

1/2020

LOVEC

110

GLASILO LOVSKE ZVEZE SLOVENIJE
JANUAR – PROSINEC

V letu 2019 so napisali:

»Na dan 29. november 2018 je bilo 20.435 članov lovskih družin (vir podatkov je lovski informacijski sistem Lisjak). Članstvo se je v primerjavi z istim dnevom leta 2017 (20.420) prvič po dolgih letih povečalo za 15 lovcev. Leta 2008 nas je bilo 21.078, potem se je članstvo vseskozi zmanjševalo. Zato je ohranitev obstoječega števila spodbuden podatek. Obstoječa številka članstva zagotavlja delovanje lovcev v vseh 411 lovskih družinah s koncesijo. Pričakujemo, da bo v letu 2019 v lovске vrste vstopila 500. lovka.«

Mag. Lado Bradač,
predsednik Lovske zveze Slovenije:
Delovanje Lovske zveze Slovenije v letu 2018
Uvodnik, Lovec, 1, 2019

»Dan Zemlje je tudi za slovenske lovke in lovce priložnost, da se ozavešijo in se odgovorno vključijo v reševanje podnebnih sprememb. Kot naravovarstveniki se moramo jasno predstaviti javnosti, da se zavedamo okoljskih in naravovarstvenih vprašanj, ki so povezana s podnebnimi spremembami.«

Bojan Avbar,
član Uredniškega odbora glasila Lovec:
Na tankem ledu podnebnih sprememb
Uvodnik, Lovec, 4, 2019

»Pri uspešnem upravljanju z velikimi zvermi moramo hoditi po resnično tanki meji med številčnostjo, ki jo prenese sonaravni prehranski prostor, in družbeno sprejemljivo številčnostjo. Za doseganje tega je strogo nadzorovano in premišljeno trajnostno poseganje v populacije medveda pa tudi volka nujno, tako z vidika uravnavanja populacijske dinamike kot tudi iz psihosociološkega vidika, četudi trenutna zakonodaja tega ne priznava v celoti. Vse to se lahko dogaja le stran od medijskih naslovnih, 'strokovnega' populizma in političnega parketa.«

Dr. Hubert Potočnik,
član Strokovno-znanstvenega sveta LZS
Biotehniška fakulteta, Oddelek za biologijo,
Skupina za ekologijo živali:
Velike zveri – od naravovarstva do interventnega
razvrednotenja in nazaj?
Uvodnik, Lovec, 9, 2019

»Pomembnost kulturnega ustvarjanja v slovenskem lovstvu še nima tistega mesta, kot si ga s svojim delom nedvoumno zasluži.«

Milan Tepej, predsednik Komisije
za lovsko kulturo in odnose z javnostmi:
Kje je mesto slovenske lovске kulture
znotraj slovenskega lovstva?
Uvodnik, Lovec, 5, 2019

»Ključno se mi zdi, da danes večina lovcev želi in tudi prispeva s svojim delom k večji prepoznavnosti in ugledu lovcev. Zato menim, da smo kljub viharnim časom naredili korak naprej oziroma smo na pravi poti.«

Mag. Lado Bradač,
predsednik Lovske zveze Slovenije:
Po stečini mandata predsednika LZS ali kaj smo
naredili in kam gremo
Uvodnik, Lovec, 10, 2019

»Skratka, naša pričakovanja v tem letu morajo biti realna, ohraniti moramo vse dobro, kar smo dosegli; moramo pa še rasti in doseči odločilen preboj v očeh naše družbe. Postati moramo zgled varuhov naše lepe narave in divjadi ter upravljavci dejanskih razmer, ki so v korist divjadi, njenega okolja in nas vseh!«

Dr. Arpad Köveš,
predsednik Uredniškega odbora:
Naša pričakovanja v tem letu
Uvodnik, Lovec, 2, 2019

»Še vedno je možnost za boljše in učinkovitejše izvajanje prenesenih nalog. Tako velja razmisliti o ustrežnejši rešitvi, ki bi izvajanje razpisanih nalog bolj enakomerno porazdelila po državi, k čemur lahko prispeva tudi nekoliko spremenjena delitev sredstev za razpise med upravičene komisije.«

Srečko Žerjav, direktor Strokovne službe
Lovske zveze Slovenije:
Izvajanje določenih skupnih nalog
usposobljenih članic
Uvodnik, Lovec, 6, 2019

»Za izboljšanje področja lovске kinologije lahko največ naredimo kinologi sami tako, da stopimo skupaj, določimo nove smernice delovanja, hkrati pa postavimo dobrobit psa pred osebne interese, pozabimo stare zamere, končamo medsebojna obračunavanja, saj bomo le tako deležni spoštovanja in ugleda, ki si ga zaslužimo in ga tudi pričakujemo od drugih lovcev.«

Radoš Burnik,
predsednik Komisije za lovsko kinologijo:
Se zavedamo uporabnosti
lovskih psov v lovišču?
Uvodnik, Lovec, 11, 2019

»Marsikateri lovec potarna, da cena vstopnice sploh ni težava, pač pa partnerkina nova obleka, plesni čevlji, frizura itn. Takim odgovorim, naj se spomnijo vseh svojih nakupov orožja, nabojev, lovskih odsotnosti, pa jim bo lažje. Nekateri tudi priznajo, da si z udeležbo na plesu zakupijo 'kredit' pri ženi za vsa lovsko sezono.«

Ivan Malešič, podpredsednik LZS in
predsednik Organizacijskega odbora
Dobrodelnega plesa LZS:
Prekmurje je odprlo srce
Uvodnik, Lovec, 3, 2019

»Ohranjati moramo sistematičen pristop in sodelovanje ter prenos določenih zadolžitve komisij LZS tudi in predvsem na raven strokovnih komisij območnih zvez, morda celo na raven lovskih družin, prav tako tudi zvišati raven obveščeniosti sleherne lovke in lovca o aktualnih temah.«

Mag. Aleš Klemenc, podpredsednik LZS:
Opravljeno delo in načrti komisij ter delovnih
teles Upravnega odbora LZS
Uvodnik, Lovec, 7–8, 2019

»Izobraževanje je temeljna dobrina slovenskih lovčev in lovcev in jo ima pravico uživati vsak, ki to hoče in želi ne glede na kraj izobraževanja. Nedopustno je, da se ta pravica krati katerikoli slovenski lovki ali lovcu.«

Ivan Žižek,
predsednik Komisije za izobraževanje:
Izobraževanje kot temeljni del
lovčevih aktivnosti
Uvodnik, Lovec, 12, 2019

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik CIII., št. 1
januar – prosinec

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
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:
Predsednik dr. Arpad Köves

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 22.000 izvodih. Po zakonu o DDV je glasilo LOVEC obdavčeno po 9,5% stopnji.

Besedila za objavo v reviji Lovec pošljite na e-naslov lovec@lovska-zveza.si v Wordovem dokumentu, podpisane in žigosane uradne dopise pa skenirane ali po navadni pošti. Fotografije sprejemamo prav tako po e-pošti v formatu jpg, in sicer v nezmanjšani resoluciji.

Fotografi, ki se ukvarjajo z naravoslovno fotografijo, lahko svoje fotografije, namenjene za banko fotografij revije Lovec ter Zlatorogove in Štokovne knjižnice, pošljejo na CD-ju ali po vnaprejšnjem dogovoru po katerem od elektronskih transferjev.

Avtorji s tem, ko pošljejo fotografije v uredništvo, soglašajo z obdelavo fotografij pred objavo v reviji Lovec oziroma Zlatorogovi ali Štokovni knjižnici.

Uredništvo glasila Lovec
Župančičeva 9
1000 Ljubljana
e-naslov: lovec@lovska-zveza.si
Tel.: (01) 24-10-922
Glasilo Lovec na spletu:
<http://www.lovska-zveza.si>
zavihek Glasilo Lovec

Foto: Gregor Bolčina

IZ VSEBINE:

A. Köves:	Revija Lovec – včeraj, danes, jutri ...	4
ZAPISANO, IZBRANO, PREBRANO ...		
MNENJA IN PREDLOGI		
Č. Vučič:	Lovec – moj spremljevalec, učitelj in sopotnik	8
LOVSTVO		
M. Toš:	»Seme je kal pognalo, ki obeta bogat klas«	10
G. Bolčina:	Svojim čitateljem in naročnikom	16
LOVČEVA OPRAVILA		
Š. Vesel:	Januar	24
LOVSKO OROŽJE		
G. Bolčina:	Iglični vžig – lefoše	27
NA KRATKO IZ TUJEGA TISKA ...		
LOVSKO PRIPOVEDNIŠTVO		
F. Černigoj:	V tisti snežni zimi pri Guzelju v Idrijski Beli ...	31
LOVSKO PESNIŠTVO		
B. Grošelj:	Listi rumeneči	36
LOVSKA ORGANIZACIJA		
E. Škrlep:	Dvajset let oddaje o lovstvu	37
U. Kmetec:	Zeleni sklad za družino Dava Karničarja	38
U. Kmetec:	Letos so dobro vidne posledice nespametne politike upravljanja z divjadjo	38
U. Kmetec:	Na skupni slikarski razstavi Igorja in Aleša Pičulina	39
U. K.:	Podpisali načrt o sodelovanju s Slovensko vojsko	40
Uredništvo		
Založništva LZS:	V vaše roke prihaja knjiga Evrazijski šakal	40
G. Bolčina:	Nova knjižica o lovskih šegah in običajih	41
M. Sever:	Bojan, nov ris s telemetrično ovratnico	41
B. Vasa:	Da ne pozabimo izvirnega lovskega izrazoslovja	42
JUBILANTI		
MLADI IN LOVSTVO		
M. Brunskole:	Revija Lovec kot izvrsten učni pripomoček	44
LOVEC ZA MLADE GLASILO LOVEC		
LOV NA ČRKE IN ŠTEVILKE		
LOVSKI OPRTNIK		
M. Brunskole:	Intervju z velikim zbirateljem lovske literature in revije Lovec: Zdravko Robek iz Lovske družine Škocjan	47
F. Rotar:	Tudi po stodesetih letih priljubljen obveščevalec in povezovalc zelene bratovščine	49
E. Škrlep:	Ferdinand Vode, najstarejši slovenski lovec, praznoval sto let	50
O. Naglost:	Dama v belem	51
B. Leskovic:	Miha Marenčec: Podobe živali naših gora	52
M. Toš:	Ivan Lovrenčič	54
Žan, Eva:	Pečen srnin hrbet z brusnicami	54
V SPOMIN		
LOVSKA KINOLOGIJA		
L. Fabiani:	Kronika lovske kinologije v Lovcu	56
KZS:	Predvidena legla lovskih psov	58

ILUSTRACIJA NA NASLOVNICI:
Navadni jelen (*Cervus elaphus*)
Narisal: Jurij Mikuletič

Na računalnik natipkane prispevke pošiljajte na elektronski naslov lovec@lovska-zveza.si. Poslanih prispevkov in fotografij ne vračamo. Uredništvo si pridržuje pravico do objave ali neobjave, krajsanja, povzemanja ali delnega objavljanja nenaročenih prispevkov v skladu s svojo uredniško politiko in prostorskimi možnostmi. Mnenje avtorjev ni tudi nujno mnenje uredništva in Lovske zveze Slovenije.

LOVNE DOBE:

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

Srna	srnjak, lanščak: 1. 5.-31. 10.
srna, mladici obeh spolov:	1. 9.-31. 12.
mladica:	1. 5.-31. 12.
Navadni jelen	jelen: 16. 8.-31. 12.
košuta:	1. 9.-31. 12.
teleta:	1. 9.-31. 1.
junica, lanščak:	1. 7.-31. 1.
Damjak	damjak: 16. 8.-31. 12.
košuta:	1. 9.-31. 12.
teleta:	1. 9.-31. 1.
junica, lanščak:	1. 7.-31. 1.
Muflon	oven, lanščaki obeh spolov in jagnjeta obeh spolov: 1. 8.-28. 2.
ovca:	1. 8.-31. 12.
Gams	kozol, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.-31. 12.
Kozorog	kozol, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.-31. 12.
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.
Šakal*	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.
Šoja	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

Revija Lovec – včeraj, danes, jutri ...

Dr. Arpad Köveš,
predsednik uredniškega odbora

Spoštovane lovke in lovci, spoštovani bralci; letos obeležujemo in praznujemo 110-letnico začetka izhajanja naše revije Lovec (ki je hkrati tudi skupno glasilo vseh članov naše lovske organizacije). Zato je prav, da se ob tem jubileju na kratko ozremo nazaj, na prehojeno pot glasila, da ocenimo njegov prispevek v njegovi dolgoletni zgodovini ter napišemo še nekaj besed o njegovem pomenu in izzivih v prihodnje. V tej številki revije namenjamo nekaj prostora tudi prispevkom, ki so jih v ta namen pripravili naši cenjeni dolgoletni dopisniki.

Prva številka glasila Lovec je zagledala luč sveta leta 1910, ko ga je izdalo Slovensko lovsko društvo z namenom, da bi v materinem jeziku začeli redno obveščati lovce in druge bralce, ljubitelje narave in zagovornike varstva narave, jih poučevati o divjadi in njeni smotni gojitvi (zdaj upravljanju), seznanjati o lovski organizaciji ter širšo lovsko javnost ozaveščati o etičnem, humanem in pravičnem odnosu lovecev do divjadi. Cilj je bil tudi razvijati naravovarstveno miselnost članstva in ga prenašati v splošno družbeno okolje. Revija je ves čas skrbela tudi za stanje lovskega in narodovega duha, razjasnjevala in tolmačila je družbene dogodke in jih primerjala s stanjem v naravi. To mora glasilo tudi v prihodnje početi še intenzivneje in se odločneje upirati izkrivljanju resnic in dejanskega stanja, ki je žal vse pogostejše v javnosti in javnomnenjskih odzivih v drugih medijih. Le-ti so dandanes tista sila in moč, ki lahko mnoge neresnice preoblikujejo v resnico. Zato se moramo vsem poskusom širjenja neresnic odločno in takoj upreti s svojo razlago in protiargumenti, ki jih lahko takoj posredujemo prek elektronskih družbenih medijev, čim prej pa tudi prek naše mesečne revije, ki prav letos beleži visok jubilej svojega obstoja v slovenskem prostoru. Znova in znova s svojo vsebino in visoko naklado dokazuje, da je še kako potrebna, informativna, sodobna in da je na pravem mestu ob pravem času.

Dejstvo je, da je naše glasilo v svoji zgodovini preživelo različne, svetle in temačnejše čase. Njegov namen pa je kljub vsemu vedno ostal enak: seznanjati in sporazumevati se (komunicirati) predvsem z lovsko družino; slovenske lovce doma in po svetu, pa tudi vse druge simpatizerje lova in narave, seznanjati s splošnimi strokovnimi lovskimi temami, ki so tako ali drugače povezane z biologijo in ekologijo divjadi in z varstvom narave. Menim, da ni treba več poudarjati splošno sprejete resnice, da brez ohranjene narave ne bo več divjadi ne lova. Zato se je treba zavzemati za širše varstvo narave, saj so organizmi in njihovi odnosi v njej zelo prepleteni, povezani in v soodvisnosti. Tega se zdajšnji lovci dobro zavedamo! Zato naj bi bil tudi v prihodnje naš cilj predvsem varstvo značilnih življenjskih habitatov živali in njihovih prebivalcev.

Lovci smo brez političnih usmeritev in opredelitev; smo množična nepolitična organizacija civilne družbe, ki pa bomo vedno argumentirano kritizirali neodgovorna dejanja politike in bomo vedno podprli tiste sile, ki se bodo zavzemale za uravnovešene naravovarstvene cilje in ukrepe, ki bodo omogočali strokovno osnovano trajnostno upravljanje divjadi. Že Svetovna zveza za varstvo narave (International Union for Conservation of Nature – IUCN) je v tem tisočletju poudarila, da je pravilno usmerjen lov lahko sestavni del širšega varstva narave. Dnevni politiki in medijem ne smemo dovoliti, da nas izločajo in mimo nas enostransko določajo razmerja moči v naravi! Desetletja že nemočno opazujemo, kako je intenzivna kmetijska politika zdesetkala populacije male divjadi in jih pripeljala na rob obstoja. Zato za nas ni sprejemljivo, da se laiki, politiki in medijski komentatorji vpletajo v strokovne zadeve in obračajo javno mnenje le sebi v prid ali določenim interesnim lobijem, saj so njihovi komentarji najpogosteje popačeni in daleč od resnice. Prav zato imamo na srečo v rokah lasten javni medij z zavidljivo naklado 22.000 izvodov, ki seže domala v vsako tretjo družino po vsej Sloveniji in tudi v tujino. Če upoštevamo še, da ga bereta vsaj dva družinska člana, so naše poslanstvo in odzivi lahko dovolj učinkoviti!

Lovec je bil že v preteklosti nepogrešljiv vir branja za vso družino, osnovno celico naše družbe, iz katere izhaja slovenski lovec. S to, po času izhajanja, eno izmed naših najstarejših revij v slovenskem jeziku, je v hišo prihajala in se krepila slovenska narodna zavest, se utrjevala klena slovenska pisana beseda, z njo sta se smelo oblikovali domovinska zavest in samopodoba slovenske lovske družine, kar je nedvomno pomagalo utrjevati tudi dolgo tlačeno narodno zavest v dveh stoletjih zatiranja in svetovnih morij. Vse to je proti koncu drugega tisočletja pripeljalo do zgodovinskega časa, ko je bilo vendarle zaznati sadove stoletnih želja Slovencev in prizadevanja predhodnih rodov za samostojno domovino. Tudi lovci smo bili pomemben in aktiven člen pri tovrstnih prizadevanjih. Dandanes se to pogosto pozablja in našo vlogo želijo nekateri postaviti na stranski tir. Naš skupni sen in želje so se naposled uresničile in prav letos bomo praznovali 30-letnico svoje lastne slovenske države, h kateri smo tudi slovenski lovci prispevali svoj delež; tudi z življenji in telesnimi poškodbami naših lovecev v desetdnevni vojni za Slovenijo.

Prek vseh zgodovinskih dogajanj je potovalo tudi naše glasilo, ki je, čeravno pretežno z lovsko strokovno in informacijsko vsebino in z vedno sodobnejšo obliko spremljalo te dogodke. Času in družbenim razmeram primerno se je prilagajala tudi organiziranost lovstva pri nas. Tako smo s pomočjo cenjenih sodelavcev, lovskih zanesenjakov in članov uredniških odborov, pa dopisnikov in strokovnjakov - lovecev uspeli ohraniti visoko naklado, obliko, obseg strani in temeljno vsebinsko zasnovano rubrik v reviji vse do danes. Skratka, s prispevki in ravnaji vseh naštetih cenjenih sodelavcev z revijo še vedno pogumno in s trdno voljo hodimo po dobro uhojeni poti, ki so jo ubrali že naši predhodniki.

Lovec je kot uradno glasilo Lovske zveze Slovenije (LZS) že skoraj desetletje vpisan v razvid medijev pri Ministrstvu za kulturo. Sicer je revija prvenstveno namenjena vsem članom lovske

organizacije, ki jim služi, kot že rečeno, za splošno informiranje in izobraževanje s področja varstva narave in upravljanja z divjadjo, ki pa se s svojo vsebino in odzivi na dnevno dogajanje v naravi odziva tudi v povezavi s pristoživečimi živalmi, ki so (ali so bile) predmet lova, in odpira tudi kot javni medij (rubrika Mnenja in predlogi). Poleg tega prinaša mesečne informacije vseh zvrsti iz domovine in tujine, pa tudi leposlovna avtorska dela.

V uredniškem odboru se neprestano trudimo, da bi sledili sodobnim trendom tako z vsebino posameznih rubrik kot tudi po obliki. Nekaj manjših novosti smo že vpeljali v zadnjih letih, vendar revijo še vedno ohranjamo v svoji prepoznavni obliki. Poskušamo urediti tudi nepristransko po teritorialnem načelu, tj. enakomerno obveščenost o vseh porah in področjih naše organiziranosti; od osnovne celice, lovskih družin, območnih lovskih zvez, naše krovne lovske organizacije in naprej, tudi do mednarodnega udejstvovanja. Nepristransko poročanje o dogodkih in novicah doma in po svetu bo še naprej naše vodilo.

Seveda ima vsak od vas, spoštovani bralci revije, v glavi še lastno oceno in predloge za morebitne izboljšave, ki jih na sejah uredniškega odbora vedno proučujemo in, če so večinsko izraženi, tudi upoštevamo. Zelo natančno spremljamo vaše konstruktivne predloge in mnenja, ki opozarjajo na sodobne trende, vendar se obenem zavedamo, da vsaka korenita sprememba lahko hitro privede tudi do nasprotnega učinka. Še posebno imamo venomer pred očmi (žal) visoko povprečno starost slovenskih lovcev. Tudi s pomočjo Lovca skušamo premostiti to našo skupno tegobo. Zato namenjamo dovolj prostora ali več kot prej pozornosti mladim, za katere je v Lovcu posebna rubrika, ki smo jo še razširili. Zavedamo se, da nikoli ni nobena stvar tako dobra, da ne bi mogla biti še boljša, zato bomo veseli vaših kratkih in dobronamernih predlogov. To naj bo skupno vodilo naši reviji do konca stoletja.

Lovca dobi vsak lovec na dom v tiskani obliki. Prav tako se nanj lahko naroči vsak nelovec, simpatizer lovstva. Da se najširša javnost lahko sproti seznanja z vsebino Lovca – kot javnim medijem – skrbimo z elektronsko različico revije, ki je redno, že od leta 2004, v začetku vsakega meseca objavljena na spletni strani LZS.

V naši deželi je na srečo še veliko dokaj neokrnjenega okolja, ki je življenjski prostor mnogih živali in rastlin, ki so značilne za naše gozdove, mokrišča, polja in planote. To so čudoviti, zapleteni in enkratni ekosistemi. Z vsem tem naravnim zakladom upravlja človek. Slovenski lovec je poklican, da skrbi za varstvo vseh habitatov in habitatnih tipov, kjer živijo mnoge pristoživeče živali. Vseeno pa moramo priznati, da je v naših gozdovih (manj na poljedelskih predelih) – v kotičkih od našega Prekmurja do Krasa, od Pece pa do Bele krajine – vzpostavljeno še skoraj idealno ravnovesje. Prav zasluga lovcev je, da se to ravnovesje vzdržuje, da se ohranjajo značilne vrste v habitatu (tako živalske kot rastlinske). Podobe tega sveta opisujemo v našem glasilu, ga strokovno proučujemo, doživljamo, se zavzemamo zanj, za njegovo varstvo, a se obenem kot poučeni in ozaveščeni lovci zavzemamo tudi za trajnostno in preudarno rabo divjadi (naravnih virov), če je strokovno še upravičena. Vedno znova in znova objavljamo strokovne prispevke o teh vprašanih. Okolje in živali v njem proučujemo, jih doživljamo v leposlovnih prispevkih in prek fotografij v naši reviji Lovec. Skratka, želimo si, da bi naša revija uspešno opravljala svojo nalogo in preživela še naslednje stoletje in več ...

»Želimo si, da bi naša revija uspešno opravljala svojo nalogo in preživela še naslednje stoletje in več ...«

Narisi: Martin Fujan

Foto: Michael Migos

POKLONILI SO SE DAVU KARNIČARJU

SLOVENSKE NOVICE, 5. 11. 2019 (Janez Kuhar) – V dvorani Korotan na Jezerskem so zadnje oktobrsko soboto organizirali drugi večer Lovskih pesmi in melodij. V programu, ki ga je domiselno povezovala Slavi Bučan, so sodelovali Lovski pevski zbor iz Škofje Loke, lovski zbor iz Železne Kaple, lovski rogisti iz Selc, domači pevski zbor Ljudske pevke Društva upokojencev Jezersko, ki ga vodi Anica Jakopič, ter Marko in Tobija Smrtnik s harmoniko in baritonom. Začetek večera so naznanili lovski rogisti iz Selc s skladbo Klic na lov. Prisotne je nagovoril starešina Lovske družine Jezersko France Ekar, spomnili so se tudi dveh preminulih članov: Dava Karničarja, ki bi prav 26. oktobra praznoval rojstni dan, in Damjana Smrtnika, ki se je usodno ponesrečil pri lovu na gamsa v snežno ledenih strminah Vernikovega Grintovca. Župan Jezerskega Andrej Karničar je čestital organizatorjem in izvajalcem uspešnega večera. Obiskovalce je navdušil lovski pevski zbor iz Železne Kaple. V njem poje tudi železnokapelski župan Franz Jozef Smrtnik, pevec v njem je bil tudi njegov zdaj pokojni oče Franz. Navzoče sta pozdravila župan Železne Kaple Franz Jozef Smrtnik in podpredsednica Zveze lovskih družin Gorenjske Janja

Lukanc, ki je organizatorjem čestitala za izvedbo večera.

PRESEDNIK LOVSKE ZVEZE SLOVENIJE: DOBER POGLED! MENDA NE SKOZI MEREK NA PUŠKI

VEČER, 9. 11. 2019 (Glorija Lorenci) – Novinarica Glorija Lorenci je z mag. Ladom Bradačem med drugim govorila o tem, da sta bili v zadnjem času najdeni trupli dveh volkov: »projektnega« volka s telemetrično ovratnico na Snežniku in volka na Ljubljanskem barju. »Prevladujoč princip krivolova je ustreliti – zakoplji – molči. Skratka ne puščati dokazov za seboj. Tukaj pa se zdi, da sta bila volka namerno puščena, da se ju odkrije. Da se s tem nekaj sporoči,« je razmišljala novinarica, mag. Bradač pa je povedal naslednje: »Spet lahko samo ugibamo. A malce nenavadno se mi zdi, da je bil ta drugi kadaver, za katerega še ne vemo, ali je bil pripeljan od drugod in odvržen v bližini ceste, najden v lovišču, kjer sem jaz starešina lovske družine. Zgodilo se je septembra, ko je bilo ozračje zaradi volkov prav eksplozivno. Dobro tudi vem, da se marsikdo ne strinja z mojo prepričanostjo, da je treba volka spoštovati, da je karizmatična zver in da vsekakor sodi v naše goz-

dove. A seveda ne moremo imeti neskončnega števila volkov pa posledično ostati brez jelenjadi in srnjadi. Skozi več kot 110-letno zgodovino je zveza lovcev, ko je bilo upravljanje s prostoživečimi vrstami še v njenih rokah, uspešno ohranjala ravnovesje v naravi. S ponosom povem, da lovska puška ni iztrebila nobene živalske vrste v Sloveniji, kar nekaj pa so jih lovci zavarovali, še preden je to storila država. In nobene živali tudi ne bo iztrebila. Pred dobrima dvema desetletjema smo sprejeli etični kodeks lovcev, kakršnega nima nobena druga država, in verjamem, da ga večina lovcev spoštuje in se po njem ravna. Da pa so tudi v naših vrstah črne ovce, je neizogibno dejstvo in to velja za vse sredine, ne le za lovce. Za kaznivo dejanje nezakonitega lova Lovska zveza Slovenije v skladu s svojimi akti krivolovcu odvzame licenco za lov. Da ne govorim o drugih posledicah, ki sledijo iz Kazenskega zakonika Republike Slovenije. Lovci imamo zelo močno tritisočglavo lovskočuvarjsko službo, ki dobro pokriva vso Slovenijo. Navsezadnje – oba volčja kadavra so našli lovski čuvaji.«

Novinarica je z mag. Bradačem govorila tudi o načrtovanju odstrela. Takole je predstavil svoj pogled na to temo: »Ključen problem je nenehno povečevanje odstrela. Zdaj se je zadeva, hvala bogu, ustavila vsaj pri jelenjadi. Nespametno je, da je zagrožena

kazen, če je bilo ustreljenih manj živali, kot je določeno po načrtu, ampak očitno je zakonodajalec, ministrstvo za kmetijstvo, gozdarstvo in prehrano, izbral ta način, da se odločba realizira. Žal ne obstaja možnost pritožbe ali vsaj upoštevanja mnenja upravljavca lovišča, lovske družine torej, ali Lovske zveze Slovenije. Mislim, da je treba sistem načrtovanja odstrela korenito spremeniti. Vseskozi govorim, da lahko upravljamo s populacijami prostoživečih živali le na podlagi znanstvenih metod. Predpogoj je, da vemo, kakšno je stanje, kako številčna je populacija. Lovci smo dvakrat sodelovali pri določanju števila medvedov - pobirali iztrebke in dlako po terenu za gensko analizo. Danes vemo, koliko medvedov imamo, in ko imaš dejanske številke, lahko načrtuješ odstrel. Pri srnjadi, jelenjadi, divjih prašičih ... pa številke o stanju populacij sploh ni in pristojne službe določajo odstrel na pamet, čez prst. To ja nikamor ne pelje!«

LOVCI UPLENILI ŽE 165 MEDVEDOV IN PET VOLKOV

STA in www.reporter.si, 7. 11. 2019 – Lovci nadaljujejo z uresničevanjem zakona o interventnem odvzemu rjavega medveda in volka iz narave. Doslej so odvzeli 165 medvedov in pet volkov, so za STA pojasnili na

Zavodu za gozdove Slovenije. Trenutno (op. ur.: trenutno se nanaša na čas objave članka v izvornem mediju) lovci lovijo še deset volkov, od tega sedem – gre za križance med volkom in psom – po izrednih odločbah. Kvota odstrela volka po interventnem zakonu še ni dosežena, dovoljen je namreč odvzem enajstih volkov. Upravljalci lovišč imajo po zakonu trenutno dovoljenje za odstrel dveh volkov na Kočevskem in enega na Primorskem. Medtem pa imajo lovci izredno odločbo – izda jo agencija za okolje – za odstrel sedmih volkov, križancev s psom. Na Notranjskem se odločba nanaša na štiri osebkke, še tri pa iščejo na kamniško-savinjskem in gorenskem območju.

Z ŽENAMI NA LOVU

SLOVENSKE NOVICE, 13. 11. 2019 (Marjan Toš) – Na obronkih Senarske in ob ostanjih stare struge reke Pesnice je potekal že 46. tradicionalni lov z ženami, ki ga je pripravila Lovska družina Dobrava v Slovenskih goricah. Po obvezni jutranji kavici in vročem čaju v lovskem domu so udeleženci lova prisluhnili pozdravu starešine Franca Slekovca in besedam lovovodje Jureta Toša o izvedbi lova in varnem ravnanju z orožjem. Lov se je začel v nekoliko oblačnem in nič kaj prijetnem vremenu, nato pa nadaljeval in končal v jesenskem

soncu. Med lovom, ki je bil bolj prijetno druženje in spominjanje na stare čase, so obujali spomine na začetke tovrstnih druženj iz leta 1973. Med tistimi, ki so bili na vseh dosedanjih lovih, se je tudi tokrat znašla Alenka Kavčič iz Cerkvenjaka. V kratkem odmoru se je spomnila mnogih lovskih deklet in žena, ki so rade hodile z lovci po zelenih stečinah. Nanje mlajše lovske družice ohranjajo lepe spomine.

POLICIJA POTRDLA, DA STA BILA VOLKOVA NEZAKONITO USTRELJENA

DELO, 21. 11. 2019 (Maja Prijatelj Videmšek) – Volkova, katerih kadavra so našli v lovišču s posebnim namenom Snežnik (24. oktobra) in v okolici Podpeči (18. septembra), sta bila nezakonito ustreljena. Pri sekciji so na obeh truplih odkrili uporabo strelnega orožja, so potrdili pri policijski upravi Ljubljana. Za oba primera policisti še zbirajo (op. ur.: v času objave članka v izvornem mediju) obvestila za izsleditev neznanega storilca. V primeru trupla volka, najdenega v lovišču s posebnim namenom Snežnik, preiskujejo sum kaznivega dejanja nezakonitega lova (342. člen Kazenskega zakonika), ki za nezakonit odstrel ogrožene vrste predvideva denarno kazen ali za-

por do dveh let. V primeru kadavra drugega volka, najdenega v okolici Podpeči na Ljubljanskem barju, pa je policija sprva postavljen sum nezakonitega lova prekvalificirala v sum nezakonitega ravnanja z zaščitnimi živalmi in rastlinami (344. člen Kazenskega zakonika), za kar je predviden zapor šestih mesecev do petih let. O ugotovitvah bo policija obvestila pristojno državno tožilstvo.

LOVSKA PRAVDA: ČE BI BIL BÜRGERMEISTER FANT NA MESTU, BI POJBIČU DAL ROKO

VESTNIK, 25. 11. 2019 (Andrej Bedek) – Na sodišču je okoliščine domnevne razžalitve Tadeja Bürgermeistra predstavil starešina Lovske družine (LD) Križevci Karel Pojbič. Tadej Bürgermeister iz Puconcev zaradi razžalitve toži Karla Pojbiča, starešino LD Križevci, sicer tudi direktorja murskosoboške družbe Mlinopek. Domnevna razžalitev se je zgodila po sodni poravnavi med Bürgermeistrom in LD Križevci, ker križevski lovci prvega niso želeli oziroma ga naposled marca 2018 niso sprejeli v svoje vrste. Lovska družina je zato, ker je pri tem očitno ravnala nezakonito, nesojenemu članu izplačala de-

narno odškodnino. Po končani poravnavi med sprtimi stranmi letos aprila naj bi bil Pojbič Bürgermeistru rekel baraba. Starešina LD Križevci je dobil besedo pred sodnico Simono Vinkovič Škalič. »Ne mislim se nikomur opravičiti, ker ničesar nisem naredil,« je začel zagovor starešina LD Križevci. »Sam sem na poravnavi kot starešina predstavljal LD Križevci, poravnavo pa smo sklenili v takšni obliki, kot sta jo tožnik in njegov odvetnik sama predlagala. Zato sem razočaran nad njegovo gesto, ko se ni želel rokovati z menoj. Ta gesta je zame žalitev. Še nikoli v življenju se nisem z nikomur skregal,« je izpovedal Pojbič.

SPOZNAVAJMO SVOJA ŠAKALA BINETA IN JANO

PRIMORSKE NOVICE, 21. 11. 2019 (Lea Kalc Furlanič) – Bine in Jana sta mlad šakalji par, ki skupaj z dvema ali tremi mladiči živi v Senadolskem podolju. Biolog dr. Hubert Potočnik z ljubljanske biotehniške fakultete in senožejski lovec Albin Knafelc ju že nekaj časa spremljata prek telemetričnih ovratnic. Rezultati bodo služili za ustrezno upravljanje s to živalsko vrsto v prihodnjih letih.

Pripravil: dr. Marjan Toš

Foto: Michael Migas

Lovec – moj spremljevalec, učitelj in sopotnik

Predlansko poletje je naju z ženo povabila na obisk **Zofija Rupnik**, vdova **Mira Rupnika**, ki je bil dolga leta član **Lovske družine (LD) Logatec**. Ob prihodu naju je povabila v lovsko sobo pokojnega moža, ki je bila po njegovi smrti na moje začudenje popolnoma nedotaknjena. Večkrat sem namreč videl, da so lovske sobe po lovčevi smrti popolnoma spremenili in je v njih ostalo bolj malo lovskega. Na veliki mizi je bil ogromen kup revij *Lovec* – starejših, pa vse do konca njegovega življenja. Skoraj s solznimi očmi je dejala, da s težkim srcem, vendar resnično z ljubeznijo *Lovce* poklanja meni, saj meni, da bodo šli v dobre roke. Na prigovarjanje svojcev, naj mi pokloni še lovske trofeje, je dejala, da po njeni smrti lahko z njimi naredijo, kar hočejo, dokler pa je ona živa, bo soba taka, kot je.

Z Mirom sva v letu 2015 ležala v petem nadstropju kliničnega centra. Miro je bil na nevrologiji v komi po bolezni in padcu, jaz sem ležal nasproti na kardiologiji, kjer sem čakal na presaditev srca. Tako sta se Zofija in moja žena **Olga** ob pogostih bolnišničnih obiskih še bolj zblížali. Jaz sem dočakal darovalca, Miro pa se je junaško spopadal s težko boleznijo, ki ga je po nezgodi, kljub skrbi ljubeče žene, dveh hčerk, vnukov in pravnukov, žal premagala.

Ko sva se z ženo vrnila z obiska pri Zofiji, sem z veseljem prinesel v hišo kup *Lovcev* in se nemudoma lotil branja. Posebno so me zanimali članki, ki so bili objavljeni še pred mojim rojstvom. Vedno znova spoznavam, da je naša revija *Lovec* največji zaklad nas lovcev. Glasilo *Lovec* je namreč izjemna

dediščina slovenskega lovstva. Med prebiranjem člankov sem ugotovil, da je prizadevanje za strokovno izpopolnjevanje v zeleni bratovščini prisotno že od nekdanj ... Tako sem v *Lovcu*, ki je izšel pet let pred mojim rojstvom, odkril članek **Otmarja Cvirna** z naslovom *O vzgoji našega mladega kadra*. Z zelo lepimi besedami je zapisal: »Čeprav vodstvo naše organizacije neprestano naglašava potrebo po temeljiti strokovni vzgoji naših lovskega kadrov in kljub temu, da se čuje odmev teh pozivov v vseh naših skupščinah tja do poslednjega družinskega posveta najbolj odmaknjenih lovskega družin, moramo vendar resnici na ljubo priznati, da se na tem področju še vse premalo stori« (*Lovec*, 3, 1953). Misel, ki je aktualna še dandanes ...

V istem letniku, dve številki pozneje, pa me je pritegnil čla-

nek **Ivana Majcna** z naslovom *Problemi Okrajne lovske zveze Ljubljana*, kjer sem zasledil svojo LD Logatec. Avtor je med drugim zapisal: »V družini Logatec bo potrebno utrditi disciplino zlasti pri mladih lovcih /.../ Urediti /.../ mesečne članske prispevke ter sploh gospodarstvo; izkupiček od plena mora v družinsko blagajno. Bolj /.../ skrbeti za vzgojo članov, bolj seči po knjigi *Naš lov*.« (*Lovec*, 5, 1953). Zanimivo je brati tako stare zapise o svoji lovski družini in zapisano stanje primerjati s sedanjim.

Potem sem vzel v roke skoraj dve desetletji starejšega *Lovca* in začel kmalu prikimavati ob naslednjih vrsticah dr. **Ernesta Petriča** v članku *Lovstvo in kultura*: »Lovstvo, kakršno v Sloveniji postaja in za kakršno si prizadevamo, je in bo vse bolj povezano s kulturo!« (*Lovec*, 6, 1973). V sedem let starejšem

Lovcu pa sem zasledil zapis o pisatelju, dramaturgu in uredniku **Saši Vugi**, ki se je globoko zapisal v slovensko lovstvo, saj velja za začetnika naše založniške dejavnosti. Kot prvi predsednik založniškega sveta Lovske zveze Slovenije je začrtal koncept in dolgoročni program sistematičnega izdajanja slovenskih besedil (s spodbujanjem domačih, zlasti strokovnih piscev), sem še lahko prebral v *Lovcu* iz leta 1980. Objavljen je bil tudi njegov pogled na naše lovsko glasilo: »Naš *Lovec* naravnost ponosno stoji, v idejnem, vsebinskem, strokovnem in estetskem pogledu, med revijami tako imenovanih velikih narodov in lovstev s staro tradicijo. Navsezadnje gre za orjaško kulturno akcijo, iz leta v leto, ko enkrat na mesec pljusne v 20 000 domov revija, pisana v izbrani, včasih naravnost žlahtni slovenščini! /.../ Tako kvalitetna revija se sama ponuja kot zrcalna podoba kvalitetne lovske organizacije!« (*Lovec*, 5, 1980).

S pomočjo *Lovca* iz leta 1970 pa sem se poučil, da je bila na prvi strani prve številke Stritarjevega dunajskega *Zvona* leta 1870 objavljena ena prvih slovenskih umetnih lovskega pesmi – *Lovska*. Napisal jo je **Fran Levec**, tedaj študent slavistike in germanistike na Dunaju, pozneje znan literarni kritik in zgodovinar (*Lovec*, 4, 1970). Ob tej priložnosti bi rad poudaril, da pozdravljam idejo aktualnega uredniškega odbora, da je oživil lovskega pesništvo v *Lovcu*. Svežina v naši reviji *Lovec* pa je rubrika *Lovec za mlade*, ki je po mojem osebnem prepričanju majhen korak za *Lovca*, a velik za lovstvo. Tako bodo *Lovca* vzeli v roke najmlajši. Naravo in lovstvo je namreč smiselno otrokom približati že zgodaj. Zanimanje najmlajših bo pozneje vidno v »lovski nataliteti« ...

Vse najboljše, dragi Lovec – moj spremljevalec, učitelj in sopotnik! Dolga pot je že za teboj, pred teboj pa, upam, še daljša ...

Čedomir Vučič

Vedno znova spoznavam, da je naša revija *Lovec* največji zaklad nas lovcev. Glasilo *Lovec* je namreč izjemna dediščina slovenskega lovstva. Na fotografiji moj vrstnik. ☺

Avtorje besedil, namenjenih za objavo v rubriki *Mnenja in predlogi*, obveščamo, da uredništvo sprejema besedila z največ 4000 znakov brez presledkov.

Uredništvo

Foto: Arhiv Lovca

Cenjene bralke in bralci revije Lovec!

V letu 2020 mineva 110 let od začetka izhajanja našega glasila Lovec. Kljuboval je času in različnim viharjem – med drugim tudi dvema svetovnim vojnama. Marsikdo od vas, ki ga pravkar držite v rokah, je odrasel z njim ... Drage lovke in lovci, imamo prav posebno revijo in upravičeno smo lahko ponosni nanjo. Redke so se obdržale tako dolgo, toda trdno verjamemo, da bo Lovec še dooooolgo spremljal slovenske lovke in lovce.

Vse najboljše, dragi Lovec, in naj ti bodo časi, ki prihajajo, naklonjeni!

