

 2019 Mart 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)

Nusret Kamenjaković (Živinice)
Ismet Memić (Sapna)

Samed Mehmedović (Srebrenik)
Salih Lipovac (Gradačac)

Hajrudin Imširović (Teočak)
Senad Selimbašić (Kladanj)

Faruk Huskanović (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

Generalna skupština UN proglasila je 22. maj za Dan zaštite biodiverziteta, odnosno
očuvanja raznovrstnosti života na Zemlji. Tema biodiverziteta je aktuelna s obzirom na
zabrinjavajuće podatke o ugroženosti i nestajanju brojnih odlika organske prirode. Sveukupna
biološka raznovrsnost na Zemlji se brzo smanjuje, što je naročito vezano za ljudske djelatnosti.
Tokom protekla četiri vijeka su izumrli mnogi oblici sisara i ptica. Biodiverzitet postaje jedan
od važnih predmeta nauke o živoj prirodi. Pojam biodiverziteta podrazumijeva više nivoa
međusobne različitosti organizama i sistema koje organizmi grade sa svojom okolinom. Biološka
raznovrsnost je nezaobilazna u savremenim analizama općih perspektiva budućnosti Zemlje i
čovječanstva. Zaštita postojećeg biodiverziteta, koji je ugrožen raznim posljedicama ekspanzije
ljudskih zajednica, nerazdvojna je od očuvanja genetičke raznolikosti živih oblika. Spašavanje
biološkog i genetičkog diverziteta se svodi na prevenciju opadanja broja jedinki koje pripadaju
određenoj sistematskoj grupi ispod izvjesnog kritičnog iznosa. U razvoju flore i faune određenog
područja, pojedini faktori ili kompleksi faktora imaju manje-više presudan uticaj. To se posebno
odnosi na razvoj i opstanak vrsta - biljaka i životinja koje imaju ograničeno rasprostiranje,
odnosno endema, koji svojim prisustvom daju najveće specifičnosti ukupnoj slici biološkog
diverziteta određenog prostora.

Iako očuvane, prirodne vrijednosti BiH se nalaze pod stalnim antropogenim uticajima.
Mnogi uticaji čovjeka dovode do zabrinjavajućih promjena u prirodi, što za posljedicu dovode
do nestanka kompletnih ekosistema u pojedinim oblastima, praćen nestankom biodiverziteta.
U cilju očuvanja i zaštite okoline pa samim tim biološke i pejzažne rasnolikosti potrebno je jačati
javnu svijest o tome. Za bolju budućnost naših potomaka, dužnost nam je spoznavati i cjeniti
vrijednosti Bosne i Hercegovine i čuvati blagodati istinske prirode.

Cilj lovstva su napori u povećanju raznovrsnosti staništa i brojnih stanja i kvaliteta divljači na
ekološki, ekonomski i društveno prihvatljiv način, kroz reintrodukciju autohtonih vrsta divljači.
Lovnogospodarska osnova, program uzgoja divljači i program zaštite divljači osim funkcije
zaštite i očuvanja biološke i ekološke ravnoteže prirodnih staništa divljači, moraju obezbjediti
trajno korištenje prava lova te održavanje biološke raznolikosti genofonda divljači i drugih
životinjskih vrsta. Intenzivna proizvodnja divljači u ograđenim uzgajalištima kao održivih
i ekološki ispravnih izvora divljači za naseljavanje u lovišta, ublažit će pritisak na prirodne
resurse. Kada se već divljač tretira kao društveno dobro od općeg interesa, onda treba biti pošten
pa istači da su lovci jedini koji brinu o divljači kroz prihranu, mjere uzgoja pa i selektivni odstrjel
koji omogućava razvoj i održivost zdravih jedinki.

 2 Lovac Mart 2019

22. maj – Međunarodni dan biodiverziteta

Biološka raznovrsnost
najaktuelniji predmet nauke

Sjednica Upravnog odbora SLD TK
U prostorijama Lovačkog društva „Tuzla“, 19. decembra 2018.

godine, održana je 109. sjednica Upravnog odbora SLD TK, kojom
je predsjedavao Mensur Alić - predsjednik SLD TK i na kojoj su
članovi Upravnog odbora, u okviru 7 tačaka dnevnog reda, razmatrali
Finansijskog izvještaj s održane manifestacije Dani SLD TK, Zlaća-
Banovići, od 1. i 2. 9. 2018., Informaciju o održanim sastancima u
Federalnom ministrastvu poljoprivrede, vodoprivrede i šumarstva
vezanim za izradu prednacrta Zakona o lovstvu i divljači, Privremeni
izvještaj o obavljenim kinološkim aktivnostima na nivou SLD TK u
2018. godini i Odluku o potpisivanju ugovora o saradnji između BKS
i SLD TK za 2019. godinu, a u skladu s Pravilnikom o priznanjima i

LD „TOPLICA“ ŽIVINICE
Lovačka bronzana značka: Grgić Željo, Stjepić Pejo, Iković

Rešad, Okić Šaban, Kulić Božo, Kulić Ivo, Kozarević Izet, Durić
Muhamed, Nišić Jasmin, Salihović Zijad, Ahmetović Džemal, Nukić
Mersed, Halilović Suljo, Ibrahimović Fahir, Šehić Sejfo, Čokić Edib,
Muratović Edin, Smajić Muriz, Podgorčević Suad, Džankić Amir,
Butković Safet, Đogić Hamzalija, Husić Amir, Halilović Enes, Mulavdić
Husejn, Mahmutbegović Esed, Taletović Edin, Đerzić Asmir, Mulavdić
Elvis, Mulavdić Emir, Fehrić Hasan, Brčaninović Rahman, Aličić
Ismet, Pepić Faik, Durić Šemsudin, Kalajevac Šaban, Pašić Almir,
Kalajac Mirzet, Delić Jasmin i Vrućak Zaim.

Lovačka srebrena značka: Bošnjaković Amir, Alić Hamzalija,
Ćasurović Zijad, Jusić Halid, Jusić Suvad, Salkić Mujo, Ordagić Zaim,
Nuhanović Dževad, Kametović Nedžad, Suljić Nesib, Jahić Amir,
Halilović Ekrem, Jahić Muharem, Goletić Zehrudin, Džankić Damir,
Đogić Halil, Podgorčević Mirzet, Hrvić Midhat, Đerzić Mujo, Mazić
Ibrahim, Mulavdić Mujo, Džinić Dževad, Nukić Šekib, Ligić Mustafa
i Nurkić Nedžad.

Lovačka zlatna značka: Halilčević Nijaz, Malkić Sead, Salihović
Ibrahim, Vrtagić Kadir, Kamberović Kasim, Jahić Osman, Zukić
Đulaga, Musić Ejub, Selimović Safet, Bajrić Bajro, Brkić Samir, Brkić
Ismet, Nukić Mirzet, Konjević Huska, Nukić Zikrija i Delić Aljo.

Lovačka diploma počasnog člana: Nukić Sakib, Nuhanović
Mufid, Siočić Hazim, Brčaninović Tahir, Nukić Fikret, Muratović
Zijad, Džihanović Ramiz, Mujanović Mirhat, Kamenjaković Nusret,
Podgorčević Šefik, Mahmutbegović Rahman, Jašarević Said, Stjepić
Anto, Žabić Mehmed, Muratović Hasan i Bajrić Suljo.

Lovačka plaketa: Čaušević Ramiz, Mujić Hasan, Mazić Hajrudin,
Zukić Emir, Planić Murat i načelnik Općine Živiunice - Kamenjaković
dr. Samir.

odlikovanjima za rad na unapređenju lovstva u Tuzlanskom kantonu,
u svrhu zasluga i u cilju stimuliranja razvoja i afirmiranja lovstva i
drugih aktivnosti koje su od općeg interesa za lovstvo, na prijedlog
članica Saveza i Komisije za priznanja i odlikovanja, Upravni odbor
je donio odluke da se u okviru lovačkih društava dodijele lovačka
priznanja i odlikovanja:

LD „JELEN“ GRADAČAC
Lovačka bronzana značka: Ahmetbašić Momo, Omić Nermin,

Selimović Nihad, Glihić Safet, Mašić Ibro, Skenderović Sulejman,
Islamović Maid, Osmanović Edin, Britvarević Mehmed, Tokić Mirsad,
Amidžić Andrija, Sinanović Fadil i Djedović Esed.

Lovačka srebrena značka: Bričić Osman, Hećimović Midhat,
Topalović Enes, Barač Mirko, Gromić Amir, Hasić Bešir, Šaldić
Ibrahim, Mujdžić Sifet, Osmić Faruk i Jašarević Senad.

Lovačka zlatna značka: Hasanović Fahrudin, Lipovac Mersed,
Duvnjak Jozo, Josipović Tomo, Bajramović Hazim, Subašić Muhamed,
Dervišević Fadil, Bešić Muhibija, Biberkić (O) Razim, Bećirbašić Enes,
Hećimović Redžep, Djedović Šemsudin (posthumno), Nezić Salih i
Zukić Sead (posthumno).

Lovačka diploma počasnog člana: Hasanović Fahrudin,
Lipovac Mersed, Duvnjak Jozo, Josipović Tomo, Bajramović Hazim,
Subašić Muhamed, Dervišević Fadil, Bešić Muhibija, Biberkić (O)
Razim, Bećirbašić Enes, Hećimović Redžep, Djedović Šemsudin
(posthumno), Nezić Salih i Zukić Sead (posthumno).

