

 2016 Decembar Lovac 3

Izlazi tromjesečno

Izdavač:
Upravni odbor Saveza lovačkih društava

Tuzlanskog kantona

Za izdavača:
Mensur Alić,

predsjednik UO SLD TK

Redakcija lista “Lovac”:
Enver Kurtić (Kalesija)

Salih Terzić (Tuzla)
Mirzet Idrizović (Banovići)

Kemal Sakić (Živinice)
Ismet Memić (Sapna)

Muris Mujedinović (Srebrenik)
Esad Mujanović (Gradačac)
Hajrudin Imširović (Teočak)

Isajbeg Vejzović (Kladanj)
Džemal Jukan (Gračanica)

Mujo Softić (Lukavac)
Nermin Mujkić (Doboj-Istok)

Suljo Mujić (Čelić)

Glavni i odgovorni urednik:
Mensur Alić

Urednik i lektor:
Prof. Mirzet Ibrišimović

Stručni saradnik:
Selver Pirić

Fotoliti:
B Concept Sarajevo

Priprema i štampa:
“Mikroštampa” Tuzla

Za štampariju:
Šaban Cipurković

Adresa Redakcije “Lovac”
Tuzla, Džindić mahala 13.

Tel./fax: 035/258-004
Web site: www.lovactk.com
E-mail: info@lovactk.com

Račun kod Tuzlanske banke d.d. Tuzla
132-100-03092192-27

Na osnovu mišljenja Ministarstva
za obrazovanje, nauku, kulturu, sport

i informisanje Vlade TK broj
10/1-452-25-2/98 od 28. 08. 1998. god.,

list „Lovac“ oslobođen je dijela
poreza na promet

Lovac
List Saveza lovačkih društava

Tuzlanskog kantona
U izdanju SLD TK, autora Seida Čorbića, dipl. ing. šumarstva, nedavno

je publikovana Zbirka pitanja za polaganje lovačkog ispita. Zbirka
ima 12 poglavlja: Historija lova i organizacija lovstva, Etičke (moralne)

osnove ponašanja lovaca, Lovno
zakonodavstvo, Biologija divljači,
Uzgoj i zaštita divljači, Bolesti divljači,
Planiranje i gazdovanje lovištem,
Korištenje divljači i lovišta - lov, obrada
ulovljene divljači, orjentacija u prirodi,
Lovački trofeji, Tragovi divljači,
Lovačko oružje, municija i oprema,
Prva pomoć u lovu, Poznavanje i uzgoj
lovačkih pasa i Odgovri na pitanja.

Savez lovačkih društava TK
oduvijek je naročitu pažnju poklanjao
edukaciji lovaca i potrebi učenja kulturi
lova kojom se mladi čovjek izgrađuje
prvenstveno kao ljubitelj prirode i njen
zaštitnik. Zbirka je osvježila savremenu
lovačku litetaturu i rezultat je potrebe
za podizanjem znanja budućih lovaca
u poznavanju zaštite i uzgoja divljači,

vršenju lova i poznavanju sportskog i privrednog značaja lovstva. Jasna pitanja
za svaku oblast i odgovori na njih čini ovu Zbirku vrijednim i neophodnim
učilom za sticanje temeljnog znanja o lovstvu.

Zbirka pitanja će uveliko olakšati pripremu kandidata za polaganje lovačkog
ispita. Većina pitanja i odgovora su istovjetna onima koji se nalaze u testovima
za polaganje lovačkog ispita. Za dobru lovačku edukaciju nije dovoljno
samo napamet naučiti pitanja i odgovore iz ove Zbirke nego je potrebno
šire obrazovanje koje pruža lovačka literatura i seminari koji se organizuju
u lovačkim društvima. U Zbirci se nalazi nešto veći broj pitanja nego što se
nalazi u ispitnim testovima, a sva pitanja i odgovori služe kao provjera znanja
pred polaganje lovačkog ispita. Pitanja i odgovori su sastavljani tako da budu
jednostavni i jasni te da budu prilagođeni razližitim nivoima općeg obrazovnja
kandidata, a neka važna pitanja se nisu mogla upotrijebiti zbog svoje složenosti
i opširnosti.

Testovi za polaganje lovačkog ispita sadrže po 50 pitanja i 150 odgovora iz
svih oblasti lovstva. Kandidat koji bude imao 45 i više tačnih odgovora položio
je ispit. Kandidat koji odgovori sa 39-44 tačna odgovora pozvat će se na usmeni
dio ispita gdje povlači ceduljicu sa tri pitanja, a kandidati koji budu odgovorili
sa 38 i manje tačnih odgovora čekat će novu priliku za polaganje lovačkog ispita
(nije položio).

Zbirku pitanja za polaganje lovačkog ispita je štampala grafičko-izdavačka
kuća „Mikroštampa” d.o.o. Tuzla.

Selver Pirić
Sekretar SLD TK

2 Lovac Decembar 2016

Stalna aktivnost – radni sastanci delegacije SLD TK sa
predstavnicima društava Saveza ima za rezultat razrješenje
problema, poboljšanje uslova rada i unapređenje
gazdovanja lovištima, a tako je bilo i šesti put od imenovanja
Alić Mensura za predsjednika UO SLD TK, kada je
delegacije Saveza (Alić Mensur, predsjednik, Softić Mujo,
dopredsjednik, Mehmedović Samed, savjetnik za pravna
pitanja i Pirić Selver, sekretar SLD TK) bila domaćinski
ugošćena od predstavnika LD „Spreča“ Kalesija, a sastanku
su prisustvovali i predstavnici LD „Husić Mustafa Čektalo“
i LD „Teočak“ Teočak.

Selver Pirić
Sekretar SLD TK

ŠESTI RADNI SASTANAK
delegacije SLD TK sa članicama Saveza

KANTONALNA LIGA U
STRELJAŠTVU 2016

Ovogodišnja Kantonalna liga u streljaštvu - disciplina TRAP,
čiji je organizator SLD TK, održana je 24. i 25. septembra. Domaćin
takmičenja, koje se održalo na lokaciji Stara Majevica i koje je pobudilo
veliko interesovanje takmičara i svih ljubitelja ove olimpijske discipline,
bilo je LD „Tuzla”, koje se i ove godine takmičilo sa dvije ekipe. Pored
njih učešće su još uzeli i LD „Jelen” Gradačac, LD „Srndać” Gračanica,
LD „Majevica” Srebrenik i LD „Vjetrenik-Šibošnica” Čelić. Takmičenje
je otvorio Selimbašić Senad, član Savjeta za lovstvo SLD TK, poželivši
svim učesnicima ugodno druženje i što bolje rezultate. Nakon ekipnog
takmičenja prvo mjesto je osvojila ekipa „Tuzla I” dok je borba za
ostale pozicije donijela nasvakidašnji rasplet. Naime, ekipe „Tuzla II”,

Iz štampe izašla

ZBIRKA PITANJA
ZA POLAGANJE

LOVAČKOG ISPITA

„Srndać” i „Vjetrenik” imale su isti broj pogođenih meta, odnosno
294. Primjenjujući pravila ISSF-a utvrđen je sljedeći poredak: drugo
mjesto je pripalo ekipi „Tuzla II”, treća je ekipa „Srndać”, a četvrta je
“Vjetrenik-Šibošnica”. Na petom i šestom mjestu su „Majevica” i „Jelen”.
Pojedinačno takmičenje je bila prilika da pucači pokažu svoj talent,
a poredak je sljedeći: 1. Kovačević Toni („Tuzla I“), 2. Kovačević Igor
(„Tuzla I“), 3. Jašarević Armin („Jelen”), 4. Šehović Sevret (Gradačac),
5. Meh Zoran („Tuzla I“) i 6. Kaldrmdžić Jozo („Tuzla II“). Takmičenje
je zatvorio Mujić Sulejman, član Upravnog odbora SLD TK.

Selver Pirić
Sekretar SLD TK

 2016 Decembar Lovac 3

4 Lovac Decembar 2016 2016 Decembar Lovac 5

Lovačko društvo „Srndać“ Gračanica

Dan lovaca općine Gračanica
Lovačko društvo „Srndać“ Gračanica je organizovalo

proslavu obilježavanja Dana lovaca općine Gračanica. Tim
povodom lovcima i gostima su dobrdošlicu zaželjeli Jukan
Džemal, predsjednik Društva, Helić Nusret, načelnik
Općine Gračanica i Okić Zajim, predsjednik Lovačke

proslave otvorena i stavljena u funckiju. Lovačku kuću
je otvorio Smajić Hasan i na upravljenje predao Sekciji
„Škahovica“. Društvo je za izgradnju lovačke kuće izdvojilo
10.000 KM, dok su najveći donatori lovci LS „Škahovica“,
a zatim: Smajić Hasan, Halidović Fadil, Avdić Sabahudin,

sekcije „Škahovica“.Ovogodišnji besprijekoran domaćin
proslave Dana lovaca je bila LS „Škahovica“, koja je uz
pomoć LD „Srndać“ Gračanica i brojnih donatora za
svega pet mjeseci izgradila lovačku kuću i koja je u povodu

Mekić Samir, Halilović Elvedin, Halilović Mersudin i
drugi. Ovo je 18 lovačka kuća koju su vrijedni lovci LD
„Srndać“ izgradili od 1995. godine do danas. U toku su
pripreme za izgradnju i 19-te u Sekciji „Piskavica“, čime
bi završili Projekt izgradje lovačkih kuća jer će tako svih
19 sekcija imati svoju lovačku kuću. Nije ni potrebno
ovdje naglašavati da je LD „Srndać“ pored lovačkih kuća
u lovištu Šamunica izgradilo na desetine drugih lovno-
tehničkih i lovno-uzgojnih objekata, a završetak izgradnje

lovačkih kuća će ativnosti i sredstva još više usmjeriti na
izgradnju lovno-uzgojnih objekata, zaštitu, uzgoj i unos
divljači u lovište.

U povodu Dana lovaca zaslužnim lovcima su dodijeljena
odlikovanja SLD TK, a donatorima zahvalnice za doprinos
u izgradnji lovno-tehničkih objekata:

Lovačka bronzana značka: Nukić Mehmedalija,
Nasić Ramiz, Alibegović Dževad, Ibrahimović Šefik,
Huseinčehajić Nedžad, Alić Nermin, Smajić Šefik,

Huseinović Ibrahim, Maramarac Sulejman, Omerašević
Hajrudin, Mujić Suad, Osmanović Mirsad, Dedić Vehid,
Avdić Jasim, Musić Mehmed, Fatmić Refik, Zelenkić
Muhamed, Okanović Safet, Jahić Zijo, Dželilović Hamid,
Jahić Nermin i Husić Mehmedalija.

Lovačka srebrena značka: Sejdinović Midhat,
Osmanović Esed, Delić Husein, Alić Hasan, Pašalić
Sevdalija, Šakić Fahrudin, Kruškić Almir, Subašić Osman,
Alić Elvir, Hodžić Mustafa, Hasić Suad, Nurkanović Irfan,
Hevešević Himzo, Musić Hamdija, Selimović Mehmedalija,
Džafić Nakib, Huskić Refik, Grbić Avdo, Junuzović Halid,
Kahvedžić Suljo, Halidović Adem, Halidović Fadil i Džafić
Zijad.

Lovačka zlatna značka: Šaković Senaid, Džikić Ibrahim,
Helić Ćazim, Isić Šemsudin, Hamidović Adem, Kruškić
Nihad, Kruškić Muharem, Imamović Salih, Muratović
Mustafa, Džinić Abdurahman, Ibrišević Šaban, Huskić
Nedžad, Brkić Fikret, Kahrimanović Azem, Ahmedbašić

Enes, Mušić Abaz, Sulejmanović Fuad, Jahić Muhamed,
Okić Zaim, Grbić Rašid, Čajić Asim, Halilović Ibrahim,
Alić Hamdija, Muftić Adem, Spahić Habib i Mekić Ibrahim

Diploma počasnog člana: Hasančević Mejfudin,
Selimović Mevludin, Hadžić Mehmed, Pašalić Mustafa,
Dedić Adem, Ahmeljić Abdulah, Avdić Ibrahim, Buljubašić
Vejsil, Džafić Sead, Fazlić Hazim, Babajić Zahid, Mujačić
Ćazim, Muratović Hamid, Kovačević Nezir, Mehanović
Mujo i Ravkić Muhamed.