*Vam, drage bralke in bralci, pa želimo srečno, mirno in predvsem zdravo leto 2020!
In ne pozabite:*

*»Branje je za duha to,
kar je telovadba za telo.«
(Richard Steele)*

*Zato: Lovca v nahrbtnik in pot pod noge.
Srečno 2020!*

*Uredništvo Lovca
Upravni odbor LZS*

Foto: Gregor Bolčina

Kdor ne ume čitati iz odprte knjige narave, temu ne morejo pomoči ni beli listi, naj so še tako živo pisani!
(Lovec, VIII., 1921, str. 175)

Lovec stodeset let pozneje

»SEME JE KAL POGNALO, KI OBETA BOGAT KLAS«¹

»Slovensko lovsko društvo bo začelo s 1. januarjem 1910 izdajati svoje glasilo. Poglavitni namen lista bo pojasniti in obrazložiti našemu ljudstvu narodnogospodarsko in vzgojevalno važnost lova ...«²

Slovensko lovstvo ima bogato zgodovino in še bogatejše zgodovinske nastavke. O njih lahko beremo v mnogih knjigah, strokovnih in znanstvenih revijah ter poljudnih člankih. Mnogi so bili objavljeni tudi v stanovskem glasilu oziroma reviji Lovec, brez katere lovska organizacija ne bi zmogla premagovati mnogih težkih bremen in se trajno zapisati v slovensko zgodovino. Vanjo se je zapisala z mnogimi izvirnimi programskimi poudarki, ki so še vedno aktualni. Le razumeti jih je treba. Kot je ena od misli iz ustanovnega zbora Slovenskega lovskega kluba (SLK), ki je bil 16. oktobra 1907 v Ljubljani, izpod peresa nestorja slovenskega lovstva dr. Ivana Lovrenčiča. Takole se glasi: »Pokažite mi, čestiti gospodje, en sam poklic, ki bi v taki lepi slogi in prijateljstvu združeval ljudi različnih stanov, različnih prepričanaj – kakor ravno lov! Lov je oni teren, kjer prenehajo vse razlike stanu, bogastva, časti itd., kjer se pozna in upošteva le ena lastnost, lastnost lovca. Kakor je narava sama nepristranska, ki bosemu kmetiču v lovu nudi prav enako zabavo in užitek kot mogočnemu vladarju, tako je nepristranski pravi lovec, ki v drugem lovcu ne vidi drugega kot svojega lovskega tovariša. To prekrasno lastnost smo podedovali od svojih očetov in greh bi bilo, če bi je ne spoštovali kot dediščino njih, katerih vredni potomci hočemo biti«. Globoka misel, ki naj prodre v naša lovska srca tudi v letu jubileja našega stanovskega glasila – revije Lovec. Pot do današnje sodobne lovske revije, ki je hkrati tudi še vedno uradno glasilo Lovske zveze Slovenije, je bila ne samo dolga, pač pa večkrat tudi trnova – in generacije njenih ustvarjalcev so jo morale prehoditi – tudi »per aspera ad astra«³.

Zgodil se je Slovenski lovski klub

Slovenska lovska organizacija je nastajala v razburkanih letih narodnostnega zorenja in prebujanja Slovencev proti koncu 19. stoletja in je bila del narodnostnih prizadevanj, ki so se na prelomu stoletja zelo okrepila. K temu je veliko pripomoglo tudi društveno delovanje v slovenskih trgih in mestih. Vse bolj se je uveljavljal tudi slovenski jezik, ki se ga Slovenci niso več sramovali in je bil prisoten tudi v narodno-političnem in strankarskem življenju. Vse to je bilo v duhu poziva **Marka Pohlina** iz začetka druge polovice 18. stoletja, ko je v *Kraynski grammatiki* sodeželane prvič glasno pozval, naj se ne sramujejo svojega jezika, ki je prav tako imeniten kot jeziki velikih narodov. Slovenski jezik je postal identifikacijska točka naroda, ki je kasneje tudi odločilno vplivala na oblikovanje nacionalne identitete. Šele konec 20. stoletja so Slovenci dobili tudi svojo državo. V dveh stoletjih, ki ločita oba dogodka, so bili Slovenci državljani

¹ Dr. Ivan Lovrenčič, *Poročilo dr. Lovrenčiča za pripravljalni odbor Slovenskega lovskega kluba v Ljubljani na ustanovnem občnem zboru v hotelu Ilirija*; zapuščina dr. Ivana Lovrenčiča.

² Janko Lavrič, *Ustanovitev slovenske lovske organizacije*, v: *Lovec*, XL, št. 9, Ljubljana 1957, str. 292.

³ Skozi trnje do zvezd.

treh večnarodnih držav – in vse tri so izginile s političnega zemljevida. Iz pretežno kmečkega ljudstva so se oblikovali v razvito narodno skupnost, čeprav so jih vse od začetka sodobnega političnega življenja nespravljivo in tragično delile

Člani vrhniškega lovskega kluba leta 1903

Vir: Arhiv Slovenskih novic

politične meje in ideologije, strankarske ozkosti in kratkovidne predstave o narodnih koristih.⁴

Ko so se proti koncu 19. stoletja nacionalna naspotja in Habsburški monarhiji vedno bolj ostrila, je narodnostni boj dobival nove oblike. S pritegovanjem malega človeka v politično življenje so nemški nacionalisti skušali organizirati množično podporo svojim stališčem z neprestanimi javnimi zborovanji, izzivalnimi demonstracijami, najrazličnejšimi proslavami, ustvarjanjem množične psihoze, pri čemer so obilno uporabljali denar, obljuje, žganje in vino, grožnje in izsiljevanje. V Celovcu so leta 1908 burne demonstracije zahtevale samo nemško uradovanje. Uspehe nemških nacionalcev pri volitvah leta 1911 na Koroškem so socialni demokrati opisali kot »zmago podlosti, zmago brezprimerne terorizma, kronanje prostastva v največji potenci«. Mesta na slovenskem Štajerskem so na različnih manifestacijah razglašali in slavili kot pranemška. Vedno večja je bila napetost med nemškimi in slovenskimi meščani v Mariboru, Celju in na Ptujju. Medtem ko so v prejšnjih desetletjih kljub političnim nesoglasjem Slovenci sodelovali v mestnem družabnem življenju z Nemci, je bilo ob poostrenih narodnostnih naspotjih sožitja konec.⁵ Med vidnejšimi nosilci narodnega programa na Slovenskem na prelomu 19. in 20. stoletja, ki so bili tudi lovsko zavzeti ljudje, je vse bolj zorela pobuda, da bi ustanovili organizacijo, ki bi združevala slovenske lovce v vseh takratnih deželah in tako je bil v Ljubljani 16. oktobra leta 1907 ustanovljen SLK.⁶

⁴ Peter Vodopivec, *Od Pohlinove slovnice do samostojne države*, Ljubljana 2010.

⁵ *Demokratska in socialna prebujna na Slovenskem* (Ferdo Gestrin – Vasilij Melik), www.savel-hobi.net/leksikon/zgodovina_sl/

⁶ Marjan Toš, *Sto let v kraljestvu Zlatoroga*, Zlatorogova knjižnica, XXXI., LZS, Ljubljana 2007; Romana Erhatic Širnik, *Lov in lovci skozi čas*, Zlatorogova knjižnica, XXX, LZS, Ljubljana 2004.

Priprave na njegovo ustanovitev so trajale kar nekaj let. V takratnih slovenskih deželah smo v tistem času imeli občinska in lastna lovišča veleposestnikov, ki so imeli vsaj 180 ha strnjene sveta (strnjene posesti). Večina veleposesti je bila v nemških rokah, občinska lovišča pa so na dražbah jemali v zakup tudi slovenski lovci, ki so se združevali v klube. Na zdajšnjem slovenskem ozemlju jih je bilo več, dva sta bila v ribniški dolini, in sicer Ribnica in Sodražica, ki mu je dolga leta načeloval **Jakob Lovrenčič**, oče dr. **Ivana Lovrenčiča**. Za ustanovitev vseslovenskega lovskega kluba pa je bil posebno pomemben klub na Vrhniki, ki ga je vodil **Karel Mayer**.

Apel Kranjskega društva za varstvo lova

Vir: www.wikipedia.org

Le s kolektivnim duhom so lahko takrat Slovenci parirali ekonomsko in politično vplivnim Nemcem. Svojevrstna iztočnica je bila ustanovitev **Lovskega kluba Sava** v Ljubljani leta 1906. Z njim so Slovenci pridobili lovišče v neposredni bližini Ljubljane, v kateri je sicer delovalo **Kranjsko društvo za varstvo lova**, ki je bilo v nemških rokah. Slovencem je bil vstop v omenjeno društvo onemogočen.⁷ Uspeh Lovskega kluba Sava je bil poglavitni razlog, da so se narodno zavedni slovenski lovci začeli sestajati in resno načrtovati ustanovitev slovenske lovske organizacije. Bilo je več sestankov, nekaj celo tajnih. Med njimi je bilo odločilno srečanje 30. januarja 1907 v ljubljanskem hotelu Štrukelj, na katerem je prišel v ospredje dr. Lovrenčič s svojimi vizionarskimi programskimi smernicami in pogledi. Ker je dobro poznal razmere na Kranjskem in tudi v drugih delih zdajšnje Slovenije, je predlagal, naj se »ustanovi organizacija slovenskih lovcev, ne samo ljubljanskih, marveč za vse slovenske pokrajine. Ta organizacija naj se izključno

⁷ Janko Lavrič, *Ustanovitev slovenske lovske organizacije*, v *Lovec*, XL., št. 9, december 1957, str. 290 (odslej Lavrič).

Med vidnejšimi nosilci narodnega programa na Slovenskem na prelomu 19. in 20. stoletja, ki so bili tudi lovsko zavzeti ljudje, je vse bolj zorela pobuda, da bi ustanovili organizacijo, ki bi združevala slovenske lovce v vseh takratnih deželah in tako je bil v Ljubljani 16. oktobra leta 1907 ustanovljen Slovenski lovski klub, kasneje preimenovan v slovensko lovsko društvo.

bavi po eni strani z vzgojo naših domačih lovcev, zlasti lovsko-čuvajskega osebja, po drugi strani pa z zaščito lovskih interesov sploh. Ko se okrepi, naj začne izdajati svoje glasilo.«⁸ Zborovalci so Lovrenčičev predlog sprejeli in podprli in tako postavili prve temelje slovenski lovski organizaciji. Delo je steklo, poseben odbor je začel pripravljati pravila in že 27. februarja 1907 je bilo veliko lovsko zborovanje, ki se ga je udeležil tudi takratni ljubljanski župan **Ivan Hribar**. Na njem so sprejeli pripravljena pravila in jih predložili vladi, ki jih je z razpisom 7. aprila 1907, št. 1360/pr. »vzela v vednost in potrdila«⁹. Čeprav so snovalci lovske organizacije načrtovali, da bodo takoj po odobritvi sklicali ustanovni občni zbor, se to ni zgodilo vse do 16. oktobra 1907, ko so se zbrali v Hotelu Ilirija v Ljubljani. Na tem zborovanju je bilo navzočih 60 udeležencev, ki so soglasno sprejeli sklep, da ustanovijo SLK. Za prvega predsednika so izvolili vplivnega in uglednega javnega delavca ter ljubljanskega župana **Ivana Hribarja**.¹⁰ Za podpredsednika SLK je bil izvoljen dr. Lovrenčič. Prvi odbor je štel 12 članov, prva seja pa je bila 26. oktobra 1907.¹¹ Ta del zgodovine je slovenskim lovcem dobro znan in ga ne bomo ponavljali. Morda bi izpostavili, da so bili v vodstvu nove organizacije tako lovci iz Ljubljane in še nekaterih drugih slovenskih mest kot tudi lovci s podeželja. O ustanovitvi SLK sta poročala oba takrat najpomembnejša slovenska časopisa, *Slovenec* in *Slovenski narod*. Slednji je v poročilu zapisal, da se »lov modernizira. Lovska družabnost veže lovce v skupnost. Ker imajo lovci mnogo skupnih interesov, jih morajo tudi skupaj ščititi.«¹² Precej posmehljivo je o ustanovitvi SLK poročal *Slovenec* v članku z naslovom *Slovenski*

⁸ Lavrič, 290.

⁹ Dr. Ivan Lovrenčič, *Iz analov*, v: 1907 Slovensko lovsko društvo 1932, Ljubljana 1932, 6 (odslej Lovrenčič).

¹⁰ Lavrič, 290. Poročilo s programom društva je ohranjeno v Lovrenčičevi zapuščini, ki jo je hranil njegov nečak inž. Ivan Lovrenčič in mu je dala dovoljenje za javno uporabo podatkov soproga dr. Lovrenčiča, Zora. V arhivu Slovenije te zapuščine ni in ne vemo, kje je ostala. Tudi v Zgodovinskem arhivu Ljubljana (ZAL) nimajo gradiva o lovski organizaciji, ne o SLK in ne o SLD in tudi ne o povojni LZS. V ZAL hranijo samo bogat arhiv ZLD Kočevje, ki se nanaša na gradivo po letu 1945.

Janko Lavrič v omenjenem članku ob 50-letnici slovenske lovske organizacije piše, da je v zapuščini našel veliko dragocenih dokumentov, zlasti še zapisov za leto 1907. Lavrič je bil dve leti in pol uslužbenec v Lovrenčičevi odvetniški pisarni in se je »naposlušal« razprav o lovu in psih. Ni bil navdušen nad lovskim udejstvom in se je za uporabo gradiva iz Lovrenčičeve dediščine odločil šele potem, ko je nestor slovenskega lovstva in lovske kinologije izrazil upanje, da »se bo po moji smrti vendarle kdo našel, ki bo nadaljeval moje delo« (Lavrič, 289).

¹¹ Lovrenčič, 6.

¹² *Slovenski narod*, XL., št. 241, Ljubljana, 17. 10. 1907, str. 4.

Vir: Arhiv dlub, UKM, oddelek za domoznansvo

Priloga „Slovenskemu Narodu“ št. 241, dne 17. oktobra 1907.

pa je bilo v Radovičah ob let. glav-
nem zboru »Zveze Jugoslav. veselj-
nih družtev« po štajerskih delega-
tih — delegat »Sav. obč. društva«
je bil veselj. veselje — veselje —
do se vsi glavni zborovanje »Zveze
šlov. štaj. občiteljev in veselj. in-
koin decembra t. l. Kolaj — in de-
vijo posoma društva, in v je in
čas. Seve se boje morala razvijati
prilagoditi — veselj. Torej, in veselj!

da bi imeli slovenski uradniki na-
zahtaj. Ko pa pride za dolžne pod-
piranec las imenovanja, so nastavi-
ljeni na Kranjsko, na štajerskem pa
so nastavljeni sami Nemci. Istotako
na Korotško. V tem smislu bo treba
skladno vodstvenke politika. Ta sa-
stava, da se tudi na Kranjskem mora
porišati slovenski uradniki nastajati
s tem, da so podpirajo neplačani
praktikanti. Potem na to vse šliho
odvetniki in notarske pisarne, ki ni-
dijo od zabata boljše stihlo, potem
bo krajški nastajati nastojalci sa
Kranjsko, slovenski praktikanti in Sta-
jarski in Korotški pa bodo morali
biti nastavljeni tam. Obsevan pa je
truditi odobrenja in narčno sa-
vobstevio salivati sa slovenske kraje
slovenskih uradnikov, potem se boje
razmora sa slovenske praktikante
sobilista, kar bo nepopolno privatno
vedje štajerski slovenskih praktikantov
v vsi stroke. »Sreča je treba tudi
sdatno podpirati slovenske visoko-
šolske (pedagogo društvo „Radgog“
Ljubljani, podporna društva v Pragi,
na Dunaju in v Gradcu), da bi do-
volji nastajali.

ter po možnosti podpira lovske odni-
benca vselij članov. Klub hoda in-
dati lovski katester. Ker pride sa
prihodnjim daljšimoborom, saer-
dajna na razpravo reforme lovskega
zakona, poskličati bo treba vse po-
skupne, ki bo lovski zakon pravečen
in vse zakon. Lovskega posetna je
bilo v Avstriji lani 60 milijonov, 60
milijonov je bilo indatkov, 9 milij-
onov pa dohodkov. Italijanski so do-
dali 20 milijonov, 5 milijonov pa ob-
dine. Lovci za ne da sdelati na-
redno gospodarskega posema. »Slov-
lovski klub« hoče imeti varovati slo-
venski vsadaj lova na Slovenskem.
Dolfinet kluba bo, da sdelo, da sp-
ljuje in varuje naše pravice tudi in-
je, se hode loviti po slovenskih tleh.
Ko so se ustali prvotni posidrari, ki
so dali obsevan sbeva, so se vršile
volere 2 vsklikom je bil izvoljen za
volere 2 vsklikom je bil izvoljen za

velikobena pod-
hvale. Da bi sa
sloveni?
Nob. V Slo-
vendarja Tomaž.
Patak stopla. J
potirali v svo
ga teško razjona
nilnica v Celju.

Neprijetnosti.
— Ob razvalinah celjskega gra-
da, Ob Savine se nam piše: Nad Sa-
vino pri Celju vadiguje se skatani
graj, na katerega vzhodu se nahaja
občinski občina politija starega grada
sdelaj tako mogoče celjski gra-
da. Za gori prekli, tujce, ter si vglj-
kos slovenske misle nesdel! Krašen
si nudi pogled na mesto Celje in nje-
ga divno okolje deleč nasprogi! To
prelepo pokrajino bi si Nemci radi
osveliti, t. j. predlagati sa svoje po-
set. A hode in hode, bi sa zveza
den red v dolini savskini... O Celju
pravijo Nemci, da je silenatoše
Sprohiesels, a ne najdeš knudu na-
sta na Slovenskem, kjer se primava
na volbe govori toliko slovensko, ka-
koljke ravno v tem »slovenskem«
— Za vselje mogoče nastajati sinova-
cajskega gradu kot pomnik »slovens-
mogočnosti prepisa štajerske mada
delala bi več let prevojanje vsote
celjskega stensoferevina. Ta si je
v novijem času poleg razvalin na-
kupil neselježe ter si tu podalci
spati vstrelnati, da lahko postreže
tujem sa drugo dneva v kaku skavri-
viloma. Dasi je torej smiselofereva-
tu osvojiti posvetilo, v to mu je prip-
mogla — delala štajerska! A pred
let sa ista delala ni imela bora za
naše stradalje slovenske štijne!
Prav je imel nedavno pošten sloven-
ski občinski, ko je pri javnem ljud-
skem sloslu, kritikojše skih delate.

**Prepoved slovenskih na-
pisov v Celju.** Kdo znan, je
osdeli občinski svet lani skločil, da
smeye biti vsi napis nad trgovinami
in tudi ulični napisi ne nemški. Vsi
slovenskih hitnih posvetnikov sa je
po dr. Hrstoven prišelito proti
temu sklopu sa državne sodišče. Vse-
taj je bilo sa tem sklopu. Zato je
nik prišlo dr. Lovenc h. Lovenc je
sklopu, da se je sa sklepa hitila
slovoopravost, kasulinsko pravo in
pravno svobodnega izražanja; sklop je
neskončni toli zate, kar je sloven-
ščina primava za delčni jestik sa
Štajerskega Banstva sa razgled juri-
Profesorjeva vest. Poselni
skolci svet krajški je dovolil, da
smeye profesorji Fran Orožen, dr.
Fran Hlebič, dr. Ivan Orel, učitel-
ski glaso Anton Dekleva in te-
lovedci inženir Jozip Garažan po-
bežati v Italijo leta 1907/08 na
mestni višji delščini.

sa po možnosti podpira lovske odni-
benca vselij članov. Klub hoda in-
dati lovski katester. Ker pride sa
prihodnjim daljšimoborom, saer-
dajna na razpravo reforme lovskega
zakona, poskličati bo treba vse po-
skupne, ki bo lovski zakon pravečen
in vse zakon. Lovskega posetna je
bilo v Avstriji lani 60 milijonov, 60
milijonov je bilo indatkov, 9 milij-
onov pa dohodkov. Italijanski so do-
dali 20 milijonov, 5 milijonov pa ob-
dine. Lovci za ne da sdelati na-
redno gospodarskega posema. »Slov-
lovski klub« hoče imeti varovati slo-
venski vsadaj lova na Slovenskem.
Dolfinet kluba bo, da sdelo, da sp-
ljuje in varuje naše pravice tudi in-
je, se hode loviti po slovenskih tleh.
Ko so se ustali prvotni posidrari, ki
so dali obsevan sbeva, so se vršile
volere 2 vsklikom je bil izvoljen za
volere 2 vsklikom je bil izvoljen za

velikobena pod-
hvale. Da bi sa
sloveni?
Nob. V Slo-
vendarja Tomaž.
Patak stopla. J
potirali v svo
ga teško razjona
nilnica v Celju.

Imenovanje. Nadzornik sa
— Imenovanje. Nadzornik sa

Fogorel je
lec trgovca Ra-
je 1000 K, za-
Zažgala sta žve-
letni sin Rafael
Podgrađevem j-
sko poslopje M-
škoda je 1000
Zs ptujsk
izvoljen Orni
Steu dte.
Zahvala.
zarolli, župan
naklonil izobra-
Dolenji rasi 20
postal ustanovu
izreka tam nat

ter po možnosti podpira lovske odni-
benca vselij članov. Klub hoda in-
dati lovski katester. Ker pride sa
prihodnjim daljšimoborom, saer-
dajna na razpravo reforme lovskega
zakona, poskličati bo treba vse po-
skupne, ki bo lovski zakon pravečen
in vse zakon. Lovskega posetna je
bilo v Avstriji lani 60 milijonov, 60
milijonov je bilo indatkov, 9 milij-
onov pa dohodkov. Italijanski so do-
dali 20 milijonov, 5 milijonov pa ob-
dine. Lovci za ne da sdelati na-
redno gospodarskega posema. »Slov-
lovski klub« hoče imeti varovati slo-
venski vsadaj lova na Slovenskem.
Dolfinet kluba bo, da sdelo, da sp-
ljuje in varuje naše pravice tudi in-
je, se hode loviti po slovenskih tleh.
Ko so se ustali prvotni posidrari, ki
so dali obsevan sbeva, so se vršile
volere 2 vsklikom je bil izvoljen za
volere 2 vsklikom je bil izvoljen za

velikobena pod-
hvale. Da bi sa
sloveni?
Nob. V Slo-
vendarja Tomaž.
Patak stopla. J
potirali v svo
ga teško razjona
nilnica v Celju.

Poročilo o ustanovitvi SLK v Slovincu

Poročilo o ustanovitvi SLK v Slovenskem narodu – II.

O (!) na poučagi ka-
občinski odbor dal za-
manjšina občinskega
a, da se župan tako
ti in da si mora po-
a s t o ž l o, je župan
el: »ja, marbit pa le
t je dav u kajtenge.«
večina sledeči pred-
bčina popolnoma za-
ga, da si sodnim po-
ano čast.« Manjšina
vati za celoto tega
šele pri sodišču po-
bravnava bo vsekako
va in zabavna.
, pa se ni nič bati,
b o m o v s e d o k a -

**Okupanje slovenskih
likantov,** o katerem
na svoj vzrok v sl-
jivosti in mlačnosti.
takoj protestirajo, če
ega uradnika, ki je
oma vešč in narodno
rno sprejemamo nem-
niso zmogni sloven-
o uradovanje in so-
alci. Vse slovenske
prizadetega sodnega
ja bi morale protesti
nu nemškemu urad-
kem ozemlju. — Pa
ukaj v poštev. Znano
ko rezervoar, iz ka-
jo slovenski uradniki
sama premalo proti
denarni zavodi pod-
e in nekateri celo
ezmlačne vraktikante.

Poročilo o ustanovitvi SLK v Slovenskem narodu – I.

slovenskega trgovskega shoda ob sv-
rauju Društvene godbe in petju dru-
štvenega pevskega zbora. Potem
ples. Začetek ob 7. zvečer.

**Zveza slovenskih zadrug v
Ljubljani** ima svoje prostore v Ci-
glatinovi ulici št. 13 (vhod: Janez
Trdinove ulice št. 8) t. j. v novi hiši
„Kineške posojilnice“ poleg justične
palade.

Slovenski lovski klub je imel
snoči ob jako mnogobrojni udeležbi
svoj ustanovni občni zbor v salonu
hotela „Ilirija“, okrašenem z zelenjem,
jelenjim rogovjem itd. Zborovanje
je otvoril v imenu pripravljalnega
odborna g. dr. Lavrenčič, ki je pri-
srčno pozdravil vse navzoče in se
veselil zlasti velike udeležbe z dežeje.
Poudarjal je, da je lovce privedla na
zborovanje le sila lovske ideje, lovski
interesi, znanju in netranju. Lov je
vedno dražji in znaša letos zakupnina
7 milijonov, škoda se mora pa pla-
čati 3.700.000 K, dočim se preje za-
jujo ni nihče zmenil. Lov se modernizira.
Lovska družabnost veže lovce v skup-
nost. Ker imajo lovci mnogo skupnih
interesov, jih morajo tudi skupno
ščititi. „Slov. lovski klub“ je sad po-
trebe. Namen kluba je združevati
slovenske lovce, zlasti ljubljanske,
delovati za povzdigo lova na Slovenskem
ter skrbeti za strokovno iz-
obrazbo svojih članov. Svoj namen
hoče klub doseči s tem, da prireja
sestanke, poučna predavanja ter
razstave, ki so v zvezi z lovom;
skrbi za lovske čtivo; pospešuje re-
jo in vzrojo čistokrvnih lovskih nsov

pri tem pa to-
na mestu oblež-
**Letošnji j-
menj v Krške**
levo, bo letoš-
menj v Krške
tek, dne 24.
23. t. m., ker j-
redbo ugodnejši
bo ob 10. uri d-
dejo pravočasno
ki se odpeljejo
iz Ljubljane ob-
danega mostu o-
tem semnju j-
krškega in tudi
skega okraja, in
dotleje že popo-
da se ga bo še
vse skrbi preva-
se kupoi suideje
brojnem številu
naprej pošljejo
stajo Videm-Kr-

Fogorel je
lec trgovca Ra-
je 1000 K, za-
Zažgala sta žve-
letni sin Rafael
Podgrađevem j-
sko poslopje M-
škoda je 1000
Zs ptujsk
izvoljen Orni
Steu dte.
Zahvala.
zarolli, župan
naklonil izobra-
Dolenji rasi 20
postal ustanovu
izreka tam nat

Vir: Arhiv dlub, UKM, oddelek za domoznansvo

Na seji odbora Slovenskega lovskega kluba, ki je bila 15. aprila 1909, so člani odbora sprejeli sklep, da bodo za izdajanje novega glasila najeli posojilo v znesku 2000 kron. Sprejeli so tudi vsebino javnega sporočila za članstvo, ki se je glasilo: »Slovensko lovsko društvo bo začelo s 1. januarjem 1910 izdajati svoje glasilo.«

lovski klub ali Slovenska gospodarska stranka za zajce. V njem so ponovrnili dr. Lovrenčiča, še bolj pa Hribarja in med drugim zapisali, da »se tujci res lahko posmehujejo našim pravim liberalcem in 'pofarbanim liberalcem', ako celo Slovenskega lovskega kluba izmed liberalcev ne more drug voditi kot – Ivan Hribar. Razume se, da oseba Ivan Hribar vsakemu našemu somišljeniku zapira pot v klub.«¹³

Dr. Lovrenčič je v izvlečku poročila navedel tudi razloge, zakaj nove organizacije niso poimenovali društvo, pač pa klub – »baš radi tega, da bi vladni krogi ne smatrali nove organizacije kot neke bojne organizacije, naperjene proti obstoječemu Kranjskemu društvu za varstvo lova, smo se odločili, dadamo svoji organizaciji zaenkrat obliko kluba«.

Takoj po ustanovitvi je Odbor SLK začel zbirati člane. V Lovrenčičevi zapisuščini se je ohranil tudi seznam članov

¹³ Slovenec, XXXV., št. 240, Ljubljana, 17. 10. 1907, str. 3.

za leti 1907/1908 iz Ljubljane. Na njem je veliko uglednih slovenskih meščanov, tudi dr. **Ivan Tavčar**, poznejši ljubljanski župan. Žal v zapuščini ni takšnega seznama za podeželje.¹⁴ Članarina je znašala pet kron, lovska karta pa šest kron. Novi člani so morali plačati tudi prispevek za »zakupnino in za lovočuvajsko osebje«, tako da »lov ni bil poceni«. 28. februarja 1908 so odprli klubov lokal v restavraciji *Pri roži* v Židovski ulici v Ljubljani. Lokal je posloval kratek čas. Že na ustanovnem občnem zboru 16. oktobra 1907 so veliko govorili o društvenem glasilu. Ta ideja je bila v vodstvu SLK nenehno prisotna in so jo večkrat preigrali. Sprva so se dogovarjali z uredništvom *Lovačko-ribarskega vestnika* v Zagrebu, da bi postal hkrati glasilo SLK, a do dogovora ni prišlo. Za takšno rešitev vodstvo tudi ni dobilo podpore med članstvom, zato so začeli z resnimi pripravami na izdajo lastnega glasila. Na občnem zboru 19. marca 1909 so o tem največ govorili in odborniki SLK so na seji odbora 15. aprila 1909 celo sprejeli sklep, da bodo za izdajanje novega glasila na svoje ime najeli posojilo v znesku 2000 kron. Sprejeli so tudi vsebino javnega sporočila za članstvo, ki se je glasilo: »Slovensko lovsko društvo bo začelo s 1. januarjem 1910 izdajati svoje glasilo.«¹⁵

Ne Lovski list, Lovec se bo imenoval

Za novi list so sklenili, da se bo v prvi vrsti ukvarjal z lovom in vsem, kar je kakorkoli povezano z lovom, pa tudi z jezikoslovjem in etimologijo, kar za tisti čas ni bilo nepomembno. Dogovorili so se, da bodo v glasilu objavljali tudi lovske zabeležke in zapise o lovu v drugih časopisih takratnega časa. Skratka, temeljno načelo uredniškega odbora *Lovca*, v katerem je imel vidno vlogo dr. Lovrenčič, je bilo celovito poročanje o vsem, kar bi bilo lahko v korist lova in lovstva: od informiranja članstva, do poučnih in strokovnih vsebin ter tudi lovske beletristike. Slednjo srečujemo praktično od prve številke naprej, in to izpod peres mno-

¹⁴ Lavrič, 291. Med člani najdemo trgovce, javne uslužbenke, zdravnike in zobozdravnike, učitelje, zavarovalne zastopnike in gospodarstvenike.

¹⁵ Lavrič, 292. SLK se je leta 1909 preimenoval v **Slovensko lovsko društvo** (SLD).

Temeljno načelo uredniškega odbora *Lovca*, v katerem je imel vidno vlogo dr. Ivan Lovrenčič, je bilo celovito poročanje o vsem, kar bi bilo lahko v korist lova in lovstva: od informiranja članstva, do poučnih in strokovnih vsebin ter tudi lovske beletristike.

Lovec je z velikim znanjem vsakokratnih urednikov in članov uredniških odborov od samega začetka do danes postal pripomoček za izobraževanje in ozaveščanje lovcev, ki v njem prebirajo strokovne in doživljajske članke, razprave, poročila in komentarje ter mnenjske zapise, pa tudi literarne prispevke (črtice in novele) in dokumentarno-slikovno gradivo.

gih uglednih literarnih ustvarjalcev: od Tavčarja, Murnika do **Franca Saleškega Finžgarja** in še mnogih drugih.

V Lovcu so imeli svoj prostor tudi slovenski ribiči. Zato ni naključje, da so v zgodovinskem pregledu **Ribiške zveze Slovenije** posebej poudarili, da je predhodnik njihovega glasila *Ribič* prav *Lovec*. Prvotno je bilo predvideno, da se bo glasilo imenovalo *Slovenski lovski list*. Kot prihodnji sodelavci uredništva so bili povabljeni k sodelovanju: deželni sodni svetnik **Julij Bučar** iz Novega mesta, gozdar **Viktor Dralka** iz Kostanjevice, pisatelj **Rado Murnik** iz Ljubljane, odvetnik dr. Ivan Tavčar iz Ljubljane, učitelj **Jurko** s Trojan, župnik **Peter Hauptman** iz Starega trga pri Ložu, živinozdravnik **Maks Pavlin** iz Črnomlja, učitelj **Franc Šetina** iz Črnomlja, nadučitelj **Franjo Rojina** iz Šmartnega pri Litiji, odvetnik dr. **Vladimir Ravnihar** iz Ljubljane, zdravnik dr. **Ivan Premrov** iz Litije; finančni prokurist dr. **Hubert Souvan** iz Ljubljane, veterinarski nadzornik **Alojz Pavlin** iz Ljubljane, zdravnik dr. **Ivan Robida** iz Ljubljane, profesor **Ivan Franke** iz Ljubljane, vitez Trsteniški dr. **Demeter Bleiweis** iz Ljubljane in učitelj **Josip Kostanjevec** iz Ljubljane.¹⁶ Povabili so še več drugih prihodnjih sodelavcev, za katere pa ni ohranjenega seznama. Prva številka je izšla konec januarja 1910 in jo je uredil dr. **Janko Ponebšek**. Uvodnik je napisal dr. **Ivan Lovrenčič**. Glasilo je začelo izhajati z imenom *Lovec*, saj so se v društvenem odboru dogovorili, da je takšno ime primernejše od prvotno zamišljenega imena *Slovenski lovski list*. Naslovnica prve številke je bila delo magistratnega ravnatelja iz Ljubljane dr. **Miljutina Zarnika**. Drugo številko *Lovca* je uredil prej omenjeni dr. Robida, tretjo in še nekaj naslednjih pa dr. Lovrenčič¹⁷, ki je zelo pogrešal slovensko lovsko terminologijo in se je zaradi tega povezal z vladnim svetnikom prof. **Franom Levcem**, ki je za to področje pripravil nekaj koristnih nasvetov. Na začetku je uredništvo dopuščalo, da so avtorji sestavkov pisali po svoje, v skladu s svojim poznavanjem slovenskega jezika in slovničnih pravil.

¹⁶ Lovrenčič, 9–10.

¹⁷ Lovrenčič, 10.

Postopoma so začeli sestavljati tudi nabor slovenske lovske terminologije, kar je bilo za tisti čas izredno pomembno. Skrbeli so tudi za pravilnost jezika in povabili Levca, da je pregledal izdane začetne številke. Na osnovi njegovih tehtnih pripomb in nasvetov so pri naslednjih številkah lektoriranje in korekture zaupali pisatelju Murniku, ki je veljal za enega najboljših poznavalcev slovenskega jezika takratnega časa. 1. junija 1913 je prevzel urednikovanje *Lovca* dr. **Janko Lokar** in ga je treba med prvimi uredniki posebej omeniti zato, ker je poskrbel za izjemno jezikovno raven člankov in drugih zapisov ter tako glasilo dvignil v spoštovanja vredno čtivo.

Njegovo pionirsko delo je imelo dolgoročne posledice, saj je ostala skrb za lep in pravilen slovenski jezik stalnica vseh urednikov in uredništev vse do današnjih dni. Dobri temelji so torej pripomogli k zavirljivi kakovosti *Lovca* tako po vsebinski kot tudi po jezikovni strani. Takim vrednotam so sledili vsi uredniki glasila oziroma zdajšnje revije *Lovec*. To so bili: dr. **Janko Lokar**, dr. **Janko Ponebšek**, dr. **Ivan Lovrenčič**, inž. **Anton Šivic**, dr. **Stanislav Bevk**, **Vladimir Kapus**, **Mirko Šušteršič**, **Alfonz Mazlu**, **Cene Krajnc**, **Alenka Lokar**, **Boris Režek**, **Anton Pirc**, **Franci Strle**, **France Cvenkel**, **Tone Svetina**, **Janko Perat**, **Jelo Gašperšič**, **Boris Leskovic** in zdaj **Jasna Kovačič Siuka**.¹⁸ *Lovec* je z velikim znanjem vsakokratnih urednikov in članov uredniških odborov od samega začetka do danes postal pripomoček za izobraževanje in ozaveščanje lovcev, ki v njem prebirajo strokovne in doživljajske članke, razprave, poročila in komentarje ter mnenjske zapise, pa tudi literarne prispevke (črtice in novele) in dokumentarno-slikovno

¹⁸ Marjan Toš, *Lovec, 1910–2010*, v: *Lovec*, XCIII., št. 1, Ljubljana 2010, 6–15. Ta članek je prerez zgodovine glasila, zato takratne vsebine v tem zapisu ne ponavljamo, razen nekaterih imen in dogodkov, ki so trajnega zgodovinskega pomena. Nekateri uredniki so se ponavljali večkrat, nekaj je bilo tudi primerov sourednikovanja, a smo navedli vsa imena vključno z aktualno urednico revije. V jubilejni številki *Lovca* iz leta 2010 so podrobneje predstavljeni nekateri uredniki *Lovca*, ki so se še posebej zapisali v zgodovino glasila (prim. mag. Romana Erhatic Širik, *Možje, ki so začrtali smeri glasilu Lovec*, v: *Lovec*, XCIII., št. 1, Ljubljana 2010, 15–22).

Lovstvo je prav s pomočjo *Lovca* pustilo najgloblje in trajne sledi tudi v slovenski kulturi in v narodni zgodovini nasploh. Z znanjem urednikov in podučenoštvu strokovnih sodelavcev in drugih avtorjev je *Lovec* pripomogel, da sta se slovensko lovstvo in lovska organizacija prepoznavno uvrstila na zemljevid evropskega lovstva.

Vir: Arhiv LD Cerknica

Cerkniški lovci so bili od nekdaj zavzeti člani slovenske lovske organizacije.

gradivo. Lovstvo je prav s pomočjo *Lovca* pustilo najgloblje in trajne sledi tudi v slovenski kulturi in v narodni zgodovini nasploh. Z znanjem urednikov in podučnostjo strokovnih sodelavcev in drugih avtorjev je *Lovec* pripomogel, da sta se slovensko lovstvo in lovska organizacija prepoznavno uvrstila na zemljevid evropskega lovstva.

Od glasila do revije, od zaprtosti do pluralnega lovskega medija

Žal še nimamo celovite analize *Lovca*. Bilo je nekaj drobnih poskusov in primerjav njegove vsebine s sorodnimi revijami, ki pa vendarle ne dajejo popolne slike in jih je treba jemati z določeno mero previdnosti.¹⁹ Pravo delo na tem področju nas torej še čaka, ne zgodovinarje, pač pa bolj sloveniste, literarne zgodovinarje, sociologe in medijske strokovnjake. Ne glede na to, kaj bodo nekoč povedali, lahko že zdaj zapišemo, da je *Lovec* del slovenske medijske pokrajine, ki se je v primerjavi z nekaterimi drugimi deli stare celine začela pisati dokaj pozno. Časnikarstvo je kljub številnim

težavam vendarle pljusnilo tudi na slovenska tla in si ustvarilo svojo podobo. Že prva publicistična prizadevanja na Slovenskem so bila živo vabljiva, toda hkrati tudi precej zapletena. Slovenski častniški in časopisni periodični tisk se je na začetku poti najtesneje povezoval z usodo slovenskega naroda, z njegovim družbeno-političnim, gospodarskim in kulturnim razvojem, kar lahko rečemo tudi za *Lovca*, če skrbno prebiramo prve številke in letnike vse tja do začetka prve svetovne vojne. Bilo je namreč veliko previdnosti pri uredniškem delu, saj so se uredniki kljub določeni stopnji demokratizacije še vedno rahlo bali strogih dunajskih cenzorjev. *Lovec* sicer

Logotip Lovca je že desetletja prepoznavni znak slovenske lovske revije.

ni imel tovrstnih težav, saj ni načeljal dnevno-političnih tem, pač pa je sledil temeljni uredniški usmeritvi, da je to »list za lovce in lovstvo«. Že na samem začetku so skrbeli za lep in čist slovenski jezik, upoštevajoč takratne jezikovne normative in standarde. Zato lahko rečemo, da je tudi *Lovec* pripomogel k počasni emancipaciji slovenskega jezika in z njim povezanim časnikarstvom na slovenskih tleh. Jezikovna, kulturna in politična emancipacija so imele prednost pred razvojem klasičnega novinarskega časopisnega jezika. Je pa res, da so bile oblike novinarskega poročanja komaj primerljive z zahodnimi.²⁰

Ob tem pa je treba poudariti, da prve številke *Lovca* sploh niso vsebovale klasičnih novinarskih sporočil. V pregledu zgodovine novinarstva na Slovenskem glasilo *Lovec* sploh ni omenjeno²¹. Očitno je bilo obravnavano kot cehovsko glasilo brez omembe vrednih novinarskih oblik in tovrstnih vsebinskih sporočil. Med prvimi specializiranimi revijami

²⁰ Smilja Amon, Karmen Erjavec, *Slovensko časopisno izročilo 1: od začetka do 1918*, Ljubljana 2011, 10–11.

²¹ Prim. Sonja Merljak Zdovc, *Preteklost je prolog* (Pregled zgodovine novinarstva na Slovenskem in po svetu), Ljubljana 2007. Za začetek slovenskega novinarstva velja ustanovitev prvega slovenskega časopisa, Vodnikovih LUBLANSKIH NOVIC (1797–1800).

Vir: Arhiv Lovske zveze Slovenije

¹⁹ Franc Černigoj je pripravil zaokrožen pregled o leposlovnem poslanstvu *Lovca* od začetkov do stoletnice izhajanja (prim. Franc Černigoj, *Zelene stečine lovskega leposlovja in Lovec*, v: *Lovec*, XCIII., št. 1, Ljubljana 2010).

Že na samem začetku je bila pri urejanju *Lovca* v ospredju skrb za lep in čist slovenski jezik, upoštevanje takratne jezikovne normative in standarde. Zato lahko rečemo, da je tudi *Lovec* pripomogel k počasni emancipaciji slovenskega jezika in z njim povezanim časnikarstvom na slovenskih tleh.

na Slovenskem se omenja *Planinski vestnik*²², leta 1910 pa tudi *Lovec*. Znano je, da so takšne in druge specializirane strokovne revije doživele pravi razmah v 20. stoletju. Zanje je značilno, da informirajo ljudi določene stroke, stanu, interesnih združenj in da so nekatere med njimi specializirane še na ožje skupine ljudi (gasilci, planinci, ribiči in lovci). V tej skupini revij se je znašel tudi *Lovec*, ki je v skladu z razmerami časa, v katerem je izhajal, prinašal prispevke, ki so bili faktografski in točni, saj so jih v glavnem pisali strokovnjaki za določena področja. Lahko govorimo o revijah za »konjičke«, torej za hobi.²³ Za *Lovca* je bilo značilno prav to in še vedno je med avtorji prispevkov veliko uglednih strokovnjakov s posameznih področij gozdarstva, agronomije, ekologije ter seveda lovstva in varstva narave. Tako težišče je *Lovec* obdržal tudi v času samoupravljanja v nekdanji skupni državi Jugoslaviji med letoma 1945 in 1990. V tistem obdobju je bilo namreč v dobršnem delu sorodnih revij in biltenov veliko političnih člankov brez mnenjskega pluralizma, ki ga sicer tudi *Lovec* v glavnem ni dopuščal. Bilo je nekaj izjem, ki so šele v 80-tih letih minulega stoletja postale pravilo. Sploh uvodniški del glasila, ki je bil skrbno načrtovan in usklajen z vodstvom lovske organizacije in prek njega s politično oblastjo. Ko so se v 80-tih letih 20. stoletja na Slovenskem pojavila znamenja sprememb političnega sistema

²² *Planinski vestnik* je prvič izšel 8. februarja 1895. leta in je najstarejša še izhajajoča revija na Slovenskem.

