
1954

Prof. dr Miloš Beuković
Prof. dr Zoran Popović

1

LOVSTVO

EDICIJA OSNOVNI UDŽBENIK

Osnivač i izdavač edicije

Poljoprivredni fakultet, Novi Sad,
Trg Dositeja Obradovića 8, 2100 Novi Sad

Godina osnivanja

1954

Glavni i odgovorni urednik edicije

Dr Milan Popović, redovni profesor.
Dekan poljoprivrednog fakulteta.

Članovi komisije za izdavačku delatnost

Dr Ljiljana Nešić, vanredni profesor, - predsednik.
Dr Branislav Vlahović, redovni profesor, - član.

Dr Milica Rajić, redovni profesor, - član.
Dr Nada Plavša, vanredni profesor, - član.

ii

CIP - Каталогизација у публикацији
Библиотека Матице српске , Нови Сад

639.1 (075.8)

БЕУКОВИЋ, Милош, 1957-
Lovstvo / Miloš Beuković, Zoran Popović ; [fotografija

Jaroslav Pap] . - Novi Sad : Poljoprivredni fakultet , 2014
(Novi Sad : F. B. print) . -XXII, 301 str. : ilustr . ; 30cm. -
(Edicija Osnovni Udžbenik)

Tiraž 20 . - Bibliografija

ISBN 978 - 86 - 7520 - 299 - 8
1. Поповић , Зоран [аутор]
а) Ловство
COBISS.SR-ID 288790279

iii

Autori
Dr Miloš Beuković, vanredni profesor
Dr Zoran Popović, redovni profesor

Glavni i odgovorni urednik
Dr Milan Popović, redovni profesor,

Dekan poljoprivrednog fakulteta u Novom Sadu.

Urednik
Dr Snežana Trivunović, vanredni profesor.

Direktor departmana za stočarstvo,
Poljoprivredni fakultet u Novom Sadu.

Tehnički urednik
Nenad Andonov,

dizajner

Lektor
Bojana Relić,

profesor književnosti i srpskog jezika

Fotografija
Jaroslav Pap

Recenzenti
Dr Vladimir Maletić, redovni profesor.

Univerzitet „Sv. Kiril i Metodij“,
Šumarski fakultet, Skoplje

Dr Nenad Đorđević, redovni profesor.

Univerzitet u Beogradu, Poljoprivredni fakultet.

Izdavač
Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad.

Zabranjeno preštampavanje i fotokopiranje. Sva prava zadržava izdavač.

Štampa: F.B. Print, Novi Sad

Štampanje odobrio: Komisija za izdavačku delatnost,
Poljoprivredni fakultet, Novi Sad.

Tiraž: 20
Mesto i godina štampanja: Novi Sad, 2014

iv

PREDGOVOR

Izdavanje udžbenika za predmet Lovstvo uslovljeno je brojnim razlozima. Primarni i najvažniji
razlog je da studentima Poljoprivrednih fakulteta obezbedi lako savladavanje gradiva u pripremi
ispita. Lovstvo je obavezan predmet za studente II godine osnovnih akademskih studija na
studijskom programu Stočarstvo u IV semestru sa fondom časova 3+2, i izborni predmet na
studijskom program Agroekologija i zaštita životne sredine u VII semestru sa fondom časova 2+2
na Poljoprivrednom fakultetu Univerziteta u Novom Sadu. Tekst udžbenika je pripremljen prema
Nastavnom programu za studente Poljoprivrednog fakulteta Univerziteta u Novom Sadu i služiće
kao osnovni udžbenik, dok će za studente Poljoprivrednog fakulteta Univerziteta u Beogradu biti
pomoćni udžbenik za predmet Lovna privreda.

Osnovna namera pisanja udžbenika je da se na pristupačan način zadovolje potrebe
studenata sa udžbeničkom literaturom. Udžbenik je pisan uz korišćenje sličnih publikacija, ali su
upotrebljeni brojni rezultati naučnih istraživanja autora u ovoj oblasti. Pored toga su korišćena i
velika praktična iskustva koje su autori stekli u oblasti lovstva i lovne privrede. Tokom pripreme
teksta pošlo se od činjenice da studenti kojima je namenjen ovaj udžbenik poseduju prethodno
stečeno biološko i zootehničko znanje koje će im omogućiti lako savladavanje gradiva iz
predmeta Lovstvo i Lovna privreda.

Udžbenik omogućava upoznavanje s lovom i lovstvom kao i istorijatom razvoja lovstva,
sistematizacijom divljači, zakonskim i lovnim razvrstavanjem divljači. Udžbenik pruža
mogućnost studentu upoznavanja s najznačajnijim vrstama divljači iz klase sisara i klase ptica,
njihovoj klasifikaciji, morfološkim karakteristikama, ishranom, razmnožavanjem i socijalnim
životom kao i određenim specifičnostima. Omogućava studentu upoznavanje s bonitiranjem
lovišta, utvrđivanjem brojnog stanja divljači, detaljno upoznavanje s problematikom gajenja i
gazdovanja s divljači, s posebnim akcentom na farmsku proizvodnju divljači, kao i izradom
planskih dokumenata za gazdovanje lovištima. S obzirom na to da se tek na trećoj godini
detaljnije izučava problematika ishrane domaćih životinja, udžbenik u poglavlju Ishrana divljači
omogućava studentu upoznavanje s potrebama pojedinih vrsta divljači u hranljivim materijama i
specifičnostima u njihovoj ishrani. Objašnjenje uzroka koji dovode do različitih oblika šteta na
divljači, kao i šteta od divljači, i mera za kontrolu i smanjenje šteta, na jednostavan i jasan način
omogućava studentu savladavanje gradiva. Upoznavanje sa zakonskim i podzakonskim propisima
iz oblasti lovstva, međunarodnim konvencijama iz ove oblasti, kao i s lovnom etikom i običajima
je posvećena posebna pažnja. Udžbenik daje mogućnost studentu detaljnog upoznavanja s
lovačkim oružjem, podelom u zavisnosti od vrste i namene, kao i upoznavanje s municijom,
dodacima za lovačko oružje, balistikom, tehnikom gađanja, održavanja i bezbednog rukovanja
oružjem. Poglavlje Kinologija omogućava studentu upoznavanje sa rasama lovačkih pasa i
podelom u zavisnosti od rase i namene, kao i upoznavanje s odgojom, obukom i ishranom u
zavisnosti od kategorije. Trofeji divljači, priprema i ocenjivanje po međunarodno prihvaćenim
formulama daju studentu mogućnost da razume ekonomsku vrednost divljači, koju lovac plaća za
lov korisniku lovišta i razumevanje biološke vrednosti divljači određenog područja. Upoznavanje
s vrstama i načinima lova divljači oružjem, ostalim načinima lova, foto-safari lovom, hvatanjem
divljači, nedozvoljenim načinima lova i postupkom s odstreljenom divljači je poglavlje koje
omogućava studentu da razume lov divljači kao najstariju ljudsku delatnost i preteču
pripitomljavanja životinja.

v

Osnovni cilj predmeta je obrazovanje i osposobljavanje stručnjaka s akademskim
obrazovanjem koji poseduje značajno proširena i produbljena znanja za neophodno razumevanje
naučne osnove lovstva i lovne privrede. Savladavanjem predviđenog gradiva prema nastavnom
planu student bi trebalo da bude osposobljen za gajenje, zaštitu i korišćenje divljači kako u
otvorenim i ograđenim lovištima, tako i u proizvodnim centrima i farmama divljači. Pored toga
će biti osposobljen i za ocenjivanje trofeja divljači, izradu planskih dokumenata neophodnih za
uspešno gazdovanje lovištem, kao i na procenu i utvrđivanje šteta na divljači i od divljači. Ovako
stečeno znanje studenta završenih osnovnih akademskih studija obezbeđuje stručnost za rad u
lovstvu i lovnoj privredi.

Mišljenja smo da će ovaj udžbenik koristiti i studentima drugih obrazovnih profila, ali
i već formiranim i osposobljenim stručnjacima u lovstvu i lovnoj privredi, kao i velikom broju
lovaca koji će imati želju da prošire i prodube svoja znanja iz ove oblasti.
 Ovom prilikom se zahvaljujemo svima koji su svojim predlozima, sugestijama i
savetima doprineli kvalitetu udžbenika.

Novi Sad, 2014. godine.

A u t o r i

vi

SADRŽAJ

1. UVOD .. 1

1.1. LOV I LOVSTVO .. 1

1.1.1. LOV ... 1

1.1.2. LOVSTVO .. 1

1.2. Lov kroz vekove, kratak istorijat razvoja lova i lovstva ... 2

1.3. Sistematizacija divljači, zakonsko i lovno razvrstavanje .. 3

1.3.1. Podela divljači sa naučnog stanovišta .. 3

1.3.2. Zakonsko i lovno razvrstavanje divljači... 9

2. BIOLOŠKE KARAKTERISTIKE SISARA .. 11

2.1. Red papkari (Artiodactyla) ... 13

2.1.1. Familija jeleni (Cervidae) .. 13

2.1.1.1. Rod jeleni (Cervus) ... 13

2.1.1.1.1. Evropski jelen (Cervus elaphus L) .. 13

2.1.1.2. Rod šupljozubi jeleni (Odocoileus) ... 16

2.1.1.2.1. Jelen belorepan – Virdţinijski jelen (Odocoilus virggianus) 16

2.1.1.3. Rod jeleni lopatari (Dama) .. 17

2.1.1.3.1. Jelen lopatar (Dama dama L.) .. 17

2.1.1.4. Rod srne (Capreolus) ... 18

2.1.1.4.1. Srna (Capreolus capreolus) ... 18

2.1.2. Familija šupljorošci (Bovidae) ... 20

2.1.2.1. Rod ovce (Ovis) ... 20

2.1.2.1.1. Muflon (Ovis musimon P.) ... 21

2.1.2.2. Rod divokoze (Rupricapra) ... 23

2.1.2.2.1. Divokoza (Rupicapra rupicapra L.) ... 23

2.1.3. Familija svinje (Suide) .. 25

2.1.3.1. Rod svinje (Sus) ... 25

2.1.3.1.1. Divlja svinja (Sus scrofa L.) .. 25

2.2. Red zveri (Carnivora) ... 27

2.2.1. Familija psi (Canidae) .. 27

2.2.1.1. Rod vukovi (Canis) ... 27

2.2.1.1.1. Vuk (Canis lupus L.) .. 27

2.2.1.1.2. Šakal (Canis aureus L.) .. 28

2.2.1.2. Rod lisice (Vulpes) .. 29

2.2.1.2.1. Lisica (Vulpes vulpes L.) .. 29

2.2.2. Familija mačke (Felidae) ... 31

2.2.2.1. Rod divlje mačke (Felis) ... 31

2.2.2.1.1. Divlja mačka (Felis silvestris Sch.) .. 31

2.2.2.2. Rod risovi (Lynx) ... 32

2.2.2.2.1. Ris (Lynx lynx L.) ... 32

vii

2.2.3. Familija kune (Mustelidae) .. 33

2.2.3.1. Rod lasice (Mustela) .. 33

2.2.3.1.1. Mrki (običan) tvor (Mustela putorius L.) ... 33

2.2.3.1.2. Stepski tvor (Mustela Eversmanni Les.) ... 34

2.2.3.1.3. Velika lasica - hermelin (Mustela erminea L.) ... 35

2.2.3.1.4. Mala lasica (Mustela nivalis L.) ... 36

2.2.3.2. Rod kune (Martes) ... 37

2.2.3.2.1. Kuna zlatica (Martes martes L.) ... 37

2.2.3.2.2. Kuna belica (Martes foina Erx.) ... 38

2.2.3.3. Rod vidre (Lutra) ... 39

2.2.3.3.1. Vidra (Lutra lutra L.) .. 39

2.2.3.4. Rod jazavci (Meles) …………………….........……........................…….. 40

2.2.3.4.1. Jazavac (Meles meles L) ... 40

2.2.4. Familija medvedi (Ursidae) ... 42

2.2.4.1. Rod mrki medvedi (Ursidae) .. 42

2.2.4.1.1. Mrki medved (Ursus arctos L.) .. 42

2.3. Red dvozupci (Lagonorpha) ... 43

2.3.1. Familija zečevi (Leporidae) ... 43

2.3.1.1. Rod zečevi (Lepus) .. 43

2.3.1.1.1. Zec (Lepus europaeus P.) ... 43

2.3.1.2. Rod kunić (Oryctolagus) ...45

2.3.1.2.1. Divlji kunić (Oryctolagus cuniculus L.) ... 45

2.4. Red glodari (Rodentia) .. 46

2.4.1. Familija veverice (Sciuridae) ... 46

2.4.1.1. Rod veverice (Sciurus) .. 46

2.4.1.1.1. Veverica (Sciurus vulgaris L.) .. 46

2.4.2. Familija voluharice (Microtidae) ... 47

2.4.2.1. Rod (Ondatra) ... 47

2.4.2.1.1. Bizamski pacov (Ondatra zibethicus L.) .. 47

2.4.3. Familija dabrovi (Myocastoridae).. 48

2.4.3.1. Rod dabar (Castor)...,.. 48

2.4.3.1.1. Dabar (Castor Fiber L.).. 48

2.4.4. Familija puhovi (Gliridae)... 49

2.4.4.1. Rod pravi puhovi (Glis)... 49

2.4.4.1.1. Sivi puh (Glis glis L.)... 49

3. BIOLOŠKE KARAKTERISTIKE PTICA.. 52

3.1. Red kokoške (Galliformes)... 53

3.1.1. Porodica fazani (Phasianidae)... 53

3.1.1.1. Rod fazani (Phasianus) .. 53

3.1.1.1.1. Fazan (Phasianus colhicus L)... 53

3.1.1.2. Rod jarebice (Perdix).. 56

3.1.1.2.1. Poljska jarebica (Perdix perdix L.)... 56

viii

3.1.1.3. Rod kamenjarke (Alectoris)... 58

3.1.1.3.1. Jarebica kamenjarka (Alecros graeca M.).. 58

3.1.1.4. Rod prepelica (Coturnix)... 59

3.1.1.4.1 Prepelica (Coturnix coturnix L.).. 59

3.1.2. Porodica tetrebova (Tetraonidae)... 60

3.1.2.1. Rod tetrebi (Tetrao)... 60

3.1.2.1.1. Veliki tetreb (Tetrao urogallus. L.)... 60

3.1.2.2. Rod mali tetreb (Lyrurus).. 61

3.1.2.2.1. Tetreb ruţevac (Lyrurus tetrix L.).. 61

3.1.2.3. Rod leštarke (Bonasa)... 63

3.1.2.3.1. Leštarka (Bonasa bonasia L.).. 63

3.2. Red golubovi (Columbiformes)... 64

3.2.1. Familija golubovi (Columbidae).. 64

3.2.1.1. Rod golubova (Columba).. 64

3.2.1.1.1. Golub grivnaš (Columba palumbus L.).. 64

3.2.1.1.2. Golub dupljaš (Columba oenas L.)... 65

3.2.1.1.3. Divlji golub – Golub pećinar (Columba livia Gm.).. 65

3.2.1.2. Rod grlice (Streplopelia)... 66

3.2.1.2.1. Grlica (Streplopelia turtur L.).. 66

3.2.1.2.2. Gugutka (Streptopelia decaocta Friv).. 67

3.3. Red guščarice (Anseriformes)... 67

3.3.1. Familija patkarice (Anatidae).. 67

3.3.1.1. Rod guske (Anser).. 67

3.3.1.1.1. Divlja guska (Aner anser L.).. 67

3.3.1.1.2. Guska glogovnjača (Anser fabalis Lat.)... 69

3.3.1.1.3. Lisasta guska (Anser albifrons Sc.)... 69

3.3.1.1.4. Mala lisasta guska (Anser erythropus L.)... 70

3.3.2. Potporodica pataka (Anatinae)... 71

3.3.2.1. Rod prave patke (Anas)... 71

3.3.2.1.1. Divlja patka-patka gluvara (Anas platyrhynchos L.).. 71

3.3.2.1.2. Patka krţulja–krdţa (Anas crecca L.)... 72

3.3.2.1.3. Patka lastarka (šiljkan) (Anas acuta L.)... 73

3.3.2.1.4. Patka zviţdarka (Anas penelope L.).. 73

3.3.2.1.5. Patka kašikara (Anas clypeata L.).. 74

3.3.2.1.6. Patka čegrtuša (kreketaljka) (Anas strepera L.)... 75

3.3.3. Potporodica patke ronilice (Aythynae).. 76

3.3.3.1. Rod patke njorke (Aythya)... 76

3.3.3.1.1. RiĎoglava patka (Aythya ferina L.).. 76

3.4. Red ţdralova (Gruiformes).. 77

3.4.1. Familija potrci ili droplje (Otidae)... 77

3.4.1.1. Rod potrci ili droplje (Otis)... 77

3.4.1.1.1. Velika droplja (Otis rarda L.).. 77

3.4.1.2. Rod male droplje (Tetrax)... 78

3.4.1.2.1. Dropljica (Tetrax tetrax L)... 78

ix

3.4.2. Familija ţdralovi (Gruidae).. 79

3.4.2.1. Rod ţdralovi (Grus)... 79

3.4.2.1.1. Sivi ţdral (Grus grus L.)... 79

3.4.3. Familija vodenih kokošaka (Rallidae)... 80

3.4.3.1. Rod liske (Fulica).. 80

3.4.3.1.1. Crna liska - sarka (Fulica atra L.).. 80

3.5. Red vivčarica (Charadriformes)... 81

3.5.1. Familija šljukarica (Charadridae).. 81

3.5.1.1. Rod šumska šljuka (Scolopax).. 81

3.5.1.1.1. Šumska šljuka (Scolopax rusticola L.)... 81

3.5.1.2. Rod šljuke (Gallinago).. 82

3.5.1.2.1. Barska šljuka Bekasina (Gallinago gallinago L.).. 82

3.5.1.2.2. Šljuka livadarka (Gallinago media P.)... 83

3.6. Red pevačice (Passeriformes)... 83

3.6.1. Porodica vrane (Corvidae)... 83

3.6.1.1. Rod vrane (Corvus)... 83

3.6.1.1.1. Gavran (Corvus corax L.)... 84

3.6.1.1.2. Gačac (Corvus frugilegus L.)... 84

3.6.1.1.3. Crna vrana (Corvus corone corane L.)... 85

3.6.1.1.4. Siva vrana (Corvus corone cornix L.).. 86

3.6.1.1.4. Čavka (Corvus monedula L.).. 87

3.6.1.2. Rod sojke... 88

3.6.1.2.1. Sojka-kreja (Garrulus glandaril L.)... 88

3.6.1.3. Rod svrake (Pica).. 89

3.6.1.3.1. Svraka (Pica pica L.).. 89

3.7. Red grabljivice (Accipitriformes).. 90

3.7.1. Porodica jastrebovke (Accipitridae)... 90

3.7.1.1. Rod lunje (Milvus)... 90

3.7.1.1.1. Crna (mrka) lunja (Milvus migrans L.).. 90

3.7.1.1.2. RiĎa (crvena) lunja (Milvus milvus L.)... 91

3.7.1.2. Rod jastrebovi (Accipiter)... 92

3.7.1.2.1. Jastreb kokošar (Accipiter gentilis L.).. 92

3.7.1.2.2. Kobac (Accipiter nisus L)... 92

3.7.1.3. Rod orlova (Aquila) je zastupljen sa 4 vrste.. 93

3.7.1.3.1. Suri orao (Aquila chrysaetos L.)... 93

3.7.1.3.2. Orao krstaš (Aquila heliaca Sav.)... 94

3.7.1.4. Rod obalni orlovi (Heliaeetus).. 95

3.7.1.4.1. Orao belorepan (Haliaeetus albicillia L.)... 95

3.7.1.5. Rod mišari (Buteo).. 96

3.7.1.5.1. Mišar (Buteo buteo L.).. 96

3.7.1.6. Rod eje (Circus)... 97

3.7.1.6.1. Eja močvarica (Circus aeruginosus L.).. 97

3.7.1.6.2. Eja livadarka (Circus pygargus)... 98

3.8. Red sokolovi (Falcoiformes)... 99

x

3.8.1. Porodica sokolovi (Falconidae)... 99

3.8.1.1. Rod sokolovi (Falco)... 99

3.8.1.1.1. Vetruška (Falco tinnunculus L).. 99

3.8.1.1.2. Sivi soko (Falco peregrinus Tem.)... 100

3.8.1.1.3. Stepski soko (Falco cherrug Gr).. 100

4. GAZDOVANJE LOVIŠTEM I GAJENJE DIVLJAČI... 103

4.1.1. Lovište.. 104

4.1.1.1. Vrste lovišta... 105

4.1.1.1.1. Otvoreno lovište... 105

4.1.1.1.2. OgraĎena lovišta... 105

4.1.1.1.3. Zoo parkovi.. 105

4.1.1.1.4. Lovno uzgojni centri.. 106

4.1.1.1.5. Farme divljači... 106

4.1.1.2. Bonitet lovišta i bonitiranje... 106

4.1.1.2.1. Bonitiranje lovišta.. 106

4.1.1.3. Brojno stanje divljači... 107

4.1.1.3.1. Osnovni fond divljači... 107

4.1.1.3.2. Normalno brojno stanje.. 107

4.1.1.3.2. Ekonomski kapacitet lovišta... 107

4.1.1.3.4. Odnos polova.. 107

4.1.1.3.5. Godišnji prirast... 107

4.1.1.3.6. Godišnji gubitak... 108

4.1.1.4. UtvrĎivanje brojnosti divljači.. 108

4.1.1.4.1. Brojanje srneće divljači.. 108

4.1.1.4.2. Brojanje zečeva.. 108

4.1.1.4.3. Brojanje poljske jarebice.. 109

4.1.1.4.4. Brojanje fazanske divljači.. 109

4.1.2. LOVNA OSNOVA LOVIŠTA.. 109

4.1.2.1. Sadrţina lovne osnove... 110

4.1.2.1.1. Preambula... 110

4.1.2.1.2. Opšti podaci o korisniku lovišta... 110

4.1.2.1.3. Opšti podaci o lovištu... 110

4.1.2.1.4. Rezultati gazdovanja lovištem u prethodnom planskom periodu.................. 110

4.1.2.1.5. Prirodni i drugi uslovi za gajenje lovnih vrsta divljači.................................. 111

4.1.2.1.6. Ocena pogodnosti stanišnih i drugih faktora u lovištu................................... 111

4.1.2.1.7. Upravljanje populacijama lovnih vrsta divljači.. 111

4.1.2.1.8. Zaštita nelovnih vrsta divljači.. 111

4.1.2.1.9. Ciljevi gazdovanja u lovištu... 111

4.1.2.1.10. Mere za ostvarivanje ciljeva gazdovanja u lovištu....................................... 112

4.1.2.1.11. Mere gajenja i zaštite divljači u lovištu.. 112

4.1.2.1.12. Plan ureĎivanja i odrţavanja lovišta... 112

xi

4.1.2.1.13. Mere za sprečavanje šteta od divljači i šteta na divljači............................... 112

4.1.2.1.14. Ekonomsko-finansijski plan gazdovanja lovištem....................................... 112

4.1.2.1.15. Opšti podaci o projektantu lovne osnove... 112

4.1.2.1.16. Karta lovišta i drugi prilozi.. 113

4.1.2.2. Način izrade lovne osnove.. 113

4.1.2.3. Program gazdovanja za ograĎeni deo lovišta.. 113

4.1.2.4. Program naseljavanja divljači... 114

4.1.3. Godišnji plan gazdovanja lovištem.. 114

4.1.3.1. Sadrţina godišnjeg plana gazdovanja lovištem... 114

4.1.3.1.1. Preambula... 114

4.1.3.1.2. Opšti podaci o lovištu... 115

4.1.3.1.3. Rezultati gazdovanja lovištem u prethodnoj godini....................................... 115

4.1.3.1.4. Upravljanje populacijama lovnih vrsta divljači u lovnoj godini.................... 115

4.1.3.1.5. Zaštita nelovnih vrsta divljači u lovnoj godini... 115

4.1.3.1.6. Mere gajenja i zaštite divljači u lovištu.. 115

4.1.3.1.7. Plan ureĎivanja i odrţavanja lovišta... 115

4.1.3.1.8. Mere za sprečavanje šteta od divljači i šteta na divljači................................. 115

4.1.2.1.9. Ekonomsko-finansijski plan gazdovanja.. 116

4.1.3.1.10. Opšti podaci o projektantu godišnjeg plana... 116

4.1.3.1.11. Prilozi... 116

4.1.3.2. Način izrade godišnjeg plana.. 116

4.2. GAJENJE DIVLJAČI... 116

4.2.1. Načini gajenja divljači.. 116

4.2.1.1. Gajenje divljači u otvorenim lovištima... 116

4.2.1.1.1. Gajenje jelenske divljači.. 117

4.2.1.1.2. Gajenje srneće divljači... 117

4.2.1.1.3. Gajenje divljih svinja... 117

4.2.1.1.4. Gajenje zečeva.. 118

4.2.1.1.5. Gajenje fazana.. 118

4.2.1.2. Gajenje divljači u ograĎenim lovištima... 118

4.2.1.2.1. Gajenje jelenske divljači.. 118

4.2.1.2.2. Koncepcija oplemenjenog uzgoja jelena.. 118

4.2.1.2.3. Gajenje divljih svinja.. 119

4.2.1.2.4. Gajenje jelena lopatara i muflona... 119

4.2.1.3. Kombinovani način uzgoja.. 119

4.2.2. FARMSKO GAJENJE DIVLJAČI.. 119

4.2.2.1. Gajenje fazana... 120

4.2.2.1.1. Matično jato.. 120

4.2.2.1.2. Sakupljanje i leţenje jaja.. 121

4.2.2.1.3. Tehnologija u inkubatorima i valjionicima.. 121

4.2.2.1.4. Odgoj fazanskih pilića.. 122

4.2.2.1.4.1. Odgoj u toplim baterijama... 122

xii

4.2.2.1.4.2. Podni odgoj od 15 do 42 dana... 123

4.2.2.1.4.3. Odgoj fazančića od 6 do 8 nedelje.. 124

4.2.2.1.5. Volijere za podivljavanje.. 124

4.2.2.2. Gajenje poljski jarebica... 125

4.2.2.3. Gajenje divljih pataka.. 125

4.2.2.4. Gajenje zečeva... 125

4.2.3. PrilagoĎavanja divljači proizvedene u farmama

za nasaljavanje u lovište... 126

4.2.3.1 Nabavka divljači... 126

4.2.3.2. Naseljavanje divljači... 126

4.2.3.2.1. Program naseljavanja divljači.. 127

4.2.3.3. Prihvatilišta za fazane.. 128

4.3. LOVNI OBJEKTI... 129

4.3.1. Lovno-uzgojni objekti.. 129

4.3.1.1. Poljа zа divljаč.. 129

4.3.1.2. Objekti zа sklаdištenje hrаne... 130

4.3.1.3. Hrаnilištа... 131

4.3.1.4. Solištа.. 132

4.3.1.5. Pojilištа.. 132

4.3.1.6. Kаljuţištа... 132

4.3.2. Lovno-tehnički objekti... 132

4.3.2.1. Čeke... 133

4.3.2.2. Hvаtаljke... 133

4.3.2.3. Uskočnice.. 134

4.3.2.4. Prelаzi zа divljаč... 134

4.3.2.5. Lovаčke stаze.. 134

4.3.3. Ostаli prаteći objekti.. 134

4.3.3.1. Turistički ili smeštаjni objekti... 134

4.3.3.2. Mestа zа isprobаvаnje oruţjа.. 135

4.3.3.3. Mestа zа obrаdu i čuvаnje divljаči.. 135

5. ISHRANA DIVLJAČI... 139

5.1. Osnovne karakteristike ishrane divljači.. 139

5.1.1. Hranljive materije... 140

5.1.1.1. Voda.. 140

5.1.1.2. Proteini.. 140

5.1.1.3. Ugljeni hidrati.. 140

5.1.1.4. Masti.. 141

5.1.1.5. Mineralne materije.. 141

5.1.1.6. Vitamini... 141

5.2. Hraniva za ishanu divljači... 142

xiii

5.2.1. Prirodni travnjaci.. 142

5.2.2. Sejani travnjaci... 142

5.2.3. Zelena hrana sa oranica.. 142

5.2.4. Kabasta hraniva.. 143

5.2.4.1. Lucerka.. 143

5.2.4.2. Grahorica... 143

5.2.4.3. Ozima ţita.. 143

5.2.4.4. Stočni kelj.. 143

5.2.4.5. Perko.. 143

5.2.4.6. Korenasto krtolasta hraniva... 144

5.2.4.7. Voćni plodovi.. 144

5.2.4.8. Seno... 144

5.2.4.9. Lisnik... 144

5.2.4.10. Silaţa i senaţa... 145

5.2.4.11. Sočna hraniva.. 145

5.2.5. Koncentrovana hraniva... 145

5.2.5.1. Kukuruz... 145

5.2.5.2. Zrnevlje ţita... 146

5.2.5.3. Suvi repin rezanac... 146

5.2.5.4. Pšenične mekinje... 146

5.2.5.5. Pšenično stočno brašno... 146

5.2.5.6. Pogače i sačme soje... 146

5.2.5.7. Pogače i sačme suncokreta.. 147

5.2.5.8. Stočni kvasac... 147

5.2.5.9. Lucerkino brašno... 147

5.2.5.10. Hraniva ţivotinjskog porekla.. 147

5.2.6. Mineralna hraniva... 147

5.2.6.1. Makroelementi... 147

5.2.6.1.1. Stočna so... 148

5.2.6.1.2. Stočna kreda... 148

5.2.6.1.3. Mono i dikalcijum fosfat.. 148

5.2.6.2. Mikroelementi... 148

5.2.7. Vitamini.. 148

5.2.7.1. Mineralno-vitaminski premiksi... 148

5.2.8. Dodaci smešama... 149

5.2.8.1. Sintetičke aminokiseline.. 149

5.2.8.2. Antibiotici, kokcidiostatici, antihelmintici.. 149

5.2.8.3. Arome i pojačivači apetita... 149

5.2.8.4. Konzervansi... 149

5.2.8.5. Antioksidansi... 149

5.2.8.6. Sredstva za vezivanje.. 150

5.2.9. Kompletne smeše koncentrati.. 150

5.3. Prihranjivanje divljači... 150

5.3.1. Prihranjivanje jelena... 151

xiv

5.3.2. Prihranjivanje jelena lopatara... 154

5.3.3. Prihranjivanje srna.. 154

5.3.4. Prihranjivanje muflona... 157

5.3.5. Prihranjivanje divokoza.. 157

5.3.6. Prihranjivanje divljih svinja... 157

5.3.7. Prihranjivanje zečeva... 161

5.3.8. Prihranjivanje fazana.. 161

5.3.9. Prihranjivanje jarebica.. 163

5.3.10. Prihranjivanje medveda.. 163

5.3.11. Prihranjivanje lisica, šakala i vukova... 164

5.3.12. Prihranjivanje risova... 165

6. ŠTETE NA DIVLJAČI I OD DIVLJAČI.. 168

6.1. Štete na divljači... 168

6.1.1. Mehanički uzroci.. 168

6.1.2. Klimatski uzroci... 169

6.1.3. Hemijski uzroci.. 169

6.1.4. Biološki uzroci... 170

6.1.5. Antropogeni uzroci... 171

6.1.5.1. Poljoprivredni radovi... 171

6.1.5.1.1. Poljoprivredna mehanizacija.. 171

6.1.5.1.2. Hemijska sredstva za prihranjivanje bilja.. 172

6.1.5.1.3. Pesticidi.. 172

6.1.5.1.4. Komasacija i odvodnjavanje.. 173

6.1.5.2. Seča šume i šumski radovi.. 173

6.1.5.3. Saobraćajna sredstva i putna mreţa... 174

6.1.5.4. Turizam... 174

6.1.5.5. Deca i odrasli u lovištu.. 174

6.1.5.6. Psi i mačke lutalice u lovištu... 175

6.1.5.7. Trovanje divljači iz reda zveri... 175

6.1.5.8. LovokraĎa i krivolov... 175

6.1.6. Mere za sprečavanje šteta na divljači... 176

6.2. Štete od divljači... 177

6.2.1. Oblik, veličina i intenzitet šteta.. 177

6.2.1.1. Oblik šteta.. 178

6.2.1.2. Veličina šteta... 180

6.2.1.3. Intenzitet šteta.. 180

6.2.2. Vrste šteta od divljači... 181

6.2.2.1. Štete od srneće divljači.. 181

6.2.2.1. Štete od jelena... 181

6.2.2.3. Štete od jelena lopatara.. 182

6.2.2.4. Štete od divokoze.. 182

6.2.2.5. Štete od muflona.. 182

xv

6.2.2.6. Štete od divlje svinje... 182

6.2.2.7. Štete od zeca.. 183

6.2.2.8. Štete od fazana... 183

6.2.2.9. Štete od poljske jarebice.. 183

6.2.2.10. Štete od medveda... 184

6.2.2.11. Štete od lisice... 184

6.2.2.12. Štete od šakala... 184

6.2.2.13. Štete od vuka... 184

6.2.2.14. Štete od risa... 185

6.2.3. Mere za sprečavanje šteta od divljači... 185

6.2.3.1. Lovno gazdinske mere za smanjenje ili sprečavanje šteta................................ 185

6.2.3.1.1. Usaglašavanje brojnosti divljači sa prehrambenim mogućnostima staništa i

stanjem vegetacije.. 186

6.2.3.1.2. Organizovano sprovoĎenje lova i struktura odstrela...................................... 186

6.2.3.1.3. Popravljanje kvaliteta i kvantiteta prirodne hrane.. 186

6.2.3.1.4. Podizanje višegodišnjih remiza.. 186

6.2.3.1.5. Proizvodnja zelene hrane na travnjacima i oranicama................................... 186

6.2.3.1.6. Prihranjivanje divljači.. 187

6.2.3.2. Mere za odbijanje divljači... 187

6.2.3.2.1. Fizičko-hemijska sredstva za odbijanje divljači... 187

6.2.3.2.2. Vizuelna sredstva za odbijanje divljači.. 189

6.2.3.2.3. Akustična sredstva za odbijanje divljači.. 190

6.2.3.2.4. Olfaktorna (mirisna) zaštitna sredstva za odbijanje divljači.......................... 191

6.2.3.2.4.1. Hemijska sredstva protiv oštećenja od brsta... 191

6.2.3.2.4.2. Hemijska sredstva protiv guljenja kore... 191

6.2.3.2.4.3. Hemijska sredstva za grupnu zaštitu biljaka... 191

6.2.4. Uputstvo o sprovoĎenju mera za sprečavanje šteta od divljači............................ 192

6.2.4.1. Način utvrĎivanja nastalih šteta od divljači u lovištu i način naknade eventualnih

šteta i obezbeĎivanje izvora sredstava za naknadu nastalih šteta................................... 193