Lovačka plaketa: Muratović Džulaga, Hasanović Mersed,
Begović Mirsad, Bristrić Adnan, Škorić Mirsad, Džinić Mesud,
Malešaković Nusret, Mešanović Sead, Durmišević Ago, Mulaomerović
Mevludin, Karić Emanuel, Djedović Esad, Sinanović Fadil, Zanatska
radnja „Omerović” Gradačac, Kunovac Saša i Ibrahimović Adem.

LD „MAJEVICA“ SREBRENIK
Lovačka diploma počasnog člana: Ćosić Osman.

LD „TUZLA“ TUZLA
Lovačka srebrena značka: Pirić Selver.

					 Selver Pirić
					 Sekretar SLD TK

4 Lovac Mart 2019 2019 Mart Lovac 5

Neke aktivnosti
Lovačkog društva „Jelen“ Gradačac

Ovogodišnji lov na vepra na nivou LD „Toplica“
Živinice su izvrsno organizovali lovci Sekcije
„Višća“. Učestvovao je veliki broj domaćih i lovaca
iz pobratimskog Lovačkog udruženja „Podrinje“
Janja, ali i gostiju iz Kalesije, Srebrenika i
Tuzle. Inače, svake godine Živiničani ugoste
Janjare prilikom lova vepra, a Janjari uzvrate

Lovačko društvo „Toplica“ Živinice

Veliki lov vepra
gostoprimstvo lovom na fazana i zeca. Hajka
je završena odstrijelom dva vepra, a potom je
druženje nastavljeno uz narodnu muziku i lovački
ručak u lovačkoj kući Sekcije „Višća“.

			 Edina Halilović-Šarić
			 Sekretar LD „Toplica“ Živinice

Lovačka hajka
Početkom januara, Društvo je uspješno
organiziralo i realiziralo tradicionalnu

lovačku hajku na divlju svinju, uz prisustvo
oko 250 domaćih lovaca i gostiju. Ovaj

zajednički lov, na nivou Društva, upriličen
je na terenu Grabovci. Domaćin je bila

Sekcija „Jelovče Selo“, a hajkom je rukovodio
Islamović Maid, glavnik lovnik Društva.

Po završetku lova druženje je nastavljeno u
šator restoranu, uz lovački ručak i muziku.

Uspješan lov na divlju svinju
U lovnoj sezoni 2018./19., članovi Sekcije

„Sibovac“ odstrijelili su pet grla crne divljači.
Mlađahni lovac Mujanović Hajrudin,

član Grupe lovnika Bajramović Hazima,
svog vepra je odstrijelio krajem januara,
kada su priredili nezaboravan zajednički

ručak u lovačkoj kući LS „Sibovac“.

Dodjeljena odlikovanja i priznanja

Nakon sprovedene propisane procedure, u LD
„Jelen“ Gradačac, početkom februara, dodjeljena su
odlikovanja i priznanja najzaslužnijim članovima
Društva za razvoj, stimuliranje i afirmiriranje

lovstva na nivou Saveza lovačkih društava
Tuzlanskog kantona. Svečana dodjela odlikovanja
i priznanja je upriličena u ugostiteljskom objektu
„Orhideja“ u Gradačcu.

Amel odstrijelio šakala
U lovištu Gradašnica, na terenu Grabov gaj,
lovac Bristrić Amel je odstrijelio predatora

šakala (čagalj). Odstrijelio ga je u gustoj šumi,
u blizini farme ovaca čiji je vlasnik. Dugo ga je

vrebao i uspio odstrijeliti jer je šakal posebna
napast za mladunce divljači i domaće životinje.

Ovo je drugi odstrjel ove vrste grabežljivca
mada šakal dugo nije bio primjećen u lovištima

Društva, ili su ga neki zamjenjivali za lisicu.

Mještani štite divljač
Dok su obavljali poljoprivredne poslove,

mještani si uočili lisicu koja je uhvatila mladunče
srne. Pritrčali su i spasili lane. Bilo je u šoku

ali se brzo oporavilo. Sve se dogodilo u naselju
Mejremić, teren Donji Lukavac, lovište LD „Jelen“

Gradačac. Mještani su obavijestili Društvo pa
je, po zaduženju Islamović Maida, glavnog

lovnika, lovočuvar Halilović Mustafa preuzeo
lane. Mustafina supruga Zamira je hranila

lane i brinula se o njemu, a poslije je to radila
Omerović Safeta (na fotografiji). Odhranjeno je

i osposobljeno za samostalan život pa je pušteno

u lovište Karajlići, gdje je ima sigurnu zaštitu
pod nadzorom poznatog lovca Omerović Smaje.

Fahrudin Gromić

6 Lovac Mart 2019 2019 Mart Lovac 7

Novogodišnji turnir

U organizaciji LD „Tuzla“ i uz pomoć
Grada Tuzla, održan je Novogodišnji

turnir u gađanju letećih meta - Tuzla 2018.
Učestvovalo 10 ekipa iz Broda, Orašja,
Bijeljine, Gračanice, Srebrenika i Tuzle, kao
i šest pojedinaca, ukupno 36 strijelaca. Po
ugodnom vremenu i u dobrom raspoloženju
takmičari su postigli sljedeće rezultate:
Ekipno: I mjesto LD „Tuzla“ I, II mjesto LU

Neke aktivnosti Lovačkog društva „Tuzla“ Tuzla LOVovremepLOV

Na fotografiji, koju je ustupio Ribić Halid,
samo je dio ulova, lovaca iz Gornje

Tuzle. Nastala je 80-tih godina prošlog vijeka
a prikazuje obrađivanje krzna odstrijeljenih
lisica i kuna.

„Sava“ Orašje i III mjesto LU „Semberija“
Bijeljina. Pojedinačno: I Kaldrmdžic Jozo
Tuzla, II Beširović Mustafa Orašje, III
Krasnec Josip, IV Kovačević Toni Tuzla,
V Jašarević Armin Gračanica i VI Simić
Mladen Bijeljina.

Piše: Selver Pirić
Uspješna sezona na vepra

Ovogodišnja lovna sezona na vepra je
bila izuzetno uspješna. Sve lovne grupe

su imale bogat ulov na lokalitetu Majevice.

U potpunosti je ispunjen Plan odstrjela, a
to svjedoči da je način gazdovanja crnom
divljači bio ispravan i dalekosežan.

Lovačko veče u G. Tuzli

Tradicionalno, po završetku lovne sezone,
Sekcija „Gornja Tuzla upriliči lovačko

veče za svoje i ostale članove Društva, kao i
za prijatelje iz privrednog i društvenog miljea
na podrčju MZ G. Tuzla. Ovogodišnje veče,
uz oko 250 učesnika, održano je u Domu
kulture uz bogat kulturno-zabavni program.

8 Lovac Mart 2019 2019 Mart Lovac 9

Neke aktivnosti
Lovačkog društva „Spreča“ Kalesija

Piše:
Damir

Huremović

Nova nadstrešnica

Vrijedni članovi Lovačke grupe Sarači,
na čelu sa grupovođom Bručić Mehom,

koji je i ujedno i zamjenik predsjednika
Sekcije „Gornji Rainci“, zapoeli su izgradnju
nadstrešnice sa stolom na obroncima
Majevice, u zoni odgovornosti ove Grupe.
Sredstva za izgradnju su donirali sami lovci.
Kako je istakao grupovođa, funkcionalna
nadstrešnica će biti na raspolaganju svim
lovcima. Nadstrešnicu grade: Meho, Enver
i Ismet Barucic, Mahmut, Muhamed, Bajro,
Miralem, Mirsa i Ibro Zahirović, Meho i
Haso Hasanović.

Džankin vepar

 Jutarnje štektanje goniča se prolamalo
vrletima Majevice. Iz trenutka u trenutak

je bilo sve bliže, glasnije. Mladi lovac Kurtić
Asmir zv. Džanko
se nije zbunio nego
je krenuo prema
mjestu gdje prelaze
divlje svinje kako
bi im presjekao
stazu, gdje su ih već
sustizali kerovi. Psi su
usporavali gonjenje
i oprezno su lajali
u mjestu. Vepar je
sustignut, a Džanko
ga je ugledao s nekih
tridesetak metara.
Goniči su ga zaklanjali
pa nije mogao pucati.
To je vepru dalo trenutak u kom je uspio
umaći. Krenuo je ubrzanim korakom za
njim, psi su se ponovo pokrenuli brzo ušli
u trag manjem vepru. Džanko je smireno
nanišanio, opalio i pogodio.

Prihrana divljači je obaveza svih lovaca

U prethodnoj lovnoj sezoni članovi
LD „Spreča“ Kalesija su bili aktivni

i u prihranjivanju divljači, svjesni da su
odgovornost prema prirodi i divljači bitniji
od odstrjela. Redovno iznošenje žita u
zrnu i u paturu je pomoglo da divljač lakše

prezimi i zadrži se u
lovištu. Lovci Sekcije
„Kalesija“ su izgradili
nova hranilišta na
nekoliko lokaliteta i u
njih redovno donosili
hranu.

Tradicionalni zajednički lov

Sredinom februara, na lokalitetu Sprečko
polje, održan je zajednički lov uz

učešće više od 300 lovaca Društva. Pored
akcije čišćeenja
i neutralisanja
stetočina i predatora,
glavni cilj je bio
okupljanje, druženje
lovaca. Tradicionalni
srneći gulaš, kojeg su
spremili lovci, bio
je dodatni razlog za
veselje. Okupljeni
oko vatri pored

Spreče, uz muziku i veselje, sjedili se do
kasno poslijepodne. Ovo je jedinstvena
prilika u Društvu da se okupimo u ovako
velikom broju, da razmijenimo mišljenja, da
razgovaramo i da poboljšamo meduljudske
odnose, istakao je predsjednik Drustva
Kurtić Enver. Sve je proteklo bez incidenta
i ružne opaske.