²³ Sonja Merljak Zdovc, *Preteklost je prolog* (Pregled zgodovine novinarstva na Slovenskem in po svetu), Ljubljana 2007, 155.

Divji lovci v gorah

Foto: Gregor Bolčina

Boris Leskovic se je kot dolgoletni odgovorni urednik revije Lovec trajno zapisal v slovensko lovsko zgodovino.

in demokratizacije družbe, je bilo to zaznati tudi v *Lovcu*. Na površje je prišla nova medijska zakonodaja, ki pa *Lovca* bistveno ni prizadela, celo več, prinesla mu je status medija, vpisanega v razvid medijev pri **Ministrstvu za kulturo**. Tako je bil narejen velikanski vsebinski preskok, ki omogoča bistveno večjo pluralizacijo *Lovca* kot specializirane, tudi strokovne, a še vedno stanovske revije. Ugled vseh tovrstnih revij, ki so obenem še glasila stanovskih organizacij, manjša dejstvo, da jih veliko objavlja zgodbe o društvih, organizacijah in njihovih zvezah, ki jih plačujejo, torej relativno malo kritičnih vsebin v smeri pluralnosti mnenj članstva. Morda ima *Lovec* rahlo prednost pred drugimi v tem, da sodi med revije, ki jih izdajajo nevladne okoljske organizacije, kamor sodi tudi **Lovska zveza Slovenije (LZS)**. In ravno te nevladne organizacije so eden od stebrov civilne družbe, saj imajo v sodobni družbi velikanski pomen za vsestransko uveljavljanje načel pluralnosti in demokracije v družbi. Nevladne okoljske organizacije, med njimi torej tudi LZS, vplivajo na celovit in trajnostno naravnani družbeni razvoj, večjo družbeno blaginjo, kakovost življenja in socialno varnost.

Še nekaj stavkov o grafični podobi *Lovca*, ki se je skozi desetletja spreminjala, a kljub temu za daljša časovna obdobja obdržala prepoznavno podobo lovske revije. To ni bilo nepomembno, saj bralce vsečna naslovnica pritegne od prve do zadnje strani revije. Naslovnica ni samo prvo zunanje ogledalo, pač pa izredno učinkovit oglas za revijo, je neke vrste okno, ki lahko

predstavlja tudi vsebino, vzbuja zanimanje in je tako svojevrsten vodnik po reviji. Naslovnica mora v vsakem primeru pritegniti bralca.

Ko sem pregledoval stare letnike *Lovca*, sem bil presenečen, da so objavljali tudi kritične zapise in razmišljanja o lastnih napakah. A nikoli žaljivo. Kresala so se tudi mnenja o strokovnih vprašanjih in pogledih na gospodarjenje z nekaterimi vrstami divjadi. In kar se mi zdi še posebno pomembno, ni manjkalo opozoril o spoštovanju lovske etike, lovskega tovarištva, navad in običajev. Čeprav je bil takratni pogled na plenilske vrste povsem drugačen od zdajšnjega, pa so tudi plenilcem dajali pravico do obstoja in terjali od članstva, da pri lovu nanje prav tako upoštevajo lovsko etiko. Z velikim veseljem sem prebiral tudi lovsko leposlovje starejšega datuma in se ob branju kratkih novel in črtic dodobra nasmejal. Kaj vse so znali preletiti na papir, kako živopisno so predstavljene lovske štorije ... Izobilje zdravega lovskega humorja, polno lovske latovščine. Nadvse dragoceno in še vedno uporabno izročilo. Morda se bo našla priložnost za izbor najboljših literarnih besedil od prvega do zadnjega letnika. To bi bilo branje, še kako primerno tudi za katero od knjig iz zbirke *Zlatorogova knjižnica*.

In čisto za konec: verjamem in prepričan sem, da pluralnost revije ne sme biti vprašljiva in da jo bomo prej ali slej lahko prebiral ne samo na osnovnih in srednjih šolah, pač pa tudi v čitalnicah vseh splošno izobraževalnih in drugih knjižnic. Revija mora med ljudi, to naj bo naše skupno sporočilo ob stodesetletnici izhajanja *Lovca*. Naj bo na voljo tudi v časopisnih kioskih ali vsaj v prodajalnah, ki se vsaj malo ukvarjajo tudi s prodajo izdelkov in blaga za lovce. Da o specializiranih tovrstnih prodajalnah niti ne govorimo. Mnogi boste zmajevali z glavo, do tega imate vso pravico, a preprosto drugače ne bo šlo. Če pred stodesetimi leti prvi lovski funkcionarji ne bi bili vizionarski in predvsem drzni, dandanes ne bi pisali o tem jubileju. Ali pa v bistveno drugačnih »notah«. *Lovec* je bil, je in mora ostati naše ogledalo, hkrati pa postopoma prerasti v sodobno revijo, ki jo bodo prevevala sporočila o varstvu narave in okolja nasploh. Postati mora več kot zgolj »ekološka vest« zelene bratovščine. Za kaj takega pa bodo potrebne premišljene strateške zamisli in uredniška politika, ki ne bo odvisna od vsakokratne »lovske oblasti«, pač pa bo lahko dolgoročno sledila avtonomni uredniški viziji s programom, ki jo mora spejeti in potrditi vodstvo lovske organizacije. Za dolgi rok, kot so to znali storiti možje leta 1910.

Dr. Marjan Toš

Vse foto: Gregor Bočina

SVOJIM ČITATELJEM IN NAROČNIKOM

»Hočemo varovati slovenski značaj naše dežele in prisiliti tujca, da spoštuje slovenski značaj tal, kjer lovi. Naša dolžnost je, da se tudi kot lovci zavedamo svoje narodnosti, svojega jezika. Če sem narodnjak, sem povsod, tudi na lovu,« je med drugim dejal veliki mož slovenskega lovstva, dr. Ivan Lovrenčič, davnega leta 1907, ko je v imenu pripravljalnega odbora utemeljil ustanovitev Slovenskega lovskega kluba (slika 1).

Lovec, tretje najstarejše slovensko glasilo, ki še vedno izhaja

In kaj je lahko nekemu narodu bolj sveto od maternega jezika? Ne tron ne krona ne opredelujeta kulture nekega naroda bolj kot materinščina. In kako bi lahko mlada, narodno zavedna organizacija lahko izkazala ljubezen do maternega jezika, če ne s strokovnim, glasilom, napisanim v njem.

Slovenska narodna zavest se je začela intenzivneje prebujati v drugi polovici 19. stoletja. A je bilo našemu ljubemu jeziku prodreti vse prej kot lahko.

Prvi društveni list v slovenskem jeziku je bila *Slovenska čebela: družbeni list za prijatelje čebelarstva po Kranjskem, Štajerskem, Koroškem in Primorskem*, ki ga je dvojezično **Kranjsko društvo za umno čebelarstvo** izdajalo v slovenskem in nemškem jeziku od leta 1873 do leta 1882, ko je zamrlo delovanje društva in posledično izhajanje lista. **Slovensko planinsko društvo** je začelo z izdajanjem *Planinskega vestnika* leta 1895. Izdaja ga še dandanes in tako *Planinski vestnik* velja za najstarejšo slovensko revijo (ki še vedno izhaja). Slovenski čebelarji so ponovno strnili vrste leta 1898, ko so ustanovili **Slovensko osrednje čebelar-**

ske društva za Kranjsko, Štajersko, Koroško in Primorsko ter istega leta začeli izdajati glasilo *Slovenski čebelar*, ki ga poznamo še dandanes. Tako smo lahko ponosni na dejstvo, da je naše glasilo *Lovec* tretje najstarejše slovensko glasilo, ki še vedno izhaja.

Tudi ustanovitelji prve slovenske lovske organizacije so se zavedali pomena strokovne revije v svojem jeziku. Na voljo so jim bile številne lovske revije v nemškem jeziku, v katerih so se sicer pojavljali tudi članki iz naših logov (predvsem v

Slika 1: Vabilo k sodelovanju na prvi polji prve številke glasila iz leta 1910, ki je ob vezavah navadno niso ohranili.

Slika 2: Poziv Svojim čitateljem in naročnikom na prvi poli prve številke tretjega letnika iz leta 1912

Waidmansheillu iz Celovca), katerih obstoj je bil zaradi številnih nemških govorečih lovcov takratne dvojne monarhije bistveno lažji. Zato so že na občnem zboru 19. marca 1909 sklenili, da bodo čim prej začeli izdajati društveno glasilo v slovenskem jeziku. Ker pa v društveni blagajni mlade organizacije ni bilo dovolj sredstev, so odborniki morali najeti 2000 kron posojila, za katero so morali jamčiti z osebnim premoženjem (slika 2).

Lovec, list za lov in ribarstvo

Prvotno so izbrali naslov nove revije *Slovenski lovski list*, ki pa je potem začela izhajati z naslovom *Lovec*, s podnaslovom *list za lov in ribarstvo*. Na naslovnici je

Slika 3: Naslovnico prve številke Lovca iz januarja 1910 je oblikoval dr. Miljutin Zarnik. Takšne so bile naslovnice Lovca do prve vojne (1910–1914).

Ponosni smo lahko na dejstvo, da je naše glasilo *Lovec* tretje najstarejše slovensko glasilo, ki še vedno izhaja.

Sistem, da vsi člani Slovenskega lovskega društva, pozneje Zveze lovskih društev Dravske Banovine in zdaj Lovske zveze Slovenije v okviru plačane članarine prejemajo stanovsko glasilo, je pri nas uveljavljen že od samega začetka – torej 110 let.

bil upodobljen starodavni lovec z napetim lokom, ki slovenskega bralca hitro spomni na Jalnove *Bobre*. Podobo naslovnice je izdelal dr. **Miljutin Zarnik** (Ljubljana, 14. 4. 1873–26. 12. 1940). Glasilo je izhajalo kot mesečnik od januarja 1910 do decembra 1914 (slika 3).

Prva svetovna vojna se je grobo dotaknila slovenskega naroda. Številni vojaki so odšli najprej v boj na krvave poljane Galicije, mnogi so tam tudi ostali. Leto pozneje se je odprla nova, soška fronta, ki je z domov pregnala številne slovenske družine. Osrednji del našega narodnostnega prostora je postal zaledje fronte. Stopnjevala sta se pomanjkanje in beda. Številni snovalci prvih letnikov lovca so bili v vojaški suknji, bralcev še več. Takšne razmere so zatrlje izhajanje mladega društvenega glasila vse do konca vélike vojne.

Naročnina na Lovca je bila vključena v članarino

Že v *Vabilu na naročbo* na prvi poli prve številke glasila iz leta 1910, ki pa je ob vezavah navadno niso ohranili, piše:

»Vplačati imajo po položnici:

a) Dosedanji člani Slovenskega lovskega društva 5 kron. S tem zneskom bo plačana članarina za leto 1910, ki je obenem naročnina za list, tako da dobivajo pravzaprav člani list brezplačno;

b) tisti, ki še niso, pa hočejo postati člani »Slovenskega lovskega društva« – tudi samo 5 k. S tem zneskom bo plačana članarina za leto 1910, ki znaša 5K; list pa dobe oni kot člani itak brezplačno;

c) ...«

Podobno navodilo v nekoliko skromnejši obliki najdemo tudi na notranji strani vsake številke (tudi prve) glasila (slika 4).

Prvotno so izbrali naslov nove revije *Slovenski lovski list*, ki pa je potem začela izhajati z naslovom *Lovec*, s podnaslovom *list za lov in ribarstvo*. Na naslovnici je bil upodobljen starodavni lovec z napetim lokom. Podobo naslovnice je izdelal dr. Miljutin Zarnik.

Slika 4: Obvestilo Slovenskega lovskega društva, iz katerega lahko razberemo, da so člani prejemale glasilo brezplačno. Obvestilo je bilo natisnjeno na notranji strani prve platnice.

Sistem, da vsi člani Slovenskega lovskega društva, pozneje **Zveze lovskih društev Dravske Banovine** in zdaj **Lovske zveze Slovenije (LZS)** v okviru plačane članarine prejemajo stanovsko glasilo, je torej pri nas uveljavljen že od samega začetka – torej 110 let.

Lovec po prvi svetovni vojni

Že leta 1919 je začelo naše glasilo ponovno izhajati; tokrat z novo podobo naslovnice, ki jo je narisal **Mihael Kambič** (Dragovanja vas, 14. 9. 1887–7. 1. 1979). Na naslovnici je upodobljen lovec v hribovski opravi, ki z desno roko drži cev lovske repetirke s polnim oblesjem (Mannlicher Schönauer), pred njim pa je uplenjen gams. V ozadju je obris Triglava. Na naslovnici nista izpisana številka (ali mesec) in leto (ali letnik) izida, temveč so vse naslovnice za letnik 1919 do vključno 1921 identične (slika 5).

Slika 5: Novo zunanjo podobo prvih treh letnikov po prvi vojni (1919–1921) je oblikoval Mihael Kambič.

Razmere v novonastali državi od vojne izčrpanih dežel so bile v tistem obdobju vse prej kot rožnate. Popolnoma enak ovitek za kar tri letnike glasila si lahko razlagamo kot poenostavitvev (in posledično pocenitev) tiska, ki v tistem času ni bil tako preprost in poceni, kot smo ga navajeni dandanes, ter dejstvo, da je bila revija namenjena vezavi, ob kateri so naslovnice zavrgli. Težka povojna leta se odražajo tudi v nerednem izhajanju sicer mesečne revije. Leta 1919 so bile tako združene številke 1–3, 5–6, 7–8, 9–10 in 11–12. Leto pozneje bi morali združiti kar prvih pet številok, a so po tem uspeli iziti vsak mesec.

V letu 1921 je slovenski slikar **Josip Marija Gorup** (Reka, 27. 9. 1898 – dolina Vrat, 16. 10. 1926), ki se mu moramo slovenski lovci zahvaliti za svoj simbol – znak *SLD* (glej *Lovec*, 10/2017, str. 494), kot osrednji simbol glasila krovne slovenske lovske organizacije narisal podobo lovca, ki s puško (zopet Mannlicher Schönauer) v desni roki opreza prek skalnega roba. Nov simbol glasila so lovci prvič uzrli na januarski številki letnika 1922. Gorup je tako kot pri oblikovanju osrednjega simbola *SLD* tudi pri simbolu glasila *Lovec* uspel. Logotip *Lovca* (malce si ga radi prilastijo tudi drugi), ki bo čez dve leti obhajal 100-letnico prve objave, je postal simbol, ob katerem vsak kolikor toliko seznanjen član naše organizacije pomisli na našo revijo. Na naslovnici letnika 1954 izginejo začetnice **JG** (Josip Gorup), ki so bile v spodnjem desnem kotu pri vsaki uporabi tega simbola do takrat. Ali je bilo to namerno ali ne, verjetno ne bomo izvedeli nikoli.

Slika 6: Na januarski številki leta 1922 je bil prvič upodobljen simbol glasila, ki ga poznamo še dandanes. Oblikoval ga je Josip Marija Gorup, ki je tudi avtor našega osrednjega simbola – znaka *SLD*.

Slika 7: Naslovnica prve številke kinološke priloge *Naši psi* – priloga junijske številke *Lovec* iz leta 1926

Lovec, list za lov, kinologijo in ribarstvo (1927)

Tesna povezanost lovca in psa se je odražala tudi v našem glasilu. Brez pretirane samohvale lovci lahko rečemo, da smo imeli poleg pomembne pradačne vloge pri vzgoji raznih pasem lovskih psov vodilno vlogo tudi na organizacijskem področju pri vzpostavljanju sodobne kinologije pri nas. Poleg ustanovitve prvih kinoloških klubov in lovskega primata leta 1925 ustanovljeni **Jugoslovanski kinološki zvezi** je bila večina prvih objavljenih prispevkov s kinološko vsebino objavljena prav v *Lovcu*. Leto po ustanovitvi zveze je naše glasilo dobilo posebno samostojno prilogo *Naši psi*, ki je izhajala dve leti (**slika 7**).

Letnik 1938 je imel novo zunanjo podobo. Akademski slikar **Božidar Jakac** (Novo mesto, 1899 – Ljubljana, 1989), je za naslovno stran glasila narisal podobo sedečega planinskega orla. Jakac in Gorup sta bila dobra prijatelja in sta imela svoja ateljeja celo v isti hiši v Gradišču v Ljubljani. Nova, sicer lična ornitološko obarvana podoba pa je obstala le eno leto in že leta 1939 so na naslovnico *Lovec* vrnili Gorupov motiv (**slika 8**).

S prvo (dvojno) številko *Lovec* 28. letnika leta 1954 je glasilo dobilo nov, večji format.

Prva večja hitro opazna sprememba je nastala na prvi številki (april) leta 1969, ko so se na naslovnica pojavile predvsem barvne (z nekaj črno-belimi) fotografije.

Slika 8: V letu 1938 je naslovnico *Lovec* narisal Božidar Jakac. Podoba se je na platnicah *Lovca* ohranila le v letu 1938.

Lovski zbornik (1944)

Vojni letnik 1941 je zamrl z začetkom druge svetovne vojne, tako da so tistega leta izšle le prve štiri številke glasila. Med vojno glasilo ni izhajalo. Slovensko lovsko društvo je leta 1944 izdalo *Lovski zbornik*. V uvodni besedi takratni predsednik Zveze lovskih družin Dravske banovine dr. **Viljem Krejči** obžaluje vojne razmere, ki so razselile večji del članstva. Ugotavlja, da bi glasilo lahko prejelo le kakšnih 200 članov, za druge pa bi bilo nedosegljivo. Potrebo po lovskem slovu, ki se je stopnjevala po prenehanju izhajanja *Lovec*, so poskusili zapolniti z izidom *Lovskega zbornika*. Predsednik navaja, da je bilo v času italijanske okupacije to nemogoče, po kapitulaciji Italije (ko dobimo nemškega okupatorja) pa je lovcem prisluhnil general **Leon Rupnik**, ki je bil tudi sam lovec. Krejči se je zahvalil njegovemu razumevanju, pomoči in velikodušnemu prispevku, ki so omogočili izid zbornika. Zbornik je obsegal 273 strani, namenjenih kroniki in lovski stroki, poslovlju, lovu in lovskim doživljajem ter leposlovlju. Pod prispevke so se podpisala sloveča imena slovenske lovske srenje iz obdobja pred vojno (dr. Ivan Lovrenčič, dr. V. Krejči, M. Hafner, dr. S. Bevk, dr. V. Pfeipfer, dr. J. Herfort, inž. M. Šušteršič, dr. S. Bevk, F. S. Finžgar, J. Jalen, J. Skale ...). Kljub strokovno dobri (v nekaterih prispevkih celo odlični) vsebini so kršenje kulturnega molka, uvodna zahvala generalu Rupniku in njegov patronat nad publikacijo ob skorajšnjem koncu vojne vrgli v oči nove ureditve senco nad predsednika Krejčija, celotno lovsko organizacijo stare sestave ter seveda nad zbornik. Posledično

prenekateri izvod ni izpolnil namenjene mu naloge, ampak ogrel premrzle roke (slika 9).

Slika 9: Lovski zbornik naj bi ublažil pomanjkanje lovskega slovstva, ki je nastalo po prenehanju izhajanja revije ob začetku druge vojne.

Lovec, list za lov in kinologijo po drugi svetovni vojni

Dobrega pol leta po koncu druge svetovne vojne je glasilo *Lovec* začelo izhajati z januarsko številko leta 1946. Težkim razmeram navkljub je prvo povojno leto izšlo vseh 12 števil. Glasilo je na naslovnici ohranilo že tradicionalni Gorupov motiv (slika 10). Tudi naslednja leta je *Lovec* redno izhajal, razen dvojne številke (7–8) v letu 1947 in dvojne številke (10–11) v letu 1948.

Leta 1950 sta imeli prvi številki *Lovca* tradicionalno (Gorupovo) podobo, tretja

Slika 10: Prve povojne številke so bile zopet prepoznavne po Gorupovem simbolu glasila.

številka pa je presenetila z barvito – skorajda rdečo barvo papirja ovitka in novo podobo na njem. Uveljavljeni simbol je zamenjala podoba lovca z lovsko torbo čez desno ramo in lovskim rogom, v ozadju pa so narisani trije (istrski) goniči. Avtor nove naslovnice se je podpisal z začetnicama ŠU. Taka podoba naslovnice se je ohranila le do konca leta 1950. Tudi izhajanje *Lovca* v letu 1950 kaže na težke čase, saj so le prve štiri številke izšle samostojno, vse poznejše pa kot dvojne. Živahno barvo papirja naslovnice je imela le tretja številka tega letnika, poznejše so bile zopet v platnicah umirjenih tonov (slika 13).

Že leto pozneje se je na naslovnice vrnil stari simbol. Težki povojni časi so v letih 1951 in 1952 še vedno onemogočali redno izhajanje glasila, tako da so leta 1952 izšle štiri dvojne številke (2–3, 6–7, 9–10, 11–12) v letu 1952 pa dve (6–7, 8–9).

Prehod na večji format

S prvo (dvojno) številko *Lovca* 28. letnika leta 1954 je glasilo dobilo nov, večji format. Na naslovnica iz zelenega debelejšega papirja je ostal znani simbol, ime revije, številka, mesec in leto izida pa so se nekoliko selili po naslovni strani. Leta 1968 se je pojavil simbol celo v negativu (slika 11).

Slika 11: Do leta 1969 je bila naslovnica bolj ali manj enaka za podobo osrednjega simbola glasila. Leta 1968 je bil logotip na naslovnica celo v negativu.

Prva večja hitro opazna sprememba je nastala na prvi številki (april) leta 1969, ko so se na naslovnica pojavile predvsem barvne (z nekaj črno belimi) fotografije. Na zgornjem in spodnjem delu naslovnice sta bili zeleni pasici z napisom *Lovec, glasilo Lovske zveze Slovenije* in Gorupovim simbolom na zgornji pasici ter številko, mesecem in letom na spodnji. Deset let

Slika 12: Leta 1969 so se na naslovnici prvič pojavile pretežno barvne fotografije.

Slika 13: Naslovnica iz leta 1950

Slika 14: Naslovnica iz leta 1981

pozneje – leta 1979 – so bili vsi elementi združeni na spodnji pasici, zgornje ni bilo več. Leto pozneje so pasico s podatki presečili na zgornji rob naslovnice (sliki 12 in 14).

Naslednjo večjo spremembo je *Lovec* doživel leta 1981, ko je barvna fotografija prekrila celotno naslovnico. Napis *Lovec, glasilo Lovske zveze Slovenije* in številka sta bila natisnjena neposredno na fotografijo. Logotip je izginil z naslovnice nad kolofon na prvi strani (slika 15).

Slika 15: Nova podoba glasila iz leta 1981

Leta 2000 je tehnični urednik glasila **Milan Samar** oblikoval novo zunanjo podobo glasila. Nekoliko se je spremenila tipizacija črk imena revije, letnik in številka pa sta napisana na rdečem pokončnem pravokotniku. Takšno zunanjo podobo *Lovca* poznamo še zdaj (slika 16).

Letnik Lovca usklajen z lovskim letom

Lovsko leto se začne s 1. aprilom in konča konec marca naslednje leto. Ob tem (lovsko) prelomnem datumu divjad prestopi iz ene starostne kategorije v drugo, še ne tako davno je tudi naše načrtovanje temeljilo na lovskem letu, z njim pa je bilo nekaj časa usklajeno tudi naše glasilo. Prestop iz koledarskega leta v lovsko je bil izpeljan tako, da je bil letnik *Lovca* 1954 podaljšan. December 1954 je imel številko 12a, januar 1955 številko 12b, februar 1955 številko 12c in marec 1955 številko 12d. Naslednji letnik, ki je bil označen 1955/56, se je začel z aprilom 1955, ki je nosil številko 1 in končal z marcem 1956, ki je nosil številko 12.

Naslednjo večjo spremembo je *Lovec* doživel leta 1981, ko je barvna fotografija prekrila celotno naslovnico.

Slika 16: Sedanjo celotno podobo je zasnoval tehnični urednik glasila Milan Samar.

Letnik 1978 se je začel z aprilom, končal pa z decembrom in tako obsegal devet števil. Njegov naslednik (1979) je bil ponovno usklajen s koledarskim letom.

Jubilejne izdaje

Na jubileje smo vedno ponosni. Če so visoki, se ob njih ponosno ozremo na prehojeno pot, ko so bili nižji, so bili takratni lovci gotovo ponosni, da jim je uspelo: uspelo osnovati združenje slovenskih lovcev, uspelo začeti z izdajo lastnega glasila. Začeti in nadaljevati. 110 let, skoraj neprekinjeno. Ob jubilejih so pisali tudi v našem *Lovcu*. Ob 25-letnici ustanovitve prve vseslovenske lovske organizacije leta 1932 so izdali poseben almanah enakih velikosti kot glasilo (slika 17).

Slika 17: Posebna izdaja ob 25-letnici ustanovitve prve slovenske lovske organizacije iz leta 1932

Slika 18: Posebna izdaja ob 60-letnici ustanovitve Slovenskega lovskega kluba iz leta 1977

Jubilejno leto se je že na naslovnici glasila odražalo tudi ob 50-letnici leta 1957, ko je bil Gorupov simbol lovca na skali, obdan z lovorovima vejicama, na katerih stiku je bil še znak SLD, vendar gre tu le za naslovnico jubilejnega letnika. Prav posebna dvojna številka (6–7) je izšla ob 70-letnici leta 1977, ki je bila bistveno obsežnejša in brez ustaljenih rubrik. V njej je bilo predstavljeno: zgodovina slovenske lovske organizacije pred drugo vojno in po njej, mednarodno sodelovanje, divjad na Slovenskem, naselitev risov in kozorogov, zveze lovskih družin ... (slika 18). Naslednjo posebno jubilejno izdajo smo dobili leta 1997 ob 90-letnici organiziranega lovstva. Deset let pozneje smo v okviru *Zlatorogove knjižnice* prejeli almanah *Sto let v kraljestvu Zlatoroga*, zato ni bilo potrebe, da bi visoki jubilej sočasno obeležili še s posebno izdajo glasila (slika 19).

Slika 19: Posebna izdaja *Lovca* ob 90-letnici organiziranega lovstva v Sloveniji iz leta 1997

Vezave

Včasih je bilo vezanje revij izredno priljubljeno. Tudi naš *Lovec* ni bil izjema. Da je bilo glasilo namenjeno vezavi, lahko spoznamo tudi po tem, da naslovnice prvih letnikov niso bile številčene in so jih ob vezavi odstranjevali, kot so odstranjevali tudi prvo polo (prvi in zadnji list), na kateri so bili natisnjeni oglasi in obvestila. Tudi številčenje strani, ki se (kot dandanes) nadaljuje od prve številke v letu naprej, in enotno kazalo za celo leto v zadnji številki letnika jasno nakazujeta namen vezave letnika. Že v 12. številki drugega letnika (1922) je bil priložen letak **knjigoveza Breskvarja** iz Ljubljane, ki je ponujal »originalne krasne platnice za lovca« (slika 20).

Slika 20: Reklamni letak za vezavo je bil priložen leta 1911.

Na platnicah prvih originalnih vezav je podoba lovca s puško v rokah in s psom, ki v gobcu drži krepkega kljunača. Taka podoba z naslovnice originalnih vezav se je ohranila vse do druge vojne. Vsa leta po drugi svetovni vojni je na platnice vezav odtisnjen logotip *Lovca*. Na žalost se v času po drugi vojni spreminjajo tudi originalne (službene) vezave revij. Najprej so vezavo v karton s platnenim hrbtom verjetno narekovali težki časi, sledile so vezave v platno z velikim logotipom, ki je v drugi polovici sedemdesetih let prejšnjega stoletja celo izginil s platnic vezanih letnikov in se vrnil v precej manjši izvedbi v devetdesetih letih in tak ostal do dandanes. Če so uspeli ohraniti enoten videz vezanih letnikov od leta 1910 do 1941, se je na žalost ta videz precej spreminjal po drugi svetovni vojni. Razlog je verjetno v tem, da je v prvem obdobju večino vezav opravil en sam knjigovez, v obdobju po

Slika 21: Najbolj znane (uradne) vezave

vojni pa so bile za vezave revij zadolžene tiskarne. Vsaka menjava tiskarne se tako odraža na nekoliko spremenjeni zunanji podobi vezave (slika 21).

Koledarji

Prvi koledar kot priloga glasila *Lovec* je izšel leta 1926 in kot priloga izhajal do vključno leta 1941. Osnovna podoba se med letoma 1927 in 1941 ni spreminjala. V koledarjih so bili vpisani godovni zavetniki, ki so bili v tistem času bistveno večjega pomena kot dandanes, ko se jih v glavnem spomnimo zaradi kakšnega starega slovenskega pregovora. Koledarji so bili tiskani obojestransko, tako da je vsaka polovica prikazovala pol leta. Lahko si predstavljamo pomen takšnega koledarja v tistih časih. Še dandanes, ko datum lahko vsak trenutek pogledamo na televizorju, vogalu računalnikovega monitorja, mobilnem telefonu (kamor lahko vnesemo tudi kakšen opomnik), nam koledar na steni prav pride. V tistih časih, ko je bilo tiskanega gradiva bistveno manj, pa je bil koledar gotovo dobrodošel hišni pripomoček (sliki 22 in 23).

Naslednjič so se lovski koledarji kot priloga glasila vrnila leta 1972. Koledarji tedanje generacije so bili enostranski, velikosti dvojnega formata revije, po sredini

Slika 22: Prvi dvostranski koledar je bil priložen leta 1926.

Slika 23: Podoba Lovčevih koledarjev do vključno leta 1941

prepognjeni in vloženi v revijo. Koledarski del je bil še vedno opremljen z godovnimi zavetniki. Polovico koledarja je pokrivala fotografija umetniške upodobitve lovskega motiva (na prvem koledarju je slovenska lovska klasika: Gasparijeva slika *Trentar strelja Zlatoroga*). Takšne koledarje smo kot priloge *Lovca* prejeli vse do leta 1987 (slika 24).

Slika 24: Slovenska lovska klasika *Trentar strelja Zlatoroga* je zaljšala prvi povojni koledar iz leta 1972.

V letih 1990–1992 je bil koledar enostranski na zadnjem delu platnic revije. Ob prelomu tisočletja (1995, 2000–2002) smo še nekajkrat prejeli dvostranske preproste koledarje brez okrasne slike, ko pa je LZS začela tiskati velike stenske koledarje za vse lovce, člane lovskih družin, je potreba po koledarju v reviji *Lovec* dokončno usahnila.

Slika 25: Plaketa revije Lovec

Plakete glasila Lovec

Kot priznanje za zasluge posameznikom in organizacijam na strokovnem, publicističnem in beletrističnem področju je LZS leta 1975 ustanovila *plaketo glasila Lovec*, ki ima tri stopnje: bronasto, srebrno in zlato. Na plaketi, širine 63 mm in višine 68 mm, je lično reliefno izdelan Gorupov logotip glasila *Lovec* (brez začetnic avtorja) z napisom **LOVSKA ZVEZA SLOVENIJE** ob zgornjem robu in napisom **PLAKETA REVIJE LOVEC** ob spodnjem. Plakete so shranjene v ličnih zelenih škatlah in nimajo miniaturre za nošenje na obleki. Podeljuje se jih na predlog uredniškega odbora. Doslej so

Oglasi in *Lovec* si že od samega začetka niso tuji: najdemo jih že od prve številke naprej, vedno na notranji strani platnic.

Slika 26. Naslovnica *Stvarnega kazala Lovca*, ki ga je pripravil inž. Anton Šivic, izdala pa Republiška lovska zveza ob 50-letnici organiziranega lovstva v Sloveniji leta 1957.

bile plakete podeljene le šestkrat (1975, 1979, 1983, 1993, 2010 in 2015). Določila za podelitev so zahtevna in podrobneje opredeljena v *Pravilniku o podeljevanju lovskih odlikovanj in priznanj ter jubilejnih lovskih znakov za leta članstva* (slika 25).

Stvarno kazalo in Bibliografija

Leta 1957 je **Republiška lovska zveza Slovenije** izdala *Stvarno kazalo Lovca od leta 1910 do vključno 1956/57*. Sestavil ga je **Anton Šivic** (Ljubljana, 1879–1963), znani slovenski gozdarski strokovnjak in urednik *Lovca* v letih 1924–1929. Kazalo obsega kar 394 strani tipkopisa (slika 26).

Na temelju Šivičevega stvarnega kazala je LZS leta 1995 izdala *Bibliografijo glasila Lovec*, ki jo je pripravil **Franc Šetinc** (Mihalovec, 1929–2016), slovenski politik, novinar in publicist (slika 27).

Slika 27: *Bibliografija glasila Lovec*, ki jo je na temelju *Stvarnega kazala* iz leta 1957 pripravil **Franc Šetinc**.

Obe publikaciji sta odličen pripomoček pri iskanju člankov, seveda ob dejstvu, da imamo dostop do starih letnikov. Sezname so razvrščeni po rubrikah: *Članki, Oprtnik, Kinologija, Slike in Priloge*. Posamezne rubrike so podrobneje razdelane po tematikah, pojasnjeni so tudi psevdonimi in kratice. Prispevke lahko poiščemo tudi s pomočjo seznama avtorjev. Na prvi pogled zapleten zbir podatkov o vseh prispevkih, objavljenih med letoma 1910 in 1994, je z malce potrpljenja priročen in dragocen iskalnik.

Lovec kot medij za obveščanje in reklamiranje

Včasih potožimo nad obilico oglasov v našem glasilu, drugič smo katerega od njih veseli, saj nam pomaga do nakupa prav

tiste stvari, ki jo nujno potrebujemo. Pa si oglesi in *Lovec* že od samega začetka niso tuji: najdemo jih od prve številke naprej, vedno na notranji strani platnic. Pogosto je bila oglasom namenjena prva pola (prvi in zadnji list), ki pa se v zgodnejših časih, tako kot platnice, pri vezavi ni ohranila. Oglasi so v prvi vrsti namenjeni puškarnjem, preparatorjem, čevljarjem, pa tudi popolnoma nelovskim obrtem, kot so mesarije, pekarnice in slaščičarne ... (sliki 28 a in b).

Slika 28: a) Oglas z notranje strani platnic prve številke leta 1911

b) Oglasi z neoštevilčene prve pole *Lovca* iz leta 1929

Poleg popolnoma komercialnega oglaševanja so s pomočjo glasila svojim članom pošiljali razna vstavljena obvestila, položnice za plačevanje članarine, reklame za lovske knjige (*Naš lov*, 1935 ...), vabila na občne zборе, obvestila o novih lovopustih (1931), Pregledno karto lovišč

Naša revija je že več kot stoletje glavni vir slovenskega lovskega izrazoslovja. V poplavi tujih izrazov, katerih uporaba je v sodobnem svetu čedalje priročnejša in bolj domača, nikar ne pozabimo na svoj jezik.

Slika 29: a) Vabilo na redni občni zbor SLD – priloga 4. številke leta 1930

c) Reklama za knjigo Naš lov – priloga 8. številke leta 1935

Slika 30: Naslovna stran imenika članov SLD kot priloga Lovcu leta 1926

b) Obvestilo o lovopustih – priloga 8. številke leta 1931

v Ljubljanski oblasti (1927) ... in celo portretno fotografijo predsednika SLD dr. Ivana Lovrenčiča (slike 29 a, b in c).

Pisana je ta lovska družčina. Starostni razpon presega 80 let. V njej smo združeni lovci različnih poklicev, izobrazb, stanov, interesov iz različnih koncev domovine. Nemogoče je ustvariti glasilo, s katerim bi bili zadovoljni vsi, a vedno se lahko najde za vsakogar nekaj. Včasih je slišati kritike glede vsebine glasila. Ampak tako je bilo vedno. Verjetno se sami ne zavedamo, kako močna vez med nami je prav naše glasilo.

Za zdajšnji čas, prežet z varovanjem osebnih podatkov, bi bili gotovo nepojmljivi prilogi *Imenik članov SLD* za leto 1913 in leto 1925 (slika 30).

Prvih 110 let

Prvim odbornikom moramo priznati pogum, ko so pred davnimi 110 leti s svojim premoženjem jamčili posojilo, s katerim so začeli izdajati našo stanovsko revijo. Slovenskemu jeziku nenaklonjeno vzdusje, maloštevilni naročniki, borno nedodelano domače izrazoslovje, prežeto z nemškimi izrazi. A njihovo spoštovanje do rodnega jezika in lova je premagalo vse ovire. Naša revija je že več kot stoletje glavni vir slovenskega lovskega izrazoslovja. Številna velika imena slovenskega lovstva (Lovrenčič, Hafner, Bevk, Šušteršič ...) so se kot »sotrudniki« leta in leta trudili ohranjati in oblikovati slovensko lovske izrazoslovje. V poplavi tujih izrazov, katerih uporaba je v sodobnem svetu čedalje priložnejša in bolj domača, nikar ne pozabimo na svoj

jezik. Na območju, iz katerega izhajam, so še v mladosti mojih starih staršev naše ljudi pretepal, če so govorili materinščino, dandanes, ko živimo v svoji državi, pa jo tako radi pozabimo, v stiku s tuje govorečimi včasih celo zatajimo.

Pisana je ta lovska družčina. Starostni razpon presega 80 let. V njej smo združeni lovci različnih poklicev, izobrazb, stanov, interesov iz različnih koncev domovine. Nemogoče je ustvariti glasilo, s katerim bi bili zadovoljni vsi, a vedno se lahko najde za vsakogar nekaj. Včasih je slišati kritike glede vsebine glasila. Ampak tako je bilo vedno. Lepo pa je ustreči prošnji po dodatni številki, ker je žena izrezala kuharski recept ali sin fotografijo za šolski plakat in je tako domači arhiv resno okrnjen. Prijetno je tudi slišati rahlo samohvalo: »Vse številke od leta 1964, ko sem vstopil v lovske družino, imam shranjene.« Verjetno se sami ne zavedamo, kako močna vez med nami je prav naše glasilo.

Še na mnoga leta!

Gregor Bolčina

Spoštovani bralci *Lovca*!

V slovenskem publicističnem prostoru ni veliko revij, ki se lahko pohvalijo s tako dolgo dobo izhajanja kot *Lovca*. V letu 2020 obeležujemo kar 110 let od začetka izhajanja! Prva številka *Lovca* je izšla leta 1910, izhajal ni samo med prvo in drugo svetovno vojno.

V letošnjem jubilejnem letu vam z veseljem sporočamo, da smo že začeli z digitalizacijo prvih letnikov *Lovca*. Na spletni strani Lovske zveze Slovenije si lahko ogledate, kakšni so bili letniki od leta 1910 do 1920.

Z digitalizacijo nadaljujemo ... Postopek bo morda nekoliko dolgotrajnejši, ker bomo morali upoštevati finančna sredstva, ki nam bodo na voljo. Z digitalizacijo želimo bogato dediščino, ki jo *Lovca* predstavlja za lovce, ohraniti pred zobom časa za prihodnje rodove.

Srečno, *Lovca*! Trudili se bomo, da boš lovčema še dolgo v veselje in ponos!

Uredništvo

JANUAR

je mesec lepih želja za prihodnje leto in hkrati priložnost nadgrajevanja že uveljavljenega ali celo snovanja nečesa novega. Z mesečnimi prispevki želim članstvo še pravočasno opomniti na opravila in naloge, ki jih čakajo v prihodnjem mesecu ali pa na tem mestu poskusiti odgovarjati na vse pogostejša strokovna vprašanja naših lovskih tovarišic in tovarišev iz lovskih družin, ki jih občasno naslovijo na naslov Lovske zveze Slovenije. Morda mi bo uspelo ob razgrnitvi določene sezonsko aktualne problematike še pravočasno opomniti in tako nagovoriti odgovorne, da opravijo določene aktivnosti (ali celo opravijo morebitne pomanjkljivosti) v okviru dejavnosti članstva lovske družine. Skratka, v tej rubriki bom skušal na podlagi svojega osebnega pogleda in izkušenj sestaviti nekakšen opomnik najnujnejših opravil, mimo katerih lovka, lovec ali vodstvo lovske družine naj ne bi šlo, če želi, da bi naše delo potekalo tekoče in brez večjih pretresov.

Novi lovni sezoni naproti

Loveci se še kako zavedamo, da bomo kos odgovornim in zahtevnim nalogam in opraviлом, ki jih od nas terjata sodobno lovstvo, le, če bomo neprestano skrbeli za širitev obzora novega strokovnega znanja, gojili visoko raven osebne etične zavesti, se zavzemali za zdravo in čisto okolje, varovanje značilnih življenjskih habitatov (okolja) divjadi, skrbeli za ohranjanje živalske in rastlinske (biotske) pestrosti ter znali prenašati bogato kulturno dediščino na prihodnje rodove.

Naloga sodobnega lovca je, da na prvem mestu skrbi za uresničevanje številnih potrebnih ukrepov v naravnem okolju, ki izboljšujejo življenjske razmere za divjad ter druge prostoživeče živalske in rastlinske vrste. Rezultati uspešnosti naših prizadevanj pogosto niso takoj opazni. Vendar, če je program dela v lovskih družinah dobro načrtovan, trajnostno naravnano in tudi ustrezno nadzorovan, uspeh ne sme izostati. Lovska družina je v osnovi organizirana in deluje skladno z določili Zakona o društvih (uradno prečiščeno besedilo: ZDru-1-UPB2, URL 64/2011) in samostojno odloča, s katero dejavnostjo se bo ukvarjala. V tem pomenu in zakonskih možnostih se lovske družine v pretežni meri ukvarjajo z nepridobitno dejavnostjo, poznamo pa tudi nekaj primerov, ko so osnovno dejavnost razširile na področje pridobitne dejavnosti in temu ustrezno tudi poslušajo. Rek, da se »z denarjem vse začne in tudi konča!« najbrž prav tako velja.

Društvena dejavnost

Prednovoletno in novoletno obdobje je za nami. Še nedolgo, a še vedno vsaj dve desetletji nazaj je za omenjeno obdobje veljalo nekako nepisano pravilo, da so se lovske aktivnosti, razen lova na divjega prašiča, lisico, kuni belico in zlatico, nutrijo ter pižmovko, umirile. Dandanes temu ni več tako! Priča smo vedno glasnejšim zahtevam drugih uporabnikov prostora po povečanem odvzemu (beri odstrelu) divjadi iz okolja. Tudi sicer smo lovci z obveznostmi (predvsem administrativnimi) dobesedno zasuti do take mere, da slabše organizirani le stežka sledimo vsem nalogam in zahtevam, ki jih terjata čas in družba.

