji proti organiziranemu krivolovu in nelegalni prodaji orožja na ob-

Narisač: I. Pičulin

močju kraja Trutnov, ki so jo pripravljali skoraj eno leto in v kateri je sodelovalo okoli 150 policistov in kriminalistov, so zajeli devet oseb in veliko količino strelnega orožja, dušilcev zvoka, nočnih optičnih pripomočkov, laserskih namerilnikov in razstreliva.

(Jagen Weltweit, 5/2017)

Kanada: Od 30. novembra 2017 naprej je v provinci Britanska Kolumbija prepovedan trofejni lov grizlijev. Po uradnih podatkih v tej provinci živi približno 15.000 grizlijev, še naprej pa bo dovoljen lov grizlijev za meso. Vsako leto so sicer izdali okoli 250 dovolilnic za odstrel grizlijev.

(Jagen Weltweit, 5/2017)

Švica, Italija, Nemčija: V zadnjem času poročajo o nekoliko večjem številu smrtnih žrtev med lovci iz različnih razlogov. Tako se je na območju kraja Engadin v Švici med lovom na kozoroge smrtno ponesrečil 66-letni lovec, ki je po zdrsu na snegom prekriti travi padel 75 m globoko v prepad. V kraju Vigo Rendena v Italiji so se lovci zvečer na planini pripravljali k večerji, pri tem pa si ogledovali tudi orožje solovcev. Ena od pušk je bila še vedno napolnjena in se je sprožila ter pri tem smrtno poškodovala 71-letnega lovca.

Neurje z vetrom, ki je divjalo po nekaterih območjih konec oktobra v Nemčiji, je terjalo tudi

tri človeške smrtne žrtve, med katerimi je bil 61-letni lovec, ki je tisti večer sedel na visoki preži v bližini kraja Prangendorf v bližini Rostoka. Močan veter je podrl visoko prežo, pri tem pa se je smrtno poškodoval omenjeni lovec. V bližini kraja Bellenstedt so med skupnim lovom našli 81-letnega lovca, ki je bil ustreljen v glavo. Pogon je potekal v 500 ha velikem zasebnem gozdu, omenjeni lovec pa se po koncu pogona ni vrnil na zborna mesto. Policija še vedno raziskuje okoliščine dogodka, tako da v času te objave še ni bilo jasno, ali je bila nesreča pri lovu ali umor. Policija je sicer odvzela orožje vsem 60 lovcem, ki so bili na omenjenem lovu, da bi opravila balistične preiskave.

(Jagen Weltweit internet, Wild und Hund internet)

Nemčija: V začetku oktobra letos je v narodnem parku Bavarski gozd zaradi namerno odprtih vrat obore z volkovi, ki so sicer vajeni stikov z ljudmi, šest volkov pobegnilo v naravo. Pristojna ministrica za okolje je razpisala nagrado v višini 10.000 evrov za koristne informacije, ki bi omogočile prijetje povzročitelja tega dogodka. Pri tem je izjavila, da ne gre zgolj za oškodovanje lastnine in morebitno povzročanje škode zaradi pobeglih volkov, temveč tudi za dogodek, katerega skrajna posledica bo smrt teh živali. V vmesnem času so pristojni izdali navodila glede vedenja v

primeru srečanja s pobeglimi volkovi. Predvideno je krmljenje z namenom privabljanja, odlov s puško za omamljanje in v skrajnem primeru tudi odstrel omenjenih živali.

Na vojaškem vadbenem centru Ohrdruf so prvič potrdili najdbo mladičev volkulje, ki sicer živi na tamkajšnjem območju. Žal so fotografije iz fotopasti potrdile, da so križanci z domačim psom (skotilo se je šest mladičev), zato so že izdali dovoljenje za usmrnitev mladičev, da bi zaščitili genski fond volčje populacije.

(Wild und Hund internet)

Avstrija: V oktobrski številki lovske revije Anblick so predstavili slovenskega avtorja, slikarja, lovca in strelca Igorja Pičulina, ki nam je dobro znan tudi prek številnih del, ki so bila objavljena v našem glasilu, in po uspehih na strelskih tekmovanjih v lovski kombinaciji. Članek z naslovom *Čopič se ne sme nikoli posušiti* opisuje njegovo strast pri risanju, lovu, tekmovalnem streljanju in doživljanju narave pa tudi postopek nastajanja njegovih slik. Lahko tudi preberemo, da si Igor v odmorih med nastajanjem slik obnavlja koncentracijo in energijo s streljanjem z zračno puško na doma izdelano tarčo bežečega merjasca.

(Der Anblick, 10/2017)

Pripravil:
mag. Janko Mehle

»Oj, sv. Hubert, ti naš patron ...«¹

Slovenski lovci – dvajset tisoč in več nas je – smo del naše družbe: organizirani in – oboroženi! To zadnje je mišljeno bolj ironično, četudi je res ... Morebiti se kdo od nas niti ne zaveda, kaj pomeni imeti orožje. Puška ..., to je potencialno in dejansko orodje ubijanja. Kako jedka in mrzka beseda – ubijanje! Ko se skozi nje hladen zven zavemo njenega pomena – kakor bi nas v duši zbolelo! In že podzavestno in tudi zavestno v sebi iščemo opravičilo – zakaj in čemu sem lovec?

¹ Naslov sposojen iz: Fr. Starovaški: Na Čavnu; Lovec, 1922; France Starovaški – psevdonim za Franca Žnidaršiča, profesorja v Gorici in Idriji, tudi lovskega pisatelja.

Foto: F. Černigoj

Zahodni del lovišča LD Javornik z Majerijo, pogled s Špičastega vrha.

FRANC ČERNIGOJ

Ena slovenskih lovskih družin

Še prej: o lovu in lovcih – o nas tedaj ...

Prisluškovalec 'tišini, ki šepeta'², je takole zapisal: »Kdo drug doživlja tolike izpovedi narave kakor lovec, kdo prisluškuje njenim utripom ob vsakem letnem času, ob vsaki dnevni uri, ob vsakem vremenu?«

Tedaj: rojevamo se tudi taki, ki imamo v svojih genih lov še živ – in zato smo lovci. To smo kot dediščino prejeli ob spočetju. Naravo doživljamo zelo gosto; še posebej divjad, ta zgoščena bitja zemlje in neba, trav, kamnov in dreves, saj lovci v njej ne vidimo le lepote stvarstva – občutimo jo tudi kot morebitni plen, ali si to priznamo ali ne.

Ko sem prišel do tega spoznanja, sem dalje vrtal vase: ponoči, ko so misli čistejše; na lovskih prežah, v dolgih urah čakanja; ob uplenjeni živali ... Skoraj zmerom le sam v sebi, redkeje v pogovorih, zakaj tisti pravi lov doživljamo le sami in njegovo gostoto delimo morebiti le z najožjimi prijatelji. Ali pa z nikomer.

Najraje sem čakal v Tihih rupah³ – dokler se tam v prejšnjih stoletjih izkrčeni

² France Avčin: Na jelena; iz: Kjer tišina šepeta; MK, Ljubljana 1965.

³ Primerjaj: Zelene stečine II, F. Černigoj: Iz dnevnika iztrgani listi, LZS, Ljubljana 2002.

svet ni povsem zarastel. Sam v sebi in sebi samemu sem tako poimenoval odmaknjeni del gozda za Križno Goro, gor na robu idrijskih globač. Drugi ta svet poznajo kot Majerijo. Tihe rupe so me čudno privlačile, skoraj strah me je bilo ponoči v njih in hkrati nedopovedljivo lepo! Dolga in ozka zajeda, ponekod poglobljena v vrtačo, drugod poravnana v mraziščno jaso ali dvignjena v raztrgan greben, kakor zleknjena med gosto poraščenima strmima bregovoma na dnu gorskega gozda, je bila to.

In tišina, tista strašna tišina, ki me je vsega napolnila, da sem bil težak od nje in mi je pričelo brneti v glavi, kot bi se telo branilo pred njo z zvokom, ki ga je ustvarjalo samo v sebi.

In ko je zašumelo v gozdu, bodisi da je bil to glas živali ali usulega vetriča, je bilo kakor odrešenje! Pesnik Mart Ogen, moj umrli prijatelj, je to občutje takole ujel v besedje:

»... In zdaj je v gozdu noč in tišina. Ne, ne tišina. Čuj, kako se šepetaje pogovarjajo drevesa. In grmi. In trave. In kamni. Pogovarjajo se z glasovi vetra, časa, mesečine. In če se potrudiš, če v sebi najdeš še drevo ali travo, potem boš

spoznal te glasove, razumel boš glasove neba in potokov, razločil boš šepet gozdov in skal. Prisluhni vase: slišiš, kako šelestiš?«⁴

Zagotovo je za ljudi z lovskim genom v sebi tudi zaradi lova življenje na tem svetu polnejše. Z lovom se nam odprejo nove možnosti vznemirljivih doživetij. In smo, če o tem razmišljamo ali ne, če si priznamo ali ne – gospodarji nad življenjem in smrtjo divjadi. To pa je osupljiva moč! Človek se kar ustraši, ko začne o tem tako razmišljati. In tu se sedaj začne tisto, kar loči lovca od lovca. Vse je v tem, ali smo sposobni to strašno možnost obvladovati z razumom in srcem, saj je vanjo vtkana tudi smrt ...

Pravemu lovcu je po strelu resnično težko. Podobno kdaj občutimo po mejnih doživetjih: izpraznjeni smo in hkrati do roba polni.

Zakaj sploh lovimo? In to v času, ko za preživetje to ni več potrebno? Da zadostimo tistemu lovskemu genu, ki je ostal v nas iz pradavnine!? Ki se je oblikoval v nas skozi stotisoče let? Ali imamo pravico do te zadostitve? Naj spet

⁴ Mart Ogen: V gozdu; iz: Na morju in v gozdu; DZS, Ljubljana 1979.

pokličem na pomoč Franceta Avčina:
»Če skozi lov bolj polno doživljamo
sebe in naravo, čemu bi to težnjo v sebi
potlačili?»

Lovec v doživljanju narave vse življenje ostane otrok, srečen otrok Narave. A brez smrti pri resničnem lovu ne gre. Na lovu se skrivnost smrti združi s skrivnostjo živali ...»⁵

Ena slovenskih lovskih družin ...

Ena slovenskih lovskih družin smo: LD Javornik, Črni Vrh nad Idrijo. Petdeset lovcev, katero leto je kateri več. Upravljamo velikim in bogatim loviščem. Najvišji vrh v njem je visoki Javornik, po katerem je bila družina tudi poimenovana. Od ondod se vidi in sluti celotno naše lovišče: proti vzhodu so gozdovi Hrušice in Nadtra; ob njih vznožju je Godoviško, z dolino Zale tja proti Idriji; levo in še bolj levo, proti severni strani, so naselja na Črnovrško-Zadložki planoti; in dolina Idrijske Bele tam za robom planote; proti zahodu je Strmec; za njim Križna Gora, ki malo dalje zraste v Špičasti vrh in se čez Kalarjevo dolino razpotegne v Črni rob ...

Javornik, Hrušica, Zala, Bela, Strmec, Križna Gora, Špičasti vrh, Kalar, Črni rob ... Kakšna imena! Izgovarjajmo jih počasi, s poudarkom, četudi le v sebi, potihno ...

Tukajšnji svet je poraščen z mešanimi gozdovi – s smrekami, jelkami, bukva-mi, javorji, bresti ... Med njimi iščejo pot k soncu gorski jesen, lipa, jerebika, divja češnja, tisa, breza, lipa, mókola, nagnoj ... Podrast – malinovje, gozdne zeli in drugo senčno gozdno rastje – je bujna in gosta, še posebej v zadnjih letih, ko so drevje zredčili suše, žledovi in podlubniki. Leščevje in pritlikavo vrbje se košati na robu gozdov. Na nepokošenih senožetih in jasah, med šipkom, brinjem in krhliko, v mlado drevje klijejo in rastejo z vetrom prinesena semena dreves. Gozd si jemlje nazaj, kar mu je v stoletjih iztrgal človek.

V svetu s tako bogatim rastjem najde svoj prostor pod soncem in zvezdami mnoga žival. Najpogostejša je srnjad; vse več je jelenjadi in gamsov; tudi volkov križajo ta svet; v toplejših mesecih se kot iz gozdnih tal pojavijo divji prašiči. Niso redki medvedi; v zadnjem času zdaj pa zdaj med lovci zaprasketa celo beseda o tujerodnih šakalnih. Risa bojda ni več, številčne so lisice in različne kune in njihov brat jazbec. Poljskih zajcev je manj, skorajda izginile pa so divje

⁵ France Avčin: Moj edini; iz: Kjer tišina šepeta; MK, Ljubljana 1965.

Foto: F. Černigoj

Tri knjige LD Javornik, ki so izšle ob treh okroglih obletnicah njene ustanovitve.

kure – divji petelini in gozdni jerebi, četudi že dolgo niso več lovna divjad. Manj je tudi kraguljev, več je kanj in krokerjev. Vse več je drobnokljunih ptic. V letih bogatega obroda žira je dosti polhov in njim sorodnih glodavcev.

Med divjadjo je iz leta v leto vse več smrti, pod kolesi vozil in zaradi drugačnega načina kmetovanja. Raznolikost divjega življenja, tako med rastjem kot med divjimi bitji, je manjša tudi zaradi zgodnjih košenj s hitrimi kmetijskimi stroji ...

Žlahtna lovška beseda

Na Črnovrškem, Zadložkem in Godoviškem je bila med lovci in o lovcih poiskana in v tri knjige! ujeta žlahtna lovška beseda – ob 50., 60. in 70. obletnici lovske družine: v letih 1996, 2006 in 2016. 'Njena podoba', 'Deset let kasneje' ter 'Sledi in sledovi' smo jih poimenovali. V njih je strnjena podoba naše lovske družine. So dejstva in spomini. In upanja ter hrepenjenja. In zanosna čustva. Sta žalost in prekipeva-

Foto: J. Rupnik

V zaletu, ki je zrastel v polet ... (Foto: Janko Rupnik)

joče veselje. Iskrivost in domiselnost. So v besede in v barve, v risbe, ilustracije in fotografije ujeti trenutki, otrpli v brezčasnost. In seveda je v njih tisto, zaradi česar smo lovci: doživetja in občutja so to, povsem lovska in tudi tista, ki jih znamo v sebi, ko se stapljamo z naravo, in čutimo, da smo kot drevo, roža, kot kamen, kot dež ali veter. Ali kot oblak nad vsem tem ...

In še nekaj je, kar nas je tudi pritegnilo v 'zeleno bratovščino': to je veselje do druženja, do lepo zapete pesmi, do družabnega lovskega ropota⁶, do iskrivih dovtipov in zbadanj. Morebiti je tega med lovci več kot v drugih društvih, saj radi rečemo, ko slišimo malo verjetno zgodbo – ta je pa lovska! In – katero društvo ima v svojem imenu še besedo – družina?

Lovski dom

Vsaka slovenska lovska družina ima svoj dom – tudi naša: v Trepčah pri Črnem Vrhju stoji – že od zgodnjih osemdesetih let. To je hiša, ki jo lovci čutimo kot svoje srce. V njej se dobivamo na sestankih, skupščinah in lovskih posvetih, na slavnih in spominskih slovesnostih ob smrtih naših članov. Tja vozimo uplenjeno divjad.

Letos, po skoraj 40-tih letih, je streha klicala po obnovi. In v zaletu, ki je zrastle v polet, je bil naš lovski dom ob koncu avgusta na novo prekrit. 'Kot hiša Falkenau je,' je rekel ta in oni, ko se je zazrl vanj.

In res je tak, da ti ob pogledu nanj zaigra srce⁷ ...

Lovske maše

Še po nečem je prepoznavna naša lovska družina – po lovskih ali Hubertovih mašah. Sveti Hubert je namreč lovski patron. Letos smo to duhovno-družabno in hkrati kulturno dejanje organizirali že štiriindvajsetič po vrsti, tedaj od leta 1994. naprej!

Za mnoge lovce je Hubertova maša kot daritev, porojena iz hvaležnosti, da nam je dano zavedati se sebe v stvarstvu; da nam je dano živeti z Naravo, po njenih nenapisanih zakonih in po svoji vesti. Za svojo jo štejem tudi tisti lovci, ki verujemo v stvarnico Naravo in cenimo naše bogato kulturno in duhovno izročilo.

Lovci lovsko mašo čutimo kot svoj praznik in kot zahvalo. Skoznjo težimo k boljšemu medsebojnemu razumevanju

⁶ Lovski ropot – kot nekakšna humorno obarvana družabna igra za lovce s polnim kozarcem in levo roko ter hudomušnimi 'tekočimi kaznimi' za manj spretno na koncu.

⁷ Naš dom je bil zgrajen s prostovoljnim delom, v veliki meri tudi z donacijami.

z drugimi uporabniki skupnega prostora, predvsem s kmeti in gozdarji. Ob lovskih mašah pozabimo na morebitne medsebojne nestrpnosti in si podamo roke, kar je eden najlepših delov obreda: vsaj za čas odkrito pogledamo drug drugega v obličje, sosed sosedu, in si stisnemo roke. In začutimo, kako se toplina bližnjika pretaka v nas.

Prve tri lovske maše v naši lovski družini, in zaradi deževnega vremena še dvanajsta po vrsti, so bile v cerkvi v Črnem Vrhju, ostale pa v naravi, zdaj v tem zdaj na drugem koncu našega lovišča, navadno vsakokrat ob

Lazu pod Kobilco na Križni Gori; pri kapelici v Spodnji Lomah; v Zagozdku pri Godoviču; pri Hladnečku v Zgornjih Lomah; pri Židankovi kapelici v Kanjem Dolu; pri Gozdenkovi kapelici v Zadlogu; pri kapelici v Dolu med Predgrižami in Godovičem; pri kapelici Vrhgore; pri znamenju ob Grškem grobu nad Kalarjem za Križno Goro; pri novi kapeli, posvečeni v čast sv. Hubertu, na Očetovem griču v Grižah pri Godoviču; pri kapelici pri Guzelju, v Idrijski Beli; pri Furlanovi kapelici na Šajnsni Ravni; pri Košparju v Kanjem Dolu. Letos pa smo se zbrali pri kapeli-

Foto: F. Černigoj

Kališki križ za Križno goro. Ena prihodnjih lovskih maš bo morebiti ob njem ...

drugem nabožnem znamenju. Prav to je morebiti posebnost naših lovskih maš, saj vsakokrat skušamo zbrati spominjanja o tistem, o čemer zname, ali bližnja znamenja, nemo pričajo. Tako obujamo svojo preteklost in – če hočemo ali ne, razmišljamo o tujih in o svojem življenju. O svojih in o dejanjih drugih ...

Naj samo naštejemo kraje, kje vse v našem lovišču so že bile te božje daritve, tudi zaradi imen samih: pri Birmi v Idrijskem Logu; pri kapelici v Dolu pri Godoviču; pri križu Vrh nivja med Črnim Vrhom in Predgrižami; pri Škvarčevem križu na Javorniku; pri kapelici vrh Male Gore nad Zadlogom; pri Bohku v Godoviču; pri znamenju v

ci ob Lampetovi in Kosmačevi domačiji, v Zadlogu ...

Ko sem to svoje pisanje še enkrat prebral, sem ga občutil kot nedokončan portret. Večno pretakanje in spreminjanje, ki je kdaj tudi ponavljanje, se gibljejo v njem. Tedaj: nikdar in nikoli ga ne bom končal ...

A na koncu naj še enkrat ponovim: katero slovensko društvo ali združenje še ima v svojem imenu besedo 'družina'⁸?

⁸ Res, v imenu našega društva imamo lovci besedo 'družina'. A lovski tovariš mi je v pogovoru o tem rekel: »Tudi 'dom za ostarele' ima v svojem imenu besedo 'dom', a za človeka, ki pristane v njem, to ni ...«

Ali smo lovci tedaj združeni v 'družine', naj presodi vsak sam.

Foto: I. Knaeze

V Begunjah na Gorenjskem potekal četrti Dobrodelni ples LZS

V petek, 27. oktobra 2017, je v gostilni in restavraciji Avsenik *Pri Jožovcu* v Begunjah na Gorenjskem potekal že četrti Dobrodelni ples LZS, soorganizacijo katerega je prevzela ZLD Gorenjske. Dobremu namenu organizatorjev in zbiranju sredstev za solidarnostni Zeleni sklad se je letos odzvalo kar 220 udeležencev, z donacijami in dobrodelno dražbo na samem dogodku pa so zbrali največ sredstev doslej.

Četrti Dobrodelni ples so s fanfarami slavnostno naznanili **Bohinjski rogisti**. Predsednik LZS mag. **Lado Bradač** se je v svojem nagovoru zahvalil vsem, ki so se zbrali na Dobrodelnem plesu in nosijo značko divjega petelina, ki je letos simbol dobrodelnosti, podpredsedniku LZS in predsedniku organizacijskega odbora **Ivanu Malešiču** pa za vztrajnost pri obuditvi te plemenite ideje, ki sega v začetek 20. stoletja. Izpostavil je, da so lovci tovariši in imajo čut za dobrodelnost, kar dokazuje tudi izjemno velika udeležba. Predsednik ZLD Gorenjske **Peter Belhar** je priložnost izkoristil za zahvalo vsem, ki so s svojim

delom, časom in sodelovanjem pomembno prispevali k uspešni izpeljavi dogodka. Ivan Malešič, ki je tudi predsednik komisije za dobrodelno dražbo, je v svojem nagovoru zbranim predstavil Zeleni sklad in se iskreno zahvalil vsem umetnikom in sponzorjem,

je pogorel dom. Sočutje ni dovolj, treba je pomagati, je strnil misli in pozval goste, naj se čim bolj dejavno udeležijo dražbe.

Čast prvega plesa je pripadla predsedniku LZS mag. **Ladu Bradaču** in njegovi soprogi, na plesnem parketu pa so se jima

Dobremu namenu organizatorjev in zbiranju sredstev za solidarnostni Zeleni sklad se je letos odzvalo kar 220 udeležencev.

Čast prvega plesa je pripadla predsedniku LZS mag. Ladu Bradaču in njegovi soprogi, na plesnem parketu pa so se jima pridružili tudi drugi plesno razpoloženi pari, ki so ves večer skrbeli za polno plesišče.

ki so se odzvali klicu na pomoč ter prispevali donacije in umetniška dela za dobrodelno dražbo. Zeleni sklad je prav zaradi dobrodelnih plesov lahko namenil denarno pomoč najbolj potrebnim in tako je letos že pomagal dvema lovcema (iz Ljubljane in Ribnice), ki jima

pridružili tudi drugi plesno razpoloženi pari, ki so ves večer skrbeli za polno plesišče. Dogodek je povezoval **David Ahačič**, za izborno kulinariko je poskrbela izkušena in uigrana ekipa **gostilne in restavracije Avsenik** iz Begunj, za plesno glasbo in dobro razpo-

Vse foto: J. Žagar

Dobrodelna dražba je v celoti uspela in dosegla svoj namen, saj so samo z dražbo zbrali skoraj 6.000 evrov, kar je najboljši dosežek doslej.

loženje priznani ansambel **Veseli svatje**, prisluhnilni pa smo lahko tudi imenitnim glasbenim gostom – violinistki **Alenki Maier Popov**, violistu **Iliji Popovu** in pianistki **Vlasti Doležal Rus** z nežnimi melodijami Schubertove *Podoknice*, znamenitim Gardelovim tangom *Por una cabeza* in *Čardašem* Vittoria Montija. Pari so se vrteli na plesišču, zbrana omizja klepetala, zanimanje za dražbene predmete pa se je večalo iz minute v minuto – vse tja do polnoči.

Predsednik komisije za dobrodelno dražbo in podpredsednik LZS **Ivan Malešič** je nekaj po polnoči udeležencem plesa naznanil, da je dražba odlično uspela. Organizatorji so sredstva zbirali z donacijami in dobrodelno dražbo na samem dogodku, ki je v celoti uspela in dosegla svoj namen, saj so samo z dražbo zbrali skoraj 6.000 evrov, kar je najboljši dosežek doslej, skupaj z donacijami pa bo zbrani znesek še višji. Ob zaključni zahvali je goste, umetnike in sponzorje ponovno pozval, da bi se naslednje leto znova srečali in družili z dobrim namenom na že petem Dobrodelnem plesu LZS.

Dobrodelni ples je namenjen zbiranju sredstev za solidarnostni *Zeleni sklad* LZS, s katerim LZS zagotavlja solidarnostno pomoč svojim lovkam in lovcem oziroma njihovim svojcem v izrednih življenjskih razmerah. Med lovci veljata posebna solidarnost in tovarištvo, zato želi LZS kot krovna lovska organizacija pomagati svojim lovskim tovarišem in njihovim družinskih članom v stiski. To dejstvo je lahko v ponos vsem umetnikom, ki so in bodo prispevali svoja dela za uspešno dražbo, številnim darovalcem, ki so dogodek podprli, organizator-

jem prireditve in ne nazadnje tudi vsem udeležencem dosedanjih dobrodelnih plesov LZS.

Janina Žagar

Obnovitveni tečaj lovskih čuvajev ZLD Prekmurje

V soboto 30. 9. 2017, so se pri Budinskem mlinu pri Rakičanu zbrali lovski čuvaji

in lovski inšpektor OE Murska Sobota, inšpektorata Republike Slovenije za gozdove in lov.

Predavatelj dr. Kropce je najprej nazorno opisal delo in pomen lovskega čuvaja, ki je uradna oseba in ima opravljen ustrezen izpit. Postavljeni morajo biti ustrezni standardi, iz katerih so potem razvidne dobre in slabe prakse. Prvenstvena naloga lovskega čuvaja je torej nadzor lovišča s primernimi standardi in določnimi pooblastili. Nujno je dobro poznavanje pooblastil, kar je tesno

Prejemniki pokalov v streljanju; prvi z desne Franc Tomažič, drugi Aleksander Lepoša in tretji Jožek Horvat.

Čuvaji so z zanimanjem prisluhnili zanimivim temam.

Vse foto: P. Novak

Udeleženci srečanja lovskih čuvajev Prekmurja

Prekmurja. Organizatorja izobraževalnega srečanja sta bila **Komisija za lovske čuvaje in lovske mojstre pri ZLD Prekmurje** in njen predsednik **Jožek Horvat**. Od 92 članov se jih je na srečanju zbralo 64. Glavni predavatelj in vodja je bil dr. **Srečko Felix Kropce**, član UO LZS, kot gost pa je bil prisoten tudi **Anton Lejko**, novi gozdarski

povezano z dobrim poznavanjem zakonodaje. Posamezni lovski čuvaj naj bi nadziral 2.000 ha lovne površine. Iz tega je razvidna številčna potreba lovskih čuvajev v neki LD. Izkaznica čuvaja je veljavna pet let z možnostjo podaljšanja na predlog starešine. Velik poudarek je treba nameniti preventivi, kajti dobre prakse kažejo, da je mogoče marsikdaj

preprečiti nepravilnosti in nesreče v lovišču. Med čuvajeve dejavnosti sodi tudi natančno vodenje dnevnika, kar pa je v praksi velikokrat drugače, zgolj šablonsko ali poenostavljeno.

Inšpektor Anton Lejko je nadaljeval, da mora upravljavec lovišča zagotoviti dober nadzor lovišča in določenih aktivnosti. Pojasnil je postopke pri ukrepih

ob morebitnih nepravilnostih, ki pa jih je mogoče odpraviti, če so čuvaji dobro usposobljeni in če nadzor deluje. Prav tako mora upravljavka lovišča (LD) zagotoviti redno sprotno usposabljanje lovskih čuvajev. V razpravo so se vključevali tudi udeleženci predavanja; med drugimi je praktične primere in pomisleke glede opravljanja čuvajske službe predstavil tovariš **Geza Bačič**, ki je poudaril, da je treba ravnati v skladu z dobrimi praksami in upoštevati določene razmere, ki se razlikujejo od lovišča do lovišča. V drugem delu srečanja je **Valentin Trajber**, starešina LD Cankova, napovedal skorajšnjo predstavitev elektronske »čakalne knjige« oz. evidentiranje vstopa in izstopa lovcev v lovišče, kar bo nedvomno novost v slovenskem lovskem prostoru.

V lepem jesenskem popoldnevu so organizatorji pripravili še tekmovanje v streljanju na glinaste golobe, ki se ga je udeležilo kar 21 tekmovalcev. Slavil je **Aleksander Lepoša** (LD Mlajtinci), drugo mesto je pripadalo **Francu Tomažiču** (LD Petišovci) in tretje domačemu organizatorju prireditve **Jožeku Horvatu** (LD Mlajtinci). Srečanje se je končalo ob lovskem bograču in veselem druženju, ki je v čudoviti jesenski naravi sredi poljan Ravenskega trajalo vse do poznih popoldanskih ur.

Peter Novak

Jubilejni, deseti Lovski tabor ZLD Prekmurje

ZLD Prekmurje si šteje v čast, da je kot prva območna lovška zveza v Sloveniji organizirala lovski tabor za mlade. V prvih letih smo se malo s strahom lotili te naloge. Tudi število prijavljenih kandidatov je bilo manjše – do petnajst. Vsi, ki že od vsega začetka delujemo pri izvedbi tabora, smo pridobili še starejše lovce, ki nam pomagajo.

Letošnji jubilejni lovski tabor je potekal v Prosenjakovcih od 30. junija do 2. julija v lepem okolju lovskega doma v LD Prosenjakovci. Za udeležbo na taboru se je prijavilo več kandidatov, kot smo jih lahko sprejeli, tako da smo jih morali nekaj odkloniti. Na tabor smo sprejeli 23 kandidatov, od tega je bilo pet kandidatov tudi iz Republike Madžarske, šest pa je bilo deklet. Kot zanimivost naj zapišemo, da je prišlo več kot polovica tabor-

nikov iz okolij, iz katerih doslej še nismo imeli tabornikov.

V jubilejnem letu smo naredili povzetek dosedanj skupne udeležbe. Doslej se je taborov udeležilo skupno 178 tabornikov (157 tabornikov in 21 tabornice), od katerih jih je že šest lovcev.

Vsebinska tabora mladih je bila podobna podobno kot prejšnja leta: poudarek je bil na medseboj-

likovnimi izdelki. Vsa svoja dela so razstavili na zaključku tabora; z njimi izražajo svoje mnenje o taboru, vsebini in doživetjih na taboru.

Veseli nas, da se glas o taboru mladih v Prosenjakovcih širi po vsej Sloveniji, ne nazadnje naše taborobiskujejo lovci tudi od drugod.

Ob koncu letošnjega tabora

smo pripravili slovesnost ob desetletnici lovskega tabora mladih, ki so se je udeležili tudi starši tabornikov in drugi gostje. Ob tej priložnosti so bila podeljena priznanja za desetletno sodelovanje. Priznanja in odlikovanja LZS sta zaslužnim podelila predsednik LZS mag. **Lado Bradač**, ki je poudaril namen in pomen teh taborov in uspešnega sodelovanja,

Taborniki so prejeli potrdilo o udeležbi na lovskem taboru mladih (Prosenjakovci 2017) iz rok predsednika LZS in predsednika ZLD Prekmurje.

Skupna fotografija po predstavitvi lovske kinologije

ter predsednik ZLD Prekmurje in vodja tabora **Ludvik Rituper**. Priznanja za desetletno sodelovanje so prejeli: DOŠ Prosenjakovci, Prostovoljno gasilsko društvo Fokovci, Mlinopek, d. d., Murska Sobota, Prostovoljno gasilsko društvo Prosenjakovci, Uprava za reševanje in zaščito – izpostava Murska Sobota. Odlikovanje LZS, red III. stopnje je prejel **Matjaž Gömbös** z Madžarske za zasluge pri sodelovanju na taborih – omogočil je ogled lovskega muzeja. Odlikovanje mu je izročil predsednik LZ Slovenije mag. Lado Bradač. Vsi letošnji taborniki so

NEKAJ VTISOV TABORNIKOV Z 10. LOVSKEGA TABORA

- »Proti večeru živali izstopajo in jih je lepo opazovati.« – Glorija
- »Lovski psi so lovčevi prijatelji.« – Larisa
- »Večer v naravi je najlepši.« – Vita
- »Videla sem, kako je lovec uplenil lisico.« – Miša
- »Opazovanje s preže je najlepše.« – Tomo
- »Spoznal sem nove prijatelje.« – Rene
- »Prebivali smo v lepi in neokrnjeni naravi.« – Luka
- »Zgodnje vstajanje mi je bilo najtežje.« – Sašo
- »Pri streljanju sem dosegel lep uspeh.« – Daniel
- »Zgodi se; rjavo travo sem zamenjal za srno.« – Mitja
- »Drugi taborniki so bili zelo prijetni.« – Lazslo (Madžarska)
- »Razumevanje slovenskega jezika je bilo težko, ampak je šlo.« – Elod (Madžarska)
- »Zelo se mi je dopadlo, počutil sem se zelo dobro.« – Benedek (Madžarska)

LOVEC

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

UREDNIK
BORIS LESKOVIC

LJUBLJANA, 2017

Kazalo C. letnika – 2017

Uvodnik:

Bradač, Lado: »Sprejmite, prosim, pojasnila MKGP z razumevanjem ...«	425
Bradač, Lado: Čestitke in hvala vsem lovčem!	484
Bradač, Lado: Lovstvo je naravovarstvo	5
Gorenc, Sebastijan: Poslovanje krovne lovskie organizacije lani in letos	124
Klemenc, Aleš: Naše lovstvo obsega pomembne dejavnosti	548
Kovačič Siuka, Jasna: Naj Lovcev še naprej ostane naše glasilo - Začetek dolge poti	604
Köveš, Arpad: Založništvo v minulem in prihajajočem letu	64
Leskovic, Boris: Naj Lovcev še naprej ostane naše glasilo - Skoraj štiri desetletja	604
Malešič, Ivan: Tudi lovci si želimo pravno državo!	356
Pokorny, Boštjan: Duha nestrpnosti spravimo nazaj v steklenico!	300
Žerjav, Srečko: Sobivanje divjadi in ljudi ali čigavo je ptičje petje	244
Žizek, Ivan: Ponavljanje je mati modrosti	184

Iz dnevnega tiska: 6, 66, 126, 186, 246, 302, 358, 426, 501, 550, 606.

