

strelstvo

2004

izdajatelj: Slovenska športska zveza

strelstvo

vsebina

Strelstvo – Informacije Strelske zveze Slovenije 2004 / april 2005

- 2** **Uvodnik**
- 4** **23. razglasitev najboljših strelcev**
- 6** **Strokovni prispevki**
 - 6 Načrt treninga za priprave elitnega strelca za OI 2004
 - 10 Protidopinška pravila ISSF
 - 19 Definicije, ki veljajo samo za protidopinška pravila
- 22** **Rezultati tekmovanj**
 - 22 Mednarodna tekmovanja
 - 27 Druga mednarodna tekmovanja
 - 33 Državna prvenstva
 - 38 Državne lige
 - 41 Druga tekmovanja
- 44** **Jubilanti**
- 46** **Predstavljamo vam**
 - 46 Strelsko društvo Juteks Žalec
 - 48 Valter Valenčak – portret trenerja
 - 49 Gutnik Franc – SD Vrhnika
 - 50 Zdravko Grahor

- 51** **V spomin**
 - 51 Ivan Tkalec
 - 52 Janez Umnik
- 53** **Iz strelskih regij**
 - 53 Severo-vzhodna regija
 - 54 Koroško-štajersko-zasavska regija
 - 54 Primorsko-notranjska regija

Izdaja Uredniški odbor Strelske zveze Slovenije:

Edvard Progar (predsednik), Bojan Udovč
in Janko Melanšek

Odgovorni urednik: Savo Strmole

Naklada: 500 izvodov

Oblikovanje: Anže Škerjanec

Tisk in dodelava: KOTIS, Jože Hočevar s.p.

Prispevkov in nenaročenih fotografij ne vračamo.

Fotografija na naslovnici:

Pokali za najboljše na GP Pragersko.

uvodnik

Športno strelstvo je s sprejetimi spremembami pravil Mednarodne strelske športne zveze ISSF, ki so začele veljati s 1. januarjem letos, postavilo pred nas nove izzive. Predvsem posledice sprememb pravil pri tekmovalcih s puško bodo povzročile nemalo tehničnih in tudi finančnih težav. Pa smo tam, pri denarju. Na koncu se vselej vedno vse začne in konča pri denarju.

Ko rešujemo svoje finančne zagate v društvih, se vedno trudimo v največji možni meri. Včasih pa tudi to ni dovolj. Pravilniki o sofinanciranju športa na lokalni ravni v večinoma povzemajo določila Zakona o športu in usmeritve Nacionalnega programa športa. Oba dokumenta pa sta predvsem naravnana v sofinanciranje programov za najmlajše. Tu pa strelstvo v primerjavi z drugimi športi izgublja. Naša najnižja kategorija so pionirji do 15. leta, pri drugih športih pa imajo večinoma po dve nižji starostni kategoriji. Tako pri delitvi sredstev po lokalnih razpisih pridobimo bistveno manjša sredstva kot drugi.

Na to problematiko so določena strelska okolja opozorila pred dvema letoma. Nanjo se je

odzvala trenerska komisija. Po daljših razpravah in opravljenih preizkusih je oblikovala predlog o uvedbi dveh dodatnih kategorij pri najmlajših tekmovalcih, in sicer cicibani v starosti do 11. leta in mlajši pionirji do 13. leta. S tehničnimi podrobnostmi predloga ste bili seznanjeni v Informacijah SZS, zato o njih tu ne bi razpravljali. Za morebitne dopolnitve le-teh imamo vsi možnosti prek strokovnih organov. Tisto, na kar pa bi rad opozoril, pa je naša pripravljenost sprejeti novosti. Zavedam se, da je delo z mlajšimi kategorijami izjemno zahtevno, ki ga bolj ali manj vsi opravimo volontersko. Kljub temu pa je zdaj priložnost, da si zagotovimo pridobivanje sredstev iz virov, ki nam do zdaj niso bili dostopni. Odločitev o tem, ali bosta ti dve kategoriji zaživele v predlagani obliki, pa je naša, vendar pa bo imela dolgoročne posledice za razvoj športnega strelstva v Sloveniji.

Savo STRMOLE

23. razglasitev najboljših strelcev

Na 24. izboru Strelske zveze Slovenije so po posameznih kategorijah prejeli naslov najboljših naslednji tekmovalci in društva:

- pionirka: Tanja Djokić,
Strelsko društvo Elektro, Maribor,
- pionir: Gašper Oblak,
Strelsko društvo Gorenja vas,
- mladinka: Katja Dadič,
Strelsko društvo Slovenske Konjice,
- mladinec: Željko Moičević,
Strelsko društvo Grosuplje,
- strelka: Natalija Prednik,
Strelsko društvo Franc Lešnik Vuk,
Hotinja vas,
- strellec: Rajmond Debevec,
Strelsko društvo Olimpija, Ljubljana,

strelsko društvo:

Dušan Požnenel, Rečica pri Laškem,

Posebno priznanje "Fair play":

Vesna Kržan,
Strelsko društvo Brežice.

Za organizacijsko delo v Strelski zvezi Slovenije in spodbujanje strelstva so prejeli priznanja naslednji posamezniki:

ZLATI PLAKETI

Adam Dekanj, Strelsko društvo Postojna, in
Roman Matek, Strelsko društvo Dušan Požnenel, Rečica pri Laškem;

BRONASTE PLAKETE

Davorin Slanič, Strelsko društvo Radgona,

© (Slika na prejšnji strani) Strelci leta 2004 (z leve): Rajmond Debevec, Natalija Prednik, Katja Dadič, Snežana Mirtič, Željko Moičević, Mitja Žižmond in za SD Dušan Poženec, Rečica pri Laškem, Vinko Lavrinc

Jernej Jazbinšek, Strelsko društvo Franc Lešnik Vuk, Hotinja vas,
Zoran Milovanović, Radio Maribor, in
Zmago Gomzi, TV Maribor.

Priznanja Strelske zveze Slovenije za športne dosežke so prejeli:

ZLATI PLAKETI

Franc Pinter za 2. mesto z zračno puško SH1 na POI v Atenah in

Rajmond Debevec za 1. mesto z MK puško 3 x 40 na WC Sydney, 2. mesto z MK puško 60 leže na WC Sydney, 2. mesto z MK puško 3 x 40 na WC Atene, 3. mesto z MK puško 3 x 40 na WC Milano in 4. mesto z MK puško 3 x 40 na OI v Atenah;

SREBRNO PLAKETO

Damjan Pavlin za 4. mesto z zračno puško SH2 na POI v Atenah;

BRONASTE PLAKETE

Mojca Lazar za državni rekord, zračna pištola mlajše mladinke s 364 krogi,

Katja Dadič za državni rekord, zračna puška mladinke s finalom s 496,6 kroga,

Tanja Djokić za državni rekord, zračna puška pionirke s 187 krogi,

SD Preddvor za državni rekord, zračna puška mlajši mladinci ekipno s 1140 krogi,

SK Ptuj za državni rekord, zračna pištola mlajše mladinke ekipno s 1025 krogi,

Gašper Božič za državni rekord, MK pištola proste izbire mlajši mladinci s 335 krogi,

Mitja Žižmond za državni rekord, MK puška 60 leže mlajši mladinci s 590 krogi,

Robert Markoja za izenačen državni rekord, samostrel 10 m člani s 591 krogi in

Patrik Fajdiga za izenačen državni rekord, samostrel 10 m člani s 591 krogi.

Pištola

Vsebina naloge:

1. Osnovne tehnične zahteve za položaj v disciplini zračna pištola

1.1. Osnovne tehnične zahteve za položaj v disciplini zračna pištola

1.2 Prijem ročaja

1.3 Merjenje

1.4 Zadrževanje

1.5 Dihanje

2. Osnove položaja pri hitrostrelni stopnji športne pištole

3. Osnovne tehnike za hitrostrelno pištolo

4. Strelske metode v spremenljivih vremenskih razmerah

5. Čiščenje pištol in testiranje streliva

6. Načrt treninga za pripravljalno obdobje

7. Načrt treninga za tekmovalno obdobje

strokovni prispevki

OPOMBA:

Iz praktičnih razlogov je uporabljen le moški spol.

Vse tehnike so opisane za desničarje.

1. Osnovne tehnične zahteve za položaj v disciplini zračna pištola

Za vse pištolske discipline uporabljamo Pravilnik ISSF – tehnična pravila za discipline streljanja s pištolo na 50 m, 25 m in 10 m, ki določa opremo, opisuje razne discipline in navaja pravila. Vsak strelec/tekmovalec naj bi bil s temi pravili seznanjen, tako da svojo opremo primerno pripravi in disciplini primerno tudi trenira.

Obstaja nekaj tehničnih osnov za položaje preciznega streljanja v pištolskih disciplinah, ki morajo biti vedno upoštevane za dobro izvedbo

in so z nekaterimi spremembami uporabne v različnih pištolskih disciplinah.

Poleg tehničnih elementov in fizične sposobnosti obstajajo tudi razne mentalne in psihološke tehnike, ki lahko vzpostavijo ugodno okolje za treniranje in tekmovanje, za izvajanje obsežnih pripravljalnih nalog oziroma za stalno kakovost izvedbe vsakega posameznega strela.

Čeprav naj bi bile osnove enake za vse strelce, naj bi vsak športnik poizkušal najti optimalne in zase udobne metode izvajanja tehničnih prvin, vendar v okviru teh preizkušenih in dokazano veljavnih standardov.

1. 1 Osnovne tehnične zahteve za položaj v disciplini zračna pištola

Telo mora biti v vsem poteku strela v ravnotežju, delovati pa mora do te mere naravno, da ne prihaja do prezgodnjega utrujanja. Občutek

stabilnosti in naravnosti paje pri vsakem strelcu drugačen in se kaže v nekoliko drugačnem načinu postavitve. Položaj telesa pomeni podporo dvignjeni roki s pištolo, celoten položaj in medsebojna razmerja morajo biti popolnoma ponovljiva brez uporabe nepotrebne aktivnosti mišic. Drugače ni mogoče (ali pa le z veliko več treninga) dosežati konsistentne skupine zadetkov med tekmovanjem.

Usvajanje položaja je eden od glavnih in razmeroma preprostih elementov, ki jih je treba v pripravljalnem obdobju čim bolj izpopolniti, da tako dobimo podlago (stabilnost, ponovljivost, vzdržljivost ...) za usvajanje naslednjih elementov in za korektno analizo napak.

Pravilen osnovni položaj naj bi strelec pridobil nekako po naslednjih korakih:

– Stopala so razmaknjena v širini ramen, sredinska črta preko njiju pa naj bi z linijo merjenja oklepala kot 0° do 30°.

– Skupni center ravnotežja naj bi bil rahlo na levo stran (nazaj od tarče) in nekoliko proti prstom za boljši nadzor nad zibanjem trupa. Zgornji trup je nagnjen nekoliko v levo, tako da kompenzira težo dvignjene roke s pištolo na način, ki omogoča razbremenitev/deaktivacijo številnih hrbtnih mišic.

– Napetost v mišicah okončin naj bi ne presegla tiste minimalne, ki je potrebna za doseganje stabilnosti, vsekakor pa ne bi smela biti preveč sproščena – mlahava drža. Trebušne mišice niso napete – zato morajo biti dovolj močne, da z majhno silo nadzirajo premike. Mišice spodnjega dela nog omogočajo stabilnost in natančnost vodenja telesnih premikov.

– Ničelna točka – naravna (sproščena, ponovljiva) orientacija celotnega sistema po merilni liniji se dosega in popravlja z nameščanjem položaja stopal – s premiki obeh stopal okoli navidezne točke centra gravitacije telesa v nasprotno smer od napake. Kontrolni dvigi roke se ponovijo večkrat, ko pa je enkrat dosežena in sprejeta odločitev o primernem položaju/usmeritvi, naj se ta vzdržuje v celotnem poteku dogodka.

– Zapestje in komolec morata biti v zaklenjenem položaju, iztegnjena in toga, tako da ne prihaja do premikov ob oddaji strela. Razmeroma natančen položaj zapestja mora biti dosežen in vzdrževana tako da pride pištola ob dvigu roke v linijo pogleda že z dokaj poravnanimi merilnimi napravami.

– Glava mora biti obrnjena proti tarči brez nagibanja v vratu, enako velja tudi med dviganjem roke z orožjem, ko premiku roke sledi le pogled brez gibanja glave.

– Ramena, iztegnjena roka in linija orožja naj sestavljajo enotno, čim manj lomljeno linijo, gledano od zgoraj navzdol.

Osebnne spremembe za individualne potrebe ali zahteve so mogoče pri položaju stopal in odklona trupa od strelne linije v odvisnosti od vodilnega očesa, anatomije, vratu, splošne gibljivosti itd. Širina razkoraka se sčasoma stabilizira v nekem ugodnem položaju. Leva roka je lahko raznih položajih, priporočljivo spredaj za pasom ali v žepu, manj priporočljivo pa zadaj na hrbtu zaradi nepotrebne zategovanja mišic.

Odločitve glede odstopanj, sprememb in osebnih značilnosti položaja ter njihove okrepitve, naj se sprejmejo šele po večkratnih poizkusih, pri katerih se opazujejo primerni izidi in izdelujejo zapisi.

Dnevnik dosežkov, vplivov, uspehov ali celo poslabšanja naj bo dosledno voden, odločitve pa sprejete glede na zanesljive podatke. Pogosta napaka je nesistematičnost pri uvajanju sprememb brez potrebne doslednosti in vztrajnosti. V začetku vsake spremembe je mogoče pričakovati sorazmeren padec v rezultatih.

Izveleček

Celoten sistem (telo, roka, pištola) nikoli popolnoma ne miruje, stalno je v gibanju. Mišice, ki ne prispevajo k skupni stabilnosti, naj ne bodo aktivirane. Izvajalna roka se uporablja za držanje/podporo pištole in za hkratno izvedbo operacij proženja – pri mišicah, ki sodelujejo pri proženju moramo doseči stanje neodvisnega delovanja. Zgornji trup je rahlo nagnjen nazaj, da izenači težo dvignjene roke s pištolo. Izvajalna roka visi na mišicah zgornjega dela rame in se manj opira na druge mišice trupa pod njo. Leva roka naj ne bo prosto gibljiva, kar bi lahko vplivalo na spreminjanje težišča sistema, pač pa naj sestavlja nedeljivo celoto s trupom. Glava ne sme biti nagnjena v stran, kar bi lahko povzročalo napake pri merjenju. Pogled je usmerjen naravnost naprej, glava je obrnjena proti tarči, tako da so oči čim bolj naravno usmerjene proti merilnim napravam in tarči.

