

Marc Pollin.

Written by superbruger

Sunday, 10 October 2010

Den første dag bevægede vi os rundt i Øst-Flanderer. Lørdag var turen kommet til Vest-Flanderer. Hvor ét af de største navne – Marc Pollin – har sit slag. Sønnen er nu også meget involveret, specielt med bogholderiet og nok også med duekending, fornemmede jeg lidt. 2010 havde været deres bedste år nogen sinde. De var således generalmester i Vest-Flanderer med mere end 5000 medlemmer. De havde flere es.duer, og på de store nationalflyvninger har de i år været i top-3 nationalt tre gange.

Marc Pollin og søn omkranset af Stefan Mertens og Ludo.

Det var et stort slaganlæg, vi var kommet til. Der var imidlertid rent i slagene og orden på hele anlægget. Der kunne selvfølgelig godt være rengjort i dagens anledning. Hele familien var parat, og nogle af dem gik rundt som opsynsfolk, hvilket vi i øvrigt møder flere steder. Det er også overvældende at modtage over 50 mennesker på engang.

Der flyves med 120 enkehanner på det traditionelle system, og de deltager på alle kapflyvninger 100 km. som 1000 km. Mark gav dog udtryk for, at de naturligvis havde blik for duernes præstationsstyrke på de forskellige afstande. Duer, der gang på gang udmærkede sig på afstande fra 100 til 600 km. blev ikke sendt på flyvninger med afstande på 600 til 1000 km.

Enkemændene blev standfodret året rundt med de – til årstiden – gængse færdigblandinger – Her fra Versele Laga, så dem kender en stor del af os i bussen. Jordnødder gad han ikke bøvl med. Det havde jeg nok heller ikke gjort, hvis man skulle tilgodese alle slagene med denne delikatess, og man kan ikke bruge dem som standfodring.

Han gav udtryk for, at duerne stammer tilbage til de gamle Van Hee, og Santens duer.

Stammeopbygningen tog dog sit udgangspunkt i 1994, hvor slaget først var blevet udråbt som 2. international fra Perpignon. Manden på førstepladsen havde dog snydt, så de blev således 1. international vinder. Duen blev senere stamduen i slagets udvikling op til i dag, hvor det ene

topresultat vrimler frem efter det andet.

De sælger imidlertid ikke deres vindere, som alle avler videre i separate bokse på avlsslaget. Vi fik mange af dem i hånden. Det var duer lidt over middel i størrelse, men en oplevelse at håndtere. De havde skelet, muskler og vinger helt i særklasse.

Henrik med den absolutte topstjerne på avlsslaget "Mortifer", som var ol.due ved olympiaden i Dortmund i kategori marathons. En fantastisk due, som vi ikke kunne købe unger efter. Alle unger efter ham er på kontrakt hos "Pipa"

"De Limoges" 1. national 0 2003 fra Limoges mod 21.463 duer.

"Darco" - En meget flot han, som har fløjet suveræn på afstande op til 600 km.

Der var 30-40 stk. - 30 dage gamle unger klar til salg. De var avlet på de duer, der havde kvalificeret sig til en ny sæson på flyveslagene. Det var en meget skøn samling, og prisen på 150 euro er netop det overkommelige for mange af os i bussen, så der blev meget travlt for Tommy med papkasserne.

Der Der var meget flotte unger til salg.

Der var virkelig kø ved de små unger, og der kom rigtig mange skønne af slagsen med til Danmark.

Unger direkte fra avlsslaget gik i et rum for sig selv, og de var også en del ældre. Prisen her var 300 euro pr. stk. Der var dog en del interesse for dem. Også undertegnede lagde kameraerne, for at finde

en brugbar han i en fornuftig alder. Jeg fik da også ret hurtigt fat i en pragtfuld bb. han, som jeg holdt godt fast i. Når man kommer ind i et sådant rum, hvor antallet af unger trods alt er beskedent, så har man ikke meget mere en et ”hug”. Jeg forsøgte at få noget at vide om ungens forældre. Den gamle Pollin kunne ikke umiddelbart fortælle noget, men fik et billede hos sønnen, som viste ungens far og dens resultater, som i for sig var ganske udmærkede. Da jeg så spurgte videre om, hvem af stjerneduerne, der lå på dens stamtavle, så kunne jeg heller ikke lige få et svar, og så var min lyst til duen borte, så han fik den med tilbage til slaget igen. – Mit ”hug” havde åbenbart ikke ramt i øjet, som man siger. Det var Christian Mikkelsen fra Mors og Mathias & Ole fra Viborg mere heldige med. De ramte begge en unge efter ”Darco”. – Hele denne proces giver turen et ekstra pep. Det var ikke min tur til at ramme det rigtige ”hug” i år, men herligt, at nogle af de andre ramte. Noget helt andet er så, at tiden måske viser, at de, der købte af de små unger, lavede den bedste handel. Sådan er det bare i brevduesporten, vi skal bare alle tro på muligheden og lade drømmen om store resultater flyde.

**Turens fotograf, Poul Mc. Burnie fik også en pause. Denne herlige mand med et smittende humør og nogle herlige gags bidrog i høj grad til en meget skøn tur.
HJ.**

Last Updated (Sunday, 10 October 2010)

Close Window