Esedovi noževi

Esed Fazlić je unio mnogo toga pozitivnog
u LD „Spreča“ Kalesija. Član LU

„Mlađevac“ Zvornik je postao 1981. a LD
„Spreča“ 2001. godine i od tada je član LS
„Memići“. Iako je austrijski penzioner i dalje
je aktivan, a posebno se istakao prelijepom
izradom kundaka za lovačko naoružanje,
prije svega izradom lovačkih noževa. Vise
od trideset noževa je poklonio kolegama

lovcima. U svojoj radionici izrađuje i
interesantna i funkcionalna sječiva. Esed
ističe da će i dalje praviti noževe ali i kundake
za kalesijske lovce, da će ih poklanjati da budu
uspomena na njega. Osim toga, Vrijedni
i kreativni Esed je aktivan i u svim ostalim

sferama unapređenja lovstva, učestvujući
u zaštiti, uzgoju i prihrani divljači u zoni
odgovornosti Sekcije „Memići“.

Nove investicije

Predsjedništvo Društva Spreča je donijelo
Odluku o kupovini nekretnina i

stambenog objekta za potrebe LD „Spreča“
Kalesija. Tako je za 33.000 KM kupljena
kuća s dvije etaže, površine od 24 duluma
zemlje, na lokalitetu Zolja. Dobar i
pristupačan put, infrastrukturni priključci
su samo dio ovog imanja. Na osnovu
potreba Društva
i stvaranja uslova
za lovni turizam,
unapređenje
lovsta, u
sklopu parcele
je planirana
izgradnja
hladnjače ali i
drugih lovno-
tehničkih i
uzgojnih objekata za divljač. Prirodno
okruženje i lokacija su u neposrednoj blizini
Osredka kote na jugoistočnim padinama
Majevice, što ovu parcelu čini vise nego
povoljnom za predviđene namjene.

10 Lovac Mart 2019 2019 Mart Lovac 11

Lovačko društvo „Husić
Mustafa Čektalo“ Sapna

Prihrana i na temperaturi
ispod nule

Bez obzira na dubok snijeg i nisku temperaturu lovci
LD „Husić Mustafa Čektalo“ Sapna svakodnevno

prihranjuju divljač. Akciju na fotografijama je predvodio
glavni lovovođa Društva Osmo Hasanović sa Grupom
„Šetići-Vitinica“ 3.

Ibro Memić

Lovačko društvo „Husić
Mustafa Čektalo“ Sapna

Ulovljeno 20
divljih svinja

Da se pravilno gazduje i upravlja lovištem dokazalo je
LD „Husić Mustafa Čektalo“ Sapna, odnosno lovci

Grupe „Goduš“, koji su, zahvaljujući i redovnoj prihrani
divljači za vrijeme lovostaja, u lovnoj 2018./2019. godini
odstrijelili 20 divljih svinja.

Ibro Memić

Na istočnom dijelu Majevice, obroncima lovišta
Munjača, postoje lovišta s nazivima Basčovani,

Smajlovići, Fisin Do, Tukovi itd., na kojima su prema
kazivanju starijih nekada lovili begovi. Lovci Grupe
„Goduš“ su po osnivanju LD ,,HMČ“ Sapna izgradili
lovno-tehničke i lovno-uzgojne objekata u tom dijelu
lovišta uz istovremen i stalan uzgoj i razvoj divljači, a
posebna pažnja je posvećena njenoj prihrani. Sve to je
rezultiralo bogatim i kvalitetnim ulovom u protekloj
sezoni. Samo u dva lovna dana, na površini od 1000x500
m2, Godušani su odstrjelili sedam primjeraka zdrave i
veoma dobre životne forme crne divljaci. Lovna 2018. je
veoma značajna za lovce Asima Omerovića i njegovog
sina Rasima, koji su, početkom decembra prošle godine,
uspjeli, obojica istovremeno pucajući, odstrjeliti kapitalan

Na kraju lovne sezone LD „Svatovac“
Lukavac tradicionalno upriliči

veliku kajku na vuka i vepra. Ovogodišnja
hajka je održana na platou Kačari,
uz učešće oko 300 domaćih lovaca i
gostiju Bijeljine, Teslića, Tuzle, Kalesije,
Živinica i Zavidovića. Ulovljen je jedan
vepar, a s obzirom da je druženje bilo
u prvom planu, ono je nastavljeno uz
lovački ručak.

Emin Nukić
Sekretar LD „Svatovac“ Lukavac

Lovačko društvo „Husić Mustafa Čektalo“ Sapna

Begovski lov Godušana

Lovačko društvo „Svatovac“ Lukavac

Hajka na vuka i vepra

primjerak vepra. Takode, Rasim je imao sreću i iskazao
vještinu u ljetnom lovu, odstrijelivši prvijenca srndaća

u medalji. Za Asima i
njegove sinove itekako je
značajna protekla lovna
sezona jer je u članstvo LD
,,HMČ“ primljen i mlađi
sin Rašid (na fotografiji
pored ulovljene lisice).

MI

12 Lovac Mart 2019 2019 Mart Lovac 13

U lovištu Klokotnica LD „Fazanka“ Doboj Istok
postavljene su tri automatske hranilice za divljač

od ukupno 10 koliko je u planu Društva u narednih pet
godina, a postavili su ih članovi LS „Klokotnica“ i LS
„Stanić Rijeka“. Hranilice će služiti za prihranu divljih
svinja zimi, u periodu kada je tlo prekriveno snijegom,
a imaju i svrhu zadržavanja divljači u lovištu, povećanja
njezine reproduktivnosti te smanjenja štete od divljači.
Osim ove tri automatske, članovi LD „Fazanka“ su

Lovačko društvo „Fazanka“ Doboj Istok

Zimska prihrana divljači
napravili nove i obnovili stare hranilice za izlaganje
kabaste i zrnaste hrane i postavili su solila u cijelom
lovištu. Tokom zimskih mjeseci lovci se intenzivno i
stalno brinu da hranilišta i solila ne budu prazna te na
taj način ispune zakonsku i moralnu obavezu prihrane
divljači.

Esmir Smajilbašić
Sekretar LD “Fazanka” Doboj Istok

Krajem februara, u Restoranu „Bazeni-Mrkaljević“
Čelić, LD „Vjetrenik-Šibošnica” Čelić je održalo

svečanu Skupštinu na kojoj su dodjeljena priznanja i
odlikovanja zaslužnim članovima, kao i saradnicima
građanima i privrednim društvima, koji su stimulirali,
afirmirali i pomogli razvoj lovstva. Priznanja i odlikovanja
je uručio Alić Mensur, predsjednik Saveza LD TK.
Svečanoj Skupštini je prethodio regionalni radni sastanak,

Lovačko društvo „Vjetrenik-Šibošnica” Čelić

Svečana Skupština
tematski vezan za gazdovanje crnom divljači na Majevici,
a prisustvovali su predstavnici LD „Vjetrenik-Šibošnica”
Čelić, LD „Tuzla“ Tuzla, LD „Majevica“ Srebrenik, LD
„Husić Mustafa Čektalo“ Sapna, LD „Teočak“ Teočak i LU
„Majevica“ Lopare. Na kraju se radna atmosfera druženja
pretvorila u zabavni karakter, uz dobro raspoloženje i
prigodan ručak sve do jutarnjih sati.

Faruk Mehanović

14 Lovac Mart 2019 2019 Mart Lovac 15

Početkom ove godine na nivou Društva je održan
zajednički lov na divlju svinju u rejonu Vlaštačkog

potoka. Domaćini su bili lovci Sekcije „Vražići“, a
učestvovalo je oko 150 domaćih lovaca i gostiju. Uz
odličnu organizaciju gdje se najviše pazilo na bezbjednost,
lov je bio uspješan iako je bio u drugom planu u odnosu
na prijatno druženje. Uz veliku pomoć lovaca koji su

Lovačko društvo „Vjetrenik-Šibošnica” Čelić

Zajednički lov na crnu divljač

učestvovali u pogonu divljači, najviše lovačke sreće su
imali strijelci: Čirić Halil zv. Sadan, Jović Cvjetan zv.
Pičuga, Muratović Hakija, Ribić Husein zv. Hule i Jukić
Osman. Ovim ulovom je ispunjena kvota odstrjela za
aktuelnu lovnu sezonu.