1. 2 Prijem ročaja

Oprijem mora biti trden in dosledno enak. Vsaka različnost v zaporednih prijemih se bo kazala v precejšnjih razlikah v skupinah zadetkov.

Ročaj pištole se trdno umesti v pregib dlani med palec in kazalec, lahko tudi s pomočjo druge roke, tako da je dosežena sredinska linija z linijo roke. Največ teže orožja nosi sredinec, medtem ko prstanec in mezinec trdno oklepata ročaj, vendar brez stiskanja.

Prožilni prst (kazalec) mora biti obvezno položen na prožilec v taki postavitvi, ki omogoča poteg prožilca popolnoma v liniji streljanja proti sebi, brez kakršnih koli stranskih smeri delovanja sile prožilnega prsta, ki bi nedvomno vplivale na stranske premike v trenutku proženja. Premik kazalca ne sme povzročiti spremembe v sili stiska drugih prstov na ročaju, prav tako pa ne sme biti nikjer v stiku z ročajem. Palec je sproščeno položen na drugo stran ročaja in med izvedbo ne izvaja nikakršnih pritiskov.

Stisk ročaja mora biti odločen, položaj pa popolnoma ponovljiv. Če je potrebno, naj si strelci prilagodijo ročaj za pridobitev boljšega oprijema, vendar mora biti to opravljeno strokovno.

Pposlediča premočnega stiskanja ročaja bo prehitra utrujenost dlani in roke, zato se za dober oprijem šteje tak, ki je lahko močan in ponovljiv brez siljenja ali krčevitosti. Ko strelec doseže določeno kakovost, bi moral razmišljati o naročniško izdelanem ročaju.

1. 3 Merjenje

Pravilno merjenje se doseže z naravno pokončno držo glave brez stranskega nagibanja, obrnjeno proti tarči, tako da imajo oči čimbolj naraven – sredinski položaj.

Pravilna poravnava merilnih naprav je naslednja:

Prednji merk (muha) je po sredini in po višini poravnani v odprtini zadnjega merka. Nanj je osredotočen pogled, nekoliko manj pa na zadnji merk (vizir), vendar oko še omogoča poravnano obeh meril z zadostno zanesljivostjo. Tarča je vizualno najmanj ostra, ker se oko ne more osredotočiti na več objektov na različnih razdaljah.

Natančno osredotočanje na merilne naprave je bistvenega pomena za preprečitev večjih

napak, ki se pojavljajo zaradi nepravilnih meril, in pa za pridobitev samozavesti pri proženju. Napaka manj popolnega pozicioniranja poravnane orožja v merilnem polju je bistveno manjša, nanjo pa je moč vplivati oziroma jo odpravljati, če je zadržana osredotočenost na merila tudi po izvedenem strelu.

Namerilna točka je v splošnem nekoliko pod črnim poljem tarče. Včasih, še posebno v tekmovalnih razmerah prihaja do porušitve zaupanja v pravilno točko merjenja, posledično pa do spreminjanja fokusa pogleda, merilnih napak in napačnega proženja. Splošno pravilo je lahko, naj bo velikost belega polja od vrha muhe do črnega polja tarče enaka velikosti navpičnih belih linij levo in desno od muhe v zarezi vizirja.

Pri merjenju naj bosta odprti obe očesi s poltransparentno zaslonko pred nemerilnim očesom. Ponavljajoče spreminjanje fokusa med tarčo in merkom bo hitro privedlo do utrujanja očesa. V pripravi strela naj bo pogled usmerjen nekam nevtralnemu v sredino prostora. Vmesni čas uporabimo za počitek očesa, brez ostrenja na različno oddaljenih predmetih.

Pogosta napaka pri merjenju je predolgo ostro merjenje, pri čemer se zmanjšujeta natančnost in ostrina pogleda, strelec ni več zmožen razločiti manjših nepravilnosti v poravnavi meril. Od pete do sedme sekunde od začetka natančnega merjenja (od dihalne pavze in povečevanja osredotočanja), je optimalni čas za strel. V tem intervalu se še ne zmanjšuje osredotočenost, stabilnost se še povečuje, nivo preskrbe s kisikom je visoka, oko zadržuje ostrino fokusiranja. Kakovost strela je torej bistveno odvisna od časovne usklajenosti, koordinacije optimalnih pogojev pri vseh navedenih elementih.

Stalno premikanje celotnega sistema strelca povzroči različne oblike premikanja merilne slike v merilnem polju – kroženje, valovanje, nepravilno blodenje ... Strelec bi moral doseči stanje nadzorovanega, pravilnega lebdenja v področju, ki ga je zmožen zadrževati, namesto nenadnih, ostrih popravkov v smeri in hitrosti gibanja.

1. 4 Proces proženja

Prožilec je treba počasi vleči s kazalcem v smeri naravnost nazaj s stalno in enakomerno naraščajočim pritiskom. Strelec s posebnimi zahtevami lahko izbere tudi druge načine pro-

ženja, pulzirajoče, neposredno ...). Trenutka sproženja – oddaje strela ne izbere zavestno, to se zgodi nekje med vlečenjem prožilca, sredi merjenja. Samozavest, ki je potrebna za tak nedoločen trenutek oddaje strela, se pridobi s pravilno tehniko merjenja. Pogosta napaka strelcev je, da občasno pogledujejo na tarčo ali pa prestavijo fokus na tarčo ob trenutku sprožitve. Vse to lahko povzroča občutne napake pri zadetkih.

Prožilec je treba vleči usklajeno z vsemi drugimi gibi roke in telesa, ki uravnavajo položaj orožja v merilnem polju in s povečevanjem osredotočenosti koncentracije. Osredotočenost vseh teh aktivnosti je verjetno najtežja naloga in se običajno kaže najjasneje prav v kakovosti proženja.

1. 5 Zadrževanje

Povlek prožilca ni zadnje dejanje v izvedbi strela. Po strelu naj strellec obdrži položaj še 1 do 3 sekunde v polni koncentraciji, merila poravnana in v fokusu. S tem je strelcu omogočeno, da opazuje in zaznava celotno dogajanje ob in po strelu ter ima možnost za analizo teh informacij in ovrednotenje rezultatov procesa oddaje strela. Pri tem se lahko napove položaj zadetka, opazuje se poravnano merilnih naprav, njihov odmik in povrnitev v osnovno stanje, kar vse daje informacijo o prijemu in orientaciji stava strelca.

Tako zbrane informacije so zanesljiv vir za analizo napak, določanje točk izboljšav, izdelavo pozitivnega načrta izboljšanja izvedbe oziroma na drugi strani za opazovanje elementov dobre izvedbe, okoliščin, ki so jo omogočile, s tem pa pomembno krepimo pravilne postopke in obnašanje.

V fazi zadrževanja strelca ne zanima vrednost rezultata, pač pa razmerja med vzroki in posledicami njegovih dejanj, preverja natančnost svojih zaznav, napovedi in se skuša učiti ob opazovanju.

Ko tako obnašanje pride v navado, je koristno tudi v tekmovalnih razmerah, ko lahko prepreči napake, povzročene s hitenjem in prezgodnjim zaključevanjem strela, ki lahko povzroča motnje že v trenutku dejanskega sproženja.

1. 6 Dihanje

Tehnika dihanja je precej povezana s fizično zmoglostjo daljšega zadrževanja v merilnem polju, s koncentracijo in sposobnostjo merjenja, z ritmom kakor tudi s procesom okrevanja po strelu in z izvedbami raznih rutin ali ritualov.

Med streli uporabljamo poudarjeno dihanje. Pri dvigu pištole v merilno območje strellec vdihava, pri spuščanju pa izdiha določeno količino zraka do mere, ko se pljuča posedejo do stabilnega položaja, pri čemer z lastno težo iztisnejo presežek zraka. Dodatno plitvo dihanje s prepono je možno ob dvigu roke, preden se začeta natančno pozicioniranje in ostro merjenje, ko se preneha dihati. Tako omogočimo relativno mirovanje celotnega sistema in zadostno količino časa, da lahko kakovostno izvedemo nadaljnje aktivnosti procesa proženja.

2. Osnove položaja pri hitrostrelni stopnji športne pištole

Disciplina športne pištole na hitrostrelni stopnji obsega 30 strelcev, ki se izvedejo v šestih serijah po pet strelcev na tarče za hitro streljanje. Tarče so vidne 3 sekunde s premori med streli po 7 sekund. Najmanjša teža proženja je 1000 g, streli pa se vedno začnejo iz osnovnega položaja – pištola je spuščena pod kotom 45°.

Razlika od osnovnega položaja je v nekoliko širšem razmiku stopal, kar pripomore k boljši stabilnosti zgornjega dela trupa, ko je potreben precej energičen in hiter premik – dvig roke z orožjem od osnovnega položaja do merilnega polja. Natančna orientacija celotnega sistema proti središču tarče je ključnega pomena in se mora pred startom natančno preveriti.

Dvig pištole se lahko začne ob obratu tarče proti strelcu. Hitrost dviganja je visoka v začetni fazi in se zmanjšuje, ko se pištola približuje točki nameritve. Dvig se izvede natančno v smeri po sredini tarče, sklepi v roki morajo biti togi v zaklenjenem položaju, glava in oči so usmerjene naravnost v sredino tarče. V končnem delu dviga orožja se spusti pogled do meril, glava se ne premakne, prožilni prst že izvaja začetni pritisk na prožilec. Orožje se dviga in poravna-

va v merilnem polju, prožilni prst neprekinjeno povečuje silo na prožilec, ko se orožje za trenutek ustavi v merilnem področju, kjer pride do strela.

Osredotočenost mora po izvedbi strela trajati še 1 do 2 sekundi, ko naj se orožje povrne v merilni položaj, potem se roka spusti do kota 45°, sklepi so iztegnjeni, glava je obrnjena proti tarči.

Obnovi se dihanje, da se doseže potreben nivo preskrbe s kisikom, položaj ostane popolnoma nespremenjen. Strelec ostane pozoren, ko pričakuje ponovitev postopka v naslednji sekvenci. Najtežji del je stalno vzdrževanje popolne zbranosti skozi celotno serijo petih strel. Čas med strelji zadošča za kompenzacijo odboja, zadržanje po strelu, vrnitev v osnovni položaj in kratko pozitivno pripravo, ne pa za sproščanje ali katere koli dejavnosti, fizične ali mentalne, ki bi porušile fokus. Časovna usklajenost in ritem morata biti popolna.

Oprijem ročaja mora biti trden, tako da lahko zdrži odskok orožja po proženju in hkrati obdrži pozicijo v roki skozi celo serijo. Prijem mora dovoljevati da prožilni prst vleče prožilec naravnost nazaj brez stranskih pomikov ali spremembe pritiska preostalih prstov. Pištola in roka sta v ravni črti, drugače bi lahko odboj orožja vplival na položaj ročaja v dlani.

Kôt ročaja je nekoliko bolj pokončen kakor za precizne pištolske discipline. Potreba po umirjanju odboja zahteva uporabo večjega dela mišic zapestja, ki so zmožne ponovnega pozicioniranja orožja bolje kot pa ligamenti. Nastavitve so odvisne od individualne anatomije in moči ter se določajo po praktičnih izkušnjah.

3. Osnovne tehnike za hitrostrelno pištolo

Zahteve v hitrostrelni pištoli so precej drugačne kot za precizne discipline, ker vključujejo elemente dinamičnega gibanja. Pri preciznih tehnikah je naš cilj doseči stabilen utrjen položaj, medtem ko je pri hitrostrelni pištoli treba vključiti dinamično gibanje v okviru stabilnega položaja.

Strelec strelja serije petih strel v 8, 6 in 4 sekundah. Prvi navpični dvig na prvo tarčo mora biti izveden tako, da se ne poruši ravnotežje telesa, ta dvig pa mora

biti potem pretvorjen v horizontalno gibanje od tarče do tarče, prekinjeno z oddajo strela. Pravilnost časovnega zaporedja v kombinaciji z merjenjem in proženjem v delčkih sekunde je še posebej kompleksna naloga.

Položaj mora torej biti tako stabilen, da kompenzira navpični dvig in odskok orožja in hkrati dovoljuje natančno ter dinamično vodoravno premikanje do naslednjih tarč. Le-to se izvede s rotacijo gornjega dela trupa brez spremembe medsebojnega razmerja med roko, ramo in glavo. Glavno delo se pri tem opravi z mišicami nog. Stopala postavimo nekoliko bolj narazen, telo je lahko postavljeno nekoliko iz ravnotežja. S praktičnimi poizkusi se ugotovi položaj, ki ne fiksira trupa v bokih, omogoča rotacijo in pri tem ne izgubi koordinacije. Desna roka je v ramenu fiksirana in se premika le skupaj s trupom. Mišične skupine, ki jih v preciznih disciplinah sproščamo in ne uporabljamo, se zdaj uporabijo za utrjevanje telesa in medsebojnih razmerij, medtem ko se premikamo. Leva roka ni sproščena – tog položaj ob boku pomaga pri stabilizaciji trupa. Višja napetost v vratnih in drugih mišicah ne povzroča težav, ker gre za kratkotrajne obremenitve, ki ne vodijo k hitremu utrujanju.

Pred prvim strelom je bistvenega pomena usmerjenost celotnega sistema. V praksi je to lahko usmeritev na prvo tarčo ali pa na srednjo (tretjo) tarčo, odvisno od strelčeve gibčnosti in zmožnosti za izvedbo rotacije.

V poskusnem dvigu pištole in v izvedbi poteka serije na prazno strelec poiskusi vodoravni premik in se potem natančno usmeri na prvo tarčo. Dvig pištole je izveden iz kota 45° proti tarči, po zvočnih ukazih. Glava in pogled sta usmerjeni proti tarči, brez premika glave pogled ujame merilne naprave v zadnjem delu dviga, prožilec je pritisnjen do prve stopnje, prožilni prst stalno povečuje pritisk, ko se pištola ustavi v merilnem polju. Prvi strel je glede na serijo oddan v 1,2 do 2 sekunde. Gib se pretvori v vodoravno rotiranje do naslednje tarče, medtem ko se strelec odzove na odboj, prožilec se sprosti in ponovno pritiska, ko se merila poravnajo v naslednji tarči, gibanje se ustavlja, tako da se izvede proženje. Postopek se ponavlja do šestega, praznega strela, ki zagotovi izpraznjenost orožja pred odlaganjem.

