

7-8/2018

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
JULIJ – MALI SRPAN
AVGUST – VELIKI SRPAN


*Bralce in sodelavce glasila Lovec obveščamo,
da bo pisarna uredništva od 2. 7. do 2. 8. 2018
zaprta zaradi rednega letnega dopusta.*

*Želimo vam obilo lepih poletnih trenutkov
v objemu narave!*

Uredništvo


SEJEM LOV 2018

Šentjernej, 22. september 2018

Poleg razstavljalcev lovske opreme bodo za pestrost kulturnega programa poskrbele skupine rogistov in lovskih pevskih zborov. Dolenjsko sokolarsko društvo pa s:

- predstavitev ptic ujed, ki se uporabljajo za sokolarjenje
- predstavitev sokolarskih psov
- predstavitev opreme, ki je potrebna za sokolarjenje
- na terenu: lovom s sokolom in kraguljem

Zainteresirani razstavljalci se lahko prijavite po telefonu 031 621 520
ali po elektronski pošti sentjernejski.rogisti@gmail.com

KUD ŠENTJERNEJSKI ROGISTI


LOVEC


Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik CI., št. 7-8
julij – mali srpan
avgust – veliki srpan
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.
ISSN 0024-7014

Glasilo izdaja


Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:
Predsednik dr. Arpad Köveš

Odgovorna urednica
 Jasna Kovačič Siuka

*Bojan Avbar, Franc Černigoj,
 Leo Fabiani, dr. Boštjan Pokorny*

Lektorica in korektorica
 Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja v začetku vsakega meseca, razen poletne številke 7-8, ki je združena in izide v začetku julija. 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 žigosane 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>

Mali oglasi

Male oglase (besedilo in dokazilo o vplačilu) sprejemamo na e-naslov: lovec@lovska-zveza.si ali na naslov uredništva revije.

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 plačati vnaprej. Položnic ne pošiljamo. Preštejte besede in ustrezno vsoto nakažite na TRR Lovske zveze Slovenije: Nova Ljubljanska banka, d. d., št.: SI56 02010-0015687097; SWIFT oz. BIC koda: LJBASL2X. Sklic naj se glasi: SI 00 in zraven datum plačila. Primer za nakazilo 18. 9. 2015: SI 00 18092015.

Pod namen plačila morate obvezno napisati: MALI OGLAS.


Foto: Milan Vogrin

IZ VSEBINE:

S. F. Kropce:	Lovskočuvaljska služba v lovskih organizacijah z vidika novoustanovljene komisije	320
IZ DNEVNEGA TISKA		322
MNENJA IN PREDLOGI		324
Č. M. Vučič:	Vizija	324
LOVSTVO		325
B. Avbar:	Lovec si bo pisal sodbo sam	325
Več avtorjev:	Genetika, medvedi in ocene številčnosti	331
B. Leskovic:	Alpski svizec, prikupna podzemna ververica iz našega visokogorja	338
PO LOVSKEM SVETU		343
L. Fabiani:	Humanitarni prispevek ameriškega lovca	343
NA KRATKO IZ TUJEGA TISKA ...		344
LOVSKO PRIPOVEDNIŠTVO		345
S. Prezelj:	Najboljši prijatelj	345
T. Cigler:	Divja jaga	350
LOVSKA ORGANIZACIJA		352
S. Žerjav:	Lovsko zvezo Slovenije obiskal minister Židan	352
J. Kovačič Siuka:	Občni zbor Lovske zveze Slovenije 2018	353
M. Tepej:	45. Srečanje lovskih pevskih zborov in rogistov Slovenije – Praznik lovske kulture	354
V. Tomat:	Novi gorenjski lovci	355
F. Rotar:	Trinajst novih koroških »jagrov«	356
M. Toš:	Slavnostna zaprisega mladih lovcev na Velki	358
Z. Mastnak:	Novosti v Savinjsko-Kozjanski zvezi lovskih druženj Celje	358
M. Toš:	Zborovanje mariborskih lovcev	359
O. Knez:	Brkinsko-Kraška zveza lovskih druženj združuje trinajst lovskih druženj in skoraj 600 lovcev	359
F. Rotar:	49. zbor lovcev Mežiškega LGB organizirala LD Peca	360
F. Rotar:	Četrti Občni zbor LGB Črna na Koroškem in prvi Občni zbor Društva za ohranjanje lovske kulture	361
G. Bolčina:	Pregled odstrela in izgub v letu 2017 na območju Notranjskega LUO	362
B. Kovač - Danč:	Lovska razstava Pohorsko-Kobanskega LGB v LD Zeleni vrh Vuzenica	362
S. Sušnik:	Medobčinska liga Slovenska Bistrica 2018	363
A. Klemenc:	Tekmovanje v streljanju z risanico 2018 v Postojnsko-Bistriški ZLD	363
M. Toš:	Vlado Steinfelser znova najboljši strelec Lenarškega LGB	364
F. Steffe:	70 let LD Rižana	364
JUBILANTI		365
MLADI IN LOVSTVO		366
F. Ekar:	Lovske učne ure v matični Osnovni šoli Matija Valjavca v Predvoru	366
G. Bolčina:	Zlatorogec se predstavi	368
LOVEC ZA MLADE		367
Gams (<i>Rupicapra rupicapra</i>)		367
Urnik in križanka		369
LOVSKI OPRTNIK		370
J. Kovačič Siuka:	Pahor naravovarstvenikoma Mihaelu in Jelici Horjak izročil medaljo za zasluge	370
M. Toš:	Iz zapisov nestorjev slovenskega lovstva	371
J. Kovačič Siuka:	Lovski dvorec Medičejcev	372
F. Černigoj:	Dva zbornika LD Gornji Grad	373
M. Toš:	Pohodniki med lovci	374
Š. Vesel:	Nesreča na cesti	374
Lovci LD Pernica:	Lovec, tovariš, prijatelj ...	374
Lovci LD Ljubinj na Tolminskem:	Slovo od Jožeta Drolča, lovca s pisateljsko dušo	375
E. Škrlep:	Čas za piknik	376
Žan, Eva:	Pica za zadnji pogon in osvežilna pijača s poprovo meto	377
POLETNI ODDIH		378
LOVSKA KINOLOGIJA		380
B. Leskovic:	Iskalec ranjene divjadi, ki je tudi preparator	380
J. Velikonja:	Spet izobraževanje kinologov v ZLD Gorica	381
V. Turk, D. Zemljič:	Derbi – preizkušnja nemških kratkodlakih ptičarjev	381
K. Kovačec:	PNZ psov jamarjev	382
J. Šumak:	Tesno ocenjevanje lovskih psov v LKD Celje	383
KZS:	Predvidena legla lovskih psov	384

SLIKA NA NASLOVNICI:
Navadni jelen – Cervus elaphus
 Foto: Janez Papež

LOVNE DOBE:

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

Srna	srnjak, lanščak: 1. 5.–31. 10.
srna, mladiči obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	jelen: 16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Damjak	damjak: 16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Mufflon	oven, lanščaki obeh spolov in jagnjeta obeh spolov: 1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	kozal, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12.
Kozorog	kozal, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12.
Divji prašič	merjasec: 1. 1.–31. 12.
svinja:	1. 7.–31. 1.
ozimci in lanščaki obeh spolov:	1. 1.–31. 12.
Poljski zajec	1. 10.–15. 12.
Kuna belica, kuna zlatica	1. 11.–28. 2.
Jazbec	1. 8.–31. 12.
Lisica	1. 7.–15. 3.
Sakal*	1. 7.–15. 3.
Rakunasti pes (enok)	1. 8.–31. 3.
Navadni polh	1. 10.–30. 11.
Alpski svizec	1. 9.–30. 10.
Pižmovka	1. 1.–31. 12.
Nutrija	1. 1.–31. 12.
Fazan	1. 9.–28. 2.
Poljska jerebica (gojena)	1. 9.–15. 11.
Raca mlakarica	1. 9.–15. 1.
Soja	1. 8.–28. 2.
Sraka	1. 8.–28. 2.
Siva vrana	1. 8.–28. 2.
Medved in volk	Po veljavnem Pravilniku in Odločbi o odvzemu osebkov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave * Po monitoringu

Lovskočuvajska služba v lovskih organizacijah z vidika novoustanovljene komisije

V našem glasilu, 4/2018, je bila objavljena novica o ustanovni seji Komisije za lovskočuvajsko službo pri Upravnem odboru Lovske zveze Slovenije (LZS), enako tudi na naših spletnih straneh. Objavljen je bil tudi zapis vseh aktivnosti oziroma pomembnih datumov za njeno ustanovitev (predlog na občnem zboru, sprememba pravil, razpis za članstvo, imenovanje članov in datum ustanovne seje). To je sedaj trinajsta komisija Upravnega odbora LZS. Ali je to srečna ali nesrečna številka, prepuščam bralcem. Menim, da je pomembnejši odgovor na vprašanje: »Ali nam je ta komisija sploh potrebna?« in pa »Kaj nam je tega treba bilo?« Vprašanj ne navajam kar tako v en dan, ampak z razlogom. Obeh vprašanj sem bil vesel in dobro je, da sta se pojavili. Če se ne bi, potem tudi ne bi iskali odgovora nanju. Odgovoriti nanju pa je moj cilj pri pisanju tega uvodnika.

V 70. členu Zakona o divjadi in lovstvu (ZDLov-1, 2004) piše o organizaciji in nalogah lovskočuvajske službe. Obveznost upravljavca lovišča je zagotovitev nadzora z lovskočuvajsko službo v celotnem lovišču. V zakonu so opredeljeni tudi lovskočuvajski izpit (71. člen), pogoji za opravljanje službe (72. člen) in pooblastila lovskega čuvaja (73. člen). Pravilnik o organizaciji lovskočuvajske službe, vsebini in pogojih za opravljanje izpita za lovskega čuvaja ter obliki izkaznice in službenega znaka (Pravilnik, 46/16) določa obveznost lovskega čuvaja glede mesečnih obhodov, pisanja dnevnika ipd. Prejšnji predpis, Zakon o varstvu, gojitvi in lovu divjadi ter o upravljanju lovišč (Uradni list SRS, št. 25/76, 29/86), je prav tako določal obliko lovskočuvajske službe, vendar jo je na nek način podružabljal v obveznost vseh lovcev, čeprav je poznal tudi pojem lovskega čuvaja z nalogami. Zanimivo je, da je že takrat opredeljeval lovskočuvajsko službo v členih 64–66. Tudi takrat je bil lovski čuvaj v času opravljanja službe uradna oseba. Med pooblastili pa sta bila zgolj legitimiranje in začasen zaseg predmetov. Z zdajšnjimi določbami so pooblastila nekoliko širša.

Ob pogledu na številke članov naše lovske organizacije, število članic, lovne površine, ki so jasno razvidne iz poročila o delu LZS za leto 2017, in število lovskih čuvajev pa pride mo bližje odgovorom na vprašanje, zapisani na začetku tega uvodnika. V Sloveniji imamo 1.648.928 ha lovni površin. Po določbah ZDLov-1 iz leta 2004 mora imeti upravljavka lovišča po enega lovskega čuvaja na vsakih začetih 2.000 ha lovni površin. Po teh podatkih mora imeti slovenska lovsko organizacija 824 lovskih čuvajev s pogodbo (v aplikaciji Lisjak imamo zabeleženih 3.125 lovskih čuvajev izmed 20.587 članov članic (18. april 2018)). Torej je kar veliko lovskih čuvajev – za srednje veliko ali večje podjetje. Imajo naloge in imajo pooblastila. Vse to pa terja organizirano in vodeno delovanje, saj gre konec koncev tudi za razvoj stroke oziroma strokovnega dela, ki mora biti enotno. Zlasti to določajo že sama pooblastila in status uradne osebe. Nelogično bi bilo, da bi posamezno pooblastilo izvajali lovski čuvaji na način, kot si ga pač posameznik predstavlja ob upoštevanju dejstva, da s pooblastili posegamo v človekove svoboščine in pravice. Kot

urejena organizacija z več kot 110-letno tradicijo si neurejenega lovskočuvajskega področja ne moremo »privoščiti«. Ker gre za izvajanje uradnih nalog, sta potrebna tudi usposabljanje in dodatno izobraževanje. Dopolnilno usposabljanje smo začeli v zadnjih letih in ga tudi vnesli v Pravilnik (2016). Gre za obnovitveno usposabljanje na vsakih pet let, kar je, odkrito rečeno, daleč premalo za zakonito in strokovno opravljanje nalog in pooblastil lovskega čuvaja.

Letos je bilo kar nekaj obnovitvenih usposabljanj v Sloveniji. Sprejeto je stališče, da je obnovitveno usposabljanje enkrat na leto. Izvajalci in nosilci tem so bili doslej v glavnem člani Komisije za lovskočuvajske izpite, ki jo imenuje minister za kmetijstvo v sodelovanju s policijo. Letos so bila obnovitvena usposabljanja na različnih koncih Slovenije. V Gornjem Posočju se je usposabljanja udeležilo 95 slušateljev, v Pivki 151, v Celju 141, iz lovišč s posebnim namenom pa 74, letos skupaj torej 461 slušateljev. Predavali so predavatelji z Ministrstva za okolje in prostor, Ministrstva za kmetijstvo, gozdarstvo in prehrano, lovske inšpekcije in LZS. Govorili so o zakonodaji, živalskih in rastlinskih zavarovanih vrstah, o pomenu nalog lovskih čuvajev, vodenju dnevnika ter nalogah in pooblastilih lovskega čuvaja. Ugotovitve usposabljanj potrjujejo aktivnosti Komisije za lovskočuvajske izpite in Komisije za lovskočuvajsko službo LZS. Stopnji znanja in zavedanja pomembnosti lovskočuvajske službe sta različni in lahko rečem, da tudi neenotni. Upravljavci lovišč, lovski čuvaji in tudi člani lovskih organizacij različno pojmujejo opravljanje službe, kar pa ni ravno blizu zelenemu stanju. Vse našete ugotovitve kličejo po enotni in bolj organizirani ureditvi področja. Gre torej za zavedanje pomembnosti lovskočuvajske službe pri lovskih čuvajih, vodstvih lovskih družin in lovcih samih.

Komisija za lovskočuvajsko službo LZS je že začela z nadaljnjimi aktivnostmi. Preko usposobljenih članic je zaprosila za podatke o doslej ustanovljenih komisijah na njihovih območjih in o aktivnostih teh komisij. Zanimivo je, da od štirih usposobljenih članic sploh nismo prejeli odgovora, od nekaterih pa smo morali dodatno prositi za te podatke. Tako sedaj vemo, da imajo tovrstne ali podobne komisije zgolj naslednje usposobljene članice: Zveza lovskih družin (ZLD) Notranjske ima Sekcijo lovskih mojstrov in lovskih čuvajev ZLD Notranjske, ki je aktivna že 21. leto; v LZ Koper so 22. februarja 2018 v Pravila LZS Koper vnesli novo komisijo, ki je v fazi oblikovanja; ZLD Prekmurje ima Komisijo za lovske čuvaje in lovske mojstre, ustanovljeno 16. junija 2014; v ZLD Ptuj - Ormož pa je komisija, ki se ukvarja s tem področjem od leta 2017). Druge članice nimajo tovrstnih komisij. Ponekod navajajo, da se sproti ukvarjajo s problematiko, če nastane, drugod pa, da imajo že tako dovolj drugih komisij. Do takih opredelitev se ne nameravam opredeljevati, ker je širše stališče jasno in znano.

V nadaljevanju bo Komisija za lovskočuvajsko službo LZS sklicala sestanek s predstavniki komisij in usposobljenih članic, kjer se bomo dogovorili o enotnejšem načinu pri opravljanju

službe, načinu za standardizacijo in tipizacijo postopkov lovskih čuvajev, o ustreznosti pooblastil, podzakonskih aktov in konec koncev tudi o pogojih za opravljanje službe in načinu izobraževanja za pridobitev izpita, nagrajevanju čuvajev itn. Dolgoročni cilj je tudi usposabljanje za pridobitev programa naravovarstvenega nadzornika in s tem tudi stopnje strokovne izobrazbe kot pogoj za opravljanje izpita. Ena izmed nadaljnjih aktivnosti je tudi sprememba pri dodatnem usposabljanju lovskih čuvajev po metodi študija primera. Pri opravljanju lovskočuvajskih zadolžitve so pomemben del izobrazba, odnos, komunikacija ipd.

Že sedaj je s področja lovskočuvajske službe v lovskem informacijskem sistemu Lisjak v članskem delu pod zavihkom komisij in dopolnilnega usposabljanja lovskih čuvajev veliko literature s tega področja, ki naj bi bila v pomoč tudi pri vodenju lovskih družin. Dnevnik lovskega čuvaja je dandanes žal ponekod »cona somraka«, ponekod pa, pravilno, vzorno voden dnevnik, poslan vsem članom lovske družine, in ponekod tudi del izobraževalne literature. Ne pozabimo: dnevnik lovskega čuvaja je del uradne dokumentacije lovske družine, tako kot je letni načrt lovišča. Ne vidim razloga, da ne bi uredili tudi tega področja, pri čemer ne smemo zanemariti vseh drugih. Vse to pa je tesno povezano v celoto, ki se imenuje lovstvo. Ne gre za to, da bi bilo to področje v ospredju, biti mora vzporedno z drugimi področji dejavnosti v lovstvu.

V maju je bilo končano izobraževanje za lovske čuvaje v okviru usposobljene članice ZLD Novo mesto. Število udeležencev se je ustavilo na številki 64. V dveh dneh je izpit opravljalo skupaj 52 kandidatov, neuspešnih je bilo deset, ki

imajo na voljo še dva popravna roka. Po opravljanju izpitov je bil tudi sestanek komisije. V razpravi je bilo izrečenih kar nekaj predlogov in razmišljanj, s katerimi se odpirajo nova vprašanja na tem področju ali, kot sam trdim, novi izzivi. V razpravi, ki je potekala med člani, je bilo slišati razmišljanja glede večje kakovosti znanja lovskih čuvajev, pri čemer je treba proučiti in evalvirati pogoje za opravljanje izpita za lovske čuvaje, razmisliti o večji predpisani strokovni izobrazbi in pogojih lovske prakse. Podrobni sklepi so razvidni iz zapisnika na članski spletni strani. Med drugimi sklepi so bili še sklep o noveliranju izpitnih vprašanj, možnosti skupinske seminarske naloge, skrajšanju roka za oddajo naloge pred izpitom ipd. Nadaljevali bomo z letnimi tečaji za pridobitev naziva lovski čuvaj po predhodno objavljenem razpisu LZS. Pričakujem, da se bodo na tečaje prijavljali tudi mlajši lovci in tako prevzemali te naloge v okviru lovskih družin.

Želim vam dober pogled, uspešen vseživljenjski lovski študij in se zahvaljujem za pomoč pri urejanju pomembnega področja lovstva. In kot je bilo zapisano v enem izmed zbornikov, izdanih ob 70-letnici lovskih družin: »Lovci imamo vsak dan lovsko razstavo!« Ekspoziti smo pa mi sami in naše delo, ki ga javnost opazuje in ocenjuje.

Dr. Srečko Felix Krobe,
predsednik Komisije za lovskočuvajsko službo LZS

Kot urejena organizacija z več kot 110-letno tradicijo si neurejenega lovskočuvajskega področja ne moremo »privoščiti«.


Foto: Srečko Felix Krobe


Foto: Werner Nagel

TROP VOLKOV POKLAL 44 GLAV DROBNICE: ŠKODE ZA 5.000 EVROV, DOMAČINI PRESTRAŠENI

STA in www.24ur.com, 17. 5. 2018 – Pokol 44 glav drobnice, ki je nastal v naselju Lome pri Črnem Vrhu nad Idrijo, je skoraj zagotovo zakrivil trop volkov, ugotavljajo na Zavodu za gozdove Slovenije, katerega predstavniki so škodo ocenili na skoraj 5.000 evrov. Čeprav volkovi po navedbah stroke človeku niso nevarni, so domačini zaradi napadov prestrašeni. »Če se zgodi takšen pokol, je jasno, da so ljudje prestrašeni. Volk načeloma človeku ni nevaren, a to ne zmanjša kritične situacije. To so veliki napadi, to so velike škode,« je dejal Iztok Koren s tolminske območne enote Zavoda za gozdove Slovenije (ZGS). Glede napada v noči na sredo je pojasnil, da način napada, poškodbe na živalih in sledovi kažejo na trop volkov. Za natančno ugotavljanje povzročitelja so odvzeli osem vzorcev slin za analizo DNK, škodo pa je v sredo popisal pooblaščen

cenilec ZGS. Napadena drobnica je bila zelo dobro zavarovana, s 1,6 metra visoko električno mrežo za nočno zapiranje, dodatno pa je bil celoten pašnik zavarovan z električnim pastirjem, je pojasnil Koren. Kmetija, kjer je bil napad, je sicer na samem, napad na drobnico pa se je zgodil blizu hiše. V bližini tega napada sta sicer dva troja volkov, in sicer na Nanosu in v Trnovskem gozdu. Zelo podoben pomor se je zgodil lansko jesen v Čepovanski dolini, kjer so volkovi, potrjeno z analizo, pobili 30 ovc, je pojasnil Koren. Na Agencijo Republike Slovenije za okolje (ARSO) so sicer za leto 2017 oškodovanci vložili 126 odškodninskih zahtevkov zaradi škode, ki jo je volk povzročil na različnih vrstah premoženja (drobnici, govedu, kopitarjih). ARSO je odobril ali delno odobril 121 odškodninskih zahtevkov, odobrena višina odškodnine pa znaša 102.000 evrov. Nekaj posameznih zahtevkov je še v obravnavi. Letos je ARSO prejel 19 zahtevkov za izplačilo odškodnine, vsi so še v obravnavi, so pojasnili na ARSU. Pojasnili so tudi, da lahko v primeru, da volk, čeprav so bile domače živali varovane na primeren način, povzroča škodo, oškodovanec od ARSA zahteva izvedbo ustreznih

ukrepov za preprečitev nadaljnje škode. Letos je ARSO z oškodovanci, ki so jim škodo na drobnici povzročile velike zveri, podpisal devet pogodb za sofinanciranje dodatnih ukrepov za varovanje. O dogodku so tistega dne obširno poročale **SLOVENSKE NOVICE** v članku z naslovom **VOLKOVI NA HIŠNEM PRAGU KLALI OVCE** izpod peresa **Aleksandra Brudarja**.

AFRIŠKA PRAŠIČJA KUGA BLIZU NAŠIH MEJA

VEČER, 16. 5. 2018 (**Janko Votek**) – Ena od madžarskih alternativnih televizij je že sredi marca poročala, da so lovci našli poginule divje prašiče, okužene z afriško prašičjo kugo (APK). Našli in zakopali naj bi jih bili v županiji Zala. Takrat so madžarske oblasti informacijo odločno zanikale. Na Upravo Republike Slovenije za varno hrano, veterinarstvo in varstvo rastlin (UVHVVR) smo posredovali vprašanje, ali imajo uradne informacije o morebitnem pojavu APK na Madžarskem. Odgovorili so, da od madžarskih pristojnih organov ali Evropske komisije

(preko sistema obveščanja ADNS) niso prejeli obvestila, da bi se pojavila APK. Zdaj so se razmere spremenile. Na Madžarskem so uradno potrdili prisotnost APK, saj so 27. aprila našli tri poginule divje prašiče v okolici Gyöngyösa v upravnem okrožju Hevesa, dobrih 200 kilometrov od naše meje. Po ugotovitvah madžarskih organov so bila trupla stara od dva do tri tedne. Isti dan so našli še enega mrtvega divjega prašiča približno štiri kilometre stran; to truplo je bilo staro največ en dan. Po oceni strokovnjakov se je bolezen začela širiti. Ob ukrepu prepovedi lova divjih živali na ogroženem območju bodo na Madžarskem redno vzorčili vse mrtve divje prašiče, uvedli pa naj bi tudi sistematično iskanje poginulih živali. Prvi primer APK na Madžarskem, ki so ga odkrili, je zajet v najnovejši analizi podatkov iz sistema Evropske unije, objavljeni na spletni strani UVHVVR. Madžarska se je na pojav ustrezno odzvala in uvedla vse potrebne ukrepe. Ob ponovnem izbruhu APK v vzhodnoevropskih državah lani so naši organi obvestili rejce o preventivnih ukrepih za zaščito domačih prašičev. Upravitelji pomurskih lovišč so, kot nam je povedal Branko Vajndorfer iz

Lovišča s posebnim namenom Kompas, dobili iz UVHVVR opozorilo in navodilo, naj bodo posebno pozorni na morebitne pogine. Vse poginule prašiče je treba prijaviti in opraviti analizo o vzroku pogina.

ŠKODA NE SME OGROŽATI EKONOMSKE VARNOSTI KMETOV

KMEČKI GLAS, 16. 5. 2018 (Franc Fortuna) – Na pobudo Društva lastnikov gozdov Sopota - Laško je bil konec aprila sestanek, ki se ga je udeležilo 60 zainteresiranih lastnikov gozdov, kmetov in povabljenih gostov iz LD Rečica pri Laškem, Zavoda za gozdove Slovenije – Območna enota Celje, Kmetijsko-gozdarske zbornice Celje, Savinjsko-Kozjanske zveze lovskih družin Celje in tamkajšnjega območnega združenja upravljavcev lovišč. Na omenjenem območju se namreč v zadnjih letih pojavlja zelo veliko škode zaradi divjih prašičev na travnikih in poljščinah, o čemer so govorili domačini, lastniki gozdov in kmetje. Poudarili so, da se v zadnjih treh, štirih letih škoda pojavlja tudi večkrat na istem mestu. Sanacija škode poteka, predvsem mulčenje, vendar je na strmih travnikih precej otežena.

STRELJAL NA MERJASCA IN ZADEL BREJO KOBILU

STA, 24. 5. 2018 – Na območju naselja Otlica pri Ajdovščini je 22. maja zvečer lovec streljal na divjega prašiča, a ustrelil brejo kobilu, ki jo je bilo treba potem evtanazirati. Ajdovski policisti so o dogodku že obvestili pristojno tožilstvo v Novi Gorici. Kot so na novogoriški policijski upravi zapisali v sporočilu za javnost, sta dva lovca 22. maja zvečer prišla na sled tropu divjih prašičev. Na čistini na dnu manjše doline je eden streljal, a je krogla »iz neznanega razloga« zadel konja. Po strelu je bila kobilu sicer še živa, a jo je morala veterinarica kasneje evtanazirati. Po ocenah lastnikov znaša škoda približno 7.000 evrov. Policisti Policijske postaje Ajdovščina bodo na podlagi ugotovljenih dejstev podali poročilo na pristojno državno tožilstvo v Novi Gorici, so sporočili s Policijske uprave Nova Gorica. Agencijsko novico **STA** so tisti dan objavili v spletnih izdajah **VEČERA, DNEVNIKA in REPORTERJA; 29. 5. 2018** pa so o tem dogodku obširno pisale tudi **SLOVENSKE NOVICE** v članku z naslovom **LOVCI LOVILI DIVJE PRAŠIČE, USTRELILI**

BREJO KOBILU izpod peresa **Gordane Stojilkovič**.

SRNA ZA OGRAJO ČRPALIŠČA

PRIMORSKE NOVICE, 26. 5. 2018 (Helena Race) – V dolino pod bloki na Slavniški cesti v Hrpeljah že dolgo zahaja srna. Pred nedavnim sta se ji pridružila dva mladiča. »Problem nastane, ko srna najde luknjo v ograji in mama se znajde na eni strani, mladiča pa na drugi,« opisuje domačinka. Ograja obkroža črpališče kanalizacije v Hrpeljah. »Prejšnji teden v sredo je stanovalka obvestila občino, naj nekdo odpre vrata. To se je zgodilo. V petek zjutraj so bila vrata spet zaprta. Že dopoldne je bila srna spet za ograjo in ni našla izhoda na drugo stran, kjer sta jo čakala mladiča,« je povedala domačinka. Spet so poklicali občino in Kraški vodovod, ki upravlja s kanalizacijo, a vrata so prišli odpret šele naslednji dan dopoldne. Direktor Kraškega vodovoda **Peter Fabiani** je dejal, da so seznanjeni z zahajanjem srne na črpališče, a ograjo so pregledali in luknje ni v njej. Za prehajanje srne naj bi bil kriv teren, ki je na zunanji strani ograje višji, tako da srna lahko skoči noter, nazaj pa ne more. Ograjo so že povišali,

a očitno ne dovolj, zato jo bodo uredili tako, da srna ne bo mogla čeznjo, je zagotovil.

DIVJE ŽIVALI IMAJO MLADE

ŠTAJERC, 24. 5. 2018 (mt) – Lovska zveza Slovenije je tudi letos izdala plakate z vljudno prošnjo, naj bodo ljudje v času gnezditve ptic in kotitve divjih živali, še zlasti srnjadi, obzirni do mladih življenj. Zgodnje košnje namreč vsako leto uničijo veliko gnezd in mladičev srnjadi, zato se lovci trudijo, da bi pred košnjami s šolanimi psi nekajkrat preiskali travnike, saj se večina živali zaradi vznemirjanja raje umakne na druga mesta. A marsikje teh ukrepov ni. Lovci tudi prosijo kmetovalce in druge uporabnike naravnega okolja, naj v primeru najdbe mladiče divjih živali varno prenesejo na rob travnika. Pri tem je treba paziti, da se ne navzamejo vonja po ljudeh, za kar je posebno občutljiva srnjad. Zato se jih ne smemo dotikati z nezaščitenimi rokami. Na tak način lahko rešimo marsikaterega mladiča. Lovci tudi letos posebej prosijo lastnike psov, naj imajo štirinožne prijatelje med sprehodi v naravi na povodcih in pod nadzorom.

Pripravil:
dr. Marjan Toš


Foto: Miha Krofel

Vizija

Vsak mesec prve dni nestrpno pričakujem poštarja z novo številko revije Lovec. Z največjim veseljem prebiram to našo revijo. Veliko mi pomeni. Januarska številka Lovec mi je še posebno segla do – že drugega v mojem življenju – srca (op. ur.: zaradi presaditve srca).

Posebno me je pritegnila rubrika **Mladi in lovstvo**, kjer sem v članku **Bogdana Kovača - Danča** z naslovom

odločil, da pošljem v objavo intervju z lovcem, ki je zapis mojega sina Damjana. Zapis je nastal pred več kot tridesetimi leti, ko je obiskoval četrti razred OŠ v Vuhredu. Čeprav Damjan ni postal lovec, mi zapis veliko pomeni in ga še vedno hranim med drugimi pomembnimi dokumenti, ki se jih je v mojem več kot štiridesetletnem članstvu v LD nabrale kar nekaj.

Ob že znani temi, da se iz leta v leto vse manj mladih odloča za lovstvo, me je rahlo zaskrbelo, da bomo v bližnji ali daljni prihodnosti v rubriki

za mlade in lovstvo po mojem osebnem prepričanju vzamejo za učni pripomoček prihodnjih lovcev.

»Sem velik ljubitelj narave in divjadi,« se po navadi začnejo prošnje za sprejem v lovske družine. Kaj kmalu pa lovci v lovskih družinah slišimo lovske pripravnike spraševati: »Kdaj lahko dobim nabavno dovoljenje za puško?« Ne želim posploševati, pa vendar je v večini primerov tako. V prihodnosti, če bomo resnično želeli v naše vrste privabiti mlade, bo potreben povsem – po mojem osebnem pre-

zakonodaje, obstoječe članstvo pa izobraževati v tej smeri.

(Tudi) človek je lahko naše največje bogastvo. **Jože Perko** (dolga leta tudi član uredniškega odbora revije Lovec), je, ko sem bil še lovski pripravnik, na začetku mojega diplomskega dela **Razvoj kadrov** zapisal: »Področje, ki mu je posvečeno to diplomsko delo, kadri, v vsej širini in globini človek spozna šele, ko se mu posveti, ga vzljubi in ta ljubezen je ponavadi trajna.« S temi besedami bi rad opozoril na pomembnost kadrovanja tudi v lovski organizaciji. Potrebne bo veliko kadrovske strokovnosti in ljubezni, da se bodo stvari spremenile in bodo cilji, kako pridobiti mlade za to naravovarstveno naravnano dejavnost, doseženi. Menim, da bodo morali srčni pa tudi kadrovske usposobljeni ljudje poskrbeti, da bodo pravi ljudje na pravih mestih. Potreben bo celostno prenovljen pristop, ki bo v ospredje postavil naravovarstvo z znanstvenimi utemeljitvami. Le s strokovnim pristopom in znanjem bomo v javnosti lahko delovali kot dejanska naravovarstvena avtoriteta.

Lovska organizacija je številčna, zato je kadrovske področje še posebno pomembno. Na lokalni ravni številne »strokovne« debate večinoma še vedno potekajo po raznih gostilnah, kar meče slabo luč na lovsko organizacijo. Dr. **Marjan Toš piše o »praznem mlatenju besedne slame«** na različnih oblikah nedejavnega sestankovanja in pametovanja tistih, ki »o vsem vse vedo«. Predlagam, da promocija in vizija lovstva stremita (ponovno poudarjam, da mislim na lokalno raven), da bi se lovsko organizacija prelevila v resno organizacijo; postati moramo prepoznavnejši, ofenzivnejši in kadrovske pomlajeni.

V povezavi s tem pa je ključno izobraževanje ljudi, ki vodijo lovske družine. Prišel bo čas, ko bo za opravljanje funkcije starešine in gospodarja potrebna tudi ustrezná izobrazba. Toliko o viziji. To je izključno moje videnje.

C. Miro Vučič


Foto: Michael Migas

Intervju izpred več kot tridesetih let v uvodu zasledil svoje ime: »Že velikokrat sem razmišljal, da bi objavil zapis – intervju v našem glasilu Lovec v rubriki **Mladi in lovstvo**. Ko pa sem v Lovcu, 6/2017, prebral prispevek **Mira Vučiča z naslovom Kako je moj sin Damjan videl moj prvi lov pred dvaindvajsetimi leti**, sem se končno tudi sam

Mladi in lovstvo samo še stari lovci obujali spomine na mlade, ki nam jih ni uspelo pritegniti v ta čudoviti svet lovstva. Ne vem, zakaj se Bogdanov Damjan ni odločil, da bi šel po očetovih stopinjah; vem pa za svojega Damjana. Zaskrbljen sem, kako bo z Damjani v naši prihodnosti. Ali je to naša vizija, se sprašujem? Samo vsebinsko intervjuja si lahko poklicani

pričanju – drugačen pristop. Prepričan sem, da je veliko mladih, katerim je naša organizacija poleg upravljanja z divjadjo zanimiva tudi z vsemi drugimi dejavnostmi (lovska literatura, kultura, znanstvena odkritja na področju divjadi). Privabiti bo treba populacijo z znanjem iz biologije in še zlasti ekologije divjadi, iz varstva okolja in iz varstvene

Lovec si bo pisal sodbo sam

Nekaj misli o disciplinskih postopkih v lovski družini¹

Lov in lovstvo sta izziva, ki sleherno lovko in lovca navdihneta z¹ adrenalinom, z užitki narave in njenih danosti, z občutki življenjskih radosti in hrepenenja po lepotah in večnosti narave. Kot se nekatera divjad in druge prostoživeče živali združujejo v socialne skupine (črede ali trope), se tudi lovke in lovci združujemo v lovske organizacije, ki temeljijo na interesni skupni dejavnosti trajnostnega upravljanja z divjadjo in lovom. Temeljna celica lovske organiziranosti je lovska družina, ki je samostojno in nepridobitno društvo. Ustanoviti ga sme najmanj petnajst polnoletnih oseb, ki delujejo po predpisih o društvih. Njeni člani so lovke in lovci, ki v skladu z Zakonom o divjadi in lovstvu² (ZDLov-1) trajnostno upravljajo z divjadjo ter je njihov interes tesno povezan z divjadjo in lovstvom. Lovska družina, ki je pravna oseba zasebnega prava, mora delovati po predpisih slovenskega pravnega reda in po načelih etičnega kodeksa slovenskih lovcev, ki vključuje načela enakopravnosti, sorazmernosti, subsidiarnosti³ ter enakosti in enakega obravnavanja, kar je urejeno tudi v njenih pravilih in poslovniku. Lovska družina odgovarja za svoje obveznosti z vsem svojim premoženjem⁴. Za obveznosti društva odgovarjajo solidarno in z vsem svojim premoženjem tudi njegove odgovorne osebe.

¹ Za predstavitev in analizo sem v prispevku uporabil vzorec *Pravilnika o disciplinskem postopku*, ki je objavljen na spletni strani LZS, *Zakon o društvih*, *Zakon o divjadi in lovstvu*, *Zakon o kazenskem postopku* in druge predpise.

² *Zakon o divjadi in lovstvu*/ZDLov-1/ (Ur. l. RS, št. Odl. US; št. U-I-98/04), *Zakon o spremembah in dopolnitvah zakona o divjadi in lovstvu* (Ur. l. RS, št. 17/2008).

³ Subsidiárna - rna -o prid. (a^c) knjiž. pomožen, nadomesten

⁴ 6. člen *Zakona o društvih* (ZDru-1-UPB2).

Lovska družina ima v svojih pravilih med svojimi voljenimi organi tudi **disciplinsko komisijo**⁵, ki ima pravico in dolžnost, da se le krivemu⁶ članu lovske družine izreče primeren ukrep, ki je določen v pravilih oziroma, da članu lovske družine, ki ni kriv, v pravičnem postopku zagotovi, da ne bo kaznovan. Razhajanja in napačna ravnanja iz različnih pobud, lahko tudi nizkotnih, vodijo v kršenje pravil, zato mora na primeren in predpisan način ukrepati upravni odbor lovske družine in starešina, ki je prvi med enakimi prioritarno zadolžen za zakonito vodenje lovske družine.

V praksi lovskih družin nastajajo spori, ki nemalokrat izvirajo tudi iz (spornega) vodenja lovske družine. Dober starešina sprejme in s svojim usmerjanjem razvija in motivira lovke in lovce kot samostojne osebnosti, ne pa da jih upošteva le kot obveznike za izvršitev gojitvenih ur in izvrševalce načrta odzema divjadi iz lovišča. Pomembno je, da se poleg

⁵ Ponekod disciplinski organ imenujejo tudi častno razsodišče.

⁶ Kriv je lovec, ki krši pravila ali določbe poslovnika, ki je bil ob storitvi kaznivega ravnanja prišteven in je ravnal z naklepom ali iz malomarnosti, in se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravili.

razvoja lovske organizacije in izvajanja programa dela lovske družine ukvarja tudi z motivacijo ter razvojem osebnostne in etične rasti članov in njihove zavzetosti, ki izhaja iz načela prostovoljnosti združevanja. Ena izmed skrbi pri vodenju lovske družine, ki mora med drugim ravnati po določbah pravilnika o disciplinskem postopku, sprejetega na zboru članov, je tudi skrb za vzdrževanje reda in discipline. Disciplinska komisija mora v postopku, ki temelji na nasprotujočih si interesih, ko na eni strani nastopa predlagatelj disciplinskega postopka s svojimi očitki (praviloma upravni odbor, ki ga zastopa starešina) in na drugi strani disciplinski obdolženec, ki je upravičen, da se brani, vestno pretehtati vsak dokaz posebej (listine, izpovedbe prič, mnenja izvedencev ...) in v zvezi z drugimi dokazi, ter na podlagi skrbne presoje sprejeti sklep, ali je kakšno dejstvo dokazano ali ne, nato pa sprejeti končno odločitev.


Foto: Jurešlav Pap

Krivdo dokazujemo v disciplinskem postopku disciplinskemu kršitelju, ki je prekršil določbe pravil ali poslovnika lovske družine. Dognati, dokazati, ugotoviti krivdo je izjemno odgovoren in zahteven intelektualni podvig, saj je treba preseči lažno solidarnost, ki izvira iz človeške narave, da radi valimo krivdo na drugega ali se skrivamo za pričakovanimi koristmi.

O vodenju in odgovornosti

Ko govorimo o odgovornosti članic in članov lovske družine, se neizogibno srečamo s pojmom *krivde*, ki je vzrok za nekaj slabega, neprijetnega, nezaželenega. Dokazujemo jo v disciplinskem postopku disciplinskemu kršitelju, ki je prekršil določbe pravil ali poslovnika lovske družine. Dognati, dokazati, ugotoviti krivdo je izjemno odgovoren in zahteven intelektualni podvig, saj je treba z uporabo pravnih pravil preseči lažno solidarnost, ki izvira iz človeške narave, da radi valimo krivdo na drugega ali se skrivamo za pričakovanimi koristmi. Težko je sprejeti krivdo nase, saj večina trdi, da to, kar se jim očita, ni njihova krivda. Najpogosteje se srečujemo s kršiteljem, ki trdi, da tega

ni kriv. Priznanje krivde, vsaj za nekatere, je hudo breme. Pojav krivde je neprijetno, nezaželeno dejanje. Zato jo disciplinski kršitelji običajno zanikajo, čeprav je lahko njeno priznanje v filozofskem pogledu podlaga za odpuščanje. Zavedati se moramo, da je odpuščanje najtežja kazen¹, če tisti, ki sprejme priznanje o krivdi, storilcu odpusti njegovo ravnanje. Sprašujem se, zakaj v določenem primeru lovska družina svojemu članu, ki je iskreno priznal svojo krivdo, ne bi odpustila izreka disciplinskega ukrepa z namenom, da bi vzpodbudila ostale člane k resnicoljubnosti. Malo pa je takih, ki skušajo opravičiti svoje protipravno ravnanje s priznanjem. Tudi iz tega razloga so postopki o ugotavljanju krivde zapleteni in nemalokrat neprijetni in stresni za vse vpletene. Po kazensko pravnih pravilih je kriv storilec, ki je bil ob storitvi kaznivega dejanja prišteven in je ravnal z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom, in če niso podani razlogi, ki izključujejo krivdo.

Priznali ali ne, dobro počutje članov lovske družine je v največji ali pa vsaj v pretežni meri odvisno od starešine in njegovega odnosa do vodenja⁷, ki se kaže v njegovi sposobnosti vplivanja, spodbujanja in usmerjanja. Psihologija vodenja ljudi se spreminja in vsak sodobni vodja, tudi vodja lovka in lovcev, mora slediti novim trendom in pristopom. Novi časi terjajo starešino, ki mu lovci sledijo in jim je vzor. Pridobiti avtoriteto pri vodenju

lovske družine⁸ in jo vzdrževati je naporno in zahtevno. Za učinkovito vodenje lovske družine je pomembno tesno sodelovanje starešine z upravnim odborom in člani lovske družine. Starešina kot vodja (prvi med enakimi) mora skupaj s člani upravnega odbora graditi svojo kredibilnost, zaupanje in spoštovanje. Za učinkovito, nekonfliktno vodenje lovske družine pa je bistvenega pomena *obveščenost članov* lovske družine, ker lahko samo dobro obveščeni člani tvorno in zadovoljno sodelujejo pri sonaravnem upravljanju z divjadjo.

Disciplinski postopki v praksi

Preživeli smo obdobje kaznovanja, ko so lovske družine svoje člane kaznovale po vnaprej določenih sankcijah, določenih kar v tabelah. S pravilnikom o disciplinskih postopkih smo dosegli konsenz obravnavanja disciplinskih kršiteljev in njihovih dejanj na način, ki zagotavlja njihovo neodtujljivo pravico do obrambe ter varstvo človekovih pravic in svoboščin, ki izvirajo iz ustave in zakonov, saj je lovstvo del pravnega reda Republike Slovenije.

Težava disciplinskih postopkov, ki so po svoji naravnosti administrativni postopki, je v praksi lovskih družin, da predsedniki in člani disciplinskih komisij za vodenje disciplinskih postopkov niso dovolj ali ustrezno usposobljeni. Kljub jasnim določbam pravilnika o disciplinskem postopku se dogaja, da iz

Po kazensko pravnih pravilih je kriv storilec, ki je bil ob storitvi kaznivega dejanja prišteven in je ravnal z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom, in če niso podani razlogi, ki izključujejo krivdo.

Stranki v disciplinskem postopku sta lovska družina, ki jo zastopa starešina ali na podlagi pisnega pooblastila njen pooblaščenec, ter disciplinski kršitelj (obdolženec), ki mu pripadajo vse pravice do obrambe iz 29. člena *Ustave* in se sme braniti sam ali s strokovno pomočjo zagovornika. Tudi lovska družina sme zaradi priprave in vodenja disciplinskega postopka angažirati usposobljeno osebo pravne stroke.

⁷ Platon je vodjo opredelil kot osebo, željno znanja, ljubitelja resnice, umirjenega in ne hrepenečega po bogastvu, Macchiavelli pa meni, da mora biti dober vodja močan, odločen, veren, blag, človeški, pravičen, iskren, pošten, velikodušen in pogumen.

⁸ Vodenje je usmerjanje, vplivanje in motiviranje članstva, da bi ustrezno opravili naloge, potrebne za doseganje organizacijskih ciljev pri sonaravnem gospodarjenju z divjadjo.

nevednosti ali drugačne prepričanosti ravnajo v nasprotju s pravili in tako nastajajo nepotrebni pritožbeni postopki ali celo sodni spori. Vedeti je treba, da spora z novim sporom ni mogoče rešiti, hujše krivice od administrativne pa ni. Za popravo krivic smo nedovzetni, zlasti v primerih izreka najstrožjih ukrepov za lovca, kot sta prepoved lova ali pa izključitev iz članstva lovske družine. V prizadevanjih za sankcioniranje kršitev se v lovski družini mnogokrat prezrejo pravice nasprotne stranke.


Foto: Jareštev Pap

Predsednik senata določi dan, uro in kraj disciplinske obravnave.

Vsak član lovske družine ima pravico, da v roku enega leta od sprejetja dokončne odločitve pred sodiščem izpodbija odločitve disciplinske komisije in drugih organov društva, ki so bile sprejete v nasprotju z zakonom ali akti društva². Enako pravico ima tudi oseba, ki ji je bila zavrnjena njena prošnja za sprejem v članstvo lovske družine³.

Pri sprejemu odločitev, kako naj o zaznanih kršitvah lovska družina ukrepa in kakšen ukrep naj izvede, je potrebna posebna pozornost, saj je nemalokrat bolje, da se namesto ugotavljanja krivde v disciplinskem postopku spor poskuša razrešiti z alternativno obliko poravnavanja ali mediacije, kar je varovalka, da se notranji spor v končni fazi neslavno konča na sodišču.

Pravilnik o disciplinskem postopku

Ta pravilnik določa postopek pred disciplinsko komisijo lovske družine in postopek za odločanje o pritožbi na drugi stopnji. Vsebuje določila, ki zagotavljajo, da se le zoper odgovornega člana lovske družine izreče primeren ukrep ter da članu

lovske družine, ki ni odgovoren (kriv), ukrep ne bo izrečen. Pomembno je – kar je v praksi mnogokrat prezrto –, da so predmet disciplinskega postopka le kršitve, ki so kot takšne določene v pravilih in poslovniku lovske družine (načelo določenosti v zakonu). Nikomur ne sme biti izrečen ukrep, če njegovo dejanje pred storitvijo ni bilo določeno kot kršitev. Disciplinska komisija disciplinskemu kršitelju lahko izreče samo tiste ukrepe, ki so določeni v pravilih lovske družine in na način, kot ga predpisuje pravilnik o

podane okoliščine vzbujajo dvom o njeni nepristranskosti. V praksi sem zaznal, da pri odločanju komisije ne razločujejo hujših kršitev od lažjih. Nezakonito je, če disciplinska komisija iz članstva izključi lovca zaradi blažje kršitve. Te po navadi izvirajo iz nesporazumov med voljenimi člani vodstva lovske družine in posamezniki (ki npr. radi nergajo ali uveljavljajo svoja stališča brez utemeljenega razloga oziroma gre za klevete in podobna nespodobna ravnanja in vedenja, ki so lahko v pristojnosti okrajnega sodišča).

Zoper odločitev disciplinske komisije prve stopnje je dopustna pritožba, o kateri na drugi stopnji odloča zbor članov ali pa disciplinska komisija druge stopnje, če je pristojnost iz lovske družine prenesena na zvezo lovskih družin, kar mora biti določeno v pravilih lovske družine.

Stranki v disciplinskem postopku sta lovska družina, ki jo zastopa starešina ali na podlagi pisnega pooblastila njen pooblaščenec, ter disciplinski kršitelj (obskem postopku v povezavi s šesto točko prvega odstavka 39. člena Zakona o kazenskem postopku (po vzorcu pravilnika s portala LZS)).

Za disciplinsko obravnavo velja načelo javnosti. Vsaka disciplinska obravnavo je javna in poteka v slovenskem jeziku. Vodi jo predsednik tričlanskega senata, ki je odgovoren za red in zakonito izvedbo disciplinskega postopka, ki se mora začeti, teči in zaključiti po pravilniku, ki ga je sprejel zbor članov lovske družine.

Pravica disciplinskega kršitelja je, da se brani sam ali ob pomoči svojega zagovornika. Lahko se brani tudi z molkom, česar se mu ne sme šteti kot obteževalno okoliščino. Senat disciplinske komisije mora po resnici in popolnoma ugotoviti dejstva in okoliščine (načelo materialne resnice), ki so pomembne za končno odločitev. Enako mora upoštevati okoliščine, ki kršitelja obremenjujejo, pa tudi tista dejstva, ki so mu v korist.

Če disciplinska komisija spozna disciplinskega kršitelja za odgovornega kršitelja pravil ali poslovnika lovske družine, v svoji pisni odločbi obvezno navede, za katero dejanje je bil spoznan za odgovornega, opiše dejstva in okoliščine, ki so znaki kršitve, opredeli označbo kršitve in katera določila pravil ali poslovnika je komisija uporabila, vrsto ukrepa, ki ga je izrekla kršitelju, ter izrek o morebitni pogojni odločitvi izvršitve disciplinskega ukrepa.

disciplinskem postopku. Velja strogo načelo zakonitosti, ker vsaka kršitev, ki lahko vpliva na končno odločitev, lahko pomeni bistveno kršitev pravil postopka.