Nakon dodjele lovčakih priznanja i odlikovanja
nastavljeno je druženje brojnih lovaca i gostiju do kasnih
večernjih sati uz kulturno zabavni program i bogatu
tombolu.

						 Tajib Omerović
			 Sekretar LD „Srndać“ Gračanica

4 Lovac Decembar 2016

6 Lovac Decembar 2016 2016 Decembar Lovac 7

Lovačko društvo „Srndać“ Gračanica

Lov za počasne lovce
Dvadeset godina postojanja Lovačkog društva

„Fazanka“ Doboj-Istok
U lovnoj godini kada obilježava 70 godina postojanja,

LD „Srndać“ Gračanica ima 585 lovaca raspoređenih u
19 lovačkih sekcija, lovački dom u centru Gračanice, 18
lovačkih kuća, savremeni teren za trening i obuku lovačkih
pasa i na desetine drugih lovno-tehničkih i lovno-uzgojnih
objekata. Društvo gospodari lovištem od 21,534 hektara,

koje je bogato srnećom, crnom,
zečijom, fazanskom i drugom
divljači. Za aktivnosti na razvoju
i unapređenju lovstva i lovnog
streljaštva veliki broj lovaca je dobilo
lovačka priznanja i odlikovanja,
a 70 lovaca je dobilo diplomu
počasnog člana, kao najveće lovačko
odlikovanje.

Za njih je Društvo, početkom
oktobra, organizovalo druženje i lov,
a domaćin je bila Sekcija „Gračanica
I“. Učesnike je na zbornom mjestu pozdravio Jukan Džemal,
predsjednik Društva, zahvalio im se na odazivu i zaželio im
uspješan lov i dobro druženje. Počasnim lovcima se obratio
i Jašarević Armin, predsjednik LS „Gračanica I“, pojasnio
im način lova, upoznao ih s terenom i zaželio sretan i
uspješan lov. Lovci domaćini rasporedili su lovce na čeke.
Lovilo se do podne, a zatim su se svi lovci vratili na zborno
mjesto. Počasni lovac Hadžić Mehmed zv. Maharadža
prvi je odstrijelio prelijepog fazana. Svi su bili zadovoljni
lovom i brojnim stanjem divljači. Naravno, prioritet nije
bio odstrjel već ugodno druženje. Po završetku lova je
organizovan zajednički ručak i druženje za sve učesnike
lova.

Po lovačkom stažu najstariji počasni lovci LD „Srndać“
su: Helić Sead i Nedić Milan (LS „Gračanica I“), Fatušić
Omer (LS „Stjepan Polje“), Dželilović Mustafa, Okić
Safet i Jukan Idriz (LS „Lohinja-Pribava“), Fatušić Ismet
(LS „Džakule“) i Kovačević Alija (LS „Miričina“). Svi
ovi počasni lovci imaju preko 50 godina lovčakog staža,
a imaju od 75 do 85 godina života. Love pet decenija, a i
danas to čine uspješno i poštivajući lovnu etiku. Primjerni

i pošteni lovci su od početka, a i danas su omiljeni i rado
viđeni u društvu mlađih lovaca.

Jedan od najstarijih lovaca i po lovačkom stažu i po
godinama starosti je Đogić Muharem zv. Mačak iz LS
„Lukavica“. Kada je Mačak primljen u Sekciju, početkom
1965., u njoj su bila samo četiri lovca, a danas ih je 54.

Lovi Mačak već 51 godinu
na obroncima Trebave. Lovi a
ne izlovaljava, jer je uvjek davao
lovištu više nego što je iz njega
iznosio. Za pola stoljeća lova nije
propustio gotovo ni jedan lov, a
čestvovao je u svim akcijama koje
je organizovala Sekcija i Društvo,
na uzgoju i zaštiti divljači,
izgradnji lovno-tehničkih i lovno-
uzgojnih objekata, čuvanju lovišta
i prirodnih staništa, kao i redukciji
svih vrsta predatora u lovištu.
Prisjeća se Mačak lova od prije

pet decenija: „Lovaca je tada bilo malo a divljači u izobilju,
i to zdrave i trofejne. Svaki lov je bio uspješan i lovačka
etika na visini. Lovište čisto, bez smeća, s čistom i pitkom
vodom u rijekama, potocima i izvorištima. Kako se broj
lovaca iz godine u godinu povećavao, brojno stanje divljači
se smanjivalo. Smanjivale su se i lovne površine i prirodna
staništa divljači. Nažalost, sve više se zagađuje okoliš; u
lovištu ima divljih deponija smeća, pitke vode zagađene,
zemljište zatrovano pesticidima i drugim otrovima, a sve to
negativno utiče na zdravlje i brojnost divljači u lovištu. Zato
poručujem kolegama lovcima, posebno mlađim, da više
pažnje i svoje aktivnosti posvete zaštiti okoliša, posebno
prirodnih staništa divljači. Da češće o svoje rame, umjesto
puške okače fotoaparat ili kameru, jer će više uživati u
fotografijama i video snimcima zdrave i žive divljači, nego
u prizorima odstrijeljene i često unakažene divljači. I htjeli
mi to ili ne, budućnost je foto i video lov te ga treba više
razvijati i praktikovati“. Dokle god budemo imali ovakvih
lovaca kao što je Mačak bit će i divljači, lova i druženja.

Tajib Omerović
			 Sekretar LD „Srndać“ Gračanica

Sredinom septembra LD „Fazanka“ Doboj-Istok je na
svečan način obilježilo 20 godina postojanja i uspješnog
rada. Rođendan Društva njegovi članovi su proslavili uz
bogat kulturno-zabavan i edukativan sadržaj. Mnogi lovci
su doprinjeli uspješnoj organizaciji manifestacije, na čelu
sa sa predsjednikom Mujkić Nerminom koji je pozdravio
kolege i brojne goste, među kojima su bili zvaničnici
susjednih lovačkih društava, potom gosti iz bratskog
LD „Starše“ iz Slovenije, predsjednik i sekretar SLD TK,
mnogi poslovni ljudi, politički subjekti i prijatelji Društva.
Predsjednik Mujkić se u prigodnom referatu ukratko
osvrnuo na historijat i rezultate Društva, istakavši da LD

„Fazanka“ predstavlja najozbiljniju i najorganizovaniju
nevladinu organizaciju u Doboj-Istoku, da je Društvo
poslije osnivanja u autobusu imalo oko 50, a danas u pet
sekcija ima oko 150 članova, da u poslijeratnom periodu
nije bilo divljači pa nije bilo ni lova, da su divljač naseljavali,
čuvali, uzgajali, prihranjivali, izgradili brojne lovno-
tehničke i lovno-uzgojne objekte, da su skoro „iskorijenili“
krivolov“, da svaka sekcija (LS „Klokotnica“, LS „Velika

Brijesnica“, LS „Mala Brijesnica“, LS „Stanić Rijeka“ i LS
„Lukavica Rijeka“) ima svoju lovačku kuću, da su pod
koncesiju dobili da 10 godina gazduju lovištem Klokotnica
i da će Društvo nastaviti da kod svojih članova i građana
razvija svijest da su prirodna bogatstva od neprocjenjive
važnosti za budućnost čovječanstva.

 Na dobrodošlici i uspješno organizovanom
obilježavanju jubileja, u ime gostiju se zahvalio Alić
Mensur, predsjednik SLD TK, pohvalivši dosadašnje i
posljednje uspješne rezultate rada LD „Fazanka“.

U toku svečane manifestacije pod nazivom „Dani
Lovačkog društva „Fazanka“ Doboj-Istok“, najzaslužnijim
članovima Društva su uručena priznanja i odlikovanja.
Uručene su i zahvalnice onima koji su svojim radom i
donacijama doprinijeli da LD „Fazanka“ bude u toj mjeri
uspješno.

 Nermin Džebić

 2016 Decembar Lovac 7

8 Lovac Decembar 2016 2016 Decembar Lovac 9

Ulovljena dva srndaća
U prošloj lovnoj sezoni lovci sekcija „Tulovići-Treštenica“

i „Čubrić“, u rejonu Tupino brdo, odstrijelili su dva srndaća.
Strijelci su bili Šarić Nail zv. Tato i Bošnjaković Dževad..
Na fotografijama su: Handalić Mehmed, Bošnjaković
Redžo, Softić Huso, Lačić Miralem, Bošnjaković Dževad,
Bošnjaković Faruk, Šarić Nail, Bošnjaković Nedžad i
Modrić Safet. Da bi mogli da teferiče, članovi LS „Tulovići-
Treštenica“, u atraktivnom dijelu lovišta, izgradili su zidanu
lovačku kuću s potkrovljem.

Ulovljena i divlja svinja
Krajem oktobra lovci sekcija „Banovići Selo“ i „Grad“,

tokom drugog ovosezonskog lova na crnu divljač, odstrijelili
su divlju svinju tešku oko 130 kg u rejonu Tatašnica. Vješti
i sretni strijelac je bio s Herić Mihret, a posebno je ovaj lov
dojmio Rahmanović Hajdara jer je prvi put učestvovao u
lovu u kojem je ulovljena divlja svinja. Družina u sastavu
Kasumović Fikret zv. Fićo, Husić Rasim zv. Burduš, Zorić
Ibrahim zv. Ćuće, Lisičić Nedžad zv. Špile, Modrić Eniz,
Čolić Adem, Arnautović Teufik, Oručević Muris zv. Oruč,
Đezić Muhamed, Herić Mihret i Rahmanović Hajdar zv.
Stil, nastavila je druženje uz lovački gulaš.

Neke aktivnosti
Lovačkog društva „Zelemboj“ Banovići

Neke aktivnosti Lovačkog društva „Spreča“ Kalesija
Piše: Ahmet Beširović

Sekretar LD „Spreča“ Kalesija
Redovne aktivnosti

Najbitnije redovne i aktuelne aktivnosti
Društva mogle bi se navesti na sljedeči
način: U toku ljeta je nabavljeno 600
fazanskih pilića u starosti od sedam
nedelja, koji su prihranjeni u prihvatilištu
Društva pa su puštani u lovište; Kupljeno je
poluiznešeno matično jato fazanske divljači
od 200 jedinki te je pušteno u lovište

sredinom juna; Kupljeno je 130 lovnih fazana mužjaka koji su u
lovište pušteni u septembru (za sve navedene aktivnosti nabavke
fazana je utrošeno 10.000 KM); Izvršena je nabavka i iznošenje 3
tone animalne soli, koja je periodično iznošena u lovište tokom
godine, a rezultat ove aktivnosti je znatno poboljšanje kvalitete
srneće divljači; Za prihranu divljači je kupljeno 10 tona kukuruza,
od čega 5 t u klipu i 5 t u zrnu. Do sada je izneseno 5 t u zrnu i
2 t u klipu, a kontinuirano se vrši dopunjavanje automatskih i
kombinovanih hranilica. Jedan dio kukuruza je ostavljen za slučaj
većih snježnih padavina za prihranu fazanske divljači; Dodijeljena
su sredstva sekcijama na ime realizacije Plana gazdovanja od čega:
LS „Rainci“ 1.000 KM za nabavku hrane, LS „Vukovije“ 1.000
KM za popravku puta do lovačke kuće, LS „Memići“ 1.500 KM
za izgradnju vodovoda, LS „Tojšići“ za izgradnju lovačke kuće u
Ćivama, LS „Seljublje“ 1.500 KM za izgradnje lovno-tehničkih
objekata. Društvo je uloženim vlastitim sredstavima popravilo
visoke čeke u LS „G. Spreča“: U avgustu i septembru su organizovane
i realizovane akcije na redukciji brojnog stanja pasa i mačaka
lutalica u lovištu, a Društvo je stimulisalo lovce s pet metaka za
svaku uništenu lutalicu; Održani su sastanci po sekcijama, izvršene
sve pripreme za otvaranje redovne lovne sezone, a sve u cilju što
bezbjednijeg lova; Donesena je Odluka o organizovanju polaganja
lovačkog ispita koji će se održati 29. decembra; Obavljaju se i ostale
svakodnevne aktivnosti na pravilnoj relizaciji Lovno privredne
osnove i Plana gazdovanja lovištem.