Mnenja in predlogi:

Adamci Hönigsfeld, Marjana: Ni prostora za divje živali	248
Avbar, Bojan: Ko jelenjad postane politična tema	366
Černač, Janez: Vsi smo odgovorni za trajnost življenja!	503
Fabiani, Leo: Še nekaj misli o našem krovodništvu	560
Kovačič, Vlado: Lovstvo in mladi	8
Košna, Edvard: Kakšne so dejanske možnosti naselitve divjega petelina?	128
Krope, Srečko Felix: Še o spremembah orožne zakonodaje	250
MOP: Odprto pismo »Varuh narave«	360
Oven, Nataša: Plačilo koncesijske dajatve za leto 2016	68
Oven, Nataša: So letošnji letni načrti lovskopraviljavskih območij zakoniti?	362
Remec, Vojko: Še o jelenjadi na Bovškem	131
Šuler, Goran: Odprto pismo mag. Dejanu Židanu – ministru, pristojnemu za lovstvo	304
Toš, Marjan: Kaj pa (nam) je tega treba bilo?	609
Toš, Marjan: Odločno podpiram idejo o zavodu za lovstvo	369
Toš, Marjan: Slovenski lovski muzej v Bistri – pozabljena ali izgubljena priložnost?	188
Zupančič, Miran: Zaveza (ali preskusni kamen) naše organizacijske enotnosti	608

Članki in razprave:

Avbar, Bojan: Rešimo edini planet, ki ga imamo!	190
Bernik, Rajko: Prostoživeče živali in kmetijski prostor	371
Bolčina, Gregor: S kakšnimi znamenji smo lovili na Slovenskem?	493
Bren, Andrej: Piki in ugrizi žuzelk	315
Bren, Andrej: Zoonoze	620
Flajšman, Katarina, Pokorny, Boštjan: Kaj vemo o razmnoževalnem potencialu smjadi v Sloveniji?	10
Hafner, Miran: Divji prašič na Gorenjskem – 70 let upravljanja	311
Hafner, Miran: Naravne ujme in podlubniki v slovenskih gozdovih spreminjajo tudi življenjsko okolje parkljaste divjadi	252
Hafner, Miran: Zimska opravila v lovišču	562
Hodnik, Gregor: Ponovno ali ročno polnjenje nabojev	258
Hodnik, Gregor: Strelivo Fox Bullets z lovskimi krogli Classic Hunter	377
Kovačič Siuka, Jasna: Osredinja državnih prireditelj ob 110-letnici Lovske zveze Slovenije	552
Križ, Ivica: Analiza razmnoževalnega cikla divjega petelina v umetni vzreji	433
Krope, Srečko Felix: Zadovoljstvo lovskih čuvajev z delom v lovski družini	132
Krope, Srečko, Felix: Lovskočuvajska služba – pomemben člen za pravilno upravljanje lovišča	507
Kuhar, Gorazd, Kos, Ivan: Ali smo lovci pozabili na malo divjad?	610
Leskovic, Boris: Žalostno pomenjenje obrti ročnega puškarstva na Slovenskem	439
Levanič, Tom: OSLIS – informacijska pomoč upravljanju z divjadjo v Sloveniji	614
Potočnik, Hubert, Pokorny, Boštjan, Flajšman, Katarina, Skrbinšek Majič, Aleksandra, Kos, Ivan: Spremljanje (monitoring) šakala v Sloveniji	71
Robar, Miha: Približuje se tudi rok temperamentnega damjaka	430
Robar, Miha: Vidra – pogosto spregledana prebivalca našega okolja	141
Rotar, Franc: Kraški in brkinski lovci po lastni poti	558
Rotar, Franc: Prešem zaključek slavja	559
Sotlar, Marjan: Jubilejno slavje slovenskih lovcev v Senožcah	486
Strokovno-znanstveni svet LZS in avtorji prispevkov: Stanje in upravljanje populacij divjadi	307
Toš, Marjan: Kako smo zoreli in odgovarjali na izzive časa ali <i>Historia magistra vitae</i>	487
Toš, Marjan: Poznalna in obvaldana je vse vladarske strasti – razen lova	317
Toš, Marjan: Zgodile so se Senožce	557
Tratnik, Mirko: Merkel RX. Helix, premovlečna repetirna risanica v letu 2016	194
Vengušt, Gorazd, Žele, Diana: Namen vzorčenja in najpogostejše napake pri vzorčenju tkiv divjega prašiča za potrebe ugotavljanja prisotnosti povzročiteljev boleznij	374
Vengušt, Gorazd, Žele, Diana: Spremljanje zdravstvenega stanja divjadi v Sloveniji	18
Vesel, Štefan: Korak za korakom do kakovostne divjačine	18
Vesel, Štefan: Korak za korakom do kakovostne divjačine – II	79
Vesel, Štefan: Korak za korakom do kakovostne divjačine – III	137
Zakošek Pipan, Maja, Plavec, Tanja: Reprodukcijske težave starejših psij	15
Zemljič, Dragan: Slovenski sokolarji sodelovali pri spremljanju stanja jerebice	435
Žerjav, Srečko, Černe, Rok, Stergar, Matija: Projekt LIFE Lynx – Preprečevanje izumrtja risa v Dinaridih in jugovzhodnih Alpah	428
Žiberna, Marjan: Skrivnostna mala uharica	199

Po lovskem svetu:

Bolčina, Gregor: Novi najmočnejši srbski srnjak	567
Marolt, Jernej: Obisk strokovnjakov skupine IMPEL EU za varstvo narave in preprečevanje nelegalnega lova oz. lovnega turizma	144
Vochl, Saša: Upravljanje z dobrom na Norveškem	22
Žerjav, Srečko: Upravljanje z jelenjadjo v Republiki Srbiji	83

Na kratko iz tujega tiska ... : 24, 85, 146, 264, 318, 380, 441, 510, 568, 622.

Lovsko pripovedništvo:

Černigoj, Franc: Ena slovenskih lovskih družin	623
Černigoj, Franc: Lovski dom z dušo. Še prej o Gori pod Železnimi vrati	265
Džaja, Antun: Star je bil šestnajst let	511

Krivec, Zlatko: V ruku ali »ljubezen nam je vsem v pogubo ...«	442
Kutoš, Štefan: Iz take smo snovi	569
Leban, Jože: Enolončnica	381
Leban, Jože: Pod Jehlcem	86
Prezeli, Slavko: Lovska svatba	25
Štrajhar, Jernej: Oprosti, gospodar!	201
Toš, Marjan: Hrnek in druge prigode	147
Vončina, Anka: In ko ti bom spridil tretjo dušo, boš popustil!	319

Lovska organizacija:

Ačko, Branko: Dan odprtih vrat vojašnice zaznamovali tudi lovci	400
Ačko, Branko: Hubertova maša v spomin na preminule lovce	573
Ačko, Branko: Memorial Pohorskega bataljona	153
Ačko, Branko: Razstava odvzete divjadi Pohorskega LGB	206
Ačko, Branko: Zadali so si nove cilje	274
Anzeljc, Mirko: Vodenje LD, delitev dela pri vodenju in osebna odgovornost	152
Anzeljc, Mirko: Zaupanje je dobro, a nadzor veliko boljši	518
Avbar, Bojan: 70 let LD Šentrupert	160
Avbar, Bojan: 70 let LD Trebelno	642
Avbar, Bojan: Znanje je moč	331
Beci, Tone: Sedma podelitev lovskih spričeval in izkaznic na gradu Bogenšperk	391
Bedek, Andrej: Zimsko krmiljenje divjadi v LD Brezovci	208
Belčić, Nataša: 70 let LD Gradisce - Košana	335
Bence, Miran: 70 let LD Sevnica	214
Berdajs, Andrej: 70 let LD Mokronog	211
Bogataj, Metka: 70-letnica LD Rovte	158
Bogovič, Gregor: 70 let LD Čatež ob Savi	275
Bolčina, Gregor: Boris Leskovic	386
Breznik, Bogdan: 70 let LD Trebnje	216
Burjan, Marjan, Naraglav, Darko: 80 let LD Gozdnik - Griže	212
Casagrande, Blaž: 70 let LD Zagorje ob Savi	334
Černigoj, Franc: Pregled upravljanja z divjadjo v Primorskem LUO (2016)	388
Dimic, Jana: Potekajo priprave na veliki prazniki lovstva, 10. Sejem LOV v Gornji Radgoni	92
Dimic, Jana: Pred vrati je jubilejni, 10. Sejem LOV v Gornji Radgoni	151
Ekar, Franc: Praznovanje 70-letnice ZLD Gorenjske	571
Ferenček, Emil ml.: 70 let LD Kobilje	99
Fortin, Marjan: 70 let LD Raka	454
Frbežar, Stane: 70 let LD Osilnica	398
Frešer, Miroslava: 70 let LD Hoče	456
Frišek, Božo, Skubic, Anja: 70 let LD Šmarna gora	459
Gabrijel, Stane: 70 let LD Dobrnič	581
Gabrijel, Stane: Dolenjski lovci smo praznovali 70-letnico	32
Gabrijel, Stane: LD Toplice – gostiteljica Tabora mladih in posveta starih ZLD Novo mesto	35
Gabrijel, Stane: Načrtovanje in uresničevanje odvzema divjadi v LUO Novo mesto	94
Gabrijel, Stane: Peti Tabor mladih v ZLD Novo mesto	633
Gabrijel, Stane: Politiki z naše in one strani Gorjancev bi se lahko učili od lovcev	514
Gabrijel, Stane: Prvo izobraževanje lovcev o pripravi divjačine v Sloveniji	40
Gomboc, Slavko: 70 let LD Rankovci in razvitje novega prapora	337
Gselman, Marjan: Četrtni memorial Braneta Kurnika	574
Gselman, Marjan: Državno in mednarodno prvenstvo v oponašanju jelenjega rukanja	324
Gselman, Marjan: Kobanski lovci gostili UO LZ Maribor	206
Gselman, Marjan: LZ Maribor gostila lovskie prijateljice iz Slavonije in Baranje	95
Gselman, Marjan: O naših rukačih	395
Herek, Boža: 70 let LD Laško	399
Hlede, Milivoj: Prvo strelsko prvenstvo OZUL ZVK LUO	634
Hribar, Mitja: 70 let LD Storžič	275
Janc, Matija: Državno prvenstvo LZS v kombinacijskem streljanju in hišni sejemu lovskega orožja in opreme	517
Janc, Matija: Odlični rezultati naših strelcev na desetem Evropskem prvenstvu v lovski kombinaciji – 2017	451
Janc, Matija: Povratno srečanje s strelci Lovske zveze Srbije	452
Janc, Matija: Prvo usposabljanje strelskih sodnikov za pridobitev licence strelskega sodnika LZS	270
Janc, Matija: Sodniki z licenco in liga LZS	390
Jarc, Anja: Vedno bolj priljubljen Lovski tabor mladih na Dolenjskem (2016)	36
Jauk, Slavko: 70 let LD Radvanje	638
K. M.: 70 let LD Podgorje pri Slovenj Gradcu	336
Kace, Anton: 70 let LD Velika Nedelja	47
Klavs, Ludvik: Zlato plaketo LD Radeče podelili predsedniku RS Borutu Pahorju	274
Klemenc, Aleš: Tekmovanje Postojnsko-Bistriške ZLD v streljanju z risanico	453
Klenovšek, Lenart: 70 let LD Zabukovje	397
Ključevšek, Ferdo: LD Laporje praznovala 70-letnico	160
Korez, Silvo: 70-letnica LD Žetale	210
Kos, Roman: Oživljanje lovskega bratstva Trbovelj in Lazarevca	518
Kos, Roman: Sedem desetletij LD Trbovlje	159
Kovačec, Katka: Volilni občni zbor ZLD Ptuj - Ormož	329
Kovačič Siuka, Jasna: Jubilejni, deseti Mednarodni sejem lovstva in ribištva	322
Köveš, Arpad: LD Velika Polana praznovala 70-letnico	97
Köveš, Arpad: Skupščina ZLD Prekmurje in podelitev spričeval mladim lovčem	446
Kragelj, Jože: 70 let LD Bojansko - Štore	103
Krašna, Edvard: 70 let LD Nanos	396
Krašovic, Marjan: 70-letnica LD Zalec	638
Krivec, Franc: 70 let LD Sv. Jurij - Jurovski dol	45
Krivec, Franc: 70-letnica LD Sv. Jurij	523
Krivec, Jani: 70 let LD Loka pri Zidanem Mostu	100
Krivec, Jani: Temeljni postopki oživljanja pri otrocih in odraslih z uporabo AED	635
Krope, Srečko Felix: 70 let LD Vinski vrhovi	102
Krope, Srečko Felix: Državno strelsko prvenstvo za veterane in superveterane	515
Krope, Srečko Felix: LD Boč na Kozjaku – 70 let	157
Krope, Srečko Felix: Lovski čuvaji generacije Maribor 2017	447
Krope, Srečko Felix: Obnovitvena usposabljanja za lovske čuvaje	31
Kuljaj, Ivo: Gradimo Trdinov hram pod Gorjanci	328
Kušter, Anton: 70 let LD Loče in razvitje novega prapora	333
Lepšina, Dušan: Bomo res le hlapci?	444

Lepšina, Dušan: Petinštirideset let LPZ Globoko	154	Verhovnik, Aljaž: Jubilejno lovsko-kulturno srečanje na Koroškem	96
Lepšina, Dušan: Še ena generacija	393	Verhovnik, Aljaž: Odprto prvenstvo LZS v streljanju z MK-puško	393
Leskovic, Boris: 70 let LD Brezovica	156	Verhovnik, Aljaž: V spomin na padle tovarše	42
Leskovic, Boris: Novinarska konferenca LZS in RZS na Ljubljani.	34	Vesel, Štefan: Izboljšati razmere za orla belorepca	155
Luzar, Metod: 70 let LD Vrhnika	639	Vešner, Drago: Sedeminštirideseta čistilna akcija LD Rače	454
Maček, Bojan: 70 let LD Ormož	278	Vidmar, Emanuel: Lovska družina Kozje stena obeležila 70 let delovanja	576
Maček, Peter: 70 let LD Kapele	459	Vodušek, Slavko: 70 let LD Rogatec	521
Malek, Marjan: 70 let LD Starše	46	Zakšek, Slavko: 70 let Zveze lovskih družin Posavja	449
Marhl, Jože: Bazenska lovska razstava v Ribnici na Pohorju	272	Zaman, Jože: 70 let LD Ivančna Gorica	277
Marhl, Jože: Slovesnost ob 70-letnici LD Janžev vrh	640	Zgonc, Bojan: Lov za praporščake ZLD Kočevje	207
Marin, Janez Pavel: 70 let LD Vojnik	580	Zlobko, Branko: Nova generacija mladih lovcov v ZLD Kočevje	451
Markič, Robert: Kaj je dobrodelno?	514	Zupan, Zvonko: 70 let LD Podsreda	336
Markovič, Boštjan: Zalostno slovo od naše lovske koč	390	Zupančič, Peter: 70 let LD Jesenice	333
Marolt, Jernej: 70 let LD Litija	45	Žagar, Janina, Kovačič, Siuka, Jasna: Občni zbor LZS v Celju	385
Marolt, Miha: »Lovski boljšjak« LD Bled letos že petič	271	Žagar, Janina: 44. Mednarodno srečanje lovskih pevskih zborov in registov	386
Mastnak, Zdravko: Podpis zaprisege novih lovcov	451	Žagar, Janina: Razstava Zeleni most	576
Mikec, Andrej: 70 let LD Sentjerne	578	Žagar, Janina: V Begunjah na Gorenjskem potekal četrti Dobrodelni ples LZS	626
Miklavčič, Franc: LD Poljane je praznovala 70 let	215	Žagar, Janina: Varuh narave – glas narave za skupno dobro vseh nas!	268
Miložič, Aleksander: 70 let LD Podlehnik	458	Žerdin, Bojan: Hubertova maša v LD Bogojina	636
Mlinšek, Tadeja: 70 let LD Dolič	278	Žerdin, Bojan: Razvitje novega prapora LD Tomaž	636
Mogu, Anton: Jubilej LD Dobrna	162	Žerdin, Bojan: S Hubertovo mašo obeležili 70 let LD Bogojina	47
Moškork, Tatjana: Praznovanje 70-letnice LD Cirkulane	642	Žerjav, Srečko: Nelegalni lov tujecev na ozemlju Republike Slovenije	93
Mozetič, Aljoša: Proslavili desetletnico delovanja LZ Goranje Posočje	95	Žnidaršič, Miha: 70 let LD Medvode	457
Mrlak, Sabina: LZS in Direkcija RS za infrastrukturo podpisali dogovor o sodelovanju	91	Žnidaršič, Miroslav: Na osnovnih šolah v Postojni so lovci dobrodošli	575
Muršec, Danilo: Tudi lovci si želimo pravno državo (2)	445		
Muršec, Danilo: Vodenje LD, delitev dela pri vodenju in osebna odgovornost (2)	270		
Muršec, Danilo: Za malo divjad bo treba storiti še veliko več	519		
Nared, Pavle: 70 let LD Begunje pri Cerknici	399		
Nemec, Štefan: Jubilejni, deseti Lovski tabor ZLD Prekmurje	628		
Novak, Peter: 70 let LD Dobrovnik	639		
Novak, Peter: Obnovitveni tečaj lovskih čuvajev ZLD Prekmurje	627		
Novak, Peter: Prvenstvo ZLD Prekmurje v lovskem strelstvu	394		
Opeka, Andraž: 70 let LD Cerknica	103		
P. B.: 70 let LD Velika Loka	455		
Palčič, Marjan: Lov z gosti	208		
Paljk, Marjan, Sila, Andrej: O Brkinsko-Kraški ZLD	93		
Peternejl, Branko: Lovskokulturni večer Postojnsko-Bistriške ZLD	273		
Petričič, Marko: 70 let LD Mokrc	520		
Petričič, Marko: Slovenci – ekipni evropski prvaki v oponašanju jelenjega rukanja	396		
Prodan, Vedran: Nova generacija lovcov LZ Koper	574		
Prodan, Vedran: Obisk članov uredništva revije Der Anblick na LZ Koper	387		
Prodan, Vedran: Red LZS za lovske zasluge III. Stopnje Lovčakom zavezu Istarske županije	40		
Prosen, Martin: 70 let LD Kozlek	211		
Rettinger, Gregor Otmari: Štajerski rogisti na EP zasedli četrto mesto	155		
Rotar, Franc: 70 let LD Jamnica – Prevajle	276		
Rotar, Franc: 70 let LD Koprivna – Topla	641		
Rotar, Franc: 70 let vuzeniškega lovstva	44		
Rotar, Franc: Bazenska lovška maša v Črni	636		
Rotar, Franc: LD Petišovci – 70 let	98		
Rotar, Franc: LGB Črna na Koroškem v letu 2016	271		
Rotar, Franc: Lovska in ribiška kulinarika na sejmu Lov	325		
Rotar, Franc: Manj škode v koroških in štajerskih loviščih	519		
Rotar, Franc: Mežiški LGB spet aktiven	209		
Rotar, Franc: Na Koroškem petnajsta generacija mladih lovcov	391		
Rotar, Franc: Nova prevzemnica na Lešah	43		
Rotar, Franc: Obvestilo o 140-letnici lovstva na območju Vrhnike	328		
Rotar, Franc: Prekmurska avtocesta presekalna ustajene selitvene poti	154		
Rotar, Franc: Sejem Lov 2017: Zagledani v naravo	323		
Rotar, Franc: Složni za čistejšo okolje	454		
Rotar, Franc: Šestnajsti Občni zbor Koroške lovske zveze	272		
Rotar, Franc: Zgledno sodelovanje lovcov z obeh strani Pece	445		
Rožman, Iztok: Izobraževanje za monitoring šakala v Prlekiji	279		
Rožman, Iztok: Strelsko tekmovalje v trapu za pokal Pomurskega sejma (2016)	43		
Rožman, Iztok: Tradicionalno strelsko tekmovalje za pokal sejma AGRA 2017	573		
Samec, Marija: 70 let LD Taborska jama	579		
Senica, Martin: 70 let LD Bohor – Planina	638		
Skobir, Jure: LGB Sloven Gradec je postavil lovsko razstavo	330		
Sočič, Ludvik: Častitljivih 70 delovnih let LD Prosenjakovci	637		
Soršak, Sebastijan: 70 let LD Rače	161		
Sovič, Sandra: 70 let LD Velunja – Šoštanj	577		
Srebrnič, Toni: 70 let LD Čepovan	521		
Steffe, Fabio: Gozd ni kanta za smeti	453		
Stritih, Tomaž: 70 let LD Dobroča	102		
Sušnik, Stane: 70 let LD Polskava in 30 let pobratenja z LD Šmartno na Pohorju	100		
Šetina, Franc: Dvajseta obletnica čistilnih akcij na Sorškem polju	453		
Šincek, Ivan: Srečanje lovcov, ribičev, konjenikov in kmetovalcev iz Občine Markovci	153		
Škof, Ferdinand: 70 let LD Hrastnik	457		
Škrlj, Janko: Družaben skupni lov ZLD Notranjske	39		
Škrlj, Janko: Ko so na meji srečata slovenski in hrvaški teran	515		
Škrlj, Janko: Lov prijateljstva v LD Babno Polje	42		
Škrlj, Janko: Novosti o pripravah projekta o divjem petelinu	328		
Škrlj, Janko: V Snežniku razstava trofej odvzema 2016	326		
Šmigoc, Franc: 70 let LD Leskovec v Halozah	332		
Šumak, Janez: 70 let LD Braslovče	213		
Tatalovič, Slobodan: LD Vurmat je praznovala 70-letnico ustanovitve	579		
Tomat, Viljem: Novi lovci ZLD Gorenjske 2017	449		
Toš, Marjan: Al' prav je rekel Srečko ali Jožef?	93		
Toš, Marjan: Kjer je volja, je tudi pot	326		
Toš, Marjan: Konec ali nov začetek – to je zdaj vprašanje?	513		
Toš, Marjan: Ob 70-letnici LD Tržiške razstava s širšim sporočilom	213		
Toš, Marjan: Opravičilo ali bič nevložnosti?	206		
Toš, Marjan: Pokal Dobrave v Negovo	637		
Toš, Marjan: Sprejem pri predsedniku republike	204		
Toš, Marjan: V zelenih krojih v toku zgodovine	37		
Troha, Janko: Odkritje spominke plošče – del slovesnosti ob 70-letnici LD Udenboršt	91		
Uredništvo: Javna predstavitev zbornika LZS Slovenski lovci v vojni za Slovenijo	97		
V. M.: 70-letnica LD Domžale	200		
Vaitl, Kristl: Sedemdeset let predanega dela lovstvu	209		
Velkovrh, Milan: LD Dobrava praznovala 70 let	522		
Velkovrh, Milan: Slavnostna podelitev lovskih spričeval lovskega pripravnikom ZLD Ljubljana 2017	392		
		Krožnice, navodila, predpisi, sklepi, obvestila, popravki, opravičila:	
		Cernigoj, Franc: Rezultati Javnega natečaja (2016) za literarna besedila z lovsko tematiko: 29	
		LZS – S. M.: Opravičilo	93
		Uredniški odbor Založništva LZS: Javni natečaj za literarna besedila z lovsko tematiko v letu 2017	203
		Uredništvo: Objavljanje zapisov o jubilejih in osmrtnicah	412
		Uredništvo: Obvestilo – Zapisi o umrlih	117
		Uredništvo: Popravek in opravičilo (7–8/2017, str. 359)	427
		Mladi in lovstvo:	
		Bence, Miran: Trtec spoznaval LD Sevnica	644
		Brunskole, Maja: Diana, sveti Hubert in prvi Belokranjski lovski tabor mladih	582
		Kišek, Mateja: »Male zelene celice«	401
		Klajne, Franci: Učna ura z lovcem v Vrtcu Zreče	280
		Kosem, Manca: 70 let LD Loka pri Zidanem Mostu	163
		Kostevec, Rudi: Delo z mladimi v LD Kozje	280
		Kranjc, Marjana, Kovačič, Branka: Z lovcem v jesenski gozd	163
		Krivec, Jani: Presenečenje za cici planince	338
		Mali, Marko: OŠ Tržič se ponaša z eksponatom rjavega medveda	401
		Marhl, Jože: Prijetno in poučno srečanje učencev z lovci na Remšniku	524
		Mastnak, Zdravko: Četrti Tabor mladih v SK ZLD Celje	583
		OŠ Marjana Nemca Radeče: Od jelenov in muflonov do postrvi	524
		Pavlin, Zvone: Lovski tabor mladih v Dobravi	582
		Peternejl, Branko: Lovski športno–naravoslovni dan	217
		Švab, Janez: Lovski tabor v Lovskogojitvenem bazenu Črna	461
		Vaitl, Kristl: Preživetje v naravi	644
		Velkovrh, Milan: Drugi Mladinski lovski tabor ZLD Ljubljana	461
		Vočanec, Mihaela: Z lovci skrbimo za divjad	217
		Vučič, Miro: Kako je moj sin Damjan videl moj prvi lov pred dvaindvajsetimi leti	338
		Weber, Jane: Vzemimo mlade na lov!	105
		Žerdin, Bojan: Lovce LD Moravci obiskali učenci OŠ Koseze pri Ljubljani	105
		Jubilanti:	
		Černe, Lojze: 80-letnik, LD Brezovica	402
		Klevisar, Franc: 90-letnik, LD Loka	106
		Kočevar Ivan (Janez): 80-letnik, LD Lož - Stari trg	339
		Končan, Franc: 70-letnik, LD Brezovica	164
		KPL – Celovec: Mirko Kumer - Fric in njegovih 80 let	645
		Krebl, Avgust: 85-letnik, LD Mislinja	462
		Lanjšek, Štefan: 90-letnik, LD Rogasovci	164
		Obran, Mirko: 70-letnik, ZLD Ptuj - Ormož, LZS	48
		Pešl, Janez: 80-letnik, LD Pernica	291
		Petrovič, Tonček: 85-letnik, LD Ljutomer, LD Zavrč	48
		Pirjevce, Stanislav: 90-letnik, LD Čaven	339
		Polanc, Jurij, Nikolaj: 70-letnik, LD Kozje stena	525
		Polanc, Karol: 90-letnik, LD Strojna	339
		Strmčnik, Ivan: 70-letnik, LD Podgorje	402
		Štrukelj, Andrej: 85-letnik, LD Čaven	106
		Urbancl, Vincenc: 70-letnik, LD Mislinja	281
		Vasa, Branko: 80-letnik, LD Polskava	525
		Vergan, Roman: 70-letnik, Grad - Kuzma	281
		Zidanič, Miljan: 80-letnik, LD Globoko	218
		V tem mesecu praznujejo svoj življenjski jubilej: 48, 106, 164, 218, 281, 339, 403, 462, 525, 584, 645.	
		Lovski oprtnik:	
		Ačko, Branko: Začetek del v LD Slovenska Bistrica	345
		Avbar, Bojan: Zvonkov jelen	648
		Bakal, Oste: Člani LD Gornja Radgona lovili s svojim ženami in partnerkami	646
		Bakal, Oste: Sokolarji so dobili svojo koračnico	341
		Bergant, Branko: Spremembe v LD Nomenj Gorjuše	651
		Brunskole, Matija: Sin postavil spomenik očetu lovcu, narodnemu heroju	115
		Cernigoj, Franc: Lovec, sadjar in kolezar	229
		Cernigoj, Franc: Nekdaj domačija Pri Severjevih, zdaj muzej STARA DA-MA pod Erazmovim gradom v Predjami	529
		Cernigoj, Franc: Polharsko društvo Nanos iz Podnanosa	531
		Cernigoj, Franc: Vrh Špečka nad Colom	526
		Ekar, Franc: Poskrbimo za varno hojo po gozdu, na planinskih poteh, lovskih stezah in brezpotjih	652
		Ekar, Franc: V spomin na pokončnega Slovenca, kmeta, lovca in pevca	586
		Ekar, Franc: Letošnji Visoki lov in ribištvo v Salzburgu	219
		Ekar, Franc: Zaščita pred pokom in zvokom – za delavce v lovstvu	404
		Ekar, Franc: 23. Lovski poletni veslalom pod severnimi ostenji Grintovcev	467
		Gabrijel, Stane: Med škocjanskimi lovci	110
		Gabrijel, Stane: Na svizca v Avstrijo	408