6.2.5. Procena štete od divljači... 193

7. LOVNO ZAKONODAVSTVO, PROPISI I LOVNA ETIKA................................... 197

7.1. MeĎunarodne konvencije.. 198

7.1.1. Konvencija o biološkoj raznovrsnosti.. 198

7.1.2. Konvencija o zaštiti evropskih divljih vrsta i prirodnih staništa (Bernska

konvencija)... 198

7.1.3. Konvencija o meĎunarodnoj trgovini ugroţenim vrstama divlje faune i flore

(CITES ili Vašingtonska konvencija)... 199

7.1.4. Direktiva o zaštiti prirodnih staništa i divlje flore i faune

(Habitat6directive).. 199

7.1.5. Direktiva o zaštiti ptica (Bird directive)... 200

7.1.6. Regulativa Evropske zajednice o zaštiti vrsta divlje faune i flore regulisanjem

trgovine... 200

xvi

7.2. Zakon o divljači i lovstvu.. 200

7.3. Podzakonski akti.. 203

7.3.1.Uredba o ustanovljavanju lovnih područja na teritoriji Republike Srbije............. 203

7.3.2. Pravilnik o uslovima i načinu organizovanja lova, izgledu i sadrţini obrasca lovne

karte, izgledu i sadrţini obrasca dozvole za lov krupne divljači i dozvole za lov sitne

divljači, kao i izgledu i sadrţini obrasca izveštaja o izvršenom lovu............................. 203

7.3.3. Pravilnik o načinu ustanovljavanja lovnog područja i lovišta, uslovima za

sprovoĎenje lovnog gazdovanja, postupku sprovoĎenja javnog oglasa, postupku za

davanje i oduzimanje prava na gazdovanje lovištem, sadrţini ugovora, utvrĎivanju visine

odgovarajućih granica koje je duţno da obezbedi pravno lice pre zaključivanja ugovora,

kao i uslovima i načinu za davanje lovnog revira u zakup... 203

7.3.4. Pravilnik o veterinarsko-sanitarnim uslovima, odnosno opštim i posebnim uslovima

za higijenu hrane, koje moraju da ispunjavaju objekti za promet odstreljene divljači, kao i

načinu vršenja sluţbene kontrole odstreljene divljači.. 203

7.3.5. Pravilnik o načinu obeleţavanja, odnosno označavanja granica i lovno-tehničkih

objekata u lovištu..204

7.3.6. Pravilnik o sadrţini i načinu izrade planskih dokumenata u lovstvu.............204

7.3.7. Pravilnik o uslovima za stavljanje u promet i način obeleţavanja ulovljene divljači i

trofeja divljači, kao i o načinu voĎenja evidencije... 204

7.3.8. Pravilnik o lovačkim ispitima... 204

7.3.9. Pravilnik o načinu gazdovanja stručne sluţbe za gazdovanje lovištem................ 204

7.3.9. Pravilnik o katastru lovišta i centralnoj bazi podataka... 204

7.3.10. Pravilnik o proglašavanju lovostajem zaštićenih vrsta divljači.......................... 204

7.3.11. Pravilnik o merama za sprečavanje štete od divljači, štete na divljači i postupku i

načinu utvrĎivanja štete.. 205

7.3.12. Pravilnik o lovočuvarskoj sluţbi.. 205

7.3.13.Pravilnik o merama bezbednosti u lovištu.. 205

7.3.14. Pravilnik o lovačkim psima.. 205

7.3.15. Pravilnik o načinu obeleţavanja, odnosno označavanja granica i lovno-tehničkih

objekata u lovištu.. 205

7.3.16. Pravilnik o proglašavanju lovostajem zaštićenih vrsta divljači, trajanju lovne

sezone na lovostajem zaštićene vrste divljači u otvorenim i ograĎenim lovištima,

ograĎenim delovima lovišta i poligonima za lov divljači, kao i merama zaštite i

regulisanja brojnosti populacija trajno zaštićenih vrsta divljači.................................... 205

7.3.17. Pravilnik o izmenama i dopunama pravilnika o proglašavanju lovostajem

zaštićenih vrsta divljači, trajanju lovne sezone na lovostajem zaštićene vrste divljači u

otvorenim i ograĎenim lovištima, ograĎenim delovima lovišta i poligonima za lov

divljači, kao i merama zaštite i regulisanja brojnosti populacija trajno zaštićenih vrsta

divljači.. 205

7.3.18. Pravilnik o izgledu i sadrţini sluţbene legitimacije i sluţbene značke lovnog

inspektora, kao i načinu korišćenja zaštitne opreme lovnog inspektora........................ 206

7.3.19. Pravilnik o stručnom ispitu za sticanje licence za obavljanje odreĎenih poslova u

lovstvu.. 206

xvii

7.4. Zakoni u vezi sa Zakonom o divljači i lovstvu... 206

7.4.1. Zakon o zaštiti ţivotne sredine “Sl. Glasnik RS“ broj 13/10, 36/09, 72/09, 71/12......

..206

7.4.2. Zakon o oruţju i municiji ”Sl. Glasnik RS“,broj 9/92, 53/93, 67/93,48/94, 44/98,

39/03, 85/05, 101/05, 27/11.. 206

7.4.3. Zakon o dobrobiti ţivotinja “Sl. Glasnik RS“, broj 41/09................................... 206

7.4.4. Zakon o udruţenjima “Sl. Glasnik RS“, broj 51/09... 206

7.4.5. Zakon o stočarstvu “Sl. Glasnik RS“, broj 41/09, 93/12...................................... 206

7.4.6. Zakon o šumama Sl. Glasnik RS broj 30/10.. 207

7.5.Lovna etika i običaji... 207

7.5.1. Lovna etika... 207

7.5.2. Lovački običaji i tradicija... 208

8. LOVAČKO ORUŢJE, MUNICIJA I BALISTIKA... 211

8.1. Podela lovačkog oruţja... 211

8.2. Puške sačmarice.. 212

8.2.1. Sačmarice prelamače.. 213

8.2.1.1. Puščana cev... 213

8.2.1.1.1. Leţište metka.. 213

8.2.1.1.2. Prelazni konus leţišta... 213

8.2.1.1.3. Duša cevi.. 213

8.2.1.1.4. Kalibar sačmarica... 213

8.2.1.1.5. Konusni prelaz čoka... 214

8.2.1.1.6. Čok... 214

8.2.1.2. Puščana glava (baskula).. 214

8.2.1.2.1. Mehanizam za zatvaranje (bravljenje)... 214

8.2.1.2.2. Mehanizam za paljenje... 215

8.2.1.2.3. Mehanizam kočnice.. 215

8.2.1.3. Kundak i potkundak.. 216

8.2.1.3.1. Potkundak... 216

8.2.1.3.2. Kundak... 216

8.2.1.3.2.1. Modeli kundaka... 216

8.2.2. Sačmnarice sa fiksnim cevima... 217

8.2.3. Sačmarice repetirke.. 217

8.2.4. Sačmarice poluautomati... 218

8.2.5. Jednocevke... 218

8.2.6. Dodaci za puške sačmarice... 218

8.2.6.2. Cevni umeci... 219

8.2.6.3. Gumena kapa... 219

8.2.6.4. Automatski remnik.. 219

8.2.6.5. Svetleći nišan... 219

8.3. Kuglare.. 219

8.3.1. Kuglare prelamače.. 220

xviii

8.3.1.1. Cev... 220

8.3.1.1.1. Kalibar.. 220

8.3.1.2. Puščana glava (baskula).. 221

8.3.1.3. Kundak i potkundak.. 221

8.3.1.4. Mehanički nišan.. 221

8.3.1.4.1. Vizir.. 221

8.3.1.4.2. Mušica.. 221

8.3.2. Kuglare sa blok zatvaračima.. 221

8.3.3. Kuglare s cilindričnim obrtno-čepnim zatvaračem.. 222

8.3.4. Kuglare sa pokretnim potkundakom.. 223

8.3.5. Kuglare s poluţnim mehanizmom.. 223

8.3.6. Poluautomatske kuglare... 223

8.3.7. Dodaci puškama kuglarama... 223

8.3.7.1. Optički nišan.. 223

8.3.7.1.1. Montaţe.. 224

8.3.7.1.1.1. Zulska četvoronoţna montaţa... 225

8.3.7.1.1.2. Prizmatična montaţa... 225

8.3.7.1.1.3. Priljubljujuća montaţa... 225

8.3.7.2. Diopter... 225

8.3.7.3. Optički nišan sa svetlećom tačkom... 225

8.3.7.4. Optički nišan za brza gaĎanja.. 225

8.3.7.5. Cevni uloţak.. 226

8.3.7.6. Reduktor trzaja.. 226

8.4. Kombinovano oruţje... 226

8.5. Municija... 226

8.5.1. Municija za sačmarice.. 226

8.5.1.1. Kapisla... 227

8.5.1.1. Čaura... 227

8.5.1.1. Barut.. 227

8.5.1.1. Kartonski poklopac.. 227

8.5.1.1. Filcani čep... 227

8.5.1.1. Sačma.. 228

8.5.2. Municija za kuglare.. 228

8.5.2.1. Čaura... 228

8.5.2.1. Barut.. 228

8.5.2.1. Zrno... 228

8.6. Balistika... 229

8.6.1. Unutrašnja balistika.. 229

8.6.2. Spoljna balistika... 229

8.6.2.1. Puške sačmarice.. 229

8.6.2.2. Kuglare.. 230

8.6.3. Odskok zrna „rikošet“.. 231

8.7. Tehnika gaĎanja lovačkim oruţjem.. 232

8.7.1. GaĎanje mirnih ciljeva puškama sačmaricama.. 232

xix

8.7.2. GaĎanje pokretnih ciljeva puškama sačmaricama.. 232

8.7.1. GaĎanje mirnih ciljeva puškama kuglarama.. 232

8.7.2. GaĎanje pokretnih ciljeva puškama kuglarama.. 233

8.8. Odrţavanje oruţja i bezbednost pri rukovanju oruţjem.. 233

8.8.1. Odrţavanje oruţja... 233

8.8.2. Bezbednost pri rukovanju oruţjem... 233

9. KINOLOGIJA.. 235

9.1. Kinološke orgаnizаcije i mаnifestаcije.. 236

9.1.1. Kinološke orgаnizаcije... 236

9.1.2. Kinološke mаnifestаcije... 236

9.2. Rаse lovаčih pаsа.. 236

9.2.1. Terijeri.. 237

9.2.1.1. Nemаčki lovni terijer... 237

9.2.1.2. Foksterijer krаtkodlаki.. 237

9.2.1.3. Foksterijer oštrodlаki... 238

9.2.2. Jаzаvičаri.. 238

9.2.2.1. Krаtkodlаki jаzаvičаr.. 238

9.2.2.2. Dugodlаki jаzаvičаr... 238

9.2.2.3. Oštrodlаki jаzаvičаr... 239

9.2.4. Goniči... 239

9.2.4.1. Srpski gonič... 239

9.2.4.2. Srpski trobojni gonič... 239

9.2.4.3. Crnogorski plаninski gonič... 240

9.2.4.4. Posаvski gonič... 240

9.2.4.5. Istаrski krаtkodlаki gonič.. 240

9.2.4.6. Istаrski oštrodlаki gonič.. 240

9.2.4.7. Bosаnski oštrodlаki gonič (Bаrаk).. 241

9.2.4.8. Slovаčki gonič (Kopov)... 241

9.2.4.9. Bаset.. 241

9.2.4.10. Bigl.. 241

9.2.4.11. Srpski ţuti gonič.. 242

9.2.5. Krvoslednici... 242

9.2.5.1. Hаnoverski krvoslednik... 242

9.2.5.2. Bаvаrski krvoslednik... 242

9.2.5.3. Alpski brаk jаzаvičаr... 243

9.2.6. Ptičаri.. 243

9.2.6.1.Kontinentаlni ptičаri... 243

9.2.6.1.1. Nemаčki krаtkodlаki ptičаr.. 243

9.2.6.1.2. Nemаčki oštrodlаki ptičаr.. 243

9.2.6.1.3. Nemаčki dugodlаki ptičаr.. 244

9.2.6.1.4. Pudlpoenter... 244

9.2.6.1.5. Veliki minsterlender... 244

xx

9.2.6.1.6. Mаli minsterlender... 245

9.2.6.1.7. Vаjmаrski ptičаr... 245

9.2.6.1.8. MаĎаrskа krаtkodlаkа viţlа.. 245

9.2.6.1.9. MаĎаrskа oštrodlаkа viţlа.. 245

9.2.6.1.10. Epаnjel breton... 245

9.2.6.1.11. Grifon... 246

9.2.6.1.12. Itаlijаnski krаtkodlаki ptičаr... 246

9.2.6.1.13. Itаlijаnski oštrodlаki ptičаr... 246

9.2.6.1.14. Češki fousek... 246

9.2.6.2. Ostrvski ptičаri.. 247

9.2.6.2.1. Poenter.. 247

9.2.6.2.2. Engleski seter... 247

9.2.6.2.3. Irski seter.. 247

9.2.6.2.4. Gordon seter... 248

9.2.7. Aporteri.. 248

9.2.7.1. Lаbrаdor retriver.. 248

9.2.7.2. Zlаtni retriver... 249

9.2.7.3. Retriver rаvne dlаke.. 249

9.2.7.4. Retriveri kovrdţаve dlаke... 249

9.2.8. Cunjаvci - podizаči divljаči.. 249

9.2.8.1. Nemаčki prepeličаr.. 249

9.2.8.2. Engleski koker špаnijel... 250

9.2.8.3. Engleski špringer špаnijel... 250

9.3. Gаjenje pаsа.. 250

9.3.1. Izbor psа... 250

9.3.2. Smeštаj pаsа... 250

9.3.3. Obukа pаsа... 251

9.3.4. Ishrаnа pаsа.. 251

9.3.4.1. Ishrаnа štenаdi... 252

9.3.4.2. Ishrаnа pаsа u porаstu... 252

9.3.4.3. Ishrаnа rаdnih pаsа.. 253

9.3.4.4. Ishrаnа grаvidnih kujа... 253

9.3.4.5. Ishrаnа dojnih kujа.. 254

9.3.4.6. Ishrаnа odrаslih pаsа bez аktivnosti.. 254

9.3.5. Reprodukcijа pаsа.. 254

10. LOVAČKI TROFEJI, PRIPREMA I OCENJIVANJE.. 256

10.1. Lovački trofeji... 257

10.2. Istorija ocenjivanja lovačkih trofeja.. 257

10.3. Obrada i priprema lovačkih trofeja... 258

10.3.1. Obrada i priprema rogovlja, lobanja zveri i kljova divljeg vepra...................... 258

10.3.2. Priprema dermoplastiĉnog preparata divokoze i muflona.................................. 259

10.3.3.Obrada krzna... 259

xxi

10.4. Ocenjivanje lovačkih trofeja... 260

10.4.1. Pribor za merenje trofeja.. 261

10.4.2. Opšta uputstva.. 261

10.5. Ocena rogovlja jelena evropskog (Cervus elaphus L.).. 262

10.6. Ocenjivanje rogovlja jelena lopatara (Cervus dama) Opšta.................................. 266

10.7. Ocena rogovlja srndaća (Capreolus capreolus L.).. 271

10.8. Ocenjivanje kljova divljeg vepra... 275

10.9. Ocenjivanje rogovlja muflona... 278

10.10. Ocena rogovlja divokoze... 281

10.11. Ocenjivanje lobanja zveri.. 284

10.12. Ocenjivanje krzna medveda (Ursus arctos L.).. 285

10.13. Ocenjivanje krzna vuka (Canis lupus L.).. 286

10.14. Ocenjivanje krzna šakala (Canis aureus L.).. 287

10.15. Ocenjivanje krzna risa (Linx linx L.)... 288

10.16. Ocenjivanje krzna divlje mačke (Felis silvestris Shreb.) 289

10.17. Kriterijumi za dodelu medalja trofejima različitih vrsta divljači........................ 290

11. LOV DIVLJAČI... 292

11. Lov divljači... 292

11.1. Lov oruţjem.. 292

11.1.1. Načini lova krupne divljači ... 293

11.1.1.1. Lov čekanjem na zemlji.. 293

11.1.1.2. Lov čekanjem na visokoj čeki... 293

11.1.1.3. Lov vabljenjem.. 293

11.1.1.4. Lov privozom zapregom ili čamcem... 293

11.1.1.5. Lov prikradanjem (šunjanje - piršovanje)... 293

11.1.2. Načini lova sitne divljači ... 294

11.1.2.1. Lov pretraţivanjem 294

11.1.2.2. Lov dočekom .. 294

11.1.2.3. Grupni lov ... 294

11.1.2.3.1. Lov prigonom... 294

11.1.2.3.2. Lov pogonom... 295

11.1.2.3.3. Lov „potkovicom“.. 295

11.1.2.3.4. Kruţni lov... 295

11.1.3. Načini lova pojedinih vrsta krupne i sitne divljači .. 295

11.1.4. Ostali načini lova ... 296

11.1.4.1. Lov lukom i strelom.. 296

11.1.4.2. Sokolarenje ... 296

11.1.4.3. Jamarenje .. 297

11.1.4.4. Lov sa buljinom .. 297

11.1.4.5. Lov klopkama ... 297

11.2. Foto-safari lov (posmatranje i snimanje divljači) ... 297

11.3. Lov ţive divljači - hvatanje .. 297

xxii

11.3.1. Hvatanje divljači u mreţe... 298

11.3.2. Hvatanje u hvataljke (klopke) ... 298

11.3.3. Hvatanje divljači omamljivanjem ... 298

11.3.4. Transport divljači .. 298

11.3.5. Puštanje uhvaćene divljači u lovišta .. 298

11.4. Nedozvoljeni načini lova .. 298

11.4.1. Zabrane u lovu.. 299

11.4.2. Zabrane u korišćenju oruţja i municije.. 299

11.5. Postupak s odstreljenom divljači .. 299

11.5.1. Postupak sa odstreljenom krupnom divljači ………….........…………….....… 299

11.5.2. Postupak sa odstreljenom sitnom divljači ... 300

11.5.3. Transport odstreljene divljači .. 300

1. UVOD

Cilj poglavlja
 Upoznavanje s lovom i lovstvom kao i istorijatom razvoja lovstva,

sistematizacijom divljači, zakonskim i lovnim razvrstavanjem divljači.

Rezime poglavlja
Lov je najstarija ljudska delatnost i preteča pripitomljavanja ţivotinja. Dugo

vremena je lov bio imperativ opstanka, da bi u starom veku poprimio karakteristike

privilegija vladajućih slojeva, činio njihovo uţivanje i zabavu. Lov od zabave, hobija i

zadovoljstva polako prerasta u privrednu granu. Na našim prostorima najbrojnije gajene

vrste divljači su: zec, fazan, jarebica poljska, srna, divlja svinja, dok su u manjem broju

prisutni: jelen evropski, jelen lopatar, muflon, divokoza. Od dlakavih predatorskih vrsta

prisutni su: lisica, šakal, vuk, medved, ris, kune, jazavac, tvor, lasice.

Pitanja za proveru znanja ili diskusiju:

- Šta je lov, a šta lovstvo

- Objasni značaj lova kroz istoriju

- Koje su najznačajnije vrste divljači iz reda papkara

- Nabrojati vrste divljači iz reda zveri

- Navesti vrste divljači iz reda dvozubaca i glodara

- Koje su najznačajnije i vrste ptica iz reda kokošaka

- Navesti vrste ptica iz reda golubova

- Nabrojati vrste ptica iz reda guščarice

- Koje su vrste ptica iz reda pevačice

- Navesti najznačajnije vrste divljači iz reda grabljivica

- Kako se deli divljač po Zakonu o lovstvu.

1.1. LOV I LOVSTVO

1.1.1. LOV

Lov u uţem smislu predstavlja odstrel i hvatanje divljači u cilju obezbeĎenja

mesa, koţa, trofeja i delova divljači. Lov u širem smislu obuhvata sve radnje lovca

kojima gaji, štiti, lovi i koristi ulovljenu diljač i njene delove i obezbeĎuje mu

ekonomsku, sportsku i rekreativnu vrednost.

Lov je rekreativna hobi aktivnost s elementima sportskog karaktera odreĎene

grupe ljudi motivisana potrebom lovljenja divljači radi zadovoljstva i uţitka i ostvarenja

ekonomske koristi uz etički odnos prema divljači.

Lov je specifičan odnos prema divljači, on je sport, rekreacija, hobi, zabava

privredna grana. Lov kao sport nema za razliku od drugih sportova takmičarski karakter.

Lov je druţenje lovaca, očuvanje tradicije i lovačkih običaja, kao i negovanje lovne etike.

Osnovni motiv lova je ţelja da se nadmudri divljač.

1.1.2. LOVSTVO

Lovstvo je širi pojam od lova, koje pored lova sadţi aktivnosti usmerene na

obezbeĎivanje optimalnih uslova za lov, gajenje i zaštitu divljači i očuvanje stanišnih

uslova. Lovstvo je privredna delatnost s ciljem gajenja, zaštite i korišćenja divljači,

ureĎenje i opremanje lovišta i način korišćenja prostora u skladu s principima ekološke

ravnoteţe i odrţivog razvoja. Lovstvo ima obeleţje da je naučno zasnovana delatnost

1

interdisciplinarnog pristupa s istraţivanjima iz oblasti: biologije, ekologije, agronomije,

šumarstva, kinologije i turizmologije.

Lovstvo je delatnost od posebnog društvenog interesa i značaja u funkciji

odrţivog i racionalnog lova, sa specifičnim odnosom prema divljači i prirodi s lovnim

privreĎivanjem, zaštitom i unapreĎenjem staništa i ţivotne sredine s elementima naučno

istraţivačkog rada.

1.2. Lov kroz vekove, kratak istorijat razvoja lova i lovstva

Lov je star koliko i ljudski rod. Lov je najstarije čovekovo zanimanje. Za lov kao

delatnost moţe se tvrditi da je to prvo svesno i aktivno angaţovanje pračoveka i prvi

korak na putu oformljenja ljudske civilizacije. Čovek je vekovima usavršavao veštinu

lovljenja. Lov je u početku bio individualan i sluţio je za zadovoljenje potreba u hrani.

Vremenom čovek počinje organizovano da se bavi lovom usavršavajući veštinu lovljenja.

Čovek je usavršavao i oruţje za lov. Sve vreme u lovu kao čovekov pratilac je neizbeţan

pas, koga je takoĎe oblikovao za razne vrste i načine lova. Razvojem zemljoradnje i

stočarstva lov prestaje da bude izvor egzistencije čoveka, i lov polagano počinje da

postaje sport i zabava. Od samih početaka ljudske zajednice lov je čoveku osnovna

preokupaciju i njegovo angaţovanje. Kao rezultat te njegove delatnosti ispoljio se posle

dugog vremena, proces domestikacije ţivotinja. Nesumnjivo je da je lov divljih ţivotinja

preteča celokupnog stočarstva, od početnih faza pripitomljavanja, do današnjih

savremenih sistema drţanja stoke.

U robovlasničkom društvu lovom su se bavili samo robovlasnici. Oruţje za lov u

tom periodu su bili luk i strela, mačevi, noţevi i koplja, kao i lov pomoću uţeta (laso). U

tom vremenu su se u lovu upotrebljavali pored pasa i ptice grabljivice. U srednjem veku

lov i dalje ostaje privilegija vlastele, kao sport i zabava, i polagano počinje da donosi

prihode. Lov kao privredna grana počinje u tom periodu da donosi prihode prodajom

mesa, krzna i koţe divljači. Pored toga, trguje se i lovačkim psima i sokolovima. Posebna

karakteristika lova u srednjem veku je lov sokolarenjem. Vlastelin je jašući na konju

nosio sokola na ruci ili ramenu i puštao ga na divljač, a iza njega su išli pomagači, koji su

na stalku nosili više sokolova i vodiči pasa koji su puštali pse po lovištu da diţu divljač.

Sokolarenje kao način lova svoj najveći vrhunac i ekspanziju imao je u srednjem veku, da

bi krajem XVIII veka počeo da gubi na značaju i primeni. Razlog prestanka interesovanja

za ovaj način lova je sve veće interesovanje za lov vatrenim oruţjem. U ovom periodu

lov se obavljao kopljem, mačom, strelom. Novi vek i pojava vatrenog oruţja dovodi do

velikih promena u lovstvu. Pre svega menjaju se načini lova. Lov dobija pravo

graĎanstva. Lovilo se ko je kad ţeleo i koliko je hteo bez ograničenja. Ovakav odnos i

nekontrolisani lov vatrenim oruţjem rezultira drastičnim smanjenjem brojnosti divljači. U

to vreme u Srbiji, bez obzira na razne uredbe o zabrani lova u doba dinastije Obrenović, i

dalje se smanjuje brojnost divljači. Shvativši situaciju u kojoj se nalaze lovci se okupljaju

i organizuju u cilju napretka u lovu. Krajem 19. veka širom Evrope počinju da se osnivaju

lovački klubovi, udruţenja i savezi.

 Tokom XIX veka počinju prvi pokušaji aktivnog mešanja čoveka u populacije

divljih ţivotinja, sa ţeljom i nastojanjem da bude odgajivač divljači. Prvi zahvati u tom

pravcu, odnose se na odabiranje za odstrel pojedinih individua, po nekakvim

kriterijumima. Primenjuju se i mere kao što je prihranjivanje divljači u nepovoljnim

uslovima tokom zime. Sve ove aktivnosti koje su tada činjene, bile su na osnovu

skromnog i nesistematizovanog iskustva pasioniranih lovaca. Sredinom 20. veka, iskustva

se i dalje prikupljaju, podaci se sistematski registruju, na taj način povećava i fond znanja.

Sve je to doprinelo da se 1954. godine, odrţi 1. MeĎunarodni kongres biologa divljači.

2

Ukupan razvoj omogućio je da 50-tih godina počnu intenzivna istraţivanja, a uporedo s

tim procesom, lov prerasta u lovnu privredu. Potiskuju se improvizacije, polovične mere,

a zahtevaju definisani ciljevi i primena postupaka, koji će što manje narušavati

zakonitosti u biocenozi s jedne strane, i doprineti efikasnijem gazdovanju s druge strane.

Razvoj lovstva izazvan je promenama koje su se desile u društvu, a naročito izraţene

promene u ţivotnoj sredini. Ovi uticaji sniţavaju optimalni nivo za ţivot i reprodukciju

divljači. Posledica toga je smanjivanje ukupne brojnosti populacije divljači. Sadašnja

situacija se moţe oceniti tako, da su blaţe forme narušavanja i nepovoljni uslovi sredine

češće prisutni. MeĎutim, ima staništa gde su uslovi toliko promenjeni, da ne obezbeĎuju

ni minimalne potrebe za opstanak divljači. Zbog svega toga neophodna je smišljena,

planska i aktivna intervencija odgajivača divljači, da se obezbedi odgovarajuću brojnost

divljači. Sve ovo ukazuju na potrebu gazdovanja divljači. Ova potreba se odnosi kako na

slobodne populacije, isto tako i na divljač gajenu u odgovarajućim objektima, pod

neposrednim uticajem čoveka. U situaciji kada lov postaje sve manje privilegija, iako je

to još uvek prisutno, a sve više potreba, povećava se i broj korisnika. Sama ta činjenica

objašnjava stalno prisutne i stalno rastuće zahteve za povećanjem brojnosti divljači.

Ispunjenje tih zahteva moguće je ostvariti na dva, u sadašnje vreme, raspoloţiva načina.

Prvi je preduzimanje potrebnih mera u slobodnim populacijama, s ciljem povećanja

reproduktivnog odnosa i preţivljavanja divljači. Za realizaciju ovoga puta na

raspolaganju su brojne mere odgajivačkog karaktera, počev od brige za očuvanje

optimalnih uslova sredine, sve do zaštite divljači i racionalnog plana godišnjeg odstrela.

Drugi način, predstavlja organizovanje proizvodnje divljači u posebnim proizvodnim

centrima, pod neposrednim uticajem čoveka. Najčešće i u većini slučajeva, proizvodi se

podmladak divljači, koji sluţi za naseljavanje staništa. Značajno povećanje potreba,

izraţeno kroz veći broj divljači, uslovljeno je i razvojem lovnog turizma, kao vrlo

specifičnog oblika lova. Lovni turizam je u stalnom usponu i doţivljava svoj puni razvoj.

S povećanjem standarda, nema sumnje, da će se ovakav trend dugo ispoljavati. Pored

toga, sva divljač bi trebalo i moralo da bude zaista divljač. Divljač treba da je

pripremljena za ţivot u staništu i sposobna za preţivljavanje. Nedopustivo je, da se na

bilo koji način doprinese pripitomljavanju, a koje je često u tesnoj vezi s povećanjem

nivoa proizvodnosti divljači.

1.3. Sistematizacija divljači, zakonsko i lovno razvrstavanje

1.3.1. Podela divljači sa naučnog stanovišta

Ţivotinjski svet s naučnog aspekta deli se na kolena (Phylum), koja se dalje dele

na razrede (Classis), potom na redove (Ordo), a redovi na porodice (Familia), porodice

na rodove (Genus), rodovi na vrste (Species). Sva divljač je zoološki obuhvaćena u dva

razreda, sisare (Mammalia) i ptice (Aves).

Klasa: sisari (Mammalia)

Glavne karakteristike klase sisara su da im je telo pokriveno dlakom, da raĎaju

ţive mladunce, od kojih neki odmah po roĎenju vide, a neki su slepi i progledaju posle

izvesnog vremena, da mladunce hrane mlekom, koje luče iz mlečne ţlezde.

1. Red: papkari (Artiodactyla)

U red papkara spada veliki broj sisara i sistematizovani su u dva podreda : preţivari

(Ruminantia) i nepreţivari (Nonruminantia). Podred preţivari (Ruminantia) se deli na

nekoliko porodica.

3

1.1. Porodica: jelena (Cervidae)

 Porodica jelena obuhvata 17 rodova i 53 vrste, koje su rasprostranjene na svim

kontinentima, osim Australije. Ova porodica se deli na potporodicu (Cervinae)

pravi jeleni, koja se dalje deli na rodove: rod jeleni (Cervus), rod jeleni lopatari

(Dama), rod srne (Capreolus). U okviru porodice jelena pripada i alohtona vrsta

koja se gaji u ograĎenom lovištu, a pripada potporodici (Odocoileinae), rodu

šupljozubi jeleni (Odocoileus) jelen belorepan ili Virdţinijski jelen (Odocoilus

virggianus L.).

1.1.1. Rod: jeleni (Cervus)

 Najzančajni predstavnik roda jeleni (Cervus) je jelen kojeg nazivaju i evropski

jelen ili ritski ili običan jelen ili samo jelen (Cervus elaphus L.).

1.1.2. Rod: jeleni lopatari (Dama)

Predstavnik iz ovog roda je jelen lopatar (Dama dama) koji je alohtona vrsta kod

nas i gaji se u ograĎenim lovištima.

1.1.3. Rod: srne (Capreolus)

Najzanačajniji predstavnik ovog roda je srna (Capreolus capreolus L.) koja je od

svih vrsta iz porodice jelena najzastupljenija u Eropi.

1.2. Famija: šupljorošci (Bovidae)
 Ova familija ima nekoliko potporodica, ukupno 49 rodova i 115 vrsta. U Evropi je

rasprostranjeno 10 vrsta iz 7 rodova.

1.2.1. Rod: divokoze (Rupicapra) kod nas je zastupljena 1 vrsta: (Rupicapra rupicapra

.L.) divokoza.

1.2.2. Rod: ovce (Ovis) predstavnik ovog roda u Evropi je muflon (Ovis musimon P.)

1.3. Porodica: svinje (Suidae)

 U porodici svinja ima relativno malo vrsta koje su rasprostranjene na svim

kontinentima. U Evropi je nastanjena 1 vrsta.

1.3.1. Rod: svinje (Sus) , vrsta: (Sus s c r o f a L.) divlja svinja

2. Red: zveri (Carnivora)

 Karakteristika ovog reda sisara je da postoje velike razlike u telesnoj masi.

Mesojedi su razvrstani u 7 porodica, oko 100 rodova i više od 150 vrsta.

2.1.Porodica: medvedi (Ursidae)

2.1.1. Rod: mrki medvedi (Ursus), vrsta: (Ursus arctos L.) mrki medved

2.2.Familija psi (Canidae)

 Familiji pasa pripada 14 rodova i oko 35 vrsta. U Evropi su zastupljena 4 roda, sa

5 vrsta.

2.2.1. Rod: vukovi (Canis)

 U rod vukova spadaju 2 vrste i to vuk (Canis lupus L.) i šakal (Canis aureus L.).

2.2.2. Rod: lisice (Vulpes)

 U Evropi je ovaj rod zastupljen samo sa 1 vrstom lisica (Vulpes vulpes L.), koja

ima više podvrsta.

4

2.3.Familija: mačke (Felidae)

Porodicu mačaka čine 6 rodova sa 36 vrsta. U Evropi su prisutna 2 roda sa 3 vrste.

2.3.1. Rod: divlje mačke (Felis)
 U Evropi ovom rodu pripada samo 1 vrsta. Divlja mačka (Felis silvestris

Sch.).