V januarskem času v večini primerov že zaključujemo s sprejemanjem in obravnavanjem vlog za sprejem novih članov v članstvo lovske družine. V večini primerov vloge korektno proučimo in brez večjih zapletov pripravimo predlog za obravnavo na letnem občnem zboru. Tu in tam pa se žal še vedno soočamo tudi z bolj ali manj nerazumnimi odločitvami, ko si posamezniki zadevo razlagajo nekako po svoje in brez ustrezne obrazložitve zavračajo vloge za sprejem v članstvo. Neredko se o takšnih odločitvah razprava nadaljuje v sodnih dvorana. Sodna praksa pa dokazuje, da se zadeva v večini primerov konča v prid prosilca, ki mu je bila kratena temeljna pravica do združevanja. Omenjeno še toliko bolj bode v oči ob dejstvu, da s podmladkom ne

uspemo zapolniti vrzeli, ki se pojavlja ob osipu članstva.

Lov

Država je lovcem, članom lovskih družin upravljavk lovišč s koncesijsko pogodbo zaupala upravljanje lovišč na osnovi določil Zakona o divjadi in lovstvu (ZDLov-1, Ur. l. RS, št. 16/2004, 120/2006 Odl. US; št. U-I-98/04, št. 17/2008 in št. 31/2018). Pravico udejstvovanja pri lovu lovec dokazuje z veljavno lovsko izkaznico. Pri tem je pomembno opozoriti, da te pravice ni mogoče uveljavljati na lovu, če lovec omenjene izkaznice nima pri sebi dobesedno na vseh pohodih s puško v lovišču! Po razgovorih sodeč se vsi lovci niti ne zavedamo pomena tega določila v povezavi s posestjo veljavne lovske izkaznice! Le-ta mora biti namreč nepoškodovana, navedeni podatki na njej morajo biti čitljivi, tudi fotografija mora biti jasno vidna in mora kazati pravo, ne nekdanje podobe (!) lovca. Poleg omenjenega mora biti na hrbtni strani obvezno pritrjena hologramska nalepka tekočega leta. Potrjevanje (beri: pritrjevanje

Vse foto: Sletan Vesel

Potrjevanje veljavnosti lovske izkaznice je v izključni pristojnosti odgovorne osebe upravljavke lovišča, kar pomeni, da take osebe tudi fizično pritrjuje ustrezno hologramsko nalepko za tekoče leto na lovsko izkaznico. Hkrati tudi preverijo, ali lovska izkaznica izpolnjuje vse, z določili pravilnika navedene pogoje (videz, osebni podatki, fotografija, predvideno mesto za pritrjevanje hologramskih nalepk itn.). V konkretnem primeru bi se bilo treba vprašati, ali lovska izkaznica še izpolnjuje vse (tudi tehnične) predpisane pogoje za podaljšanje veljavnosti. Najbrž NE!

ustrezne hologramske nalepke na lovsko izkaznico) veljavnosti lovske izkaznice je v pristojnosti odgovorne osebe upravljavke lovišča in **ni povezano s plačilom članarine za tekoče leto** (to ni pogoj!), če član lovske družine sicer izpolnjuje

Intenzivno obdobje zimskega lova na veliko divjad se v tem mesecu že skoraj povsem zaustavlja. V manjšem obsegu beležimo le še nekaj brakad na divje prašiče, v nekaterih loviščih pa potekajo še posamezni ali manjši skupni lovi na muflona, damjaka in jelenjad mlajših starostnih kategorij. To je tudi čas za lov na lisico, mlakarico, fazana in morda jerebico (gojeno!). Ves ta mesec poteka tudi posamičen lov na druge lovne ptice (šoja, sraka in siva vrana). Na fotografiji skupni lov v LD Poljčane.

vse druge, z zakonom določene pogoje! Ne pozabimo tudi, da moramo imeti na vseh lovih vedno pri sebi tudi orožni list!

Intenzivno obdobje zimskega lova na veliko divjad se v tem mesecu že skoraj povsem zaustavlja. V manjšem obsegu beležimo le še nekaj brakad na divje prašiče, v nekaterih loviščih pa potekajo še posamezni ali manjši skupni lovi na muflona, damjaka in jelenjad mlajših starostnih kategorij. To je tudi še čas za lov na lisico, mlakarico, fazana in morda jerebico (gojeno!). Ves ta mesec poteka tudi posamičen lov na druge lovne ptice (šoja, sraka in siva vrana).

Zaključevanje zbiranja materialnih dokazov o odvzemu/uplenitvi (trofejni deli, čeljustnic, trofejnih listov in fotodokumentacija) divjadi v prejšnjem letu sodi med pomembnejše naloge, ki bi morale biti končane že v prvem tednu januarja. Odgovorni v lovski družini (v sodelovanju z uplenitelji) ne smemo zamuditi

Upravljevalci lovišč mora za evidentiranje odstrele in izgub divjadi voditi evidenčni knjigi o odstrelu in izgubah, in sicer tekoče ter kronološko po datumu odstrele ali izgub. Evidenčni knjigi upravljavci vodijo tudi v elektronski obliki. Tako obdelane podatke evidenčnih knjig je treba do 15. dne v mesecu prenesti v elektronsko obliko za prejšnji mesec.

zahtevanih skrajnih rokov v povezavi s pripravo vseh evidenc in poročil, ki jih moramo obdelovati in izdelati. Tako moramo pohiteti, da bomo še pravočasno vpisali potrebne podatke v evidence, ki se vodijo v lovskem informacijskem sistemu *Lisjak*. Le tako bomo brez težav in zapletov pripravili končno poročilo v skladu s *Pravilnikom o evidentiranju odstrele in izgub divjadi ter o imenovanju komisije za oceno odstrele in izgub v lovskoupravljavskem območju* (Ur. l. RS, št. 120/2005 in 29/2015).

Ob tem sta še kako pomembna tudi zbiranje in priprava materialnih do-

Roki za izvedbo kategorizacije in izpolnitve letnega načrta lovišča

Za upravljavce lovišč je odprt modul *Kategorizacija odvzema*. Podatki morajo biti vneseni in zaključeni najpozneje do 9. januarja 2020. Prav tako je v tem obdobju omogočeno vnašati podatke v letni načrt lovišča (LNL).

Realizacija LNL za leto 2019 in LNL za leto 2020 morata biti zaključena najkasneje do 9. februarja 2020. Vpisi obravnavane škode po divjadi in iskanja po krvni sledi so morali biti vpisani do 31. decembra 2019, sicer ne morejo biti vključeni v poročilo LNL za leto 2019.

kazov o uplenjeni divjadi (čeljustnic, fotografij, trofejnih listov itn.) za komisijski pregled, ki ga mora komisija (ki jo imenuje minister, pristojen za divjad in lovstvo, za dobo štirih let) za oceno odstrele in izgub opraviti najpozneje do 31. januarja tekočega leta. Roki za oddajo ustreznih poročil so točno postavljeni in ni veliko rezervnega časa za zamudnike. Pri tem je treba posebej poudariti, da moramo imeti evidence in vse materialne dokaze zbrane in označene tako, da zanesljivo preprečimo morebitne medsebojne zamenjave (najpogosteje se zamenjuje spol). V nasprotnem lahko morebitna površnost lovske družine (beri »šlamparija« ali poskus goljufije) drago stane v postopku

Zbiranje in priprava materialnih dokazov o uplenjeni divjadi (čeljustnic, fotografij, trofejnih listov itn.) za komisijski pregled v lovskih družinah poteka zelo različno. Imel sem priložnost spoznati več praks, od katerih bi morda izpostavil primer, pri katerem upravljavka lovišča (LD Velike Lašče) zbira čeljustnice na enem mestu v lovskem domu ob zbiralnici divjačine. Omenjena praksa med drugim članom omogoča sprotni pregled dogajanja glede odvzema/odstrele v lovišču.

pri prekrškovnem organu. Za dokazani tovrstni prekršek so zagrožene dokaj visoke denarne kazni.

V tem obdobju naj bi še kako pomembno vlogo odigrala vodstva upravljavk lovišč, ki lahko s svojimi predlogi izhodišč za pripravo letnih načrtov pri usklajevanju s predstavniki upravnega odbora območnega združenja upravljavcev lovišč pomembno vplivajo pri pripravi izhodišč za pripravo letnih načrtov. Žal pa praksa nekaterih upravljavk lovišč dokazuje vse premalo aktivnosti nosilcev te naloge, kar posledično vpliva na razpoložanje tudi drugih lovcev ob poznejši razgrnitvi/potrditvi načrtov, ko se soočimo z vsebino za nas nesprejemljivih določb.

Odnosi z javnostmi

Lovci smo se ob podpisu zaprisege slovenskega lovca zavezali, da si bomo s svojim vedenjem in ravnanjem v svojem družbenem okolju prizadevali za svoj ugled in ugled lovskih organizacij ter da bomo dobro sodelovali z vsemi drugimi uporabniki naravnega prostora; enakopravno in v skladu z načelom, da je lov neločljiv sestavni del trajnostne

Med januarskim popisom vodnih ptic sva se srečala z lovcem, ki je tudi opravljal del svojih aktivnosti povsem v skladu z določili veljavnih predpisov – nekaj sto metrov za mojim hrbtom je čakal mlakarice na preletu.

Januarsko štetje vodnih ptic pod okriljem DOPPS

Štetje vodnih ptic (celosten, usklajeno voden in standardiziran popis vodnih ptic) je bilo na ozemlju Slovenije prvič opravljeno leta 1997. Projekt je na mednarodni ravni usklajevala organizacija **Mednarodna mokrišča** (Wetlands International), tako da od tedaj poteka vsako leto sočasno v večjem delu Evrope in tudi drugod po svetu. V štetje je vključenih več kot 90 vrst ptic iz različnih sistematskih skupin. Pri nas v shemi monitoringa vsako leto sodeluje od 200 do 300 prostovoljcev (tudi lovci smo med njimi). Letos že tradicionalno januarsko štetje vodnih ptic IWC poteka v Sloveniji od leta 1988 (več na <http://ptice.si/oznaka/januarsko-stetje-vodnih-ptic/>). S tako mednarodno usklajenim štetjem ptic skušamo zbrati kar najbolj točne podatke o številčnosti, razširjenosti, mestih pomembnejših skupinskih prenočišč in o populacijskih trendih vodnih ptic v zimskem obdobju.

V okviru štetja skupaj preštujemo vodne ptice, ki so v danem trenutku na vseh večjih rekah, celotni slovenski obali in na večini pomembnejših stoječih vodnih teles v državi. Pridobljeni podatki omogočajo kakovostno vrednotenje posameznih mokrišč na nacionalni in mednarodni ravni in so podlaga za opredelitev varovanih območij, kar naj bi bil cilj tudi nas lovcev. Za izvedbo štetja v tako velikem obsegu morajo množice predanih prostovoljnih popisovalcev vložiti veliko truda in prav bi bilo, da jih pri prizadevanjih podpremo in jih tedaj ne motimo z lovom. Vsak sodelujoči prispeva kamenček v mozaik več kot tisoč kilometrov dolge mreže rečnih odsekov in drugih voda, ki so še posebno v tem obdobju natančno pregledani.

Morda ob tem ni odveč opozoriti, da smo lovci še posebno v tem času pod budnim očesom slehernega popisovalca, saj obstaja celo poziv DOPPS-a (na povezavi <http://ptice.si/naravovarstvo-in-raziskave/nezakonit-lov-ptic/>), ki se od leta 2018 v okviru projekta *Adriatic Flyway 4* (podpira ga nemška naravovarstvena fundacija **EuroNatur**) intenzivno ukvarja s problematiko nezakonitega lova in ubijanja ptic v Sloveniji. Tudi take zbrane podatke imajo namen pozneje analizirati in poskušati ugotoviti, ali so bile poleg zakonitega lova zabeležene tudi nedovoljene lovne aktivnosti in ali tudi sicer zakonit lov vpliva na stanje zavarovanih vrst ptic.

rabe narave. V duhu omenjenih načel si prizadevamo za tesno in korektno sodelovanje z upravljavci in lastniki kmetijskih zemljišč, gozdov in voda.

Prvo preizkušnjo v povezavi s to obljubo lahko dokažemo že sredi januarja, ko v okviru mednarodnega spremljanja stanja (monitoringa) ptic (International Waterbird Census – IWC) popisujejo vodne ptice po vsej Evropi. Namen projekta, da bi v daljšem časovnem obdobju pridobili čim več podatkov o populacijskih trendih posameznih ptičjih vrst in o kakovosti/ustreznosti njihovih habitatov, bi nas moral usmerjati k odločitvi, da v tem času ne bi lovili mlakaric. Omenjena odločitev (po mojem osebnem prepričanju) bi zagotovo prispevala k izboljšanju medsebojnih odnosov z izvajalci projekta.

Naj letos in v prihodnje s svojimi dejanji ne omogočimo medijem, da bi širšo javnost znova seznanjali s podobnimi sporočili, kot smo bili priča primeru na eni od lokalnih radijskih postaj v minulem letu: »*Ta konec tedna je potekalo zimsko štetje vodnih ptic, tako smo izvedli štetje danes, a je bilo ptic zelo malo, veliko je k temu najbrž prispevalo slabo mrzlo vreme, še huje pa je ptice verjetno prestrašila 'skupna jaga' oziroma tradicionalni lov na race, ki je potekal včeraj.*«

Štefan Vesel

IGLIČNI VŽIG – LEFOŠE

» **I**z bakrenega dna je štrlel žebliček brez glavice,« je francoski klasik Marcel Pagnol (1895–1974) opisal naboj z igličnim vžigom v svoji avtobiografski noveli *Slava mojega očeta (La Gloire de mon père)*. Pa se tudi pri nas kdaj pa kdaj srečamo z nenavadnimi tulci šibrenih nabojev, ki na sredini kovinskega dna nimajo netilke, pač pa pri strani, tik pri dnu naboja, štrli ven »žebliček brez glavice« (slika 1).

Lefoš (lefauchaux)

Francoski izraz *lefauchaux*, ki ga po naše bolj ali manj uspešno izgovorimo

Slika 1: Prerez šibrnega naboja z igličnim vžigom. Izrazit rob, ki smo ga navajeni pri šibrenih nabojih s centralnim vžigom, je tu komaj zaznaven. Medeninasta paličica, ki ima vlogo udarne igle, sega skozi kovinsko ojačitev dna naboja in papirnato polnitev v dnu tulca v samo netilko.

lefoše, slovenski lovci poznamo predvsem po zaslugi serije uspešnih lovskih priročnikov (1971, 1974, 1980), kjer v poglavju o lovskem orožju najdemo skico stare prelamače – petelinke s podpisom: *Lefauchauxjev T zaklep z dolgim ključem pod kopitom*.

naboj je imel koničasto kroglo, papirnat tulec za smodnik in bakreno dno, v katerem je bila netilka. Tako je nastal prvi enovit naboj, ki ga je leta 1846 izboljšal pariški puškar **Benjamin Houlier**, ki je Lefauchauxjev naboj nadgradil tako, da je izdelal celoten tulec iz kovine.

Slika 2: Šibrene naboje z igličnim vžigom so izdelovali v paleti obstoječih kalibrov: 36, 32, 28, 24, 20, 18, 16, 14, 12, 10, 8 in 4.

Manj znano pa je dejstvo, da je francoski puškar **Casimir Lefauchaux** leta 1828 izumil in posledično s svojim izumom delil priimek tudi s prvim učinkovitim enotnim nabojem z igličnim vžigom, ki pa ga je patentiral šele leta 1835. Lefauchaux je nadgradil in dodelal pionirsko delo svojega učitelja (v obdobju 1808–1812) Švicarja **Jeana Samuela Paulyja**. Novi

V bistvu je Lefauchaux spretno uporabil takrat že znano vžigalno kapico perkusijskega vžiga (vžig smodnika s pomočjo netilne kapice), ki jo je vstavil v papirnat tulec s kovinskim dnom, ki je hkrati združeval še udarno iglo, smodniško polnjenje, čep, šibre in poklopec. Nastala je uporabna enota elementov, potrebnih za strel, ki jo imenujemo enovit naboj.

Šibrenice z igličnim vžigom

Šibrenice z igličnim sistemom vžiga so bile sredi 19. stoletja, ko so na lovskih ali vojaških ramenih kraljevale prednjače z netilno kapico (perкусиjski vžig) – gotovo jim je kje še vedno delala družbo kakšna kremenjača – sodobne, uporabne in hitre ter posledično zaželene. Številni, predvsem francoski in belgijski puškarnji, so jih izdelovali v celotni ponudbi (standardnih) šibrenih kalibrov (slika 2): od največjega kalibra 4, ki je s svojima manjšima bratoma 8 in 10 služil predvsem lovu na obvodno perjad, prek standardnega 12, že nekaj časa opuščena 14, pogostega 16, davno pozabljenega 18, še vedno priljubljenega 20, zelo zahajajočega 24 ter redkejših 28, 32 in 36. Vsi naboji z igličnim vžigom so dandanes redki, v nekaterih kalibrih (4 in 18) že prave zbirateljske redkosti.

Šibrenice z igličnim vžigom na prvi pogled kaj hitro zamenjamo s standardnimi šibrenicami petelinkami. Če pozorneje pogledamo, vidimo, da se udarni kladivci ob sproženju spustita na spoj med cevjo in baskilo puške od zgoraj – pravokotno na os cevi, medtem ko udarno kladivce klasične petelinke konča svojo pot na zadnjem delu udarne igle, kar je bolj ali manj v smeri osi cevi. Nato opazimo, da takšna puška nima udarnih igel – vsak naboj ima namreč svojo. Ko napremo udarno kladivce, opazimo drobno zarezo na zgornji strani cevi, ki je namenjena udarni igli naboja (slika 3).

Slika 3: Detajl dvocevne šibrenice z igličnim vžigom in značilnim dolgim odpiralnim vzvodom lefošejevega zaklepa.

Lahko si poskušamo predstavljati napredek od zamudnega polnjenja prednjače do elegantnega polnjenja takšne prelamače. Vendar so se nad revolucionarno novostjo uporabnih enovitih nabojev kmalu začeli zbirati oblaki neizprosne konkurence – centralnega vžiga.

Na kovinski osnovi dna tulca poleg odtisa kalibra naboja zasledimo tudi ime proizvajalca. Predvsem na tulcih, ki jih najdemo pri nas, dokaj pogosto najdemo imena proizvajalcev streliva, ki so slovenskim lovcem še vedno splošno znana: RWS, Hirtenberg, Sellier & Bellot (slika 4).

Slika 4: Slovenskim lovcem splošno znana imena proizvajalcev streliva RWS, Hirtenberg in Sellier & Bellot pričajo, da šibrenice z igličnim vžigom niso bile znane le v francosko-belgijskem okolju, ampak tudi v srednji Evropi.

Polnjenje

Še ne tako daleč nazaj, ko še nismo razmišljali tako potrošniško (in se tako obnašali), je bilo ponovno polnjenje šibrenih nabojev del lovskega vsakdana, o čemer pričajo številne ostaline tistih, še ne tako davnih časov (ročni strojčki za zarobljanje tulcev, čepi, poklopci, škatle smodnika Zlatibor ...). Seveda za naboje s centralnim vžigom. Kaj pa naboji z igličnim? Seveda so ponovno polnili tudi omenjene. S smodnikom, čepom, šibrani, poklopci in zarobljanjem tulcev je bilo enako kot pri nabojih s centralnim vžigom. Izziv je bil vstavljanje netilke. V ta namen so za vsak kaliber posebej izdelovali posebne priprave, s katerimi je bilo mogoče pravilno vstaviti

Slika 5: Preprosta naprava za vstavljanje netilk in škatlica netilk proizvajalca RWS

netilko v njeno ležišče (slika 5). Osnova omenjene preproste naprave je navadno iz struženega lesa, zunanjsi premera le nekoliko manjšega od notranjsi premera naboja. Na koncu, ki ga potisnemo v tulec, sta dva jeklena jezička, ki objameta preprosto netilko. Na drugem koncu pa je pritrjeno jekleno pero z zarezo nasproti mesta pritrditve. Netilko vstavimo med jeklena jezička tako, da je obrnjena proti jeklenemu peresu. Ko pripomoček potisnemo v tulec, pazimo, da udarna igla naboja, ki smo jo pred tem nekoliko izvlekli, da smo odstranili že uporabljeno netilko, zdrsnemo v zarezo na jeklenem peresu. Tako smo zagotovili, da je vžigalna kapica prišla do svojega ležišča in da je pravilno usmerjena. Z gumbom, ki je na nasprotni strani priprave, prek vzvoda potisnemo netilko izmed jezičkov, ki sta jo držala, v ležišče. Čaka nas samo še previdno vstavljanje udarne igle globlje v naboj, da

Slika 6: Vstavljanje netilke v ležišče

prileze v vžigalno kapico in jo tako utrdi. Nadaljnji postopki polnjenja so enaki kot pri nabojih s centralnim vžigom (slika 6).

Ko je zaradi večje priročnosti sistem centralnega vžiga naboja (kot ga poznamo dandanes) postopoma izpodrinil iglični vžig iz uporabe, so številne lovske šibrenice z igličnim vžigom bolj ali manj spretno predelali v sisteme s centralnim vžigom. Ležišča nabojev so bila enaka, treba je bilo le povečati ležišče roba naboja, v baskilo izvrtati odprtini in vanj vstaviti udarni igli ter zamenjati udarno kladivce. Zaradi dokaj visoko ležečih vrtilnih osi udarnih kladivce sistema z igličnim vžigom udarne igle predelanih prelamač navadno ležijo pod dokaj strmim kotom, kar je prvi pokazatelj, da imamo pred sabo predelano puško. Zaradi takih predelav in dejstva, da je od takrat minilo že veliko časa, nekdanj dokaj pogoste puške z igličnim vžigom najdemo redkeje, kot bi lahko pričakovali.

Revolverji in prelamače z igličnim vžigom

Leta 1858 je Lefauchauxjev sin Eugene Gabriel izdelal tudi revolver z naboje z igličnim vžigom. Nove, takrat zelo napredne revolverje je še istega leta sprejela v oborožitev francoska vojska. V tistem času so jih po Lefauchauxjevemu patentu pospešeno izdelovala številna francoska in belgijska podjetja. Revolverji tega tipa so bili udeleženi v ameriški secesijski vojni. Velika državna naročila in

Slika 7: Prerez revolverskega naboja z igličnim vžigom. Izrazitega roba, ki smo ga navajeni pri revolverjskih nabojih s centralnim vžigom, tu ni. Medeninasta paličica, ki ima vlogo udarne igle, sega skozi steno tulca in papirnato polnitev v dnu tulca v samo netilko. Le-ta leži v posebni medeninasti čaši, okrog katere je papirnata polnitev dna naboja.

splošna priljubljenost novih revolverjev so Lefauchauxjevo podjetje povzdignila v največjega francoskega zasebnega proizvajalca orožja tistega časa (slika 7).

Sočasno so izdelovali tudi preproste eno- ali dvocevne samokrese – prelamače na iglični vžig. Njihov videz in način delovanja spominjata kar na lovsko puško prelamačo.

Priljubljeni in v tistih časih nadvse napredni revolverji so pogosto našli pot tudi k nam in še dandanes jih lahko brez posebnega truda najdemo pri nas, in sicer običajno v pogostejših kalibrih 7 in 9 mm. Davna odsotnost streliva in posledična izguba osnovne namembnosti sta večino teh revolverjev pripeljala v klavrno stanje (včasih vidimo tudi kakšnega, predvsem v kalibru 9 mm, z bolj ali manj kovaško predelavo na strelivo s centralnim vžigom). Značilne zarezne na zadnjem delu bobna in veliko udarno kladivce, ki se bobnu približa iz smeri, ki je pravokotna na njegovo os, pa še tako žalostnemu stanju navkljub neizpodbitno pričajo, da je žalostna razvalina nekoč bil revolver z igličnim vžigom – lefoše (sliki 8 in 9).

Slika 8: Revolver z igličnim vžigom z odprtimi vratci za polnjenje in vstavljenim nabojem kalibra 12

Slika 9: Naboj v bobnu revolverja

Revolverje z igličnim vžigom in strelivo zanje so izdelovali v petih standardnih kalibrih: 5, 7, 9, 12 in 15 milimetrov. Sodeč po ostalinah so bili najpogostejši v kalibrih 7 in 9 mm, redkejša sta bila kalibra 5 in 12, najredkejši pa kaliber 15 mm (slika 10). Zanimivo je, da so revolverske naboje z igličnim vžigom izdelovali v številnih

Slika 10: Revolverske naboje so izdelovali v kalibrih 5, 7, 9, 12 in 15 mm. Iz ostalin (nabojev, revolverjev) lahko sklepamo, da so bili najpogostejši v kalibrih 7 in 9 mm, redkejši v kalibrih 5 in (vojaškem) 12 mm ter zelo redki v kalibru 15 mm.

Slika 11: Pester nabor različnih izvedb revolverskih nabojev. V zgornji vrstici sta naboja kalibra 5 mm v navadni in strašilni (manevrski) izvedbi, v drugi so naboji kalibra 7 mm (dva navadna, dva šibrena in trije strašilni), v tretji so naboji kalibra 9 mm (trije navadni – tretji ima tulec iz umetne mase, šest šibrenih in en strašilni), v četrti vrstici so naboji kalibra 12 mm (dva navadna, štirje šibreni in dva strašilna), v zgornjem desnem kotu pa je navadni naboj kalibra 15 mm.

različicah. Poleg standardnih nabojev s kroglo še vedno najdemo številne izvedbe šibrenih z deloma papirnatim ali celotnim kovinskim in različne slepe naboje (sliki 11 in 12).

Casimir Lefauchaux je bil francoski puškar, ki se je rodil 26. januarja 1802 v francoskem mestu Bonnetable, umrl pa je 9. avgusta 1852 v Parizu. Najbolj je znan po svojem igličnem sistemu vžiga (pinfire), ki ga pogosto imenujejo kar po njem *lefauchaux* (lefoše). Svoj prvi patent je prijavil že leta 1827. Leta 1832 je izdelal prvo puško prelamačo, za katero so uporabljali papirnate naboje.

Vir: https://en.wikipedia.org/wiki/Casimir_Lefauchaux

Zmaga centralnega vžiga nad igličnim

Pred 190 leti revolucionarno napreden sistem igličnega vžiga je čez čas zašel v slepo ulico, saj se je njegov mlajši brat – naboj s centralnim vžigom pokazal za neprimerno priročnejšega in varnejšega.

Ne moremo spregledati dejstva, da je v prvi polovici 19. stoletja pomenil revolucionaren napredek, o čemer priča

Slika 12: Šibreni naboji za samokrese niso novodobna pogruntavščina podjetja CCI, ki dandanes izdeluje »ubijalce kač« (snake killer), ampak so bili dokaj priljubljeni že v 19. stoletju v revolverjih sistema lefoše.

tudi široka uporaba tega sistema orožja (lovskih prelamač in revolverjev). Njegov čas je nepreklicno minil in se ne bo vrnil. Dobro pa je, da vemo, da je bil in prispeval k razvoju sistemov, ki jih uporabljamo zdaj.

Gregor Bolčina

Na kratko iz tujega tiska ...

Avstrija: V kraju Bad Leonfelden na Zgornjem Štajerskem je skozi okno hotelske sobe priletela krogla, izstreljena iz lovske puške. Pozneje je policija ugotovila, da se je krogla po strelu iz 810 m oddaljenega mesta odbila od ovire in spremenila smer. Popoldne je 51-letni lovec z visoke preže streljal na damjaka iz lovske puške, kalibra .308 W. Krogla naj bi se odbila od tal, priletela skozi okvir hotelskega okna in zadela vrata na hodnik, ki pa jih ni prebila in jo je hotelsko osebje našlo na tleh naslednje jutro. K sreči nihče ni bil poškodovan, lovcu pa so prepovedali uporabo orožja in ga prijavili zaradi ogrožanja javne varnosti. Kako bo z njegovim lovskim dovoljenjem, še ni jasno.

Wild und Hund, 22/2019

Nemčija: Med lovom na divje prašiče, ki je potekal med žetvijo silažne koruze v bližini kraja Dingolfing na Bavarskem, je s koruzne njive priteknel srnjak in se z veliko hitrostjo zaletel v 63-letnega lovca, ki je stal v neposredni bližini. Lovec je sicer skušal počepniti, vendar ga je srnjak z rogovjem zadel v glavo. K sreči ga je samo oplazil, mu poškodoval uho in ga ni resneje poškodoval. Po trku je lovec padel na tla in klical na pomoč. Z rešilnim avtomobilom so ga prepeljali v bližnjo bolnišnico, kjer so mu oskrbeli poškodbe.

Pirsch, 19/2019

Belgija: Po izbruhu afriške prašičje kuge v tej državi, o čemer smo že poročali, se pristojne oblasti na vse mogoče načine trudijo za izkoreninjenje bolezni. Eden od najpomembnejših ukrepov je vsekakor drastično zmanjšanje številčnosti divjih prašičev. Od decembra 2018 naprej je dovoljena tudi uporaba pastí (lovk) za lov divjih prašičev. Analiza najrazličnejših ukrepov za zmanjšanje številčnosti divjih prašičev je pokazala, da je ravno uporaba lovka najuspešnejša. Po zadnjih podatkih so s pomočjo 160 kovinskih lovčev uspeli odloviti (in seveda pozneje usmrtiti) 1058 divjih prašičev, medtem ko so v enakem času z vsemi preostalimi metodami uspeli odstreliti 960

Foto: Michael Miges

divjih prašičev. Po uradnih podatkih je bilo v letu 2019 (do 18. novembra) v tej državi potrjenih 481 primerov okužbe z afriško prašičjo kugo pri divjih prašičih, v Romuniji 2237 primerov (od tega 1639 pri domačih in 598 pri divjih prašičih), na Poljskem 2068 primerov (48 pri domačih in 2020 pri divjih prašičih) ter na Madžarskem 1373 primerov (vsi pri divjih prašičih).

Pirsch, 19/2019; Friedrich Loeffler Institut internet

Nemčija: V reviji Pirsch (20/2020) je bilo objavljeno poročilo lastnika revirja, ki je objavil fotografijo spodnje čeljustnice srne (v bistvu še vedno mladiča ženskega spola), ki jo je konec marca povozil avto. Razvitost zobovja kaže na nedvomno starost manj kot eno leto (tridelni zadnji predmeljak in še ne popolnoma izrasel zadnji meljak), pri čemer pa je bila povožena žival s telesno maso 13,5 kg visoko breja (en zarodek).

Pirsch, 20/2019

Nemčija: Eno leto po nesrečnem dogodku, ko je 61-letni lovec s strelom smrtno ranil 83-letno žensko, ki je obdelovala svoj vrt, je pristojno sodišče omenjenega lovca spoznalo za

krivega in ga obsodilo na dve- in polletno zaporno kazen. Poleg tega mora obtoženi plačati tudi stroške postopka. Sodišče je presodilo, da je šlo pri omenjenem dogodku za malomarno ravnanje, saj obtoženi ni spoštoval pravil varnega ravnanja z orožjem, prav tako ni verjelo njegovi razlagi, da mu je med streljanjem spodrsnilo, kar naj bi odločilno vplivalo na smer strela.

Pirsch, 19/2019

Južnoafriška republika: Po uradnih podatkih se število na črno ubitih nosorogov še naprej zmanjšuje, kar je izredno razveseljivo, čeprav številke še vedno niso ravno majhne. Tako je bilo po uradnih podatkih v prvi polovici letošnjega leta na črno ubitih 318 nosorogov, medtem ko jih je bilo prejšnje leto v enakem času 386, v vsem letu pa 769. V Južnoafriški republiki sicer poleg širokoustih nosorogov živijo tudi bistveno bolj ogroženi črni nosorogi, katerih številčnost je ocenjena na vsega 2.000 živali, kar je 40 odstotkov celotne afriške populacije te vrste.

Jagen Welweit, 6/2019

Nemčija: Nenavaden dogodek je nastal med pogonom v bližini kraja Kùhlshheim v zvez-

ni deželi Baden-Württemberg. S svojega stojišča je 60-letni lovec ustrelil lovskega psa žimavca, ki naj bi ga po nesreči zamenjal za divjega prašiča. Po razjasnitvi vseh okoliščin so ugotovili, da je bilo stojišče omenjenega lovca na dobro preglednem mestu (vsaj 80 m naokrog brez nizke vegetacije), pes pa je bil ustreljen na razdalji 20 m, ko v bližini ni bilo nobene divjadi. Eden od gonjačev v bližini je sicer malo pred tem z oglašanjem naznanjal, da je videl divje prašiče v bližini. Pes je imel na sebi zaščitni telovnik rdeče, rumene in modre barve, ki sicer varuje pred poškodbami, ki jih lahko povzročijo divji prašiči. Ko je prišel na mesto dogodka razjarjeni lastnik in vodnik lovskega psa, je prej omenjenemu lovcu na drevesu razbil puško in ga tudi fizično napadel. Omenjeni strelec naj bi pred leti že s strelom s šibrami poškodoval drugega lovskega psa, ki pa je nesrečo k sreči preživel. Policija je vodnika psa prijavila zaradi povzročitve telesne poškodbe, medtem ko primer in okoliščine ustrelitve lovskega psa še dodatno preiskuje.

Pirsch, 20/2019

*Pripravil:
mag. Janko Mehle*

FRANC ČERNIGOJ

V tisti snežni zimi pri Guzelju v Idrijski Beli...

»**D**oma sem skrbno pregledal, če sta kapici pri puški-spretnjači v redu, in ker sta se mi zdeli že nekoliko preveč počrneli, sem jih zamenjal z dvema drugima, prisuvši še prej zaradi zanesljivega užiganja po nekaj zrnec smodnika. Oblekel sem se, da sem komaj spravil nase še torbo s strelivom. /... / Bil sem že na pôlpoti, ko je komaj za spoznanje okrnjena luna v vsem svojem veličastvu priplavala izza visoke Rebri, obdana z velikanskim dvorom. To in pa da je bilo temnomodro nebo posuto s preveč migljajočimi zvezdami, je bilo znamenje skorajšnjega vremenskega prevrata; tudi hripavo lajanja lisjaka me je potrjevalo v tej slutnji ... (Fr. Rojina: Čar zimskih noči; Lovec 4, 1930)

V bogato snežni zimi sva se s Korlnom¹ namenila k njegovemu bratu Joklnu² v Idrijsko Belo. Cesta z Zadložke planote dol v Belo je bila splužena do zmrznjenega makadamskega cestišča, ves svet okoli in okoli je bil zameten v belo. ‚Me vsaj ne bo zaneslo s ceste,‘ sem obešenjaško pomislil, ko sem vozil skozi zadnje ‚awíunke‘ pred mostom čez Idrijco. Ustavil sem pred veliko kmečko hišo z majhnimi okni, z nizkim stopniščem in gankom pred glavnim vhomom.

Jokl naju je že čakal. Prej majhen kot velik, tršat, z zvedavim pogledom, mi je ponudil roko in pokimal bratu. Z besedo in s kretnjo naju je povabil v hišo. Stopila sva za njim, rahlo šepajočim, opirajočim se na palico. Na hodniku prostorne domačije kot bi se v nas zviška zastrmela rogovja srnjakov in roglji gamsov. ‚Med njimi so tudi tisti,‘ pomislim, ‚ki jih je stari

Guzelj³ med vojsko zakopal pod kozolcem, da jih ne bi dobili Nemci ...‘⁴

³ Stari Guzelj – Karol Rupnik st., oče lovcev Korlna in Joklna, tudi sam lovec. Njegov oče Avguštin Bizarjev iz Zadloga je bil prav tako lovec; tudi o njem bo beseda v tem zapisu.

⁴ Ko so po razpadu Italije triinštridesetega prihajali Nemci, so bili ljudje prestrašeni. Skrivali in zakopavali so živež in družinske dragocenosti. Tudi Korl st. je v kozolcu med dvema stebroma skopal globoko jamo. Obložil jo je z deskami, da se zemlja ni posipala, izoliral jo je s strešno

In gledam jih še z večjim zanimanjem.

»Kar naprej! Stopimo noter!« z rokama pokaže Jokl v prostorno ‚hišo‘, v kmečko izbo ... V kotu na

lepenko in ... »Mislili smo,« so se spominjali domači, »da bo ta zludej zakopal zabélo ali kak drug živež, on pa začne noter nosit tiste burkle od srnjakov!«

Po vojski je rogove in roglje odkopal in jih spet obesil na zidove v hiši ...

Narisal: Igor Pičulin

¹ Korl iz Koševnika – Karol Rupnik ml., iz Koševnika pri Zadlogu. Umril v letu 2014.

² Jokl – Jakob Rupnik iz Idrijske Bele, Korlnov brat.

levi je velika zidana peč, miza je v drugem kotu. Z dveh strani skozi debel zid medlo sijeta majhni dvojni okni. Vmes je dosti prostora. Čutim in vem, da med obema oknoma manjkajo še beštat, oblanci po tleh in sušeč se les na glistnicah nad pečjo. Skozme gre, kako so v tem prostoru rodovi in rodovi grelji svoje duše in telesa, kako so predli in pletli in tkali volno in lan in toplino ob toploti peči, kako so na tihem hrepeneli ven iz te grape v širni svet, ki se je začel gor nekje na vrhu strme ovin-kaste poti proti Zadlogu in dol ob Idrijci proti Idriji.

Ob peči so bile na klopi in na zdihu – knjige! Ošnil sem jih s pogledom in prepoznal mohorjanke in zelene platnice *Lovca* z značilno podobo lovca gamsarja s puško in ruševčevim krivčkom za klobukom, pritajenega za skalo. Vzamem ga v roke: **LOVEC, april 1930 ...**

S Korlnom slečeva topla površnika. »Usedimo se k mizi, pri peči bo preveč toplo,« reče Jokl.

»Od kod je prišel v hišo *Lovec* iz časa Italije⁵?« vprašam oba brata lovca, rojena v tej hiši prav v času izida *Lovca*, ki sem ga še zmerom držal v rokah. – »Kdo bi vedel, od kod ga je privlekel očanec. Morebiti ga je čez mejo prinesel Šemon iz Zadloga ...« reče Jokl. – »Ja, Šemon,« poprime Korl, »poznal sem ga ...« – »Prebral sem tega *Lovca*,« pove Jokl. »Strašno lepo v njem piše o lovu na lisice pozimi⁶. Z našim očancem smo jih tudi lovili, lisice. Se spomniš, Korl?« – »Ja, kožuh lisice je imel svojo ceno in hodili smo jih čakat ponoči, v čebelnjak za hišo. Gor je bilo mrhovišče! Tudi otroci. To pa ni prijetno, otrok težko

⁵ Z Rapalsko pogodbo, leta 1920, je Slovenija izgubila tretjino ozemlja. Nova meja je odrezala Primorsko od matične domovine.

⁶ Fr. Rojina: Čar zimskih noči; *Lovec*, april 1930. (Glej navedek z začetka tega besedila.)

zdrži na mrazu. Zato je oče pošiljal čakat vsakega po eno uro. Po snegu smo razmetali kose godnega mačjega mesa, takega, da je imelo že močan duh in se je že prav vleкло. Dobro je, če se koščke mesa razmeče na široko, je lepo videt, ko lisica teka od enega do drugega! Če pride še druga, se začneta klat in ravsat za meso. To je lepo gledat!

En večer tako čakam, ob luni, zeblo me je. Zavil sem se v staro očetovo jopo in zaspal, otrok ... Bumf! me zbudi strel. Butnem pokonci in vidim očeta, ki je pravkar streljal lisico. Je prišel gledat, kako da me ni tako dolgo dol, in je zagledal lisico na mrhovišču. Je kar ustrelil, ne da bi me prej zbudil. Madona, me je vrglo pokonci!«

Morebiti je Joklna spomin na poklovske puške ob spečem bratu spomnil na vojsko: »In še vojska je bila, ko sva bila otroka, malo več ko deset let stara. Dobro se še spomnim strahu, ki smo ga užili. Ko si zjutraj vstal, nikoli nisi vedel, ali boš zvečer še spal pod domačo streho. Bojo prišli Italijani, Nemci ali partizani? Kaj če se srečajo prav v naši hiši? Kaj je z bratom Jožetom v partizanih? Kaj je s stricem Jožetom v nemškem taborišču? So še živi?« – »Ja,« je poprijel Korl, »ko je bilo očetu najbolj hudo, je vzel lovsko puško in šel na lov. ‚Dê bo tú luóži pasálu, jst griëm!‘⁷ je rekel in se izgubil v gozd. Lov mu je pomagal, da je vsaj za nekaj časa pozabil.«

»Kaj vse smo dali skozi! Še dobro, da sva ostala cela!« je živo vzplamtel Jokl. »Povej, Korl, kako je bilo, ko je ob najini postelji razneslo bombo!«

»Ja, res je bilo! Saj od takrat sem napol gluhi! Skupaj sva spala, z Joklnom, v eni postelji ... Tisti dan je v Belo prišla večja enota italijanskih vojakov, ‚parakadutistov‘. Ti so bili najhujši – kaznjenci, zločinci, iz zaporov spuščeni in poslani nad partizane. Z mostu čez Belo so v vodo metali bombe, tiste rdeče, paradajzarce. Vse ribe so pobili. A vse bombe niso eksplodirale, so pa bile naprožene – varovalka je bila sproščena – in zato strašno nevarne; ob najmanjšem udarcu bi lahko počilo. In ko so vojaki odšli, sem eno pobral iz vode. Štiri ali pet otrok se nas je zbralo okoli bombe in smo gledali, glavica pri glavici, kako je Jokl odvil pokrov in ga privil nazaj. Vsi bi bili lahko tam mrtvi, če bi počilo! Jokl je tisto bombo odnesel

⁷ ‚Dê bo tú luóži pasálu, jst griëm!‘ – ‚Da bi laže minilo, jaz grem!‘

domov in – a je ni, mulc, skril v posteljlo, pod odejo! Tega nisem vedel.

Zvečer greva spat. On je ležal na kraju in mi je odgrnil odejo, da bi jaz lahko zlezel čezenj na drugo stran postelje. Takrat je bomba padla na tla – in eksplodirala! Zablistalo se je in strašno počilo. Joklna je pred drobci obvarovala posteljna stranica, mene, ki sem stal, pa je zadelo po vsem telesu in me vrglo po tleh. Nič nisem čutil, da bi bil kaj ranjen. V sobo je butnil oče, me vzdignil s tal, me odnesel v kuhinjo in posedel k špargertu. Stekel je nazaj v sobo, gledat, kaj je z Joklnom, in gasit goreče odeje. Mene pa je v kuhinji začelo zebst in trest. Stopim pred vrata špargerta, k ognju, da bi se ogrel, in takrat vidim, da mi je na trebuhu zrasla velika bula. Drobec bombe mi je prebil trebušno mreno in ven so mi silila čreva. Mama me je položila na mizo in trdo obvezala s povojem za dojenčke.