Kôt ročaja pištole je individualen in je precej bolj pokončen kakor v preciznih disciplinah. Tako se zaposli več mišic lakti namesto liga-

mentov zapestja. Prijem ročaja mora zagotavljati hiter odziv na odskok orožja brez stranskih premikov v dlani. Obvezno je natančno prilaganje ročaja. Zapestje in komolec morata biti zaklenjena, s tem se omogoči poravnava merilnih naprav brez izgube časa ali omahovanja pri proženju.

Prav tako pomemben element je pravilno polnjenje, s katerim se zagotovi pravilno delovanje mehanizma in prepreči zatikanje ter zastoje.

S tehniko dihanja pripravimo organizem tako, da ga preskrbimo z zalogo kisika in pomagamo pri utrditvi zgornjega dela trupa v bolj togem stanju. Stopnja vzbujenosti je v dinamičnih disciplinah znatno višja, pulz je višji, tako da je lahko prava tehnika dihanja pomembna za pripravo primernih štartnih pogojev za strelca.

4. Strelske metode v spremenljivih vremenskih razmerah

Pri streljanju na odprtem prostoru se strellec sooča tudi z možnostjo znatnih in nenadnih sprememb okoliščin, medtem ko se je pri streljanju v zaprtih prostorih treba navaditi večino le na drugačen interier, pogoji pa morajo biti v okviru predpisanih meja.

Strellec mora biti pripravljen in zmožen odzvati se na vsako vrsto in intenzivnost spremembe v okoliščinah. Parametri, ki lahko vplivajo na strele so:

- veter,
- svetloba in
- zvoki.

Priporočljivo je treniranje v neugodnih razmerah. S tem se pridobijo potrebne izkušnje in spretnosti, ki se lahko takoj uporabijo v tekmovalnih razmerah. Strellec se nauči brez dodatnega napora prepoznati znake sprememb, kot so gibanje trave, zastavic, približevanje ali odmikanje oblakov itd.

Strellec izbere kombinacijo razmer, ki se zdi v tistem trenutku najbolj prevladujoča, in poizkuša streljati le v takih razmerah, če čas dopušča. Pri tem mora seveda zagotoviti, da pozornost, usmerjena na tekmovalne razmere ne vpliva na nivo osredotočanja na strelsko tehniko in na koncentracijo. Najslabše razmere niso take, ki so podoptimalne, pač pa take, ki se stalno in

hitro spreminjajo. Strellec mora na to najti pravi odgovor in se prilagoditi, tudi tako da izbere nekatere kompromise. Še posebno se to lahko nanaša na ritem streljanja, zaradi česar pa lahko pride pri strelcu do raztresenosti. Še posebno pozornost je treba takrat posvetiti dihanju, vzdrževanju potrebne ravni vzbujenosti in pripravljenosti, opazovanju primernosti razmer in odločanju o začetku izvajanja strela.

Izvajanje je v razmerah spremenljivih vremenskih razmerah odvisno od pripravljenosti strelca, da sprejme situacijo, da ne pozabi na osnove dobre izvedbe in da je zmožen vzdrževanja nivoja pripravljenosti za začetek postopkov oddaje strela v vsakem ugodnem trenutku.

Veter lahko vpliva na pot krogle, lahko pa tudi negativno vpliva na premike iztegnjene roke z orožjem. Oblačila morajo biti zato dovolj oprijeta, da ne povzročajo zračnega upora. Lahko pride tudi do potrebe po povečani aktivaciji vseh mišic telesa za stabilizacijo sistema. Veter vpliva tudi na jasnost pogleda, tako da je koristno poskrbeti tudi za protivetrno zaščito oči.

Strellec opazuje prevladujoče vremenske razmere in se taktično odloča. Za premor se odloča v vetrovnih razmerah, za oddajanje strelcev z vso potrebno rutino in pripravo pa v ugodnih trenutkih.

Svetloba, ki se spreminja glede na smer in intenzivnost, lahko povzroča resne napake, če oko ne more pravilno poravnati merilnih naprav. Merilna slika se spreminja v odvisnosti od vpadne smeri in intenzivnosti svetlobe. Močna svetloba vizualno zmanjša del elementa na katerem je usmerjena, zaradi padanja svetlobe. Odvisno od tega lahko pri poravnavi merilnih točk nastajajo večje napake, ki se težko odkrijejo. Usmerjenost svetlobe je lahko od spredaj, od zgoraj ali od strani, skupina zadetkov sledi viru svetlobe. Poleg učinka na merilih sta občutna tudi vpliv osvetljenosti tarče, tako da se zdi črno polje večje ali manjše, in vpliv nejasnosti slike, ki nastaja zaradi migetajočega vročega zraka, ki se dviga od segrelih tal pred tarčo. Če čas dopušča, bo strellec izrabljal le ugodne razmere za streljanje in bo pavziral v dvomljivih situacijah.

V okviru pravil je dovoljena uporaba kap in raznih senčil ter posebnih filtrov na strelskih očalih za boljši kontrast.

Hitrostrelne discipline na prostem seveda ne omogočajo proste izbire glede tempa ali ča-

kanje na ugodne razmere. Strelec mora zato večjo pozornost nameniti pripravi opreme (počrnitev merilnih naprav ...) in ocenitvi dejstev, kako in v kakšni meri bodo vremenske razmere vplivale na zadetke, ter temu primerno mogoče prilagoditi nastavitve. Na vizirju je treba tudi regulirati količino stranske svetlobe ob prednjem merku, glede na svetlobne razmere.

Za te discipline je že v osnovi zahtevan bolj stabilen in napet stav, zato je pozornost potrebna le glede ekstremnih sprememb v osvetljenosti. Odločitve o izvajanju pritiska na sprožilec in prehodov na naslednje tarče nikakor ne smejo biti omajane na primer z opazovanjem leta zrna proti tarči ob visoki osvetljenosti.

Zaščita za zvok je priporočljiva ne le zaradi zaščite sluha, pač pa tudi za zmanjšanje motečega učinka prekrivajočih se strellov.

5. Čiščenje pištol in testiranje streliva

Malokalibrsko orožje je občutljivo na korozijo, ki se pojavlja predvsem v cevi in v ležišču nabojev. Ko pride vlaga v stik z zgorelimi deli smodnika, se ustvarja kislina, ki nažira jeklo. Pištolo je treba zmerno očistiti po vsakem streljanju, temeljito čiščenje pa se opravi na določena časovna obdobja, odvisno od števila strellov, podnebja, itd. Cev se očisti s krtačo na palici in s cunjjo. Namenska olja ali topila se uporabljajo za mazanje, zaščito oziroma odstranjevanje ostankov svinca, saj in smodnika.

Ležišče naboja je pomemben del za vzdrževanje pri orožju z magazinom za več nabojev. Tja se mora tulec naboja gladko in brez zatikanja prilegati in iz njega odstranjevati po strelu. Smodniški ostanki po zgorevanju, saje in prah lahko tam naredijo trdo ogljikovo oblogo, ki povzroča zatikanje in zastoje pri izmenjavi nabojev. Cev se očisti s ščetko in oljem, na suho obriše in po potrebi namaže v zelo tankem sloju.

Zračne pištole je znatno lažje očistiti, ker tu ni ostankov zgorevanja, vendar pa vseeno potrebujejo kako kapljico olja na zunanjih kovinskih delih, ki se jih dotikamo z rokami. Meril ne oljimo. Če merilne naprave črnimo s sajami, jih moramo redno pregledovati. Če sloj saj ni enakomeren, ga je treba v celoti odstraniti s suho krpo in ponovno nanesti.

Pištole, ki imajo kake druge dodatne lastnosti (elektronski prožilec, kompenzatorje, absorberje ...) se vzdržujejo in pregledujejo skladno z navodili proizvajalca.

Pozornost namenimo tudi spravljenosti dodatne opreme in pripomočkov. Zaboj s predeljenimi namenskimi prostori je koristen, zaščita proti udarcem pa kar obvezna. Pregledno spravilo je koristno za preverjanje opreme v zadnjih minutah pred tekmo ali potovanjem. strelivo mora biti shranjeno ločeno od orožja, orožje pa pred spravljenjem pregledano, da ni napolnjeno ali napeto.

Naboji se preiskujejo s primerno opremo oziroma na profesionalnih napravah, kjer so pogoji taki, da lahko zagotavljamo zanesljive izide. Osnovna testiranja lotov nekaterih blagovnih znamk streliva izvajajo že pri proizvajalcu.

V malokalibrskih disciplinah lahko pravilno izbrano strelivo pomeni bistveno razliko v rezultatih. Vsaka velikost, tip, vrsta in hitrost naboja ni primerna za vsako pištolo oziroma za vsako disciplino. Različni loti istovrstnih MK nabojev lahko dosegajo različne velikosti skupin zadetkov v testni napravi z istim kosom orožja. Če je možno, naj strelec izbere naboje, ki se na testu najbolje izkažejo za njegovo orožje in jih hrani za tekmovanja. Naboj ocenjujemo glede na:

- velikost skupine zadetkov,
- gladko vlaganje in izmetavanje in
- zanesljivost delovanja.

Zračne diabole niso tako zapletene glede preiskovanja in izbiranja, vseeno pa so razlike med trgovskimi znamkami in tipi kroglic. Ko strelec enkrat izbere najprimernejši tip za svojo pištolo, lahko mirno uporablja to vrsto streliva ne glede na serijo/lot. Za preiskus zračnega orožja obstaja tudi enostavnejša možnost uporabe doma izdelanih primežev in testnih priprav, ker ni občutnega odboja ob sprožitvi, ki zahteva bolj masivne izvedbe.

Določitev pravega ujemanja med opremo in strelivom ima lahko precejšen psihološki učinek na samozavest strelca.

6. Načrt treninga za pripravljalno obdobje

Večina načel športnega treniranja velja za vse športne discipline. Metode ki se uporabljajo za izvajanje nalog v pripravljalnem obdobju, se izberejo glede na kakovostno raven strelca, doseženo znanje in spretnosti, starost, namen itd.

Časovna razporeditev obdobja je seveda odvisna od vsake posamezne strelske discipline. V splošnem je prvi del pripravljalnega obdobja sestavljen iz fizičnih priprav in aerobnega treninga, priprave mišičnega sistema ter pridobitve splošne in posebne moči. Pozneje se ta nadgrajuje z bolj usmerjenimi vajami za pridobitev stabilnosti in razvoj ciljnih mišičnih skupin.

Vaje so sestavljene iz manjših obremenitev in večjega števila ponovitev. Preintenziven trening z utežmi bi lahko zmanjšal fine motorične zmožnosti strelca. Časovna intenzivnost in število ponovitev se zlagoma povečujeta, splošna vzdržljivost se mora izboljšati.

Strelski tehnični trening sestoji izboljšav položaja, obnove uporabljenih elementov tehnike, njihove analize in poizkusov izboljšav. Glavni poudarek je na pravilnosti prijema ročaja, dihanju in mišični stabilnosti. Količina dela je visoka, vendar se intenzivnost (zahtevnost) posameznih nalog le zlagoma povečuje. Trener mora v tem obdobju uporabiti vse znanje za ohranjanje vzdrževanje motiviranosti strelca ob izvajanju razmeroma dolgočasnih nalog. Splošna fizična pripravljenost je podlaga za nadaljnjo specializacijo. Analiza prejšnjih problemov ali pomanjkljivosti je vodil za načrtovanje vrste in količine vaj za urjenje ciljnih elementov.

V drugem delu priprav se bolj poudarja tehnični del treninga. Procesi proženja imajo že pomembno vlogo. Okoliščine, ki omogočajo pravilno izvedbo proženja, kot so merjenje, fokus, ritem ...se sestavljajo v kompleksnejšo celoto. Intenzivnost izvajanja nalog je visoka, fizične zmožnosti se vzdržujejo na doseženi ravni.

7. Načrt treninga za tekmovalno obdobje

Končni cilj strelskega treninga je seveda tekmovalje. Doseganje najboljšega zadetka je zato najbolj mamljiva »Čnapaka« v predhodnih obdobjih treninga, sploh pri mlajših in manj izkušenih strelcih, ki iščejo samopotrditev. Zelo pogosta posledica tega je razočaranje in vse več napak, slabe prakse. Trening doseganja zadetkov ne sme imeti v nobeni fazi vodilne vloge. Poudarek na doseganju rezultatov lahko pri strelcu preusmeri osredotočenost s treninga izpopolnjevanja elementov na prezgodnje združevanje še neavtomatiziranih izvedb elementov. To v naslednji fazi povzroči dodatne dvome in težave pri analizi napak. Tudi v celotnem tekmovalnem obdobju je treba ohranjovati poudarek na izboljševanju elementov, avtomatizaciji motoričnih funkcij in vzdrževanju fizične pripravljenosti. Živo streljanje na zadetke se lahko izvaja z različnimi cilji in nalogami, katerih namen je doseganje zahtevanih zmožnosti.

Da se strelec pripravi na povečane psihične pritiske na tekmah in da se izkaže njegova dejanska pripravljenost, je treba izvajati simulacije tekmovalnih razmer, ustvarjati potrebno raven stresa ter meriti dosežene rezultate v teh razmerah.

Čim višja je kakovostna raven tekmovalca, daljša je tekmovalna faza priprav glede na pripravljalno obdobje. Kot že rečeno, tehnični trening se v tem obdobju ne opušta. Sestoji predvsem iz posebne vzdržljivosti, merjenja in proženja, tempa in ritma, tekmovalne taktike, duševnih vaj in simulacij tekmovalnih razmer.