2.3.2. Rod: risovi (Lynx)
 Iz ovog roda u Evropi se nalaze 2 vrste. Za nas značajna vrsta ris (Lynx lynx

L.).

2.3.3. Familija: kune (Mustelidae)

Familija kuna obuhvata 35 rodova i oko 70 vrsta. U Evropi je prisutno 6 rodova i 14

vrsta.

2.3.4. Rod: lasice (Mustela)

 U Evropi je iz ovog roda ţivi 7 vrsta. Mrki (običan) tvor (Mustela putorius

L.) stepski tvor (Mustela Eversmanni Les.) velika lisica - Hermelin (Mustela

erminea L.), Mala lasica (Mustela nivalis L.)

2.3.5. Rod: kune (Martes)
 Ovaj rod je u Evropi zastupljen sa 3 vrste: kuna zlatica (Martes martes L.) i

kuna belica (Martes foina Erx.).

2.3.6. Rod: vidre (Lutra)
 U Evropi ţivi samo 1 rod i 1 vrsta vidra (Lutra lutra L.).

2.3.7. Rod :jazavci (Meles.)
Rod jazavaca je u Evropi zastupljen samo sa 1 vrstom jazavci (Meles meles L).

3. Red: dvozupci (Lagonorpha)

Vrste pripadnice ovog reda dugo su bile svrstavane u glodare, dok nisu izdvojeni u

poseban red. Dvozupci su tipični biljojedi. Ovaj red čine dve porodice s malim brojem

vrsta. U Evropi ţive 2 porodice s ukupno 5 vrsta.

3.1.Familija: zečevi (Leporidae)
Ovoj porodici pripada 9 rodova i oko 50 vrsta, a u Evropi ţive samo 2 roda s ukupno

4 vrste.

3.1.1. Rod: zečevi (Lepus)
 Ovaj rod je zastupljen sa 3 vrste u Evropi. Kod nas je rasprostranjen zec

(Lepus europaeus P.).

3.1.2. Rod: kunić (Oryctolagus)
Ovaj rod je u Evropi zastupljen samo sa 1 vrstom, divlji kunić (Oryctolagus

cuniculus L.).

4. Red: glodari (Godentia)

Red glodara čini polovinu od ukupnog broja sisara. Red je obuhvaćen sa 35 porodica i

oko 350 rodova. U Evropi se 10 vrsta ubraja u lovnu divljač.

4.1.Familija veverice (Sciuridae). Ovu porodicu čini oko 280 vrsta.

4.1.1. Rod: veverice (Sciurus)
 Ovaj rod je u Evropi zastupljen sa 2 vrste, najzastupljenija je veverica

(Sciurus vulgaris L.)

5

4.2.Familija: voluharice (Microtidae)
Ova porodica obuhvata oko 110 vrsta u celom svetu. U Evropi je zastupljeno u 8

rodova i 17 vrsta.

4.2.1. Rod: odatra (Ondatra)
 U Evropi je zastupljena samo 1 vrsta iz ovog roda, bizamski pacov (Ondatra

zibethicus L.).

4.3.Familija: dabrovi (Myocastoridae)
Porodica dabrova obuhvata 8 rodova i ukupno 15 vrsta, od kojih su neke vrste

izumrle.

4.3.1. Rod: dabar (Castor) vrsta dabar (Castor Fiber L.)

4.4.Familija: puhovi (Gliridae)
Familija puhova obuhvata 7 rodova i 10 vrsta rasprostranjenih po celom svetu, u

Evropi je rasprostranjeno 5 rodova.

4.4.1. Rod: pravi puhovi (Glis)

 Rod pravih puhova ima samo 1 vrstu sivi puh (Glis glis L.).

Razred: ptica (Aves)

Osnovne karakteristike ptica ogledaju se u tome što nose jaja, iz kojih . se

nakon inkubacije raĎaju mladunci k o j i mogu biti goluţdravi, te ostaju u gnezdu do

operjavanja ili mogu biti potrkušci k o j i napuštaju gnezdo nakon izleganja. Ptice

imaju telo koje je pokriveno perjem i izraţenu sposobnost letenja.

1. Red: kokoške (Galliformes)

1.1. Porodica: fazani (Phasianidae)

 Porodica fazana ima 175 vrsta , gde pripadaju ptice raznih veličina i dimenzija, od

najvećih su paunovi do najmanjih prepelice. U Evropi je nastanjeno 6 rodova sa 8

vrsta.

1.1.1. Rod: fazani (Phasianus), fazan (Phasianus colhicus L.)

1.1.2. Rod: jarebice (Perdix), poljska jarebica (Perdix perdix L.)

1.1.3. Rod: kamenjarke (Alectoris), jarebica kamenjarka (Alecros graeca M.)

1.1.4. Rod: prepelice (Coturnix), prepelica (Coturnix coturnix L.)

1.2. Porodica: tetrebova (Tetraonidae)

Ovu porodicu sačinjava 18 vrsta od kojih u Evropi ţivi 6 vrsta iz 4 roda. Ova

porodica se još naziva i kok. Kod ove porodice polni dimorfizam je izraţen.

1.2.1. Rod: veliki tetreb (Tetrao), veliki tetreb (Tetrao urogallus. L.)

1.2.2. Rod: tetreb (Lyrurus), tetreb ruževac (Lyrurus tetrix L.)

1.2.3. Rod: leštarke (Bonasa), leštarka (Bonasa bonasia L.)

2. Red: golubovi (Columbiformes)

U ovaj red spadaju ptice relativno malih dimenzija. Karakteristika im je da imaju

veoma razvijenu voljku u kojoj se za vreme gajenja mladih izlučuje gusta bela kaša

kojom ih hrane, i naziva se ”ptičije mleko”. Sve ptice iz ovog reda su monogamne.

Red se deli na dva podreda, a njih sačinjava ukupno 310 vrsta od čega u Evropi ţivi

samo 7 vrsta.

2.1. Familija: golubovi (Columbidae)

Ova porodica je u Evropi zastupljena sa dva roda i 6 vrsta. Sve vrste iz ove porodice su

dobri letači.

6

2.1.1. Rod: golubova (Columba). Golub grivnaš (Columba palumb L.). Golub

dupljaš (Columba oenas L.) divlji golub – golub pećinar (Columba livia Gm.)

2.1.2. Rod: grlice (Streplopelia), grlica (Streplopelia turtur L.), gugutika

(Streptopelia decaocta Friv)

3. Red: guščarice (Anseriformes)

U ovaj red je svrstano 148 vrsta ptica u 60 rodova. U ovaj red spadaju patke, guske,

labudovi i ronci.

3.1. Familija: patkarice (Anatidae)

 Ova porodica obuhvata oko 150 vrsta ptica od kojih u Evropi ţivi 45. Zajednička

karakteristika ptica iz ove porodice je kratko telo, srednje dugačak vrat, krila uska, a rep

širok i kratak, s jasno izraţenim polnim dimorfizmom.

3.1.1. Rod: guske (Anser)

Ovaj rod je u Evropi zastupljen sa 4 vrste: divlja guska (Aner anser L.), guska

glogovnjača (Anser fabalis Lat.), lisasta guska (Anser albifrons Sc.), mala lisasta

guska (Anser erythropus L.)

3.2.1. Rod: prave patke (Anas)

Ovom rodu pripadaju: divlja patka-patka guvara (Anas platyrhynchos L.),

patka kržulja–krdža (Anas crecca L.), patka lastarka (šiljkan) (Anas acuta L.), patka

zviždarka (Anas penelope L.), patka kašikara (Anas clypeata L.), patka

čegrtuša (kreketaljka) (Anas strepera L.).

3.3.1. Rod: patke njorke (Aythya), riđoglava patka (Aythya ferina L.)

Red: ždralova (Gruiformes)

 U ovaj red spada 22 porodice i oko 200 vrsta ptica, u Evropi su zastupljene 4

porodice sa 18 vrsta i od tog broja jako malo ih je lovna divljač.

4.1. Familija: potrci ili droplje (Otidae)

 Ovoj porodici pripadaju najkrupnije ptice letačice, obuhvata 31 vrstu od koji su u Evropi

zastupljene samo 3 vrste.

4.1.1. Rod: potrci ili droplje (Otis), velika droplja (Otis rarda.L.)

4.1.2. Rod: male droplje (Tetrax), dropljica (Tetrax tetrax L)

4.2. Familija: ždralovi (Gruidae)

 Potporodici ţdralova pripada 14 vrsta ptica, od koji su u Evropi zastupljene samo 2

vrste. Karakteristika ove porodice je da imaju malu glavu s dugačkim kljunom i dugim

vratom.

4.2.1. Rod: ždralovi (Grus), sivi ždral (Grus grus L.)

4.3. Familija: vodenih kokošaka (Rallidae)

 Ova porodica obuhvata oko 125 vrsta ptica, od kojih u Evropi ţivi samo 14. Ptice iz ove

porodice ţive u močvarnim područjima. Karakteristika je da slabo lete, a da su odlični

plivači i dobro rone.

4.3.1. Rod: liske (Fulica), crna liska-sarka (Fulica atra L.)

4. Red: vivčarica (Charadriformes)

 Ovaj red ptica obuhvata 287 različitih vrsta ptica , od kojih u Evropi ţivi oko 80

vrsta. Red je podeljen na 5 podredova.

4.1. Familija: šljukarica (Charadridae)

U Evropi je ova porodica zastupljena sa 4 potporodice i više rodova. S lovnog

aspekta najzančajnije su šljuke, od kojih u Evropi ima 5 vrsta.

5.1.1. Rod: šumska šljuka (Scolopax), šumska šljuka (Scolopax rusticola L.)

5.1.2. Rod: šljuke (Gallinago), barska šljuka-bekasina (Gallinago gallinago

L.), šljuka livadarka (Gallinago media P.)

5. Red: pevačice (Passeriforme)

7

 Ovom redu ptica pripada skoro polovina od ukupnih vrsta ptica. Karakteristika je

da su raznolike po dimenzijama. Pisak nogu nije obrastao perjem, već ima

roţnate pločice. Prvi prst je okrenut unatrag, a tri prsta su napred. Ove ptice

nemaju voljku i način ishrane im je veoma različit. Neke ptice iz ovog reda su

selice, a neke stanarice. Red sačinjava oko 60 porodica, sa oko 5.100 vrsta.

6.1. Porodica: vrane (Corvidae.)

 Porodica vrana obuhvata 8 rodova i 12 vrsta, kod nas je prisutno 7 vrsta.

6.1.1. Rod: vrane (Corvus), gavran (Corvus corax L.), gačac (Corvus

frugilegus L.), crna vrana (Corvus corone corane L.), siva vrana (Corvus corone cornix

L.), čvaka (Corvus monedula L.)

6.1.2. Rod: sojke (Garrulus), sojka-kreja (Garrulus glandariL.)

6.1.3. Rod: svrake (Pica), svraka (Pica pica L.)

6. Red: grabljivice (Accipitriformes)

 Ovaj red obuhvataju ptice koje su se nekad nazivale dnevne grabljivice.

Karakteristika ovog reda je da su to uglavnom krupnije ptice, koje hvataju plen

preteţno u letu. Imaju vrlo snaţne noge s oštrim, kukasto povijenim kandţama.

Čulo vida kod ovih ptica je izuzetno razvijeno. Najveći deo ţivota provode u

parovima i nose vrlo malo jaja, najčešće 2-3. U ovaj red spada nekoliko porodica

i rodova sa 275 vrsta. U fauni Evrope prisutno je 38 vrsta.

7.1. Porodica: jastrebovke (Accipitridae)

 Porodica jastrebovi je najbrojnija. U nju spadaju ptice različitih dimenzija i

načina hvatanja plena. Karakteristika im je da su ţenke krupnije od muţjaka i da su im

krila šira nego kod sokolova. Ova porodica obuhvata 68 rodova sa oko 200 vrsta, od

kojih su neke selice, a neke stanarice.

7.1.1. Rod: lunje (Milvus), crna (mrka) lunja (Milvus migrans L.), riđa

(crvena) lunja (Milvus milvus L.)

7.1.2. Rod: jastrebovi (Accipiter)

 Ovaj je rod u Evropi zastupljen sa 3 vrste, a najrasprostranjeniji su jastreb

kokošar (Accipiter gentilis L.) i kobac (Accipiter nisus L.)

7.1.3. Rod: orlova (Aquila)

 Zastupljen sa 4 vrste: suri orao (Aquila chrysaetos L.), orao krstaš (Aquila heliaca

Sav.).

7.1.4. Rod: obalni orlovi (Heliaeetus)

Zastupljen je kod nas sa 1 vrstom: orao belorepan (Haliaeetus albicillia L.).

7.1.5. Rod: mišari (Buteo)

 U Evropi su prisutne 3 vrste iz ovog roda, a najzastupljeniji je mišar (Buteo buteo L.).

7.1.6. Rod: eje (Circus): eja močvarica (Circus aeruginosus L.), eja livadarka

(Circus pygargus)

8. Red: sokolovi (Falcoiformes)

8.1. Porodica: sokolovi (Falconidae)

 Karakteristika porodice sokolova je da su najbrţi letači od svih grabljivica i

uopšte meĎu pticama. Plen hvataju isključivo u letu, obrušavajući se na njega velikom

brzinom. Imaju dugačka šiljata krila i relativno dug i uzak rep. Pisak bez perja i vrlo

oštre kandţe. Ovu poroducu sačinjava 11 rodova i 58 vrsta, a u fauni Evrope je prisutno

10 vrsta od kojih su neke selice, a neke stanarice.

8.1.1. Rod: sokolovi (Falco), vetruška (Falco tinnunculus L), sivi soko (Falco

peregrinus Tem.), stepski soko (Falco cherrug Gr)

8

1.3.2. Zakonsko i lovno razvrstavanje divljači

Po Zakonu o divljači i lovstvu, divljač se deli na zaštićenu i nezaštićenu.

Zaštićena divljač se dalje deli na trajno i lovostajem zaštićenu divljač. Trajnom

zabranom lova tokom cele godine su zaštićene vrste divljači kojima je ugroţen

biološki opstanak.

Trajnom zabranom lova zaštićeni su:

1. sisari: mrki medved (Ursus arctos), ris (Lynx lynx), vidra (Lutra lutra),

hermelin (Mustela erminea), stepski tvor (Mustela eversmanii), dabar (Castor fiber),

šareni tvor (Vormela peregusna).

2. ptice: jarebica kamenjarka (Alectoris graeca), leštarka (Bonasa bonasia), veliki

tetreb (Tetrao urogallus), divlja patka-šiljkan (Anas acuta), divlja patka-kašikara (Anas

clypeata), divlja patka-čegrtuša (Anas strepera), divlja guska (Anser anser), mala lisasta

guska (Anser erytrophus), divlja patka ćubasta (Aythya fuligula), barska šljuka-bekasina

(Gallinago gallinago).

Lovostajem zaštićene vrste divljači se love samo u odreĎeno vreme, što se

propisuje podzakonskim aktom, Pravilnikom o proglašavanju lovostajem zaštićenih

vrsta divljači. Lovostaj obuhvata vreme kad se divljač pari, kad je bremenita,

odnosno dok leţi na jajima, dok hrani mladunčad i nije za sve vrste divljači u

isto vreme.

Lovostajem zaštićene vrste divljači su:

Krupna divljač: divokoza (Rupicapra rupicapra), muflon (Ovis aries musimon),

srna (Capreolus capreolus), jelen evropski ili jelen običan (Cervus elaphus), jelen lopatar

(Dama dama), jelen virdţinijski (Odocoileus virginianus), divlja svinja (Sus scrofa).

Sitna dlakava divljač: zec (Lepus europaeus.), divlja mačka (Felis silvestris), kuna belica

(Martes foina), kuna zlatica (Martes martes), jazavac (Meles meles), sivi puh (Glis glis),

ondatra (Ondatra zibethica), veverica (Sciurus vulgaris), rakunoliki pas (Nyctereutes

procyonoides), nutrija (Myocastor coypus), lasica (Mustela nivalis), mrki tvor (Mustela

putorius).

Sitna pernata divljač: divlja patka-krţulja, krdţa (Anas crecca), divlja patka-

zviţdara (Anas penelope), divlja patka-gluvara (Anas platyrhynchos), divlja patka-

pupčanica, grogotovac (Anas querquedula),divlja patka-riĎoglava (Aythya ferina), divlja

guska lisasta (Anser albifrons), divlja guska-glogovnjača (Anser fabalis), šumska šljuka

(Scolopax rusticola), divlji golub-grivnaš (Columba palumbus), gugutka (Streptopelia

decaocto), grlica (Streptopelia turtur), prepelica (Coturnix coturnix), poljska jarebica

(Perdix perdix), fazan (Phasianus sp.), crna liska (Fulica atra), sojka (Garrulus

glandarius), barska kokica (Gallinula chloropus), gačac (Corvus frugilegus), veliki

kormoran (Phalacrocorax carbo), jastreb kokošar (Accipiter gentilis), siva čaplja (Ardea

cinerea), siva vrana (Corvus cornix), svraka (Pica pica).

Krupne zveri: vuk (Canis lupus), šakal (Canis aureus), lisica (Vulpes vulpes).

9

LITERATURA

[1] Adamič, M., Rapajić, Ţ., Popović, Z., Kunovac, S.,Koprivica, M., Soldo, V.,

Marković, B., Maunaga, R., Mićević, M., Ilić, V. (2006): Ugroţene vrste divljači

u Bosni i Hercegovini. Banja Luka, pp.94

[2] Andrašić, D. (1979): Zologija divljači i lovna tehnologija, SNL, Zagreb

[3] Zakon o lovstvu, „Sl. Glasnik RS“, broj 34/93, 44/93, 60/93

[4] Zakon o divljači i lovstvu, „Sl. Glasnik RS“, broj 18/10

[5] Zakon o zaštiti ţivotne sredine, „Sl. Glasnik RS“, broj 13/10, 36/09, 72/09, 71/12

[6] Gajić, I., Popović, Z. (2010): Lovna privreda. Univerzitet u Beogradu,

Poljoprivredni fakultet

[7] Grupa autora (1991): Velika ilustrovana enciklopedija lovstva. DIP, graĎevinska

knjiga – Beograd, DNEVNIK, Novi Sad

[8] Prentović, R., (2005) Lovni turizam, Univerzitet u Novom Sadu, PMF

[9] Prentović, R., (2006) Osnovi lovstva, Univerzitet u Novom Sadu, PMF

[10] Sofradţija, A. (1999): Lovna divljač. Savez lovačkih organizacija Bosne i

Hercegovine, Sarajevo.

10

2. BIOLOŠKE KARAKTERISTIKE SISARA

Cilj poglavlja

Upoznavanje s najznaĉajnijim vrstama divljaĉi iz klase sisara njihovoj

klasifikaciji, morfološkim karakteristikama, ishranom, razmnoţavanjem i socijalnim

ţivotom i odreĊenim specifiĉnostima.

Rezime poglavlja

Najznaĉajnija dlakava divljaĉ u lovištima Srbije, iz klase sisara je iz reda papkara

gde spadaju jelen evropski, jelen lopatar, belorepi jelen, srna, muflon, divokoza i divlja

svinja. Iz reda zveri znaĉajni su medved, vuk, šakal, lisica, ris, divlja maĉka, jazavac,

lasice, tvorovi, kune i vidra. Iz reda dvozubaca zec i kunić, a iz reda glodara veverica,

bizamski pacov, dabar i puh. Većina od ovih vrsta ima s aspekta lovne privrede veliki

znaĉaj, dok su druge znaĉajne kao predatorske vrste, a neke za biodiverzitet staništa.

Svaka vrsta sisara se odlikuje odreĊenim karakteristikama ĉije je poznavanje neophodno

u cilju uspeha u gazdovanju i odrţavanju brojnosti.

Pitanja za proveru znanja i diskusiju:

- Jelen evropski - klasifikacija, rasprostranjenost, morfološke karakteristike,

ishrana, razmnoţavanje socijalni ţivot i razvoj rogovlja

- Jelen lopatar - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Srna - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Divokoza - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Muflon - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Divlja svinja - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Medved - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Vuk - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Šakal - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Lisica klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Ris - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Divlja maĉka - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Jazavac - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Navesti osnovne biološke karakteristike mrkog i stepskog tvora

- Navesti osnovne biološke karakteristike velike i male lasice

- Navesti osnovne biološke karakteristike kune zlatice i kune belice

- Zec - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

11

- Navesti osnovne biološke karakteristike kunića

- Dabar - klasifikacija, rasprostranjenost, morfološke karakteristike, ishrana,

razmnoţavanje i socijalni ţivot.

- Navesti osnovne biološke karakteristike veverice, bizamskog pacova i sivog puha

2. Biološke karakteristike sisara

 Karakteristike klase sisara su da im je telo pokriveno dlakom. Dlaka je roţna

tvorevina koţe, koja sadrţi razliĉite pigmente od kojih zavisi boja dlake. Kod većine

sisara dlakavi pokrivaĉ se sastoji od spoljašnjeg, srednjeg i unutrašnjeg sloja. Oblik dlaka

i njihov raspored karakteristiĉan je za svaku vrstu. Dlakavi pokrivaĉ ima ulogu u zaštiti

od nepovoljnih uticaja ţivotne sredine, za regulaciju i odrţavanje telesne temperature, kod

nekih za mimikriju. Sisari menjaju dlaku dva puta godišnje i zimska je gušća od letnje.

Kod sisara postoje razliĉiti produkti koţe, kao što su suzne, znojne, lojne i mleĉne ţlezde,

nokti, rogovi, papci i kopita. Na telu postoje ţlezde koje su stalno aktivne, znojne i lojne

ţlezde, dok su neke aktivne samo u vreme parenja. Sisari raĊaju mladunce, od kojih neki

odmah po roĊenju vide, a neki su slepi i progledaju posle izvesnog vremena. Sisari imaju

mleĉnu ţlezdu koja kod ţenki luĉi mleko, kojim za vreme dojenja hrane mladunce. Mleko

je po svom sastavu organskih i neorganskih materija, hrana koja omogućava normalan

rast i razvoj mladunĉeta. Duţina perioda laktacije je razliĉita. Kod nekih sisara je kratka,

a kod nekih duţa. Sisari imaju tri vrste zuba - sekutiće, oĉnjake i kutnjake. Kod nekih

vrsta kao kod divljeg vepra su oĉnjaci vrlo razvijeni. Za izrasline na glavi, koje su

karakteristiĉne za pojedine vrste divljaĉi, upotrebljavaju se nazivi - rogovi, parogovi ili

ĉesto rogovlje divljaĉi. Termini su vrlo odreĊeni i jasni. Rogovi odnosno parogovi, koji

nisu odvojeni od ĉeone kosti i zajedno sa delom lobanje ili kostima glave predstavljaju

lovaĉki trofej, i nazivaju se rogovlje divljaĉi. Rogovi i parogovi moraju biti na

odgovarajući naĉin obraĊeni, spojeni sa kostima glave tako da ĉine sa njima celinu. Samo

pod tim uslovima rogovi ili parogovi se nazivaju rogovlje i predstavljaju lovaĉki trofej

koji se moţe ocenjivati i razvrstavati u odgovarajuće kategorije. Rogovi su izrasline na

glavi kod ţivotinja iz grupe šupljoroga (Cavicornia). Za rogove je karakteristiĉno da su

oni stalni, ne menjaju se i ne odbacuju ili ne otpadaju. Kod većine predstavnika iz grupe

šupljoroga, rogovi izrastaju na lobanji, a kasnije potpuno srastu s ĉeonom kosti. Rogovi

imaju svoju odreĊenu dinamiku rasta. Rogovi kod muflona javljaju se samo kod muškog

pola, reĊe se sreće i pojava rogova kod ţenki. Divokoza je vrsta divljaĉi gde oba pola

imaju rogove. Razlika je samo u tome, što su rogovi kod muţjaka jaĉe razvijeni i više

savijeni nego kod ţenki. Za izrasline na glavi kod ţivotinja iz grupe Cervidae, koristi se

naziv parogovi. Parogovi su u osnovi koštane tvorevine, izgraĊene kao i sve druge kosti

najviše iz kalcijuma i fosfora. Dinamika rasta parogova karakteriše se odreĊenom

cikliĉnošću vezanom za godišnje periode. Parogovi se menjaju ili odbacuju, a potom rastu

novi, ta smena se obavlja stalno svake godine. Kod jelena i srna karakteristiĉno je da

parogove imaju samo predstavnici muškog pola. Kod ove dve vrste, na ĉeonoj kosti

formira se izboĉina koja je stalna i predstavlja podloţak parogova i naziva se paroţište.

Izboĉine su parne i kod jelena predstavljaju nastavak ili produţetak ĉeone kosti, na

kojima se svake godine formiraju ili rastu parogovi, koji se potom odbacuju ili otpadaju,

da bi ponovo izrasli novi. Dinamika rasta, oblik, veliĉina, masa, formiranje poboĉnih

izdanaka, karakteristiĉni su za svaku vrstu. Na grananje parogova uticaj imaju razliĉita

dejstva, koja parogove i oblikuju. Postoji vrlo velika zavisnost izmeĊu rasta parogova i

hormonalne funkcije celokupnog organizma, posebno funkcionisanja polnih ţlezda i

aktivnosti u produkciji polnih hormona. TakoĊe u rastu parogova veliku ulogu imaju i

12

druge ţlezde organizma. Rogovlje ima veoma veliki znaĉaj u lovnoj privredi, jer ono

predstavlja trofejnu vrednost divljaĉi. Vrednost rogovlja sluţi za ocenu efikasnosti

primenjenih mera, kao i ocenu struĉnog rada u jednoj populaciji ţivotinja, odreĊene vrste

divljaĉi. Postoji niz naĉina i brojne mogućnost uticaja na trofejnu vrednost rogovlja. Svi ti

naĉini i mogućnosti su karakteristiĉni i specifiĉni za svaku vrstu divljaĉi. Ocena trofeja,

odnosno rogovlja divljaĉi, predstavlja posebnu problematiku u domenu lovne privrede.

Zbog vaţnosti i znaĉaja o njoj će biti posebno izlagano. Zimski san (hibernacija) je

fenomen koji se javlja kod nekih vrsta sisara. Hibernacija je pojam kojim se oznaĉava

stanje sniţene telesne temperature i svoĊenje fizioloških funkcija na minimum. Seobe

sisara i promene prebivališta su relativno ĉeste pojave, a razlozi za to su razliĉiti i

najĉešće su u potrazi za hranom i sklanjanjem od predatora.

2.1. Red papkari (artiodactyla)

U red papkara spada veliki broj sisara i sistematizovani su u dva podreda: preţivari

(Ruminantia) nepreţivari (Nonruminantia).

2.1.1. Familija jeleni (Cervidae)

Porodica jelena obuhvata 17 rodova i 53 vrste, koje su rasprostranjene na svim

kontinentima, osim Australije.

2.1.1.1. Rod jeleni (Cervus)
Najzanĉajni predstavnik ovog roda je jelen kojeg nazivaju i evropski jelen, ritski

ili obiĉan jelen, ili samo jelen.

2.1.1.1.1. Evropski jelen (Cervus elaphus L)

Klasifikacija: Jelen pripada redu dvopapkara (Artiodactyla), podredu preţivari

(Ruminantia), porodici jeleni (Cervidae), potporodici pravi jeleni (Cervinae), rodu jeleni

(Cervus) i vrsti (obiĉni) evropski jelen (Cervus elaphus). Po zakonu o lovstvu jelen spada

u krupnu divljaĉ zaštićenu lovostajem.

Rasprostranjenost i brojnost: U najpogodnija staništa za jelensku populaciju

spadaju šumski kompleksi u Austriji, Nemaĉkoj, Ĉeškoj, Slovaĉkoj, Sloveniji, Hrvatskoj,

Poljskoj, MaĊarskoj, Rumuniji, Bugarskoj i Srbiji. U Evropi ga nema samo na severnim

Sl. 2.1. Evropski jelen Sl. 2.2. Košuta

13

delovima Švedske, Norveške i Rusije, kao i ni na Islandu. Jelen u Srbiji nastanjuje

šumska nizijska lovišta: Gornje podunavlje, KaraĊorĊevo, Posavska lovišta u Sremu,

Morović, i Deliblatsku pešĉaru. U brdsko-planinskim lovištima: Stara Planina, Nacionalni

park Đerdap i Jastrebac. Jelen je autohtona vrsta.

Morfološke karakteristike: Polni dimorfizam je izraţen, muţjaci za razliku od

ţenki imaju rogovlje. Odraslog muţjaka nazivamo jelen, a odraslu ţenku košuta,

mladunĉe tele ili jelenĉe. Jelen odaje opšti utisak skladne, dobro graĊene i snaţne

ţivotinje. U poreĊenju sa telom, glava mu je uska i vitka, a sa starošću postaje šira. Kod

mlaĊih jelena, ukoliko ih gledamo boĉno glava je povijena prema dole, dok je kod

starijih, a naroĉito dominantnijih muţjaka glava uzdignuta. Vrat jelena sa starošću

postaje snaţniji. Kod starijih jelena primetna je griva na vratu koje nema kod košuta i

mlaĊih jelena. Ima široka prsa koja su mnogo snaţnija od slabinskog dela, te visina tela

blago opada gledajući od glave prema repu, koji je relativno mali, do 25cm. Noge su

dosta visoke i mišićave, prilagoĊene brzom trĉanju.

Visina jelena u grebenu iznosi 120-150cm, a duţina tela od vrha njuške, pa do korena

repa 220-275cm. Telesna masa jelena varira u zavisnosti od tipa staništa, pa tako u

planinskim lovištima imaju telesnu masu oko 200 kg, dok su u nizijskim nešto veće

telesne mase, ĉak i do 300 kg. Košute su znatno lakše i imaju telesnu masu od 70 do 150

kg, s tim da treba napomenuti da jelen punu telesnu masu dostiţe u sedmoj ili osmoj

godini ţivota, a košuta u petoj.

Boja dlake varira u zavisnost od pola, delova tela, ali i godišnjeg doba. Letnja boja

dlake je rĊastocrvenkasta, dok je na trbuhu nešto svetlija. Zimska boja dlake je

sivosmeĊa do tamnosmeĊa. Pored boje, zimska i letnja dlaka razlikuju se i u duţini, kao i

u gustini, shodno tome zimska dlaka je naravno gušća i duţa. Ţivotni vek jelena je do 30

godina, dok je gazdinska starost najĉešće oko 14 godina. Jelen u zubalu ima 34 zuba od

ĉega su u gornjoj vilici i 2 oĉnjaka, zatupastog izgleda, koji za lovce ima veliko

znaĉenje, sliĉno trofeju.

Razvoj parogova: Kod svih vrsta iz porodice jelena parogovi izrastaju i

otpadaju svake godine. Podmladak se raĊa sa formiranim osnovama - paroţištima, koja

postaju vidljiva oko ĉetiri meseca uzrasta u vidu izboĉina, koje rastom formiraju

paroţišta. Već u osmom mesecu po roĊenju kod muške teladi poĉinju da rastu na ĉeonoj

kosti ispod koţnih nabora, koje se naziva paroţište. Kod mladih jedinki roţišta su tanka i

visoka, dok su kod starijih kraća i deblja. Na donjem delu, paroga gde on srastava sa

paroţištem obrazuje se odebljali spoljni prsten koji se naziva venac. Pri izrastanju

parogovi su pokriveni koţnom navlakom koja se naziva bast. Prve parogove visine oko

15cm, koji se nazivaju šilaši odbacuje do proleća i nakon nekoliko dana poĉinju da rastu

novi. Jelena koji ima drugo parogovlje, visine do 50cm i koje ima jedan paroţak

(nadoĉnjak) nazivamo „vilaš“. Vrlo ĉesto kod jelena u drugoj godini moţe da se razvije

na svakom parogu po dva i više paroška. Drugi paroţak koji izrasta na sredini okrenut je

napred kao i nadoĉnjak i naziva se srednjak. Kod izraslog trećeg parogovlja razvija se

više paroţaka koji obrazuju krunu. U narednoj godini izmeĊu srednjaka i krune moţe

izrasti paroţak koji se naziva vuĉjak, a izmeĊu nadoĉnjaka i srednjaka izrasta još po

jedan paroţak koji se naziva ledenjak. U odnosu na ukupan broj paroţaka jelene

nazivamo npr. „osmerac“, kada ima po ĉetiri paroška u svakoj grani. Ako su parogovi

asimetriĉni npr. na jednoj grani ima 3, a na drugoj 4 paroška onda ga nazivamo

„nepravilan osmerac“. Novo parogovlje koje izrasta po odbacivanju u februaru ili martu

u poĉetku je mekano i presvuĉeno koţnom navlakom (bast). Kada parogovi izrastu ova

koţna navlaka se suši i jelen je krajem jula skida ĉešanjem o stabla i grmlje. Oĉišćeno

parogovlje je ţućkasto, a kasnije potamni.

14

Ishrana: Jelenska divljaĉ spada u izrazite biljojede, preţivare. Do hrane najĉešće

dolazi pašom, brstom i zobanjem šumskih plodova. Ukoliko je lovište mirnije jelen

uzima 5-7 puta dnevno hranu, a isto toliko ĉasova utroši na preţivanje. Ovako uĉestalo

uzimanje hrane je neophodno zbog veliĉine buraga, i zbog zadovoljavanja uzdrţnih

potreba tokom cele godine, a naroĉito zbog proizvodnih potreba za vreme rasta

parogova. U ovom periodu potrebne su povećane koliĉine proteina, vitamina, i

mineralnih materija, naroĉito kalcijuma i fosfora kao osnovnih gradivnih elemenata

parogova.

Glavna hrana i hraniva su paša i razne zelene biljke, pupoljci izbojci, granĉice i kora

drveća. Pored toga u ishrani jelena dominira divlje voće, ţir i kestenje, kao i hrana sa

njiva, pre svega pšenica i kukuruz. Iako jelenska divljaĉ obezbeĊuje vodu preko hrane,

neophodno je da uzima i pitku vodu, koju nalazi u obliţnjim kanalima, rekama i

jezerima. Zbog nedostatka natrijuma u biljnim hranivima koju jelen nalazi u prirodi,

tokom ĉitave godine potrebno je dodavanje soli.