Gajlot, Branko: Suša zelo prizadene tudi divjad	585	Vrščaj, Toni: Akademski lov v Volavju pri Karlovcu	284
Gajlot, Branko: Klavžar na Kranjskem polju	464	Vučič, Čedomir: Namesto komentarja, II	226
Gajlot, Branko: Kune belice vse pogostejše in drzneje v naseljih	590	Weber, Jane: LD Babno Polje organizirala Mestnikov lov	114
Grošelj, Boštjan: Lovski krst in himna v Sentlambertu	165	Weber, Jane: Nova knjižnica lovskih zgodb	225
Gselman, Marjan: Mariborski lovci smo lovili ribe	590	Žagar, Janina: V Zlatorogovi galeriji na ogled že deseta razstava	285
H. Z.: Sandra Sovič, edina lovkva v LD Velunja - Šoštanj	529	Žerdin, Bojan: Lovci LD Dobrovnik puške zamenjali za žage	472
Hernaus, Miran: Krzno, kdo zna še tebe ceniti?	592	Žerdin, Bojan: Promenadni koncert Križevskih lovskih registov	646
Kanižar, Branko: Junjska golažjada pri lovskem domu LD Malečnik	468	Žerjav, Srečko: Sodelovanje lovcev (in) gorskih reševalcev	225
Kapun, Stanko: Izjemen primerek svizca iz Liechtensteina	167		
Klajne, Franc: Ne puška, ampak palica – že osmič.	112	(Ne) spregledano iz Prirodoslovnega muzeja Slovenije:	
Klajne, Franc: Pestra jesen 2016	589	Gogala, Andrej: Nenavadni ilovični čmriji	411
Klajne, Franc: Zlati lisjak	345	Jeršek, Miha: Živo srebro	654
Klajne, Franci: Izjemna Stanetova zbirka trofej	228	Kačar, Urška: Sloka in obročkanje ptic	286
Klajne, Franci: Obiskali smo boljši sejem	463	Kodrič, Jernej: Mojca: Pobjeg iz menažerije	227
Kočar, Tomaž: Volkovi plenijo na Mokrcu	228	Kryštufek, Boris: Uvod	109
Kogelnik, Andrej: Lovili smo kune in lisice	286	Kryštufek, Boris: Zgodovina taksidernije	170
Koren, Izток: Primer dobre prakse: sodelovanje Višje strokovne šole Postojna na področju lovstva med Slovenijo in Hrvaško	469	Pungaršek, Špela: Kranjski volčič	594
Koritnik, Mladen: Izobraževanje o postopkih oživiljanja	166	Trilar, Tomi: Jelenova muha kožuharica	535
Koritnik, Mladen: Srme pa ne dam	591	Trilar, Tomi: Veliki strigoš, v Sloveniji izumrla vrsta hrošča	472
Kovač, Bogdan: Palica v spomin na lovski krst	283	Vrezec, Al: Dinarski divji petelin	346
Kovač, Bogdan: Tradicionalni lov oldtajmerjev	112		
Kovač, Bogdan: Z avstrijskim gostom na srnjaka	230	Nove knjige:	
Kovačič Siuka, Jasna: Telemetrične ovratnice na odlovljenih medvedih pripomorejo k izboljšanju sobivanja medveda in človeka	588	Vesel, Štefan: Predstavitev knjige Naša narava (Črnač, Papež, Jehart)	51
Köves, Arpad: V lovišču LD Velika Polana uplenili gobavega srnjaka	472	Krašna, Edvard: Živali okoli nas (prevod Petra Piber)	170
Krašina, Edvard: Nanos – Kraljeva gora	343	Vesel, Štefan: Luka Manojlovič – Hranidba krupne divljači	471
Krašina, Edvard: Pravilno nošenje zelene vejice za klobukom in drugi lovski običaji	586	V spomin:	
Krašovic, Marjan: Nova preža LD Žalec, ki naj bi omejila število povozov	227	Adam, Josip: LD Rače	231
Krivec, Franc: Štirideset let pobratena med LD Predgrad in LD Sv. Jurij	647	Antičević, Anton: LD Hotedrišica	473
Križ, Ivica: Tradicionalni lov na Pagu	284	Botolin, Jože: LD Leskovec v Halozah	117
Langerholc, Franc, Kirbus, Daniel: Zanimivi lanski odstreli v lovišču LD Križna gora	226	Čamernik, Rudi: LD Logatec	231
Leban, Jože: Prosta reja srnjadi	111	Dečman, Franc: LD Duplex	52
Lepšina, Dušan: Na pravi lov	166	Fock, Andrej: LD Sovodenj	473
Lepšina, Dušan: Trideset let na Jelovici	114	Golja, Franc: LD Sorica	347
Leskovic, Boris: Izbrane so fotografije za veliki stenski koledar LZS 2018	532	Grašič, Franc: LD Udenboršt	412
Leskovic, Boris: V spomin na cenjenega hrvaškega dopisnika A. Frkovića	169	Grgar, Aleksander: LD Križevci v Prekmurju	595
Lovska zveza Maribor: 60 let Marjana Toša	584	Gržina, Jožef: LD Rižana	655
Malek, Marjan: Predstavitev na stojnici v Staršah	588	Hribernik, Jožef: LD Škofja Loka	655
Malek, Marjan: Udeležili smo se začetka lova v BiH	647	Hribernik, Stane: LD Škofja Loka	347
Marhl, Jože: Lovci obogatili praznovanje praznika Občine Radlje ob Dravi	648	Klancišar, Dušan: LD Zagorje ob Savi	346
Megla, Darko, Ozmeč, Matej: Cirilov »kralj srnjakov«	223	Kostevc, Miha: LD Kozje	287
Mravljak, Peter: 60 let izgubljena piščalka za vabljenje srnjaka	650	Kotnik, Kazimir: LD Kropla	52
Muršec, Danilo: Brezvestno uničevanje okolja se nadaljuje	283	Logar, Jože: LD Prežihovo, Kotleje	536
Namestnik, Dane: O lovskem rogu – 2	107	Luzar, Franc: LD Velike Lašče	287
Nemec, Štefan: Lovski krst po prosenjako	49	Maček, Martin: LD Rečica pri Laškem	595
Nemec, Štefan: Veliki lov v revirju Rakičan z vlakcem	115	Meze, Janez: LD Rogatec	595
Novak, Peter: Deveti lov s sokoli v Beltincih	50	Ojcič, Ciril: LD Podgorje	473
Palčić, Marjan: Poletni nastop	528	Oven, Pavel Jožef: LD Banja loka - Kostel	412
Petemelj, Branko: Nenavadno razvito smačje rogovje	404	Pišljar, Miha: LD Javornik - Črni Vrh	52
Pucer, Viktor: Kronologija območne Lovske zveze Koper 1945-2017	169	Pretnar, Jakob: LD Bled	171
Ravnikar, Rok: Srnjak z gobastim rogovjem iz LD Moravče	223	Rajh, Franc: LD Tomaž pri Ormožu	231
Remec, Vojko: »V naravi ni ničesar nekoristnega« (?)	108	Stergar, Alfonz: LD Moravče	655
Richter, Marko: Lov sivih vran je zanimiv!	405	Tavčar, Henrik: LD Kras - Dutovlje	655
Rifel, Vinko: Prvi samostojni lov na »gumbarka«	527	Tavčar, Vinko: LD Senčur	536
Rotar, Franc: 80 let koroškega rojaka Mirka Kumra	466	Vizintin, Vili: LD Pivka	116
Rotar, Franc: Branko s prijatelji praznoval 80 let	531	Vrščaj, Toni: ZLD Bele krajine, LZS	595
Rotar, Franc: Lovski veleslalom v Črni	224	Vuga, Saša: LD Brezovica	171
Rotar, Franc: Lovsko-planinski krst na Gori	167	Žerjal, Bojan: LD Kras - Dutovlje	116
Rotar, Franc: Moker, a prijeten Martinov lov s prijatelji	113		
Rotar, Franc: Na Peci obnovili lovski bivak	649	Iz lovskih vrst so za vedno odšli tudi: 52, 117, 171, 231, 287, 412, 473, 536, 595, 655.	
Rotar, Franc: Natovi vojaki pri koteljskih lovcih	651	Lovska kinologija:	
Rotar, Franc: Odgovorni in uspešni sabotinski lovci	284	Ačko, Branko: »Trobajo« psov gonilcev treh LKD	53
Rotar, Franc: Uspešna polharska žetev na Koroškem	222	Ačko, Branko: 40 let uspešnega dela na področju krvosledništva na Štajerskem	656
Roter, Matjaž: Srni z rogovičem	108	Bandelj, Darja: Jazbečarji med toskanskimi griči	597
Rožman, Izток: Dvoboj brez zmagovalca	650	Bauman, Miroslav: LD Rače spet gostila »ptičarje«	54
Rožman, Izток: Tradicionalno srečanje lovcev in ribičev iz Gornje Radgone	588	Bauman, Miroslav: Občni zbor društva ljubiteljev ptičarjev	291
Rutar, Vojko: Odmejitve in razmejitve okrajnih zakupnih lovišč MLO Maribor – mesto, Okrajja Maribor – okolica in Okrajja Dolnja Lendava	653	Boštjančič, Robert: Preizkušnja naravnih zasnov (PNZ) v LKD Ilirska Bistrica	54
Rutar, Vojko: Odmejitve in razmejitve okrajnih zakupnih lovišč v okrajih Slovenske Konjice, Šmarje pri Jelšah in Slovenska Bistrica	469	Burik, Radoš: Stanje lovskih psov – po vpisih v LIS – Lisjak za leto 2016	288
Rutar, Vojko: Odmejitve in razmejitve okrajnih zakupnih lovišč v območju mesta Celje in v okrajih Celje – okolica ter okraju Trbovlje	533	Ferenčič, Sašo: Preizkušnja zanesljivosti prinašanja izgubljenega 2017	348
Rutar, Vojko: Odmejitve in razmejitve okrajnih zakupnih lovišč okrajev Ptuj in Gornja Radgona	593	Grč, Stanko: Slovo od Vite	118
Setničar, Jože: O lesenem rogu, ki le ni iz govejega roga	169	Grošelj, Boštjan: Tečaj poslušnosti v Zasavju za letos končan	474
Simčič, Mateja: Izobraževanje za kakovostnejše turistično opazovanje medveda	282	Gselman, Marjan: Tečaj za vodnike krvosledcev Pohorje 2017	537
Smolčić, Stane: Bazenski lov v Lovski družini Mima	113	Komisija za strokovna vprašanja KZS: Pojasnila o uvedbi novih pravil	538
Smrdel, Tadeja: Hvaležen spomin na dedka	408	Krivec, Jani: Uporabnostna preizkušnja po KS v Zasavju	657
Stakne, Hinko: Tudi lovci pomagamo varčevati s kmetijskimi zemljišči	224	Krivec, Jani: Uporabnostna preizkušnja psov po krvnem sledu	291
Steblovnik, Pavel: Srečanje po 35 letih	587	KZS: Koledar lovskih kinoloških prireditev za leto 2017	173
Sušnik, Stane: Mešani gonici	345	Lavrin, Tomaž: Pes proti močeraču	232
Sušnik, Stane: Ponovna vzreja fazanov	463	Leskovic, Boris: Jožetu (Selanu) u slovo	349
Šere, Dare: Lisica na stehi	167	Markič, Robert: Sprejemanje kinoloških organizacij v članstvo LZS	475
Škrjil, Janko: Dnevni Notranjskega regijskega parka ob Cerkniskem jezeru	464	Nahtigal, Janez: Specialna evropska razstava brak-jazbečarjev v Avstriji	415
Škrjil, Janko: Klub prijateljev lova iz Celovca obiskal Center za vzgojo divjega petelina v Prezidu	340	Poljanšek, Dejan: Državna UP za nemške prepelčarje (CACT)	53
Štrumbelj, Ciril: Kaj ogroža risa v Sloveniji?	109	Rogač, Marko: Zbor lovskih kinologov Pomurja	117
Tepej, Milan: Stankova pesniška sanjarjenja	50	Rogač, Marko: Združeni preizkušnji psov jamarjev in šarivcev	55
Toš, Marjan: »Poleg vsega tega pa so še volkovi ... ali <i>lupus homini lupus</i> «	221	Rosenfeld, Dušan: Jesenski vzrejni pregledi in preizkušnje psov jamarjev	234
Toš, Marjan: 55. Mednarodni kmetijsko-zivilski sejem Agra 2017 v Gornji Radgoni	529	Sušnik, Stane: Tečaj poslušnosti lovskih psov vseh pasem	474
Toš, Marjan: Jesensko srečanje s kozjaškimi lovci v Čagoni	647	Sveteč, Franc: Plati zvona ne bijemo po toči!	348
Toš, Marjan: Kmetje v gosteh pri lovcih	650	Šumak, Janez: Dve PNZ za gonice in brak-jazbečarje LKD Celje	172
Toš, Marjan: Mojca z Vurmata ima dober pogled	285	Šumak, Janez: Tradicionalni UP po umetni KS v LD Luče 2016	172
Toš, Marjan: V Pesniški dolini izginjala (še) zadnje oaze za malo divjad?	221	Šumak, Janez: Vodniki in nemški prepelčarji so se pomerili na drugi UP po KS	235
Ulčar, Miha: Domžalski rogisti v Avstriji osvojili zlati rog	466	Velikonja, Jože: UP v delu po krvnem sledu za vse pasme lovskih psov	55
Uredništvo Lovca: V spomin – dr. Romana Erhatič Širnik	116	Verčko, Jožef: 23. Državna tekma v delu po krvni sledi v LPN Medved - Kočevje	596
Vasa, Branko: Menijo, da so v Gojitvenem lovišču Pohorje nekdaj bolje gospodarili z jelenjadjo na Pohorju in v bližnji okolici	409	Verčko, Jožef: Državna tekma gonilcev in tretja CACT brak-jazbečarjev in gonilcev v delu na divjega prašiča v obori	413
Verhovšek, Zdravko: Tonetova salama s Kozjanskega je najboljša	463	Verčko, Jožef: Skupni zbor kinoloških sodnikov za lovske pasme	233
Vesjenjak, Darjan: Nesrečna zvitorepka	50	Verčko, Jožef: Uporabnostna preizkušnja po krvni sledi v LD Cankova	537
Vrdoljak, Jožef: Odstrel zaradi hudih poškodb v roku	168	Volarič, Sašo: VUP ptičarjev 2016	289
		Zemljič, Dragan: Jesenska vzrejna preizkušnja v Pomurju	56
		Zemljič, Dragan: PZP Beltinci 2017	415
		Predvidena legla lovskih psov: 56, 118, 177, 236, 291, 349, 416, 475, 539, 598, 657.	

prejeli potrdila o udeležbi in spominske nagrade.

Na slovesnosti sta bila predsednik Komisije za izobraževanje pri LZ Slovenije **Ivan Žižek** in župan Občine Moravske Toplice **Alojz Glavač**. Slednji je poudaril in pohvalil program ter izvedbo lovskega tabora, na katerem se mladi neposredno seznanijo z varstvom narave in izostrijo občutek za bivanje ter sobivanje s prostoživečimi živalmi v svojem okolju.

Zaključek tabora sta popestrila nastopa KUD Prekmurski rogisti in Pevsko društvo prekmurskih lovcev, v okolici lovskega doma pa je bila postavljena razstava lovskih trofej divjadi, uplenjene na območju ZLD Prekmurje v letu 2016. Nato so razrezali torto – darilo podjetja Mlinopek. Lovci LD Prosenjakovci so s kuharjem Matijo in ob sodelovanju tabornikov pripravili okusen lovski bograč, s katerim so postregli prisotne.

Naj končam z mnenjem vodstva tabora in prisotnih, da smo dosegli bistveno poslanstvo, namen in vrednost našega dela z mladimi v tej smeri. Prepričani smo, da udeleženci zdaj dobro razumejo pomen lovstva ter našo vlogo pri varstvu narave.

Štefan Nemeč

Peti Tabor mladih v ZLD Novo mesto

Zdi se, da smo komaj začeli z organiziranjem *Taborov mladih*, že je bil peti po vrsti. Pri nas je zanimanje za tridnevni tabor med mladimi izredno veliko. To je odraz, da se dober glas o lovcih med mladimi hitro širi (tudi od staršev, ki so na tabo-

Foto: D. Gros

Izdelava bivakov vseh treh skupin udeležencev tabora

ru že imeli svoje otroke). Dober odgovor tistim, ki ne vedo, kaj delamo v **ZLD Novo mesto** in ki si prizadevajo lovsko organizacijo in lovce, ki delamo na tem in podobnih projektih, izničiti, izobraževanje svojih članov pa celo preprečevati.

Tabor je potekal od 25. do 27. 8. 2017, prijavljenih je bilo zopet več kot štirideset učencev in dijakov od 7 do 16 let starosti, od tega kar šestnajst deklic. Udeleženci tabora so prišli iz različnih slovenskih krajev in iz Hrvaške, dva celo iz Bruslja. Lahko rečemo, da je bil tabor vseslovenski in obenem mednarodni. Že vseh pet let je bilo tako, od leta 2013 naprej, čemur doslej nismo dajali posebnega poudarka, spoznavamo pa, kar smo brali v reviji *Lovec*, da imajo nekaj podobnega tudi drugje po Sloveniji.

Že kar na začetku se moramo zahvaliti **LZS**, kar smo poudarili tudi v uvodnem in zaključnem govoru staršem, da te tabore sofinancira in da lahko, seveda tudi z našim prispevkom, otrokom zagotovimo povsem brezplačno udeležbo. Denarja ne zbiramo z

donacijami ali sponzorstvi, temveč ga za tabore črpamo izključno iz članarin slovenskih lovcev. To pusti na ljudeh velik vtis ter ustvarja občudovanje in pohvale lovske organizaciji. O tem v časopisju pišejo novinarji, ki so nas obiskali in želeli izvedeti kaj več o tem dogajanju. Prispevek je objavila tudi lokalna TV *Vaš kanal* iz Novega mesta, s čimer promoviramo slovensko lovstvo in njegovo delovanje.

Tabor smo izvedli: vodja **Stane Gabrijel**, pomočniki vodje **Anton Perko**, mag. **Darja Gros**, **Franc Pintar** in **Žiga Gros**, obenem pa tudi predavatelj in nosilci projektov. Na taboru so predavali še: **Alojz Dragan** (prva pomoč), **Marjan Jenko** (ptice), **Marjan Grah**, **ZGS** (gozd, grmovnice in plodovi), **Slavko Kristan**, brata **Matjaž** in **Jože Henigman** (izvedba streljanja z zračno puško in lokom), **Željko Hohnjec**, **Peter Lavrič**, **Franc Pintar** in **Gorazd Železnik** pa so predstavili svoje štirinožne prijatelje in delo z njimi. Za varovanje sta poskrbela varnostnika **Peter Lavrič** in **Marjan Becele**. Vse tri dni

smo organizirali snemanje, letos s profesionalno kamero, s katero je spretno upravljal dijak **Žan Gros**, ki se je udeležil vseh dosedanjih taborov in že komaj čaka, da se bo včlanil med lovce, ko bo dovolj star. Znanja o divjadi in lovstvu, ki si ga je nabiral pri nas na taboru in z učenjem iz strokovne literature, mu ne manjka.

Brez **LD Trebelno** bi tabor težko izpeljali, zato velja iskrena zahvala starešini **Stanku Muhiču**, ki nam je izrekel dobrodošlico in pohvale ob zaključku tabora, celotnemu **UO LD Trebelno** ter lovcu **Juriju Nahtigalu**, ki nam je bil vseskozi na voljo in nam priskočil na pomoč v vsakem trenutku. Predvideno vsebino *Tabora mladih 2017* nam je uspelo izpeljati po načrtovanem programu, ki smo ga v primerjavi s prejšnjimi še nadgradili in srečno zaključili.

Za pozdravne govore in zaključne ocene sta poleg starešine **LD Trebelno** poskrbela tudi podpredsednik **ZLD Novo mesto** **Alojz Dragan** in podžupan **Občine Mokronog - Trebelno** **Franc Glušič**. Program izobraževanja je zajemal bogato vsebino teoretičnega poučevanja v naravi dopoldan in praktičnega projektnega dela popoldan. V petek in soboto proti večeru smo organizirali opazovanje divjadi v spremstvu domačih lovcev in ogled raznovrstne divjadi in oborah okoliških kmetij.

Otroci so bili razdeljeni v tri skupine, vsaki pa smo iz vrst udeležencev tabora določili vodjo. Prvo skupino je vodil **Jan Jarc**, drugo **Tine Matoh** in tretjo **Ula Železnik Gregorčič**. Jan in njegov brat Tim sta tudi odlična športnika. Jan je v času tabora osvojil pokal župana Občine Trebnje kot najboljši športnik na tekmovanju, za kar smo mu izrekli javno pohvalo. Vsaka skupina je imela določene projektne naloge, ki so jih otroci skupaj z mentorji uspešno opravili. **LD Trebelno** smo zapustili čudovit izdelek, in sicer jasli s krmilnico za divjad, ki bo krasila okolico lovskega doma ali pa bo našla prostor nekje v lovišču, da bo služila svojemu namenu.

Na predlog starešine **LD Trebelno** **Stanka Muhiča** smo organizirali tudi krajšo različico tradicionalnega teka *Po lovskih stečmah*, ki ga vsako leto organizirajo lovci te lovske družine. Teka se redno udeleži veliko tekmovalcev, poleg rekreativcev tudi vrhunski tekači. Pri deklicah do dvanajst let je zmagala **Sara Zelnik**, druga je bila **Špela Henigman** in tretja **Živa Krštinc**. Pri dečkih do dvanajst let je bil prvi **Tine**

Foto: D. Gros

Otroci so pozorno poslušali gozdarjevo predavanje.

Matoh, drugi **Žiga Lukše** in tretji **Kristjan Lukše**. Med deklicami nad dvanajst let je zmagala **Eva Kocjan**, druga je bila **Tia Flander** in tretja **Natalija Škrbe**. Pri fantih nad dvanajst let je zmagal **Jan Jarc**, drugi je bil **Mark Povše** in tretji **Vid Grah**. Omeniti je treba še naravnost odlične rezultate v streljanju z zračno puško: s 45 krogi od 50 mogočih je bil najboljši **Martin Kužnar**.

Pozabili nismo niti na državljansko vzgojo, ki smo jo začeli z jutranjim zborom, ki ga je naznanjal lovski rog, ter s pozdravom zastavi, simbolu naše domovine. Ker je lovski dom v neposredni bližini spomenika ustanovitvi Gubčeve brigade, smo spregovorili tudi o tem. Žalostno, da otroci v šoli zelo malo izvedo o naši polpretekli zgodovini, o čemer smo se prepričali v razgovoru z njimi. Res otrok ni treba obremenjevati s preteklostjo, vsak pa bi moral vedeti, kdo smo in od kod izhajamo. Le kdo bo branil našo rodno grudo, če bo potrebno; plačani vojaki prav gotovo ne. Slovenija, zbudi se in ozaveščaj ter izобрази v tej smeri slehernega državljana, ki je dovolj star, da bo čuval svoje ognjišče. Varnostne razmere v svetu so zelo negotove.

Kot vodja že petega tabora se moram v imenu ZLD Novo mesto, čemur se pridružuje tudi naš predsednik **Franc Jarc**, zahvaliti poleg LD Trebelno in njihovim članom tudi vsem pomočnikom, predavateljem, varnostnikom in vsem, ki so kakorkoli prispevali k uresničitvi celotnega programa izobraževanja otrok. Naša obveznost je pripraviti brošurico s pregledom vseh petih taborov. Tako bomo ohranili spomin na začetek tega načina izobraževanja mladih in našega povsem brezplačnega dela, ki ga ni bilo prav malo. Otroci, nasvidenje naslednje leto z željo, da bi se prav vsa vodstva lovskih družin naše ZLD Novo mesto zavzela za udeležbo otrok s svojega območja. Po območju zveze se selimo vsaki dve leti in tabor približamo otrokom, da se bodo lažje odločili za udeležbo. Lovski zdravo otrokom, staršem, lovcem in vsej Sloveniji!

*Stane Gabrijel,
lovski mojster*

Prvo strelsko prvenstvo OZUL ZVK LUO

Zamisel o pripravi prvega strelskega prvenstva OZUL Zahodnega visokokraškega

Foto: M. Hlede

Jutranji zbor udeležencev prvenstva

(ZVK) lovskoupravljaljskega območja (LUO) se je porodila v glavah ljubiteljev lovskega strelstva kot odgovor na nezanimanje organizatorjev tovrstnega tekmovanja v goriškem volilnem okolišju. Osnutek poteka tekmovanja smo predstavili predsedniku in nekaterim članom IO OZUL ZVK LUO, ki so se z njim v celoti strinjali in tudi podprli izvedbo prireditve 23. 9. 2017.

V začetku septembra se je sestal iniciativni odbor in si ogledal strelišče **LD Kanal** v Ajbi. Na sestanku smo razdelili naloge in določili odgovorne osebe za izvedbo tekmovanja. Sodniško

Foto: M. Hlede

Absolutni zmagovalci LD Trnovski gozd

NAJBOLJE UVRŠČENE EKIPE

Kombinacija

Veterani: LD Javornik - Črni Vrh

Člani: LD Trnovski gozd

Bežeči merjasec

Veterani: Lovci prve skupine OZUL ZVK LUO

Člani: LD Trnovski gozd

Glinasti golobi

Veterani: LD Trnovski gozd

Člani: LD Vrhnika

MK-puška – srnjak in gams

Veterani: LD Trnovski gozd

Člani: LD Dole

NAJBOLJE UVRŠČENI POSAMEZNIKI

Kombinacija

Veterani: Milenko Cej, LD Trnovski Gozd

Člani: Jožko Strosar, LD Trnovski Gozd

Bežeči merjasec

Veterani: Franc Blaško, LD Trnovski Gozd

Člani: Jožko Strosar, LD Trnovski Gozd

Glinasti golobi

Veterani: Slavko Rupnik, LD Javornik - Črni Vrh

Člani: Ferdo Škof, LD Vrhnika

MK puška – srnjak in gams

Veterani: Rudi Lampe, LD Javornik - Črni Vrh

Člani: Simon Japelj, LD Vrhnika

komisijo so sestavljali: **Bojan Breitenberger**, LD Dole (glavni sodnik), **Zdenko Kuzmin**, lovci prve skupine OZUL ZVK LUO (sodnik za tarčo bežečega merjasca), **Albin Kodermac**, LD Sabotin (sodnik za glinaste golobe), in **Herman Okroglič**, LD Trnovski gozd (sodnik za tarči srnjaka in gamsa za malokalibrsko (MK) puško). V strokovno žirijo so bili imenovani **Rafael Vončina**, Bojan Breitenberger in **Milivoj Hlede**. Za zdravniško oskrbo je skrbel dr. **Matjaž Klemenc**, organizacijske zadeve pa je prevzel **Vasja Bernik**, LD Kanal. Obdelava podatkov na računalniškem programu je bila dodeljena **Primožu Bonetu** iz LD Hubelj.

Da je tekmovanje potekalo hkrati v vseh treh disciplinah, je organizator preuredil strelišče ter na tak način zagotovil čim bolj varen potek tekmovanja. Strelskega prvenstva se je udeležilo 76 tekmovalcev iz sedemnajstih lovskih družin, članic OZUL ZVK LUO, in lovci ene izmed članic, ki jim starešina lovske družine in pred-

sednik območne lovske zveze ni dovolil nastopati pod imenom lovske družine, katere člani so. Organizator jim je omogočil nastop kot zastopnikom lovcev prve skupine OZUL ZVK LUO. Samo tekmovanje je potekalo tekoče brez zapletov zaradi strokovnosti sodnikov in njihovih pomočnikov. Rezultate so vnašali sproti, le pri končni obdelavi se je nekoliko zavleklo. Zakasnitev je nastala zaradi želje po objavi nespornih podatkov in kompleksnosti tekmovanja. Vedeti moramo namreč, da je bilo treba natančno obdelati podatke ekip in posameznikov v vseh disciplinah, tako članov kot veteranov.

Ne smemo spregledati izenačenosti rezultatov, kar kaže na dobro strelsko usposobljenost članstva in le malenkosti so odločale o zmagovalcih. Prireditelj je lepo uspela. Zahvala velja strokovnemu osebju, organizatorjem, darovalcem in tekmovalcem. Zahvaljujemo se darovalcem: Nimrod, d.o.o., Občini Kanal ob Soči, KS Kanal, Zavarovalnici AS, podjetju Davidov hram, d.o.o., briškim vinarjem Mavrič, mesnici De Carnis ter trgovinama Bock in Koptex. Skupna želja, izražena že med samo prireditvijo in še posebno po njej, sta razlog in dejstvo, da je IO OZUL ZVK LUO na svoji zadnji seji v oktobru 2017 sprejel sklep, da bo strelsko tekmovanje članic postalo tradicionalno.

Milivoj Hlede
LD Kanal

Temeljni postopki oživljanja pri otrocih in odraslih z uporabo AED

Čeprav smo pridobili znanje prve pomoči, ki ga mora opraviti vsak voznik motornega vozila in pripravnik v lovski družini, se večina med nami ob nesrečah, pa naj bodo prometne ali katere druge, predvsem zaradi neznanja ali panike ne odloči pomagati ponesrečenim. Do prihoda reševalcev mine precej časa, kar pa lahko povzroči dolgotrajne posledice za ponesrečenega, lahko celo smrt.

Od osvojitve osnov prve pomoči je pri nekaterih minilo že več let, celo več desetletij. V spominu so ostali samo obrisi, v paniki pa še ti izginejo. Menim, da lahko vsak reši življenje, največ škode pa lahko naredi tisti, ki v primeru nesreče ne stori ničesar. Večina poškodb in nesreč se zgodi v prometu. Tudi v lovski dejavnosti se

Člani LD Loka pri Zidanem Mostu in LD Radeče so obnovili znanje prve pomoči z dodatkom osnov oživljanja z uporabo avtomatskega eksternega defibrilatorja (AED).

dogajajo nesreče, zastoji srca ipd. Pomembno je prepoznati poškodbo in pomagati poškodovancu ter tistemu, ki ne kaže znakov življenja. Morda ne bomo uspešni, saj je uspešnost pomoči odvisna od več dejavnikov, vsekakor pa je verjetnost, da bomo uspešni, veliko večja, če smo usposobljeni za nujne pomoči.

Čeprav sem se že leta 2012 odločil predlagati območni ZLD obnovo in osvežitev prve pomoči in temeljnih postopkov oživljanja za vse člane LD, me je spodbudil dogodek na športni tekmi, kjer se je mlad športnik zgrudil in ni kazal znakov življenja. Večina prisotnih je brezglavo tekala po igrišču. Na srečo je bil prisoten mlad

Starešini obeh lovskih družin, Ludvik Klavs in Jani Krivec, sta se v imenu vseh prisotnih zahvalila strokovnim delavcem ZD Sevnica z željo, da bi podobno izobraževanje ponovili po nekaj letih.

Vodilni v LZS in območnih zvezah bi morali v program izobraževanja za redno izobraževanje o prvi pomoči vključiti temeljne postopke oživljanja.

študent medicine, ki je prisotnim razdelil obveznosti, sam pa je s hitrim, umirjenim in strokovnim ukrepanjem pred prihodom reševalcev začel oživljati navidezno mrtvega človeka. Zgodba ima, po zaslugi sedaj že uspešnega zdravnika, srečen konec. Športnik, ki se je zgrudil, normalno živi in se po

svojih močeh udeležuje v športu. Vsi prisotni pa smo dobili lekcijo in spoznali, kako se obnašati in pristopiti k poškodovancu oziroma k človeku, ki ne kaže znakov življenja. Pobudo o osnovah postopka oživljanja sem pisno predstavil naši območni zvezi. Žal sem bil pri takratnem vodstvu deležen tudi

nemalo posmeha. Predlagal sem, da bi v program izobraževanja pri LZS in območnih zvezah v izobraževanje prve pomoči vključili tudi temelje postopkov oživljanja. Pri programu sem še predlagal, da bi vsi lovci obnovili znanje prve pomoči z dodatkom osnov oživljanja z uporabo avtomatskega eksternega defibrilatorja (AED). To je prenosna elektronska naprava, ki pri zastoju srca s pomočjo električnega sunka ponovno požene srce in tako reši življenje. Moj predlog je ostal pri pogovorih, premika ni bilo nikjer.

Članek lovskega tovariša **Mladena Koritnika**, člana LD Banja Loka - Kostel, ki je bil objavljen v Lovcu, 3/2017, me je pognal v

aktivno organizacijo tečaja prve pomoči z osnovami oživljanja, pa čeprav samo za dve lovski družini. Mladen, hvala ti. Poklical sem v Zdravstveni dom (ZD) Sevnica in predstavil svoje želje. Pri zaposlenih ZD Sevnica sem naletel na zelo pozitiven odnos in pripravljenost organizirati izobraževanje. Zaposleni na ZD Sevnica so pripravili predlog izobraževanja, ki bi vseboval tečaj temeljnih osnov oživljanja z AED pri otrocih in odraslih, ukrepanje ob nezavesti, zaustavitve krvavitve in test telesne zmogljivosti.

Člani LD Loka pri Zidanem Mostu in LD Radeče smo se tako 20. 5. 2017 skupaj z zdravstvenimi delavci ZD Sevnica zbrali pred lovskim domom LD Loka pri Zidanem Mostu. Na izobraževanje so bili vabljeni tudi predstavniki ZLD in novinarji, ki zadnje čase pišejo v časopisih članke, ki niso ravno v ponos lovcev, prav pa je, da bi se seznanili tudi z drugimi aktivnostmi, ki jih organiziramo lovci. Skupino 54 lovcev, brez vabljenih novi-

narjev, sem kot organizator dogodka najprej pozdravil, potem pa vsem skupaj zaželel uspešno delo. Zdravstveno osebe je lovce razdelilo v štiri skupine. Vsi smo se seznanili s temelji oživljanja otrok in odraslih ter s težavami, ki nastanejo pri nepredvidenem dogodku. Usposabljali smo se tudi praktično na pripravljenih lutkah, namenjenim izobraževanju. Obnovitev znanja pomoči nezavestnemu in zaustavitve krvavitve je bila dobrodošla osvežitev znanja prve pomoči. Vsi prisotni smo se preizkusili še v testu zmogljivosti (šest minut hoje).

Na koncu nujno potrebnega izobraževanja je za spomin sledila skupinska fotografija vseh prisotnih in velika zahvala zdravstvenemu osebju ZD Sevnica. Starešini obeh lovskih družin, **Ludvik Klavs** in **Jani Krivec**, sva se v imenu vseh prisotnih še enkrat zahvalila strokovnim delavcem ZD Sevnica za željo, da bi podobno izobraževanje ponovili po nekaj letih. Prijeten dan smo sklenili s pobudo, da bi morali biti vsi lovci deležni podobnega izobraževanja in da bi vodilni v LZS in območnih zvezah v svoj program izobraževanja k rednemu izobraževanju o prvi pomoči vključili temeljne postopke oživljanja.

Jani Krivec

Razvitje novega prapora LD Tomaž

Lovci **LD Tomaž** so pripravili slavnostno razvitje novega prapora. Prireditev je potekala v šotoru pred njihovo lovsko kočjo v Koračicah. Ob spremljavi Rogistov **LD Ptuj - Ormož** je sledil prihod praporščakov na prizorišče. Starešina **LD Anton Štebih** je pozdravil lovce in druge goste in jim spregovoril o zgodovini ter prihodnjih nalogah LD. V svojem govoru je povedal, da je leta 1946 LD Tomaž ustanovilo devet članov, da je lovška družina

na v teh letih večkrat spremenila ime (v začetku **LD Tomaž**, potem **LD Kostanj**, nato **LD Tomaž pri Ormožu** in se zdaj imenuje **LD Tomaž**). Zdaj je lovčev cilj urediti čim več remiz, življenjskih prostorov za malo divjad, ki jih urejajo na zaraščenih zemljiščih in jih po potrebi tudi odkupijo, če je mogoče. Potem je praporščak **Anton Mandelj** zvil stari prapor, starešina **Štebih** pa je ob igranju rogistov razvil nov prapor LD Tomaž. Na njem je bilo pripetih 46 trakov in na drog pritrjenih 30 žebličkov. Botri prapora so **Darinka** in **Franc Petrena**, **Franc Škrjanec** in **Anton Gornjec**. Zbrane sta pozdravila in nagovorila še predstavnik LZS mag. **Srečko Felix Kropce** in župan Občine Sveti Tomaž **Mirko Cvetko**. Za dobro voljo so zaigrali člani družine **Drobec**, ki so tudi člani LD. LD Tomaž šteje 40 lovcev in eno lovko.