Če je strelec v pripravljalnem obdobju dosegel osnovno raven pripravljenosti v vseh elementih, lahko zdaj racionalno ocenjuje svoje rezultate oziroma posledice tehnične izvedbe elementov ter izbira metode za izboljšave. Tekmovalja na nižji ravni, dvoboji in podobni

dogodki se lahko izkoristijo in načrtujejo za doseganje določenih ciljev. Nekatere spretnosti in delovanje organizma, ki je pod stresom, se

lahko opazujejo in ovrednotijo le v tekmovalnih pogojih. V realnih situacijah se pridobivajo izkušnje in izvajajo ali preizkušajo izboljšave.

Opis naloge	Cilj
Splošne fizične priprave, specialne mišične vaje (za mišice roke in ramena, podaljšano držanje v iztegnjeni roki), vaje raztegovanja.	Vzdrževanje fizične zmožnosti glavnih mišičnih skupin. Preprečevanje poškodb.
Suho proženje.	Ponavljanje – avtomatizacija procesa proženja, okrepitev kinestetičnih občutkov.
Streljanje na polno – na črno točko velikosti tarče – na manjšo črno točko – v normalnem času – v skrajšanem času –doseganje določenega rezultata –izvedba v danih okoliščinah – itd.	Natančno doseganje zastavljenih ciljev in opazovanje napredka.
Tekmovalne simulacije: – moteče okolje, – dvoboji, – interne selekcije, – tekme nižjega ranga.	Ugotavljanje dejavnikov stresa in odkrivanje postopkov za njihovo zmanjševanje.
Tekmovanja.	Analiza dejanske izvedbe.
Splošne atletske vaje (po želji).	Premor od predhodne sezone, pridobitev splošne fizične in aerobne pripravljenosti, pridobivanje drugih motoričnih spretnosti.
Intenzivne mišične vaje (tek, kolesarstvo, držanje uteži v časovnih razmikih, vaje za zapestje ...)	Razvoj specialnih mišičnih skupin.
Držanje orožja v strelskem položaju, opazovanje stabilnosti (ogledalo, opazovalec) prekinjanje in ponovno zavzemanje stava, testiranje prijemanja ročaja v številnih ponovitvah...	Stabilnost stava in njegove izboljšave, doseganje motorične spretnosti in enakomernosti ponovitev.
Zadrževanje pištole v merilni točki, podaljšano merjenje, ponovitev cikla brez premora.	Razvoj specialne mišične vzdržljivosti.
Suho proženje proti steni ali na prazno tarčo	Občutek za vlečenje prožilca, trenutek sproženja, izboljšave prijema in poravnave meril.
Suho proženje na tarčo ali v črno točko.	Razvoj fine mišične koordinacije in celovite rutine.
Streljanje na skupino.	Zmanjševanje velikosti skupine zadetkov.

Aleš DEBELJAK

Pripis uredništva:

Avtorju je temo dodelila Trenerska akademija ISSF. Nalogo je moral predložiti pred začetkom tečaja za pridobitev C-licence ISSF za pištolo.

rezultati tekmovanj

Mednarodna tekmovanja

OLIMPIJSKE IGRE

Atene

MK puška 3 x 40	
4. Rajmond Debevec	1262,6
MK puška 60 leže	
9. Rajmond Debevec	594
Zračna puška	
29. Rajmond Debevec	589

← Na strelišču Vrapčanski potok, prvi z leve
Rajmond Debevec

15

← Na strelišču Vrapčanski potok, prvi z leve
Rajmond Debevec

↑ Na strelišču Vrapčanski potok, prvi z leve
Rajmond Debevec

↑ Na strelišču Vrapčanski potok, prvi z leve
Rajmond Debevec

PARAOLIMPIJSKE IGRE

Atene

Zračna puška stoje SH1

2. Franc Pinter 692,6

Zračna puška leže SH1

9. Franc Pinter 598

MK puška 3 x 40 SH1

6. Franc Pinter 1228,7

MK puška 60 leže SH1

25. Franc Pinter 574

Zračna pištola SH1

23. Ernest Jazbinšek 550

Zračna puška stoje SH2

4. Damjan Pavlin 702,1

11. Srečko Majcenovič 593

Zračna puška leže SH2

6. Damjan Pavlin 703,6

18. Srečko Majcenovič 595

EVROPSKA PRVENSTVA

Gyor

Zračna puška

Člani

13. Slovenija	
31. Rajmond Debevec in Damjan Kandare oba	589
58. Sašo Korbar	583

Članice

17. Slovenija	1163
37. Zdenka Stolnik	391
51. Natalija Prednik	388
65. Renata Oražem Vršič	384

Mladinci

10. Slovenija	1744
18. Robert Blažke	586
24. Željko Moičević	585
56. Uroš Maučec	573

Mladinke

12. Katja Dadič	390
-----------------	-----

Zračna pištola

Člani

51. Peter Tkalec	567
------------------	-----

Mladinci

10. Simon Simonič	571
-------------------	-----

Mladinke

27. Vesna Kržan	367
-----------------	-----

Nikozija

Trap

Člani

10. Slovenija	342
14. Andraž Lipolt	118
40. Boštjan Maček	113
55. Matej Žniderčič	111

Članice

22. Jasmina Maček	60
-------------------	----

Mladinci

14. Matija Mlinarič	111
---------------------	-----

SVETOVNI POKALI

Sydney

Zračna puška

Člani

17. Debevec Rajmond	590
34. Oto Strakušek	584

Članice

28. Vesna Pörš	387
----------------	-----

MK puška 60 leže

2. Rajmond Debevec	699,9
--------------------	-------

MK puška 3 x 40

1. Rajmond Debevec	1278,4
--------------------	--------

Atene

Zračna puška

Člani

9. Rajmond Debevec	595
50. Damjan Kandare	587

Članice

30. Zdenka Stolnik	393
63. Katja Dadič	388

MK puška 60 leže

10. Rajmond Debevec	594
---------------------	-----

MK puška 3 x 40

2. Rajmond Debevec	1269,7
--------------------	--------

Milano

Zračna puška

Člani

33. Rajmond Debevec	590
70. Izidor Hreščak	581
75. Damjan Kandare	578
MQS Robert Markoja	584
MQS Željko Moičević	583

Članice

28. Zdenka Stolnik	393
--------------------	-----

Zračna pištola
Člani
 62. Boštjan Simonič 568

Članice
 42. Irena Toroš 374
 70. Nataša Marinček 357

MK puška 3 x 40
 3. Rajmond Debevec 1271,7
 13. Robert Markoja 1163
 59. Izidor Hreščak 1132

MK puška 60 leže
 5. Rajmond Debevec 698,7
V pred tekmovanju
 Robert Markoja 579
 Izidor Hreščak 576

ŠTUDENTSKI SVETOVNI POKAL

Plzen

Zračna puška
Člani
 3. Slovenija 1743
 5. Željko Moičević 689,0
 10. Bojan Babič 582
 13. Andraž Dovč 573

Članice
 5. Slovenija 1152
 23. Polona Bitenc in
 Tadeja Urankar 381
 25. Nina Selan 379

Zračna pištola
Člani
 5. Slovenija 1665
 13. Aleksander Ciglarič 563
 16. David Zalar 559
 20. Klemen Tomašević 539

Članice
 3. Slovenija 478,3
 3. Vesna Kržan 460,6
 8. Nataša Marinček 460,6
 15. Špela Mušič 335

Druga mednarodna tekmovanja

Uvrstitve do 15. mesta

Ruše
 (uvrstitve do 10. mesta)

1. dan

Zračna puška

Člani
 1. Slovenija 1764
 1. Rajmond Debevec 702,2
 7. Robert Markoja 684,9
 9. Izidor Hreščak 584
 10. Damjan Kandare 583

Članice
 3. Slovenija 1164
 6. Katja Dadič 491,7
 7. Renata Oražem Vršič 491,2
 9. Maja Dular,
 Natalija Prednik in
 Maja Žibert vse po 390

Zračna pištola
Člani
 1. Slovenija 1706

3. Peter Tkalec	671,5
6. Boštjan Simonič	669,9
10. Cvetko Ljubič	563

Članice

2. Slovenija	1101
3. Vesna Kržan	471,1
4. Irena Toroš	467,0
6. Ksenja Maček	460,3
7. Majda Raušl	456,7
8. Nataša Marinček	456,4

2. dan

Zračna puška

Člani

2. Slovenija	1766
1. Rajmond Debevec	701,3
4. Damjan Kandare	690,9
7. Izidor Hreščak	686,1
10. Sašo Korbar	584

Članice

1. Slovenija	1177
3. Katja Dadič	496,6
6. Renata Oražem Vršič	495,8
9. Zdenka Stolnik	392

Zračna pištola

Člani

1. Slovenija	1714
4. Peter Tkalec	672,2
6. Cvetko Ljubič	665,6
8. Boštjan Simonič	660,2
9. Aleksander Ciglarič	563

Članice

3. Slovenija	1101
4. Vesna Kržan	467,2
8. Irena Toroš	463,6

Muenchen

1. dan

Zračna pištola

Mladinke

6. Vesna Kržan	468,8
----------------	-------

2. dan

Zračna puška

Člani

3. Rajmond Debevec	700,7
--------------------	-------

Mladinci

11. Željko Moičević	590
---------------------	-----

Mladinke

6. Katja Dadič	496,0
----------------	-------

Zračna pištola

Mladinci

11. Simon Simonič	569
-------------------	-----

Mladinke

11. Vesna Kržan	374
-----------------	-----

Den Haag

1. dan

Zračna puška

Člani

2. Slovenija	1771
2. Rajmond Debevec	696,8
11. Robert Markoja	590

Članice

3. Slovenija	1168
9. Natalija Prednik	393

2. dan

Člani

3. Slovenija	1772
3. Rajmond Debevec	697,7
15. Izidor Hreščak	589

Članice

3. Slovenija	1168
9. Natalija Prednik	394

3. dan

5. Slovenija	1763
4. Rajmond Debevec	698,4

Članice

3. Slovenija	1167
11. Natalija Prednik	391

GP Beretta
(uvrstitve do 10 mesta)**Trap***Člani*

7. Drobež Drago	114
9. Marko Vilfan, Janez Škrl in Marko Slemenšek vsi po	112

Mladinci

3. Boštjan Markelc	129 + 1
5. Matija Mlinarič	125

XV. memorial Bednarika**Trap***Člani*

14. Matej Žniderčič	111
---------------------	-----

GP B&P

(uvrstitve do 10 mesta)

Trap*Člani*

3. Slovenija	329
4. Andrej Starc	137
5. Marko Slemenšek	135
6. Igor Rakuša	132
7. Igor Macur	110

Mladinci

1. Matija Mlinarič	113
4. Danilo Vrbnjak	98
5. Daniel Žižmond	91
7. Anže Macur	88

Skeet*Člani*

3. Bojan Rakuša	133
6. Bojan Potočnik	124
7. Anton Ajster	99

Austrian Trophy**Trap***Člani*

3. Slovenija	336
6. Matej Žniderčič	135
7. Boštjan Maček	113

Eurocup Innsbruck**Samostrel 10 m***Člani*

1. Slovenija	1745
5. Izidor Hreščak	680,0
13. Gregor Boh	580

Članice

9. Natalija Prednik	385
12. Bojana Bombač	383

Samostrel 30 m**Kombinacija**

7. Izidor Hreščak	651,0
-------------------	-------

Stoje

6. Izidor Hreščak	282
-------------------	-----

Kleče

13. Izidor Hreščak	281
--------------------	-----

GP Slovenije – Evropska liga**Trap***Člani*

1. Slovenija	349
4. Matej Žniderčič	140
7. Andraž Lipolt	117 + 6

Članice

4. Jasmina Maček	82
------------------	----

Mladinci

4. Matija Mlinarič	128
6. Boštjan Markelc	125
8. Anže Macur	103
11. Mark Sojer	86

Dvojni Trap*Člani*

3. Marjan Preskar	161
7. Franc Kolarič	105
8. Matej Hajdinjak	91

Skeet*Člani*

7. Bojan Rakuša	109
8. Bojan Potočnik	109
9. Anton Ajster	102

GP Liberation

Zračna puška

Člani

10. Slovenija	1761
10. Rajmond Debevec	593

MK puška 3 x 40

6. Slovenija	3465
3. Rajmond Debevec	1265,2

Olimpijske nade Plzen

MK puška 60 leže

14. Mitja Žižmond	590
-------------------	-----

Finale WC – GP Beretta

Trap

Člani

7. Matej Žniderčič	117 + 0
10. Igor Macur in Miro Lešnik oba	114

Članice

1. Jasmina Maček	67
------------------	----

Mladinci

3. Matija Mlinarič	110 + 1
9. Danila Vrbnjak	101

Pokal in nagrada Pohorja (do 10. mesta)

Zračna puška

Mladinke

5. Andreja Golob	488,1
9. Katja Dadič in Jasmina Jaušovec obe	386

Mladinci

3. Robert Blažke	688,4
4. Željko Moičević	686,2
8. Uroš Vogrinc	578

Članice

1. Natalija Prednik	498,6
7. Tina Grabnar	494,7

Člani

2. Rajmond Debevec	694,2
3. Robert Markoja	692,2
5. Izidor Hreščak	690,8
9. Drago Pertoci in Gorazd Kocbek oba	588

DVOBOJI SLOVENIJA – HRVAŠKA

26. srečanje zračno orožje

Zagreb, 28. 02. 2004

Hrvaška : Slovenija 5 : 3

Puška

Člani

Hrvaška : Slovenija	1761 : 1763
1. Sašo Korbar	591
2. Izidor Hreščak	591
3. Ivica Vrkič H	591

Članice

Hrvaška : Slovenija	1182 : 1169
1. Snježana Pejčić H	398
2. Mladenka Malenica H	394
3. Natalija Prednik	394

Mladinci

Hrvaška : Slovenija	1740 : 1747
1. Željko Moičević	587
2. Peter Gorša H	584
3. Uroš Vugrinec	582

↑ Mojca Lazar

↑ Mojca Lazar

27. srečanje zračno orožje

Ljubljana, 18. 12. 2004

Puška

Člani

Slovenija : Hrvaška	1748 : 1757
1. Rajmond Debevec	590
2. Ivica Vrkič H	587
3. Blaško Jurič H	587

Članice

Slovenija : Hrvaška	1172 : 1180
1. Natalija Begovič H	398
2. Zdenka Stolnik	394
3. Suzana Cimbali H	392

Mladinci

Slovenija : Hrvaška	1736 : 1741
1. Peter Gorša H	591
2. Mitja Žižmond	587
3. Željko Moičević	579