Sl. 2.3. Razvoj parogova kod evropskog jelena

15

Razmnoţavanje: Jelen je poligamna vrsta, te za vreme parenja jelen oplodi više

košuta. Parenje jelenske divljaĉi (rika jelena) najĉešće poĉinje u poĉetku septembra i

traje do polovine oktobra. Za vreme hladnijih dana u ovom periodu jeleni poĉinju sa

rikom već u veĉernjim ĉasovima, i ona traje do ranih jutarnjih, a ukoliko su topliji dani

rika traje kraće i to nekoliko ĉasova u toku noći. Jelen za vreme parenja oko sebe okuplja

nekoliko košuta, ĉak i do 10. Tada su ĉeste borbe jelena za prevlast nad košutama. Za

vreme rike jelen slabije konzumira hranu pa se dešava da posle perioda parenja oslabi

30-50 kg, meĊutim vrlo brzo nadoknadi izgubljenu telesnu masu.

Košuta je bremenita 270-290 dana, i najĉešće u maju ili junu oteli mladunĉe, koje

teţi 7-12 kg. Bliţnjenje kod jelenske divljaĉi se retko dešava. U narednih 3 meseca po

roĊenju tele se hrani iskljuĉivo sisanjem. Tek posle toga uzima zelenu hranu. Jelenĉe sa

majkom ostaje najĉešće do njenog narednog teljenja. Odnos polova pri raĊanju mladih je

ujednaĉen. Realni prirast je 0,7 teladi po jednoj košuti.

Socijalni ţivot: Jelenska divljaĉ ţivi u krdima. Za vreme pune vegetacije, muţjaci

ţive odvojeno od ţenki i mladih koji su zajedno u krdima. Stari kapitalni jeleni su uvek

samci. Nekada se dešava da nekoliko muţjaka ţivi zajedno u krdu. Krdo košuta i mladih

predvodi najsposobnija košuta. U otvorenim lovištima zimi u potrazi za hranom i jeleni i

košute se spajaju u krda.

2.1.1.2. Rod šupljozubi jeleni (Odocoileus).

2.1.1.2.1. Jelen belorepan – Virdţinijski jelen (Odocoilus virggianus L)

Klasifikacija: Virdţinijski jelen pripada redu dvopapkara (Artiodactyla), podredu

preţivari (Ruminantia), porodici jeleni (Cervidae), potporodici šupljozubi jeleni

(Odocoileianae), rodu šupljozubi jeleni (Odocoileus). Po zakonu o lovstvu jelen spada u

krupnu divljaĉ zaštićenu lovostajem.

Rasprostranjenost i brojnost: To je alohtona vrsta koja je uneta u ograĊeno

lovište KaraĊorĊevo 1970. godine i njena brojnost je izuzetno mala.

Morfološke karakteristike: Telesna masa muţjaka je oko 70 kg, dok su košute

znatno lakše. Osnovna boja dlake je crvenkasta, a zimi ima svetlije tonove. Maksimalan

broj paroţaka na rogovlju je deset. Karakteristika je da ima dosta dugaĉak rep, koji je sa

donje strane beo, pa je po tome i dobio ime belorepan. Karakteristika je da mu se

Sl. 2.4. Jelen belorepan Sl. 2.5. Košuta

16

parogovi odmah iza venca uvijaju prema leĊima, a potom u visini drugog paroška prema

napred. Odrasli muţjak rogovlje odbacuje poĉetkom marta, a oĉisti ih do kraja avgusta.

Razmnnoţavanje: Parenje belorepana je u oktobru mesecu, muţjak je sa ţenkom

u vreme parenja 2-3 dana, potom kreće u potragu za drugom ţenkom. Bremenitost traje

210 dana i u maju ili junu košuta teli 1 do 2 teleta, retko 3.

 Socijalni ţivot: Nema izraţen socijalan nagon, samo u zimskom periodu ţivi u

krdima.

2.1.1.3. Rod jeleni lopatari (Dama)

Najznaĉajniji predstavnik iz ovog roda je jelen lopatar.

2.1.1.3.1. Jelen lopatar (Dama dama L.)

 Klasifikacija: Jelen lopatar pripada redu dvopapkara (Artiodactyla), podredu

preţivari (Ruminantia), porodici jeleni (Cervidae), potporodici pravi jeleni (Cervinae),

rodu jeleni (Dama) i vrsti jelen lopatar (Dama dama). Po zakonu o lovstvu jelen lopatar

spada u krupnu divljaĉ zaštićenu lovostajem.

 Rasprostranjenost i brojnost: Pradomovina jelena lopatara je Mala Azija.

Danas je jelen lopatar rasprostranjen u ĉitavoj Evropi. Uzgaja se prvenstveno u

ograĊenim lovištima. Zemlje sa najvećom brojnošću jelena lopatara su MaĊarska,

Nemaĉka, Ĉeška, Danska, Slovaĉka i Španija. U Srbiji se gaji u ograĊenim lovištima.

Najveća brojnost je u lovištima Vorovo, Dobanovaĉki zabran, Subotiĉka pešĉara,

Morović i KaraĊorĊevo. Kod nas je jelen lopatar alohtona vrsta.

Morfološke karakteristike: Polni dimorfizam je izraţen, muţjaci za razliku od

ţenki imaju parogove koji se u gornjem delu iznad srednjaka proširuju u obliku lopate po

ĉemu je i dobio naziv. Odraslog muţjaka nazivamo jelen, a odraslu ţenku košuta,

mladunĉe tele ili jelenĉe. Jelen lopatar je znatno manje graĊe u odnosu na evropskog

jelena. Duţina tela lopatara od njuške do korena repa je od 90 do 150 cm, a visina u

grebenu je od 100 do110cm. Telesna masa varira od 50 do70 kg, izuzetno muţjaci mogu

da dostignu telesnu masu i do 100 kg, a ţenke od 40 do 50 kg. Variranje u telesnoj masi

lopatara je jako veliko, s obzirom na to da je naĉin gajenja u ograĊenim lovištima,

Sl. 2.6.Jelen lopatar Sl. 2.7. Košuta

17

Sl.2. 8. Srndać Sl.2. 9. Srna

presudan je uticaj ishrane. Ima zubalo od 32 zuba, i za razliku od obiĉnog jelena nema

oĉnjake.

Boja dlake je svetlo smeĊa do kestenjasta, sa karakteristiĉnim belim pegama, dok

je zimi tamnija skoro mrka boja dlake. Donji delovi vrata, trbuh i unutrašnje strane nogu

su svetlije boje. Ţivotni vek jelena lopatara je 25 godina, a potpuno izraste sa 6 godina

starosti.

 Razmnoţavanje: Poĉetak parenja lopatara je u oktobru i poĉetkom novembra.

Ukoliko je vreme lepše parenje poĉinje poĉetkom oktobra i traje 20-ak dana. Rikališta su

mesta parenja koja zaposeda muţjak i gde privlaĉi košute, a ukoliko na ta mesta doĊe

drugi muţjak dolazi do borbe, pri ĉemu jelen ĉija je teritorija pokušava da otera jelena

koji je došao na njegovu teritoriju. Jeleni lopatari sa rikom poĉinju u sumrak, a ona moţe

trajati tokom ĉitave noći, ĉak i u toku dana, mada to je vrlo retko. Za vreme rike lopatar

slabije konzumira hranu, pa se moţe desiti da izgubi i do 15 % od telesne mase.

Bremenitost košuta traje 240 dana, a oteli najĉešće jedno, reĊe dva teleta. Realni prirast

kod ove vrste je oko 0,8 teladi po jednoj košuti. Mladunci sisaju 3-4 meseca i uz majku

su sve do sledeće sezone parenja.

Ishrana: Jelen lopatar je tipiĉan biljojed. Najpogodniji predeli za uzgoj lopatara

su ravni i blago breţuljkasti tereni do 500 m nv. Pogoduju im starije šume hrasta i

bagrema. Kao preţivar potrebne su mu velike koliĉine trave, zeljastih i ţbunastih biljaka.

Pored toga deo hrane su šumski plodovi, ţir i kesten kao i divlje voće jabuke i kruške.

Ukoliko su zime hladnije lopatara je potrebno prehranjivati kabastom hranom (senom,

lucerkom i silaţom kukuruza), kao i zrnastom hranom, kukuruzom u zrnu, kukuruzom u

klipu i ovsom.

Socijalni ţivot: Lopatar je divljaĉ koja ţivi u krdu. U krdima ţive košute, mlaĊi

jeleni i telad. Jedino stariji muţjaci ţive odvojeno, a krdima se prikljuĉuju za vreme

parenja. Zbog uzgoja lopatara uglavnom u ograĊenim lovištima uticaj predatora je

eliminisan. Jelenu lopataru konkurent za hranu su jelen i divlja svinja, i zbog toga se on

najĉešće gaji u ogradjenim lovištima, zajedno sa muflonom. Za razliku od jelena, jelen

lopatar se ne kaljuţa.

2.1.1.4. Rod srne (Capreolus)

Najznaĉajniji predstavnik ovog roda je srna, koja je od svih vrsta iz porodice

jelena najzastupljenija u Eropi.

2.1.1.4.1. Srna (Capreolus capreolus)

18

Klasifikacija: Srna pripada redu dvopapkara (Artiodactyla), podredu preţivari

(Ruminantia), porodici jeleni (Cervidae), potporodici pravi jeleni (Cervinae), rodu srna

(Capreolus) i vrsti srna (Capreolus capreolus). Po zakonu o lovstvu srna spada u krupnu

divljaĉ zaštićenu lovostajem. Srna je autohtona divljaĉ.

Rasprostranjenost: Srna naseljava ĉitavu Evropu i delove Azije. U Evropi je

najviše ima u Nemaĉkoj, Ĉeškoj, Austriji, MaĊarskoj, Slovaĉkoj, Poljskoj, Hrvatskoj,

Sloveniji, Rumuniji, Bugarskoj i Engleskoj, nema je u Irskoj, ni na Sardiniji, Siciliji i

Korzici, te ni na ostrvima Egejskog mora. U Srbiji srna naseljava i nizijske i brdske

predele i brojnost joj varira u zavisnosti od stanišnih uslova. Za srnu se kaţe da je divljaĉ

šuma, ivice šuma i agrobiotopa.

Morfološke karakteristike: Polni dimorfizam je izraţen, muţjak za razliku od

ţenke ima parogove. Muţjak se zove srndać, ţenka srna, a mladunĉe lane. Telo srneće

divljaĉi odaje izgled jedne hitre i veoma vitke ţivotinje, koja ima ĉvrste i

duge noge, koje joj omogućavaju beg u sluĉaju opasnosti, mada srna i nije baš trkaĉ na

duţe staze. Ima velike oĉi, izraţenu gubicu, duge uši, krsni deo tela je nešto viši od

grebena. Kod muţjaka, naroĉito u zimskom periodu, ispod repa nalazi se pojas bele

dlake, nazvan ,,ogledalo“. Duţina tela srneće divljaĉi je do 130 cm, a visina 70-80 cm,

telesna masa je od 20 do 30 kg. Boja dlake je crvenkasta do smeĊa, zimi je dlaka duţa,

gušća i tamnija, skoro mrka. Srneća divljaĉ dva puta godišnje menja dlaku. Lanad imaju

smeĊu dlaku sa belim pegama, koje se izgube do jeseni tekuće godine. Srndać ima

meĊupapĉane ţlezde koje luĉe masnu materiju, koja sluţi za podmazivanje donjih

površina papaka i za obeleţavanje traga, kao i ţlezde ispod skoĉnog zgloba i ĉeone

ţlezde, kojima pri trljanju glave o granje obeleţava teritortiju.

Ĉulo vida u srna je dobro razvijeno, ona moţe da vidi i koso unazad, zatim moţe da

primeti ĉoveka u pokretu i na 500 m, meĊutim teško uoĉava predmete koji nisu u

pokretu. Jedan od ,,nedostataka“ ĉula vida je to što ne vidi jednu sliku sa oba oka, kao

recimo ĉovek.

Ţivotni vek srna je oko 13-15godina. Ĉulo mirisa i sluha su izvanredno razvijeni. Srne

imaju 32 zuba, nemaju oĉnjake. Oglašavaju se baukanjem.

Razmnoţavanje: Od druge polovine jula do sredine avgusta traje period parenja

srneće divljaĉi, prvo se pare mlaĊe, zatim starije srne. Borbe srndaća za vreme parenja su

ĉeste, a ponekad mogu da završe kobno ĉak i za oba suparnika, ako doĊe do zapetljavanja

parogova. Ukoliko se desi da neka srne ne ostane oploĊena u letnjem periodu, ona se

ponovo pari krajem novembra - poĉetkom decembra. Parenje zapoĉinje proganjanjem

srna od strane srndaća, koje moţe da potraje i ĉitav dan, pa i duboko u noć. Srna beţi od

srndaća i nedozvoljava parenje sve dok ne doĊe u estrus, i ispolji refleks stajanja, kada

dozvoljava da je srndać zaskaĉe i opari. Sam ĉin parenja je kratak, traje oko 10 sekundi i

ponavlja se više puta u taku dana. Pošto je srndać teritorijalna ţivotinja na svojoj

zaposednutoj teritoriji ĉuva 2-3 srne, sa kojima se pari.

Sl. 2.10. Razvoj parogova kod srndaća

19

Kod srna se javlja pojava koja je specifiĉna i svojstvena divljim ţivotinjama,

poznatija pod nazivom embriotenija. Nakon oplodnje, plod se razvija nekoliko narednih

dana i potom ulazi u fazu mirovanja, krajem jeseni ovo mirovanje se prekida i nastavlja

se razvoj ploda u narednih 150 dana. Usled ove pojave mladi dolaze na svet u periodu

bujne vegetacije, kada ima najviše hrane. Srna najĉešće olani 2 laneta, reĊe 1 ili 3, koje

po lanjenju suši lizanjem. Bremenitost s embriotenijom traje 280, a bez embriotenije 165

dana. Odnos polova roĊene lanadi je 1:1, a oni odmah po roĊenu staju na noge i sisaju.

Kada ide u potragu za hranom, srna se najĉešće ne udaljava mnogo od lanadi. Mladi

posle nedelju dana poĉinju postepeno uzimati biljnu hranu. Sisaju do kraja jeseni, sem u

periodu parenja kada se srna odvaja, da bi se posle parenja vratila kod mladih. Srna

napušta lanad kada se olani naredne godine, ali jednogodišnjaci ţive zajedno u krdu sa

majkom. Realni prirast varira u zavisnosti od godine i intenziteta gazdovanja u lovnom

reviru od 0,45 do 1,1 laneta (0,6-0,8) po jednoj srni staroj 2 i više godina.

Ishrana: Srneća divljaĉ je po pitanju ishrane probirljiva i prilikom paše bira

kvalitetniju hranu. U ishrani zbog specifiĉnosti digestivnog trakta srnećoj divljaĉi je

potrebno više vrsta hraniva. Uzima meku hranu (travnate, zelene biljke i seno), ţilavu

hranu (mlade granĉice i grmolike biljke), te tvrdu hranu (šumske plodove, kesten i ţir). U

predelima na kojim srne ne pronalaze potrebnu koliĉinu hrane moţe doći do smanjenja

telesne mase, a samim tim i smanjene otpornosti na bolesti, nemogućnosti ispunjenja

genetskog potencijala u porastu parogova kod srndaća. Pored toga u sluĉaju većeg

nedostatka prirodne hrane mogu da nanesu štete šumarstvu, prvenstveno guljenjem kore

drveća.Srneća divljaĉ uzima hranu i do deset puta u toku dana, dobar deo dana provede

preţivajući, a ostatak uglavnom odmara. Na ispašu srneća divljaĉ izlazi kasno uveĉe i

rano ujutro.

Glavna hrana srne je trava i zeljaste biljke. Pored trava najvaţnije biljne vrste u

ishrani srna su hrast, brest, vrba, jasen, bagrem, od ĉetinara jela i bor, zatim ţbunaste

vrste kupina, malina, klek, zova, bršljen, kao i plodovi divljeg voća kruške, jabuke,

dunje. Najviše joj pogoduju mešovite šumske sastojine sa proreĊenim delovima koji su

obrasli livadskim travama, detelinom i lucerkom. Na agrobiotopu takoĊe nalazi hranu od

korovskih i gajenih biljaka. Štete koje priĉinjava su vrlo minimalne. Zimi je potrebno

prihranjivanje kabastom, koncentrovanom i soĉnom hranom naroĉito u lovištima gde je

dominantan agrobiotop, kao što je to sluĉaj u Vojvodini.

Socijalni ţivot: Iako je odlikuje asocijalnost, naroĉito izraţena prema

pripadnicima drugih vrsta ovoga reda-papkara, u jesen se udruţuju u krda, koja uglavnom

ĉine srne i njihova ovogodišnja i prošlogodišlja lanad. Po parenju, krdima se ĉesto

prikljuĉuju i srndaći, naroĉito za vreme hladnih zima sa dosta snega. U proleće iz krda se

prvo izdvajaju stariji, a potom i mlaĊi srndaći, koji tada tragaju za novim teritorijama na

kojima će okupljati ţenke.

Aktivnost srneće divljaĉi javlja se tokom ĉitavog dana, a maksimum aktivnosti je

period od 16 do 20 ĉasova. TakoĊe, ima i dva jutarnja maksimuma, i to od 4 do 5h i od 7

do 9h. Na ritam dnevne aktivnosti srneće divljaĉi najviše utiĉu svetlost, temperatura,

vlaga i koliĉina padavina. Srndać je teritorijalna ţivotinja. On zaposeda odreĊenu

teritoriju koju verno brani od drugih srndaća.

2.1.2. Familija šupljorošci (Bovidae)

Ova familija ima nekoliko potporodica. Ukupno 49 rodova i 115 vrsta. U Evropi

je rasprostranjeno 10 vrsta iz 7 rodova.

2.1.2.1. Rod ovce (Ovis)

20

Jedini predstavnik ovog roda u Evropi je muflon

2.1.2.1.1. Muflon (Ovis musimon P.)

Klasifikacija: Muflon pripada redu papkara (Artiodactyla), familiji šupljoroţaca

(Bovidae), rodu ovaca (Ovis). Po zakonu o lovstvu muflon spada u krupnu divljaĉ

zaštićenu lovostajem. Muflon je alohtona divljaĉ u našim lovištima.

Rasprostranjenost i brojnost: Muflon vodi poreklo sa Sardinije i Korzike.

Vremenom je naseljavan u ostale evropske zemlje pa ga danas najviše ima u Ĉeškoj oko

20.000 grla. U Nemaĉkoj ga ima oko 19.000, u MaĊarskoj oko 11.000, u Austriji oko

8.000, u Slovaĉkoj oko 7.000, u Bugarskoj oko 6.000, u Italiji oko 4.000, u Španiji oko

3.500, u Hrvatskoj oko 3.000 u Sloveniji oko 2.500 u Poljskoj oko 2.000 grla. Brojnost

muflonske divljaĉi u Srbiji je oko 1.500 grla i gaji se u ograĊenim lovištima. Najpoznatija

lovišta su: KaraĊorĊevo, Dobanovaĉki zabran Dubašnica, Vratna, Vorovo, Morović,

Lipovica, i Subotiĉka pešĉara.

Morfološke karakteristike: Muţjak se zove muflon, ţenka muflonka, a

mladunĉe jagnje. Ţivotni vek muflona je 16 do 20 godina.

Kod muflonske divljaĉi izraţen je polni dimorfizam. Pored toga što su muţjaci

snaţniji i većih telesnih masa, oni imaju rogove koji mogu biti veoma dugi i povijeni

unazad, a ţenska grla nemaju ili imaju male zakrţljale rogove. Rogovi kapitalnih

primeraka muflona mogu da budu dugi i do 90 cm i teški preko 6 kg. Visina muflona je

70-80 cm, duţina tela od vrha njuške do korena repa 100-120 cm. Telesna masa muflona

najĉešće je od 40 do 50 kg, dok su muflonke nešto lakše 30-35 kg. Telo je prekriveno

oštrim ĉekinjama, rĊastosmeĊe do rĊastomrke boje, koje su zimi znatno tamnije, gotovo

izrazito mrke boje. Mufloni sa unutrašnjih strana nogu i po trbuhu imaju belu boju dlake.

Muţjaci stariji od 2 godine i na slabinskom delu imaju kruţni pojas bele dlake,

takozvano sedlo. Muflon ukupno ima 32 zuba. Mufloni se oglašavaju meketanjem.

Razvoj rogova: Rogovi muflona se razvijaju iz ĉeonih kostiju. Roţište

predstavlja osnovu rasta rogova, a veoma je bitno koji ugao roţišta zaklapaju.

Najpogodniji ugao izmeĊu rogova je prav, jer takav ugao omogućava dobar preĉnik

uvijanja rogova, širok razmak izmeĊu istih koji omogućava pravilan rast, razvoj i

dostizanje dobrih trofejnih vrednosti. Ukoliko su roţišta pod oštrim uglom, rogovi se brzo

uvijaju, a dešava se da takvi rogovi urastu u vrat. TakoĊe je nepravilno ukoliko su rogovi

Sl. 2.11. Muflon

Sl. 2.11. Muflon

Sl. 2.11. Muflon Sl. 2.12. Muflonka

21

Sl. 2.13. Razvoj rogova muflona

jako odmaknuti jedan od drugog. Rogovi kod muških grla poĉinju rasti sa 4 meseca

starosti. Na rogovima su prisutni tzv. ,,ukrasni prstenovi“, a pored njih postoje i širi

prstenovi nastali usled zaustavljanje rasta rogova u toku zimskih dana. Na osnovu ovih

prstenova pouzdano se moţe odrediti starost muflona. Rogovi intenzivno rastu do 5-6.

godine, narednih godinu-dve rast usporava, da bi posle osme godine prirast rogova bio

jako mali. Rogovi kod potpuno razvijenih kapitalnih grla mogu dostići duţinu do 90 cm,

obim 23-25 cm i

masu do 6 kg. Ţenka po pravilu nema rogove, ali ukoliko ima oni su vrlo mali i

narastu maksimalno do 10 cm. Za razliku od parogova jelena, rogove mufloni ne

odbacuju i oni su sastavni i ţivi deo tela koji nose tokom ĉitavog ţivota. Rogovi rastu

svojim donjim delom, te je najstariji deo vrh roga, a najmlaĊi poĉetak roţišta.

Razmnoţavanje: Muflon je poligamna vrsta, muţjak formira harem. Mufloni

polnu zrelost dostiţu sa godinu dana, a muflonke sa dve godine. Muška grla uĉestvuju u

parenju sa 3-4 godine, a ţenka već u drugoj godini. Parenje muflona se naziva mrkanje i

22

Sl.2.14. Divokoza

poĉinje krajem oktobra i traje do poĉetka decembra. Za razliku od jelena, parenje

muflona protiĉe dosta mirnije bez oglašavanja i sa redovnom konzumacijom hrane, tako

da mufloni ne gube na telesnoj masi u ovom periodu. Borbe izmeĊu muţjaka za vreme

parenja su ĉeste. Bremenitost muflonki traje 21-23 nedelje. Muflonke se najĉešće jagnje u

aprilu, ojagnje jedno, reĊe dva mladunĉeta, koji sisaju 3-4 meseca i sa majkom ostaju do

jeseni.

Isharna: Muflon je tipiĉan preţivar. Pogoduju mu staništa gde ima dosta trave za

pašu, pupoljaka i mladih granĉica za brst. Pored trava i rastinja hrani se šumskim

plodovima, ţirom, kestenom i šumskim voćem. Zimi u predelima siromašnijim

hranivima potrebno je prihranjivanje prvenstveno kabastom i zrnastom hranom, pre

svega kukuruzom, ovsom i pšenicom. Pored potrebe za razliĉitim hranivima muflon ipak

ne spada u izrazito zahtevnu divljaĉ u pogledu hrane, pa uspešno preţivljava i na

siromašnijim staništima.

Socijalni ţivot: Muflonke ţive u krdima zajedno sa ovogodišnjim i

prošlogodišnjim podmlatkom. Krdo ţenki predvodi najstarija i najiskusnija muflonka sa

istaknutim ĉulnim sposobnostima. Ukoliko primeti opasnost oglašava se i kreće u beg, a

za njom i ostali ĉlanovi krda. Stariji muţjaci ţive najĉešće u manjim krdima, veliĉine 3-5

grla.

2.1.2.2. Rod divokoze (Rupricapra)

2.1.2.2.1. Divokoza (Rupicapra rupicapra L.)

Klasifikacija: Divokoza pripada redu papkara (Artiodactyla), familiji

šupljoroţaca (Bovidae), podfamiliji koza (Caprinae), rodu divokoza (Rupicapra). Po

zakonu o lovstvu divokoza spada u krupnu divljaĉ zaštićenu lovostajem. Divokoza je

naša autohtona divljaĉ.

Rasprostanjenost i brojnost: Divokoze nastanjuje visoke planinske vrhove i

planinske masive. U Evropi je najviše ima na Alpima, Pirinejima, Karpatima i na

Balkanu. Kod nas je ima na Tari, u planinama Kosmeta, Zlotskoj klisuri i Nacionalnom

parku Đerdap.

Morfološke karakteristike: Divokoza je izvanredno prilagoĊena uslovima u

kojima ţivi. Odlikuje je snaţna koštana graĊa, dobro graĊene i ĉvrste noge sa papcima

Sl. 14 Divojarac

Sl.2.14. Divokoza

Sl. 2.15. Divokoza muţjak -

jarac

23

prilagoĊenim za kretanje planinskim strminama. Polni dimorfizam nije izraţen i muška i

ţenska grla imaju rogove. Duţina tela kreće se od 100 do 130 cm, visina u grebenu oko

80 cm i telesna masa ţenki od 25 do 30 kg, a muţjaka od 25 do 45kg. Boja dlake leti je

svetlosmeĊa, sa karakteristiĉnim pojasom duţe i tamnije dlake (do 20 cm) koja se pruţa

od grebena do krsnog dela. Na glavi sa obe strane od korena rogova prema nosnici

pruţaju se tamnije pruge. Kao i svi papkari tako i divokoze imaju letnju i zimsku dlaku.

Razlika izmeĊu pokrivaĉa kod divokoze je najviše izraţena, s obzirom na temperaturne

razlike predela koje nastanjuju, tamo gde su zime izrazito hladne, zimska dlaka je gušća i

duţa, i mrke je do crne boje. Divokoza ima 32 zuba. Sva ĉula su dobro razvijena pa je

divokozi stoga teško prići neopaţeno. Odlikuje je oštar vid koji joj sa uzvišenja kojim

krstari pruţa dobar pregled i uoĉavanje eventualnih opasnosti. Pored vida, veoma dobro

su razvijeni i miris i sluh, tako da neprijatelje moţe da ĉuje ili nanjuši i ukoliko ga ne

vidi. Kod divokoza razlikujemo nekoliko naĉina oglašavanja u pojedinim situacijama.

Meketanje je prilikom dozivanja i komunikacije izmeĊu majke i mladunĉeta, a zviţduk je

najĉešći naĉin oglašavanja divokoza i divojaraca ukoliko uoĉe opasnost ili neke

neuobiĉajene pojave. Ţivotni vek divokoza je 20-25 godina.

Razvoj rogova: Rogovi divokoze su ţivi i sastavni deo tela, koga ova divljaĉ nosi

tokom ĉitavog ţivota i nikada ne odbacuje za razliku od jelenske i srneće divljaĉi koji

povezuje roţište i roţinu. Kod ove vrste oba pola imaju rogove, pa ih je po tome u prirodi

golim okom teţe razlikovati. Kod muţjaka vrh roga je više zakrivljen kao kuka, dok je

kod ţenke vrlo malo zakrivljen. Rogovi divokoze intenzivnije rastu do 4-5 godina. U

prvoj godini rogovi izrastu oko 5 cm, u drugoj oko 10 cm, u trećoj oko 5 cm, u ĉetvrtoj

oko 3 cm. Nakon tog perioda rast rogova se usporava, tako da svake godine naraste

proseĉno oko 1 cm. Starost divokoza moţemo da odredimo i po naborima odnosno

prstenovima na rogovima.

 Razmnoţavanje: Polnu zrelost ţenke dostiţu sa dve godine starosti a muţjaci sa

4 godine. Ţenke u parenju uĉestvuju tek u trećoj, a muţjaci u ĉetvrtoj godini ţivota.

Parenje divokoza naziva se prsk, koji poĉinje krajem oktobra i traje do polovine

decembra. Divojarci se za vreme prska prikljuĉuju ţenkama. Borbe izmeĊu muţjaka su

reĊe, ali ukoliko doĊe do njih najĉešće su kobne ukoliko se desi da jedan od suparnika

sklizne niz liticu. Muţjak za vreme parenja formira harem od nekoliko ţenki, najĉešće 5-

6, koje drţi na okupu sve vreme parenja. U toku perioda parenja divojarac slabije jede, pa

se dešava da izgubi i do trećine telesne mase.

Bremenitost divokoza traje 23-26 nedelja. Jare se najĉešće u maju ili junu. U tom

periodu divokoze silaze u podnoţje planina zbog bujnije vegetacije. Divokoza ojari

jedno, reĊe dva jareta, koji su odmah po roĊenju sposobni da prate majku i sa njom ostaju

do sledeće sezone parenja.

Ishrana: Divokoza je tipiĉan biljojed, preţivar i vrlo je skromna u pogledu

ishrane. Na pašu izlazi više puta u toku dana. Hrani se razliĉitim vrstama planinskih

trava, zatim ţbunastim i grmolikim biljkama. Zimi uzima gotovo sve jestivo na šta naiĊe,

u prvom redu osušene travne mase koje pronalazi ispod snega, pupoljke i iglice ĉetinara.

Socijalni ţivot: Divokoze su ţivotinje sa dnevnom aktivnošću, imaju nekoliko

aktivnih perioda za pašu u toku dana. Rano ujutru i predveĉe, kada se i duţe zadrţava na

proplancima u potrazi za hranom, i nekoliko puta u toku dana u kraćim intervalima.

Vreme izmeĊu paše koristi za preţivanje i odmaranje. Ţenska grla ţive u krdima sa

mladima, a nekada i prošlogodišnjim podmlatkom, mada se prošlogodišnji muţjaci pred

nadolazeću zimu odvajaju iz krda i stvaraju manja krda sa drugim muţjacima. Stariji

muţjaci najĉešće ţive sami. Divokoza je divljaĉ koja voli mir, pa stoga ukoliko se na

odreĊenom prostoru ĉesto uznemiravaju, poći će u potragu za mirnijim mestima.

24

2.1.3. Familija svinje (Suide)

U porodici svinja ima relativno malo vrsta, koje su rasprostranjene na svim

kontinentima. U Evropi je rasprostranjena samo 1 vrsta.

2.1.3.1. Rod svinje (Sus)

2.1.3.1.1. Divlja svinja (Sus scrofa L.)

Klasifikacija i rasprostranjenost: Divlja svinja pripada redu papkara

(Artiodactyla), podredu nepreţivara (Nonruminantia), familiji svinja (Suidae), rodu svinja

(Sus).

Dobra prilagoĊenost raznim tipovima staništa, mogućnost raznovrsne ishrane i

dobra reproduktivna sposobnost uticala je na rasprostranjenost divlje svinje u svim

delovima Evrope, osim na Islandu, Irskoj i Velikoj Britaniji. U Srbiji divlja svinja je u

ekspanziji i ima je od nizijskih do planinskih lovišta. Velika brojnost divlje svinje je u

podunavskim i posavskim šumskim kompleksima.

Morfološke karakteristike: Muţjak se zove vepar, ţenka krmaĉa, a mladunĉe

prase i nazime. Divlja svinja se odlikuje snaţnim telom, dobro razvijenim grudnim

košem, znatno veće visine u grebenu u odnosu na krsni deo tela. Glava je klinastog

oblika, sa uspravnim poloţajem ušiju, pokretnom vilicom i dugim rilom. Ovakva

anatomska graĊa glave omogućava divljoj svinji lakše pronalaţenje hrane rivanjem.

Noge su duge i vitke, sa po dva papka i dva zapapka, tako da pri trku ostavlja vidljiv trag

u blatu ili snegu, i papaka i zapapaka. Duţina tela vepra moţe biti do 160 cm sa visinom

u grebenu do 110 cm i telesna masa moţe biti i do 300 kg. Najĉešće telesne mase

veprova su od 100 do 180 kg, a krmaĉa 80-120 kg. U ravniĉarskim lovištima u blizini

agrobiotopa divlje svinje oba pola imaju znatno veću telesnu masu od brdskih i

planinskih lovišta, jer imaju izobilje hrane.

Telo je prekriveno oštrim ĉekinjama, koje su sivkastosmeĊe do crne boje sa

svetlijim vrhovima. Na grebenu i sapima ĉekinje su izrazito duge. Pred zimu izraste

jedan sloj mekše i kraće dlake koji joj dobro ĉuva toplotu tela. Prasad imaju

karakteristiĉnu, obojenost. Boja dlake je ţućkaste do smeĊe boje sa 5-6 tamnijih pruga

pravilno rasporeĊenih po telu, dok su glava i trbuh svetliji. Do jeseni se ove pruge kod

prasadi izgube.

Sl. 16 Vepar

Sl.2. 16. Vepar Sl. 2.17 Krmaĉa

25

Divlja svinja ima ukupno 44 zuba, po 6 sekutića, 2 oĉnjaka, 8 predkutnjaka i 6

kutnjaka u svakoj vilici. Oĉnjaci su dobro razvijeni kod muţjaka i nazivaju se kljove, a

ujedno predstavljaju i trofej. Zubi oĉnjaci donje vilice nazivaju se sekaĉi, a gornje vilice,

brusaĉi. Sekaĉi su duţi od brusaĉa i mogu biti dugi i do 25 cm, stim da se 1/2 do 2/3

sekaĉa nalazi u donjoj vilici. Poloţaj kljova je takav da se prilikom ţvakanja hrane javlja

trenje izmeĊu oĉnjaka, i tako se sekaĉi oštre na brusaĉe.