Kam z ranjenim otrokom? Noč je bila, Idrija daleč, vmes italijanske postojanke. Oče in mati sta me vzela k sebi, v posteljlo. Zjutraj, še v mraku,

pa je mama šla na italijansko vojaško komando po dovoljenje, da bi me lahko odpeljali k zdravniku Hriberniku v Idrijo. Dvakrat je morala do Podroteje, da so ji dali dovoljenje. Izmyslila si je zgodbo, kako da je bilo: bombo da so v posteljlo podtaknili italijanski vojaki, ki so tisti dan res šarili okoli hiše. Okno najine sobe je bilo v pritličju, samo korak si naredil z griča za hišo in že si bil v sobi. Ne vem, ali so ji verjeli ali ne, dovoljenje za prevoz do Idrije so ji dali.

No, dohtar Hribernik mi je rano zašil, meni pa so še po več letih izpod kože lezli drobci bombe. In napol sem oglasel takrat ...«

»Korl,« ga povprašam, da bi skrenil pogovor, »rekel ste, da ste Šmona iz Črnega Vrha poznal. Kakšen je bil ta možak?« – »Tudi jaz sem ga poznal, kaj ga ne bi! Naš lovec⁸ je bil. Umril je tam po osemdesetem letu. Joj, koliko zgodb!« je pripomnil Jokl.

In brata sta živo začela drobit spomine na Šmonco, kot je Simonu Kavčiču pravil pisatelj France Bevk ...

⁸ Lovec v LD Javornik Črni Vrh.

Simon Kavčič – Šemon, prijatelj France Bevk ga je klical Šmonca⁹

Simon Kavčič – Šemon¹⁰ iz Zadloga je bil srednje rasti, čokat, z večno fajfo v ustih.

⁹ Napisano po spominih Franka Rudolfa, Damijana Lampeta in nekaterih drugih, ki so Šmona in stare Bizarje poznali ali se jih še spominjajo, ter po brošuri Gašperja Rudolfa *Črnovrški domoljubi pred 80. leti v policijskih in sodnih zapisih ter nekaterih spominih*, iz predpostavke, da so na italijansko stran tedanje meje na Črnovrško tihotapili tudi *Lovca*. Podatki iz omenjene brošure in tu zapisan ljudski spomin se v podrobnostih vedno ne ujemajo.

¹⁰ Simon Kavčič, Šemonov iz Zadloga, letnik 1908, je bil zaradi tihotapljenja in razpečavanja slovenskih knjig od italijanskih oblasti v Rimu obsojen na zaporno kazen. Umril je v letu 1984.

Francu Pivku (Lome) in Francu Rejcu (Črni Vrh) so bile zaplenjene knjige v slovenskem jeziku, med njimi so bile tudi Bevkov *Luček in njegov škorec* ter učbenika *Prvi koraki* ter *Četrta čitanka*. Imenovana bi morala knjige izročiti Simonu Kavčiču, ki naj bi jih širil med domačini, zato je bil le-ta priprt in obdolžen protidržavne propagande (*širjenje slovenskega tiska med prebivalstvom, uperjenega v uničenje italijanskega nacionalnega čuta*⁷). Posebno sodišče za zaščito države v Rimu ga je obsodilo na dve leti zopora, v rimski jetnišnici Regina Coeli. Povrniti je moral tudi sodne stroške in plačati svoje vzdrževanje v

V času italijanske okupacije je bil zaprt. Čez državno mejo je iz Jugoslavije v Italijo (*na Črnovrško, op.*) tihotapil prepovedane slovenske knjige in časnike. S polnim nahrbtnikom so ga italijanski karabinjerji ulovili, nekje v Nadrto, ko je zgrešil tihotapsko stezo. Ta je peljala od Novega Sveta čez Nadrt in Hrušico. Konrabantarji¹¹ so po njej čez mejo med kraljevinama Italijo in Jugoslavijo skrivaj spravljali tihotapsko robo. Šemon pa je tihotapil knjige ...

Zaprta je bil skupaj s pisateljem Francetom Bevkom in s črnovrškim župnikom Filipom Kavčičem¹². O času v italijanskem zaporu je rekel: »To so bile moje univerze!«

Po razpadu fašistične Italije in izpustitvi političnih zapornikov se je kot kuhar vkrcal na jugoslovansko vojaško ladjo, ki so jo Angleži vključili v svojo bojno floto. Po koncu vojne se je vrnil domov. Iz Hotedršice ga je v Črni Vrh z zapravlživčkom pripeljal prijatelj, s katerim sta bila skupaj v italijanskih zaporih – nasmejanega mladega moža v mornarski obleki, z mornarsko kapo s trakovi ...

Šemon se je naselil v črnovrški gostilni Pri Metki. Kasneje je živel pri Plešnarju, zraven cerkve. Bil je izučen šuštar in je tudi tu imel šuštarsko delavnico, v temnem prostoru, z majhnimi okni. Za vrati je imel ves čas prislonežno lovsko puško. Vsako jutro navsezgodaj je hodil odpirat gostilno k Metki. Prvim gostom, ki so dostikrat mokri in

času pridržanja. Gašper Rudolf, avtor omenjene brošure, svoje pisanje zaključil z besedami: »Tu so obujene resnične zgodbe navadnih ljudi iz predvojnega časa. /.../ Drobne za zgodovino, velike za mozaik naše identitete.«) S črnovrško zadloške planote je bilo zaprtih tudi več domačinov, ki so jih obdoločili povezav s tigrovci. V Črnem Vrhu je bila še po 1. vojni bogata knjižnica. Knjige so Italijani zažgali. Tudi Šemon je imel dosti dosti knjig.

¹¹ Ljudje ob novi meji med Italijo in Jugoslavijo so izgubili prejšnje vire zasluzka, a so poiskali nove. Po skritih poteh je začel teči blagovni promet – kontrabant. Na italijansko stran so tihotapili saharin, tobak, živalsko krzno, cikorijo, meso ... Nazaj so prinašali denar, na drugi strani so nakupili tudi blago, ki ga je doma primanjkovalo: riž, čokolado, vino, ki se je na jugoslovanski strani točilo le v gostilnah in je bilo močno obdavčeno ... Poklicni tihotapci pa so prekupčevali s konji in živino. Oblasti so bile do pretoka blaga, od katerega ni imela država nič, neizprosne. (*Vir: Splet*)

¹² Črnovrški župnik Filip Kavčič. Zaveden Slovenec. 1934. leta obsojen na petletno konfinacijo. Iz tistega časa se je ohranila tale anekdota ...

Njegovi farani po samotnih okoliških kmetijah so v svoje večerne molitve vključili tudi očenaš za našega dušnega pastirja, ki trpi v tujih krajih. Pastirček pri Polharju pod Javornikom je med dolgimi molitvami zaspal in skozi polsen je slišal samo »za našega pastirja«. Misлил je, da molijo zanj, in je bil takoj buden ...

prezebli prišli na avtobus, ta jih je vozil na delo v idrijski rudnik, je postregel z žganjem in kavo. Večkrat je pravil o svojih prigodah, največkrat zvečer, v družbi možakarjev.

Razgledan mož je bil. Tudi pel je, v cerkvi na koru, in igral v igrah na vaškem odru. V vasi ni bilo igre in ne proslave, da ne bi bil zraven. In teh po vojski ni bilo malo.

Ko so pisatelja Franceta Bevka, s katerim sta bila med vojno skupaj zaprta, povabili v šolo v Črnem Vrhu, je vprašal: »A pride tudi Šmonca? Če njega ne bo, ne grem v razred.«

Šuštarskega poklica ni redno opravljaval. V gozdu je delal – a ne tako kot drugi, vsak dan po osem ur. Imel je svoj delovni čas – kak dan ves dan, tudi popoldne, tudi ob praznikih, kak dan pa niti na delo ni šel. A zmerom je vse potrebno naredil.

Šemon – lovec in duhovit mož

Šemon je bil tudi lovec, in to res hud lovec. Italijansko je dobro znal, zato je na lov spremljal italijanskega lovskega gosta – nekega doktorja iz Padove. Ko ga je ta vprašal, kje se je tako dobro naučil italijansko, mu je odvrnil: »Na univerzi Regina Coeli¹³ ...« Ko sta kaj uplenila, so v gostilni Pri Metki naredili cvrček. Prišli so še drugi lovci, saj je bil lov dostikrat povod za sproščeno družabnost.

Je tel enkrat svojim sodelavcema v gozdu pokazat, kako se v prsku prikljče srnjaka. Po šihtu grejo piskat. »Ti sedi kjê, ti kjê,« pokaže Šemon prijateljsko, sam pa sede ob nizko skalo. Avgust je bil, vroče je bilo, zato je bil samo v plavi konateri.

Ko se gozd umiri, Šemon začne klicat. Zapiska enkrat, dvakrat, ..., malo počaka. In še nekajkrat. Med drevje in grmovje je legla tišina, da se je slišalo brenčanje gozdnih žuželk. V podrasti nekaj zaropota! Iz malinovja se pokaže – srnjak! Stoji ob robu jačke in posluša z visoko dvignjeno glavo. Šemon počasi dvigne puško, se nagne malo naprej, da bi bolje videl – takrat izpod njega završi, dedec butne pokonci, spusti puško na tla in začne otepat z rokami. Pod skalo, ob kateri je sedel, je bila luknja in v njej so imele ose gnezdo. Dokler je sedel na odprtini, niso mogle ven, ko pa se je malo privzdignil, so privršale na plan in se zagnale vanj. Srnjaku seveda

poskakujoča in z rokami mahajoča srna v plavi konateri ni bila všeč, odskočil je in jezno zabokal ...

Bil je, Šemon, tudi hud zajčar. Ko si ga videl, kako gre s tisto svojo fajfco v ustih, z dratenko na rami in s psom dol proti Brdcam, si že vedel – aha, kmalu bo z zajcem nazaj!

So se pa lovci iz njega radi malo pohecali. Tako so mu enkrat naskrivama izmaknili patrone. Iz njih so pobrali šibre in nabasali vanje časopisni papir. Še nikoli prej ni mimo Šemona teklo toliko zajcev kot na tistem lovu. Iz Šemonove dratenke je pokalo ko hudir, a zajec ni padel niti eden ...

Spet drugi bot so mladi jagri ulovili mačka in nanj navlekli zajčjo kožo. Pošteno jih je okrempljal, prej ko jim je uspelo. In tako »preoblečenega« mačka spustijo pred Šemonovim štanom. To je gledal Šemon, ko je »zajec« pred njim splezal na drevo! Komaj ko ga je s strelom sklatil, je videl, kaj je uplenil ...

Strašno rad je jedel kislo zelje. Ko se je enkrat spet odpravljaval na lov, si je za s sabo skuhal klobaso. Takrat je živel v gostilni Pri Metki. Gospodinja je v kuhinjo prinesla zelje, da ga bo skuhalo za južino. »Škoda, da me danes ne bo doma, ko bo zelje na mizi,« je rekel Šemon in šel na vrh v kambro po puško in patrone. Gospodinja ta čas hitro vzame klobaso iz Šemonovega nahrbtnika in namesto nje v papir zavije zelje.

Tisti dan so jagali v Mrzlem Logu. Pride čas za malico. Šemon sede, odveže nahrbtnik in pokliče psa: »Pejd sem, pejd sem, boš dobil mal klobase, ki si mi zajčka prignal!« Pes je takoj pri gospodarju, sede in se obližuje. Šemon odvije papir, noter pa je namesto klobase – zelje ...

Iz časa, ko je živel še v gostilni Pri Metki in je imel tam tudi šuštarsko delavnico, je ohranjena tudi tale zgod-bica ...

Neka ženska mu je prinesla popravljat gojzarje, brštajgarje. Čez čas ga je vprašala: »Šemon, a ste mi popravil brštajgarje?« – »Sem. A jih nisi srečala, ko si šla k meni?« Čevlji so bili namreč tako slabi, da jih je Šemon vrgel proč ...

Tudi z znamenito Šemonovo pipo je povezanih več anekdot ...

En dan je vstopil v trgovino v Črnem Vrhu, s prižgano pipo. Prodajalka mu je v šali rekla: »Kako smrdi ta vaša

¹³ Regina Coeli – zloglasna rimska jetnišnica; po slovensko: Nebeška kraljica.

fajfa!« – »Saj tvoja tudi¹⁴,« ji ni ostal dolžan Šemon.

Nobena stvar ga ni spravila s tira ...

So igrali v gostilni karte in razposajeni fantje so teli videt, ali se Šemon res nikoli ne razjezi. Eden od njih je vrgel pod mizo močno petardo, med noge kvartačev. Petarda počí, možje butnejo pokonci, vino se razlije, Šemon pa mirno obsedi, vzame fajfo iz ust in reče soigralcem: »Kej zdej še vi noriste, a niso že tamladi zadost neumni!«

Še o Bizarjih ...

V Guzeljevi topli hiši v Beli nam je trem lovcem postalo toplo tudi v dušah. Brata Jokl in Korl sta se začela spominjati še drugih lovcev in starih lovskih zgodb ...

Med številnimi lovskimi rodbinami na Črnovrškem so med najbolj znanimi Bizarji iz Zadloga. Številen rod je to in skoraj vsi so bili – in so – lovci.

Stari Bizar, Avguštin, je imel pet sinov in tri hčere. Na kmetiji je bilo treba trdo delat. Ma ko je dedce prijelo, ko je bil pravi čas za lov, so se samo malo spogledali, eden je vzel puško in ni se jih dalo ustavit. So šli, pa tudi če je bilo ne vem kakšno delo pri hiši.

Enkrat pa so jezne ženske psu nadrgnile gobce s česnom, da je zgubil sled. Moški so prišli domov slabe volje in so godrnjali: »Zlunk, pes neč na gôn! Tú je tud zacôpran!«

Je pa imel, stari Bizar, nad svojimi sinovi ostro komando, tudi ko so bili že odrasli, stari trideset let in več. Takrat so srnjad streljali še s šibrami in on ni pustil streljat na daleč in ne v teku. Enega svojih sinov je na skupni jagi oklofotal, ker je zgrešil. »Zlunk, kej strašiš žival!« je zijal nanj. »Streljaj tako, da boš zadel, ne pa da žival samo ofračš!«

No, in sinu Korlno st. je oče Avguštin pomagal kupit kmetijo v Idrijski Beli, pri Guzelju.

In ta Korl je imel že krepko čez sedemdeset let, ko je bila eno nedeljo v oktobru skupna jaga na Javorniku. Še prej ko se je zdanilo, je bil že gor. »Korl, kako ste pa prišel?« so ga vprašali lovci. – »Zlunk,« je rekel, »kako! Peš ...«

Iz Bele na Javornik peš! In to pri nje-

govih letih. Kmalu po tretji uri ponoči je že moral od doma.

Gor so cel dan lovili. Korl je bil s svojo istrijanko Fočo ves čas v pogonu, ni tel na stojišče. Tudi na zadnji pogon v koči na Javorniku je prišel.

»Korl, kako boste pa šel nazaj domov?« so ga vprašali, ko se je že v mraku odpravljal. – »Kako? Kakor gor!«

A tisti večer ni šel domov peš, s fičkom ga je peljal eden od lovcev.

Drugi bot, ko je imel Korl že osemdeset let, so imeli, prav tako na Javorniku, skupni lov. Mrzlo je bilo, burja. Gor pri Polharju je pihalo ko hudič in vodja lova je rekel: »Tu naj ostane kakšen mlajši!« – »Ne, zlunk, tu bom jaz!« je rekel Korl, ki je vedel, da tam rad priteče zajec.

Ko so ob koncu pogona lovci prišli do njega, je možak stal tam še vedno ko kip. Ker je burja pihala zmeraj v isto smer in ker mu je ves čas po malem teklo iz nosa, mu je od brkov postrani visela nekaj centimetrov dolga ledena sveča. Pa še zajca je uplenil tistikrat ...

»Kar bom povedal,« se je Korl ml. spomnil še ene dogodivščine s svojim očetom, »je bilo res, četudi mi nobeden ne verjame. Smejejo se mi, ko pravim. Kaj češ, taki smo jagri ...

Proti koncu novembra je bilo. Z očetom sva bila na skupnem lovu, gor na Javorniku. Kasno zvečer sva se vračala domov. Tak trd zmrznjen sneg je bil in luna je sijala. Oče je imel psa skozi vas zmerom privezanega, da ni šaril okrog, ko pa je prišel proč od hiš, ga je spustil.

Ko prideva gor nad Belo, mi pravi oče: »Ti le béjž naprej, griem jst na stran!« In počepne za grm ob stezi. Stopim počasi po gazi naprej, ko gor nad mano pes zažene in oče zagleda, da nekaj teče dol proti njemu. Kar s spuščeni hlačami skoči na pot in grabi puško. Tistikrat začuti, da se mu je v hlače nekaj ujelo, in stisne noge skupaj. Zgrabi z roko, nekaj kosmatega je bilo, in ven privleče brcajočo in vekajočo zverino. Bil je zajec. Živa resnica! Buhvejmatbožja!«

Tudi z Joklno sva se ob tej lovski zgodbi nasmejala ...

»No, Jokl, pa še tisto povejva, kako so peljali k pogrebu Bizarjevega Francéta,« se je Korl spomnil še ene resnične o Bizarjevih lovcih. To zgodbo sem že poznal, povedali so mi jo tudi drugi. Tako je pač z zgodbami – ko zaživijo med ljudmi, jim ne moreš več slediti. Živijo pač svoje življenje ...

Na domu, pri Bizarju v Zadlogu, je ostal za gospodarja Francé. Seveda je bil tudi on lovec, saj je bil Bizarjev, drugače pa je bil kovač.

Umrl je malo pred drugo vojsko. Dosti njegovih lovskih tovarišev je šlo za pogrebom. Sprevodu je sledil lovski pes, šel je za svojim gospodarjem, ki je bil med pogrebci. In ko se je spreved tam ob kapelici pri pokopališču ustavil, kakor je bila navada, je pes malo pošaril gor v Griču in dvignil zajca. Oglasil se je z visokim glasom, zajec pa jo je ubral kar med pogrebci, naravnost pod trugo na drugo stran ceste in gor v Špik! Pes lajajoč za njim ...

Ja, to je bil pa res pravi lovski pogreb, s pravim zadnjim lovskim pogonom.

Ko sva se s Korlnom vračala ...

Ko sva se s Korlnom že v temi vračala po poledeneli cesti proti Zadloški planoti, sva bila tiho. Pa saj je bilo tisti večer že dosti povedanega ...

Čutil sem, da bom h Guzelju v Belo še prišel.

Jezikovna opomba, manj znane in narečne besede:

V tem besedilu je kar nekaj sledov narečja in pogovornih značilnosti jezika: pogovorni nedoločnik, krajša oblika glagola hoteti, zgradba stavkov, narečne in pogovorne besede ... Tiste besede, katerih pomen je iz besedila morebiti teže razumljiv, so obrazložene v slovarčku.

aviunk – ovinek; hudomušneži besedo ,ovinek‘ že v ustih namerno ,zavijejo‘ v glasovno podobo cestnega okljuka;
béštat – mizarska miza;
bót; en drugi bot – drugičkrat
burkle – orodje za premikanje glinenih loncev v kmečki peči; rogovilaste veje (v prenesenem pomenu);
dratenka – stara lovska puška šibrenica;
glistnice – leseno ogrodje nad kmečko pečjo ali nad odprtim ognjiščem, za sušenje lesa;
jačka – jasa v gozdu;
južina – kosilo;
kambra – soba;
kjê – tja
konatéra – spodnja moška majica;
mohorjanke – knjige, ki so izšle pri Mohorjevi družbi (MD);
pòl – potlej, potem
špargert – štedilnik
štant – v tem pomenu: stojišče na lovu;
vojska – vojna;
zdič – zapeček; privzdignjen sedež ob kmečki peči;
zlunk, zludej, zludi – zlodej, hudič.

¹⁴ Fajfa – pipa; v prenesenem pomenu tudi ženske spolovilo.

Listi rumeneči

Vonji so me pritegnili
iz pradedove omare,
kjer osuplo sem zagledal
liste rumeneče stare.

Na polici so ležali
kot preteklih dni pomniki,
ko z glasila Lovca rojstvom
so zgodili se premiki.

Med zeleno bratovščino
luč vodnica je postal,
mного znanja, razvedrila
je rodovom lovskim dal.

Brali so ga za pečjo,
ko je zunaj burja brila,
z njim uživali tedaj,
ko je zemljo noč prekrila.

V nahrbtniku ga nosil
ded ponosno je na lov,
prej pojavil v bližini
par se lepih je rogov.

Zgodbe so pričarale
mu podobne doživljaje,
kot jim priča bil je sam
med pogoni v skrite kraje.

S pomočjo strokovnih tem
čut je lovski prekalil,
se iz strelca v negovalca
je divjadi prevelil.

Takšno dediščino oče
moj od njega je prejel,
na začetku meseca
vedno Lovca je vesel.

Razgibana vsebina
kri mu greje, poživi,
da v zelenilo gozda
vsakič strastno odhiti.

Člankov nekaterih moč
ga posebej uroči,
njihove skrivnosti vneto,
radovedno prouči.

Pogled na Lovca redno
nasmešek mu izvabi,
napotkov polno mero
rad s pridom uporabi.

Še dolgo naj med lovci
spodbude vir ostane,
navdih naj ustvarjalcev
nikoli ne zastane.

Narisal: Igor Pčulin

Dvajset let oddaje o lovstvu

Oktober leta 1999 so na TV Primorka predvajali prvo oddajo o lovstvu pod naslovom *Zelena bratovščina*. Z oddajo so želeli spremeniti mnenje o lovstvu, ki ni le lov, temveč tudi skrb za naravo in divjad. Cilj oddaje je bil slovenski javnosti predstaviti dejavnosti lovcev, ki jih ljudje ne poznajo – lovsko organizacijo, lovsko izobraževanje, lovsko kulturo, lovsko kinologijo,

Vir: Video pro

Logotip Oddaje Dober pogled

Dve leti je oddajo vodil Jože Podbršček.

Od vsega začetka pa vse do leta 2015 je oddajo pripravljala Edo Krašna, lovec, ki je aktiven na vseh področjih lovstva, razen lova.

Foto: Jure Škrlep

prevzela **Lovska zveza Slovenije**, ki ima vsa leta velik posluš za oddajo. Dve leti jo je vodil **Jože Podbršček**. Od vsega začetka pa vse do leta 2015 jo je pripravljala **Edo Krašna**, lovec, ki je aktiven na vseh področjih lovstva, razen lova.

V zadnjem času oddajo pripravljata **Erika in Jure Škrlep**. Oddaja je sestavljena iz različnih tem. V vsaki predstavitvi eno od lovskih družin, pripravita prispevek s področja lovske kulture, v katerem predstavljata lovce umetnike, razstave, lovske šege in navade, pevske zборе in rogiste ...

predvsem pa naloge, ki jih lovci opravljajo v lovišču (krmljenje divjadi, košnja, priprava krmnih njiv, ureditev umetnih kaluž, obnavljanje grmišč, skrb lovcev za naravo in organizacija številnih čistilnih akcij po vsej Sloveniji). Od marca 2012 oddaja nastaja v podjetju **Video pro** pod novim naslovom *Dober pogled, oddaja o lovstvu*. Na leto nastane devet oddaj.

Začetki oddaje *Dober pogled* segajo več kot 20 let nazaj, ko je takratni direktor in odgovorni urednik TV Primorka **Anton Vencelj**, velik ljubitelj narave, dal

idejo skupini lovcev, naj začnejo pripravljati svojo oddajo, oddajo o lovstvu. Lovci so povabilo z veseljem sprejeli in oktobra 1999 je bila oddaja prvič na sporedu pod imenom *Zelena bratovščina*. Najprej je bila to studijska pogovorna oddaja, kmalu zatem pa so jo začeli pripravljati na terenu. Dokler so oddajo predvajali le na TV Primorka, je stroške dela plačevala **Zveza lovskih družin Gorica**. Pozneje, ko so jo začele predvajati tudi druge lokalne in regionalne televizije po Sloveniji, je stroške za pripravo

Foto: Tadeja Smolej

V zadnjem času oddajo pripravljata Erika in Jure Škrlep. Jure Škrlep s svojo kamero ujame marsikateri dogodek, pomemben za lovstvo.

S kamero se udeležujeta različnih akcij, ki so v organizaciji lovskih družin, spremljata strelske tekme, lovsko kinologijo, izobraževanja lovcev ...

Oddaje ne gleda samo veliko lovcev, ampak tudi preostala javnost in tako je pomembna za predstavitev lovstva širši javnosti. Žal ljudje še veliko premalo vedo o samem delu in organiziranosti lovcev in o tem, koliko neplačanih ur dela opravijo člani lovskih družin v korist divjadi in narave. Za same lovce je oddaja pomembna z vidika spoznavanja dela preostalih lovskih družin po Sloveniji in kot samopredstavitev.

Oddaja je dobro sprejeta in v marsikaterem gospodinjstvu jo težko pričakujejo. V prihodnosti si ustvarjalca oddaje želita še naprej seznanjati nelovsko javnost z lovskega dejavnostmi, lovcev pa s pogostimi obiski terena omogočiti vpogled v različne lovske dejavnosti v lovskih družinah. Ustvarjalca oddaje sta na voljo vsem, ki mislite, da bi lahko s pomočjo kamer ulovili dobro lovsko zgodbo. Pišete jima lahko na info@video-pro.si.

Dober pogled!

Erika Škrlep

Zeleni sklad za družino Dava Karničarja

Lovska zveza Slovenije (LZS) se je v okviru svojega Zelenega sklada, ki je namenjen zagotavljanju solidarnostne pomoči lovkam in lovcem ter njihovim bližnjim sorodnikom v izrednih življenjskih razmerah, odločila priskočiti na pomoč tudi družini tragično preminulega lovskega tovariša **Dava Karničarja**. Njegovi vdovi **Petri Karničar** je 27. novembra podpredsednik LZS in predsednik Komisije Zeleni sklad **Ivan Malešič** v lovskem domu na Zgornjem Jezerskem izročil ček v vrednosti 7.500 evrov.

Med lovci velja načelo tovarištva in zaveza medsebojne solidarnosti. LZS se trudi pomagati s sredstvi iz Zelenega sklada. »Sredstva za dobrodelni Zeleni sklad zbiramo s pomočjo donacij in z dobrodelno dražbo na

vsakoletnem dobrodelnem plesu Lovske zveze Slovenije. Našemu pozivu se plemenito odzovejo tako lovci - umetniki kot tudi podjetja in posamezniki, ki prispevajo umetniška dela, druge predmete in finančne prispevke ter seveda tudi vsi, ki se udeležijo dobrodelnega plesa. Tako Zeleni sklad na leto zbere do 15.000 evrov,« je pojasnil predsednik Komisije Zeleni sklad Malešič, ki je obenem tudi podpredsednik LZS. Poudaril je, da je kar 2.500 evrov celotne donacije za družino Karničar prispeval podjetnik **Miran Štrukelj**, sicer tudi član Upravnega odbora LZS. Štrukelj je ob predaji čeka v imenu podjetja **Inox center** pojasnil: »Naš kolektiv se je odločil, da namesto daril svojim poslovnim partnerjem pomaga družini Karničar. Upamo, da vam bo naš skromen prispevek vsaj malo olajšal življenje, saj vam žal tistega, kar vam je najdražje, ne moremo povrniti.«

Karničarjeva je bila hvaležna

Foto: Urša Kmetec

Srečanja so se udeležili tudi (od leve): Franc Ekar, starešina LD Jezersko, Branko Žiberna, član Komisije Zeleni sklad ter član Upravnega odbora LZS in Zveze lovskih družin (ZLD) Gorenjske, Peter Belhar, predsednik ZLD Gorenjske, Petra Karničar, vdova pokojnega Dava Karničarja, Andrej Karničar, župan Občine Jezersko in Davov brat, Ivan Malešič, podpredsednik LZS in predsednik Komisije Zeleni sklad, ter Miran Štrukelj, sodonator in član Upravnega odbora LZS.

za dobrodelno gesto. »Rada bi se vam zahvalila, tudi kot članica LD Jezersko v mirovanju, za vaše odprto srce. Če ne bi bilo Dava, ne bi bila ne lovka ne hribovka ne smučarka. Vaša donacija bo namenjena najinim štirim otro-

kom, ki bodo nadaljevali Davovo pot,« je dejala ob predaji čeka. Ob tej priložnosti se je za plemenito gesto zahvalil tudi **Andrej Karničar**, župan Občine Jezersko in Davov brat.

Urša Kmetec

Letos so dobro vidne posledice nespametne politike upravljanja z divjadjo

»**P**osledice nespametne politike upravljanja z divjadjo so letos dobro vidne. Razočaran sem, ker se je upravljanje z zvermi preselilo na politično raven,« je na skupni novinarski konferenci Lovske zveze Slovenije (LZS) in Ribiške zveze Slovenije (RZS) 3. decembra poudaril predsednik LZS mag. **Lado Bradač**.

»Pričakujemo, da v prihodnje poseganje v populacije ne bomo več reševali z interventnimi zakoni in političnimi pritiski, temveč argumentirano, na strokovnih temeljih, kot je bila večletna uspešna praksa. Kljub dogovorom in ponovnemu imenovanju več delovnih skupnih smo razočarani nad dolgotrajnostjo postopkov na Ministrstvu za okolje in prostor. Zadnja leta vztrajno zahtevamo, da se morajo priprave na sprejetje odloka, ki omogoča poseganje v populacijo medveda in volka, začeti na začetku leta, da je mogoč začetek izvajanja odstrela v oktobru, kar bi sploh pri medvedu pomenilo učinkovito ustavitev rasti številčnosti. Kljub vsem dogovorom tudi letos omenjeni odlok ni sprejet pravočasno,« je opozoril Bradač.

Foto: Tadeja Smolej

LZS in RZS sta organizirali tradicionalno novinarsko konferenco na ladjici po Ljubljani.

Velik izziv ostaja vrnitev zemljišč, odvzetih lovskim družinam

Velik izziv za LZS še vedno ostaja vrnitev zemljišč, odvzetih lovskim družinam po 14. členu Zakona o Skladu kmetijskih zemljišč in gozdov Republike Slovenije. »Ne kot nam ponuja kmetijsko ministrstvo, to je z brezplačnim najemom, ampak tako, kot je to omogočeno pašnim skupnostim. Tudi tukaj dobro sodelujemo z Ribiško in Planinsko zvezo Slovenije, ki imata podobno težavo in jim sklad odvzema zemljo, za katero lahko dokažejo, da so jo kupili,« je dejal Bradač.

Po drugi strani pa je Bradač državo pohvalil, saj je prvič za izvajanje javnih nalog LZS namenila sredstva iz državnega proračuna: »Doslej smo lovci izobraževanja financirali sami. 50.000 evrov ni veliko, a za nas pomeni ogromno, je korak v

pravo smer.« Izpostavil je tudi načrtovano gradnjo nacionalnega lovskega centra v Lukovici z možnostjo dograditve lovskega in ribiškega muzeja; v prihodnjem letu naj bi začeli s postopki pridobivanja gradbenega dovoljenja.

Afriška prašičja kuga ne bo zaobšla Slovenije

Kot je pojasnil direktor Strokovne službe LZS **Srečko Žerjav**, se afriška prašičja kuga (APK) nezadržno širi, po zadnjih podatkih je prisotna že v dvanajstih državah članicah Evropske unije: »Le še vprašanje časa je, kdaj bo dosegla Slovenijo. Kljub temu se priprava izrednega zakona o APK pri nas vleče že dve leti. Slovenska vlada mora zagotoviti financiranje.« APK se je v letu 2019 razširila v Srbijo (v bližino meje z Romunijo), Bolgarijo (v

bližini meje z Grčijo) in Belgijo, že drugo leto pa se z APK borijo na Madžarskem in Poljskem. Na Madžarskem se je letos z vzhodnega dela razširila čez Donavo, na Poljskem pa je nastal preskok iz vzhodnega dela države v tri okrožja ob meji z Nemčijo. **Evropska agencija za varnost hrane** (European Food Safety Authority – EFSA) poudarja, da je bistveni pogoj za zaustavitev širjenja APK tesno sodelovanje veterinarjev in lovcov.

Na podlagi izkušenj iz okuženih držav so ukrepi ob izbruhu APK naslednji: razglasita se okuženo (približno 10 km²) in ogroženo območje (tudi več kot 100 km²). Prvo, okuženo območje je treba ograditi z mrežo in električnim pastirjem, prepovedati lov in vsak vstop ljudi na okuženo območje, po določenem času se izvaja ekstenziven lov z vsemi tehničnimi pripomočki s ciljem, da se prašiči ne oddaljujejo. V lov se vključijo tudi specialne enote policije in/ali vojske v spremstvu lovcov. V drugem, ogroženem območju poteka stalen lov (brez pogonov) s tehničnimi pripomočki, vse uplenjene divje prašičje pa je treba veterinarsko pregledati.

Smiselno dopustiti uporabo umetnih virov svetlobe in zaviralcev jakosti poka

Novi zakon o orožju bi moral smiselno dopustiti uporabo umetnih virov svetlobe in zaviralcev (moderatorjev) jakosti poka.

Evropska uredba o orožju namreč ne postavlja nobenih omejitev za uporabo teh tehničnih pripomočkov. Polega tega strel v zgodnjih jutranjih ali poznih večernih urah pogosto vznemiri občane, ki nimalokrat prijavijo kršitve javnega reda in miru policiji. »Uporaba zaviralcev jakosti poka pri lovu je brez dvoma tudi v interesu javnega zdravja, saj smo tveganju poškodbe sluha izpostavljeni praktično vsi lovci, pa tudi lovski psi,« je pojasnil Žerjav.

Začetek odstrela šakalov

Nova zgodba, ki lovce čaka v prihodnjem letu, je šakal, ki je bil umaknjen iz uredbe o zavarovanih živalskih vrstah in bo od maja 2020 lovna vrsta divjadi. Od novembra 2016 do sredine leta 2019 je bila prisotnost šakalov zabeležena v 1.360 zapisih oziroma v 191 loviščih; od tega je bila prisotnost teritorialnih osebkov zaznana na 249 območjih, klatskih osebkov pa na dodatnih 112. »V letu 2019 je v Sloveniji skoraj zagotovo živelo več kot 1.000 šakalov,« je povedal dr. Boštjan Pokorny, predsednik Strokovno-znanstvenega sveta LZS, »do konca novembra jih je

bilo evidentirano povoženih 18, kar je več kot kadarkoli prej.« Podrobnejši načrt glede šakalov naj bi bil znan spomladi.

Začeli s pilotnim telemetričnim spremljanjem poljskega zajca

Spremenjene razmere v okolju še najbolj vplivajo na t. i. malo divjad, nekatere vrste ptic in poljskega zajca. V okviru Komisije za upravljanje z divjadjo LZS so skupaj z upravljavci lovišč začeli s pilotnim telemetričnim spremljanjem poljskega zajca.

»Primanjkuje nam teoretičnega znanja o tej vrsti v naših razmerah. Ovrednotenje vpliva kmetijskih politik, klimatskih sprememb in drugih dejavnikov na populacije male divjadi ni možno brez boljšega poznavanja osnovnih ekoloških in ostalih bioloških značilnosti teh vrst,« je med drugim povedal dr. Ivan Kos, predsednik Komisije za upravljanje z divjadjo LZS.

Divjad v naseljih in na drugih nelovnih površinah

Največji konflikti med ljudmi in divjadjo nastajajo na prometnicah. Letos so zato potekale

številne aktivnosti za zmanjšanje števila trkov vozil z divjadjo, ki jih brez sodelovanja lovcev nikakor ne bi bilo mogoče izvesti. Na več kot 400 kilometrih najbolj problematičnih odsekov državnih cest so namestili zvočna in svetlobna odvrtača oziroma t. i. modre odsevnike. »Pripravljajo se tudi strokovne podlage in projektna dokumentacija za izgradnjo zelenega mostu preko avtocestnega odseka Vrhnika–Postojna in aktivnost za zmanjšanje povoza na železniških tirih,« je omenil dr. Pokorny.

Upravljanje s populacijami divjadi je pravzaprav onemogočeno tudi na drugih nelovnih površinah, še zlasti v naseljih. S to problematiko se srečuje vedno več upravljavcev lovišč, saj je širjenje naselij in posledično zahajanje divjadi na nelovne površine vedno pogostejši pojav. »LZS bo med drugim sodelovala pri pripravi protokolov ravnanja in večjih konfliktov z divjadjo na nelovnih površinah, tej problematiki pa bomo posvetili tudi strokovno posvetovanje v sklopu 12. Slovenskega lovskega dne,« je napovedal dr. Pokorny.

Vidre plenijo matične jate soške postrvi in lipana

Medtem ko so ribiči zadovoljni z reševanjem težav s kormorani, pa so opozorili na vedno več ribojedih zveri, kot so vidre, ki so se zlasti pojavile na Primorskem. Tako so bili opozorjeni na vidrno plenjenje rib matične jate soške postrvi in lipana v ribogojnici Tolmin, pa tudi na populacijah drugih rib v gojitvenih in lovnih revirjih drugih ribiških družin. Zato so se z Ministrstvom za okolje in prostor dogovorili za monitoring, koliko je v resnici vidre in kaj bi bilo mogoče narediti.

Ribiči opozarjajo na morebitne negativne posledice gradnje hidroelektrarne na srednji Savi. »Ocenjujemo, da grožnja za najvitalnejši habitat sulca v Sloveniji še ni prenehala,« je povedal sekretar RZS mag. Igor Miličič. RZS opozarja tudi na posledice podnebnih sprememb na populacije domorodnih vrst rib: »Pred leti skoraj neznan pojav pregrevanja vode, neenakomerne razporeditve padavin in ostali nespametni človeški posegi v rečno okolje poslabšujejo dolgoročno možnost preživetja potočnice, lipana in sulca.«
Urša Kmetec

Na skupni slikarski razstavi Igorja in Aleša Pičulina

V Zlatorogovi galeriji Lovske zveze Slovenije (LZS) smo 5. decembra 2019 odprli dolgo pričakovano skupno slikarsko razstavo Igorja in Aleša Pičulina. Na ogled bo do februarja 2020.

»S sinom Alešem sva se odločila, da pripraviva skupno slikarsko razstavo, saj se najin talent prenaša iz roda v rod. Že moj oče se je ljubiteljsko ukvarjal s slikarstvom, in kot sem jaz užival ob očetovem delu in se učil od njega, tako se je Aleš učil od mene in že zgodaj pokazal svoj talent za slikanje,« je ob slavnostnem odprtju povedal Igor Pičulin in se v imenu obeh zahvalil vsem, ki so si vzeli čas za ogled njune razstave.

»Moje slike so ilustracije za zgodbe v revijah in knjigah, na več slikah je upodobljen človek, lovec, saj brez lovca ni lova in ni aktivnosti, dogodkov, povezanih z lovom,« je še pojasnil. Igor Pičulin navdih in motive za svoje slikarsko ustvarjanje najde v naravi, v opazovanju divjadi in njihovih navad. Dejava je na izobraževalnem področju, saj kot ilustrator in oblikovalec že vrsto let tesno sodeluje z LZS, predvsem pri op-

Razstava Igorja in Aleša Pičulina bo v Zlatorogovi galeriji na ogled do februarja.

remi revije Lovec ter Zlatorogove in Strokovne knjižnice. V tem času je ilustriral, grafično opremil, souredil in oblikoval več kot 25 knjig z lovsko tematiko. Z njegovimi ilustracijami je opremljenih mnogo šolskih gradiv, plakatov, učnih poti in knjig z naravovarstveno tematiko. Več let sodeluje s tujimi založniki pri opremljenju knjig z naravovarstveno in lovsko tematiko, s svojimi ilustracijami pa opremlja eno od najbolj priznanih lovskih revij na nemško govorečem območju, to je avstrijski Der Anblick. Tudi Aleš Pičulin, diplomirani inženir gozdarstva, ki predano sodeluje v evropskem projektu ponovne doselitve risa v Slovenijo, navdih za

svoje motive črpa iz narave, kjer preživlja večino svojega prostega časa. Poleg ustvarjanja motivov divjadi se v zadnjem obdobju veliko ukvarja tudi s karikaturnimi.

Razstavo je odprl predsednik LZS mag. Lado Bradač, ki se je avtorjema zahvalil za njun trud in povedal, da bo LZS vsem obiskovalcem s ponosom razkazala njune umetnine. Odprtje razstave je popestril Kvartet GIS, ki ga sestavljajo profesionalni pevci Rok Bavčar, Matej Avbelj, Marcel Slakonja in Rok Ferenčak.

Urša Kmetec

Odprtje razstave je popestril Kvartet GIS.

Podpisali načrt o sodelovanju s Slovensko vojsko

Načelnica Generalštaba Slovenske vojske generalmajora **Alenka Ermenc** je 3. decembra 2019 v Ljubljani podpisala letne načrte civilno-vojaškega sodelovanja med **Slovensko vojsko (SV)** in 28 organizacijami, ki delujejo v javnem interesu. Slovesnega podpisa se je udeležil tudi **Gregor Bolčina**, predstavnik Lovske zveze Slovenije (LZS).

Leta 2020 bo SV podprla 307 dogodkov in osem velikih mednarodnih športnih prireditev, izbranim organizacijam pa bo skupno namenila 1.083.700 evrov. Podpirala jih bo z dejavnostmi, kot so naleti z zračnimi in vodnimi plovili, prevozi

Foto: Tadej Krase, Slovenska vojska

Slovenska vojska bo v letu 2020 podprla 28 organizacij, ki delujejo v javnem interesu.

Foto: Tadej Krase, Slovenska vojska

Slovesnega podpisa letnega načrta o sodelovanju s Slovensko vojsko se je udeležil tudi predstavnik Lovske zveze Slovenije Gregor Bolčina.

z vozili za cestni promet, sodelovanje pripadnikov SV, nočitve v vojaških objektih, zagotavljanje do-

polnilne zdravstvene oskrbe (bolničar oziroma voznik in reševalno vozilo), uporaba vojaških vadišč,

strelišč in športnih dvoran, sodelovanje gardne in častne enote, nastopi Orkestra SV, souporaba prostorov v vojašnicah, izposoja sredstev (terenskih postelj, sanitetnih torb, ponjav, termovk, miz in klopi, agregatov, radijskih postaj ter drugega).

SV bo leta 2020 poleg LZS podpirala **Zvezo združenj borcev za vrednote NOB, Zvezo veteranov vojne za Slovenijo, Zvezo policijskih veteranskih društev Sever, Zvezo društev generala Maistra, Zvezo slovenskih častnikov, Združenje za vrednote slovenske osamosvojitve, Zvezo društev in klubov MORiS, Društvo za negovanje rodoljubnih tradicij organizacije TIGR Primorske, Društvo upokojencev MORS, Gasilsko zvezo Slovenije, Strelsko**

zvezo Slovenije, Smučarsko zvezo Slovenije, Javni zavod Triglavski narodni park, Turistično zvezo Slovenije, Letalsko zvezo Slovenije, Veslaško zvezo Slovenije, Planinsko zvezo Slovenije, Slovensko potapljaško zvezo, Zvezo tabornikov Slovenije, Zvezo radioamaterjev Slovenije, Jadrarno zvezo Slovenije, Judo zvezo Slovenije, Kajakaško zvezo Slovenije, Kinološko zvezo Slovenije, Športno humanitarno društvo Vztrajaj – Never Give Up, Zavod Mepi – mednarodno priznanje za mlade in Olimpijski komite Slovenije (Združenje športnih zvez).