Mladinke

Hrvaška : Slovenija	1162 : 1153
1. Katja Dadič	391
2. Biljana Plevnik H	390
3. Ines Košpo H	390

Mladinke

Slovenija : Hrvaška	1155 : 1161
1. Sanja Kovacs H	395
2. Marinela Tokič H	390
3. Jelica Majstorovič	389

Pištola

Člani

Hrvaška : Slovenija	1694 : 1714
1. Boštjan Simonič	579
2. Peter Tkalec	577
3. Roman Špirelja H	568

Pištola

Člani

Slovenija : Hrvaška	1703 : 1692
1. Boštjan Simonič	579
2. Vlado Cindrič H	567
3. Robert Sviben H	564

Članice

Hrvaška : Slovenija	1129 : 1127
1. Mirela Skoko Čelič H	380
2. Nataša Marinček	377
3. Vlatka Pervan H	376

Članice

Slovenija : Hrvaška	1088 : 1123
1. Vladka Pervan H	381
2. Ines Pelivan H	372
3. Mira Marovič H	370

Mladinci

Hrvaška : Slovenija	1666 : 1658
1. Andrej Šimunaj H	565
2. Simon Simonič	562
3. Mario Pleša H	556

Mladinci

Slovenija : Hrvaška	1663 : 1622
1. Simon Simonič	566
2. Srečko Vidmar	559
3. Aljaž Zorko	555

Mladinke

Hrvaška : Slovenija	1101 : 1089
1. Vesna Kržan	377
2. Ines Pelivan	371
3. Kristina Vrbeč	365

Mladinke

Slovenija : Hrvaška	1058 : 1097
1. Kristina Vrbeč H	369
2. Kristina Božič H	365
3. Darja Grozdek H	363

21. srečanje puška šibrenica

Pragersko, 22. in 23. 5. 2004

Slovenija : Hrvaška 2 : 1

Trap

Člani

Slovenija : Hrvaška	329 : 328
1. Kristijan Kancelar H	118
2. Marko Slemenšek	113
3. Igor Macur	110

Mladinci

Slovenija : Hrvaška	302 : 301
1. Matija Mlinarič	113
2. Nino Prekratič H	109
3. Nikola Srnec H	101

Skeet

Člani

Slovenija : Hrvaška	313 : 333
1. Goran Podrug H	116
2. Ante Kovačič H	114
3. Bojan Potočnik	110

DRŽAVNA PRVENSTVA

Zračno orožje Ruše

Puška

Člani

Ekipno

1. Koloman Flisar	1752
2. Alojz Hohkraut	1738
3. Š. Kovač	1737

Posamezno

1. Rajmond Debevec, Olimpija	697,5
2. Damjan Kandare, Brest	688,1
3. Dušan Ziško, Koloman Flisar	687,2

Članice

Posamezno

1. Zdenka Stolnik, Olimpija	493,3
2. Maja Dular, MI Pomurka	491,1
3. Natalija Prednik, Franc Lešnik Vuk	488,4

Mladinci

Ekipno

1. Leskovec	1703
2. Juteks	1701
3. Brest	1653

Posamezno

1. Željko Moičević, Grosuplje	689,2
2. Marko Karlovčec, Juteks	674,9
3. Andrej Pavlin, Leskovec	674,5

Mladinke

Posamezno

1. Katja Dadič, Slovenske Konjice	484,3
2. Polona Bitenc, Juteks	481,7
3. Maja Prejac, Katja	469,4

Mlajši mladinci

Ekipno

1. Preddvor	1140
2. Ljutomer	1131
3. Leskovec	1099

Posamezno

1. Andrej Žižek, Preddvor	383
2. Luka Avberšek, Mrož	381
3. Aleš Cmager, Ljutomer	381

Mlajše mladinke

Posamezno

1. Majstorovič Jelica, Leskovec	382
2. Kaja Repič, Kamnik	382
3. Maja Wengerl, I. pohorski bataljon	374

Pionirji

Ekipno

1. Elektro	529
2. Koloman Flisar	525
3. MI Pomurka	524

V finalu Svetovnega pokala je v konkurenci nastopilo 24
(?) držav

Otvoritveni govor je imel Lipič

olimpijska revanša v pragerskem

GP Pragersko

Otvoritvena slovesnost, nastop najmlajših

Tehnični delegat tekmovanja je bil Metin Sertoglu

Člani žirije so bili: Keith Murray, Daniele Ghelfi in Demetris Lordas

Predsednik SZS Janez Slapar in predsednik organizacijskega odbora Igor Rakuša

olimpijska revanš

GP Pra

Na podelitvi je sodelovala tudi častna četa Slovenske vojske

Skeet ženske (z leve proti desni): Maarit Lepomaki (Fin), Ning Wei (Chn) in Hong Yah Shi (Chn)

Zmagovalki v Skeetu je predal medalo član častnega odbora Rajmond Debevec

Trap ženske (z leve proti desni): E Gao (Chn), Zuzana Štefečkova (Svk) in Suzanne Balogh (Aus)

Ša v pragerskem gersko

Trap moški (z leve proti desni): Aleksej Alipov (Rus), Adam Vella (Aus) in Giovanni Pellielo (Ita)

Skeet moški (z leve proti desni): Andrea Benelli (Ita), Tore Brovold (Nor) in Marko Kamppainen (Fin)

Dvojni trap ženke (z leve proti desni): Pia Hansen (Swe), Qing Hian Li (Chn) in Bo Na Lee (Chn)

Dvojni trap moški (z leve proti desni): Walton Eller (Usa), Marko Innocenti (Ita) in Daniele Di Spigno (Ita)

olimpijska revanša v pragerskem GP Pragersko

Na tekmovanju za Grand Prix je zmagala naša tekmovalka Jasmina Maček

V mladinski konkurenci je zmagal pred ... in našum Matijem Mlinaričem

<i>Posamezno</i>	
1. Boštjan Vidmar, Impol	186
2. Beno Vučak, Koloman Flisar	181
3. Borut Hozjan, Varstroj	181

*Pionirke**Ekipno*

1. Elektro	540
2. Postojna	517
3. Sonja Vesel	513

Posamezno

1. Tanja Djokič, Elektro	187
2. Monika Lebar, MI Pomurka	185
3. Anela Lukavica, Leskovec	181

Pištola*Člani**Ekipno*

1. Kidričevo	1695
2. Dušan Požanel	1691
3. Olimpija	1690

Posamezno

1. Peter Tkalec, Dušan Požanel	671,1
2. Robert Kranjc, Olimpija	667,4
3. Boštjan Simonič, Kidričevo	665,8

*Članice**Ekipno*

1. Olimpija	1102
2. Dušan Požanel	1062
3. Mrož	1048

Posamezno

1. Nataša Marinček, Olimpija	460,7
2. Irena Toroš, Olimpija	459,6
3. Majda Raušel, Ptuj	453,6

*Mladinci**Ekipno*

1. Brežice	1573
2. Mrož	1570
3. Dušan Požanel	1542

Posamezno

1. Simon Simonič, Juršinci	657,5
2. Jure Banovšek, Mrož	637,2
3. Srečko Vidmar, Brežice	629,9

*Mladinke**Posamezno*

1. Vesna Kržan, Brežice	465,0
-------------------------	-------

2. Špela Mušič, Trzin	452,2
3. Alenka Dimec, Mrož	450,6

*Mlajši mladinci**Ekipno*

1. Coal	1024
2. Ptuj	1921
3. Juteks	999

Posamezno

1. Gregor Moleh, Juršinci	361
2. Gašper Božič, Gorenja vas	360
3. Rok Ivanc, Grosuplje	358

*Mlajše mladinke**Ekipno*

1. Ptuj	1025
2. Brežice	967
3. Juršinci	947

Posamezno

1. Mateja Levanič, Ptuj	351
2. Urška Berlič, Trzin	350
3. Kristina Grubeša, Brežice	344

Puška šibrenica Pregersko**Trap***Člani**Ekipno*

1. Kamnik	344
2. Ilirska Bistrica	342
3. Dolomiti	329

↑ Mojca Lazar

Posamezno

1. Rok Ropret, Kamnik	143
2. Andraž Lipolt, Ilirska Bistrica	140 + 1
3. Oskar Šmid, Radgona	140

Članice

1. Jasmina Maček, Š. Kovač, M. Sobota	88
2. Maja Frangež, Ormož	78
3. Klavdija Kramer, Kunšperk	66

Mladinci

1. Matija Mlinarič, Rudar	128
2. Danilo Vrbnjak, Radgona	115
3. Daniel Žizmond, Koptex	114

Mlajši mladinci

1. Boštjan Markelc, Dolomiti	99
2. Matjaž Krebelj, Ilirska Bistrica	96
3. Anže Macur, Dolomiti	91

Skeet

Člani

1. Bojan Rakuša, Central	125
2. Anton Ajster, Rudar	116
3. Bojan Potočnik, Ormož	115

Dvojni Trap

Člani

1. Marjan Preskar, Rudar	139
2. Marko Slemenšek, Rudar	134
3. Franc Kolarič, Rudar	133

↑ Stojijo z leve: Marko Slemenšek, Marjan Preskar in Franc Kolarič (vsi Rudar Globoko)

MK orožje 25 m Ljubljana

Revolver

1. Peter Tkalec, Dušan Poženel	558
2. Andrej Brunšek, Dušan Poženel	555
3. Damjan Sajovic, Dušan Poženel	548

MK hitrostrelna pištola

1. Franc Peternel ml., Kranj	564
2. Andrej Brunšek, Dušan Poženel	557
3. Peter Tkalec, Dušan Poženel	542

MK standard pištola

1. Andrej Brunšek, Dušan Poženel	544
2. Franc Peternel ml., Kranj	540
3. Damjan Sajovic, Dušan Poženel	533

MK športna pištola

Članice

1. Valerija Kufner, Dušan Poženel	551
2. Irena Toroš, Olimpija	543
3. Nataša Marinček, Olimpija	534

Mladinke

1. Vesna Kržan, Brežice	519
2. Maruša Strniša, Predoslje	489
3. Natalija Bukovec, Dušan Poženel	460

MK orožje 50 m Ljubljana

MK puška 60 leže

Člani

1. Rajmond Debevec, Olimpija	596
2. Robert Markoja, Š. Kovač	595
3. Izidor Hreščak, Janko Jurkovič	587

Članice

1. Renata Oražem Vršič, Grosuplje	586
2. Vesna Mele, TSO Ormož	569
3. Selma Šarič, Radovljica	568

Mladinci

1. Željko Moičević, Grosuplje	591
2. Mitja Žizmond, Preddvor	584
3. Andraž Poje, Olimpija	582

30 leže

Pionirji

Ekipno

1. Radovljica	697
2. Olimpija	662
3. Triglav Javornik	635

<i>Posamezno</i>	
1. Luka Resman, Triglav Javornik	244
2. Boštjan Kokot, Radovljica	244
3. Gašper Oblak, Gorenja vas	243

<i>Pionirke</i>	
1. Petra Ojsteršek, Dušan Poženel	238
2. Kristina Gorjanc, Sonja Vesel	207
3. Lucija Ajdič, Dušan Poženel	190

MK pištola proste izbire

<i>Ekipno</i>	
1. Dušan Poženel	1577
2. Kidričevo	1574
3. Olimpija	1536

<i>Posamezno</i>	
1. Boštjan Simonič, Kidričevo	539
2. Andrej Brunšek, Dušan Poženelj	531
3. Simon Simonič, Kidričevo	530

<i>Mladinci</i>	
1. Gašper Božič, Gorenja vas	335
2. Klemen Tomašević, Železniki	330
3. Rok Ivanc, Grosuplje	318

MK puška 3 x 40

1. Robert Markoja, Š. Kovač	1169
2. Rajmond Debevec, Olimpija	1158
3. Izidor Hreščak, Janko Jurkovič	1134

MK standard puška 3 x 20

1. Renata Oražem Vršič, Grosuplje	571
2. Tina Snoj, Tabor Ježica	538
3. Maja Vengust, Dušan Poženel	533

MK puška 3 x 10

1. Gašper Oblak, Gorenja vas	209
2. Lenart Oblak, Gorenja vas	206
3. Dominik Prelec, Železniki	193

Samostrel 10 m Leskovec*Člani*

1. Patrik Fajdiga, Postojna	591
2. Robert Markoja, Š. Kovač	591
3. Izidor Hreščak, Janko Jurkovič	578

Članice

1. Natalija Prednik, Fanc Lešnik Vuk	393
2. Zdenka Stolnik, Olimpija	387
3. Bojana Bombač, Kamnik	381

Mladinci – Mladinke

1. Andrej Pavlin, Leskovec	383
2. Jelica Majstorovič, Leskovec	378
3. Urban Žigante, Leskovec	367

Veteranska prvenstva**Zračno orožje Železniki****Puška***Nad 50 let*

<i>Ekipno</i>	
1. Triglav	530
2. Trzin	512
3. Škofja Loka	511

Posamezno

1. Jože Majhenič, Svečina	182
2. Darij Ban, Izola	181
3. Andrej Culjkar, Grosuplje	180

Nad 60 let

<i>Ekipno</i>	
1. Triglav	527
2. Okrogar Skvarča	504
3. Krim Rudnik	500

Posamezno

1. Janez Bohinc, Triglav	185
2. Roman Kajtna, Okrogar S.	180
3. Franc Bizjak, Triglav	178

Veteranke nad 35 let

<i>Ekipno</i>	
1. Kranj	513
2. Elektro	509
3. Predoslje	471

Posamezno

1. Branka Gradišar, Kranj	187
2. Daniela Budin, IX. korpusa	179
3. Martina Šumrada, Kovinoplastika	176

Veteranke nad 50 let

<i>Ekipno</i>	
1. Ormož	504
2. Škofja Loka	479
3. Triglav	437

Posamezno

1. Slava Lugarič, Impol	182
-------------------------	-----

2. Vesna Mele, Ormož	178
3. Mimi Markošek, Okrogar S.	176

Zračna pištola*Nad 50 let**Posamezno*

1. Franc Brečko, Trzin	182
2. Andrej Culjkar, Grosuplje	179
3. Andrej Perme, Trzin	175

*Nad 60 let**Posamezno*

1. Pavle Jereb, Kopačevina	174
2. Janez Selan, Olimpija	173
3. Roman Kajtna, Okrogar S.	173

Trap Kunšperk*Do 60 let*

1. Jože Zupan, Rudar	60 + 1
2. Karel Blažinčič, Rudar	60
3. Rudi Mlinarič, Rudar	58 + 6

Nad 60 let

1. Jože Žgank, Tils klub	62
2. Peter Slatner, Predoslje	58
3. Tone Markič, Predoslje	57 + 2

Finalno tekmovanje osnovnih in srednjih šol*Učenke in učenci ekipno*

1. OŠ Žalec	1041
2. OŠ Ludvika Pliberška	1008
3. OŠ III. Murska Sobota	1002

Učenke posamezno

1. Mateja Malaj, OŠ Ludvika Pliberška	182
2. Andreja Hrastovec, OŠ Žalec	180
3. Monika Lebar, OŠ III. Murska Sobota	179

Učenci posamezno

1. Dejan Podlesnik, OŠ Griže	181
2. David Božjak, OŠ Trnovo	180
3. Miha Zakotnik, OŠ Cvetko Golar	180

Dijakinje ekipno

1. Gimnazija Ormož	1037
2. Srednja zdravstvena šola Celje	993
3. SŠOF Ljubljana	950

Posamezno

1. Špela Koščak, SŠ Josip Jurčič	369
2. Jasmina Gorišek, Sre. zdr. šola Celje	366
3. Maja Prejac, Gimnazija Ormož	366