Ĉulo mirisa u svinje je najbolje razvijeno. Ĉulo mirisa sluţi divljoj svinji za

pronalaţenje hrane, uoĉavanje neprijatelja, a najviše u pronalaţenju ţenki spremnih za

parenje u vreme bukarenja. Ĉulo sluha je veoma dobro razvijeno, uspravno postavljena i

razvijena ušna školjka brzo registruje i najmanje šumove. Ĉulo vida je slabije razvijeno.

Ima dosta malo vidno polje, tako da mora da okreće glavu u smeru koji ţeli da vidi. Ĉula

ukusa i dodira su dobro razvijena.

Razmnoţavanje: Polnu zrelost krmaĉe dostiţu sa 7-8 meseci, a veprovi sa 10-12

meseci starosti. MeĊutim, polnu zrelost ne prati uvek i fiziĉka zrelost koja nastupa

kasnije za par meseci. Parenje divljih svinja koje nazivamo još i bukarenje traje od

oktobra do decembra. Divlja svinja je poligamna vrsta. Muţjak formira harem od par

krmaĉa 3-5 sa kojima je samo za vreme parenja. Po završenom parenju krmaĉe se vraćaju

u prvobitna krda, dok veprovi nastavljaju samaĉkim naĉinom ţivota. Za vreme parenje

ĉeste su borbe veprova za prevlast nad ţenkama. U toku borbi ponekad se dešava da se

slome kljove, što svakako umanjuje trofejnu vrednost ţivotinje. Iz ovakvih okršaja

pobeĊeni vepar prolazi najĉešće sa lakšim povredama. Za vreme parenja prvo se pare

starije krmaĉe, a kasnije nazimice. Bremenitost krmaĉa traje od 114 do 120 dana.

Nekoliko dana pre prašenja kramaĉa traţi pogodno mesto gde će se oprasiti i pravi od

suve trave, lišća i granja što udobniji brlog za mlade. S obzirom na to da je period parenja

duţi, prašenje zavisi od meseca kada je krmaĉa ostala gravidna. Krmaĉa najćešće oprasi

3-6 prasadi ponekad i više. Prasad sisaju 3-4 meseca, mada već posle 3 nedelje poĉinju

uz majku pomalo da uzimaju hranu. Sa 6 meseci se potpuno osamostaljuju.

Ishrana: Divlja svinja je svaštojed. Većina konzumirane hrane predstavlja biljno

hranivo, zatim šumski plodovi, ţir i kesten, razni podzemni delovi biljaka krtole,

lukovice i korenje. U nedostatku hrane izlazi na poljoprivredne površine gde jede

kukuruz i pšenicu. Pored biljne hrane vrlo rado uzima i ţivotinjsku hranu, a to su

najĉešće strvine uginulih ţivotinja, miševi i drugi glodari, vodozemci i ptice,

mladunci divljaĉi. U ishrani su dosta zastupljene gliste i bube koje pronalazi dok rije.

TakoĊe rado jede jaja ptica, ribu, ţabe i rakove.

Zbog šteta koje mogu da nanesu ratarskim površinama, potrebno je gajiti svinje u

šumama u kojima ima dosta šumskih plodova, naroĉito starijim šumskim sastojinama.

Lovišta sa velikom gustinom populacije, divlje svinje su najĉešće ograĊena zbog

eliminisanja šteta na poljoprivrednim usevima. Ukoliko to nije sluĉaj, pogotovo u

zimskom periodu neophodno je prihranjivanje. Prihranjivanje bi trebalo da bude dalje od

rubova šuma, i u zavisnosti od broja gajene divljaĉi na datom podruĉju pravilno

rasporeĊena. Prihrana se vrši najĉešće zrnom kukuruza, pšenicom, ovsom, ĉiĉkom,

krompirom.

Socijalni ţivot: Divlje svinje ţive u krdima. Veprovi, naroĉito oni stariji ţive

sami, a za vreme bukarenja pridruţuju se krdima. Karakteristiĉna krda divljih svinja su

tzv. materinska krda u kojima ţive krmaĉe sa ovogodišnjom i prošlogodišnjom prasadi.

Pred poĉetak parenja krmaĉe iz krda teraju prošlogodišnju mušku prasad, pa mladi

veprovi tada zapoĉinju samostalni ţivot. Veliĉina krda divljih svinja zavisi od godišnjeg

doba, koliĉine hrane, tipa staništa, a najĉešće broje 15-30 grla. U krdu krmaĉa postoji

hijerarhija, na prvom mestu je najsnaţnija i najsposobnija krmaĉa, posle nje dolaze

26

Sl. 2.19. Ţenka (vuĉica)

starije, srednjedobne i na posletku mlade krmaĉe. Po hranu krmaĉa izlazi u sumrak ili

poĉetkom noći i traga za njom do kasno u noć. Posle uzimanja hrane vraća se na skrovita

mesta da odmara. Za divlju svinju bitno je kaljuţanje, naroĉito leti zbog odbrane od

raznih insekata. Svinja je po prirodi dugoveĉna ţivotinja, ţivotni vek joj je 20-25 godina.

2.2. Red zveri (Carnivora)

 Karakteristika ovog reda sisara je da postoje velike razlike u telesnoj masi.

Mesojedi su razvrstani u 7 porodica, oko 100 rodova i više od 150 vrsta.

2.2.1. Familija psi (Canidae)

Familiji pasa pripada 14 rodova i oko 35 vrsta. U Evropi su zastupljena 4 roda sa

5 vrsta.

2.2.1.1. Rod vukovi (Canis)

 U rod vukova spadaju 2 vrste i to vuk i šakal.

2.2.1.1.1. Vuk (Canis lupus L.)

Klasifikacija i rasprostranjenost: Vuk spada u red zveri (Carnivora), familiju

pasa (Canidae), rod pas (Canis). Autohtona je divljaĉ. PrilagoĊen je ţivotu na razliĉitim

predelima od nizijskih predela, preko tundri i stepa do visoko planinskih šumksih

sastojina. Naseljava Evropu, veliki deo Azije, Severnu Ameriku i Grenland. Na

Evropskom kontinentu nema ga u Velikoj Britaniji, Holandiji, Danskoj, Švedskoj i u

delovima Nemaĉke.U jugoistoĉnoj i istoĉnoj Evropi, a naroĉito u Rumuniji je velika

brojnost.

Kod nas naseljava planinska podruĉja istoĉne, srednje u juţne Srbije, a ima jedna mala

populacija u Deliblatskoj pešĉari.

Morfološke karatkteristike: Duţina tela je do 130-150 cm, rep je duţine oko 40

cm, visina tela u grebenu je oko 70-85 cm. Telesna masa vuka je oko 40-50 kg, reĊe više.

Glava je trouglasta, šiljaste njuške, uskih grudi. Laktovi na prednjim nogama su uvuĉeni

prema unutra, a šape okrenute spolja. Ovakva graĊa nogu omugućava mu kretanje

prednjih i zadnjih nogu jedne strane u istoj liniji. Pored toga duge i jake noge

omogućavaju lagano trĉanje na duţe staze. Boja dlake varira u zavisnosti od predela u

Sl. 18. Vuk

muţjak

27

kome ţivi, postoje varijateti od potpuno bele boje dlake na severnom polu pa do tamno

mrke, skoro crne. Boja dlake vuka na našim podruĉjima je sivozelenkasta. U jakim

ĉeljustima ima 42 zuba. Ţivotni vek mu je do 20 godina.

Razmnoţavanje: Polnu zrelost vukovi dostiţu u drugoj godini ţivota. Poĉetak

parenja zavisi od klimatskog podruĉja, moţe poĉeti u decembru, januaru ili februaru.

Borbe izmeĊu muţjaka u periodu parenja su ţestoke, ĉesto se dešava da jedan od

suparnika podlegne povredama. Parenje ne traje duţe od tri nedelje. Bremenitost traje 63

dana.

Vuĉica se okoti u unapred pronaĊenom skrovitom brlogu. To su najĉešće pećine,

šupljine stena i stabala, i druga mesta. Vuĉica se, ukoliko je u mogućnosti i ako nije

uznemiravana, svake godine koti u istom brlogu. Ţenka okoti 3-7 slepih i gluvih vuĉića.

Oni nakon petnaestak dana progledaju i normalno ĉuju. Sisaju vrlo dugo ĉak i do 6

meseci starosti. Posle 2 meseca mladi poĉinju izlaziti iz jazbine. U tom periodu roditelji

im poĉinju pronalaziti i donositi ţivu hranu pre svega sitniju divljaĉ. Mladi vuĉići prvu

zimu provode u ĉoporu.

Ishrana: Vukovi su prilagodljivi na uslove ishrane. Za jedan obrok moţe da

pojede mesa za 1/4 sopstvene telesne mase. Plen ne ţvaće već guta celu parĉad. Napada i

hrani se sitnom divljaĉi i glodarima kao i manjim grabljivicama. Prava poslastica za

ĉopor vukova je krupnija divljaĉ i njihova mladunĉad. Ukoliko se naĊe u blizini

stoĉarskih podruĉja, napada domaće ţivotinje, ovce, jagnjad, telad, koze. Ĉopor vukova,

pogotovo za vreme gladovanja moţe da savlada sve na šta naiĊe, pa ĉak i medveda.

Manje šteta stoĉarima nanosi u toku leta, u odnosu na zimski period. Napadaju uglavnom

divljaĉ koja se izdvaja iz krda, zatim bolesna i zakrţljala grla. Ovakvim odabirom plena

imaju ulogu u selektivnoj regulaciji krupnije divljaĉi na datom prostoru.

Socijalni ţivot: Vuk je ţivotinja ĉopora. Jesenje zavijanje vukova oznaĉava

poĉetak njihovog sakupljanja u ĉopore. U lov izlaze u sumrak, plen vrebaju i napadaju u

toku noći, meĊutim, ukoliko je noćni lov neuspešan primorani su da traţe plen i u toku

dana. Zimi u nedostatku prirodne hrane, neretko se spuštaju u stoĉarska naselja, preskaĉu

torove i napadaju ovce i jagnjad. U proleće, takoĊe, vuk moţe biti poguban za stoku, jer

je to period odgoja mladih, te pored zadovoljavanja svojih potreba moraju namiriti i

mladunĉad. Vukovi su inteligentne grabljivice, uvek love planski, a strategija ĉopora je

takva da nekoliko vukova gone plen, a ostali pravilno rasporeĊeni ĉekaju u zasedi. U

ĉoporu postoji hijerarhija, roditeljski par vukova ima dominantan poloţaj, a ostali ĉlanovi

ĉopora u zavisnosti da li su muţjaci ili ţenke slaţu se u hijerarhiji ispod njih. Roditeljski

par odluĉuje kada se kreće u lov, oni prvi jedu plen, a kasnije svi ostali. Jedan od naĉina

samoregulacije predatora u divljini ogleda se u tome da samo jedna vuĉica u ĉoporu se

pari i ima mlade, time se ujedno spreĉava parenje u srodstvu. Upravo usled

nemogućnosti parenje pojedini vukovi odlaze iz ĉopora, u druge, mada najĉešće

pronalaze nove teritorije gde će osnovati sopstvene ĉopore. Teritoriju obeleţavaju

urinom, jedan ĉopor otprilike zaposeda teritoriju od oko 150 km
2
. Sa pridošlicama na

svojoj teritoriji se ţestoko obraĉunavaju, a obraĉun se najĉešće završava proterivanjem.

2.2.1.1.2. Šakal (Canis aureus L.)

Klasiflkacija i rasporstranjenost: Šakal spada u red zveri (Carnivora), familiju

pasa (Canidae), rodu pas (Canis). Autohtona divljaĉ.

Nastanjuje juţne delove Azije i Evrope, naroĉito mu pogoduju primorska staništa

Balkanskog poluostrva.

28

Sl. 20. Šakal

Kod nas je posebno brojan u VojvoĊanskim ravnicama (u Sremu), zatim

podunavskim lovištima i na Fruškoj gori. Jako velika brojnost šakala je u istoĉnoj Srbiji

naroĉito uz granicu sa Bugarskom. U centralnoj Srbiji ga najviše ima oko Poţarevca,

Boljevca i Zajeĉara. Šakal je divljaĉ koja je u poslednjoj deceniji ostvarila najveću

ekspanziju i višestruko joj se povećala brojnost.

Morfološke karakteristike: Po izgledu i veliĉini šakala moţemo svrstati izmeĊu

lisice i vuka. Duţina tela od vrha njuške do vrha repa iznosi oko 125 cm, dostiţe visinu u

grebenu od 45 do 50 cm. Najĉešće telesne mase šakala kreću se izmeĊu 10 i 15 kg. Glava

mu je sliĉna lisiĉijoj sa dugim ušima i šiljastom njuškom. Boja dlake na leĊima je

ţućkastosiva, a na spoljnjoj strani nogu i repa nalaze se smeĊe dlake proţete uskim

pojasevima crnih dlaka; dok je vrat, grudi, trbuh i unutrašnja strana nogu svetlije boje. U

periodu parenja i traţenja hrane, oglašava se zavijanjem. Kao i kod ostalih grabljivaca,

sva ĉula su mu dobro razvijena, naroĉito sluh i miris, zahvaljujući njima veoma mu je

teško prići neopaţeno. Ukupno ima 42 zuba.

Razmnoţavanje: Šakali polno sazrevaju sa 9-10 meseci starosti. Parenje poĉinje

poĉetkom proleća, a ako su zime toplije poĉetak parenje moţe da nastupi i nešto ranije.

Bremenitost ţenke traje 60-63 dana, pa najĉešće u aprilu na svet donosi 5-8

mladih. Mladunci progledaju posle 15 dana, sisaju 60 dana. Veliku ulogu u odgoju

mladih ima muţjak, koji pored toga što donosi hranu, neprestano krstari u blizini jazbine

i vodi brigu o ţenki i mladuncima. Uoĉavajući eventualnu opasnost nastoji da istu

odvuĉe za sobom i tako skrene paţnju od ţenke i mladunaca. Mladunci postaju

samostalni od jeseni, a u proleće naredne godine već poĉinju da se pare.

Isharana: Šakal je prilagodljiv kada je u pitanju ishrana, meĊutim ukoliko moţe

da bira uzima ono što mu najviše pogoduje, a to je animalna hrana. Hrani se glodarima,

naroĉito miševima, sitnijom divljaĉi, ĉesto napada pernatu divljaĉ i potomke krupne

divljaĉi, jede i puţeve, guštere i vodozemce. Krupniju divljaĉ love u ĉoporima, a sitnu

pojedinaĉno. U poslednje vreme zbog neodgovornog odnosa ĉoveka prema zaštiti

ţivotne sredine, sve više se hrani na divljim deponijama, gde nalazi raznoliku hranu, a

naroĉito uginule ţivotinje i klaniĉni otpad. Šakali uzimaju i biljnu hranu, naroĉito vole da

jedu groţĊe. Mogu naneti velike štete u vinogradima, hrane se i malinama, kukuruzom,

šumskim plodovima i kupinama. U nedostatku prirodne hrane, naroĉito zimi napada

stoku i njihov podmladak .

Socijalni ţivot: Ţivi u ĉoporima u kojim je strogo poštovana hijerarhija, naroĉito

za vreme lova. Grla koja su hijerarhijski na višoj lestvici biraju plen koji će napasti

ĉopor. Po savladavanju plena oni prvi jedu, pa tek kasnije ostali. TakoĊe, za vreme jela

postoji stroga disciplina, dok jedni jedu, drugi ĉuvaju straţu, pa se potom smenjuju.

U potragu za plenom kreću u

sumrak, i love najĉešće do jutra. Iako u

potrazi za hranom prelazi i veće razdaljine,

moţe se desiti da ipak ne nailaze na plen,

tada ĉesto dolaze u naseljena, mahom

stoĉarska podruĉja, gde napadaju stoku.

Sl. 19 Šakal

Sl. 2.20 Šakal

29

2.2.1.2. Rod lisice (Vulpes)

U Evropi je ovaj rod zastupljen samo sa jednom vrstom koja ima više podvrsta.

2.2.1.2.1. Lisica (Vulpes vulpes L.)

 Klasifikacija i rasprostranjenost: Lisica spada u red zveri (Carnivora), familiju

pasa (Canidae), rod lisica (Vulpes). Autohtona je divljaĉ.

Rasprostranjena je gotovo na svim kontinentima. Naseljava ĉitavu Evropu, skoro

celu Aziju, Severnu Ameriku i severne delove Afrike. Uspešno nastanjuje kako

ravniĉarske i nizijske, tako i brdsko-planiske i planinske predele. Kod nas je brojna u

svim delovima zemlje.

Morfološke karakteristike: Duţina tela lisice je oko 80-90 cm, a duţina repa

oko 40 cm. Visina tela je oko 40 cm. Telesna masa lisice je 6-10 kg. Boja dlake varira u

zavisnosti od predela, mada je najĉešće crvenkastoţute do crvene boje, vrat prsa, trbuh i

unutrašnja strana nogu su bele boje. Lisica ima skladno telo, koje joj omogućava vešto

šunjanje i neopaţen prilazak plenu. Ima 42 zuba. Ţivotni vek joj je 10-15 godina. Ĉulo

sluha je veoma dobro razvijeno, miša ĉuje i na udaljenosti od 30 m. Miris je takoĊe

izvrsno razvijen. Ĉulo vida je nešto slabije razvijeno, dobro vidi plen u pokretu, ali teško

uoĉava nepokretne predmete.

Razmnoţavanje: Lisice polno sazrevaju sa 10 meseci starosti. Vreme parenja

zavisi od vremenskih prilika, geografske širine i nadmorske visine. Parenje najĉešće

poĉinje polovinom januara, meĊutim ukoliko su zime hladnije poĉetak parenja se odlaţe.

Sam ĉin parenja najĉešće se odvija u lisiĉijim jazbinama, a ukoliko je ţivotno okruţenje

mirno, onda moţe da se odvija i napolju.

Pre koćenja ţenka se povlaĉi u jazbine, da bi obezbedila udobniji smeštaj za

leglo. Pored suvog lišća i granĉica, jazbinu oblaţe i sopstvenom dlakom sa trbuha, a time

ujedno omogućava nesmetano sisanje mladih. Bremenitost lisica traje oko 53 dana. Okoti

izmeĊu 3 i 8 mladih, koji u proseku teţe oko 100 g. Mladi se raĊaju slepi, a progledaju

nakon 15 dana. Lisiĉići sisaju oko 3 nedelje, nakon ĉega im roditelji poĉinju donositi ţivu

hranu (miševe, glodare, voluharice). Odgoj mladih pomaţe muţjak, donoseći hranu

ispred jazbine i ĉuvajući mlade. Nakon 3-4 nedelje mladi poĉinju ĉešće da izlaze iz

brloga.

Ishrana: Lisica se hrani uglavnom ţivotinjskom, mada uzima i biljnu hranu.

Hranu ţivotinjskog porekla ĉine divljaĉi: zeĉevi, lanad, šumske koke i poljske koke,

naroĉito njihov podmladak. Hrani se insektima, glistama, puţevima, ţabama, a ne

propušta da pojede jaja ptica koja pronaĊe u gnezdima. Jede i lešinu, pogotovo u periodu

gladovanja.

Od biljne hrane najviše jede: šumsko voće, maline, kupine. Za vreme duţih i

hladnijih zima, hranu skladišti u jazbini.

Socijalni ţivot: Izuzev perioda parenja i odgoja mladih kada su u porodiĉnoj

zajednici, lisice vode preteţno samaĉki ţivot. Muţjak u ovakvoj zajednici preuzima deo

brige o mladima. Lisica sama kopa jazbine. U prirodi se ĉesto dešava i da nastanjuje

napuštene jazaviĉije jazbine. Ukoliko je ĉesto uznemiravana u svom biotopu, bilo od

starne ĉoveka ili prirodnih neprijatelja, napušta isti i seli se na mirnija mesta.

U lov izlazi u sumrak, lovi celu noć, ujutru se vraća u brlog. U sluĉaju gladovanja,

u potragu za hranom izlazi i danju.

Ekonomski znaĉaj lisice je velik, jer uništava štetne insekte i glodare, te pored

spreĉavanja šteta na poljoprivrednim i šumskim površinama, spreĉava i širenje zaraze

koje glodari prenose. S obzirom na prirodu grabljivice i primarnu sklonost ka ranjivijem

Sl. 20 Lisica

Sl. 21 Lisica

30

Sl. 21 Lisica

plenu, lisica prvo napada ranjenu i bolesnu

divljaĉ, a time ima još jednu znaĉajnu ulogu

u prirodi, ulogu ,,prirodnog selekcionera“.

2.2.2. Familija mačke (Felidae)
Porodicu maĉaka ĉine 6 rodova sa 36 vrsta. U Evropi su prisutna 2 roda sa 3 vrste.

2.2.2.1. Rod divlje mačke (Felis)

 U Evropi ovom rodu pripada samo 1 vrsta.

2.2.2.1.1. Divlja mačka (Felis silvestris Sch.)

Klasifikacija i rasprostranjenost: Divlja maĉka spada u red zveri (Carnivora),

familiju maĉaka (Felidae), rod maĉaka (Felis). Divlja maĉka je autohtona divljaĉ sa naših

prostora. Dosta je rasprostranjena u Evropi, naroĉito u srednjoj i juţnoj. Na Evropskom

kontinentu nema je samo na Skandinavsom poluostrvu i u Rusiji. Najviše joj pogoduju

podruĉja obrasla visokim i starim šumama. Treba napomenuti da je brojnost divljih

maĉaka u stalnom opadanju.

Kod nas nastanjuje visoke šume Srbije, nalazi se u Šumadiji i šumama Vojvodine.

Pored lisice, divlja maĉka je najveći predator na našim prostorima.

Morfološke karakteristike: Divlja maĉka izgledom podseća na domaću maĉku,

s tim da je krupnija i snaţnija. Duţine je oko 75 cm, a rep joj je duţine 35-40 cm.

Telesna mase divljih maĉaka je 4-10 kg, u proseku oko 7 kg. Visine u grebenu je oko 35

cm. Rep je dug, širok i kitnjast sa 6-8 karakteristiĉnih prstenova crne boje. Glava je veća,

malo zaobljena sa dugim vratom, snaţnim i dugim nogama. Boja dlake varira od

sivkastozelenkaste do mrkosive sa tamnijim prugama po telu. Zadnje noge su snaţnije

graĊe, a maĉkama omogućuju dobar i visok skok. Na nogama se nalazi 5 kandţi koje pri

hodu uvlaĉi, kao i kod domaće maĉke. Ima 30 zuba. Sva ĉula su dobro razvijena, s tim

što je miris u odnosu na druga ĉula nešto slabije razvijen. Odlikuje se izuzetnim vidom,

koji maĉki omogućava odliĉnu snalaţljivost u toku noćnog lova. Ĉulo sluha je veoma

dobro razvijeno i njime se dobro sluţi u potrazi za hranom, pa miša moţe ĉuti i na

velikoj udaljenosti. Ţivotni vek je 10-12godina.

Razmnoţavanje: Polnu zrelost divlje maĉke dostiţu sa 9-12 meseci. Parenje traje

od februara do marta. Za vreme parenja oglašavaju se neprijatnim mijaukanjem, kao

domaće maĉke. Bremenitost maĉke traje 63 dana. Omaci 3-7, a najĉešće 4-5 maĉića

tamne boje, koji su slepi 10-12 dana. Omaci se na skrovitom mestu u jazbini u zemlji ili

31

Sl. 2.22. Divlja maĉka

šupljini drveta. Maĉići sisaju 6-8 nedelja. Svu brigu o mladima preuzima ţenka, pošto

maĉak posle parenja odlazi. Mladi se osamostaljuju do zime.

Ishrana: Hrani se sitnim sisarima pre svega miševima, voluharicama, pticama

koje se gnezde na zemlji naroĉito poljskim kokama, pogotovo njihovim mladuncima.

Veoma je vešt lovac, prikrada se plenu neopaţeno i napada zaskokom. Zbog uništavanja

sitnih glodara divlju maĉku moţemo

svrstati u korisne grabljivice.

Socijalni ţivot: Divlja maĉka je

noćna grabljivica. Dan provodi

odmarajući u šupljinama stabala,

napuštenim jazbinama jazavaca i lisica,

ili na granama drveća. Ne voli

prisutnost ĉoveka, pa ako je njegova

prisutnost ĉesta na mesta gde ţivi divlja

maĉka, ona će potraţiti mirnija mesta.

2.2.2.2. Rod risovi (Lynx)

 Iz ovog roda u Evropi se nalaze 2 vrste.

2.2.2.2.1. Ris (Lynx lynx L.)

Klasifikacija i rasprostranjenost: Ris spada u red zveri (Carnivora), familiju

maĉaka (Felidae), rod risova (Lynx). Autohtona je divljaĉ.

Naseljava šumske pojaseve Evrope, Azije i Severne Amerike. U zapadnoj Evropi

je u potpunosti istrebljen, dok mu u srednjoj Evropi, Skandinavskom i Balkanskom

poluostrvu preti istrebljenje. Kod nas ga ima u planinama Kosova i Metohije i planinama

istoĉne Srbije. Brojnost je jako mala.

Morfološke karakteristike: Glava risa je okrugla sa izraţenim kićankama i

kraćom njuškom. Telo je impozantne graĊe sa jakim nogama što mu ujedno i omogućuje

trĉanje na duţe staze, odlikuje se odliĉnom skoĉnošću i vešt je u penjanju. Dlaka je

zbijena i gusta, boja krzna je smeĊa sa karakteristiĉnim tamnijim pegama po telu. Po

trbuhu i unutrašnjoj strani nogu, boja dlake je nešto svetlija. Na nogama ima kandţe

ţućkatse boje, kukasto povijene. Duţina tela je 100-150 cm, a rep je oko 15 cm. Visina

tela u grebenu je 60-75 cm. Telesna masa muţjaka kreće se od 20 do 30kg, ţenke su

nešto lakše. Ukupno ima 28 zuba, sa jako izrazitim oĉnjacima, koji mogu biti dugi do 2,2

cm. Ĉulo sluha je najbolje razvijeno, zatim ĉulo mirisa koje je nešto slabije. Ţivotni vek

mu je oko 20 godina.

Razmnoţavanje: Ţenke polno sazrevaju u drugoj, a muţjaci u trećoj godini

ţivota. Parenje se odvija u februaru i martu, za vreme toplijih zima. Parenje moţe da

poĉne i u januaru. Muţjaci za vreme parenja tragaju za ţenkama. Dozivanje je sliĉno

dozivanju domaćih maĉaka.

Bremenitost ţenke risa traje 67-74 dana. Pre koćenja ţenka traţi pogodna mesta

za okot. To su uglavnom šupljine drveća, useci u stenama i napuštene jazbine lisica i

jazavaca. Najĉešće se koti u maju ili junu i na svet donosi 1-3 mladunĉeta. Mladi po

Sl.2. 23. Ris

32

Sl. 2.23. Ris

roĊenju teški su svega 250-300 g, a progledaju posle petnaestak dana. Iako sisaju do

petog meseca starosti, animalnu hranu poĉinju uzimati već u drugom mesecu. U prvim

danima ţivota, u sluĉaju opasnosti majka prenosi mladunĉad na sigurnija mesta. Pored

majke provode prvu zimu, a osamostaljuju se do narednog perioda parenja.

Ishrana: Ris je izraziti mesojed, napada iskljuĉivo toplokrvne ţivotinje. Omiljeni

plen risa je srneća i muflonska divljaĉ, naroĉito njihov podmladak. Napada i sitnu divljaĉ

pre svega zeca, kao i pse, maĉke, lisice, glodare, veverice i ptice, a takode rado napada i

šumske koke. Nekada u nedostatku prirodne hrane napada i stoku. Prvo napada divljaĉ

koja je slabija, zaostala u razvoju ili bolesna, pa samim tim ima uticaja na prirodnu

selekciju. Karakteristiĉno za risa je da po savladavanju plena prvo jede meso sa buta. Za

zadovoljavanje svojih potreba, ris dnevno pojede 0,8-2,2 kg mesa. Ukoliko napada

krupniju divljaĉ grize je prvo za vrat ili grkljan, potom odvlaĉi u jazbinu ili druga

skrovita mesta, gde je jede i po par noći. Sitniju divljaĉ jede odmah. Kada primeti plen

vešto mu se prikrada, a napad izvodi u par skokova. Ukoliko ne uspe da ukroti plen, ide

za njim još narednih 50 m i ako ga i tada

ne uhvati odustaje.

Socijalni ţivot: Osim u vreme

parenje, ris ţivi samotnjaĉkim ţivotom. U

potragu za hranom izlazi u sumrak, a lovi

iskljuĉivo u toku noći, kada ponekad

prelazi i do 25 km. Brojnost risa na

odreĊenom podruĉju zavisi od koliĉine

hrane, u prvom redu zeca. U prirodi nema

neprijatelja, eventualno moţe da ga

savlada ĉopor vukova. Najviše stradaju

mladunci, pogotovo jednogodišnjaci u

periodu kada se odvajaju od majke i

zaposedaju novu teritoriju.

2.2.3. Familija kune (Mustelidae)

Familija kuna obuhvata 35 rodova i oko 70 vrsta. U Evropi je prisutno 6 rodova i

14 vrsta.

2.2.3.1. Rod lasice (Mustela)

 U Evropi iz ovog roda ţivi 7 vrsta.

2.2.3.1.1. Mrki (običan) tvor (Mustela putorius L.)

Klasifikacija: Mrki (obiĉan) tvor spada u red zveri (Carnivora), familiju kuna

(Mustelidae), rod lasice (Mustela).

Rasprostranjenost i brojnost: Pogoduju mu umereni klimatski pojasevi Evrope

i Azije. Dosta je prilagodljiv na razliĉite tipove staništa. Leta uglavnom provodi na

livadama, poljima i oranicama, a zimi se povlaĉi bliţe naseljenim mestima i zavlaĉi u

šupe, spremišta za slamu i drva.

Morfološke karakteristike: Duţina tela je oko 40 cm, a rep je dug oko 15 cm,

visine je oko 20 cm. Telesna masa obiĉnog tvora je 0,5-1,5kg, mada ako ima hrane u

33

izobilju moţe biti i teţi. Boja dlake je ţućkastosmeĊa do smeĊe boje, a na bokovima je

svetlija. Ispod smeĊe dlake, vidljiva je svetlija vunasta dlaka. Ventralna starna tela je

tamnija, kao i rep. Iznad oĉiju preko ĉela i ispod ušiju nalazi se pojas bledoţućkaste boje

dlake. Ovakav pojas svetlije dlake nalazi se i ispod njuške. Pritiskom na analne ţlezde

cedi se teĉnost neprijarnog mirisa. Ima 34 zuba. Ţivotni vek je 8-10 godina.

Ishrana: Tvor nije izrazita grabljivica, hranu traţi tokom noći, kada luta po

livadama i poljima. Najĉešće se hrani sitnijim glodarima miševima, pacovima,

voluharicama. Vešt je plivaĉ pa ĉesto lovi i ribu. Ukoliko se naĊe u naseljenom mestu

moţe da nanese velike štete domaćoj ţivini, golubovima, a jede i njihova jaja. Sklon je

skladištenju plena, tako da se u jazbinama moţe naći dosta ţivotinja. Recimo jedna od

karakteristika, je da ţabe ponekad ne ubija, već samo palarizira ugrizom u kiĉmu i

lageruje je u jazbinu. U nedostatku bolje hrane, jede puţeve, insekte, kupine, maline.

Razmnoţavanje: Pare se jednom, nekada i 2 puta u toku godine. Bremenitost

traje 40-42 dana, a okoti 4-7 mladih. Mladi progledaju nakon mesec dana starosti. Sisaju

do 8 nedelja. Još za vreme sisanja majka im poĉinje donositi lovinu kojom se hrane.

Polno sazrevaju sa godinu dana. Nakon što mladi postanu polno zreli, porodice se

raspadaju, te mladi odlaze u potragu za drugim teritorijama.

Socijalni ţivot: Naseljava livade, obradive površine, rubove remiza i šuma. Više

je nego stepski tvor privrţen ţivotu u naseljima, naroĉito u periodu zime, kada ima manje

hrane u prirodi. U naseljima se kao i stepski tvor najĉešće nastani u senu i slami.

Naseljava se u dupljama drveća i stena. Dan provodi uglavnom u jazbinama, odmarajući,

i retko se udaljava od njih, a noću za vreme

lova, ide i do 10 km od jazbine. Pri hodu je

dosta nespretan više skakuće nego što trĉi.

Obiĉan tvor protiv napada koristi

odbrambeni mehanizam, izluĉevina

perianalnih ţlezda koja je izrazito

prodornog i neprijatnog mirisa. Ovim

sekretom tvor obeleţava teritoriju. Obiĉan

tvor je vrlo izdrţljiva ţivotinja.

2.2.3.1.2. Stepski tvor (Mustela Eversmanni Les.)

Klasifikacija: Stepski tvor spada u red zveri (Carnivora), familiju kuna

(Mustelidae), rod lasice (Mustela).

Rasprostranjenost: Rasprostranjen je u Poljskoj, Slovaĉkoj, Rumuniji i Rusiji. Kod nas

ga ima na stepskim i kultivisanim stepskim prostorima, naroĉito u Vojvodini. Najviše mu

pogoduju stepski predeli i kultivisane stepe, oranice.

Morfološke karakteristike: Svetlo ţute je boje, dorzalna strana tela je

crvenkasta, dok je ventralna tamnija, ali ne kao u obiĉnog tvora. Rep je do polovine crn,

a dalje je smeĊ. Noge su izrazito tamne. Duţina tela je 40-80 cm, od ĉega je rep 15 cm.

Telesna masa stepskog tvora je od 0,35 do 1,5 kg. Ukupno ima 34 zuba. Ţivotni vek

stepskog tvora je 10-15 godina.