Faruk Mehanović
Glavni lovovođa LD „Vjetrenik-Šibošnica” Čelić

Krajem januara, na jutarnjoj temperaturi od -110,
odvažna grupa Sekcije „Tuholj“ na hranilišta je

odnijela žito i sijeno za prihranu divljači na lokalitetu
Sastavci, Kuman i Osoje. Uslijedio je obilazak terena a
Amel Cile Šarić je krenuo u potragu za veprom u Crni
krš iza Zasela. Tragovi su uočeni i počela je hajka. Cile
viknu da se vepar pokrenuo. Nedugo potom odjeknu
gromovit pucanj u Vrelima, neko glasno psuje pušku i
opet dva pucnja. Iskusni hajkač Damir Muhić je povikao
da se vepar kreće putem pa je Suad Šarić usmjerio
vepra u pravcu Plazulja gdje je iskusni lovac Sabit Šarić
preciznim hicem odstrijelio svog vepra prvijenca, a samo
par minuta prije je odstrijelio i jednu lisicu. Dugo se
proslavljao Sabitov prvijenac

Elvir Šarić

Lovačko društvo „Sokolina“ Kladanj

Sabitov prvijenac

Osnovni plemićki sport i omiljena zabava viših vlastelinskih
slojeva u srednjovjekovnoj Bosni bio je lov na sitnu i krupnu divljač, a
po pravilu obavljan je s velikom pompom i raskoši. Vještina i uspjeh
u lovu su smatrani najkarakterističnijom odlikom plemića i važnim
faktorom društvenog uticaja. Iako je bio privilegija bogatih slojeva
društva, lov je predstavljao obavezu i zabavu zavisnog stanovništva,
koje nije direktno učestvovalo u lovu ali je pratilo lovce te im nudilo
pomoć, usput se zabavljajući. Imao je veliki značaj i prilikom odgoja
mladih plemića na način da su oni tim činom sticali fizičku i psihičku
pripremu i upoznavali se sa oružjem i konjima. Ujedno bio je odlična
prilika da se plemići pokažu u svom raskošu – odjeći, oružju i konjima
pa se može reći da je lov na jedan način predstavljao i „sajam taštine”,
što se moglo vidjeti još samo na viteškim turnirima. Pored toga što je
on osiguravao bogatu trpezu i kvalitetno krzno za skupocjenu odjeću,
važnost lova se ogleda i u tome što je smatran bitnom vježbom za rat
i način da se oružje koristi mimo ratnih sukoba. U srednjovjekovnoj
literaturi pod lovom se nije podazumijevalo samo hvatanje i ubijanje
životinja, nego je on predstvljao izuzetno važnu manifestaciju čija se
procedura morala poštovati kao i svaka druga dvorska ceremonija
kojoj je i sam lov pripadao.

Lov i sokolarstvo u srednjovjekovnoj Bosni
Ono je iziskivalo vrijeme i novac koji je samo nekolicini pojedinaca
bio pristupačan. Sam čin treniranja ptice oduzimao je puno vremena,
a posebna procedura je bila njihovo pripitomljavanje. Najbolji sokolovi
bili su izrazito skupi. U alegorijama mjeseci Hrvojevog misala za mjesec
maj predstavljen je vitez u crvenom odijelu sa šeširom na glavi i kako
jaše na bijelom konju. U lijevoj ruci drži užde, a u desnoj raskriljenog
sokola. Prati ih pas koji se zabavlja po zelenoj travi. Identična predstava
viteza na konju sa sokolom u ruci, koji u pratnji psa odlazi u lov, nalazi
se u gotovo svim francuskim kodeksima kao simbol maja. Ta slika je
predstsavljala aktivni život viteza i do XVI stoljeća je važila kao moćan

simbol viteško-dvorske kulture.
Koliki su značaj sokolovi imali

za stanovništvo srednjovjekovne
bosanske države svjedoče brojna
naselja i mjesta u Kraljevini Bosni
– Soko, Sokol, Sokolac, Sokolovo,
Sokograd i sl. Sokolovi su obično
uzgajani na dvorovima, ali je veliki
broj dobijan i preko poklona ili je
kupovan. Da su sokolovi bili veoma

cijenjeni kao pokloni svjedoči činjenica da su ih bosanski vladari
poklanjali Mletačkoj. Prvi takav zabilježen primjer je iz 1402. godine
kada kralj Ostoja Mlečanima poklanja konja i sokola, koje je zatim
mletačka vlada proslijedila markizu Ferrare, čuvenom kondotjeru
Nikolu III Esteu. I naredne godine bosanski kralj šalje Mletačkoj dva
sokola, koja su proslijeđena savojskom knezu Amadeusu III. Ostojin
sin, kralj Stjepan Tomaš, nastavio je sa očevom praksom. Početkom
1451. godine uputio je Mletačkoj svoje poslanike sa darom u kojem su
se između ostalog nalazili i sokolovi i četiri konja. Razmjena ulova kao
diplomatskog dara odvijala se i u bližem susjedstvu. Dubrovačka vlada
je jednom prilikom nagradila poslanika vojvode Sandalja Hranića koji
im je na poklon donio jelene.

Bosansko plemstvo učestvovalo je i na velikom sedmodnevnom
lovu organiziranom na polju Rakos, nedaleko od Budima, kao i na
obližnjem otoku Čepalj prilikom velikih viteških svečanosti upriličenih
u Budimu 1412. godine. Vojvoda Sandalj Hranić bio je zadovoljan
poslom kojeg je dubrovački „pictor” Ivan Ugrinović odradio na
njegovoj kući u Dubrovniku, te ga je 1429. godine angažirao da mu
uređuje i dvorove na posjedima u Bosni. Na koji način su bili ukrašeni
zidovi Sandaljevih dvoraca nije poznato, ali je bitno spomenuti da se
isti umjetnik u jednom posebnom ugovoru iz 1438. godine obavezao

da će naslikati platno 13 lakata dugo, sedam široko, s predstavom
dva grada, lova, šume, figura u kolu te sv. Stjepana ili sv. Jurja. Nema
sumnje da su slični motivi preovladavali i na dvorovima Sandalja
Hranića koje je uređivao.

Lov je pozitivno uticao na fizičku spremu i kondiciju
srednjovjekovnih vitezova, a u likovnim kompozicijama bio je i veoma
čest motiv na stećku. Na tim predstavama najčešće je prikazan lovac,
pješak ili konjanik, naoružan raznim oružjem, najčešće kopljem,
ali i mačem i lukom, a divljač koju je lovio bili su jelen, medvjed,
vepar i sl. U tim scenama dominira motiv lova na jelene, koji je po
uzoru na evropske srednjovjekovne zemlje bio omiljena zabava svih
feudalaca. Bez sumnje da je meso jelena, pripremano na više načina,
bilo najukusnija prehrambena poslastica i cijenjeno u tolikoj mjeri da
se uvijek serviralo na raskošnim trpezama koje su organizovane od
strane bosanskog srednjovjekovnog plemstva. Na scenama sa stećaka
lovce obično prate psi i ptice grabljivice, sokolovi i jastrebovi. Pas je
tokom srednjeg vijeka bio izrazito cijenjena i plemenita životinja,
veoma odan svom gospodaru pa ne čudi što je bio posebno cijenjen
od strane srednjovjekovnih vitezova. Slično je i sa sokolovima, koji
su bili na posebnom glasu kao plemenite, lijepe i inteligentne ptice.
Mnogobrojne predstave stećaka imaju kao svoje motive poznavanje
gotovo svih aspekata sokolarenja – vitez se isto toliko ponosio sokolom
na ruci kao i mačem opasanim o bedro. Sokolarenje nije uvijek
podrazumijevalo hvatanje životinja, već se daleko češće praktikovalo
kao sport ili zabava viših društvenih slojeva srednjovjekovne Bosne.

16 Lovac Mart 2019 2019 Mart Lovac 17

Zakonska obaveza i temelj

planiranja korisnika lovišta

Proljetno
prebrojavanje
divljači

Na početku svake lovne sezone, korisnik lovišta je
dužan analizirati rezultate prošlogodišnjeg rada i napraviti
odgovarajuća izvješća, a potom konstatirati realno
proljetno stanje u lovištu – kao početno i na temelju njega
načiniti planove za iduću lovnoproduktivnu godinu. Time
udovoljava zakonskim odredbama i obavezama upravitelja
državnim dobrom te doprinosi javnosti svog rada, kojem
treba potpora šire zajednice. Gospodarenje divljači, koja
je Ustavom kategorizirana kao državno dobro, odvija se u
skladu sa Zakonom o lovstvu („Sl. novine FBiH“, broj 4/06.).
Zbog zaštite divljači Zakon o lovstvu obuhvata i mjere koje
treba poduzimati u njegovoj provedbi da bi se gospodarenjem
osigurao trajan opstanak svih vrsta divljači kao općeg dobra u
optimalnoj brojnosti. U ispunjavanju Zakonom zahtijevanih
zadatka obaveza je svih korisnika lovišta da na početku
svake lovnoproduktivne godine udovolje odredbama
zakonskih propisa i mjerodavnim institucijama, u roku
dostave propisana izvješća o radu u protekloj godini i plan
rada za iduću lovnoproduktivnu godinu. Obvezna izvješća
se odnose na „praćenje promjena u sadržaju katastra lovišta“