Senat disciplinske komisije

Na prvi stopnji v povezavi s kršitvami vodi disciplinski postopek in izreka odločitve in ukrepe senat disciplinske komisije, sestavljen iz predsednika in dveh članov. V praksi se v povezavi s sestavo disciplinskih komisij, kar sem preveril in velja, dogaja marsikaj. Ugotovil sem, da je bila disciplinska komisija sestavljena kar iz štirih članov, pri čemer iz vsebine disciplinskega spisa ni bilo jasno, v kakšni sestavi je disciplinska komisija sprejela svojo končno odločitev, ker sta bila v končni odločbi poleg predsednika navedena le dva člana, pri čemer ni bilo preverljivo, kakšno vlogo je imel njen četrti član. Ker v disciplinskih postopkih veljajo načela zakona o kazenskem postopku, je treba opozoriti tudi na pravilno sestavo senata, ker pri odločanju ne sme sodelovati oseba⁹, pri kateri morebitne

⁹ Četrti odstavek 7. člena Pravilnika o disciplin-

Zoper odločbo disciplinske komisije se lahko v petnajstih dneh od dneva vročitve izpodbijane odločbe s priporočeno pošto pošiljko na naslov disciplinske komisije pritožita upravni odbor kot predlagatelj disciplinskega postopka ter disciplinski kršitelj (obdolženec), ki sta stranki postopka. Pritožba mora poleg formalnih podatkov vsebovati obrazložene razloge izpodbijanja in predlog, da se izpodbijana odločba razveljavi ali spremeni, ter podpis pritožnika.

dolženec), ki mu pripadajo vse pravice do obrambe iz 29. člena *Ustave* in se sme braniti sam ali s strokovno pomočjo zagovornika. Tudi lovska družina sme zaradi priprave in vodenja disciplinskega postopka angažirati usposobljeno osebo pravne stroke.

Uvedba disciplinskega postopka

V sedANJI pravni ureditvi disciplinskih postopkov je le upravni odbor lovske družine pristojen, da pri disciplinski komisiji lovske družine prve stopnje zahteva uvedbo disciplinskega postopka zoper kršitelja. Sklep o uvedbi disciplinskega postopka sprejme upravni odbor z glasovanjem. Če se zahteva uvedba disciplinskega postopka zoper člana upravnega odbora, slednji ne sme sodelovati pri glasovanju o vložitvi zahteve. Rešitev, da je pobudnik disciplinskega postopka samo upravni odbor, ni najbolj posrečena, saj se tako krepi moč upravnega odbora. Obstaja bojazen, da upravni odbor ne bo ukrepal, če bo skušal zaščititi katero kršitev ali svojega člana kot storilca, kar lahko slabo vpliva na medsebojne odnose v lovski družini, zlasti pa pri članstvu lahko vzbudi občutek kršitve načela enakosti in enakega obravnavanja.

Zahteva oziroma predlog za uvedbo disciplinskega postopka

Ko upravni odbor sprejme sklep, da bo zoper disciplinskega kršitelja zahteval uvedbo disciplinskega postopka, pripravi pisno zahtevo za uvedbo disciplinskega postopka, ki mora vsebovati osebne podatke o kršitelju, jednat opis dejanja, ki predstavlja kršitev, in določilo pravil ali poslovnika, ki je bilo kršeno z opisanim dejanjem. Za svoje trditve in navedbe mora upravni odbor disciplinski komisiji predložiti dokaze, ki naj se izvedejo v dokaznem postopku, ker je trditveno breme na upravnem odboru.

Priprave na disciplinsko obravnavo

Zahtevo (predlog) za uvedbo disciplinskega postopka upravni odbor lovske družine vloži pri predsedniku disciplinske komisije, ki je bila zakonito izvoljena na zboru članov. Predsednik disciplinske komisije preveri, ali zahteva za uvedbo disciplinskega postopka vsebuje sestavine, ki so določene v disciplinskem pravilniku. Nepopolno zahtevo, v kateri ni predpisanih sestavin ali je nerazumljiva, predsednik disciplinske komisije vrne upravnemu odboru, ki jo mora dopolniti v roku osmih dni. Če upravni odbor v osemdnevnem roku njegovi zahtevi ne ugodí, predsednik disciplinske komisije s sklepom zavrže zahtevo upravnega odbora za uvedbo disciplinskega postopka. Če se zoper sklep o zavrženju zahteve za uvedbo disciplinskega postopka pritoži upravni odbor, o pritožbi odloča disciplinska komisija v polni sestavi (tričlanski senat).

Če predsednik zahteva za uvedbo disciplinskega postopka ne zavrže in le-ta postane pravnomočna, s sklepom določi sestavo tričlanskega senata. V senat ne sme določiti člana komisije, ki je s kršiteljem v sorodstvu ali svaštvu, če je oškodovanec, če je predlagan za pričo ali je bil pobudnik za uvedbo disciplinskega postopka¹⁰ (dvom v nepristranskost).

Vabila

Predsednik senata določi dan, uro in kraj disciplinske obravnave. Disciplinska komisija na disciplinsko obravnavo s priporočeno pošto povabi predlagatelja, disciplinskega kršitelja in njegovega zagovornika, priče in izvedenca, če je potrebno njegovo zaslišanje. Vabila mu morajo biti vročena osebno, vsebovati morajo poziv, da kršitelj lahko predlaga izvedbo svojih dokazov, posebej pa mora biti v vabilu opozorjen, da bo disciplinska obravnava tudi v njegovi odsotnosti, če bo izostal neupravičeno. Disciplinskemu kršitelju mora biti skupaj z zahtevo upravnega odbora lovske družine za uvedbo disciplinskega postopka poslano vabilo tako, da ima najmanj osem dni časa za pripravo svojega zagovora¹¹. Če pri vročanju vabil nastanejo težave, zlasti, če kršitelj noče sprejeti vabila in se izmika obravnavi, mu je treba pošto poslati na krajevno običajen način ali pa po detektivu oziroma osebi za vročanje pisanj¹².

Disciplinska obravnavo

Za disciplinsko obravnavo velja načelo

¹⁰ 6. točka 39. člena *Zakona o kazenskem postopku*

¹¹ 29. člen *Ustave* (pravna jamstva v kazenskem postopku)

¹² *Fatetur facinus iudicium fugit/Kdor beži pred sodbo, priznava (svoj) zločin.*

javnosti. Vsaka disciplinska obravnavo je javna in poteka v slovenskem jeziku. Vodi jo predsednik tričlanskega senata, ki je odgovoren za red in zakonito izvedbo disciplinskega postopka, ki se mora začeti, teči in zaključiti po pravilniku, ki ga je sprejel zbor članov lovske družine. Če kdo moti potek postopka, ga predsednik senata opozori in če opozorjena oseba njegovega opozorila ne spoštuje, ga sme odstraniti z disciplinske obravnave. Če potek disciplinskega postopka moti disciplinski kršitelj, ga predsednik opozori, da bo odstranjen z obravnave. Če kršitve ponavlja, se ga napoti iz razpravne sobe, po opravljenem posameznem zaslišanju ali dokaznem postopku pa se kršitelja povabi v razpravno sobo in se mu predstavi, kaj so povedale priče ali izvedenci, kar se zabeleži v zapisniku. Vanj se zabeležijo tudi pripombe in predlogi disciplinskega kršitelja.

Zapisnik o disciplinski obravnavi

O disciplinski obravnavi zapisnikar piše zapisnik, ki je listina, s katero se dokazuje potek disciplinskega postopka. Z njim se zagotavlja pravica disciplinskega kršitelja do pravičnega sojenja z jamstvi za varovanje njegove ustavne pravice do


Foto: Jasna Kovatec Štuka

Zapisnik o poteku disciplinske obravnave mora vsebovati zapise o vseh bistvenih dogajanjih na disciplinski obravnavi, njegov obseg in vsebino pa določa predsednik senata, ki vsebino zapisnika glasno narekuje zapisnikarju.

obrambe. Zapisnik o poteku disciplinske obravnave mora vsebovati zapise o vseh bistvenih dogajanjih na disciplinski obravnavi, njegov obseg in vsebino pa določa predsednik senata, ki vsebino zapisnika glasno narekuje zapisnikarju. V zapisnik,

Predsednik disciplinske komisije odločbo javno razglasi in jo obrazloži. Disciplinska odločba mora biti sklepčna in razumljiva ter utemeljena na pošteno izvedenih in predstavljenih dokazih. Če gre za obsežnejšo disciplinsko zadevo, sme senat razglasitev svoje odločitve preložiti za največ osem dni.

ki ga po zaključku obravnave podpišejo predlagatelj (zastopnik upravnega odbora), ki je zahteval uvedbo disciplinskega postopka, disciplinski kršitelj in njegov zagovornik, predsednik senata in zapisnikar. V zapisnik se s soglasjem predsednika senata vnesejo utemeljene pripombe na vsebino zapisnika. V svoji praksi sem videl mnogo zapisnikov, ki so kronski dokaz o poteku disciplinskega postopka, pri čemer sem se pri mnogih vprašal, v kakšne šole so hodili njihovi pisci. Zato je pomembno, katere lovske tovarišice in lovske tovariše predlagamo in volimo v disciplinsko komisijo, ki bi morala biti v vsaki lovski družini deležna najvišje avtoritete. Disciplinska komisija namreč ni orodje izbranega vodstva za obračune z namenom avtoritativnega vodenja.

Potek glavne obravnave

V uvodu predsednik senata naznani predmet obravnave, preveri prisotnost vabljenih in njihova vabila. Pričam in izvedencem naloži, da do njihovega zaslivanja počakajo zunaj prostora, kjer poteka obravnava.

Obravnava se začne z branjem zahteve za uvedbo disciplinskega postopka, ki jo predstavi predstavnik upravnega odbora. Predsednik senata pozove disciplinskega kršitelja, da poda svoj zagovor, pri čemer ga predhodno vpraša, ali je razumel očitke iz zahteve. Če disciplinski kršitelj zahteve in njene vsebine ni razumel, predsednik senata pozove predlagatelja, da kršitelju pojasni vsebino očitkov in mu razloži namen predlaganega ukrepa.

Disciplinskemu kršitelju se smejo z dovoljenjem predsednika senata postavljati vprašanja. Prvi sprašuje zastopnik predlagatelja disciplinskega postopka, sledijo vprašanja kršiteljevega zagovornika, nato pa mu vprašanja postavljata člana senata in njegov predsednik. Zapisnikar vprašanja in odgovore po nareku predsednika senata zabeleži v zapisnik o razpravi.

Po kršiteljevem zagovoru se na javni obravnavi izvede dokazni postopek, v katerem zaslišijo predlagane pričë, izvedenci, preberejo listine v spisu in pregledajo materialni dokazi. Pričam in izvedencem je dopustno postavljati vprašanja, ki se nanašajo na predmet disciplinskega postopka. Vrstni red izpraševanja je enak kot pri zaslišanju disciplinskega kršitelja. Vprašanja in odgovore je treba zavesti v zapisnik.

Če po izvedenem dokaznem postopku senat ugotovi, da je treba izvesti še druge dokaze, disciplinsko obravnavo preloži za določen ali nedoločen čas. Preložena disciplinska obravnava se nadaljuje z dokaznim postopkom pred senatom, katerega sestava mora biti enaka kot pred

preložitvijo. Če ista sestava senata ni zagotovljena, se disciplinska obravnava začne znova.

Dokazno breme in dokazni postopek

Trditveno breme¹³ nosi predlagatelj (upravni odbor), ki je zahteval uvedbo disciplinskega postopka. Upravni odbor kot predlagatelj mora disciplinski komisiji predložiti vse relevantne dokaze, s katerimi dokazuje kršitve disciplinskemu kršitelju, katera pravila je kršil in kakšne kršitve pravil ali poslovnika je storil. Pravica disciplinskega kršitelja je, da se brani sam ali ob pomoči svojega zagovornika. Lahko se brani tudi z molkom, česar se mu ne sme šteti kot obteževalno okoliščino. Senat disciplinske komisije mora po resnici in popolnoma ugotoviti dejstva in okoliščine (načelo materialne resnice), ki so pomembne za končno odločitev. Enako mora upoštevati okoliščine, ki kršitelja obremenjujejo, pa tudi tista dejstva, ki so mu v korist. V mnogih primerih se je v disciplinskih postopkih pokazalo (še posebno v primerih, ko so bile glave preveč razgrete), da kdor preveč dokazuje, ničesar ne dokaže (lat.: Qui nimis probat, nihil probat).

Zaključni besedi

Ko je dokazni postopek izčrpan in se dokazovanje zaključí, predsednik senata pozove predlagatelja, nato še kršitelja in njegovega zagovornika, k zaključni besedi.

Predlagatelj mora v svoji zaključni besedi podati celovito presojo dokazov, ki so bili predstavljeni na glavni obravnavi, razložiti svoje sklepe o dejstvih, ki so pomembna za odločbo, in obrazložiti svoj predlog o kršiteljevi krivdi, o kršitvah pravil in poslovnika ter o olajševalnih in obteževalnih okoliščinah, ki bi jih bilo treba upoštevati pri izreku ukrepa po pravilih lovske družine.

Zagovornik ali disciplinski obdolženec, če se brani sam, sme v svoji zaključni besedi razložiti in pojasniti svoj zagovor, pri čemer sme odgovoriti na navedbe predlagatelja, ki je zoper njega zahteval uvedbo disciplinskega postopka.

Predlagatelj ima pravico odgovoriti na navedbe disciplinskega kršitelja (obdolženca), njemu pa sme odgovoriti na njegova navajanja disciplinski obdolženec, ki ima vselej zadnjo besedo.

Po zaključni besedi (govoru) disciplinskega kršitelja, njegovega zagovornika in predlagatelja disciplinskega postopka predsednik senata razglasi, da je disciplinska obravnava zaključena, senat se umakne na posvetovanje.

¹³ Manifesta non indigent probationet/Tisto, kar je očitno, ne potrebuje dokaza.

Posvetovanje in odločanje

Senat je pri odločanju zavezan, da se sme odločitev disciplinske komisije nanašati samo na člana, zoper katerega je bila vložena zahteva za uvedbo disciplinskega postopka, in samo za kršitve, ki so predmet zahteve.

Na posvetovanju morajo člani disciplinske komisije enakopravno oceniti navedbe v zahtevi za uvedbo disciplinskega postopka, presoditi kršiteljev zagovor, oceniti dokaze, ki so mu v prid in ki ga bremenijo, ter pretresti na razpravi predstavljene dokaze.

Na podlagi pravno relevantnih razlogov (odločanje med zgornjo in spodnjo premiso) disciplinska komisija zaključí, ali je kršitelj storil očitano kršitev in ali je zanj odgovoren ter mu določi ukrep. Pri izbiri ukrepa mora disciplinska komisija upoštevati ugotovljene olajševalne in oteževalne okoliščine.

Disciplinska komisija, ki svoje odločitve sprejema z večino glasov članov senata, ni vezana na zahtevo za uvedbo disciplinskega postopka glede pravne presoje kršitve ali kršitev. Odločitve članov senata se vnesejo v posvetovalni zapisnik, ki se hrani v disciplinskem spisu v zaprti kuverti.

Disciplinska odločba

Disciplinska komisija po izvedenem dokaznem postopku o zahtevi za uvedbo disciplinskega postopka odloči z odločbo tako, da jo zavrne ali kršitelja oprostí ali pa ga spozna za odgovornega.

Disciplinska komisija zavrne zahtevo za uvedbo disciplinskega postopka, če jo je predlagatelj umaknil ali pa je nastalo zastaranje disciplinskega pregona. Odločbo, s katero oprostí kršitelja očitkov iz zahteve za uvedbo disciplinskega postopka, senat izreče: če dejanje, zaradi katerega se preganja kršitelj, ni bilo določeno kot kršitev v pravilih ali poslovniku lovske družine, če so podane okoliščine, ki izključujejo

O pritožbi na drugi stopnji odloča zbor članov ali pa disciplinska komisija druge stopnje, če je pristojnost iz lovske družine prenesena na zvezo lovske družine, kar mora biti določeno v pravilih lovske družine.

Vsak član lovske družine ima pravico, da v roku enega leta od sprejetja dokončne odločitve pred sodiščem izpodbija odločitev disciplinske komisije in drugih organov društva, ki so bile sprejete v nasprotju z zakonom ali akti društva. Enako pravico ima tudi oseba, ki ji je bila zavrnjena prošnja za sprejem v članstvo lovske družine.

kršiteljevo krivdo, in če ni dokazano, da je storil očitano kršitev.

Če disciplinska komisija spozna disciplinskega kršitelja za odgovornega kršitev pravil ali poslovnika lovske družine, v svoji pisni odločbi obvezno navede, za katero dejanje je bil spoznan za odgovornega, opiše dejstva in okoliščine, ki so znaki kršitve, opredeli označbo kršitve in katera določila pravil ali poslovnika je komisija uporabila, vrsto ukrepa, ki ga je izrekla kršitelju, ter izrek o morebitni pogojni odložitvi izvršitve disciplinskega ukrepa.

Predsednik disciplinske komisije odločbo javno razglasi in jo obrazloži. Disciplinska odločba mora biti sklepna in razumljiva ter utemeljena na pošteno izvedenih in predstavljenih dokazih. Če gre za obsežnejšo disciplinsko zadevo, sme senat razglasitev svoje odločitve preložiti za največ osem dni.

Vsebina disciplinske odločbe

Disciplinska komisija o zadevi odloči z odločbo, ki v svojem pisnem odpravku obsega: uvod, izrek, obrazložitev in pravni pouk o pritožbi.

Uvod odločbe, ki mora biti napisana v petnajstih dneh od njene razglasitve, obsega: naziv disciplinske komisije, poimensko sestavo senata, ime in priimek zapisnikarja, ime in priimek kršitelja z navedbo rojstnih podatkov in kraja bivališča, navedbo zahteve za uvedbo disciplinskega postopka ter datum disciplinske obravnave. Izrek obsega opis dejanja ali opustitve ter navedbo disciplinske kršitve, za katero je kršitelj spoznan za odgovornega ali je bil oproščen oziroma je bila zahteva za uvedbo disciplinskega postopka zavrnjena.

Obrazložitev obsega razloge, zaradi katerih je disciplinska komisija sprejela svojo odločitev. Pouk o pritožbi vsebuje rok, v katerem je dopustno vložiti pritožbo, ter ime in naslov organa, kamor je treba nasloviti pritožbo. Odločbo podpisata predsednik senata in zapisnikar. Če se upravičenca do pritožbe odpovesta pritožbi, disciplinska odločba vsebuje samo uvod in izrek. Strankama se odločba vroči s priporočeno pošto pošiljko.

Pritožbeni postopek

Zoper odločbo disciplinske komisije se lahko v petnajstih dneh od dneva vročitve izpodbijane odločbe s priporočeno pošto pošiljko na naslov disciplinske komisije pritožita upravni odbor kot predlagatelj disciplinskega postopka ter disciplinski kršitelj (obdolženec), ki sta stranki postopka. Pritožba mora poleg formalnih podatkov vsebovati obrazložene razloge izpodbijanja in predlog, da se izpodbijana

odločba razveljavi ali spremeni, ter podpis pritožnika.

Predsednik disciplinske komisije nepravčasno pritožbo zavrne s sklepom, zoper katerega je dopustna pritožba na disciplinsko komisijo. Pravočasno pritožbo predsednik disciplinske komisije skupaj z disciplinskim spisom v roku treh dni odstopi občnemu zboru. Izmed članov disciplinske komisije, ki niso sodelovali v postopku na prvi stopnji, določi *poročevalca*, ki bo poročal o zadevi na občnem zboru. Občni zbor mora o pritožbi odločiti v 60 dneh po vložitvi pritožbe. V praksi o pritožbah na drugi stopnji odloča zbor članov lovske družine (občni zbor), nekatere lovske družine pa so svojo pristojnost o odločanju prenesle na lovske zveze, kjer delujejo pritožbene komisije druge stopnje.

Glasovanje na zboru članov (občnem zboru)

Na občnem zboru član disciplinske komisije, ki ga je kot poročevalca v pritožbenem postopku določil predsednik disciplinske komisije, predstavi izpodbijano odločitev disciplinske komisije in razloge, ki jih je zoper odločbo navedel pritožnik.

Delovni predsednik občnega zbora mora poskrbeti, da se obravnava in odloča o pritožbi le znotraj pritožbenih razlogov. Na občnem zboru lahko kršitelj in predlagatelj dodatno pojasnita svoja stališča.

Občni zbor o svoji odločitvi praviloma glasuje tajno, če ne sklene drugače. V večini pravilnikov lovskih družin o disciplinskem postopku je določeno, da člani disciplinske komisije, ki so odločali v disciplinskem postopku na prvi stopnji, pri odločanju o pritožbi ne smejo glasovati. Stališču pritrjujem, dodajam pa še, da o pritožbi ne bi smeli glasovati tudi člani predlagatelja disciplinskega postopka, to je člani upravnega odbora, ki nimajo pravice do dvojnega glasu (ko se odloča o uvedbi disciplinskega postopka in na zasedanju pritožbenega organa druge stopnje).

Odločitev o pritožbi

Pritožbeni organ (zbor članov ali disciplinske komisija druge stopnje pri lovski zvezi) odloči z odločbo tako, da pritožbo zavrne kot neutemeljeno in potrdi prvostopenjsko odločbo; pritožbi ugodi in prvostopenjsko odločbo spremeni v delu, ki se nanaša na odgovornost kršitelja in izrečeni ukrep; ali pritožbi ugodi in prvostopenjsko odločbo razveljavi ter zadevo vrne v ponovno obravnavane in odločanje prvostopenjemu organu. Pritožbi pritožbeni organ ugodi in pritožbo zavrne, če je dejansko stanje pravilno ugotovljeno, da dejanje predstavlja kršitev in da je izrečeni ukrep primeren.

Občni zbor pritožbi ugodi in izpodbijano odločbo spremeni, če ugotovi, da je prvostopenjska disciplinska komisija pravilno ugotovila dejansko stanje, da pa je treba s pravilno uporabo pravil disciplinskemu kršitelju izreči primernejši ukrep (milejši ali strožji na pritožbo predlagatelja), se pritožbi ugodi in se izpodbijana odločba spremeni. Pritožbeni organ razveljavi odločbo, če je disciplinska komisija prekršila določbe pravilnika o disciplinskem postopku ali pa je bilo dejansko stanje ugotovljeno nepopolno.

Zahtevo za uvedbo disciplinskega postopka pritožbena instanca zavrne, če je pregon zastaral ali pa je bila umaknjena zahteva za uvedbo disciplinskega postopka po izdaji prvostopne odločbe. Če je podana pritožba samo v korist kršitelja, se izpodbijana odločba ne sme spremeniti v njegovo škodo¹⁴ (preповed reformatio in peius).

Omilitve izrečenih disciplinskih ukrepov

Če pravnomočno kaznovani kršitelj (kar lahko stori po poteku polovice trajanja izrečenega ukrepa) zaprosi občni zbor za odpustitev ali omilitve kazni, svojo prošnjo naslovi na upravni odbor lovske družine, ki o njegovi prošnji izreče svoje mnenje in ga posreduje v odločitev občnemu zboru.

Le zakonito izrečen ukrep disciplinskemu kršitelju v poštenem postopku bo zadostil namenom izrekanja disciplinskih ukrepov in blagodejno vplival na razpoloženje v lovski družini. Svetujem, da se lovske družine oziroma njihovi organi izogibajo rešitev, ki delijo članstvo in vnašajo slabo voljo. Stari Rimljani so verjeli, da tam, kjer spoštujejo zakone, ljudstvo živi dobro, bolje¹⁵. V prenesenem pomenu se to v lovstvu dogaja tudi tam, kjer so lovke in lovci motivirani, kjer ni kršitev integritete, kjer vlada zadovoljstvo in so disciplinski postopki zgolj nepopisan list.

Sistem disciplinskih postopkov je v lovskih družinah (dokaj) nedodelan, ker se lovci, ki jim je bila na primer izrečena prepoved lova na posamezne ali celo vse vrste divjadi, s svojimi »gostüvanji« v loviščih drugih lovskih družin v času, ko zanje v matični lovski družini velja ukrep prepovedi lova, izmikajo vsebinski izvršitvi ukrepa, ki bi moral veljati za vsa lovišča v državi. To lahko vidimo le tisti, ki prisegamo na etičnost naših ravnanj in na spoštovanje načela enakega obravnavanja in enakopravnosti. Konec koncev pa si bo vsak lovec glede na svoje obnašanje, odnos do narave in živih bitij, splošno priznane vrednote in spoštovanje lovskih predpisov, šeg in običajev, tudi v prihodnje vrednostno sodbo spisal sam.

Bojan Avbar

¹⁴ Iudex non reddit plus quam petens ipse requirit/Sodnik ne dosodi več, kakor zahteva sam tožnik.

¹⁵ Ibi valet populus, ubi valent leges.

Genetika, medvedi in ocene številčnosti

Predstavitev končnih rezultatov raziskave medvedov v Sloveniji in na Hrvaškem s pomočjo neinvazivnega genetskega vzorčenja

Naši medvedi predstavljajo skrajni severozahodni rob dinarsko-pindske populacije medvedov. Konec leta 2007 smo v Sloveniji prvič ocenili njihovo številčnost s pomočjo molekularnogenetskih metod. V naših gozdovih jih je takrat živel okoli 424 (383–458) po zaključenem letnem odvzemu in pred kotitvijo nove generacije mladičev. Takrat so se razprave o številu medvedov pri nas večinoma prenehale, dobili smo izhodiščno točko za monitoring (spremljanje) populacije, hkrati pa je bila to priložnost, da začnemo pozornost bolj namenjati tudi drugim vidikom varstva in upravljanja te vrste. V naravi se vse spreminja – populacija je dinamična, ocena številčnosti v neki točki v času pa kmalu ne kaže več aktualnega stanja, ampak postane »referenčna točka« za spremljanje populacijske dinamike, za potrebe upravljanja pa potrebujemo novo oceno. Po drugi strani za sosednjo Hrvaško, s katero si pravzaprav delimo isto populacijo medvedov, resne ocene velikosti medvedje populacije še nikoli ni bilo narejene in je bilo treba takšno prvo »referenčno točko« šele postaviti.

V naravi je samo ena stalnica: vse se spreminja. Populacije rastejo, se manjšajo, širijo svoj življenjski prostor ali pa se jim le-ta skrči ... edino, kar se z njimi ne dogaja, je, da bi ostajale iste. Naša populacija medvedov pri tem ni nobena izjema. Sicer o naših medvedih dandanes vemo mnogo več kot kadar koli prej. Poznamo njihovo gibanje, prehrano in prostorske potrebe, vedno več vemo o fiziologiji in obnašanju, poznamo reprodukcijske lastnosti, proučujemo njihove genetske značilnosti in še bi lahko naštevali. Imeli smo tudi dobro oceno številčnosti populacije, ki je ključna za učinkovito upravljanje – leta 2007, a je od takrat preteklo že kar precej vode.

Čeprav se to pogosto omenja kot upravljaljski cilj, je populacije prostoživečih živali, ki se jih upravlja ali izkorišča, zelo

težko ohranjati na isti številčnosti. Teorija je tukaj precej jasna in dobro raziskana – konstanten odvzem bo skoraj vedno rušil ravnovesje – če bo malo premajhen, se bo populacija večala, če bo malo prevelik, se bo manjšala. Skoraj nemogoče je »zadeti« stabilnost. Edini način, da se ohranja številčnost na enaki ravni, je, da se odvzem načrtuje kot delež trenutne številčnosti. V praksi to pomeni, da moramo številčnost poznati in spremljati. Potrebujemo dober monitoring.

Medvedi, projekti in monitoring

Ocenjevanje številčnosti populacije prostoživečih živali v naravi ni preprosto, četudi tega ne počnemo prvič, terja pa tudi veliko dela in sredstev. Leta 2014 nam je s precej truda uspelo pridobiti sredstva iz evropskega projekta **LIFE DinAlp Bear**. Glavni cilj tega mednarodnega projekta, ki bo trajal še eno leto in ki ga izvajamo skupaj s Hrvaško, Italijo in Avstrijo, je izboljšati sobivanje človeka in medveda, kot eno ključnih nalog za doseganje tega cilja pa smo izpostavili vzpostavitev trajnega, zanesljivega in finančno vzdržnega monitoringa na ravni vseh štirih držav. Projekti LIFE imajo to prednost, da omogočajo preizkušanje in prilagajanje različnih novih pristopov, ki imajo pogosto visoke »zagonske« stroške, po začetni fazi pa jih lahko uporabljamo učinkovito in poceni rutinsko. Zlasti na čezmejni ravni je to izjemnega pomena, saj je sicer zelo težko uskladiti zapletene in drage aktivnosti med več državami. Po drugi strani pa je glede na to, da si delimo

V naravi je samo ena stalnica: vse se spreminja. Populacije rastejo, se manjšajo, širijo svoj življenjski prostor ali pa se jim le-ta skrči ... Tisto, kar se z njimi ne dogaja, je, da bi ostajale enake.

Edini način, da se ohranja številčnost na enaki ravni, je, da se odvzem načrtuje kot delež trenutne številčnosti. V praksi to pomeni, da moramo številčnost poznati in spremljati. Potrebujemo dober monitoring (spremljanje).

Veliko vzorčenje leta 2015: v Sloveniji in na Hrvaškem smo na teren razdelili skoraj 18.000 posodic za zbiranje vzorcev. Celotno območje vzorčenja smo »preplavili« z materialom – če je vaše lovišče v območju medveda, ste naše »paketke« skoraj gotovo videli, če že niste imeli svojega.

veliko populacij prostoživečih živali s sosednjimi državami, prav čezmejni pristop nujen za učinkovit monitoring in posledično tudi za učinkovito upravljanje.

Projektno območje smo razdelili na dva dela – osrednjo populacijo v Dinaridih v Sloveniji in na Hrvaškem ter robni del v alpskem svetu Slovenije, vzhodne Italije in južne Avstrije. Populacijske gostote in problematika se med območjema precej razlikujejo, zato smo temu primerno načrtovali tudi genetski monitoring. V alpskem delu, kjer je medvedov malo, nas zanima vsak posamezni medved in kaj se z njim dogaja – vzorčenje je temu primerno manj intenzivno in »razvlečeno« skozi celotno trajanje projekta. Nasprotno pa nas v dinarskem delu, kjer živi velika večina medvedov, zanima predvsem velikost celotne populacije, poudarek na posameznih medvedih pa je manj izrazit. Tam je za oceno velikosti populacije potrebno čim krajše in čim intenzivnejše vzorčenje – medvedi se med vzorčenjem ne smejo kotiti, čim manj jih mora prihajati in odhajati z območja in čim več smrtnosti moramo zaznati ter vključiti v statistični model za oceno številčnosti. Izkušnje iz leta 2007 (in pilotskih projektov prej) so pokazale, da je najprimernejše obdobje za

takšno nalogo zadnji del leta – od zgodnje jeseni do prvega večjega sneženja; okvirno od septembra do decembra. Takrat so medvedi najbolj »pri miru«, ukvarjajo se z nabiranjem zaloga tolišče za zimo, bodoči mladiči pa so še zarodki v medvedkah in ne vplivajo na številčnost. V tem času je tudi največja uspešnost genotipizacije neinvazivnih genetskih vzorcev – največ vzorcev bo dalo uporaben rezultat, kar pomeni največji »izplen« glede na vloženi trud in sredstva.

Naloga je bila zastavljena tudi bolj ambiciozno kot leta 2007, saj smo poleg dinarskega dela Slovenije načrtovali intenzivno vzorčenje tudi po celotnem območju medveda na Hrvaškem, skupaj na 1.900.000 hektarjih ali na več kot trikrat tako velikem območju kot leta 2007.

Kako pravzaprav z genetiko štejemo medvede?

Čeprav je bilo o tem že kar nekaj napisanega, je na mestu, da postopek na hitro opišemo tudi tukaj. Iz zbranih neinvazivnih genetskih vzorcev, večinoma iztrebkov, izoliramo dedni material (DNK) medvedov, ki so iztrebke »pustili« v nara-


Foto: Marjan Artnak

Pred ocenjevanjem številčnosti je treba vedeti, kaj neka ocena sploh pomeni. Torej, koliko je pravzaprav medvedov pri nas? Odvisno, kdaj vprašate. Ko spomladi prileze iz brlogov nova generacija mladičev, je medvedov precej več kot pozimi pred kotitvijo, ko je končan odvzem tistega leta.


Foto: Štefan Vesel

Vse kemikalije, škatle in posodice za zbiranje vzorcev bi bile popolnoma nekoristne brez dobre volje in pripravljenosti za sodelovanje ljudi na terenu. Tako so pred začetkom poletja 2015 v Sloveniji in na Hrvaškem sledila srečanja z lovci in gozdarji, predstavitve poteka študije in prošnje za sodelovanje.

vi. Z laboratorijskimi analizami določimo genotip – nekakšen genetski prstni odtis, ki je za vsak osebek unikaten in preko katerega lahko medveda vedno prepoznamo tako v nadaljnjih neinvazivnih vzorcih kot tudi v vzorcu tkiva, ko medved pogine. Ko prvič genotipiziramo medvedov vzorec, lahko rečemo, da je ta medved označen, vsem naslednjim vzorcem pa lahko pravimo »ponovni ulov«. Medvedu na tak način sledimo skozi prostor in čas.

Prvi rezultat, ki ga dobimo, je minimalno število medvedov – število različnih genotipov, torej različnih medvedov, ki smo jih opazili. To je spodnja absolutna meja – manj medvedov gotovo ni. Po drugi strani pa ne moremo nikoli trditi, da smo dobili vzorec od prav vsakega medveda – in tu pride na vrsto matematično modeliranje označevanja in ponovnega ulova. V vzorčenju medvede večkrat »ujamemo« – npr. enega medveda tridesetkrat, deset medvedov dvajsetkrat, sto medvedov petkrat, tristo medvedov trikrat in tako naprej. Iz tega lahko z matematičnim modeliranjem ocenimo, koliko bi ostalo medvedov, od katerih nismo dobili nobenega vzorca. Ko to prištejemo medvedom, ki smo jih dejansko opazili (dobili njihov vzorec in genotip), dobimo oceno velikosti celotne populacije.

Veliko vzorčenje leta 2015

Ko so vzorci enkrat nabrani in je vzorčenja konec, je zgodba zapečatená. Če je vzorcev dovolj in so prostorsko ter časovno dobro razporejeni, sta za uspeh potrebna »samo« še dobro in natančno delo v


Foto: Štefan Vesel

Iz zbranih neinvazivnih genetskih vzorcev, večinoma iztrebkov, izoliramo dedni material (DNK) medvedov, ki so iztrebke »pustili« v naravi. Z laboratorijskimi analizami določimo genotip – nekakšen genetski prstni odtis, ki je za vsak osebek unikaten in preko katerega lahko medveda vedno prepoznamo, tako v nadaljnjih neinvazivnih vzorcih kot tudi v vzorcu tkiva, ko medved pogine.


Foto: Štefan Vesel

Ko prvič genotipiziramo vzorec medveda, lahko rečemo, da je ta medved označen, vsem naslednjim vzorcem pa lahko pravimo »ponovni ulov«. Medvedu na tak način sledimo skozi prostor in čas.

laboratoriju ter dobra analiza dobljenih podatkov. Če pa se je v tej točki ali pred njo kaj zalomilo, nobena laboratorijska ali računalniška »magija« ne more pričarati zanesljivega rezultata in ves trud je bil zaman. Popravnih izpitov ni.

Zato smo se študije lotili skrbno in premišljeno. Priprave na vzorčenje so se začele že v začetku leta 2015 z iskanjem logističnih rešitev za organizacijo vzorčenja in dostavo vzorcev v laboratorij, razvojem spletnega portala za komunikacijo rezultatov, testiranjem in pripravo novih materialov za shranjevanje in zbiranje vzorcev. Kakšne posodice uporabiti, da se ljudem ne bodo polivale? Kako narediti škatle, da bodo lične in uporabne? Kako pripraviti etikete? Kateri fiksativ izbrati, da bo mogoče varno pošiljati vzorce po pošti? Tisoč podrobnosti, vsaka od njih ključnega pomena.

Sledila je nabava ogromnih količin kemikalij, škatel, posodic ... Naš laboratorij je pokal po šivih od vsega materiala, ki se je konec tiste pomladi kopičil v njem in je bolj kot na laboratorij spominjal na sicer kar dobro organizirano skladišče. In potem je bilo veliko dela pridnih rok naših študentov, ki so material za vzorčenje organizirali, zapakirali in pripravili za uporabo.

Seveda bi bil ves material popolnoma nekoristen brez dobre volje in pripravljenosti za sodelovanje ljudi na terenu. Tako so pred začetkom poletja v obeh državah sledila srečanja z lovci in gozdarji, predstavitve poteka študije in prošnje za sodelovanje. V Sloveniji so bili ključni partnerji v raziskavi **Lovska zveza Slovenije** in **Zavod za gozdove Slovenije** ter njihovi člani oziroma zaposleni. Brez te kritične terenske podpore bi bila naloga

V treh mesecih vzorčenja jeseni 2015 smo uspeli zbrati 4.687 vzorcev medvedjih iztrebkov. Cilj, ki smo si ga pred začetkom vzorčenja zadali, je bil 3.000 vzorcev – presegli smo ga za 56 %. Vzorce nam je po različnih poteh poslalo 962 sodelujočih, ocenjujemo pa, da je v celotnem vzorčenju sodelovalo več kot 2.500 ljudi.

Vzorčenje je bilo veliko bolj intenzivno v Sloveniji kot na Hrvaškem, saj so v Sloveniji sodelujoči nabrali 2.472 vzorcev, na Hrvaškem pa na znatno večjem območju 2.205. Posledično smo v Sloveniji »ujeli« več medvedov – ne zato, ker bi bilo v Sloveniji dejansko več medvedov, ampak zato, ker je ob tako intenzivnem vzorčenju v Sloveniji ostalo manj medvedov, od katerih nismo nikoli dobili vzorca, kot na Hrvaškem.

popolnoma neizvedljiva. Vzporedno so potekale aktivnosti tudi na Hrvaškem, kjer so hrvaški partnerji v projektu poskušali na vse načine aktivirati lovske in gozdarske organizacije v njihovi državi, kar je bil zaradi drugačne organiziranosti lovstva kot v Sloveniji izjemno velik zalogaj. V tistem obdobju smo na teren razdelili tudi škatle s posodicami in navodili. V obeh državah smo razdelili skoraj 18.000 posodic za zbiranje vzorcev. Razmišljanje ob tem je bilo preprosto – posodice so razmeroma poceni, vsak vzorec neprecenljiv in največja škoda bi bila, če bi nekdo želel pobrati vzorec, pa ga ne bi imel s čim. Tako smo celotno območje vzorčenja »preplavili« z materialom – če je vaše lovišče v območju medveda, ste

laboratorij in tako risali pike na zemljevid ter bili iz dneva v dan bolj mirni glede poteka vzorčenja. Z izjemo posameznih območij na Hrvaškem je vzorčenje potekalo kot po maslu. Problematična območja so bila kmalu prepoznana, hrvaški kolegi pa so na terenu sproti reševali težave in organizirali dodatno vzorčenje, kjer je bilo potrebno. V Sloveniji ni bilo po tem nobene potrebe – vsi vpleteni so akcijo vzeli izjemno resno in temu primeren je bil tudi rezultat, na katerega smo lahko vsi resnično ponosni.

Vzorčenje v številkah

V treh mesecih vzorčenja jeseni 2015 smo uspeli zbrati 4.687 vzorcev med-

neposrednih terenskih podatkov o medvedih. Vse to je bilo treba »le« še analizirati – izziv, kot ga v našem laboratoriju še nismo imeli.

Obljube in zamude

Novo metode se v molekularni genetiki razvijajo z vrtoglavo hitrostjo – nobena druga veja znanosti še zdaleč ne pride blizu. Pred začetkom vzorčenja smo se odločili, da bomo študijo izpeljali po novi metodi genotipiziranja s sekvenciranjem (določanjem nukleotidnega zaporedja DNK), ki so jo takrat še vedno razvijali v enem vodilnih laboratorijev za varstveno genetiko v Grenoblu v Franciji, s katerim tesno sodelujemo. Metoda omogoča znatno hitrejšo in cenejšo analizo genetskih vzorcev, tako da smo bili na začetku vzorčenja prepričani, da bomo lahko analize končali znatno prej, kot smo predvidevali v projektni prijavi, približno v roku enega leta. Čeprav se je metoda kasneje res izkazala kot izjemno hitra in učinkovita, se je njeno vpeljevanje v praktično uporabo izkazalo za vse prej kot preprosto. Tisto prvo leto je prišlo in šlo, v laboratoriju pa nam stvari še vedno niso uspemale tako, kot bi bilo treba, in smo postajali zaskrbljeni.

Na koncu se je splačalo. Ko so stvari stekle, so zares stekle – namesto prejšnjih 23 smo na dan lahko naredili ekstrakcijo DNK iz 95 vzorcev; štirikrat več. Namesto 30–40 vzorcev, ki smo jih prej z veliko truda genotipizirali na dan, jih lahko zdaj v istem času 300–400, pa smo izrabili šele del potenciala novih metod. Rezultati so boljši in zanesljivejši, podatke analiziramo na ravni zaporedja DNK in so popolnoma primerljivi med različnimi laboratoriji, kar je bila prej velika težava. Posledično je vse postalo hitrejšo in cenejše, devet mesecev kasneje smo nalogo končali, analizirali pa smo lahko znatno več vzorcev, kot smo načrtovali. Za rep smo ujeli tudi v projektu določen rok in pravočasno izpolnili projektne obveznosti. Po drugi strani pa smo med vzorčenjem rezultate napovedovali prej, tako da je bilo kar nekaj hude krvi, slišali smo tudi obtožbe, da rezultatov iz kdove kakšnih razlogov nočemo dati v javnost. Za te nesporazume se iskreno opravičujemo, gotovo bomo v prihodnje previdnejši z napovedmi. Po drugi strani smo z vpeljavo novih metod postavili trden temelj za cenejši in hitrejši monitoring medveda in prihodnje, kar je bil eden glavnih ciljev, odpri pa smo tudi vrata za podobne raziskave pri drugih vrstah divjadi.

Druga pomembna obljuba, ki je še nismo izpolnili, je bilo posredovanje podatkov za »njihove« medvede ljudem, ki so nam pomagali zbirati vzorce. Le-ti bi morali biti dostopni preko spleta in našega portala za monitoring medveda, kjer pa smo na


Priloga: Tomaž Skrbinašek

Slika 1: Uspešno genotipizirani vzorci medvedov, uporabljeni za oceno številčnosti leta 2015. Pike so vzorci, črte povezujejo vzorce istih osebkov. Rumene pike so vzorci osebkov, ki smo jih »ujeli« na obeh straneh slovensko-hrvaške meje.

naše »pakete« skoraj gotovo videli, če že niste imeli svojega.

In septembra 2015 je šlo zares. Tako mi kot hrvaški partnerji smo vse napore vložili v izvedbo vzorčenja. Trudili smo se biti čim bolj dosegljiv, ažurni, in, kolikor je bilo mogoče v tako veliki akciji, sproti spremljati dogajanje na terenu. V podatkovno bazo smo sproti vnašali podatke vzorcev, ki smo jih dobili v naš

vedjih iztrebkov. Cilj, ki smo si ga zadali pred začetkom vzorčenja, je bil 3.000 – presegli smo ga za 56 %. Vzorce je po različnih poteh poslalo 962 sodelujočih, ocenjujemo pa, da je v celotnem vzorčenju sodelovalo več kot 2.500 ljudi. Vsi sodelujoči seveda niso uspeli najti medvedjih iztrebkov, zlasti na območjih, kjer je medvedov manj. Njihov trud in čas, vložena v terensko delo, pa sta za nas enako pomembna in cenjena. Med vzorčenjem neinvazivnih genetskih vzorcev smo rutinsko zbirali tudi tkivne vzorce medvedov, ki so bili v tistem letu odvzeti iz narave. V času vzorčenja je bila v obeh državah zabeležena smrtnost 142 medvedov, vzorce teh osebkov pa smo prav tako vključili v analize. Tako smo celotno območje intenzivnega vzorčenja od obronkov Alp v Sloveniji, vzdolž severozahodnih Dinaridov in vse do Dalmacije na Hrvaškem pokrili z gosto preprogo

Rast številčnosti medveda daje optimistično sliko o stanju naše narave. Nobenih poročil ni o sestradanih medvedih, ki umirajo od lakote, in vse kaže, da biološka nosilna kapaciteta za to vrsto še ni presežena. Verjamemo, da se lahko malo evropskih držav pohvali z naravo, v kateri bi medvedi lahko lepo živeli v takšnih populacijskih gostotah.

Ocenili smo, da je konec leta 2015 v Sloveniji in na Hrvaškem živelo 1.392 (1.247–1583) medvedov, samo v Sloveniji 599 (545–655), na Hrvaškem pa 793 (702–928). V oklepajih je naveden 95 % interval zaupanja. To so najmanjše letne številčnosti – če prištejemo zaznana smrtnost v letu 2015, dobimo iz tega največje letne številčnosti: 1.648 (1.503–1.839) za Slovenijo in 937 (846–1072) za Hrvaško. Spolno razmerje je ostalo podobno, kot smo ga opazili že leta 2007 – okrog 60 % samic in okrog 40 % samcev. Za Hrvaško je to prva zanesljiva ocena velikosti populacije, tako da o dinamiki težko govorimo, v Sloveniji pa imamo medvedov več – od leta 2007 do 2015 se je populacija povečala za dobrih 41 %.

žalost imeli precejšnje težave z izvajalcem in razvojem spletnih orodij. Vse skupaj je še bolj zapletla nova zakonodaja o varstvu

Preglednica: Rezultati študije v številkah. Najmanjša številčnost je na koncu odvzema, pred kotitvijo novih mladičev. Največjo številčnost dobimo tako, da najmanjši številčnosti prištejemo vso zabeleženo smrtnost tistega leta (M – moški spol, Ž – ženski spol).

Vzorci in zaznane živali	Celotno območje	Slovenija	Hrvaška
Uspešno genotipizirani vzorci	3.263	1.962	1.539
»Ujete« živali*	1.136	614	582
Samice	669	366	339
Samci	467	248	243
Smrtnost	Celotno območje	Slovenija	Hrvaška
Skupna zaznana smrtnost v času vzorčenja	142	65	77
Samice	63	27	36
Samci	79	38	41
Vsa zaznana smrtnost v letu 2015	256	112 (67 M, 45 Ž)	144 (92 M, 50 Ž, 2 spol neznan)
Ocene številčnosti	Celotno območje	Slovenija	Hrvaška
Najmanjša številčnost 2015	1.392 (1.247–1583)	599 (545–655)	793 (702–928)
Največja številčnost 2015	1.648 (1.503–1839)	711 (657–767)	937 (846–1072)

*Živali, ki so prečkale mejo, so šteli v obeh državah, zato se nekatere številke ne seštejejo.

osebnih podatkov, zaradi katere sodelujočim, ki so nam dali svoje e-naslove, ne moremo poslati osebnih e-sporočil s podatki, kot smo nameravali. Težavo še rešujemo, najverjetneje pa bomo morali navodila za dostop do podatkov poslati na lovske družine.

Laboratorij, laboratorij ...

Ko smo se ob koncu vzorčenja znašli pred tremi velikimi zamrzovalniki, napolnjenimi s tisoči vzorcev, ki jih je bilo treba analizirati, nismo bili čisto prepričani, ali naj bomo veseli ali prestrašeni. Vzorcev je bilo znatno več, kot smo načrtovali – tako po načrtovanem delu kot finančno. Denarja in časa smo imeli za analizo 3.000 vzorcev, mi pa smo imeli še več kot pol toliko zraven. Če smo bili še pred tem nekoliko v dvomih glede prehoda na nove metode, je tolikšen uspeh vzorčenja dokončno zapečatil odločitev – s »starimi« metodami bi preprosto preveč vzorcev ostalo nepregledanih.

Tudi ko smo se prebili skozi omenjene

začetne metodološke zaplete, je bilo dela še vedno ogromno. Tisoči vzorcev so pač tisoči vzorcev, kakorkoli obrneš. Najprej smo vzorce razvrstili glede na njihovo na terenu ocenjeno starost, ki dobro kaže verjetnost, ali bomo iz vzorca dobili podatke ali ne. Vzorcem, ki so bili bolj sveži, smo dali prednost, da bi imeli na koncu čim večji izplen. Ob tem smo upoštevali tudi prostorsko in časovno razporeditev – prednost so dobili »osamljeni« vzorci, nabrani v območju ali v časovnem obdobju, v katerem je bilo najdenih manj vzorcev. Napredek v metodah nam je omogočil, da smo namesto načrtovanih 3.000 vzorcev na koncu analizirali 4.370 vzorcev oziroma 47 % več, kot smo načrtovali. Preostalih 317 vzorcev, za katere nam je zmanjkalo sredstev, je bilo večinoma starejših in z območij, kjer je bilo vzorčenje zelo intenzivno in je bilo dovolj že drugih vzorcev. Podatke smo imeli, zdaj jih je bilo treba razumeti.

Od genetskih prstnih odtisov do števil

Ko smo v laboratoriju končali z delom, je bil pred nami še en obsežen in zahteven, po drugi strani pa tudi najbolj zanimiv in vznemirljiv korak: koščki sestavljanke so se končno začeli sestavljati v veliko sliko. Za vsak vzorec imamo zabeležen datum, lokacijo in še nekatere druge podatke, s katerimi smo dobili pike na zemljevidu. Ko smo preko »genetskih prstnih odtisov« prepoznali vzorce istih živali, so pike na zemljevidu dobile imena in se med seboj povezale v zgodbe posameznih medvedov (*slika 1*).

Tako smo v genetskih vzorcih prepoznali 1.136 različnih medvedov – 614 v Sloveniji in 582 na Hrvaškem. Številka ni mogoče sešteti, ker smo 60 živali »ujeli« na obeh straneh meje: S pomočjo analize gibanja medvedov in končnih ocen številčnosti pa ocenjujemo, da je bilo takih »čezmejnih« živali še vsaj dvakrat več. Medvedov naše meje ne zanimajo preveč in ne potrebujejo potnega lista, da jih prečkajo, tako da si državi delita kar lep del populacije. Vzorčenje je bilo znatno intenzivnejše v Sloveniji kot na Hrvaškem, saj je bilo v Sloveniji nabranih 2.472 vzorcev, na Hrvaškem pa na znatno večjem območju 2.205. Posledično smo v Sloveniji »ujeli« več medvedov – ne zato, ker bi bilo v Sloveniji dejansko več medvedov, ampak zato, ker je ob tako intenzivnem vzorčenju v Sloveniji ostalo manj medvedov, od katerih nismo nikoli dobili vzorca, kot na Hrvaškem.