Razmnoţavanje: Polnu zrelost dostiţe sa godinu dana. Poĉetak parenja je u

martu. Bremenitosti traje 42-44 dana, nema embrioteniju. Ţenke se najĉešće kote u maju
Sl. 24 Stepski tvor

Sl.2. 24. Mrki tvor

34

i junu. Nekada se dešava da ţenka okoti i do 12 mladih, ali najĉešći broj mladih je 3-7.

RaĊaju se slepi, a progledaju nakon mesec dana. Boja mladunaca je svetlosiva. Muţjak

ne uĉestvuje u odgoju mladih. Mladunci sisaju oko 5 nedelja. Mladunci se osamostaljuju

nakon tri meseca.

Ishrana: Stepski tvor nije izrazita grabljivica, hranu traţi tokom noći, kada luta

po livadama i poljima. Najĉešći plen su mu sitniji glodari i drugi sitni sisari. Hrani se

miševima, pacovima, voluharicama, ribama, ţabama, a i pticama, gušterima, manjim

zeĉevima. S obzirom na to da je dobar plivaĉ lovi i ribu. Ukoliko se naĊe u naseljenom

mestu moţe da nanese velike štete domaćoj ţivini, golubovima, a jede i njihova jaja. Sa

strane uništavanje glodara korisna je ţivotinja.

Socijalni ţivot: Naseljava livade, obradive površine, rubove remiza i šuma. U

starijim šumskim sastojnama ga reĊe srećemo. Ka naseljavanju odreĊenih površina,

privlaĉe ga glodari, za kojima se kreće upravo proporcijalno njihovoj brojnosti. U

naseljima se nastani u senu, slami, ispod naslaganih drva.

Hodnike sam kopa ili preureĊuje već postojeće od drugih ţivotinja. Naseljava

duplje drveća i stena, retko se penje na drveće. Dan provodi uglavnom u jazbinama,

odmarajući, i retko se udaljava od njih, a noću za vreme lova, ide i do 10 km od jazbine.

Najveću godišnju aktivnost stepski tvor

ispoljava u proleće i jesen. Tvor protiv

napada koristi odbrambeni mehanizam,

izluĉevina perianalnih ţlezda, koja je

izrazito prodornog i neprijatnog mirisa.

Ovim sekretom tvor obeleţava teritoriju.

Cenjen je zbog krzna.

2.2.3.1.3. Velika lasica - hermelin (Mustela erminea L.)

Klasifikacija: Velika lasica ili hermelin spada u red zveri (Carnivora), familiju

kuna (Mustelidae), rod lasica (Mustela)). Autohtona je divljaĉ.

Rasprostranjenost i brojnost: Naseljava Evropu, Aziju i Severnu Ameriku.

Pogoduju joj vlaţna podruĉja gustih šuma. Iako je preteţno stanovnik nizijskih predela,

srećemo je i na nadmorskim visinama od 3000 m. Naseljava sve delove Vojvodine, a u

centralnoj Srbiji je reĊe viĊena.

Morfološke karakteristike: Duţina tela velike lasice je oko 30 cm, od ĉega je

trećina duţine rep, visine je oko 10 cm. Telesna masa je oko 250 g, i ţenke su nešto lakše

od muţjaka.

Velika lasica menja dlaku dva puta u toku godine. Boja dlake je leti smeĊa, sa

ventralne strane nešto svetlija, a jedna od karakteristika ove lasice je poslednja trećina

repa, koja je uvek crna. Zimska boja dlake je ĉisto bela. Menjanje dlake zavisi i od

temperaturnih prilika koje vladaju u predelu obitavanja lasica, te hormonskog ciklusa.

Nekada se desi da u toku jedne zime ne menja dlaku, a naredne menja. Polni dimorfizam

se najviše ogleda u telesnoj masi. Ima 34 zuba. Ţivotni vek velike lasice je 10-12 godina.

Sl. 2.25. Stepski tvor

35

Razmnoţavanje: Pari se u junu i julu. Polno sazrevaju sa 1,5-2 godine.

Bremenitost traje oko 9 meseci, ima pojavu mirovanja embriona - embrioteniju. Ţenka

okoti 4-8 mladunaca.

Mladi su slepi u prvih mesec dana, obiĉno su telesne mase svega 3-5 grama, a

sisaju do 2 meseca starosti.

Ishrana: Velika lasica je mesojed, a samo u sluĉajevima nedostatka ţivotinjske

hrane uzima i biljnu, pre svega šumske plodove i voće. Hrani se uglavnom miševima,

pacovima i voluharicama, zatim ptićima i ptiĉijim jajima. Rado jede i guštere, ţabe,

puţeve, pa i ribu, s obzirom na to da vešto pliva.

Brojnost hermelina raste srazmerno sa porastom broja glodara, pre svega miševa i

voluharica. Ekonomski je korisna, ali i štetna jer napada domaću ţivinu.

Socijalni ţivot: Velika lasica je hitra, oktretna i vešta ţivotinja. Glavni period

njene aktivnosti je noć, mada se dešava da lovi i u toku dana. Odlikuje se velikom

znatiţeljom što je ĉesto dovodi u opasnost. Za vreme hladnih zima prekrivenih snegom

najĉešće boravi ispod sneţnog pokrivaĉa,

tu i lovi plen koji se sakrio pod sneţnim

pokrivaĉem.

Prirodni neprijatelji su joj divlja

maĉka, pas, ris, kuna belica i zlatica.

Veoma je vešt penjaĉ, a i vrlo se

dobro snalazi u kretanju u podzemnim

hodnicima hrĉkova i tekunica u kojima

ĉesto boravi u toku dana. Preko dana moţe

se videti kako odmara ispod grmlja, ili na

drveću.

2.2.3.1.4. Mala lasica (Mustela nivalis L.)

Klasifikacija: Mala lasica spada u red zveri (Carnivora), familiju kuna

(Mustelidae), rod lasica (Mustela)). Autohtona je divljaĉ i najmanja zver.

Rasprostarnjenost i brojnost: Mala lasica naseljava Evropu, Aziju, Severnu

Ameriku i severne delove Afrike. Nema je na Islandu, Irskoj, Španiji, Portugaliji, ni

Korzici.

Morfološke karakteristike: Ima usko i vretenasto telo, ukupne duţine sa repom

do 25 cm. Telesna masa muţjaka je do 120 g, a ţenke do 70 g. Telo joj je crvenkaste do

smeĊe boje, a po trbuhu i na ventralnoj strani nešto svetlije (bele boje). Za razliku od

velike lasice, boja dlake je ista i leti i zimi. Na prstima se nalazi po 5 oštrih kandţi. Mala

lasica je veoma vešta, okretna i spretna ţivotinja. Sva ĉula su dobro razvijena, a odlikuje

je neustrašivost i velika znatiţelja. Ima 34 zuba. Ţivotni vek joj je 7-10 godina.

Razmnoţavanje: Polno sazrevaju sa 12 meseci. Parenje male lasice najĉešće se

odvija u februaru i martu, mada se mogu pariti tokom ĉitave godine, a sam ĉin parenje

moţe da traje veoma dugo, ĉak do tri sata. Zbog pojave mirovanja zametka teško je taĉno

utvrditi trajanje bremenitosti.

Sl. 26 Mala lasica

Sl. 2.26. Velika lasica - hermelin

36

Sl. 2.27. Mala lasicica

Ţenka okoti 5-9 mladunaca, koji progledaju nakon mesec dana. Mesec dana po

koćenju majka im poĉinje donositi plen, a muţjak ne uĉestvuje u odgoju mladih. Posle 2-

3 meseca mladunci poĉinju da se odvajaju od majke. Najĉešće se kote jednom godišnje,

mada moţe se desiti naroĉito kod starijih ţenki da se okote i 2 puta u godini.

Ishrana: Mala lasica je izraziti mesojed, jede samo ulovljen plen, dok lešine ne

uzima. Plen ugriza u vratne vene i ne pušta ga dok ne iskrvari, potom liţe krv, što joj

predstavlja poslasticu. Hranu za sopstvene potrebe obezbeĊuje iskljuĉivo lovom. Dešava

se ponekad da lovi i iz razonode. U godini kada ima dosta voluharica, one predstavljaju i

do 80 % hrane lasice, pored njih lovi još i pacove, ţabe, guštere, puţeve i zmije. U toku

dana ulovi i do 10 glodara. Jede i ribe, koje hvata u vodi, gde se veoma dobro snalazi.

Dešava se da napadne manjeg zeca. U periodu izobilja plena, lovi ih konstantno i

skladišti u jazbine. S obzirom na to da uništava glodare sa te strane je korisna ţivotinja,

mada ukoliko doĊe u naseljena mesta, moţe naneti štete u kokošinjcima, golubarnicima i

fazanerijama.

Socijalni ţivot: Lovi uglavnom

noću, kada prelazi i po nekoliko

kilometara. Ukoliko ne uspe da ulovi plen

noću, lovi i u toku dana. Dan provodi

najĉešće odmarajući, jedino odlazi da pije

vodu.

2.2.3.2. Rod kune (Martes)

Ovaj rod je u Evropi zastupljen sa 3 vrste

2.2.3.2.1. Kuna zlatica (Martes martes L.)

Klasifikacija: Kuna zlatica spada u red zveri (Carnivora), familiju kuna

(Mustelidae), rod kuna (Matres). Autohtona je divljaĉ.

Rasprostranjenost i brojnost: Naseljava veliki deo Evrope, a na evropskom

kontinentu nema je u Španiji, Korzici, Grĉkoj i ostrvima u Jadranskom moru. Najviše joj

pogoduju brdska i brdsko-planinska staništa, a naseljava i starije šumske kompleske u

nizijskim predelima. Izbegava kultivisana i naseljena podruĉja. Kod nas je ima u visokim

planinskim šumama Srbije, u Šumadiji i ritskim šumama Baĉke, Srema i Banata.

Morfološke karakterisike: Duţina tela kune zlatice je 60- 65 cm, a rep je duţine

20-25 cm, vrlo kitnjast, telesna masa joj je 1,5-2 kg, visine je 20 cm. Glava je mala sa

izraţenim i krupnim oĉima, trouglastim ušima zaobljenim na vrhu. Snaţno, valjkasto i

malo zdepasto telo postavljeno je na kratke noge. Ovakva graĊa omogućava joj dobro i

hitro kretanje po drveću, ali i provlaĉenje i kroz najmanje šupljine i useke. Naime,

ukoliko kroz odreĊenu šupljinu proĊe glava, prolazi i celo telo. Boja dlake je kestenjasta

do tamno smeĊa, trbuh nešto svetlije, a rep tamnije, mrke boje. Donji deo vrata i prsa su

obrasli zlatno-ţućkastom dlakom po ĉemu je ova vrsta i dobila ime. Na nogama se nalaze

oštre kandţe. Ţivotni vek kuna zlatica je 10 do 12 godina.

Razmnoţavanje: Pare se u julu i avgustu i embrion miruje do januara.

Bremenitost kune zlatice traje 270-290 dana. Ovaj, relativno dug period gravidnosti se

dešava, jer u jednom trenutku dolazi do embriotenije, pa stoga aktivan ravoj ploda traje

Sl. 27 Kuna zlatica
Sl. 27 Kuna zlatica

37

Sl. 2.28. Kuna zlatica

svega oko 50 dana. Ţenka okoti 3-5 mladih, koji teţe oko 30 g. Mladunci progledaju

nakon mesec dana, a period sisanja traje do 8 nedelja.

Ishrana: Kuna zlatica je vrlo probirljiva po pitanju ishrane. Izraziti je predator, pa

joj je većina konzumirane hrane ţivi plen.

Osnovna hrana su joj sitni glodari, ptići, voluharice, zec, šumske koke, naroĉito

njihovi pilići. Pošto joj je omiljena hrana voluharice, ako ih ima mnogo na podruĉju koje

naseljavaju kune, najĉešće se hrane samo njima. S ove taĉke gledišta kuna je korisna

ţivotinja, jer suzbija populaciju glodara, a samim tim i prenošenje mnogih zaraznih

bolesti.

Povremeno uzima i biljnu hranu, u prvom redu: šumske plodove i voće , naroĉito

kupine i maline.

Socijalni ţivot: Glavni period aktivnosti kune je noć. U lov kreće u sumrak, i

ukoliko je potrebno lovi celu noć.

Kao vešt penjaĉ, lako se kreće kroz šumu, kroz krošnje drveća, lako dolazi do

gnezda ptica, gde se hrani ptićima ili jajima.

Kuna je teritorijalna ţivotinja, teritoriju

obeleţava sekretom ţlezda koji ima jak i

dugotrajan miris. Kuna zlatica je veštija od

kune belice. Prirodni neprijatelji su joj

lisice, divlje maĉke, ris, orao, sova ušara,

jastreb. MeĊutim, kao veoma spretna

ţivotinja retko se dešava da bude plen.

2.2.3.2.2. Kuna belica (Martes foina Erx.)

Klasifikacija: Kuna belica spada u red zveri (Carnivora), familiju kuna

(Mustelidae), rod kuna (Matres). Autohtona je divljaĉ.

Rasprostranjenost i brojnost: Rasprostranjena je u većini evropskih zemalja, ne

ţivi na Korzici, Sardiniji, Kipru i Engleskoj. Ima je i u zapadnoj i delom u srednjoj Aziji.

Za razliku od kune zlatice koja voli mirnija podruĉja, kuna belica ţivi na mestima koje

naseljava ĉovek, pogotovo za vreme zima.

Morfološke karakteristike: Boja dlake je siva do sivosmeĊa sa belom

poddlakom. Sitnije je graĊe od kune zlatice, a ime je dobila po pojasu bele dlake na vratu

i grudima. Ima 38 zuba.

Ima karkteristiĉnu boju njuške, koja nije pigmentisana, već je boje sluzokoţe.

Duţine je oko 60 cm, od ĉega je rep oko 25 cm. Visoka je oko 25 cm. Telesna masa je

1,5-2 kg.

Razmnoţavanje: Parenje kune belice odvija se u julu i avgustu. Bremenitost traje

250-280 dana. Ţenka okoti 3-6 mladih, koji su po roĊenju teški svega 25-30 g. Mladi

progledaju nakon mesec dana, a period sisanja traje do 8 nedelja.

Ishrana: Osnovna lovina su joj: sitni glodari, ptići, voluharice, napada i zeca,

šumske koke, naroĉito njihove piliće. Ukoliko ne naĊe hranu u prirodi, odlazi u naseljena

mesta, ulazi u kokošinjce ili golubarnike, gde nanosi velike štete. Dešava se da udavi

mnogo više grla nego što moţe pojesti.

Sl. 2.28. Kuna zlatica

belica

38

Povremeno uzima i biljnu hranu, u prvom redu:

šumske plodove, voće kupine i maline.

Socijlni ţivot: Lovi uglavnom noću, kreće u

sumrak. Veoma se dobro snalazi u naseljenim

mestima, gde najĉešće boravi za vreme zima.

Prirodni neprijatelji kune belice su lisice, divlje

maĉke, ris, orao, sova ušara i jastrreb. Pošto ţivi u

blizini naseljenih mesta ĉesto strada od automobila

pretrĉavajući put.

2.2.3.3. Rod vidre (Lutra)

 U Evropi ţivi samo 1 rod i 1 vrsta vidri.

2.2.3.3.1. Vidra (Lutra lutra L.)

Klasifikacija: Vidra spada u red zveri (Carnivora), familiju kuna (Mustelidae),

rod vidra (Lutra).

Rasprostranjenost: Vidra je široko raprostranjena po Evropi. Nema je na

Islandu, Sardiniji, ni Korzici. Autohtona je divljaĉ. Ovoj vodenoj vrsti najviše pogoduju

nizijska staništa u blizini reka, reĉnih tokova, ali uspešno preţivljava i na velikim

nadmorskim visinama, do 4000 m. Regulacija vodenih tokova, zagaĊenost voda,

uništavanje priobalne flore doveli su do smanjenja brojnosti vidre. Vidra je jedna od

najboljih prirodnih indikatora ĉistoće vode.

Morfološke karakteristike: Karakteriše je pomalo spljoštena glava, sa malim

ušnim školjkama koje se za vreme ronjenja zatvaraju, oĉi su malo pomerene napred i

nalaze se u blizini krajeva usta. Telo je pljosnatije, obraslo osjatom dlakom koja je duţa,

sjajna, mrke boje i priljubljena uz telo, i poddlakom koja je tanka i gusta, sivomrke boje.

Noge su jake i kratke i završavaju se jakim kandţama. Rep je gusto obrastao dlakama i

nešto je suţen pri kraju. Ispod repa imaju dve mirisne ţlezde. Sekreti ovih ţlezda

muţjacima sluţe pored obeleţavanja teritorije i za privlaĉenje ţenki u vreme parenja.

Mlada grla su nešto svetlije sivkaste boje sa ţutom mrljom na prsima.

Duţina tela je 120-130 cm, a duţina repa je 25-35 cm. Visine je oko 30 cm.

Telesne mase odraslih ţivotinja su 6-10 kg. Muţjaci su nešto teţi od ţenki i mogu dostići

telesnu masu i do 15 kg.

Vidra ima 36 zuba, a zubna formula je I 3/3, C 1/1, P 4/3, M ½.

Ĉula sluha i mirisa su odliĉno razvijena, dok su ostala takoĊe dobro razvijena. Ovako

dobro razvijena ĉula omogućavaju joj da primeti na vreme svaku opasnost. Za vreme

ronjenja pored ušiju, zatvara i nosnice, tako da voda ne ulazi u organizam. Ţivotni vek joj

je 15-18 godina.

Razmnoţavanje: Polno sazrevaju u trećoj godini ţivota. Trajanje perioda parenje

vidri moţe da traje od februara do septembra. Vidre ţive u monogamiji. Posle parenja

muţjak i ţenka ostaju zajedno, a vreme provode u zajedniĉkom traţenju hrane, igri i

lovu. Oglašavaju i dozivaju se piskavima glasom, sliĉnim fijućkanju i prskanju po vodi.

Parenje se najĉešće odvija u toku noći. Bremenitost ţenke traje oko 9 nedelja. Koti se u

podzemnim brlozima, zaštićenim od vlage i hladnoće. Okoti 2-3 slepa mladunca, koji

progledaju nakon 7 dana. Sisaju oko 8 nedelja. Mladunci se sa oko 6 meseci starosti

Sl. 29 Vidra

Sl. 2.29. Kuna belica

39

osamostaljuju. Po osamostaljivanju, mladi kreću u potragu za novim teritorijama, po

mogućnosti sa dosta hrane.

Ishrana: U potragu za hranom izlazi posle zalaska sunca. Ukoliko na podruĉju

koje naseljeva nema dovoljno hrane, prelazi nekoliko desetina kilometara u potrazi za

istom. A ako je duţi period nedostatka hrane u reonu njegovog obitavanja, seli se u

predele gde ima više hrane. Najveći deo hrane otpada na ribe. Njih hvata za trbušni deo,

manje ribe guta cele, a kod većih odbaci glavu i peraja. Lovi sve vrste riba, ali ne veće od

3 kg. Pored ribe jede rakove, ţabe, vodene pacove, vodene voluharice i miševe. Kada je

na tlu napada krtice, barske ptice, ukoliko pronaĊe lešine na obali jede i njih.

Lovi do svitanja. Vidra je vešt i neĉujan plivaĉ. Manji plen jede odmah, a veći

izvlaĉi na obalu gde polako jede. Lovi uglavnom sama, ali ponekad lovi i u paru.

Socijalni ţivot: Ţivot vidre je vezan za vodu, bilo da se radi o tekućim ili

stajaćim tokovima. U blizini vode pravi jednu ili više jazbina. Centralno mesto svake

jazbine je jedan prostor koji je iznad površine vode, a oblaţe ga ĉekinjama i lišćem da bi

sebi napravila udobnije i toplije mesto. Jazbina ima ulaz iz vode, ovaj ulaz je oko 50 cm

ispod površine vode, a od ulaza je puteljak usmeren naviše ka centralnom prostoru. Pored

toga što je izvrstan plivaĉ, odliĉno i roni, a u tome joj pomaţu kratke noge s koţicama

izmeĊu prstiju, koje joj sluţe kao vesla. Plen hvata oštrim i snaţnim zubima.

Provetravanje jazbine omogućeno je jednim uskim vertikalnim hodnikom koji se

završava otvorom, kojeg prikriva lišćem i sitnijim , granĉicama. Ovaj otvor ujedno sluţi

vidri i kao poţarni izlaz. Vidre u blizini jazbina kopaju i skloništa u koja se sakrivaju u

sluĉaju opasnosti. Koliko je spretna u

vodi toliko je nespretna na suvom. Noćna

je ţivotinja, danju uglavnom miruje u

jazbini ili se sunĉa na obali, pesku, ili

kamenju. Veoma je oprezna, naroĉito za

vreme izvoĊenja mladih, kada se trudi da

prikrije sve tragove hrane, otpadaka i

izmeta, ne bi li osigurala veću sigurnost

podmlatka.

2.2.3.4. Rod jazavci (Meles)

 Rod jazavaca je u Evropi zastupljen samo sa 1 vrstom.

2.2.3.4.1. Jazavac (Meles meles L)

Klasifikacija: Jazavac spada u red zveri (Carnivora), familiji kuna (Mustelidae),

rod jazavaca (Meles).

Rasprostranjenost i brojnost: Osim pojedinih delova Skandinavskog

poluostrva, jazavac naseljava ĉitavu Evropu, a nalazimo ga i u severnim delovima Azije.

Jazavac je naša autohtona divljaĉ. Odlikuje ga dobra prilagodljivost na razliĉite tipove

staništa, pa ga srećemo kako u brdsko-planinskim, tako i u nizijskim predelima.

Nastanjuje priobalja reka i kanala, s tim da bira terene koji nisu plavni, s obzirom na to

da dobar deo dana provodi u podzemnim jazbinama. Kod nas mu pogoduju granice šuma

i obradivih poljoprivrednih površina.

Sl. 2.31. Jazavac

Sl.2. 30. Vidra

40

Sl. 2.31. Jazavac

Morfološke karakteristike: Duţina tela jazavca je 70-90 cm, a duţina repa moţe

biti 12- 20 cm. Visina tela je 30-40 cm. Telesna masa jazavca je oko 10-15 kg. Glava u

odnosu na telo deluje nesrazmerno mala, uši su takoĊe male, kruţnog oblika i priljubljene

uz glavu. Snaţno i zbijeno telo je postavljeno na niske i jake noge, koje se završavaju sa

pet prstiju. Ovakva graĊa jazavca prilagoĊena je uslovima ţivota ispod površine zemlje.

Na prstima se nalaze jake kandţe, koje su na prednjim nogama nešto duţe i sluţe za

kopanje.

Analna ţlezda, koja luĉi sekret jakog, prodornog i neprijatnog mirisa smeštena je

ispod repa. Pri kretanju kroz grmlje i travu, jazavac ostavlja miris i tako obeleţava

teritoriju.

Polni dimorfizam nije izraţen.

Ima 38 zuba, ali su mu 4 zuba srasla sa drugim tako da se vide samo 34 zuba.

Najrazvijenije ĉulo je ĉulo mirisa. Sluh je dobro razvijen, dok su ĉulo ukusa i vida slabije

razvijeni.

Oglašava se mrmljanjem u toku kretanja, roktanjem ukoliko je uznemiren. Za

vreme parenja oglašava se tonom sliĉnim uzviku.

Ţivotni vek jazavca je 15-20 godina.

Razmnoţavanje: Polno sazrevaju sa 20-24 meseca. Period parenja moţe da traje

od januara do oktobra, a za to vreme pare se jednom. Usled postojanja embriotenije u

ţenke jazavca gravidnost traje od 245 do 305 dana, a bez embriotenije 190 dana.

Najĉešće poĉetkom proleća ţenka jazavca okoti 3-5 slepih mladunaca, koji progledaju za

4-5 nedelja. Mladunci su vrlo osetljivi na hladnoću. Period sisanja mladunaca je oko 2

meseca. Još za vreme sisanja, oko desete nedelje izlaze iz brloga, i pored majĉinog mleka

poĉinju sa uzimanjem biljne i ţivotinjske hrane.

Ishrana: Jazavac je svaštojed. Hrani se šumskim voćem i plodovima divlje

jabuke, kruške, maline i kupine. Rado jede kukuruz i ostale ratarske kulture. Ukoliko ţivi

blizu rataskih površina, moţe naneti i znatne štete na njima. Od ţivotinjske hrane jede

puţeve, guštere, ptice, naroĉito mlade ptiće, kao i jaja ptica, razne insekte, ponekad i

sitniju divljaĉ. Potrebno mu je dosta pitke vode.

Socijalni ţivot: April i maj su meseci u kojima je jazavac najaktivniji. Najveću

aktivnost ispoljava u toku noći, naime potraga za hranom poĉinje u sumrak i traje sve do

ranih jutarnjih ĉasova. Preko dana najĉešće boravi u jazbinama i odmara. Prednje noge s

dugim kandţama koristi za kopanje jazbina, a zadnje za izbacivanje zemlje. Ulaze u

jazbine pravi u obliku levka, koji sa ĉešćim korišćenjem jazbine postaje sve širi. Pored

ovog ulaza svaka jazbina ima još nekoliko ulaza, i više izlaza. U centru jazbine smešten

je jedan veći kruţni prostor, u koji jazavac donosi dosta lišća, trave i granĉica da bi

napravio sebi prijatnije boravište. Srazmerno hladnoći jazavac odlazi u unapred

pripremljene brloge, na zimski san. Po ulasku u brlog, zatvara sve ulaze sem otvora za

ventilaciju. MeĊutim, pošto za vreme

zimskog sna jazavca ţivotne funkcije ne

usporavaju (ne smanjuje se telesna

temperatura, disanje i otkucaji srca), kao što

je sluĉaj kod medveda. Ova pojava više se

moţe okarakterisati kao dremeţ, a ne san.

Za razliku od medveda za vreme lepih,

sunĉanih zimskih dana, jazavac ĉesto izlazi

iz jazbine.

41

2.2.4. Familija medvedi (Ursidae)

Familija medveda nije tipiĉni mesojed nego je svaštojed.

2.2.4.1. Rod mrki medvedi (Ursidae)

 Ovaj rod je u Evropi zastupljen samo sa 1 vrstom.

2.2.4.1. 1. Mrki medved (Ursus arctos L.)

Klasifikacija i raspostranjenost: Medved pripada redu zveri (Carnivora),

familiji medvedi (Ursidae), rodu mrki medvedi (Ursus). Mrki medved je bio

rasprostranjen u celoj Evropi, osim na Islandu i sredozemnim ostrvima. Mrki medved je u

zapadnoj Evropi skoro istrebljen. Ima ga jako malo u Španiji, Italiji, Austriji.

 U severozapadnoj Evropi u Skandinaviji je malo veća brojnost. Najveća brojnost je na

Karpatima i procenjuje se da ima oko 8.000 mrkih medveda. Medved je u Hrvatskoj,

Sloveniji, Bosni i Hercegovini lovna divljaĉ. U Srbiji se ne lovi, a ima ga na Tari, Staroj

planini, Prokletijama i Šar planini. Po neki primerci se viĊaju na Goliji, Zlatiboru,

Kopaoniku i Goĉu.

Morfološke karakteristike: Odrasli medvedi dostiţu visinu do 150 cm, a duţina

tela do 200 cm. Telesne mase ţenskih grla su oko 100 kg, dok muţjaci teţe 150-200 kg,

mada najmasivniji primerci mogu dostići telesnu masu i do 300 kg. Zdepasta graĊa,

skladno i mišićavo telo s veoma ĉvrstim i mišićavim nogama omogućavaju medvedu

hitro i dobro kretanje po neprikladnim brdsko-planinskim terenima, koje najĉešće

nastanjuje. Telo pokriva gusta i meka dlaka, koja sa podlakom ĉini dobar toplotni

izolator. Boja dlake je smeĊa do tamnije mrka. Kod starijih grla dlake se proreĊuje i

postaje kraća. Na nogama se nalaze kandţe koje pomaţu u savladavanju plena i u

traţenju hrane u zemljištu i u drveću. Kandţe mogu biti duge do 6 cm.

Zubalo medveda je sa karakteristiĉnim oĉnjacima kao kod zveri, ima 42 zuba.

Ţivotni vek medveda je 30-35 godina. Ima dobro razvijena ĉula sluha i njuha, a ĉulo vida

je nešto slabije razvijeno.

Razmnoţavanje: Medved je monogamna ţivotinja. Polnu zrelost dostiţu sa 4

godine. Medvedi se pare svake druge godine, a parenje traje od maja do jula. Medvedi

ţive samotnjaĉkim ţivotom. Za vreme parenje kreću u potragu za ţenkama. Nekada

prelaze velike razdaljine dok ne doĊu do ţenki. Bremenitost medvedica traje 30-34

nedelje. Medveda izmeĊu ostalog od drugih krupnih sisara razlikuje to što ţenka donosi

na svet mlade u sred zime u brlogu, a ne u proleće ili leto za vreme bujanja vegetacije.

Ţenka medveda okoti 1-3 mladih, koji po roĊenju teţe svega pola kiligrama. Medvedići

progledaju posle mesec dana, sisaju 3-4 meseca. Ţenka moţe biti veoma agresivna dok

je sa mladima. Mladunci sve vreme provode sa majkom sve do sledećeg perioda parenja,

a prvu zimu provode sa majkom u brlogu.

Ishrana: Medved je preteţno biljojed, ali je ustvari svaštojed. Glavna hrana su

zeleni delovi biljaka, trave i lišće, korenje, krtole, šumski plodovi, šumsko voće kupine,

divlja jabuka i divlja kruška. Pored toga vrlo rado jede med, razne glodare, ribu. Medvedi

koji se zbog tehnike lova na mrciništima prihranjuju leševima i klaniĉnim konfiskatima,

mogu posle zimskog sna zbog gladi da napadaju i stoku. U potrazi za hranom mogu preći

i nekoliko kilometara.

Socijalni ţivot: Muţjaci ţive sami, a ţenke sa mladima do njihove druge godine

ţivota. Najĉešće izlaze u toku noći da pronalaze hranu. Medvedi poĉetkom decembra

ulaze u prethodno pripremljeni brlog, a to su najĉešće napuštene pećine, pukotine stena,

te udubine u brdovitom zemljištu i tu ostaju do aprila. Za vreme boravka u brlogu

42

Sl. 2. 32. Mrki medved

medvedi su u stanju mirovanja, a sve ţivotne funkcije su im usporene (sniţava se telesna

temperatura, broj otkucaja srca je manji, disanje je

reĊe), jer se na taj naĉin odaje znatno manje

energije.

2.3. Dvozubci (Lagonorpha)

Vrste pripadnice ovog reda dugo su bile svrstavane u glodare, dok nisu izdvojeni

u poseban red. Dvozupci su tipiĉni biljojedi. Ovaj red ĉine dve porodice sa malim brojem

vrsta. U Evropi ţive 2 porodice s ukupno 5 vrsta.

2.3.1. Familija zečevi (Leporidae)

Ovoj porodici pripada 9 rodova i oko 50 vrsta, a u Evropi ţive samo 2 roda sa

ukupno 4 vrste.

2.3.1.1. Rod zečevi (Lepus)
 Ovaj rod je zastupljen sa 3 vrste u Evropi.

2.3.1.1.1. Zec (Lepus europaeus P.)

Klasifuikacija i rasprostranjenost: Zec pripada redu dvozupci (Lagomorpha),

familiji zeĉevi (Leporidae), rodu zeĉeva (Lepus). Zec je autohtona sitna, dlakava divljaĉ.

 Dobra prilagoĊenost raznim terenima i uspešnost opstanka ĉak i na planinskim

predelima do 2000 m nadmorske visine uticali su da zec postane najbrojnija i

najrasprostranjenija lovna divljaĉ ne samo kod nas, već i u ĉitavoj Evropi. Zec je

rasprostranjen na svih 5 kontinenata. Najbolja staništa zeca su u niţim predelima od 50

do 250 m nadmorske visine. U Srbiji najveća gustina populacije je u niziskim predelima,

posebno u Vojvodini. Tipiĉno stanište zeca je agrobiotop nekad stepski prostori.

Morfološke karakteristike: Osnovne morfološke i anatomske karakteristike zeca

prilagoĊene su najviše zaštiti od neprijetelja, u prvom redu mimikrija i beg. Zec u punom

trku moţe da dostigne brzinu i do 60 km/h. Telo je izduţeno sa dugim zadnjim nogama,

velikim i dugim ušima. Poseduje veliki kapacitet pluća i veliko srce u odnosu na veliĉinu

tela, što omogućava zecu startno, brzo i dugo trĉanje, kada je to potrebno, najĉešće u

sluĉaju opasnosti. Boja dlake u mnogome zavisi od sredine u kojoj ţivi. Varira od

svetlijesmeĊe do tamno mrke. Polni dimorfizam nije izraţen.

Duţina tela odraslog zeca je od 45-70 cm, visina u grebenu je do 30 cm, telesne

masa kreće se od 3,5 do 4,5 kg, reĊe do 5,5 kg. Telesnu masu i dimenzije odraslog i

polno zrelog zeca dostiţe u prvoj godini ţivota.

43

Zec ima 28 zuba, u gornjoj vilici imaju zube zaglodnjake iza pravih glodnjaka.

OdreĊivanje starosti kod zeca moţe se vršiti na više naĉina, a dva najpouzdanija su

napipavanjem kvrţice na spoljašnoj strani ulni prednjih nogu i na osnovu teţine oĉnih

soĉiva. Naime kod zeĉeva u starosti 9-12 meseci pomenuta kvrţica se gubi, a zeĉevi koji

je nemaju su stariji od godinu dana. MeĊutim vidimo da se ovakvim naĉinom utrvĊivanja

moţe odrediti samo da li je zec mlaĊi ili stariji od 12 meseci. Analizom oĉnih soĉiva

utvrĊuje se pouzdano i taĉno starost zeca, ali se ovakav naĉin odreĊivanja starosti moţe

primeniti samo na odstreljenim zeĉevima.