U. K.

Povzeto po sporočilu za javnost Slovenske vojske.

V vaše roke prihaja knjiga Evrazijski šakal

Konec decembra je izšla 42. knjiga **Zlatorogove knjižnice** z naslovom **Evrazijski šakal**, delo slovenskih avtorjev, lovcev in poklicnih raziskovalcev divjadi. To so dr. **Hubert Potočnik**, dr. **Boštjan Pokorny**, dr. **Katarina Flajšman** in dr. **Ivan Kos**. V knjigi naši domači avtorji med drugim javnosti predstavljajo tudi svoje znanje in izkušnje, pridobljene po opravljenem ciljnem raziskovalnem projektu o šakalu v Sloveniji, ki je potekal v obdobju 2016–2018 in katerega najpomembnejše ugotovitve so vključene tudi v pričujočo monografijo. V sklopu projekta, ki je bil v bistvu naš nacionalni monitoring o šakalu, ste z ožjo skupino

poklicnih raziskovalcev aktivno sodelovali tudi mnogi lovci (več kot 1.000 lovcev je prispevalo svoj delež k rezultatom).

Za izdajo poljudnoznanstvene knjige o tej na novo razširjeni vrsti v mnogih naših loviščih smo se v uredniškem odboru odločili takoj, ko smo zaznali, da bo postajala vedno številčnejša, saj se nezadržno razširja v srednjo in zahodno Evropo in bo vplivala na odnose z drugimi domorodnimi živalskimi vrstami in seveda tudi človekom. Naj razkrijemo, da je ta knjiga tudi prva in edina monografija o evrazijskem šakalu v Evropi! Zato se avtorjem še posebej zahvaljujemo in smo veseli, da je delo izšlo v naši knjižni zbirki, ki je namenjena najširši lovski javnosti.

Naši občutki do šakala, ekološko izredno prilagodljive vrste, ki pospešeno zaseda naše habitate,

Vir: Uredništvo Založništva LZS

Naslovnica 42. knjige Zlatorogove knjižnice Evrazijski šakal

so različni. Lovci, resnici na ljubo, večinoma nanj gledamo in ga ocenjujemo predvsem kot neželenega plenilca, ki neusmiljeno pleni srnje mladiče in malo div-

jad. Toda vsebina knjige odstira tudi drugačno naravo in mnoge neznane resnice iz ekologije te vrste. Kot ugotavljajo avtorji, poklicni raziskovalci, marsičesa o šakalu še ne vemo in bo zato potrebno še nadaljnje spremljanje in proučevanje vrste v naših okoljih. O vsem, kar je povezano z razvojem vrste – zgodovina razširjanja, biologija in ekologija evrazijskega šakala – nas seznanja vsebina devetih poglavij knjige s poglobitvenim ciljem, da bi slovenski lovci šakala čim bolj spoznali in ga v prihodnje tudi strokovno in pravičneje obravnavali, predvsem pa, da bi z njim v prihodnje znali pravilno upravljati (odgovorno nadzorovati njegovo populacijsko dinamiko) in tudi sobivati z njim. Kot domorodni vrsti mu moramo omogočiti njegov nadaljnji obstoj. Zavedati se moramo, da smo mu – poleg globalnih podnebnih spre-

memb – pot za njegovo spontano eksplozivno razširjanje tlakovali tudi ljudje z našimi posegi in ravnanjem v okolju. Letos bomo v predpisani lovni dobi začeli z načrtovanim odvzemom šakalov iz naših lovišč, zato o tej vrsti potrebujemo tudi pravšnjo mero od-

govornosti in dovolj predhodnega znanja. Le upamo lahko, da v tej smeri premišljujejo tudi državne službe, pristojne za načrtovanje, od katerih pričakujemo, da bodo s svojimi končnimi odločitvami zagotavljale pravo razmerje odnosov med vrsto, človekom in

naravnimi danostmi, ki jih ponuja določeno okolje.

Do lovcev, članov lovskih družin, bo knjiga prišla po ustaljeni poti – na sedeže območnih lovskih zvez – in jo bodo prevzeli pooblaščen predstavniki lovskih družin (po članskem seznamu za

leto 2019). Želimo si in upamo, da bo vsebina knjige pritegnila tudi vas, da bo zanimiva in poučna za slehernega lovca, a tudi za vse druge ljubitelje narave in živali.

Uredništvo Založništva LZS

Nova knjžica o lovskih šegah in običajih

V enem izmed spletnih slovarjev slovenskega jezika je beseda šega pojasnjena: *kar se v ustaljeni obliki ponavlja (iz roda v rod) ob določeni človekovi dejavnosti, dogajanju*, in potem: *nekateri šege izginjajo ...*

V času sodobne tehnologije, kot so mobilni, GPS-i ..., je mogoče res nekoliko potisnjen v ozadje, ker pa je bil v našem prostoru prisoten stoletja, je prav, da ga zabeležimo in tako otmemo pozabi. Ne vemo, mogoče bomo morali komu kaj sporočiti ali označiti, pa tam ne bo mobilnega omrežja ali bo baterija prenosnega telefona prazna.

Po drugi strani sta lov in naše kulturno okolje izoblikovala vrsto značilnih lovskih običajev, ki jih lovci še vedno uporabljamo in negujemo. Mogoče nimajo takšne praktične vrednosti kot sporočilna vejica, vendar nas nekako določajo. Če te običaje negujemo na pravilen način, lahko lepo pokažemo naš odnos do naše kulture. Zaradi neznanja ali neokusnega pretiravanja pa lahko lepa tradicionalna šega kmalu postane neokusna burka.

Zato je komisija za izobraževanje na svoji 19. seji 24. januar-

Vir: Lovske šege in običaji

Izsek iz knjžice

ja 2019 sprejela sklep 19.6.: »Komisija iz svojih sredstev finančno pokrije pripravo in tisk brošure Lovske šege in običaji. Brošura bo temeljila na gradivih, ki sta jih pripravila France Cvenkel in Nikolaj Lapuh. Za ureditev brošure bo komisija zaprosila nekdanjega urednika glasila Lovec Borisa Leskovicu, za prelom in grafično opremo pa oblikovalca Igorja Pičulina. Brošura bo brezplačna in jo bodo prejeli vsi udeleženci tovrstnih usposabljanj.«

Strokovna služba je izbrskala v preteklosti objavljena besedila na temo lovskih šeg in navad ter jih posredovala Leskovicu. Cvenklovim in Lapuhovim besedilom so se pridružila še besedila dr. Janka Lokarja, dr. Stanka Bevka, Mirka Šušteršiča, Julija Kodra, Branka Vase, Dušana

Lepšine, Daneta Namestnika, Lovrenca Zupana in Edvarda Krašne.

Kot ima »vsaka vas svoj glas«, tako se tudi lovski običaji nekoliko razlikujejo v sicer geografsko majhni, ampak kulturno pestri Sloveniji. Zato so bile pri snovanju tega zapisa zelo dragocene dolgoletne lovsko-uredniške izkušnje, ki jih nedvomno ima Leskovic. **Zbrani zapisi namreč ne smejo postati zakon, po katerem se bodo morali ravnati vsi slovenski lovci.** S takšnim aktom bi lahko sprožili odpor pri naših odločnejših solovcih ali pa potepali davno ustaljene običaje nekega okolja. Tako je Leskovic rahločutno uredil dosedanje zapise, ki jih lahko vzamemo kot nekakšen opomnik, nenazadnje pa kot doslej najbolj celovit zbir naše (lovske) nesnovne kulturne

dediščine. Predgovor je napisal predsednik Komisije za izobraževanje Ivan Žizek. S svojima strokovnima recenzijama sta avtorju knjžice pomagala Franc Trebušak in Edvard Krašna. Knjžico je lično ilustriral in oblikoval Igor Pičulin, uredil pa Gregor Bolčina.

V knjžici so zbrani opisi vseh splošno znanih in uveljavljenih lovskih običajev: zelena vejica, zadnji grizljaj in vejica plena, pozdrav lovini, zelena vejica kot gozdno lovsko obvestilo, lovčev pomembnejša leva stran, lovski krst, lovski ropot, lovška latinščina, razvitje lovskega prapora in njegovo pobratenje, zvitej starega prapora in razvitje novega ter lovski pogreb. Na koncu knjžice je scenarij lovskega krsta, ki se konča z lovskim ropotom.

Ko je komisija za lovsko kulturo izdala priročno knjžico *Zadnje slovo*, v kateri so bili napotki za izvedbo lovske pogrebne slovesnosti, je bila le-ta med članstvom zelo lepo sprejeta in je še vedno često v uporabi. Nova, obsejnejša knjžica o lovskih običajih na oko prijeten in jasan način združuje pisne osnutke izvedbe posameznega običaja in narisane podobe ter skice postavitev (pozdrava lovini, razporeditve na lovskem pogrebu ...). Upajmo, da bomo z njo naše šege iztrgali pozabi in jih z njeno pomočjo še dolgo ohranjali.

Gregor Bolčina

Bojan, nov ris s telemetrično ovratnico

V soboto, 29. novembra 2019, so predstavniki Lovske družine (LD) Osilnica in Zavoda za gozdove Slovenije s pomočjo veterinarjev uspešno odlovili in s telemetrično ovratnico opremili odraslega risjega samca.

Ris je star dve leti in pol, tehta 24,5 kg in je eden od večjih risov, ki so jih v Sloveniji opremili s telemetrično ovratnico. S pomočjo ovratnice bodo spremljali njegovo gibanje, določili teritorij in njegove navade (plenjenje, parjenje ...).

V zahvalo za sodelovanje pri odlovu so risa poimenovali

po Bojanu Bauerju, članu LD Osilnica, ki je skrbel za zabojno past in je bil tudi prvi, ki je prišel do risa, ko je alarm prek sporočila SMS javil, da je zabojna past sprožena. Od sedaj naprej bomo tega risa klicali Bojan.

Maja Sever,
Zavod za gozdove Slovenije

Foto: Ian Hočevar

Izpusť risa Bojana iz zabojne pasti

Foto: Ian Hočevar

Bojan Bauer iz LD Osilnica, ki je pomagal pri uspešnem odlovu risa.

Da ne pozabimo izvirnega lovskega izrazoslovja

Lovske šege in navade ter posebna lovska govorica so stare toliko, kot je star lov. Vse so nastale in se utrjevale na dolgi poti zgodovinskega razvoja človeštva. Ker pa vse dejavnosti, ki jih opravljamo lovci v okviru lovstva, temeljijo na kolektivnem delu, se je skozi te dejavnosti razvila prav posebna oblika našega druženja. Še posebno zato, ker je bilo to druženje tesno povezano z naravo in divjadjo. Zato je vtisnilo v lovce svojevrstne posebnosti, ki se odražajo v našem obnašanju, oblačenju, izostrenih čutilih, sposobnostih opazovanja in zasledovanja, posebnih navadah in običajih ter tudi v načinu pogovornega izražanja.

Ker so naše lovske šege, običaji, navade in tudi naše izrazoslovje del naše lovske kulture in narodne identitete, imajo zelo velik pomen pri medsebojnem sporazumevanju lovcev doma in v tujini. Naša dolžnost je, da jih pri naših druženjih in pri vseh naših lovskih dejavnostih spoštujemo, negujemo in ohranjamo. Temu je namenjen ta zapis.

Zavedam se, da ta zapis še zdaleč ne zajema vseh naših tradicionalnih lovskih izrazov, ki so bili v uporabi na različnih območjih in v različnih narečjih po Sloveniji, zato bi bilo prav, da jih slovenski lovci, poznavalci tega področja, še dopolnijo in obogatijo.

batist – nosač divjadi visokega lova (iz grške mitologije)

cvrček ali mala praža – drobovina uplenjene divjadi (jetra, srce, pljuča in ledvice), ki pripada uplenitelju, če tudi sam iztrebi divjad, sicer tistemu, ki jo je iztrebil (ker je bil to neredko preprost človek, ki je »gospodu« višjega družbenega stanu iztrebil divjad, mu je pripadala »mala« praža, ne pa tudi meso. Če je bila najdena divjad mrtva šele čez čas, ko je bila uporabnost vprašljiva, je drobovino lahko najditelj prepustil psu.)

čakanje, zalezovanje, pritiškanje, hostovanje, klicanje ali vabljenje – klasični načini (oblike) lova

dober pogled, dober nalet, dober ulov, ravne cevi, suh pulfr ali mnogo ognja – zaželimo lovcu, ki se odpravlja na lov

gorjača – veja za izganjanje divjadi

kresač – slab gonič, ki »kreše« po stari sledi

lovce ukrivi prst, pritisne na petelina (petelin pomeni v tej zvezi sprožilec puške), vžge na divjad in jo položi na zemljo ali skladi z drevesa, odda lahko tudi milostni strel, da smrtno ranjeno divjad umiri (umiri pomeni usmrti)

lovina – po velikosti (od leve proti desni) pravilno položena uplenjena divjad skupnega lova, pred zborom lovcev, za »pozdrav lovini«

»Lovska hvala!« – zahvala lovca ob voščilu k lovskega blagru (lovskem uspehu)

lovska latovščina, lovska latinščina ali lovski jezik – poseben

divji petelin, ruševac v naravi/lovišču

okence – bela lisa na zgibu peruti divjega petelina (tudi pri mlakarici)

prehodišče, prehod – mesto, kjer divjad prehaja

prestrižnik (izraz zapisal v Našlov I (1953) Mirko Šušteršič) – lovec, ki zapuša svoje stojišče in moti sosednjega lovca na stojišču, pred katerim bi rad s strelom prestregel divjad, na katero pa bi lahko streljal sosednji lovec

preža, obršnjak – urejeno lovsko mesto na drevesu za čakanje na divjadi

večinske sivorjave zimske dlake telesa

šlinge – vrvice, zanke (navadno iz usnja), obešene na pasu, namenjene za nošenje uplenjenih poljskih kur in drugih lovnih ptic na poljskem lovu

trtica – vrvice, ki se jo potegne skozi nosnici uplenjenim gozdnim kuram, da se jim pri nošenju ne poškodujejo vratna peresa

veliki cvrček ali velika praža – cel vrat velike divjadi, ki je včasih pripadal nosaču uplenjene divjadi do hladilnice

vršiček ali zelena vejica – se ob čestitki k lovskega blagru izroči

Foto: Branko Vasa

Zbor lovcev pri pozdravu

(lovsko-hudomušen) način pripovedovanja lovskih dogodivščin, ki vsebujejo tudi elemente pretiravanja in poveličevanja

»Lovski blagor!« – voščimo uplenitelju divjadi za lovske etične uplenitev

lovski red – obsega lovske zakonodaje

»Lovski zdravo!« – tradicionalni lovski pozdrav

mrhar – zaničljiv izraz za lovca, brezvestnega streljača, zgolj pobijalca divjadi

muzljivo rogovje – mehko, še kosmato rogovje

nasluhovanje ali zaslisevanje – zavzeto poslušanje, ali kje poje

progledalo, diopter – mehanska naprava na puški za natančno merjenje

psoslovje – znanost o psih (kinologija)

rilčarji – starinski, a povsem opuščeni izraz za divje svinje (divje prašiče)

samohodec – star merjasec (samotar)

»Spoštovani lovske tovariši, spoštovana lovska bratovščina ali spoštovani lovske zbor!« – pozdrav zbranim lovcem pred glavnim nagovorom

šajba, okence, špegu, špegl, zrcalo, ogledalo – videz zadka pri srnjadi, ki je bel in izstopa od

uplenitelju za častno uplenjeno veliko divjad (tudi pes jo dobi za uspešno najdeno divjad)

zadnji grižljaj ali zadnji zalogaj – dobi v gobec uplenjena rastlinojeda velika divjad (ne pa tudi zveri in divje prašiče) in v preteklosti tudi gozdne kure

Navedel sem le tiste tradicionalne lovske izraze, ki jih poznam in so še ohranjeni večinoma na štajerskem območju. Prav bi bilo, da naše običaje obogatimo z značilnimi krajevnimi in območnimi lovske izrazi, ki so še ohranjeni drugod po Sloveniji. Spoštovani bralci lovci, vzemite to kot izziv za vaš prispevek.

Branko Vasa

S e p t e m b r a lani smo člani Upravnega odbora (UO) Zveze lovskih druženj (ZLD) Prekmurje po redni seji v Gostišču pri Kapelici v naselju Andrejci počastili jubilej našega lovskega tovariša,

predsednika ZLD Prekmurje, **Ludvika Rituperja**, ki je praznoval 70-letnico. Rodil se je 11. septembra 1949 v Ivanjševcih. Svojo službeno pot je začel kot šofer v mednarodnem prometu (v Špedtransu in Avtobusnem prometu Murska Sobota), kmalu za tem se je zaposlil v Organih za notranje zadeve Republike Slovenije, najprej kot miličnik, po dodatnem izobraževanju in diplomi na Pravni fakulteti pa je opravljal različne naloge v Organih za notranje zadeve Republike Slovenije vse do svoje upokojitve leta 1993.

Leta 1984 je postal član Lovske družine (LD) Prosenjakovci, v kateri je še vedno. V LD Prosenjakovci je opravljal različne funkcije. Od leta 1985 pa vse do danes je član upravnega odbora lovske družine, razen v obdobju med letoma 1992 in 1996, ko je bil predsednik disciplinske komisije. V začetnem obdobju je več let opravljal funkcijo tajnika, od leta 1996 naprej pa opravlja funkcijo starešine v LD Prosenjakovci.

Od leta 2002 je tudi stalni član UO ZLD Prekmurje, kjer je prav tako opravljal in še opravlja odgovorne funkcije. V omenjeni območni zvezi je bil vsekoli aktiven, od leta 2014 je predsednik ZLD Prekmurje. Poleg omenjenih funkcij v območni zvezi je aktiven tudi na nivoju Območnega združenja upravljalcev lovišč Pomurskega lovskoupravljaljskega območja, saj je od leta 2011 naprej član Izvršnega odbora omenjenega združenja.

Nenazadnje je Ludvik Rituper aktiven tudi v naši krvorni organizaciji – Lovski zvezi Sloveniji (LZS) – katere član upravnega odbora je od leta 2016.

V okviru dejavnosti na vseh omenjenih nivojih je treba vsekakor omeniti njegov prispevek na področju dela z mladimi. Tako je v okviru ZLD Prekmurje in LD Prosenjakovci najbolj zaslužen za organizacijo že dvanajstih lovskih taborov za osnovnošolsko mladino v LD Prosenjakovci. Je pravzaprav pobudnik tovrstne vzgoje in izobraževanja mladih o lovu in lovstvu, ki so jo pozneje vpeljale tudi druge območne zveze, kar je odločno začela podpirati tudi LZS. Pomemben je njegov prispevek na področju upravljanja z divjadjo in sodelovanje na mednarodnem področju, predvsem s sosednjimi državami. Že iz predstavljenega življenjepisa lahko spoznamo, da je Ludvik Rituper v svoji dosednji lovski karieri dosegel veliko in tudi veliko doprinesel ne samo lovstvu v Prekmurju, ampak tudi lovstvu v širšem slovenskem in mednarodnem prostoru. Njegova visoka strokovnost, znanje in visoka moralno-etična načela so bili vedno glavne odlike našega slavljence, lovskega tovariša Ludvika Rituperja.

Zato je bil tudi večkrat odlikovan: leta 1994 je prejel znak za lovske zasluge, leta 2002 znak za lovske zasluge III. stopnje, leta 2009 znak za lovske zasluge II. stopnje in leta 2014 znak za lovske zasluge I. stopnje. Poleg tega je leta 2018 dobil še srebrni znak za kinološke zasluge.

Dandanes so težave lovstva drugačne, kot so bile nekoč, vendar se je naš jubilar **Lajči**, kot ga ključemo prijatelji, vedno preudarno in razumno odzival na vse izzive časa. Prav Lajčijev nam dandanes kronično primanjkuje, da bi mogli večkrat odločno in argumentirano povzdigniti glas na področju varstva narave, lovstva in upravljanja z divjadjo. Lahko rečemo, da je Lajči lovski vizionar in čuvaj Krajinskega parka Goričko tam na severovzhodnem obrobju naše domovine. Njegova lovska družina in lovski tovariši so lahko za zgled delovanja neke lovske družine, kamor radi prihajajo lovci in lovski funkcionarji večkrat na obisk, posebno ob sejah UO LZS tudi na različne družabne love in druženja.

Dragi Lajči, ob častitljivem življenjskem jubileju ti želimo vse najboljše, veliko zdravja, dober pogled in še mnogo prijetnih dni med svojimi lovskimi tovariši.

ZLD Prekmurje – A. K.

V začetku barvite jeseni je svoj visoki življenjski jubilej, 80-letnico, praznoval naš dolgoletni član **Marjan Jernejc**.

Med vojno preživljanje mladosti ni bilo ravno rožnato, saj je mama sama z delom na kmetiji preživljala pet otrok. Marjan se je izučil za strojnega ključavničarja v nekdanji tovarni Rašica in nato ob delu nadaljeval študij na srednji strojni šoli in fakulteti za strojništvo ter se zaposlil v tovarni pisalnih strojev Topsis v Savljah. Po stečaju tovarne je opravil registracijo za delo v zunanji trgovini in se zaposlil pri zastopniški firmi Hermes v Ljubljani. Tam je spoznal tudi lovca iz Lovske družine (LD) Moravče, ki ga je seznanil z delom v zeleni bratovščini.

Po pripraviški dobi se je leta 1974 včlanil LD Moravče, kjer so z drugimi člani zgradili nov lovski dom. Vedno ga je privlačilo biti del zelene bratovščine, saj je že kot otrok sodeloval pri očetovem in bratovem lovu. Še posebno mu je ostal v spominu lov na šoje z limanicami v gozdu med Rašico in Črnučami. Oče je bil lovec v državnem lovišču, brat pa v LD Šmarna gora. Tako je leta 1981 prestopil v LD Šmarna gora, kjer je leta 2000 opravil tečaj za mentorja. Bil je mentor veliko mladim lovecem, ki jih je vestno uvajal v lovstvo in z njimi preživel veliko časa v naravi.

V letih 1996 in 2006 je prejel družinski priznanji. Od Lovske zveze Slovenije je leta 1996 prejel znak za lovske zasluge, leta 2005 red za lovske zasluge III. stopnje in leta 2014 jubilejni znak za 40 let članstva v lovski organizaciji.

V lovski družini je z zanosom in resnostjo opravljal različne funkcije. Bil je revirni lovec (2008–2009), član nadzornega odbora (2007–2011, 1997–1999), mentor lovskim pripravnikom, predsednik disciplinske komisije (2003–2007), kinološki referent (1999–2003), predsednik nadzornega odbora (1992–1994), tajnik (1982–1984), blagajnik (1982–1984) in član upravnega odbora (1982–1992).

Marjana je že od nekdaj zanimala povezanost z naravo in verjame, da ni nobene druge stvari, ki bi bila tako vredna proučevanja, kot je narava.

Spoštovani lovski tovariši Marjan! Ob tvojem visokem jubileju ti izrekamo vse najboljše za veliko mero zdravja in sreče v družinskem krogu. Želimo

ti še veliko obhodov lovišča in naj ti življenje z naravo še naprej prinaša užitek, zadovoljstvo in srečo.

LD Šmarna gora – B. F.

V TEM MESECU PRAZNUJEJO SVOJ ŽIVLJENJSKI JUBILEJ*

95 let

Franc Hruševar, LD Raka
Rado Vojko Pohar, LD Radeče

90 let

Ivan Jenko, LD Tuhinj
Ivan Jenko, LD Krvavec
Franc Kos, LD Zabukovje
Pavel Pivk, LD Idrija
Maksimiljan Polanec, LD Pernica
Anton Pušavec, LD Dobrča
Martin Remic, LD Dreta Nazarje

85 let

Marjan Ahačič, LD Begunjščica
Albert Ajster, LD Krško
Viljem Ignacij Jereb, LD Borovnica
Ivan Keblič, LD Vojnik
Vasja Klavara, LD Trnovski gozd
Adolf Kovač, LD Hrastnik
Dušan Lukman, LD Plešivica - Žužemberk
Niko St. Marn, LD Brestanica
Vincenc Medved, LD Jelenk
Matija Orešnik, LD Peca - Mežica
Jože Pogačnik, LD Jelovica - Ribno
Maks Prelovšek, LD Menges
Viktor Rebernak, LD Šentlambert
Vladimir Štampahar, LD Vinica

80 let

Jurij Brozovič, LD Vinica
Janez Čufer, LD Bohinjska Bistrica
Enver Dizdarevič, LD Mirna
Jožef Dover, LD Slovenske Konjice
Viktor Drnovšek, LD Zagorje
Anton Kodrič, LD Dobova
Davorin Kogej, LD Rakek
Jožef Košuta, LD Lijak
Anton Kukovec, LD Markovci
Otmar Lavuger, LD Duplek
Edvard Lenarčič, LD Rakek
Marjo Mišigoj, LD Dobrovo
Anton Perpar, LD Dobrnič
Vinko Petelin, LD Lož - Stari trg
Jože Podpečan, LD Smrekovec Šoštanj
Ivan Slobodnik, LD Metlika
Janez Šafarič, LD Videm ob Ščavnici
Ignacij Šoštarič, LD Juršinci
Jožef Utenkar, LD Istra Gračišče
Franc Vajksler, LD Slovenj Gradec

75 let

Ludvik Berden, LD Prosenjakovci
Franc Bukovec, LD Križevci pri Ljutomeru
Janez Dovžan, LD Dovje
Vincenc Fevžer, LD Loče
Alojz Frece, LD Kozje
Albin Haler, LD Brezovica
Anton Intihar, LD Tomišelj
Anton Koprivšek, LD Dobropolje
Jožef Krpič, LD Grad - Kuzma
Aleksander Lepoša, LD Mlajtinci
Ernest Lubej, LD Kapla
Zoran Majstorovič, LD Laze
Franc Merlak, LD Cigonca
Vincenc Perdec, LD Trstelj Kostanjevica

Franc Peternelj, LD Sorica
Jože Plimon, LD Dravograd
Anton Prosen, LD Kozlek
Maks Rakovnik, LD Loče
Franc Rudolf, LD Hotedršica
Erna Slak, LD Otočec
Feliks Slavič, LD Radenci
Anton Šmit, LD Vransko
Stane Verdev, LD Velenje
Željko Vidakovič, LD Gaberk - Divača
Marjetka Milena Volarič, LD Laze
Anton Volmajer, LD Kungota
Bojan Završnik, LD Šentjošt

70 let

Štefan Bertalanič, LD Radovci
Franc Bombek, LD Dobrava v Slovenskih goricah
Jože Brinovec, LD Litija
Jože Čemas, LD Vinica
Viktor Češnovar, LD Smrekovec Šoštanj
Boležar Ditrner, LD Puščava
Anton Dvoršak, LD Črešnjevec
Štefan Flisar, LD Križevci v Prekmurju
Anton Foršek, LD Apače
Stanko Gajšek, LD Kajuh Šmartno v Rožni dolini
Lojze Globevnik, LD Šentjernej
Martin Gradišar, LD Ig
Marijan Hedžet, LD Mala Nedelja
Avugst Hlupič, LD Jože Lacko - Ptuj
Božo Hrvat, LD Krekovce
Ivo Kodermac, LD Kanal
Janez Kokalj, LD Laze
Janez Kokalj, LD Kresnice
Franc Kos, LD Podkum
Vladimir Kovač, LD Plešivica - Žužemberk
Ivan Koželj, LD Šentjošt
Tomaz Kristofič, LD Laporje
Anton Lavko, LD Muta
Jožef Lovše, LD Cerklje ob Krki
Vinko Lunar, LD Loka
Anton Merela, LD Laze
Avugst Molan, LD Pišcece
Anton Mravlje, LD Porezen
Pavao Muhvič, LD Predgrad
Franc Murenc, LD Boštanj
Janez Nared, LD Cajnarje
Anton Pavačič, LD Loka
Jožef Pavlin, LD Trnovski gozd
Zdravko Pečar, LD Brezovica
Dušan Petrič, LD Šentrupert
Milorad Popović, LD Puščava
Ivan Potočnik, LD Loka pri Žusmu
Dušan Prelc, LD Tabor Zagorje
Ludvik Rahne, LD Kresnice
Ivan Rehar, LD Nanos
Aldo Samocec, LD Kozlek
Zorko Samocec, LD Kozlek
Marjan Strmšnik, LD Orlica
Radovan Šonaja, LD Moravci
Milko Šprah, LD Podlehnik
Anton Štubler, LD Suhor
Janez Taferner, LD Cirkovce
Valter Tischer, LD Trebnje
Roman Ušaj, LD Dobrovo
Ivan Zele, LD Pivka

Vsem jubilarom iskrene čestitke!

*Po podatkih iz lovskega informacijskega sistema Lisjak

Revija Lovec kot izvrsten učni pripomoček

Revija *Lovec* ni samo revija za lovstvo, lovsko kinologijo in varstvo narave, je tudi izvrsten učni pripomoček pri delu z mladimi. Lahko ga uporabimo tako na lovskih taborih mladih kot tudi pri drugih oblikah predstavitev lovstva mladim, na primer na obisku v osnovnih šolah, v vrtcu itn.

Na tretjem *Belokranjskem lovskem taboru*, ki je bil 24. avgusta 2019 v lovišču **Lovske družine Suhor**, smo imeli tudi posebno delavnico revije *Lovec*. Otroke smo razdelili po parih in vsak par je dobil pobarvanko iz revije *Lovec*. Kako dobiti pobarvanko? Preprosto! Na spletni strani **Lovske zveze Slovenije (LZS)** so objavljene vse številke revije *Lovec*. Prva pobarvanka divjega prašiča je bila objavljena v drugi številki letnika 2018. Pobarvanke smo izpisali. Svetujem barvni izpis, da otroci lahko vidijo, kakšne barve je divjad. Ko so pobarvali pobarvanke, smo jim mentorji pomagali pri reševanju vprašanj, nato pa je vsak par predstavil divjad, ki jo je pobarval. Tako so otroci spoznali posamezno vrsto divjadi, njen videz in tudi druge značilnosti.

Delavnico smo izvedli v lovskem bivaku v gozdu na Šterni. Do lovskega tabora je bil to zgolj zelo prostoren lovski bivač, popolnoma zaprt, v njem pa tri mize, klopi in police. Na taboru pa smo mu vdihnili »dušo«: vse pobarvanke smo obesili po stenah, pripravili smo tudi kotiček lovske kinologije, kjer smo obesili slike nekaterih psov lovskih pasem. Po tramovih smo obesili navodila, kako se obnašati v gozdu. Ne dotikaj se mladičev! Smeti pospravi za seboj! Prav tako smo obesili tudi plakate »Pse na povodce«. Vse pa smo popestrili s pregovori o živalih. Spiš kot polh. Zvit kot lisica ... In podobnimi.

Kaj smo s tem dosegli? Prvič: popestrili smo lovski bivač. Drugič: otrokom smo dali neprecenljivo izkušnjo, ker so sami sodelovali pri »oblikovanju« lovskega bivaka. Tretjič: naučili smo se marsikaj novega o divjadi. Slednje nam je prišlo prav, ko smo izdelovali krmilnico za poljske zajce in fazane. Ob zaključku lovskega tabora smo par poljskih zajcev in par fazanov tudi vložili v lovišče. Ob tem smo naredili »novo« lovsko pot in belokranjski cicilovci so jo po-

Foto: Dean Durini

Revija Lovec je izvrsten učni pripomoček – na naslovnica prinaša različno divjad in zavarovane živalske vrste, s pobarvankami lahko organiziramo posebno delavnico in celo polepšamo lovski bivač ali lovsko kočo, ob koncu pa ga še podarimo otrokom za spomin. Naj vedo, da imamo tudi lovci svojo revijo!

imenovali *Gamsova pot*. Verjetno so dobili navdih pri **Zlatorogcu** s palico in »mauho«, ki je simbol dela z mladimi. Ob koncu je vsak cicilovec dobil še komplet gradiva

LZS, med katerim je bil tudi izvod revije *Lovec*.

Revija *Lovec* je res izvrsten učni pripomoček – na naslovnica

prinaša različno divjad in zavarovane živalske vrste, s pobarvankami lahko organiziramo posebno delavnico in celo polepšamo lovski bivač ali lovsko kočo, ob koncu pa ga še podarimo otrokom za spomin. Naj vedo, da imamo tudi lovci svojo revijo! Ob tem naj še namignem, da namerava **Komisija Mladi in lovstvo pri LZS** v prihodnosti izdati knjižico, v kateri bodo objavljene vse pobarvanke revije *Lovec*. Upam, da boste tudi v drugih območnih zvezah v prihodnje v program lovskega tabora uvrstili delavnico revije *Lovec*. Tudi v vašem lovišču lahko lovski tabori pustijo svoj pečat.

Maja Brunskole,
predsednica Komisije za delo z mladimi ZLD Bela krajina

Narisal: Vintal Suljagič

Opravičilo

Vsem bralcem in bralkam revije *Lovec* se opravičujemo, ker nam jo je v decembrski številki (*Lovec*, 12, 2019) zagodel tiskarski škrat. Nastala je neljuba napaka, zaradi katere smo v rubriki *Lovec* za mlade namesto vprašanj o sraki objavili vprašanja o jerebici, ki so bila že objavljena v oktobrski številki *Lovca* (*Lovec*, 10, 2019).

V jubilejni številki *Lovca*, ki jo imate pred seboj, objavljamo poseben kviz o reviji *Lovec*, kviz o sraki pa bomo objavili v februarški številki.

Uredništvo

GLASILO LOVEC

PREVERI SVOJE ZNANJE.

Ali je res, da je glasilo Lovec eno najstarejših lovskih glasil na svetu?

- a) Res je, izhaja že od leta 1910.
- b) Ni res, glasilo Lovec izhaja šele od slovenske osamosvojitve naprej.

Kdo je avtor logotipa lovca s puško ob skali, ki je natisnjen ob kazalu glasila?

- a) Slovenski slikar Peter Žmitek, ki je študiral slikarstvo na Dunaju, v Sankt Petersburgu in Pragi.
- b) Slovenski slikar Josip Marija Gorup, ki je študiral slikarstvo v Pragi in Berlinu.

V glasilu Lovec so objavljeni prispevki s katerih področij?

- a) Lovstva, lovske kinologije in varstva narave.
- b) Objavljeni prispevki so povezani izključno z lovom.

Kdo je izdajatelj glasila Lovec?

- a) Slovenske lovske družine, saj ima vsaka lovska družina svojo različico glasila Lovec, skupno je le ime.
- b) Lovska zveza Slovenije kot krovna lovska organizacija v državi.

Koliko številčk glasila Lovec izide vsako leto?

- a) Deset, zimska in poletna številka sta obsežnejši.
- b) Enajst, poletna številka je obsežnejša.

Kaj je glavno poslanstvo glasila Lovec?

- a) Da ostane nepoškodovan in varno pospravljen v embalaži, v kateri ga prinese poštar.
- b) Da doseže vse slovenske lovce in bogati njihovo poznavanje lovstva.

Pravilni odgovori: a, b, a, b, a, b, b, b

POBARVAJ.

LOV NA ČRKE IN ŠTEVILKE

				STAROGRŠKI BOG ZDRAVLJSTVA (PRI RIMLJANIH ESKULAP)	NAJDRAŽJA VIOLINA NA SVETU	PREBIVALKA TREBNJEGA	NEODLOČEN IZID ŠAHOVSKE PARTIJE	NOMEN EST ---	SANJE (LITERARNO)	BIBLIOTEKA	DOLOČITEV TAKSE OB PREHODU MEJE	OSNOVNO DELO V PEKARNI	
				DALJNOGLED ZA OPAZOVANJE ZVEZD									
				SLUŠNA KOŠČICA, PRIRASČENA NA OKROGLO OKENCE									
				LJUDSKO IME ZA KREMEN									
				MESTO NAD ZAHODNO ISTRSKO OBALO						IRSKA REPUBLIKANSKA ARMADA			
				IME LETAL EDVARDA RUSJANA					SIMBOL ZA TELUR	ZADNJA IN DESETA ČRKA ABECEDE TRIDINOV LITERARNI JUNAK (IZ ČRK BESEDE ROVA)			STAR SLOVAN
ANGLEŠKA PROSTORININSKA MERA (PRIBLIŽNO POL LITRA)						IME ITALJANSKE IGRALKE MAGNANI							
RASTLINA GNILOŽIVKA	STEKLENA CEVKA ZA KEMIJSKE POSKUSE	PRIZOR NA GORNJI SLIKI	HRANA ZA PTIČE	ZIMSKI POJAV NA DREVJU		REMBRANDT VAN ---							
IME SMUČARSKEGA SKAKALCA BRADLA				TIBETANSKO GOVEDO		POSTOPEK ČIŠČENJA KRVIZ UMETNO LEDVICO	KIS (LJUDSKO) ČLAN RIMSKEGA SENATA						
POMLADNI MESEC				LEA NOVAK						KAREL ARHAR			
PREČNI TRAM						IVAN PRIJATELJ IGRALKA MOORE		DEŠTEVIL (IZ PRIZOR)	JERNEJ KOPITAR MAKEDONSKI PESNIK (KOČO)				
IME OPERNE PEVKE POSPIŠ BALDANI				UBITI EGIPT. POLITIK (ANVAR EL) POLITICARKA (GOLDA)				MATI BOGA ZEUSA	PREBRISANKA				
JEZERO V MINNESOTI (IZ ČRK VAO)			MOUNT			IZBRANA DRUŽBA				SONČNA DEŽELA NA VZHODU IZ GRŠKE MITOLOGJE, DOMOVINA MEDEJE IN KIRKE			
SIMBOL ZA ŽELEZO		SKANDINAVSKI DROBIŽ	VZKLIK NA BIKOBORBI			HR. FILMSKI REŽISER (VATROSLAV)				ŠPORTNI ŠAMPION			
POITALIJANČEVANJE		ALIDA VALLI				NIKELJ							
KRČMA GOSTILNA						MAKEDONSKO MOŠKO IME (IZ ČRK: SATANA)							

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

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

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

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

Rešitev križanke:

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

Foto: Lojzi Avenik

Intervju z velikim zbirateljem lovske literature in revije Lovec:

Zdravko Robek iz Lovske družine Škocjan

»Maja, Maja, orka, ne do-tikaj se! Ti zmeraj kaj ven privlečeš. Počak, na, če že hočeš ... Joj, si trmasta ... Tle maš rokavice. S staro literaturo se dela skrbno, v rokavicah.« Tako nekako se začne obisk pri velikem zbiratelju slovenske lovske revije Lovec in slovenske lovske literature, lovskem tovarišu Zdravku Robku iz Lovske družine (LD) Škocjan. Zdravko je tisti, zaradi katerega so prestavili 75. obletnico LD Škocjan. Večina lovskih tovarišev je bila prepričana, da je bila lovska družina ustanovljena leta 1946, pa jim je neugnani Robek prinesel dokument starejšega izvora, v katerem je bilo jasno zapisano, da je bila LD Škocjan ustanovljena leta 1945. Vso dokumentacijo je treba skrbno hraniti, a hkrati tudi poznati njeno vsebino.

Vinko, ste strasten zbiratelj lovske literature. Kdaj ste začeli z zbiranjem in kaj oziroma kdo je bil tisti, ki Vas je navdušil za tovrsten hobi?

Zbiram slovensko lovsko revijo

Lovec in ostalo slovensko lovsko literaturo. Prelomno je bilo leto 1985. Takrat je bil živ še moj oče Vinko Robek (narodni heroj), ki je bil tudi lovec v LD Škocjan in LD Otočec. V zvezku imam napisane vse številke revije Lovec in ostalo lovsko literaturo, ki jo imam. Po datumih. Točno vem,

kdaj in od koga sem kaj kupil. Številke Lovca do leta 1934 so se težko dobile, številke od leta 1935 naprej pa lažje. Veliko so mi pomagali tudi na Lovski zvezi Slovenije (LZS), kjer so mi dali številke revije Lovec od leta 1954, številke v obdobju od 1946 do 1953 pa mi niso hoteli dati. Upam, da

jih hranijo kje na varnem, da se ni vse porazgubilo. Zdaj imam številke od letnika 1929 do 1953 po desetkrat vezane in nevezane. Pa da se vrnem na začetek: takrat leta 1985 sem dobil vse številke letnikov od 1924 do 1982. Pritegnilo me je. Lovstvo je naša družinska tradicija; ko začneš enkrat zbirati, enostavno ne odnehaš. Ampak samo slovensko lovsko literaturo. Tuje ne maram! Imamo Slovenci lepo zgodovino lovstva in prav je, da se ta ohrani. Nekatere številke glasila Lovec se težko dobijo, pa tistih starih lovskih knjig, na primer od Lokarja, tudi ni za dobiti. Zlatorogovih knjig imam 14 kompletov – od 1. do 41. številke.

Verjetno ste se morali precej potruditi, da ste zbrali vse številke revije Lovec?

Takrat, v tistih časih smo doma imeli telefon, a mi ni kaj dosti pomagal, ker ga drugi niso imeli. Zato sem jim pisal pisma in razglednice. Tako sem nekoč pisal lovskemu tovarišu, ki je živel blizu Kliničnega centra v Ljubljani. Rekel je, da ima vse številke Lovca letnikov od leta 1924 do 1982. Manjkale pa so številke letnikov 1929, 1930, 1948 in 1952. In sem mu pisal, da so ti letniki manjkali. Nato kar 20 let nisem dobil manjkajočih številke. Vsi so namreč prodajali Lovec zgolj v kompletu, ker so tako dobili višjo ceno. Letnike lovcev 1920, 1921 in 1923 sem dobil tudi po bukvarnah. Nekoč je bil sistem, da

Foto: Maja Brunskele

Zdravko Robek s svojim psom Borijem

obračunajo, koliko stane kilogram papirja, toliko dinarjev je bila cena. To je bilo poceni. Nekaj lovske literature sem dobil tudi v potujočih knjižnicah. Knjigo si si sposodil, nato si rekel, da si jo izgubil in zanjo nekaj plačal. Tako je pač bilo.

Ali se starejši letniki revij Lovce in preostale knjige iz Zlatorogove knjižnice zlahka dobijo?

Revije Lovce, letniki od 1910 do 1914, se težje dobijo. Nato se po letu 1919 izhajanje Lovca po prvi svetovni vojni spet začelo in so bile januarja štiri številke (1–4) v enem. Pri Zlatorogovih knjižnicah je pa tako: npr. lovski priročnik z oznako I jih je malo, I/I jih je dosti, I/II jih je srednje veliko, II se pa težko dobijo. Pa tudi številka 7 je redka.