Dijaki ekipno

1. Srednja šola Krško	1092
2. Gimnazija Murska Sobota	1048
3. Gimnazija Ormož	1036

Posamezno

1. Andrej Pavlin, Srednja šola Krško	374
2. Leon Zelko, Gimnazija M. Sobota	369
3. Urban Žigante, Srednja šola Krško	366

Univerzitetno državno prvenstvo*Zračna puška**Študentke*

1. Maja Žibert, VŠZ	390
2. Tadeja Urankar, PF	384
3. Nina Selan, BF	383

Študenti

1. Andraž Dovč, FPP	584
2. Uroš Kovačič, BIO F	582
3. Gašper Dolher, EF	582

*Zračna pištola**Študentke*

1. Vesna Kržan, FF	362
2. Špela Mušič, FF	357
3. Nataša Marinček, NTF	356

Študenti

1. Aleksander Ciglarič, BIO F	566
2. David Zalar, FŠ	561
3. Uroš Poljanec, FRI	540

Pokal SZS*Zračno orožje**Tekmovanje regij**Skupno*

1. Koroško-štajersko-zasavska	79 točk
2. Podravska	78

3. Gorenjska	62
4. Posavsko-dolenjska	56
5. Ljubljanska	54
6. Primorsko-notranjska	35

Puška

1. Koroško-štajersko-zasavska	51
2. Podravska	38
3. Gorenjska	35
4. Ljubljanska	35
5. Posavsko-dolenjska	29
6. Primorsko-notranjska	26

Pištola

1. Podravska	40
2. Koroško-štajersko-zasavska	28
3. Gorenjska	27
4. Posavsko-dolenjska	27
5. Ljubljanska	19
6. Primorsko-notranjska	9

Zmagovalci po disciplinah

Puška

Člani

1. Boštjan Žlak	588
-----------------	-----

Članice

1. Zdenka Stolnik	391
-------------------	-----

Mladinci

1. Željko Moičević	590
--------------------	-----

Mladinke

1. Jelica Majstorovič	385
-----------------------	-----

Mlajši mladinci

1. Luka Avberšek	379
------------------	-----

Mlajše mladinke

1. Petra Smodiš	372
-----------------	-----

<i>Pionirji</i>	
1. Dejan Podlesnik	182

<i>Pionirke</i>	
1. Tanja Djokič	183

Trap

Skupni rezultati

Člani

1. Boštjan Maček, Š. Kovač M.S.	48 točk
2. Miro Lešnik, Kamnik	40
3. Marko Slemenšek, Rudar	22

Mladinci

1. Boštjan Markelc, Dolomiti	43
2. Matija Mlinarič, Rudar	27
3. Danilo Pukel, Radgona	18

↑ Stojijo z leve: Marko Slemenšek, Marjan Preskar in Franc Kolarič (vsi Rudar Globoko)

DRŽAVNE LIGE

Zračna puška

I. liga		7. Tolmin	43
1. Koloman Flisar	75	8. Kopačevina	39
2. Janko Jurkovič	75	9. Olimpija	28
3. Olimpija	71	10. Telekom	19
4. Š. Kovač	67	11. Izola	17
5. Grosuplje	55	12. Marok	10
6. MI Pomurka	49		
7. Alojz Hohkraut	45	<i>Posamezno</i>	
8. Trzin	44	1. Patrik Fajdiga, Postojna	4082
9. Mesto Ljutomer	38	2. Rudolf Kovačič, Kočevje	4057
10. Franc Lešnik Vuk	34	3. Bojana Bombač, Kamnik	4053
11. Elektro	11		
12. Telekom	9		

Posamezno

1. Robert Markoja, Š. Kovač T.	4134
2. Rajko Robnik, Mesto Ljutomer	4116
3. Izidor Hreščak, Janko Jurkovič	4112

II. liga sever

1. Juteks	91
2. Radgona	73
3. Š. Kovač II	73
4. I. pohorski bataljon	72
5. Slovenske Konjice	54
6. Ormož	39
7. Dušan Požanel	38
8. Jezero Dobrovnik	38
9. Koloman Flisar	36
10. TSO Ormož	29
11. Kidričevo	16
12. Rudnik Hrastnik	13

Posamezno

1. Vili Ravnikar, D. Požanel	4053
2. Robert Blažke, I. pohorski bat.	4052
3. Ernst Huber, Radgona	4048

II. liga jug

1. Kamnik	92
2. Leskovec	70
3. Tabor Ježica	68
4. Postojna	68
5. Kočevje	59
6. Kranj	52

Zračna pištola

I. liga

1. Kidričevo	99
2. Dušan Požanel	77
3. Coal	70
4. Olimpija	62
5. Juršinci	59
6. Brežice	47
7. Kamnik	36
8. Ptuj	35
9. Trzin	31
10. Predoslje	24
11. Celje	17
12. I. pohorski bataljon	17

Posamezno

1. Peter Tkalec, Dušan Požanel	404
2. Boštjan Simonič, Kidričevo	4001
3. Cvetko Ljubič, Kidričevo	3963

II. liga

1. Dušan Požanel II	90
2. Domžale	76
3. Železniki	71
4. Grosuplje	64
5. Kopačevina	52
6. Vremščica	49
7. Ptuj II	44
8. Trzin II	34
9. Predoslje II	30
10. Moris	29
11. Olimpija II	25
12. I. pohorski bataljon II	9

Posamezno

1. Damjan Sajovic, Dušan Poženel	3904
2. Marjan Kovič, Domžale	3878
3. Andrej Hreščak, Vremščica	2872

Trap**Finale lige**

1. Kamnik	327
2. Kunšperk	325
3. Ilirska Bistrica	321
4. Dolomiti	317
5. Radgona	312
6. Radlje	309
7. Š. Kovač M. Sobota	306
8. Svoboda	305
9. Rudar	299

Posamezno

1. Denis Vatovec, Svoboda	135
2. Oskar Šmid, Radgona	134 + 3
3. Andrej Starc, Kunšperk	134 + 2

Liga vzhod

1. Š. Kovač, M. Sobota	54
2. Radlje	31
3. Radgona	27
4. Ormož	26
5. Svečina	15
6. FLV	12

Posamezno

1. Boštjan Maček, Š. Kovač, M. Sobota	55
2. Stanko Viher, Ormož	28
3. Evgen Pap, Š. Kovač, M. Sobota	27

Liga center

1. Kunšperk	46
2. Kamnik	40
3. Rudar	29
4. Iskra Semič	12
5. Central	11
6. Predoslje	10
7. Slovenj Gradec	10
8. Jesen	7
9. Tils klub	3

Posamezno

1. Andrej Starc, Kunšperk	37
2. Jurij Veber, Predoslje	30
3. Drago Drobež, Kunšperk	25

Liga zahod

1. Ilirska Bistrica	54
2. Svoboda	39
3. Dolomiti	34
4. Koptex	25
5. Iška vas	7
6. Šiška 91	4
7. Olimpija	4
8. Kočevje	3

Posamezno

1. Andraž Lipolt, Ilirska Bistrica	60
2. Igor Dekleva, Ilirska Bistrica	39
3. Matej Žniderčič, Koptex	37

Mladinske lige**Zračna puška**

1. Juteks	125
2. Leskovec	116
3. Brest	77
4. I. pohorski bataljon	22
5. Dušan Poženel	18
6. Ormož	9
7. Okrogar Skvarča	7

Mladinci posamezno

1. Uroš Vogrinc, Juteks	189
2. Uroš Maučec, Š. Kovač T.	161
3. Andrej Pavlin, Leskovec	132

Mladinke posamezno

1. Polona Bitenc, Juteks	240
2. Maja Vengust, Dušan Poženel	183
3. Maja Prejac, Katja Tomaž	181

Mlajši mladinci**Ekipno**

1. I. pohorski bataljon	121
2. Preddvor	100
3. Leskovec	78
4. Radgona	77
5. Kamnik	40
6. Radovljica	28
7. Mesto Ljutomer	28
8. Juteks	20
9. Triglav	9
10. Sonja Vesel	9
11. Ljutomer	7
12. Dušan Poženel	7
13. Olimpija	3
14. Trebnje	3

15. Janko Jurkovič	3
16. Tabor Ježica	2

Mlajši mladinci posamezno

1. Robert Blažke, I. pohorski bataljon	230
2. Mitja Žižmond, Preddvor	178
3. Matic Barič, Grosuplje	156

Mlajše mladinke posamezno

1. Jelica Majstorovič, Leskovec	232
2. Maja Weingerl, I. pohorski bataljon	190
3. Jasmina Gorišek, Dušan Požanel	152

Zračna pištola

Mladinci

1. Brežice	108
2. Juršinci	78
3. Mrož	75
4. Domžale	75
5. Dušan Požanel	68
6. Gorenja vas	26
7. Železniki	19

Mladinci posamezno

1. Simon Simonič, Juršinci	245
2. Uroš Taškar, Dušan Požanel	169
3. Peter Karlovšek, Mrož	145

Mladinke posamezno

1. Vesna Kržan, Brežice	240
2. Maruša Strniša, Predoslje	203
3. Špela Mušič, Trzin	174

Mlajši mladinci

1. Juršinci	130
2. Ptuj	101
3. Železniki	83
4. Brežice	64
5. Dušan Požanel	43
6. Juteks	34
7. Grosuplje	16
8. Coal	14
9. I. pohorski bataljon	11
10. Trebnje	7
11. Kidričevo	2

Mlajši mladinci posamezno

1. Rok Ivanc, Grosuplje	224
2. Rok Pučko, Juršinci	200
3. Klemen Tomašević, Železniki	191

Mlajše mladinke posamezno

1. Mateja Levanič, Ptuj	193
2. Urška Berlič, Trzin	182
3. Nina Pavlin, Juršinci	167

Pionirska liga – Pokal prijateljstva

Pionirji

Ekipno

1. Juteks	130
2. Koloman Flisar	103
3. Postojna	75
4. Liboje	57
5. Elektro	37
6. Mrož	37
7. Kopačevina	18
8. Olimpija	16
9. Dušan Požanel	12
10. Triglav Javornik	12
11. Franc Lešnik Vuk	11
12. Jože Mihevca	7
13. Grosuplje	7
14. Radgona	7
15. I. pohorski bataljon	7
16. Trebnje	2
17. Brest	1

Posamezno

1. Dejan Podlesnik, Liboje	206
2. Jan Vodovnik, Juteks	166
3. David Božjak, Sonja Vesel	149

Pionirke

Ekipno

1. Elektro	140
2. Juteks	93
3. Postojna	70
4. Sonja Vesel	62
5. Dolič	26
6. Š. Kovač T.	21
7. Radgona	9
8. Liboje	7

Posamezno

1. Mateja Malaj, Elektro	189
2. Tanja Djokič, Elektro	183
3. Monika Leban, MI Pomurka	177

DRUGA TEKMOVANJA

Finale 27. dopisne lige

Zračna puška

Člani

Ekipno

1. Ankaran

Posamezno

1. Jure Sodja, Bohinjska Bistrica

Članice

Posamezno

1. Irena Šinko, Trzin

Mladinci

Ekipno

1. Juteks

Posamezno

1. Marko Karlovčec, Juteks

Mlajši mladinci

Ekipno

1. Arcont Radgona

Posamezno

1. Matic Barič, Grosuplje

Mlajše mladinke

Posamezno

1. Jasmina Jaušovec, Arcont Radgona

Veterani do 60 let

1. Andrej Gorjup, Trzin

Nad 60 let

1. Jože Jeram, Celje

Zračna pištola

Člani

Ekipno

1. Domžale

Posamezno

1. Miha Grohar, Domžale

Mladinci

Ekipno

1. Domžale

Posamezno

1. Peter Karlovšek, Domžale

Veterani

Ekipno

1. Trzin

Posamezno do 60 let

1. Enio Božič, Izola

Nad 60 let

1. Roman Kajtna, Zagorje

Serijska Zračna puška

Člani

Ekipno

1. Strelec, Andrejci

Posamezno

1. Bojan Lampreht, Vrhnika

Članice

Posamezno

1. Daniela Budin, IX. korpus

Mladinci

Ekipno

1. SGIŠ Postojna

Posamezno

1. Marko Brezovšek, Jesenice

Mladinke

Ekipno

1. SGTŠ Izola

Posamezno

1. Karmen Železnik, Izola

Pionirji

Ekipno

1. Impol, Slovenska Bistrica

<i>Posamezno</i>	2. Olimpija	1669
1. Boštjan Vidmar, Impol	3. Kamnik	1655

Pionirke

Ekipno

1. Juteks

Posamezno

1. Katja Jaušovec, Arcont Radgona

Veterani

Ekipno

1. Impol

Posamezno do 60 let

1. Karlo Baranja, Tolmin

Do 70 let

1. Roman Kajtna, Zagorje

Nad 70 let

1. Janko Požar, DU Postojna

Veteranke

Ekipno

1. Škofja Loka

Posamezno do 55 let

1. Daniela Budin, IX. korpus

Nad 55 let

1. Ivanka Prezelj, Škofja Loka

21. Cestnikov memorial

Vojaška puška

Ekipno

1. Kopačevina	505
2. Postojna	496
3. Braslovče	472

Posamezno

1. Karlo Baranja, Postojna	174
2. Marjan Istenič, Postojna	173
3. Pavle Jereb, Kopačevina	173

11. Ržkov memorial

Zračna pištola

Člani ekipno

1. Kidričevo	1685
--------------	------

Posamezno

1. Boštjan Simonič, Kidričevo	665,2
2. Peter Tkalec, Dušan Poženeš	663,6
3. Vinko Srečko, Trzin	659,9

Mladinci, Mladinke mešano

Ekipno

1. Brežice	1585
2. Mrož	1548
3. Gorenja vas	1547

Posamezno

1. Vesna Kržan, Brežice	664,5
2. Gašper Božič, Gorenja vas	639,4
3. Jure Banovšek, Mrož	638,6

8. pokal mesta Gornja Radgona

Zračna puška

Ekipno

1. Turnišče	1742 (291)
2. Pomurka MI	1742 (290)
3. Koloman Flisar	1742 (287)

Posamezno

1. Nedžad Fazlija, Sarajevo	696,1
2. Martin Neuburger, Steiermark	692,5
3. Izidor Hreščak, Janko Jurkovič	691,3

2. pokal Marmor Hotavlje

Zračna puška

Člani, članice ekipno

1. Olimpija	1761
2. Trzin	1741
3. Portorož	1736

Posamezno

1. Rajmond Debevec, Olimpija	694,4
2. Izidor Hreščak, Janko Jurkovič	693,6
3. Zdenka Stolnik, Olimpija	692,2

Mladinci ekipno

1. Predvor	1711
2. Brest	1665
3. Elektro	1665

Posamezno

1. Željko Moičević, Grosuplje	687,6
2. Mitja Žižmond, Preddvor	682,4
3. Matic Barič, Grosuplje	674,5