Razmnoţavanje: Zeĉevi su sposobni za reprodukciju sa 6-8 meseci starosti, iako

su potpuno fiziološki i fiziĉki zreli tek sa 12-15 meseci. Jedinke roĊene u prvim leglima u

istoj godini već uĉestvuju u reprodukciji.

Parenje zeĉeva poĉinje već u januaru i traje do septembra. Bremenitost zeĉica

traje 40-42 dana. Ţenka okoti u leglu od 1-4 mladih, a veliĉina okota zavisi od starosti

zeĉice i okota po redu. Najbrojniji okoti su izmeĊu 2. i 4. godine starosti zeĉice, a najviše

mladih dolazi na svet u maju i junu. Za period parenja ţenka u 3 do 5 godišnjih okota

najĉešće okoti od 7-11 mladih. Zeĉići sisaju dve nedelje, mada već posle prve nedelje

poĉinju da uzimaju biljnu hranu. Mladi se raĊaju sa dlakom, otvorenih oĉiju i sposobni za

hodanje. Jedna od reproduktivnih specifiĉnosti kod zeca je superfetacija. Naime, ţenka

dok je bremenita 2, 3 dana pre koćenja moţe da se pari i bude oploĊena zahvaljujući

ĉinjenici da poseduje matericu sa dva roga. Ova pojava ipak nije toliko ĉesta da bi mogla

znatno uticati na plodnost. Iako se pare skoro tokom ĉitave godine, a ţenka se okoti i do

5 puta u toku godine, realni prirast zeca je mali.

Ishrana: Hrani se iskljuĉivo biljnom hranom: travom, korovskim biljkama,

raznim ratarskim i povrtarskim kulturama, pupoljcima mladog grmlja, korom mladog

drveća, i zrnastim hranivima. Za vreme zime rado odlaze u polja sa ozimim kulturama,

gde mogu ako je gustina populacije velika da nanesu manje štete. Preko soĉnih biljaka

obezbeĊuje dovoljnu koliĉinu vode, tako da vodu gotovo ne pije. Ukoliko su zime

hladnije sa dosta snega, trebalo bi osnivati hranilišta da bi se spreĉile štete od zeca na

poljoprivrednim površinama. Prehranjuje se šećernom repom, kukuruzom u klipu,

krompirom i kvalitetnim senom lucerke.

Socijalni ţivot: Zec je najaktivniji u sumrak, u toku noći i rano ujutru. Ima vrlo

lagan san, ukoliko uoĉi opasnost prati je pogledom i tek ako je nuţno u poslednji ĉas hita

u beg. Uglavnom je samostalna divljaĉ, a zbliţava se za vreme parenja. Veze izmeĊu

majke i mladih nisu tako ĉvrste kao kod krupnije divljaĉi, a i traju svega mesec ili dva.

Prirodni neprijatelji zeca su lisice, divlje maĉke, psi i maĉke lutalice, a od pernate

divljaĉi predatori su orlovi, jastrebovi, vrane i svrake. Povećanje obradivih površina pod

monokulturama, savremena mehanizacija brzog hoda i širokog zahvata, kao i uništavanje

remiza i prirodnih zaklona mogu naneti veliku štetu zecu, a naroĉito zeĉijem podmlatku.

Lov: Zec se lovi na više naĉina: pretraţivanjem, prigonom, pogonom, kruţni lov i

lov psima goniĉima.

Lov pretraţivanjem moţe biti sa psima ptiĉarima ili bez njih. Za vreme lova lovac

ili više njih ide levo, desno pretraţuje teren i pri dizanju zeca puca.

Lov prigonom se odvija tako što se lovci postave na tzv. ,,vatrenu liniju“, u ravni

ili blagom polukrugu na udaljenosti 50 m jedan od drugog, a ostatak lovaca (pogoniĉi)

idu prema njima i prigone im divljaĉ. Za vreme dolaska i odlaska, te prelaska sa jedne na

drugu vatrenu liniju, lovci ne smeju pucati da ne bi došlo do neţeljenih posledica.

Lov pogonom praktikuje se kada se ţeli obići veća površina. Lovci se poreĊaju

linijski na udaljenosti oko 50 m, s tim da se i na bokovima postavi par lovaca za divljaĉ

koja beţi boĉno. Linijski posatvljeni lovci idu napred i tako diţu divljaĉ.

44

Kod kruţnog lova prvo se odredi

površina koja ţeli da se pretraţi, a u

zavisnosti od veliĉine ţeljene površine i

broja lovaca pravi se veliĉina kruga koja

moţe biti obima i po nekoliko kilometara.

Kada se napravi krug, lovci polako

suţavaju obim idući prema centru ,,kruga“,

a na divljaĉ koja izlazi iz kruga se puca.

Teorijski gledano ukoliko ne promaknu

oku lovca pri ovakvom naĉinu mogu biti

primećeni svi zeĉevi na datoj teritoriji.

Lov psima goniĉima praktikuje se u

brdskim i planinskim predelima, dok je u

nizijskim lovištima zabranjen.

2.3.1.2. Rod kunić (Oryctolagus)
 Ovaj rod je u Evropi zastupljen samo sa 1 vrstom.

2.3.1.2.1. Divlji kunić (Oryctolagus cuniculus L.)

Klasiflkacija i rasprostranjnost: Divlji kunić pripada redu zeĉeva

(Lagotnorpha), familiji zeĉevi (Leporidae), rodu kunić (Oryctolagus).

Domovine divljeg kunića su zemlje Sredozemlja, odatle se proširio ne samo po

ĉitavoj Evropi, već i na sve kontinente, pa ga danas ima u Australiji, na Novom Zelandu,

u Juţnoj Americi i Africi. U Evropi ga najviše ima u delovima srednje i zapadne Evrope.

Ne naseljava predele preko 600m nv. Na Balkanskom poluostrvu ga nema, a time ni u

Srbiji.

Morfološke karakteristike: Divlji kunić je izgledom sliĉan zecu, ali je dosta

sitnije graĊe. Duţina tela je najĉešće do 45 cm, visina oko 18 cm, a dostiţe telesnu masu

do 2 kg. Ima karakteristiĉnu zaokruţenu glavu, sa kratkim i uskim ušima, a zadnje noge

su mu tek nešto duţe od prednjih. Boja dlake je smeĊa do siva, sa crnim pojasom dlake

po rubovima ušiju, i gornjem delu repa, dok je donja strana repa bela. Muţjaka i ţenku

po spoljašnjem izgledu ne moţemo razlikovati, pa je jedini pouzdan naĉin utvrĊivanja

pola pregled polnih organa.

Ima ukupno 28 zuba, u gornjoj vilici ima 16 zuba. Iako je ĉulo vida tako postavljeno da

moţe da vidi oko sebe, ĉak i iza sebe, ono je ipak slabije razvijeno, za razliku od ĉula

mirisa i sluha koji su veoma dobro razvijeni. Ţivotni vek kunića je 6-8 godina.

Razmnoţavanje: Divlji kunići polno sazrevaju sa 6-8 meseci starosti. Parenje

poĉinje u februaru i traje do oktobra. Bremenitost ţenke traje 28-31 dan. Ţenka okoti 5-

12 mladih, a u toku perioda parenja pare se proseĉno 5-7 okota. Kao i kod zeca i kod

kunića se javlja superfetacija. Ţenke se kote u posebno naparavljenim jazbinama u

udubinama u zemljištu u koje nanose suvu travu, lišće i granĉice da naprave što

pogodnije uslove za mlade. Mladunci se raĊaju goli i slepi, dlaka im izraste za 8 dana, a

progledaju posle desetak dana. Sisaju u prve tri nedelje, a već nedelju dana kasnije se

osamostaljuju.

Ishrana: Hrani se uglavnom biljnom hranom, u prvom redu zeljastim biljkama,

zelenom travom korovskim i kulturnim biljkama. U nedostatku ovih hraniva uzima

Sl. 2.33. Zec

45

mlade granĉice, grmlja i šiblja, iglice ĉetinara, korenje i krtole raznih biljaka, šumske

plodove, gloĊe koru mladih stabala. S obzirom na to da ţivi u kolonijama, ukoliko je

kolonija brojna mogu naneti velike štete na podruĉjima koje naseljavaju.

 Socijalni ţivot: Divlji kunići ţive u kolonijama. Kakteristiĉno za njih je da

kopaju podzemne tunele, sa ĉitavim spletom hodnika. Naseljava suva, propusna tla ili

terene sa peskovitom ilovaĉom, jer na takvom tlu ne dolazi do urušavanja kanala koje

kopaju. Jama se sastoji od centralne komore i brojnih hodnika koji se pruţaju u raznim

pravcima, i obavezno sa više ulaza i izlaza, koji su prekriveni. Hodnici ukoliko ne prolazi

veliki broj kunića su vrlo uski i teško prolazni. Karakteristiĉno je da u koloniji postoji

hijerahija kod ţenki. Naime, starije ţenke

prave gnezda u centru, a mlade u perifernim

delovima kolonije. Ţenka pri svakom izlasku

iz gnezda obeleţava izlaz urinom. Divlji

kunić u potragu za hranom izlazi najĉešće u

sumrak i rano ujutru, mada za vreme lepih

sunĉanih dana, izlazi i u toku dana. U trku

moţe dostići brzinu do 30 km na ĉas, i nije

tako izdrţljiv trkaĉ kao zec.

Prirodni neprijatelji kunića su isti kao

zeca, mada ga napadaju i sitniji predatori,

koji mogu da se zavlaĉe u njihove hodnike.

2.4. Red glodari (Rodentia)

Red glodara ĉini polovinu od ukupnog broja sisara. Red je obuhvaćen sa 35

porodica i oko 350 rodova. U Evropi se 10 vrsta ubraja u lovnu divljaĉ.

2.4.1. Familija veverice (Sciuridae)

Ovu porodicu ĉini oko 280 vrsta.

2.4.1.1. Rod veverice (Sciurus)

Ovaj rod je u Evropi zastupljen sa 2 vrste.

2.4.1.1.1. Veverica (Sciurus vulgaris L.)

Rasprostranjenost: Naseljava Evropu i Aziju, kod nas je rasprostranjena u celoj

zemlji. Iako uglavnom naseljava nizijska i brdska šumska podruĉja, nastanjuje se i u

šume na nadmorskim visinama od 2000 metara.

Morfološke karakteristike: Duţina tela joj je 20-30 cm, a rep je oko 20 cm. Boja

dlake je rĊastocrvena, ima glavu sa upadljivim krupnijim oĉima i duţim ušima koje se

završavaju ĉupercima. Veverice imaju duţi rep,koji je obrastao duţim ĉekinjama, i ima

poloţaj “kuke“. Linjanje veverica je dva puta godišnje, prvi put u aprilu ili maju, drugi u

septembru ili oktobru. Imaju ukupno 22 zuba. Ţivotni vek im je do 15 godina.

Razmnoţavanje: Parenje poĉinje u januaru i februaru mesecu i traje do avgusta.

Veverice se pare i do 4 puta godišnje. Bremenitost veverice traje 38 dana, nakon tog

Sl. 2. 34. Divlji kunić

46

perioda raĊa 3-7 mladih. Mladi se raĊaju slepi i goli, a nakom mesec dana progledaju. U

prvim mesecima ţivota smrtnost mladih je velika.

Ishrana: Hrani se uglavnom biljnom hranom, najviše semenjem jele, bora i

smreke, zatim lešnicima, orasima, bukovicama, semenje raznog šumskog bilja i divljim

voćem. Ukoliko pronaĊe jede mladunce i jaja ptica. Kada ima hrane u obilju, veverica je

skladišti.

Socijalni ţivot: Većinu dana provodi na

drveću, vešt je penjaĉ. Kroz krošnje se kreće u

skokovima, a moţe da preskoĉi odaljenost od 3-

5 metara. Najveća dnevna aktivnost je u ranim

jutarnjim ĉasovima. Noći provode na skrovitim

mestima, koje sama pravi ili prisvaja od druge

divljaĉi, to su uglavnom gnezda. Većinu ţivota

osim u periodu parenja ţivi samaĉkim ţvotom.

Prirodni neprijatelji su joj kune i jastrebovi.

2.4.2. Familija voluharice (Microtidae)
Ova porodica obuhvata oko 110 vrsta u celom svetu. U Evropi je zastupljeno u 8

rodova 17 vrsta.

2.4.2.1. Rod (Ondatra)

U Evropi je zastupljena samo 1 vrsta iz ovog roda.

2.4.2.1.1. Bizamski pacov (Ondatra zibethicus L.)

Rasprostranjenost: Postojbina ondatre je Severna Amerika. Najbliţi srodnici

ovoj vrsti su voluharice. Danas naseljava veliki deo Evrope, Nemaĉku, Austriju,

MaĊarsku, Ĉešku, Finsku, Švedsku, Englesu, Škotsku, Austriju, Rusiju i Rumuniju.

Pogoduju im zemljane i zemljano-šljunkovite obale koje nisu visoko iznad nivoa vode,

koje su obrasle travom i grmolikim biljem. Poĉetkom 20. veka je doneta u Ĉešku odakle

se raširila po celoj Evropi.

Morfološke karakteristike: Boja dlake je mrka, nešto je tamnja na leĊima, a sa

ventralne strane tela je svetlija sa ţućkastim tonovima. Paddlaka je siva i gusta sa ţutim

vrhovima. Mada, postoje ondatre razliĉite boje, sive, ţute, crne. Noge su odlaĉane, na

crnim šapama, koje su sa donje strane gole, imaju 5 prstiju koji su spojeni tankom opnom.

Prednje noge su nešto kraće od zadnjih, a koristi ih za penjanje i pridrţavanje hrane,

kopanje hodnika, dok zadnje koristi više kao vesla. Na suvom se slabije kreće. Ima

pljosnat rep, koji dobro sluţi kao kormilo za vreme plivanja. Dobro roni, a pod vodom se

zadrţava do 2 minuta.

Razmnoţavanje: Ondatre polno sazrevaju s oko 5 meseci starosti. U toku godine

pare se i do 3 puta. Bremenitost ţenke traje 28-30 dana. Ţenka okoti najĉešće izmeĊu 3 i

8 mladih, obiĉno drugi godišnji okoti budu najbrojniji. Godišnje ţenka okoti 10-15

mladunaca, koji su slepi 11 dana. Mladunci sisaju do 3 do 4 nedelje, tada ujedno i poĉinju

sa uzimanjem hrane. Polno sazrevaju sa 3-5 meseci. Ţivotni vek im je 3-5 godina.

Sl. 2. 35. Veverica

47

Ishrana: Preteţno se hrani biljnom

hranom.

Socijalni ţivot: Grade gnezda u

kojima provode dosta vremena. Ovakva

skloništa su sa dosta hodnika i obavezno ih

gradi u blizini vode, na obalama reka, jezera ili

bara. Hranu traţi najĉešće noću. Prirodni

neprijatelji su joj vidra, tvor, kune, divlje

maĉke, sove, mišari i drugi orlovi.

2.4.3. Familija dabrovi (Myocastoridae)

Porodica dabrova obuhvata 8 rodova i ukupno 15 vrsta, od kojih su neke vrste

izumrle.

2.4.3.1. Rod dabar (Castor)

2.4.3.1.1. Dabar (Castor Fiber L.)

Klasiflkacija i rasprostranjnost: Dabar pripada redu glodara (Rodentia), familiji

dabrovi (Castoridae), rodu dabar (Castor).

Rasprostranjenost i brojnost: Dabar je nekada naseljavao sve vodotokove u

ĉitavoj Evropi, a poĉetkom 21. veka bio je samo na nekoliko mesta u Norveškoj, na reci

Elbi u Nemaĉkoj, Poljskoj, Francuskoj i delu Rusije. Danas ga ima u Švedskoj,

Norveškoj, Nemaĉkoj, Poljskoj, Austriji, Rumuniji, Danskoj i MaĊarskoj. Nastanjuje

potoke, manje reke, jezera, rukavce, kanale, dok izbegava veće vodene reĉne vodotokove

sa jakim strujama i variranjem vodostaja. Kod nas je 2004. i 2006. godine izvršena vrlo

uspešna reintrodukcija dabra na Obedsku baru i Baru Zasavicu.

Morfološke karakteristike: Zdepaste je graĊe, izvrstan je plivaĉ i ronilac, duţina

tela mu je do 1m, od ĉega je široki i pljosnati rep oko 30 cm. Visina dabra je oko 30 cm,

a telesna masa 20-30 kg. Glava je manja i šira, završava se sa isturenom i tupom

njuškom. Noge su kraće, stim da su zadnje nešto duţe od prednjih. Na nogama ima 5

prstiju koji završavaju kandţama koje mu dobro sluţe za kopanja. Osim repa koji je

pljosnat i širi, telo pokriva dlaka kestenjastosive boje, a na ventralnoj strani tela je nešto

sveltlija. Karakterišu ga prednji zubi koji su crvene boje, snaţne ĉeljusti i oštri glodnjaci

koji mu omogućavaju griţenje drveta, pa ĉak i rušenja stabala. Ima 20 zuba. Najbolje

razvijeno ĉulo kod dabrova je ĉulo vida, vidi dobro i noću, kada je u stvari i najaktivniji.

Dobro su mu razvijena i ĉula mirisa i sluha, mada se više oslanja na sluh. Retko se

oglašava, a vidnu uznemiresnost ispoljava lupanjem repa po vodi. Ţivotni vek dabra je

17-20 godina.

Razmnoţavanje: Monogamna je vrsta. Polno sazreva izmeĊu druge i treće

godine ţivota. Posle bremenitosti od 105 dana ţenka okoti 1-5 mladih, koji su odmah po

koćenju odlaĉani i mogu gledati. Telesna masa mladih dabrova je 500-700 grama, a

duţina tela je oko 35 cm. Mladi sisaju oko 2 meseca, a nakon tog perioda poĉinju uzimati

Sl. 2. 37. Dabar

Sl. 2.36. Bizamski pacov

48

hranu i izlaziti iz jazbine. U odgoju mladih uĉestvuju oba roditelja, a sa roditeljima ostaju

do sticanja polne zrelosti.

Ishrana: Dabar je biljojed, hrani se soĉnim delovima biljaka, koje pronalazi u

vodi i njenoj okolini. Leti se hrani travama, mladim pupoljcima i lišćem, a jesenja glavna

hrana mu je kora mladih i mekih lišćara. Stabla ruši da bi pravio brane i tako podizao

nivo vode, ali isto tako i da bi došao do mlaĊe kore koja se nalazi pri vrhovima drveća, u

krošnjama. Najviše u ishrani koristi topolu, vrbu i brezu, a reĊe hrast, javor, brest, jasen,

vrlo retko ĉetinare. Na jelovniku mu se nalaze više od 250 zeljastih i drvenastih biljaka.

Socijalni ţivot: Naseljava vodotokove i vodene površine, pogotovo ako su obrasli

zeljastom vegetacijom, te drvenastim biljkama u okruţenju. Minimalna dubina vode

potrebna za ţivot dabra je oko 30 cm,

ukoliko je nivo vode nizak, dabar pravi brane

da bi podigao nivo. Bolje se snalazi u vodi

nego na tlu. Dabar ţivi u familijama koje

broje 2-8 jedinki i sastavljane su uglanom od

roditeljskog para sa dve generacije

podmladka.Teritorijalna je ţivotinja i

uglavnom poštuju teritorije drugih familija i

zaobilaze ih, ako ne dolazi do borbi. Jedna

familija ima teritoriju polupreĉnika oko 1 km

od jazbine.

2.4.4. Familija puhovi (Gliridae)

 Familija puhova obuhvata 7 rodova i 10 vrsta rasprostranjenih po celom svetu, u

Evropi je rasprostranjeno 5 rodova.

2.4.4.1. Rod pravi puhovi (Glis)

 Rod pravih puhova ima samo 1 vrstu.

2.4.4.1.1. Sivi puh (Glis glis L.)

Rasprostranjenost: Naseljava sve naše šume, a najeĉešće nastanjuje brdske

bukove i jelove šume. Naseljava duplje i šupljine drveća, gde odmara u toku dana, a noću

je aktivan.

Morfološke karakteristike: Boja dlake je pepeljasta, a na vratu i abdomenu je

svetliji. Glava je manja s kratkim vratom, okruglim ušima i izraţenim crnim oĉima.

Duţina tela je oko 35 cm, a rep je 12-15 cm. Telesna

masa je oko 180-250 grama.

Razmnoţavanje: Pare se samo jednom u toku

godine. Ţenka je bremenita 30-32 dana, i okoti 4-7

mladunaca. Oni sisaju u narednih mesec dana. Polno

sazrevaju u prvoj godini ţivota.

Meso puha je ukusno.

Sl. 2. 37. Dabar

Sl. 2. 38. Sivi puh

49

LITERATURA

[1]. Adamiĉ, M., Rapajić, Ţ., Popović, Z., Kunovac, S.,Koprivica, M., Soldo, V., Marković,

B., Maunaga, R., Mićević, M., Ilić, V. (2006): Ugroţene vrste divljaĉi u Bosni i

Hercegovini. Banja Luka, pp.94.

[2]. Andrašić, D. (1979): Zologija divljaĉi i lovna tehnologija, SNL, Zagreb.

[3]. Beuković, M., Popović, Z., Zeremski, M. (2005): Struktura trofejne vrednosti srndaća u

lovištima Vojvodine. Zbornik kratkih sadrţaja simpozijuma s meĊunarodnim uĉešćem

„Stoĉarstvo, veterinarstvo i agroekonomija u tranzicionim procesima“. Str. 46.

[4]. Beuković, M.,Popović, Z., ĐorĊević, N. (2012): The management analysis of hare

population in Vojvodina for the period 1997-2011. International symposium on hunting

„Modern aspects of sustainable management of game population”, Zemun-Belgrade,

Serbia, 22-24 June, 2012. Proceedings, 9-15.

[5]. Beuković, M., Popović, Z., Beuković, D. (2013): Odrţivo gazdovanje populacijama zeca

u Vojvodini u 2012 godini sa osvrtom na poslednjih 10 godina. International symposium

on hunting „Modern aspects of sustainable management of game population”,Novi Sad,

17-20 oktobar, 2013. Proceedings, 15-16.

[6]. Beuković M., Bošnjak B., Popović Z.(2007): Dinamika populacije zeca u Baĉkoj i stepen

korišćenja. Simpozijum «Veterinarska medicina, stoĉarstvo i ekonomika u proizvodnji

zdravstveno bezbedne hrane« str. 111 . Herceg Novi 24. jun – 1.jul 2007

[7]. Beuković M., Popović Z., Beuković D., (2008): Trofejna struktura i starost Evropskog

jelena (Cervus elaphus L.) u lovištu Kozara. Simpozijum „Stoĉarstvo, veterinarska

medicina i agroekonomika u proizvodnji zdravstveno bezbedne hrane str Herceg Novi

22 – 29 juna 2008.

[8]. Beuković M., Beuković D., Popović Z., Perišić P. (2009): Dinamika brojnosti i stepen

korišćenja populacije zeca (Lepus Europaeus) u Potiskom delu Baĉke. Zbornik nauĉnih

radova Institut PKB Agroekonomik. Vol. 15 br. 3-4, str.173-179.

[9]. Bradvarović, J. (2000): Vuĉji pesak, Srbija šume - Š.G.Banat, Panĉevo.

[10]. Brancelj, A. I drugi autori (1988): Volk, - Zveri II, Lovska zveza Slovenije, Ljubljana.

[11]. Ćirović, D., Popović, Z., Bjedov, V. (1997): Oĉuvanje genofonda populacija risa (Linx

Linx L. 1758) u Jugoslaviji. Savremena poljoprivreda, br. 3-4; str.179-183; NoviSad.

[12]. Deĉak, Đ., Frković, A., Grubešić, M., Huber, Đ., Majnarić, D., Majić, A., Štrbenac, A.,

Laginja, R., Đodan, M., Jakšić, Z., Đurinac, D. (2005): Brown bear management plan for

Republic of Croatia. Ministry of agriculture, forestry and water management, department

for hunting. Ministry of culture, Department for nature protection.

[13]. Gajić, I., Popović, Z. (2010): Lovna privreda. Univerzitet u Beogradu Poljoprivredni

fakultet.

[14]. Grupa autora (1991): Velika ilustrovana enciklopedija lovstva. DIP, graĊevinska knjiga

– Beograd, DNEVNIK, Novi Sad.

[15]. Hadţi-Pavlović, M. (2008): Prilog poznavanju predatora nacionalnog parka Đerdap,

Donji Milanovac i Timoĉke krajine. MeĊunarodno savetovanje o o krupnim zverima i

tragaĉima po krvi. Ţagubica, april 2008. Zbornik radova, 112-130.

[16]. Hanuš, V., Fišer, Z. (1983). Fazan (prevod sa ĉeškog). Nolit.

[17]. Naumov, V. (1976): Potrebe i mogućnosti uzgoja medveda u lovištima Kosova.

Simpozijum o lovstvu, Institut za šumarstvo i drvnu industriju, Beograd. Zbornik radova,

113-120.

[18]. Neĉas, J. (1972): Srneća divljaĉ. “Dnevnik” Novi Sad.

[19]. Novaković, V. (1986): Mogućnosti uspešnog uzgoja divljih svinja u ograĊenim lovištima

lovno – šumskog gazdinstva „Jelen“. Simpozijum „Uzgoj i zdravstvena zaštita divljaĉi u

ograĊenim i prirodno omeĊenim prostorima i zoovrtovima. 29.-31.maj 1986, Brioni. Zbornik

radova: 103-109.

[20]. Novaković, V. (1996): Divlji papkari-tehnologija gajenja i korišćenja. Priruĉnik, JP

“Srbijašume”-IRC, Beograd.

[21]. Novaković, V. (1999): Jelen (Cervus elaphus L.). Ţelind-Beograd.

50

[22]. Novaković, V. (2003): Divlja svinja (Sus skrofa L.). Beograd-Kosmajturist-Mladenovac.

[23]. Popović, Z., Gajić, I., Bogdanović, V. (1996): Farmsko gajenje obiĉnog jelena. Poţega-

zbornik savetovanja, 128-134.

[24]. Popović, Z. (2006): Gazdovanje populacijama divljaĉi u lovištima Lovaĉkog saveza

Srbije. XVII inovacije u stoĉarstvu, 16-17.11.2006., Poljoprivredni fakultet Zemun.

Biotehnologija u stoĉarstvu, 22 (poseban broj), 113-128.

[25]. Popović, Z., Beuković, M., Gaĉić, D., Novaković, N. (2004): Rezultati gazdovanja

populacijom jelenske divljaĉi (Cervus elaphus L.). Institut za šumarstvo Beograd,

Zbornik radova, 48-49: 15-22.

[26]. Popović, Z., ĐorĊević, N., Beuković, M. (2009b): Nourishment of game from the

carnivora order – damages and benefits in hunting economy, forestry and agriculture.

Contemporary agricultural engineering 58(3-4): 150-156.

[27]. Popović, Z., Bogdanović, V. (2004): Uticaj starosti na merne elemente ocene trofeja

srndaća (Capreolus capreolus L). Glasnik Šumarskog fakulteta, Banja Luka. Broj 2, st.

75-85.

[28]. Popović, Z., Beuković, M., Novaković, N., Gaĉić, D. (2006): Mase i randman divljih

svinja (Sus Scrofa L.) u intenzivnom naĉinu gajenja. Savremena poljoprivreda Vol.

55,3-4; str. 12-16; NoviSad.

[29]. Popović, Z., ĐorĊević, N., Perišić, P., Beuković, M. (2007): Plodnost, gubici i realni

prirast populacije srna. Savremena poljoprivreda, br.1-2; str. 218-223; Novi Sad.

[30]. Popović, Z., Gaĉić, D. (2006): Trofejna vrednost i starost srndaća u razliĉitim tipovima

lovišta. Savremena poljoprivreda,Vol. 55,3-4; str. 1-5; NoviSad.

[31]. Popović, Z., ĐorĊević, N., Beuković, M. The management of hunting grounds in Serbia

after the adoption of the new law on wild game and hunting. The First International

Symposium on Animal Science, Faculty of Agriculture, University of Belgrade, Serbia,

08-10. November, 2012. Proceedings, pp. 920-927.

[32]. Popović, Z., Beuković, M.,ĐorĊević, N.: Management brown hare (Lepus Europaeus

Pall.) population in Serbia. International symposium on hunting „Modern aspects of

sustainable management of game population”, Zemun-Belgrade, Serbia, 22-24 June,

2012. Proceedings, 1-6, 2012.

[33]. Radosavljević, Ţ. (2006): Gajenje srna i divljih svinja. Lovaĉki savez Srbije.

[34]. Sofradţija, A. (1999): Lovna divljaĉ. Savez lovaĉkih organizacija Bosne i Hercegovine,

Sarajevo

51

3. BIOLOŠKE KARAKTERISTIKE PTICA

Cilj poglavlja
Upoznavanje sa najznaĉajnijim vrstama divljaĉi iz klase ptica, njihova klasifikacija,

morfološka karakteristika, ishrana, razmnoţavanje, socijalni ţivot i odreĊene specifiĉnosti.

Rezime poglavlja
Divljaĉ iz klase ptica najznaĉajnija za naša lovišta prema zoološkoj klasifikaciji

pripada redu koka (fazan, jarebica poljska, jarebica kamenjarka, prepelica, tetreb veliki,

lještarka); red gušĉarice (divlja patka gluvara, divlja patka krdţa, divlja guska i dr.); red

golubova (divlji golub grivnaš, grlica, gugutka i dr.); red ţdralova (droplja, dropljica i

ţdral); red vivĉarica (šljuke) iz reda pevaĉice (gavran, gaĉac, vrana, svraka i dr.); red

sokolovke (jastrebovi, lunje i orlovi). Neke vrste ptica imaju veliki privredni znaĉaj, dok

su druge znaĉajne za biodiverzitet nekog staništa, a neke kao predatori gajenim vrstama.

Sa stanovišta gajenja, svaka se vrsta odlikuje odreĊenim specifiĉnostima koje se moraju

poznavati i trebalo bi ih uvaţavati kao osnovu za postizanje uspeha u gazdovanju sa

divljaĉi.

 Pitanja za proveru znanja ili diskusiju:

- Fazan (sistematsko mesto, opis vrste, socijalni ţivot, ishrana, razmnoţavanje).

- Jarebica poljska (sistematsko mesto, opis vrste, socijalni ţivot ishrana i

razmnoţavanje).

- Jarebica kamenjarka (sistematsko mesto, opis, socijalni ţivot, ishrana i

razmnoţavanje).

- Prepelica (sistematsko mesto, opis vrste, socijalni ţivot, ishrana i razmnoţavanje).

- Veliki tetreb (sistematsko mesto, opis, socijalni ţivot, ishrana i razmnoţavanje).

- Mali tetreb (sistematsko mesto, opis, socijalni ţivot, ishrana i razmnoţavanje).

- Lještarka (sistematsko mesto, opis vrste, socijalni ţivot, ishrana i razmnoţavanje).

- Golubovi: grivnaš, dupljaš i pećinar (sistematsko mesto, opis vrste, socijalni ţivot,

ishrana i razmnoţavanje).

- Grlica i gugutka (sistematsko mesto, opis, socijalni ţivot, ishrana i

razmnoţavanje).

- Divlje guske (sistematsko mesto, opis, socijalni ţivot, ishrana i razmnoţavanje).

- Divlja patka gluvara (sistematsko mesto, opis vrste, socijalni ţivot, ishrana i

razmnoţavanje)

- Navesti ostale vrste divljih pataka i njihove osnovne karakteristike

- Velika droplja i dropljica (sistematsko mesto, opis, socijalni ţivot, ishrana i

razmnoţavanje)

- Navesti najznaĉajnije vrste iz familije šljuka i njihove osnovne karakteristike;

- Navesti najznaĉajnije vrste iz familije vrana i njihove osnovne karakteristike;

- Navesti najznaĉajnije vrste iz roda lunja i jastrebova i njihove osnovne

karakteristike;

- Navesti najznaĉajnije vrste iz roda orlova i njihove osnovne karakteristike;

- Navesti najznaĉajnije vrste iz reda sokolova i njihove osnovne karakteristike.

Osnovne karakteristike ptica ogledaju se u tome što imaju telo koje je pokriveno

perjem i izraţenu sposobnost letenja. U zavisnosti od funkcije koju perje ima i oblika

pera, kao i celokupnog prekrivaĉa tela, dele se na tri grupe pera. Velika (konturna) pera

koja su rasporeĊena na krilima i repu. Mala pera koja su zastupljena po ĉitavom telu.

Paperje koje je mekano i neţno, rasporeĊeno po ĉitavom telu i ono ima funkciju toplotnog

52

izolatora, a kod podmlatka ptica je osnovni pokrivaĉ. Izmena perja (mitarenje) se obavlja

jedan put godišnje, a kod nekih vrsta ptica dva i više puta u toku godine. U periodu

mitarenja većina ptica ne moţe da leti, dok kod onih kod kojih je izmena perja postepena,

sposobnost letenja je saĉuvana. Sa ciljem razmnoţavanja ptice prave gnezda i u njih nose

jaja, iz kojih se nakon inkubacije raĊaju mladunci. Mladunci mogu biti goluţdravi, te

ostaju u gnezdu do operjavanja ili mogu biti potrkušci koji napuštaju gnezdo nakon

izleganja. Prema mestu gde se gnezdo gradi, naĉinu i vremenu gradnje ima znaĉajnih

razlika izmeĊu pojedinih vrsta ptica.

3.1. Red kokoške (Galliformes)
Red kokošaka obuhvata u 5 porodica oko 250 vrsta ptica od kojih u Evropi ţivi

15 vrsta i sve su lovna divljaĉ.

3.1.1. Porodica fazani (Phasianidae)

Porodica fazana ima 175 vrsta, gde pripadaju ptice raznih veliĉina i dimenzija, od

najvećih, kao što su paunovi do najmanjih, kao što su prepelice. U Evropi je nastanjeno 6

rodova sa 8 vrsta. Potporodica pravih fazana (Phasianinae) zastupljena je sa 8 vrsta

fazana u Evopi i sve su lovna divljaĉ.