Bojan Žerdin

Hubertova maša v LD Bogojina

LD Bogojina vsako leto v spomin na sv. Huberta, zavetnika članov zelene bratovščine, v idiličnem naravnem okolju pri lovskem domu v Bogojini pripravi Hubertovo mašo za pokojne in žive lovce. Po lovski tradiciji član lovške družine vsako leto upleni divjad, ki potem krasi prostor pred lovskim domom. Tokrat se je sreča nasmehnila članici - lovki **Jožefi Sakovič**, doma iz Vučje Gomile, ki je lovka že deset let. Rada se udeležuje jesensko-zimskih lovov, po svojih močeh pa si prizadeva in se trudi, da bi se v lovške vrste vključilo čim več mladih, zato sodeluje pri organizaciji vsakoletnega lovškega tabora za osnovnošolce.

Jožefa je povedala, da je na jelena, ki je tehtal okrog 170 kilogramov in je imel dvanajst parožkov, čakala v soboto, 19. 8. 2017,

Foto: B. Žerdin

Jožefa Sakovič, lovka LD Bogojina, je uplenila 170-kilogramskega jelena.

v večernih urah na zeleni meji na območju lovškega revirja Vučja Gomila. Upljenega jelena je s pomočjo lovskih tovarišev naložila na prikolico in ga s traktorjem pripeljala k lovskemu domu v Bogojino, kjer so ga okrasili z zelenjem in namestili v čast sv. Hubertu. Pred Hubertovo mašo je gospodar LD Bogojina **Josip Luhtar** zeleno vejico svečano predal lovki Jožefi, ki jo je dala jelenu, nato pa jo je gospodar podal lovki, ki si jo je zataknila za klobuk.

Ves čas Hubertove maše, ki je bila letos že osemnajstič po vrsti, je lovka Jožefa s puško ob rami stala ob svoji lovski trofeji. Nato so lovci upljenega jelena odnesli v lovski prostor; meso so namenili v prodajo, rogovje pa je ostalo v trajni lasti lovke Jožefe, ki je tako še povečala svojo bogato zbirko lovskih trofej. Lovki so čestitali starešina LD Bogojina **Alojz Benkovič**, predsednik ZLD Prekmurje **Ludvik Rituper** in župan Občine Moravske Toplice **Alojz Glavač**.

Bojan Žerdin

Bazenska lovška maša v Črni

Potem ko so leta 2015 v Občini Črna na Koroškem tri domače LD (**LD Pogorevc**, **LD Bistra in LD Koprivna - Topla**) ustanovile **Lovskogojitveni bazen Črna (LGBČ)**, je tamkajšnje lovstvo povsem na novo zaživelo in začelo gledno pisati neko novo lovsko zgodbo v Zgornji Mežiški dolini. Žerjavskim, bistriškim in koprivsko-topliškim »jagrom« je, kot kaže, samostojna pot pisana na kožo. Poleg dela v loviščih in uspešnega upravljanja z divjadjo beležijo lepe uspehe tudi na kulturnem, izobraževalnem in športnem področju. Organizirali so

že tri pregledne bazenske lovške razstave z bogatim kulturnim programom. Organizirali so deveto Državno in tretje Mednarodno tekmovanje v oponašanju jelenjega rukanja, dvakrat so organizirali tudi lovski tabor za mlade in letošnjo zimo spet oživili tradicionalen lovski veleslalom za prvenstvo Koroške lovške zveze.

To pa še ni vse. V cerkvi sv. Ožbolta v centru Črne, katere soseda sta tudi cestno krožišče s Plečnikovim spomenikom NOB in v skalnati votlini nagačen medved, je nedavno ustanovljeno in registrirano **Društvo za ohranjanje lovške kulture** pri LGB Črna pripravilo v nedeljo, 17. 9. 2017, že tretjo lovsko Hubertovo mašo LGBČ, ki je bila posvečena pokojnim in živim koroškim lovčev. Mašo je daroval in privlačno vodil lovčev z zelo naklonjeni domači župnik, 70-letni mag. **Anton Vrisk**. Z ubranim petjem črnjanskega cerkvenega zbora in mašnimi melodijami so mašo polepšali tudi lovski rogisti LGB Pliberk. Tradicionalno so se maše udeležili nekateri člani Kluba prijateljev lova Celovec z **Mirkom Kumrom** na čelu.

Janez Švab, predsednik LGBČ, je v pozdravnem nagovoru spomnil, kaj lovčev pomeni lovška kultura: »Je odgovornost do narave v celoti, odgovornost za ohranitev divjadi in odgovornost do družbe, ki nam je lov zaupala.« Ob koncu pridige je župnik Vrisk poudaril, kako pomembno in odgovorno je poslanstvo lovčev in se jim zahvalil za vse, kar storijo za naravo, divjad in povezovanje lovčev s te in one strani severne meje ter za vernike in druge občane. Tudi županja črnjanske občine mag. **Roman Lesjak** je v hramu krščanstva odkrito povedala, kako ponosna je na delo domačih lovčev, ki z veliko vnemo širijo in ohranjajo bogato lovsko

Foto: B. Žerdin

Razvitje novega prapora LD Tomaž

Foto: F. Rotar

Tretja lovska Hubertova maša LGB Črna na Koroškem je bila v črnjanski cerkvi sv. Ožbolta.

kulturo ter odgovorno skrbijo za ravnovesje v naravi. Udeleženci črnjanske Hubertove maše so bili tudi letos deležni lovske malice. Tokrat je okusen lovski golaž prispevala družina Praper s kmetije Šumah v Podpeci.

Franc Rotar

Pokal Dobrave v Negovo

Na strelišču **Lovske družine Dobrava** v Slovenskih goricah je bilo tradicionalno

LD Dobrava. Vodja tekmovanja in strelski referent LD Dobrava **Srečko Hojnik** je bil s potekom tekmovanja zelo zadovoljen, saj je tekmovanje minilo v izjemnem športnem razpoloženju.

M. T.

Častitljivih 70 delovnih let LD Prosenjakovci

»**O**b nastanku LD Prosenjakovci smo dobili lovišče v zakup, pozneje v upravljanje, nato

Foto: M. Toš

Lovski strelci so imeli v Dobravi oster pogled in mirne roke.

tekmovanje v streljanju na glinaste golobe za pokal Dobrave. V ekipni konkurenci so prepričljivo zmagali člani **LD Negova** pred **LD Vitomarci** in **Strelskim društvom Velka**. V ekipi zmagovalcev je nastopil tudi radgonski župan **Stanko Rojko**, še vedno navdušen lovski strellec. V posamični konkurenci je v lovskem položaju slavil **Davorin Toš** iz LD Trnovska vas, v športnem položaju **Tadej Kostanjevec** iz Strelskega društva Vitomarci in med veterani legendarni lovski in športni strellec **Ivan Bezjak** iz

smo bili odgovorni za gojenje divjadi, danes pa je naša naloga trajnostno gospodarjenje.» je številnemu občinstvu na proslavitvi 70-letnice **LD Prosenjakovci** povedal **Ludvik Rituper**, predsednik LD Prosenjakovci in ZLD Prekmurja, ter nadaljeval: *»Naši predhodniki so za lovišče in divjad skrbeli tako prizadevno kot za svojo družino. Trudili se bomo, da bo delovanje LD Prosenjakovci tudi v prihodnje tako skrbno.*« Slovesnosti sta se udeležila tudi podžupan **Občine Moravske Toplice Štefan Kodila** in predsednik Lovske zveze

Slovenije mag. **Lado Bradač**. Slednji je v svojem govoru in zapisu v bogatem zborniku, ki ga je družina izdala ob tej priložnosti, med drugim povedal: *»Lovska družina je temeljna enota lovske bratovščine in dokler bodo obstajale take družine, kot je LD Prosenjakovci, je lovstvu prihodnost na Slovenskem zagotovljena. Naša lovska bratovščina se ne združuje samo zaradi lova, kajti člani družin in tekmovalnih do kulturnih in izobraževalnih. Vse to je tudi v vaši lovski družini, od strelskih tekem do tabora mladih in še bi lahko našteval, a o vsem piše v zborniku. Predvsem pa je vaša lovska družina prepoznavna v*

priprave za gradnjo lovske koč (dograjena 1985). Leta 1996 so se odločili za gradnjo hladilnice, ki so jo leta 2003 posodobili in leta 2011 vpisali v evidenco registriranih obratov za živila živalskega izvora.

Lovska koč LD Prosenjakovci stoji v prijetnem okolju na zahodnem robu vasi v objemu imenitnega gozdička. Prostor pa ni namenjen le lovski dejavnosti, v gosto senco ob njem se zatekajo otroci iz tamkajšnjega vrta in učenci dvojezične osnovne šole ter člani najrazličnejših društev ob raznih oblikah izobraževanja ali na družabnih srečanjih (leta 2007 sta se, na primer, v imenitnem okolju ob odprtju mejnega prehoda Prosenjakovci–Szombatfa

Foto: L. Socič

Predsednik LZS mag. Lado Bradač in predsednik LD Prosenjakovci Ludvik Rituper med podeljevanjem reda za lovske zasluge II. stopnje Ludviku Berdeni, ki je član zelene bratovščine od leta 1976.

Sloveniji in tujini kot odlično delujoče društvo in želim si, da boste taki tudi v prihodnje.«

Iz bogatega zbornika izvemo, da je v tem kraju lovstvo obstajalo že pred drugo svetovno vojno (lastno lovišče grofa Matzenauerja), v Prekmursko lovsko društvo, ustanovljeno leta 1936, pa je bilo včlanjenih devet lovcev z območja sedanje LD Prosenjakovci. Po koncu druge svetovne vojne so se lovska društva ustanavljala na novo. LD Prosenjakovci je bila ustanovljena avgusta 1946, v istem letu kot tudi nekatere manjše družine, ki pa so se v nekaj letih pridružile večjim. Leta 1963 sta se LD Fokovci in LD Prosenjakovci združili v enotno družino LD Prosenjakovci, ki zdaj šteje 54 članov. Leta 1981 so se začele

srečala predsednika Madžarske in Slovenije **Árpád Göncz** in **Milan Kučan**).

LD Prosenjakovci je pred leti prejela priznanje Občine Moravske Toplice. V utemeljitvi beremo, da se je to zgodilo zaradi skrbnega gospodarjenja na skoraj 5.300 ha lovnih površin, večino ob slovensko-madžarski meji, in zaradi zgledega odnosa do lastnikov zemljišč, ki se kaže v škodi, ki jo družina poravnava kmetom: v letu 2016 je le-ta znašala 21.180 evrov, v zadnjih desetih letih pa nekaj več kot 163.000 evrov.

Še eno posebno dejavnost je družina razvila v zadnjih desetih letih: prireja lovske tabore za osnovnošolce, na katerih mlade bolj kot o lovu poučujejo o

OPRAVIČILO

Lovska družina Brežice se opravičuje Boštjanu Štarklu za nevspečnosti, ki jih je imel zaradi postopkov, ki so bili v Lovski družini Brežice sproženi in izvedeni zoper njega in so nastali zaradi nedorečene zakonodaje na tem področju.

ekoloških vprašanjih, naravnem ravnovesju, živalskih vrstah in njihovi ogroženosti ... V desetletju se je tabora udeležilo 178 mladih iz vse Slovenije in tudi tujine. Seveda ne bi smeli spregledati uspehov, ki so jih člani družine dosegali na področjih kinologije, športnega strelstva in lovnega turizma.

Predsednik LD Prosenjakovci Ludvik Rituper in predsednik Lovski zveze Slovenije mag. Lado Bradač sta najzaslužnejšim članom podelila lovska odlikovanja. Znak za lovske zasluge so prejeli: **Zdravko Kovač, Samo Lovrenčec, Ludvig Malačič, Ludvik Novak in Matija Pivar**, zlati znak pa **Jože Balajc, Peter Horvat, Rudi Kolarič, Ludvik Malačič, Štefan Malačič, Davorin Novak, Borut Radišič, Dejan Rituper in Tomaž Topolovec**; red za lovske zasluge II. stopnje je prejel **Ludvik Berden**, kinološka odlikovanja pa so prejeli: **Ludvik Novak** (srebrni znak za kinološke zasluge) ter **Jožef Korunič, Ernest Kovač, Tomaž Topolovec in Štefan Vlaj** (zlati znak za kinološke zasluge). **Jože Šafarič** je prejel red za kinološke zasluge I. stopnje. Podelili so še osemnajst spominskih plaket LD Prosenjakovci.

Ludvik Sočič

70-letnica LD Žalec

V kroniki naše LD je zapisano, da so se 6. 9. 1945 v večernih urah pri Gostilni Pikl v Žalcu zbrali občani **Pepi Lorber, Viko Senica, Ivan Rojc, Janko Petriček, Franc Kočever, Vinko Novak, Vinko Jordan, Jože Zagode, Janko Šuster, Ivan Ferlič, Alojz Hočever in Matija Vihernik**. Na omenjenem sestanku so začeli s pripravami za ustanovitev LD Žalec, ki je

bila ustanovljena leta 1946; točen datum v kroniki ni naveden. Leta 1946 je bila LD Žalec tudi uradno registrirana pri okrožju v Celju. Za prvega predsednika LD je bil izvoljen **Pepi Lorber**, tovarnar iz Žalca.

Naše lovišče se razprostira na območju krajevnih skupnosti: Žalec, Gotovlje, Šempeter v Savinjski dolini, Ponikva, Galicija, Petrovče in Vrbje. Celotno lovišče obsega 5.390 hektarjev. Lovna površina se zaradi urbanizacije vsako leto počasi zmanjšuje. LD Žalec ima lovski dom v zaselku Sv. Jedert na lokaciji, ki se imenuje Rinka. Prvi lovski dom je bil odprt leta 1960. Ker pa je z leti postal premajhen, smo leta 1973 ob starem lovskem domu začeli graditi novega, ki smo ga odprli leta 1976.

70-letnico ustanovitve LD smo proslavili 22. 10. 2016 pri našem lovskem domu. Proslavo je z govorom začel predsednik **Janko Stebernak**. Po pozdravu gostov in prisotnih članov je opisal delovanje LD od ustanovitve do danes in se zahvalil vsem, ki so s svojim delom v družini prispevali k doseženemu napredku. Ob jubileju so prejeli priznanja zaslužni člani, zunanji sodelavci in podporniki LD. Jubilej smo zaključili z družabnim srečanjem.

Marjan Krašovic

70 let LD Radvanje

LD Radvanje je 22. 10. 2016 obeležila 70 let delovanja. Prireditve so se poleg članov LD udeležili tudi vabljeni gosti sosednjih lovskih družin, predsednik Lovski zveze Maribor **Marjan Gselman** ter predstavniki Ribiške družine Radvanje, Prostovoljnega gasilskega društva Radvanje, Lovskega društva

Člani LD Radvanje oktobra 2016 ob 70-letnici delovanja

Srmdač iz Huma na Sotli in tudi nekateri drugi gosti.

Starešina LD Radvanje **Andrej Vipotnik** je po pozdravnem govoru predstavil kratko kronologijo in delovanje družine od ustanovitve do današnjih dni. LD Radvanje je bila ustanovljena 8. 6. 1946 na ustanovnem sestanku, upravni organi so jo potrdili 7. 11. 1946, štela pa je devet članov. Že 14. 11. 1946 je LD Radvanje od Okrajnega ljudskega odbora Maribor – mesto na podlagi zakupnega razglasa dobila v petletni zakup 1.403 ha veliko lovišče, za kar je bilo dovoljeno največ 14 članov. Dandanes šteje družina 32 članov in upravlja z divjadjo v 3.180 ha velikem lovišču, od tega je skoraj polovica gozdnih površin. Lovna površina se žal neprestano krči zaradi različnih dejavnikov in potreb drugih uporabnikov prostora ter obsega 2.073 ha. V lovišču je največ srnjadi, živita pa tudi gams in divji prašič, jelenjad je le prehodna. LD v nižinskem predelu upravlja tudi z malo divjadjo, ob reki Dravi pa z vodno in obvodno perjadjo. Od male divjadi se pojavljajo fazan, poljski zajec, mlakarica in gozdni jereb. V lovišču je precej lisic,

jazbecev in drugih lovnih ter ne-lovnih vrst prostoživečih živali.

Družina ima lovski dom z društvenimi prostori in gospodarski objekt s hladilnico. Na Pohorju je še lovska kočica s petimi ležišči in pripadajočo infrastrukturo ter manjši gospodarski objekt. Poleg tega LD upravlja še z dvema manjšima lesenima objektoma ob nekdanji obori za spravilo prehrane za zimsko dopolnilno krmiljenje ter orodje in material za delo v lovišču. Poleg skrbi za divjad v lovišče LD veliko naporov vlagava v sodelovanje z drugimi uporabniki prostora na Pohorju. Različne športne in rekreativne dejavnosti precej posegajo v prostor lovišča in tako se zmanjšuje življenjski prostor divjadi. V LD je včlanjenih 32 lovcev, od katerih ima eden status lovskega mojstra, sedem status lovskega čuvaja, pet status preglednika mesa uplenjene divjadi in šest lovcev status strelskega lovskega sodnika.

Slavko Jauk

70 let LD Bohor - Planina

Člani LD Bohor - Planina smo s slavnostno prireditvijo 23. 7. 2016 v lovskem domu Molžnica obeležili 70-letnico našega obstoja. Kulturne prireditve so se poleg domačih lovcev udeležili še predstavniki sosednjih lovskih družin: Kozjega, Senovega, Brestanice, Jurkloštra, Handila in Zabukovja, predstavniki pobratenih lovskih družin iz Avstrije in LD Paloma - Sladki vrh, tajnik Savinjsko-Kozjanske ZLD Celje **Zdravko Mastnak**, ki je imel tudi slavnostni govor, ter predstavnik KS Planina in Občine Šentjur **Anton Špan**.

Kulturni program je povezoval **Rihard Stopinjšek**, ki nas je najprej popeljal skozi bogato

70-letnica LD Žalec

Člani LD Bohor - Planina ob 70-letnici LD

zgodovino LD in poudaril največje dosežke v času našega delovanja. Slovesnost so popestrili **Savinjski rogisti**, Moški pevski zbor **Planina** ter mlada citrarka **Nika Senica** s slovenskima narodnima pesmima *Lisička je prav zvita zver* in *Gozdarjeva hči*. Ponosni smo, da imamo v lovski družini 33 članov, med katerimi sta tudi dve članici.

Ob tej priložnosti nas je nagovoril tudi predsednik društva **Henrik Žibret** ter najzaslužnejšim članom podelil priznanja in plakete, predstavnikom povabljenih lovskih družin pa posebne zahvale in lesoreze LD za dolgoletno sodelovanje ter sponzorstvo ob nakupu lovške brunarice. Po končanem uradnem delu smo nadaljevali z druženjem in pogostitvijo, ki je potekala v neokrnjeni naravi na domu Molznica.

Martin Senica

70 let LD Vrhnika

Ob koncu lanskega junija je **Lovska družina Vrhnika** praznovala svojih 70 let. Okrogli jubilej smo obeležili s slavnostno prireditvijo ob lovski koči na Ulovki nad Vrhniko. Ponosni smo, da so se našemu povabilu odzvali številni lovski bratje iz sosednjih družin, s katerimi še kako radi vzdržujemo dobre prijateljske odnose, ter drugi visoki gostje – župan Občine Vrhnika **Stojan Jakin**, predsednik LZS **Lado Bradač** in naši tesni prijatelji iz italijanskega Lovskega kluba Gonars.

Kulturni program se je začel z glasbenim repertoarjem Notranjskih lovskih rogistov in vrhniškega Okteta Raskovec. Starešina **Jurij Petkovšek** je v svojem pozdravnem nagovoru opisal delovanje in razvijanje lovške družine, ki jo dandanes sestavlja 67 članov. Poudaril je,

Skupinska fotografija članov LD Vrhnika ob 70-letnem jubileju

da je biti lovec velika odgovornost kljub ljubiteljski naravi tega poslanstva. Lov terja predanost na vseh ravneh lovčevega udejstvovanja, še posebno v takšni LD, kot je Vrhnika, ki upravlja z velikim loviščem, v katerem je treba opraviti ogromno delovnih ur, in v lovišču, v katerem živi raznovrstna divjad, s katero je treba smotno upravljati. Ob tem je izrazil zadovoljstvo, da je v družini zagotovljeno stalno izobraževanje novih in starejših članov, ki vestno obiskujejo različne tečaje in predavanja ter tako prispevajo k visoki ravni upravljanja z divjadjo in loviščem, velikim 6.287 ha.

Lovska družina Vrhnika je ob 70-letnici prejela številne čestitke, najzaslužnejši člani pa priznanja, plakete in lovška odlikovanja. Uradnemu delu slovesnosti, ki se je končal z nastopom rogistov, sta sledila pogostitev in druženje vseh navzočih ob lovskem golažu.

Ob 70-letnici delovanja je LD Vrhnika izdala kroniko s popisi pomembnejših dogodkov, prelomnic in lovskih prigod, ki so se zgodile v vseh teh letih. Že v prihodnjem letu pripravljamo še eno veliko praznovanje – prosla-

vili bomo 140 let od ustanovitve *Lovskega kluba Vrhnika*. Glede na spodbudno število mlajših članov tudi v prihodnje z veseljem pričakujemo nadaljevanje tradicije lovstva in zavzemanje za pristne lovske vrednote ter običaje.

Metod Luzar

70 let LD Dobrovnik

Ob vstopu v slikovito dolino proti Bukovniškemu jezeru se v podnožju dobrovniških goric med smrečjem skriva lovška kočica **Lovske družine Dobrovnik**.

Pevsko društvo ZLD Prekmurje. Zadonela je **Zdravljica**, pa še: *Isten, áldd meg a magyart* (Bog blagoslovi Madžare), kot se spodobi. Starešina LD Dobrovnik **Jožef Bertalanič** je nazorno opisal delovanje pestre 45-članske, nacionalno mešane družine, ki

Foto: P. Novak

Starešini Jožefu Bertalaniču je župan Marjan Kardinar izročil občinsko priznanje.

upravlja z divjadjo v nekaj več kot 4000 hektarjev velikem lovišču. *»Zmenjalo se je že veliko generacij, od katerih smo prejeli lovišče, trudimo se ga očitavati in ga neomadeževanega predati tudi našim zanamcem,«* je poudaril Bertalanič.

Član upravnega odbora LZS dr.

Skupinska jubilejna fotografija lovcev LD Dobrovnik

Občina spada me dvojezične; pravzaprav je edina občina, kjer je večinsko prebivalstvo madžarsko, pa tudi lovišče LD meji na Madžarsko, od koder često prihaja velika trofejna divjad.

V nedeljo, 10. septembra 2017, je družina praznovala 70 let obstoja. V prijetnem, že rahlo jesenskem dnevu, ko je bilo že slišati klopote z bližnjih holmov, so se tam zbirali gostje, prišli so praporščaki, rogisti in celo

Srečko Felix Kropce je bil doslednejši. V imenu LZS je zaželel vse dobro lovski družini, iz rokava pa je stresel še vrsto statističnih podatkov, ki LD Dobrovnik po lovskih merilih uvrščajo visoko. Namreč, obseg lovišča in število lovcev, ki jih je 45, je idealno za LD, povprečna starost članstva je okrog 53 let, kar je krepko pod slovenskim povprečjem. Kropce je posebej omenil opravljeno neplačano delo lovcev v slovenskem

merilu, saj opravijo na milijone prostovoljno opravljenih delovnih ur v korist okolja in divjadi, pa morajo lovske družine kljub temu državi še plačevati koncesnino za upravljanje lovišč.

Prisotne je pozdravil tudi predsednik ZLD Prekmurje **Ludvik Rituper** in predstavil pomen in delo lovske družine v sodobnem času in naposled LD Dobrovnik zaželel uspešno delovanje tudi v prihodnje. Poudaril je tovariško sožitje in sodelovanje med lovci in lovske organizacijami, kar zagotavlja obstoj in uspehe pri nadaljnjem poslanstvu lovcev.

Župan Občine Dobrovnik **Marjan Kardinar** je v svojem pozdravnem govoru posebno pozornost namenil vsem zbranim na slovesnosti v občini. Izpostavil je predstavnike turističnega društva,

se odzvali na prošnjo za pomoč organizatorju slavnostnega dogodka. Lovcem iz LD Dobrovnik so podelili tudi priznanja za lovske zasluge. LZS je odlikovala lovca **Pavla Kovača** in **Dušana Černelo** z zlatim znakom za lovske zasluge.

Kinološka zveza Slovenije je s srebrnim znakom KZS odlikovala lovce LD Dobrovnik, ki so na kinološkem področju pokazali vidne uspehe. Znake so prejeli **Jožef Pucko**, **Pavel Kovač**, **Anton Gabor**, **Ivan Korenjak** in **Hozjan Stanko**.

Ob pravi domači glasbi in dobrovniških specialitetah se je lovsko druženje nadaljevalo v prijetnem vzdušju vse do poznih popoldanskih ur, pa niti odličnega strehovskega vina ni zmanjkalo.

Peter Novak

veselo. LD Janžev vrh je namreč praznovala 70-letnico uspešnega opravljanja svojega poslanstva. Številne zbrane lovce in goste je pozdravil voditelj programa **Matej Hudernik** in predal besedo **Borutu Mithansu**, starešini LD Janžev vrh, ki je tudi predsednik Lovskogojitvenega bazena Radlje ob Dravi in podpredsednik LZ Maribor.

Mithans je v svojem govoru med drugim poudaril nekatere mejnike na uspešni 70-letni poti LD Janžev vrh. Družina je ob ustanovitvi štela petnajst članov, njen prvi starešina je bil **Anton Uran**. Zdaj sta v družino vključeni dve članici in 71 članov. Leta 1956 so dobili v upravljanje mežnarjio pri cerkvi sv. Janeza Krstnika na Janževskem Vrh, ki so jo preuredili v sedanji lovski dom. Prapor so razvili leta 1982, na njem je slika divjega petelina, ki simbolizira LD Janžev vrh. Zadnjega pojočega divjega petelina so v lovišču uradno zaznali v letu 1997. V

lovske družini ima posebno mesto in dolgoletno tradicijo strelstvo, ki uspešno promovira LD Janžev vrh, katere strelci so sodelovali že na olimpijskih igrah, družina pa je imela tudi državnega prvaka.

V zaključnem delu govora je starešina Mithans poudaril, da živimo v času, ki ni najbolj naklonjen lovstvu in veliko je različnih dejavnikov, ki se jim mora lovstvo prilagoditi. Zavedati se je treba poslanstva lovstva, da so lovci v službi narave in divjadi in ne obratno. Zaključil je z besedami nemškega pisca **Wilhelma Mühsa**: »Preteklost nam ne pripada več, kdo ve, ali prihodnost bo; edina pretanjena rezina časa, ki nam je dana in ki jo moramo napolniti z zasluženimi dejanji, je sedanji trenutek.«

Lovcem LD Janžev vrh so ob jubileju izrekli čestitke in pohvale za opravljeno dolgoletno lovsko poslanstvo predstavnik LZ Maribor **Danilo Muršec**, ki je družini tudi predal priznanje LZ Maribor, pod-

Foto: P. Novak

Tudi pevci ZLD Prekmurje so prispevali k slovesnosti.

pa športnico, legendarno **Mariko Nagy**, ki so skupaj z lovci člen prepoznavne turistične naveze, ki se lahko pohvali z rekordnim obiskom občinskih turističnih točk, še posebno ob Bukovniškem jezeru. Prijetni koticiki narave so pravi magnet, za katerega so zaslužni tudi slavljenci - lovci. Letni turistični obisk občine že krepko presega 60 tisoč obiskovalcev, je povedal Kardinar. Župan je izpostavil tudi sodelovanje z madžarsko državo, še posebno na področju varstva naravne dediščine. Za varovanje obmejnega območja, čisto naravo se zavzemata tudi ministra **madžarski Fazekas** in slovenski **Židan** ter ugotavljata, da je treba v obmejnem območju vložiti največje napore za ohranitev neokrnjene naravne dediščine.

Nato je starešina Bertalanich podelil številna priznanja lovske organizacijam. Poleg priznanja Lovski zvezi Slovenije in ZLD Prekmurje so prejeli priznanja tudi sosednje lovske družine, občine ter številni sponzorji, ki so

Slovesno ob 70-letnici LD Janžev vrh

Prvo soboto v septembru je bilo na Janževskem vrhu ob koči LD Janžev vrh slovesno in

Foto: Anka

Župan Občine Podvelka Anton Kovše je predal bronasti grb Občine Podvelka starešini LD Janžev vrh Borutu Mithansu za 70 let uspešnega dela LD Janžev vrh na področju lovstva in varovanja okolja.

Foto: Primafoto

Članici in člani LD Janžev vrh ob 70-letnici

župan Občine Ribnica na Pohorju **Alojzij Klančnik** in podžupan Občine Podvelka **Miran Pušnik**, ki je družini predal priznanje župana Občine Podvelka **Antona Kovšeta** in poudaril, da je LD Janžev vrh letos prejela bronasti grb Občine Podvelka za 70 let uspešnega delovanja na področju lovstva in varovanja okolja. Pozdrave in dobre želje so izrekli še predstavniki PGD Ribnica na Pohorju - Josipdol ter predstavniki LD Orlica, LD Laporje, LD Pobrežje - Miklavž in LD Zagorje - Tabor. Dekan Dekanije Radlje - Vuzenica prof. dr. Ivan Rojnik je pred obredom blagoslovitve lovišča v svojem nagovoru dejal: »Lovci z upravljanjem lovišča ohranjate naravno okolje po Stvarnikovi zamisli, to pa pomeni, da ga varujete pred grobim izkoriščanjem, da zdravite rane, ki jih je zadala neodgovorna raba in zloraba dobrin, vključeni ste v danes vse bolj živo in razširjeno ekološko ozaveščenost.«

Ob tej priložnosti je 26 lovcev LD Janžev vrh prejelo priznanje lovske družine za vestno delo in pripadnost. V pestrem kulturnem programu so sodelovali rogisti LD Muta, vokalna skupina **Ribniški pjebi** z zborovodjem **Jožetom Zapečnikom** in osnovnošolki sestri **Alja in Alina Miklavc** na flavti in violini.

Mag. Jože Marhl

70 LD Koprivna - Topla

Na pragu letošnje jeseni je bila Črna na Koroškem spet lovsko obarvana. Koroška **LD Koprivna - Topla** je namreč v tamkajšnjem kulturnem domu praznovala 70-letnico delovanja. Udeleženci jubilejne slovesnosti so bili že ob prihodu deležni lepega sprejema. Gostoljubni in družabni koprivski in topliški lovci so po lovski tradiciji poskrbeli za prvo jutranjo kavo, kozarček pravega koroškega »šnopsa«, za bogato obložen ržen kruh z različnimi mesnimi dobrotami in tudi za domače pecivo z okoliških kmetij. V vlogi strežnic so se spet izkazale potrpežljive žene lovcov in članice **Društva kmečkih žena**. Poleg domačih »jagrov«, predstavnikov sosednjih **LD Bistra, LD Pogorevc** in **LD Peca - Mežica** ter iz prijateljske **LD Dravinja - Majšperk**, so se slovesnosti udeležili tudi **Janez Švab**, predsednik **Lovskogojitvenega bazena (LGB) Črna**, županja **Občine Črna na Koroškem** mag.

Foto F. Roter

Člani LD Koprivna - Topla ob 70-letnici s svojimi lovskimi prijatelji, praporščaki, rogisti in gosti, med katerimi sta bila tudi županja črnjanske občine mag. Romana Lesjak in domači župnik mag. Tone Vrisk.

Romana Lesjak, domači župnik mag. **Tone Vrisk**, **Mirko Kumer - Fric**, predsednik **Kluba prijateljev lova Celovec (KPLC)**, in **Konrad Mandl**, praporščak KPLC. Jubilejno praznovanje, ki ga je vsečno povezoval domačin dr. **Tomi Simetinger**, je ob igranju **lovskih rogistov LD Muta** zagotovilo popestril strumen prihod lovskih praporščakov v prireditveno dvorano, v kulturnem programu pa tudi koroška lovska pesnika **Stanko Grl** in nekdanji starešina koprivskega lovstva **Jožef Libnik**, oba člana LD Peca - Mežica.