Pred ocenjevanjem številčnosti je treba vedeti, kaj neka ocena sploh pomeni. Torej, koliko je pravzaprav medvedov pri nas? Odvisno, kdaj vprašate. Ko spomladi prileze iz brlogov nova generacija mladi-


Foto: Arhiv skupine za ekologijo živali

Delovni dan v laboratoriju


Pripravil: Tomaž Skrbinašek

Slika 2: Uspešno genotipizirani vzorci medvedov zahodno od avtoceste Ljubljana–Koper v letih 2015–2017. Črte povezujejo vzorce istih osebkov. Samice se zaenkrat zadržujejo v predalpskem svetu. Preostali zbrani vzorci so označeni sivo.

čev, je medvedov precej več kot pozimi pred kotivijo, ko je končan odzvem tistega leta. Slednje neposredno ocenjujemo z genetskim vzorčenjem – najmanjšo letno številčnost, po odvzemu, pred naslednjo generacijo mladičev. Ta številka je za ocenjevanje najbolj hvaležna, ker je najmanj obremenjena s predpostavkami. Če ji prištejemo še smrtnost tistega leta, dobimo

oceno največje letne številčnosti – le-ta sicer ne upošteva nezaznane smrtnosti, ki pa je, kar zadeva medveda v Sloveniji, najverjetneje majhna. Pri interpretaciji ocen moramo zelo paziti, da vemo, katere vrednosti primerjamo med sabo, da ne naredimo pregovornega »primerjanja hrušk in jabolk«.

Tako smo ocenili, da je konec leta 2015 v Sloveniji in na Hrvaškem živelo 1.392 (1.247–1583) medvedov, samo v Sloveniji 599 (545–655), na Hrvaškem pa 793 (702–928). V oklepajih je naveden 95 % interval zaupanja. To so najmanjše letne številčnosti – če prištejemo zaznano smrt-


Foto: Arhiv skupine za ekologijo živali

Dnevna »bera« vzorcev, ki jih je zjutraj poštar dostavil v laboratorij. Ko je bilo vzorčenje na višku, smo v Ljubljani dobivali dnevno v laboratorij po več kot sto kuvert z vzorci. Še enkrat toliko vzorcev je dnevno prihajalo tudi k hrvaškim kolegom v Zagreb.


Foto: Arhiv skupine za ekologijo živali

Čisto vsak vzorec smo »prebrskali« in pripravili za ekstrakcijo DNK.

nost v letu 2015, dobimo iz tega največje letne številčnosti: 1.648 (1.503–1.839) za celotno območje, 711 (657–757) za Slovenijo in 937 (846–1072) za Hrvaško. Spolno razmerje je ostalo podobno, kot smo ga opazili že leta 2007 – okrog 60 % samic in okrog 40 % samcev. Za Hrvaško je to prva zanesljiva ocena velikosti populacije, tako da o dinamiki težko govorimo, v Sloveniji pa imamo medvedov več – od leta 2007 do 2015 se je populacija povečala za dobrih 41 %.

Številke, pa drugačne številke ...

V medijih so v zadnjem času nekaj zmede povzročila poročanja različnih števil za trenutno velikost populacije medvedov, ki so bila še dodatno začinjena z napačnimi interpretacijami prej omenjenih »hrušk in jabolk«. V okviru projekta s pomočjo matematičnih modelov poskušamo tudi napovedovati številčnost medvedov med genetskimi vzorčenji. Težava je nastala, ker je nasprotno s tradicijo poročanja o številčnosti medvedov v zadnjem dobrem desetletju, ko se je sporočalo zimsko (najnižjo) številčnost (vedno z razlago), tokrat v javnost prišla pomladanska (najvišja) številčnost, ki se jo je potem precej ležerno primerjalo z najnižjo številčnostjo v letih 2007 in 2015, s precej alarmantnimi rezultati. V same številke se ne bomo poglobljali, ker to ni namen tega članka, se je pa od leta 2015 do 2018 populacija medvedov najverjetneje res nekoliko povečala, ampak spet po drugi strani manj, kot so bile nekatere medijske interpretacije. Modelske ocene ne temeljijo na neposrednih podatkih, ampak so izpeljane iz genetskih ocen s pomočjo matematičnih modelov rodnosti in smrtnosti. So odlično upravljaljsko orodje, ki omogoča hitro, sproti in poceni predstavo o populacijskih trendih, so pa manj zanesljive kot neposredne ocene iz terenskih podatkov. Negotovost pa se poveča, ko se oddaljujemo od umeritvene točke (v tem primeru genetskega vzorčenja). Podobno kot vremenska napoved – za tri dni vnaprej bo po navadi kar držala, za tri tedne vnaprej pa težko rečemo kaj drugega kot to, da vreme bo.

Na zahodu nič novega ... ali pač?

Pomembna meja za našo medvedjo populacijo, ki smo jo opazili že v študiji leta 2007, je avtocesta Ljubljana–Koper: vzhodno medvedov kot toče, zahodno pa v primerjavi komaj kaj, pa še to večinoma samci (**slika 2**). Leta 2007 smo tam spoznali 17 medvedov, od tega 12 (70 %) samcev.

Širjenje medvedov proti Alpam je za-


Foto: Arhiv skupine za ekologijo živali

Vsak vzorec je dobil črtno kodo, s katero smo mu sledili skozi celotno analizo.

nimiv proces, ki ga moramo čim bolj spremljati in razumeti, kar je tudi eden od pomembnih ciljev projekta. Med letoma 2007 in 2015 se je število medvedov zahodno od avtoceste več kot podvojilo. Vsaj tako pomembna sprememba je tudi v spolni strukturi, ki se je premaknila v smeri večjega deleža samic, saj se je poleg povečanja številčnosti in velikosti območja, na katerem sedaj živijo tudi samice, za dobrih 10 % v prid samic spremenilo tudi spolno razmerje. Spolno razmerje je sicer še vedno obratno kot na vzhodu, spremembe pa kljub temu so – počasi tudi ta del populacije postaja vitalen. No, ampak ne smemo izgubiti perspektive, v primerjavi z vzhodom je medvedov zahodno od avtoceste še vedno komaj kaj.

Ključne spremembe ostajajo omejene na predalpski svet, Alpe same še vedno ostajajo »območje samcev«. Zanimivost pri »alpskih« samcih je, da tri med njimi na omenjenem območju z genetiko spremljamo že od leta 2007, enega pa celo že vse od leta 2005. Kot kaže, lahko tudi v Alpah medvedi sobivajo z ljudmi

Napredne laboratorijske metode, ki smo jih uporabili, smo prvi v svetu uporabili v veliki študiji populacije prostoživečih živali, ni pa dvoma, da bodo v naslednjem desetletju te metode postale ključne tudi na globalni ravni.

Pomembno dejstvo, ki ga je študija ponovno izpostavila, je ogromen pomen dobro organiziranega lovstva za družbo. Skupaj z gozdarji in nekaterimi drugimi prostovoljci so lovci v tej raziskavi opravili ogromno delo, ki ga ni mogoče plačati; tako so še enkrat dokazali svojo ključno vlogo pri varstvu naše narave.

brez večjih konfliktnih situacij, lahko pa en sam problematičen medved zakuha celo godljo.

Preglednica: V zadnjih osmih letih se je populacija medveda razširila in številčno povečala tudi zahodno od avtoceste Ljubljana–Koper

Parameter	2007	2015
Ocena številčnosti	21 (19–23)	48 (41–57)
Spolno razmerje samci samice	70 % 30 %	60 % 40 %
Ujetih samcev	12	24
Ujetih samic	5	16
Skupaj različnih osebkov	17	40

Zaključek

Na raziskavo, ki jo predstavljamo, smo lahko resnično ponosni: prav vsi, od tistih, ki smo se z njo intenzivno ukvarjali več let, do tistih, ki ste nam pomagali pri zbiranju vzorcev. Spremljanje velike populacije medvedov na tej ravni je v Evropi, razen pri nas, zaenkrat samo še v Skandinaviji. Če se že moramo s kom primerjati, potem nismo v slabi družbi. Napredne laboratorijske metode, ki smo jih uporabili, smo prvi v svetu uporabili v veliki študiji populacije prostoživečih živali, ni pa dvoma, da bodo v naslednjem desetletju te metode postale ključne tudi na globalni ravni.

Pri nas se je populacija medvedov res povečala in večkrat je bilo slišati, da je to posledica slabega upravljanja. Pa je res tako? Škode zaradi medveda ostajajo na enaki ravni, kot so bile pred desetletjem ali se celo manjšajo. Če kot merilo vzamemo klice za posredovanje intervencijske skupine za rjavega medveda, enako velja tudi za druge konflikte z medvedom. Težave z medvedom je mogoče vedno reševati na dva načina – bodisi z manjšanjem populacije bodisi z večanjem tolerance (sprejemanja). Kaže, da nam uspeva

slednje, kar si kot družba lahko štejem kot dosežek.

Po drugi strani pa rast številčnosti medveda daje optimistično sliko o stanju naše narave. Nobenih poročil ni o sestradanih medvedih, ki umirajo od lakote, in vse kaže, da biološka nosilna kapaciteta za to vrsto še ni presežena. Verjamemo, da se malo evropskih držav lahko pohvali z naravo, v kateri bi medvedi lahko lepo živeli v takšnih populacijskih gostotah.

Treba pa je priznati, da je pri nas medvedov nedvomno dovolj, sploh v dinarskem svetu vzhodno od avtoceste Ljubljana–Koper. Ankete so že leta 2015 kazale, da si ljudje na tamkajšnjem območju ne želijo še več medvedov, prej nasprotno. Gotovo bo na območjih, kjer so populacijske gostote medvedov največje, intenzivnejše poseganje v populacijo čisto na mestu, čeprav ravno ne potrebujemo kakšnih pogromov medvedov.

Molekularna genetika je tudi pri nas našla svoje mesto v spremljanju stanja populacij živali v naravi. Novi pristopi in tehnologije imajo pogosto podobne »življenjske cikle«. Najprej si nekdo izmisli nekaj popolnoma novega, kar je na meji znanstvene fantastike. Potem nekdo drug to navdušeno pogradi in začne uporabljati na težavah, s katerimi se srečujemo v vsakodnevem življenju. Če se novost uveljavi, je nekaj časa nova in radikalna, potem popularna, potem pa počasi zbledi v ozadje kot običajen del našega vsakdana, kot nekaj, kar se pač že »od nekdaj« počne in o čemer ni smiselno izgubljanje besed. Ta cikel lepo ilustrirajo računalniki in mobilni telefoni, zdaj pa se pravzaprav enako dogaja z molekularno genetiko. Ko smo pred več kot desetletjem začeli uvajati molekularnogenetske metode v upravljanje s prostoživečimi živalmi, je bilo to nekaj radikalno novega. Skozi številne študije smo večkrat pokazali njihovo uporabnost, do točke, ko za nekatere težave genetika pač postaja »rutinsko« orodje, tisto prvo kladivo, ki ga vzameš, ko moraš zabiti kak posebno problematičen žebelj. Svet gre naprej ... in prav je tako.

Pomembno dejstvo, ki ga je ta študija ponovno izpostavila, je ogromen pomen dobro organiziranega lovstva za družbo. Skupaj z gozdarji in nekaterimi drugimi prostovoljci so lovci v tej raziskavi opravili ogromno delo, ki ga ni mogoče plačati, in tako so še enkrat dokazali svojo ključno vlogo pri varstvu naše narave. Upamo, da bo čez nekaj let, ko bo prihodnost lovstva v Sloveniji spet na udaru interesov kapitala in lastnikov zemljišč, tudi ta študija prispevala svojo drobitnico k ohranitvi te izjemne dediščine.

Tomaž Skrbinšek, Maja Jelenčič, Roman Luštrik, Marjeta Konec, Barbara Boljte, Rok Černe, Matej Bartol, Đuro Huber, Juraj Huber, Slaven Reljić, Ivan Kos


Alpski svizec, prikupna podzemna veeverica iz našega visokogorja

Alpski svizec (Marmota marmota) je vrsta glodavca iz družine podzemskih veeveric (Sciuridae), socialnih (skupinsko živeče) in dnevno aktivnih živali, ki endemično živijo v visokogorjih srednje in južne Evrope, najpogosteje na nadmorski višini od 600 do 3.200 m. Njihovo glavno razširitveno območje se vleče v visokogorju zahodnih Alp Francije, Italije, Švice, Nemčije in Avstrije. Dandanes osamljene subpopulacije živijo še v Pirenejih, Centralnem gorskem masivu v Franciji, Juri, Vogezih, Črnih gozdovih, na Apeninih, v Visokih Tatrah in romunskih Karpatih. Uspešno so jih naselili v Pireneje (1948) in ponovno v Slovenijo (1953–1973). Z ozemlja Slovenije so namreč izginili po ledeni dobi (pleistocenu), sočasno z umikom velikih ledenikov. Številne od nekaterih zdaj izoliranih subpopulacij (v Pirenejih, Centralnem gorskem masivu v Franciji, Juri, Vogezih, Črnih gozdovih na Apeninih in vzhodnih Alpah) so posledica ponovnih naselitev. Nekateri v Sloveniji nastale kolonije so se po ponovni naselitvi obdržale in se razširile v Julijcih (Mangart, Bavški Grintavec, Krn, Triglavski narodni park, Črna prst v Karavankah (Javorniški Rovt, Trupejevo poldne) in v Kamniško-Savinjskih Alpah (Grintavec, Ojstrica in Kalce) (Potočnik, 2016). Najmočnejše kolonije svizcev so v Julijcih.

Svizci, ki poseljujejo Alpe in Visoke Tatere, to območje neprekinjeno poseljujejo že od konca ledene dobe, v romunске Karpate in slovenske Alpe pa so bili ponovno naseljeni kasneje. V Alpah zdaj živita dve podvrsti alpskega

Prva, neuspešna naselitev alpskih svizcev v Slovenijo je bila leta 1953 na Komni. Nadaljnje naselitve so bile v šestdesetih letih prejšnjega stoletja v tedanje lovišče Zavoda za gojitev divjadi Triglav – Bled (zdaj Triglavski narodni park), v sedemdesetih letih pa še v nekatera lovišča lovskih družin, od koder so se svizci tudi sami odseljevali na ustrežnejša območja. Dandanes svizci živijo v nekaterih kolonijah, ki so se razvile in razširile na območju Julijskih Alp, Karavank in Kamniško-Savinjskih Alp. Živali za naše naselitve so pripeljali iz Švice, Avstrije in Italije (predvsem Gran Paradiso).

svizca *Marmota marmota marmota*, ki ji pripada tudi večina potomcev ponekod ponovno naseljenih živali, in *Marmota marmota latifrons*, ki je omejena na območje Visokih Tater. Križane (hibridne) populacije živijo v Nizkih Tatrah in so posledica križanja naseljenih živali iz obeh podvrst. Tudi populacije v Apeninih so nastale od hibridnih potomcev obeh podvrst. Domorodne alpske svizce lahko opazujemo le v visokogorju Avstrije, Italije, Nemčije, Lichstensteina, Poljske, Slovaške, Slovenije in Švice, nedomorodne in naseljene pa v visokogorju Andore, Francije in Španije.

Varstveni status alpskih populacij svizcev je zadovoljiv

Status podvrste *Marmota marmota marmota*, ki živi v jedrnem območju Alp, je brez večjega tveganja, toda za izolirane subpopulacije (npr. v švicarskem kantonu Jura in v Nemčiji) tega ne bi mogli trditi. Ocena populacijske gostote alpskih svizcev (*Marmota marmota marmota*) je npr. v italijanskem alpskem parku Gran Paradiso od 40 do 80 živali/100 ha. V romunskih Karpatih (živijo v območjih Retezat, Fagaras in Rodna) ocenjujejo številčnost tamkajšnje populacije svizcev na 1.500 živali. Populacija v Retezatu in Fargasu naj bi bila stabilna, v Rodni pa je številčno preskromna in ogrožena zaradi krivolova (Popescu in Murariu, 2001, Botnariuc and Tatole, 2005). Podvrsta *Marmota marmota latirostris* ima omejen habitat (živi na višjih nadmorskih višinah v majhnem predelu Visokih Tater) (Preleuthner, 1999). Tatrski svizci (*Marmota marmota latirostris* Kratochvil, 1961) so endemična podvrsta alpskega

svizca, ki pa izvira že iz obdobja kvar-tarja) in živijo le v visokogorju Visokih in Nizkih Tater.

Alpski svizec prvenstveno poseljuje prisojna alpska travišča in najvišje visokogorske pašnike, najpogosteje na južnih in vzhodnih pobočjih, na nadmorskih višinah od 1.200 do 3.000 m, čeprav ponekod nanje naletimo tudi nižje. Tamkaj živijo družinske kolonije v sistemih rogov, ki so jih živali izkopal v plasti globoke aluvialne prsti (Preleuthner, 1999).

Po ocenah Svetovne zveze za varstvo narave (International Union for Conservation of Nature – IUCN) je vrsta alpskega svizca (*Marmota marmota*) uvrščena na seznam ogroženih in redkih vrst – Dodatek III Bernske konvencije in je zanj napisano, da je vrsta brez posebnega tveganja. Le za podvrsto *Marmota marmota latirostris*, ki živi na Slovaškem in Poljskem, je predpisano strogo varstvo.

Zimo prespijo v stanju globoke hibernacije

Odrasel alpski svizec je visok (merjeno na vihru) okrog 18 cm, telo (brez repa) je dolgo od 42 do 54 cm; pri nekaterih tudi več. Rep meri povprečno od 13 do 16 cm. Njihova telesna masa je najmanjša spomladi, ko se prebudijo iz zimskega spanja (od 2,8 do 3,3 kg), in največja jeseni, neposredno pred odhodom v zimski kotel na dolgo zimsko spanje (od 5,5 do 8 kg). Med vsemi vrstami podzemskih veveric (Marmotinae) je alpski svizec največji, le njemu soroden severnoameriški sivi svizec (*Marmota caligula*), ki živi v severovzhodnih planinskih območjih Amerike, je nekoliko težji. Njegov kožuh je mešanica rumenkasto-rdečkastih in temno sivo-rjavih dlak. Medtem ko so na

Alpski svizec prvenstveno poseljuje prisojna alpska travišča in najvišje visokogorske pašnike, najpogosteje na južnih in vzhodnih pobočjih, na nadmorskih višinah od 1.200 do 3.000 m, čeprav ponekod nanje naletimo tudi nižje. Po ocenah Svetovne zveze za varstvo narave (IUCN) je vrsta alpskega svizca (*Marmota marmota*) uvrščena na seznam ogroženih in redkih vrst – Dodatek III Bernske konvencije in je zanj napisano, da je vrsta brez posebnega tveganja.

Odrasel alpski svizec je visok (merjeno na vihru) okrog 18 cm, telo (brez repa) je dolgo od 42 do 54 cm; pri nekaterih tudi več. Rep meri povprečno od 13 do 16 cm. Njihova telesna masa je najmanjša spomladi, ko se prebudijo iz zimskega spanja (od 2,8 do 3,3 kg), in največja jeseni, neposredno pred odhodom v zimski kotel na dolgo zimsko spanje (od 5,5 do 8 kg). Njegov kožuh je mešanica rumenkasto-rdečkastih in temno sivo-rjavih dlak. Svižčevo globoko in trdno zimsko spanje (hibernacija) neredko traja neprekinjeno od osem do devet mesecev.

prstih alpskih svizcev na koncu kremplji, pa so na njihovih palcih razviti nekakšni nohti, ki so posebej prilagojeni za kopanje. Svizci so namreč izjemni kopači rogov, če je za to primerna in dovolj globoka geološka podlaga na prisojnih visokogorskih travnikih. Razlikujemo letne (plitvejše) in zimске (globlje) rove s kotlom za vzrejo mladičev in prezimovanje. V slednjih, ki segajo tudi do štiri metre in globlje med skalovje in po žilah vmesne prsti, tudi prespijo dolgo in ostro gorsko zimo. Njihovo globoko in trdno zimsko spanje (hibernacija) neredko traja neprekinjeno od osem do devet mesecev. To je stanje, ki bi ga lahko primerjali z globoko narkozo, ki jo dobimo pred resnejšimi operacijami in ni podobno zavestnemu zimskemu dremežu medveda ali jazbeca (pri katerih se tedaj le malenkostno zmanjšajo vitalne funkcije organizma). Pravi hibernatorji med sesalci so tudi drugi glodavci, npr. polhi in tekunice (zemeljske veverice), med žužkojedi pa ježi in netopirji. Pravim hibernatorjem se upočasnijo (in skoraj povsem ustavijo) vse življenjske funkcije, njihovo telo otrpne, saj jim telesna temperatura postopoma upade na vsega le nekaj stopinj nad ničlo. Tudi zbudijo se zelo počasi, vedno s pomočjo začetnega mišičnega drhtenja.

Čim bolj se kratko visokogorsko poletje bliža svojemu koncu, intenzivneje alpski svizci nabirajo v gobček suhe bilke gorske trave in jih v šopih znašajo v tisti del rova,


Evropske populacije alpskega svizca (*Marmota marmota*): rumeno – obstoječe, domorodne; svetlo modro – ponovno naseljene, domorodne; temno modro – novonaseljene – hibridne (prirejeno po karti IUCN – Rdeči seznam, 2016)

Pripravil: Igor Pičulin


Foto: Miha Krofel

Alpski svizci so izjemni kopači rogov, če je za to primerna in dovolj globoka geološka podlaga na prisojnih visokogorskih travnikih. Razlikujemo letne (plitvejše) in zimske (globlje) rove s kotlom za vzrejo mladičev in prezimovanje.

kjer so si izkopal prostornejše kotle, kjer bodo družinske skupine (sorodne živali) prespale dolgo zimo. Na zimsko spanje se odpravijo v slabem vremenu, ko dober izprazni črevesje, lahko že konec septembra ali v začetku oktobra. Vhod v del rova, kjer bodo prespali, ko pritisne mraz, zapečatijo z mešanico prsti in lastnih iztrebkov in na mehkem nastilju počasi zaspajo. Največkrat skupaj spi celotna družina, vsaka žival je zvita v klopčič. Počasi, začeni s serijo poskusne otrplosti in ponovnega prebujanja, se po vsakem prebujanju stopnja telesne temperature še nekoliko zniža, dokler naposled živali ne zapadejo v daljše stanje globoke, nezavestne otrplosti – hibernacije. To je naraven proces, ki ga je razvila narava, da lahko določenim vrstam v njihovem okolju zagotavlja zanesljivejše preživetje tudi v najneugodnejših podnebnih in vremenskih razmerah. Pri hibernaciji se pri svizcu znižajo stopnja presnove, število srčnih utripov (na le od tri do pet na minuto), vdihnejo morda le enkrat do največ trikrat na minuto. V takem stanju počasi,


Foto: Štefan Vesel

Te prikupne živali so izraziti rastlinojedci (herbivori), ki jedo predvsem rastlinje, kot so trave in zelišča, semenje, jagodičje in podzemne dele (koreninice in gomolji). Radi jedo detelje, ranjak in druge metuljnice, zvončnice, trpotec, belo mrtvo koprivo, alpsko latovko, ne marajo pa sviščev, preobjede in zlatice. Občasno použijejo tudi nekaj žuželk, pajkovcev in deževnikov.

kotel in nato ponovno zaspajo. Toda nekateri svizci zaradi izstradanosti, ker njihova zaloga tolšče ni bila zadostna (potrebujejo je od 20 do 40 % svoje telesne mase), spomladi ne prilezejo več iz rogov. Takih skritih primerov je veliko, predvsem med mladimi in šibkimi živalmi.

Način življenja, prehrana, habitat in ekologija

Alpski svizci so izraziti rastlinojedci (herbivori), ki živijo v enoženstvenih skupnostih. V njih se praviloma razmnožuje le glavni (dominantni) par živali, ob njem pa v večji skupnosti navadno živi še od 20 do 25 drugih sorodnikov več generacij (najpogosteje njunih mladičev obeh spolov). Med seboj se negujejo in sporazumevajo z vonjavami dišavnih žlez (predvsem ličnih), ki jih puščajo na mejnikih družinskega okoliša (Novak, 1991). Jedo predvsem rastlinje, kot so trave in zelišča, semenje, jagodičje in podzemne dele (koreninice in gomolji). Radi imajo

V družinski skupnosti živali je najpomembnejša in zelo upoštevana vloga glavnega (dominantnega) razmnoževalnega para svizcev. Alpski svizci so zelo nerazpoloženi do nesorodnih prišlekov in pred njimi vsi predstavniki kolonije branijo svoje domovanje. To lahko opazimo po značilnem vedenju, kot je npr. nestrpno udarjanje z repom, škrebjanje z zobmi – glodači in intenzivnim označevanjem družinskega teritorija (skale in višje rastlinje ob rovih) z izločki dišavnih žlez (predvsem ličnih žlez).

odvisno tudi od zunanjih temperaturnih razmer, ki segajo v podzemlje, porabljajo za minimalno vzdrževanje svojih upočasnenih življenjskih funkcij svojo rezervno hrano (maščevje), ki so si jo od pomladi do konca poletja nakopičili v telesu in jim omogoči preživeti dolgo gorsko zimo. Telesna temperatura se jim pri takem stanju zmanjša na podobno, kakršna vlada v začepljenem podzemskem kotlu in se neredko približuje zmrzišču. Če se temperatura v kotlu le preveč zniža in ogroža preživetje živali, se svizci zbudijo, povečajo porabo rezervne tolšče, ogrejejo

detelje, ranjak in druge metuljnice, zvončnice, trpotec, belo mrtvo koprivo, alpsko latovko, ne marajo pa sviščev, preobjede in zlatice (Vidic, 1985/86). Toda vsi glodavci potrebujejo poleg rastlinske hrane tudi skromen delež živalskih beljakovin, zato občasno použijejo nekaj žuželk, pajkovcev in deževnikov (Krapp, 1978). Od rastlinskih delov najraje jedo mlade, nežne dele travniških rastlin, ki jih med jedjo, ko na zadnjih nogah postavljajo *možička*, držijo s sprednjimi tačkami, s katerimi si večče pomagajo pri hranjenju. V glavnem se na hranjenje iz rogov podajajo zjutraj in

Za svizce na planem je značilno tudi pogosto postavljanje t. i. možičkov, ko posamezne živali pozorno opazujejo okolico, da jih ne bi presenetil nenaden obisk katerega od naravnih sovražnikov (lisice, kune). Še posebno so pozorni na prelet planinskih orlov, ki med mladiči in nedoraslimi živalmi od vseh plenilcev med svizci poberejo največji davek. V primeru nevarnosti zaslišimo serijo glasnih opozorilnih žvižgov – »brlizgov« in v trenutku se vse živali, ki so na planem, hitro umaknejo v rove.

Alpska ljudstva so alpske svizce lovila že od nekdaj zaradi njihovega mesa, kožuha in svižčeve masti, kar so uporabljala v vsakodnevnem življenju, pa tudi in predvsem za potrebe ljudske medicine ter kozmetične pripomočke. Slednje še posebno velja za njihovo mast (podkožno tolščo), ki se razpuščena nad ognjem in očiščena drugih primesi ne strdi več, odpravljala pa naj bi revmatična obolenja, če so si jo bolniki vtrli v kožo obolelih delov ali jo celo zaužili. Lov alpskih svizcev je še vedno priljubljena oblika lova alpskih lovcev in njihovih gostov.

popoldne, ker jim ne ugaja sončna pripeka, zato se v najbolj vročih obdobjih kratkih visokogorskih poletnih dni umaknejo v hladne rove. Kadar je vreme primerno, se naužijejo velikih količin hrane, tako da si do pozne jeseni v telesu nakopičijo dovolj rezervne tolščice, ki jim med dolgo zimsko hibernacijo zagotavlja zanesljivo preživetje. Zanimivo je opazovati te prikupne gorske glodavce med iskanjem primerne

hrane v bližini rovon in kako se v sončnih dneh v vetru hladijo na posameznih položnih skalah ter obenem pazljivo motrijo okolico, da bi svoje vrstnike lahko pravočasno opozorile na bližajoče se plenilce (predvsem planinskega orla). Svizci so namreč kot izrazit ostanek ledenodobnega živalstva (relikti) izjemno občutljivi za vplive globalnega segrevanja, s čimer je povezano njihovo posledično umikanje v vse višje in višje lege visokogorja ter tudi krčenje njihovega značilnega habitata. Ne nazadnje to vpliva tudi na njihove populacijske gostote.

Svizci pri kopanju rovon večje uporabljajo svoje prednje šape in stopala zadnjih nog, s katerimi si prav tako pomagajo pri tem opravilu. S sprednjimi šapami, na

katerih imajo ostre kremplje, spraskajo rov med skalovjem v globoko prst, ki jo potem z zadnjimi nogami potiskajo nazaj in navzven iz rova. Če pri kopanju naletijo na kamen, njegovo velikost in trdnost preskusijo kar z zobmi; če ni prevelik, ga odstranijo, sicer pa obidejo. Kotel oziroma razširjeni del rova, kjer živali poleti počivajo in spijo, si uredijo nekje na koncu in v globini sistema rovon. Najpogosteje ga posteljejo s suho travo in drugim primernim nastiljem. Posamezne slepe dele rovon, ki ne vodijo nikamor, uporabljajo za stranišče (latrine). Ko del sistema rovon dokončajo, ga navadno naseli ena družinska skupnost z dominantnim razmnoževalnim parom, dedujejo in uporabljajo pa ga še naslednje generacije


Foto: Milan Vogrin

Dominantna samica po 33- do 34-dnevni brejosti skoti od tri do sedem mladičev (težki so okrog 29 g), ki so sprva slepi in jim že po petih dneh zraste temen mladostniški kožuh. Samica jih skrbno neguje in doji, spregledajo po 25 dneh. V materini oskrbi ostanejo v rovih še naslednjih 40 dni.


Foto: Lojzi Avenik

Svizci živijo v enoženstvenih skupnostih. V njih se praviloma razmnožuje le glavni (dominantni) par živali, ob njem pa v skupnosti navadno živi še od 20 do 25 drugih sorodnikov več generacij (najpogosteje njihovih mladičev obeh spolov).

sorodnih svizcev, ki sistem rovon popravljajo in dopolnjujejo z novimi rovi. Tako sčasoma nastane zapleteno in razvejano podzemno bivališče, ki mora zagotavljati dobro odcednost vode v slabem vremenu. V družinski skupnosti živali je najpomembnejša in zelo upoštevana vloga glavnega (dominantnega) razmnoževalnega para svizcev. Alpski svizci so zelo nerazporejeni do nesorodnih prišlekov in pred njimi vsi predstavniki kolonije branijo svoje domovanje. To lahko opazimo po značilnem vedenju, kot je npr. nestrpno udarjanje z repom, škrebkanje z zobmi – glodači, in intenzivnim označevanjem družinskega teritorija (skale in višje rastlinje ob rovih družinskega območja) z izločki dišavnih žlez (predvsem ličnih žlez). Za svizce na planem je značilno tudi pogosto postavljanje t. i. možičkov, ko posamezne živali pozorno opazujejo okolico, da jih ne bi presenetil nenaden obisk katerega od naravnih sovražnikov

(lisice, kune). Še posebno so pozorni na prelet planinskih orlov (*Aquila chrysaetos*), ki od vseh plenilcev med mladiči in nedoraslimi svizci poberejo največji davek. V primeru nevarnosti zaslišimo serijo glasnih opozorilnih žvižgov – »brlizgov« in v trenutku se vse živali, ki so na planem, hitro umaknejo v rove.

Razmnoževanje rezervirano predvsem za dominanten par živali

Takoj ko se spomladi živali prebudijo iz dolgega spanja in prilezejo iz rogov, se začno razmnoževati (svizci se pariyo le enkrat na leto), kar pa je mogoče le, če so za to sposobni glede na prihranek določene količine rezerve podkožne tolšče, ki jim je tudi med hiberniranjem pomagala preživeti ostre zimske razmere. Toda pogoj je tudi, da so živali stare že dve leti (okrog 730 dni). V glavnem se v družinski skupnosti parita le glavna (dominantna) samica in samec. Samica je sposobna zaustaviti razmnoževanje drugih, podrejenih samic v družinski skupnosti tako, da se do njih obnaša sovražno in jim (zaradi sproženega stresa) prepreči uspešno zanositev. Če kateri od podrejenih samic le uspe skotiti leglo, ga ji dominantna samica pobije.

Ko je dominantna samica v družinski koloniji zanesljivo oplodena, začne znašati v rov steljo (npr. suho travo) in pripravljati gnezdo za mladiče. Že po 33- do 34-dnevni brejosti navadno skoti od tri do sedem mladičev (težki so okrog 29 g),

ki so sprva slepi in jim že po petih dneh zraste temen mladostniški kožuh. Samica jih skrbno neguje in doji. Spreglejajo po 25 dneh. V materini oskrbi ostanejo v rovih še naslednjih 40 dni. V tem obdobju jih mati večkrat zapusti, kadar se odpravi iz rova, da se nahrani, kasneje pa se iz rogov počasi prikažejo tudi vsi preživeli mladiči, ki se igrajo pred rovom in se postopoma začenjajo hraniti kot odrasli svizci. Njihov prvi (mladostniški) kožuh do konca poletja preraste nova dlaka, ki je barvno značilna za odrasle svizce. Do dosežene starosti dveh let mladiči dosežejo končno velikost odraslih. Nikakor pa ni nujno, da svižčeva samica skoti vsako leto; to je predvsem odvisno od njene spomladanske telesne mase (telesne kondicije oz. razmnoževalne sposobnosti). V prosti naravi svizci ne dosegajo visokih starosti, v ujetništvu pa lahko dočakajo tudi do 18 let.

Človek in svizec

Alpska ljudstva so (domorodne) alpske svizce lovila že od nekdaj zaradi njihovega mesa, kožuha in svižčeve masti, kar so uporabljala v vsakodnevem življenju, pa tudi in predvsem za potrebe ljudske medicine in kozmetične pripomočke. Slednje še posebno velja za njihovo mast (podkožno tolščo), ki se razpuščena nad ognjem in očiščena drugih primesi (»svižčevo olje«) ne strdi več, odpravljala pa naj bi revmatična obolenja, če so si bolniki olje vtrli v kožo obolelih delov ali ga celo zaužili. Lov alpskih svizcev je še vedno

priljubljena oblika lova alpskih lovcev in njihovih gostov. Zmeren odstrel za vrsto ne pomeni posebne nevarnosti, če je lov pravilno načrtovan, številčnost optimalna in če upoštevamo svižčevo počasno razmnoževanje ter prirastek. Alpski lovci si za trofejo shranijo zgornji in spodnji par oranžnih glodačev ali pa dajo pripraviti celotne živali.

Za zdaj še ni nevarnosti za izumrtje teh simpatičnih gorskih glodačev, saj so populacije alpskih svizcev številčno močne in stabilne. Toda za nekatere jurske in nemške subpopulacije svizcev so že opozorili, da so ogrožene zaradi nizke populacijske gostote, zmanjšanega prirastka in zaradi občutnih vplivov globalnega segrevanja. V Sloveniji in Avstriji so lovne kvote zmerne in uravnovešene glede na prirastek, toda v Avstriji so nekateri deli populacij, ki živijo pod drevesno mejo, že ogroženi zaradi premalo odprtih habitatov, kar je predvsem posledica opuščanja gorskega pašništva goveje živine (Spitzenberger, 2002, Kryštufek, 2006). Tudi za populacijo v Rodni (romunska Transilvanija), ki je prav tako številčno skromna, poročajo, da je ogrožena predvsem zaradi krivolova. V prihodnosti resnejša grožnja preti podvrsti alpskega svizca (*Marmota marmota marmota*) na območju Visokih Tater poleg že omenjenega tudi zaradi križanja s predstavniki podvrste *Marmota marmota latirostris*.

Boris Leskovic

Seznam virov je na voljo pri avtorju.


Foto: Milan Cerar

Zmeren odstrel za vrsto ne pomeni posebne nevarnosti, če je lov pravilno načrtovan in če upoštevamo svižčevo počasno razmnoževanje ter prirastek. Alpski lovci si za trofejo shranijo zgornji in spodnji par oranžnih glodačev ali pa dajo pripraviti celotne živali.

Humanitarni prispevek ameriškega lovca

Safari Club International (SCI) je ena največjih mednarodnih organizacij, ki združuje lovce vsega sveta. Leta 1972 jo je ustanovil Američan **C. J. McElroy**. Zdaj je njen sedež v Tucsonu v ZDA, v svojih 180 podružnicah pa v ZDA in drugod po svetu združuje več kot 50.000 članov lovcev, ki se zavzemajo za pravico do zakonitega lova, ki v širšem pomenu vključuje varovanje

ustanovam, ki skrbijo za revne in pomoči potrebne ljudi.

V aprilu sta Evropo obiskala vidna člana SCI-ja, **Larry in Brian Bell**, oče in sin, poslovneža iz Teksasa. Po lovu na medveda je Larry predal dr. **Dariu Majnariću**, vodji lovišča H. Š. Delnice, kuverto z denarjem za eno od socialnih ustanov v Gorskem kotarju. Med tritedenskim lovom na Hrvaškem, v Makedoniji in na Madžarskem sem ju imel


Po lovu na medveda je Larry Bell (levo) predal kuverto z denarjem za eno od socialnih ustanov v Gorskem kotarju.

divjadi, njenih habitatov in ekosistemov ter varstvo narave nasploh; sem sodi še široka paleta drugih dejavnosti, kot je na primer boj proti uničujočemu krivolovu, vzgoja mladih lovcev idr.

Med široko postavljenimi cilji SCI-ja pomembno mesto zavzema tudi humanitarna dejavnost. Ena od odmevnejših pobud je zagotovo *SCI Foundation's Blue Bag Safari Care Program*. Namen tega programa je vzpodbuditi lovce, svetovne popotnike, da s seboj ponesejo *modre torbe* (ang. *blue bags*) z osnovnimi živili, medicinskimi pripomočki, šolskimi potrebščinami, celo igrači ipd. ter jih med lovskimi potovanji poklonijo lokalnim


Foto: Miha Krofel

»Moj glavni namen je dati vzgled in vzpodbudo drugim, bogatejšim lovcem, da bi delček denarja, namenjenega za lov, namenili lokalni skupnosti, za ljudi, ki imajo v življenju manj sreče in jim vsakovrstna pomoč lahko veliko pomeni. Saj poznate pregovor: kamen na kamen palača ... « je dejal Larry Bell, poslovnež iz Teksasa, ki je zaradi lovskih potovanj obiskal skoraj vse celine.


Foto: Miha Krofel

Safari Club International (SCI) je ena največjih mednarodnih organizacij, ki združuje lovce vsega sveta. Leta 1972 jo je ustanovil Američan C. J. McElroy. Zdaj je njen sedež v Tucsonu v ZDA, v svojih 180 podružnicah pa v ZDA in drugod po svetu združuje več kot 50.000 članov lovcev, ki se zavzemajo za pravico do zakonitega lova.

priložnost spoznati ne le z lovske strani, pač pa tudi s človeške. Larry je zaradi lovskih potovanj obiskal skoraj vse celine. Na številnih potovanjih ga je spremljala hči **Amy Bell**, tudi sama lovka, sicer pa ljubiteljica konj in predvsem velika človekoljubka in podpornica humanitarnega programa SCI. Žal je Amy mnogo prezgodaj preminila, družina Bell pa je v okviru programa SCI Foundation v njen spomin ustanovila posebno fundacijo *Pay it Forward – Blue Bag*, preko katere

družina Bell pomaga pomoči potrebnim v državah, ki jih na lovu obiščejo njeni družinski člani. Kot enega od primerov naj omenim zgraditev ter vzdrževanje sirotišnice in šole v Južnoafriški republiki.

Med enim od razgovorov mi je Larry povedal: »Vse nas pretrese revščina in ponekod obupne življenjske razmere ljudi, zlasti otrok, ki smo jim priča v Afriki. Večkrat pa ne pomislimo, da ni države na svetu, kjer ne bi obstajali pomoči potrebni ljudje. Pomislimo le na sirotišnice, revne vrte in šole, hospice, begunske centre ... Seznan je lahko zelo dolg. V spomin na svojo hčer v vsaki državi, kjer lovim, eni od teh ustanov prispevam nekaj osnovnih potrebščin, zdravil, izjemoma tudi denar. S tem si seveda ne domišljam, da bom svet rešil socialnih problemov. Moj glavni namen je dati zgled in vzpodbudo drugim, bogatejšim lovcem, da bi delček denarja, namenjenega za lov, namenili lokalni skupnosti, za ljudi, ki imajo v življenju manj sreče in jim vsakovrstna pomoč lahko veliko pomeni. Saj poznate pregovor: kamen na kamen palača ... «

K temu pač ni veliko dodati, saj so dejanja glasnejša od vsake besede.

Leo Fabiani

Na kratko iz tujega tiska ...

ZDA: V svojem 55 strani dolgem poročilu ameriškemu senatu je zvezni urad, ki je pristojen za preprečevanje korupcije in drugih nepravilnosti pri delovanju državnih organov, izpostavil, da so ZDA še vedno pomembno tržišče za trgovino z zavarovanimi živalskimi vrstami ter izdelki, pridobljenimi s krivolovom divjih živali. V poročilu posebej omenjajo slone, nosoroge, tigre, želve, luskavce in razne vrste eksotičnih ptic. Pri tem tudi navajajo, da samo dobro zasnovan sistem nagrajevanja zagotavlja pridobivanje bistvenih informacij, ki jih t. i. *žvižgači* potem pošiljajo v javnost.

Jagen Weltweit internet

Finska: Mlada Rusa sta se med nabiranjem čemaža izgubila v gozdu v bližini kraja Kumho, pri čemer jima niti mobilna telefona nista bila v pomoč, saj tam ni bilo pokritosti z ustreznim signalom. Ko se je mračilo, je eden od obeh za seboj zagledal silhueto medveda, zato sta se oba pognala v paničen beg in čez nekaj časa splezala na drevo. Medtem je medved odhladal naprej, oba mladeniča pa sta ugotovila, da imata na drevesu ponovno signal mobilnega operaterja, zato sta lahko poklicala na pomoč. Nato sta pod drevesom prižgala ogenj, ki je gorel do naslednjega jutra, kjer so ju našli reševalci. Predsednik lokalnega lovskega društva je povedal, da bi ju medved z lahkoto sklatil z drevesa, samo če bi hotel.

Jagen Weltweit internet

Nemčija: Nekatera znana nemška podjetja, ki se ukvarjajo s proizvodnjo orožja in optike, kot so Blaser, Mauser, Sauer & Sohn, Rigby, Diana, Minox in German Sportoptics, so od 1. julija naprej združena v podjetju z imenom Blaser Group GmbH. Omenjeno prestrukturiranje je prineslo tudi spremembe v vodenju podjetja.

Wild und Hund internet

Nemčija: Potem, ko so že nekaj let deželna lovska zveza in lokalne gojitvene komisije za varstvo poljske jerebice pozivale pristojne organe na skrajšanje ali odpravo lovnih dob na nekatere plenilske vrste, je sedaj pristojno ministrstvo odpravilo lovopusta na lisico in rakuna, tako da sta sedaj vse leto lovni vrsti zaradi varstva – hrčkov! Omenjeno ministrstvo


Foto: Werner Nagel

v obrazložitvi navaja, da se zaradi velikega pritiska plenilcev številčnost divjih hrčkov zmanjšuje in je ogrožen celo njihov obstoj. Po podatkih, ki so jih predstavili v obrazložitvi, je bilo na omenjenem območju v lovskem letu 2017/18 uplenjenih več kot 1.100 lisic in rakunov, v nekaterih revirjih pa je gostota odstrela znašala celo več kot 13 plenilcev/100 ha, kar resno ogroža obstoj hrčkov. Odprava lovopusta velja za 89 lovskih revirjev, pri čemer še naprej ostajajo zavarovane odrasle živali, ki vodijo mladiče. O poljski jerebici pa niti besede ...

Wild und Hund internet

Nemčija: Deželna lovska zveza v zvezni deželi Baden-Württemberg je sprejela odločitev, da bodo v izpitnih komisijah za lovske izpite od prihodnjega leta naprej lahko delovale samo osebe, ki ob izteku mandata njihovih komisij leta 2023 ne bodo starejše od 75 let. V omenjenih komisijah deluje približno 430 članov, ki se vsako leto srečajo s približno 3.000 kandidati za lovski izpit.

Wild und Hund internet

Nemčija: V zvezni deželi Nordrhein-Westfalen je kar nekaj voznikov, ki so se vozili

po avtocesti A44 v bližini kraja Aachen, obvestilo policijo o streljih v neposredni bližini. Zato se je policija odločila zapreti avtocesto v obe smeri. Hkrati so na teren poslali nekaj interventnih ekip, ki so po krajšem času odkrile mesto streljanja na bližnji jasi v gozdu, kjer sta lovca pristreljevala svoje orožje. Policija pri tem sicer ni ugotovila kršitve predpisov, kljub temu pa so obema lovcema svetovali, naj v prihodnje to početa na katerem drugem mestu. Nenavadna situacija z zaprtjem avtoceste A3 je nastala tudi v bližini kraja Solingen, kjer so vozniki na enem od mostov naleteli na pet vodnih bivolov, ki se niso umaknili s cestišča. Potrebno je bilo posredovanje policije, gasilcev in veterinarke iz živalskega vrsta iz Kölna, ki je omenjene živali uspavala, da so jih lahko z gasilskimi vozili odstranili s ceste in jo po krajšem čiščenju ponovno odprli za promet. Nekateri vozniki so zaradi omenjenega dogodka na avtocesti ostali v koloni ujeti kar osem ur.

Deutsche Jagd Zeitung internet

Nemčija: Nesreča s strelnim orožjem je nastala v bližini kraja Ostallgäu na Bavarskem. 66-letnem lovcu, ki je sedel na

preži, je po nesreči padla kombinirana puška na tla, pri čemer se je sprožil strel, krogla pa je od spodaj zadela lovca v desno nogo in v zgornji del desne roke. Nesrečni lovec je o dogodku uspel obvestiti policijo, tako da so bili reševalci v petih minutah že na kraju dogodka in so ponesrečenega lovca s helikopterjem odpeljali v bližnjo bolnišnico, kjer so ga urgentno operirali. Po poročanju policije je lovec v stabilnem stanju, po opravljeni preiskavi pa niso uspeli potrditi, ali je bilo orožje v času dogodka zavarovano z varovalko ali ne.

Wild und Hund internet

Nemčija: Na Bavarskem so v Okrožju Würzburg v zadnjem času našli nove poginule poljske zajce, ki so poginili zaradi okužbe s tularemijo, ki je zelo nevarna zoonoza. Zadnji primeri okužbe s to nevarno bakterijsko boleznijo, ki se prenaša tudi na ljudi, so v tem okraju iz leta 2014. Na Bavarskem so sicer med letoma 2007 in 2015 potrdili 61 primerov tularemije pri poljskih zajcih, med letoma 2010 in 2015 pa se je s to boleznijo okužilo 18 ljudi.

Pirsch internet

Pripravil: **mag. Janko Mehle**

Lojzetova domačija je stala visoko nad dolino. Na senožetih se je v medlem novembrskem soncu pasla živina. Zvonec krave vodnice je pozvanjal in se skupaj s predirljivimi klici kanje zgubljal čez zelene gozdnate obronke. Pri hlevu je iz ute pogledal Runo. Sramežljivo je zalajal nad lovci, ki so pravkar stopili na prazno dvorišče. Avtomobile so pustili spodaj, pri potoku. Zaradi obilnega deževja v prejšnjih dneh je bila makadamska cesta raztrgana.

Irena jim je presenečeno odprla vrata. Nikogar ni pričakovala. Dobre štiri tedne je minilo, odkar so Lojzeta odnesli v dolino. Pri farni cerkvi je dobil novo prebivališče ... Ireni so se v očeh nabrale solze. »Stopite naprej,« je spravila iz sebe. – »Ne, ne,« jo je zavrnil lovski

hitro pregnala misli nanj. »Kruh jim moram speči,« jo je prešinilo tako na lepem, da jo je kar odneslo v hišo.

Po četrti uri popoldan so se lovci začeli zbirati na dvorišču. Videti je bilo, da so utrujeni in hkrati tudi zadovoljni. »Mama, so že vsi tukaj!« je v hišo zaklical Nejc. Irena je pohitela na hišni prag. »Dajte, stopite zdaj v hišo, prosim. Nekaj malega sem vam pripravila. Nič posebnega ni. Lojze bi vas bil zelo vesel.« – »Pa stopimo, da se ne zamerimo,« je rekel Tone. Hiša je dišala po svežem kruhu in domači salami. Posedli so na klopi in na stole k veliki mizi. »Malo se boste morali stisniti,« jim je rekla in dodala: »Zdaj si pa le postrezite, ni veliko. Iz srca sem vam hvaležna za vse. Bog vam poplačaj. Pa nalijte si kozarce.« Andrej ni mogel veliko jesti, čeprav je bil kruh dober kot

lovcev, sedeminosemdesetletni Nace, si čez ramena ogrnil suknjič ter se namenil proti vežnim vratom. Ostali so stopili za njim. Irena je na pragu vsakemu stisnila roko v zahvalo. Andrej je počakal v veliki veži, katere stene so bile okrašene z gamsjimi roglji in srnjačjimi ter jelenjimi rogovi. »Ali ti ne greš z nami?« je Andreja vprašal starešina Miha. – »Ne, jutri grem od tu na jelena. Na planino Zavratnik. Na Lojzetovega! Meni ga je zaupal. Obljubil sem mu.« – »Prav, prav. Če boš rabil pomoč, pa pokliči,« mu je rekel in ga potrepljal po rami. Stopil je proti izhodu. »Lahko noč, Irena!« – »Lahko noč in res prisrčna vam hvala,« je hvaležno rekla. Ko se je izgubil v temi, je olajšano zadihala in se obrnila. Andrej je še stal sredi veže in jo gledal. »Nisem pričakovala, da mi boste lovci kdaj prišli na pomoč.