(čl. 44. ZOL) i izvješća „o izvršenim radovima i provedenim
mjerama predviđenim lovno-gospodarskom osnovom i
godišnjim planom“ (čl. 50. ZOL). Oba s rokom do 31. marta
tekuće godine, a popunjavaju se podacima iz evidencija o
izvršenim radovima i postignutim rezultatima u realizaciji
odredaba odobrenog plana iz prethodne lovne godine.
Obavezu izrade godišnjega plana gospodarenja propisuje
čl. 48. ZOL. Sadržaj plana identičan je propisanom sadržaju
za lovno-gospodarske osnove (čl. 47. ZOL), jer se osnova
i realizira godišnjim planovima. U njemu se u skraćenom
obliku iznosi opće stanje u lovištu i stanje infrastrukturnih
objekata u njemu, kao i nedovršeni poslovi iz prethodnog
plana (predviđeni po odredbama osnove), a maksimalna se
pažnja posvećuje ustanovljivanju proljetnog brojnog stanja
gospodarskih (i ostalih) vrsta divljači, na osnovu kojeg
se predviđaju očekivane godišnje promjene u pojedinim
populacijama, a potom se, prema dobijenim rezultatima,
planiraju mjere zaštite i uzgoja divljači, uređenja lovišta i
racionalnog korištenja realnoga godišnjega prirasta divljači,
kao i (eventualno) pružanja različitih usluga u lovištu s
ciljem ostvarenja većih prihoda. Drugim riječima, planiraju
se mjere gospodarenja lovištem, usaglašene s proljetnom
brojnošću i očekivanim godišnjim promjenama, i to kao
mjere zaštite, mjere uzgoja, mjere uređenja lovišta i mjere
racionalnog korištenja divljači i lovišta, po sljedećem
redoslijedu: ustanovljivanje proljetnog brojnog stanja
divljači u lovištu osnovna je radnja u planiranju, a provodi
se prema objavljenom „Uputstvu za prebrojavanje divljači“
(u izdanju Federalne uprave za šumarstvo i Šumarskog
fakulteta u Sarajevu), u kojem su potanko obrađene metode
rada i uporabe dobijenih rezultata. Uzimajući u obzir
dobijene rezultate, planiraju se i ostale gospodarske mjere:
mjere zaštite divljači i lovišta koje obuhvataju oblike zaštite
prostora lovišta čuvarskom službom (u skladu sa lokalnim
prilikama) i zaštite divljači kroz zaštitu od bespravnog
lova, brigom o zdravstvenom stanju, (eventualnim)
intervencijama putem sanitarnog odstrjela, održavanjem

podnošljivog broja predatora, uređenjem remiza i ostalim
radnjama kojima je cilj svođenje šteta od divljači (drugima)
na prihvatljivu mjeru: mjere uzgoja divljači obuhvataju
predviđanje godišnje dinamike razvoja pojedinih populacija
koristeći Pravilnik o sadržaju, načinu i nositeljima
izrade, odnosno odobravanja lovno-gospodarske osnove,
godišnjega i privremenog plana gospodarenja lovištem
(„Sl. novine FBiH“, broj 63/06.), iz koje će se uočiti kretanje
brojnosti do kraja planskog razdoblja. Dobijeni podaci će
poslužiti za realno planiranje (proizvodnje ili nabavke)
potrebnih vrsta i količina hrane (mineralnoga, biljnog
ili životinjskog porijekla) kao i odabir mjesta za ponudu
(dodatnih) hraniva, izgradnju pojila, lociranje solila i
drugih (specifičnih) infrastrukturnih objekata, kao i drugih
(specifičnih) mjera koje se trebaju poduzeti u pojedinim

lovištima: mjere uređenja lovišta (lovnouzgojnim i
lovnotehničkim objektima) planiraju se suglasno dinamici
predviđenoj u osnovi (a ako je nema, onda prema uočenim
potrebama) s ciljem da osiguraju lakšu i uspješniju provedbu
mjera zaštite, uzgoja i korištenja divljači i lovišta, vodeći
računa da se gradnja izvodi po odgovarajućim projektima
i na stručno izabranim lokacijama, da se njima ne narušava
prirodni sklad i da se, uz to, poštuje lokalna tradicija
oblikovanja objekata i upotreba materijala za gradnju: mjere
korištenja divljači i lovišta planiraju se u sladu s rezultatima
iskazanim u dinamici razvoja i moraju biti usklađene sa
stanjem u lovištu i realnim godišnjim prirastom. U njima
se predviđaju mogućnosti korištenja divljači – hvatanjem
ili odstrjelom te korištenje mesa i drugih dijelova divljači,
i lovišta – fotolovom, aktivnostima lovnog streljaštva,
organiziranom obukom lovačkih pasa, organiziranjem
utakmica lovačkih pasa u radu i drugim uobičajenim
oblicima. Dakle, svim aktivnostima koje lovištu i lovstvu
mogu donijeti neku korist. Svi ovi planovi se detaljno i
programski razrađuju u stručnim službama korisnika
lovišta s ciljem što uspješnije realizacije. To podrazumijeva
prethodnu stručnu analizu potrebe i uvjeta za poduzimanje
određene aktivnosti i programiranje njezine provedbe na

određenoj lokaciji i u najprikladnije vrijeme, kako bi ona
postigla namijenjeno joj značenje i željeni efekt. Ali, to nije
sve. Korisnik lovišta ima obvezu planiranja kontinuiranoga
stručnog obrazovanja zaposlenih kadrova u lovištu i
ostalih koji sudjeluju u realizaciji planiranih aktivnosti u
gospodarenju lovištem, planiranju prostora i programu
provedbe kinoloških aktivnosti, treninga u streljaštvu
i drugih programa specifičnih za potrebe te sredine.
Načinjeni dokumenti (izvješća i planovi) daju se na uvid
upravljačkim strukturama korisnika (nadzornim odborima,
skupštinama udruženja), a po usvajanju – objavljuju se i
široj javnosti da bi se upoznala s načinima rada korisnika
lovišta i postignutim rezultatima na očuvanju okoline,
nastojanjima na održavanju brojnosti divljači u optimalnom
kapacitetu (čime se utječe na smanjenje šteta od predatora i
ostale divljači), ostvarenim efektima gospodarenja lovištem
kroz organiziranje lovno-turističkih aranžmana i plasmana
proizvoda i usluga iz lovišta. Upoznavanjem šire javnosti
s radom i rezultatima rada korisnika lovišta očekuje se
razumijevanje i široka potpora: na zaštiti divljači kao dijela
čovjekove okoline, kroz podršku provođenju mjera uzgoja,
procesuiranju prijava i tužbi za bespravne radnje, uređenje

lovišta i pomoć u realizaciji racionalnog korištenja divljači
i lovišta razvojem lovno-turističkih kapaciteta. I sve to s
ciljem da se gospodarenjem lovištem osigura optimalna (ili
podnošljiva) brojnost svih vrsta divljači u lovištu, a sa njome
i optimalan godišnji prirast koji se može (u tim okolnostima)
u cijelosti koristiti, održavajući trajnost gospodarenja
divljači kao obnovljivog državnog dobra.

Ž. Rapaić

18 Lovac Mart 2019 2019 Mart Lovac 19

mišićav. Koža je pripijena.
Leđna linija tijela je ravna.
Greben je izražen. Leđa su
duga. Slabine su srednje
dužine, široke, mišićave,
snažne i dobro nasađene
na sapi. Sapi su mišićave,
blago zaobljene, umjereno
padajuće. Kukovi su jedva
vidljivi. Grudi su duge,
široke i duboke. Rebra su
zaobljena. Predgrudi su
srednje široke. Vrh grudne
kosti nije jako izražen.
Stomak je pribran, a slabine stomaka slabo razvijene. Rep
je u nastavku gornje leđne linije; u korjenu debeo; srednje
dužine, dopire najviše do skočnog zgloba; nošen sabljasto;
bujno odlakan. Četkast rep s dužom dlakom na donjoj
strani je dozvoljen. Gledano sprijeda prednje noge su
širokih stavova, prave i paralelne; gledano sa strane, od gore
prema dole blago nagnute prema naprijed. Kosti su snažne.
Lopatica je iskošena, duga, mišićava i dobro pričvršćena
za grudi. Nadlaktica je snažna i mišićava. Laktovi nisu
okrenuti prema polju niti priljubljeni uz grudi. Podlaktica
je vertikalna. Prednje šaplje je umjereno izraženo. Prednje
došaplje je kratko, vrlo blago iskošeno. Prsti prednjih
šapa su tijesno priljubljeni, prije mačije nego zečije šape.
Jastučići su otporni i elastični. Nokti su snažni, poželjno da
su pigmentisani.

Gledano sa strane, od gore prema dole, zadnje noge
su blago nagnute prema nazad. Butina je srednje dužine,
široka, mišićava. Koljeno je široko. Podkoljenica je duža
od butine, ukošena. Skočni
zglob je snažan. Zadnje
došaplje je uspravno,
srednje dužine. Ako su
prisutni, zaperci moraju biti
odstranjeni. Zadnje šape su
poput prednjih.

Koža je elastična i
na cijelom tijelu dobro
prilježuća, bez nabora.
Kretanje je pravilno i tečno.
Iskorak je dugačak sa
snažnim potiskom.

Štene Posavskog goniča treba hraniti do šest puta na
dan, dok je odraslog dovoljno hraniti jednom do dva puta
dnevno. Odraslom psu bi najbolje bilo dati hranu što ranije
kako bi je probavio kroz cijeli dan. Može mu se davati
kupljena suha hrana i hrana u vrećicama, ali je bitno da se
kroz mjesec dana promijeni. Hrana za Posavca mora biti
raznovrsna pa ne bi bilo loše da mu se daje mnogo hrane
koja će mu jačati kosti pa to mogu biti meso s kostima, ali i
žitarice, voće, povrće i mliječni proizvodi.