Ocjenjivanje trofeja srndaća
Nakon završene lovne sezone na srndaća u protekloj lovnoj

sezoni, u oktobru je uspješno izvršeno ocjenjivanje trofeja
srndaća. Ocjenjivači trofeja su bili Kurtić Enver, Imšić Nedžad i
Hodžić Selmir. Ukupno je odstrijeljeno 26 jedinki izuzetno dobrog
kvaliteta tako da je i trofejna vrijednost zadovoljavajuća, a neki su
primjerci veoma visoke trofejne vrijednosti. Najveću vrijednost
u CIC poenima su ostvarili trofejii: Mujdić Avdulaha iz Jajića sa
161 CIC poenom, Muhić Muje iz Hrasna sa 160, Mehmedović
Safeta iz Memića sa 157, Hasanović Hasa iz Miljanovaca sa

151,80 i Mujkanović Mehmeda iz Seljublja sa 135 CIC poena.
Svi ovi trofeji ulaze u kategoriju zlatne medalje, a interesantno je
da nije bilo trofeja u kategoriji srebra i bronze. Trebaju se istaći
i trofeji Delić Halida iz Tojšića sa 101,50, Selmanović Hakije
iz Jajića sa 96,85 i Hodžić Jasmina iz Hrasna sa 95 CIC poena.
Razlog ovakvog poboljšanja trofeja je domaćinsko gazdovanje
lovištem, zaštita i uzgoj ove plemenite lovne divljači te pravilan
odabir jedinki prilikom odstrjela, a kvalitetu trofejne vrijednosti
doprinosi redovno iznošenje animalne soli i hrane potrebne za
uzgoj i opstanak divljači.

Sam izgradio visoku čeku
Istinski zaljubljenici prirode često se odluče da vlastitim

sredstvima izgrade neki lovno-tehnički i lovno-uzgojni objekt..
Takav je i Suljo Smajlović iz
Mahmutovića, član Sekcije „Kalesija“ i
lovac od 1998. Nakon nekoliko godina
u svojstvu redovnog člana, imenovan
je za grupovođu LG „Mahmutovići“.
Nije Suljo nikada ograničavao svoje
aktivnosti nego je uložio i sebe i
svoja sredstva da unaprijedi lovstvo.
Redovan je prilikom svih aktivnosti
na nivou Društva; čišćenju lovišta,
prihrani i spašavanju divljači tokom
vremenskih nepogoda, izgradnji lovačkih kuća, nastrešnica,
hranilišta, čeka itd., a u martu je odlučio da u lovištu Suvati
sam izgradi visoku čeku. Vlastitim sredstvima i radom Suljo je
znalački sagradio lijepu i funkcionalnu čeku i potom je ustupio
Društvu na korištenje. Danas ona krasi lovište oko Mahmutovića,
s koje vidik doseže do svih dijelova lovišta podno Majevice. Za
zasluge u domenu razvoja i afirmiranja lovstva, Društvo mu je
dodijelilo zahvalnicu, diplomu i lovačku bronzanu značku.

Spašavanje srne
Da često savjesni

građani mogu biti od
pomoći pri spašavanju i
zaštiti divljači dokazuje
primjer Ibralić Fikreta,
poznatog biznismena i
privrednika iz Kalesije.
Naime, krajem septembra,
ovaj građanin, u Kalesiji

poznat po nadimku Mačak, u krugu svoje firme za otkup
sekundarnih sirovina, primijetio je srnu koja se zaglavila u žici.
Bespomoćnoj srni je pritekao u pomoć sa svojim kolegama.
Oslobođenu srnu je ostavio u garažu i odmah je o tomeo bavijestio
LD „Spreča“ Kalesija. Ubrzo je intervenisala lovočuvarska služba
i glavni lovovođa Valjevac Samir, koji su ustanovili da se radi o
zdravom i kvalitetnom grlu, bez vidnih povreda, nakon čega su,
zajedno sa Ibralićem, iznijeli srnu i pustili je u lovište. Lovačko
društvo se zahvalilo savjesnom građaninu, a i nije prvi put da
Mačak pomaže jer, iako nije lovac, redovno se odaziva akcijama na
unapređenju lovstva kroz novčane donacije, besplatno ustupanje
materijala za izradu lovno-tehničkih objekata i sl. Izrazio je
zadovoljstvo što je spasio srnu i apelovao na lovce i građane
da svi maksimalno doprinesu zaštiti ove plemenite divljači.
Na fotografiji Ibralić Fikret (u sredini) u društvu sa glavnim
lovovođom Valjevac Samirom i lovočuvarom Imšić Nedžadom.

Izgrađen put do lovačkog doma
Projekt izgradnje puta do lovačkog doma na Marinom

brdu okončan je dobijenim novčanim sredstvima od
Ministarstva prostornog uređenja i zaštite okolice TK i uz
angažovanje građevinske firme R.M. Company iz Banovića.
Put je urađen i uređen u dužini od 500 m tako da novi
lovački dom poprima sve veći značaj, a i ljepši izgled ako se
zna da je Društvo izvršilo i radove na njegovom uređenju.

Lovočuvar Oruč je bio lučonoša lovstva
Lovočuvar Oručević Osman nam je u amanet ostavio

ljepotu drugovanja, lovovanja, a zadužio nas svojim stalnim
aktivnostima na prihranjivanju divljači po najvećoj zimi i
dubokom snijegu, svojim zalaganjem na izgradnji visokih
čeka, hranilišta, pojilišta i drugih lovno-ugojnih objekata
koje je redovno održavao funkcionalnim i uređivao. Oruč
je uvijek bio spreman i na terenu, bez obzira na vremenske
prilike i pristupačnost terena. Razvala, Razvalski jelik,
Krnjin bor, Višnjik, Tupino brdo... često je obilazio sa
Herić Mihretom (zajedno na fotografiji). Sve je obavljao
časno i nemrsko, s mnogo ljubavi i krajnje odgovorno.
Dao je golem doprinos unapređenju lovstva i lovačke etike
naš rahmetli Oruč. Nedostaje nam, pamtimo ga i često se
sjetimo one njegove kada snjegovi zatrpaju lovišta: „Ja tek
mogu mirno zaspati pošto sam nahranio divljač“.

Mihret Herić
Sekretar LD „Zelemboj“ Banovići

10 Lovac Decembar 2016 2016 Decembar Lovac 11

Lovačko društvo „Husić Mustafa Čektalo“ Sapna
U lovu sa kolegama
iz Brčko distrikta

Lovci LD „Husić Mustafa Čektalo“ na daleko su poznati
kao vrijedni domaćini, lovci i zaštitnici prirode i plemenite
divljači, a još poznatiji po gostoprimstvu i druženju sa
lovcima iz susjednih drštava TK i šire. Tako su početkom
novembra upriličili lov na crnu divljač sa gostima iz SLU
„Jelovik“ Brčko distrikt. Gosti su odstrijelili jednu divlju
svinju nakon čega je uslijedilo sijelo uz ručak i lovačke
priče.

Ibro Memić

Lovačko društvo „Jelen“ Gradačac
Almaz sačuvao
ugled veterana

Na otvoranju lovne sezone, Almaz Bristić je odstrijelio
fazana i zeca i tako pokazao da uz sreću ide i lovačko
iskustvo. Grupa vrsnih veterana na fotografiji (sa lijeva na
desno) Hajrudin, Suad, Almaz, Mensur i Osman kažu da
je u lovištu malo zečeva pa radi reprodukcije ove plemenite
lovne divljači preporučuju zabranu lova od dvije godine.

Fahrudin Gromić

Lovačko društvo „Jelen“ Gradačac
Vicovođe Vehid i Tomo

otvorili sezonu
U Sekciji „Vučkovci“ druženjem je otvorena lovna

sezona. Bilo je lova ali je druženje poslije lova ipak
najdraži trenutak. Družina je uživala uz skroman ručak,
pjesmu, šale i viceve u čemu je nenadmašan vicovođa
Vehid Huseljić, ali mu je dobro parirao Tomo Josipović.
Što se tiče stanja divljači u lovištu mnogi su mišljenja da
divljači nema mnogo, osim divlje svinje koja već nanosi
štetu poljoprivrednicima.

Adil Turbić

Lovačko društvo „Jelen“ Gradačac
Dva vrijedna trofeja

dva mlada lovca
U prošlom broju Lovca bilo je riječi o uspješnom lovu

na srneću divljač, o odstrjelu planiranih 20 grla srndaća u
četiri lovna dana, ali bi bila šteta i nepravda da se ne objavi
fotografija dva trofeja srndaća koje su ulovili mladi lovci iz
Sekcije „Bukva“: Almir Huseinbašić i Amir Nezić.

Fahrudin Gromić

Lovačko društvo „Jelen“ Gradačac
Veliki donator Dino

Dino Osmanović, član LS „Jasenica“, jedan je od najvećih
donatora u Sekciji i Društvu. Donirao je znatna novčana sredstva
i lično učestvovao u izgradnji najfunkcionalnijeg lovačkog doma
u LD „Jelen“. Osim toga, nedavno je vlastitim sredstvima izgradio
lovačku kuću u lovištu Novalići i ustupio je na korištenje i
organizirao otvaranje lovne sezone (na fotografiji Dino prvi s desna
pored lovačke kuće). Njegov donatorski doprinos je veliki ali se
njegovo uzorno lovovanje ne završava na tome jer je Dino aktivan
član Društva u svakom pogledu. Pored toga što je grupovođa u
Sekciji, član je i Uprvnog odbora Društva, a da su svi kao Dino
lovačka kolegijalnost bi bila na najvećem nivou jer se od njega
može učiti o pravom prijateljstvu, duhovitosti i volji za druženjem.

Fahrudin Gromić

Lovačko društvo „Husić Mustafa Čektalo“ Sapna
Ocjenjivanje lovnih pasa

Tradicionalno, u Sapni se svake godine vrši smotra
i ocjenjivanje lovnih pasa jer je ovo podneblje gdje su
lovački pomoćnici oduvjek na terenu bili izvrsni i dobijali
medalje na međunarodnim kinološkim izlobama, a to je
rezultat toga što lovci LD „Husić Mustafa Čektalo“ veliki
značaj pridaju odgoju kerova. Ove godine je ocjenjivao
kinološki sudija Eldar Delić, a kao i mnogo puta do sada
najzastupljenije rase su bile: Barak – bosanski oštrodlaki
gonič, Posavski i Trobojni gonič.

Ibro Memić

Lovačko društvo „Sokolina” Kladanj
Veliko druženje lovaca tri društva

Prijateljstvo koje se gradi kroz lov i druženje uz
razmjenu iskustva, najbolji je dio lovstva. Članovi LD
„Majna” Modriča (Mešanović Džemal Ivo, Petrović Zoran,
Nikić Jovo i Kojić Dragomir) i Ćehajić Ismet iz LD „Tuzla“
Tuzla, svojim prisustvom u dane vikedna početkom
novembra, počastili su kolege iz Sekcije „Tuholj“, gdje su
u subotnjem druženju u ljetnikovcu „Plazulje“ ostali do
kasno u noć uz pjesme i priče iz lova. U nedjeljnom lovu na
lokalitetu ispod Brdijelja nije bilo odstrjela, ali je uočeno
kretanje različite divljači pa je dogovoreno novo lovovanje
članova sva tri lovačka društva.