SLAVKO PREZELJ

Najboljši prijatelj

starešina Miha. »Bomo kar takoj prijeli za delo. Zato smo prišli. Lojze nam je veliko pomenil.« – »Samo ničesar nimam, da bi vam lahko kaj postregla,« je zaihtela Irena. – »Zaradi tega nič ne skrbi, samo povej nam, ali je kaj takega, kar bi bilo dobro najprej narediti.« – »Ne, nič ne vem ...,« je še zmogla reči, zatem so jo premagale solze.

Za njenim hrbtom je stal njen enajstletni sin Nejc. »Meni je ata naročil, kaj bo treba vse narediti, ko ga ne bo.« – »Vidiš ga, fanta! Potem nam pa kar pokaži, kje naj začnemo,« mu je rekel starešina Miha. Nejc je pokimal in mami zašepetal: »Sedemnajst jih je. Andrej je tudi prišel.«

Lojzetova domačija je bila ves dan v soncu. Irena je bila vsa iz sebe, ko je videla, česa vsega so se lovci lotili okoli hiše. Skladovnica bukovih klafter je bila vse nižja. Žaga je divje pela. Dva sta cepila drva, druga dva sta jih spravljala v drvarnico, ki je bila vsako uro bolj polna. Videla je, kako trije popravljajo cesto, in druge tri, ki so na travniku postavljali novo, leseno ograjo. Čeprav je nekajkrat pogledala naokrog, Andreja, ki je bil največkrat pri njih, ni nikjer opazila. Z Lojzetom sta si bila kot brata. »Le kam se je izgubil? Morda je tam za hribom ...,« je pomislila in

še nikoli. Ves čas je po glavi preganjal svoje misli. Ni vedel, kdaj naj Ireni pove, da bi rad prespal pri njih, da bi lahko šel zjutraj čimprej na jelena. Nič mu ni bilo do tega, da bi to pred vsemi obešal na veliki zvon. Vedel je, da bi si to razlagal vsak po svoje, sploh zdaj, ko je Irena šele kratak čas vdova. »Ne boš se vozil sem gor navsezgodaj iz doline, kar tukaj boš prespal,« mu je večkrat rekel Lojze, kadar jim je Andrej pomagal pri delu na kmetiji. »Zjutraj bova morala zgodaj vstati, če hočeva prašiče dobiti še na njivi.«

Kruh in salama sta vsem teknila. Vino jim je samo teklo po grlu. Med glasnim govorjenjem ni nihče opazil, kdaj je Andrej odšel od mize. Kar nekaj časa ga ni bilo nazaj. V hišo se je vrnil prav tedaj, ko je starešina Miha vstal izza mize in dejal: »Zdaj je pa že čas, da počasi gremo. Naredili smo, kar smo, če bo treba še kdaj kaj postoriti, pa upam, da spet pridemo v takšnem številu.« – »Bomo,« so z glasnim odobravanjem potrdili namero vsi lovci. Brez obotavljanja je družčina začela vstajati od mize.

»Prav zadovoljen sem, da sem bil danes lahko zraven. Lojze je bil dober lovec in človek, Irena bo pa že kako,« je bolj sam sebi kot drugim rekel starosta

Gotovo je bil to tvoj predlog.« Andrej je narahlo skomignil z rameni in rekel: »Nace je dal pobudo. Ti sama dobro veš, Irena, koliko je Lojzetu pomenila lovska družina.« – »Vse,« je rekla Irena. – »Ja, res vse, zato ni bilo treba nikomur dvakrat reči,« je rekel Andrej in dodal: »Lojze nam je bil res vsem za vzgled.« Irena je pokimala in v očeh se ji je zalesketala solza. – »Posteljlo zgoraj sem ti že pripravila. Vlažen mraz je v sobi. Če želiš, Andrej, lahko spiš tudi tukaj spodaj, v hiši.« – »Navajen sem spat zgoraj. Upam, da ti ne delam kakšnih težav, če prespim danes tukaj,« ji je upal reči. – »Ne, ne,« je odkimala in trenutek zatem ihte dodala: »Veš, Andrej, še vedno težko dojamem, da Lojzeta ni več. Vse je tako čudno prazno, kot da je iz naše hiše odteklo vse življenje.« – »Jaaa,« je zavzdihnil Andrej. »Tudi jaz ne morem verjeti, da ga ni več.« Odkimal je in še tiho rekel: »Spat grem. Zgodaj mislim iti.« – »Ključ za kočjo na planini vzemi s seboj. Če se zgodi, da se z jelenom jutri ne bosta videla, boš lahko prespal v koči.« – Pokimal ji je: »Hvala. Zjutraj ga bom vzel. Lahko noč,« ji je še rekel in se povzpел po lesenih stopnicah, ki so zaječale pod njegovo težo.

Podstrešne sobe je bil že navajen. Pri


postelji je imel že nahrbtnik in puško, ki jo je prinesel iz avta, ko mu je Irena dovolila, da lahko prespi pri njih. Slekel si je suknjič in ga položil čez končnico postelje. Utrujen se je ulegel na široko posteljo in si podložil roki pod glavo. V misli mu je kar sam od sebe privrel pogovor, ki ga je imel z Lojzetom en teden, preden se je poslovil. »Vidiš, Andrej, tako pride to, zdaj me že tam zgoraj rabijo. Tukaj ni nič več z menoj. Samo ležim še lahko. Na tej zemlji sem odslužil, kar mi je bilo namenjeno. Ti veš, koliko sva bila midva skupaj in koliko sva si med seboj pomagala. Ti meni, jaz pa tebi. Deset let mlajši si od mene, triinpetdeset jih imaš. Zmeraj sem te jemal za sebi enakega, zato ti bom zdaj še nekaj naložil na ramena, preden grem. Dolgo sem premišljeval, kako naj ti to povem. Nič ne bom ovinkaril. Kmetija potrebuje moške roke. Oženil se nisi. Že nisi imel priložnosti spoznati prave ženske. Irena je dobra žena. Hčeri študirata v Ljubljani. Nanju kmetija ne more računati, saj veš. Nejc ima enajst let. Tega fanta nama je Bog poslal precej pozno. Zaradi njega mi je najbolj hudo, da ga bom zapustil. Irena je štiri leta mlajša

od tebe. Sprejela te bo. Toliko sem jo že spoznal v vseh teh letih. Njej ne bom govoril o tem, to morata sama do reči. Nejc te ima še posebno rad. Vidiš, Andrej, to mi je ležalo na duši. Nič več ti ne bom govoril. Dokler ne grem na božjo njivo, te prosim, da ne hodiš več k nam. Ne zameri, toda tako bo boljše zate in zame. Bolezen je zlodej, sploh če pride tako na lepem. Veš, Andrej, če medicina na hitro dvigne roke stran od tebe, potem veš, kaj te čaka. Še to ti moram povedati, skoraj bi pozabil. Tisti deseterak tam gori na planini je letos dobro rupal. Slišal sem ga. Okno sem imel vso noč odprto. Kar srh mi je šel po telesu. Globok glas ima, kot bi iz trebuha ven rupal. Kako lepo ga je bilo poslušati. Vedel je, da ne morem do njega, zato je tako mogočno rupal. Zelo je previden. Saj veš, Jerman ga je pred dvema letoma obstrelil. Po tistem ga eno leto nisem videl. Lansko jesen mi je spet prišel pred oči. Bil je preda-leč, da bi lahko streljal nanj. Andrej, po prazniku vseh svetih pojdi na planino. Saj veš, pojdi tja, kjer so Gamsova vrata. Pod njimi je njegov svet. Če boš potrpežljiv, bo še letos tvoj. Od srca ti ga privoščim.«

Dvajset let je že hodil Andrej vsako poletje na Lojzetovo domačijo. V strmih bregovih je vse poletje pela njegova kosa. Z Ireno sta se dobro razumela. Bila mu je vseč, toda njena mirna narava je njeno ženstvenost povsem prekrila. Andrej je bil sramežljive sorte in zdaj je bil zaradi Lojzetove iskrene prošnje, naj se oprime Irene, precej na trnih. Sam pri sebi je vedel, da bi mu bilo veliko lažje razcepiti trideset metrov bukovih coukov, kot pa Ireni pokazati, da mu je vseč. »Zdaj imam v glavi najprej jelena, potem se bom pa že nekako posvetil še Ireni,« je olajšano pomislil in utonil v globok spanec.

Zjutraj je Andreja predramil ropot na dvorišču. Odprl je oči in se zdrnil, ko je videl, da je v sobi domala že svetlo. »Zaspal sem,« mu je bilo takoj jasno. To se mu ni še nikoli zgodilo. Največkrat se je takrat, ko je šel zjutraj na lov, prebudil že najmanj uro poprej. Zdaj si je hitro oblekel hlače in stopil do okna. Zunaj je čemela pusta megla. Takoj mu je bilo lažje pri duši. Na dvorišču je stal terenski avto z visoko pokrito prikolico. Videl je samo še zadnji del mladega bikca, ki ga je nekdo vlekel v prikolico. Irena je stala ob strani.

»Že zjutraj je tako urejena,« je na hitro pomislil. Nekaj trenutkov kasneje je iz prikolice prišel priletan moški. Nikoli ga še ni videl. Moški je nekaj spregovoril z Ireno, takoj nato pa je stopil do nje in jo na hitro prijel okoli pasu. Andreju se je zaradi tega, kar je videl, kar zameglilo pred očmi. Ko je spet jasno videl, je bilo dvorišče prazno. Spodaj v veži je zaslišal glasove. Bil je preveč razburjen, da bi razločil govorjenje. Srce mu je tolklo s takšno silo, kakor stope v mlinu. Zagrabil je klobuk in suknič, puško ter nahrbtnik. V tem je zaslišal glasen ropot avtomobila, ki je speljal z dvorišča. Še enkrat je stopil do okna. Dvorišče je bilo prazno. »Če ima Irena kakšne načrte s tem moškim, ne pridem nikoli več v to hišo,« je jezno pomislil in s pestjo udaril po končnici postelje. Ko se mu je srce malce umirilo, je stopil iz sobe.

»Dobro jutro,« ga je že na stopnicah pozdravila Irena. »Mislila sem že, da si se premislil, da ne boš šel na lov.« – Pokimal ji je in rekel samo: »Šel bom.« Korak je usmeril proti vežnim vratom. Takoj je videla, da ni najboljše volje, zato ga ni upala povabiti v kuhinjo na zajtrk. »Andrej, vsaj toliko počakaj, da ti prinesem malico. Klobase v zaseki, sir in kruh sem ti pripravila.« Užaljenost se mu je brala z obraza. Irena mu je prinesla veliko štirioglato aluminijasto posodo s hrano in termo steklenico z vročim čajem. »Tole je Lojze vsakič vzel s seboj, kadar je šel na lov za dalj časa,« mu je rekla in mu vse potisnila v roke. Šele sedaj se je Andreju nekoliko odvezal jezik. – »Hvala, to je preveč,« je le spraval iz sebe. – »Za takšnega moškega, kot si ti, bo tole ravno prav,« mu je ljubeznivo rekla in ga pogledala v oči: »Mislila bom nate.«

»Mislila bom nate,« je Andrej ponavljal ves čas, ko je zapuščal Lojzetovo domačijo. Takšnih besed v življenju še ni slišal od nobene ženske. Bilo je prvič, da ga ni motila megla, iz katere je drobno rosilo, in nič ga ni motil blaten kolovoz, ki se je strmo vzpenjal v bukov gozd. Vse mu je bilo tako prav kot še nikoli. »Tisti moški potem le ne more biti njen,« je pomislil in si popravil jermen puške, ki mu je visel čez ramo.

Sredi strmega dela kolovoza, ki je peljal okoli pobočja na planino Zavratnik, se je na levo odcepila steza. Odšel je po njej. Čeprav je bil že visoko, je gosta megla še kar ždela med debli in iz podrtih dreves ustvarjala prikazni. »Če bo megla tudi zgoraj, z jelenom danes ne bo nič,« je pomislil in se ustavil na robu globoke grape. Prav tam mu je

Lojze večkrat pripovedoval, kako so še za časa njegovih fantovskih let lifrali les po grapi. »To je Lisičja grapa, tri kilometre je dolga, preden pride dol do ceste. Les smo sekali vse do tle gor, od novembra naprej, v stari luni. Drevesa smo podiral nazaj u breg, da je bil ta debel konec spredaj. Bukve smo žagal na štiri metre, smreke smo pa puščali še osem centimetrov daljše. Potlej smo pa iz teh hlodov začeli delat lojto. Od spodaj gor smo hlode postavljali na škarje, u črko v. Ta debele hlode smo dali na zunanji rob, tanjše hlode in vrhače smo pa dajal vmes, da se je korito naredilo, da se je vse dobro zapahnilo.«

Andrej si je med obujanjem Lojzetove pripovedi snel puško in jo prislonil k debeli bukvi. Iz nahrbtnika je povlekel steklenico s toplim čajem. Odvil je lonček, odvrtil še zamašek in ga položil na vlažno listje. »Mmm,« je zamrmral, ko je med nalivanjem čaja v lonček v nosnicah začutil vonj po rumu.

»Les smo spuščali, kadar je bilo zmrznjeno ali pa ledeno. Takrat je bila lojta lahko dolga tudi po tristo metrov. Tistemu, kašne razmere so bile za lifranje, smo rekli 'segont'. Če 'segont' ni bil dober, da ni bilo zmrznjeno, se dela raje nismo lotili, ker je ata zmeraj rekel: 'Cepin da zaslužek ali pa ga vzame.' Najbolj so bile pa pri lifranju važne komande. Kadar je spodaj eden zavpil 'kergo!', je pomenilo, da je tisti, ki je bil zgoraj, lahko hlod spustil v lojto. Če je prišla komanda 'cug!', je pomenilo, da je hlod v jami. Če so se pa hlodi v lojti počez postavili, je pa padla komanda 'obauh!'. Takrat so pa zgoraj mogli kuj jenjati hlode spuščati.«

Zamašek od termo steklenice je na mokrem listju začel drseti in se je začel kotaliti navzdol. Preden je Andrej to opazil, je zamašek že poskakoval v megleno grapo. Jezen je odkimal z glavno. Niti malo mu ni bilo do tega, da bi lezel navzdol za njim. »To steklenico je Lojze zmeraj vzel s seboj, kadar je šel na lov,« je zaslišal Irenin glas. »Ponj moram,« si je končno rekel.

Pobočje pod njim je bilo strmo kot streha na cerkvenem zvoniku. Preizkušajoče je začel postavljati noge v debelo nastlano drseče listje. »Cickak moram iti,« si je rekel. Dvakrat je že zavil sem in tja. Naenkrat je stopil na gladko vejo, ki je bila skrita pod listjem. Padel je vznak kakor spodsekan in že ga je odneslo navzdol. Prva misel, ki mu je šinila v glavo, je bila, da bi le ostal živ. Vedel je, da je pobočje skalnato in da tudi skale ležijo na dnu grape. Poskušal se je česa oprijeti, toda vse grabljenje z rokami okoli sebe je bilo zaman. Po listju je drvel kakor po drsal-

nici. Zgubil je že občutek za vse okoli sebe, ko ga je vzdignilo in ga vrglo v kotanjo, polno listja. Nekaj trenutkov je obležal kot kamen, kakor da čaka, da se za njim pripelje še njegova duša. »Živ sem,« je končno pomislil. Zaprl je oči in se zahvalil Vsemogočnemu zgoraj. »Mislila bom nate,« mu je udarilo v glavo, še preden je na koncu molitve rekel amen. Razveselil se je, ker je čutil, da ima noge cele. »Nič mi ni, lahko bom šel naprej na jelena,« je pomislil in se počasi pobral s tal. Zastrmel se je v pobočje, od koder je pravkar priletel. Skozi meglo, ki se je začela redčiti, se je v listju dobro videla njegova drča. »To je pa bilo lifranje,« je pomislil in se prestopil. V desni nogi, na stegnu, je začutil skelečo bolečino. Zdaj je šele videl, da ima strgane hlače. Stisnil je zobe in zamahnil z roko. Pogledal je naokoli. Nižje doli je zagledal svoj klobuk in malce stran še zamašek. Ko se je priklonil, da bi pobral klobuk, je zaslišal pasji lajež, ki je prihajal od zgoraj. »Runo,« je presenečen pomislil. »Andrej! Andrej! Kje si?« je zdaj zaslišal še Nejcčev glas. – »Nejc, tukaj spodaj sem,« je zavpil. Ustrašil se je, da bi se fant odločil spustiti v grapo, do njegoga. »Počakaj me zgoraj. Ne hodi nikamor. Takoj bom prišel gor!« V strmeh pobočju, nekoliko nižje v grapi, je zagledal stečino. »Po njej bom šel. Divjad že ve, kje je najbolj varno hoditi.« Med hojo navzgor je ves čas tuhtal, kaj je Nejca pripeljalo za njim. Še preden je ves zadihan stopil na stezo, mu je ves navdušen naproti z mahajočim repom priteknel Runo. »Da me ne boš podrl na tla, ti mrcina mala,« ga je pozdravil in pobožal po glavi. – »Tvoj nahrbtnik in puško sem zagledal tu na stezi. Pomislil sem, da se ti je kaj zgodilo,« je rekel Nejc in vprašujoče pogledal Andreja, ki je prihajal bliže. – »Spodaj, v grapi sem bil. Po tole sem šel,« mu je odvrnil in mu pokazal zamašek. – »Ali si padel?« je vprašal Nejc, ko je videl, da je Andrej ves od listja in da ima na stegnu raztrgano hlačnico. – »Ja, zdrsnilo mi je, samo nič hudega ni. Zdaj se že celi,« je poskušal vedro odgovoriti. »Kaj si pa ti prišel za menoj?« – »Ključ od kočice sem ti prinesel. Mama ti ga je zjutraj pozabila dati,« je odvrnil Nejc. – Andrej je odkimal z glavo in rekel: »Tvoja mama res misli na vse. Kaj pa tvoja šola danes, Nejc?« – »Mama je rekla, da mi bo napisala opravičilo. Veš, Andrej, mislim, da si moji mami všeč ...« Andrej je odkimal z glavo, ker ni vedel, kaj naj mu reče. »Res si ji. Zjutraj sem jo slišal, da je tistemu, ki je prišel po bikca, rekla, da je že izbrala drugega. On jo je potem vprašal, kdo

pa je to in kje ga pa ima. Videl sem, kako mu je mama prav z veseljem rekla: »Lovec je, v hiši ga imam.« Na vsem lepem se je po vsem gozdu in tudi v Andrejevi glavi povsem razjasnilo. Široki sončni prameni so vsenaokrog razblinili še zadnje pajčolane megle. »Lovec je in v hiši ga imam,« je med hojo Andrej ponovil sam pri sebi že nešteto krat.

Ko je nekje že daleč spodaj zalajal Runo, je segel v žep, potipal ključ, stisnil pesti in vzneseno rekel: »Moja je.« Čeprav ga je bolela noga, je bolečine potiskal čim dlje od sebe. Bukov gozd so kmalu zamenjale tršate smreke, obrasle s sivim lišajem. Nekoliko višje se je skozi njihove težke veje že odprl pogled na rumene travnate zaplate in na skrotovičeno ruševje. Steza je zdaj zavila strmo navkreber, okoli velike izžlebljene visoke sive skale. Za njo so se na stežaj odprla vrata na planino Zavrtnik. Andrej je obstal in nekajkrat globoko vdihnil. Kar nekajkrat je bil že tu, vendar tako lepa, kakor je bila planina tokrat, se mu ni zdela še nikoli. Na severni strani je bil nad njo svod nepredirne temne nebesne modrine. Po grbinah daleč naokrog raztegnjenega pašnika so se košatili šopi bakreno zlatih trav. Stara kočja s hlevom na koncu planine, vsa oblita s soncem, je bila videti kot najlepša kraljeva palača. Andrej je iz nahrbtnika vzel daljnogled in se skozenj zazrl čez planino na vzpetine, ki so se dvigovale naokrog. Počasi je prečesaval kotičke med preprogami travnatih čistin, skal in ruševja. Ponekod so iz rumenih trav v oči še bodle zaplate čisto belega snega, ki ga je v visokogorje nasulo zgodnje oktobrsko sneženje. S sedla se je s pogledom počasi vzpel na greben Gamsovih vrat. »Spodaj, pod njimi, ima ležišče,« je zaslišal Lojzetov glas. Pomaknil se je na čistino pod grebenom, ki so jo sem in tja barvali otoki ruševja. Ničesar ni videl. Spokojna tišina je vladala vsemu prostranstvu. »Tam za prvim ruševjem pod Gamsovimi vrati ga bom počakal,« si je rekel in se po uhojeni stezi napotil naprej. Kmalu je bil pri ograji. Odprl je leso in stopil do vrat kočje. Od opoldanskega sonca so bila segreta, kakor pečnice krušne peči med peko. V notranjosti je bilo hladno, da ga je zmrazilo. Na klop pri mizi je odložil nahrbtnik in puško. Odprl je okno in odpahnil polkna, da se je prostor napolnil s svetlobo. Pri štedilniku je videl nekaj smrekovih polen, vendar mu ni bilo do tega, da bi se lotil kurjenja. Iz nahrbtnika je vzel stekleničko z žganjem, jo ponesel k ustom in naredil dolg požirek. V prsih se mu je razlila blažena toplota. Bolečino v

desni nogi je ves čas hoje odrival iz zavesti. Zdaj si je le odpel hlače in si jih spustil navzdol. Velika rdeča podplutba na stegnu ga je osupnila. Ustrašil se je, da mu noga ne bi tako otekla, da ne bi več mogel stopiti nanjo. »Samo malo bom počil in pojedel, potem bom šel pa takoj naprej,« je bil odločen. Usedel se je na stol in si čez otekline polil nekaj žganja. Zapeklo ga je, kakor bi mu na nogo padla žerjavica. Počasi je spravil hlače nazaj nase. V želodcu je začutil lakoto. Vzel je nahrbtnik, odšel pred kočjo in se usedel na toplo staro klop. Ko je odprl Lojzetovo aluminijasto posodo, so mu suhe klobase v prekaženi zaseki zadišale tako močno, da si je hitro vzel konec in ga odgriznil z vso slastjo. Kar zamlaskal je od ugodja, ko ga je spravil po grlu. »O, če bi bila zdaj tukaj skupaj z Lojzetom, kako bi bilo lepo,« je pomislil. Vedno je znal tako lepo pripovedovati ...

»Naravo moraš spoštovati kakor svoje življenje. O življenju in naravi moraš zmeraj govoriti samo z veliko začetnico. V naravi si vedno samo gost!« je govoril Lojze vsakomur, ki je šel z njim na lov. Andrej si je najbolj zapomnil njegovo pripoved o kuri velikega petelina ...

»Preden smo tisto leto kočjo odprli, sem šel s Tinčkovim Tinetom na gamsa. Tam pri smreki je bva še ena krpa snega. Na tisti krpi je pa stava kura od tavelkga petelina. Se mi je prvo zdelo, da imam privid. Poj sem šel pa počasi prot njej. Kura je bva plašna, jaz sem jo pa uspaval, sem ji tako govoril, kakor bi bil tudi sam zaspan, kookokica, kookokica, pa se je mav uma kniva, pa je šva mav sem, pa je šva bliže sem šel proti nji, kookokica, ko-

okokica. Poj sem se pa sklonil, frk, pa je mav stran zleteva, kookokica, kookokica, krila je dava narazen, kookokica, no, poj sem jo pa počasi le prijel, sem se kar bal, da me ne bi klunva. Tinček je glih iz bajte prišel, me je pa vprašal, koga imam. 'Kuro sem ujel,' sem mu rekel! 'Hitro me slikaj.' Ko sva šva poj na zalaz za gamsom, je šva pa kura kar za nama, kookokica, kokokoka. Bal sem se, da je ne bi kašna lisica dobiva. O, kookokica, ja. Drugo jutro je pa tič odšel.«

Andrej se je tako vživel v Lojzetovo


Narisal: Igor Pičulin

pripoved, da ni opazil, da na planini ni več sam. Ko je dvignil glavo in pogledal v dalj, je videl, da nekdo prihaja proti koči. Še malo mu ni bilo všeč, da bo dobil družbo. Kadar je šel na lov, je bil najraje sam. Takrat se je najlaže zljil z naravo, da sta si bila kot eno. »Ženska je. Spet kakšna samotarska planinka, ki bogve kaj išče v gorah. Še jelena mi prepodi,« je nervozen pomislil in začel tuhtati, s čim bi jo spravil s planine. Vstal je in ves nejeveren obstal. Ženska, ki je prihajala vse bliže, mu je pomahala. Bila je Irena.

»Najc mi je povedal, da te je odneslo v grapo in da si si poškodoval nogo. Zaskrbelo me je zate,« mu je povedala takoj, ko je stopila skozi les. »Ja, lifral sem v Lisičji grapi,« se je poskušal pošaliti Andrej, vendar mu ni najbolje uspelo. – »Pokaži,« mu je rekla. Takoj je videla, da ga je spravila v zadrego. »Kar sleci si hlače. Ta čas grem v koč, da se preoblečem,« mu je rekla in mu ohrabrujoče pokimala. Ko je ostal sam, si je hitro odpel hlače in sedel na klop.

»Uuu,« je bila osupla Irena, ko je zagledala oteklino na njegovem stegnu. »Pošteno si jo skupil. Te močno boli?« ga je zaskrbljeno vprašala. – »Malo me res,« je bil skromen. – »Če bi bil v dolini, bi rekla, da moraš k zdravniku. Namazala te bom z mazilom. Deluje protibolečinsko in protivnetno. Mogoče bo vsaj toliko pomagalo, da boš šel danes lahko še na jelena,« mu je vzpodbudno rekla in ga potrepkala po rami. Ko mu je začela s prsti nanašati mazilo na oteklino in mu jo nežno vtirati v kožo, je Andrej zaprl oči. Dotik njenih prstov je bil tako blagodejen, da bi ji pustil to delati vse življenje.

»Ostala bi s teboj, tu, na planini, samo zdaj še ni čas zato,« ga je iz zasanjanosti predramil njen glas. – »Ja,« je samo rekel, vstal, se obrnil stran in si nadel hlače. »Tudi zame je še pre zgodaj. Lojze mi je bil kot brat,« je tiho rekel, se obrnil proti njej in jo pogledal v oči. Le trenutek je ostala neodločna, potem pa jo je samo od sebe odneslo vanj. Z vso močjo ga je objela, ga za dolgo sekundo stisnila k sebi in ga poljubila na lice. Brez besed sta oba vedela, kako je med njima. – »Zakurila ti bom v koči, da te ne bo zeblo, potem bom šla,« mu je na hitro rekla in odhitela v koč. – »Pod Gamsovimi vrati ga bom čakal,« ji je rekel, ko je odhajala. – »Čutim, da bo še danes tvoj,« mu je pokimala.

Voda, ki je tekla v leseno korito nedaleč stran od koč, je bila mrzla. Andrej jo je le enkrat zajel v dlan in si z njo omočil čelo. »Ta planina je eno samo zdravilišče,« je pomislil in hkrati

zavzdihnil. Dobre pol ure je že minilo, odkar je Irena odšla s planine, vendar je njen močan objem še vedno čutil na sebi. »Če bi ostala tukaj, ne vem, ali bi bil zmožen iti na jelena,« si je priznal.

Sonce se je spustilo že globoko na jug. Stezo, ki se je za koč začela vzpenjati na vzhodno stran skalnatega grebena, je že pokrivala senca. Na licih je začutil hlad, ki je vel od vlažnega skalovja. Višje gori nad njim so ležali dolgi jeziki snega. Na najbolj strmih delih steze se mu je grušč dričal pod nogami. V nogi ga je zaskalelo vsakič, ko jo je moral kdaj pa kdaj dvigniti na kakšno višjo skalnato stopnico. Ozek prehod v skalnem loku, ki so mu pastirji bogve kdaj nazaj dali ime Gamsova vrata, je bil le še nekaj okljuk nad njim. Dva metra visok, pol metra širok in poldrugi meter dolg skalnati usek je ljudem za dobre pol ure skrajšal pot z Dolge njive na planino Zavratnik. Andrej se je naposled zadihan ustavil pred njim. Rad bi sicer takoj odšel skozenj, da bi pogledal na južna pobočja, vendar je vedel, da zdaj ne sme hiteti. Dobrovoljno si je pokimal, ko je videl, da se veliko žareče sonce že spušča proti vršnemu delu gologlavega Blegoša. »Še malo, pa ga ne bo več,« je pomislil. Vsakokrat, ko je z gora zrl v sonce, ki je vidno tonilo v zaton, je bil presunjen nad spoznanjem, da se tako hitro z Zemljo vred vrti tudi življenje.

Preden je sonce potonilo, je napolnil puško in se zazrl skozi daljnogled na njej. Začutil je nemir, ki mu je začel polniti telo. »Grem,« si je rekel in nekajkrat globoko vdihnil. Z desno roko je prijel klobuk, ga visoko dvignil in ga močno nasadil nazaj na glavo. Ta njegov ritual ga je vedno spravil v stanje čiste pripravljenosti za lov. Previdno je stopil do konca prehoda in previdno ponesel daljnogled k očem. Široko travnato pobočje, ki se je z nekaj otoki ruševja raztezalo pod njim, je bilo prazno. V trenutku se je odločil in s tridesetimi dolgimi koraki se je priklonjen spustil do skale z ruševjem. Na hitro se je pritisnil k tlom in prisluhnil. Nikakršen šum mu ni prišel na ušesa. Počasi in previdno je začel ob skali postavljati čakališče. Nahrbtnik je postavil predse za naslon in se prislonil k skali tako, da ni pritiskal na bolečo nogo. Od tam je imel pregled nad vsem pobočjem daleč pod seboj. Hladne sape, ki so vlekale navzgor, so mu hladile toplo čelo. Rdečkasta zarja daleč na zahodu je vse bolj temnela. Počesane trave so postajale vse bolj mrakobne. Preko grebena se je usula jata črnih ptičev in se izgubila nekam stran. Andrej je bil navajen čakati. Velikokrat je že čakal žival v dež-

ju, megli in mrazu. V topli jeseni, ko je čakal divje prašiče na preži na kostanju, je štel, koliko kostanjev je od enajste ure zvečer do pete ure zjutraj padlo na tla. Enkrat jih je naštel več kot tristo.

»Pod Gamsovimi vrati ima ležišče,« je zdaj zaslišal v sebi Lojzetov glas tako razločno, kakor da bi bil Lojze tik ob njem.

V tistem se mu je zazdelo, da je nekje spodaj pod njim počila veja. Skoraj si ni upal dihati. Za malo se je premaknil in dvignil glavo. Za ozkim pasom ruševja, dobrih petdeset metrov pod njim, je zagledal vršni del rogovja. »Jelen je,« mu je šlo kakor iskra skozi možgane. Prešinilo ga je po vsem telesu. Trdneje je prijel za puško. »Pase se,« je pomislil. Trenutki, ko se je jelen počasi pomikal proti koncu ruševja, so bili za Andreja dolgi kot sam križev pot.

Končno je jelen izstopil izza temnega ruševja. Kot kralj je dvignil glavo z močnim rogovjem. »To je Lojzetov deseterak!« je švistnilo skozenj. V tisočinki sekunde, ko sta se srečala njuna pogleda, je Andrej ukrivil prst. Strel se je porazgubil v dalj ...

Starešina Miha in Blaž sta bila še onkraj Gamsovih vrat, ko sta zaslišala pok. Spogledala sta se. »Nisem si mislil, da ga bo uplenil že danes,« je rekel Blaž. – »Jaz tudi ne,« mu je odvrnil Miha. »Irena je imela prav ...«

Manj znane in narečne besede:

couk – debelejšje okroglo poleno

Cug! – Hlod je v drči!

Kergo! – Spusti hlod v drčo!

ke – tja (*Pa je šva mau ke.*)

kuj – takoj

lifranje – spuščanje hlodov po drči

lojta – drča

mav – malo

Obauh! – Hlodi v drči so se zagozdili!

poj – potem

segont – ugodni vremenski pogoji za spuščanje hlodov

Pripis:

V preddvorski konec in po dolini Kokre so se že od 12. stoletja naprej naseljevali ljudje z nemškega prostora. V Preddvoru so bili trije manjši gradovi in njihovih lastniki so s seboj pripeljali svoje ljudi, ki so znali opravljati določene obrti. Z njimi so prišli tudi izrazi, povezani s poklici, ki so jih opravljali nemški naseljenci. Nekateri so se med starejšimi obdržali do danes.

V pripovedovanju o spravljanju lesa je puščeno tudi tako imenovano 'švapanje', ki je značilno za gorenjsko narečno skupino.

Lovec Janez je bil nezakonski sin Jerčke (Gertrude) in Antona Šušteriča. Sam je hotel, da ga tako kličejo; le malokdo je vedel za njegovo pravo ime, kar pa niti ni tako pomembno. Ko je odrasčal, je zanj skrbel stric Peter in vzgojil ga je v krepkega, spretnega lovca. V največje veselje mu je bilo, kadar je lahko dolge ure lovil divjad po dolinah in strminah vedno zelenega Pohorja.

Nekoč je bil kot vodja lova z lovskimi prijatelji na lovu v gorskih gozdovih Kunšperka. Ko je opoldansko sonce začelo pripekati, se mu je zahotelo hladnega gozdnega odmora. Poklical je lovce, rekoč: »Današnji dan je dal že zadosti plena, naredimo odmor za zasluženo malico, nato pa nazaj na veselo jago.«

Tako je zapovedal in zapustil lovske tovariše, psa spustil z vrvice ter šel naprej v gozd s steklenico v roki, iščoč skriti kraj z žuborečo vodo. Rad bi se spočil in okreplil utrujeno telo. V skritem

je reva ostala sama. Morda res ne več rosno mlada, a še lepe visoke postave, mičnih oblin, po katerih roka kar sama zdrsi, črnih las in iskrivega skrivnostnega pogleda. Čeprav so leta na njenem obrazu že zarisala svoje sledi, je s svojimi izdatnimi grudmi vseeno pritegnila pogled marsikoga. In nanese je, da je bila prav ta Neža tudi članica lovske družine in lovec Janez je vedel, kje živi. Kot revirni lovski čuvaj je pogosto – deloma iz nuje, še bolj pa iz skrivnega namena – zahajal v njene gozdove, na njeno posest.

Nihče ne ve natančno, kaj se je takrat zgodilo. Po eni različici se ji je zameril, ko jo je v večernem mraku skoraj povozil s svojim starim džipom, ko je brzel proti lovski preži. Spet, po razlagah drugih, jo je hotel povoziti na tisti drug, pomenljiv način ... Kaj je bilo v ozadju, niti ni pomembno in bo ostalo skrivnost, dejstvo pa je, da je od takrat naprej lovec Janez na vsakem lovskem sestanku vztrajal, da je treba Nežo vreči iz lovske družine. Da ni dosti aktivna, je trdil; da nima dosti ur, da ... V glav-

In sedaj ta lov!

Janez je vedel, da je kraj, kamor hodi lepa Neža na kopel. Skrivna gozdna steza, po kateri je stopal, ga je vodila prav tja. Voda oddaja prijeten hlad in žuborenje je opojno že samo po sebi, tako da človek res ne more, da ne bi zajel čiste bistrice in si z njo ohladil obraz in grlo. O Neži tisti dan ni bilo ne duha ne sluha, so pa iz bližnje dolinice omamno dišale gozdne jagode. In kaj si je Janez mogel: stopil je tja in si jih prgišče za prgiščem nosil v usta. Ravno si je nabral novo berico omamno temnih plodov, ko so njegova lovska ušesa zaznala šelestenje podrasti in nato šum brodenja po vodi. Na hitro je pograbil še nekaj bližnjih plodov, si jih nemarno stlačil v usta in željan od pričakovanja prihuljeno pokukal izza podrasti proti vodi. Takrat jo je zagledal!

Neža je uživala v svojem globokem tolmunu, kristalno čista Bistrica ji je močila razpuščene črne lase. Bistri tolmun sredi mirnega gozdnega spokoja ji je bil plavalni bazen. Hudomušna misel je prešinila Janeza. Še enkrat si jo bo

Divja jaga

TOMAŽ CIGLER

gozdnem gaju ga je pričakal izvir, voda se je v opoldanskem soncu smaragdno zeleno isknila. Zraven je bila nepregledna dolina, polna gozdnega jagodičevja vseh vrst – pravi gozdni zaklad.

Tam blizu se dolina zoži v sotesko, ki jo zastirajo smreke in stare bukve, domačinom znana kot Kleste. Rečica Bistrica se v kotu pod strmimi skalami razširi v velik in globok tolmun. Videti je, kot bi mogočno skalo izdolbla večča človeška roka, vendar je vse delo narave. Prav tam si je postavna Neža, lastnica skrite doline, poletni rada okopala pregreto telo ...

Kdo je bila Neža? Ponosna lastnica velikega posestva na Metnem vrhu. Težko je živela s svojimi tremi najstnikimi hčerami, mož jo je zapustil kmalu po poroki. Bolj kot njo je namreč ljubil svoje smrečice na Gorenjskem, ki jih je z desetini hektarjev podedoval kot bogato in nepričakovano dediščino po starem očetu. Ni mu bilo treba veliko delati, z lesom je dobro služil ter pil. Nežo je bil obiskoval bolj poredko, le toliko, da ji je naredil otroke. Na koncu

nem: ni je maral, ker ga je zavrnila. Kaj pa bi Neža pravzaprav imela od šenege pijančka v svojem življenju? Ko se ga je napil – in to ni bilo redko –, je razuzdano blebetal, koliko bi dal, da bi lahko ugriznil vsaj v njeno prsno bradavičko. Lovsko družino je njegovo sanjarjenje zabavalo še toliko bolj, saj so vedeli, da Janez nima niti za »šus«, ko pa je vedno prosjačil za naboje. Lovsko članstvo, ki se je tako ali drugače naslajalo nad to zgodbo, Neže ni vzelo v bran, ona pa sčasoma ni več prenesla zbadanja in poniževanja, zato je na koncu sama zapustila zeleno bratovščino, Janezu pa je rekla: »Ne hodi mi več pred oči, prase pijansko, ker ti bo žal za zmeraj!«

Umaknila se je v svoj svet, molzla krave ter skrbelo za svoje gozdove in hčere. Ni hodila ne k maši ne na partijske sestanke. Ljudje so se je čez čas raje ogibali, namigovali so, da se ukvarja s črno magijo in stvarmi, ki jih ni mogoče pojasniti. Od tistih dogodkov je minilo že vrsto let in zgodba je med ljudmi že precej potonila v pozabo.

privoščil, njo, ki ga je tolikokrat in na toliko načinov zavrnila. Izmaknil ji bo obleko, ki je ležala na bregu, potem pa bo morala gola domov! In ni vrag, da je ne bi nekje na poti zasačili. »To se bodo lovski tovariši smejali!« si je rekel.

Še ni storil svoje namere, ko ga je Neža zagledala, urno zaplavala v plitvino, se dvignila iz vode in že je stala pred njim v vsej svoji goli lepoti. Visoko je dvignila obraz, ki ji je žarel obenem od sramu in jeze, ter uprla priprt pogled v dobro znanega vsiljivca. Janez je stal tam, negiben, presenečen in oslepljen od prizora, kot da ima pred seboj samo Miloško Venero. Golo telo, ki si ga je tolikokrat predstavljal in (po)želel, je končno stalo pred njim! V gozdnem hladu so se od Neže počasi dvigovala nežne meglice pare in po svetli drhteči koži so ji počasi polzeli srebrni vodni biseri.

Nesrečnež Janez! Ko bi vsaj zbral toliko razuma, da bi zbežal, kar bi ga mogle nositi noge! Kajti Neža se je v trenutku obrnila stran, zajela prgišče vode in ga poškopila ter z mamljivo

hladnim glasom zabrusila: »Kar si zdaj videl, povej drugim, če moreš!«

Komaj je to izgovorila, že je Janeza spreletel srh. Urno se je obrnil in kot brez glave, sprva po vseh štirih, potlej pa končno kot človek, po dveh, zbežal od tam in se med tekom čudil svoji hitrosti. Nesrečnik ni niti opazil, da se mu je nos podaljšal, uhlji priostrili, vrat odebelil, da so roke postale noge, dlani in stopala pa parklji. Kar naenkrat je bil spet na vseh štirih. Telo in ude mu je prekrla ščetinasta dlaka in mogočni čekani so mu silili iz ust. Ni bil več človek, jezna Neža ga je bila spremenila v divjega merjasca!

nja plena vznemirjeno zaplale nosnice. Z zvonkim globokim glasom se je pes takoj zapodil za dozdevnim merjascem. Gnal ga je čez hrib in dol, prek strmih pečin in globokih prepadov. Prestrašen Janez je bežal skozi dobro znane mu kraje, kjer je večkrat lovil, a zdaj je bil sam preganjana divjad. Dvakrat se je za hip ustavil, se obrnil za svojim zasledovalcem, kot da mu hoče preseče zaklicati: »Prizanesi mi, pesjan! Jaz sem tvoj gospodar!« A dar govora ga je zapustil skupaj s človeško podobo in iz gobca je zaslišal le prestrašeno cviljenje. Z glasnim laježem so ga zdajci dohiteli še drugi psi ter ga obkrožili.

Ob omembi merjasca se je Janezu hitro zbistril um, odprl je oči, globoko vdihnil, roke nagonsko stegnil najprej k obrazu, ga dodobra pretipal in, trepljajoč se, nadaljeval pregled svojega človeškega telesa. Iz prsi mu je ušel globok vzdih olajšanja. »Vse je v redu, še sem jaz ...« si je tiho zamrmral.

»Ti, Janez!« ga je potrepljal po rami ob njem klečeči Željko, »ti se drugič raje drži ali svoje flaše ali pa puške, tele strupene plodove pusti pri miru! Očitno si tako brljav, da ne ločiš niti med navadno gozdno jagodo in volčjo češnjo!«

Janez je začudeno buljil v Željka, ki mu je pod nos tiščal nekaj na pol


Narisali: Igor Pičulin

Za hip je postal in v vodi ugledal svojo novo podobo. »Gorje meni, nesrečnežu!« je hotel vzklikniti, a so mu usta ostala nema, iz sopečih prsi ni prišla niti beseda.

Le tiho je zaprhal. Solza za solzo so mu tekle po ščetinastih, nič več človeških licih. Njegovo srce in njegova zavest pa sta mu ostala in mu povzročila večjo bol kot uteho.

Kaj naj stori? Ali naj se vrne nazaj na zborna mesto? Ali naj se skriva daleč v gosto podrast? Ko sta se v njem tako borila strah in obup, ga je zagledal njegov pes Bobi, ki ga je dolgo iskal in sledil po gosti podrasti in mehkem mahu. Dvignil je smrček, nekajkrat globoko vdihnil, da so mu od znanega vo-

Janez je že slišal, kako njegovi lovski tovariši hitijo z vseh smeri ter se čudijo nepričakovanemu plenu.

»Janez! Janez!« so klicali. »Kje si, da vidiš ta trofejni ulov?!« Tako so klicali, medtem ko je nesrečnik Janez padel pod točo krogel svojih prijateljev. In ko je jemal svoje zadnje težke dihe in mu je vid pešal ter ga je zajemala hladna vseobsegajoča tema, je še zadnjič pomislil na Nežo: »Mar bi jo bil pustil pri miru, le kaj mi je bilo tega treba ...«

Nekje iz daljave mu je v zavest počasi prodril znani glas prijatelja Željka: »Janez! Janez! Ja, kaj ti pa vendarle je! Kako si mogel prespati celo jago!?! Ne veš, kakšnega trofejnega merjasca smo uplenili!!!!«

zmečkanih črnih plodov, ki jih je pobral z roba njegove srajce. Janez se je opotekaje pobral s tal, si otepel vejice in listje z oblačila in klavrno stegnil roko, da bi z mahu dvignil svojo prazno steklenico. Ob dožitvem ter s kretnjami rok podprtem Željkovem razpredanju o zasledovanju gromozanskega ščetinarja sta odšla k preostali zeleni bratovščini, ki je že burno proslavljala svoj veliki ulov.

Ali si je naš lovec Janez upal od blizu ogledati uplenjenega merjasca in ali je še kdaj pojedel kakšno gozdno jagodo, vam ne bi vedel povedati. Neži ni več hodil pred oči, svoje puške se menda vztrajno drži še dandanes, steklenico pa od takrat poprime bolj poredko ...


Foto: Milan Cerar

Lovsko zvezo Slovenije obiskal minister Židan

Naš resorni minister mag. **Dejan Židan** nas je 29. maja 2018 v spremstvu **Jošta Jakše**, generalnega direktorja **Direktorata za gozdarstvo, lovstvo in ribištvo**, ki deluje pod okriljem **Ministrstva za kmetijstvo, gozdarstvo in prehrano (MKGP)**, obiskal na sedežu **Lovske zveze Slovenije**. V enournem razgovoru smo obema gostoma podrobneje predstavili organizacijo slovenskega lovstva in področje našega delovanja.

Poudarili smo, da je nesprejemljivo, da **Sklad kmetijskih zemljišč in gozdov Republike Slovenije** neodplačno odvzema zemljišča v lasti lovskih družin ter predstavili pričakovanja lovcev in krovne lovske organizacije glede te težave. Govorili smo še o tem, da bi **MKGP** morebiti financiralo naše dejavnosti, ki jih opravljamo v javnem interesu, in o nujnosti določanja spodbud in kompensacij lovskim organizacijam še pred verjetno neizogibnim izbruhom afriške prašičje kuge v naših loviščih.

Srečko Žerjav


Foto: Stefan Vesel

Z leve: direktor Strokovnih služb LZS Srečko Žerjav, član Upravnega odbora LZS mag. Emilijan Trafela, minister za kmetijstvo, gozdarstvo in prehrano mag. Dejan Židan, predsednik LZS mag. Lado Brađač in direktor Direktorata za gozdarstvo, lovstvo in ribištvo Jošt Jakša

Občni zbor Lovske zveze Slovenije 2018

Radni letni Občni zbor **Lovske zveze Slovenije (LZS)** je potekal v torek, 5. junija 2018, v Celjskem domu v Celju. Udeležili so se ga 103 delegati od 114, ki predstavljajo vseh dvajset volilnih okolišev v Sloveniji. Udeležba je tako bila 90,35-odstotna.

Verifikacijsko komisijo so sestavljali **Tomaz Trotovšek, Zdravko Mastnak in Aljoša Mozetič**, delovno predsedstvo pa **Ludvik Rituper** (predsednik), **Ivan Stele** in **Danimir Rebec**. Zapisnikar je bil mag. **Štefan Vesel**, generalni sekretar LZS, overiteljja pa **Milan Velkovrh** in **Milan Šajn**.

Predsednik Nadzornega odbora LZS **Branko Zlobko** je bil kratek – udeležence srečanja je spomnil, da so prejeli *Poročilo Nadzornega odbora LZS za leto 2017* po elektronski pošti skupaj z vabilom in predlagal, da poročilo potrdijo in sprejmejo, kar so delegati storili soglasno. Nato je sledila obravnava *Poročila o delu in rezultatu poslovanja LZS v letu 2017*. Predsednik LZS mag. **Lado Bradač** je povedal, da je ob predstavljanju poročila na delnih občnih zborih večkrat slišal, da je to poročilo, ki po navadi obsega 80–90 strani, predolgo. Sam meni, da poročilo ni predolgo, ker lovce zanimajo različna področja znotraj lovstva in je tako prav, da je vsako področje predstavljeno nekoliko podrobneje. »Tisti, ki imajo zgodovino, imajo tudi prihodnost. In temu je poročilo namenjeno – da se zapiše v zgodovino, kaj se je dogajalo na področju lovstva ter kaj so strokovne službe in drugi v nekem obdobju naredili,« je še pojasnil mag. Bradač. Tudi to poročilo so delegati sprejeli soglasno. Predsednik delovnega predsedstva je v okviru točke dnevnega reda *Seznanitev z vsebinskim in finančnim načrtom dela LZS v letu 2018* delegate spomnil, da so tudi o tem veliko slišali že na delnih občnih zborih in tako predlagal, da delegati načrt sprejmejo, kar so storili soglasno.

Zatem je bila obravnava številnih pobud in predlogov, za kar si je predsednik LZS vzel precej časa. Med drugim je pojasnil, zakaj je treba pri obnovitvenem tečaju za lovske čuvaje plačati kotizacijo v višini 20 evrov. Povedal je, da se morajo lovski čuvaji v skladu z določili *Zakona o divjadi in lovstvu* permanentno izobraževati na stroške upravljalca lovišča.

V preteklosti se je dogajalo, da so se posamezniki prijavi na tečaj, nato pa niso prišli. »Ko smo prvič uvedli kotizacijo, sta prišla dva udeleženca tečaja več, kot je bilo prijavljenih,« je povedal. Tečajniki dobijo literaturo, hrano in pijačo, prav pa je tudi, da se upošteva trud in čas organizatorjev, ki dogodek pripravijo – plačajo primerno veliko dvorano in poskrbijo za druge stvari. Zato je po njegovem mnenju uvedba kotizacije korektna.

Dotaknil se je tudi spremembe 63. člena *Zakona o divjadi in lovstvu* in spomnil, da je več o tej temi napisal v uvodniku junijske številke *Lovca*. Poudaril je, da je LZS s pobudo za spremembo zakona uspelo priti v parlament in doseči, da so poslanci glasovali za spremembo člena in tako odpravili nesorazmerne kazni, kar je ključnega pomena za pravično obravnavo lovcev. Pomembno je tudi, da je LZS uspelo doseči sofinanciranje javnih nalog, ki jih opravlja – odslej bodo sofinancirane iz javnega proračuna (izpostavil je izobraževanje

lovskih pripravnikov in lovskih čuvajev).

Predsednik je omenil tudi pereč problem, ki ga imajo nekatere lovske družine, ki so kupile zemljišča in imajo kupoprodajne pogodbe, a jim jih je država zaradi spremenjene zakonodaje odvzela. Prepričan je, da se bo o tem še govorilo in da bo treba na koncu na **Evropsko sodišče za človekove pravice**. »Pošteno je, da lovskim družinam zemljo, ki so jo plačale, tudi vrnejo. In prepričan sem, da jo tudi bodo,« je še dodal mag. Bradač.