Ova pasmina goniča potiče od oblika ilirskog
goniča crvene boje s oznakama, a spominje se još u XV
stoljeću. Posavski kratkodlaki goniči, kao stara hrvatska
pasmina, često se nazivaju i boskin, a njegova savremena
standardizacija, kao i standardizacija ostalih srodnih
pasminskih goniča počela je 1924., a prvi standard Posavca
je objavljen 1955. godine. Klasifikacija FCI: Grupa VI -
goniči, tragači po krvi i srodne pasmine. Uz Posavskog
goniča, postojalo je pet standarda pasmina jugoslavenskih
goniča: Istarski kratkodlaki gonič, Istarski oštrodlaki gonič,
Dalmatinski gonič koji je današnji Dalmatinski pas, keltski
goniči; danas Barak, odnosno Bosanskohercegovački
oštrodlaki gonič i Balkanski gonič koji se danas naziva
Srpski gonič. Posavski gonič je prvo međunarodno priznat
kao Kraški gonič, a ime je vraćeno 1969. godine.

Posavci su pravi goniči i lovci. Zahvaljujući dobroj
tjelesnoj konstituciji izrazito su dobro prilagođeni za lov

u prostranstvima. Dobro se snalaze u gustim šumama s
mnogo drveća i šiblja. S obzirom na spretnost, kao lovci su
korišteni i u gorskim predjelima, kamenu i kršu. Otporni su
na promjene temperature pa tako neće pretjerano reagirati
na niže ili više temperaturne razlike. Sposobni su u svim
vremenskim uvjetima biti lovci i tjerati divljač. Osobito su
spretni u lovu na manje životinje, i po potrebi mogu biti
zadivljujuće brzi i spretni. Istrajan je gonič za lov zeca,
lisice, divlje svinje, a može se koristiti i kao krvosljednik.
Dobro se služe svojim izvrsnim njuhom.

Posavski gonič
kroz porijeklo, standard, klasifikaciju,
upotrebu, karakteristike i fotografije
Posavaca, lovačkih pomoćnika
lovca Omerović Raska

Prosječna visina ovih lovačkih pasa je 47-56 cm, a težina
od 16-20 kilograma. Dlaka im je kratka i 2-3 cm dobro
priljubljena uz tijelo. Oštra je, kruta, gusta i ravna. Na
trbuhu im se nalazi nešto mekanija i deblja dlaka, kao i na
stražnjoj strani udova te na donjoj strani repa. Boje variraju
od pšenično žute do lisičje crvene, a mogu se vidjeti u
različitim nijansama. Na dlaci imaju bijele oznake koje
se najčešće pojavljuju u raznim oblicima na glavi, vratu,
prsima, ispod trbuha i na vrhu repa. Ukupna površina
bijelih oznaka ne smije prelaziti jednu trećinu ukupne
površine tijela psa.

Bijela boja mora biti čista bez prisustva osnovne boje.
Glava je duga i uska (20-24 cm). Gledano sa strane čelo je
blago zaobljeno. Gledano odozgo lobanja je ovalnog oblika i
nije suviše široka. Čeona brazda i potiljna kvrga su izražene.
Stop je vidljiv, ali nije jako izražen. Nosna pečurka je široka,

Posavac je smiren, dobroćudan, otvorenog i umjereno
živahnog karaktera, umiljat, poslušan i odan vlasniku.
Dobro reagiraju na druge pse, samo je bitno da su dobro
socijalizirani od malena. Posavac ne podnosi zatvoren
prostor jer voli trčanje, odnosno voli biti lovac uz puno
kretanja. U suprotnom se mogu sporije tjelesno razvijati
ali i doći do depresije. Posavki goniči općenito su dobrog
zdravlja i otporni na mnoge bolesti, a mogu se pojaviti
određeni zdravstveni problemi kao što su: dislokacija
zgloba, epilepsija, problemi sa zubima i hipotireoza. Životni
vijek ove pasmine je oko 12 godina.

crna, crnkasta ili tamno smeđa. Njuška je prilično duga, u
svojoj cijeloj dužini ravnomjerno je razvijena. Gledano sa
strane, nosnik smije biti lagano zaobljen. Usne su srednje
debljine, napete; gornja usna blago prekriva donju usnu;
ugao usana je dobro zatvoren. Pigmentacija je tamna ili
crna.

Zubi su snažni s pravilnim i potpuno makazastim
zubalom. Oči su srednje veličone, ovalne, umjereno
razmaknute s dobro priljubljenim očnim kapcima,
semifrontalno usađene pod uglom 10-15° u odnosu na
horizontalu. Oči su tamno smeđe i blagog izražaja. Uši
su viseće, dobro priljubljene uz obraze, pljosnate, tanke,
na vrhu zaobljene. Povučene prema napred duž nosnika,
uši dopiru do ugla usana. Gledano sa strane, gornja linija
vrata je blago zaobljena. Koso je nošen, srednje dug i

20 Lovac Mart 2019 2019 Mart Lovac 21

1. Zavoji više vrsta. Uvijek praktikujte da imate
jedan široki i jedan uski zavoj. Pogodni su za sve
povrede, kao kod npr. rasijecanja jastučića na
šapama.

2. Flaster za pričvršćivanje samog zavoja.
Praksa je pokazala da je pričvršćivanje zavoja
flasterom bolje nego klasičnim vezom, pogotovo
kod bandažiranja šapa.

3. Vata. Ne treba previše pisati o njoj jer ima
široku upotrebu.

4. Štapići za uši (što širi). Pri čišćenju ušiju treba
biti oprezan jer se može čistiti samo vanjski dio ušne
školjke u psa. Nikako zavlačiti štapiće u unutrašnjost
ušnog kanala jer u tom slučaju možete oštetiti čak i
bubnu opnu. Za bolje ćišćenje uha imate preparate
koji se nakapavaju u uho, tzv. ceruminolitike koji
dosta dobro očiste unutrašnjost ušnog kanala koju
ne možete očistiti štapićem.

5. Jod. Najbolje je koristiti dvije vrste joda: jod
za ispiranje grla i usta i jod za rane. Kad pas ima
uvečane krajnike i primjetnu bijelu sluz na njima
(kod mlađih pasa upala krajnika se češće dešava)
onda se na kažiprst stavi zavoj natopljen jodom
za usta i grlo i očiste krajnici od te sluzi. To je tzv.
tuširanje krajnika, a to bijelo su bakterije koje se
talože na krajnicima. Jod za rane malo je gusći i
lijepo suši samu ranu.

6. Bivacyn. Preporučuje u spreju jer lakše se
nanosi, osim kod dubljih rana gdje je dobro koristiti
Bivacyin u prahu, koji je odličan antibiotik.

7. Dermo sprej. Dermo sprej je isto tako dosta
dobar za rane jer sadrži antibiotik hloramfenikol.

8. Neostomosan. U ampulicama je dobro
preventivno sredstvo protiv šugavca, demodikoze,
svih gljivičnih oboljenja, ubija buhe i krpelje. Štiti

Mala apoteka za psa
Izbor preparata i lijekova koji vam u svakom trenutku, zlu
netrebalo, mogu zatrebati za vašeg lovačkog pomoćnika:

psa 7 dana od ovih
nametnika i omiljen je
kod lovaca u lovu u šumi
u toplijim mjesecima
tokom godine.

9. Cinkvitaminska
mast. Kao što samo
ime govori cink isušuje
ranice, a mast je
obogaćena vitaminima
te ubrzava zarastanje.

10. Flogocid. Ubija
sva gljivična oboljenja.
Sadrži uginule bakterije
i gljivice. Kao tzv. mrtva vakcina, kada se nanese na
oboljelo mjesto, tjera organizam da pojača odbranu.

11. Hloramfenikol. Antibiotik na bazi penicilina
kada pas ima upalu očiju (prepoznaje se po zelenom
krmelju), a nanosi se svega 3 dana pod donji kapak.

12. Neomicin-deksametazon. Takođe veoma
efikasno sredstvo za liječenje konjuktivitisa, a može
se nači u obliku kapi ili masti u apotekama. Naravno,
kodu konjuktivitisa je najbolje ispiranje očiju s
kamilicom.

13. Carbo Medicinalis. Ovaj preparat bi svi lovci
trebali da imaju u svojoj apoteci! Ako i u jednom
trenutku posumnjate da vam je pas otrovan, odma
se se stavi od 6 do 12 tableta (zavisno od veličine psa)
direktno u grlo i zalije sa dec ili pola litre mlijeka.
Naravno ovo služi samo kao prva pomoć jer, ako u
potpunosti sumnjate na trovanje, najbolje se obratiti
veterinaru.

14. Streptoksazol. Treba ga imati u slučaju da pas
ima konstantan proliv.

15. Toplomjer. Psu se temperatura mjeri običnim
toplomjerom za čovjeka. Toplomjer stresti, namazati
vazelinom ili uljem, a potom ga pažljivo uvuči u
čmar, 2-3 cm iznad rezervoara sa živom. Držati duže
od jedne minute.

16. Velika šprica. Kad pas neće da jede poslije
ili usljed bolesti, ili ne voli npr. supu od riže, dobro
dođe velika šprica da se iz nje nahrani.

17. Propolis. Prirodni antibiotik i antiseptik koji
steriliše svaku ranu, ubrzava zarastanje, a može i da
se da kao napitak.

Prebiotici i probiotici su različiti po ulogama ali imaju isti cilj -
da obezbjede zdravu crijevnu floru, koja omogućava psu da spriječi
nastajanje mnogobrojnih zdravstvenih problema vezanih za lošu
resorpciju hrane ili reakciju na toksine, koje stvaraju nepoželjne
bakterijske vrste u crijevima.