Elvir Šarić

Lovačko društvo „Sokolina” Kladanj
Ramizov prvi vepar

Početkom novembra, lovci Sekcije „Tuholj“ domaćinski
su odlično upriličili lov na crnu divljač, a gosti su bili kolege
iz LD „Tuzla“ Tuzla i LD „Topica“ Živinice. Najvještiji i
najsretniji je bio domaćin, lovac Ramiz Softić, koji je tako
odstrijelio (preciznim hicem u glavu) svog prvog vepra
nakon 20 godina lovovanja. Našao se na pravom mjestu
nakon što je u njegovom pravcu natrčao vepar kojeg je
pogonom prisilila iskusna ekipa hajkača: Elvir i Mersudin
Šarić, Nedžad i Eniz Softić i Albinko Osmić.

Elvir Šarić

12 Lovac Decembar 2016 2016 Decembar Lovac 13

Svečana Skupština povodom
60 godina postojanja

Na svečanoj Skupštini u srebreničkom Domu kulture,
povodim 60 godina uspješnog rada Društva, prisustvovali
su svi dosadašnji predsjednici LD „Majevica“, potom
delegati, Skupštine, članovi Nadzornog odbora, dobitnici
priznanja i odlikovanja, predstavnici SLD TK (Mensur
Alić, predsjednik Saveza, članovi Savjeta za lovstvo:
Seid Čorbić. Samed Mehmedović i Senad Selimbašić),
predstavnik Općine Srebrenik (Nusret Šerifović,
rukovodilac Službe za poduzetnišzvo) i drugi dragi lovci
i gosti. Uvodni referat je pročitao Muris Mujedinović, a
prisutne je pozdravio i Mensur Alić, predsjednik UO SLD
TK. Nakon što su zaslužnima za razvoj lovstva uručena
priznanja i odlikovanja, druženje je nastavljeno uz ručak
u ljetnoj bašti motela „Gradina“ u Srebreniku.

Lov prepelice
Lovačko društvo „Majevica“ ima malo dobrih terena

za lov prepelice. Dobar teren za ovaj atraktivan lov je
lokacija Utrne u Reviru IV, u blizini Špionice. Prilikom
organizovanja lova na prepelicu i ove godine su se svojski
provjerili pravi strijelci i kvalitet obučenosti lovnih
pasa ptičara. Zehrudin Muratović, lovovođa Revira IV i
članovi LS „Špionica“, ponosni su na rad svojih mladih
ptičara.

Neke aktivnosti
Lovačkog društva „Majevica“ Srebrenik

Unos fazanske divljači
Svake godine LD „Majevica“ ulaže znatna sredstva za

nabavku fazanske divljači pa je tako i ove godine u junu
i avgustu lovište obogaćeno za 400, a potom i za 912
fazana u starosti od 14 nedjelja. Puštanje u pripremljeno
lovište su izvršili članovi sekcija i revira po Planu unosa
za 2016./17., u prisustvu Edhema Hercegovca, lovovođe
Društva, Nedžada Fazlića, lovočuvara, kao i svih
predsjednika sekcija i revira.

Odlikovani u LS „Špionica“
Na svečanoj Skupštini povodim 60 godina postojanja

LD „Majevica“, uručena su priznanja i odlikovanja,
donesena Odlukom UO SLD TK, članovima LS „Špionica“,
a među njima su i lovci Revira IV: Marko Dežić (zlatna
značka), Zehrudin Muratović (srebrena značka) i Anto
Babić (srebrena značka).

Sretna Nova 2017. godina

Treće mjesto u gađanju glinenih golubova
Na XX prvnstvu Tuzle u gađanju glinenih golubova

–disciplina TRAP, u veoma jakoj konkurenciji, Streljačka
sekcija LD „Majevica“, koju su predvodili Elvis Džanić i
Mirsad Smajlović, zauzela je treće mjesto, a uz malo više
sreće mogli su biti i prvi.

Lovačko društvo „Tuzla“ Tuzla
Na lisicu

Iako je druženje bilo u prvom planu, iskusni lovac
Ševkija Bajrica, poznatiji kao Ročko, odstrijelio je lisicu
na obroncima Majevice, na lokalitetu Djedovića doline.
Ročko je bio u lovu na lisicu sa kolegama iz Sekcije
„Solina“, a ugostio ih je Milorad Gajić iz Sekcije „Dokanj“.
Na fotografiji (sa liva na desno) su učesnici: Milorad
Gajić, Jasmin Musić, Ševkija Bajrica Ročko, Kasim
Kovačević Čika, Admir Trgovčević, Ishad Hidanović i
Muamer Dedić.

Milorad Gajić

Lovačko društvo „Svatovac“ Lukavac
Budućnost lovstva

Lovci LS „Dobošnica Donja“ obilježili su početak
lovne sezone 2016./2017. zajedničkim ručkom u
lovačkoj kući „Malo Brdo“. Druženju su prisustvovali
i najmlađi lovci Sekcije: Denis Selimović, Adi Gargić i
Dženan Husić (na fotografiji sa lijeva na desno).

			 Elvis Garagić

14 Lovac Decembar 2016 2016 Decembar Lovac 15

Na prvi pogled divlja patka i divlja guska izgledaju kao bliski
srodnici, a da se razlikuju samo po veličini. Međutim, u mnogo
čemu se razlikuju. Dok su patke pretežno stanovnici voda, divlje
guske žive na kopnu. Patke u svom jelovniku imaju dosta mesa
(žabe, ribe, školjke, pužići insekti u vodi) a guske se isključivo
hrane biljnom hranom. Prema Operativnom kalendaru aktivnosti
u lovištima TK za lovnu 2016./17., divlje patke se mogu loviti od 4.
septembra 2016. do 26. februara. 2017. godine, a divlje guske od
4. septembra 2016. do 29. januara 2017. godine. Prema Pravilniku
o načinu upotrebe lovačkog oružja i naboja najmanji dopušteni
kalibar za lov na na divlje patke je 3,0-4,0 mm, a najveća dopuštena
daljina gađanja je 40 m. Prema istom Pravilniku najmanji
dopušteni promjer sačme za lov na divlje guske je 3,0-4,5 mm, a
najveća dopuštena daljina gađanja je 50 m.

Divlja patka (Anas platyrhynchos)
Patka gluhara je naša najbrojnija i najkrupnija, ujedno i

najznačajnija vrsta. Kod nas se gnijezdi i često provodi zimu,
a ako i odleti dalje prema jugu ponovo se vraća tamo gdje se
izlegla. Vjerna je starom staništu. Patak ima izuzetno lijepo šareno
perje, vrat je sjajno zelene boje, s bijelom ogrlicom, grudi su
crvenkastosmeđe, leđa svjetlosiva a rep bijel s obavezne četiri crne

kovrdže. Patka je manje
dekorativna, osnovna
joj je boja svjetlije
kestenjasta s brojnim
prugama, zagasitomrke
boje i „pačijim
ogledalom“. Divlje patke
se love na nekoliko
načina u zavisnosti od
godišnjeg doba, lovnog

terena i ličnog afiniteta: čekanjem na preletu, pretraživanjem,
prikradanjem, pogonom i uz pomoć vještačkih mamaca. Najčešće
se love patke gluhare i krdže (najsitnije). Lov dočekom na preletu
se praktikuje i u ljetnjim i zimskim mjesecima pokraj vodenih
površina. Obično se izgradi zaklon od priručnog materijala i tu
se lovac sakrije u sam šumarak, kada su glavni preleti. Na poznat
zvuk i šištanje, što ga proizvode pačja krila, nišani se jedna patka
iz jata, pa onda druga. Često se dešava da u sačmeni snop koji smo
uputili jednoj patki uleti i još po koja. Nikada nasumice ne treba
pucati u jato. Lov pretraživanjem je najdinamičniiji ali i najteži,
pri čemu su na oštroj probi sva lovčeva iskustva i izdržljivost.
Treba preći kilometre i kilometre niz rijeku, duž obale jezera,

ponekad i po dubokom snijegu i velikoj hladnoći. U lovu pogonom,
oko bare ili manjeg jezera, lovci u najvećoj tišini opkole čitavo
područje. Onda na dati znak počinje pogon, pješice po plićacima
a sredinom čamcima, istjerivanjem pataka iz šaša i trske. Naravno,
sve pokušavaju da pobjegnu iz tog kruga, ali ih po obodu spremno
čekaju lovačke puške. Ovaj način lova praktikuje se za vrijeme ljeta.

Divlja guska (Anser anser)
Za lov divljih gusaka uobičajena je upotreba pušaka sačmarica,

u standardnim kalibrima 16 i 12. Uobičajeno je da se koriste
lovački patroni s krupnoćom sačme od 4mm pa naviše, jer se
puca uglavnom na većim distancama a zimsko perje i paperje kod
gusaka izvanredan amortizer kroz koji sačma teško prodire. Postoje
razne tehnike u lovu divljih gusaka. Osnovni način je šunjanjem
i prikradanjem divljim guskama koje se nalaze na paši, na nekoj
parceli zasejanoj pšenicom ili ječmom. Ako je vrijeme maglovito
i još ako snijeg pada
onda će prikradenje i lov
biti uspješniji. Ukoliko
je sve pod snijegom,
lovac mora imati bijelu
kamuflažnu odjeću da bi
se što bliže privukao jatu
gusaka. Pored tog načina,
guske se mogu loviti iz
čamca koji se po mećavi
ili magli pusti da klizi niz obalu. Kada se dođe u blizinu jata na vodi
onda se guske gađaju. Koristi se i treći način lova a to je zasijeda u
kamufliranim skrovištima, s upotrebom varalica, u zonama gde
guske izjutra s bara dolijeću na pašu. Takođe ih treba čekati i u
večernjim satima kada se sa paše vraćaju na noćenje u bare i ritove.
U vrijeme doleta seobom, u našim krajevima privremeno se nađe
veliki broj gusaka, najčešće tri vrste: obična divlja guska koja je sive
boje s narandžastim kljunom i nogama, zatim guska glogovnjača
ujedno najkrupnija od svih gusaka koje posećuju naše predjele a
zatim lisasta, crna i crvenovoljka. Divlje guske dostižu težinu od tri
do pet kilograma. Meso mladih gusaka je izvanrednog kvaliteta a
od starih gusaka je veoma tvrdo i žilavo.

Neke aktivnosti Lovačkog društva „Tuzla“ Tuzla

Piše: Selver Pirić

XX prvenstvo Tuzle u streljaštvu
Ovogodišnje septembarsko Otvoreno prvnstvo Grada

Tuzla u gađanju glinenih golubova –disciplina TRAP,
koje se već XX puta održava u povodu Dana oslobođenja
Tuzle (2. oktobar), održano je u prelijepom prirodnom
ambijentu na lokalitetu Stara Majevica. Organizator,
LD „Tuzla”, pobrinulo se da takmičari i gosti imaju sve
neophodne uslove za ovu manifestaciju koja okuplja
učesnike iz cijele BiH. Ove godine je učestvovalo 11
ekipa; iz Gračanice, Gradačca, Brčkog, Čelića, Ugljevika,
Doboja, dok su domaćini iz Tuzle i gosti iz Bijeljene
dali po dvije ekipe. Svi takmičari su pokazali izuzetnu
streljačku vještinu, a nakon takmičenja rezultati

su sljedeći: Ekipni poredak: Prvi - LU „Semberija”
Bijeljena, Drugi - LD „Vjetrenik-Šibošnica” Čelić i Treći
- LD „Majevica” Srebrenik. Pojedinačno: Prvi - Purić
Branislav (LU „Semberija” Bijeljena), Drugi - Milošević
Slađan (LU „Semberija” Bijeljena) i Treći - Pamukčić
Nedim (LD „Fazan“ Brčko). Mensur Alić, predsjednik
SLD TK, dodjelio je diplome, medalje i pehare najboljim
strijelcima i ekipama, nakon čega je druženje nastavljeno
uz lovačke pošalice i slastice.