Glede na to, da imate veliko, lepo, bogato zbirko lovske literature, me zanima, ali bi zbirko posodili za kakšno razstavo?

Ne, ker se takšnih starejših stvari, ki so prava lovska dragocenost, ne posoja. To pa zato, ker prvič: ne dobiš nazaj ali pa dobiš nazaj literaturo, a je kakšen list iztrgan. Tako sem pred leti posodil lovski priročnik lovskega pripravniku, da se je lahko učil za lovski izpit. Tri leta po opravljenem izpitu mi je rekel, da mi je priročnik vrnil, čeprav vem, da mi ga ni. Jaz imam vse zabeleženo. Drugič: tudi grdo je od mladega lovskega tovariša, da ne ceni starejše lovske literature in dobrote lovskega tovariša. Moja zbirka trenutno ni na voljo za ogled.

Ali še prebirate Lovce starejših letnikov?

Rad prebiram stare Lovce, posamezne članke. Zanimivo se mi zdi, da se je že leta 1910 uveljavil izraz lovski tovariši. Se mi zdi, da so bili včasih kvalitetnejši, uporabnejši članki – takrat pred drugo svetovno vojno. Lovci so imeli več časa ali pa so se preprosto dlje pripravljali na pisanje. Velikokrat sem prebral kaj uporabnega. Posebno strast imam do posebnih števil glasila Lovce. Od leta 1945 je bila brošurica, v kateri je zapisano, da je minister Fajfar izdal odlok, kako se bo lovilo. Pa da morajo vsa društva do 15. novembra 1945 sklicati skupščine, kar je bilo objavljeno v prvi številki Lovca v letniku 1946 na straneh 12–13. Ali pa leta 1972, ko je bila pasja razstava v Mariboru. Imam tudi pravila Slovenskega lovskega kluba iz leta 1907. Mogoče bi jih bilo smiselno ponatisniti v eni od prihajajočih

Vir: Zbirka Zdravka Robka

Lovca dobivajo ...

številke revije Lovce, da se še širši krog lovcev seznanji z njimi in našo bogato lovsko tradicijo. Nekoč so v Lovcu objavili seznam vseh članov LZS. Tak seznam je bil objavljen leta 1913 in kar trije lovci so bili iz moje lovske družine, LD Škocjan. Nato so leta 1915 pripravili nov, posodobljen seznam članov LZS. Posebej mi je pri srcu številka revije Lovce, na kateri so na naslovnici člani LD Otočec z uplenjenimi petimi lisicami. Moj pokojni oče, ki je bil član LD Otočec in LD Škocjan, je pogosto hodil na lov na lisice na Otočec. Ravno tisti dan ni šel, ko so uplenili pet lisic in je bila fotografija s tega lova objavljena na naslovnici revije Lovce. Ste vedeli, da je bila prva številka letnika XXI iz leta 1948 imenovana List za lov, kinologijo in ribarstvo? Da, tudi za ribištvo. Zato sem začel zbirati tudi ribiško literaturo.

Kakšne načrte pa imate z vašo bogato zbirko slovenske lovske literature?

Preselil se bom na novo lokacijo, zapustil jo bom nekemu, ki bo spoštoval in ohranjal vrednote lovstva, ribištva in čebelarstva. Imam tudi svoj žig, Zdravko Robek – zbiratelj lovske, ribiške in čebelarke literature. Ne samo lovec, sem tudi čebelar.

Vir: Zbirka Zdravka Robka

Razglednica, ki prikazuje »spopad med rapšico in lovci«.

Ste kdaj tudi sami napisali kakšen prispevek za revijo Lovce? Kakšen pa je Vaš pogled na novejšo številko Lovcev?

Članek sem napisal samo enkrat, ko smo delali prežo. Sicer pa sem dobro sodeloval z dolgoletnim urednikom revije Lovce, Borisom Leskovicem, ki mi je veliko pomagal, za kar sem mu zelo hvaležen. Jaz rajši berem prispevke. Zdaj v novejših številkah najprej pogledam oglase, da vidim, ali kdo prodaja kaj literature (smeh). Nato preberem kolumne, osmrtnice in potem ostalo. Ugotavljam, da je sedaj več člankov o lovski kinologiji. Kar je zanimivo. Očitno nas tok življenja in dela pelje v to smer, da imamo lovci čedalje manj lovskih psov. Mladi »jagri« bi se morali aktivneje vključiti in pse »nabaviti«. No, drugače se mi zdi, da je premajhen poudarek na lovski kulturi in etiki. Več prispevkov bi moralo biti o rogistih ali pa morda celo objavljena kakšna lovska melodija za lovski rog. Nasploh tudi rogistov primanjkuje, ni jih v lovskih družinah, ni mladih. Joj, pa o etiki bi moralo biti tudi kaj

objavljeno! To je sam hudič, v lovskih družinah se ljudje združujejo po skupinah, ne morejo se vsi skupaj ujeti. Problem je, ker v lovstvu ni sloge. Na drugi strani je mladih premalo, nočejo v lovske vrste. Marsikateri od tistih, ki se včlanijo, pa nočejo delati. Če ni nagnjenosti k lovstvu, nič ne pomaže. Prav je tudi, da imamo lovke. Je bolj zanimivo. Še več vas bi moralo biti. Naslovnice bi morale biti bolj izrazite. Z nekim pomenom za lovske družine ali Lovsko zvezo Slovenije. Naj prikazujejo nekaj posebnega. Tako kot je bil tisti nesojeni očetov lov, na katerem so uplenili pet lisic.

Lovski tovariš Zdravko Robek mi je predstavil še nekaj biserov iz svoje bogate lovske zbirke.

Med njimi recimo **prošnjo za pokroviteljstvo Slovenskemu lovskega društvu (SLD)**, ki ga je 26. avgusta 1927 poslal predsednik SLD dr. Ivan Lovrenčič kralju

Aleksandru I. in kraljici Mariji. Že takrat je dr. Lovrenčič napisal, da za lovce v Sloveniji velja obvezno članstvo po načelu »Kdor hoče v Sloveniji loviti, bodi včlanjen v Slovenskem lovskem društvu«. Iz tega dokumenta izhaja, da so bili ustanovni člani SLD tudi kralj Jurij Grški, knez Pavle in princ Nikola Grški.

Zanimivo je tudi **vabilo na sejem in dražbo kož divjih živali**, ki je bil v prostorih velesajma v Ljubljani 23. januarja 1928. Včasih so nagrajevali »lovske paznike« za odstrel in pokončevanje ptic roparic. To izhaja iz **Razglasa podružnice SLD v Celju**, ki je 8. septembra 1933 v hotelu Hubertus razdelila nagrade, ki jih je razpisala za lovske paznike s svojim oglasom z dne 5. maja 1933, št. 34/33, za odstrel in pokončevanje ptic roparic. Že leta 1925 so bili člani SLD zavarovani proti nezgodam. Zanimiva so tudi različna vabila na lovske dogodke,

kot recimo: »Društvena vest«, da bo ustanovni zbor Zveze lovskih društev v dravski banovini v nedeljo, 29. marca 1936. Vabilo na častni večer, »ki ga priredimo v proslavo 50-letnice rojstva in 20-letnice društvenega vodstva našemu velezaslužnemu predsedniku g. dr. Lovrenčič dne 25. svečana 1928 ob 20. uri v prostorih Kazine v Zvezdi.« Iz vabila kluba za goniče v Ljubljani iz leta 1952, da se lovci, ki lovijo z goniči ali so prijatelji te pasme, včlanijo v klub, je razvidno, da so tudi s tovrstnimi vabili spodbujali lovske kinologije. Dobrodelnost pa je vse slovenske lovce povezovala že v preteklosti. V Pravilih SLD je opredeljeno, da društvo po možnosti podpira lovske službenice svojih članov, njihove vdove in sirote. V navedenih pravilih pa je napisan namen društva, ki je združevati lovce v Slovenije, delati za »povzdigo lovstva« in skrbeti za strokovno izobrazbo članov.

V Zdravkovi zbirki pa izstopa tudi **razglednica, na kateri piše »spopad med rapšči in lovci«** (ogledate si jo lahko na fotografiji). Zanimiva je tudi misel iz **Lovskega koledarčka iz leta 1940**, ki jo je izdalo Lovsko društvo za Gorenjsko, Kranj: »Lovec, ki goji divjad samo s puško, je pobijač in ropar v lovišču. Le oni, ki goji divjad, ki jo opazuje, neguje in ljubi, je pravi lovec po duši in telesu; ukrivi pa kazalec le tedaj, ko je vsestransko premislil. Tovariši! Še eno vam polagamo na srce: Narava je svetišče, ne oskrunajte je!«

Naj intervju končam z mislijo z začetka, iz uvodnika prve številke revije Lovec: »Treba je odločne roke, ki bo dala našemu lovstvu gotov pravec, gotovo smer, v katero naj se razvija, nasprotnikom lova pa začrtala mejo: do tukaj in nič dalje!«

Maja Brunskole

Tudi po stodesetih letih priljubljen obveščevalec in povezovalc zelene bratovščine

Pravo uradno obveščanje in informiranje slovenskih lovcev, naravovarstvenikov in tudi drugih ljubiteljev zelene bratovščine se je začelo danega leta 1910, ko je izšla prva številka glasila *Lovec*. Tudi po stodesetih letih je kljub računalniški dobi in družbenim omrežjem še vedno glavni in tudi najdostopnejši in najbolj priljubljen lovski tiskan obveščevalec, informator in povezovalc slovenskih lovcev doma in v tujini. Kaj je nekoč, kaj našim zvestim bralcem pomeni danes, smo vprašali nekatere naključno izbrane.

Franc Rotar

Marica Pradetto, 87-letna ustanovna članica Kluba prijateljev lova Celovec:

»Že kmalu po prvi svetovni vojni leta 1919 je bila za severno mejo na avstrijskem Koroškem, v Lobniku pri Belfelnu, slovenska beseda prisotna v obliki slovenskih strokovnih revij *Slovenska kuharica*, *Slovenski čebelar* in *Naša žena*. Vse takratne težko dostopne slovenske poučne revije, med katerimi je bilo še najbolj brano glasilo *Lovec*, so imeli tudi moji predniki – moj ded **Franc** in oče **Karl Prušnik Gašper**. Tudi po drugi svetovni

vojni, ko se je začelo organizirano povezovanje in druženje naših slovenskih lovcev z lovci v matični domovini, je *Lovec* imel pri tem veliko vlogo. Ob ustanovitvi Kluba prijateljev lova Celovec leta 1964 je med takratnimi lovci, ki so se s prijatelji iz Slovenije že srečevali na lovih in drugih srečanjih, botrovala tudi želja po še večji pristni povezanosti s pomočjo pisane slovenske besede in lovske abecede. Ker smo člani kluba dvojezični, se toliko bolj zavedamo, kako je pisana slovenska beseda nekaj nujno potrebnega, saj se zapisano ne pozabi. Že od vsega začetka delovanja našega kluba, ki je edina slovenska lovska organizacija na avstrijskem Koroškem, je njegova glavna naloga povezovanje vsega članstva in mu posredovati lovske literature v domačem slovenskem jeziku. Postali smo naročniki *Lovca*. Danes ga prejema več kot 60 odstotkov naših članov. Kolikor mi je znano, ga vsi redno beremo. Zavedamo se, da nam je *Lovec* najbolj trden in varen čezmejni most povezovanja. Vedno bolj je strokoven, zanimiv in privlačno berilo. Nas ne učijo samo lepe knjižne slovenščine, ampak tudi poročajo o slovenskem lovskem življenju, borbi za naše pravice in vedno bolj tudi o našem več desetletja dolgem zglednem sodelovanju na srečanjih in lovih s svojimi zvestimi lovske prijatelji v matični

domovini in pri nas. Ponosni smo, da imamo na avstrijskem Koroškem tudi kar nekaj lepih slovenskih govornih narečij: zbiljsko, rožansko in podjunsko, da v Lepeni in Lobniku tudi po svoje zavijajo. Naša narečja že od nekdaj z govornjo in pisano besedo odgovorno ohranjamo in jih prenašamo iz roda v rod tudi mnogi člani Kluba prijateljev lova Celovec.«

Dr. Egon Malalan, 59-letni lovec in predsednik Lovskega pevskega zbora Društva slovenskih lovcev Doberdob:

»Ne vem, ali sploh kdaj smo lahko kraški slovenski lovci odkrito, brez dlake na jeziku, spregovorili o nerešenih vprašanih slovenstva in slovenskega lovstva, ki nas tlačijo že mnoga desetletja za italijansko mejo. Končno vendarle za jubilejnega 110-letnega *Lovca*. Po drugi svetovni vojni, v nasprotju z vsakoletnimi praznovanji, vsa Primorska ni bila, in še vedno ni, priključena matični domovini. Število Slovencev, ki jim ni bilo dano živeti v skupni državi, se šteje v sto tisočih. Izpostavljeni so bili raznim pritiskom, ki so še kako zarezali v naše zavedano narodno telo. Odstotek lovcev ali potencialnih lovcev med Slovenci v Italiji je enak tistemu v matični domovini; razlika je le v tem, da našim ni bila dana možnost, da bi lahko lovili na lastni zemlji, saj je bila zakonodaja tako napisana, da je lahko oblast neljube – slovenske lovce – zavračala pri vstopu v lovske organizacije. Revija *Lovec* je že od nekdaj edina, relativno lahko dostopna strokovno-poljudna literatura v slovenskem jeziku, iz katere so naši lovci črpali osnovno lovske znanje. Tega smo pozneje nadgrajevali na tečajih Lovske zveze Slovenije in tudi iz italijanske literature in italijanskih lovske-izobraževalnih modelov. Poudariti moram, da italijanski lovske koncept izhaja iz čistega izkoriščevalskega modela. Ta predvideva, da je divjad »res nullius«, se pravi nikogaršnja in si jo lahko vsakdo z lovske licenco prisvoji. Glasilo *Lovec* je našim lovcom omogočilo tako strokovno rast, da so lahko z lastnim zgledom in načinom delovanja, v sozvočju s tridentskimi lovci, tako vplivali na zakonodajalca pri spremembah lovske zakonodaje, da je Italija leta 1992 sprejela takrat slovenskemu zelo podoben lovske zakon. Drugi pomemben dejavnik, ki ga *Lovec* predstavlja, je ponos, ki ga naši lovci čutijo do pripadnosti slovenskemu lovstvu in neposreden stik s slovensko lovske besedo. Ta povezava se občutno zoperstavlja še vedno prisotnim tihim raznarodovalnim procesom. Društvo slovenskih lovcev Doberdob so naši predhodniki

ustanovili leta 1976 z namenom združevanja slovenskih lovcev v Italiji. Pomembna naloga društva je strokovno izobraževanje članstva v lastnem jeziku. Naravno se jim je zdelo, da se vsakemu članu zagotovi naročnino na Lovca. Če je pred ustanovitvijo Lovca bralo ožje število slovenskih lovcev, je od ustanovitve dalje Lovca prisoten pri vsakem slovenskem lovcu v Italiji. Pogrešam, da je naše bivalno in lovsko območje premalo pokrito v Lovcu. Ne mislim na ozko lovsko-tehnično področje, temveč na lovsko-človeški aspekt. Večina naših lovcev je narodnostno in lovsko vezana na matično domovino, kljub restriktivni zakonodaji. V prejšnjem 'režimu', ki je bil bolj tog in strog od sedanje ureditve, smo bili Slovenci, ki nas niso po sili razmer ali političnega dobička priključili matični domovini, vseeno obravnavani kot domači lovci. Po sedanji za nas (ne)demokratski ureditvi pa smo preprosto obravnavani kot tuji, ki ne »zmoremo« komunikacije v slovenščini in smemo zato v gostujoče lovišče le v spremstvu domačega lovca. Zaradi zagroženih kazni se veliko lovskih družin, s katerimi sodelujemo in prijateljujemo že desetletja, odloča, da nas na skupne love ne vabijo več! Kar pomeni počasno izgubo stikov z lovci v matični domovini. Tu vidim informativni in celo vzgojni potencial Lovca, ki bi ga moral ponesti med 22 tisoč slovenskih lovcev v matični domovini, v tujini, med zakonodajalca in v širšo lovsko javnost. Seveda, če se ne motim pri oceni, da v Lovcu govorimo tudi še o mnogo čem drugim, razen o »streljaštvu«!

Marjan Kranjc, 66-letni član LD Hotedršica:

»Pri nas doma glasilo Lovca redno beremo kar vsi. Ko je leta 2005 član naše lovske družine postal tudi moj sin **Blaž**, pri nas ni bilo več neke čakalne vrste za branje Lovca. Na dan dostave bi ga namreč vsi radi brali. Tudi otroci ga radi vzamejo v roke, saj jim je v veliko pomoč pri učenju o naravi in divjadi. Ženske pa zaradi kuharskih receptov. Lovca sem prvič imel priložnost brati v četrtem razredu osnovne šole, ko mi ga je bližnji sosed lovec posodil za pomoč pri pisanju domače naloge o divjadi. Sicer pa imam shranjene vse letnike Lovca od svojega vstopa v lovsko organizacijo leta 1994 do danes. A še najbolj sem ponosen, da imam v svojem bogatem lovskem arhivu skrbno shranjene tudi prve številke Lovca od leta 1910 do 1914. Ker živim na kmetiji in se ukvarjam s kmetijstvom, sem tudi naročnik časopisa Kmečki glas. Če se zgodi, da poštar isti dan dostavi Lovca in Kmečki glas, najprej v roke vzamem Lovca, saj je v njem vedno kaj lovsko uporabnega in zanimivega. Berem ga počasi in natančno, površnosti namreč ne maram. A preberem vsega od prve do zadnje strani. Ker za delo na kmetiji in za izdelavo divjačinskih in drugih suhomesnatih izdelkov porabim tudi nekaj svojega načrtovanega bralnega časa, se zgodi, da kakšnega Lovca še berem, ko je na poti že nova številka. Najbolj me privlačijo in razveselijo strokovni članki o lovskem orožju, nabojih in vse novosti, povezane z lovsko optiko. Rad preberem tudi strani rubrik Lovska organizacija, Lovski oprtnik in Lovska kinologija. Le tako lahko izvem, kako delujejo lovske družine drugod po Sloveniji

in kakšno je nasploh življenje slovenskega lovca doma in v tujini. Vsako drugo leto sem v Lovcu omenjen tudi jaz, in sicer kot uspešen izdelovalec divjačinskih salam ter prejemnik zlatih in srebrnih medalj na radgongskem sejmu Lov.«

Anton Zupanec, 72-letni član Lovske družine Sveta Ana:

»Moj prvi pogled v glasilo Lovca, bolj obširne učne ure o naravi in prostoživečih gozdnih živalih ter prve korake po lovskih stezah mi je kot učencu 8. razreda Osnovne šole Sveta Ana omogočil meni izredno prisrčen in vsestransko razgledan lovec in ravnatelj **Rudi Roter**, ki je prišel na Štajersko iz Črne na Koroškem. Nikoli ne bom pozabil njegove ljubezni do lovskih psov, najin skupnih doživetij na lovih in pri skrbi za naravo in divjad. Zlasti pa njegovih napotkov, da lahko lovci in tudi naravovarstveno osveščeni otroci – prihodnji lovci dobijo veliko lovskega znanja prav s pomočjo Lovca. Malokateremu kratkohačniku je bilo takrat omogočeno, da so slovensko lovstvo spoznavali in z veliko žlico zajemali v loviščih, mnogokrat tudi z Lovcem v roki. Jaz sem, hvala bogu in Rudiju, bil med njimi. Da sem danes ta pravi štajerski lovec od leta 1975, lovski čuvaj in mentor od leta 1988, a kar si najbolj štejem v čast, da sem vsestranski lovski kulturnik; pevec, rogist, rezbar lovskih motivov v lesu in v roževini, se lahko zahvalim tudi svojima mentorjema, žal že pokojnima **Franču Fleggerju** in **Adolfu Špinglerju**, ustanovnima članoma naša lovske družine, lovcema z veliko začetnico. Lovca spoštujem in ga vedno redno preberem v celoti. Od mojega vstopa v lovsko družino skrbno shranjujem vse številke Lovca. Imam sina in tri vnuke, a kot kaže, bo le vnuk Anej šel po mojih lovskih sledih, prevzel mojo bogato lovsko dediščino. Tudi nekatere stare Lovce z letnico 1912, 1913 in 1914, ki so mi med vsemi najbolj cenjeni. Kaj mi je v Lovcu najbolj všeč? Lahko rečem, da kar ves. Vse številne lepe risbe **Igorja Pičulina**, fotografije narave, divjadi, skupinske fotografije članstva, portreti zaslužnih funkcionarjev, starejših lovcev jubilarov in tudi umrlih. Zlasti pa me k branju pritegnejo lepo napisani in oblikovani strokovni članki, prispevki in lovske pripovedke, ki jih pišejo strokovnjaki in preprosti lovci. Rad vidim, če so z besedo in sliko predstavljene tudi skupine lovskih rogistov in pevcev. Del teh sem že dolgo tudi sam. Bil sem namreč ustanovni član in pevec, žal danes ne več delujočega okteta Lovskogojitvenega bazena Lenart in danes vedno bolj uveljavljene skupine lovskih rogistov Lovske zveze Maribor. Mislim, da bi lahko slovenski kulturniki; rogist, pevci, slikarji, rezbarji, zbiratelji starih lovskih pušk in še drugi imeli svojo stalno stran v Lovcu. Kot jo imajo pisci lovskih pripoved in zgodb. Mislim, da si jo tudi zaslužimo. Ker sem v svojem ne tako kratkem in kar pestrem lovskem poslanstvu in življenju marsikaj doživel in tudi doprinesel, sem tudi sam razmišljal, da bi postal lovčev dopisnik. Rad govorim in nisem redkobeseden, a dopisniške žilice nimam. Jo pa imate drugi, dolgoletni redni dopisniki, ki že dolga desetletja ustvarjate Lovca. Med njimi tudi moj dober štajerski lovski prijatelj dr. **Marjan Toš**.«

Ferdinand Vode, najstarejši slovenski lovec, praznoval sto let

V lovskem domu na Križu je 23. julija praznoval sto let najstarejši slovenski lovec, član Lovske družine (LD) Komenda, nekdanji gospodarstvenik, kmet, politik, poslanec, družbeni delavec in partizan **Ferdinand Vode - Nande** iz Komende.

Nande se je rodil leta 1919 v Kaplji vasi, zdajšnji Komendi. Najprej se je šolal doma pri zasebnem učitelju, pozneje pa se je vpisal na gimnazijo v Kočevju in jo

končal leta 1934. Študij je nadaljeval na trgovski šoli v Ljubljani, kjer je leta 1936 diplomiral. Takrat je že postopoma prevzemal očetove posle (veletrgovina z vinom in skrb za posest). Po očetovi smrti leta 1943 je kot edini dedič v celoti prevzel posle. Isto leto je opravil tudi lovski izpit; izpraševanje je potekalo v nemščini. Potrebno je bilo podobno znanje kot dandanes (kdaj in kaj je dovoljeno loviti, kako se pravilno ravna z uplenjeno divjadjo po strelu, kaj so lovske trofeje, kako z njimi ravnamo in podobno). Po uspešno opravljenem izpitu je z lovsko dovolilnico pridobil dovoljenje za nakup orožja. Med vojno je bil v

Vse foto: Jure Škrlep

Nande bere revijo Lovca.

Nande Vode, najstarejši slovenski lovec, je v letu 2019 praznoval stoti rojstni dan.

partizanih. Po končani vojni je bil izvoljen v Republiško skupščino, kjer je v dveh mandatih poskrbel, da so kmetje dobili socialno in pokojninsko varstvo.

Po vojni so se zopet začela ustanavljati prava lovska društva, ki so se imenovala lovske družini.

Bile so tudi območne lovske zveze in slovenska krovna lovska organizacija **Lovska zveza Slovenije**, nad vsemi pa je bila **Jugoslovanska lovska zveza**. Sestanki LD Komenda so bili sprva v gostilni *Pri Kralju* v Mostah, kmalu pa so se odloči-

li za postavitev lastnega doma. Nandetu je kot starešini pripadla dolžnost, da se je pogovoril z lastnico parcele. Kot nekdanji trgovec, hkrati pa dober pogajalec je prepričal lastnico zemljišča, da ga je prodala po primerni ceni. Pozneje so naredili tudi pogodbo, na podlagi katere so pridobili vsa dovoljenja za gradnjo lovskega doma. Denar za parcelo in gradbeni material so dobili predvsem od lovnega turizma. Lovski dom je bil zgrajen leta 1972.

V času po vojni je bil Nande

kajti tudi njegov oče **Ferdinand** je bil lovec. V njegovi zasebni knjižnici so vezane številke od leta 1920 naprej. Prve revije so bile nekoliko skromnejše po obsegu in vsebini. Od takrat pa vse do danes se je ohranila rubrika *Iz lovskega oprtnika*, ki jo Nande še vedno najraje prebira.

Svoj stoti rojstni dan je praznoval v lovskem domu LD Komenda v gozdčku pri Križu, kjer so ga pričakali lovski tovariši in preostali povabljeni. Pripeljali so ga s kočijo in čeprav je bil vroč poletni

Nande z ženo Marušo

starešina do leta 1995, vsega skupaj 25 let, le v določenih vmesnih obdobjih ni bil starešina v svoji lovski družini. Leta 1995 so ga izvolili za častnega člana LD Komenda. Častno članstvo omogoča članu, da se udeležuje sej vseh organov družine in predlaga izboljšave ali spremembe. Člani LD Komenda vedno radi prisluhnejo Nandetovim nasvetom in jih tudi upoštevajo.

Je velik ljubitelj revije *Lovec*. Prvič se je z njo srečal kot otrok,

dan, je prišel oblečen v lovskem kroju in tako pokazal svojo pripadnost lovskega stanu.

Svoje lovske znanje z veseljem predaja vnuku **Iztoku**, ki je prav tako lovec in ponosen, da se lahko na lov poda s puško in klobukom, ki mu ju je podaril Nande.

Erika Škrlep

Delno povzeto po knjigi Vredno je bilo: Nande Vode, avtorjev dr. Staneta Zarnika in Gorana Peršina

Dama v belem

Prišla je tiho. Zelo počasi se je sočasno z mrazom in snegom obarvala belo. V zimskih dneh jo bela preobleka varuje, naredi nevidno za morebitne plenilce in »firbce«. Življenjske razmere nad dva tisoč metri nadmorske višine so že same po sebi naporne, ostre. Preživijo le tisti z »naj« močjo, prilagodljivostjo, vztrajnostjo ... in srečo.

Belka (*Lagopus mutus*), ki ji namenjam ta zapis, ima nekaj naštetih lastnosti. Navdušujoča za opazovalce je predvsem lastnost njenega perja, ki se glede na spreminjanje okolice skozi letne čase spremeni od grahasto, peščeno rjave do popolnoma bele. Tudi zato jo je zelo težko opaziti. Poleg te lastnosti je namreč zelo plašna,

tiha in previdna. Zna se neverjetno potuhniti in stisniti k tlom. Nemogoče jo je opaziti, razen če jo ogrozimo ali skoraj stopimo nanjo. Spada med ogrožene vrste in živi tudi v našem visokogorju. Imel sem srečo, da sem jo v nekaj desetletjih večkrat opazil poleti in opazoval pozimi. Pri srcu mi je predvsem njena bela in kot puh rahla zimska preobleka.

Šel sem jo poiskati v njeno visokogorsko domovanje. Vedel sem, da je rana ura za mojo odpravo zlata ura. Le tako sem si namreč lahko povečal možnosti, da jo srečam ... S svetilko na čelu sem korak za korakom pridobival višino. Trd sneg je škripal pod čevlji. Gaz je bila vedno bolj plitva, snežna odeja z vsakim prehojenim metrom višine debelejša in trša. Nad gozdno mejo se je začelo daniti.

Vse foto: Otton Nęglost

Belka (*Lagopus mutus*): za opazovalce je navdušujoča predvsem lastnost njenega perja, ki se glede na spreminjanje okolice skozi letne čase spremeni od grahasto, peščeno rjave do popolnoma bele. Tudi zato jo je zelo težko opaziti.

Bila je dobra dva metra od mojega stojišča in jaz kljub sreči, da jo vidim, nisem vedel, kako jo »spraviti« v fotografski okvir! Bila je preblizu ... »Kaj sedaj?« Objektiv sem res počasi zasukal v največji pregled, da bi jo zajel celostno. Usmeril sem se nanjo. Pomirilo me je, da me kljub manevrom ni opazila. Naredil sem prvi posnetek.

Sončna svetloba je zarisala obrise gora na nasprotni strani. Korak mi je zastal. V trenutkih tišine sem se okrepčal in naužil sicer vsakodnevnega čudeža narave, ki pa je vedno enkrat in kot tak neponovljiv. Nasičen navznoter in navzven sem si navezal dereze in s cepinom v rokah povzel vzpenjanje po rebri. Dvigal se je čudovit dan. Po dokaj izpostavljenem prečenju sem po uri hoje prišel v območje domovanja bele gospe. Izbral sem dan sredi tedna, da bi bilo dovolj samotno in mirno za

srečanje s plaho koconogo kuro. Kljub temu sem bil nervozen. »Ali jo bom videl?« Tiho sem bil. Dva požirka, grižljaj sem dal v usta. Umiril sem se. Ogrnil sem sem si belo kopreno, da bi bil neopazen in je ne bi vznemirjal. »Mogoče je kje v bližini,« mi je predlo po glavi. Spustil sem nekaj klicev. Čakal. Nič. Čez nekaj časa sem ponovil klic. Od gluhe tišine me je bolelo v ušesih. Mir je bil vse naokrog. Dvomil sem, da sploh še biva na tistem pobočju. Razmišljal. Čakal. Obmiroval.

Otrpnil sem od dolgega čakanja in previdnega oprežanja za kakšnim znakom življenja v tisti belini. Le nebo je bilo modro. Izpustil sem še en klic. Zazdelo se mi je, da se je v daljavi premaknila bela kepa, velika kot pest, ki se je dvignila in letela naravnost proti meni. Letela je vame. Zaslišal sem utrip, in to svojega srca. »Saj ne more biti res, še zadela me bo,« sem razmišljal, ko sem nemirno stiskal fotoaparatus v premraženih rokah. Zadela me ni. Lepo je zaokrožila nad mano in pristala skoraj na dosegu roke. Osvojila me je. Nerodno sem menal, gledal. »Kaj naj storim?« Bila je dobra dva metra od mojega stojišča in jaz kljub sreči, da jo

pregled, da bi jo zajel celostno. Usmeril sem se nanjo. Pomirilo me je, da me kljub manevrom ni opazila. Naredil sem prvi posnetek. Bil sem opogumljen, saj je zvok sprožilca ni odgnal, čeprav ga je gotovo zaznala. Lahko bi zaznala tudi utrip mojega srca. Počakal sem nekaj sekund. Po drugem pritisku na sprožilec je postala nemirna. Oba sva bila enakih misli. Preden je odletela, sem uspel narediti še nekaj posnetkov. Zabeležil sem njen odhod in odjadrala je v daljavo. Bil sem zelo vesel, da sva se srečala od blizu. Pustila mi je svoj portret in slovo.

Zadovoljen in vedrih misli, da mi je bilo dano videti skrivnostno

Po drugem pritisku na sprožilec je postala nemirna. Oba sva bila enakih misli. Preden je odletela, sem uspel narediti še nekaj posnetkov. Zabeležil sem njen odhod in odjadrala je v daljavo. Bil sem zelo vesel, da sva se srečala od blizu. Pustila mi je svoj portret in slovo.

vidim, nisem vedel, kako jo »spraviti« v fotografski okvir! Bila je preblizu ... »Kaj sedaj?« Objektiv sem res počasi zasukal v največji

koconogo kuro, belko, sem se tisti dan vrnil v dolino.

Oton Naglost

Poučna knjižica za mlade

Miha Marenče: Podobe živali naših gora

V drugi polovici leta 2019 je pri založbi **Narava, d.o.o.**, iz Kranja izšla knjižica *Podobe živali naših gora*, ki mlade bralce (primerna je predvsem za učence prvih razredov devetletke) seznanja z najbolj značilnimi živalmi našega gorskega sveta. Avtor knjižice je **Miha Marenče**, spec. uni. dipl. inženir gozdarstva, lovec in dolgoletni strokovni delavec javnega zavoda Triglavski narodni park (TNP).

V uvodu knjižice je avtor mladim bralcem najprej predstavil nauk bajke o **Zlatorogu**, ki ga lovci dobro poznamo, saj smo si

za naš stanovski znak izbrali prav lik Zlatoroga – belega gamsa z zlatimi roglji. Bajka nas opozarja, kaj se bo zgodilo s človeštvom, če ne bomo z naravo ravnali premišljeno in odgovorno. Prav na to v uvodu v knjižici mlade bralce opozori tudi avtor, nato pa jih skozi pripovedi in dogodivščine popelje spoznavat živali gorskega sveta. Ob besedilu so tudi odlične fotografije živali, ki jih je prispeval naravoslovni fotograf in nadzornik TNP **Jure Kočan**. Vsebinska je napisana privlačno in poučno obnem, saj avtor bralca skozi dogodivščine, v katerih nastopa tudi sam ali pa v njih nastopajo živali same, razkriva in poučuje o vsem, kar mora osnovnošolec vedeti o posameznih živalih, njihovih prilagoditvah na gorski svet, še posebno tudi o varstvu narave.

Naslovnica

V knjižici (112 strani, format: 135 x 215 mm, trda vezava) se mladi bralci »srečajo« z najmanj šestimi značilnimi gorskimi sesalci, sedemnajstimi pticami, dvema dvoživkama, enim plazilcem in tremi žuželkami, o katerih izvejo marsikaj, česar doslej še niso vedeli. Avtor jih na poljuden način seznanja, kako zelo usklajena in povezana sta ves rastlinski in živalski svet visokogorja, kjer so življenjske razmere zelo zahtevne.

Knjižico toplo priporočam vsem, ki se ukvarjate z izobraževanjem mladih, predvsem pa, da jo lovci in lovci lovskih družin, ki sodelujete z osnovnimi šolami, preberete tudi sami in jo uporabite v svojih programih.

Boris Leskovic

Lovec že dobro stoletje prinaša tudi številne zgodbe iz lovskega življenja. Hvala vsem dopisnikom, ker jih pošiljate, in hvala bralcem, ki jih radi prebirate.

Narisal: Milan Samar

LOVSKE OSEBNOSTI

Dr. IVAN LOVRENČIČ

Nestor in prva legenda slovenskega lovstva, žiljenjsko povezan z lovom in kinologijo.

Žiljenje in delo dr. Ivana Lovrenčiča (1878–1952), ki je slišal tudi na psevdonim **Podgorski**, sta bila izjemno tesno povezana z lovom in lovsko organizacijo. Upravičeno velja za pionirja slovenske lovske organizacije in tudi slovenske kinologije. Čeprav si sam ni nikoli pripisoval posebnih zaslug, je treba poudariti, da ima prav on ob močni podpori **Ivana Hribarja** največ zaslug za sklic ustanovnega občnega zbora **Slovenskega lovskega kluba (SLK)** 16. oktobra 1907 v Ljubljani. Na njem je imel odmeven programski nagovor s še vedno aktualnim sporočilom. Postal je prvi podpredsednik slovenske lovske organizacije in desna roka predsednika Hribarja. Ko se je SLK leta 1909 preimenoval v **Slovensko lovsko društvo (SLD)**, je dr. Lovrenčič prevzel njegovo vodenje in bil predsednik slovenskih lovcev vse do leta 1936. Pred tem je bil leta 1932 imenovan za dosmrtnega častnega člana SLD.

Brez dr. Ivana Lovrenčiča ne bi bilo zdajšnjega Lovca. Pri pisanju je največkrat uporabil psevdonim Podgorski.

Vsi avtorji in raziskovalci, ki smo doslej pisali o dr. Lovrenčiču, smo enotnega mnenja, da je bil to mož vizionarskih dejanj; združiti mu je uspelo lovce ne glede na socialni status in politično pripadnost. Uspelo mu je predstaviti novo društvo in njegove dejavnosti širši domači in evropski javnosti. Kronisti so zabeležili, da mu je kot zavednemu Slovincu, ki se je vseskozi zavzemal za slovenski značaj lova, uspelo, da so bile na dunajski razstavi leta 1910 ob predstavljenih eksponatih legende napisane tudi v slovenskem jeziku. Zaslužen je za uvedbo strelskih tekem,

lovskih predavanj, lovskih plesov ipd. Svel je tudi kot odlični predavatelj, vedno pripravljen pomagati z nasveti. Kot odvetnik in odlični pravnik je za SLK in pozneje SLD pripravil vse potrebne akte in takoj po prvi svetovni vojni leta 1918 sestavil *Družbeno pogodbo in Lovski red*. Dejaven je bil tudi pri pripravi lovske zakonodaje v Kraljevini SHS (Jugoslaviji). Po njegovi zaslugi so jugoslovanski lovci na kongresu leta 1930 v Ljubljani sprejeli temeljne enotne jugoslovanske zakonodaje, ohranili zakupni sistem v Sloveniji in obvezno članstvo lovcev v lovski organizaciji.

Leta 1936, ob reorganizaciji društva, ni hotel več voditi lovske organizacije in se je povsem posvetil lovski kinologiji. Lovski psi so bili od nekdanj njegova velika ljubezen. Lovce je nenehno spodbujal k vzreji in rabi čistopasemskih psov. Bil je mednarodno priznan strokovnjak za ocenjevanje lovskih psov. Kinološke organizacije je združil v **Jugoslovanski kinološki zvezi** (Jugoslovanski kinološki savez – **JKS**), ki jo je ustanovil leta 1925 s sedežem v Ljubljani. Po njegovi zaslugi je bil JKS kmalu sprejet v **Mednarodno kinološko zvezo** (Fédération Cynologique Internationale – **FCI**). Dr. Lovrenčič je bil že pred drugo svetovno vojno, leta 1939, izvoljen za podpredsednika FCI. Po drugi svetovni vojni, leta 1947, je vodil prvo zborovanje FCI v Bruslju in bil takrat izvoljen za njenega predsednika. Leto pozneje je vodil zborovanje FCI v Jugoslaviji. O lovskih psih je pisal v prvem slovenskem lovskem učbeniku *Naš lov* (1934) in njegovi dopolnjeni izdaji po vojni (1953).

Brez Podgorskega tudi ne bi bilo zdajšnjega *Lovca*. Glasilo je urejal od tretje številke prvega letnika (od marca 1910) do junija leta 1913. V *Lovcu* je objavil več lovskih in kinoloških razprav, nekatere pod svojim imenom, druge s psevdonimom. Včasih se je podpisal le z začetnico svojega priimka (**L.**), največkrat pa je uporabil psevdonim **Podgorski**. Bil je pobudnik za ustanovitev posebnega tiskovnega sklada. Z osebnim zgledom je skozi bogato lovsko udejstvovanje dokazoval, da je lov stvar časti in velike osebne odgovornosti slehernega člana zelene bratovščine. Takšne ljudi z vizijo in odločnostjo bi potrebovali tudi danes.

Pripravil: dr. Marjan Toš

OKUSI NARAVE

Pečen srnin hrbet z brusnicami

V slovenski kuharici, ki je izšla pred sto in več leti, lahko preberemo, da so za slovesne pojedine predlagali jedilnik, v katerem je bilo veliko odličnih jedi. Vsekakor ni smela manjkati divjačina. Omenjajo tudi pečen srnin hrbet z brusnicami, kruhovo klobaso in dalmatinskim zeljem. Vabila so morala biti poslana štirinajst dni pred dogodkom, odgovoriti pa se je spodobilo v osmih dneh ☺.

Za dve do tri osebe potrebujemo:

za pečen srnin hrbet:

☑ 400 g mladega srninega hrbita ali stegna, sol, 30 g prekajene slanine, 30 g masti, žlico čebule, manjšo korenino peteršilja, korenino rdečega korenja, nekaj limonine lupine, nožovo konico timijana, nožovo konico pimenta, ½ dl rdečega vina, ½ dl vode, 25 g surovega masla.

Z mesa odstranimo kožico, ga posolimo in pretaknemo s slanino. Na dno pekača stresemo čebulo in nanjo položimo meso, ki smo ga prelili z vročo mastjo. Dodamo vse začimbe in zrezano zelenjavo. Prilijemo vino in vodo, posodo pokrijemo in v prej ogreti pečici pečemo na 200 °C eno uro, da se meso zmeha. Segrejemo maslo in vročega polijemo po mesu, dodamo še nekaj juhe ali vina. V pečici naj še enkrat prevre. Ob serviranju omako polijemo po zrezanem mesu.

za dalmatinsko zelje:

☑ 500 g zeljnate glave, 2 žlici olja, 2 žlici sesekljane čebule, 2 manjša paradižnika, 2 stroka česna, žlico peteršilja.

Na rezance zrezano zelje kuhamo v slani vodi približno 10 minut, nato ga odcedimo. Na olju prepražimo čebulo, dodamo na koščke zrezan paradižnik, skuhamo zelje in nekaj časa dušimo na zmerni temperaturi. Na koncu primešamo še česen in peteršilj.

za brusnično omako:

☑ 2 žlici olja, žlico ali dve sladkorja, dl vode, dl vina, 2 žlici moka, malo limonine lupinice, nožovo konico cimeta, nekaj klinčkov, 3 žlice suhih brusnic.

Na olju prepražimo žlico sladkorja, da postane rumeno, dodamo moko, da zarumeni. Odstavimo s štedilnika in med stalnim mešanjem dodajamo vodo in vino. Ko zmes postane gladka, posodo ponovno postavimo na štedilnik, dodamo limonino lupinico, cimet, klinčke in brusnice. Po nekaj minutah vrenja na nizki temperaturi vsujemo žličko soli in malo zatem še žlico sladkorja. Počakamo, da še enkrat prevre in omaka je pripravljena.

O brusnicah: vsebujejo veliko vitaminov, mineralov in vlaknin. Med drugim preprečujejo vnetje sečil in preprečujejo bolezni srca in ožilja.

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

Žan in Eva

Foto: Narodna in univerzitetna knjižnica

V četrtek, 24. oktobra 2019, so sirene reševalnih vozil zmotile miren jesenski večer. Z nemirno v srcu smo opazovali, kam peljejo, in potihoma upali, da ni kaj hujšega. Kmalu nas je dosegla žalostna vest, da nas je zapustil naš lovski tovariš **Franc Kraner**. Svojo življenjsko pot je zaključil tam, kjer je bil najraje – v gozdu, na lovu.