Odmah po rođenju, mladunčad od majke preko mlijeka dobiju
sve neophodne odbrambene snage za borbu sa mikroorganizmima iz
okruženja, jer u njegovim crijevima još nije formirana mikroflora koja
bi sprečavala razvoj drugih, nepoželjnih bakterija. To prvo mlijeko je
poznato kao kolostrum, a priroda se pobrinula da uz pomoć njegovog
sastava i svojstva zaštiti novorođenče sisara i omogući mu da preživi
dok ne obezbjedi svoje zaštitne snage.

Prebiotici
U prirodi, prebiotika ima naročito u bijelom i crnom luku, šparogi

i jogurtu, što nije neki jelovnik za četvoronošca, ali ne zaboravimo da
su predatori, poput pasa i njihovih srodnika, svojevremeno, poslije
lova jeli, prije svega, digestivni trakt ulovljenih životinja i pili krv. Na
taj način su obezbjeđivali i neophodne bakterije i sastojke kojih baš
i nema u mesu. Zato im nije bio neophodan ni jogurt, ni luk. Danas
mi moramo psu naći način da mu obezbijedimo ishranu koja će mu
omogućiti dug i zdrav život, jer kroz usta ulaze i lijek i bolest.

Za razliku od probiotika, koji sadrže žive mikroorganizme,
prebiotici su nesvarljivi ugljeni hidrati, porijeklom od biljaka, ili
vještačke tvorevine nastale od prostih
šećera, kao što su fruktoza i galaktoza koji
čine gotov preparat laktulozu, koji ne samo
da ubrzavaju rast pozitivnih bakterija,
već smanjuju i rast bakterije escherichije
colli, koja za razliku od laktobacilusa
i bifidobakterija, ne može da iskoristi
prebiotike kao što je laktuloza. Trenutno
se ove vrste preparata koriste u humane
svrhe kod zatvora, raznih oštećenja
jetre, prevencija raka debelog crijeva,
atopije (oblik alergije). Njihova uloga je da stimulišu razvoj „dobrih”
bakterija u okviru crijevne flore, kao što su Lactobacillus Acidophilus
i Bifidobakterium bifidum, koje u simbiozi (zajedno) obezbjeđuju
zdravu i pozitivnu crijevnu floru psa.

Probiotici
U jednostavnijem obliku probiotici se koriste već više stotina

godina, kroz fermentiranje mlijeka. Pozitivan efekt probiotika se
ogleda u: sprečavanju rasta patogenih bakterija, pozitivnom efektu
na imuni sistem, oporavku crijevne flore poslije davanja antibiotika,
proizvodnji crijevnih enzima, inhibiciji virusaekst. U proizvodnji
hrane probiotici danas zauzimaju veoma bitno mjesto. Proizvođači se
utrkuju koju bakteriju i u kojoj mjeri će upakovati u proizvod, kako
bi bili konkurentni na probirljivom i osjetljivom tržištu. Ipak, bez
obzira šta piše na deklaraciji proizvoda, sadržaj je veoma različit od
proizvođača do proizvođača.

Stresnost
Isto što važi za savremenog čovjeka, na sličan način važi i za psa.

Mnogo je faktora koji mogu da poremete zdravstveno stanje psa.
Posljednjih godina stres ostavlja vidne posljedice na ljudsko zdravlje ali
i naši lovački psi doživljavaju stres. Promjena hrane, promjena sredine,
bolesti, putovanje, napadi drugih pasa ili ljudi, neadekvatan odnos

I pas doživljava stres
Prebiotici i probiotici za dug i zdrav život psa

čovjeka, odbijanje štenaca od sise, linjanje... predstavljaju poremećaje
za organizam. U to vrijeme krvni sudovi, usljed promjene u kvalitetu
rada srca, mijenjaju svoj ritam, a to se odnosi i na krvne sudove koji
ishranjuju crijeva i koja skupljaju rastvoreni sadržaj iz crijeva. Usljed
ovog mikro poremećaja dolazi i do promjena u brojnosti pojedinih
tipova bakterija, jer pri svakoj promjeni uslova u crijevima nestaju
bakterije koje su živjele komotno u prethodnim uslovima, a javljaju
se i nove kojima je rad lakši u uslovima loše ishrane crijeva. Takve
bakterije ne odgovaraju kvalitetnom načinu života pa može doći do
proliva, ili do još težih oblika poremećaja zdravstvenog stanja, jer se
mijenja i kvalitet apsorbovanih supstanci iz crijeva.

U većini slučajeva, pas je sposoban da se sam izbori sa stresom,
međutim, ako je mlad, već bolestan, veoma star, i slično, pitanje je da
li odgovor organizma može biti dovoljno odlučan i snažan. Tu su i
dodatne stvari koje obično ne računamo, kao što su: novo okruženje,
nagla promjena temperature, korišćenje zagađene vode, promjena
vlasnika i sl.

Procesi
Za pravilan rad organizma neophodni su i vitamini, minerali,

proteini, ugljeni hidrati i masti. Ali, da li znamo kako dolazimo do tih
materija? Neophodno je da budu resorbovane iz crijeva. I, neophodno
je, prije toga, da u njima postoji valjana flora i fauna, koja će omogućiti
ovaj proces. Znači, bakterije koje se nalaze u crijevima pokazuju svoju

suštinsku neophodnost. Ne samo da su
neophodne zbog pravilne resorpcije hrane,
već su prvi stub odbrane protiv patogenih
sojeva bakterija koje bi se tu naselile, da im
to ne brane svojim prisustvom i brojem, za
organzam pozitivne bakterije.

Bakterije u crijevima komuniciraju
između sebe, adaptiraju se, mutiraju i
stvaraju tvrđave u organizmu. Neke od
njih brane organizam, a neke napadaju.
U organizmu svakodnevno odvijaju

„krvave” borbe za koje i ne znamo, a od kojih direktno zavisi zdravlje
i dužina života, i nas i naših životinja. Ako psu obezbjedimo dovoljne
količine pozitivnih bakterija manje će biti opterećeni i jetra i bubrezi,
kojima je zadatak da sve đubre koje se nađe u krvotoku neutralizuju i
izbace napolje. Ako u crijevima ima dovoljno čistača, manje smeća će
stići do ovih organa i time se produžiti njihov vijek.

Korišćenjem antibiotika ne samo da se smanjuje broj negativnih
bakterija, što je i bio cilj liječenja, već se uništava i veliki broj pozitivnih
mikroorganizama. Treba shvatiti da antibiotici nemaju selektivna
svojstva. Oni ispred sebe brišu sve što je osjetljivo na njihovo dejstvo.
Poslije korišćenja, neophodno je duže vrijeme da se povrate one
kulture bakterija koje treba da pomognu varenje i resorpciju hrane.
Zato treba iskoristiti prednosti istraživanja i napretka i obezbijediti
životinji što brže, preko probiotskih preparata, neophodne bakterije.

U svijetu se već proizvode probiotici za svaku vrstu posebno: za
pse, za mačke i za ptice. Kod svih se koristi i soj pedioccoccus koji
se koristi za sprečavanje razvoja buđi u silosima sa žitaricama. Nije
neophodno svakodnevno korišćenje ovakvih preparata, ali je poželjno
da se, s vremena na vrijeme, uradi bakteriološki pregled stolice i da se
utvrdi u kakvom stanju se nalazi digestivni trakt psa, poslije čega već
možemo da razmišljamo o korišćenju ovih preparata. Ali, i bez toga,
nije naodmet da se ponekad ubace kako bi se osvježile već postojeće
kolonije u crijevima.

22 Lovac Mart 2019 2019 Mart Lovac 23

Berettine sačmarice
686 Silver Pigeon 1 i

A400 Xplor Action Slug
Renomirana italijanska kompanija Beretta postoji pet

vijekova. Počeci sežu u 1526. godinu, kada su u Gardoneu
uradili prvo oružje, modele pušaka glatkih cijevi u srednjem i
višem cjenovnom razredu.

Beretta 686 Silver Pigeon 1
Do sada je u Beretti proizvedeno više od tri miliona

bokerica modela 680, što je nesumnjiv dokaz njihovog kvaliteta
i višedecenijske popularnosti. Bilo je pokušaja konkurentskih
firmi da ospore čvrstinu i trajnost zabravljivanja pušaka 680,
ali to nije uspjelo ni umanjilo njihovu tražnju. Lovci su uvijek
mogli da prepoznaju vanserijski dobru pušku. Bokerice Beretta
686 danas posjeduje više od tri miliona svjetskih lovaca. Prvo
što upada u oči je originalno Berettino bravljenje cijevi u
baskuli. Bez ikakvih gornjih i donjih ključeva, Berette serije
680 koriste dva simetrična blago konična klina, koji izlaze iz
baskule u ulaze
u odgovarajuće
otvore u mono
bloku. Otvori se
nalaze bočno,
između gornje
i donje cijevi.
Okretanje mono
bloka i cijevi u
baskuli ugrađena
dva čelična
cilindrična segmenta oko kojih se obavlja rotacija - prelamanje
cijevi. Ove okretne tačke su mjesta na kojima prvo počinje
habanje i rasklimavanje puške i zato su italijanski konstruktori
predvidjeli da pločice budu izmjenjive. Posle višedecenijskog
intenzivnog pucanja, na prve znake povećanog zazora pri
zatvaranju puške, puškar zamijeni ove dve malene pločice
i puška živi novi život. Poluga za prelamanje cijevi, stručno
nazivana Westley Richards, poluga ostaje u desnom položaju.
Za njeno vraćanje u početni položaj služi maleno dugme
na čeonom delu baskule. Kočnica na vratu kundaka, u
svom središnjem dijelu ima kvadratni pokretni segment,
koji definiše redoslijed opaljenja cijevi. Crvenim tačkama
su obilježeni položaji ovog selektora, tako da ne može da
dođe do zabune. Pogled na unutrašnjost mehanizma vodi u
svijet kvalitetnih proizvođača oružja. Bez tragova mašinske
obrade, sa horizontalnim spiralnim oprugama i s pozlaćenim
unutrašnjim udaračima i obaračima, Bereta je svog Srebrnog
goluba 686 svrstala u puške više klase, iako tu cijenom ne
pripada. Ovo oružje koje u Evropi košta od 1.900 do 2.500
eura, urađeno je poput mnogo skupljih pušaka. Bez obzira