Sekcijsko takmičenje
Početkom septembra, na dan otvorenja lova na

divlju patku, održano je sekcijsko takmičenje u gađanju
glinenih golubova. Učestvovalo je svih 17 sekcija, a cilj je
bio da izvrši izbor predstavnika LD „Tuzla“ za učešće na
Otvorenom prvenstvu Grada Tuzla i Kantonalnoj ligi u
streljaštvu. Ove godine je najviše uspjeha imala LS „Simin
Han“. Za sve učesnike su obezbjeđeni pehari, medalje i
diplome. Druženje je nastavljeno uz lovački grah.

 Lov
divlje patke i guske

16 Lovac Decembar 2016 2016 Decembar Lovac 17

UZGOJ DIVLJIH SVINJA
Gajenje divljih svinja u ograđenim prostorima u našem

regionu se primenjuje već više od dvije decenije. Praćenjem
rezultata dobijenih na ovaj način gajenja došlo se do saznanja
da su postizani povoljni ekonomski efekti. U nekim lovištima
gdje je postojao organizovani intenzivni uzgoj divljih svinja
primenjivana je varijanta gajenja divljih svinja sa svrhom
produkcije mesa divljači. Cilj ovakvog načina gajenja divlje
svinje je da se dobije što veća količina mesa po jedinici površine.
Poželjno je da farme budu u blizini lovišta. Mini farme se bave
tovom - dohranjivanjem divljih svinja od tri pa do 18 mjeseci
starosti. Divlje svinje za ovakav način gajenja se biraju od
krupnijih sojeva divljih svinja, najbolje je da to bude austrijska
divlja svinja ili ritska linija divlje svinje koje dostižu veće tjelesne
težine. Ove dvije linije divljih svinja uz intenzivnu ishranu u
starosti od 18 mjeseci postižu tjelesne neto težine od 80 kg po
grlu. Veličina prostora za ovu vrstu gajenja divljih svinja zavisi
od broja grla koja će se gajiti. Primjenom određenih mijera u
ishrani i zdravstvenoj zaštiti gustina divljih svinja može biti
velika i do 10 grla na 1 ha. Prema tome, veličina mini farme
može biti 5-20 ha. U ovom našem tipskom programu uzećemo
za veličinu farme površinu od 10 ha. Na ovoj površini bi bio
kapacitet 100 grla divljih svinja i to 50 muških i 50 ženskih grla,
koja bi bila izdvojena u dva ograđena prostora. Divlje svinje
se gaje u ograđenom prostoru pod otvorenim nebom. Prostor
na kome se gaji divljač treba da ima sljedeći sastav površina:
čistine - pašne površine treba da zauzimaju od 30-70% površine,
a ostalo treba da budu obrasle površine šume, šikare, šibljaci i
sl Prostor za gajenje se ograđuje žičanim pletivom visine 1,10-

1,20 m visine. Pletivo treba da bude veličine okaca 5h5 do 8h8
cm, debljina žice 2,6 mm. Žičano pletivo se razvlači i prikiva
na drvene (najbolje bagremove) stubove pobijene u zemlju na
razmacima 3 m stub od stuba. Stubovi su dužine 2 m, od čega
se ukopava u zemlju 80 cm, a iznad zemlje ostaje 1,2 m. Pletivo
se klanfama prikucava na stubove s unutrašnje strane. Stubovi
treba da se sa unutrašnje strane zatešu - da im se skine kora, koju
treba skinuti i na prelazu zemlja - vazduh u dužini od 60-80 cm.
Ovaj prelaz treba ogorjeti.

U ove ograđene prostore se ispuštaju prasad poslije prestanka
laktacije u krmača, u starosti oko 3 mjeseca. Ženska prasad se
odvajaju od muške kako ne bi dolazilo do parenja i remećenja
sistema gajenja. U ovim prostorima svinje ostaju do 18 mjeseci
starosti, dokle je najveći intenzitet prirasta. Po najvršenoj starosti
od 18 mjeseci, najbolje je da se divlje svinje izlove u skupnim
lovištima - pogonima, što daje najveće ekonomske efekte. Da
bi se divlje svinje mogle izloviti na ovaj način treba da postoji
poligon za izlovljavanje, otuda naša preporuka u uvodu da farme
budu u blizini lovišta. Izlovljene svinje bi se obrađivale, izvadili

LOV DIVLJE SVINJE DOČEKOM
Divlja svinja je zanimljiva lovna divljač zbog svoje inteligencije,

zbog hiperprodukcije svinja u većini lovišta kojima gazduju članice
SLD TK i same atraktivnosti lova. Mužjak divlje svinje se naziva
vepar, ženka je krmača, mladunče prase, a godišnjaka nazime.

Lov na crnu divljač se može razvrstati u nekoliko skupina.
U nas je najčešći lov prigonom, zatim dočekom te šuljanjem.
Pogodnost kod lova na divlje svinje je u tome što se zakonski može
primamljivati hranom. Većina lovaca bi htjela u prvim godinama
bavljenja lovom odmah odstrijeliti kapitalnog vepra jer im se taj
lov nekako čini jednostavan. Ali, malo je srećkovića kojima se to
dogodi u prvih nekoliko godina lovačkog staža. U lovu prigonom
lovac bez iskustva ne može razlikovati vepra od krmače ili čak od
nazimeta. Oni u takvoj situaciji brzo trče, lovac se trudi prepoznati
ih, ali ubrzo nema šanse na da se puška podigne, a kamoli uptrijebi.
Još jedna otežavajuća okolnost jest što divlja svinja ima vrlo
razvijena osjetila sluha i njuha te se lovac zaista mora potruditi da
ga ona ne uoči prerano.

Kod lova dočekom je osnovno da treba biti siguran da je mjesto
čekanja dobro izabrano. U slučaju da nismo prihranjivali odstrjel je
teško moguć. Najjednostavniji način, po kojem se može zaključuti
da se divlja svinja nalazi u blizini, jest izrovana zemlja koju svinja
ostavlja tražeći hranu. Nakon što je lovac u potpunosti siguran da
se svinja nalazi u blizini treba si izabrati mjesto na kojem može
napraviti sjedalicu, zasjed ili čeku ili gdje može staviti svoju
prenosnu čeku. Nakon toga započinje s prihranjivanjem i to najprije
sa zakopanim kukuruzom i psećim briketima, jabukama ili repom.
U obližnji panj stavi ciglu soli, pojedina okolna stabla premaže
sirovom naftom, a na obližnje drvo također postavi hranilicu
(bačvu s kukuruzom u zrnu). U najvećoj šikari iskrči motornom
pilom 30-50 m dužine te širine 1,5-2,5 m. Vrlo je bitno da mjesto
za čeku izabire kontra od smjera puhanja vjetra, a na drugi kraj
postavi hranilište. Po iskustvu lovaca kod ovakvih priprema u 90%
slučajeva ih prvo privuče sirova nafta, a da ne diraju hranu.

Poslije iznošenja hrane hranilicu treba obilaziti dok se ne dobije
pozitivan i učestali rezultat jer nije problem divlju svinju dobiti na
hranilicu već je problem naučiti je da dolazi redovno. U tom se
slučaju stavljanjem raznih dodataka i primjesa u hranu divlja svinja
pokuša privući na redovni dolazak. Stavljanje sirove nafte na drvo
čini to da se divlja svinja češe o drvo jer tako skida nametnike. Na
taj način se odmah može vidjeti kolika je njezina visina pa osim po
tragu može se i po visini pokušati odrediti njena veličina. Ukoliko
na hranilište dolazi vepar on će vjerojatno svojim kljovama isjeći
drvo na kojem je sirova nafta te se po dubini zareza i veličini može
otprilike odrediti i veličinu kljova.

Kad se u tome uspjelo napravi se sjedalica, čeka ili zasjeda (da
se divlja svinja navikne). Nakon određenog vremena privikavanja
može se postaviti sat kako bi se odredio tačno vrijem dolaska svinje.
Uzeti obični budilnik, koji se jako ne čuje, za njegovu bateriju za
jedan kraj zavezati uzicu, a za drugu stranu drvo iza hranilice. Sve
to postaviti na visinu od 40-tak cm. Svinja zapne za uzicu, uzica
iščupa bateriju iz sata i kazaljke stanu u vrijeme dolaska svinje.
Ako se to konstantno ponavlja, u otprilike isto vrijeme, može se biti
siguran da je tada najbolje loviti.

Nakon takvih detaljnih priprema uspjeh bi trebao biti
zagarantiran ukoliko se ne napravi neka od pogrešaka. Pogrešno
je obući se pretoplo jer se lovac oznoji te se oko čeke osjeti njegov

miris i u tom trenutku je dovoljno da vjetar samo malo promijeni
smjer pa da ga divlja svinja osjeti i ode. Ukoliko su jako hladne
noći treba uzeti vunenu kapu, rukavice, debele pantalone i dobre
termo cipele jer ako postane jako hladno vrlo brzo će lovac završiti
s čekanjem. Važno je da jakna i pantalone ne šuškaju i da time ne
odaju lovca.

Nakon obavljenih priprema lovac dođe na čeku i raspoređuje
opremu. Pušku napuni, zakoči i ostavi u uglu čeke. Namjesti se na
način da stvara što manje buke. Ne hvata se puške za svaki šum u
lovištu. Iskusan lovac zna razaznati šumove koje prave divlje svinje
od ostale divljači. Oni koji češće love svinje mogu čak po koracima
i šuškanju odrediti dolazi li vepar, krmača s prasadi ili nazimad.
Mladi vepar izlazi bez puno provjeravanja i kao takav relativno
je laka meta. Stari vepar izlazi poslije svih provjera, ponekad se i
sat do dva šulja ne bi li otkrio kakav nepoznati šum poslije kojeg
će opet sat vremena stajati u vegetaciji i provjeravati mirise.
Takvi stari veprovi se većinom samo pojavljuju na hranilištu bez

ijednog šuma. Krmača s prascima i nazimadi izlazi bez problema
i bez neke posebne provjere. Kada krmača osjeti nešto sumnjivo
proizvede specifičan zvuk „hmnuuuuuuuuuuu“ i svi u trenu odlaze
sa hranilišta.

Divlju svinju je preporučeno gađati tamo gdje je najšira, a to je
plećka. Ukoliko se gađa srce ono je kod divlje svinje dosta nisko te o
tome treba voditi računa. Kod odstrjela vepra najvažniji dio nakon
pucnja je slušanje kako vepar bježi. Ako bježi i lomi granje onda je
definitivno dobio dobar hitac i samo treba slušati gdje je lomljenje
granja najsnažnije što znači da je tu vrlo vjerojatno i ostao. Svaki
lovac bi trebao imati dobrog pomagača - psa krvosljednika. Ukoliko
nakon pucnja svinja nije pala u vatri najsigurnije je pouzdati se u
svog četvoronožnog asistenta. Potraga ljeti počinje odmah jer bi
meso moglo propasti. Inače, u pravilu, potraga se vrši drugi dan,
pogotovo u slučaju ako se pucalo u sumrak ili po mjesečini što zna
biti čest slučaj.

Prema Pravilniku o načinu upotrebe lovačkog oružja i naboja
najmanji dopušteni kalibar za lov na divlje svinje je 7, najmanja
dopuštena kinetička energija zrna na 100 m je 2500 džula, najmanja
dopuštena težina zrna je 8,20 grama i najveća dopuštena daljina
gađanja je 150 metara.

bi im se unutrašnji organi (utroba, srce, džigerica i sl) i tako
pod kožom pripremljene deponovale u hladnjače i pripremljene
izvozile na strano tržište ili isporučivale domaćim ugostiteljskim
objektima i trgovinskim organizacijama. Ishrana je osnovni
regulator brojnosti divljih životinja u prirodi. Pravilna ishrana
divljači u ograđenim prostorima u velikoj meri utiče na rezultate
gajenja. Opći principi o kojima se mora voditi računa prilikom
dopunske ishrane su sljedeći:

1. 	Hrana koja se daje divljači po svom sastavu treba biti
što prirodnija.

2. 	Kvalitet hrane je limitirajući faktor u postizanju tjele-
snih težina.

3. 	Hrana, bilo da se proizvodi na vlastitim njivama ili na-
bavlja sa strane, mora biti raznovrsna po svom sastavu.

Bolje je ako u ljetnjem periodu, odnosno u periodu vegetacije
svinje mogu da koriste što više hrane u prirodi (livade, zasijane
površine, žir, voćkarice i slično). U svakom slučaju divljači
se mora, s obzirom na veliki broj grla po jedinici površine,
intenzivno davati hrana tokom čitavog perioda gajenja.