Franc se je rodil 25. maja 1941 v Lovrencu na Pohorju. Kljub vojnemu času je imel dokaj brezskrbno otroštvo, ki ga je preživel ob dveh sestrah in treh bratih. Po končani osnovni šoli je obiskoval srednjo trgovsko šolo v Mariboru in se izučil za poklic prodajalca. Vajeništvo je opravljal v več trgovinah v Lovrencu in nato leta 1961 odšel na službeni vojaškega roka v Srbijo. Po končani vojaščini se je zaposlil v trgovini v domačem kraju, kjer je opravljal delo prodajalca in pozneje tudi namestnika poslovođe. Poročil se je in si ustvaril dom in družino. Čeprav je bil med sodelavkami in strankami v trgovini zelo priljubljen in je rad opravljal svoje delo, je leta 1987 zamenjal službo. K njegovi odločitvi je pripomogla tudi njegova ljubezen do narave; zaposlil se je pri Gozdnem gospodarstvu Maribor kot merilec hlodovinar. To delo je opravljal do upokojitve leta 2000.

Francove oče je bil gozdar in lovec, zato je tudi sam že kot otrok vzljubil naravo in divjad. Rad je spremljal očeta na njegovih pohodih po gozdu in se že kot nadobudni fantič preizkušal v lovskih sposobnostih ter lovil večerice in kune. Ko se je vrnil s službenega vojaškega roka, se je kot pripravnik pridružil Lovski družini (LD) Puščava in leta 1965 opravljal lovski izpit. Zelo rad je zahajal v lovišče, saj je bil lovec z dušo in telesom. Na poti v gozd pa ni bila vedno njegova spremljevalka puška, saj je rad opravljal razna dela v lovišču. Njegova odločnost in zavzetost pri delu sta ga vodili, da je postal revirni vodja revirja Recenjak vzhod. Dolga leta je vodil dela v revirju in mlajše lovece učil o pomenu gojitvenega lova, spoštljivega odnosa do narave in postavljanja lovskih naprav. Aktiven je bil tudi pri upravljanju lovske družine, saj je šest let opravljal funkcijo tajnika v lovski družini in štiri leta predsednika nadzornega odbora. Bil je vedre narave, saj je lovske tovariše večkrat potegnil za nos s kakšno svojo izmišljeno zgodbo ali potegavščino, čemur so se lovci pristržno nasmejali.

Franc je za svoje delo in zasluge v lovski družini prejel več priznanj in odlikovanj: znak za lovske zasluge, zlati znak za lovske zasluge, jubilejni znak za 40 let članstva v lovski organizaciji in jubilejni znak za 50 let lovstva.

Leta 2000 je Franc doživel infarkt. Po okrevanju njegovo telo ni več preneslo večjih fizičnih naporov, zato je vodenje revirja prepustil drugim. Sicer je še vedno rad prišel na vse delovne akcije, vendar je svojo aktivnost prilagodil svojim zmogljivostim in trenutnemu počutju. Franc je izredno dobro poznal lovišče in obnašanje divjadi. Ni pogosto sedel na lovskih prežah, raje je šel po ozkih stezicah, opazoval stečine in se usedel ob drevesu ali štoru ter čakal in opazoval divjad. Tako je bilo tudi tisti usodni četrtek. Sedel je ob drevesu na robu travnika in čakal. Ptičje petje in zelena preproga

pohorskih gozdov sta ga pomirjala v njegovem pričakovanju. Lovska sreča mu je bila naklonjena in jelenjad je izstopila na travnik. Odločil se je za strel in lovsko pravično uplenil divjad, ki je obležala v ognju. Poklical je sina in ga prosil za pomoč pri spravi uplenjene divjadi. Ko sta skupaj šla proti uplenjeni divjadi, je njegov korak obstal, moč je pošla in zgrudil se je na tla. Popustilo mu je srce, tisto srce, ki je tako ljubilo lov in ga vlekle v objem pohorskih gozdov. Kljub takojšnji pomoči sina in reševalcev je zapustil ta svet in odšel v večna lovišča.

Dragi Franc, za tabo bo ostala praznina, ki je ne bo mogoče zapolniti. Hvala ti, da si znal svoje življenjske izkušnje in prigode deliti z nami. Za ves tvoj trud in delo, ki si ju namenil ohranjanju narave in varstvu divjadi, se ti lovci LD Puščava iskreno zahvaljujemo. V naših srcih boš vedno živel v najlepšem spomenu.

Lovci LD Puščava

Na obronku Muljave je našel mir in zadnji dom. Do tam sežeta šum gozda in klic divjine, do tam vodijo sledi. Tam bo padal dež, sneg. Tam bo vzklija roža. Vse je blizu, le

življenje je daleč.

Žalosten je bil 25. maj 2019, dan, ko smo se številni lovci in prijatelji ter drugi poslovlili od **Antona Roglja - Toneta**. Tonetovo srce je prenehalo biti. Še toliko bolj smo bili pretreseni, ker je odšel nenadoma, v času, ko bi moral brezskrbno uživati jesen svojega življenja.

Lovci Lovske družine (LD) Krka ne moremo dojeti, da je odšel star komaj 58 let. Nastala je praznina, nastal je opustošen prostor v zeleni bratovščini in ta prostor bo nas, lovce, dolgo spominjal na človeka, ki je imel izreden čut za urejene in tovariške odnose. Zelo vesel in srečen je bil vsakič, ko je videl, da so lovci zadovoljni in je vzdušje med nami dobro.

Ne smemo pozabiti, da so ga imeli radi tudi v okolju, kjer je živel. Radi zato, ker je vnašal dobre odnose, razum in opravil veliko dela za svoj kraj. Poštenost je bila njegova največja vrlina. Velikokrat je v družbi lovecev dejal: tega ni več, ni druženja, ni pogovorov, preveč smo vsak zase in življenje je prekratko, da se stvari dogajajo tako. Morda je bil to motiv, da je pred desetimi leti stopil med lovce.

Rodil se je 5. avgusta 1961 v zibelki dolenjskih gozdov, v vasi Sušica pri Muljavi. Na ta kraj je bil izredno ponosen. Osnovno šolo je obiskoval v domačem kraju, srednje pa je opravil na drugem koncu prelepe Slovenije, v Novi Gorici. Poklicno pot je opravljal na Elektro Ljubljana. Z življenjsko sopotnico sta si življenje ustvarila v rodnem kraju Sušica. Vzgojila sta dva sinova, oba tudi člana zelene bratovščine. Lahko rečemo, da so prava lovska družina.

Rad je imel gozdove, čisto in neokrnjeno naravo, za katero se je vredno boriti, kar je tudi počel. Prav to je najbrž tisto, zaradi česar je postal lovec Lovske družine (LD) Krka in del slovenskih lovecev. Zaradi vseh vrlin, ki jih je imel, ni naključje, da je med lovci postal priljubljen. V njem smo lovci našli tovariša, ki smo mu lahko zaupali. Vse to je botrovalo, da je bil že po štirih letih od včlanitve izvoljen za predsednika LD Krka in to delo opravljal dva mandata. Nastopal je kot odločen, spoštljiv, tovariški, predvsem pa povezovalen. V izredno kratkem času je osvojil strokovno znanje za vodenje lovske družine. Vse obveznosti je opravljal po svojih najboljših močeh in dosledno. V mandatu, ko je vodil lovsko družino, je bilo opravljenega veliko dela: prenovili in na novo smo opremili pritličje lovskega doma, zgradili smo novo sodobno hladilnico in sanitarije ter uredili vadbeno strelišče pri Paharju. Poleg vseh vodstvenih obveznosti v družini je bil vedno prisoten na delovnih akcijah, srečanjih in druženjih. Zelo veliko časa je namenil razvoju lovske družine, skrbi za okolje, za divjad in za vse, kar je potrebno za sobivanje z naravo. Prejel je tudi plaketo LD Krka. Kljub dobro opravljenemu delu je vedno deloval skromno.

Toneta ni več med nami, odšel je v večno lovišče, od koder ni vrnitve. Smrt vzame življenje, ne more pa izbrisati dela, prijateljstva, tovarištva. V tem bo živel z nami. Naj za konec povzamemo govor, ki ga je imel ob 65. obletnici LD Krka: »*Skrb za naravo, skrb za naše gozdove, skrb za prastoživeče živali, skrb za medsebojne odnose, to je cilj lovecev in enako mislečih. To je prava pot in po taki poti moramo stopati. Sobivati z naravo.*«

Težka je bila ločitev na njegovi zadnji poti. Lovsko srce našega Toneta bo mirno počivalo v zibelki muljavske ravnice, gozdovi na obronkih mu bodo družba. Zelena lovska vejica naj mu bo v slovo.

Tone, še enkrat hvala za vse.

LD Krka – V. D.

Rano jesensko jutro 8. oktobra 2019 je poneslo v večni svet miru in tišine našega lovca **Ludvika Harija**, ki je umrl v 76. letu starosti. Po krajši teški bolezni in

kljub velikemuupanju, da se mu bo zdravstveno stanje izboljšalo, je smrt spet pokazala svojo neizprosno kruto moč. Smrt lovecem ni tuja, vendar pa je prišla nepričakovano, nenadoma prekinjala življenjsko pot in nas globoko pretresla.

Ludvik, Lajči, kot smo ga klicali, se je rodil 13. avgusta 1944 v majhni idilični vasi Lukačevci v Prekmurju v težkih časih svetovne morije. Otroštvo in mladost je preživel ob starših v številni družini, v družbi še treh sester in treh bratov v Lukačevcih. V tistih težkih povojnih časih ni bilo ničesar na pretek, le splošno pomanjkanje in revščina sta bila spremljevalca življenja. Kljub temu je zrasel in se oblikoval v klenenega in prostoptega mladeniča, navajenega trdega dela ter značilne prekmurske skromnosti in poštenosti.

Izučil se je za strojnega ključavničarja in si po odsluženem vojaškem roku poiskal delo v Avstriji, kjer je bil zaposlen vse do upokojitve leta 2006. Ustvaril si je družino in si zgradil dom na obrobju vasi Lukačevci. Žal je kruta usoda posegla vmes in ga leta 1992 za vedno ločila od ljubljene žene Zinke.

Lajči je v lovske vrste vstopil leta 1974, ko se je včlanil v Lovsko družino Mlajtinci, ki ji je ostal zvest vse do svoje smrti. V lovski družini je bil pripravljen poprijeti za vsako delo. Pomoč, miren značaj, družabnost in poštenje pa so bile njegove odlike. V lovski družini sta mu delala družbo tudi njegova brata Branko in Štefan, ki je odšel v večna lovišča že pred leti. Lajči je imel neizmerno rad naravo, divjad in lovske tovariše. Zaradi svoje predanosti lovstvu, varovanju narave in skrbi za divje živali ga je Lovska zveza Slovenije leta 1993 odlikovala z znakom za lovske zasluge, leta 2015 z jubilejnim znakom za 40 let članstva v lovski organizaciji in leta 2018 z zlatim znakom za lovske zasluge. Prejel je tudi vrsto priznanj od svoje lovske družine, v kateri je opravljal različne funkcije, nazadnje je bil član disciplinske komisije od leta 2010 pa vse do svoje smrti. Prav tako je bil v letih od 1978 do 1986 član upravnega odbora lovske družine.

Teško je slovo od prijatelja in lovskega tovariša, ki ga je k večnemu počitku 11. oktobra 2019 pospremil velik žalni zbor. Od pokojnika smo se z vsemi lovskimi častmi poslovili na pokopališču v Lukačevcih, kjer se je ob šelestenju jesenskega listja, melodiji lovskih rogov in strelav iz pušk končal njegov zadnji lov.

Od njega so se poslovili tudi člani Moto kluba veterani Murska Sobota, Društvo ljubiteljev starih koles Dimek Beltinci in Društvo čebelarjev, katerih član je bil.

Dragi Lajči, zeleni gozd je lovčev raj in krasen res je gozd, krasen pa je bil tudi čas, ki smo ga preživeli skupaj. Hvala ti za vse dobro, kar si naredil za naše lovstvo. Pravi prijatelj ne umre nikoli, boginja Diana pa naj ti v večnih loviščih odmeri primerno stojišče.

LD Mlajtinci – M. H.

Iz lovskih vrst so za vedno odšli:

- Martin Podlesnik, LD Šmartno pri Litiji,**
* 13. 10. 1941, † 10. 11. 2019.
- Karel Flisar, LD Murska Sobota,**
* 8. 10. 1952, † 21. 4. 2019.
- Janez Kreft, LD Murska Sobota,**
* 10. 5. 1948, † 16. 10. 2019.
- Adolf Molek, LD Borovnica,**
* 16. 6. 1941, † 1. 6. 2019.
- Ivan Lekše, LD Mislinja,**
* 29. 10. 1934, † 12. 11. 2019.
- Alojz Krapež, LD Javornik Črni Vrh,**
* 22. 5. 1929, † 31. 8. 2019.
- Ivan Mužič, LD Sabotin,**
* 2. 2. 1938, † 28. 11. 2019.
- Matjaž Braniselj, LD Poljane,**
* 6. 6. 1944, † 26. 11. 2019.
- Stanislav Čuček, LD Voličina,**
* 3. 9. 1941, † 23. 11. 2019.
- Josip Lepen, LD Jamnica,**
* 12. 3. 1938, † 20. 11. 2019.
- Ivan Rifel, LD Jamnica,**
* 24. 2. 1929, † 19. 11. 2019.
- Janez Novak, LD Toplice, * 2. 12. 1940, † 13. 11. 2019.**
- Marko Anžlovar, LD Gornje Jezero,**
* 6. 4. 1940, † 20. 8. 2019.
- Ivan Petrič, LD Gornje Jezero,**
* 24. 11. 1945, † 2. 9. 2019.

Umrlim časten spomin!

Kronika lovske kinologije v Lovcu

Vrtno se na začetek 20. stoletja. Že ob ustanovitvi Slovenskega lovskega kluba leta 1907 je med slovenskimi lovci tlela želja in potreba po lastnem lovskem listu, mesečniku, ki bi v slovenskem jeziku združeval in obveščal svoje člane o divjadi, lovskem dogajanju in lovski kinologiji na naših tleh. V januarju leta 1910 je končno izšla prva številka revije *Lovec*, revije, ki je tedaj imela poleg lovskega značaja tudi močno nacionalno noto. S prekinitvami med prvo in drugo svetovno vojno slovenske lovce pričakovanje našega mesečnega glasila spremlja že celih 110 let! V tej častitljivi dobi je *Lovec* postal s svojim poročanjem in

je slovenska lovska kinologija delovala v okviru državne, monarhične organiziranosti. V povojnem času pa so se naprednejši lastniki lovskih psov, predvsem ptičarjev, odločili, da bodo v Ljubljani ustanovili prvo slovensko pasemsko organizacijo. Rojstvo **Društva ljubiteljev ptičarjev (DLP)** 23. februarja 1921 štejemo za začetek naše nacionalne kinološke organiziranosti. O tem dogodku je *Lovec* poročal v rubriki *Iz lovskega oprtnika*. V članku so bili opisani organi in vodstvo društva, njegovi cilji ter sklep o ustanovitvi in izdaji jugoslovanskega rodovnika ptičarjev (JRP). Dogodek je izjemnega pomena, saj so s tem pravzaprav začeli voditi prvo jugoslovansko rodovno knjigo. V naslednjih letnikih so izšli številni kinološki članki, objavljene

ni v rubriki *Iz lovskega oprtnika*. V njih so avtorji opisovali predvsem delovanje DLP, vzrejo, delo in preizkušanje psov ptičarjev. Tedaj je bila namreč v naših, zlasti nižinskih in dobrem delu srednjegorskih lovišč v večji meri še dobro zastopana mala divjad. V takih razmerah sta bila ptičar in gonilci nepogrešljiva.

Posledica tedanjih lovskih potreb je bila tudi velika zastopanost gonilcev oziroma brakov, kot so jih splošno imenovali tedaj. Tudi o ustanovitvi **Kluba ljubiteljev brakov** leta 1924 je *Lovec* nudil obširno informacijo o vlogi kluba, njihovih načrtih in ciljih. Zanimiv je članek s poročilom ustanovnega občnega zbora, kjer je med sklepi izstopal namen, da si bo klub v naslednjih letih prizadeval za lovsko uporabo zgolj čistopasemskih psov. Na zakonitev te, za takratne razmere silno napredno zamisli, smo morali slovenski lovci čakati kar nekaj desetletij.

Lovec v svojem XI. letniku (1924) na 244. strani objavil kratko poročilo, v katerem je kot ustanovni datum JKS navedel 16. junij 1924. Nadalje je v XIII. letniku (1926) na 88. strani revija poročala, da bo prvi redni občni zbor JKS 11. marca 1926 v ljubljanski restavraciji *Ljubljanski dvor* in navedel dnevni red zbora. Istega leta je vodstvo *Lovca* sprejelo sklep, da bo v naslednjih številkah kot priloga revije izhajalo uradno glasilo JKS, list *Naši psi*. V duhu srednjeevropske lovskokinološke miselnosti je slovenski lovec dal prednost vsestransko lovsko uporabnemu psu. V to kategorijo nedvomno sodijo psi iz pasemske skupine jamarjev, to so jazbečarji in terierji. Lastniki teh psov so leta 1926 ustanovili **Klub ljubiteljev jamarjev**. Začuda o ustanovitvi tega kluba tedaj *Lovec* ni poročal.

Začetek rubrike Naši psi

Reviji *Lovec* se je vsako leto večala naklada in s tem tudi priljubljenost. V medvojnem času je bilo bore malo kinološke literature. *Lovec* je tako postal osrednji glasnik lovskokinološkega dogajanja pri nas. Do druge svetovne vojne so *Lovca* stalno dopolnjevali bolj ali manj pogosti članki in fotografije lovskih psov. V vsakem pogledu pa so še vedno prednjačili ptičarji s svojim izjemno delavnim klubom. V IX. letniku, leta 1922, je v *Lovcu* izšlo obširno poročilo o *Ljubljanski mednarodni razstavi psov*, ki jo je organiziralo Društvo ljubiteljev ptičarjev (prvotni klub

Še ena prelomnica: nastanek Jugoslovanske kinološke zveze

V *Lovcu* so poročali tudi o nastanku **Jugoslovanske kinološke zveze** (Jugoslovanski kinološki savez – JKS). Prvi slovenski kinološki klubi – **Klub ljubiteljev ptičarjev**, **Klub ljubiteljev športnih psov** (ustanovljen v Ljubljani leta 1922) in **Klub ljubiteljev brakov** – so bili ustanovitelji JKS. V svoji knjigi *O psih*, ki je izšla leta 1971, je **Miroslav Zidar** navedel kot letnico ustanovitve te zveze leto 1925. V nasprotju s tem pa je

Vir: *Lovec* 1910, str. 10

V prvi številki revije *Lovec* je bila na deseti strani objavljena rubrika *Psi*. Prvi članek je imel naslov *Psošlovje*.

strokovnimi članki trden oporni kamen slovenskim lovcom in našim lastnikom lovskih psov. Lovski pes je bil od pradavnine naprej nepogrešljiv spremljevalec lovca. V prvi številki revije *Lovec* je bila na deseti strani objavljena rubrika *Psi*. V prvem objavljenem članku je avtor, podpisan s psevdonomim **Podgorski** (op. ur.: to je bil dr. **Ivan Lovrenčič**, ki je bil tudi pionir lovske kinologije v Sloveniji), razložil pojem *psošlovje* ter poudaril uporabnost lovskega psa in njegovo nepogrešljivo vlogo pri lovu. V istem letniku je sledil članek z veterinarsko tematiko, v nadaljevanju pa je bilo mogoče prebrati številne prispevke o delu »frmačev«, kot so tedaj imenovali pse ptičarje. V prvem letniku najdemo tudi obsežno poročilo o prvi tekmi »frmačev«, ki je potekala 9. oktobra 1910 v Domžalah.

Obeležitev začetka nacionalne kinološke organiziranosti

Do konca prve svetovne vojne

Voditelji s psi na prvi tekmi »frmačev« 9. oktobra 1910 v Domžalah

Vir: *Lovec* 1910, str. 183

Iz lovskega oprtnika.

Klub ljubiteljev pičarjev se je ustanovil v Ljubljani dne 23. februarja t. l. in si izbral sledeči odbor: Fran Urbanc, veletrgovec v Ljubljani, predsednik; dr. Janko Lokar, profesor v Ljubljani, podpredsednik; Rado Hribar, akademik v Ljubljani, tajnik; Feliks Justin, agrarni revizijski zemljemerec v Ljubljani, blagajnik; Fran Avčič, višji agrarni zemljemerec v Ljubljani, preglednik računov; ostali odborniki so: ga. Hana dr. Schwarzova v Ljutomeru, Viljem Fürer, višji cv. zemljemerec v Kočevju, Evgen Križaj, poštni računski svetnik v Ljubljani, dr. France Lokar, odvetniški koncipient v Ljubljani, dr. Ivan Lovrenčič, odvetnik v Ljubljani, Fran Tavčar, inženir v Ljubljani, dr. Ivo Tavčar, odvetnik v Ljubljani.

v vseh vprašanjih, glede katerih bi ne bil edin imenovani svetl. Za vpis v rodovnik veljajo za zdaj sledeča določila:

§ 1. Vsak za vpis prijavljen pes mora biti star najmanj leto. Vodstvo rodovnika zahteva lahko dokazila njegove starosti.

§ 2. Vpišejo se samo psi: a) ki so že vpisani v kakem od vodstva JRP priznanem rodovniku ali imajo vsaj tak rodoven list in katerih zunanost odgovarja plemenskim znakom njihove pasme; b) ki so dobili na kaki od vodstva JRP priznani smotri eno od prvih treh ocen in so pokazali na od vodstva priznani tekmi svojo lovsko usposobljenost s tem, da so dobili eno od prvih treh daril.

Vir: Lovec 1921, str. 93

Rojstvo Društva ljubiteljev pičarjev (DLP) 23. februarja 1921 štejem za začetek naše nacionalne kinološke organiziranosti. O tem dogodku je Lovec poročal v rubriki Iz lovskega oprtnika.

se je pozneje preimenoval v društvo). Skupno je bilo ocenjenih 329 psov, od tega 176 iz vrst lovskih pasem in 153 športnih. V poročilu tega, za slovenske razmere izjemnega dogodka, lahko zaznamo težave, ki so jih imeli kinološki sodniki, predvsem pa organizator pri razvrščanju nekaterih pasem in njihovih imen, kajti mnogi od prijavljenih psov niso imeli nikakršnih listin, ki bi kazale na njihovo poreklo. S XIV. letnikom (1927) *Lovca* je lovška kinologija dobila svojo rubriko *Naši psi*. Tako je bilo točno določeno mesto člankov s kinološko vsebino, ki se je na začetku delila na kratke kinološke vesti in daljše strokovne članke. Pozneje so se imena rubrik spreminjala, prostor za kinološko vsebino pa je bil vedno zagotovljen.

Osamosvajanje slovenske kinologije

Druga svetovna vojna je pustila svoj pečat tudi v naši kinologiji. V tistem času se je zgubilo marsikaj. Drastično se je zmanjšalo število čistopasemskih psov in marsikje je bilo treba graditi skoraj znova. Lovstvo je dobilo drugačno organiziranost, lovski pes pa je pri lovu ostal eden od najpomembnejših dejavnikov. Slovenska kinologija se je počasi, vendar vztrajno postavljala na noge.

Leta 1973 je **Kinološka zveza Slovenije** (KZS) začela izdajati svoje uradno glasilo *Kinolog*.

Ustanovil se je dne 16. junija 1924 Jugoslovanski kinološki savez s sedežem v Ljubljani. Namen tega saveza je, voditi celokupno rodovno knjigo in gojiti čistokrvnost vseh vrst psov po celi državi, ter vzdrževali slike z inozemskimi organizacijami. P. 2.

V Lovcu so poročali tudi o nastanku Jugoslovanske kinološke zveze. V svoji knjigi O psih, ki je izšla leta 1971, je Miroslav Zidar navedel kot letnico ustanovitve te zveze leto 1925. V nasprotju s tem pa je Lovec objavil kratko poročilo, v katerem je kot ustanovni datum navedel 16. junij 1924.

S XIV. letnikom (1927) *Lovca* je lovška kinologija dobila svojo rubriko *Naši psi*.

Zamisel, da bi se lovskokinološki članki povsem preselili iz *Lovca* v uradno glasilo KZS, se ni popolnoma uresničila. Revija ni dosegla pričakovanega sprejema med lovci oziroma lovskimi kinologi. Resnici na ljubo pa v tem pogledu tudi ni bilo veliko narejenega iz njihovega uredništva. *Kinolog* je tako vse do današnjih dni ostal pretežno glasilo ljubiteljev športnih psov,

Vir: Lovec 1924, str. 244
Vir: Lovec 1933, str. 48

Vir: Lovec 1927, str. 61

medtem ko smo se lovski kinologi še vedno raje posluževali naše lovske revije.

Leta 1977 je KZS sprejela odločitev, da kinologijo približa »terenu« tako, da ustanovi lokalna lovsko-kinološka društva (LKD) za lastnike lovskih psov in kinološka društva (KD) za ljubitelje športnih psov. Tudi o tej reorganizaciji slovenske lovske kinologije in delovanju LKD-jev je *Lovca* malo poročal. V začetku 80. let prejšnjega stoletja so veliko več zanimanja poželi članki **Janeza Pernata** o prigodah in izkušnjah, pridobljenih z delom njegovih barvarjev. Hanovški in bavarski barvar sta postala nenadoma modna muha v zmotnem prepričanju večine novih lastnikov, da je nabava psa ene od obeh pasem že zadosten pogoj, da imamo dobrega krvosledca. Desetletje pozneje je aktivno delovala t. i. »neformalna skupina za spremljanje dela krvosledcev«.

Lovca je bilo med letoma 1910 in 1994 v naši reviji objavljenih 8371 prispevkov, od tega v rubriki *Kinologija* 711, torej le nekaj več kot osem odstotkov. Poznejših podatkov še nimamo zbranih. Glede na to, da je v kolofonu *Lovca* natisnjeno, da je to revija za lovstvo, lovsko kinologijo in varstvo narave, pa je ta delež odločno premajhen. Pričakovali bi namreč mnogo več zlasti strokovnih prispevkov, razprav, mnenj in pobud o tematikah, povezanih z lovskim psom. A revija lahko objavlja le članke, ki prispejo v uredništvo. Če odmislimo sodniška poročila z raznih kinoloških preizkušanj in tekem, je takega gradiva bore malo.

Ena od pomembnejših komisij **Lovske zveze Slovenije** je, ali pa bi vsaj morala biti, **Komisija za lovsko kinologijo**. V njej sedijo strokovni predstavniki vseh lovskih pasemskih skupin, pa ven-

Po krvnem sledu...

Janez Pernat

Razen o preizkušnjah in tekmah psov krvosledcev (barvarjev) je naše glasilo o delu po krvnem sledu malo pisalo. Na osnovi svojih izkušenj ni tega zahtevnega in naporega lovskega opravila opisal še noben vodnik lovskega psa, večšega dela po krvnem sledu. Tudi v LD posvečajo še vse pre malo pozornosti delu po strelu, čeprav je bilo v zvezi s tem že več opozoril. Kako zanimivo in poučno je takšno zasledovanje obstreljene divjadi, nam je v prvi letošnji številki *Lovca* opisal na svojem primeru Gorazd Jarc iz Ruš. Ker se uredništvo zaveda, da si naši lovci tovrstnih prispevkov, polnih zanimivosti, presenečenj — predvsem pa novih spoznanj o vedenju ranjene divjadi — še želijo brati, sem zaprosil Janeza, naj o krvnem sledu še sam kaj napiše. »Vedi Boris, da bi raje iskal 10 obstreljenih medvedov, kakor pisal o tem — pisanje mi gre težje od rok. Ker pa se zavedam, da se bo kdo drug od vodnikov lotil tovrstnega pisanja še teže od mene, bom poskusil,« mi je odvrnil. In kakor vsakega sleda se je Janez tudi pisanja lotil temeljito in vestno. Več tednov se nisva videla. Naposled je nekoga dne stopil v uredništvo in mi na mizo položil zajeten sveženj svojega rokopisa. Zanimivega in poučnega branja je toliko, da se je uredniški odbor našega glasila odločil, da ga bomo v nadaljevanjih objavljali celo leto. Pa kaj bi še govoril, besedo ima Janez.

Urednik

V začetku 80. let prejšnjega stoletja so veliko zanimanja poželi članki Janeza Pernata o prigodah in izkušnjah, pridobljenih z delom njegovih barvarjev.

dar se, razen s poročili, v *Lovcu* skoraj ne oglašajo. V Sloveniji je registriranih nekaj deset kinoloških sodnikov za ocenjevanje zunanosti in dela lovskih psov, kinoloških strokovnjakov. Med njimi so predsedniki in člani vzrejnih komisij posameznih pasemskih skupin. V teh strokovnjakih je zbrana večina strokovnega kinološkega znanja, ki bi ga lahko prek naše revije posredovali širši množici lastnikov in vodnikov lovskih psov. Razen redkih izjem pa tega ne storijo. Smo res tako »nepismenik«, leni ali pa mogoče celo ljubosumni, da svojega kinološkega znanja ne delimo z drugimi? Znanje nikomur ne koristi, če ga zadržujemo zase in ga s seboj ponese mo v večna lovišča. Pisana beseda pa ostaja zdajšnjim in prihodnjim rodovom.

Lovska kinologija v Lovcu

Po podatkih iz *Bibliografije*

Leo Fabiani

Predvidena legla lovskih psov

Nemški lovski terier (SLRLt):

O: 5/I, m: 5/I, 31. 12. 2019.

Bojan Pajk,
Velika Račna 5 a, 1290 Grosuplje.
Tel.: 031/204-878.

Nemški kratkodlaki ptičar

(SLRNkp):

O: 4/JZP, m: 5/ŠPP, 8. 1. 2020.

Silvo Kralj,
Spuhlja 131 b, 2250 Ptuj.
Tel.: 041/209-964.

Madžarski kratkodlaki ptičar –
vižla (SLRMvk):

O: 4/PNZ, m: 4/ŠPP, 15. 12. 2019.

Jože Vasle,
Ob Savinji 147, 3313 Polzela.
Tel.: 041/240-799.

Nemški prepeličar – serec (SLRPr):

O: 4/I, m: 5/I, 28. 12. 2019.

Žika Šujkič,
Spodnje Škofije 124 d, 6281 Škofije.
Tel.: 040/536-115.

Kinološka zveza Slovenije

MALI OGLASI

Orožje in lovsko optika

Prodajam repetirno risanico Blaser R8 Professional Tracker, kal. 9,3 x 62, z menjalno cevjo, kal. .243 Win. Standard in str. daljnogledom Zeiss Victory Variopoint, 1,5–6 x 42, s širino ZM. Tel.: 070/388-460.

Drugo

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

Kupim ali zamenjam lovsko literaturo od leta 1910 do 1946 in vse lovske knjige, ki so izšle do tega leta. Tel.: 051/611-377.

Prodajam vrečo za čakanje iz pravega puha. Vreča ima rokave in je namenjena za zimsko čakanje na preži. Tel.: 031/279-942.

Prodajam odrasle fazane za izpust v lovišče in mlakarice. Tel.: 041/717-464.

Prodajam izredno lep preparat medveda 100 kg (pokončni), izdelan v letu 2019. Ugodna cena! Tel.: 041/406-471.

Prodajam unikatni stenski lesorez iz češnjevega lesa z motivom razvoja lova, star 35 let. Na lesorezu je 40 ročno izrezljanih podob. Mere: višina 40 cm, debelina 4,5 cm, dolžina 218 cm. Tel.: 041/326-319.

LOVSKA ZVEZA SLOVENIJE in LOVSKO DOBRODELNO ZDRUŽENJE DIANA

vabita vse lovce ter druge ljubitelje narave in njenega življa na vsesplošno lovsko krvodajalsko akcijo, ki bo potekala od 13. do 31. januarja 2020.

Vsi, ki bi bili pripravljene darovati kri, naj se organizirajo v skupine (lahko po posameznih lovskih družinah) in prej najavijo prihod na željeno lokacijo.

Predhodna najava večjih skupin je zelo zaželena, da bodo delavci na transfuzijskih postajah pripravljene.

Posamezne transfuzijske lokacije, urniki delovanja in kontakti so objavljeni na spletni strani Lovske zveze Slovenije.

Predstavniki skupin in posamezniki naj po darovanju krvi sporočijo število udeležencev akcije na e-naslov lzs@lovska-zveza.si, da bo ob koncu akcije znano, koliko ljudi je darovalo kri.

JANUAR

Datum	Luna	Sonce	zora/mrak (navt.)
		vzide	zaide
		zaide	začet.konec
1. Sr	11:31	22:49	7:44 16:26 6:31 17:39
2. Če	11:52	23:51	7:44 16:27 6:32 17:40
3. Pe	12:12	—	7:44 16:28 6:32 17:41
4. So	12:33	0:52	7:44 16:29 6:32 17:42
5. Ne	12:56	1:55	7:44 16:30 6:32 17:43
6. Po	13:22	3:00	7:44 16:31 6:32 17:44
7. To	13:53	4:07	7:44 16:32 6:32 17:45
8. Sr	14:31	5:15	7:44 16:33 6:31 17:46
9. Če	15:18	6:21	7:43 16:35 6:31 17:47
10. Pe	16:16	7:24	7:43 16:36 6:31 17:48
11. So	17:24	8:19	7:43 16:37 6:31 17:49
12. Ne	18:38	9:05	7:42 16:38 6:31 17:50
13. Po	19:56	9:44	7:42 16:39 6:30 17:51
14. To	21:14	10:16	7:41 16:41 6:30 17:52
15. Sr	22:30	10:44	7:41 16:42 6:29 17:53
16. Če	23:46	11:11	7:40 16:43 6:29 17:54
17. Pe	—	11:36	7:39 16:45 6:29 17:55
18. So	1:00	12:02	7:39 16:46 6:28 17:57
19. Ne	2:13	12:31	7:38 16:47 6:27 17:58
20. Po	3:26	13:05	7:37 16:49 6:27 17:59
21. To	4:35	13:45	7:37 16:50 6:26 18:00
22. Sr	5:41	14:31	7:36 16:52 6:26 18:01
23. Če	6:38	15:25	7:35 16:53 6:25 18:02
24. Pe	7:27	16:23	7:34 16:54 6:24 18:04
25. So	8:08	17:27	7:33 16:56 6:23 18:05
26. Ne	8:41	18:30	7:32 16:57 6:23 18:06
27. Po	9:09	19:34	7:31 16:59 6:22 18:07
28. To	9:34	20:36	7:30 17:00 6:21 18:09
29. Sr	9:55	21:39	7:29 17:02 6:20 18:10
30. Če	10:16	22:40	7:28 17:03 6:19 18:11
31. Pe	10:36	23:42	7:27 17:05 6:18 18:13

Mali oglasi

Male oglase (besedilo in dokazilo o vplačilu) sprejemamo na elektronski naslov: lovce@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 nakazite na TRR Lovske zveze Slovenije: Nova Ljubljanska banka, d. d., št.: SI56 02010-0015687097; SWIFT oz. BIC koda: LJBAS12X.

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.

**KOMISIJA ZA IZOBRAŽEVANJE IN IZPITE
pri Kinološki zvezi Slovenije**

objavlja

**RAZPISE ZA PRIDOBITEV KINOLOŠKIH NAZIVOV
IN IZOBRAŽEVALNIH SEMINARJEV**

Spoštovani kinološki prijatelji,
za leto 2020 bomo v Komisiji za izobraževanje in izpite pri Kinološki zvezi Slovenije (KZS) v sodelovanju z Lovsko zvezo Slovenije (LZS) in strokovnimi komisijami pri KZS pripravili izobraževanje za strokovni kader.

Pripravili smo razpise za pridobitev kinoloških nazivov:

- kinološki sodniški pripravnik za ocenjevanje dela ali zunanosti,
- inštruktor za šolanje lovskih psov,
- vzrejno-tetovirni referent in
- vodja kroga ali zapisovalec.

Podrobnejši pogoji razpisa z datumi predavanj, pogoji za pristop k izpitu in prijavnica bodo objavljeni v torek, 7. januarja 2020, na spletni strani KZS v zavihku Komisije za izobraževanje oziroma na spletni strani LZS.

Člani Komisije za izobraževanje pri KZS želimo, da bi lahko pripravili kakovostno izobraževanje, ki bi vodilo k odličnemu strokovnemu kadru na področju dela s psi.

Branko Puš,
predsednik Komisije za izobraževanje in izpite
pri Kinološki zvezi Slovenije

ZVEZA LOVSKIH DRUŽIN GORICA – NOVA GORICA
Prešernova 17, p. p. 98, 5000 Nova Gorica

E-pošta: info@zldgorica.si
Tel: (05) 333 21 82; GSM: 031/701-901; D. Š.: 22270043

organizira

**TEČAJ OSNOVNEGA ŠOLANJA LOVSKIH PSOVP-1 in VP-2
z zaključnim izpitom**

Tečaj je namenjen šolanju mladih psov in bo po dogovoru s tečajniki potekal dvakrat na teden v večernem času v Mimu.

Za člane lovskih družin, ki so članice Zveze lovskih družin Gorica, bo tečaj brezplačen, za preostale udeležence pa bo cena za udeležbo 130 evrov.

Tečaj se bo začel s teoretičnim delom v soboto, 25. januarja 2019, ob 10. uri v Novi Gorici na Prešernovi 17.

Za dodatne informacije pokličite tajništvo zveze na telefonsko številko 031/701-901.

Komisija za lovsko kinologijo pri ZLD Gorica

Lov s pogonom na divje prašiče (Hrvaška) za pavšalno ceno 80 €/dan. Lov je vsak vikend do konca januarja.

Divji petelin (Rusija, 180 km od Moskve): 5 dni lova v aprilu za 1.990 € za uplenitev 1 petelina, 1 ruševca in 5 ključancev.
Lov male divjadi v januarju (Romunija): **odstrel zajca 44 €, fazana 17 €.**

Argentina: 5 dni lova, odstrel jelena brez omejitve trofejne vrednosti za 3.990 €. Cena za dodatne odstrele: vodni bivol 2.900 €, jelenja antilopa (black buck) 1.500 €, jelen aksis 2.500 €. Lov je v času jelenjega roka (marec).

Južna Afrika: 10-dnevni safari z vključenim odstrelom 7 vrst divjadi in vsemi prevozi, tudi letalskim, za 3.990 €. Odhod skupin v našem spremstvu bo 24. aprila in 12. julija. Vsak lovec, ki se bo prijavil do 1. februarja, bo prejel še **brezplačen odstrel trofejnega oriksa ali zebre.**

Turčija: lov na merjasce z nočnim zalazom. 4 noči lova za 1.100 €. Odstrel prvega merjasca je le 200 €. Lov naše skupine: 5.–10. februar.

Pasat, d. o. o., Dolenjska cesta 11, 1000 Ljubljana
www.pasat.si > info@pasat.si > tel.: 01 428 37 40 > GSM: 041 728 143

SLOV ARMS

Lovska trgovina SloVArms d.o.o.

www.slovarms.si

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

Tel.: 05 620 22 08 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si

RÖWA RÖbler | AUSTRIA **TITAN 6**

SWAROVSKI OPTIK

Verney-Carron

J.P. SAUER & SOHN
ESTABLISHED 1751

GRS STRASSER

STEINER GERMANY

LIEMKE

TERMOVIZIJA

ShooterKing

Niggeloh

HAWKE

ISSC AUSTRIA

STEEL ACTION

ENDURANCE 30 WA 2.5-10x50

Vixen

Blaser

MERKEL
Merkel Helix
Najhitrejša premovlečna puška

Blaser
Blaser R8

Heym SR30
Premovlečna puška z možnostjo naprožila ("šnelarja") in brez doplačila levo kopto in zaklep!

HAENEL
Haenel Jaeger 10

Na zalogi nočni nastavki PARD!

Prodaja vrhunskih izdelkov

- **Optike:** Swarovski, Kahles, Zeiss, Delta, Aimpoint, MTC, Pard
- **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
- **Oblačila:** Chevalier

Izvajamo vsa puškarska dela.

Puškarnstvo Špendal

Gramozna pot 9, 1000 Ljubljana

gsm: 041 399 307, 031 393 664 email: puskarstvo@siol.net

Nova spletna trgovina:

<http://guns-spendal.com/shop/>

1 Piščalka za privabljanje lisic NORDIK PREDATOR 33,20 €

2 Piščalka za privabljanje lisic NORDIK FOX HEAT 26,50 €

3 Piščalka za privabljanje lisic NORDIK PLAIN PAIN 16,50 €

PESTRA

Pestra izbira piščalk za privabljanje divjadi

www.avantura.info

Avantura Trade d.o.o., Ljubljanska c. 44, 6230 Postojna
05 730 40 70 | info@avantura.info

Do -30°C
Narejeno v EU

Termo čevlji

Trpežni, izredno topli in lahki ter povsem nepremočljivi čevlji so udobni in nudijo dober oprijem na različnih podlagah. Združujejo prednost klasičnega gozdarja in škornja. Tako toplih in lahkih čevljev verjetno še niste imeli.

Velikosti od 39 do 47.
Cena: 63,50€

INFORMACIJE IN NAROČILA
BELUGA, d.o.o., LJUBLJANA; Tel: 01/25 10 880 ali 041/726 011

JOHANN FANZOJ

Puškarstvo od leta 1790

Firma Johann Fanzoj obstaja že od leta 1790, danes pa jo predstavlja že deveta generacija vrhunskih izdelkov ročne izdelave. Sedež podjetja se nahaja na jugu Avstrije, v mestu Ferlach.

Že od leta 2003 se v Ljubljani, na naslovu Kolodvorska ulica 12, nahaja trgovina Fanzoj d. o. o. z raznovrstnim programom za lov. Trgovina Fanzoj d. o. o. je tudi ekskluzivni zastopnik proizvajalca vrhunskih lovskih pušk BLASER za Slovenijo, ki so zelo priljubljene pri slovenskih lovcih. V trgovini lahko dobite izdelke firme Blaser in tudi vse potrebne informacije o tem zelo priznanem ter popularnem proizvajalcu lovskega orožja.

Na zalogi imamo še določeno količino streliva našim lovcem poznanih znamk Hirtenberger, Federal, Sako, Norma, Remington, Rottweil in še nekaterih drugih znamk.

Pripravili smo akcijo tega streliva po zelo ugodnih cenah do razprodaje zalog.

Za več informacij o cenah in količinah lahko pogledate na naši spletni strani www.fanzoj.si ali pa pokličete na telefonski številki 00386 1 430 37 96 in 00386 31 389 020.

Blaser

JOHANN FANZOJ
fine guns & rifles since 1790

Griesgasse 3 - 9170 Ferlach
AUSTRIA
+43 42 27 2283
office@fanzoj.com
www.fanzoj.com