Slavnostni nagovor je imel starešina **Matjaž Roter**, ki je na kratko povzel 70-letno pot lovstva v dolini Koprivne, ki jo povezuje reka Meža, in v eni najslikovitejših gorskih dolin v Sloveniji – dolini Tople, kjer iz skalnatega pobočja Pece izvira hudournik Topla (pred tridesetimi leti je priznani slovenski lovski kinolog **Rudi Roter** v takratni jubilejni lovski almanah zapisal podatek, ki je manj znan, da je reka Meža sicer ponikalnica, saj izvira na Moralčnem na avstrijski strani Koroške, nato ponika v moreno in pri kmetiji Kos pod Olševo ponovno priteče na površje kot reka Meža, op. av.). Pot do 70-letnega jubileja LD Koprivna - Topla je bila dolga, naporna in uspešna tudi zaradi klenosti in trme tamkajšnjih »jagrov«. Še ne tako daleč nazaj so namreč morali preživeti tudi manj pozitivno obdobje, saj lovske družine pri njenem poslanstvu niso podpirali celo nekateri domači lovci, kar je na lovce delovalo neprijetno in stresno!

Zametki nadvse pestre in bogate zgodovine lovstva v dolini Tople in Podpece segajo v leto

Foto F. Roter

Prikljubljena županja Občine Črna na Koroškem mag. Romana Lesjak je občinsko spominsko plaketo izročila članoma LD Koprivna - Topla: Matjažu Roterju (desno) in Gregorju Vrabiču (levo).

1946. Takrat so namreč ustanovni člani – lovci iz Tople in Podpece **Rudi Mihev**, predsednik, ter člani **Maks Potočnik, Pavel Fajmut, Janez Kordež, Filip Kordež st., Franc Burjak, Srečko Urbančič** in **Gregor Rajzer** z dopisom obvestili Krajevni ljudski odbor v Črni na Koroškem, da so ustanovili LD Topla - Podpeca. Na drugi strani, na območju Koprivne in Bistre, pa je od leta 1946 do 1949 delovala LD Koprivna - Bistra. Leta 1949 lovska reorganizacija ni obšla Koprivne, Bistre, Tople in Podpece. Lovci so se prijateljsko razšli in postali člani novoustanovljene LD Bistra in LD Koprivna - Topla. Slednjo so v minulih sedmih desetletjih vodili starešine: **Franc Fortin, Ivan Mori, Franc Puc, Alojz Burjak, Jakob Čarf, Martin Veršnik, Janko Kunc, Jožef Libnik, Gregor Vrabič**

in **Matjaž Roter**. Prvi družinski prapor so razvili leta 1958, drugega pa pred desetimi leti ob 60-letnici.

Dandanes LD Koprivna - Topla šteje 63 članov, med katerimi sta tudi dva pripravnika in ena lovk. Najstarejši še dejaven član je 87-letni **Jakob Kordež**, edini častni član pa je 90-letni **Peter Bogataj**. Složno upravljajo z divjadjo v 4.850 ha velikem lovišču; lovne je okrog 4.600 ha površine, razdeljene na pet revirjev. LD Koprivna - Topla z gledno vzdržuje kar 80 visokih prež, nekaj več kot dvajset solnic, pet zimskih krmišč, sedem privabljalnih krmnih njiv in tri lovske bivake. Lovci kljub precejšnjemu delu in prisotnosti v lovišču najdejo čas tudi za piknike, na katerih se radi družijo s sorodniki, lovskimi prijatelji, kmeti in lastniki zemljišč. V letu 2017 naj bi po načrtu odstrelili 36 glav jelenjadi, 60 glav srnjadi, 40 gamsov, pet muflonov in dva divja prašiča. Skrbijo tudi za izobraževanje članstva. Lovska družina namreč premore kar enajst lovskih čuvajev, enega lovskega mojstra, devet preglednikov uplenjene divjadi, sedem strelskih sodnikov in štiri vodnike lovskih psov, med katerimi je najuspešnejši **Jože Potočnik**. V tem mandatu v UO poleg starešine Roterja povezovalno delujejo še: brata **Boris** in **Silvo Verdel**, prvi in drugi gospodar, tajnik **Žan Žaže**, blagajnik **Simon Klavž**, informatik **Tadej Hercog**, referent za strelstvo **Franc Krajnc** in referent za kinologijo **Jože Potočnik**.

Na slovesnosti sta **Matjaž Roter** in **Gregor Vrabič**, podpredsednik Koroške lovske zveze, podelila znak za lovske zasluge, ki so ga

prejeli: **Klemen Kumer**, **Jakob Kordež ml.** in **Rok Golob**. Zlati znak za lovske zasluge so dobili: **Andrej Raiser**, **Jaka Čarf**, **Milan Žaže** in **Bojan Verdel**. Značko za 40 let članstva pa je prejel **Roman Kogelnik**. Tudi LD Koprivna - Topla je prejela spominska darila in plakete. Starešina LD Dravinja - Majšperk **Igor Zajšek** je koroškimi prijateljem izročil lepo umetniško sliko. Bronasto plaketo KPLC je lovski družini predal predsednik Kumer, plaketo LD Peca - Mežica pa starešina **Janez Rotovnik**. Spominsko plaketo Občine Črna na Koroškem je LD Koprivna - Topla ob pohvalnih besedah izročila priljubljena županja mag. Romana Lesjak, ki je velika podpornica in zagovornica lovstva. Tudi LD Koprivna - Topla je za zgledno dobro sodelovanje podelila svoje spominske pisne zahvale, ki so jih prejeli: črnjanska občina, sosednje lovske družine, LD Dravinja - Majšperk, Zavod za gozdove Slovenije (Krajevna enota Črna), KPLC, LGB Črna in župnik mag. Vrisk.

Franc Rotar

70 let LD Trebelno

LD Trebelno je bila ustanovljena z odločbo Okrajnega ljudskega odbora Trebnje, št. 3551, z dne 19. 10. 1946. Po uveljavitvi Začasnega zakona o lovu, ki je bil objavljen 24. 6. 1946 v Uradnem listu Ljudske republike Slovenije, št. 50, je **Ivan Verščaj** dal pobudo za ustanovitev LD Trebelno. K svoji zamisli je pritegnil **Jožeta Žagarja** iz Češnjic in **Jožeta Barba** iz Radne vasi, ki je bil pred drugo svetovno vojno zakupnik Ornuške gmajne. LD Trebelno so po takrat veljavnih predpisih ustanovili **Ivan Verščaj**, **Jože Barbo** in **Jože Žagar**, **Janez in Anton Janežič** z Debenca, **Franjo Bulc** z Mirne, **Vilibald Mole** in **Franc Ajdišek** iz Stana.

LD Trebelno upravlja z divjadjo

Člani LD Trebelno pred lovskim domom

na 4.089 hektarjih lovišča, ki obsega 3.962 hektarov lovnih površin. Lovišče LD Trebelno meji z lovišči lovskih družin Otočec, Mirna Peč, Trebnje, Mirna in Mokronog. V družino je včlanjenih 32 članov, od tega osem lovskih čuvajev in dva lovska mojstra. V lovišču LD Trebelno je gospodarsko najpomembnejša divjad srnjad, katere številčnost je stabilna. Člani LD Trebelno upravljajo tudi z divjimi prašiči in jelenjadjo. Za krmiljenje divjih prašičev so v Radulji postavili tri avtomatske krmilnice. Krmilnice v Radulji in v Kobilnici, ki jih divji prašiči, pa tudi druga divjad redno obiskujejo, zalagajo s koruzo. V lovišču je poljske divjadi manj, pohvalno pa je, da se povečuje številčnost poljskega zajca. Radulja je srčika lovišča, kjer spomladi gnezdiyo rase mlakarice.

V skladu z odločbami Zavoda za gozdove Republike Slovenije v lovišču LD Trebelno ni bil uplenjen noben rjavi medved. V jubilejni brošuri LD Trebelno, ki je izšla junija 2017, lahko preberemo, da vedno ni bilo tako. Na skupnem lovu v Radulji je jeseni leta 1967 rjavega medveda uplenil **Alojz Dragan** iz Štatenberga, 3. 3. 1968 je 68-kilogramskega rjavega medveda v revirju Lipovec uplenil lovec **Jože Žagar** iz Češnjic,

13. 12. 1968 pa je na Blatnem klancu 99-kilogramskega rjavega medveda uplenil tudi **Jože Kafol** iz Gorenjega Zabukovja.

Leta 1978 je LD Trebelno s prispevki članov od **Francija Peterleta** z Vrhniko kupila 14.220 m² zemljišča, na katerem so leta 1979 postavili leseno lovsko koč, ki so jo delno podkletili in pozidali. Leta 1996 so leseno koč podrli in sezidali lovski dom, ki je središče družbenih dogajanj. Ob lovskem domu so lovke in lovci zorali krmno njivo in zgradili pomožne objekte za društveno dejavnost. Člani LD Trebelno se lahko pohvalijo z lastnim pokritim streliščem na glinaste golobe in tarče divjadi.

LD Trebelno uspešno vodi starešina **Stane Muhič**, **Marko Repše** je gospodar, **Stane Cvetan** pa referent za gojitev divjadi. Blagajnik LD Trebelno je **Franc Nahtigal**, vse dogajanje pa se že od daljnega leta 1979 vrti okoli vestnega in vzornega tajnika lovske družine **Albina Verščaja**, ki to delo opravlja že 38 let. Za kinologijo je zadolžen **Anton Cvetan**, **Tomaž Zupančič** pa je referent za strelstvo. **Anton Cvetan - Navrček** skrbi za lovski turizem, dela in naloge hišnika opravlja **Franc Zore**, predsednik nadzornega odbora je **Robert Verščaj**, člana pa sta **Alojz Dragan** in **Pavel Žagar**.

LD Trebelno je včlanjena v **Zvezo lovskih družin Novo mesto**. Njeni člani se zavedajo pomena povezovanja in se tvorno vključujejo v aktivnosti ZLD Novo mesto in Lovske zveze Slovenije kot krovne organizacije. Njihov moto je *Združeni smo enotni in močnejši*. LD Trebelno se povezuje tudi z lokalno skupnostjo in drugimi organizacijami ter društvi v Občini Mokronog - Trebelno, zato jim je ob visokem jubileju, 70-letnici uspešnega in tvornega delovanja čestital tudi župan Občine Mokronog - Trebelno

Anton Maver, ki je v pozdravnem nagovoru, objavljenem v lični in pregledni brošuri ob sedemdesetletnici lovske družine, ki sta jo uredila tajnik Albin Verščaj in gospodar Marko Repše, čestital za dolgoletno uspešno delovanje in opravljeno družbeno koristno delo.

Bojan Avbar

Praznovanje 70-letnice LD Cirkulane

V Občini Cirkulane je bila v soboto, 16. 9. 2017, slovesnost ob praznovanju 70-letnice organiziranega lova in gojitve divjadi tamkajšnje LD Cirkulane. Slovesnosti so se poleg domačih lovcev in lovki ter predstavnikov okoliških lovskih družin udeležili tudi mag. **Emilijan Trafela** v imenu **LZS in ZLD Ptuj - Ormož**, župan **Občine Cirkulane Janez Jurgec** in poslanka **Suzana Lep Šimenko**. Slovesnost so začeli z lovsko himno rogistov ZLD Ptuj - Ormož in prihodom praporščakov, v kulturnem programu pa so nastopili tudi učenci **OŠ Cirkulane - Zavrč** in **Veseli Jožeki** iz Vidma.

Spomnili so se skromnih začetkov pred nekaj desetletji, natančneje leta 1947, ko je bilo na širšem ptujskem območju ustanovljenih več kot petdeset lovskih družin, med njimi tudi LD Cirkulane. Sprva so bili cirkulanski lovci skupaj z završkimi, ki so kasneje ustanovili svojo lovsko družino. LD Cirkulane je vseh sedem desetletij del velike družine LZS in tudi članica ZLD Ptuj - Ormož. Mnogo pomembnih dogodkov in slovesnosti se je v družini vrstilo skozi 70 let, mnogo lovskih imen bi se veljajo spomniti in se jim pokloniti, marsikaj pa pohvaliti in s ponosom predstaviti. O tem priča bogata zgodovina LD Cirkulane, v kateri je zapisano tudi, da ima družina 37 članov in da na območju Občine Cirkulane upravlja z divjadjo v lovišču, ki se razprostira na 3.109 hektarjih. Lovišče je bogato z raznovrstno divjadjo. Lovci se pri svoji dejavnosti ukvarjajo predvsem z varstvom in gojitvijo divjadi. Pri svojem delu skušajo zagotavljati kar najbolj ugodne razmere za preživetje živali, ki krasijo našo naravo. In četudi se je v obdobju obstoja LD Cirkulane v prostoru, kjer je lovska družina obstajala nekoč in deluje dandanes, marsikaj spremenilo, se je lovska organizacija ohranila na najboljših

Albin Verščaj, tajnik LD Trebelno, ki to delo opravlja že 38 let.

Foto: arhiv LD Trebelno

temeljnih in s smelim pogledom v prihodnost. Njihova največja skrb bo še naprej skrb za ohranjanje narave in divjadi v njej.

Osrednji govornik na slovesnosti je bil starešina LD Cirkulane **Bojan Petrovič**, ki je med drugim povedal: »LD Cirkulane je leta 1947 ustanovilo 14 članov, nekaj še predvojnih lovcev in nekaj novih mladih lovcev. Prvi starešina je bil **Anton Žuran** iz Gruškovca. Svoje prve prostore je družina dobila v Furstovem štoku, v Gruškovcu, leta 1977 pa je LD kupila do ljudi, ki ga uporablja še danes. Pri tem sta imela največ zaslug takratni starešina **Stanislav Brodnjak** st.

Utrinek z lovske slovesnosti pri lovskem domu v Brezovcu pri Cirkulanah

moramo živeti v sožitju, da bomo obstali in lahko živeli še naprej na našem planetu.»

Emilijan Trafela je zbrane na slovesnosti spomnil, da letos praznujemo tudi 110 let lovstva na Slovenskem, torej visok jubilej, ki ga lahko združimo z lovskimi jubileji po vsej državi. Kot je dejal Trafela, lovci želijo ohraniti, kar mora živeti in bivati v naravi, ob tem pa spomnil, da so na tej dolgi prehojeni poti ohranili prvobitnost s tovariškim odnosom do solovca in z dobrim odnosom do ljudi v okolju. LD Cirkulane je ob tej priložnosti izročil plaketo in priznanje LZS in ZLD Ptuj - Ormož.

Člani LD Cirkulane, zbrani ob letošnjem visokem jubileju.

Vse foto: D. Turnšek

Dobitniki plakete LD Cirkulane v družbi starešine Bojana Petroviča

in **Franček Tetičkovič**. V naš dom je bilo skozi desetletja vložena veliko prostovoljnega dela in sredstev.« V lovišču so glavna mala divjad fazani, race in divji zajec, od velike divjadi pa je največ srnjadi in v zadnjih letih divjih prašičev. Lovci vsako leto v lovišče vložimo več kot tisoč ur neplačanega dela, skrbimo za krmljenje, kontrolo številčnosti divjadi, živalski in rastlinski svet v lovišču ter lov. Starešina je poudaril še, da smo cirkulanski lovci v svoji 70-letni zgodovini veliko storili na organizacijskem, strokovnem in družabnem področju svojega dela. Zasluga in zahvala za to velja prav vsem starešinam, drugim organom društva, zlasti pa marljivim, prizadevnim in strokovno usposobljenim članom v vseh sedmih desetletjih delovanja.

Župan Občine Cirkulane **Janez Jurgec** je na slovesnosti poudaril, da si v občini želijo, da bi lovci tudi v prihodnje ohranjali ravnovesje med naravo in družbo, v kateri lovci skrbijo za pomembne elemente naše skupnosti: »Lovci držite skupaj, pri tem se vaši medsebojni odnosi krepijo, krepi se prijateljstvo, tovarištvo,

zaupanje, sodelovanje, kar pa je pogoj za uspešno delovanje nekega društva. Trudite se navezati stik s prebivalci, saj ti v veliki meri razumejo vaše delovanje,

pri vašem delu pa stremite k temu, da je med naravo, vašim delom in občani ravnovesje. Lovci se še kako dobro zavedate, da sta narava in okolje tisto, s čimer

Foto: J. Pap

Poslanka Lep Šimenkova, ki je v zadnjem obdobju tudi članica Odbora za kmetijstvo v Državnem zboru in ji je lovska problematika blizu, pa je ob čestitki cirkulanskim lovcem dejala, da so lovci tisti, ki so varuhi narave in divjadi ter da si v prihodnje zaslužijo še več pozornosti in pomoči države.

Starešina LD Cirkulane je ob jubileju podelil priznanja LD Cirkulane za dolgoletno prizadevno delo v lovski družini, ki so jih prejeli: **Janez Brodnjak**, **Marjan Fuks**, **Ivan Jerenec st.**, **Ivan Kelc**, **Janez Kolednik**, **Zvonko Majcen**, **Franc Roškar**, **Momčilo Savič** in **Janez Šmigoc** (za 30 let), **Ivan Brlek**, **Silvester Brlek**, **Stanislav Brodnjak**, **Milan Petrovič**, **Alojz Prah**, **Jože Zelenik** (za 40 let) in **Anton Hercog** (za 60 let). Plakete LD Cirkulane so prejeli: **Ivan Brlek**, **Ivan Jerenc st.**, **Milan Petrovič** in **Franc Milošič**. Priznanje za dobro sodelovanje z LD Cirkulane pa so prejeli: **občina Cirkulane**, **ZLD Ptuj - Ormož**, **LD Leskovec**, **LD Zavrč**, **LD Sv. Marjeta niže Ptuja**, **LD Markovci**, **LD Kranjska Gora**.

Tatjana Mohorko

Vrtec spoznaval LD Sevnica

Dolgoletni član in nekdanji starešina LD Sevnica Ernest Šumej me je kot sedanjega starešino poklical po telefonu, ali bi lahko pri lovskem domu na Žabjeku gostili njegovega vnuka Gašperja in njegove vrstnike iz skupine Polžki Vrtca Ciciban Sevnica. Takoj sem bil navdušen

praporščak Mirko pokazal prapor in razložili smo jim njegov pomen. Vsi skupaj smo si ogledali tudi predstavitev spuščanja glinastih golobov, vendar so imeli naši lovci malo treme in so od petih golobov zadeli le prvega. Nato je sledil ogled visoke preže nedaleč od strelišča, nakar smo se vrnili in zaslužno pojedli lovsko malico (sendvič in sok). Ne smem pozabiti tudi korneta, saj so ga bili vsi, še posebno eden

izkušnje, boste prikimali, da je to nekaj izjemno zahtevnega, vredno skrbne priprave in izvedbe. Mali ali večji otroški pivniki srkajo in pretehtajo sleherno besedo, vi pa menite, da je sploh niso slišali. Zato so potrebne skrbne priprave in otroškim dušam razumljive nezlagane razlage.

Na začetku smo doživljali tudi provokacije, sploh če so otroci vlačili napisana vprašanja iz žepov: »Kako morete ustreliti ljubko

da si želijo tovrstnih srečanj z lovci in drugimi, ki prihajamo v take šole. Obe strani imata lepe spomine; zdaj so v naših vrstah že prvi lovci, ki so nas poslušali kot otroci. Lahko se pohvalimo, da tudi šola ceni naše delo, imamo vrsto priznanj, ki so za nas izjemno dragocena.

Na letošnjem druženju z otroki so zaigrali naši rogisti, ki so otrokom dovolili, da so preizkusili vsa lovska pihala in presneto dobro jim je šlo. Letos je bila med otroki skoraj tretjina nemško govorečih otrok iz Armfelza, pa nobenih jezikovnih težav. Pomoč pri prevodu je nudila germanistka Natalija, ki obvlada tudi lovsko izrazoslovje. Sicer pa je ob severni meji kar precej »cvajšprahigerjev«, ki razumejo oba jezika. Otroci so bili polni moči, učitelj telesne vzgoje je presenečen dejal: »Če bi jih jaz pogнал v tak gozdni breg, bi bila najmanj polovica deklet bolanih ali prešibkih, z lovci pa nobenega problema.« Še in še je bilo lepih in zanimivih utrinkov. Otroci so bili šele proti večeru »hunger« oz. lačni, ko si želijo kar čim prej v tabor. Naš strelski referent je pripravil varno strelišče, mnogi so prvič prijeli v roke zračne puške; še in še bi trenirali. »Vse je tako enostavno, le zadeti je težko,

Foto: M. Bence

Lovci LD Sevnica so z veseljem sprejeli Polžke iz Vrtca Ciciban Sevnica.

in dogovorili smo se za srečanje. Obvestil sem našega gospodarja družine Andreja Povodnika, praporščaka Mirka Šmita, gospodarja koč Stanka Požuna in referenta za strelstvo Draga Dolinška.

Avtobus je bil točen in proti naši koči se je podala skupina malčkov v spremstvu vzgojiteljice Cvete, pomočnice Mance in spremljevalca Florjana. Pričakali smo jih oblečeni v zeleno in si po lovsko podali desnico. Kot starešina sem pozdravil obiskovalce in predal besedo pobudniku srečanja, Ernestu, ki je otrokom že v vrtcu povedal precej o pristoživečih živalih v našem lovišču. Po pozdravu je najprej spregovoril o zgodovini naše LD in gradnji našega doma, potem pa so si otroci lahko ogledali različne lovske pripomočke, ki smo jih razstavili na mizi: lovski nahrbtnik, daljnogled, lovske nože, odsevne jopiče, lovske rogove za pogon in seveda tudi lovsko puško. Razlaga o posameznih predmetih jih je zelo pritegnila.

Otroci so zatrobili v lovske rogove in ko sta se psički Asta in Biba odzvali na glas roga, je nastala prava brakada naših mladih Polžkov. Po umiritvi jim je

naših lovcev, zelo veseli. Otroci so nam podarili risbico in darila. Nato smo se odločili za skupinsko fotografiranje, sledilo je slovo, pa tudi obljuba, da se bomo še srečali, in pozdrav z lovskim rogom. Zelo sem navdušen nad tem srečanjem. Hvala vsem.

Miran Bence,
starešina LD Sevnica

Preživetje v naravi

Mineva že več kot trideset let, Modkar smo člani LD Muta začeli redno sodelovati z otroki iz krajevne šole (Osnovna šola Muta). Resnici na ljubo prva pobuda sploh ni prišla iz naših vrst. V vrtcu na Muti je bilo kar nekaj fantičev in kakšen deklič, ki se je rad pohvalil, da je njegov oče lovec ali mama lovk; če pa je bil mali vsaj enkrat že na lovu, je bil kar nekaj dni glavni v skupini. Pomislite, koliko zanimivih pustolovščin iz narave je videl in vedel! Pa so takratne gospe tovarišice povabile očete ali mame v zelenih oblekah, naj vsem otrokom povedo kaj zanimivega o lovu in lovcih. Grdo breate v meglo, če menite, da je to nekaj najlažjega. Tisti, ki imate tovrstne

Foto: K. Valtl

Na letošnjem druženju z otroki so zaigrali rogisti LD Muta.

srnico, zakaj zajčka, ki se sprehodi po stezicah, kako, kako, zakaj?« Odgovori terjajo že razgledanega izobraženega lovca. Menda smo vsi znali zadovoljivo odgovoriti na otroška vprašanja za naš otroški doktorat, kot smo se radi pošalili. Torej smo začeli v vrtcu, prestopili v šolo in sčasoma nas je naša šola vabila v njihove šole v naravi, zdaj temu rečemo preživetje v naravi. Tako smo ob planincih, tabornikih in gobarjih postali stalni člen v tovrstnem izobraževanju. Ankete kažejo, da je otrokom to všeč,

ampak uporabiti jo znamo,« so pohvalili mladi strelci.

Lovci LD Muta z našo Osnovno šolo na Muti, kot rečeno, sodelujemo že dobra tri desetletja. V naših vrstah imamo samo enega andragoga in enega učitelja ter veliko dela voljnih lovcev, ki vedo, kako delati, kako prikazati pomen lovstva in opravila v naravi. Ocenjujemo, da je to že opaziti tudi pri naših odnosih s kmeti in drugimi v naših revirjih.

Kristijan Valtl

**V TEM MESECU
PRAZNUJEJO* SVOJ
ŽIVLJENJSKI JUBILEJ**

95-letnica
Maksimiljan Višnar, LD Oplotnica

90-letnik
Ivo Ferkolj, LD Otočec
Jože Podkoritnik,
LD Rogaška Slatina

85-letnik
Anton Volbenk Demšar, LD Rakek
Emil Ferencek, LD Kobilje
Pavel Furlan, LD Vojkovo
Karel Horvat, LD Pečarovci
Franc Kmetič, LD Moravče
Jože Kocjan, LD Globoko
Ivan Krajnc, LD Ljubno
Anton Peršoh, LD Poljčane
Ivan Smrkolj, LD Mlinše
Štefan Starc, LD Lož, Stari trg
Ivan Ujčič, LD Bukovca
Rudolf Žibert, LD Mirna

80-letnik
Erik Alatič, LD Ljutomer
Anton Andlovic, LD Nanos
Julij Blatnik, LD Lazina
Jožef Dremelj, LD Pšata
Ivan Grazer,
LD Smrekovec, Šoštanj
Anton Korošec, LD Lukovica
Bogomir Korošec,
LD Šmartno na Pohorju
Maksimilijan Lebar,
LD Križevci pri Ljutomeru
Andrej Mekina, LD Rakek
Anton Merlin, LD Otočec
Stanislav Napast, LD Črešnjevce
Jože Novak, LD Suha krajina
Zorislav Okorn, LD Selca
Vilbald Plevel, LD Komenda
Štefan Podjavoršek, LD Dolič

75-letnik
Marjan Birsar,
LD Tabor Domberk, Branik
Janez Blažič, LD Škale
Dimitrij Brezovšček, LD Borovnica
Anton Dirnbek, LD Rogatec
Ivan Garmut, LD Janžev vrh
Franc Gorup, LD Hrenovice
Anton Gregorčič, LD Mokronog
Franc Jager, LD Dramlje
Borut Jesenko, LD Tuhinj
Martin Jurkovič, LD Kamnica
Janez Kastelic, LD Gabrovka
Janez Kocijančič, LD Begunjsčica
Julijana Končan, LD Horjul
Štefan Lapanja, LD Jelenk
Ivan Maver, LD Gaberk, Divača
Vid Meršol, LD Otočec
Ivan Mešiček,
LD Log Šentvid pri Grobelnem
Franc Ozanič, LD Boč na Kozjaku
Janez Pahulje, LD Šenčur
Božidar Pekarovič,
LD Grmada, Celje
Rudolf Peric, LD Udenboršt
Ivan Pivk, LD Dole nad Idrjio
Anton Plaznik, LD Makole
Ivan Praznik, LD Orlica
Cveto Pršle, LD Mala gora
Rafael Rotovnik, LD Velenje
Dušan Šega, LD Jesenice
Ivan Vrenčur, LD Puščava
Anton Zupančič, LD Orehovica
Peter Žiberna, LD Bučka

70-letnik
Pavel Bajc, LD Javornik - Postojna
Franko Bajt, LD Tmovski gozd
Sergij Bertok, LD Koper
Alojz Silvo Čermelj, LD Čaven
Matjaž Falkner, LD Otočec
Andrej Grebenšek, LD Velenje
Alojz Kapun, LD Poljskava
Franc Kene, LD Globoko
Ivan Konjedic, LD Grgar
Jože Kos, LD Dobrova

Narisel: M. Semnar

Silvester Kos, LD Bistra
Jože Kraljič, LD Dobrepolje
Mihael Krečič, LD Vipava
Miha Laznik, LD Muta
Ute Logar, LD Solčava
Anton Milek, LD Adlešiči
Rajko Napotnik, LD Pogorevc
Štefan Peternel, LD Poljane
Anton Povše, LD Škocjan
Janez Premk, LD Vodice
Bogdan Saksida, LD Hubelj
Silvo Skaza, LD Vojnik

Slobodan Sokolič, LD Pišce
Nikola Stanojevič, LD Zreče
Izidor Špacapan, LD Lijak
Jožef Šuler,
LD Strojna, Ravne na Koroškem
Vincenc Turk,
LD Velunja - Šoštanj
Janez Urankar, LD Moravče
Miloš Volčanjšek, LD Kapele

Vsem jubilentom iskrene čestitke!
* Po podatkih iz LIS - Lisjaka

**Mirko Kumer - Fric
in njegovih 80 let**

Ob 80. življenjskem jubileju, ki ga je Mirko Kumer - Fric z Blata pri Pliberku obhajal 22. maja 2017, je slavljenec v intervjuju za koroški slovenski tednik Novice

na vprašanje: »Kaj vas veže na lov tako močno poleg ljubezni do narave?« odgovoril takole: »Prizadevam si za to, da bi bila slovenščina v lovskih vrstah živa, da bi obvladali slovenski lovski jezik in imeli čim več stikov z lovci v Sloveniji.« Te njegove besede niso samo izraz značilnega lovskega navdušenja, ki ga čuti vsak pripadnik zelene bratovščine, pač pa imajo tudi politično ozadje v najizvirnejšem pomenu besede.

Mirko Kumer - Fric šteje med ustanovne člane Kluba prijateljev lova - Celovec (KPLC), leta 1964 ustanovljene organizacije, ki združuje pod svojo streho slovenske lovke in lovce na avstrijskem Koroškem. Leta 1980 je v predsedniški funkciji nasledil ustanovitelja in prvega predsednika KPLC Karla Prušnika - Gašperja. Prav tako že desetletja predseduje Lovski družbi Blato. Skoraj dvajset let je predsedoval društvu Kulturni dom Pliberk ter upravnemu oz. nadzornemu od-

boru Posojilnice – Bank Pliberk. Predvsem pa je bil celih 26 let dejaven v občinski politiki Mestne občine Pliberk ter od leta 1979 do 1985 pliberški podžupan, nato do leta 1999, ko se je poslovil od občinske politike, mestni svetnik. Kot podžupan in mestni svetnik je bil – med drugim – pristojen za čezmejno sodelovanje. Pravili so mu tudi »pliberški zunanji minister«.

Sodelovanje med avstrijsko Koroško in Slovenijo je bilo vedno med osrednjimi prizadevanji Kumrove javne dejavnosti. To velja tudi za njegovo predsedovanje KPLC, ko mu je med drugim uspelo uresničiti trojezični (slovenski, nemški, italijanski) lovski slovar, še posebno pa to velja tudi za njegovo občinsko-politično delovanje. Kot referent za čezmejno sodelovanje, predvsem za sodelovanje s sosednjo Slovenijo, si je pridobil trajne zasluge za svojo domačo občino. Tako je na primer položil temelje

za pobratenje pliberške občine z Občino Goriška brda, pri čemer so pionirsko vlogo igrale ravno prijateljske vezi med lovci na obeh straneh meje.

Številna odlikovanja potrjujejo zasluge, ki jih je pridobil Mirko Kumer - Fric za domačo skupnost ter na področju čezmejnega sodelovanja. Republika Slovenija se mu je zahvalila tako, da ga je slovenski predsednik Borut Pahor leta 2014 odlikoval z medaljo za častno dejanje (za neprestano povezovanje manjšine na avstrijskem Koroškem z matičnim uradom ter prepletanje družabnega in gospodarskega življenja na obeh straneh meje), deželna Koroška ga je odlikovala z velikim častnim znakom, Mestna občina Pliberk ga je imenovala za častnega občana, ne nazadnje pa je leta 2005 prejel tudi red za lovske zasluge I. stopnje Lovske zveze Slovenije.

Klub prijateljev lova – Celovec, J. M.

Foto: L. Avsenik

Promenadni koncert Križevskih lovskih rogistov

Na dvorišču pred župnijsko cerkvijo sv. Križa v Križevcih pri Ljutomeru so Križevski lovski rogisti v nedeljo, 11. 6. 2017, pripravili promenadni koncert, s katerim so popestrili kulturno dogajanje v Občini Križevci pri Ljutomeru. Nastop rogistov je bil za vsakega obiskovalca nekaj posebnega in je v kraj prinesel novo svežino in glas rogov je bilo slišati daleč naokrog. Sicer pa so poleg območnih srečan lovskih rogistov, ki jih organizirajo v Križevcih, tudi promenadni koncerti postali tradicionalni in jih izvajajo vsako leto tudi na glavnem trgu v Ljutomeru.

Tokrat so rogisti zaigrali lovske koračnice znanega slovenskega avtorja **Jožeta Grleca**, in sicer *Pozdrav rogistov*, *Rogisti prihajajo* in *Pozdrav Slovenj*

Gradcu. Slišati pa je bilo mogoče tudi skladbe *Begrüßung*, *Hubertusmarsch* in *Jägermarsch Nr. 3* avtorja **Reinholda Stiefa**, Jubilejno fanfaro avtorja **Aloiza Kolleggerja** in *Fanfaro za rogi-*

ste Schallaburg avtorja **Stefana Groysbecka**. Križevski rogisti se radi odzovejo tudi na povabila društev za sodelovanje na njihovih prireditvah. Tako želijo prispevati svoj del k ohranjanju in

razvoju splošne kulturne dejavnosti v ožji in širši regiji.