Koroška lovska zveza je predlagala podeljevanje jubilejnega znaka tudi ob 70-, ne samo ob 50- in 60-letnici članstva v lovski družini. Predlog so soglasno sprejeli, tako da bodo na LZS pripravili vse potrebno za izdelavo novega znaka in ga v prihodnosti tudi podeljevali. Glede predloga, da bi ukinili delne občne zборе, je predsednik LZS pojasnil, da bi bila situacija neobvladljiva, če bi se občnih zborov udeleževalo 300 delegatov, kot je bilo to običajno nekoč. Na občnem zboru so

delegati predsednika pooblastili za pogovor s stanovalko iz najemniškega stanovanja, ki je del sedeža LZS, o njeni morebitni sporazumni izselitvi, da bi tako ob prodaji stavbe dosegli višjo tržno vrednost. Predsednik je obljubil, da bo to tudi storil in poročal o pogovoru, ne more pa zagotoviti uspeha.

Na občnem zboru so govorili tudi o nekaterih negativnih primerih iz lovskih družin, ki so bili medijsko odmevni. Mag. Bradač je posebej poudaril enotnost lovcev in dejal, da sklicevanje nekaterih lovskih družin na avtonomnost ni na mestu, če potem zaradi njihovih slabih odločitev pade temna senca na vse člane zelene bratovščine. Starešine je pozval, naj se po potrebi posvetujejo s predstavniki svojih območnih zvez ali LZS. Glede pobude za večjo medijsko prepoznavnost lovcev pa je povedal, da za medijsko prepoznavnost največ naredijo lovci sami v svojem lokalnem okolju. Že na *prireditvi ob 110-letnici LZS*, ki je potekala lani v Senožečah, in ob *45. Srečanju lovskih pevskih*


Foto: Štefan Vesel

Občnega zbora LZS 2018, ki je potekal v Celjskem domu v Celju, so se udeležili 103 delegati od 114, ki predstavljajo vseh dvajset volilnih okolišev v Sloveniji.


Foto: Štefan Vesel

Od leve: predsednik LZS mag. Lado Bradač in delovno predsedstvo: Danimir Rebec, Ludvik Rituper (predsednik) in Ivan Stele

zborov in rogistov, ki je bilo leto v Kočevju, je po njegovem mnenju postalo jasno, da je treba pritegniti lokalne skupnosti in jim predstaviti lovstvo od blizu, da ga lahko začutijo in si tako ustvarijo sliko o tej dejavnosti. Predsednik je poudaril še, naj bodo lovci v svojih lovskih družinah strpni do lovskih pripravnikov, naj jih razumejo in jim dodeljujejo obvladljive naloge v okviru pripravništva, ki ga je treba opraviti, da jim bodo čim bolj približali lovstvo in tako dosegli, da bodo pripravniki ne samo postali lovci, ampak to tudi ostali.

Jasna Kovačič Siuka

45. Srečanje lovskih pevskih zborov in rogistov Slovenije - Praznik lovske kulture

Organizacijo letošnjega jubilejnega, 45. Srečanja lovskih pevskih zborov in rogistov Slovenije, ki smo ga poimenovali Praznik lovske kulture in je potekal v soboto, 26. maja, je prevzel **Radio UNIVOX iz Kočevja** v sodelovanju z **Zvezo lovskih druščin (ZLD) Kočevje** in **Lovsko pevsko skupino Prijatelji ZLD Kočevje**, ki letos praznuje deseto obletnico obstoja in je ob tej priložnosti prejela plaketo **Lovske zveze Slovenije (LZS)** za lovsko kulturo III. stopnje.

Po temeljitem premisleku in dogovoru na sestanku vodij lovskih pevskih zborov in lovskih rogistov septembra lani v Negovi


Vse foto: Štefan Vesele

Dirigirala sta Jani Šalomon in Franc Kene (na fotografiji).


Dramski igralec Roman Končar je nastopil v lovskem kroju in recitiral nekaj pesmi pokojne lovke Marije Andoljšek (z umetniškim imenom Miri Bartol).

smo se odločili za nov koncept naših tradicionalnih glasbenih srečanj, ki potekajo vsako leto. Poudarek smo dali skupnemu nastopu z vključitvijo še preostalih kulturnih ustvarjalcev znotraj slovenskega lovstva, neobvezujoče posamične nastope skupin pa smo predvideli po skupnem koncertu. Tako smo želeli skrajšati celoten program na le popoldanski čas in hkrati zadostiti temeljnemu namenu srečanj, to je predstaviti slovenske lovske kulture čim širšemu občinstvu ter medsebojnemu spoznavanju in druženju slovenskih lovskih kulturnih ustvarjalcev.

Komisija LZS za lovsko kulturo in odnose z javnostmi (KLKOJ) je kot glavni sponzor prireditve vztrajala pri popolnem pregledu priprav na prireditev, izbrala izvajalca znane pesmi

in skladbe za skupni nastop ter bdela nad časovnico poteka prireditve, določila pa je tudi dirigente. Posebej smo vztrajali, da bo prireditev potekala na dovolj velikem prizorišču in da bodo nastopajočim na odru na voljo stoli za počitek v času, ko ne bodo nastopali. Prireditev je potekala tekoče brez kakršnih koli zapletov ter ob polnem in zbranem sodelovanju nastopajočih, dirigenta **Jani Šalomon** in **Franc Kene** pa sta svoje zadolžitve izvedla suvereno in profesionalno, kar je ob tako številnih nastopajočih še posebno pomembno. Na letošnje srečanje je bilo prijavljenih 42 skupin, nastopilo pa jih je 38, od tega 16 lovskih pevskih zborov in 22 skupin lovskih rogistov, štirje prijavljeni pa so v zadnjem trenutku odpovedali udeležbo.

Ob 15. uri je bil na vrsti sestanek organizatorjev z vodji skupin in dirigenti, nato pa je sledila vaja. Po sestanku in vaji se je ob 17. uri začela osrednja prireditev s skupnim nastopom lovskih pevskih zborov in rogistov. Lahko smo uživali tudi v predstavitvi dela opusa lovske poezije **Stanka Grla** in ob poslušanju humorista **Vinka Fugine - Šlajsarja** ter dramskega igralca **Romana Končarja**, v nastopu oponašalcev jelenjega rukanja in petja ruševca na rastišču ter nenazadnje tudi ob govorih slavnostnih govornikov, ki tudi sodijo na takšno prireditev. Ob 20. uri je bil čas za večerjo, nato pa so se začeli posamični nastopi 24-ih prijavljenih skupin, ki so potekali organizirano in tekoče, zahvaljujoč predhodnemu dogovoru z vodji skupin in vodenju moderatorja prireditve ter disci-

plini vseh nastopajočih skupin in tudi njihovih spremljevalcev.

Skratka, letošnje srečanje je izpolnilo vsa pričakovanja in v imenu **KLKOJ** izrekam organizatorjem, vsem nastopajočim in njihovim spremljevalcem veliko zahvalo in spoštovanje za vse, kar so storili za to največjo in najmnogičnejšo lovsko kulturno prireditev pri nas, ter za odnos, ki so ga pokazali do nje. Tokrat smo postavili standard, kakršnega si prireditev s takšno tradicijo vse-kakor zasluži, iz spoštovanja do lovske kulture nasploh in tudi iz spoštovanja do utemeljiteljev prireditve in vseh, ki so se s tem izzivom, z večjim ali manjšim uspehom, doslej že soočili.

Žal še ne morem napovedati organizatorja naslednjega srečanja v letu 2019, zato pozivam vse, ki ste se pripravljene spopasti s takšnim


Obiskovalci so lahko uživali tudi v predstavitvi dela opusa lovske poezije Stanka Grla.


Nastopili so tudi oponašalci jelenjega rukanja in petja ruševca na rastišču.

izzivom, da razmislite o vaši morebitni prijavi do septembra, ko se bomo sestali z vodji skupin in analizirali letošnje prireditve ter podali oceno in usmeritve za vnaprej. KLKOJ vas bo kot doslej finančno podprla in nudila tudi vsa strokovno pomoč pri izvedbi.

Na koncu naj povzamem glavno misel iz pesmi našega lovskega pesnika Grla, ki jo je izredno doživeto predstavil na prireditvi in nosi naslov *Ne pozabimo obljube*. Pripoveduje o tem, da ljudje radi obljublamo, pa vse prehitro pozabljamo na obljubljeni in delamo drugim to, česar sebi ne bi dopustili. Vsakomur, ki se je že in vsem, ki se bodo še spopad-

li z organizacijo tako zahtevne prireditve, se moramo globoko prikloniti in tudi z našim obnašanjem pomagati, da na koncu uspe. Napake so se dogajale in se bodo in na njih se učimo, da jih bo v prihodnje čim manj. To mora biti naša zaobljuba, če želimo, da se bo plemenita tradicija srečanj uspešno nadaljevala tudi v prihodnje! Hvala vam za izpolnitev zaobljube za letošnje srečanje in na svidenje na 46. *Srečanju lovskih pevskih zborov in rogistov Slovenije*, ki bo zadnjo soboto v maju leta 2019!

Milan Tepej
predsednik Komisije LZS za lovsko kulturo in odnose z javnostmi

Novi gorenjski lovci

Nagibi, da bi človek dandanes postal lovec, so pri ljudeh zelo različni. Eni so se z lovom seznanili že v mladosti, ko so bili njihovi starši ali sorodniki člani lovske organizacije, drugim je vzbudil veselje prijatelj lovec, ki jih je sem in tja povabil s seboj na sprehod skozi gozd, tretji so morda ljubitelji orožja – so pa tudi taki, ki želijo priti med lovce misleč, da bo tako več divjačine na krožniku.

Ko je **Zveza lovskih družin (ZLD) Gorenjske** pripravila razpis za izvedbo tečaja za lovske pripravnike, ni nihče zbiral podatkov, s kakšnimi nagibi je bil nekdo sprejet v lovsko bratovščino, vemo le, da je moral opraviti enoletno pripravniško dobo. V dnevnikih, ki so jih pripravniki predložili, je bila ocena mentorjev. Vse so pregledala vodstva lovskih družin, jih potrdila, pripravnike pa prijavila na teoretični del lovskega izpita. Tudi vsebina zapisov v dnevnikih ni dala odgovora na vprašanje, zakaj je nekdo želel postati član lovske družine. Smo pa zato lahko v dnevnikih prebrali, kaj vse so pripravniki počeli v skladu s programom praktičnega dela izpita v lovski družini.

Vsi so se dodobra seznanili z lovišči, mejami in posebnostmi lovišč. V svojih loviščih so opravili veliko fizičnih del (izdelava ali popravilo visokih prež, solnic, krmišč ...), za kar so porabili veliko delovnih ur. V večini dnevnikov so bila zabeležena tudi biotehnična dela. Glede spoznavanja divjadi v naravi velja pohvaliti vse mentorje. Iz pripravniških opisov izhaja, da jih je večina pripravnike poučila o razlikovanju divjadi po starosti, spolu, obnašanju itn. Tako


Foto: Arhiv ZLD Gorenjske

Novi gorenjski lovci

so pripravniki dodobra spoznali glavno divjad v svojem lovišču. Podobno velja pri zapisih o spoznavanju in ločevanju sledi divjadi v naravi. In tako predznanje je najboljša osnova pri teoretičnem izpitu.

Pri ravnanju z uplenjeno divjadjo je zadeva nekoliko drugačna. Večina je iztrebila divjad, ki jo je sama uplenila ali pa jo je uplenil na skupnem lovu drugi lovec, opravili so tudi vse predvidene postopke (oddaja, preglednik, obrazci), vključno s pripravo trofeje. Nekateri so opisali le prvi del, medtem ko zapisa o pripravi trofeje ni bilo. V dnevnikih so bili redki zapisi o izkoženju divjadi. Zapisi so bili bolj skopi tudi glede spoznavanja aktov in sodelovanja pri delu organov lovske družine. Prav gotovo bi vsak lahko o tem zapisal več. Enako velja tudi za lovske šege in navade, ki jih je večina sicer opisala, prepričan pa sem, da so jim mentorji povedali

veliko več, kot so pripravniki zapisali. Redkeje je zaslediti zapise o varstvu ptic pevk – čeprav je tu in tam lepo opisana izdelava gnezdilnic. Tudi zapisov o aktivnem varstvu narave in življenjskega prostora za divjad ni zaslediti. Redkokdo je zapisal, kako je lovišče obremenjeno z obiski štirikolesnikov, kolesarjev in turistov, ki motijo divjad, pri večini tudi ni zapisov o škodljivih posegih v življenjski prostor divjadi. Žal v dnevnikih ni bilo nobenih zapisov o osebnem, čustvenem doživljanju, ki se je posameznik srečal z divjadjo iz oči v oči – ko telo napolni adrenalin ali ko tišino noči preseka močni glasovi divjadi. Sem pa tja je bilo mogoče zaslediti besede, kot so *štant, šrot, spucov, šnef, šlinga*, kar kaže, da premalo pozornosti namenimo pravilnemu lovskega izrazoslovju. Sicer pa so zapisi čitljivi in pravopisno še kar dobri.

Na prvem srečanju s priprav-

niki 12. januarja 2018, ko se je pri ZLD Gorenjske začel tečaj za lovski izpit, sta predsednica **Komisije za izobraževanje** ter predsednica Izpitne komisije **Sely de Brea Šubic** in vodja tečaja **Drago Goričan** predstavila namen in vsebino tečaja, tečajnike seznanila z urnikom ter poudarila pomen rednega obiskovanja predavanj. Skupaj je bilo na tečaj prijavljenih 26 lovskih pripravnikov, članic ZLD Gorenjske, en tečajnik je bil član **LD Adlešiči (ZLD Bele krajine)**, dva pa sta prišla iz **Lovišča s posebnim namenom Kozorog - Kamnik**. Predavanja so potekala ob petkih popoldne in sobotah dopoldne. Udeležba je bila 95 %. Pripravniki so izrazili zadovoljstvo z vsemi predavatelji in kakovostjo podane snovi. Prav tako so bili zadovoljni z dobrim in skrbnim delom vodje tečaja, Goričanom. Na zaključni izpit pred komisijo je stopilo vseh 29

kandidatov, ki so ga tudi uspešno opravili.

Sestavni del izobraževanja je bila strokovna ekskurzija, ki je bila 7. aprila 2018 v zahodno Slovenijo, preko Kranjske gore in Trbiža v Rabeljsko dolino z opuščnim rudnikom svinca in cinka, ki je v času delovanja zastupljaj tudi reko Sočo. Ob Rabeljskem jezeru je pripravnik **Tomaž Štular** recital balado **Simona Gregorčiča Rabeljsko jezero**. Naprej je pot vodila preko Predela in čez 70 m globoko korito rečice Koritnice do trdnjave Kluže, ki je sedaj muzej. Pripravniki so posebno zanimanje pokazali za muzejsko zbirko iz prve svetovne vojne v Kobaridu. V Tolminu smo bili gostje **Salamarije Alpija**, kjer izdelujejo odlične sušene in pasterezirane mesne izdelke, in to po tradicionalni metodi sušenja. Po kratki vožnji ob smaragdni reki smo prišli v Most na Soči, kjer smo obiskali *lovsko biološko učilnico v OŠ Dušana Muniha*. O zbirki, ki je v biološki učilnici, je odveč kaj napisati, treba jo je videti. Tako urejenih in za vse – ne samo lovce – odlično prikazanih eksponatov zlepa ni mogoče najti – ne samo v Sloveniji, v vsej Evropi. Slovenski lovci smo lahko ponosni na to zbirko, ki so jo sku-


Foto: Viljem Tomat

Obiskali smo lovsko biološko učilnico v OŠ Dušana Muniha. O zbirki, ki je v biološki učilnici, je odveč kaj napisati, treba jo je videti. Tako urejenih in za vse – ne samo lovce – odlično prikazanih eksponatov zlepa ni mogoče najti – ne samo v Sloveniji, v vsej Evropi.

paj pripravili in uredili **Lovska zveza Slovenije (LZS), Triglavski narodni park** in osnovna šola oziroma lovci Posočja. Poleg šole sta arheološki muzej z eksponati iz železne dobe in ohranjen floris takratnih bivališč. Arheolog **Miha Mlinar** nam je razložil vse o muzeju in zgodovini izkopavanj enega največjih najdišč železne dobe v srednji Evropi. V cerkvi sv. Lucije v bližini šole smo si ogledali čudovite in na novo ob-

novljene freske slikarja **Toneta Kralja**. V kraju Razpotje so nas čakali sočna pečenka in idrijski žlikrofi, njihova specialiteta.

Slovesnost ob zaključku tečaja je potekala 26. aprila 2018 v okolici Vile Bela pri Preddvoru s slavnostno zaprisego slovenskega lovca in podpisom tega dokumenta, podelitvijo potrdil o opravljenem lovskem izpitu in podelitvijo lovskih izkaznic. Štejem si v čast, da kot starejši lovec vodim lovsko

zaprisego že nekaj let zapovrstjo. Sedmim odličnim članom je predsednik **Peter Belhar** podelil knjižna darila. V imenu LZS in ZLD Gorenjske je novim lovcem čestital in jim položil na srce skrb za naravo, opozoril pa je tudi na pomen *Etičnega kodeksa slovenskih lovcev* ter jim zaželel veliko veselja in zadovoljstva pri lovu. De Brea Šubičeva je na kratko spregovorila o spremembah, ki so nastale v družbi in naravi, globalizaciji in interesih kapitala ter posledičnem uničevanju narave in človeka.

Poleg novih lovcev, ki so bili vsi v lovskem kroju, so bili na slovesnosti tudi njihovi mentorji in starešine lovskih družin ter veliko družinskih članov in lovskih prijateljev. Z novimi gorenjskimi lovci – naravovarstveniki smo se vsi radostili. Slovesnost so v lepem naravnem okolju obogatili **Selški rogisti** in operni pevec Štular z dvema domoljubnima pesmima. **Marko Černilec** se je kot predstavnik razreda lovskih pripravnikov, ki so postali lovci, zahvalil ZLD Gorenjske, predavateljem in komisiji za izvedbo tečaja ter vse povabil na tovariško srečanje in klepet v notranjost Vile Bela.

Viljem Tomat

Trinajst novih koroških »jagrov«

Koroška lovška zveza (KLZ) že od leta 2003 z lastnim predavateljskim timom uspešno izobražuje nove generacije mladih koroških »jagrov«, o čemer smo vsa leta sproti poročali tudi v Lovcu. Zato lahko brez zadržkov zapišemo našo ugotovitev, in sicer da se z leti zanimanje za lovstvo (ne)zadržno zmanjšuje tudi v deželi kralja Matjaža. Čeprav v Mežiški, Mislinjski in Zgornji Dravski dolini še ni tako kritično glede zmanjševanja članstva, je med starejšimi lovci vseeno opaziti skrb za prihodnost koroškega lovstva. Pravijo namreč, da se oni starajo, mlajši Korošci, ki bi povprečno starost članstva lahko zniževali – le-ta je bila v letu 2017 namreč že 54,9 leta –, pa se za lovstvo (ne)radi odločajo. Letošnja že 16. generacija mladih koroških »jagrov« je dovolj zgovorna utemeljitev za skrb, saj je koroškemu lovstvu dala samo trinajst novih lovcev.

Kot v prejšnjih letih je tudi letošnja slavnostna podelitev lovskih spričeval, priznanj in nagrad najboljšim tečajnikom ter podpi-


Vse foto: Franc Rolar

Novi mladi lovci KLZ, LD Radlje ob Dravi in LD Cankova, generacije 2018, s člani predavateljskega tima, mentorji, starešinami, predstavniki LZS in KLZ, z mag. Ivanom Žižkom in Janezom Švabom na čelu

sa *Zaprisege slovenskega lovca* potekala v **Gostišču Kovač** v Podgorju. Predzadnji majski četrtek bo 16. generaciji zagotovo ostal v lepem spominu. Ne samo

zaradi slavnostne izročitve lovskih spričeval in podpisa lovske zaprisege, ampak tudi zato, ker je njihovo slavnostno prireditel vsečno povezoval strokovni

tajnik KLZ in priljubljeni vodja tečaja **Franc Praznik**. Lovska prireditel je bila slavnostna, družabna in na trenutke tudi čustvena. Za začetek in konec

Čeprav so bili letošnji tečajniki le iz šestih od 19 koroških lovskih družin (**LD Golavabuka, LD Podgorje, LD Prežihovo, LD Zeleni vrh, LD Pogorevc in LD Koprivna - Topla** ter po eden iz štajerske **LD Radlje ob Dravi** in iz prekmurske **LD Cankova**), po številu pa jih je bilo najmanj doslej, so s svojo složnostjo in učnim uspehom zagotovo poskrbeli, da jih bodo še dostikrat omenjali v statistiki koroškega lovskega izobraževanja. Dosežena skupna povprečna ocena znanja 4,50 jih uvršča v sam vrh izobraževanja lovskih pripravnikov na Koroškem.

Kar polovica slušateljev je lovski izpit opravila z odlično povprečno oceno znanja. Najuspešnejša tečajnika v letu 2018 sta bila s povprečno oceno znanja 5,00 mag. **Stanislav Pušnik** in **Jani Zakeršnik** iz LD Golavabuka. Odlično oceno povprečnega znanja so dosegli tudi: dr. **Matej Rozman** iz LD Prežihovo z oceno 4,95, **Martin Pušnik** iz LD Golavabuka z oceno 4,90, **Matic Tovšak** iz LD Golavabuka z oceno 4,81, **Rok Deberšek** iz LD Cankova z oceno 4,71, **Tevž Vrečko** iz LD Radlje z oceno 4,67 in **Zoran Brlek** iz LD Golavabuka z oceno znanja 4,57.

Tečajniki so opravili tudi obvezno streljanje z lovskim orožjem. Pri streljanju na tarčo srnjaka s puško risanico so imeli najmirnejšo roko Brlek, **Milan Lesjak** in Martin Pušnik. S pištolo so se izkazali Brlek, Zakeršnik in Tovšak, pri streljanju na glinaste golobe pa so bili najbolj spretni **Žan Janežič** iz LD Pogorevc, **Nejc Krajnc** iz LD Prežihovo in **Mitja Lorbek** iz LD Podgorje. Prva tri mesta v kombinaciji so osvojili Brlek (LD Golavabuka), Deberšek (LD Cankova) in **Kristijan Lovenjak** (LD Golavabuka). Najboljši mladi strelci so prejeli priznanja in medalje.


*Najuspešnejša tečajnika 16. generacije s povprečno oceno znanja 5,00 sta bila (od leve) 20-letni **Jani Zakeršnik** in 59-letni mag. **Stanislav Pušnik**, člana LD Golavabuka.*

so nekaj melodij zaigrali **lovski registri LD Muta**.

Med novimi lovci, njihovi mentorji, starešinami in predavatelji smo zadovoljne opazili tudi posebej vabljene goste: novega predsednika KLZ **Janeza Švaba**, mag. **Janeza Zakeršnika**, predsednika Komisije za izobraževanje, kulturo, odlikovanje in stike z javnostmi pri KLZ, člane državne izpitne komisije (predsednika in predavatelja **Dušana Leskovca**, člana in predavatelja **Zdravka Miklašiča** ter člana in predavatelja **Blaža Štumpfla**, pri katerih so letošnji tečajniki še opravili za ključni lovski izpit), koroška člana v Upravnem odboru Lovske zveze Slovenije (LZS) **Slavka Žlebnika** in **Miho Mrakiča** ter mag. **Ivana**

Žižka, predsednika Komisije za izobraževanje pri LZS.

Kinologe je zastopal **Jožef Verčko**, predsednik Lovskega kinološkega društva Koroške, prišla pa sta tudi **Valentin Trajbar** in **Daniel Šik**, starešina in gospodar prekmurske LD Cankova ter starešina **Silvo Pinter** iz štajerske LD Radlje ob Dravi. Iz Kluba prijateljev lova Celovec so prišli **Franz Hirm**, **Konrad Mandl** in **Johan Kaiser**. Lepo dobrodošlico je zbranim izrekel predsednik Švab. Novim mladim lovcem so nekaj pozitivnih in tudi opozorilnih napotkov izrekel Leskovec, mag. Žižek, predavatelj Miklašič kot predstavnik Zavoda za gozdo-ve Slovenije in Hirm.

Spričevala in lovške izkazni-


*72-letni **Franc Praznik**, strokovni tajnik KLZ, je zaskrbljen, ker mladih Korošcev ne privlači lovstvo.*

ce so izročili Leskovec, Švab, mag. Žižek in mag. Zakeršnik. Zapisnega slovenskega lovca je prebral **Matic Tovšak**, član LD Golavabuka, ki so jo za njim na glas izrekli mladi lovci in jo v prisotnosti svojih starešin tudi podpisali. »Meni« prireditve je bil bogat in pester, trajal je debeli dve uri. V imenu 16. generacije se je predstavnikom KLZ, predavateljem, lovskim družinam in mentorjem zahvalil najstarejši slušatelj 59-letni mag. **Stanislav Pušnik**, zdravnik in direktor Zdravstvenega doma Ravne, ki je bil nekaj mesecev tudi v vlogi predsednika razrednega odbora. Predavateljem in vodji tečaja je izročil lepo oblikovana pisna priznanja in tradicionalne lovske kape 16. generacije. Zasluge za prešerno majsko druženje pri Kovaču imajo tudi ustrežljivi domači gostinci.

Zakaj se med mladimi Korošci zmanjšuje zanimanje za lovstvo?

Da mladih Korošcev ne privlači članstvo v lovski organizaciji, ki ima vedno manj lovcev, je na letošnjem volilnem občnem zboru KLZ opozoril tudi odhajajoči dolgoletni predsednik KLZ Leskovec. Mimogrede velja spomniti, da so se nekatere koroške lovske družine v preteklosti, nič drugače menda ni danes, »zapirale« in niso rade (od zunaj, op. avtorja) sprejemale novih članov. Prosta mesta po številu članov na 100 ha lovišča so menda bila in so še rezervirana za sinove, hčerke in vnuke domačih lovcev. Ker se tudi oni neradi odločajo za lovstvo, marsikatere lovske družine nimajo dovolj lovskih pripravnikov. Dejstvo je, kar večkrat slišimo

na terenu, da se jim dandanes maščuje, saj se v preteklosti niso obnašale demokratično.

Da bi iz prve roke izvedeli, kakšno je dejansko zanimanje med mladimi Korošci za lovstvo, smo govorili s strokovnim tajnikom KLZ Praznikom, ki je že 15 let gonilna sila KLZ. »Ne samo, da nas je vedno manj, še najbolj nas skrbi povprečna starost koroških »jagrov«. Četudi vsako leto izobražujemo nove mlade lovce, ti povprečne starosti članstva ne znižujejo, saj je med lovskimi pripravniki vedno več starejših. Leta 2003 je lovski izpit opravilo 23 pripravnikov. Najmočnejša je bila generacija 2007, ki je štela kar 36 slušateljev. Pozneje so generacije štejele 21, 28, 29, 28, 24, 21, leta 2014 samo še 18, lanska pa spet 21 slušateljev. Od leta 2013 do 2017 smo izobrazili povprečno 24 lovskih pripravnikov na leto. Generacija 2018 je dala samo 13 novih lovcev, čeprav so lovske družine sprejele 22 pripravnikov. V preteklih 15 letih je doma tako lovski izpit opravilo kar 391 koroških lovskih pripravnikov in pripravnic. Vsak četrti koroški lovec je bil naš tečajnik, kar pa je za potrebe tukajšnjega lovstva mnogo premalo. Ta podatek je že resno opozorilo, a še ni tako kritično. Kljub temu nas že sili k razmišljanju in ukrepanju, kaj storiti, da se bo stanje izboljšalo,« je povedal Praznik.

Sklepamo, da mlade Korošce nekaj odvrta od lovstva. A kaj? »Vzroke za manj zanimanja mladih za lovstvo je treba iskati tudi v tem, da je veliko mladih izgubilo tisti pravi fizični stik z naravnim okoljem. Mnogo bolj jih zanimajo proste zabave, predvsem pa sodobnejše elektronske in tehnične stvari. Zaradi celodnevnihih služb in šolskih obveznosti imajo tudi manj časa. Vsaj tretjina lovskih pripravnikov se še izobražuje in nimajo lastnih virov prihodkov in so v breme staršev. Vemo pa, koliko stane lovski izpit! Slovenskemu lovstvu nekaj slabe reklame delajo tudi mediji. Seveda pa smo za našo slabo zunanjo podobo krivi sami! Ne razumem nekaterih lovcev, ki na družabnih omrežjih objavljajo z lova in družabnosti tudi manj pozitivne fotografije. Tako početje moti večino pravih in odgovornih lovcev. Kaj si o tem mislijo nelovci, je tako javno znano. Menim, da bi tako početje morale resneje obravnavati lovske družine, zlasti pa bi morali o njih resneje razmisliti tudi pri LZS. Ocenjujem, da bi LZS morala današnjemu življenju lovcev posvetiti več pozornosti in tudi prilagoditi

program izobraževanja mladih lovcev,« je še pojasnil.

Komisija LZS za izobraževanje že uvaja nekatere spremembe. Zanimalo nas je, kako gleda na to KLZ. »Res je, da Komisija LZS za izobraževanje območnim lovskim zvezam kot organizatorkam izobraževanja za lovske pripravnike

postavlja kot pogoj za najmanjše število udeležencev izobraževanja 20 pripravnikov. Po naši oceni se premalo zaveda, da bodo to še najbolj čutili prav prihodnji koroški lovci. Koroške lovske družine sicer vsako leto sprejmejo od 23 do 26 novih lovskih pripravnikov. Toliko jih opravi tudi tečaj

iz varnega ravnanja z lovskim orožjem. Na koncu jih praktični lovski izpit opravi veliko manj. Še manj se jih udeleži teoretičnega izobraževanja in zaključnega lovskega izpita. Koroški lovci smo več kot pet desetletij morali lovski izpit opravljati v drugih, precej oddaljenih območjih lovskih zve-

zah, saj prej nismo imeli svoje zveze. Če bo pogoj najmanjšega števila tečajnikov obveljal, se bo z njim izobraževanje za nove lovce znatno podražilo, zato se koroškemu lovstvu ne obetajo lepi časi,« je bil upravičeno kritičen Praznik.

Franc Rotar

Slavnostna zaprisega mladih lovcev na Velki

Pri lovskem domu na Velki v Slovenskih goricah je bila v soboto, 12. maja 2018, slavnostna podelitev spričeval z zaprisego mladih lovcev, ki so končali letošnje izobraževanje pri **Lovski zvezi (LZ) Maribor**. Kot je povedal predsednik te območne zveze **Marjan Gselman**, so zadovoljni z ucnim uspehom, predvsem pa z odgovornim odnosom letošnjega lovskega podmladka do divjadi in narave, ki so ga izkazali med izobraževanjem. »Bodite lovci s ponosom, ne sramujte se lovskega kroja in zelenega klobuka. Predvsem pa pozabite na lov zaradi trofeje, pač pa vedno in povsod delajte v dobro in za korist divjadi,« jim je dejal pred slavnostno zaprisego in jim zaželel veliko uspešnih lovskih poti.

Vodja izobraževanja mag. **Ivan Žižek** je povedal, da je letošnje izobraževanje lovskih pripravnikov končalo 35 kandidatov in da je bila povprečna ocena 3,92. Pri pripravnikih se vedno bolj odraža solidno predznanje, ki ga dobijo od svojih mentorjev v lovskih družinah med opravljanjem praktičnega dela lovskega izpita. Najboljši slušatelj letošnje generacije je bil **Timi Koziker** iz LD Radlje s povprečno oceno 4,79 pred **Denisom Podgornikom** iz LD Puščava (4,74), **Tjašo Šela** iz Črešnjevca (4,58), **Samom**


Foto: Marjan Toš

Mladi lovci s predavatelji, mentorji in starešinami lovskih družin pred lovskim domom na Velki


Foto: Marjan Toš

Timi Koziker iz LD Radlje ob Dravi (desno) je bil najboljši med vsemi, ki so se letos udeležili izobraževanja za lovske pripravnike v okviru LZ Maribor. Ob njem je vodja izobraževanja in predsednik Komisije za izobraževanje pri LZS mag. Ivan Žižek.

Šlausom iz Puščave (4,58) in **Željkom Motalnom** iz Slovenske Bistrice (4,53).

Po podelitvi spričeval so mladi lovci še slavnostno zaprisegli, da bodo vedno in povsod sledili načelom etičnega kodeksa slovenskih lovcev. V kulturnem programu so nastopili **rogisti LZ Maribor** pod vodstvom maestra **Marjana Goloba**, nato pa so se mladi lovci skupaj s predavatelji, mentorji in starešinami lovskih družin zadržali še na sproščenem družabnem srečanju, ki ga je pripravila **LD Velka** pod vodstvom starešine **Franca Omana**.

Marjan Toš

Novosti v Savinjsko-Kozjanski zvezi lovskih družin Celje

Lovski dom Rinka, ki je kraj domovanja žalskih lovcev že šestdeset let, odkar so leta 1958 na tem mestu kupili star objekt in ga v nadaljnjih letih temeljito prenovili, je ponovno nudil gostoljubje,

kot že večkrat doslej, **Savinjsko-Kozjanski zvezi lovskih družin (ZLD) Celje** za organizacijo in izvedbo rednega letnega občnega zbora v maju.

Letošnji občni zbor območne zveze je bil tudi volilni. Delegati iz lovskih družin, združenih v Savinjsko-Kozjansko ZLD Celje, so na podlagi predstavljenih in sprejetih poročil o delu organov območne zveze v mandatnem obdobju 2014–2018 sprejeli razrešnico dosedanjim organom, ki se jim

je iztekel štiriletni mandat, izvolili nove organe območne zveze za mandatno obdobje 2018–2022 ter sprejeli program dela in finančni načrt Savinjsko-Kozjanske ZLD Celje za leto 2018.

Na občnem zboru Savinjsko-Kozjanske ZLD Celje je bil 10. maja 2018 izvoljen upravni odbor, ki ga bodo sestavljali: **Maksimilijan Arlič** (član LD Luče), **Vinko Blažinčič** (LD Škale), **Miran Freitag** (LD Dobrna), **Stane Ivanšek** (LD Jurklošter),

Miran Krštinc (LD Loče), **Milan Pokorny** (LD Oljka Šmartno ob Paki) in **Janko Stebernak** (LD Žalec).

V skladu s 17. členom *Pravil Savinjsko-Kozjanske ZLD Celje* je upravni odbor na ustanovni seji 16. maja 2018 za predsednika upravnega odbora izvolil **Mirana Krštince**, ki bo v naslednjem mandatnem obdobju 2018–2022 opravljal funkcijo predsednika Savinjsko-Kozjanske ZLD Celje, za podpredsednika upravnega od-

bora pa Blažinčiča, dosedanjega predsednika območne zveze.

Novi predsednik Savinjsko-Kozjanske ZLD Krštinc, po izobrazbi univ. dipl. pravnik, je član slovenske lovske organizacije in matične **LD Loče** od leta 1975. V tem času je opravljal posamezne funkcije v lovski družini in območni lovski zvezi, od leta 2016 pa je predsednik **Odbora etičnega kodeksa pri Lovski zvezi Slovenije**. Je predavatelj predmeta *lovska zakonodaja* za lovske pripravnike in član izpitne komisije za lovske izpite.

V nadzorni odbor so bili izvoljeni **Andrej Napotnik** (član LD Ljubno), **Amir Borovac** (LD Jurklošter) in **Lidija Senič** (LD Dobrna). Disciplinsko razsodiš-


Foto: Anja Arh

Miran Krštinc, novi predsednik Savinjsko-Kozjanske ZLD Celje

če Savinjsko-Kozjanske ZLD Celje bodo sestavljali člani **Slavko Košenina** (LD Vransko), **Ian**

Koštomaj (LD Hum Celje) in **Alina Vilma Šoba** (LD Grmada Celje) ter namestniki članov **Tomaž Dajčar** (LD Dramlje), **Robert Napotnik** (LD Mozirje) in **Samo Žerdoner** (LD Ljubno).

Savinjsko-Kozjanska ZLD Celje združuje 2.046 članic in članov v 46 lovskih družinah, ki upravljajo s posameznimi lovišči na predelu treh lovskoupravljavskih območij (LUO): Savinjsko-Kozjanskega LUO (32 lovišč), Kamniško-Savinjskega LUO (11 lovišč) in Ptujsko-Ormoškega LUO (tri lovišča), katerih skupna površina znaša nekaj več kot 217.000 ha. V navedenih 46 loviščih znaša delež lovniš površin približno 93 % oziroma nekaj manj od 202.000 ha.

Lovišča, s katerimi upravlja lovske družine, ki so članice Savinjsko-Kozjanske ZLD, so slikovit in raznolik naravni svet: od alpskega in predalpskega dela Kamniško-Savinjskih Alp in Karavank na severozahodu preko Spodnje Savinjske doline z obrobim grčevjem in hribovjem ter preko Celjske kotline zajemajo osrednje Kozjansko, del Dravinjske doline do Posotelja na vzhodu, z Olševo, Raduho, Smrekovskim pogorjem, Mozirskimi planinami, Paškim Kozjakom in obrobjem Pohorja na severu ter s Čemšeniško planino, Mrzlico in Bohorjem na jugu.

Zdravko Mastnak, strokovni tajnik Savinjsko-Kozjanske ZLD Celje

Zborovanje mariborskih lovcev

Na občnem zboru **Lovske zveze (LZ) Maribor**, ki je bil v torek, 24. aprila 2018, so pregledali in ocenili minulo delo ter spregovorili o nekaterih žgočih težavah, ki tarejo lovske organizacije na Štajerskem. Minulo delo je celovito predstavil predsednik LZ Maribor **Marjan Gselman**, ki je tudi izpostavil največje dosežke in uspehe ter ob tem pripomnil, da so dosledno sledili sprejetemu delovnemu programu in finančnemu načrtu za leto 2017. Veliko pozornosti so namenili izobraževanju in usposabljanju lovcev, delu z mladimi, sodelovanju z izobraževalnimi ustanovami, lokalnimi


Foto: Marjan Toš

Rogisti LZ Maribor so veliki ambasadorji lovske kulture v Sloveniji in tujini.

skupnostmi, z obema območnima združenjema upravljavcev lovišč ter z vsemi 44 lovskimi

družinami, ki so povezane v to območno zvezo.

Predsednik **Gselman** je ocenil

tudi, da so vsi organi in komisije LZ Maribor delali dobro, v korist lovskih organizacij in za dobro divjadi. Uspešno so razvijali družabno dogajanje, odnose z javnostmi, skrbeli za razvoj lovske kinologije, lovnega turizma in lovskega strelstva. Posebno skrb namenjajo ohranjanju lovskih šeg in navad ter lovski kulturi. Njihovi lovski rogisti, ki jih vodi maestro **Marjan Golob**, so pravi ambasadorji lovske kulture tudi zunaj meja domovine. Na občnem zboru so se rogisti predstavili s krajšim koncertom izbranih lovskih skladb in ogreli dlani udeležencev zborovanja. Na njem so podelili tudi priznanja LZ Maribor zaslužnim članom za minulo delo.

Marjan Toš

Brkinsko-Kraška zveza lovskih družin združuje trinajst lovskih družin in skoraj 600 lovcev

Brkinsko-Kraška zveza lovskih družin (ZLD) je zakorakala v četrto leto delovanja. Njen predsednik **Andrej Sila** je na tretjem občnem zboru, ki je potekal 29. marca 2018 v lovski koči **LD Kras - Dutovlje**, opisal njeno dosedanje uspešno delovanje.

Lani so organizirali prvo strelsko tekmo v okviru območne zveze. Za razvoj strelstva so se povezali s **Strelskim društvom Svoboda Sežana** in tako naj bi letos podpisali dogovor o sodelovanju, pri čemer bi Brkinsko-Kraška

ZLD pomagala tudi pri vzdrževanju, ureditvi statusa in namenu strelišča v Kazljah. Poskrbeli so za izobraževanje in zagovor lovskega izpita druge generacije lovskih pripravnikov ter tako izobrazili 14 lovcev, od tega tri lovke. Podpis zaprisege in podelitev spričeval sta potekala v sklopu občinskega praznika **Občine Komen** na prazniku sivke v Ivanjem Gradu. Za novo generacijo pripravnikov so organizirali tudi tečaj varnega ravnanja z orožjem.

»Lovcem naše zveze moramo zagotoviti napredek, izboljšati javni pogled na lovca in lov, ohraniti naravo in divjad in svoje znanje prenašati na mlajše. Dobrine gozda, med katere spada tudi divjad, moramo znati promovirati in prenesti ljudem. Naša zveza je nadgradnja lovskih družin v smislu predstavljanja in promocije


Foto: Olga Knez

»Lovcem naše zveze moramo zagotoviti napredek, izboljšati javni pogled na lovca in lov, ohraniti naravo in divjad in svoje znanje prenašati na mlajše.« je med drugim povedal predsednik **Brkinsko-Kraške zveze lovskih družin Andrej Sila**.

lovca, lovstva in divjadi v javnosti. Aktivno sodelujemo na regionalni ravni z državnimi organi, zavodi,

institucijami in nevladnimi organizacijami pri uresničevanju ciljev na področju varstva narave in divjadi.

Da smo resen partner in vredni zaupanja Lovske zveze Slovenije, smo dokazali z organizacijo lovsko kulturne prireditve ob 110-letnici slovenskega lovstva, ki smo jo organizirali oktobra lani skupaj z LD Senožče in njenim zaslužnim članom Marijanom Sotlarjem, ki je prejel priznanje LZS in je že 50 let član zelene bratovščine,« je povedal Sila. Še naprej bodo skrbeli za lovsko izobraževanje

in druženje lovcev, sile pa bodo usmerili tudi v zagon lovskega strelstva in kinologije. Velik poudarek bodo namenjali lovski kulturi in etiki ter promociji divjačine kot zdravega vira prehrane. Letos bi radi razvili svoj prapor, pripravili svojo spletno stran in si zagotovili nove prostore. Poudarek bodo dali tudi lovskemu turizmu na Krasu in v Brkinih.

Občni zbor je bil priložnost,

da so v zvezo sprejeli LD Trstelj Kostanjevica na Krasu, ki šteje 42 članov in jo vodi starešina **Jelko Lapajne** ter bo letos proslavila 60-letnico svojega delovanja. Tako Brkinsko-Kraška ZLD sedaj združuje 580 lovcev iz trinajstih lovskih družin. Na občnem zboru so izvolili **Jordana Štreklja** za predsednika komisije za lovsko strelstvo, **Aleš Brne** pa je postal predsednik komisije za lovsko

kinologijo. S sladkima tortama, ki ju je spekla tajnica zveze in predsednica Društva slovenskih lovčev **Ivica Kocjančič**, so simbolično obeležili tretji rojstni dan zveze, ki sta se ga udeležila predsednik OZUL-a Primorskega lovskoupravljavskega območja **Franco Germanis** in predsednik Lovskokinološkega društva Nova Gorica **Angel Vidmar**.

Olga Knez

49. Zbor lovcev Mežiškega LGB organiziral LD Peca

Pred 56 leti so člani LD Peca pod vodstvom takratnega starešine **Nina Dretnika** začeli pisati novo lovsko poslanstvo v Mežiški dolini. Bili so namreč med prvimi na Koroškem in tudi daleč naokoli, ki so na pobudo **Mirka Skudnika** (tudi dolgoletnega koroškega dopisnika Lovca, op. pis.) ter **Mirka Lamprehta** organizirali sploh prvo lovsko razstavo v tem delu severovzhodne Slovenije. Ko so lovci iz sedmih lovskih družin iz Mežiške doline leta 1972 ustanovili svoj **Mežiški lovskogojitveni bazen (LGB)**, ki ga je kar enajst let vodil **Jože Logar**, član LD Prežihovo, je mežiškimi lovci pripadla čast za organizacijo prve uradne lovske razstave Mežiškega LGB. Tako so zgodovinsko začrtali pot tradicionalnim preglednim lovskim razstavam ne samo na Koroškem, ampak tudi drugod po Sloveniji.

Zadnja tri leta v Mežiški dolini delujeta **LGB Črna** in **Mežiški LGB**. Vsak zase organizira vsakoletni zbor lovcev in pregledno lovsko razstavo. A nadaljevanje desetletja dolge tradicije lovskih razstav pripada le lovskim družinam iz mežiške, prevalske in ravenske občine. Tri lovske družine iz črnjanske občine so namreč samovoljno izstopile iz Mežiškega LGB in ustanovile svojega. Po več desetletjih je odgovorna organizacija **49. zbora lovcev in postavitev lovske razstave Mežiškega LGB** spet pripadla **LD Peca**, ki jo prizadevno vodi starešina **Janez Rotovnik**. V tamkajšnjem lovskem domu so 17. februarja 2018 **LD Jamnica - Prevalje**, **LD Prežihovo - Kotle** in domača lovska družina postavile razstavne panoje in jih opremile s trofejami, pridobljenimi v lovni sezoni 2017, ter jih okrasile z družinskimi prapori. V Mežiškem LGB deluje tudi **LD Strojna - Ravne**, a že


Lovci in gostje 49. lovske razstave Mežiškega LGB so prisluhnili ubranemu petju lovskega okteta LD Peca - Mežica.

nekaj let ne sodeluje na zboru in ne postavi svojega razstavnega panoja.

Dejstvo je, da lovske razstave niso več tako zanimive, kot so bile še pred nekaj leti. Očitno tudi februarjska ni bila dovolj privlačna, saj si jo je ogledalo malo lovcev (Mežiški LGB šteje 254 lovcev). Smo pa med posebej vabljenimi gosti opazili župana domače občine **Dušana Krebla**, predsednika Koroške lovske zveze (KLZ) **Dušana Leskovca**, predsednika LGB Črna **Janeza Švaba**, predsednika LGB Pliberk mag. **Franza Tšshernka** in podpredsednika LGB Pliberk **Johana Kaiserja**. Prišli so tudi predstavniki Kluba prijateljev lova iz Celovca: predsednik **Mirko Kumer**, podpredsednik **Franz Hirm** in praporščak **Konrad Mandl**. Lovski pedagog mag. **Ivana Žižek**, predsednik Komisije LZS za izobraževanje, je zbranim privlačno in zanimivo osvežil spomin, kaj vse piše v Etičnem kodeksu slovenskih lovcev. A kaj, ko tistih, ki ga ne spoštujejo dovolj, ni bilo v dvorani.

Zbor lovcev so z ubranim petjem popestrili domači lovski pevci, ki jih vodi predsednik **Hubert Simetinger**, in mežiški lovski pesnik **Stanko Grl**. V svoji pesmi z naslovom *Ne pozabimo na obljube* je spomnil, kaj vse smo lovci zapisali in obljubili v prošnji za sprejem v lovsko organizacijo, a so mnogi na vse zapisano kmalu pozabili! Sproščeno lovsko druženje je povezoval starešina Rotovnik. Poročilo o delu Mežiškega LGB za leto 2017 je prebral predsednik sveta **Maks Oserban**, sicer starešina LD Jamnica. Dejal je, da je lani njihov bazen organiziral dve odprti bazenski lovski strelski tekmi na strelišču LD Peca in LD Prežihovo, pod okriljem KLZ pa tudi dobro obiskano in odmevno lovsko srečanje za vdove umrlih lovcev in starejše lovce iz celotne Koroške, ki je bilo lani novembra na Prevaljah. Statistiko lanskega odvzema divjadi je predstavil **Niko Čarč**, predsednik komisije Mežiškega LGB za veliko in malo divjad. Izvedeli smo, da lovske družine iz Mežiškega LGB up-

ravljajo z divjadjo na 14.131 ha skupne lovne površine. Lovci so lani odstrelili 442 osebkov srnjadi, tri osebkje jelenjadi, 44 gamsov in enega divjega prašiča. Načrta odvzema niso uresničili pri nobeni vrsti velike divjadi, so pa lani na cestah in železnici zaradi potepuških psov, košnje, bolezni in neznanih vzrokov izgubili kar 54 osebkov srnjadi.

Predsednika Leskovec in Oserban sta lanskim upleniteljem podelila medalje KLZ za močne trofeje velike divjadi. **Janez Krivonog** (LD Prežihovo) je prejel bronasto medaljo za rogovje srnjaka (107,90 točke), **Ivan Oderlap** (LD Peca) bronasto za roglje gamsove kože (97,90 točke), **Boštjan Planinšec** (LD Peca) bronasto za roglje gamsove kože (97,08 točke) in **Branko Škrjanec** (LD Peca) bronasto za roglje gamsa kozla (101,18 točke). Lovsko druženje se je nadaljevalo ob dobri lovski malici, ki so jo v lovski dom dostavili z mežiške turistične in lovske kmetije **Kajžar**.

Franco Rotar

Četrti Občni zbor LGB Črna na Koroškem in prvi Občni zbor Društva za ohranjanje lovske kulture

Medtem ko je bila prva februarjska nedelja za Črnjane čisto navadna, pa je bila za približno 180 koprivsko-topliških, bistriških in žerjavskih »jagrov« lovskopraznična in zato spet lovsko obarvana. V tamkajšnjem kulturnem domu je potekal četrti občni zbor triletnega Lovskogojitvenega bazena (LGB) Črna, prvi občni zbor Društva za ohranjanje lovske kulture Črna in bazenska pregledna lovska razstava za leto 2017.


V avli črnjanskega kulturnega doma je bila postavljena pregledna lovska razstava LGB Črna. Veliko zanimanja je pritegnilo jelenje rogovje, gamsji roglji in muflonji polži.