Pokal občine Gorenja vas

Pionirji

Ekipno

1. Elektro	531
2. Dolič	492
3. Škofja Loka	486

Posamezno

1. Alan Lazarov, Elektro	186
2. Lenart Oblak, Gorenja vas	174
3. Tomaž Polič, Elektro	174

↑ Na obisku pri Tonetu Križmanu

jubilanti

Tudi v letu 2004 je veliko strelcev in strelskih delavcev praznovalo svoje življenjske jubileje. Za spodaj naštete vemo, za druge pa ne, ker nam niste sporočili.

Po naših podatkih so med petdesetletniki praznovali: K. Baranja, J. Majcen, M. Kovič, E. Sečen, B. Milinovič, D. Mlekuž, J. Mrkun, D. Mrak, M. Kunst, R. Delorenzo, S. Zver, S. Zemljič, P. Basara.

Šestdesetletniki: J. Jurca, G. Malačič, J. Kovačič, K. Kastelic, I. Lotrič, B. Hreščak, F. Pibernik, H. Faganel, A. Flegar, B. Škerl, F. Korče, S. Sever, Š. Ftičar, V. Bremec, F. Gaber, D. Svetlin.

Sedemdesetletniki: J. Zadnikar, J. Štiblar, V. Krošelj, P. Dimic, A. Muhič, B. Mitič, D. Blanuša, M. Debevec, R. Oroz, E. Štesl, J. Prado, F. Razbornik, K. Jehart, V. Požeš, V. Cmager.

Med osemdesetletniki pa so praznovali V. Bizjak, A. Križman, ki smo tudi obiskali, J. Tabor, E. Šav.

Tone Križman

Predstavniki sedme regije so obiskali Toneta Križmana iz Pivke in mu čestitali za visoki jubilej – osemdesetletnico. Tone je najzaslužnejši za velike uspehe v streljanju, ki so jih dosegali

mladi pivški strelci, posebej strelke Dijana Križman in Bojana Čotar. V letih 1970–1980 je bila pivška strelska družina najbolj poznana po velikem številu strelcev, ki so bili tudi večkrat republiški prvaki. Tone je vseskozi organiziral strelska tekmovanja, rad pa je tudi prijel za puško in tekmoval. Predstavniki regijskega odbora in strelski veterani iz Postojne so Tonetu, dolgoletnemu strelcu in strelskemu delavcu, sodniku in mentorju mladih, ob jubileju prinesli tudi skromno darilo. Tone je v razgovoru povedal, da je res škoda, da je strelstvo v Pivki zamrlo, ker družina še zdaj nima strelišča, čeprav jim je bilo obljubljeno v osnovni šoli.

predstavljamo vam

Karlo Umek

Karlo Umek se je kot deseti in obenem zadnji otrok številne družine kmečkim staršem v Bojsnem pri Brežicah rodil 9. februarja 1917. leta. Medtem

ko je otroška leta preživel na vasi, zadnja desetletja stanuje v eni od visokih šišenskih stolpnic v naši prestolnici. Danes le redki vedo, da je bil nekoč zelo uspešen športni strellec. Leta 1960 je z malokalibrsko pištolo proste izbire nastopil celo na olimpijskih igrah v Rimu ter s 533 krogi zasedel 22. mesto. Razen njega sta v vsej zgodovini olimpijskih iger s pištolo nastopila le še dva slovenska strelca. V Helsinkih leta 1952 je bil to Edvard Delorenzo, leta 1976 v Montrealu in štiri leta pozneje v Moskvi pa Franc Peternel starejši.

S športnim strelstvom se je Umek srečal dokaj pozno, še pri tridesetih letih. Ko se

je kot mlad fant v Zagrebu učil za tapetnika, za ta šport še slišal ni. Ob izbruhu 2. svetovne vojne se je iz hrvaškega glavnega mesta prebil v partizanske vrste, po koncu vojne pa je še nekaj časa ostal v enotah tedanje jugoslovanske vojske. Šele v Beogradu, kjer je najprej začel službovati, se je prvič poskusil v streljanju z vojaško pištolo, vendar v glavnem mestu ni imel možnosti za resno vadbo. Na svoje je prišel leta 1950, ko je bil premeščen v Ljubljano. Da je nadarjen, se je pokazalo prav kmalu. Že čez tri leta (tedaj je bil že demobiliziran) je postal državni prvak z vojaško pištolo, v letih 1956 in 1959 pa še z MK pištolo pro-

ste izbire. Dve leti pred svojim edinim olimpijskim nastopom je na svetovnem prvenstvu v Moskvi s 542 krogi dosegel državni rekord, med največje uspehe pa šteje še zmago na mednarodnem turnirju v Varšavi ter 8. mesto v Zürichu. Karlo Umek je poleg redne in zagnane vadbe veliko časa namenjal tudi raznim izboljšavam na svoji olimpijski pištoli. Ko je leta 1959 na tekmovanju v Bukarešti uporabil podaljšano merilno razdaljo, se je okoli njega nenavadno dolgo in brez besed vrtel trener sovjetske reprezentance. Naslednje leto sta na olimpijskih igrah v Rimu z Umkovo Čpogruntavščino nastopila Rusa A. Guščin in M. Umarov ter osvojila zlato in srebrno kolajno. Pred nasto-

pom v Rimu je Umek treniral po pet dni v tednu. Še danes se živo spominja, kako mu je na enem od treningov na ljubljanskem strelišču uspelo sedemnajstkrat zapored zadeti desetico. V tistem trenutku je začel razmišljati o olimpijski kolajni, kar ga je tako iztirilo, da so nenadoma začele padati zgolj šestice. Sanj o stopnicah v večnem mestu je bilo s tem hipoma konec. Zanimiva je tudi tale Umkova misel, ki več kot zgovorno ponazarja zahtevnost športnega streljanja: "Vsaka čast smučarskim skakalcem, ki jih resnično občudujem. Toda oni imajo na eni tekmi samo po dvakrat hudo tremo, strellec pa se mora z njo soočiti kar šestdesetkrat. To je izjemno hud pritisk."

Anekdota o vrani

Na enem od treningov z malokalibrskim orožjem so na ljubljanskem strelišču strelce motile vrane. Sedele so na drevesih na robu kakih 200 metrov oddaljenega gozda in se neznansko drle. Karlo Umek, ki je imel v rokah malokalibrsko pištolo proste izbire, nastavljeno za 50-metrsko razdaljo, jih je želel prepoditi, zato je nameril proti njim. Ker na pištoli ni imel možnosti nastavitve merka za tako veliko razdaljo, je ob upoštevanju parabole leta krogle nameril nekoliko višje nad eno od vran in sprožil. Na njegovo začudenje in začudenje vseh navzočih je vrana mrtva padla na tla.

Bojan Lamprecht, SD Vrhnika

Rodil sem se v Celju in do srednje šole živel v Slovenskih Konjicah. Moj oče, Alfonz LAMPREHT, je bil velik ljubitelj strelstva in dolgoletni strelski delavec. Njegova volja in delavnost je k streljanju pritegnila tudi mene. S streljanjem sem začel že v OŠ Dušana Jereba v

Slovenskih Konjicah in bil član SD Tone MeliVa. Pri streljanju in treningu sta mi z nasveti, poleg očeta, veliko pomagala tudi Vlado Keber in Ivan Varga.

Srednjo šolo sem obiskoval v Tacnu. Tu sem imel vse možnosti za trening in nadaljnje ukvarjanje s strelskim športom.

Po končanem šolanju sem se 1979 zaposlil na Vrhniki, kjer sem član SD Vrhnika od leta 1980. Sprva smo trenirali v nemogočih razmerah in sicer v prostorih KS Vrhnika, kjer je bila velika telovadnica, brez ogrevanja z velikimi okni in razbitimi stekli. Nismo imeli ne opreme ne primerne orožja. Leta 1987 sem prevzel mesto predsednika društva in bil pobudnik, da se na Vrhniki zgradi strelišče za zračno orožje, s

čimer bi pridobili prepotreben prostor in pomemben športni objekt. Z delom smo začeli vsi člani, vendar sem kmalu ostal sam. Volja, da bi dokončal strelišče, me je gnala naprej in tako sem eno leto sam gradil strelišče, treniral in se udeleževal tekmovanj.

V naslednjem letu sem v klub pripeljal še dva tekmovalca in sicer Jožeta PASARIČA iz Logatca, kjer je Strelsko društvo razpadlo in domačina Vladimirja RAVNIKARJA, ki je bil takrat član SD Komunalec. Skupaj nam je uspelo dokončati strelišče, nakupili smo tudi najnujnejšo opremo in orožje.

Uspešno sem tekmoval s serijsko zračno puško, kjer sem bil vsa leta občinski prvak. Pomembnejše uvrstitve pa so bile večkratni državni prvak

v streljanju s standard puško in polavtomatsko puško v trojnem položaju.

Opravil sem izpit za regijskega sodnika za disciplini puška in pištola ter si pridobil B-licenco za trenerja.

Na osnovni šoli Ivana Cankarja vodim strelski krožek, ki se ga udeležujejo učenci od 5. do 8. razreda. Seveda se s problemi srečujemo tudi tukaj, saj za vse člane ni zadosti orožja in druge opreme. Kljub vsem težavam pa strelstvo na Vrhniki še živi. Še več. S pridnim delom in rezultati pridobivamo tudi nove člane, ki bodo z vztrajnim delom sledili nam in nas v kratkem tudi nadomestili. Vsak njihov uspeh je veliko veselje zame, saj imam občutek, da je v del uspeha vloženega tudi nekaj mojega. V največje veselje pa mi je, da sem v strelski šport pritegnil oba sinova Primoža in Bojana ter ženo Benjamino.

v dopisni ligi. Poleg tega sem v letu 1993 dosegel državni rekord. Nekaj uspehov sem dosegel tudi

v spomin

Ladislav Leban

je bil rojen 22. 6. 1951, umrl pa je 22. 2. 2004. Bil je član ZLD Gorica, stanoval je Šempasu 192 pri Novi Gorici.

Ladislav je imel lepe uspehe na tekmovanjih v streljanju na glinaste golobe v obdobju 1978 do leta 1981, ko je bil na republiškem prvenstvu drugi in se je uvrstil na državno prvenstvo, na katerem je bil peti.

© Robert Ferenčak in Robert Kranjc (z leve) ob začetku 24-urnega maratona

43

iz strelskih regij

iz strelskih regij

strelstvo

Robertoma uspel dosežek za Guinnessovo knjigo rekordov

Strelca z zračno pištolo Robert Kranjc (Olimpija) in Robert Ferenčak (Brežice) sta se v soboto, 16. oktobra 2004, po skrbno opravljenih pripravah lotila 24-urnega strelskega maratona in ga naslednjega dne tudi uspešno končala. Streljala sta izmenično v paru (vsako polno uro sta se na strelskem mestu zamenjala) in s 1450 oddanimi strelami v elektronsko tarčo skupaj dosegla 13.454 krogov. Vsak njun strel je v povprečju torej veljal 9,28 kroga, kar ni slab dose-

žek. Z omenjenim dosežkom sta izpolnila pogoje za vpis v Guinnessovo knjigo rekordov.

“Kot sem tudi pričakoval, je bila zadeva precej naporna. Najhujše so bile bolečine v desnici in psihično stanje, ko človek proti koncu nekoliko izgubi nadzor nad samim sabo. Tedaj se vse odvija bolj podzavestno,” je po koncu nastopa povedal Robert Kranjc, s 584 krogi sicer tudi sedanjí državni rekorder, ki je med maratonom med drugo in tretjo uro ponoči s 60 strelami zadel izvrstnih 570

krogov. Njegovega partnerja in glavnega pobudnika maratona Roberta Ferenčaka so po zadnjem strelu – zadel je čisto desetko – premagala čustva. Nekoliko solznih oči je povedal: “V teh štiriindvajsetih urah sta zmagali najini volja in trma. Najtežje od vsega mi je bilo končati, zlasti po čustveni plati, kajti tedaj sem se dokončno zavedel, da nama je uspelo. Računam, da bo tale strelski maraton postal tradicionalen in da se nama bo prihodnje leto še kdo pridružil.”

Postojnski strelci – prvi!