Bojan Žerdin

Foto: B. Žerdin

Promenadni koncert Križevskih lovskih rogistov pred cerkvijo v Križevcih pri Ljutomeru

Člani LD Gornja Radgona lovili s svojimi ženami in partnerkami

Veljajo, da bi svojim soprogam in partnerkam na terenu približali konjička, ki jim je pri srcu, torej ljubezen do narave in živali, so člani **LD Gornja Radgona** že pred leti začeli z organizacijo *lova z ženami*. Tako so tudi tokrat radgonski lovci prav na prvi lovni dan v sezoni 2017/18 v svoj drugi dom, lep lovski dom v Hercegovščaku, povabili soproge in partnerke, tako da se je prijeten dan lahko začel. Po jutranjem zbiranju in obilnem okrepčilu, kjer je bila poleg domačega peciva v ospred-

Foto: O. Bekal

Pri lovu z ženami, ki ga že vrsto let organizira LD Gornja Radgona, so v ospredju rekreacija, druženje, spoznavanje, izmenjava izkušenj in zabava.

ju kislja štajerska juha, za katero so poskrbele prav ženske, se je že začela poslavljati tudi megla. Prišla je približno polovica od skoraj 60 članov radgonske zelene bratovščine, skupaj z njimi pa tudi žene ali partnerke. Nekaj jih je šlo na lov, drugi pa so pripravljali dobrote za poznejšo pogostitev, saj je bilo v ospredju predvsem rekreacija, druženje, spoznavanje, izmenjava izkušenj in zabava.

Odločili so se, da bo tokratni lov z ženami potekal v devetem revirju, kjer je revirni vodja **Dani Šmid**, pomagala pa sta mu **Anton Horvat** in **Boris Križanič**. Še pred odhodom v gozd sta revirni vodja in starešina LD Radgona **Milan Kolarič** pozdravila vse prisotne ter spregovorila o namenu in ciljnih tovrstnega druženja. Kolarič je nekaj besed namenil tudi varnosti in organizaciji tega lepega in zanimivega dogodka. Spregovorila sta še gospodar **Miroslav Njivar** ter kinolog in lovski čuvaj **Ladislav Pišek**, saj je bilo treba še dodatno poskrbeti za varnost, ker so bile prisotne tudi gostje. Kmalu za tem je pot udeležence ponesla po razgibanem terenu devetega lovskega revirja, kjer domuje predvsem srnjad, a tudi zajci, lisice in fazani niso redki. Kot ljubitelji narave so si lovci skupaj s spremljevalkami

predvsem ogledovali okolje, urejenost lovskega naprav in klepetali. Kot vedno so poslušali tudi takšne in drugačne lovske pripovedi. Čas je hito mineval, pot je bila vedno krajša in kmalu so se začeli ponovno zbirati v startno-ciljnem prostoru. »Uresničila se je naša glavna želja, da se družimo, med lovom pa smo uplenili le eno ptico roparico. Ob koncu so se nam pridružili praktično vsi naši člani in lušno je bilo,« je povedal starešina **Milan Kolarič**, ki je dodal, da bodo svojo tradicijo lova z ženami nadaljevali tudi v prihodnje.

Oste Bakal

Jesensko srečanje s kozjaškimi lovci v Čagoni

V Čagoni pri Cerkvenjaku v Slovenskih goricah je bilo tradicionalno jesensko srečanje lovcev iz pobratene LD Vurmat iz Sv. Duha na Ostrem Vrhu in LD Dobrava v Slovenskih goricah. Člani zelene bratovščine so se udeležili krajšega skupnega lova na malo divjad, ki ga je vodil revirni vodja **Danilo Petrič**. Njegova pomočnika sta bila **Ivan Ljubec** in **Tone Šamperl**. Udeležence je nagovoril in pozdravil tudi **Franc**

Foto: P. Rejniš

Zbor lovcev pred lovom v Čagoni

Slekovec, starešina LD Dobrava, in vsem lovcem zaželel dober pogled. V lepem jesenskem vremenu jim je bila boginja Diana še kar naklonjena, saj so uplenili sedem fazanov in dva zajca. A bolj kot sam lov, ki počasi že gre v pozabo, je bilo pomembno prijateljsko druženje, ki so ga sklenili v lovskega domu v Dobravi. Tam se je za dobrodošlico slovenskogoriškimi lovci zahvalil starešina LD Vurmat **Rudi Maček**. Lovski družini prijateljsko sodelujeta že polnih 40 let, saj je bila listina o pobratenu in sodelovanju podpisana leta 1977 na Vurmatu.

Marjan Toš

Štirideset let pobratena med LD Predgrad in LD Sv. Jurij

Mineva štirideset let od pobratena dveh lovske družin: prva je na Štajerskem v osrčju Slovenskih goric, v njej je mogoče najti malo divjad in številčno populacijo srnjadi, druga lovska družina je na meji Kočevskega in Bele krajine tik ob hrvaški

Foto: F. Krivec

Že 40 let pobrateni LD Sv. Jurij - Jurovski Dol in LD Pregrad sta sodelovanje razširili še na strelsko področje. Prvo srečanje pobratene lovske družin v streljanju na glinaste golobe in z malokalibrsko puško je bilo v nedeljo, 8. 10. 2017, na strelišču LD Predgrad.

meji, kjer pa je veliko jelenjadi in divjih prašičev, živijo celo vse tri vrste velikih zveri. Velika raznolikost narave in divjadi ter močna želja po spoznanju novih tovarišev je pred štirimi desetletji lovce spodbudila k razmišljanju o pobratenu, ki je padlo na plodna tla. Pobratenje omogoča skupne love, različne lovske izkušnje in krepi naše prijateljstvo. Vsako zadnjo soboto v novembru se lovci štajerske LD Sv. Jurij - Jurovski Dol odpravimo na skupni lov v Polansko dolino z velikimi pričakovanji glede naklonjenosti boginje Diane, teden za tem pa pridejo

člani pobratene LD Predgrad v Slovenske gorice na lov na malo divjad. Med letom si izmenjamo odstrel jelena in srnjakov. V tem času se je skovalo veliko osebnih prijateljskih stikov, tako da smo povezani vse leto.

Čeprav moramo za vsako srečanje prevoziti več kot 500 km, je vzklila ideja, da bi sodelovanje razširili še na strelsko področje. Prvo srečanje pobratene lovske družin v streljanju na glinaste golobe in z malokalibrsko puško je bilo v nedeljo, 8. 10. 2017, na strelišču LD Predgrad. Tudi tokrat je bilo lepo stisniti roko prijatelju, seveda z drugačnimi pričakovanji. Tako kot se pred lovi začne razgovor o divjadi in lovske prigradke, se je tokrat začel o strelstvu in uspehih na strelišču. Vsem je bilo v prvi vrsti pomembno srečanje. Ko je počil prvi strel, pa sta zavlada tekmovalni duh in želja po uspehu. Začeli smo z malokalibrsko puško, sledilo je streljanje na glinaste golobe. Preden so začele padati prve dežne kaplje, smo se že vrnili v lovski dom, kjer smo pregledali rezultate in analizirali potek tekme. Čeprav rezultat ni bil najpomembnejši, so prehodni pokal z veseljem pre-

vzeli gostitelji, ki so nam pred odhodom pripravili obilno malico. Med sproščenim druženjem smo si zaželeli, da bi bila takšna srečanja tudi v prihodnje.

Franc Krivec

Udeležili smo se začetka lova v BiH

LD Starše je pobratena z Lovskim društvom Fazanka - Doboj Istok iz Bosne in Hercegovine (kanton Tuzla). Lovsko društvo Fazanka šteje

157 članov ter deluje kot enovito lovsko društvo, razdeljeno v pet sekcij, ki imajo svoje organe delovanja in vsaka sekcija svoj lovski dom ali še lovsko kočo v lovišču. Vsako leto v oktobru organizirajo začetek lova. Prireditve poteka dva dni – v soboto organizirajo lovsko tekmo v streljanju na glinaste golobe, postavijo prireditveni šotor in naročijo glasbeno skupino.

Lovci LD Starše smo se jeseni

priznanja, plaketo in pokal. Ko smo se posedli za mize v šotoru, je bilo na njih mnogo hrane in pijače. Po pozdravu gostitelja in nato predsednika Lovskega društva Fazanka ter nagovoru našega starešine **Janka Sitarja** je začela igrati glasbena skupina, ki je igrala vse do 17. ure, ko smo se člani LD Starše odločili, da se bomo vrnili do svojih prenočišč. K naši mizi sta nas prišla pozdravit donačelnik občine in poslanec v

Lovci LD Starše so se udeležili začetka lova v Lovskem društvu Fazanka - Doboj Istok, BiH.

2017 že četrto leto zapored udeležili takšne njihove prireditve. V kraj Klopotnica, kjer so nas pričakali gostitelji, smo pripotovali v petek popoldan, sledila sta kavica in pogovor o dejavnostih obeh lovskih družin, nato pa so nas odpeljali do dveh vikendov, katerih lastnika sta brata Omerčič. V obeh stavbah smo se namestili, zvečer pa so nam pripravili večerjo, ki je ob pogovoru potekala kar do polnoči. Po prvi nočitvi smo se odpravili na turistični izlet, ki ga je vodil njihov lovec Vahidin. Ogledali smo si območje Občine Doboj Istok in mesto Doboj, kjer smo se ustavili tudi na njihovi tržnici in v dveh lovskih trgovinah.

Ob 11. uri smo prispeli na kraj prireditve začetka lova, v kraj Lukovica. Prireditve je pripravila lovška sekcija Lukovica Rijeka Lovskega društva Fazanka, ki jo sestavlja okrog 40 članov. Presenečeni smo bili, ko smo videli, da so se domačini, vključno z mladimi in otroki, vključili v organizacijo. Na srečanju se je zbralo 130 članov, članov ene sekcije pa zaradi smrti njihovega člana ni bilo. Dopoldne so organizatorji pripravili strelsko tekmo v streljanju na glinaste golobe in trem najboljšim podelili pisna

tuzlanskem kantonu. Tisti večer smo izkoristili še za ogled najbogatejše Občine Gračanica in trgovske stavbe v tamkajšnjem tuzlanskem kantonu.

V nedeljo smo se zbudili ob petih zjutraj in večina nas je šla na lov na lisico, po vrnitvi pa smo odšli do meje s sosednjim lovskim društvom, kjer so lovci Lovskega društva Fazanka postavili stojšča in zaprli tisti del, sosednja lovška družina pa je izvedla pogon: lov na divjo svinjo, volka, lisico, srnjad in malo divjad. Po prvem pogonu smo se poslovili in vrnili do vikendov, kjer smo bivali in kjer so nam pripravili kosilo – ovčko in zelenjavo ter za konec sladico in kozarček slivovke. Potem smo se zahvalili za gostoljubnost in krenili proti Sloveniji.

Marjan Malek

Lovci obogatili praznovanje praznika Občine Radlje ob Dravi

Praznovanje praznika **Občine Radlje ob Dravi** so vsebinsko obogatili tudi lovci lovskih družin, ki imajo svoja lovišča na območju Občine Radlje ob Dravi.

Foto: J. Marhl

Prejemniki pokalov in medalj

Foto: M. Malek

Foto: J. Marhl

Zmagovalna ekipa LD Janžev vrh

Lovci iz šestih lovskih družin so se srečali na Remšniku. Tam jih je pozdravil starešina **LD Remšnik Ivan Golob**, ki je prenesel pozdrave župana Občine Radlje ob Dravi mag. **Alana Bukovnika** in njegovo zahvalo za prispevek lovcev k praznovanju občinskega praznika.

Lovci so se na srečanju pomerili tudi v streljanju z malokalibrsko puško in v streljanju na glinaste golobe. Ekipno je prvo mesto osvojila LD Janžev vrh s 1.443 točkami, drugo LD Remšnik s 1.394 točkami, tretja pa je bila LD Kapla s 1.315 točkami. Med posamezniki v kombinaciji je prvo mesto osvojil **Joco Hudernik** s 386 točkami, drugo **Maks Garmut** s 371 in tretje **Luka Pušnik** s 369 točkami. Med veterani je v kombinaciji na najvišjo stopničko stopil **Anton Hudernik** s 365 točkami, na drugo **Albert Grögl** s 357, tretji pa je bil **Vincenc Hafner** s 329 točkami. Med posamezniki v streljanju z malokalibrsko puško je bil najuspešnejši **Joco Hudernik** z doseženimi 186 točkami, **Luka Pušnik** jih je dosegel 177, **Aljaž Razpotnik** pa 175. Pri veteranih je

v tej disciplini osvojil prvo mesto **Anton Hudernik** s 169 točkami, drugi je bil **Igor Hartman** s 161, tretji pa **Albert Grögl** tudi s 161 točkami. Pri streljanju na glinaste golobe je bil prvi **Maks Garmut** s 25 golobi, drugi **Joco Hudernik** prav tako s 25, tretji pa **Matevž Golob** s 24. Med veterani je slavil **Anton Hudernik** s 24 golobi, drugouvrščen je bil **Jože Pušnik** z 22, tretji pa **Ivan Golob** tudi z 22.

Pokale in medalje sta najboljšim izročila starešina LD Remšnik **Ivan Golob** in strelski referent LD Remšnik **Teodor Hafner**. Nato je sledilo prijetno tovariško druženje.

Mag. Jože Marhl

Zvonkov jelen

Lovec **Zvonko Zorán** je član Lovske družine **Mirna Peč**, ki je bila ustanovljena po odločbi MINOT LRS, št. 76, z dne 5. 9. 1950. Združeni lovišči nekdanjih LD Kal in **Mirna Peč** sta bili z odločbo SOB Novo mesto, št. 323-6/63, dne 3. 10. 1967 dodeljeni v upravljanje novonastali LD **Mirna**

Peč, ki upravlja z okroglo 4.700 hektarov obsežnim srednjegorskim loviščem na nadmorski višini od 205 do 572 metrov. Lovišče se razprostira skozi globodolsko, mirnopoško in šentjursko dolino ter prek gradu Hmeljnik z okolico vse do hmeljniškega boršta, imenovanega Blišče. Pokrajino,

Foto: B. Avbar

Rogovje jelena, ki ga je uplenil lovec Zvonko Zorán v lovišču LD Mirna Peč.

kjer se stikajo robovi dinarskega, alpskega in panonskega sveta, so oblikovali večkratni tektonski premiki. Tektonska prelomnica poteka po strugi reke Temenice. Večkratni tektonski prelomi so pokrajini dali značilno gričevnato podobo. Lovišče LD Mirna Peč je poraslo z mešanimi gozdovi, ki nudijo zavetje srnjadi, jelenjadi, divjim prašičem, rjavim medvedom, kunam, lisicam, jazbecem, poljskim zajcem, celo prehodnemu volku, v zadnjem času pa tudi šakalom. Mlakarica si je našla svoje domovanje na Temenici, na potokih in mlakužah. Jerebica in fazan sta izginila iz lovišča kljub vlaganju in trudu lovcev, da bi z njima popestrili kulturno krajino.

Nad vasema Gorenje Karteljevo in Gorenje Kamenje, kjer z družino živi lovec Zvonko Zorán, mogočno kraljuje mogočni grad Hmeljnik¹ (nemško Hopfenbach), ki je eden najstarejših gradov v Sloveniji. Svoje ime je dobil po hmelju, ki se je v tistih časih bohotal po tamkajšnjih krajih. Grad Hmeljnik je redki primer graščine romanske zasnove z dvema palacijama in obrambnim obzidjem iz 12. stoletja. Vključen je bil v sistem protiturške deželne obrambe. Kot pomnik svojega časa je bil priča združenim vstajam slovenskega podeželja, v času protestantizma

¹ Po Odloku o razglasitvi gradu Hmeljnik za kulturni spomenik državnega pomena (Ur. l. RS, št. 81/1999, 55/2002) je bil grad uvrščen na seznam kulturnih spomenikov.

pa je nudil zatočišče luteranskim duhovnikom in prvim tiskanim knjigam v slovenskem jeziku. Devetega maja 1942 so ga požgali partizani, 11. marca 1945 ga je z letali napadla in bombardirala 16. eskadrilja SAAF², po vojni pa so ga oskrunili z rušenjem in krajo materiala. Dandanes je grad Hmeljnik kulturni spomenik državnega pomena, ki pa potrebuje obnovo.

Lovec Zvonko dolga leta zahaja v čudovite gozdove in na njihove robove. Opazuje divjad, s solovci obdeluje krmno njivo in za divjad skrbi po potrebi tudi s krmljenjem na uradnih krmiščih. Kot vsakemu lovcu, ki si v času (lovske) žetve želi upleniti kapitalno trofejno divjad, se je tudi njemu utrnila lovska sreča. Boginja lova Diana mu je naklonila uspeh pri lovu. Zvonko je 22. 8. 2017 zjutraj s preže na Hmeljniku uplenil kapitalnega jelena, ki je po doslej znanih podatkih najmočnejši uple-

² Vir: SAAF Tribute pages 1939 – 1945.

Konec 60. in na začetku 70. let prejšnjega stoletja nad dolino Tople še ni bilo toliko gozdnih cest in vlak, kot jih je dandanes. Čeprav so bili mnogi lovci že takrat kar mobilni, so zaradi slabe cestne povezave morali nekajurno pot iz doline Tople v najbolj oddaljeno in težko dostopno skalnato lovišče na Peci prehoditi peš. Zato so se takratni gospodar LD Koprivna - Topla **Ani Fajmut**, sicer revirni gozdar, ter nekaj drugih lovcev dogovorili z lastnikom kmetije **Pepijem Ledovcem**, da bodo v obmejnem območju na topliški strani Pece postavili lovski bivak. Ves potreben les za postavitev bivaka so poleg kmeta Ledovca prispevali še domači lovci in zaposleni v Gozdnem gospodarstvu Črna: **Čarf, Žaže, Paličnik, Kunc, Fajmut** in drugi. Spretni domači lovski tesarji so delali kar na mestu samem, saj je do gozdne jase Ledovca vodila le lovska steza.

Svojega takratnega zahtevnega dela se s ponosom spominjajo

najstarejši domači lovec 87-letni **Jakob Kordež** in 78-letni **Andrej Kaiser**, ki sta lovca že več kot 60 let, ter 73-letni **Ivan Kotnik**, ki je lovec 57 let. »Želimo si, da bi obnovljena Anijeva bajta vsaj tako dolgo kljubovala zobu časa, kot je prva, ki smo jo postavili z veliko ljubeznijo in složnostjo. Da bo nudila varno in toplo zavetje našim in drugim lovcem, ki bodo na lovu v tem delu našega z divjadjo najbolj bogatega lovišča,« so bili Jakob, Andrej in Ivan ponovno složni tako kot pred pol stoletja, ko so pomagali postaviti bivak. Ves preostali material, stavbno pohištvo in opremo za bivak so morali lovci takrat pretovoriti na svojih hrbtih od Končnikovega hleva, kjer se je pri tedanji karavli JLA končala cesta v Topli, so še povedali tamkajšnji kleni »jagri«.

Tudi do začetka 90. let je bil bivak dostopen le peš. Druga oddaljena območja kar velikega koprivskega lovišča prav tako niso bila dostopna z avtomobili, zato ne preseneča podatek, ki ga je 12. 8. 2017 ob odprtju prenovljenega lovskega bivaka nad Toplo zbranim zaupal prizadevni starešina **Matjaž Roter**, in sicer da so nekoč lovci LD Koprivna - Topla upravljali s kar šestimi lovskimi bivaki. Nekateri so zaradi izgradnje gozdnih cest in vlak do njihovih lokacij povsem izgubili svoj namen. Bivak na Jerebičju na Olševi pa je pogorel. Zdaj LD upravlja samo še s tremi bivaki. Poleg prenovljenega sta aktivna še bivak *Foršterica* na Olševi, ki so ga postavili že daljnega leta 1936, in bivak *Mihev Rudi* na Mali Peci. Tudi omenjena bivaka že kličeta po temeljiti obnovi. »Pobudo za obnovo bivaka Anijeva bajta je že pred leti dal žal že naš po-

Foto: F. Roter

Obiskovalci obnovljenega lovskega bivaka Anijeva bajta nad dolino Tople ob odprtju

njeni jelen v zgodovini LD Mirna Peč. Mnogi so mu brez zavisti zaželeli lovski blagor, drugim pa sporočilo z japonskim rekomb, ki pravi: »Če imaš tovariše ob sebi, ni nobena pot predolga.«

Bojan Avbar

Na Peci obnovili lovski bivak

V okviru letošnjega že 62. Turističnega tedna v Črni na Koroškem in 70-letnice koroške LD Koprivna - Topla so koprivski in topliški »jagri« svečano odprli svoj obnovljen lovski bivak *Anijeva bajta* nad idilično kmečko dolino Topla. Bivak stoji na pobočju Pece na 1.546 m n. v.

Foto: F. Roter

Najuspešnejši koprivski in topliški lovski strelci ter starešina Matjaž Roter (skrajno desno) na pobočju Pece

kojni član **Jakob Modrej**. K obnovenim delom smo pristopili leta 2012; so pa trajala precej dlje, kot smo načrtovali, saj smo bivač v celoti na novo postavili in opremili. Veliko zaslug imajo lovci **Boris, Silvo, Bojan, Jaka, Frenk, Milan, Žan, Pečo, Alba, Tomi, Grega, Klemen, Marko** in še drugi, saj so opravili okrog 600 prostovoljnih ur. Celotni finančni vložek je bil okrog 15.000 evrov,« je med drugim v svojem nagovoru še omenil starešina Roter.

Sproščenega lovskega društva ob lepo urejenem lovskem bivaku na topliški strani Pece so se udeležili sorodniki lovcev in

Foto: I. Rožman

Srnjaka sta se zapletla v mrežo za baliranje sena.

še vedno spomladansko požiganje travnišč, sekanje grmovja, živih mej in gozdnih robov, ki so pomembna zavetišča za poljsko divjad, ki je ogrožena tudi v tej LD, še zlasti jerebice, prepelice in fazani. Pri srnjadi beležijo velike izgube v času zgodnje košnje travnikov. Kmete iz omenjenega dela

kar dva srnjaka. Med seboj ujeli trofeji srnjakov sedaj visita na steni lovskega doma kot opomin, kako krute so lahko posledice nepremišljenega človekovega poseganja v naravo.

Iztok Rožman

60 let izgubljena piščalka za vabljenje srnjaka

Dogodek bom opisal po pripovedi svojega strica, lovca **Srečka Mravljaka**, ki je umrl v 97. letu starosti. Rodil se je leta 1901 v veleposestniški družini pri Sv. Antonu na Pohorju kot osmi otrok. Ljubezen do narave in lova mu je bila položena v zibelko, saj je imela družina lasten lov. V času prve svetovne vojne, med njegovim šolanjem, je bilo veliko pomanjkanje hrane, kar ga je zelo prizadelo pri telesnem razvoju. Po končani vojni je imel zdravstvene težave, zato se je leta 1925 znašel na okrevanju v Rogaški Slatini. Čas je sovpadal s prskom (ženitvijo srnjadi), od 20. julija do 5. avgusta. V zdravilišču sta se mu zdravstveno stanje in počutje izboljšala in zaželel si je obiska v gozdu. V času bivanja v hotelu se je sprijateljil s hotelirjevim sinom, ki je bil star 12–15 let in je pokazal izredno zanimanje za naravo. Za lov ga je Srečko znal navdušiti s pripovedovanjem zanimivih dogodkov z lova, zlasti še o prostoživečih gozdnih živalih. Sam je izdeloval tudi razne piščalke za klicanje divjadi v času razmnoževanja, npr. gozdnega jereba, race, zajcev ...

Fant je bil navdušen nad dogajanjem v naravi in je Srečka prosil, ali bi lahko šla skupaj v gozd, da bi doživel vsaj nekaj od tistega, o čemer mu je pripovedoval. Dogovorila sta se, da bosta zadnji dan bivanja v zdraviliškem hotelu izkoristila za obisk gozda. Bil je lep zgodnjavgustovski dan, ko sta po zajtrku krenila na pot v smeri Donačke gore. Od začetka je pot do gozda vodila med travniki in nedaleč stran sta opazila potlačeno travo v krogih, potlačeno rušo in razrito zemljo v večjih ali manjših krogih (značilne »kolobarje«, ki pričajo, da je čas

prska srnjadi). Spremljevalec je izvedel, kaj to pomeni. Ko sta prišla v gozd in poiskala primerno mesto za klicanje, z navlaženim prstom ugotovila smer vetra, si zagotovila primerno kritje, mu je Srečko zapovedal popoln mir, brez govorjenja. Mirno sta čakala najmanj pet minut. Srečko je začel s pivkanjem, nežno, komaj slišno je začel vabiti. Ko po približno desetih minutah ni bilo odziva, je začel z večkanjem. Takrat pa je začelo lomastiti v podrašti. Iz pričakovane smeri je prednju pritek lep srnjak, obstal, si ju ogledal in odskočil, da je spremljevalca pošteno prestrašil. Na ponovni klic je pritek še bliže – obstal, zabaval in odskočil. Spremljevalec je bil presenečen in obenem srečen, da je doživel nekaj, o čemer mu je že prej pripovedoval lovec. V nadaljevanju pohoda je bilo še več podobnih doživetij – priklicala sta še nekaj srnjakov, na klice pa sta pritekli tudi lisica in srna. Doživetja mladega spremljevalca so bila popolna in navdušujoča. Naslednji dan je stric odpotoval domov, stvari pospravil na svoje mesto, ne vedoč, da piščalka nima več, kar je ugotovil šele doma. Domneval je, da je fant imel dostop do ključa od sobe – piščalka je bila nazadnje v predalu nočne omarice in jo je morda vzel.

Leta so minevala, prišla je druga svetovna vojna, ko so bili vsa štiri leta izseljeni v Srbijo. Po vrnitvi, leta 1945, niso imeli vstopa v lastno hišo. Izgubili so vse – ostalo je le nekaj trofej. Začeli so znova; na prvem mestu je bil seveda lov. Stric je bil ustanovni član LD Orlica in njen član do odhoda v večna lovišča. Ob vseh naporih v nabranih letih se mu je zdravje poslabšalo. Za izboljšanje zdravja in počutja mu je bilo v letu 1985 ponovno odobreno zdravljenje v Rogaški Slatini. Ob uspešnem okrevanju in boljšem počutju si je v popoldanskem času privoščil sprehode, posedanje v parku in iskanje primernih sogovornikov, zlasti lovcev. Tako je neko popoldne sedel v parku, bilo mu je dolgčas, in sreča se mu je nasmehnila, ko je zagledal gospoda z lovskim klobukom in lovskim znakom SLD. Ogovoril ga je in se mu predstavil, da je tudi lovec in da si želi družbe. Gospod je ponudbo sprejel in začela sta pogovor o lovskih dogodivščinah in doživetjih. V pogovoru mu je opisal tudi doživljanje iz leta 1925 in izgubo svoje piščalke. Sogovornik ga je skrbno poslušal in vprašal, kakšna je bila tista piščalka. Ko mu jo je opisal, je sogovornik predlagal, če bi se sprehodila do

Foto: M. Toš

Jesensko druženje kmetov in lovcev pri lovskem domu sredi Dobrave je potrdilo dobro sodelovanje zelene bratovščine z lastniki kmetijskih in gozdnih zemljišč.

drugi ljubitelji zelene bratovščine. Mnogi so se udeležili tudi strelskega tekmovanja z malokalibrsko puško. Med lovci so bili najuspešnejši **Grega Vrabič, Simon Kvalž** in **Tadej Hercog**, med krajanji pa **Samo Sadovnik, Timotej Modrej** in **Aleksej Germadnik**.

Franc Rotar

osrednjih Slovenskih gorici sta pozdravila starešina LD Dobrava **Franc Slekovec** in trojiški župan **Darko Fras**, ki je tudi član LD Dobrava.

M. T.

Dvoboj brez zmagovalca

V lovišču LD Gornja Radgona je bil zabeležen neljubi dogodek, ki ga mati narava ni predvidela. Domači lovec **Franc Mauko** je pri obhodu revirja naletel na žalosten prizor, ko je v potoku zagledal dva zrela srnjaka, katerih rogovji sta se zapletli v mrežo za baliranje sena. **Janez Kralj**, vodja revirja, je povedal, da česa takšnega v svojem 50-letnem lovskem stažu še ni doživel. Kar je lahko prebiral le v medijih, se je tokrat zgodilo prav v njegovem revirju. Enega od srnjakov je sicer pred časom opazil v revirju z mrežo na rogovju, vendar za lovsko pravičen odstrel ni imel priložnosti. Niti pomislil pa ni, da bi lahko usoda na tak način s seboj vzela

Kmetje v gosteh pri lovcih

Pri lovskem domu v Dobravi v Slovenskih goricah je bilo tradicionalno jesensko druženje lovcev in kmetov v območja Svete Trojice in Cerkvenjaka. V **Lovski družini Dobrava**, ki upravlja za divjadjo na nekaj več kot 3.300 hektarjev nižinskega slovenskogoriškega lovišča, si prizadevajo, da bi s preventivnimi ukrepi čim bolj omejili in preprečili škodo od divjadi. Za zdaj jim to v glavnem kar uspeva. Nasploh je sodelovanje lovcev z lastniki kmetijskih in gozdnih površin zgledno in zadovoljivo. Največja težava je

njegovega doma, ki je bil nedaleč stran. Ko sta prispela k njemu domov, ga je povabil v lovsko sobo, mu ponudil šilce domačega, nato pa sta stopila do omare. Odprl je predal in mu izročil – njegovo izgubljeno piščalko. »Po vašem opisu vem, da je to prav tista, o kateri ste mi pripovedovali, po 60-ih letih je spet v vaših rokah.« Srečko je bil presenečen in srečen,

Stričeva piščalka za vabljenje srnjaka, ki se je v njegovih rokah znašla po 60 letih.

da jo je le dobil nazaj. Lovec, s katerim je Srečko govoril, je bil ravnatelj in predavatelj Steklarske šole v Rogaški. Povedal mu je, da so bili nekoč fantje pri pouku nemirni: »Zabavali so se z neko zadevo. Ko so mi pokazali s čim, sem videl to piščalko, ki sem jim jo odvzel in jim ukazal več pozornosti pri pouku.« Stric Srečko je nato piščalko podaril mojemu bratranču Ivanu, ki je prav tako edini še živeči ustanovni član LD Orlica. Še vedno jo uporablja na lovu in dobro služi svojemu namenu.

Dogodek je resničen in potrjuje misel: »Čudna so pota življenja.«

Zapisal Srečkov nečak **Peter Mravljak**.
LD Malečnik - Košaki

Natovi vojaki pri koteljskih lovcih

V aruhi in branitelji slovenske dežele smo že od nekdaj tudi slovenski lovci. Tako smo bili že v nekdanji Jugi nepogrešljivi člen v civilni zaščiti, teritorialni obrambi in milici. »Morali« smo se udeleževati tudi skupnih vaj Nič nas ne sme presenetiti. Še bolj složni in odločni pa smo bili v osamosvojitveni vojni leta 1991. Združeni smo složno branili svojo domovino in ji tudi pomagali priboriti samostojnost. Takrat sklenjena prijateljstva s sorobci ohranjamo in plemenitimo že 26 let. Radi se dobivamo na tradicionalnih srečanjih z veterani vojne za Slovenijo iz slovenske policije in vojske. To je povsem

razumljivo, saj smo mnogi tudi veterani, častniki, aktivni in rezervni policisti in vojaki.

Dobremu sodelovanju s pripadniki Slovenske vojske (SV) smo bili v letu 2017 na Koroškem priče kar dvakrat: najprej maja na slovenjgraškem letališču na velikem predstavitvenem shodu SV, od 14. do 16. 9. 2017 pa je potekalo še mednarodno vojaško tekmovanje na območju Uršlje gore, gradu Vodriž, Ivarčkega jezera in Kotelj. Udeležilo se ga je šest oddelkov SV ter po en oddelk oboroženih sil Hrvaške in dva oddelka ZDA. Skupaj je sodelovalo 170 Natovih vojakov, ki so si svoj kar velik tabor postavili

Vojaški tabor ob lovskem domu na Kogovskem nam je razkazal poveljnik Igor Ledinek, praporščak Slovenske vojske.

na Kogovskem ob lovskem domu LD Prežihovo - Kotlje.

Poveljnik tabora **Igor Ledinek**, praporščak SV, je posebej za Lovca povedal, da tako velikega in sodobno opremljenega vojaškega tabora, kot je bil omenjeni ob vznožju Uršlje gore, doslej na Koroškem še ni bilo. »Lokacijo smo skrbno izbrali že pred časom. Zaradi lepe lege, dostopnosti, razgledanosti in prijaznosti domačinov in koteljskih lovcev, zlasti vsestranskega gospodarja lovskega doma **Franca Adamiča**, si boljšega prostora nismo mogli izbrati. Tabor sestavljajo večji in manjši bivalni šotori. Največje smo postavili na velikem parkirnem prostoru in tudi na športnem igrišču. Vsi so prijetno ogrevani. Seveda imamo tudi sodobno opremljeno terensko kuhinjo, močne električne agregate, mobilne tuše s toplo vodo in stranišča. Na razpolago imamo tudi celoten tero urejen in ogrevan lovski dom ter veliko nadstrešnico z mizami in klopni za jedilnico. Skratka, tu ob vznožju Uršlje gore se počutimo lepo.« je

Vodja tekmovanja, brigadni podčastnik SV, Klemen Jaunig (pri oknu prvi z desne) na posvetu z vodji tekmovalnih ekip

Enote za protokol, tretje pa oddelk 74. pehotnega polka. V skupni razvrstitvi je dosegel najboljši čas oddelk 10. pehotnega polka SV pred oddelkom 10. gorske divizije ameriških oboroženih sil.