Glede na pomemben letni zbor lovcev, ki je največji in tudi najpomembnejši lovski dogodek v tamkajšnjem delu Mežiške doline, so člani sveta LGB Črna, predvsem pa gostje, pričakovali, da se ga bo udeležilo veliko več tamkajšnjih »jagrov«, kot se ga je! Če bi prišli le tisti, ki so lani uplenili parkljasto divjad, in tisti, ki so za močne trofeje prejeli tudi medalje, takih pa ni bilo malo, bi bila velika dvorana kulturnega doma povsem polna. Omenimo naj še, da so vsi tamkajšnji lovci tudi člani kulturnega društva, pridruženi člani pa so **Damjan Zdovec** in **Blaž Šuler** iz LD Prežihovo, **Stanko Grl** iz LD Peca - Mežica in **Franz Hirm** iz Kluba prijateljev lova Celovec (KPLC). Ker je bilo za vse udeležence pripravljeno še

nedeljsko lovsko »kosilo«, tudi podpisani, ki v Mežiški dolini lovstvo novinarsko spremljam že skoraj 40 let, ne morem razumeti (ne)odgovornih lovcev, ki so sicer prizadevni pri vzdrževanju lovišč in odgovorni pri odstrelu divjadi, da so jim tako odveč lovske strokovne in kulturne prireditve.

Povabilu so se bolj odgovorno odzvali posebej vabljeni gostje, med njimi tamkajšnja priljubljena županja mag. **Romana Lesjak**, predsednik Koroške lovske zveze **Dušan Leskovec**, vodja Odseka za gozdne živali in lovstvo ZGS, OE Slovenj Gradec, **Zdravko Miklašič**, predsednik KPLC **Mirko Fric Kumer** s svojimi prijatelji, lovski mojster za okraj Velikovec **Franz Koschutnigg**, predsednik LGB Pliberk **Franz Tšchernko**, prvič letos predsednik

Mežiškega LGB **Maks Oserban** in predstavniki sosednjih lovskih družin. Pogrešali smo črnjanskega župnika in podpornika lovstva mag. **Antona Vriska**. Gostje so v svojih nagovorih pohvalili prizadevanja tamkajšnjih lovcev pri

podpredsednik, ki sta zbor lovcev tudi vodila, je v sodelovanju z **LD Koprivna - Topla**, **LD Bistra** in **LD Pogorevc** pripravil lepo in zgledno lovsko prireditev z bogatim kulturnim programom. Roko na srce, tako

Poročili o delu Lovskogojitvenega bazena (LGB) Črna in Društva za ohranjanje lovske kulture Črna v letu 2017 je prebral predsednik bazena in društva **Janez Švab** ter dejal, da so lovci, ki upravljajo z divjadjo na 13.400 ha lovnih površin, tudi lani bili odgovorni pri odstrelu divjadi, kar je bilo vidno tudi na razstavnih panojih. V **LD Bistra** so odstrelili 47 osebkov srnjadi in zabeležili 6 naravnih izgub (načrt: 48), 24 osebkov jelenjadi (načrt: 28), 22 gamsov in zabeležili dve izgubi (načrt: 26), 8 divjih prašičev (načrt: 5) in 4 muflone (načrt: 3). V **LD Koprivna - Topla** so odstrelili 61 osebkov srnjadi in zabeležili 3 izgube (načrt: 63), odstrelili 35 osebkov jelenjadi in zabeležili eno izgubo (načrt: 36), 40 gamsov (načrt: 40) in 4 muflone (načrt: 5). Načrtovali so tudi odstrel dveh divjih prašičev, a odstrela ni bilo. V **LD Pogorevc** pa so odstrelili 67 osebkov srnjadi (načrt: 64), 8 osebkov jelenjadi (načrt: 12) in 39 gamsov (načrt: 38). Načrt odstrela treh divjih prašičev in treh muflonov ni bil uresničen. Skupaj so odstrelili še 305 lisic, 24 jazbecev, 8 kun zlatih, 128 kun belic, 11 poljskih zajcev, 33 šoj in eno sivo vrano.

Predsednik Koroške lovske zveze (KLZ) **Dušan Leskovec** je lanskim upleniteljem podelil medalje KLZ za močne lovske trofeje jelena in gamse. **Jože Potočnik** (LD Bistra) je prejel bronasto za rogovje jelena (174,81 točke), **Boris Verdel** (LD Koprivna - Topla) srebrno za roglje gamsa kozla (105,33 točke), **Oto Fritz** (lovski gost iz LD Kamnica) je prejel srebrno za roglje gamsove kože (100,75 točke), **Aljaž Kos** (LD Bistra) bronasto za roglje gamsa kozla (103,98 točke), **Tadej Hercog** (LD Koprivna - Topla) bronasto za roglje gamsa kozla (103,68 točke), **Blaž Štumpfl** (lovski gost iz LD Podgorje) bronasto za roglje gamsa kozla (100,38 točke), **Vojko Kranjc** (LD Pogorevc) bronasto za roglje gamsa kozla (100,18 točke), **Tomislav Valente** (LD Koprivna - Topla) bronasto za roglje gamsa kozla (100,55 točke) in **Robi Polovšak** (LD Pogorevc) bronasto za roglje gamsa kozla 103,25 točke).

upravljanju z divjadjo, predvsem pa uspehe na lovskem kulturnem področju.

Svet LGB Črna, ki ga složno uspešno vodita **Janez Švab** in **Gregor Vrabič**, predsednik in

zanimivega in pestrega spremljajočega kulturnega programa, ki je imel tudi izobraževalni naboj, ne spremljamo pogosto. Lovsko obarvanemu programu so dali debelo piko na i mojstri lovskih rogov iz **LGB Pliberk**, pevci **Lovskega okteta LD Peca - Mežica**, mežiški lovski pesnik **Stanko Grl** ter **Damjan Zdovec** in **Blaž Šuler**, ki sta z lepo pripovedjo in oponašanjem predstavila ruševca na Uršlji gori (avtorice **Urške Zdovec**) ter v sodelovanju s severnim lovskim rojakom **Hirmom** tudi oponašanje jelenovega rukanja. **Hirm** je rukač postal šele letos. Organizator je tudi letos imel srečno roko pri izbiri predavatelja **Zmaga Tinte**, dolgoletnega štajerskega lovskega pedagoga in člana predavateljskega tima Lovske zveze Maribor, ki je poučno in privlačno spregovoril o slovenskih lovskih šegah in navadah. **Tinta** je ponovno poudaril, da slovenski lovci žal vedno bolj pozabljamo stoletna lovska izročila.


Pridruženi člani društva za ohranjanje lovske kulture Črna (z desne): **Damjan Zdovec**, **Franz Hirm**, **Blaž Šuler** in **Stanko Grl**

Franz Rotar

Pregled odstrela in izgub v letu 2017 na območju Notranjskega LUO

Na že tradicionalen datum 26. aprila 2018 se je ob 18. uri pred pristavo gradu Snežnik v Kozariščah v Loški dolini zbrala skupina lovcev na odprtju letošnje razstave (pregleda odstrela) rogovij jelenov in srnjakov ter rogljev gamsov in čekanov merjascev, uplenjenih v letu 2017 v Notranjskem lovskoupravljavskem območju (LUO).

Prvi pogovori o notnem ocenjevanju odstrela segajo že v leto 1969, rezultat tega pa je bil ustanovitev Notranjskega lovskogojitvenega območja leta 1974. Prvi dve leti (lovski leti 1974/75 in 1975/76) je skupna komisija ocenjevala le rogovja in starost jelenov, od leta 1976 pa ocenjujejo tudi starost izločenih košut (po obrabi zobovja). Prva razstava rogovij je bila v Postojni, druga v Ilirski Bistrici, kmalu pa so razstave dobile stalno bivališče v pristavi gradu Snežnik.

Že od samega začetka so na razstavah tudi rogovja jelenov, uplenjenih v (sedanjem) **Lovišču s posebnim namenom (LPN) Jelen**. Nesporno zaslug za to lahko pripišemo **Antonu Simoniču**, ki je sredi sedemdesetih let vodil *Zavod za gojitev divjadi Jelen - Snežnik*. Lahko si predstavljamo odpor lovskih gostov, ko so bili seznanjeni z dejstvom, da bodo svojo trofejo jelena, ki so ga uplenili septembra v roku, dobili domov šele maja naslednje leto.

Že pregovorna neposrednost in odločnost pokojnega Simoniča je takrat zaorala res trdo ledino. Kljub negodovanju lovskih gostov je to postala stalna praksa, ki na Notranjskem velja še dandanes. Poleg preglednosti nad celotnim odstrelom, ki jo vsa leta nudijo enotne kategorizacije in ocenjevanje rogovij, kar je nesporno eden od trdnih temeljev upravljanja z jelenjadjo na Notranjskem v prihodnje, je prikaz vseh trofej, uplenjenih v LUO, nedvomno tudi dober temelj za pošteno sodelovanje med LPN in lovskimi družinami.

Rogovja uplenjenih jelenov so vsako leto na ogled na razstavi, ki je v pristavi gradu Snežnik vedno med prvomajskimi prazniki.


Foto: Gregor Bolčina

Tradicionalen živahen vrvež, brskanje po katalogih, iskanje na zidovih


Foto: Gregor Bolčina

Prvi, skromnejši katalog iz leta 1975 (odstrel iz lovskega leta 1974/75), in letošnji katalog s podatki o izločitvah iz leta 2017

Podatki o odstrelih (lovska družina, datum, kraj, starost, telesna teža in kategorija) so vsako leto zbrani v priročnih katalogih, ki jih je mogoče dobiti na razstavi.

Prisotne lovce je najprej kratko nagovoril **Marko Vilfan**, starešina LD Ig, ki je obenem predsednik Notranjskega območnega združenja upravljavcev lovišč. Nato je besedo predal **Mitji Spindlerju**, starešini LD Škofljica, ki je prisotnim predstavil pregled zgodovine gradu Snežnik in svojo lovsko družino. Uvodne govore je z lovskimi melodijami prijetno popestril **Lovski pevski zbor Martin Krpan - Bloke**. Po premiernem ogledu razstave so gostitelji vse udeležence odprtja povabili na pogostitev v **Gostišče Mlakar** v Markovec pri Starem trgu, kjer so se nadaljevale »lovške razprave«.

Gregor Bolčina

Lovska razstava Pohorsko-Kobanskega LGB v LD Zeleni vrh Vuzenica

Rogisti LD Zeleni vrh Vuzenica so 11. marca 2018 z uvodnimi takti naznanili začetek uradnega dela in vodja prireditve **Branko Kremzer** nas je povabil v **Modro dvorano v Vuzenici**, kjer je bila pripravljena lovška razstava. V imenu prirediteljice je vse lovke in lovce lepo pozdravil, še posebno vabljene goste.

Nato je dal besedo predsedniku **Pohorsko-Kobanskega lovskogojitvenega bazena (LGB) Tomažu Pinterju**, članu LD Orlica Vuhred. Zatem je sledil nagovor podpredsednika Koroške lovske zveze **Jožeta Meha**, sicer člana

LD Muta, ki je opravičil odsotnost predsednika **Janeza Švaba**. Glede na to, da je to njegov prvi mandat in ga veliko lovcev še ne pozna, bi si za takšno prireditve, kot je bazenska razstava, vsekakor moral vzeti čas. Ponovno smo pogrešali prisotnost lovskega inšpektorja **Bojana Kotnika**. Z lepimi in vzpodbudnimi besedami nas je nagovoril starešina LD Zeleni vrh Vuzenica **Tone Javornik** in nam zaželel uspešen in pravičen lov ter prijetno druženje v Vuzenici.

Potem smo poslušali poročilo o odvzemu, ki ga je pripravil **Miha Mrakič**, član LD Orlica Vuhred in član Upravnega odbora Lovske zveze Slovenije. Bistvenih odstopanj od načrtovanega in uresničnim odvzemu ni bilo. Zanimiv je bil tudi podatek, da smo imeli največ prijavljene škode zaradi sive vrane, pred leti pa zaradi


Foto: Bogdan Kováč - Donč

Pano prirediteljice razstave LD Zeleni vrh Vuzenica

divjega prašiča. Opravili smo več kot 6.000 ur prostovoljnega dela, kar je približno 30 ur na vsakega člana LGB.

Sledilo je predavanje **Mirana Dakoviča**, ki je spregovoril o načrtovanju odvzema določene vrste divjadi. Povedal je tudi, da

v Sloveniji potekajo številne raziskave in projekti predvsem pri velikih zvereh – volku, risu in medvedu – in poudaril, da smo prav lovci tisti, ki skrbimo, da se določena vrsta divjadi ne namnoži preveč. Opozoril je še na afriško prašičjo kugo, ki se Sloveniji hitro približuje, na kar moramo biti še posebno pripravljeni. Zato že potekajo aktivnosti za preprečitev

te kužne bolezni, ki se sicer ne prenaša na človeka, povzroča pa veliko gospodarsko škodo.

Besedo je dobil tudi župan Občine Vuzenica **Franjo Golob**, ki je med drugim dejal, da osebnega povabila starešine Javornika ni mogel zavrniti in je vesel ter ponosen, da je tokrat Vuzenica zeleno obarvana ravno zaradi številnih lovcev, ki so si prišli ogledat

lovsko razstavo. Pohvalil je tudi sodelovanje med lovci **LD Zeleni vrh Vuzenica** in **Občino Vuzenica**. Želi si, da bi tako ostalo tudi v prihodnje. Poleg rogistov, ki so sodelovali v kulturnem programu, je dogajanje popestril Maks Viher, ki je na star ljudski inštrument – lajno – zaigral dve skladbi.

Naslednji dan so si razstavo lahko ogledali učenci **OŠ Vuzenica**.

Zanimivo je bilo prisluhniti njihovim, ki so deževala kot po tekočem traku. Da pa nobeno vprašanje ni ostalo brez odgovora, so poskrbeli lovci iz lovske družine, ki je priredila razstavo. Glede na to, da so v našem LGB samo tri lovske družine, je bila razstava vzorno pripravljena in bilo je kaj videti.

Bogdan Kovač - Danč

Medobčinska liga Slovenska Bistrica 2018

Letos spomladi se je v okviru **Medobčinske lige Slovenska Bistrica 2018** ponovno začelo tradicionalno tekmovanje lovskih družin v streljanju na glinaste globe in z malokalibrsko puško. Začetki tekmovanja segajo v leto 1983.

Letošnje medobčinske lige so se udeležile ekipe in posamezniki iz **LD Oplotnica, LD Polskava, LD Slovenska Bistrica, LD Črešnjevce, LD Cigonca, LD Šmartno na Pohorju, LD Makole, LD Laporje** in **LD Poljčane**. Letos so bile tri strelske tekme. Prireditelj prve, ki je bila 24. marca 2018, je bila LD Polskava na strelišču Bukovec, druga je bila 7. aprila 2018 na Boču, kjer je strelišče LD


Foto: Stane Sušnik

Dobitniki pokalov in medalj

Poljčane, tretjo tekmo pa je 15. aprila 2018 organizirala LD Oplotnica.

Napetost na zadnji tekmi je bila na višku, saj so tokratni rezultati odločali o dobitnikih

priznanj. Po podelitvi priznanj je sledilo družabno srečanje ob odlični hrani in pijači, pogovorih in z željo, da je treba tovrstno druženje negovati še naprej.

Stane Sušnik

Rezultati po treh tekmah:

Kombinacija – ekipno:

1. LD Oplotnica
2. LD Laporje
3. LD Šmartno na Pohorju

Kombinacija – člani:

1. Boštjan Sadek (LD Oplotnica)
2. Uroš Golob (LD Laporje)
3. Marjan Sadek (LD Oplotnica)

Kombinacija – veterani:

1. Bojan Pahič (LD Črešnjevce)
2. Jože Kapun (LD Šmartno na Pohorju)
3. Branko Ačko (LD Slovenska Bistrica)

Kombinacija – superveterani:

1. Ivo Pahič (LD Črešnjevce)
2. Branko Fidler (LD Šmartno na Pohorju)
3. Vojteh Kikl (LD Slovenska Bistrica)

Tekmovanje v streljanju z risanico 2018 v Postojnsko-Bistriški ZLD

V nedeljo, 3. junija 2018, je na podlagi programa izobraževanja **Postojnsko-Bistriške zveze lovskih družin (ZLD)** potekalo regijsko tekmovanje v streljanju s puško risanico pri lovskem domu **LD Gradišče Košana**. Letos se je tekmovanja udeležilo največ strelcev doslej, in sicer kar 15 ekip iz desetih lovskih družin: LD Gradišče Košana, **LD Bukovca, LD Hrenovice, LD Pivka, LD Bukovje, LD Tabor Zagorje, LD Prem, LD Javornik Postojna, LD Prestranek** in **LD Črna Jama**.

Ekipno je prvo mesto v streljanju osvojila LD Gradišče Košana – Lovski pevski zbor Zeleni, drugo LD Črna jama, tretje pa LD Hrenovice. Med posamezniki je prvo mesto osvojil **Blaž Česnik**


Foto: Aleš Klemenc

Tekmovanja v streljanju z risanico v Postojnsko-Bistriški ZLD se je letos udeležilo največ strelcev doslej, in sicer kar 15 ekip iz desetih lovskih družin.

iz LD Črna jama, drugo **Albert Lagoj** iz LD Gradišče Košana, tretje pa **Luka Seidl** iz LD Tabor Zagorje. Ekipe in posamezniki so za osvojena mesta prejeli pokale, priznanja in medalje ter praktične nagrade.

Postojnsko-Bistriška ZLD se zahvaljuje lovskim družinam in članom za njihovo udeležbo ter naslednjim organizacijam, ki so omogočile prireditve: **Rebec, d.o.o., Lovsko puškarstvo Jernej Bitner, s.p., Trgovina**

Avantura, Brne – trgovina za lov, ribolov in prosti čas, Lovišče s posebnim namenom Jelen in LD Gradišče Košana.

Aleš Klemenc, Postojnsko-Bistriška ZLD

Vlado Steinfelser znova najboljši strelec Lenarškega LGB

Na strelišču **Strelskega društva Osek** v Slovenskih goricah je bilo v soboto, 12. maja 2018, tradicionalno tekmovanje v strelski kombinaciji (streljanje na glinaste golobe in streljanje z malokalibrsko puško) za pokale **Lenarškega lovskogojitvenega bazena (LGB)**. Vanj je povezan več lovskih družin: **LD Benedikt, LD Dobrava, LD Lenart, LD Voličina, LD Sveti Jurij v Slovenskih goricah in LD Sveta Ana v Slovenskih goricah.**


Bazenski prvak Vlado Steinfelser (desno) v družbi predstavnika Lovske zveze Maribor Franca Krivca

V kategoriji posamezno je po pričakovanju po krajšem premoru znova slavil prekaljen strellec **Vlado Steinfelser** iz LD Dobrava pred favoriziranim **Marjanom Perkom** iz LD Benedikt in tokrat presenetljivo izjemno dobrim **Brankom Baumanom** iz LD Sveti Jurij v Slovenskih goricah. V kategoriji ekipno so zaslužno slavili lovski strelci LD Sveti Jurij pred LD Dobrava in LD Benedikt. Njihova pomlajena ekipa se je še posebno dobro izkazala v streljanju z malokalibrsko puško, medtem ko so bili najboljši v streljanju na glinaste golobe domačini iz LD Dobrava, ki je bila tudi organizatorica letošnjega tekmovanja v Oseku.

Marjan Toš

70 let LD Rižana

LD Rižana je bila ustanovljena kmalu po podpisu mirovnega sporazuma z Italijo, torej leta 1947, njen revir pa je bil zaokrožen po priključitvi cone B Jugoslaviji osem let kasneje. Prvi predsednik LD Rižana je bil **Atilijo Kavrečič**.

Ob 70. obletnici obstoja LD Rižana se je njen dolgoletni starešina in predsednik Lovske zveze (LZ) Koper **Fabio Steffe** 17. junija 2017 na priložnostni slovesnosti ob imenitnem prenovljenem lovskem domu na vzpetini nad reko Rižano ozrl na prehojeno pot.

Starešina je številnim lovskim tovarišem, domačinom in gostom iz Slovenije, Hrvaške, Italije in Republike Srbske predstavil najpomembnejše mejnike iz zgodovine lovske družine.

Poudaril je strokovne in etične strani delovanja lovcev, zaveznanost do narave in okolja ter poudaril, da *»kakovost življenja divjadi in ostalih prostoživečih živali pomeni tudi kakovost življenja človeka«*. Posebej je spomnil na vlogo lovcev v osamosvojitveni vojni leta 1991, ki je v veliki meri premalo poudarjena oz. zamolčana, in izpostavil predvsem začetek vojne na Primorskem 26. junija 1991 v Divači.

LD Rižana šteje 59 članov in deluje pod okriljem LZ Koper. *»Zavedamo se, da lovstvo ni šport. Je delo, garanje v korist narave. Pogoj za to, da je človek lovec, je ljubezen do tega dela in do narave,«* je povedl Steffe. *»Brez te ljubezni,«* je dodal, *»ni mogoče opraviti vseh nalog lovcev: smo varuhi narave, potem šele divjadi.«* S slednjo upravljajo in ohranjajo njen življenjski prostor,


Člani LD Rižana so proslavili 70 let svoje lovske družine.

zatirajo kužne bolezni, pomagajo pri zagotavljanju večje prometne varnosti, kjer je vpletena divjad (predlagajo, kam naj bi postavili prometne znake), lotevajo se čistilnih in humanitarnih akcij, ohranjajo tradicijo, kulturo, šege in navade ... Pole tega redno sodelujejo s krajevnimi skupnostmi, občani, lastniki zemljišč, Zavodom za gozdove Slovenije, policijo, Veterinarsko upravo RS in še mnogimi drugimi.

»Naše dejavnosti so natančno določene z zakonodajo in pravili. Ni res, kar nam očitajo nekateri, da streljamo živali kar vse povprek. Odvzemi živali iz lovišč so strokovno načrtovani, načrte odvzemov potrjuje država,« je pojasnil Steffe. Priznava, da so med lovci tudi taki, ki kršijo etične zapovedi lovstva. Proti njim ukrepajo ostro, po njegovem

še premalo. Kot je dejal, smo v Sloveniji edini v Evropi, ki imamo Etični lovski kodeks. Kdor ga ne podpiše, ne more biti član lovske organizacije. Velik poudarek namenljajo izobraževanju, ki ga opravi vsak lovec. *»V Evropi trdijo, da je lovstvo v Sloveniji najbolj urejeno v vsej Evropski uniji,«* je še povedal.

Na drugi strani, ugotavlja, da se število lovcev zmanjšuje, v njihovih vrstah je vse manj mladih. *»Ubadamo se s številnimi zahtevami državnih organov in vedno večjo administracijo, voditi moramo računalniško evidenco. Na žalost se morajo lovske družine še vedno zanašati na starejše lovce. Mlajših lovcev je malo in malo od njih je pripravljenih prevzeti funkcije in zahtevno dela v lovišču. Zato se pojavlja problem vodenja. Brez ljubezni in predanosti do*

lovstva ne bi zmogli preko teh ovir,« je razložil Steffe.

Proslave se je udeležil tudi podpredsednik Lovske zveze Slovenije **Ivan Malešič**, ki je poudaril pomen izobraževanja lovcev in ozaveščevanja mladih, tudi zato, da bodo lovske družine pomladile svoje vrste. Poseben poudarek je namenil prostovoljnemu delu lovcev pri skrbi za varstvo narave in divjadi. Zbrane so nagovorili še starešina pobratene LD Podbrdo, podpredsednik Lovskega saveza Istrske županije, župan Občine Koper in njegov kolega župan iz Bosanskega Broda ter drugi predstavniki lovstva Republike Srbske. Ob jubileju so številni lovci in zunanji podporniki lovstva za svoj prispevek in pomoč pri razvoju društva prejeli priznanja.

Fabio Steffe, predsednik LD Rižana


Narisal: Milan Šamcar


Konec aprila, točno na državni praznik, je **Cvetko Završki** praznoval 80. rojstni dan. Cvetko - Cvetko, kot ga vsi kličemo, se je rodil 27. aprila 1938 v Ljubljani,

svoyo mladost pa je preživel v Marjeti na Dravskem polju. Po končani srednji šoli in odsluženem vojaškem roku se je poročil v Loko, kjer si je ustvaril svojo družino in zgradil lepo stanovanjsko hišo. Mladost je preživel kot glasbenik, saj je igral trobento v narodno-zabavnem ansamblu.

Ker je skrbel tudi za njive in vrt okrog hiše, je začel spoznavati okolje, v njem pa divjad, kar ga je spodbudilo, da je leta 1975 vstopil v LD Starše kot lovski pripravnik in s 1. junijem 1976 postal lovec z lovskim izpitom. Kasneje je opravil še izpita za lovskega čuvaja in lovovodjo.

S skrbjo za divjad v revirju Rošnja/Loka je dokazoval pomen lovca v okolju. Skrbel je za lovišče, izdeloval in oskrboval lovške naprave, aktivno deloval na skupnih lovih. Na zborih lovec je vselej aktivno sodeloval in podajal predloge za izboljšanje življenjskega prostora divjadi, predvsem v času, ko se je širilo intenzivno kmetovanje in jemalo življenjski prostor celotni populaciji male divjadi.

Člani lovske družine so mu zaupali različne funkcije v lovski družini; tako je bil večletni član upravnega odbora, predsednik disciplinske komisije (1985–1987), predsednik nadzornega odbora (od leta 2008) in član nadzornega odbora (2001–2005). Bil je tudi tajnik, blagajnik, starsešina, pa gospodar lovske družine.

Za dobro in vsestransko aktivno delo je prejel lovska odlikovanja: znak za lovske zasluge (2001), zlati znak za lovske zasluge (2012) in bronasti red za lovske zasluge III. stopnje (2018) ter lovsko priznanje – jubilejni znak za 40 let (2016).

Zdaj opravlja funkcijo predsednika nadzornega odbora in vodi komisijo za urejanje nepremičnin lovske družine. Še vedno je aktiven lovec; ni lovske prireditve ali delovne akcije, kjer ne bi sodeloval. Zdravje mu omogoča, da še vedno tudi fizično dela in z nasveti pomaga pri vodenju lovske družine gospodarju in starsešini. S svojim vedenjem je lahko vzor vsakemu članu zelene bratovščine.

Ob njegovem osebnem prazniku mu iskreno čestitamo z željo, da bi ostal še naprej tako vzoren lovec.

LD Starše – M. M.


90-letni **Evgen Ivanc** se je rodil 3. julija 1928 v Sodražici. Končal je pravno fakulteto in kot pravnik služboval v različnih institucijah.

Evgena je že kot mladeniča jemal s seboj na skupne love njegov stric Adolf Ivanc. Ob zvonjenju kratkodlakih istrskih goničev, katerih vzreditelj je bil tudi njegov stric, je na jesenskih brakadah doživljal lepote tega lova. Pod budnim očesom svojega strica je Evgen še pred opravljenim lovskim izpitom zrasel v poštenega in pravičnega lovca.

Lovske veščine je prinesel s seboj že ob vstopu v LD Sodražico leta 1954. Lovski izpit je opravil leta 1956. V svoji lovski družini je bil tajnik (1958–1959, 1961–1963), blagajnik (1967–1968), predsednik nadzornega odbora (1973–1979), predsednik disciplinske komisije (1979–1983, 1989–1991, 1997–2001) in starsešina (1983–1987). Bil je tudi član statutarnih komisij in član samoupravnega sodišča pri ZLD Kočevje (1979–1982 in 1985) ter član samoupravnega razsodišča pri Lovski zvezi Slovenije (1982–1993).

Kot pravni strokovnjak je pomagal sestavljati normativne akte lovske družine, zlasti pravilnik o disciplinskem postopku. Vedno si je prizadeval za sožitje v članstvu lovske družine, pa tudi za dobre odnose s sosednjimi lovskimi družinami. Na lovu je vedno lovsko pravičen in v vseh pogledih zglede mlajšim lovcem. Skratka, je lovec z velikim srcem. Dejaven je bil tudi v kinologiji, zlasti v klubu za goniče.

Za svoje vestno delo je bil odlikovan z znakom za lovske zasluge (1978) ter redoma za lovske zasluge III. in II. stopnje (1986, 1994). Lovska družina mu je leta 2003 podelila listino častnega člana. Zveza lovskih družin Kočevje ga je ob 60-letnici LD Sodražica odlikovala s srebrno lovsko plaketo (2006), prejel pa je tudi jubilejna znaka za 50- in 60-letnico lovskega članstva.

Dragi Evgen! Iskreno se ti zahvalujemo za vsa dobra dela, ki si jih opravil za našo lovsko družino. Posebno pa se ti zahvaljujemo, da si poskrbel tudi za pomladitev našega članstva in v naše lepo lovišče kot člana lovske družine pripeljal svojega sina in vnuka. Naj jabolko ne pade daleč od drevesa! V jeseni tvojega življenja ti iskreno želimo zdravja, družinske sreče in seveda veliko dobre volje!

LD Sodražica – J. A.

V JULIJU IN AVGUSTU PRAZNUJEJO SVOJ ŽIVLJENJSKI JUBILEJ*

95-letnik

Ivan Grbec, LD Trnovski gozd

90-letnik

Franc Camernik, LD Polhov Gradec
Anton Fabjan, LD Tabor Dornberk - Branik
Ludvik Filipič, LD Mala Nedelja
Evgen Ivanc, LD Sodražica
Aleš Mižigoj, LD Tuhinj
Janez Ornik, LD Sveti Jurij - Jurovski Dol
Anton Petrič, LD Prežihovo
Alojzij Škerlovnik, LD Prežihovo
Jože Slovenc st., LD Globoko
Franc Šantl, LD Hoče
Danijel Štaveldeker, LD Strojna, Ravne na Koroškem

85-letnik

Vladimir Babič, LD Križevci pri Ljutomeru
Nikolaj Belšak, LD Moravče
Lovrenc Cah, LD Rižana
Stanislav Fale, LD Dreta, Nazarje
Jakob Forstner, LD Peca - Mežica
Franc Ilc, LD Ribnica
Ivan Kanalec, LD Volče
Franc Kobal, LD Brje - Erzelj
Vili Lesjak, LD Fram
Edmund Macarol, LD Tabor Sežana
Andrej Modic, LD Rakek
Rajmund Mrak, LD Otavnik
Ernest Novak, LD Dolina
Friderik Robič, LD Kranjska Gora
Stanislav Robida, LD Lazina
Oto Skobir, LD Mislinja
Franc Stajnik, LD Tomaž
Miroslav Šavc, LD Gradišče
Franc Jožef Turk, LD Trdinov vrh
Vido Vrhovnik, LD Kamnik
Viktor Zdravec, LD Gorica
Viktor Zagorc, LD Apače

80-letnik

Franc Benedik, LD Nomenj - Gorjuše
Štefan Benko, LD Brezovci
Ecljo Bertok, LD Koper
Štefan Cipot, LD Mlajtinci
Cvetko Černigoj, LD Bled
Janko Dolenc, LD Selca
Herman Dmrovšek, LD Zagorje
Istvan Frančeskin, LD Gorica
Pavel Golob, LD Smrekovec, Šoštanj
Jožef Ilc, LD Stoperce
Venčeslav Karner, LD Trojane - Ožbolt
Alojz Kastelic, LD Dobnič
Stanislav Knapič, LD Udenboršt
Rajko Knific, LD Medvode
Edvard Kocuvan, LD Dolenja vas
Miroslav Aleksander Kolenko, LD Poljskava
Marino Kontelj, LD Raša - Štorje
Milan Kranjc, LD Duplek
Tanasije Lukovič, LD Loče
Marjan Muravec, LD Šmartno pri Litiji
Jakob Otoničnik, LD Grahovo
Matevž Pavlovič, LD Rogatec
Franc Planinšček, LD Raša - Štorje
Janez Rakar, LD Grosuplje
Ignac Ruedl, LD Pobrežje - Miklavž
Ludvik Slemenjak, LD Janžev Vrh
Janez Stankovič, LD Metlika
Jožef Starc, LD Krško
Friderik Stojnšek, LD Radvanje
Janez Sušnik, LD Medvode
Rok Solar, LD Železniki
Franc Tadini, LD Boč
Ivan Vervega, LD Hum, Celje

75-letnik

Ladislav Feher, LD Lendava
Franc Fras, LD Hoče
Ludvik Grden, LD Velika Loka
Viktor Grintal, LD Komenda
Anton Holsedl, LD Rogasovci
Miroslav Horvat, LD Gornja Radgona
Feliks Hribernik, LD Škofja Loka
Alojz Hvala, LD Grgar
Boris Jesih, LD Škofja Loka
Mile Jurič, LD Toško Čelo
Alojz Klobučar, LD Dragatuš
Anton Kocjan, LD Loka
Jožef Kopušar, LD Ljubno
Stanislav Kosi, LD Mala Nedelja
Avgust Kosi, LD Tomišelj
Konrad Kostanjevec, LD Sveta Marjeta niže Ptuja
Vinko Kozlovič, LD Marezige
Janez Krajnc, LD Kungota
Stanislav Lipovec, LD Padež
Rajmund Mermolja, LD Hubelj

Klavdij Mlekuž, LD Dovje
Ivan Mori, LD Strojna, Ravne na Koroškem
Peter Mulec, LD Jakob
Damijan Novak, LD Trojane - Ožbolt
Alojz Ovčar, LD Janžev Vrh
Boris Pahor, LD Marezige
Alojz Pihler, LD Destriek
Marjan Plestenjak, LD Polhov Gradec
Ignacij Povšič, LD Čepovan
Rajko Pušavec, LD Storžič
Konrad Recek, LD Gornja Radgona
Boris Sirk, LD Dobrovo
Vili Šumer, LD Handil, Dobje
Zmagoslav Tinta, LD Poljskava in LD Zreče
Franc Vavdi, LD Luče
Karl Veršič, LD Vitomarci in Sveta Marjeta niže Ptuja
Ivan Vidovič, LD Destriek
Jože Vojnovič, LD Sentrupert
Ciril Zajec, LD Ivančna Gorica
Albert Željce, LD Tabor Zagorje

70-letnik

Alojz Andoljšek, LD Ribnica
Cvetko Babič, LD Malečnik - Košaki
Viktor Bertalančič, LD Rankovci
Karel Brus, LD Logatec
Ivan Brus, LD Idrija
Branko Čotar, LD Dolce - Komen
Franc Čuk, LD Čaven
Ivan Dienstman, LD Krekovše
Drago Dretnik, LD Peca - Mežica
Janez Gaberšek, LD Izlake
Vincenc Golčar, LD Boštanj
Silve Gostenčnik, LD Duplek
Jožan Gregorič, LD Ljajak
Vinko Grk, LD Gaberk - Divača
Dušan Hafner, LD Remšnik
Franci Hočevnar, LD Gorjanci
Jadran Jaksetič, LD Kozlek
Franc Keržan, LD Storžič
Branko Klanjšek, LD Hrenovice
Mihael Kostevc, LD Pišce
Ivan Janko Kostrevc, LD Raka
Vekoslav Kotnik, LD Grahovo
Stanko Kozorog, LD Ljubinj
Ludvik Krajnc, LD Kanal
Viktor Krapež, LD Gorica
Slavko Kure, LD Kočevje
Branislav Kuzmič, LD Bojansko - Štore
Janez Lajh, LD Boris Kidrič
Rajko Likar, LD Jelenk
Mirko Lorber, LD Jamnica
Zlatko Branko Mantel, LD Polišnik
Ferdinand Marguč, LD Loče
Stanislav Meglič, LD Leskovec v Halozah
Jože Nagelj, LD Gorjanci
Jernej Obad, LD Dobrna
Anton Oberstar, LD Kočevje
Drago Oder, LD Brezovica in LD Dobrovnik
Branka Palčić, LD Martin Krpan, Bloke
Stanko Pangos, LD Jezero Komen
Franc Pečnik, LD Vurmat
Jože Penco, LD Plešivica - Žužemberk
Jože Perko, LD Logatec
Jože Petelin, LD Dobova
Ciril Petrič, LD Dole nad Idrijo
Nataša Pogačar Možina, LD Velike Lašče
Viktor Pojbič, LD Lendava
Vujadin Popović, LD Bled
Milan Purgaj, LD Jakob
Peter Ravnik, LD Bohinjska Bistrica
Alojzij Retelj, LD Trdinov vrh
Ivan Rezar, LD Strojna, Ravne na Koroškem
Vlado Rojko, LD Negova
Nikita Rožaj, LD Muta
Mioldrag Spasović, LD Slavnik - Materija
Marjan Stojnšek, LD Rogaška Slatina
Mirko Strosar, LD Kanal
Marjan Šepec, LD Brežice
Jožef Šild, LD Slovenske Konjice
Mirko Školnik, LD Podčetrtek
Tomaž Solar, LD Bohinjska Bistrica
Alojz Soln, LD Loški Potok
Božidar Stiglic, LD Rečica ob Savinji
Tomislav Tajmer, LD Kranjska Gora
Branko Tavčar, LD Sorško polje
Anton Tavčar, LD Grgar
Janez Večernik, LD Gaj nad Mariborom
Ervin Vedenik, LD Ljubinj
Marjan Vrečko, LD Laško
Slavko Završnik, LD Šentjošt
Anton Zelič, LD Trbovlje
Avgustin Zver, LD Prem
Ludvik Zvonar, LD Jelovica - Ribno
Miran Žagar, LD Draga - Trava
Marjan Žagar, LD Ig
Aleš Žemva, LD Brezovica
Josip Žugelj, LD Tabor Sežana
Rudolf Žvegljič, LD Senovo

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LIS – Lisjaka

Lovske učne ure v matični Osnovni šoli Matija Valjavca v Preddvoru

Prenašanje napotkov in usmeritev, kako naj bomo do narave in življenja v njej spoštljivi in uvidevni, da bomo vse lahko učinkovito varovali in ohranjali, je nekaj, čemur je treba v okviru lovstva nameniti posebno pozornost. Pomembno je, da že pri najmlajših poskušamo doseči, da bodo naravovarstveni nauki padli na plodna tla. **Lovska zveza Slovenije (LZS)** je prav s tem namenom izdala dve knjižici (*Stopinje in sledovi div-*


Foto: Petra Lombor Premru

Pomembno je, da že pri najmlajših poskušamo doseči, da bodo naravovarstveni nauki padli na plodna tla.

pa jim je bila tudi knjižica, v kateri so zbrane stopinje in sledovi divjadi.

Ob zaključku vseh učnih lovskih ur v okviru **OŠ Matije Valjavca in podružničnih osnovnih šol v Kokri in na Jezerskem**, o katerih smo poročali tudi v Lovcu v rubriki *Mladi in lovstvo*, se zahvaljujemo vodstvu šole, da je naravovarstvene tematike uvrstilo v šolski program ter z učitelji aktivno sodelovalo in zagotavljalo prostore in didaktično opremo. Pri izvedbi lovskih učnih ur sta poleg že omenjenih Galjota in Ekarja s svojim neplačanim delom ogromno prispevala tudi **Toni Povšnar** in **Davo Karničar**,


Foto: France Ekar

Izkušen dolgoletni lovski strokovnjak Branko Galjot med predajanjem svojega lovskega znanja osnovnošolcem matične Osnovne šole Matija Valjavca v Preddvoru

jadi ter Maja in Marko z lovcem na lovu), s pomočjo katerih je izobraževanje našega podmladka lažje in zanimivejše.

V štirih lovskih učnih urah sta zanimivosti iz lovskega sveta več kot dvesto učencem prvih, drugih, tretjih in četrtyh razredov **OŠ Matija Valjavca v Preddvoru** posredovala predavatelja prostovoljca: univ. dipl. inž. gozdarstva **Branko Galjot**, sicer izkušen dolgoletni lovski strokovnjak, in mag. **France Ekar**, ki je med drugim tudi dolgoletni starešina LD Jezersko in član LD Preddvor. Na začetku sta učence seznanila, da so v preteklosti prav lovci naredili prve korake v gozdno in gorsko divjino ter da so bili lovci takrat tudi edini poznavalci brezpotij in gorskih skrivnosti. Za najboljšega pastirja so veljali le pastirji – lovci; znali so obvarovati ovce pred strelo in zvermi ter najti divjad v najtežje dostopnih predelih.

Predavatelja sta učencem povedala tudi, da bomo Slovenci

26. avgusta praznovali 240. obletnico, ko je človek uradno in dokumentirano prvič osvojil vrh Triglava. Na vrh so stopili trije bohinjski lovci domačini: **Štefan Rožič**, lovec blejskega gospostva, ter **Luka Korošec** in **Matevž Kos**, ki sta bila rudarska raziskovalca in obenem tudi divja lovca, kajti le tako so se usposobili, da so vodili turiste, zemljemerce – geodete, raziskovalce na vrhove, ki še niso bili »uradno« osvojeni in dokumentirani. Za vodjo prvega triglavskega vzpona v letu 1778 je industrialec in botanik **Žiga Zois** izbral ranocelnika **Lovrenca Willomitzerja** iz Stare Fužine. Vendar so vse večji dvomi, ali je prišel do vrha ali pa so ga osvojili samo navedeni lovci. Osvojitev Triglava, simbola slovenskega naroda, je skratka lovsko dejanje in zmago slavje. Opisovanje lovskih dejanj, zaslug in znanja je bilo za učence izjemno zanimivo. Predavatelja sta otrokom predstavila lovce predvsem kot


Foto: Jasna Kovračič Sruka

S pomočjo knjižic Stopinje in sledovi divjadi ter Maja in Marko z lovcem na lovu je izobraževanje našega podmladka lažje in zanimivejše.

velike naravovarstvenike. Otroci so z veseljem prisluhnili opisom divjadi in njihovih navad, vseč

LZS pa je podarila knjižice in posterje.

France Ekar


Narisal: Vito Šiligoj


GAMS (*Rupicapra rupicapra*)

PREVERI SVOJE ZNANJE.

Kakšne barve je gamsova dlaka poleti in kakšne pozimi?

- a) Gams je vse leto enake barve.
- b) Poleti je gamsova dlaka rdečkasta, pozimi pa sivkasta.
- c) Poleti je gamsova dlaka svetlo rumena do rumeno-siva, medtem ko je pozimi temno rjava, skoraj črna.

Kje pretežno živi gams v Sloveniji?

- a) V sredo- in visokogorju.
- b) Samo v sredogorju.
- c) Samo v visokogorju.

Roglje imata oba spola.

- a) Ni res. Roglje ima samo kozel.
- b) Ni res. Roglje ima samo koza.
- c) Res je. Kozli imajo praviloma debelejšje in bolj zakrivljene roglje, medtem ko so kozji roglji praviloma tanjši in manj zakrivljeni.

Kdaj se prekine rast rogljev?

- a) Vsakokrat pozimi, kar je na roglju vidno kot obroček – letnica.

- b) Vsakokrat poleti, kar je na roglju vidno kot obroček – letnica.
- c) V rasti rogljev ni prekinitev.

Katera bolezen je zelo značilna za gamse?

- a) Prehlad zaradi mraza, ki so mu pogosto izpostavljeni.
- b) Gamsje garje.
- c) Gamsi so nasploh zelo zdrave živali.

Pravilni odgovori:
c, a, c, a, b.


SPOZNAJ MOJO DRUŽINO.


POBARVAJ ME.

2018


Moje ime je Zlatorogec. Imam zlate roglje in sem prav posebno bitje – poznavalci pravijo, da sem bajeslovno bitje. Vabim te, da prebereš mojo zgodbo.

Zlatorogec se predstavi

Bajka o Zlatorogu

V Triglavskem pogorju so v Jezerski dolini nekoč bivale bele žene, ki so sicer pomagale siromakom v stiskah, vendar so se neposrednemu stiku z ljudmi izogibale. Imele so bele koze, ki jih je pasel **Zlatorog** – bajeslovni beli kozel, katerega zlati roglji so bili ključ do zaklada pod Bogatinom, ki ga je čuval stoglavi zmaj. Če je Zlatoroga kdo ranil, je iz njegove krvi zrastle čudodelna triglavska

roža. Že grižljaj tega zelišča je ranjenega Zlatoroga v trenutku pozdravil.

Ob sotočju rek Soče in Koritnice je nekoč stala krčma. Brhka krčmarjeva hči je imela veliko snubcev, a ona je ljubila le trentarskega lovca, ki je bil varovavec belih žen. Nekoč je lepo deklo z bleščečo ogrlico obdaril bogat beneški trgovec. Trentarskemu lovcu je očitala, da je on nikoli ne obdari. Pod vtisom tega očitka je sklenil poiskati bajeslovni zaklad pod Bogatinom. K skušnjavi ga je dodatno podžigal Zeleni lovec, ki ni bil ravno na dobrem glasu. Trentarski lovec je streljal na Zlatoroga in z Zelenim lovcem sta mu sledila do strmega prepada. Zlatorog je medtem použil nekaj grižljajev triglavske rože in spet je bil zdrav. Jezen zaradi izdaje trentarskega lovca, ki je užival zaupanje belih žen, je mladega lovca porinil v prepad.

Razočarane bele žene so takrat zapustile Jezersko dolino. S seboj so vzele tudi bele koze. Zlatorog je v svoji jezi z rogljema razoral prekrasno dolino in za seboj pustil le golo skalovje. Še vedno se v skalovju poznajo sledovi njegovih rogljev.

Povzel: **Gregor Bolčina**

Ljudsko pripovedko iz Trente je prvič zapisal Karel Dežman in jo leta 1868 objavil v nemškem *Laibacher Zeitung*. Po tem zapisu jo je leta 1877 v nemščini spesnil Rudolf Baumbach. Šele leta 1886 se je zapis pripovedke vrnil v slovenščino s prevodom Antona Funtka. Bajka o Zlatorogu je bila navdih tudi Antonu Aškercu, ki jo je upesnil leta 1904. Ob ustanovitvi Slovenskega lovskega kluba, prve vseslovenske lovske organizacije, leta 1907, so slovenski lovci za svoj simbol izbrali Zlatoroga in tako simbolično od bajeslovnega bitja prevzeli njegovo skrb za naravo in divjad. Podoba prvega simbola Slovenskega lovskega društva (SLD) je zasnoval lovec, akademski kipar Peter Žmitek leta 1910. Sedanja podoba simbola vseh slovenskih lovcov pa je delo lovca, akademskega slikarja Josipa Marije Gorupa in sega v leto 1921.

Poišči pet razlik!


Spoštovani/-a prijatelj/-ica lovstva!
Prepoznavaj prostoživeče živali, upodobljene na urniku.
Njihova imena vnesi v spodnje kvadratke, iz črk z oštevilčenih polj
pa boš dobil/-a odgovor na vprašanje:

Katera je ena izmed zelo pomembnih nalog lovcev?

Šolsko leto: _____ Razred: _____

	PON.	TOR.	SRE.	ČET.	PET.
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					

Narisal: Milan Samar


1				1									14			
2									2							11
3			3													
4				5				10					15			7
5					6											
6													8			
7													4			13
8																
9				12												

Odgovor:

1	2	3	4	5	6	7	8	9		10	11	12	13	14	15
---	---	---	---	---	---	---	---	---	--	----	----	----	----	----	----


Foto: Janez Pepež

Pahor naravovarstvenikoma Mihaelu in Jelici Horjak izročil medaljo za zasluge

Predsednik Republike Slovenije (RS) **Borut Pahor** je v četrtek, 24. maja 2018, v predsedniški palači gostil posebne posameznike, ki jim je zaradi njihovih, za državo pomembnih prizadevanj na različnih področjih udejstvovanja izročil državniška odlikovanja. Med dobitniki posebnih priznanj sta bila tudi zakonca **Mihael in Jelica Horjak**, ki sta iz rok predsednika Pahorja prejela medaljo za zasluge za življenjsko delo pri ohranjanju narave v Kočevskem rogu in za promocijo Kočevskega.

V Uradu predsednika RS so kot utemeljitev za podelitev zapisali: »Zakonca Horjak sta prava ambasadorja narave na Kočevskem.

Medalja za zasluge se podeljuje za posebno uspešne dosežke in rezultate na področjih, ki pomenijo pomemben prispevek k razvoju in uveljavljanju Republike Slovenije. Medalja za zasluge se podeljuje državljanom Republike Slovenije, tujim državljanom, skupinam državljanov ter domačim in tujim organizacijam.


Foto: Tamino Petelinšek/STA

Predsednik Republike Slovenije Borut Pahor je v četrtek, 24. maja 2018, v predsedniški palači gostil posebne posameznike, ki jim je zaradi njihovih, za državo pomembnih prizadevanj na različnih področjih udejstvovanja izročil državniška odlikovanja.

V lovskem revirju *Grintovec* sredi Kočevskega Roga že nekaj desetletij nadaljujeta tamkajšnja visoko strokovno naravovarstveno tradicijo, ki ima ugled tudi v evropskem merilu. Sta ljubitelja, poznavalca in sooblikovalca okolja, v katerem živita in delata. Zavedata se neprecenljivosti kočevskih gozdov, ki kot nekakšen zaščitni ovoj ustvarjajo ustrezne razmere za gensko zakladnico in pestrost ekoloških podsistemov.

Naravovarstveni nadzornik **Mihael Horjak** je leta 1988 nastopil službo kot poklicni revirski lovski čuvaj v 5.000 ha velikem najvišjem revirju v Rogu, sredi

nepreglednih gozdov. Že takrat se je zavedal, da je kočevska narava lahko vzor in vseučilišče za vzdržni razvoj in trajno sožitje ljudi in narave. Odločil se je, da bo po načelih trajnostne rabe narave in varstva divjadi postopoma zgradil vzoren lovski revir z najboljšimi razmerami za varstvo in gojitev divjadi. Kot lovsko izkušeni, strokovno razgledan, inovativen in spreten delavec je vztrajno povečeval njen stalež. Delo z vsakodnevni dopolnilnimi krmiljenji, da bi divjad zadrževal v gozdovih in preprečeval povzročanje škode, je bilo garaško. Z velikimi naporima sta s soprogo Jelico postavila 50 novih lovskih prež, tri samodejna krmišča za divje prašiče, eno naj-


Foto: Tamino Petelinšek/STA

Mihael in Jelica Horjak (levo) sta iz rok predsednika Pahorja prejela medaljo za zasluge za življenjsko delo pri ohranjanju narave v Kočevskem rogu in za promocijo Kočevskega.

bolj obiskanih krmišč za medvede, zgradila vodotesno napajališče za divjad, zagotavljala hrano. Brez predaha in z velikim trudom sta skrbeli za krmišča, pasišča in zimsko krmljenje.