Voda mora biti dostupna divljoj svinji stalno i to kako za piće
tako i za kaljuženje.

Dopunska ishrana za prasad od 3 mjeseca starosti pa nadalje
se vrši po sljedećim normativima:

Tehničko uređenje prostora
Ograda
Ograda je od žičanog pletiva, razvučena na drvenim

stubovima. Visina ograde je 1,10-1,20 m. Dužina spoljne ograde
(za površinu od 10 ha) je 1,3 km, a dužina pregrade između 2
prostora 0,4 km. Ukupna dužina ograde je 1,7 km.

Hranilište
U ovakvom načinu gajenja divljih svinja važno je da hrana

bude zaštićena od propadanja usljed djelovanja atmosferilija, a
takođe da bude zaštićena od neracionalnog rasturanja. Da bi se
udovoljilo zahtijevima navedenim potrebno je podići natkrivene
- poluautomatske hranilice za koncentrate i zrnasta hraniva.
Ovakva hranilišta se podižu na tvrdim podlogama (betonskim,
kamenim ili od dasaka) od po 40 m2, dimenzija 8h5 m. Za
smještaj hrane je potrebno obezbijediti neki skladišni prostor
u blizini mjesta ishrane. Najbolje je za ovu svrhu koristiti već
postojeće objekte u cilju racionalizacije poslovanja.

Pojilišta i kaljužišta
Ukoliko u ograđenom prostoru nema prirodnih vodotoka ili

bara, neophodno je podići veštačka pojilišta izgradnjom bunara
ili pumpi za vodu, ili pak dovođenjem vode iz vodovoda ako ih
ima u blizini.

Hvataljka
U cilju manipulacije svinjama, hvatanja za izlovljavanje,

prodaje žive divljači ili nekog slučaja vakcinacije, potrebno je
podići hvataljku za divlje svinje. Njena veličina treba da odgovara
potrebama brojnog stanja divljači na farmi. Izvlakač se podiže u
blizini mesta hranjenja divljači.

18 Lovac Decembar 2016 2016 Decembar Lovac 19

Umjetnost lova u Bosni i Hercegovini

U knjizi Umjetnost lova u Bosni i Hercegovini i tamošnji
državni rezervati za divljač (Das Waidwerk in Bosnien
und der Hercegovina und die dortigen landesärarischen
Wild=Schongebiete), objavljenoj u Klagenfurtu 1905. godine,
kraljevski kapetan Freiherrn B. Laska, opisuje svoje oduševljenje
zemljom Bosnom, njezinim lovištima, a posebno lovačkim
sposobnostima bosanskih lovaca i njihovih kerova goniča. Kao
lovac i kinolog imao je priliku da se, za vrijeme svog 11-godišnjeg
boravka u BiH, osvjedoči o ljepoti i bogatstvu flore BiH, koju
naziva svojom drugom domovinom. U Lovcu 62 predočili
smo Laskinu naučnu analizu anatomskih karakteristika 1.036
pasa (s naglaskom na bosanskog glatkodlakog/kratkodlakog
i bosanskog oštrodlakog/kostrušavog lovačkog psa), a
sada citiramo Lasku u njegovoj oduševljenosti izvrsnošću i
strastvenošću lovca Bosanca, pod naslovom To ja zovem lov:

Moji dragi prijatelji u Štajerskoj, Koruškoj, Galiciji, Sjevernoj
Mađarskoj i Transilvaniji neka ne budu ljuti na mene, kad
tvrdim da njihovi najbolji lovci sa goničima, što se vođenja
pasa tiče, bilo kojem bosanskom lovcu nisu ni do koljena!
Bosanac je u tom smislu jednak izvrsnom konjaniku koji,
zahvaljujući svom sveobuhvatnom teoretskom i praktičnom
znanju o konjima, općenito kod svake pojedinačne individue,
uvijek postiže upravo ono što hoće, a često i više nego što ta
životinja možda fizički može uraditi. Kad počne opadati prava
mišićna snaga njegovog konja, tek onda on počinje da „jaše“.
On uz pomoć kombinacije jahačkog umijeća, snage, razuma,
energije i sugestije, koja se riječima ne može opisati, iz životinje
između svojih bedara iscrpi sve što ona uopće može dati. Ne
samo mehanička snaga, ne, elan, duh konjanika i konja zajedno
neodoljivo uspijevaju u tome. Kad dođe na mjesto lova, praćen
svojim psima koje vodi na tankom lancu, a od kojih obično ima
dvojicu, on ih odveže uz tihi ili glasni poticaj i od tog trenutka

Freiherrn Franc B. Laska
Tragom misli Joséa Ortege y Gasseta

Antropološka bilješka o lovu
U kontekstu promišljanja odnosa filozofije i sporta

otvara se mogućnost tematiziranja i fenomena lova. Lov
je jedna od biološki i kulturno najznačajnijih formativnih
sila u razvoju čovjeka. Lov je djelatnost kojoj se čovjek
kroz cijelu svoju historiju najpredanije prepušta. Dva
miliona godina stara baština lovačko-sakupljačkog
života, rubna s početka, ali na koncu izvrsno profinjena,
ostavila svoj trag na našim umovima upravo onoliko
koliko i na našim tijelima, ali pored tehničkih vještina
planiranja, povezivanja i tehnologije, jednako je važna bila
i društvena vještina saradnje. Kao svijest o zajedničkim
ciljevima i vrijednostima, želji za unapređenjem
zajedničkog dobra, saradnja je bila više od toga da

pojedinci jednostavno rade zajedno. Tako je ta baština
postala skup pravila ponašanja, morala, razumijevanja
ispravnog i pogrešnog u složenom društvenom sistemu.
Bez saradnje unutar družina, među družinama, među
plemenskim grupama, naše tehničke vještine bile bi
jako tupe. Temeljem svega toga, upravo u okviru lova i
svih bioloških i društvenih konsekvenci koje je lov unio
u ljudski život, može se reći kako su se u tom vremenu
pojavila društvena pravila i standardi ponašanja, ali i
društvo koje je bilo ljudsko u cjelini, otvarajući tako vrata
kulturnom i duhovnom razvoju. Ukoliko ga posmatramo
kao ljudsku djelatnost, lov je u mnogome uticao na
razvoj čovjeka i to na planu koji bi mogao biti predmet
istraživanja mnogih znanstvenih disciplina. Danas, u
kontekstu globalnih promjena u odnosu čovjeka prema
okolišu i dimenzioniranja ljudskog društva na sasvim
različitim temeljima od onih u prošlosti, lov se najčešće
gleda kao recidiv ili teret prošlosti kojeg se treba što
prije riješiti. Ali, ne može se zaobići činjenicu da je
čovjek u 99% vremena svog postojanja bio lovac, a tek
u 1% poljoprivrednik ili djelatnik u nekom od brojnih
drugih gospodarskih modela koji su se pojavljivali kroz
historiju sve do danas. To navodi na zaključak kako lov
treba posmatrati kao široku mogućnost načina života i
široki spektar aktivnosti kroz Zakonom obavezujuće
aktivnosti zaštite, prihrane, uzgajanje i oplemenjivanje
određene vrste i kroz selekciju i uzgojni odstrjel
nerazvijenih i bolesnih jedinki (svojevrsna intervencija,
odnosno ublažavanje uticaja promjena koje su dovele do

narušavanja biološke raznovrsnosti), kao i kroz visoku
ekološku svijest i iskustva lovaca kada nastaju nove ideje
o mogućnostima podizanja svijesti ljudi o potrebama i
dobrobiti životinja kao osjećajnih bića i promoviranja
odgovornog odnosa prema njima. Psihobiološke korijene
tog života unosimo u podmladak putem igre i putem
uloga identifikacije sa odraslima. Lov je stoga više od
ekonomskog sistema jer u mnogome određuje čovjekov
razvoj, kako na tjelesnom (anatomskom i fiziološkom)
tako i na društvenom i duhovnom planu. Čovjek,
za razliku od drugih bića, stvara svoj svijet u kojem
često fizičke i prirodne dimenzije uzmiču pred nekim
simboličkim oblicima postojanja. Govoreći o fenomenu
lova treba znati da lov neće samo preobrazivati odnos
prema okolini, već i odnos čovjeka prema čovjeku,
muškarca prema ženi, odraslih prema mladima. Štoviše:
njegov vlastiti razvoj, u sprezi s preobrazbama koje su
na djelu, preobrazit će pojedinca, društvo, vrstu. Pojm
antropološkog transformizma naglašava radikalnu
razliku između čovjekolikog stadija prije usvajanja lova
kao osnovnog hranidbenog alata i poslije tog procesa.
Lov će izvještiti hominida i učiniti ga posebnim: učinit će
od njega tumača golemog broja sićušnih i ambivalentnih
osjetnih stimula koji će postati signali, indicije, poruke, a
njihov će prepoznavatelj postati znalac. On inteligenciju

sukobljava s onim što je u prirodi najpreprednije,
navodeći ga na susret i nadmetanje s onim što je
najopasnije: velikim mesožderom. Lov stimulira strateške
sposobnosti: pozornost, ustrajnost, borbenost, odvažnost,
lukavstvo, obmanjivanje, postavljanje mamaca, stupica i
zasjeda. Dakle, očita je važnost uticaja lova na duhovni
i fizički razvoj čovjeka i očit je razlog za posmatranje
lova u kulturnom i antropološkom kontekstu. Danas je
lov i prigodan sport. Loveći čovjek bježi iskonu, bježi od
sive svakodnevice, bježi od života koji je dimenzioniran
kulturnim i socijalnim odrednicama, na način da je
duhovno otuđen a prostorno i sadržajno vrlo udaljen
od prirode. Lov je dakle bijeg od takvog života, odnosno
korektor življenja navika.

Myko In San
18 Lovac Decembar 2016

njegova duša se, kao u molitvi, sada
sasvim otvara u lovu.

Umjesto da se negdje postavi u
položaj, strastveni lovac preferira da
– prema idolima iz antičkog grčkog
vremena – sa svojim psima uđe
duboko u šumu, da uvijek bude sa
njima i da uživa u njihovom radu.
Njemu je manje stalo do materijalne
vrijednosti plijena kojem se nada, a
više do introspektivnog posmatranja
svojih pasa koji, vrijedno tražeći,
pred njim pretražuju šikaru. Oprezno
ih slijedi, s vremena na vrijeme ih
tihim zviždukom ohrabruje, tu im
zapovijeda zviždukom i riječima da
pretraže i neko posebno gusto grmlje,
tamo poziva jednog mlađeg psa da se
ostavi starog traga divljači koji ovaj,
već po ko zna koji put, nepotrebno i

besciljno provjerava. Odmah ga poziva, zvižduk i glas postaju
imperativniji, naredba za rad ozbiljnija. Odjednom se pred
lovcem pojavljuje divljač! Ha, kako sad odjekuje lovački krik
šumom. Dugim otegnutim zvukovima, onda opet živahnom
brzinom on izvire iz širokih prsa, zov, primamljivanje je to,
toliko silno, toliko jedinstveno i neopisivo, koje oglašava najbolji
užitak da dobri psi dolijeću kao ludi i pokazani im trag slijede
s tolikim bijesom, tolikom vatrom, kao da imaju hiljadu života,
a ne jedan u tom koščatom, neuhranjenom tijelu! Huuh kuja!
Huh Barak! Evo ga, evo ga, evo gaaa! Evo ev, ev, ev, ev, huuh
kuja kujaa!