Franc Rotar

Spremembe v LD Nomenj Gorjuše

Lovska družina Nomenj - Gorjuše je 14. 5. 2017 končala obdobje velikih sprememb v svojem delovanju. Že lani je prejšnji UO, skupaj z starešino **Petrom Benedikom**, uspešno izpeljal akcijo, da je eden od dveh naših lovskih domov (dom na Bitenjski planini) dobil svoje zemljišče in vpis v lastništvo družine. Zdaj člani končno lahko rečemo: »Pa smo le na svoji zemlji.« Nato je isti UO začel uredničevati še eno nalogo: pridobivanje prostora za svojo hladilnico. V sodelovanju z novim starešino **Slavkom Ličefom** smo uspeli pridobiti v najem prostore nekdanje trgovine v Nomnju, ki je propadala več kot desetletje. Ker je bil prostor kar velik, smo se odločili, da bomo uredili še društvene prostore s sejno sobo. Na UO so sprejeli sklep, da bomo večino del opravili prostovoljno in naj vsak član opravi najmanj pet obveznih ur. Člani, ki so večji tudi obrtniških del, pa naj pri urejanju prispevajo tisto, kar znajo in zmorejo. Stroški so bili kljub temu še vedno veliki. Za vse skupaj je skrbel gradbeni odbor v sestavi: **Gasper Humar, Peter Benedik in Slavko Ličef**. Med tem smo imeli tudi redni občni zbor, ki ni bil samo redni, ampak tudi volilni. Torej je med obnovo in gradnjo doma nastalo novo vodstvo družine, kar pa ni bila ovira za delo in dokončanje cilja.

Končno je napočil čas odprtja in

seveda veselja, saj ni veliko LD, ki bi jim je uspelo z enotnostjo in požrtvovalnostjo vseh članov (in seveda tudi z zunanji prijatelji in simpatizerji lovstva) urediti svoje prostore in okolico.

Napočila je slavnostna nedelja in še pred uradnim odprtjem doma smo imeli člani LD čast, da smo v novih prostorih imeli izredni občni zbor, ki smo ga poimenovali kar Otvoritveni izredni občni zbor. Kar čutiti je bilo pozitivno energijo in občni zbor je odlično uspel. Tudi udeležba članov je bila velika, 78 %, manjkali so le tisti, ki so imeli res upravičene razloge. Ob 11. uri se je začela otvoritvena slovesnost. Najprej je spregovoril starešina **Slavko Ličef**, nato pa je imel pozdravni govor župan

delali ali kakorkoli finančno in materialno pripomogli k našim pridobitvam. Zahvaljujemo se članom gradbenega odbora in obema starešinama, ki sta s svojim delom pokazala, kako je treba voditi skupnost, ki ji pravimo »družina«. Naloga vseh članov je, da to spoštujemo in poizkusimo vse še nadgraditi ter v družbi predstavljati naravovarstveno gospodarsko in izobraževalno poslanstvo ter dokazovati, da lovke in lovci v prvi vrsti ohranjamo naravo in skrbimo za ravnovesje v njej. Zato smo se v naši LD skupaj z ZLD Gorenjska in LZS pridružili projektu *Izobraževanje mladih v vrtcih, osnovnih šolah in srednjih šolah*.

Branko Brgant

Vir: www.primorci.si

Za zadostno mero pazljivosti je vedno premalo časa. Zelo zgovoren je primer Antona Tožbarja - Špika, rodil se je leta 1835, ki ga je napadel medved in mu odtrgal spodnjo čeljust. Kljub strašni poškodbi, ki jo je utrpel 24. aprila 1871, je živel še dvajset let.

upoštevati, da je naša prisotnost zanje več kot moteča, zato je treba upoštevati navodila o zagotavljanju varne hoje in osebne varnosti v naravi. Tudi glede tega moramo biti usposobljeni, primerno obuti in še drugače opremljeni, tudi z mobilnim telefonom in rezervno baterijo ter drugo preventivno varnostno opremo, ki je prilagojena konkretnemu okolju, terenu, letnemu času in vremenskim razmeram.

Pri analizah nesreč s poškodbami ali celo smrtjo, ki so se že zgodile v naravnih okoljih, je bil največkrat naveden vzrok »zdr«. Prav pri tem pa moramo najprej poiskati odgovor na vprašanje, kaj je pravzaprav botrovalo »zdrsu«, padcu ali spotiku. Za zdrs je najpogostejša neprimerna ali obrabljena obutev, neredko pa tudi neupoštevanje dejstva, da človek z leti postane počasnejši, slabše gibljiv ter psihično in telesno oslavljen. Nekdaj izjemni refleksi postanejo z leti vse bolj statični, brez živahnosti in obvladljive dinamike. Tudi srčno-žilna in pljučna obolenja, obraba kolkov, hrbtenice, sklepov, sladkorna bolezen ... botrujejo vzrokom za vse bolj nezanesljivo hojo, gibanje po gozdnem in hribovitem svetu.

V zadnjem času je vse pogostejše slišati o možnosti neposrednega napada zveri na ljudi (medvedke najraje napadejo, ko skrbijo za mladiče, ali medved, ki brani svoj prehranski vir). Lahko pa taka nevarnost nastane tudi zaradi obstreljene/ranjene divjadi (divjega prašiča merjasca, medveda), ki se čuti življenjsko ogroženo. Načeloma se vsaka zdrava

zver zelo boji človeka, a če je v skrbi za potomstvo ali je v stiski, ker je ranjena, je praviloma potencialno nevarna in lahko napade ter poškoduje človeka. V normalnih razmerah se velike zveri že na daleč izogone srečanju s človekom, še posebno lovcom. Zato so npr. napadi medveda na človeka pri nas razmeroma zelo redki, bolj izjeme. A če se zavedamo, da si človek iz dneva v dan bolj brezobzirno prilašča njihov preostali življenjski prostor in jih neprestano preganja s svojo prisotnostjo in dejavnostmi, jih moti pri naravnih življenjskih potrebah, je to lahko usodno. Tudi gozdarska in lovska dejavnost sta v gozdu vse bolj brezkompromisni in agresivni, množična športna rekreacija pa je tudi vse pogostejša v gozdu in gorah, in to v vseh letnih časih. Povsem enako je z množičnim nabiranjem gozdnih plodov, s čimer množice ljudi povzročajo nemir v gozdnem prostoru in škodljivo plašijo prostoživeče živali.

Opisi primerov, ko so se lovci od blizu srečali z medvedom, ki jih je presenečen napadel in morda poškodoval, lahko v največ primerih dokazujejo, da je bilo za dovolj zbranosti in potrebno pazljivost vedno premalo časa.

Spomladi in jeseni leta 2017 je v Sloveniji na podlagi odločbe Ministrstva za kmetijstvo, gozdarstvo in prehrano načrtovan odvzem desetih volkov in 93 medvedov. Ali bo odvzem lovsko pravičen in strokovno upravičen, je za marsikoga še vedno odprto vprašanje. Vendar vsi vemo, da se prav zaradi srečanj z medvedom velikokrat dogajajo zapleti in posledično postavljajo vprašanja, kdaj je tisti pravi trenutek, da nekdo, ki je ogrožen, medveda lahko ustrelil in da se bo nato lahko ubranil z dejstvom in opravičilom, da je bil to vendarle »obrambni« odstrel v strahu za lastno življenje.

Ko smo se malo pozanimali in povprašali obiskovalce gozdov in gora, tudi lovce, v trenutku napada noben ni imel pri roki ali na dosegu rok na nahrbtniku nameščenega plašilnega/odganjalnega sredstva za zveri – razpršila, ki z vonjem odganjalno deluje na medveda. Bili pa smo zelo presenečeni, ko smo opazili, da so tako odganjalno »razpršilo« že pred časom nabavili v nekaterih planinskih kočah in tudi v počitniških objektih. Po izkušnjah in testiranjih v okoljih z največ medvedi se je tako razpršilo izkazalo za učinkovito, vendar le, če ga je imel človek pri roki ob bližnjem srečanju z medvedom in ga je pravilno uporabil. Kaj pomeni obešeno obrambno

Foto: B. Brgant

Člani LD Nomenj - Gorjuše so se fotografirali pred svojo novo zbiralnico za uplenjeno divjad v Nomnju.

Občine Bohinj **Franc Kramar**. Nato so bili nagovori predstavnikov povablencev in ni manjkal tudi kulturni nastop Bohinjskih lovskih rogistov. Zatem je sledil slavnostni prerez vrvice skupaj z najstarejšim članom LD **Lovrom Zavodnikom** in županom Bohinja v spremstvu naše lovke in starešine. Nato je dom in hladilnico blagoslovil bistriški župnik, nakar so si gostje otvoritvene slovesnosti ogledali vse prostore.

Kot se za lovce spodobi, je zatem sledilo druženje lovcev in gostov ob obveznem lovskem golažu in pečenih postrveh, ki jih je prispevala tamkajšnja ribiška družina. Za posladek sta poskrbeli obe naši lovki, **Jana** in **Polona**, ter njuni družini.

Prijetno druženje je v manjši meri pokvarila le popoldanska ploha, ki pa najzvestejših in najstrpnejših ni odvrnila, da ne bi počakali na konec prijetnega druženja.

Ob tej priložnosti bi se radi zahvalili vsem, ki ste požrtvovalno

Poskrbimo za varno hojo po gozdu, na planinskih poteh, lovskih stezah in brezpotjih

Poskrbimo tudi za varnost pri nenadnem srečanju z medvedom

Čeprav so že dalj časa v prodaji različna zaščitna pršila, ki nas obvarujejo pred naključnimi napadi velikih zveri, predvsem medveda, moramo upoštevati, da človek vse bolj zmanjšuje in drobi naravno preostalo življenjsko okolje prostoživečih živali in divjadi oziroma, da v njem opravlja najrazličnejša opravila, se ukvarja s športno-rekreacijsko dejavnostjo, nabira gozdne sadeže in na tak način moti naraven življenjski ritem živali.

Ko hodimo po občutljivih naravnih okoljih, po gozdnem in gorskem svetu, kjer je tudi življenjsko okolje divjadi in drugih prostoživečih živali, moramo obvezno

pršilo za medveda v planinski koči, vikendu, je zato povsem umestno vprašanje. Oseba, ki naj bi po potrebi uporabila tako zaščitno pršilo, mora dobro prebrati navodila, upoštevati vetrovnost (smer pihanja vetra) pa tudi podatke, kako daleč sega razpršilni domet (odvisno od vrste pršila je to navadno 10 do 35 m). Take vrste razpršil lahko že opazimo

Po izkušnjah in testiranjih v okoljih z največ medvedi se je razpršilo za odganjanje medvedov izkazalo za učinkovito, čega je imel človek ob bližnjem srečanju z medvedom pri roki in ga je pravilno uporabil.

na policah naših prodajal z lovskimi in ribiškimi potrebščinami, mogoče pa jih je naročiti tudi po spletu. Pomembno je tudi, da je takšno razpršilo dosegljivo v prosti prodaji (za polnoletne osebe) brez dovoljenja. Vprašanje je le, kolikšna je njihova časovna učinkovitost ter kam z njim, ko poteče skrajni rok uporabe, ki je naveden na embalaži (bodo prazna razpršila prevzele nazaj trgovine in poskrbele za neškodljivo uničenje?).

Zanimiva je tudi ugotovitev, da skoraj noben lovec, ki lovi v okoljih z medvedi in se je že naključno neposredno srečal z njimi, pri sebi ni imel ne preventivnega medvedjega »spreja« ne puške, pripravljene na plašilni strel. Po izjavah je skoraj vse medved presenetil – nenadoma iz neposredne bližine. Za uporabo orožja za plašilni strel je bilo vedno prepozno, časa in zbranosti pa premalo. Vsekakor je res, da je takšno »razpršilo« najučinkovitejše in najenostavnejše za uporabo, ni nevarno za človeka in v svetu velja za preizkušeno sredstvo za učinkovito obrambo pred medvedjim napadom (v ZDA je bilo dokazano, da je v obrambi veliko učinkovitejše sredstvo kot kakršnokoli strelno orožje). Pa še nekaj je pomembno – tako razpršilo je nenazadnje tudi skladno z

vsemi načeli »gozdnega bontona«, saj po uporabi žival ostane živa, s seboj pa odnese zapisan dodaten strah do človeka in zelo slabo izkušnjo z bližnjega srečanja. Zato bi morali lovci, gozdarji in pohodniki v medvedjem okolju nositi s seboj tako razpršilo na pasu hlače ali na nahrbtniku, skratka uvrščeno bi moralo biti na temeljni seznam obvezne osebne opreme pri opravljanju gozdarske službe oziroma koncesijskega lova. Predlagam tudi, da pri napetih nelovskih javnosti naše komisije za stike z javnostjo na vseh organizacijskih ravneh ljudem priporočajo pred izleti v gozdno okolje, kjer živijo tudi medvedi, obvezni nakup in nošnjo kakovostnih pršil za obrambo – nikakor pa jim ne priporočajmo raznega preventivnega valjenja kamnov s planinskih poti in glasnega govorjenja/petja v gozdu, kot sem junija letos prebral v časopisu Delo. Tedaj so poročali o pojavu medveda na Peci, ki je napadel in pobil nekaj ovc, ogroženi pa so se počutili tudi pohodniki. V načrtovanem uresničevanju jesensko-zimskega preostanka odstrela zahtevane kvote zveri in divjadi je zato koristno, da postorimo vse za varen način lova ali rekreativnega gibanja v naravi, ki si jo delimo z medvedi.

France Ekar

Iz zgodovine slovenskega lovstva

Odmejitev in razmejitev okrajnih zakupnih lovišč MLO Maribor - mesto, Okraja Maribor - okolica in Okraja Dolnja Lendava

Gospodarski odsek MLO Maribor - mesto je razglasil o oddaji treh mestnih zakupnih lovišč na svojem območju za objavo v Uradnem listu LRS oddal 26. oktobra 1946¹. Ta so bila:

- 1.) Lovišče **Pobrežje** v izmeri 1.503 ha, z najvišjim št. članov 15 za izklicno ceno 1.503 din,
- 2.) Lovišče **Radvanje**, 1.403 ha, z najvišjim št. članov 14 za izklicno ceno 1403 din,
- 3.) Lovišče **Košaki**, 1.565 ha, z najvišjim št. članov 14 za izklicno ceno 1565 din.

¹ Razglas OILO Maribor - mesto o oddaji lovišč v zakup, št. 1857/46/VII S/G 84204), z dne 26. oktobra 1946, Uradni list LRS, št. 70/46, Priloga, str. 480.

SLIKA 1: Razglas o oddaji lovišč v zakup OILO Maribor – mesto z datumom 26. oktobra 1946

V isti Prilogi Uradnega lista je bil objavljen tudi razglas OILO Maribor - okolica o oddaji lovišč v zakup². Razglas je 27. oktobra 1946 v objavo poslal Gospodarski odsek OLO Maribor - okolica. Prvih osemnajst lovišč so oddali v zakup 13. novembra 1946. Ta so bila:

- 1.) Lovišče **Šmiklavž**, 1.725 ha, z najvišjim št. članov 17 za izklicno ceno 2.070 din,
- 2.) Lovišče **Hoče**, 3.696 ha, z najvišjim št. članov 25 za izklicno ceno 4.620 din,
- 3.) Lovišče **Limbuš**, 1.238 ha, z najvišjim št. članov 12 za izklicno ceno 1.238 din,
- 4.) Lovišče **Ruše**, 1.950 ha, z najvišjim št. članov 13 za izklicno ceno 2.437,50 din,
- 5.) Lovišče **Smolnik**, 1.125 ha, z najvišjim št. članov 8 za izklicno ceno 1.687,50 din,
- 6.) Lovišče **Pučava**, 2.920 ha, z najvišjim št. članov 19 za izklicno ceno 3.650 din,
- 7.) Lovišče **Sv. Lovrenc na Pohorju**, 2.630 ha, z najvišjim št. članov 16 za izklicno ceno 3.945 din,
- 8.) Lovišče **Lehen**, 1.290 ha, z najvišjim št. članov 8 za izklicno ceno 1.935 din,
- 9.) Lovišče **Ribnica na Pohorju**, 1.525 ha, z najvišjim št. članov 15 za izklicno ceno 1.906 din,
- 10.) Lovišče **Janževski vrh**, 2.275 ha, z najvišjim št. članov 15 za izklicno ceno 3.413 din,

² Razglas OILO Maribor - okolica o oddaji lovišč v zakup, št. G-4787/3-1946 S/G, z dne 27. oktobra 1946, Uradni list LRS, št. 70/46, Priloga, str. 480 in 481.

11.) Lovišče **Remšnik**, 3.777 ha, z najvišjim št. članov 25 za izklicno ceno 3.777 din,

12.) Lovišče **Kapla**, 3.871 ha, z najvišjim št. članov 25 za izklicno ceno 3.871 din,

13.) Lovišče **Vurmat** v izmeri 1.955 ha, z najvišjim št. članov 13 za izklicno ceno 1.955 din,

14.) Lovišče **Boč na Kozjaku**, 2.327 ha, z najvišjim št. članov 15 za izklicno ceno 2.327 din,

15.) Lovišče **Selnica ob Dravi**, 1.127 ha, z najvišjim št. članov 11 za izklicno ceno 904 din,

16.) Lovišče **Slemen**, 1.628 ha, z najvišjim št. članov 11 za izklicno ceno 1.628 din,

17.) Lovišče **Kamnica**, 1.456 ha, z najvišjim št. članov 14 za izklicno ceno 1.168 din,

18.) Lovišče **Sv. Križ nad Mariborom**, 3.121 ha, z najvišjim št. članov 21 za izklicno ceno 3.121 din.

Dругih osemnajst lovišč je OILO Maribor - okolica oddal naslednji dan, to je 15. novembra 1946, in sicer:

19.) Lovišče **Jurski vrh**, 1.551 ha, z najvišjim št. članov 15 za izklicno ceno 1.240 din,

20.) Lovišče **Spodnja Kungota**, 2.051 ha, z najvišjim št. članov 20 za izklicno ceno 2.051 din,

21.) Lovišče **Svečina**, 1.941 ha, z najvišjim št. članov 19 za izklicno ceno 1.455 din,

22.) Lovišče **Št. Ilj v Slovenskih goricah**, 1.613 ha, z najvišjim št. članov 16 za izklicno ceno 1.257 din,

23.) Lovišče **Pesnica**, 1.711 ha, z najvišjim št. članov 17 za izklicno ceno 1.711 din,

24.) Lovišče **Jarenina**, 1.633 ha, z najvišjim št. članov 16 za izklicno ceno 1.310 din,

25.) Lovišče **Selnica ob Muri**, 1.912 ha, z najvišjim št. članov 19 za izklicno ceno 1.432,50 din,

26.) Lovišče **Jakobski Dol**, 2.790 ha, z najvišjim št. članov 27 za izklicno ceno 2.790 din,

27.) Lovišče **Gasteraj**, 1.993 ha, z najvišjim št. članov 19 za izklicno ceno 1.993 din,

28.) Lovišče **Jurovski Dol**, 1.850 ha, z najvišjim št. članov 18 za izklicno ceno 1.850 din,

29.) Lovišče **Vosek**, 1.580 ha, z najvišjim št. članov 15 za izklicno ceno 1.580 din,

30.) Lovišče **Šmarjeta**, 1.598 ha, z najvišjim št. članov 15 za izklicno ceno 1.598 din,

31.) Lovišče **Št. Peter pri Mariboru**, 1.183 ha, z najvišjim št. članov 12 za izklicno ceno 944 din,

32.) Lovišče **Duplek**, 2.536 ha, z najvišjim št. članov 25 za izklicno ceno 3.175 din,

Razglas			
o oddaji lovišč v zakup			
lovišče	sevinca	najvišja cena	št. članov
1 Šmiklavž	1.725	17	2.070.—
2 Hoče	3.896	25	4.620.—
3 Limbuš	1.238	12	1.238.—
4 Ruše	1.450	13	2.337,50
5 Smolnik	1.125	8	1.087,50
6 Pušava	2.920	19	3.950.—
7 Sv. Lovrenca P.	2.630	16	3.245.—
8 Leken	1.200	8	1.035.—
9 Ribnica n. P.	1.225	15	1.995.—
10 Jančevski v. l.	2.275	15	3.415.—
11 Remšnik	3.777	25	3.777.—
12 Kapla	3.871	25	3.571.—
13 Vurmet	1.533	13	1.935.—
14 Doš na Kozl.	2.327	15	2.327.—
15 Selence ob Dr.	1.137	11	694.—
16 Slemana	1.028	11	1.028.—
17 Kamnika	1.456	14	1.168.—
18 Sv. Križ n. M.	3.121	21	3.121.—
V petek dne 15. novembra 1946 ob 8. uri			
19 Jurek voh.	1.551	15	1.240.—
20 Sp. Kungota	2.051	20	2.051.—
21 Svačina	1.041	19	1.455.—
22 Št. III v. Sl. g.	1.413	16	1.257.—
23. Pesnica	1.711	17	1.711.—
24 Jaroslava	1.633	16	1.910.—
25 Selence o. Muri	1.912	19	1.679,50
26 Jakobski dol	2.700	27	2.700.—
27 Genteraj	1.900	19	1.900.—
28 Jyrovski dol	1.850	18	1.850.—
29 Vesek	1.380	15	1.380.—
30 Šmerjela	1.573	15	1.573.—
31 Št. Peter p. M.	1.183	12	944.—
32 Dupertek	2.576	25	3.175.—
33 Selce	1.944	19	1.944.—
34 Voličina	1.640	16	1.640.—
35 Št. Lenart v. Sl. g.	2.490	24	3.790.—
36 Sv. Trojica v. Sl. g.	2.237	22	2.800.—

SLIKA 2: Razglas o oddaji lovišč v zakup OILO Maribor - okolica, objavljen 27. oktobra 1946.

33.) Lovišče **Selce**, 1.944 ha, z najvišjim št. članov 19 za izključno ceno 1.944 din,

34.) Lovišče **Voličina**, 1.640 ha, z najvišjim št. članov 16 za izključno ceno 1.640 din,

35.) Lovišče **Št. Lenart v Slovenskih goricah**, 2.480 ha, z najvišjim št. članov 24 za izključno ceno 3.720 din,

36.) Lovišče **Sv. Trojica v Slovenskih goricah**, 2.237 ha, z najvišjim št. članov 22 za izključno ceno 2.800 din.

Gospodarski odsek **Dolnja Lendava** je 27. oktobra 1946 oddal razglas o oddaji lovišč v zakup, objavljen³ pa je bil v Uradnem listu LRS 30. novembra 1946. Oddaja vseh šestnajstih lovišč okraja v zakup je potekala v Kovačevi ulici v prostorih nižje gimnazije Dolnja Lendava po istem vrstnem redu, kot so bila lovišča navedena v objavljenem razglasu, in sicer:

1.) Lovišče **Motvarjevci - Kobilje** v izmeri 1.830 ha, z najviš-

³ OILO Dolnja Lendava, Razglas o oddaji lovišč v zakup, št. 4726, z dne 27. oktobra 1946, Uradni list LRS, št. 76/46, z dne 30. november 1946, Priloga, str. 524.

jim št. članov 10 za izključno ceno 1.830 din,

2.) Lovišče **Bogojina**, 2.062 ha, z najvišjim št. članov 13 za izključno ceno 2.062 din,

3.) Lovišče **Dobrovnik**, 2.218 ha, z najvišjim št. članov 15 za izključno ceno 2.218 din,

4.) Lovišče **Renkovi**, 1.822 ha, z najvišjim št. članov 10 za izključno ceno 2.733 din,

5.) Lovišče **Gomilica**, 1.336 ha, z najvišjim št. članov 8 za izključno ceno 2.004 din,

6.) Lovišče **Odranci**, 1.190 ha, z najvišjim št. članov 8 za izključno ceno 1.785 din,

7.) Lovišče **Črenšovci**, 1.608 ha, z najvišjim št. članov 10 za izključno ceno 2.412 din,

8.) Lovišče **Žizki**, 1.154 ha, z najvišjim št. članov 8 za izključno ceno 1.154 din,

Razglas			
o oddaji lovišč v zakup			
lovišče	ha	št. članov	cena din
1. Motvarjevci-Kobilje	1830	10	1830.—
2. Bogojina	2062	13	2062.—
3. Dobrovnik	2218	15	2218.—
4. Renkovi	1822	10	2733.—
5. Gomilica	1336	8	2004.—
6. Odranci	1190	8	1785.—
7. Črenšovci	1608	10	2412.—
8. Žizki	1154	8	1154.—
9. Orlovčak-Bistrica	1290	8	1935.—
10. Hotiza	1188	8	1188.—
11. Kot	1435	9	2132,50
12. Kapca	1180	8	1770.—
13. Petišovci	1470	9	2205.—
14. Čentiba	1929	11	1929.—
15. Dol. Lendava	1618	10	1618.—
16. Genterovci	1229	8	1229.—

SLIKA 3: Razglas o oddaji lovišč v zakup OILO Dolnja Lendava z datumom 27. oktober 1946

9.) Lovišče **Orlovčak - Bistrica**, 1.290 ha, z najvišjim št. članov 8 za izključno ceno 1.935 din,

10.) Lovišče **Hotiza**, 1.188 ha, z najvišjim št. članov 8 za izključno ceno 1.188 din,

11.) Lovišče **Kot**, 1.435 ha, z najvišjim št. članov 9 za izključno ceno 2.152,50 din,

12.) Lovišče **Kapca**, 1.180 ha, z najvišjim št. članov 8 za izključno ceno 1.770 din,

13.) Lovišče **Petišovci**, 1.470 ha, z najvišjim št. članov 9 za izključno ceno 2.205 din,

14.) Lovišče **Čentiba**, 1.929 ha, z najvišjim št. članov 11 za izključno ceno 1.929 din,

15.) Lovišče **Dolnja Lendava**, 1.618 ha, z najvišjim št. članov 10 za izključno ceno 1.618 din,

16.) Lovišče **Genterovci**,

1.229 ha, z najvišjim št. članov 8 za izključno ceno 1.229 din.

Kot povsod drugje so tudi v okraju Dolnja Lendava k oddaji v zakup morali priti starešine in gospodarji družin s pisno in kol-

kovano ponudbo ter žigom lovske družine. Zakupnino in predpisane takse so morale LD plačati vnaprej, saj je bil to pogoj, da so predstavniki družin »na okrajih« lahko podpisali zakupno pogodbo.

Vojko Rutar

(Ne)sprevidano iz Prirodoslovnega muzeja Slovenije

Živo srebro

Dr. Miha Jeršek

Živo srebro je edina tekoča kovina na površju Zemlje pri normalnih razmerah – to je pri 20 °C in tlaku 101,3 kPa. Zaradi tekočega agregatnega stanja, visoke gostote, kovinskega sijaja in drugih lastnosti je bila v preteklosti zelo iskana, saj je bila nadvse uporabna v znanosti, tehniki in kulturi.

V naravi je živo srebro lahko samorodno ali pa skupaj z žveplom tvori mineral cinabarit. V Sloveniji je razmeroma veliko nahajališč živega srebra, saj večina našega ozemlja pripada širšemu območju Sredozemlja, ki je v tektonskem pomenu del Alpsko-Himalajskega tektonskega loka. V preteklosti, pred več kot 200 milijoni let, so skozi globoke prelome privrele zelo segrete raztopine in na površju ali blizu njega izločile živo srebro in cinabarit.

Naše največje nahajališče živega srebra je v Idriji, odkrili pa so ga pred več kot 500 leti. Najprej so kopali in iskali kapljice samorodnega živega srebra. Kmalu pa so našli tudi rudo – mineral cinabarit. Iz njega so pridobili živo srebro tako, da so kar sredi gozdov naredili posebne kope, v katere so izmenjaje naložili rudo in les. S segrevanjem bolj ali manj zdrobljene rude so dosegli, da je živo srebro izparelo. Hlape so morali nato samo še ujeti in ohladiti, da je živo srebro kondenziralo. Kasneje so za pridobivanje živega srebra uporabljali retorte. To so posebne glinene posode, ki so jih napolnili z zdrobljeno rudo in postavili v tla ter prekrili z lesom. Vsi nadaljnji postopki pridobivanja živega srebra pa so potekali v pečeh in ne več v naravi.

V okolici Idrije je veliko ostankov nekdanjega žgalništva. Poleg rude so imeli dovolj lesa in vode, kar je bilo v postopku pridobivanja živega srebra odločilno. Dandanes, po več kot petsto letih rudarjenja, je rudnik v zapiranju, dediščina živega srebra pa je vpisana na Unescov seznam svetovne kulturne dediščine.

Foto: Miha Jeršek

Vgravirana podoba Idrije v živosrebri rudi – jeklenki je izjemnem primerem naravne in kulturne dediščine Slovenije. Zelo verjetno izvira s preloma v 19. stoletje. Hrani Prirodoslovni muzej Slovenije.

V oseminosemdeset letu starosti nas je 8. 8. 2017 zapustil dolgoletni član **Alfonz Stergar** - Fonze, kot smo ga klicali.

Otroška leta je preživel na očetovi kmetiji na Pohorju, kjer je spoznaval tudi prvine lova, ki je postal in ostal ljubezen njegovega življenja. Kasneje ga je pot zanesla v osrednjo Slovenijo, v članske vrste Lovske družine Moravče pa je prišel iz LD Dole pri Litiji 15. maja 1946. Kot lovec z najdaljšim stažem v LD Moravče je bil lovstvu zapisan več kot 70 let. Tudi zato je med nami užival spoštovanje in ugled, ki pripadata častnemu lovcu. Kljub svojim izkušnjam in letom se ni izpostavljali ali "rinil na položaje", kot rečemo temu, ampak je skrbel za strpen pogovor, negovanje tovarišstva in mirno reševanje sporov. Predvsem pa je užival v lovu.

Bil je lovec stare šole. Nemaleokrat se je kot eden redkih jeseni preizkušal v klicanju jerebov, ki jih je bilo mogoče nekdanj prav množično srečevati v mističnih leskovih bregovih Planjave in Štefina. Na žalost bo to ena od večščin, ki z njim odhaja v pozabo, že veliko prej pa so izginili tudi gozdni jerebi. Po drug strani je očiten njegov prispevek pri vzgoji mladih lovcev in prenosu znanja; vrsta naših članov je bila deležna njegovega mentorstva, za kar so mu hvaležni.

Fonze je prispeval tudi k drugim aktivnostim naše družine; kot član UO LD in nadzornega odbora (1971 do 1993) je od leta 1979 do 1982 opravljal tudi funkcijo tajnika LD.

Njegovo prizadevnost je potrdila LZS z odlikovanji: znakom za lovske zasluge in redom III. stopnje ter vročitvijo jubilejnega znaka za 60 let članstva v lovski organizaciji.

Stergar je bil moč in tovariš na mestu. Ko so ga v visoki starosti zapuščale moči, je še vedno užival radosti lova in spremljal dogajanja v naravi. Iz spoštovanja in hvaležnosti so ga tudi njegovi nekdanji pripravniki in lovski tovariši radi popeljali na lov in mu pomagali, da se je povzpela na visoke preče. Naklonjena mu je bila tudi lovska boginja Diana, ki mu je še v poznih letih naklonila lepega srnjaka.

Iskreno je užival v lovu in doživljal najbolj prvinsko povezanost narave in človeka – lovca; tudi na skupnih lovih na malo divjad, kjer se je kot navdušen kinolog skupaj s svojimi psi izkazal pri dviganju pernate divjadi in zajcev. Za uspešno vodenje psov je prejel srebrni znak KZS za kinološke zasluge.

Zadnja leta življenja je prebival v domu za starejše v Domžalah, kjer je rad obujal spomine na lovske dogodivščine, uspehe LD in veselje ob praznovanjih. Čeprav smo se vsi zavedali, da počasi pešajo njegove življenjske moči, kar ga je odnašalo k neizogibnemu zaključku življenja in odhodu v večna lovišča, nas je njegova smrt vseeno presenetila in prizadela.

Gozdovi našega lovišča bodo šumeli naprej, divjad se bo še vedno pasla, Fonze pa naj uživa svoj zaslužen pokoj. Nam ostajajo le lepi spomini na dni, preživete z njim, ki bodo živeli z nami. Slava mu!

LD Moravče – F. L.

Aprila 2017 nas je presenetila žalostna novica, da je za vedno ugasnilo plemenito življenje priljubljeneja in cenjenega poštenega lovskega tovariša, prijatelja in člana LD Rižana **Jožefa Gržine**.