Rezultati njihovih prizadevanj so kmalu postali opazni. Njuna lovska koča je postala zbirališče raziskovalcev, biologov, gozdarjev in ekologov, zapuščena logarnica pa prijazen dom za lovske goste,

ki so dober glas ponesli široko v svet. Pod vodstvom Mihaela Horjaka so odlovljene medvede naselili tudi v druge evropske države. Ves čas sta tesno sodelovala tudi z lovsko zvezo in zavodom za gozdove, še posebej pri izobraževanju gozdarjev.

Zakonca Horjak sta s svojim dolgoletnim požrtovalnim delom uspela uspešno uravnati ekosistemska ravnovesja v pr-

vinski divjini slovenske naravne dediščine. Za njun prispevek k ohranjanju naravnega biserar, na katerega smo lahko ponosni, jima je država iskreno hvaležna.«

Zlati red za zasluge je tistega dne prejel **Boris Cavazza** za izjemen ustvarjalni opus, s katerim je odločilno zaznamoval slovenski gledališki in filmski prostor, ter predano pedagoško delo na Akademiji za gledališče,

radio, film in televizijo, z medalljo za zasluge je bil za izjemne glasbene stvaritve in promocijo slovenske kulture v tujini nagrajen **Avugst Ipavec**, **Igor Komel** pa je prejel medaljo za zasluge zaradi uspešnega uveljavljanja Kulturnega doma v Gorici in za ustvarjanje prostora za povezovanje in sodelovanje med narodi in kulturami.

Jasna Kovačič Siuka

Iz zapisov nestorjev slovenskega lovstva

Nestorja slovenske lovske organizacije dr. **Ivan Hribar** in dr. **Ivan Lovrenčič** sta znala spretno vihteti tudi pero. Ljubljanski župan in prvi predsednik **Slovenskega lovskega kluba** dr. Hribar o lovstvu ni napisal veliko, v svojih spominih tako rekoč ni niti omenil ustanovitve slovenske lovske organizacije, ker se mu je to v kontekstu takratnih družbenih razmer in narodnega hotenja zdelo samoumevno. Seveda lova ni zamolčal, narobe, v spominih je večkrat omenjal tudi lov, enkrat celo zelo kritično zaradi streljaštva prestolonaslednika **Franca Ferdinanda** in njegove lovske zbirke v Konopištu. Odločno je pripisal, da »gre tu za brezsmiselno in surovo klanje, kateremu je krvoločnost bila pobuda. Franc Ferdinand¹, ki je v Konopištu in drugod sam v tej dobi poleg okoli 300.000 zajcev, kuncev in pernate divjadi ustrelil preko 6.000 jelenov, 4.000 damjegov, 800 gamsov, 1.200 srnjakov in 1.800 komadov črne divjačine (divjih prašičev, op. avt.), mora se nehote zamisliti«. A o tem več kdaj drugič, saj gre za zanimivo osebnost, ki je po Hribarjevi oceni »zbujala sadistično razpoloženje«.

V branju porumenelih listov dnevnega časopisja in memoarske literature je pritegnil mojo pozornost krajši članek dr. **Lovrenčiča** o kraljevem lovu na gamse. Takole je legendarni lovec in ugledni kinolog zapisal 14. oktobra 1934 v Slovincu: »Pokojni kralj (**Aleksander Karadžordžević** – op. avt.) je bil skoz in skoz lovsko pravičen, pravi lovec-gentlemen. Ni mu bilo na tem, da bi dosegel veliko število trofej, marveč, da bi dosegel zares lepe trofeje. Razen po naših loviščih, je zahajal tudi v druga, zlasti na Belju na jelene in divje svinje, dalje v Bosni, kjer


Nestorja slovenske lovske organizacije dr. **Ivan Hribar** in dr. **Ivan Lovrenčič** sta znala spretno vihteti tudi pero.

je imel lovski gradič Han Pijesak. Njegova najljubša divjačina pa je bil gams. Od gamsov je v teku let nanizal lepo število trofej. Ustrelil je tudi lepo število jelenov, skoraj vse izključno v znanem lovišču na Belju. Tudi lepo število merjascev je podrl. Zelo rad bi kralj dobil pred puško medveda in je delal vsako leto načrte, kako bi prišel tudi do te lovske trofeje. Seveda, medvedi so pri nas že redki in za medveda je treba imeti mnogo časa in potrpljenja. V lovišču ribniškega graščaka Rudeža je bilo parkrat že vse pripravljeno za kraljev lov na medveda, toda zaradi neodločljivih vladarskih poslov kralj ni mogel priti na lov. Z lovom na petelina do letos kralj ni imel sreče. Vsako leto se je kralj pripravljaj na ta lov, pa je vedno prišlo kaj vmes. Letos pa je bila Nj. Vel. kralju lovska sreča naklonjena ter je letos na Pokljuki prišel tudi do te lovske trofeje. Ustrelil je 20 petelinov.

Verna lovska tovarišica mu je bila ves čas kraljica Marija, ki je izvrstna strelka in navdušena lovkica. Kralj je z zanimanjem čital lovske revije, domače in tuje. Njegova želja je bila napraviti iz Jugoslavije lovski eldorado. Živo mu je bila pri srcu tudi lov-

ska zakonodaja in novi zakon o lovu od 5. decembra 1931 je bil izdan izključno na njegovo željo in pobudo. Na lovu je bil pokojnik izredno ljubezniv, ne samo do gostov, temveč sploh s poslednjim gonjačem. Večkrat je tega ali onega lovskega čuvaja ali gonjača nagovoril in se zanimal za njegove osebne domače zadeve. Lani je n. pr. v Kamniški Bistrici ustrelil krasnega gamsa, toda gams se je trkljal po strmih pečeh in zdrknil v globino. Bati se je bilo, da tega

gamsa sploh ne bo mogoče več dobiti in ga spraviti na položajni kraj. Eden izmed lovskih čuvajev se je vendarle odločil in se podal ponj. Stvar je bila seveda nekoliko nevarna, toda naši gorenjski platinici se ne boje vsake drče. Res se mu je posrečilo, da je gamsa srečno prinesel pred kralja. Kralj je bil zelo vzradoščen in je segel lovskega čuvaju v roko, pa tako krepko, da je lovcu pri tem nekaj ostalo v roki. Ko je imel čuvaj priliko, da si ogleda, kaj ima v roki, je zagledal šest lepih novih jurjev. Zares kraljevsko darilo! Lovski čuvaj je bil tako prese-nečen, da ni vedel ali je res ali sanja in se je moral, kakor je pripovedoval včipniti v stegno, da se je prepričal, da mu kralj v resnici dal tak dar. Tak je bil naš kralj kot lovec: plemenit, dober, lovsko pošten«.

Včasih je bila lovska poštenost očitno večja in bolj cenjena vrednota, kot je dandanes. Na poštenje, zvestobo in iskreno lovsko prijateljstvo je veliko stavil tudi naš prvi predsednik Hribar. V spominih je zelo všečno zapisal nekaj stavkov o najzvestejšem prijatelju, lovskem psu **Plutonu**. »V oni krizi prijateljstva, o kateri sem že govoril, palo mi je naenkrat na um, da sem doma pustil najzvestejšega prijatelja – svojega


Dr. **Ivan Hribar** je bil v enem od svojih zapisov kritičen do prestolonaslednika **Franca Ferdinanda** (na fotografiji) in njegove lovske zbirke v Konopištu.


Dr. **Lovrenčič** je pisal o lovu kralja **Aleksandra Karadžordževića** (na fotografiji) na gamse.

lovskega psa Plutona. Neštetokrat sva se z njim izprehajala po polju ter po logih in dobravah, sledeč za divjačino. Kakor s tovarišem pogovarjal sem se često z njim. Mnogokaj je inteligentna žival razumela iz mojega govorjenja. Videl sem to iz njenega obnašanja in njenih zvestih, vsake prevare prostih oči. Nemi ta prijatelj me ni nikdar izdal in vedel sem, da je izdaje nezmožen. Zato ob nekem obisku povprašujem po njem in govorim s toploto o njem. Ko to

izve Mica, pripelje psa v pravosodno palačo, češ, da poprosi dovoljenja, da ga vidim. Slučajno jo s psom na stopnišču sreča Rabitsch. Razkriči se nad njo, ko da je nameravala justično palačo pognati v zrak. To kričanje čuje dr. Stockl in pride pogledat, kaj je ter pelje Mico s psom sam v zasliševalnico, kamor me poklicati da.²«

² Ivan Hribar, Moji spomini II., SM, Ljubljana 1984, 136–137. Ivan Hribar (1851–1941) je bil med prvo svetovno vojno konfiniran (kaznovan z

Čeprav smo predstavili nekaj drobnih zaprašenih paberkov, se najbrž lahko strinjamo, da sta Hribar in Lovrenčič s svojim zgledom aktualna tudi dandanes. Njuno sporočilo je aktualno in sprejemljivo pri trasiranju novih programskih in organizacijskih poti za razvoj

omejitvijo bivanja na določen kraj) kot nevaren nasprotnik monarhije ter velik in odkrit zagovornik jugoslovanske ideje in slovanstva nasploh. V tistem času je veliko pisal ter tudi prevajal iz francoščine in italijanščine.

in avtonomijo lovske organizacije. Pa ne samo njuno; imeli smo še nekaj Hribarjev in Lovrenčičev, ki bi jih še kako potrebovali tudi zdaj. Verjamem, da bi zdajšnji vodilni moške krovne lovske organizacije znali prisluhniti njihovim nasvetom v kontekstu prizadevanj za tlakovanje novodobnih poti in sodobne lovske filozofije. Čisto po Trubarjevo: »*Stati inu obstat!*« In ravno slednje postaja osrednje vodilo naše prihodnosti, hoteli ali ne!

Dr. Marjan Toš

Lovski dvorec Medičejcev

Med toskanskimi griči, približno 30 km zahodno od Firenc in 50 km jugozahodno

podeželski dvorec zgraditi Cosimo I. Medičejci so ga pogosto uporabljali v vseh letnih časih – bodisi zaradi lova ali pa kot postojanko na potovanjih med Firencami, PISO in Livornom. Dvorec je kasneje


Villa Medicea di Cerreto Guidi je od leta 2013 na Unescovem seznamu svetovne dediščine.

od Anchiana, rojstnega kraja **Leonarda da Vinci**a, leži kraj z imenom **Cerreto Guidi**. Na najvišji točki sredi omenjene vasi stoji dvorec Medičejcev, **Villa Medicea di Cerreto Guidi**, ki je od leta 2013 na Unescovem seznamu svetovne dediščine. Do dvorca se povzpne po mogočnem stopnišču, na vrhu pa nas preseneti neverjeten razgled na okoliške hribe.

Medičejci so bili veliki podporniki znanosti in umetnosti, ki so iz Firenc naredili kulturno središče takratnega sveta. Znani so tudi kot gospodarji Firenc, celo gospodarji renesanse. Sredi 16. stoletja je dal


V zbirki je raznovrstno orožje, ki zajema kose od srednjega veka naprej.


Orožje je razstavljeno v umetelnih vitrinah z začetka 19. stoletja.


Lokostrel je bil, preden so se pri lovu uveljavile puške, zelo priljubljeno orožje.

menjal več lastnikov, leta 1969 pa je iz zasebnih rok prešel v državne, ko ga je takratni lastnik **Galliano Boldrini** podaril pod pogojem, da v njem Italija uredi muzej. Zdaj je nekdanji lovski dvorec Medičejcev lepo obnovljen muzej, v njem pa najdemo bogato pohištvo, veličastne freske in slike (tudi z lovskimi motivi) ter raznovrstno orožje, ki zajema kose od srednjega veka naprej. V

dvorcu je tudi majhna kapela, za njim pa se razprostira čudovit vrt, v katerem je večinoma zasajeno rastje iz 19. stoletja.

Zgodovinski lovski in teritorialni muzej, kot se uradno imenuje muzej v Villi Medicee, so odprli leta 2002 – dobra tri desetletja zatem, ko je Boldrini stavbo podaril Italiji –, namenjen pa je različnemu orožju, še posebno tistemu, namenjenemu lovu. Zbirka


Za dvorcem se razprostira čudovit vrt, v katerem je večinoma zasajeno rastje iz 19. stoletja.

orožja, ki so jo uredili v treh desetletjih od menjave lastništva, je v prvem nadstropju in zajema različne nože, sulice, lokostrele, pištole, puške in sablje. V muzeju so razstavljeni podarjeni primerki in tisti, ki so jih oblasti nameravale uničiti, ter kosi, ki so jih njihovi lastniki posodili začasno. Orožje je razstavljeno v umetelnih vitrinah

z začetka 19. stoletja. Impozanten dvorec mogočne svetovno znane rodbine, ki je včasih nudil prostor za druženje različnim navdušencem za lov, ki so tja prijezdili na svojih konjih, je priložnost za sprehod po preteklosti, ki se vtisne v spomin.

Jasna Kovačič Siuka


Na freskah in slikah v dvorcu so uprizorjeni tudi lovski motivi.

Dva zbornika LD Gornji Grad

Zadnja leta so leta okroglih obletnic ustanovitve večine slovenskih lovskih družin (70, 60 in 50 let je minilo od takrat) in v okviru katerih je izšlo kar nekaj priložnostnih publikacij¹. Med njimi jih je več, ki si zaslužijo predstavitev širši lovski in drugi javnosti. Kar nekaj jih je bilo v osrednji slovenski lovski reviji že predstavljenih.

Kako bi jih splošno označili? V nekaterih so bolj poudarjeni literarno obarvani prispevki, lovske zgodbe in doživetja, portreti posameznih lovcev in njih spominjanja; zgodbe so tudi krajevno prepoznavne, vsebinsko in jezikovno. V drugih prevladujejo fotografije. Spet tretji so, kot bi jih pisal kronist. Vsi pa imajo svojo dokumentarno vrednost, ki bo z desetletji vse večja.

Več je lovskih družin, ki so ob

¹ O pojavu množičnega izhajanja lovskih zbornikov smo v Lovcu že pisali. Primerjaj Franc Černigoj: Jubilejni zborniki – odraz nekega zaključnega obdobja; Lovec, 2/2007; Franc Černigoj: Zborniki in kronike ob okroglih obletnicah LD; Lovec, 12/2016. Nekatere od teh publikacij so bile v naši reviji posebej predstavljene.

svojih okroglih obletnicah z 10- ali 20-letnim razmikom izdale dva zbornika, nekatere celo tri: ob 50-, 60- in 70-letnici svojega organiziranega delovanja. Njihova podoba je v njih še toliko bolj zaokrožena – v njih je zajeta bolj celostna podoba lovstva v določenem okolju, v zaključenem zgodovinskem obdobju.

Kot moto k pisanju k obema zbornikom LD Gornji Grad, ob 50- (1997) in 70-letnici njene ustanovitve (2017), bom vzel misel z

začetka prvega zbornika: »Ali znaš še čutiti naravo?! Kje so lepote, ki so bile kot sanje?« (Ivan Sovinšek – Ivko). In bom nadaljeval z nekoliko prirejenimi mislimi iz Besede Uredniškega odbora iz iste publikacije: »Zbornik, ki je pred nami, obravnava lovsko tematiko v prostoru, kjer deluje LD Gornji Grad; obravnava naravno okolje z divjimi živalmi, s stezami in potmi, travniki in gozdovi, z rožami in drevesi, s hrošči in ličinkami, odnose med lovci in krajani ...« V

Besedi Uredniškega odbora drugega zbornika, ob 70-letnici ustanovitve LD Gornji Grad (2017), najdemo nadaljevanje gornjih misli: »Pred dvajsetimi leti smo zapisali, da so časi negotovi in ne vemo, kako bodo lovci organizirani naprej. V tem dvajsetletnem obdobju smo dobili novo lovsko zakonodajo, ki je opredelila organiziranost podobno predhodni, s tem da moramo sedaj plačevati letne koncesije. Na novo so bila ustanovljena območna združenja upravljavcev lovišč, ki so prevzela del strokovnega dela območnih zvez. Z njimi nekako strokovno upravljamo gojitvena območja. Območne zveze še nadalje skrbijo za združevanje lovskih družin posameznih območij, torej za lovno statistiko, razne komisije /.../. Ozaveščenost prebivalstva se v zadnjih dvajsetih letih ni bistveno povečala /.../. Globalizacija je egoizem brez primere. Hlantanje po dobrinah je rakrana naše družbe, kar se delno kaže tudi med lovci, ki niso zadovoljni s tako ureditvijo (težnje posameznikov in deloma politike po privatizaciji lovstva).«

Vsebinsko bogatejši je seveda prvi zbornik LD Gornji Grad. Poleg enot, značilnih za tovrstne publikacije (o lovišču z več zornih


Zbornika LD Gornji Grad, ki sta izšla ob 50- (levo) in 70-letnici (desno) lovske družine.

kotov, dela v njem, lovske kočice in bivaki, lovna divjad, članstvo, lovske dejavnosti, lovski turizem, družabnost ...), naj poudarim še zelo obsežno obdelano zgodovino našega lovstva, seveda je poudarjeno lovstvo na Gornjegrajskem. Še posebej pa so vredne in tudi za širši krog bralcev zanimive brezčasne teme: naravoslovne zanimivosti Menine planine – rastlinstvo, živalstvo (poleg sesalcev še metulji, hrošči, dvoživke, plazilci, ptice ...). Kot ljubitelj pripovedovanj in spominjanj, tudi lovskih, sem jih v zborniku iskal in našel v poglavju *Iz lovskih logov*. To so predvsem spominjanja na posa-

mezne lovske osebnosti in dogodke, vmes so vtkana tudi sprotna razmišljanja. Njih zapisovalec je bil **Edi Mavrič Savinjščan**.

Oblikovno sodita oba zbornika LD Gornji Grad zagotovo v zgornjo kakovostno raven lovskih zbornikov, ki so na Slovenskem izšli ob okroglih obletnicah ustanovitve lovskih družin – kolikor jih poznam, seveda. Oba sta navzven razkošna (večji format, boljši papir, profesionalno oblikovanje, zelo dober tisk – dosti je fotografskega gradiva, tudi starejšega, črno-belega ...). In prav ob fotografijah v obeh zbornikih bi lahko rekli še kaj – oba namreč

sodita v tisto skupino podobnih publikacij, pri katerih fotografski material izstopa in se zdi, da je zato besedilni del morebiti kar malo v podrejenem položaju.

Vemo, da izdaja oblikovno tako bogatih zbornikov ni poceni, še posebno, če upoštevamo še vse spremljajoče dejavnosti, zato je nujna zunanja finančna pomoč. Vseeno je v prvem zborniku malo moteče navajanje vseh sponzorjev, ki obsega dobršen del prostora v publikaciji. V drugem zborniku so se snovalci temu lahko izognili.

Seveda brez zagnanih posameznikov pri uspešnih projektih ne gre. Vsaj enega naj omenim, ki

je hkrati tudi član obeh uredniških odborov. To je **Ivan Sovinšek – Ivko**. V obe publikaciji je vložil dosti dela in svoje duše, saj je tudi avtor več objavljenih besedil, strokovnih in leposlovnih.

Zapišimo še enkrat, kar je že bilo zapisano²: »*Prav vsi lovski zborniki in kronike pa izpolnjujejo svoje poslanstvo – pričajo o določenem času v določenih okoljih in vsi skupaj ustvarjajo mozaično podobo našega lovstva, vpetega v prostor in čas, na prelomu tisočletij.*«

Franc Černigoj

² Glej prvo opombo!

Pohodniki med lovci

Območno združenje veteranov vojne za Slovenijo (OZVVS) Lenart je v soboto, 26. maja 2018, pripravilo že 19. tradicionalni vseslovenski pohod **Zveze veteranov vojne za Slovenijo Po poti od generala Maistra do osamosvojitve – Sveta Trojica 2018**. Veliko množico pohodnikov iz vse Slovenije (med njimi je bilo tudi veliko članov zelene bratovščine) sta nagovorila in pozdravila predsednik OZ VVS Lenart **Andrej Kocbek** in trojiški župan **Darko Fras**. Slavnosti go-

vornik je bil podpredsednik Zveze veteranov vojne za Slovenijo **Venčeslav Ogrinc**.

Pohodniki so v čudovitem sončnem vremenu prehodili devetkilometrsko pot po slikovitih osrednjih Slovenskih goricah v smeri Sveta Trojica–Verjane–Osek–Sveta Trojica. Med potjo so se srečali tudi s predstavniki zelene bratovščine. Njihov prvi postanek s krajšim odmorom za okrepitev napitke je bil namreč kar pri lovskem domu v Dobravi, ki je bil med vojno za Slovenijo leta 1991 trdna in varna postojanka lenarških teritorialcev.

Marjan Toš


Foto: Marjan Toš

Postanek veteranov vojne za Slovenijo pri lovskem domu v Dobravi

Nesreča na cesti

Nesrečni jelen je ob poskusu prečkanja ceste v dopoldanskem času okrog 10.30 dobesedno skočil pod avto (in ne preden), kot se sicer najpogosteje pripeti!). Takšni in podobni primeri vedno znova vzbujajo razprave in prizadevanja ter iskanje rešitev, da se kaj podobnega ne bi zgodilo nikoli več. V konkretnem primeru bi lahko odgovornost za nezgodo na prvem mestu pripisali dejstvu, da se gozdni rob praktično stika z robom cestišča, saj je jelen


Foto: Štefan Vesel

To in podobne nesreče bi preprečili že tako, da bi ob prometnicah vzdrževali primerno širok varovalni pas.

dobesedno stopil iz gozda na cesto.

Razglabljati, kaj ga je prepodilo, je brezpredmetno. Morda bi to in podobne nesreče preprečili že tako, da bi ob prometnicah vzdrževali primerno širok varovalni pas (predlagal bi nekaj metrov širok pregledni pas na obeh straneh). Omenjeni pregledni pas bi voznikom omogočil daljši reakcijski čas in tako večji nadzor nad situacijo ob cesti, prostoživeče živali pa bi imele večjo možnost izbire smeri bega.

Štefan Vesel

Lovec, tovariš, prijatelj ...

Leta 1977 je **Boris Rožman**, iz opravljenim lovskim izpitom stopil na prag nešteti in neprecenljivih lovskih doživetij, ki jih vse do danes ohranja in pripoveduje tovarišem lovcem iz **LD Pernica**. V svoji lovski družini je bil starešina dolgih 37

let, do letošnjega marca! Bil je tudi lovovodja, revirni vodja in član upravnega odbora. Aktiven je bil tudi v območni lovski zvezi, **Lovski zvezi Maribor**, kot član nadzornega odbora in član ene od njenih komisij. Po skoraj starih desetletjih delovanja kot starešina je vodenje lovske družine predal naprej, bo pa predsedoval nadzornemu odboru.

Boris člane svoje lovske družine

ne nenehno razveseljuje s svojimi zgodbami o lovskih pripetljajih in njegovim pripovedim se vsi iz srca nasmejimo. Kot lovec si je prislužil bronasti in srebrni red za lovske zasluge, srebrni znak za kinološke zasluge, številna družinska priznanja, priznanje območne lovske organizacije in jubilejni znak za 40 let članstva v lovski družini. Najpomembnejše priznanje, ki mu ga tovariši lovci


Foto: Arhiv LD Pernica

Boris Rožman je bil starešina LD Pernica kar 37 let.

»podeljujemo« s tem člankom, pa je spoštovanje; spoštovanje do njegovega dela, do njegovega vodstva in nenazadnje do njega samega kot osebe, saj je njegovo

mentorstvo v vseh pogledih neprecenljivo. Ponosni smo, da Borisa lahko imenujemo tovariša in prijatelja, saj vemo, da nam bo vedno stal ob strani.

Ob tej priložnosti se mu vsi člani LD Pernica iz srca zahvaljujejo za njegov trud, požrtvovalnost in pripravljenost pomagati vedno, ko je bilo potrebno, ter mu hkrati

želimo še obilo lovskih užitkov na lovu in tudi med nami, lovsкими tovariši.

Lovci LD Pernica

Slovo od Jožeta Lebana - Drolča, lovca s pisateljsko dušo

Sredi maja smo se v Tolminu poslovali od **Jožeta Lebana - Drolča**, lovca in velikega človeka. Kdo od slovenskih lovcev še ni slišal zanj? Desetletja je Drolč v našem Lovcu objavljaval lovske obarvane zgodbe s tolminskega konca, ki bodo skupaj s še neobjavljenimi izšle v knjigi.

Rodil se je 15. marca 1953, umrl pa 13. maja 2018. Lovec je bil 42 let, ves čas v **LD Ljubinj na Tolminskem**. V lovski družini je bil nepogrešljiv član njenega delovanja in je opravljal številne funkcije: bil je član upravnega odbora, gospodar, tajnik, revirni vodja, član in predsednik nadzornega odbora, mentor pripravniku, član izvršnega odbora Območnega združenja upravljavcev lovišč Triglavskega lovsko-upravljalškega območja, kjer je


Foto: Arhiv družine Leban

Jože Leban - Drolč

Iz lovskih vrst so za vedno odšli tudi:

Jože Leban, LD Ljubinj,
* 15. 3. 1953, † 13. 5. 2018.
Pavel Majerle, LD Predgrad,
* 1. 9. 1949, † 7. 4. 2018.
Branko Veselko, LD Središče,
* 3. 1. 1947, † 11. 12. 2017.
Viktor Zupančič, LD Trebnje,
* 15. 3. 1946, † 21. 4. 2018.
Ivan Matoh, LD Trebnje,
* 25. 12. 1950, † 3. 5. 2018.
Oto Frajzman, LD Pesnica - Jarenina,
* 4. 3. 1942, † 7. 5. 2018.
Alojz Polanec, LD Pesnica - Jarenina,
* 23. 4. 1950, † 11. 5. 2018.

Franc Škerget, LD Voličina,
* 14. 1. 1936, † 10. 5. 2018.
Rudolf Kaloh, LD Malečnik - Košaki,
* 17. 4. 1929, † 1. 4. 2018.
Ignac Božič, LD Dole pri Litiji,
* 24. 1. 1953, † 21. 4. 2018.
Ivan Rigelnik, LD Ljubno,
* 9. 10. 1930, † 26. 3. 2018.
Rudi Čilenšek, LD Prebold,
* 30. 3. 1930, † 16. 4. 2018.
Ivan Polutnik, LD Kozje,
* 22. 4. 1934, † 19. 4. 2018.
Boltezar Dedič, LD Polzela,
* 5. 1. 1941, † 24. 4. 2018.

Umrlim časten spomin!

skrbel za finance in bil tudi sicer zelo aktiven. Zavzemal se je za čim enostavnejše gospodarjenje z divjadjo in bil zelo dejaven tudi pri sprejemanju lovskih načrtov: od predlogov do javnih obravnav, na katerih je vedno izpostavljaval svoje kritično mnenje.

Za svoje delo je prejel priznanja in nagrade: priznanje ZLD

Gorica; znak za lovske zasluge Lovske zveze Slovenije, plaketo glasila Lovec III. stopnje, ob 50-letnici pobratene LD Radenci pa priznanje njihove družine. 1. januarja 2016 je prejel jubilejni znak LZS za 40-letnico članstva v lovski družini.

Lovci LD Ljubinj na Tolminskem

Drolča in njegov svet najbolje označujejo njegove lastne besede iz uvoda v njegovo še neobjavljeno knjigo *Včasih, ko v Grapi prespim*. V tisti Grapi, kjer ga je v vasi Klavže čez divjo vodo v življenje »spomladi triinpetdesetega leta čez most prinesla mama, ko ga je pripeljala z vlakom iz porodnišnice na Jesenicah ...«

Jože Leban – Drolč: Baška grapa

Baška grapa. Grapa ...

Svojčas sem besedo »grapa« občutil kot zbadljivko, celo žaljivko, danes jo jemljem in občutim kot privilegij in priložnost. Marsikod so doline in planote, gorovja in gorice, hribi in hribovja, a naša Baška grapa z gorami, pogorji in planotami naokrog je zame ena in edina.

Vzporedno s tolminsko-bohinjskimi gorami, ki jim domačini pravimo Peči, se zajeda v predalpski svet na desni in v skrajni rob dinarsko-kraškega sveta na levi strani. Po njej teče reka Bača – od severovzhoda do jugozahoda, kjer se sreča z dolino Idrjice. Na svoji trideset kilometrov dolgi poti se izmika grebenom in pretika med skalnimi zajedami. V svoji hladni zeleni barvi divje teče za soncem, kot bi ga hotela ujeti. Ob njej drdra železnica, spodaj se vije še cesta. Ponekod je prostora komaj za vse, tako da se na več mestih vse tri žile spretno prepletejo in stečejo nato spet vsaka svojo pot – naprej, iz tesnega objema. Večinoma težko prehodni, divji tolmini izpod Črne prsti in Rodice, zajedeni v apneni svet, se stekajo z desne strani. Niže se priključijo še Kneža, ki je še posebej vodnata, ko se notri nad Kneškimi prodi, za Suho in Šijo, topi sneg. Na levi strani grape se strmo dvigajo pobočja proti Cerkljanskemu pogorju s Poreznom in Kojco, ki niže preide v Šentviško planoto, prepleteno z ostanke vrtač in podzemnega sveta. Ta skrivnostna planota pušča kot star čeber in številni izviri iz nje strmo padajo v strugo Bače.

Svet v sami Grapi je negostoljubljen. Samo najkrajši prometni povezavi med Furlansko nižino in zaledjem dežele po njej gre zahvala, da so bili ti kraji naseljeni že v pradavnini. Tu so se srečala kopja staroslovanskih plemen z meči Langobardov. Pod Rodico in Črno prstjo so bile vasi naseljene s potomci staroselcev, Venetov, ki so prodirali z vzhoda. Poseben pečat so krajem dali tirolski naseljenci, ko jih je davnega leta 1218 oglejski patriarh Bertold Andeški naselil iz Innichena⁵ na Tirolskem. Imeli so listino s posebnimi pravicami in bili so oproščeni davkov. Med drugim so lahko hodili oboroženi in po svojih gozdovih so imeli pravico prosto loviti. Listina je pogorela v požaru in oglejski patriarh Bertrand jim je leta 1346 z novo listino ponovno potrdil omenjene pravice. Žal je tudi ta listina pogorela. S

⁵ Innichen – zdaj San Candido, Italija, Južna Tirolska.

širitvijo avstrijskega cesarstva so prišli pod njegov vpliv in cesar Ferdinand jim je s pismom leta 1516 spet potrdil vse že prej priznane pravice. Šele cesarski patent iz leta 1849 jih je izenačil z vsemi drugimi podložniki.

Nemška govornica se je iz teh krajev umaknila šele nedavno, ostala so le še krajevna imena: Kacenspoh, Dristelpoh, Kogel, Stonbant, Ejbrat, Jehle ... In priimki: Burgar, Maurar, Dakskobler, Kusterle ...

Veliki kmečki punt pred tristo leti je ljudi porinil v še bolj oddaljene in divje kraje, kjer tudi Grapa izgubi svoje pošteno ime. Tu so se utrdili in obstali ...

Gradbišče železne ceste pred več kot sto leti je kraj spremenilo v mravljišče, prva vojna vihra pa v grobišče. / ... /

Druga svetovna morija se je tukaj začela poldrugo desetletje prej kot v osrednji Evropi. Italijanska okupacija in prepoved slovenskega jezika sta rodili odpor v ljudeh in dolgo zamaščano domoljubno gibanje TIGR je poznalo vse stare kontrabantske poti, mimo financerskih in orožniških postojank, na drugo stran krivične meje. Prav krivolovci so bili domoljubom nemalokrat kurirji in vodniki. Domačinom še danes odmevajo v ušesih skoraj zgodovinske besede partizana Sove: »Stane, lej jo našo grapo!« To so prve besede, izgovorjene v filmu Na svoji zemlji⁶.

Loj je bil tu zmeraj del življenja in preživetja. / ... /

Kleni in malo samosvoji so tukaj ljudje, vase zaprti, kot so zaprti kraji, toda dobri in pošteni. Do tujcev so spočetka nezaupljivi, toda ko te sprejmejo, si njihov. / ... /

Že mlademu lovcu mi je veliko pomenilo, da sem po večernem lovu lahko prespal v lovišču; ali v lovski koči, bivaku, pastirskem zavetišču v planini ali pri stari Tereziji v Borovnici. S prihajajočo nočjo je domišljija dobila drugačno barvo in obliko. V pričakovanju novega jutra sem trdno zaspal, lahko na trdem pogradu, starem kavču ali na zametu jesenskega listja.

Še dve, tri besede o besedilih v pričujoči knjigi ...

Kratke zgodbe so vse napisane po resničnih dogodkih, ki so se pripetili ali meni ali mojim prijateljem. Ali pa so nastale po pripovedovanju lovcev.

Daljša zgodba – 'Lukež' je plod domišljije in tudi mojih izkustev ter spoznanj. Deloma temelji tudi na zgodovinskih dogajanjih. Dogaja se v 19. stoletju, v Grapi; in v sosednjih tujih deželah.

Sicer pa – domišljiji je treba pustiti prosto pot, tako kot jo ima tudi narava, ki ponuja z odprtimi rokami. Le vzeti je treba. In spoštovati in biti hvaležen ...

⁶ Na svoji zemlji je prvi slovenski zvočni celovečerni igrani film. Posnet je bil v črno-beli tehniki v letih 1947 in 1948 po noveli Cirila Kosmača *Očka Orel*. Režiral ga je France Štiglic.

OGLASNO SPOROČILO
Naročnik: Šolski center Postojna,
Višja strokovna šola

S študijem Gozdarstva in lovstva v Postojni do zelenih delovnih mest na podeželju

Po uspešno zaključenem izobraževanju po višješolskem strokovnem programu *Gozdarstvo in lovstvo* študent **Višje strokovne šole Šolskega centra Postojna** pridobi naziv *inženir/-ka gozdarstva in lovstva*. Program je zelo praktično naravnano, tako da so diplomanti takoj zaposljivi v praksi. Študenti namreč pridobijo izkušnje že med samim študijem – v dveletnem študiju morajo opraviti 800 ur praktičnega izobraževanja pri delodajalcih, pri vsakem predmetu pa imajo tudi veliko ur terenskih vaj.

Šola se povezuje s šolami, podjetji, organizacijami in zavodi prek praktičnega izobraževanja, kadrovskega sodelovanja, aplikativnih diplomskih nalog, ekskurzij, vabljenih zunanjih strokovnjakov in na tak način prilagaja izobraževanje potrebam okolja. Ravno tesno sodelovanje s podjetji v okolju pripomore k ohranjanju delovnih mest na podeželju.

Diplomanti pridobijo znanje s področja gospodarjenja, ure-


Foto: Šolski center Postojna, Višja strokovna šola

Terenske vaje študentov gozdarstva in lovstva

janja, načrtovanja in izvajanja del v gozdarstvu in lovstvu. Ob zaključku študija znajo študenti izdelovati gozdnogojitvene načrte, sodelovati pri izdelavi gozdnogospodarskih, sečno-spravnih in lovskogospodarskih načrtov, spremljati razvoj populacij prostoživečih živali, nadzirati območja v povezavi z zakonskimi akti na področju lovstva in naravovarstva, samostojno organizirati, koordinirati in upravljati dela v gozdarskih družbah in zasebni posesti, svetovati na področju gozdarske in lovске dejavnosti.

Inženir gozdarstva in lovstva se lahko zaposli kot revirni gozdar, organizator del v gozdu, revirni lovec, vodja podjetja, ki

se ukvarja s poseki, spravilom lesa ... Zaposlitvene možnosti vidimo tudi na področju storitvenih dejavnosti, naravovarstva, komunale in urejanja okolice (npr. urbano gozdarstvo), arboristike, turizma, lesne biomase, v povezavi z lesno industrijo, dopolnilnimi dejavnostmi na kmetiji, urejanjem hudournikov in vodotokov in ne nazadnje tudi v slovenski vojski.

Glavne prednosti študija, ki jih v evalvacijah navajajo študenti in diplomanti naše višje strokovne šole, so strokovnost predavateljev, izvajanje praktičnega in strokovnega usposabljanja v podjetjih, dobri odnosi med predavatelji in študenti, majhne skupine pri vajah,

»Na Višji strokovni šoli Postojna sem se vpisal na program *Gozdarstvo in lovstvo* kot izredni študent v želji, da bi poglobil svoje znanje o gozdu in življenju v njem. Že od prvega letnika dalje smo imeli možnost spoznavati gozd na različne načine in v vseh svojih funkcijah. Neprecenljiv pripomoček pri tem spoznavanju je praktično delo.«

Sebastijan L. Kocmur

»Študijski program je zelo zanimiv in dobro zastavljen. Večina predmetov je sestavljena iz predavanj in terenskih vaj, kar zelo pripomore k razumevanju snovi. Vsak predmet je po svoje zanimiv, predavatelji so strokovnjaki s svojega področja in med študijem izveš tudi marsikatero zanimivost 'iz prve roke'.«

David Hrvatinić

prilagodljivost in e-izobraževanje. Preko projekta *Erasmus+* imajo študenti možnost opravljati praktično izobraževanje v tujini. Naši študenti so tako že odšli v Avstrijo, Italijo, na Hrvaško, Malto ... Pri oblikovanju programa stremimo k prilagajanju učnega procesa sodobnemu načinu življenja.

Več informacij najdete na <http://www.vspo.si/>.

Čas za piknik

Divjačinske polpete

Pripravo si lahko ogledate v aprilski oddaji *Dober pogled*.

Za 4 osebe potrebujemo:

- 800 g mletega mesa divjega prašiča
- 200 g mletega govejega mesa
- 2 srednje veliki čebuli
- 3 stroke česna
- 2 jajci
- sredico dveh kosov starega belega kruha ali dve žemlji
- 2 dl vode
- šopek peteršilja
- sol
- poper
- začimbe za divjačino
- krušne drobtine
- olje za pečenje

Čebulo drobno nasekljamo in popražimo na olju do zlato rumene barve. Ko je čebula popražena, jo pustimo, da se ohladi. Medtem kruh ali žemlje narežemo na manjše kocke in jih namočimo v vodi.


Sesekljamo česen in peteršilj. V večji skledi zmešamo divjačinsko in goveje meso, namočen kruh, ohlajeno čebulo, česen in peteršilj, sol, poper in začimbe za divjačino. Dobljeno zmes pustimo počivati pol ure, najbolje na hladnem, da se prepoji z začimbami. Iz zmesi oblikujemo polpete, ki jih povajljamo v drobtinah. V večji ponvi segrejemo olje ter vanj polagamo polpete. Popečemo jih z obeh str-

ni. Ko so pečene, jih odstavimo na papirnate brisače, da se vpije odveča maščoba.

K polpetom se dobro poda krompirjeva solata s čebulo.

Ocvrto divjačinsko meso

Pripravo si lahko ogledate v majski oddaji *Dober pogled*.

Za 4 osebe potrebujemo:

- 1 kg pljučne pečenke ali

očiščenega hrbtna divjega prašiča brez kosti (hrbtne »prate«)

- 3 stroke česna
- šopek peteršilja
- olivno olje
- sol
- poper
- začimbe za divjačino
- moko
- jajca
- krušne drobtine
- olje in mast za pečenje

Meso najprej narežemo na 1 cm debele rezine. Sesekljamo česen in peteršilj. Na dno večje sklede položimo prvo plast mesa. Potresemo ga s česnom in peteršiljem, pokapljamo z olivnim oljem, dodamo sol, poper in začimbe za divjačino. To ponavljamo, dokler ne zmanjka mesa. Nato vse skupaj dobro premešamo in pustimo počivati na hladnem pol ure, da se meso prepoji z začimbami. Med tem časom si pripravimo vse potrebno za paniranje. Meso na obeh straneh pomokamo, pomočimo v stepena jajca, nazadnje še v krušne drobtine. V večji ponvi


segrejemo polovico olja in polovico masti. V segreto maščobo polagamo panirano meso, vmes ga enkrat obrnemo. Ko je meso zlato rjave barve na obeh straneh, ga vzamemo iz maščobe in položimo na papirnate brisače, da vpijejo odvečno maščobo.

Kot prilogo k polpetom postrežemo ocvrt krompirček (pomfrit).

Divjačinsko meso na žaru

Pripravo si bo mogoče ogledati v eni od naslednjih oddaj Dober pogled.

mo z olivnim oljem, dodamo sol, poper in začimbe za divjačino. To ponavljamo, dokler nam ne zmanjka mesa. Nato vse skupaj dobro premešamo in pustimo počivati na hladnem pol ure, da se meso prepoji z začimbami. Med tem časom pripravimo žar. Ploščo pokapljamo z oljem za peko in na vročo ploščo položimo rezine mesa. Na hitro popečemo, da ostane meso sočno.

Kot prilogo k polpetam lahko postrežemo različne sezonske solate.

Erika Škrlep


Za 4 osebe potrebujemo:

- 1 kg očiščenega hrbta košute ali divjega prašiča brez kosti (hrbtne »prate«)
- 3 stroke česna
- šopek peteršilja
- olivno olje
- sol
- poper
- začimbe za divjačino
- olje za pečenje

Meso najprej narežemo na tanke rezine. Sesekljamo česen in peteršilj. Na dno večje skledе položimo prvo plast mesa. Potresemo ga s česnom in peteršiljem, pokaplja-


Vse foto: Jure Škrlep

Za vas je kuhal: Robert Jenko iz LD Trnovo.


OKUSI NARAVE

Pica za zadnji pogon in osvežilna pijača s poprovo meto


Za pico:

– za testo:

- 500 g pšenične bele moke
- ½ dl mleka
- 2 žlički olivnega olja
- 2 dl vode
- 28 g svežega kvasa
- 2 ščepeca soli
- ščepec sladkorja

V skledo vsujemo moko, na sredini naredimo jamico. Vanjo vlijemo malo toplega mleka, dodamo zdrobljen kvas in sladkor. Počakamo, da kvas vzhaja, dodamo vse preostale sestavine in zamesimo testo. Vzhaja naj na toplem na dvakratno količino.

– za nadev:

- 350 g paradižnikove mezge
- 330 g ribanega sira
- gobe iz pločevinke
- nekaj vloženi prepeličjih jajc (boljša so sveža)
- divjačinsko salamo in navadno šunko
- začimbe: origano, mleti piment, zdrobljene brinove jagode, sol, poper
- dodatke: olive, sušen paradižnik, rdečo čebulo, češnjevce paradižnikove ...

Testo razvaljamo na velikost pladnja in ga previdno prenesemo na naoljen pekač, velikosti 40 x 35 cm. S prsti ga porazdelimo po pekaču, tako da je ob robovih približno 1 cm roba. Testo premažemo s paradižnikovo mezgo, potresemo z origanom. Čez zložimo šunko, gobe, sušen paradižnik ... Sledi plast ribanega sira. Končni videz je prepuščen domišljiji ☺. Vsekakor ne smejo manjkati prepeličja jajca in divjačinska salama, kar pa dodamo 10 minut pred koncem pečenja. Izvrstna izbira so tudi zdrobljene brinove jagode, za ljubitelje čebule pa njene rezine, manjkati ne smejo tudi olive. Pico pečemo v vnaprej ogreti pečici (175 °C) 25 minut.

Za metino pijačo:

- 2 limoni
- 50 listkov sveže mete
- liter vode
- med ali rjavi sladkor
- led

Ožamemo limoni, dodamo na drobno sesekljano meto in zalijemo z vodo. Po okusu lahko dodamo med ali rjavi sladkor. Postavimo v hladilnik. Preden postrežemo, napitek precedimo, če nas metini listi motijo oziroma jih nimamo namena jesti. Ko pijačo postrežemo, dno kozarca zapolnimo z ledom, ga prelijemo s pijačo in okrasimo z rezino limone.

O poprovi meti (Mentha piperita L.): ima pomirjevalni učinek, pospešuje izločanje žolča in ga tudi razkužuje.

Ponudimo z veliko žlico ljubezni in spoštovanja do hrane in živali.

Žan in Eva

						SESTAV/L JOŽE PETELIN	DEL KRIŽANKE	VOJAŠKI TABOR (IZ ČRK BESEDE STROGO)	VELIKO OTOČJE V PACIFIKU	ZLATO (DVE BESEDI)	LITERARNA SLOGOVNA FIGURA (IZ: TOTALJ)	RADIKAL IZ OGLJIKA IN VODIKA (IZ ČRK: TILE)	GLAVNI JUNAK TREH NAŠIH FILMOV	GOSTJE NA SVATBI
						CELOTEN OBSEG, SKUPEK								
						PRIHOD V NOVO STA- NOVANJE								
						KRALJICA ŠPORTOV								
						KRAJŠE DRAMSKO DELO (IZ ČRK DERMOTAL)								
FRANCOŠKI FILMSKI IGRALEC (IZ: TENOR)								101 Z RIMSKIMI ŠTEVILKAMI						
NARISAL: GALLUS	POSTAV- NOST (LITERARNI IZRAZ)	V A T E N T A T U U B I T I R U S K I K O M U N I S T (I M E I N P R I M E K)	A N T I Č N O I M E R E K E A N I E N E (I Z ČRK: I O N A)	Z V R S T Z A B A V N E G L A S B E	U G A S L J V U L K A N N A O T O K U H O K A I D O (I Z: K E T O N A)	A M E R I Š K A R A K E T A N A P R A V A Z A S T I K A N J E					K R I Ž A N K E O S V E Ź I J O Z N A N J E	D E L K N J I G E A L I D R E V E S A	A T L A N T S K I P A K T	
ŠIBKOST							ZVEZA INVALIDOV (KRATICA)			INDISJKO MESTO (IZ ČRK BESEDE KOALA)	LADO NOVAK KAMBOŠKI POLITIK NOL			
POROČNIK V ITALJANSKI VOJSKI							ORIGINALNO IME NAŠE SOSEDNJE DRŽAVE							
PILOT, LETALEC							Moč NPR. POTRESA							
BANKOVEC ZA STO ENOT							SAMICA ZVESTE DOMAČE ŽIVALI	PLAČILO VNAPREJ, PREDUJEM						
IRIDU			SODOBNIK ILIROV	NAJNIZJI ROB STREHE			LUKA V IZRAELU (V BESEDI DAKAR)	PUJAČA ST. SLOVANOV LUKA KRAMOLC			NAZIV ZA FRANC. ALPŠKE VRHOVE (ZOB)	KRAJ V STRMINI, KJER VODA ODNAŠA ZEMLJO	JUTRANJA PADAVINA	
ETUI, TULEC				DRŽAVA V SR. AMERIKI (ORIG.) TEODOR, BOŽIDAR										
LJUDSKI IZRAZ ZA KIS					FINSKO M. IME (IZ: KINIK) DRAGO VOVK					EDVARD (KRAJŠE) IGRALNA KARTA				
MANUŠA KUHNJSKA POSODA								VISOKA GORA NA PRIMOR- SKEM						
PARTI- ZANSKA KAPA							STE JO REŠILI DO KONCA?	VRTNA CVETICA RAZLIČNIH BARV						

Sudoku (japonsko 数独: sūdoku) je logična uganka, katere cilj je zapolniti kvadratno mrežo, po navadi velikosti 9 × 9, s števili od 1 do 9. Vsako število se lahko pojavi točno enkrat v vsakem stolpcu, vsaki vrstici in vsakem manjšem kvadratu, velikosti 3 × 3. V mreži so nekatere številke že vpisane.

Za rešitev uganke je potreben logičen razmislek in malo potrpežljivosti, pri težjih pa tudi nekoliko kombinatorike oziroma poskušanja in vračanja.

8		2			5		3	
			1			2		6
	9				2		7	
		3		1	9		6	
	4					9		7
2			4			8		
9						3		1
		8	6	4			5	
4			3				8	

Rešitev križanke:

V	R	L	S	V		V	K	V	A	O	L	I	L
S	O	N	V	N	V	A	C	I	D	E	T	S	K
O	D	O	I	K	I	N	S	T	E	L	O	C	E
R	O	D	O	R	A	V	D	O	R	E	L	A	V
O	L	O	N	O	V	A	K	O	N	A	K	A	K
L	S	O	K	O	S	J	A	K	I	V	A	V	A
V	A	I	V	I	L	I	E	L	E	N	E	N	E
I	N	I	Z	S	T	O	S	I	A	B	O	S	I
I	C	J	E	N	O	R							
L	E	T	O	V	A	D							
V	A	K	I	L	E	T	L	V					
L	E	S	E	I	L	E	S						
K	O	M	P	L	E	K	S						

Iskalec ranjene divjadi, ki je tudi preparator

Mnogi poznajo Dejana Poljanška, lovca in lovskega kinologa, predvsem kot iskalca obstreljene divjadi, ki je s svojimi tremi psi (slovaškim kopovom **Blackom**, nemškim lovskim terierjem **Maxom** in resasto jazbečarko **Gino**) na prošnjo vedno pripravljeno priskočiti na pomoč, ko lovec v bližini nastrela ne najde velike divjadi, na katero je streljal. Pri tem opravi prav tako uspešen, kot je legendarni **Jure Pagon** iz Godoviča in kot je bil nekdanj zdej že pokojni **Janez Pernat**. Malo pa je tistih, ki vedo, da je Dejan tudi dober preparator, ki se je te veščine večinoma naučil sam. Na njegovem domu sem ga obiskal sredi maja z namenom, da bi ga tudi s te strani nekoliko bolj predstavil tistim, ki ga še ne poznajo. Iz najinega pogovora je nastal ta zapis.

Ob prihodu sem ga zmotil, ko sta s sinom pred hišo na Rimski cesti na Logu pri Brezovici ravno pripravljala osnovno obliko telesa iz polimerne pene za preparat stoječega medveda. Zato sem moral malo počakati, da je lepilo dobro prijelo zlepljene dele in mi je Dejan lahko namenil nekaj svojega časa.