na dužinu, cijevi su uvjek opremljeni navojem za prihvat
izmenjivih čokova. A Beretta tu opet daje vrhunsku ponudu,
čak 11 tipova unutrašnjih i spoljašnjih izmjenjenivih čokova,
mogu se koristiti na 686 bokerici. Uz pušku ide komplet
standardnih mobil čokova MC, svih geometrija od 1/4 do 1/1, a
mogu se dokupiti: extra full, light full, light modified, imrpved
seet, cylinder i skeet. Postoje pored serijskog i još dva ključa za
montažu čokova. Cijena čokova u pojedinačnoj prodaji u lancu
prodaje Manferd Alberts, iznosi od 39 do 99 eura, zavisno od
vrste i tipa čoka. Lovni modeli Berette 686 imaju ventilirajuću
šinu širine 6 mm, dok su oni namijenjeni disciplini sporting
snabdeveni 10 mm širokom, takođe ventiliranom šinom. Cijevi
su spojene monoblokom i dugim vertikalnim prutevima, koji
su punog profila bez proreza i olakšanja. Mnogi lovci ne žele
pruteve s prorezima, jer se tu skupljaju vlaga i nečistoća, a
teško je odstraniti iz tog uzanog prostora. Već su poslovično

pouzdani Berettini
ejektori ugrađeni
u sve modele 686.
Ejektori selektivno,
približno na isto
mesto izbacuju
ispaljene čahure
iz obje cijevi.
U lovu ejektori
često imaju više
marketinšku nego

opravdanu ulogu, ali su zato kod modela trap, sportnig i skit
neophodni. Na donjoj cijevi lovnih modela, nalazi se obujmica
kojom je vezana pređica za remnik. Vijci obujmice prolaze
kroz spojene pruteve što nije najsrećnije rješenje. Stara
iskustva kažu da prutevi koji povezuju cijevi služe samo za
to i ni za šta drugo, a da se pređica kod bokerica lemljenjem
pričvršćuje za donju cijev. Podkundak ima vizuelno lijep
Šnabelov završetak. Nešto skuplja varijanta ovih pušaka,
bogatije gravure i opremljena ukrasnim graviranim bočnim
pločicama nosi oznaku 687. Beretta je učinila sve da svaka
puška 686 Silver Pigeon I u svom kalibri bude priča za sebe.
Kalibar 12/76 i njemu odgovarajući 12/70 imaju prečnik duše
cijevi oko 18,2 mm i primaju 53 do 32 g sačme. Kalibri 20/76 i
20/70, imaju prečnik duše (cilidnričnog dijela) cijevi oko 15,7
mm i primaju u patron 27 do 35 g sačme. Mali, ali u elitnim
lovačkim svjetskim krugovima popularni 28/70 kalibar ima
prečnik cijevi 13,8 mm i u njega staje dvadesetak grama
sačmenih kuglica. Najmanji kalibar 36 ili u Americi označen
kao .410-3 inča (76 mm) ima prečnik duše cijevi 10,2 mm i
prima oko 18 g olovnе sačme. Pravljenjem za svaki kalibar

IN MEMORIAM

Ilić (Stojan) Đorđo
(1930. - 2018.)

Nakon duže bolesti, u 89 godini života,
preminuo je jedan od najstarijih lovaca
LD „Tuzla“, naš počasni lovac Đorđo.
Zbog svojih zasluga za razvoj i afirmaciju

lovstva dobio je brojna odlikovanja i priznanja. Kao primjeran
lovac, cijenjen i poštovan, zauvijek će ostati u sjećanjima svih
koji su ga poznavali, a posebno članovima Sekcije „Dokanj“.
Neka mu je pokoj duši.

LD „Tuzla“ Tuzla

Mešanović (Suljo) Nuraga
(1950. - 2018.)

Nakon teške i kraće bolesti, u 69 godini
života, preminuo je naš dugogodišnji član,
uzoriti i počasni lovac Nuraga iz Stupara.
Za svoj doprinos u razvoju lovstva dobitnik
je svih lovačkih odlikovanja i priznanja.

Obavljao je niz odgovornih dužnosti u Društvu, a smrt ga je
zatekla na dužnosti grupovođe u Grupi „Prijanovići“. Društvo je
izgubilo izvrsnog lovca, dobrog i omiljenog druga, a njegovim
lovačkim stopama je nastavio sin Nurdin. Hvala mu za sve i neka
mu je rahmet duši i da mu Allah podari Džennet.

LD „Sokolina“ Kladanj

Husić (Ramo) Nezir
(1950. - 2018.)

Sedamnaestog novembra 2018.
godine prestalo je kucati srce plemenitog
Nezira, člana LD „Spreča“ Kalesija od
1961. godine. Kroz dugogodišnji lovacki
staž je dao veliki doprinos unapređenju
i razvoju lovstva kako u Sekciji „Hrasno“

tako i u Društvu. Za taj doprinos je odlikovan bronzanom i
srebrenom lovačkom značkom. Diploma počasnog člana mu
je dodjeljena 2002. godine. Neka mu je rahmet.

LD „Spreča“ Kalesija

Ćazim (Hašim) Kovačević zv. Kifla
(1946. – 2018.)

Lovačko društvo „Zelemboj“ je
izgubilo vrijednog i uglednog lovca i
dobrog druga, aktivnog i dragog Ćazima
iz lovačke porodice Kovačević. Uvijek

uzoran, veseo i duhovit zračio je pozitivnom energijom zbog
čega je bio omiljen. Kao takav zauvijek će ostati u sjećanjima
svih koji su ga poznavali, a naročito lovcima Sekcije „Aljkovići-
Seona“. Neka mu je rahmet duši i da mu Allah podari Džennet.

LD „Zelemboj“ Banovići

nove odgovarajuće glave i mono bloka, Beretta je uspjela da
njene puškesistema sve od čelika, imaju mase: dvanaestice 3,2
kg, dvadesetice 2,85 kg, puške kalibra 28/70 teže 2,7 kg, dok
su najmanjeg kalibra 36/76 teške oko 2,5 kg. Sve ovo može da
varira zbog različitih dužina cijevi, koje mogu da imaju 67, 71 i
76 cm. Za lovce koji žele ultra laganu pušku serije 686, postoje
i podmodeli s glavom od duraluminijuma, koja u zoni kapisli
ima ojačanje od legure titanijuma. Ove ultra light classic puške
imaju masu nižu za 15% od čeličnih.

Beretta A400 Xplor Action Slug
Model Action Slug kalibra 12/76 i 61 cm dugom cijevi

košta nepunih 2.000 eura. Kako mnogi u svijetu divlje svinje

love jedinačnim
projektilima i sačmaricama,

a pojedine zemlje ne dozvoljavaju
ožljebljene cijevi za lovce, tako je Berettin ekšn slag

izuzetno dobro osmišljen potez. U provjereni poluautomat
koji radi na principu pozajmice gasova uz novi ekstra brzi
blink mehanizam, Italijani su ugradili 61 cm clindričnu
cijev opremljenu izvanrednim mehaničkim nišanima. Na
lijepo stilizovanoj rampi nalazi se potpuno, po pravcu i visini

podesivi zadnji nišan. U pločicu nišana koja ima U zarez
ugrađeno je zeleno fiber optik vlakno, koje prema strijelcu i u
uslovima najmanje vidljivosti reflektuje dvije zelene tačke. Na
visokoj rampi, u zoni usta cijevi nalazi se prednji nišan zaštićen
čeličnim lučnim štitnikom. U prednji nišan je ugrađeno crveno
fiber optik vlakno. Brzim stavljanjem crvene tačke između
dvije zadnje zelene, poluautomat se pretvara u efikasnu pušku
za šumski lov najkrupnijih veprova. Upucan s određenom
vrstom jedinačnih projektila, na šumskim daljinama do 75 m,
malo mu koji karabin može biti ravan po zaustavnoj energiji.
Ko želi u proreze na sanduku može lako da montira optički
ili kolimatorski nišan. Za one opsjednute elektronikom u dno
pištoljskog rukohvata može se uz doplatu ugraditi displej

koji očitava temperaturu, broj
metaka i još sedam raznih podataka. Kik of

uređaj, mikro-kor zaštita kundaka, brzi blink rad zatvarača,
pouzdanost s projektilima 24 do 64 g mase, optima bor
geometrija cijevi, su samo neki od sistema ugrađenih u ovu
najmoderniju poluautomatsku Beretinu sačmaricu. Čak i sa
četiri slug metka najveće mase projektila, ova puška je znatno
lakša od bilo kojeg klasičnog lovačkog karabina. Za šumski lov
pogonom i prikradanjem, teško je naći pogodnije oružje od
Berette A400 Xplor Action Slug 12/76.

Dani Saveza
lovačkih društava Tuzlanskog kantona

Dan Zemlje
zajednički do zelene okoline i
plave Zemlje