Postojnsko društvo upokojencev je izvedlo prve športne igre Južno-primorske regije, ki se jih je udeležilo osem občin. Igre so potekale v balinanju, šahu, pikadu, reševanju križank, igranju kart – taroka treteta ter birškole in v streljanju.

Postojnski upokojenci so zmagali kar v petih disciplinah

in tudi skupno so bili najboljši in osvojili prehodni pokal. Zmagali so tudi strelci, za ekipo so nastopili Jože Debevc, Janko Požar in Adam Dekanj.

Ista ekipa se je udeležila tudi državnega prvenstva za upokojence, ki je bilo v Škofji Loki, vendar brez večjega uspeha. V moški konkurenci je med trinaj-

stimi ekipami (regijski zmagovalci) zmagala ekipa Grosuplja pred Zagorjem. V ženski konkurenci so zmagale upokojenke Vrbja iz Žalca, posamezno pa je bila najboljša Jurkar iz Žalca, v moški konkurenci pa Žučko iz Velenja.

Priznanje Alojzu Slavku Miliču

Življenje Alojza Slavka Miliča je v veliki meri posvečeno, ko sam pravi, plemenitemu športu. Svoj vsakdan je usmerjal in ga še vedno živi s strelstvom. Zbranost, mirnost in natanč-

nost so vrline človeka, ki se posveti tej disciplini, in takšen je tudi Slavko.

V svojem bogatem delovanju je bil dolgoletni strelski selektor, trener in mednarodni

sodnik z licenco A v Sloveniji za discipline na leteče cilje. Kot svetovalec in mentor je sodeloval pri gradnji strelšč na leteče cilje na Primorskem in strelskih središčih po Sloveniji. Prvo od

njih je še pred osamosvojitvijo Slovenije nastalo v Kazljah.

Neprecenljivo znanje, izkušnje in veselje do tega športa danes z zavzetostjo uveljavlja v okviru Regijskega koordinacijskega odbora 7 Primorsko-notranjske regije, kjer skrbi za strelske discipline s puško šibrenico.

Za svoje dosežke in delo v strelstvu je prejel vrsto priznanj. Poleg Bloudkovih značk mu največ pomenijo Bloudkova plaketa, priznanje Olimpijskega komiteja, ki mu ga je podelil takratni predsednik Juan Antonio Samaranch, ter državno odlikovanje red zaslug za narod.

Tej pestri zbirki se je pridružil tudi priznanje občine Sežana za leto 2004, ki ga je Občina Sežana podelila Alojzu Slavku Miliču v zahvalo za dolgoletno delovanje in prispevek, s katerim je vtisnil svoj pečat v svetu strelskega športa.

Praznovali smo trideseto obletnico delovanja Strelskega društva Vremščica

Leto 2004 je bilo za Strelsko društvo Vremščica jubilejno, saj smo praznovali 30. obletnico delovanja društva. Če nas slučajno kdo ne pozna, vam povemo, da smo društvo s sedežem v vasi Famlje v Vremški dolini, to je v občini Divača.

Društvo je bilo ustanovljeno leta 1974, ko je bila v Vremški dolini ustanovljena Strelska družina Vremščica. Od takratnega množičnega streljanja z vojaškim orožjem, smo danes prešli na streljanje z zračnim in malokalibrskim orožjem. Na žalost se je zelo zmanjšalo članstvo, saj smo ob pre-

biranju arhivske dokumentacije društva, lahko videli, da je bilo leta 1976, torej dve leti po ustanovitvi, kar 81 članov, pretežno mladih iz Vremške doline. Danes nas je 30 članov. V teh letih smo postavili Strelsko društvo Vremščica na raven sodobnega strelskega društva z zagotovljenimi osnovnimi možnostmi za delo. Uredili smo šeststezno zaprto strelišče za streljanje z zračnim orožjem ter dobili v najem parcelo, na kateri nameravamo urediti strelišče za streljanje z malokalibrskim orožjem in samostrelom.

Rezultatsko nam je v sezoni

2003/04 uspel preboj v II. državno ligo v streljanju z zračno pištolo, kjer smo ekipno osvojili šesto mesto, od tega smo imeli odličnega posameznika Andreja HREŠČAKA, ki je skupno zasedel tretje mesto. Prav tako nastopamo v III. državni ligi, kjer streljamo s puško in s pištolo. Dobre rezultate dosegamo tudi v interni – meddruštveni Primorsko-notranjsko-kraški ligi, kjer prednjačijo predvsem naši strelci s pištolo in mlajše kategorije s puško. V prihodnje si vsekakor želimo naše dosežke še izboljšati in v društvo privabiti čim več mla-

dih športnikov. Prav tako tudi upamo, da se bo nadaljevalo dobro sodelovanje s krajevnimi oblastmi, tako KS Vreme kakor tudi občino Divača.

Jubilejno leto smo zaznamovali s tremi prireditvami. Prva taka je bila športna in je potekala 8. in 9. maja, ko je društvo organiziralo zaključni turnir Primorsko-notranjsko-kraške lige v streljanju z zračnim orožjem. Takrat je društvo v dveh tekmovalnih dneh gostilo okrog 100 strelcev iz sedme primorsko-notranjske regije, tekmovanja pa so potekala v šestih kategorijah. Druga prireditev je potekala v sklopu prireditve Krajevne skupnosti Vreme 26. junija. To je bila naša osrednja prireditev, na kateri so bila najzaslužnejšim članom društva, nekdanjim predsednikom društva in zunanjim organizacijam podeljena priznanja za dosežene športne uspehe oziroma za izkazano pomoč pri delovanju društva. Društvo je tudi podelilo dva naziva častnega člana društva. Prireditve sta se udeležila tudi predstavnik naše

regije g. Zoro ORAŽEM in g. Zdravko GRAHOR, ki sta nam ob jubileju čestitala.

V društvu smo pripravili razstavo svojega tridesetletnega delovanja. Razstavljeno sta bili takratno knjigovodstvo in računovodstvo, razstavljeni so bili dosežki s pokali, medaljami in diplomami ter seveda fotografije, ki so spremljale delovanje društva skozi čas. Pokazali pa smo tudi orožje in opremo, ki jo trenutno uporabljamo pri strelskih tekmovanjih.

Tretjo prireditev smo s podporo lokalne mladine organizirali 14. avgusta in je bila namenjena zabavi, saj smo praznovali krajevni praznik ali po domače opasilo. Tudi s to prireditvijo smo pokazali zanimanje društva, da v naše okolje vnesemo več družabnosti in druženja med prebivalci okoliških krajev ter da vsaj za nekaj časa pozabimo na vsakodnevne probleme. Lahko zatrdimo, da smo vsi, ki smo se udeležili zabave, to tudi doživeli.

Ob koncu naše predstavitve bi vam predstavili tudi podeljena priznanja ob 30. obletnici

društva. Naziva častnega člana društva smo podelili Izidorju HREŠČAKU, profesionalnemu športniku, ki s svojimi izkušnjami in znanjem skrbi za razvoj strelskega športa v društvu, in Matiji PATAJCU, predsedniku Krajevne skupnosti Vreme, ki s poslušom za to športno disciplino skrbi za razvoj in dobrobit društva.

Pisno priznanje za ustvarjene materialne možnosti za delo smo podelil nekdanjim predsednikom društva in sicer Emilu ŠKRLU, Miru BARIČU, Jadraru PRELCU in Branku CERKVENIKU. Pisno priznanje za ustvarjene materialne možnosti za delo smo podelil Občini Divača, Krajevni skupnosti Vreme in Agrarni skupnosti Škoflje Zavrhek.

Pisno pohvalo za uspešnost pri tekmovanju smo podelili Janu FABIANIJU, Suzani JANKOVIČ, Nejcju MATJAŽIČU, Andreju BUDJI, Andreju PRELCU, Mihi GORŠKU in Janu VOLKU. Pisno priznanje za izredno prizadevnost in uspešnost pri tekmovanju smo podelil Davidu PRELCU, Anji BOŽAC, Dar-

ku VOLKU, Borisu MATJAŽIČU, Andreju HREŠČAKU in Dejanu GRANDIČU. Pisni priznanji za izredno prizadevnost pa Suzani ŠKRLJ in Mitji TURKU.

Fotografiji prikazujeta člane društva na enemu od treningov ter podelitev priznanja županu občine Divača g. Rajku VOJKOVŠKEMU ob osrednji prire-

ditvi 30. obletnice društva, ko mu priznanje podeljuje predsednik društva Dejan GRANDIČ.

Dejan GRANDIČ

Strelska družina Ankaran

Športno društvo Strelska družina Ankaran, ki je bilo ustanovljeno v letu 1980, je po nekaj letih delovanja v nemogočih razmerah – bilo je namreč brez strelišča in je ohranjevalo svojo dejavnost le z ekipo strelcev, ki so sodelovali v tretji strelski ligi in na posameznih tekmovanjih – ponovno zaživelo. V tem času so strelci za vadbo uporabljali strelišče v Kopru v Domu upokojencev, tekmovali pa na strelišču v Izoli, kadar smo se domačini medsebojno srečali.

V letu 1998 je bil izdelan projekt za novo 12-mestno strelišče za zračno orožje, v katerem so bili upoštevani vsi normativi, določeni z mednarodnim tehničnim pravilnikom o streliščih v zaprtem prostoru. Investitor je bil Mestna občina Koper, ki je v projekt gradnje stanovanjske stavbe umestila tudi nadomestno strelišče za nadomestitev strelišča, ki ga je SD Ankaran imela na isti lokaciji. Z gradnjo tega športnega objekta je MO Koper, ki je lastnica, pridobila sodobno

strelišče, primerljivo z vsemi strelišči za zračno orožje v Sloveniji, ki jih uporabljajo strelske družine za svoje normalno delovanje.

Z dograditvijo strelišča je strelski šport v občini Koper dočakal razmere, ki omogočajo ponovni vzpon strelskega športa, ki je med gradnjo strelišča tri leta nazadoval. Z dograditvijo strelišča smo praktično na začetku, kot smo bili ob ustanovitvi SD Ankaran leta 1980, s to razliko, da je bilo tedaj v občini Koper 5 aktivnih

strelskih družin z vrsto odličnih strelcev, ki so razpolagali s petimi strelišči.

Načrtovanje dejavnosti v letu 2002 je temeljilo na dejstvu, da so se končevala dela na novem strelišču, in v dobri veri, da bomo končno lahko začeli redno delovati na novem, sodobnem objektu. Vsa predvidevanja so padla v vodo, strelišče še vedno ni dokončano, vendar smo del načrtovanega dela le opravili. Strelišče smo toliko usposobili, da je Strelska zveza Slovenije lahko opravila verifikacijo strelišča in odobrila le uporabo za srečanja v 3. državni strelski ligi, v kateri so strelci tekmovali.

Žal pa strelišča še ne moremo uporabljati, ker je zmanjkalo sredstev za dokončno opremljenost, nabavo nove strelske opreme in s tem za povečanje števila strelcev, ki se, potem, ko ugotovijo, da za tekovanje ni dovolj ustreznega orožja, poslovijo od strelskega športa.

Največja ironija pa je, da nam MO Koper na javni razpis dodeli sredstva za delovanje društva, ki pa so vezana na nemožnost klavzulo, ki glasi: ČSredstva za vzdrževanje športnih igrišč in objektov, vzdrževanje klubskih prostorov prva pogodbeni stranka nakaže drugi pogodbeni stranki v roku 30 dni po prejetju poročil o izvedenih delih s priloženimi dokazili o namenski porabi sredstev.«

to z drugimi besedami pomeni, ko nam boste dokazali, da ste odobrena sredstva porabili, vam jih bomo nakazali. Dokaz, da je navedeno klavzulo razumeti tako, kot jo razlagamo, so poročila o porabljenih sredstvih s priloženimi računi za redne stroške (elektrika, voda, plin) in predračunom za nabavo opreme, ki pa jih MO ne upošteva. S sredstvi, ki so nam bila odobrena, pa ne dodeljena v letih 2003 in 2004, bi lahko dokončno opremili strelišče, s sredstvi od drugih pa bi tudi lahko dopolnjevali strelsko opremo. Tako pa smo vsa sredstva porabili za kritje stroškov elektrike, vode in plina za kurjavo, MO Koper pa je prihranila nam dodeljena sredstva za druge namene ali pa morda za druge privlačnejše športe.

Neurejeni odnos med lastnikom strelišča MO Koper in uporabnikom Športnim društvom SD Ankaran pa nam tudi ne omogoča sodelovati na raznih razpisih, kjer bi imeli možnost pridobiti finančna sredstva. Brez dokazila o lastništvu oz. upravljanju športnega objekta pa to ni mogoče. Prav tako ne moremo izvajati šolskih strelskih tekmovalj, ki jih razpisuje Ministrstvo za šolstvo, za kar so sredstva šolam zagotovljena. Občina Koper oz. šole v občini Koper se na ta razpis ne prijavljajo, ker ni bilo in zaradi

takega odnosa do športa kljub idealnim možnostim, ki jih zagotavlja novo strelišče nudi, še vedno ni na razpolago ustreznega objekta, kjer bi lahko tekovanje izvedli.

V letu 2002 pridobljeno strelišče je bilo podlaga za izdelavo programa za delo z mladimi, kar pomeni v sodelovanju s šolo oz. šolami organizirati usposabljanje strelcev in jih vključiti v tekovanje osnovnih in srednjih šol na območju občine in prek regije tudi v republiško prvenstvo. Mestna občina Koper je ena redkih občin v Sloveniji, ki učence in dijake ne vključuje v to vrsto tekovanja. Program za delo z učenci imamo izdelan in za začetno usposabljanje razpolagamo tudi z zadostno opremo. Žal že tretje leto leži v predalu in čaka na uradno dovoljenje za uporabo strelišča in ureditev odnosa med MO Koper in ŠD SD Ankaran.

Kljub vsem težavam smo poleg redne vadbe na strelišču priredili tekovanja v 3. državni ligi, dve koli Primorsko-notranjsko-kraške lige in dali olimpijcu – nosilcu srebrne medalje iz paraolimpijskih iger v Atenah g. Franciju Pintarju – možnost, da je med dopustom pred nastopom na olimpijadi opravil nekaj ur treninga na –po njegovi izjavi – Čprelepem strelišču«.

SD ANKARAN