Dejan se s preparatorstvom ukvarja že šest let. Na moje začetno vprašanje, zakaj se je začel ukvarjati tudi s prepariranjem in kje se je naučil te veščine, ki jo nekateri uvrščajo med umetniško ustvarjanje, mi je povedal: »V meni je že od mladih let tlela želja, da bi tudi sam znal preparirati živali. Pri tem pa mi ni mogel nihče kaj dosti pomagati ali me usmerjati, saj kakšne preparatorske šole ali tečaja pri nas že dolga leta ni bilo. Nekaj malega mi je povedal in pokazal na začetku nekdanji preparator **Jože Mausar** iz Tomačevega, ki tega dela ne opravlja več. Ravno tako mi je **Rafko Potočnik** iz Slovenj Gradca odkril še marsikatero skrivnost. Še največ potrebnega znanja sem si pravzaprav pridobil od hrunskega avstrijskega preparatorja **Hermana Pfeiferja**, ko me je moj vrhniški prijatelj **Metod Luzar**, ki ga je dobro poznal, večkrat čez vikend odpeljal k njemu v Salzburg. Tam sem bil njegov gost in v tistih nekaj dneh sem »odnesel«, kar mi je pač pokazal in povedal prijazen preparatorski mojster. Najino prijateljstvo se je poglobilo in nadaljevalo, saj večkrat v letu pride k meni na lov in takrat lahko, v prostem času, ustvarjam. Piko na i pa mi je pri mojem uvajanju v to dejavnost nesebično dodal tudi pri nas že izkušen in tudi mednarodno nagrajeni preparator **Leopold Gerdej** iz Zgornje Besnice pri Kranju, za kar sem mu prav tako hvaležen.« Dejan se je tudi z njegovo pomočjo in nasveti s svojima preparatoma divjega prašička in medveda prijavil na letošnjo Evropsko


Foto: Boris Leskovic

Dejanova manjša pomočnika – resasta jazbečarka Gina in nemški lovski terier Max (izkušen slednik obstreljenih medvedov)

prvenstvo izdelkov preparatorjev, ki je bilo marca v Salzburgu v času tradicionalnega sejma lova in ribolova in kjer je za svoj doprni preparat prašička prejel pisno priznanje z rdečo pentljo. Preparati tekmovalcev so bili razvrščeni kar v 21 podskupin. Zanimalo me je, zakaj se je že takoj prijavil v najvišji tekmovalni razred mojstrov – *Masters Division* (v tem razredu svoje izdelke razstavljajo predvsem preparatorski mojstri z dolgoletno prakso, saj jih je večina zaposlenih v velikih naravoslovnih muzejskih ustanovah v Evropi) in kakšne razlike so z drugima dvema razstavnima razredoma: *novinci (Novice division)* in *poklicni preparatorji (Professional Division)*.

»Že nekaj časa pripravim, tako da sem zadovoljnim strankam izdelal doslej že veliko preparatov medvedov in druge lovne divjadi, celo zavarovane živali za naš Prirodoslovni muzej, zato me je predvsem zanimalo, kako bodo strogi sodniki – mojstri dejansko ocenili moje delo. Na preparatih, razstavljenih v mojstrskem razredu, morajo biti namreč prav vsi telesni deli (razen kožuha in oči), na primer tudi parklji in smrček, izdelani posebej iz umetnih materialov, končni videz pa mora biti naraven.« Pri tekmovanju v *Masters division* moraš tudi obvezno predložiti fotografije celega procesa dela,« je razložil. Skratka, povedal mi je, da sodniki – vsi so svetovno priznani preparatorski mojstri –, v tem razredu izdelek ocenjujejo veliko strožje kot preparate v drugih dveh nižjih tekmovalnih razredih. Nagrade podeljujejo na podlagi osvojenih točk: 70–80 = rumena pentlja, 80–90 = rdeča pentlja, 90–100 = modra pentlja. Najvišje mogoče število točk je 100, sodniki pa jih pri ocenjevanju odbijajo. Da nekdo doseže naziv *evropski prvak*, je pogoj zadržanih vsaj 90 točk. Ocenjevalni list obsega kar 129 mest (oziroma zornih kotov) pri ocenjevanju preparata; npr. samo za oči in uhlje jih je 19. Zato je za najvišja mesta (in vabljuje nagrade) kandidirala le

peščica preparatov že uveljavljenih »preparatorskih mačkov«, ki so jim sodniki prisodili več kot 90 točk. Že v aprilskem Lovcu smo na str. 179 brali v poročilu **Franca Ekarja** z letošnjega sejma *Die Hohe Jagd & Fisherei* iz Salzburga, da je Dejanu pri oceni njegovega doprnega preparata divjega prašička zmanjkalo za mejno, najvišjo uvrstitev le šest točk. A več kot zadovoljen je bil tudi s pisnim priznanjem in rdečo pentljo. »Zdej vsaj vem, kaj vse se pričakuje od dobrega preparata,« je dejal. Njegov preparat je ocenjeval ameriški mojster preparator **Joe Meder** (ZDA). Pokazal mu je majhno napako v kotičku prašičkovega očesa, ker se je nekoliko odprl. Preparat je bil razstavljen preveč svez in razstavni prostor z nizko vlago in luči so opravili svoje ... »No, sem vsaj za izkušnjo bogatejši,« mi je z nasmeškom priznal Dejan in mi še povedal, da so preparate razstavljali tudi po posebnih podrazredih: skeleti (okostja), preparati glav živali, doprni preparati, sesalci, ptiči, ribe, plazilci, replike izumrlih živali itn. Na razstavi so na posebnih stojnicah prodajali tudi preparatorsko orodje in pripomočke za delo.

Dejan se je specializiral predvsem za izdelavo preparatov medvedov, saj je po njegovi oceni želja in potreba po takih preparatih očitno še največ. Po najnovejši tehnologiji izdeluje tudi preparate drugih živali, čeprav je, kot opaža, za manjše živali precej manj želja in naročil kot pred nekaj desetletji. »Tudi to je povezano z modo in utripom časa! A še vedno se najdejo ljudje, ki imajo doma rezerv-

Še malo o kinologiji

Tu ne bom pisal o njegovih vsestranskih kinoloških funkcijah v okviru **Lovske zveze Slovenije** in lovsko-kinološkega društva, ki jih je že opravljal, ter o društvenem delu v okviru **LKD Ljubljana**, ki ga tudi sedaj vodi. Prvega psa, nemškega lovskega terierja, je imel že pri enajstih letih, ki ga je z dedkovim vodstvom vodil na preizkus naravnih zasnov, ki ga je pes brez težav uspešno opravil. Že pri trinajstih letih je večkrat poiskal obstreljeno srnjad z dedkovo brak-jazbečarko v **LD Veliki Podlog**, kjer je bil dedek član. Čeprav je že od leta 2009 sodnik za delo psov po krvni sledi in sodnik za pse jamarje, je poudaril, da veliko raje s psi tekmuje in z njimi zasleduje ranjeno divjad po naravnih krvnih sledeh, kot jih ocenjuje. »Bolj dinamično in vsestransko je to delo,« dejal. Na državnih tekmah – **CACT** je doma in v tujini s svojimi psi že desetkrat osvojil najvišjo uvrstitev; predvsem na vsestranskih uporabnostnih preizkušnjah (**VUP**), na tekmah v delu po strelu in v delu na divjega prašiča.

Za krvosledništvo ga je v rani mladosti navdušil kinološki sodnik **Franč Svetec** iz Kostanjevice, ki je zanj opravil izjemno mentorsko delo. Leta 1989 je na Raki (Posavje) z brak-jazbečarko **Borko** opravil prvo lokalno tekmo v sledenju po krvni sledi. Z njo in njenim sinom je nato kar dvanajst let pogosto iskal po krvni sledi. Pri tolikih iskanjih si je Dejan s pomočjo svojih psov nabral veliko izkušenj na tem področju, čeprav za delo po krvni


Foto: Boris Leskovic

Za doprni preparat mladega divjega prašička je Dejan prejel rdečo pentljo.

viran prostor za zbirko prepariranih živali, največkrat svojih lovskih trofej. Dobrih domačih preparatorjev je danes še zelo malo; na prste ene roke jih bi komaj naštel,« je še razmišljal na glas. Čeprav je tudi strasten ribič, mi je zaupal, da rib ne preparira, ker meni, da je pri nas dovolj dobrih in že uveljavljenih preparatorjev, ki se ukvarjajo izključno s to vrstjo preparatorstva.

sledi ni nikoli uporabljal psov specialistov (bavarskega ali hanovskega barvarja). Vedno je delal le z za to zvrst dela preizkušnimi gonilci in jamarji. Po naravnih krvnih sledeh je doslej vodil že osem psov, iskanj pa se mu je nabralo gotovo že blizu tisoč. »Ne bom navajal odstotka uspešnih iskanj, ker je ta podatek lahko zelo ne-realen, veliko je bilo med temi mojimi iskanji tudi zgolj kontrol nastrela za predvidoma povsem zgrešenimi strelji,

vendar zagotavljam, da sem bil pri tej dejavnosti na splošno zelo uspešen, saj je zame značilno, da zlepa ne opustim sledenja in odneham. Tudi če kateri pes kdaj nima svojega 'pravega dneva', ga lahko pri treh mojih psih, ki so vsi dobro izšolani in izkušeni za to delo, takoj zamenjam. Menim tudi, da imam po devetindvajsetih letih krvosledništva že toliko izkušenj, da jih lahko nesebično prenašam tudi na druge zavzete vodnike.« mi je še povedal. Njegova odmevna iskanja so bila

tudi v tujini, predvsem na Hrvaškem in v Bosni, kjer je velikokrat iskal obstreljene prašiče in medvede. »Še posebej veliko izkušenj sem si nabral pri zasledovanju ranjenih medvedov, saj je moj Max od vseh treh psov za takšno zasledovanje najprimernejši,« je pripomnil in pokazal na postavnega nemškega lovskega terierja.

Ko sem se poslavljaj od Dejana, sem ga še hudomušno vprašal, kaj mu je ljubše – preparatorsko delo ali zasledovanje obstreljene velike

divjadi s psi. Malo je pomislil, nato pa mi z nasmeškom odgovoril: »Saj kot kinolog sam veš, da je tako delo s psi zelo lepo in zanimivo, a tudi bolj stresno in zahteva od tebe kar nekaj telesne pripravljenosti in izkušenj. Je predvsem utrjevanje povezav tvoje osebnosti s psom pri zahtevnem in včasih nevarnem delu – kjer se mora oboje skladno prepletati. Vsak končni uspeh te zato predvsem pošteno duševno nagradi. Preparatorstvo pa je povsem svojstveno in umirjeno

doživljanje prostoživečih živali – na estetski in umetniški ravni; je gotovo manj naporno opravilo, ki pa zahteva drugačno delo in dobro poznavanje anatomije živali in proučevanje njene vedenja, značilnih gibov in hoje. Poleg tega moraš seveda obvladati tudi naj sodobnejše tehnološke postopke prepariranja. Na srečo tudi ni več tako nevarno delo, kot je bilo nekdaj, ko so pri delu preparatorji uporabljali še strupeni arzenik.«

Boris Leskovic

Spet izobraževanje kinologov v ZLD Gorica

Ko sem pripravljaj ta prispevek, sta se mi v mislih ves čas porajali besedi: *izobraževanje* in *usposabljanje*. Kateri izraz je ustrežnejši? Kaj pravzaprav pomenita besedi? Kar nekaj debelih ur sem presedel pred različnimi slovarji, leksikoni, učbeniki in

na bi razvijali in izboljševali tiste sposobnosti, veščine in navade, ki nam omogočajo večjo učinkovitost in s tem doseganje nekega cilja. Torej je to neka vmesna stopnja med izobraževanjem in določenim delom. Obe obliki izobraževanja (izobraževanje in usposabljanje) sta torej bistvene pomena za gospodarski in družbeni napredek.

Kako pomembna sta izobraževanje in usposabljanje, se zaveda-


Foto: Jože Velikonja

Predavatelj mag. Anton Lavrenčič, dr. vet. med., in Nina Krašna iz Veterinarske bolnice Vipava


Foto: Jože Velikonja

Predavatelj Roman Höfferle, predsednik Komisije za strokovna vprašanja pri Kinološki zvezi Slovenije in mednarodni kinološki sodnik

računalnikom. In kaj sem ugotovil? Da gre pri *izobraževanju* za izraz, ki označuje dejavnost, ki povečuje znanje ljudi. Poznamo dve obliki izobraževanja: formalno in neformalno; po navadi pa ob izobraževanju pomislimo na dejavnost za povečevanje znanja, ki je povezano s tradicionalno šolsko obliko. Pri *usposabljanju* pa

jo tudi v **Zvezi lovskih družin (ZLD) Gorica**, kjer so organizirali zadnje izobraževanje kinologov, ki je potekalo 17. novembra 2017 v prostorih lovske kočice **LD Tabor Dornberk - Branik** (Potok pri Dornberku). V zadnjih letih so v kinologiji nastale številne spremembe. Največje zajemajo področje uvoza psov, označevanje

uvoženih psov, določanje DNK-profila, nadzor nad boleznimi psov, njihovo preprečevanje in zdravljenje, s poudarkom na ugotavljanju prirojjenih napak okostja pri psih ter ozaveščanje z novostmi na področju vzreje psov.

Kot predavatelja sta bila k sodelovanju povabljena **Roman Höfferle**, predsednik Komisije za strokovna vprašanja pri Kinološki zvezi Slovenije (KZS) in mednarodni kinološki sodnik za področje šolanja psov, ter mag. **Anton Lavrenčič**, dr. vet. med. iz Veterinarske bolnice Vipava, ki se vsak dan srečuje s štirinožnimi prijatelji in pomočniki. V prijetnem okolju in vzdušju sta predavatelja odgovorila na številna vprašanja slušateljev, tako da smo prizorišče izobraževanja zapustili brez dvomov in nejasnosti.

Z znanjem obvladujemo svet. Če razumemo, kako nekaj deluje,

potem razumemo logiko sveta in se lažje znajdemo v njem. A zgolj logika je premalo. Znanje, ki nam ga podajajo predavatelji, in znanje, ki ga slušatelji iščemo, nas oplemeniti, odpre oči in morda je to največja vrednota. S to mislijo smo se tudi poslovlili in z željo, da bi ZLD Gorica in njena Komisija za lovska kinologijo še večkrat pripravili take in podobne oblike izobraževanja, ki so v zadnjih letih, žal, vsaj na našem območju, nekoliko zamrle. Kinologija je področje, ki se neprestano razvija in dopolnjuje z novimi spoznanji, zahtevami in znanstvenimi odkritji; kdor temu ne sledi, je obsojen na nazadovanje.

Lovcem LD Tabor Dornberk - Branik, še posebno pa **Silvu Mravljetu** se udeleženci zahvaljujemo za izobraževanje, gostoljubnost ter prijetno vzdušje.

Jože Velikonja

Derbi - preizkušnja nemških kratkodlakih ptičarjev

Društvo ljubiteljev ptičarjev (DLP) je 21. aprila 2018 priredilo prvo slovensko pomladansko vzrejno preizkušnjo (PZP) za nemške kratkodlake ptičarje – v nemškem izvorniku jo imenujejo

Derby. Prireditelj je potekala na območju **Lovišča s posebnim namenom (LPN) Fazan - Beltinci**, namenjena pa je bila preskusu mladih psov, ki so bili poleženi od 1. oktobra predpreteklega leta.

Pravilnik, ki ga uporabljamo za ocenjevanje dela psov na tej preizkušnji, je pripravila in ga uporablja **Zveza nemških kratkodlakih ptičarjev**, ki strokovno vodi delovne in vzrejne standar-

de te pasme v matični državi – Nemčiji. Omenjena krovna pasemska organizacija se trudi, da bi po njihovih strokovnih merilih za vzrejo in pri delu psov te pasme ocenjevali kinološki sodniki tudi v drugih državah, kjer pri lovu uporabljamo to pasmo. V DLP poskušamo za pasme ptičarjev, ki so najbolj uporabne pri nas, v največji meri upoštevati vzrejne in delovne standarde matičnih držav

vseh pasem ptičarjev. Samo na tak način si predstavljamo napredek pri vzreji in lovski uporabi teh psov. Kakršnokoli odstopanje v pomenu zniževanja standardov dela ali vzreje, ki veljajo v izvorni (matični) državi pasme, je nesprejemljivo!

Pri opravljanju preizkušnje sta namreč *Derbi* (ocenjuje se samo zasnove) in *Solms* (ocenjuje se zasnove in tudi osnovno delo psa

po strelu) pogoj za udeležbo na preizkušnjah višje stopnje (ravni), kot sta *Mednarodna preizkušnja za nemške kratkodlake ptičarje – IKP* ali *Kleemanova preizkušnja*. Pri nas so za preizkušnje ptičarjev od devetdesetih let v uporabi v slovenščino prevedeni pravilniki **Zveze lovsko uporabnih psov** (*Jagdgebrauchshund Verband*), po katerih se ocenjujejo enaki predmeti, vendar v širšem točkovnem ocenjevalnem razponu. Zaradi primerljivosti doseženih rezultatov psov te pasme in izpolnjevanja pogojev za udeležbo na mednarodnih preizkušnjah pa je postalo že nujno, da tudi v Sloveniji uvedemo pravilnika za preizkušnji *Derbi* in *Solms*.

Derbi je namenjen oceni delovnih zasnov in značaja mladega nemškega kratkodlakega ptičarja, na podlagi katerih lahko sklepamo tudi o vzrejni vrednosti staršev in uspešnosti določene paritvene kombinacije. Predmeti ocenjevanja so: *nos, iskanje, stoja in vodljivost*, ocenimo tudi izkazano *veselje psa do dela* in njegovo *poslušnost*. Ves čas preizkušnje sodniki ocenjujejo tudi *značaj* psa, ki naj bi bil čim bolj umirjen. Samo značajske uravnovešeni psi so namreč kos vsem nalogam, ki jih zahtevamo od te pasme, in so zato tudi edini primerni za vzrejo. Za razliko od jesenske vzrejne preizkušnje – *Solms*, kjer mora pes obvladati tudi osnovno delo po strelu, na preizkušnji *Derbi* ne ocenjujemo predmetov, ki so posledica šolanja psa. Velja temeljno načelo: vsak pes naj dobi čim več priložnosti za delo in stik s pernatu divjadjo, kar je osnova za oceno prirojenih zasnov psa. Sodniki upoštevajo samo najboljše vtise z dela, ki ga je pokazal pes. Seveda je pomembno, da vodnik pri svojem psu ob vodenju v lovišče zna zasnove pravilno spod-


Foto: Darja Pirc

Udeleženci prvega *Derbija* nemških kratkodlakih ptičarjev v Sloveniji

bujati in usmerjati. Le tako jih bo pes tudi lahko razvijal in pokazal sodnikom na preizkušnji.

Povabilu DLP sta se prijazno odzvali spoštovani sodniki za ocenjevanje dela pasme nemški kratkodlaki ptičar, **Marica Schumacher** in **Ingeborg Volker-Engler**, iz Nemčije. Namen njujnega obiska je bil, da nam predstavita merila za ocenjevanje dela psov, svoje vtise iz preizkušnje pri nas pa bosta prenesli tudi vodstvu **Zveze nemških kratkodlakih ptičarjev** (ZNKP).

Na začetku preizkušnje je sodnik za ocenjevanje zunanosti **Vlado Kobal** pregledal vse privedene pse glede na morebitne grobe telesne napake, zaradi katerih bi pse avtomatično izključevali iz vzreje. Tak pregled psov je namreč obvezen ne glede na že morebitne dosežene dobre telesne ocene, saj ga opravi sodnik, ki natančno pozna standardne zahteve zunanosti in veljaven vzrejni pravilnik. Pravilnik določa, da delo psov v vsaki skupini ocenjujejo trije sodniki, saj je le na tak način izključena morebitna vsakršna pristranska ocena ali se izniči pomanjkljivo strokovno znanje posameznega sodnika. Kakovost psov je treba oceniti temeljito,

zato posamezna sodniška skupina lahko oceni le šest, izjemoma (ob dobrih razmerah v lovišču) največ osem psov v enem dnevu.

Pred sodnike so vodniki 21. aprila letos privedli 12 nemških kratkodlakih ptičarjev. Ocenjevanje je potekalo v dveh sodniških skupinah. Sodniki so bili **Marica Schumacher**, **Vojko Pirher**, **Franc Turnšek**, **Ingeborg Volker-Engler**, **Dragan Zemljčič** in **Rudi Rakuša**. Vsak pes je večkrat dobil priložnost, da je pokazal svoje odlike, ocenjeno pa je bilo samo najboljšo delo, ki ga je pokazal. Mladi psi so namreč pri delu še nezanesljivi, zato jim moramo ponuditi več priložnosti, da lahko bolje ocenimo njihove naravne zasnove. Tisti dan je delo psov nekoliko ovirala že skoraj poletna temperatura. Vodji skupin **Stanko Antolin** in **Stanko Hozjan** sta z odličnim vodenjem po terenu poskrbela, da je preizkušnja potekala tekoče in smo jo lahko končali pred popoldansko vročino. Sojenje je potekalo dokaj usklajeno in med sodniki pri ocenah posameznih psov ni bilo opaziti večjih razhajanj, kar sta na koncu pohvalili tudi obe gostujoči kinološki sodnici iz matične pasemske organizacije v Nemčiji.

Ob koncu ocenjevanja dela psov skupine smo sodniki vodnikom vsake skupine komentirali delo posameznega psa, hkrati pa še enkrat ponovno presojali značaj – obnašanje na »prostor« odloženih psov.

Da je kakovost vzreje nemških kratkodlakih ptičarjev v Sloveniji na pravi poti in zavidljivo strokovni ravni, so pokazali rezultati na koncu preizkušnje: devet od privedenih psov je opravilo *Derbi* z oceno za prvi (I.) nagradni razred, en pes za II. in en pes za III. nagradni razred. Le en pes zaradi izkazane prevelike občutljivosti za strel ni opravil preizkušnje. Dva privedena psa sta za svoje delo prejela najvišjo mogočo oceno za nos, 40 (odlično), ki jo sodniki podelijo le izjemoma in mora biti tudi posebej opisno utemeljena.

Prireditev smo zaključili s podelitvijo ocenjevalnih listov, diplom in spominskih medalj ob prvem *Derbiju* nemških kratkodlakih ptičarjev v Sloveniji. Vodja preizkušnje, nemška kinološka sodnica Schumacherjeva, je pohvalila delovne zasnove in zunanost privedenih psov ter strokovnost naše vzreje te pasme pri nas, prav tako pa tudi organizacijo prireditve. Povedala je, da bo svoje dobre vtise prenesla vodstvu ZNKP.

Ob tej priložnosti se na tem mestu še enkrat zahvaljujemo gostujočima sodnicama, ki sta se našemu povabilu odzvali brez zahtev za povračilo kakršnihkoli stroškov, lovišču LPN Fazan Beltinci, vodnikoma po terenu in prav vsakemu posamezniku, ki je kakorkoli pomagal pri izvedbi prve preizkušnje *Derbi*. Vodniki, sodniki in drugi ljubitelji pasme nemški kratkodlaki ptičar se bomo že v jeseni ponovno srečali na jesenski vzrejni preizkušnji *Solms* za to pasmo.

Vilko Turk in Dragan Zemljčič

PNZ psov jamarjev

LD Velika Nedelja je v soboto, 14. aprila 2018, v sodelovanju z **Lovsko-kinološkim društvom** (LKD) **Ptuj - Ormož** organizirala preizkušnjo naravnih zasnov za jamarje (PNZ).

Pred tem smo v četrtek, 12. aprila 2018, skupaj z **LKD Maribor** in **LD Starše** organizirali vadbo psov v rovu, in sicer v umetnem rovu pri lovskem domu v Staršah. Ekipi je »poveljeval« in jo vodil kinološki sodnik **Milan Krajnc**. Obisk vodnikov s psi je bil dober, vreme pa malo manj. Kljub dežju, ki nas

je močil, smo trening izpeljali do konca.

V soboto se je družina LKD **Ptuj - Ormož** najprej zbrala pred lovskim domom v Staršah, saj smo bili dogovorjeni, da bomo preizkus dela psov v rovu opravili skupaj z LKD Maribor. Zbrane vodnike, pripravnike in druge goste sem najprej pozdravila v imenu LKD **Ptuj - Ormož** in v imenu LD **Velika Nedelja**, nato sem razložila potek preizkušnje. Za tem jih je pozdravil kinološki sodnik **Milan Udovč**, ki jim povedal še druge podrobnosti. Takoj po začetku smo se napotili na preizkus dela v rovu, saj so na svoj del preizkušnje


Foto: Jarcslav Pap

Nemški lovski terier (fotografija je simbolična)

čakali tudi vodniki LKD Maribor. Žal nobeden izmed psov (resa-sti jazbečar, nemški lovski terier in jack russell terier) ni opravil preizkušnje v rovu. Nato smo se odpeljali do lovskega doma LD **Velika Nedelja**, kjer smo najprej opravili preizkus strelomirnosti psov, nato pa se odpravili na teren. Ker smo vodili samo tri pse, ni bilo pretežkega dela in smo kmalu končali. Vsi trije psi so opravili preizkus dela na planem (na polju) in vsi trije so poiskali ter dvignili zajca. Nemški lovski terier je opravil tudi preizkušnjo dela v vodi.

Po vrnitvi do lovskega doma

sva s sodnikom Udovčem izpolnila ocenjevalne liste in vpisala rezultate tudi v rodovnike. Preizkušnjo smo končali z razglasitvijo rezultatov in vrnitvijo dokumentov psov, vsakemu vod-

niku posebej pa je sodnik dal še nasvet za nadaljnje delo s psom. Kot je v lovski družini že v navadi na takšnih preizkušnjah, smo sodnika, vodnike in druge goste pogostili z narezkom. Za

dobro organizirano in opravljeno prireditev bi se posebej rada zahvalila kinološkemu sodniku Udovču za odlično ocenjevanje dela psov, LKD Maribor za sodelovanje glede preizkušanja

psov v rovu, terenskemu vodniku **Romanu Pfeiferju** in tudi **Petru Kovačecu** za pripravo malice.

Katka Kovačec

Telesno ocenjevanje lovskih psov v LKD Celje

Na letošnjo tretjo majsko soboto je bilo odlično vreme in prav takšno tudi razpoloženje vodnikov lovskih psov, ki so svoje štirinožne prijatelje privedli na lovsko-kinološko prireditev, ki jo je organiziralo **Lovsko-kinološko društvo (LKD) Celje** v pričakovanju obiska večjega števila vodnikov. Vsako leto konec maja (tradicionalno tretja sobota v mesecu) opravimo ocenjevanje zunanosti psov vseh lovskih pasem na dvorišču lovskega doma na Rinki, naše gostiteljice **LD Žalec**. Za dežurnega veterinarja je poskrbela **Veterinarska postaja Podlog**. Zunanost psov III., IV., VI., VII. in VIII. skupine FCI so ocenili naslednji kinološki sodniki: **Milan Krajnc** – jazbečarji, terierji; **Anton Selinšek** – prepeličarji in šarivci; **Janez Nahtigal** – goniči, barvarji in **Vlado Bogdanovič** – ptičarji.

Zbrane vodnike je nagovoril predsednik LKD Celje **Janez Šumak**, ki je spregovoril o delovanju LKD Celje ter predstavil


Foto: Janez Šumak

Organizatorje je razveselil velik obisk lovskih pripravnikov ter tudi velik obisk vodnikov s psi, lovcev in ljubiteljev lovske kinologije.

sodniški zbor in opisal potek ocenjevanja. Vodja sodniškega zbora je bil Bogdanovič. Tudi **Janko Stebernak**, predsednik lovske družine gostiteljice, LD Žalec, je

vsem zaželel obilo užitkov pri nadaljnjem delu s psi. Nato je sledil prikaz skupine štirinajstih vodnikov s psi, ki so obiskovali tečaj vodljivosti po programu VPI in 2. Psi so prikazali naučene veščine v vajah in za predstavitev poželi gromek aplavz obiskovalcev.

Obisk kar 46 lovskih pripravnikov območne **Savinjsko-Kozjanske zveze lovskih družin Celje** in predstavitev kinološke dejavnosti na terenu je prevzel **Janez Šumak**. V lovskem domu je bila organizirana predstavitev projekcija filma o slovenski lovski kinologiji. Nato je pripravnike odvedel še po prireditvenem prostoru do ocenjevalnega kroga vsake od pasemskih skupin, kjer so si ogledali ocenjevanje kinoloških sodnikov. Ti so jim prijazno opisali standard določene pasme in kako se ocenjuje zunanost psa. Menimo, da se bo marsikateri pripravek odločil za nakup pasjega pomočnika.

Delo kinoloških sodnikov je potekalo brez težav, opis oziroma ocene so vpisovali zapisnikarji in okrog 12.40 je tudi kinološki sodnik za goniče, ki je imel največ dela, končal z ocenjevanjem. Na telesno ocenjevanje so vodniki privedli 52 psov; prednjačili so goniči (16), sledili so jim psi ja-

marji (15), barvarji (6), ptičarji (6), šarivci (5) in brak-jazbečarji (4). Ob zaključku prireditve so kinološki sodniki izpisali poročila o ocenjevanju ter ob malici posedeli v družbi s kinologi.

Tri vodnike s psi smo morali odsloviti, saj niso imeli vpisane nostrifikacije uvoženega psa v rodovno knjigo. Razveselil nas je velik obisk lovskih pripravnikov ter tudi velik obisk vodnikov s psi, lovcev in ljubiteljev lovske kinologije. Ocenjujemo, da se je »lovsko-kinološkega praznika« LKD Celje udeležilo skoraj 200 obiskovalcev. Z načrtovanim delom LKD Celje uspešno opravlja servis lovske kinologije za 47 članic – lovske družine Savinjsko-Kozjanskega območja oziroma skupno 2.100 članov.

Lovsko-kinološki javnosti sporočamo, da v lovski kinologiji le ni vse tako črno. V našem LKD imamo jasno začrtano pot, zato se bomo še naprej trudili za razvoj lovske kinologije, posredno tudi na širšem Slovenskem! Zahvala LD Žalec, njenemu predsedniku Stebernak ter ekipi za izkazano gostoljubje ob lovsko-kinološkem prazniku na Savinjsko-Kozjanskem!

Janez Šumak,
predsednik LKD Celje


Foto: Janez Šumak

Kinološki sodnik Milan Kranjc ocenjuje terierja.

Predvidena legla lovskih psov

Resasti pritikavi jazbečar (SLRJrp):
O: tuj plemenjak, m: 5/III, 31. 3. 2018,
Miran Kačič,
Strmca 72, 3270 Laško.

Resasti jazbečar (SLRJr):
O: 5/I, m: 4/I, 19. 6. 2018,
Tomaž Bohinc,
Mavčiče 51 a, 4211 Mavčiče.
O: 5/II, m: 4/II, 23. 6. 2018,
Jože Tlaker,
Poljane 6, 3332 Rečica ob Savinji.

Nemški gonič (SLRNg):
O: 4/II, m: 5/II, 9. 6. 2018,
Marko Krašovec,
Jelša 3, 1223 Blagovica.

Vajmaranec (SLRWkp):
O: tuj plemenjak, m: 4/JZP, 10. 6. 2018,
Mojca Berbnak,
Vreclova 19, 2311 Hoče.

Slovaški gonič (SLRSK):
O: 4/III, m: 3/I, 12. 4. 2018,
Štefan Gorenčič,
Vrbljene 19, 1292 Ig.

Brandl brak (SLRBrb):
O: 5/I, m: 4/I, 1. 6. 2018,
Ivan Kerle,
Senožeče 63, 6224 Senožeče.

Nemški kratkodlaki ptičar (SLRNkp):
O: 5/ŠPP, m: 5/VUP, 14. 6. 2018,
Dušan Jurkas,
Ul. Jožeta Šavriča 16, 8257 Dobova.
O: 5/JZP, m: 4/JZP, 16. 6. 2018,
Slavko Meznarič,
Formin 31 a, 2272 Gorišnica.

Gladkodlaki prinašalec (SLRFCR):
O: tuj plemenjak, m: 5/PNZ, 5. 5. 2018,
Eva Krizmanič in Ernest Turk,
Testenova 42, 1234 Mengeš.
Kinološka zveza Slovenije

JULIJ

Datum	Luna	Sonce	zora/mrak (navt.)	zide	zaide	zide	zaide	začet. konec
1. Ne	23:03	8:08	5:15	20:57	3:45	22:27		
2. Po	23:33	9:07	5:15	20:56	3:45	22:26		
3. To	-----	10:08	5:16	20:56	3:46	22:26		
4. Sr	0:01	11:09	5:16	20:56	3:47	22:25		
5. Če	0:27	12:13	5:17	20:56	3:48	22:24		
6. Pe	0:52	13:17	5:18	20:55	3:49	22:24	€	
7. So	1:17	14:25	5:18	20:55	3:50	22:23		
8. Ne	1:45	15:34	5:19	20:54	3:51	22:22		
9. Po	2:17	16:47	5:20	20:54	3:52	22:21		
10. To	2:54	18:00	5:21	20:53	3:54	22:20		
11. Sr	3:39	19:11	5:22	20:53	3:55	22:20		
12. Če	4:34	20:17	5:23	20:52	3:56	22:19		
13. Pe	5:38	21:13	5:23	20:51	3:57	22:17	€	
14. So	6:51	22:01	5:24	20:51	3:58	22:16		
15. Ne	8:08	22:41	5:25	20:50	4:00	22:15		
16. Po	9:24	23:14	5:26	20:49	4:01	22:14		
17. To	10:39	23:44	5:27	20:48	4:03	22:13		
18. Sr	11:51	-----	5:28	20:48	4:04	22:12		
19. Če	13:00	0:12	5:29	20:47	4:05	22:10	€	
20. Pe	14:07	0:39	5:30	20:46	4:07	22:09		
21. So	15:11	1:06	5:31	20:45	4:08	22:08		
22. Ne	16:14	1:36	5:32	20:44	4:10	22:06		
23. Po	17:14	2:09	5:33	20:43	4:11	22:05		
24. To	18:11	2:45	5:35	20:42	4:13	22:03		
25. Sr	19:03	3:27	5:36	20:41	4:14	22:02		
26. Če	19:49	4:14	5:37	20:39	4:16	22:00		
27. Pe	20:30	5:05	5:38	20:38	4:17	21:58	€	
28. So	21:05	6:01	5:39	20:37	4:19	21:57		
29. Ne	21:37	7:00	5:40	20:36	4:21	21:55		
30. Po	22:05	8:00	5:41	20:35	4:22	21:53		
31. To	22:31	9:02	5:43	20:33	4:24	21:52		

AVGUST

Datum	Luna	Sonce	zora/mrak (navt.)	zide	zaide	zide	zaide	začet. konec
1. Sr	22:56	10:04	5:44	20:32	4:25	21:50		
2. Če	23:21	11:08	5:45	20:31	4:27	21:48		
3. Pe	23:47	12:13	5:46	20:29	4:29	21:46		
4. So	-----	13:19	5:47	20:28	4:30	21:45	€	
5. Ne	0:16	14:29	5:49	20:27	4:32	21:43		
6. Po	0:50	15:39	5:50	20:25	4:33	21:41		
7. To	1:29	16:49	5:51	20:24	4:35	21:39		
8. Sr	2:18	17:56	5:52	20:22	4:37	21:37		
9. Če	3:16	18:57	5:54	20:21	4:38	21:35		
10. Pe	4:25	19:49	5:55	20:19	4:40	21:33		
11. So	5:39	20:33	5:56	20:18	4:42	21:32	€	
12. Ne	6:57	21:10	5:57	20:16	4:43	21:30		
13. Po	8:15	21:42	5:59	20:14	4:45	21:28		
14. To	9:30	22:12	6:00	20:13	4:46	21:26		
15. Sr	10:43	22:40	6:01	20:11	4:48	21:24		
16. Če	11:53	23:08	6:02	20:09	4:49	21:22		
17. Pe	13:00	23:37	6:04	20:08	4:51	21:20		
18. So	14:05	-----	6:05	20:06	4:53	21:18	€	
19. Ne	15:07	0:09	6:06	20:04	4:54	21:16		
20. Po	16:05	0:45	6:07	20:03	4:56	21:14		
21. To	16:59	1:24	6:09	20:01	4:57	21:12		
22. Sr	17:47	2:10	6:10	19:59	4:59	21:10		
23. Če	18:30	3:00	6:11	19:57	5:00	21:08		
24. Pe	19:07	3:55	6:12	19:55	5:02	21:05		
25. So	19:39	4:53	6:14	19:54	5:03	21:03		
26. Ne	20:09	5:53	6:15	19:52	5:05	21:01	€	
27. Po	20:36	6:55	6:16	19:50	5:06	20:59		
28. To	21:01	7:57	6:17	19:48	5:08	20:57		
29. Sr	21:25	9:01	6:19	19:46	5:09	20:55		
30. Če	21:51	10:05	6:20	19:44	5:11	20:53		
31. Pe	22:19	11:11	6:21	19:42	5:12	20:51		

Mali oglasi

Orožje in lovška optika

**Prodaj malo uporabljano tri-
cevko** Suhl, kal. 16-16/7 x 57 R,
s str. daljnogledom 6 x 40 (Suh-
lova montaža). Cena po dogovo-
ru. Tel.: 041/658-333.

Prodaj strelni daljnogled
Bushnell Elite 3200, povečava
3-10 x 40 (cena 290 €) in ruski
dvogled 7 x 50 (90 €). Tel.: 031/
014-448.

Prodaj **šibrenico** Sabatti Ai-
rone, kal. 12/12 (550 €), in **tri-
cevko** Suhl, kal. 12-12/7 x 65 R,
s str. daljnogledom Zeiss 1,5-6 x
42 (1.200 €). Tel.: 041/575-982.

**Prodaj dobro ohranjeno tri-
cevko** Suhl, 12-12/7 x 57 R,
z vložno cevjo .22 Mag. (daljšo) in
str. daljnogledom Swarovski 6 x
42 (1.150 €). Tel.: 041/751-139.

Prodaj šibrenico Franchi,
kal. 12/12, z injektorji. Tel.: 041/
808-938.

Lovski psi

**Prodaj mladiče brak jazbe-
čarje**, jelenje rdeče barve. Mo-
goča tudi menjava za odstrel
divjadi. Tel.: 041/574-703.

**Prodaj mladiče pasme par-
son russel terier**, poležene
9. 4. 2018. Tel.: 040/587-070.

**Prodaj mladiče pasme nem-
ški ostrodlaki ptičar - žima-
vec**, poležene 16. 3. 2018, od-
ličnih delavnih staršev iz dansko-
avstrijske vzrejne linije. Tel.: 041/
222-395 (Bojan).

Prodaj nemško ptičarko,
staro eno leto, rodovniško in cep-
ljeno. Tel.: 040/432-661 (Branko
Blaško).

**Prodaj mladiče pasme nem-
ški ostrodlaki ptičar - žima-**

vec, poležene 21. 1. 2018. Tel.:
041/717-464.

Prodaj beagla, starega 10
mesecev, izredno obetajočega,
lepega in vodljivega, prvaka med
vsemi najlepšimi v kategoriji od
6 do 9 mesecev na razstavi lov-
skih psov Snežnik 2018. Tel.:
031/613-302.

Prodaj izredno lepa mladiča
pasme **istrski kratkodlaki go-
nič** (psa in psičko), stara 4 me-
sece, potomca staršev z vzrejni-
ma ocenama I/1. Tel.: 031/613-
302.

**Prodaj kratkodlakega istr-
skega goniča**, starega 4 leta
- odličnjaka. Cena po dogovoru.
Tel.: 041/315-254.

Drugo

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

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.

Prodaj Lovsko-ribiški slovar
dr. Janka Lokarja, faksimile iz leta
1937. Cena: 14 € s poštnino. Tel.:
041/683-891.

Prodaj poljske (divje) zajce
iz vzreje. Zajci so odrasli, cepljeni
ter prilagojeni za v naravo ali
oboro. Tel.: 040/503-781.

Izdelam šablone za lažje
rezanje lobanj srnjaka,

gamsa in jelena. Tel.: 041 648
072, 03/547 20 93

Prodaj avtomobil Suzuki G.
Vitara, letnik 2006, prevoženih
178.000 km, metalno zelene bar-
ve, pet vrat. Avto ima menjane am-
ortizerje in stabilizatorje roke. Tel.:
041/345-168.

Prodaj zbirko desetih starih
slovenskih lovskih značk v
odličnem stanju. Značke so iz
obdobja 1921-1941. Tel: +381
60 01 01 913 (Srbija).

Prodaj lovsko MMs-kamero
hc800 m. Cena 200 evrov. Tel.:
041/496-520.

Prodaj kakovostno navadno
jelenjad iz obore za nadaljnjo
rejo. Možnost dostave. Tel.: 051/
652-682.

Prodaj mlade fazane in mlade
mlakarice. Tel.: 041/717-464.

Prodaj omaro za orožje (za
5 pušk) z Viro digitalnim zakle-
panjem. Tel.: 041/808-938.

**Ugodno prodaj lovška ob-
lačila, knjige, revije Lovec,**
**slike, rogovja srnjadi in je-
lenjadi.** Ogled od 20. do 30. 9.
Tel.: 070/281-739.

Kupim roževino jelenjadi.
Tel.: 031/435-932.


Lovska družina
PREBOLD
prireja tradicionalno

LOVSKO STRELSKO TEKMOWANJE ZA ČLANE IN VETERANE,

ki bo v nedeljo, 22. julija 2018, pri lovskem domu na Golavi
z začetkom ob 9. uri.

Prijave *tričlanskih ekip iste lovske družine in posameznikov* ter *veteranov*
bomo sprejemali do 12. ure na kraju tekmovanja. Najboljše ekipe in posa-
mezniki bodo prejeli pokale in bogate praktične nagrade.

EKIPNO in **POSAMEZNO**: strelci bodo streljali na 15 glinastih golobov
(lovski položaj), pet strelcev z risanico na tarčo merjasca za MK, pet strelcev
na tarčo gamsa za MK (ob kolu) ter pet strelcev na tarčo bežečega merjasca
za MK.

VETERANI (od 55 do 65 let) IN SUPERVETERANI (65 let in več)
bodo streljali na 15 glinatih golobov (lovski položaj) ter deset strelcev z
risnico na tarčo za MK (sede ob fiksnem kolu).

Za dober srnjakov golaž in prijetno počutje bo tradicionalno dobro poskr-
bljeno.

Pot do strelišča bo primerno označena.

Trening bo v soboto, 21. julija 2018, od 15. do 17. ure.

Vse dodatne informacije dobite na tel. št: 051/312-590 (Benjamin Novak)
in 041/737-453 (Marko Rehar).

VABLJENI!


Lovska zveza Slovenije


in

Komisija LZS za lovsko strelstvo in lovsko orožje organizirata

lovske strelske dneve 2018:

Državno prvenstvo v strelski kombinaciji za veterane in superveterane 2018, Državno prvenstvo v strelski kombinaciji OPEN 2018 in Državno prvenstvo v streljanju na tarčo bežečega merjasca 2018.

Tekmovalci bodo tekmovali po pravilih o izvedbi lovskih strelskih prereditev 2018.

• Državno prvenstvo v strelski kombinaciji za veterane in superveterane Volilni okoliši lahko prijavijo pet strelcev v starostni kategoriji in ekipo treh strelcev iz prijavljenih strelcev, ki zastopajo volilni okoliš. Na Državno prvenstvo 2018 v strelski kombinaciji za veterane in superveterane so vabljeni tudi državni prvaki 2017. Prvenstvo bo potekalo na strelišču Gaj - Pragersko 7. septembra 2018 z začetkom ob 9. uri.

• Državno prvenstvo v strelski kombinaciji OPEN 2018 Volilni okoliši lahko prijavijo deset strelcev (ženske, mladinci, člani in veterani, superveterani) in ekipo treh strelcev iz prijavljenih strelcev, ki zastopajo volilni okoliš. Na Državno prvenstvo v strelski kombinaciji OPEN 2018 so vabljeni tudi državni prvaki 2017. Prvenstvo bo potekalo na strelišču Gaj - Pragersko 8. septembra 2018 z začetkom ob 9. uri.

• Državno prvenstvo v streljanju na tarčo bežečega merjasca 2018 Volilni okoliši lahko za streljanje na tarčo bežečega merjasca prijavijo po eno ekipo, ki šteje tri strelce. Na Državno prvenstvo v streljanju na tarčo bežečega merjasca 2018 je vabljen tudi državni prvak 2017. Prvenstvo bo potekalo na strelišču Gaj - Pragersko 8. septembra 2018 z začetkom ob 9. uri.

Rok za prijavo strelcev na e-naslov LZS (lzs@lovska-zveza.si) je 10. avgust 2018.

Uradni trening na strelišču Gaj - Pragersko bo 6. septembra 2018 z začetkom ob 9. uri.

Žrebanje štartnih števil za veterane in superveterane bo 6. septembra 2018 ob 15. uri.

Žrebanje štartnih števil za kombinacijo OPEN bo 7. septembra 2018 ob 15. uri.

V času lovskih strelskih dni 2018 od 6. do 8. septembra 2018 bo v prostorih strelišča Gaj - Pragersko sejem orožja, optike in lovske opreme, v petek, 7. septembra 2018, pa bodo predavanja o balistiki, optiki in orožju. Umik predavanj bo objavljen na spletni strani LZS.

Za pripravnike bo v času lovskih strelskih dni 2018 ob 12. uri organiziran voden ogled prireditve. Komisija LZS za lovsko strelstvo in lovsko orožje

Univerzalni daljnogled za strele na daleč, čakanje na prežah, lov na pogonu ter zalazu.

595,00 €

Osvetljena pika, 5 let garancije

Strelni daljnogled BAUER 2-12x50 L7

www.avantura.info

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

Lahke in tihe hlače, ki zagotavljajo brezšumno in tiho premikanje skozi naravo.

Lovske hlače SAVANE

35,90 €

- elastika v pasu
- nehrseč material po celotnem notranjem delu
- 5 žepov
- žep za lovski nož

Idealne hlače za lovno sezono od spomladi do jeseni!

www.avantura.info

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

Aktualne premovlečne repetirke na enem mestu!

MERKEL
Merkel Helix
Najhitrejša premovlečna puška

Blaser
Blaser R8

Heym SR30
Premovlečna puška z možnostjo naprožila ("šnelarja") in brez doplačila levo kopito in zaklep!

HAENEL
Haenel Jaeger 9
Lahka, elegantna in natančna enocevna prelamačal

SAMO 2,4_{kg}

Prodaja vrhunskih izdelkov

- Optike: Swarovski, Kahles, Zeiss, Delta, Aimpoint, MTC
- Puške: Merkel, Haenel, Blaser, Sauer, Steyr Mannlicher, CZ, Heym, FX Airguns in Mauser
- Strelivo: RWS, Geco, Blaser, KJG, Sellier&Bellot, Rottweil, Sax, LFB, Nobel Sport Italia, Fox
- Oblačila: Chevalier

Izvajamo vsa puškarska dela.

Puškarstvo Špendal
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307, 031 393 64 email: puskarstvo@siol.net
Nova spletna trgovina: http://guns-spendal.com/shop/

TEHNOOPTIKA

SMOLNIKAR d.o.o.
Bričičeva 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 Monarch5
8x42
Akcijska cena: 319,00 €

Nikon

Servis dvogledov in strelnih daljnogledov!

DOG

ELEKTRONSKE ovratnice za učenje psa ovratnice proti lajanju nevidne ograje

PROFESIONALNA KVALITETA DOSTOPNE CENE EVROPSKI IZDELEK 3 LETA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL.: 040 760 760

www.dogtrace.si
e-mail: info@dogtrace.si

Optics trade

Specializirana internetna trgovina za
lovsko in športno optiko ter montaže.


www.optik-trade.si
031 770 520

Sable antilopa: odstrel že za 3.500 € na našem safariju v Južni Afriki
J. Afrika: 11-dnevni safari v 6 dneh lova z odstrelom 6 vrst divjadi, vsemi prevozi, tudi letalskim iz Ljubljane, za 3.890 €. Termin: 6.-16. 9. Ugodnost za prijave do 15. 7.: **brezplačen odstrel oryxia ali gnuja!**
Južna Afrika: 5-dnevni safari in odstrel bivola za 9.500 €.

Rusija: 6 dni lova v jeseni za 1.990 € + odstrel: **los** 2.500 €, **sibirski srnjak** 1.100 €. Termin lova naše skupine: 30.9.- 8. 10. 2018

Kozorog v Kirgiziji: 5 dni lova, odstrel 1 kozoroga ne glede na trofejno vrednost za ceno 5.980 €.

Kanada: 6 dni lova v Novi Fundlandiji in odstrel losa za 5.890 €.

Hrvaška: 1.490 € za uplen jelena v ruku s trofejo v medalji.

Krompirjeve počitnice na Mavriciji: 3-dnevni lov z odstrelom rusa jelena v zlati medalji za 2.990 €. Možnost ribolova na tuno in marlina.

Pasat d.o.o., Dolenjska cesta 11, 1000 Ljubljana

Tel. 01 428 37 40 > GSM 041 728 143 > www.pasat.si > info@pasat.si

Povsem vodotesen **LOVSKI DALJNOGLED**
Dobra vidljivost v mraku **SANJU 8x42 WPR**
Polnjen z nitrogenom
Gumirano ohišje
10-letna garancija
Ugodna cena: 210,00 €


INFORMACIJE IN NAROČILA

BETUGA, d.o.o., LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

POHODNI ČEVLJI ROČNO IZDELANI S STRASTJO

ROJENI NA BAVARSKEM - NOŠENI PO CELEM SVETU


ROČNO IZDELANI V EVROPI
LEPLJENA SESTAVA ČEVLJA //
MOŽNA ZAMENJAVA PODPLATA //
RESNIČNO TRPEŽNI

Hanwag Alaska GTX®

Resnična pohodniška klasika, ki že 20 let navdušuje več generacij pohodnikov in lovcev. GORE-TEX® podloga zanesljivo ohranja suhe noge.


OUTDOOR FOOTWEAR
SINCE 1921


WWW.HANWAG.COM


Fjällräven

OZAVEŠČEN LOV

Zaupanja vredna oprema za
ozaveščenega lovca


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-naslov: info@slovarms.si


SAUER

Verney-Carron


STRASSER


Blaser


SWAROVSKI OPTIK

TIKKA


STEYR MANNLICHER


HAWKE


ShooterKing

ŠIROK IZBOR
NOČNE OPTIKE


Bering OPTICS


Aimpoint


GPO

GERMAN - PRECISION - OPTICS

Vixen


GunCoating


DOCTER

REX zero 1


PULSAR ARMASIGHT

RÖWA

Röbler | AUSTRIA


PROFESIONALEN · ZANESLJIV · NATANČEN


TITAN^α TITAN⁶ TITAN¹⁶


www.slovarms.si