Pero je previše, previše slabo da bi i približno opisalo silni
utisak divlje, elementarne modulacije tih zvukova koje ispuštaju
hrapavi grkljani te djece prirode u takvim momentima, ali
jedno je sigurno: svaki pas, pa i da je i prije toga već lovio cijeli
dan bez prestanka, ponovo oživljava, svakog obuzima nova
vatra, želja za lovom bukti, a glad, žeđ, totalna iscrpljenost – sve
je to kao rukom odnešeno pri prvom kriku bosanskog lovca.
A koliko samo drugačije, a ipak isto neodoljivo, primamljivo i
elektrizirajuće zvuči ohrabrenje onda, kad psi izgubljeni, topli
trag divljači u prevelikoj ambiciji pretrče, ili na nepovoljnom,
previše suhom ili previše vlažnom vremenu ne mogu da ga
nađu! Kao u zvucima pastirske frule, tako i u izvorno sjetnom
zvuku poluglasnog, oduženog lovačkog zvižduka kojim lovac
podstiče i tješi psa, potpuna melankolična čarolija. Umirujuće,
opominjući na oprez i izdržljivost, zvuče tihi i meki zvižduci,
između njih poluglasni zov koji tješi i podstiče, kod dužih
bezuspješnih potraga postaje sve vatreniji, imperativniji,
uporniji – dok ne iskoči kao munja, zec koji se skriva, a bijesni
vrisak odjekne kroz svježu jutarnju maglu! To, dragi lovče, ja
zovem lov, to ti je naknada za mnoge neuspjehe!

Myko In San

20 Lovac Decembar 2016 2016 Decembar Lovac 21

Lovački psi

Odvikavanje
od uzimanja
hrane od drugih

Pas mirisom spoznaje

Štene će uzeti svaku hranu do koje može doći, a prija
mu. Ono smatra da je ta za njega stvorena i pripravljena,
odnosno određena. To mu ne smije preći u naviku, koju
je kasnije teže otkloniti. Ako psa kažnjavamo pošto je
izvršio krađu, nema uspjeha. To treba da učinimo u času
kada krade ili se sprema da nešto ukrade. Činimo to
ovako:

Privežemo komad mesa tankom uzicom za zvonce
ili kakav limeni predmet. Uzica neka bude 30-40 cm
dugačka. Meso stavimo na stol u prostoriju u kojoj
pustimo psa samoga. Kada pas sa stola ukrade predmet,
zvono zazvoni ili limeni predmet padne na zemlju i
prouzroči zvuk kojim smo upozoreni da je pas meso
ukrao. Tada dojurimo, oštro ga ukorimo, prodrmamo za
ovratnik, a možemo ga i udariti tankom šibom. Nakon
nekoliko ponovljenih vježbi pas prestane krasti.

Isto možemo izvesti i tako da ostavimo hranu a psa
gledamo kroz ključaonicu. Kada ju je pas pokušao uzeti,
otvorimo vrata i kaznimo ga uz prigodnu pogrdu „fuj“ ili
bilo koju drugu. Od trčanja ka stranim ljudima i uzimanja
hrane od njih odvikava se pas ovako:

Sa psom pođemo u šetnju gdje nas čeka osoba koja će
nam pomoći u vježbanju. Ako je pas dotrčao ka njemu, on
mu prilijepi nenadano pljusku i mirno ide dalje. Nakon
toga mi pozovemo psa ka sebi, gladimo ga i polazimo
dalje u šetnju. Drugi put zamolimo drugog pomoćnika
da na takvoj šetnji pozove našeg psa ka sebi i pruži mu
zalogaj. U času kada ga je htio uzeti, udari ga tankom
šibom. Treća osoba u jednakoj vježbi pozove našeg psa,

baci mu zalogaj na zemlju, a kada ga pas hoće uzeti, opet
ga udari. Nakon takvih udaraca, koji su naravno blagi, ali
ipak takvi da psa ustraše, uvijek pozovemo psa ka sebi i
milujemo ga. Nakon češćeg ponavljanja vježbe potrebno
je da psu zapovijedimo „fuj“ kada se sprema uzeti hranu
od drugih i on je neće uzeti. Najbolji ćemo uspjeh postići
ako svaku vježbu radimo sa drugim pomagačem. Ako
radimo samo sa jednom osobom, pas stekne uvjerenje da
samo od te osobe ne smije uzeti hranu, dok od drugih
smije pa je svrha promašena. Pas mora biti dobro hranjen,
i to je najbolje da ga uvijek, po mogućnosti, hrani sam
vlasnik, jer ga na taj način pas bezgranično zavoli, a to
je prednost za uspješan rad u školovanju i uvježbavanju
i najtežih vježbi. Ukoliko psa hoćemo odučiti da jede
hranu koju usput nailazi, a upravo je to vrlo važno, jer
se takvom hranom, odnosno postavljenim mekama za
štakore, psi najviše truju, učinimo sjedeće:

Psu postavimo zalogaj na nekom slobodnom
prostoru, kojeg smo prethodno izabrali. U blizini
zalogaja čeka sakriven naš pomoćnik. Njega pas ne smije
vidjeti, ali on psa mora vidjeti. To može biti kakva niža
ograda ili sl. Psa usmjerimo do postavljenog zalogaja i
kada ga je on pronašao i hoće ga uzeti, naš ga pomoćnik
ustraši udarcem tanke šibe ili pogotkom praćke. Tu
vježbu ponavljamo mijenjajući pomoćnika kao i mjesta
na kojima postavljamo zalogaje. Na kraju radimo bez
pomoćnika i ukoliko pas još uvijek hoće uzeti zalogaj,
pogodimo ga kamenčićem iz praćke uz oštru zapovijed
„fuj“.

Škotski jelenji hrt-Scottish Deerhound pripada pasminama
10 FCI grupe (hrtovi), sekciji 2 (hrtovima oštre dlake).
Međunarodna kinološka federacija je usvojila standard 1987.
pod brojem 164, a dopunjen je 1998. godine. O nastanku jedne
od najstarijih pasmina na Britanskim ostrvima, škotskom
jelenjem hrtu, nema mnogo podataka. Zna se za postajanje
nekih pasa, još u prvom vijeku naše ere, nalik ovoj rasi. Veliki
psi duge dlake, poput današnjih jelenjih hrtova, predstavljeni
su na skicama urađenim u kamenu, koje oslikavaju motive
iz tadašnjeg lova. Takve pse su uzgajala škotska plemena i
upotrebljavala ih prvenstveno kao lovačke. A lovili su jelena
i srneću divljač. Psi ove pasmine mogu da se identifikuju
prema opisima iz XVI i XVII vijeka. I sve do XIX vijeka su
bili nezamjenjivi pomagači u lovu na krupnu divljač. Bila je to
omiljena zabava, hobi i izazov ondašnjeg plemstva pa su te pse
izuzetno cijenili i poklanjali im naročitu pažnju. U XIX vijeku
uloga ovih pasa u lovu se smanjuje tako da je došlo do skoro
potpunog izumiranja rase. Bitnu ulogu u ponovnom stvaranju
i revitalizaciji pasmine su imali irski vučiji hrtovi.

Po izgledu, jelenji hrt (dirhaund) podsjeća umnogome
na grejhaunda, mada je za razliku od svog engleskog rođaka,

grublje građe, težih kostiju, duže i oštrije dlake. Iako je pisac
ser Valter Skot sa puno ljubavi pisao o njemu i izuzetno
ga cijenio, što je doprinjelo da bude popularan, danas je
veoma rijedak čak i u Škotskoj. Sportski nastrojen, ovaj
hrt čvrste dlake, galopira na veoma spektakularan način
„stomakom prema zemlji“. Iako je dirhaund, u suštini, sporiji
od grejhaunda, može sasvim časno da učestvuje u trkama
hrtova. Blage je naravi, veoma inteligentan, izuzetno privržen
svom gospodaru. Malo laje, a svojom veličinom pobuđuje
poštovanje. Djeluje nezainteresovano, ali je spreman da se
da u ludi trk čim mu se ukaže prilika. Građa tijela izaziva
utisak jedinstvene kombinacije brzine, snage i izdržljivosti,
što je neophodno da bi se jelen ili srndać oborio. Držanje je
obilježeno dostojanstvom. Poželjna najmanja visina grebena
mužjaka je 76 cm i tjelesna masa od 45,5 kg. Za ženke je
poželjna najmanja visina grebena 71 cm a tjelesna masa od 36,5
kg. Ima veoma snažan vrat i izražen potiljak. Glava je široka
u visini ušiju, a zatim se sužava praveći šiljatu njušku. Tamne
oči su blagog izraza kada se pas odmara, ali djeluju veoma živo
kada je uzbuđen. Uši su visoko postavljene i savijaju se unazad
kada se odmara. Čini se da je tijelo veće nego grejhaundovo.
Dugačak i u osnovi debeo rep pada pravo ili krivo kada se pas
ne kreće. Pokrovna dlaka je od grube i suhe dlake koja škripi
na dodir. Dugačka je od 8 do 10 cm na tijelu, ali je mnogo
mekša na glavi, prsima i stomaku. Najtraženija je sivo-plava
boja, ali dlaka može takođe biti tamnosiva ili svijetlosiva, boje
pijeska, riđa ili riđa sa šarama ili zatamnjenjima. Ravne uši
nasuprot glave, rep s kovrdžama ili u obliku prstena, svijetle
oči i svilenkasta dlaka se smatraju nedostacima.

Jelenji hrt se koristi za lov na jelene lopatare, jelene,
srndaće, kojote. Okretan je, brz dok slijedi, hvata i obara
divljač. Prosiječan životni vijek je 8 do 9 godina. To su relativno
vitalni psi, a od oboljenja kod njih se javljaju rak kostiju, srčani
problemi, kao i uvrtanje (torzija) želuca.

Ako želite da razumijete psa,
morate prvo da razumijete

u čemu je različit u odnosu
na čovjeka. Kao i ljudi,
i oni imaju čula kojima
posmatraju svijet: vid,
sluh i miris. Kod ljudi

kontakt se uglavnom
ostvaruje prvo ušima, očima

i na kraju mirisom, a kod
pasa komunikacija ide
obrnutim redoslijedom –

miris, vid i sluh. Takođe, pas može da osjeti i energiju onih
koji ga okružuju. Čovjek ne može da pojmi kako je to kada se
svijet doživljava putem mirisa, a to je kod psa neprikosnoveno
čulo. Zahvaljujući mirisu, stariji psi kojima oslabe sluh i vid,
mogu normalno da se ponašaju, ukoliko ih dobro čuvamo i
ne oštetimo im taktilne dlačice oko nosa kada ih njegujemo.

Iako je mozak psa samo deseti dio mozga čovjeka po veličini,
dio koji se stara o mirisima je 40 puta veći nego kod čovjeka.
Zavisno od rase, osjećaj mirisa je jači od ljudskog 1000 –
10.000 000 puta. Na čovjekovih pet miliona mirisnih žlezda
ide 125 - 300 miliona psećih.

Jeste li se ikad pitali zašto je pseći nos vlažan? Sluzokoža
nosa pomaže u prepoznavanju mirisa sakupljajući mirisne
čestice, koje se mnogo bolje lijepe na vlažnu nego na suhu
sluzokožu. Zato pas stalno liže nos kako bi ga održao vlažnim.
I kada nešto omiriše, on nije analizirao samo miris, već je
osjetio mnogo više od toga. Osjetio je feromone, koji se ne
nalaze samo u urinu i fekalijama, već i na koži i dlaci. Na
osnovu toga pas zna da li se radi o mužjaku ili ženki, šta je taj
pas jeo, sa čim ili kim je bio u kontaktu, da li je, ako je ženka
u pitanju, spremna za parenje ili je skoro oštenjena, kakvog
je raspoloženja ... Zato kada pas njuši drugog psa ili drvo o
koje se prethodno neki pas očešao, ili ga zapišao, on čita pseće
„dnevne novosti“. Ili, kada omirišete dobro spremljeno jelo i

osjetite zapršku, budite sigurni da vam pas može „dati“ njen
recept. Za razliku od ljudi, psi mogu nezavisno da pomijeraju
svoje nozdrve i da utvrde i pravac odakle stižu pojedini mirisi.
Pas može istovremeno da diše i da osjeća miris. Ali, kada udiše
u kratkim intervalima, on ustvari želi da sačuva neki miris iz
vazduha. U vrijeme vrućina, dok dahće da bi se rashladio, pas
i za 40 posto manje osjeća miris. Štene u nosu ima toplotne
senzore koji mu omogućavaju da nađe majku u prvim danima
života, dok još ne čuje i ne vidi. Ovi senzori se vremenom (iz)
gube.