Jože se je rodil 14. 11. 1938 na Mašunu pri Ilirski Bistrici. Izhajal je iz kmečke, skromne, poštene, delavne in zavedne slovenske domoljubne družine. Tako kot še marsikomu drugemu je tudi njemu druga svetovna vojna vtisnila strašne in nepozabne spomine. Po končani nižji gimnaziji je šel na Reko, kjer se je zaposlil v ladjedelnici Prvomajsko in se izučil za poklic rezkalca. Leta 1960 se je zaposlil kot rezkalec v delavnih avtobusnega podjetja Slavnik v Koprju. Po končani štiritletni srednji tehnični večerni šoli je zaradi marljivega in strokovnega znanja hitro napredoval v vodjo strojne delavnice. Kot večina mladih fantov je med delom in obveznostmi spoznal ženo Vero, s katero je srečno in ponosno stopil na skupno življenjsko pot leta 1963. Kasneje se je zaposlil kot inšpektor v servisni tehnični službi tovarne motornih vozil Tomos. Zaradi marljivega, strokovnega in natančnega dela so mu zaupali razna zahtevnejša in odgovorna dela: najprej je bil vodja logistike, nato vodja kadrovske službe. Med delavci je bil izredno priljubljen in spoštovan. Upokojil se je leta 1990.

Kljub kruti in zahrbtni srčni bolezni je imel izredno voljo do življenja, veliko se je tudi lovsko udeleževal, kar je lahko vsem lovcem v ponos in poduk. Pravimo, da ni pomembno življenja razumeti, pomembno ga je sprejeti takšnega, kakršno pač je. In Jože je to znal. Kot ljubitelj narave in živali se je v lovske vrste LD Rižana vpisal leta 1980. Veliko truda je namenil izobraževanju mladih lovcev. Za izkazano predanost in divjadi ter opravljeno delo v LD so mu zaupali različne funkcije: bil je tajnik (1981–1983), predsednik disciplinske komisije (1993–1995) in njen večletni član (1991–1993 in 2003–2007), predsednik komisije za priznanja in odlikovanja (1999–2011), član upravnega odbora (od 1981 naprej), član kinološke komisije (2010–2014), blagajnik nekdanje Obalno-Kraške zveze lovskih družin Koper in – kar je redkost in lovstvu – dolgih 26 let je bil zvest in natančen blagajnik LD Rižana, za kar se mu iz srca zahvaljujemo. Za uspešno delo v LD je leta 1990 prejel znak za lovske zasluge LZS, leta 1996 je bil odlikovan z redom za lovske zasluge III. stopnje in leta 2004 z redom za lovske zasluge II. stopnje.

V imenu lovcev LD Rižana, po-

bratene LD Podbrdo in Lovske zveze Koper se mu iskreno zahvaljujemo za ves trud in delo, ki ga je opravil v lovstvu.

LD Rižana, Lovska zveza Koper – F. S.

Člane LD Kras - Dutovlje je presenetila žalostna vest, da nas je 21. 7. 2017 za vedno zapustil naš dolgoletni lovski tovariš in član **Henrik Tavčar**.

Od njega smo se poslovili na pokopališču v Sežani. Rodil se je 7. 6. 1937 v Krepeljah na Krasu v številčni kmečki družini. Že zgodaj je s svojimi brati začutil čar lova in šepet gozda, po končanih lovih pa so ga pritegnile zanimive razprave o divjadi in gozdu. Čas, v katerem se je Henrik rodil in preživljal otroštvo ter mlada leta, ni bil naklonjen slovenskim prebivalcem na Primorskem. Že kot otrok se je soočil s pomanjkanjem in se naučil skromnosti. Moral je trdo poprijeti za delo na kmetiji, za golo preživetje. Sredi otroških let je dočkal začetek druge svetovne vojne in odločen odpor tamkajšnjih ljudi proti fašizmu, ki je za dolga desetletja zasužnjil Primorco. Kruta vojna leta so mu odvzela čar in radost mladosti. Po vojni se je izučil za mizarja in se zaposlil pri podjetju Mizarstvo Dutovlje. Kasneje se je zaposlil pri prevoznem podjetju Intereuropa Koper, do odhoda v pokoj, leta 1985, pa je opravljal delo ekonoma v Bolnišnici Sežana. Odraščal je v obdobju obnavljanja zaradi vojne porušene domovine, pri tem pa občutil vse grenkobe pomanjkanja in odrekovanja. Željan napredka se je vključeval v številne dejavnosti v kraju.

Leta 1956 se je vpisal v LD Kras Dutovlje in se aktivno vključil v delo na vseh področjih. Z veseljem je poprijel za vsako delo in opravljal funkcije v LD, od gospodarja (1961–1963 in 1984–1986), člana upravnega odbora (1963–1967 in 1976–1980), lovovodje (1975–2005), člana nadzornega odbora (1994–1996) in kinološke referenta (2002–2003). Velike zasluge je imel pri izgradnji lovskega doma, kjer je aktivno sodeloval. Za svoje dolgoletno delo v lovski družini je prejel številna odlikovanja; znak za lovske zasluge in red za lovske zasluge II. ter III. stopnje. Prejel je tudi jubilejni znak za 50 in 60 let članstva v lovski organizaciji. Bil je moder in spoštovan član zelene bratovščine, prava zakladnica izkušenj, znanja in modrosti človeka, ki je veliko izkusil v življenju. Junija 2017 je praznoval 80-letnico življenja. Poslovil se je mirno in spokojno, do konca svojega življenja predan lovu.

Henrik, zahvaljujemo se ti za tvoj izredni prispevek, ki si ga dal naši lovski družini in naravi. Ohranili te bomo v trajnem in hvaležnem spominu.

LD Kras - Dutovlje – Z. D.

Lovci LD Škofja Loka smo z žalostjo v srcih sprejeli vest, da nas je 15. 8. 2017 v 86. letu starosti po krajši bolezni zapustil lovski tovariš **Jožef Hribernik**.

Jožef se je rodil 13. 12. 1931 v Puštalu na Dobravi kot drugi sin od štirih bratov; vsi so bili lovci in priznani kinologi, ki so ljubezen do lova in lovske kinologije podedovali od svojega očeta. V LD Škofja Loka se je včlanil leta 1950. V svojem skoraj 67 let dolgem lovskem stažu je Jožef več kot 35 let opravljal pomembne funkcije v lovski družini. Bil je član disciplinske komisije, član IO LD (1963 do 1964), član NO LD (1968 do 1969), član komisije za ocenjevanje trofejev (1971 do 1972), vodja sektorja (1973 do 1974 in 1982 do 1983), kinološki referent 1988 do 1991, član komisije za ocenjevanje škode od divjadi (1973 do 1974, 1978 do 1983, 1992 do 1995 in 1998 do 1999). V mandatu, ko je bil kinološki referent, je bilo v lovski družini rekordno število lovskih psov, kar petdeset. Aktiven je bil tudi pri obnovi lovskih koč, in sicer na Ožboltu in na Suši. V LD je za svoje požrtvovalno delo prejel vsa mogoča družinska priznanja, leta 2012 tudi častno članstvo. LZS ga je odlikovala z znakom za lovske zasluge in redom III. stopnje, od ZLD Gorenjske je prejel plaketo III. stopnje.

Po reorganizaciji lovske kinologije je Jože postal ustanovni član Lovsko-kinološkega društva Gorenjske in prvi praporščak društva. To funkcijo je opravljal vse do leta 2003, prapor pa je bil pri njem v hrabi vse do njegove smrti. V psarni Dešna - Puštalska, ki jo je že pred drugo svetovno vojno zasnoval njegov oče, je vzrejal in vzgajal kratkodlake istrske goniče, s katerimi je na tekmovalnih in razstavah dosegal odlične rezultate. Za kinološke zasluge in uspehe je prejel vsa mogoča priznanja LKD Gorenjske, vključno s častnim članstvom (leta 2012). Kinološka zveza Slovenije ga je odlikovala s srebrnim in zlatim znakom ter redom II. stopnje.

Jožef Hribernik je bil umirjen in dober lovski tovariš ter prijatelj. Od njega smo se poslovili z vsemi lovskimi častmi in ga pospremili na njegovo zadnjo pot. S spoštovanjem in hvaležnostjo se ga bomo spominjali.

LD Škofja Loka – M. G.

Iz lovskih vrst so za vedno odšli tudi:

Franc Poredoš, LD Brezovci,
* 19. 7. 1942, † 31. 8. 2017.

Milan Ferjančič, LD Nanos,
* 11. 8. 1953, † 25. 10. 2017.

Martin Bele, LD Trdinov vrh,
* 2. 11. 1938, † 13. 10. 2017.

Srečko Božnar, LD Polhov Gradec,
* 17. 5. 1936, † 4. 10. 2017.

Jožef Kompara, LD Col,
* 4. 9. 1935, † 4. 10. 2017.

Ivan Bajc, LD Col,
* 7. 8. 1940, † 6. 10. 2017.

Vladimir Mlakar, LD Litija,
* 25. 2. 1941, † 12. 9. 2017.

Miro Pucihar, LD Begunjščica,
* 14. 10. 1932, † 13. 6. 2017.

Slavko Cink, LD Brje - Erzelj,
* 30. 1. 1934, † 2. 8. 2017.

Franc Gantar, LD Dole nad Idrijo,
* 3. 6. 1937, † 1. 11. 2017.

40 let uspešnega dela na področju krvosledništva na Štajerskem

Lovska družina Šmartno Lna Pohorju že štirideset let uspešno prireja preizkušnje naravnih zasnov (PNZ) psov barvarjev in tekme ter uporabnostne preizkušnje za krvosledce. Začetek prireditve se je začel leta 1977 in nato vsako leto vse do danes.

Krvosledništvo je iskanje oz. zasledovanje obstreljene oz. ranjene divjadi po sledih, ki jih je pustila za seboj. Lovski zakon določa, da je treba vsako mesto, kjer je bila divjad ob strelu in ni obležala v vidnem polju lovca, preiskati s preizkušenim psom v delu po krvni sledi - krvosledcem. Njegov vodnik mora narediti vse, da bi divjad našel in čim prej končal njeno mučno agonijo. Usposabljanje psov

Skupinska fotografija kinoloških sodnikov na prireditvi s predsednikom LD Slovenska Bistrica

nje in delo barvarjev je bil starosta **Ludvik Brence**. Bil je poklicni lovski čuvaj, ki je še vedno aktiven kljub svojim 90 letom starosti. Bil

našla že marsikatero obstreljeno divjad.

V nedeljo, 24. 9. 2017, je na strelišču LD Slovenska Bistrica Vzrejna komisija KZS za barvarje organizirala vzrejni pregled (VP) za barvarske in hanovrske barvarje. Prireditve se je začela ob 8. uri zjutraj na za to primernem in urejenem prostoru pri lovskem domu omenjene LD na Zgornji Bistrici. S pozdravnim govorom jo je odprl predsednik LD Slovenska Bistrica **Alojz Gostenčnik**, ki je na kratko predstavil LD in vsem udeležencem zaželel dobro počutje.

Predsednik vzrejne komisije

Prisoten je bil tudi sodnik **Vojteh Kikl**. Vzrejnega pregleda se je udeležilo osemnajst vodnikov bavarskih in hanovrskih barvarjev iz vse Slovenije. Bavarskih barvarjev je bilo trinajst, hanovrskih pa pet. Vsak vodnik je pred sodnike privedel svojega psa, se pred njimi sprehodil, nato so psu pregledali zobovje in ga izmerili. Sodniki so skupaj določili psu oceno, ki jo je predsednik VK Bojan Deberšek na glas povedal vodniku. Za vsakega psa je navedel odlike in pomanjkljivosti. Ko so vodniki s psom opravili pregled pri sodnikih, so odšli na poseben prostor v gozd, kjer je sodnik Zdravko Brezovšek ocenjeval značaj psa. Pripravljeno je imel sled divjega prašiča, ki se je končala pred gostim podrastjem, v katerem je bila na maketo oblečena sveža koža divjega prašiča, ki se je na vrvi zibala pred psom. Tam je sodnik ocenjeval značaj psa.

Po natančnem pregledu vseh psov so sodniki izbrali še najlepšega obeh pasem. Za najlepšega bavarskega barvarja so izbrali psico **Sezi**, vodnika **Jureta Pagona** iz LD Javornik - Črni vrh, kot najlepšega hanovrskega barvarja pa psico **Koro**, vodnika **Viktorja Svenška** iz LD Podlehnik. Oba vodnika sta prejela pokal.

Vsi udeleženci so prireditve zapustili zadovoljni; menim, da še posebno sodniki, ki so izrazili

Najlepša predstavnika dveh pasem barvarjev (24. 9. 2017)

in njihovih vodnikov za delo po krvni sledi ima že dolgoletno tradicijo. Tovrstna usposabljanja so izredno pomembna, saj je za uspešno zasledovanje obstreljene divjadi potrebna dobro uigrana naveza psa in njegovega vodnika (vir: LZS).

Na Štajerskem se je krvosledništvo začelo z nakupom prvih psov. Prvi vzreditelj hanovrskih barvarjev je bil pokojni **Roman Kikl**, in sicer s psico Bistro. Za njim se je na območju Štajerske postopoma v preostalih lovskih družinah začelo pojavljati vedno več vodnikov psov pasme bavarski in hanovrski barvar. Tudi psov drugih pasem, ki so primerne za usposabljanje za delo po krvni sledi (KS), je bilo vedno več.

Prvi sodnik za telesno ocenjeva-

je vodnik brak-jazbečarja, s katerim je tekmoval na državni tekmi po KS že davnega leta 1952.

Na vseh prireditvah, ki jih je organizirala LD Šmartno na Pohorju, je vseh štirideset let aktivno sodeloval tudi **Milan Pliberšek**; pri polaganju krvne sledi in tudi pri drugem delu pri izvedbi prireditve.

V omenjenem kraju sta bili v tistem obdobju dve državni tekmi psov po krvni sledi.

Za sodnikom Ludvikom Brencom uspešno delo nadaljuje ta sodnika **Vojteh Kikl** iz LD Slovenska Bistrica in **Zdravko Brezovšek** iz LD Šmartno na Pohorju. Oba sta tudi vodnika psov različnih pasem, ki jih usposabljata za iskanje po krvnem sledu in sta s svojimi psi

Vse foto: B. Ačko

M. Pliberšek, V. Kikl, L. Brence in Z. Brezovšek na vzrejnem pregledu barvarjev v LD Slovenska Bistrica

barvskih in hanovrskih barvarjev **Bojan Deberšek** je prav tako pozdravil prisotne in se zahvalil za številčno udeležbo. Nato je vodnike seznanil s pravili ocenjevanja in predstavil sodnika **Rada Burnika** in **Zdravka Brezovška**.

željo, da bi bile take prireditve še večkrat na tamkajšnjem prostoru. LD Slovenska Bistrica je obljubila pripravljenost s svojimi člani urediti vse potrebno in prireditveni prostor tudi v prihodnje.

Branko Ačko

Uporabnostna preizkušnja po KS v Zasavju

LKD Zasavje je s pomočjo **LD Radeče** v soboto, 30. 9. 2017, organiziralo uporabnostno preizkušnjo po krvni sledi (KS). Člani LD so se z vso odgovornostjo pripravili na to kinološko preizkušnjo. Dan pred prireditvijo, v petek, so sodniki v spremstvu pomočnikov **Robija Zagorca**, **Oskarja Jahna** in **Boruta Podlesnika** položili devet umetnih krvnih sledi in vse drugo za nemoteno izvedbo omenjene preizkušnje po KS.

je določil vrstni red tekmovalnih parov in sodnika. Žreba se je udeležilo osem vodnikov, en vodnik lovskega psa ni prišel na preizkušnjo iz opravičljivega vzroka.

Glede na odlične vremenske razmere je preizkušnja potekala tekoče in uspešno. Od sodelujočih na preizkušnji je nalogo opravilo vseh osem psov in vodnikov. Sledila je razglasitev rezultatov. Preizkušnjo so opravili vsi vodniki s svojimi štirinožnimi prijatelji. Najboljši trije so bili:

Luka Ivančič z nemškim lovskim terierjem (144 točk, I. n. r.),

Jani Krivec s hanovskim barvarjem (144 točk, I. n. r.) in

Vsi tekmovalni pari na septembrski preizkušnji lovskih psov po KS v LD Radeče

Najboljši trije so bili: **Maja Lesjak** z resastim jazbečarjem (132 točk, I. n. r.), **Luka Ivančič** z nemškim lovskim terierjem (144 točk, I. n. r.) in **Jani Krivec** s hanovskim barvarjem (144 točk, I. n. r.).

Na dan prireditve je po pozdravnem nagovoru predsednika LD Radeče **Ludvika Klavska** vodja prireditve **Franci Oceppek**, član UO LKD Zasavje, predstavil sodniški zbor, ki ga je vodil **Milan Udovč**. Sodnika na prireditvi sta bila še **Franci Svetec** in **Dejan Poljanšek**. Udovč je pojasnil določila *Pravilnika o uporabnosti preizkušnji v delu po KS*, kinolog LD Radeče **Oskar Jahn** pa je poskrbel za žreb, ki

Maja Lesjak z resastim jazbečarjem (132 točk, I. n. r.).

V imenu vseh vodnikov lovskih psov na preizkušnji in v imenu LKD Zasavje se zahvaljujem vodstvu LD Radeče in njenim aktivnim članom za pomoč ter pogostitev pri lovskem domu. Zahvala naj velja tudi vsem tistim, ki so kakorkoli pripomogli k uspešni izvedbi zelo pomembne lovske preizkušnje.

Jani Krivec

Predvidena legla lovskih psov

Brak-jazbečar (SLRBj):
O: 5/II, m: 4/I, 17. 10. 2017,
Mirko Žefran,
Veliki Gaber 92,
8213 Veliki Gaber.

Vajmarčan (SLRWpk):
O: tuj plemenjak,
m: 5/VUP, 11. 11. 2017,
Ian Koštomaj,
Ruše 3 b, 3301 Petrovče.

Madžarska vižla (SLRMvk):
O: 4/JZP, m: 4/ŠPP,

26. 11. 2017,
Jože Vasle,
Ob Savinji 147, 3313 Polzela.
O: 4/JZP, m: 4/ŠPP,
15. 12. 2017,
Jože Vasle,
Ob Savinji 147, 3313 Polzela.

Špringer španjel (SLRšš):
O: 5/I, m: 4/II, 2. 11. 2017,
Ivan Urbanč,
Podbočje 33 a, 8312 Podbočje.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovska optika

Prodajam nov IR-laser z montažo za nočno optiko. Neviden za divjad in z doletom 400 metrov. Tel.: 041/406-471.

Prodajam repetirno risanico Steyr Mannlicher Luxus, kal. 7 x 64, s str. daljnogledom Zeiss 2,5-10 x 50, konica 60 (originalna Steyrjeva montaža) in **šibrenico** Merkel Suhl 201E, kal. 12 - 12. Puški sta odlično ohranjeni. Cena po ogledu in dogovoru. Tel.: 031/638-885.

Prodajam zelo malo uporabljen in lepo ohranjen **strelni daljnogled** Swarovski Habicht 8 x 56, križ 1A (konica), idealen za lov v slabi svetlobi. Poleg so tudi Suhlovi montažni deli (lahko tudi brez). Tel.: 041/377-919.

Prodajam dobro ohranjeno repetirno risanico, kal. .243 Win., s str. daljnogledom (zasučna montaža). Tel.: 031/726-740.

Prodajam zelo dobro ohranjeno tricevko Merkel Suhl, M32, kal. 12-12/7 x 65 R, in montiranim str. daljnogledom Swarovski. Tel.: 05/364-18-24, Franc.

Prodajam strelni daljnogled Swarovski Z6 2-12 x 50. Tel.: 031/788-628.

Prodajam nov dvogled Zeiss Victory SF 8 x 42 (cena: 1550 €) in **Mak Quick montažo** za puško Sako M 85 (cena: 170 €). Tel.: 031/800-905.

Prodajam tricevko Merkel Suhl, kal. 16-16/7 x 57 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Cena je 1.000 €. Tel.: 031/874-722.

Prodajam kombinirko Merkel Suhl, kal. 12/7 x 65 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Tel.: 031/874-722.

Prodajam češko kombinirko ZH 124, kal. 16/7 x 57 R, z menjalnimi cevmi 16/16 (cena 380 €) in repetirno risanico CZ 7 x 64 z rdečo piko BSA (cena 320 €). Po ogledu mogoče še kakšen dogovor o ceni. Tel.: 041/807-103.

Prodajam naslednje puške: repetirno risanico Zastava, kal. 7 Rem. Mag, s str. daljnogledom Swarovski 6 x 42; češko bokarico Brno ZH 321, kal. 7 x 57 R

/16, s str. daljnogledom 4 x 32 Zeiss in menjalnimi cevmi 16/16 ter enocevno šibrenico Bajkal, kal. 12. Tel.: 031/331-253.

Prodajam nov strelni daljnogled Carl Zeiss Conquest, 4-16 x 50, z osvetlitvijo sredine križa. Tel.: 041/496-520.

Prodajam boroveljsko bokarico (izdelek F. Sodija), kal. 16/7 x 57 R, z gravirano dolgo glavo in s str. daljnogledom B. Nikel 2,5-9 x E/D/S; vse zelo lepo ohranjeno. Tel.: 041/698-679.

Prodajam repetirko Tikka T3 Lite Stainless, kal. 9,3 x 62, z dvema nabojnikoma in dodatnim prijemom na ročici zaklepa ter montiranim str. daljnogledom Zeiss Victory 1,5-6 x 42, z osvetlitveno piko v drugi ravnini (originalna Tikka montaža). Tel.: 040/ 634-283.

Lovski psi

Prodajam nemške kratkodlake ptičarje - serce, polezene 12. 10. 2017. Mati: Fahra vom Leimbachtal, 5/PZP - 55 točk, JZP - 171 točk, Ch. J.-SLO, Ch.-SLO, 3 x PRM, 10 x CAC, 5 x CACIB, 5 x BOB, 2 x BOG, HD-A, HN (preizkus ostrosti); oče: Fieta vom Geestmoor, 5/V-1 KLEMAN 2016, EJS (Evropski mladinski prvak), BOB, CACIB, CAC, LJS, D1*, VJP 72, S1, LN, VGP1, VBR, HN, HD A2, šampion Nemčije. Mladiči so potomci psov vrhunske nemške vzrejne linije HEGE HAUS, za katero sta značilni vsestranska uporabnost pri lovu in izjemna telesna skladnost s standardom. Večina prednikov ima opravljeno Klemannovo preizkušnjo. Tel.: 041/753-877; plaznikb@gmail.com, www.pticarji.com

Prodajam mladiče pasme parson russel terier. Odlični delovni psi, čipirani, cepljeni, opravljen BAERJEV test. Za oddajo prijeme po 10. novembru. Tel.: 041/869-452.

Prodajam mladega nemškega ptičarja žimavca (leglo 26. 6. 2017), odličnih staršev, z rodovnikom, čipiran in cepljen. Vladimír Masten, Polenshak 1A, 2257 Polenshak. Tel.: 051/320-261.

Prodajam mladiče pasme parson russel terier, odličnih, delovnih staršev. Leglo 15. 10. 2017. Tel.: 040/538-304.

V psarni Barjanska 20. 1. 2018 pričakujemo kakovostno **leglo nemških ptičarjev – žimavcev**, potomce staršev vrhunskih delovnih linij. Tel.: 041/717-464.

Prodajam psičko pasme nemški tribarvni gonič, izredno lepo, staro 4 mesece, cepljeno, čipirano in tetovirano ter že primerno za vodenje v lovišče. Starša sta potomca odličnih delovnih linij, oče je uvožen plemenjak iz Nemčije. Janko Logar, Pod Bregom 2, Slovenj Gradec. Tel.: 031/613-302.

Prodajam mladiče pasme beagle, psičko in dva psa, stare 4 mesece, cepljene, čipirane in tetovirane. En psiček je trobarvni, ostala dva pa dvobarvna, in sicer oranžno-bela. Vsi trije so pravil-

ne, močne konstitucije in pravilno okoteni. Sestra iz prejšnjega legla je že dosegla nazive prvaka mladih, CAC, BOB in I. n. r. v delu. Janko Logar, Pod Bregom 2, 2380 Slovenj Gradec. Tel.: 031/613-302.

Drugo

Broške, gumbi, prstani iz jelenjega rogovja – izdelki umetnostne obrti. Franc Barbič, Verje 53, Medvode. Tel.: (01) 362-12-30; 031/770-675.

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), **pasti za lov polhov** (več vrst), **netopirnice**. 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.

Prodajamo odrasle lovne fazane in mlakarice. Tel.: 041/717-464.

Prodajam novo, trenutno eno izmed najboljših in naprednih lovskih kamer. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12-MP-fotoapar, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih mer. Takojšnje obvestilo s fotografijo na vaš mobilni telefon ali računalnik. Dveletno jamstvo in slovenska navodila! Tel.: 041/353-319.

Prodajam novo elektronsko ovratnico za šolanje psa. Domet od 250 do 1600 metrov. Ugodno in s triletnim jamstvom. Tel.: 041/353-319.

Z divjimi prašiči zelo bogata LD na Dolenjskem nudi posameznikom **možnost nakupa lovne dovolilnice za zimsko sezono 2017/18**. Mogoči so tudi **skupinski lovi za večje organizirane skupine lovcev**. Ugodno! Več informacij po tel.: 040/411-201.

Prodajam damjačje košute, eno- in dveletne jelenčke (šilarje), lahko tudi **mladiče**. Tel.: 041/357-974.

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

Prodajam starejše mufle in **navadnega jelena – dvaindvajseteraka**. Cena ugodna. Tel.: 051/666-916.

Prodajam leseno klop in **stensko oblogo** iz macesna, primerno za lovsko kočjo oz. lovsko sobo. Tel.: 041/861-701.

Prodajam lepo ohranjen lovski krog, št. 50–52. Tel.: 041/403-410.

Pinewood
OUTDOOR COLLECTION

AVANTURA

www.avantura.info
Avantura Trade d.o.o.,
Notranjska 4, 6230 Postojna
05 726 40 70
info@avantura.info

Lovske hlače in jakna Abisko

Lovske hlače in jakna Prestwick Exclusive

Kompleti Pinewood

Vrhunska švedska oblačila

DOG

ELEKTRONSKE ovratnice za učenje psa
ovratnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETNA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL.: 040 760 760
www.dogtrace.si
e-mail: info@dogtrace.si

Na lov z agencijo Pasat z več kot 25-letno tradicijo

Divji petelin, ruševac, kljunač (180 km od Moskve): 5 dni lova v aprilu za 1.990 €. Dostoj 100 % uspeh pri lovu na velikega petelina! Ob prijavi do 15. 12. je cena 1.790 €. Plus brezplačen odstrel ruševca in kljunačev.

Loj s pogonom na divje prašiče (Hrvaška) za pavšalno ceno 80 €. Neomejen odstrel vseh kategorij divjih prašičev, lisic in šakalov.

Loj male divjadi (Romunija): odstrel zajca 39 €, fazana 15 €.

Namibija: 7 dni v lovišču s 5 dnevi lova in odstrelom 4 glav divjadi že za 2.500 €. Mogoč je lov na 33 vrst divjadi po izbiri.

Južna Afrika: 11-dnevni safari v dolini reke Limpopo z vključenim odstrelom 6 vrst divjadi in vsemi prevozi, tudi letalskim, za 3.890 €. Odhod skupine 9. maja. Ob prijavi do 15. 12. dobite še brezplačen odstrel trofejnega gruja.

Kanada: 3.200 € za 6-dnevni lov in uplen črnega medveda. Ob prijavi do 15. 12. je odstrel drugega medveda brezplačen.

Dolenjska cesta 11, Ljubljana
01 428 37 40 > 041 728 143
pasat.si > info@pasat.si

Pasat

TERMO ŠKORNJI

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

Sestava škornja:

- OVČJA VOLNA
- EVN MATERIAL Z MEMBRANO
- FLIC
- TOPLJENO IZOLACIJSKA FOLJA

58,50 €

Velikosti od 41 do 48

INFORMACIJE IN NAROČILA:
info@beluga.si, www.beluga.si

TAKO TOPLIH IN LAHkih ŠKORNJEV SE NISTE IMELI!

STEYR MANLICHER, Sabatti, Boretta, YILDIZI, ALFA ROMEO, RUGER

KOMPLET JAKNA 91980 + HLAČE 92127

LAHKO SE KUPI TUDI POSAMEZNO

VODOTESNA
IZ MIKROVLAKEN
TIH MATERIAL
ZELO TRPEŽEN MATERIAL

CENA ZA KOMPLET 279,00 €

UNIVERS-TEX

PODLOŽENE HLAČE
IZ MIKROVLAKEN
U-TEX MEMBRANA
ELASTIČEN PAS ZA
DODATNO UDOBJE
VODODOPORNOST

MEDO šport

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

MEDOŠPORT GROSUPLJE, Cesta Toneta Kraja 2, 1290 GROSUPLJE, tel. 01/787 37 00, fax: 01/787 37 02
e-mail: medosport@tiscali.si

MEDOŠPORT ČRNOMELJ, Ulica na Utrdbah 24, 8340 ČRNOMELJ, tel.: 07/306 24 70 e-mail: medosport@birs.si

www.medo-sport.si

ČEVLJI DIEMME WINCHESTER

- VISOKI

189,90 €

SympaTex
Vibram

- 100% NABLJK USNJE
- 100% VODOODPORNOST
- MEMBRANA Z VODNIM STOLPCEM
- PODPLAT: VIBRAM - GUMA
- OPTIMALNO DIHANJE
- IZJEMNA VZDRŽLJIVOST

ŠKORNJI NEOPREN PARFORCE

88,00 €

- LAHKE IN UDOBNI IN TOPLI
- PODLOGA IZ NEOPRENA
- IZDELANI V EU

www.medo-sport.si

MEDO sport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

MEDOŠPORT GROSUPLJE, Cesta Toveta Kralja 2, 5290 GROSUPLJE, tel: 01/787 37 00, fax: 01/787 37 02 e-mail: medosport@biros.si

MEDOŠPORT ČRNOMELI, Ulica na Utrbah 24, 8340 ČRNOMELI, tel.: 07/306 24 70 e-mail: medosport@biros.si

ZIMSKI LOVSKI KOMPLET

NEPREMOČLJIV, NEPREPIHLJIV, NEŠUMEČ

Komplet je narejen za lov pri zelo nizkih temperaturah. Je izredno udoben in dokaj lahek. Zunanja in notranja stran sta iz naravnih materialov, podloga in membrana pa iz najboljših materialov za toplotno izolacijo, vodotesnost in neprepihljivost. Zaradi njegove funkcionalnosti ga boste radi nosili tudi v vsakdanjem življenju.

Cena kompleta: **262,00 EUR**
 Jakna: **172,00 EUR**
 Hlače: **131,00 EUR**

INFORMACIJE IN NAROČILA
BELUGA, d.o.o., LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

TEHNO OPTIKA

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

NIKON Prostaff5 8x42
 Akcijska cena: **199,00 €**

NIKON Prostaff 3-9x40 NP
 Akcijska cena: **190,00 €**
 Cene veljajo do razprodaje zaloge

Nikon

Servis dvogledov in strelnih daljnogledov!

KROJASTVO

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

ROŽMAN

Branko Rožman, s.p.
 Frjavčeva 5, Brežice
 GSM: 031/544 808

darilni program

Etujii, gamaše, zaščite za daljnogledje ipd. z različnimi motivi

www.avantura.info

Avantura Trade d.o.o., Notranjska 4, 6230 Postojna | 05 726 40 70 | info@avantura.info

HAENEL

MERKEL

STEYR

Blaser

Prodaja vrhunskih izdelkov

- Optike: Swarovski, Kahles, Zeiss, Delta ...
- Puške: **Merkel, Haenel**, Blaser, Sauer, Steyr Mannlicher, CZ, Heym ...
- Strelivo: RWS, Geco, Blaser, KJG, Sellier & Bellot, Rottweil, Sax, LFB ...
- Oblačila: Chevalier, Pinewood, X Jagd, Jagdhund

Opravljam 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

SLOVARMS

Lovska trgovina SloVArms d.o.o.

DIVAČA, Kraška cesta 67, Pon.-Pet.: 14:00 - 19:00

Tel.: 05 620 2208, 041 403 656 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si

SAUER

Verney-Carron

STRASSER

Aimpoint

ISSC
AUSTRIA

SWAROVSKI
OPTIK

Blaser

TIKKA
 STEYR MANNLICHER

HAWKE

ShooterKing

TERMOVIZIJA

ŠIROK IZBOR NOČNE OPTIKE

ARMASIGHT
 PULSAR

DOCTER

GunCoating

REX zero 1

STEINER
GERMANY

Vixen

RÖWA
ROBBER | AUSTRIA

PROFESIONALEN · ZANESLJIV · NATANČEN

TITAN ^α **TITAN** ⁶ **TITAN** ¹⁶

www.slovarms.si