Pošto ne govore, njihove misli više liče na niz slika, kao
kod djeteta koje još nije naučilo da govori. Prvo pitanje je da li
su psi slijepi za boje i žive li u crno - bijelom svijetu? Odgovor
je - ne! Nihove boje su u spektru između plave i žute. Duga
bi, u psećim očima izgledala ovako: tamnoplava, svjetloplava,
svjetlosiva, svjetložuta, tamnosmeđe žuta i tamnosiva.
Ljubičasta i plava su u nijansama plave. Zelenkasto-plava je
viđena kao nijansa sive, crvena je kao crna ili tamno siva.
Narandžasta, žuta i zelena su samo različite nijanse žute. To
znači da su igračke svijetlo oranž boje, a zelena trava kod pasa
je nijansa žute.

Za pse, kao lovce, i jeste najbitnije da dobro vide u sumrak
i u zoru, kao i to da bolje primjećuju sve što je u pokretu nego
ono što je nepokretno. U slabom osvjetljenju, njihov prijem je
mnogo bolji nego kod ljudi. Zato nemojte da ih sažaljevate, u
njihovom svijetu to je savršen vid.

Štenci se rađaju gluhi, i takvi ostaju do dvadesetak dana
starosti. Ali zato, kad im proradi sluh, čuju na četiri puta većoj
razdaljini od čovjeka. Čuju i zvuk na višim frenkvencijama od
čovjeka pa zato često laju na usisivač koji ispušta uznemirujuće
zvuke više frekvencije koje mi ne čujemo. Pomoću više od
18 mišića mogu da pomijeraju uši i lakše lociraju zvuk od
čovjeka. Psi s podignutim ušima, u prosjeku, bolje čuju od
onih s oborenim ušima.

Prijem energetskih stanja je univerzalni životinjski jezik.
Pas reaguje na čovjekov strah, zabrinutost, nervozu, ljutnju i
slabost. U njegovom svijetu takvi ljudi ne mogu da ga vode.
Ali, ako ste smireni, čvrsti u svom stavu, predstavljate onakvog
vođu kakvog on želi. Svoja osjećanja možete sakriti od druge
osobe, ali se nemojte zavaravati da vas pas nije pročitao!
Znaćete to po njegovom ponašanju, gdje nema mjesta ulizištvu
ukoliko niste broj jedan.

Škotski jelenji hrt-Scottish Deerhound
Rijetke pasmine u našim lovištima

22 Lovac Decembar 2016 2016 Decembar Lovac 23

IN MEMORIAM

Nekoliko
načina
ublažavanja
nedaća
divljači zimi
U zimskom periodu divljač je izložena niskim

temperaturama, snijegu, hladnom vjetru, nestašici hane,
zbog čega su uzgajivači, korisnici lovišta, dužni predvidjeti
dugoročne mjere na uređenju lovišta koje će pogodovati
životu divljači u uslovima kada ona prolazi kroz
poteškoće nagonskog preživljavanja. Vođene instiktom
samoodržanja divljač za
svoj boravak bira južne
padine brdovitih terena
ili ravničarske predjele
obrasle rastinjem koje u
svom prizemnom dijelu
stvara zaklon od vjetra
i za nekoliko stepeni
višu temperaturu nego
u okolnim čistinama.
Divljač je tu zaštićena i
od pogleda neprijatelja,
a u prilici je da svojim
izoštrenim čulima osjeti svako približavanje i na njega
odgovarajuće reaguje. Na takvim mjestima miruje u
toku nepogoda svih vrsta, a iz njih izlazi da bi potražila
odgovarajuću hranu ili, rjeđe, vodu u neposrednoj okolini
i opet se vratila na izabrani prostor. Radijus kretanja
divljači u zimskim uslovima se smanjuje na dio terena
u kojem se nalazi neophodna količina hrane sve dok ne
iscrpi raspoložive izvore. Tada joj ne preostaje drugo
nego da krene i šire ili čak promjeni mjesto boravka.

Imajući sve ovo u vidu, uzgojne mjere u lovištu
na brdovitim terenima moraju sadržavati što tačnije
utvrđivanje prostora zimskog okupljanja divljači, a
zatim sadržavati i plansku sadnju drveća i grmlja
pogodnog za sklonište i zimsku ishranu, zatim i izbor
mjesta za gradnju i tip hranilišta kao i način njihovog
popunjavanja. Dok takve mjere uređenja lovišta ne
budu u potpunosti primjenjene, divljači treba pomoći

iznošenjem i uskladištenjem kabaste i zrnaste hrane na
odabrana mjesta, gdje će, nepromijenjenog kvaliteta,
biti iskorištena. To ćemo postići ako zbijene bale sijena
pričvrstimo uz krošnjasta stabla jele ili smrče, a ako
takvih stabala nema, bale izdignute od tla zaštitimo
pogodnim prirodnim materijalom (paprat, slama, trska)

od zakišnjavanja. Zrnastu
hranu uvijek treba
stavljati u uređena mala
korita koje treba takođe
štititi od zakišnjavanja i,
naravno, od snijega. U
ravničarskim terenima
zadaci su slični. I tu treba
utvrditi mjesto okupljanja
pojedinih vrsta divljači i
intervenisati zavisno od
vrste, sjetvom i sadnjom
rastinja pogodnog za

sklonište i ishranu, gradnjom odgovarajućih hranilišta
i njihovim održavanjem za cijelo vrijeme trajanja
nepovoljnih vremenskih uslova. Divljim preživarima
ćemo u hranilištima nuditi sijeno i zrnastu hranu, a
pernatoj divljači kukuruz ili očinjke od trijerisanja. Način
davanja hrane za krupnu divljač je isti kao i u brdovitim
predjelima. Za pernatu divljač hranu stavljamo pod
hranilišta koja neće dozvoliti da snijeg pokrije hranu.

U svim pomenutim radnjama treba imati u vidu
da hranilišta ne odmičemo od prostora koji je divljač
sama izabrala kao najpovoljnije sklonište, kao i potrebu
da put do njega treba da vodi kroz obrastao teren koji
će štititi od neprijatelja. Ako uz to vodimo stalnu brigu
da u hranilištima ima hrane u dovoljnim količinama,
možemo biti sigurni da smo učinili ono što se može
učiniti da divljači pomognemo u nevoljama s kojima se
sreće u najnepovoljnijim prirodnim uslovima.

Salihović (Hemed) Hariz
(1948. – 2013)

Dana 27. 10. 2016. godine navršile su se
tri godine od kako sa nama više nije naš dragi
Hariz, naš predsjednik. Ne postoje riječi za bol
i prazninu koja je ostala iza velikog prijatelja,

ali postoji ljubav i sjećanje na njegova djela. Neka mu Allah podari
Dženet.

LD „Sokolina“ Kladanj

Pilavdžić (Mujo) Mehmed
(1939. – 2016.)

Teško je izgubiti nekoga koje nekoliko
decenija sa nama nesebično dijelio ljubav
prema prirodi, druženju i lovu. Na Ahiret
je preselio naš Mehmed, lovac od daleke

1968. godine, bio predsjednik i sekretar Sekcije „Rainci“, član
Predsjedništva i Skupštine društva, a nadasve vrstan, vrijedan,
aktivan i uzoran lovac koji je bio rado viđen među kolegama.
Dao je poseban doprinos unaprjeđenju lovstva i lovačke etike.
Kao dobar čovjek i lovac, cijenjen i poštovan, zauvijek će
ostati u sjećanjima svih nas. Neka mu Allah podari Džennet.

LD „Spreča“ Kalesija

Hotović (Emin) Alija
(1931. – 2016.)

Rahmetlija Alija je bio počasni član, veliki
zaljubljenik u prirodu, poznavalac ljekobilja i
zaštitnik divljači. Još od davne 1971. doprinosi
razvoju lovstva zbog čega 1998. godine i

proglašen počasnim članom. Njegov dragi lik i djelo trajno će nam
ostati u sjećanju, a posebno lovcima Sekcije „Brateljevići“. Neka mu
dragi Allah podari Džennet.

LD „Sokolina“ Kladanj

Sarajlić (Derviš) Nezir
(1926. – 2016.)

Redove lovačkog Društva je napustio još
jedan vrijedan, uzoran i dugogodišnji član.
Kao lovac od daleke 1966., Nezir je bio častan,
disciplinovan, uzoran, zbog čega je nagrađen
je najvećim lovačkim priznanjem. Počasni član

je od 1997 godine. Lovačku tradiciju u porodici Sarajlić nastavlja
sin Senad. Neka našem nikada zaboravljenom Neziru dragi Allah
podari Džennet.

LD „Sokolina“ Kladanj

Avdibegović (Salko)
Izet zv. Zajke

(1958. – 2016.)

Početkom februara, iznenada, u 58 godini
života na Ahiret je preselio naš Zajke. Kao
dugogodišnji član Društva (1986.) ukazivao je

na potrebu zaštite i uzgoja divljači ističući da je šuma bez divljači
kao grad bez stanovništva – pustinja. Nagrađen je bronzanom i
zlatnom lovačkom značkom. Iza sebe je ostavio sina Fahrudina koji
se odmah učlanio u Društvo kako bi nastavio porodičnu tradiciju.
Dragom i uzornom Zajku hvala za sve godine druženja i neka mu
je Allah podari Džennet.

 LD „Sokolina“ Kladanj

Ćeskinović Mustafa zv. Musa
(1934. – 2009.)

Ovih dana se navršilo sedam godina od
kako je naše redove zauvijek napustio naš
Mustafa. Nikada nećemo zaboraviti njegove
šale, prijateljstvo i poštenje. Neka mu je vječni
rahmet i laka zemlja bosanska.

LD „Jelen“ Gradačac

Čamdžić (Ismet) Mehmed
(1928. – 2016.)

Još jedan počasni član Društva je napustio
naše redove, nakon kratke bolesti, u 88 godini
života. Zauvijek je otišao naš Mehmed, naš
prijatelj, drug, jaran, ahbab i nadasve dobar

čovjek i disciplinovan dugogodišnji lovac. Kao lovac od daleke 1966
godine učinio je mnogo za lovstvo. Počasni član je od 1998. Neka
mu dragi Allah podari Džennet.

LD „Sokolina“ Kladanj

Rustemović (Rasim) Ćazim
(1930. – 2016.)

Nakon kraće bolesti iznenada je na Ahiret
preselio počasni član Društva, naš Ćazim.
Kao disciplinovan i primjeran lovac još od
1979. godine, ostat će u trajnom sjećanju kao
vrstan čovjek i lovac. Tradicija lova u porodici

Rustemović se nastavlja jer su lovci i Ćazimovi sinovi Omer i
Hamzalija. Počasni član je od 1998. Neka mu dragi Allah podari
Džennet.

LD „Sokolina“ Kladanj

Kovačević (Đulaga) Nedim
(1992. – 2016.)

Nesretnim slučajem izgubili smo mladog
Nedima, dragog nam kolegu i druga. S 10
godina je postao poletarac Sekcije „Vražići“, a
kao punjoletan je već pravi mladi lovac. Bio je
vrstan sportista, lovac, prijatelj, a poticao je iz

lovačke porodice koja je među prvim lovima na našim prostorima.
Neka mu je vječni rahmet i laka zemlja bosanska.

LD „Vjetrenik-Šibošnica“ Čelić

KANTONALNA LIGA U STRELJAŠTVU 2016.