3.1.1.1. Rod fazani (Phasianus)

3.1.1.1.1. FAZAN (Phasianus colhicus L.)

Klasifikacija: Fazan pripada redu kokoške (Galliformes), familiji fazana

(Phasianidae), rodu fazan (Phasianus).

Rasprostranjenost: Fazan je alohtona vrsta, koja vodi poreklo iz Azije.

Rasprostranjenost fazana je od Crnog mora do japanskih obala. Širok areal

rasprostranjenosti u razliĉitim tipskim staništima i raznovrsnom florom uticao je na

mnoštvo rasa i varijeteta fazanske divljaĉi. Fazan je prenet u Evropu pre 2000 godina i to

prvo u Grĉku, iz oblasti Kolhide u Gruziji po kojoj je i dobio ime. Danas je nastanjen u

ĉitavoj Evropi, osim u Portugaliji, Skandinavskom poluostrvu, Islandu, severu Rusije i

Sardinije. U Evropi su ga najviše uzgajali Ĉesi, odakle se širio u druge Evropske drţave.

U Srbiju fazana je prvi uneo kralj Milan Obrenović 1880. godine u Topionicu kod Niša,

gde je i osnovao prvu fazaneriju.

Sl.3. 1. Fazan Sl. 3.2. Fazanka

53

Morfološke karakteristike: Fazana ima veći broj podvrsta nastalih na razliĉitim

staništima. Osnova za raspoznavanje podvrsta i rasa su morfološke odlike, pre svega boja

perja i telesna masa muţjaka. Danas se kod nas sreću sledeće podvrste fazana: obični

(pravi ili češki) fazan (Phasianus colhicus colchicus L.), mongolski fazana (Phasianus

colhicus mongolucus J.F.B.), kineski (grivnaš-ogrličar) fazan (Phasianus colhicus

torquatus G.), obični šareni fazan (Phasianus colhicus versicolor V.), zeleni (crni)

fazan (Phasianus colhicus colchicus var. tenebrosus V.). Kod svih podvrsta je polni

dimorfizam izraţen.

Obični (pravi ili češki) fazan (Phasianus colhicus colchicus L.)

Pradomovina ove podvrste fazana je Transkavkazija i obale Crnog mora. Glavna

karakteristika ove podvrste fazana je da muţjak nema okovratnika, da je bakarnocrvene

boje, a glava tamnozelena. Proseĉna telesna masa muţjaka je oko 1,2 kg. Duţina sa

repom oko 80 cm, a sam rep od 40 do 50 cm. Ţenka je znatno manja oko 0,8 kg

ujednaĉeno pšeniĉnomrke boje, koja na vratu i prednjem delu tela ima ljubiĉastu nijansu.

Mongolski fazan (Phasianus colhicus mongolucus J.F.B.)

Pradomovina ove podvrste fazana je Turkestan. U Evropu je unet tek poĉetkom

dvadesetog veka. Kod ove podvrste glavna karakteristika je da muţjak ima široki, beo

okovratnik. Glava mu je tamno, metalnozelene boje s ljubiĉastim sjajem, osnovna boja

tela je boje mahagonije, rep crvenkastomrk. Mongolski fazan je najkrupniji fazan od svih

podvrsta i muţjak dostiţe telesnu masu od 1,5 do 2 kg. Duţina mu je oko 95 cm, od ĉega

je rep od 48 do 50 cm. Ţenka mongolskog fazana sliĉna je koki obiĉnog fazana, ali je

veće telesne mase, koja se kreće od 0,9 do 1,3 kg. Glavna odlika ovog fazana je da vrlo

dobro podnosi oštru kontinentalnu klimu i vrlo je pogodan za intenzivan uzgoj u

farmama.

Kineski (grivnaš - ogrličar) fazan (Phasianus colhicus torquatu s G.)

Pradomovina ove podvrste fazana je Kina. Glavna karakteristika je da muţjak ima beli

okovratnik, koji je delimiĉno prekinut. Boja glave je bronzanozelena. Osnovna boja je

oker, rep je ţućkastomrk sa širokim, ljubiĉastocrvenim rubovima. Telesna masa muţjaka

je 1,1-1,2 kg. Duţine je oko 90 cm od ĉega je rep oko 45-50 cm. Ţenka je po boji sliĉna

koki obiĉnog fazana samo joj je prednji deo leĊa crvenomrke boje i telesne mase je oko

0,85 kg. Jedna od karakteristika ove podvrste je da je najbrţi letaĉ od svih drugih

podvrsta.

Obični šareni fazan (Phasianus colhicus versicolor V.)

Pradomovina ove podvrste fazana je Japan. Glavna karakteristika muţjaka je da mu je

glava, prednji deo leĊa, vrat i prsa tamnobronzano do zelene boje i da nema ogrlicu na

vratu. Ovaj fazan je od svih podvrsta sa najmanjom telesnom masom, koja je kod

muţjaka oko l kg, a kod ţenke oko 0,85 kg. Duţina mu je oko 75cm od ĉega je rep oko

35 cm. Ţenka je po boji sliĉna koki obiĉnog fazana i preovladava siva boja s kestenjastim

mrljama. Kakteristika ove podvrste je da vrlo visoko leti i da je slabo otporan u dugim i

hladnim zimama. Dosta je plodan, ali su pilići dosta sitni i teško se odgajaju.

Zeleni (crni) fazan (Phasianus colhicus colchicus var. tenebrosus V.)

Ovaj varijetet fazana je nastao u jednoj Engleskoj fazaneriji mutacijom od obiĉnog

(pravog-ĉeškog) fazana (Phasianus colhicus colchicus L.) gde su potom pareni u

srodstvu i tako se ustalili kao podvrsta. Karakteristika je da muţjak ove podvrste nema

okovratnik. Glava, prednji deo leĊa i vrat su metalnozelene boje, a grudi i bokovi

tamnozeleni sa ţutim šarama. Rep je mrkosiv sa zelenim nijansama i pravilno

rasporeĊenim plavocrnim uskim prugama. Vrlo karakteristiĉno je da su noge ţute boje.

Muţjak je telesne mase oko 1,2 kg, a ţenka oko 0,9 kg. Ţenka je tamno kestenjasto mrka

do skoro crna, sa zelenim purpurnim sjajem. Pilići su ĉokoladastomrke i mrkocrne boje.

54

Karakteristiĉno je da ţenke imaju znaĉajno manju nosivost nego ostali varijeteti. Ova

podvrsta se moţe vrlo uspešno uzgajati za razliku od ostalih na većim nadmorskim

visinama.

Lovni fazan

Kao posledica ukrštanja obiĉnog fazana pre svega sa mongolskim i kineskim i

znatno manje sa crnim i zelenim fazanom, nastao je lovni fazan. Lovni fazan ima u

manjoj ili većoj meri karakteristike podvrsta od kojih je nastao, i on je danas

najzastupljeniji u svim lovištima Evrope.

Ţivotni vek fazana je oko 15 godina, mada u današnje vreme intenzivnim

izlovljavanjem veoma mali broj fazana preţivi i prvu lovnu sezonu, tj. prvu godinu

ţivota.

Razmnoţavanje: Fazan je poligamna vrsta, ali i ţenka se moţe pariti sa više

muţjaka. Najĉešći odnos polova u prirodi je l petao i 4-6 koka. Polnu zrelost oba pola

dostiţu sa 8-10 meseci starosti. Poĉetak parenja varira u zavisnosti od klimatskih prilika,

tako da je period parenja najĉešće od marta do kraja maja meseca. Poĉetkom aprila

fazanka traţi pogodno mesto za gneţĊenje. Uglavnom pravi gnezdo na tlu u već

postojećim udubljenjima i tu nanosi suvu travu, razne biljke i granĉice, da bi napravila

toplije i udobnije gnezdo. Jaje fazanke je duţine oko 4,5 cm, širine oko 3,5 cm i mase od

30 do 35 g. Najĉešća boja jajeta je sivomaslinasta.

Koka obiĉno snese 8-12 jaja, a neretko se dešava da dve ili više koka, ili ĉak

zajedno i sa jarebicama nose u isto gnezdo. Ponekad se desi da usled raznih faktora

strada gnezdo i jaja u njemu, u takvom sluĉaju koka se ponovo pari i nosi jaja, ali ovoga

puta znatno manje, svega 4-6. Fazanka ne leţe u gnezdo dok ne snese i poslednje jaje i na

njima leţi 24 dana, koliko traje period inkubacije.

Odnos polova izleţenih fazanĉića je obiĉno 1:1. Pilići sa majkom ostaju do svoje

desete nedelje. Za razliku od pojedinih ptica gde na jajima leţe i muţjaci, kod fazana

samo leţi ţenka, dok se muţjaci odmah po parenju odvajaju i najĉešće formiraju posebne

grupe. Mladi fazani prvo perje dobijaju sa navršenom petom nedeljom starosti, da bi

potpuno završili operjavanje sa dvadeset nedelja. Odrasli fazani mitare se svake godine, a

mitarenje poĉinje sredinom juna i završava se poĉetkom oktobra.

Ishrana: Kada je u pitanju ishrana fazan je svaštojed. U ishrani odraslih fazana

preovaladava hrana biljnog porekla, dok animalna hrana preovladava u ishrani fazanskih

pilića u prvim nedeljama ţivota, mada je rado konzumiraju i stariji fazani. Mineralna

hraniva koje pronalaze u prirodi (sitni kamenĉići, pesak, šljunak) pospešuju rad

mišićnog ţeluca. Vrsta konzumirane hrane razlikuje se po godišnjim dobima, tako da je

konzumacija hrane ţivotinjskog porekla najveća u letnjem periodu, a najmanja zimi.

Biljni deo hrane u najvećem delu saĉinjavaju zeleni, meki delovi biljaka, semena i

plodovi korova, drveća i kultivisanih biljaka.

U hrani ţivotinjskog porekla osnovnu masu ĉine insekti i njihove larve, mekušci,

mravi, mravlja jaja. Od ukupne kozumirane hrane fazana svega 5-10 % su korisne biljne

ili ţivotinjske vrste.

Odrastao fazan, do hrane dolazi ĉeprkanjem nogama ili kljunom do dubine od 5-6

cm. Najkritiĉniji period za ishranu fazana je zima, kada napadaju veće koliĉine snega

koje su neretko sa ledenom pokoricom, tako da je fazanima umnogome onemogućeno

uzimanje hrane, pa je u ovom periodu neophodno prihranjivanje. Prihranjuju se

kukuruzom, prosom, pšenicom, raţi, sirkom, heljdom. Iako nije potrebna tekuća voda,

fazani bez nje ne mogu u sušnom periodu. Najviše koriste vodu preko rose, stoga im je za

vreme duţih suša neophodno obezbediti vodu.

55

 Socijalni ţivot: Pred zimu, odnosno najĉešće već polovinom septembra mladi

fazani se dele po polovima i formiraju grupe. Ţenke se grupišu u jata od oko l0-30

jedinki. Muţjaci formiraju grupe 3-4 sa nekoliko fazanki ili se ponekad udruţuju sami

muţjaci u grupe od 5 do 10 jedinki, mada veliĉine "grupa" zavise od stanišnih uslova i

veliĉine populacije. U grupama muţjaka postoji nadreĊenost koja dolazi do izraţaja

naroĉito kod hranilišta i kasnije u vreme parenja. Poĉetkom proleća dolazi do rasturanja

ovih grupa i do formiranja porodica, a jednu porodicu ĉine jedan petao sa oko 3-10 koka

na zaposednutoj teritoriji od strane petla, koja obiĉno iznosi od 0,5 do 2 ha.

Fazan je ptica sa izrazito dnevnom aktivnošću. Ona poĉinje s izlaskom sunca,

nakon dva do tri sata se prekida da bi fazani potraţili mirno, zaklonjeno mesto do drugog

aktivog perioda, koji poĉinje dva do tri sata pre zalaska sunca. Pred sam zalazak odlaze

na svoja prenoćišta. Najĉešće noćiva na stablima na rubovima šuma, remizama, polegloj

kukuruzovini i drugim uzvišenjima na zemlji. Fazanĉići u starosti do dvanaest nedelja

noćivaju na zemljištu, a odrasli samo kada ne mogu naći odgovarajuće stablo.

Fazane u lovištu vrebaju brojne opasnosti. Glavni predator je lisica, ali velike

gubitke naroĉito fazanskom podmlatku mogu da nanesu i tvor, lasice, kune, psi i maĉke

lutalice, od pernatih predatora su jastrebovi, orao mišar, svrake, sive vrane. Na fazane

takoĊe štetno deluje i duga prolećna kiša, kao i duge zime s mnogo snega.

Fazan, kao lovna ptica koja se masovno proizvodi na farmama, osim lovaĉkog

uţivanja i ukusnog mesa ima ulogu "zaštitnika" dve najznaĉajnije vrste autohtone sitne

divljaĉi. Naime, lovom fazana smanjuje se lovni pritisak na jarebicu i zeca.

Lov: Najuspešniji, a ujedno i najatraktivniji lov na fazana je pretraţivanjem sa

psima ptiĉarima. U šumskim lovištima fazani se uglavnom love prigonom, dok u

poljskim lovištima kombinacijom prigona i pogona. U skupnom lovu pogonom i

prigonom koriste se lovaĉki psi samo za pronalaţanje odstreljene i ranjene divljaĉi. Lovi

se puškama saĉmaricama, kalibra 12, 16 i 20, a krupnoće zrna od 3 do 3,5 mm.

3.1.1.2. Rod jarebice (Perdix)

3.1.1.2.1. Poljska jarebica (Perdix perdix L.)

 Klasifikacija: Jarebica pripada redu kokoške (Galiformes), familiji koke

(Phasianidae), rodu jarebice (Perdix). Ona je tipiĉni prestavnik poljskih koka.

Rasprostranjenost i brojnost: Kao autohtona divljaĉ naseljava ĉitavu Evropu,

na severu je rasprostranjena do Švedske, istoku do Kaspijskog jezera, a na jugoistoku do

male Azije. Naseljena je iz Evrope u SAD i Kanadu. Na Evropskom kontinentu nema je

na Islandu, u Finskoj i Rusiji, na severu Skandinavije, juţnim delovima Grĉke, Sardiniji,

Sicilijii, Korzici i u juţnoj Francuskoj. Iako jarebicu moţemo sresti i na visinama preko l

000 m nv, najviše joj pogodoju nizijske površine do 400 m nv.

Morfološke karakteristike: Duţine tela poljske jarebice od kljuna pa do vrha

repa je 35-40 cm, a duţina repa 7-10 cm. Telesna masa jarebice je 350-420 g, ţenke su

nešto neznatno manjih telesnih masa. Kod poljske jarebice nije izraţen polni dimorfizam.

Boja tela je rĊastosiva sa popreĉnim beliĉastim prugama, ţenke su i nešto tamnije. Glava

i podbradak su smeĊe do crvenkaste boje, prsa su pepeljasta sa jednim pojasom smeĊe

boje u obliku potkovica (što je naroĉito vidljivo kod starijih ţenki i muţjaka). Muţjaci

imaju deo crvene koţe iznad oka, kljun je sive boje, a na vrhu blago povijen. Ĉula vida i

sluha su dobro razvijena i predstavljaju prvu liniju odbrane od neprijatelja, ĉulo sluha i

ukusa su slabije razvijeni. Ţivotni vek jarebica je do 5 godina. Na osnovu boje gornjih

56

krilnih pera moţe se razlikovati pol. Kod muških jedinki uzduţ nose belu prugu, a kod

ţenke pored uzduţne pruge ima i više slabo izraţenih popreĉnih pruga.

Razmnoţavanje: Poljska jarebica je monogamna vrsta. U populacijama jarebica

u prirodi, odnos polova je 1:1 ili nešto neznatno u korist muţjaka. Posle provedene zime

u jatima, muţjaci se odvajaju i kreću u potragu za ţenkama. Po pronalasku partnera, par

traga za pogodnim prostorom za gneţĊenje. Vreme odvajanja jarebica u parove pred

parenje varira u zavisnosti od vremenskih prilika, a najĉešće je u februaru ili martu

mesecu. Ukoliko ne doĊe do smrti jednog od partnera, parovi ostaju zajedno ĉitavog

ţivota. Jarebice se gnezde na travnatim prostorima, lucerištima, livadama, u ţitu, šipraţju

i grmovima. Sredinom aprila jarebica poĉinje da nosi jaja, a od 1 do 20 maja postiţe

maksimalnu nosivost. Snese 15-20 jaja, ukoliko se desi da strada gnezdo i jaja u njemu,

ţenka se ponovo pari i snese jaja, ali ovoga puta nešto manje 8-10. Obiĉno ţenka snese

jedno jaje dnevno, pa sva jaja snese za 21 dan i ne leţe na jaja dok ne snese poslednje.

Najveća nosivost je u prvoj i drugoj godini ţivota, a od treće opada. Boja jaja je

maslinastozelenkasta, duţine 3,3-3,8 cm, širine 2,4-2,8 cm i mase 10-18 g. Period leţenja

inkubacije traje 24 dana. Nekoliko sati po piljenju mladi slede majku, pilići su ţutosmeĊe

boje, a sa 13-14 nedelja dobijaju obojenost odraslih. Kada ţenka odlazi sa gnezda u

potragu za hranom prekriva ga lišćem da bi smanjila upadljivost, a muţjak je uvek tu u

blizini gnezda. Poljska jarebica je polno zrela u uzrastu sa 9-10 meseci.

Ishrana: Pored biljne i ţivotinjske hrane uzima mineralne materije kao pesak i

kamenĉiće. Hranu biljnog porekla saĉinjavaju zeleni delovi biljaka list, cvet, pupoljak,

zatim detelina, semenje korova, plodovi šumskog bilja. Hranu animalnog porekla ĉine

razni insekti, puţići, mravi, mravlja jaja, a ĉak 80% insekata kojima se hrane su štetni.

Piju vodu, mada potrebe u vodi obezbeĊuju putem hrane larve insekata, mravlje liĉinke,

itd. Udeo vrste hrane zavisi od koliĉine iste na datom prostoru, te mogućnosti da se

pronaĊe. Zimi, za vreme sneţnih padavina s dubokim snegom, potrebno je

prihranjivanje, a prihranjuje se pšenicom, jeĉmom, prosom, senom, i seckanom slamom.

Zbog boljeg varenja, neophodno je posuti kamenĉiće i pesak na hranilišta. Jarebice su

osetljivije na nedostatak hrane, naroĉito za vreme zime, pa ako hrane nema u duţem

periodu poĉinju uginjavati.

Socijalni ţivot: Jarebica je dnevna divljaĉ, već sa svitanjem odlazi u potragu za

hranom, u pauzama hranjenja odmara, vrlo rado se prpoši u pesku. Noćiva na poljima na

zemlji. Ukoliko uoĉi neprijatelje odleće u najbliţe grmlje, remize, gde traţi zaklon.

Prirodni neprijatelji su joj jastreb, kobac, sova ušara, sivi soko, sve vrane. Od

dlakavih predatora jarebicu napada: lisica,

divlja maĉka, velika i mala lasica, tvor,

kune, psi i maĉke lutalice. Veliki gubici

jarebica su zimi, ako je visok sneţni

pokrivaĉ, a naroĉito ako je zaleĊena

površina snega, jer tada jarebice teţe dolaze

do hrane. Savremena poljoprivredna

mehanizacija, upotreba hemijskih sredstava,

paljenje strništa, i razni poljski poţari,

takoĊe nanose štete ovoj divljaĉi.

Sl. 3.3. Poljska jarebica

57

3.1.1.3. Rod kamenjarke (Alectoris)

3.1.1.3.1. Jarebica kamenjarka (Alecros graeca M.)

Klasifikacija: Jarebica kamenjarka pripada redu kokoške (Gallifomes), familiji

koke (Phasianidae), rodu kamenjarke (Alelctoris). U Evropi ima 3 vrste kamenjarki i to

juţna kamenjarka (Alektoris barbara), riĊa kamenjarka (Alektoris rufa) i kamenjarka

(Alektoris graca).

Rasprostranjenost i brojnost: Rasprostranjena je u francuskim Alpima,

Apeninskom poluostrvu, delovima oko Sredozemnog i Jadranskog mora. Najpogodnija

staništa za kamenjarku su brdsko-planinski skroviti i kameniti tereni, obrasli ţbunastim i

niskim biljem. Pogoduju joj topliji klimatski predeli, sa manje padavina, u kojima nisu

uznemirivane i gde je uticaj ĉoveka sveden na najmanju moguću meru. U Srbiji je ima na

Prokletijama, Šar planini, Staroj planini i Rtnju. Brojnost jarebice kamenjarke u Srbiji se

kreće od 10.000 do 15.000 ptica.

Morfološke karakteristike: Duţina tela kamenjarke je oko 45-50 cm, a telesna

masa joj je oko 500-600 g, dok su ţenke nešto neznatno manjih telesnih masa. Osnovna

boja perja je pepeljastosiva, ova boja preovladava na leĊima, i prsima, s tim da su na

prsima vidljivi ruţiĉasti prelivi. Kamenjarke imaju karakteristiĉan crni okovratnik, koji

se proteţe od korena kljuna prema oĉima s obe strane, "prelazi" preko oĉiju i spušta se

prema vratu gde se spaja u jajastom obliku i formira ogrlicu. Unutar ove ogrlice

preovlaĊuje bela boja perja. Donji deo trbuha je ţućkaste boje, a s boĉnih strana ima

kombinaciju belih i crnih pruga, proţete plaviĉastim perjem. Muţjaci na nogama imaju

mamuze, što je ujedno i razlika od ţenki. Kljun i noge kamenjarki su crvene boje koja sa

starošću postaje tamnija.

Razmnoţavanje: Parenje kamenjarki najĉešće poĉinje u februaru, meĊutim.

usled nepovoljnih vremenskih prilika poĉetak parenja moţe da se pomeri. Koka snese l0-

18 jaja i na njima leţi 23-25 dana. Jaja su dugaĉka 4 cm, široka 3 cm i mase oko 20 g.

Telesna masa tek izleţenih pilića je oko 15 g. Kamenjarka je veoma briţna majka i

mnogo paţnje posvećuje pilićima. Ukoliko odlazi s gnezda prekriva ga lišćem i travom

da bi ga skrila od grabljivica. Koka svakodnevno okreće jaja, da ne bi došlo do

slepljivanja ţumanceta za ljusku, i zamiranja zametka. Dok ţenka leţi na jajima, muţjaci

su manje više udaljeni od gnezda, a po leţenju pilića vraćaju se i aktivno uĉestvuju u

odgoju.

Ishrana: Jarebica kamenjarka je probirljiva kada je u pitanju ishrana, hrani se

listovima, semenjem, plodovima trava i drugih biljaka. Najĉešća hrana ţivotinjskog

porekla su insekti, njihove lavre, mravi, mravlja jaja, gusenice i bube.

Socijalni ţivot: Kao i poljska jarebica, kamenjarke ţive u jatima. Ukoliko na

podruĉju ima više nesparenih muţjaka oni se udruţuju u manja jata, ne više od 8 jedinki.

Uništavanje niţih ţbunastih vrsta i narušavanje biotopa kamenjarki nepovoljno utiĉu na

brojnost njene populacije. Karakteristiĉno je da kamenjarke koje ţive u brdsko-

palaninskim predelima prate kretanje ovaca. Glavni razlog ovome je što ovĉiji izmet

Ċubri zemlju i povoljnije utiĉe na razvoj biljne flore, koja hranidbeno pogoduje

kamenjarkama. Prenoćište odabira na uzvišenjima na zemlji, meĊu kamenjem, ispod

stena. U toku dnevnog aktivnog perioda odlazi na padine u kotline brda i planina koje

naseljava u potrazi za hranom. Zbog hladnijih zima sa dubokim snegom u predelima koje

kamenjarke naseljavaju potrebno je njihovo prihranjivanje. Hrana se posipa ispod ţbunja,

stena ili na mestima oĉišćenim od snega. Pošto je kamenjarka vrlo plašljiva ptica,

58

prilikom prihranjivanja treba biti oprezan,

jer ukoliko je ĉešće uznemiravana napušta

naseljena podruĉja.

Lov: Lov kamenjarke spada u jedan

od najatraktivnijih lovova. Lovi se sa

pretraţivanjem terena.

3.1.1.4. Rod prepelica (Coturnix)

3.1.1.4.1 Prepelica (Coturnix coturnix L.)

Klasifikacija: Prepelica pripada redu kokoške (Glliformes), familiji koke

(Phasianidae), rodu prepelica (Coturnix).

Rasprostranjenost i brojnost: Naseljava sve evropske zemlje u kojima je toplija

i umerenija klima. Nema je na Islandu, Skandinavskom poluostrvu i severu Rusije.

Prepelica je ptica selica i u manjem broju stanarica samo kada su blage zime na našem

podruĉju. U septembru napušta Evropu i seli se u toplije krajeve, u Afriku. Najveća

brojnost prepelice je u Španiji i Francuskoj. U Srbiji se procenjuje da se brojnost kreće u

zavisnosti od godine od 20.000 do 40.000 parova.

Morfološke karakteristike: Oblik tela, graĊa kostura i telesna masa omogućava

prepelicama let na duţe staze. Duţina tela prepelice je oko 20 cm, a telesna masa je do

150 g. Boja perja je svetlo siva do smeĊe, na leĊima je ţućkastobela sa crnim prugama,

Sl. 3.5. Prepelica

Sl. 3.4. Jarebica kamenjarka

Sl. 3.5. Prepelica Sl. 3.6. Prepelica

59

donja strana tela nešto svetlija sa boĉnim tamnijim i svetlijim prugama. Muţjaci imaju

crnu prugu na podbratku. Ĉula vida i sluha su dobro razvijena, dok su ostala nešto

slabija. Oglašava se sa puć-pu-ruć, kada doziva para ili ukoliko je uplašena.

Razmnoţavanje: U proleće, kada u našim krajevima otopli vreme, prepelice

doleću na gneţĊenje. Parenje je u junu mesecu. Prepelice ţive u parovima, ţenka snese

8-16 jaja, ţućkaste boje sa tamnijim mrljama, ĉija je masa 8-10 g. Gnezdi se na zemlji, u

travi, detelini, grmlju. Period inkubacije jaja traje 17 dana.

Ishrana: Hrane se biljnom i ţivotinjskom hranom. Od biljne hrane uzima

semenje i plodove ţitarica, korova i trava, zatim mlade pupoljke, listove i cvetove grmlja

i drveća. Od animalne hrane jede insekte i njihove larve. Kao i ostale koke, zbog

poboljšanja rada ţeluca uzima pesak i sitne kamenĉiće. Animalna hrana preovladava u

ishrani mladih u prve tri nedelje starosti, mada je i stariji rado konzumiraju.

Socijalni ţivot: Prvi aktivni period prepelice u toku dana su jutarnji ĉasovi pre

jaĉeg sunca, a drugi period u sumrak, sliĉno kao u fazana. Za vreme toplijih dana rado se

odmaraju i prpošu u hladu. Prepelica je ptica selica, zimu provodi u toplijim krajevima,

uglavnom na severu Afrike. Prvenstveno zbog dugog puta, nedostataka prirodne hrane i

ĉestog lova, broj prepelica je iz godine u godinu u stalnom opadanju. Pored navedenih

negativnih faktora, prepelicama i njihovom podmalatku nanosi štetu i savremena

poljoprivredna proizvodnja.

3.1.2. Porodica tetrebova (Tetraonidae)

Ovu porodicu saĉinjava 18 vrsta od kojih u Evropi ţivi 6 vrsta iz 4 roda. Ova

porodica se još naziva i šumske koke. Kod ove porodice polni dimorfizam je izraţen.

3.1.2.1. Rod tetreb (Tetrao)

3.1.2.1.1. Veliki tetreb (Tetrao urogallus. L.)

Klasifikacija: Veliki tetreb spada u red kokoške (Galliformes), familiji koke

(Phasionidae), potporodice tetrebovi (Tetraoninane) rod tetreb (Tetrao). Ĉesto se naziva

i tetreb gluhan.

Sl. 3.7. Veliki tetreb Sl. 3.8. Veliki tetreb - koka

60

Rasprostanjenost: Naseljeva veći deo Evrope, najviše ga ima u Rusiji, Sibiru,

severne delove Mongolije i Kine. Spada u najlepše ptice šumskih lovišta. Brojnost u

Srbiji je jako mala. Ima ga samo u šumama Prokletije i Šare.

Morfološke karakteristike: Polni dimorfizam u tetreba je vrlo izraţen pre svega

u boji perja i lepezastom repu, kao i u telesnoj masi. Duţina tela muţjaka je od 90 do 100

cm, a od te duţine trećina otpada na rep. Telesna masa muţjaka velikog tetreba je od 5

do 7 kg. Telesna masa je tokom leta veća u odnosu na zimu. IzmeĊu polova izraţena je

razlika u boji, ţenke su smeĊe boje, proţete kombinacijom crnih i belih pega. Glava

muţjaka je crne boje sa karakteristiĉnim metalnim sjajem po vratu i grudima, rep je crne

boje s belim mrljama. Krila su s gornje strane tamno smeĊa, a s donje svetlo siva, a u

predelu ramenog zgloba ima jednu jajoliku belu mrlju. Iznad oĉiju tetreb ima crvenu

koţnu izboĉinu, koja je posebno vidljiva u periodu parenja. Kljun je beo-ţut, a u mlaĊim

danima sivoplavkast. Noge su jake sa ĉetiri prsta, prilagoĊena ţivotu na tlu. Piskovi su do

prstiju obrasli tvrĊim perjem, a tokom zime na stranama prednjih prstiju, izrastu roţne

resice, koje olakšavaju kretanje po snegu. Ţenka velikog tetreba je znatno manjih telesnih

masa od muţjaka i kreće se oko 2,5 kg. Koka je rĊastosmeĊe boje, graorasta, na stomaku

je nešto svetlija sa popreĉnim prugama. Prsa su joj smeĊe boje sa narandţastom

nijansom.

Razmnoţavanje: Tetreb je poligamna vrsta. Formira harem od 5 do 6 koka. Za

vreme parenja ţivi na zaposednutoj teritoriji, na koju doziva koke. Tetreb peva u

nekoliko faza, prvo se ĉuje škljocanje kljunom. Ovo škljocanje ponavlja se više puta, u

poĉetku u duţim, a posle sve kraćim razmacima. Iza škljocanja ĉuje se mukli "pucanj",

sliĉnom onome koji se ĉuje kada se vadi ĉep iz flaše. U kratkim razmacima ponavlja se

ovo "škljocanje" i "pucanje" posle ĉega sledi zviţduk sliĉan onome, što ga izaziva

brušenje ĉeliĉnog noţa ili kose na kamenu, zbog ĉega lovci ovaj znak i nazivaju

"brušenje". Pesma tetreba, moţe se ĉuti i na udaljenosti od 200 m. Parenje tetreba poĉinje

poĉetkom marta i traje do maja meseca. Ţenka se najĉšće gnezdi na zemlji, a gnezdo

oblaţe sa pokrovnim perjem, suvim lišćem i granĉicama. Snese 6-12 jaja, mada najĉešće

6-9 koja su svetlosmeĊe boje, poprskana tamnijim pegama. Period inkubacije traje 26-30

dana. Pilići su po leţenju dosta osetljivi, mada brzo napreduju, već posle dve nedelje

poleću na kraće razdaljine, a sa osam nedelja spremni su za letenje.

Ishrana: Zimi su mu osnovna hrana pupoljci i iglice jele i bukvice. Hrani se

plodovima mukinje, maline, kupine, borovnice, brusnice i mlade trave. Od animalne

hrane konzumira insekte, paukove, crviće i gusenice. Zbog duţih zima u predelima koje

naseljava, ţivotinjsku hranu najviše uzima leti, a zimi preteţno biljnu hranu.

Socijalni ţivot: Najpogodnija staništa za tetrebe su guste, mešovite i starije

šume. Na ovakvim mestima pronalazi mir i dovoljno hrane.

3.1.2.2. Rod tetreb (Lyrurus)

3.1.2.2.1. Tetreb ruţevac (Lyrurus tetrix L.)

Klasifikacija: Tetreb ruţevac pripada redu kokošaka (Galliformes),

familiji koka (Phasianidae), potporodicu tetrebovi (Tetraoninane) rod tetreb (Lyrurus),

ĉesto se naziva i mali tetreb.

Rasprostranjenost: Ruţevac ţivi na ogromnom prostoru, njegova staništa su, u

srednjoj Evropi i Sibiru. U Srbiji ga ima u šumama, na Prokletijama, Šar planini, Staroj

planini i na Tari.

61

Morfološke karakteristike: Kao i kod velikog tetreba na prvi pogled je uoĉljiva

fenotipska razlika izmeĊu polova (polni dimorfizam). Muţjaci su crne boje sa

plavkastim, metalnim sjajem. Gornja strana krila ima popreĉnu belu prugu, dok je

ventralna strana krila bela i sivkasta, u predelu ramena ima bele mrlje. Iznad oba oka ima

crvenu ruţu po ĉemu je i dobio ime, a na glavi imaju tamniju lisu. Ruţevac ima

karakteristiĉan rep, sa belim podrepom koji dolazi do izraţaja, za vreme pevanja i

vabljenja ţenke, kada je rep podignut. Po dva, a kod nekih primeraka i više krajnjih pera

u repu su povijena prema dole. Ova pera mogu biti više ili manje zakrivljena, te šira ili

kraća. Metalni sjaj muţjaci dobijaju u trećoj godini starosti. Ţenka je smeĊe graorasta, na

krilima ima vrlo malo bele boje. Noge i prste prekrivaju pera koja mogu biti duga do 6,5

cm. Duţina tela je 50-70 cm, a telesna masa muţjaka je 1,5-2 kg. Koke su znatno lakše i

dostiţu telesnu masu oko l kg. Sva ĉula su dobro razvijena. Ĉulo sluha je najrazvijenije,

pa mu je stoga teško neopaţeno prići.

Razmnoţavanje: Parenje tetreba ruţavca je u aprilu i maju, traje 3-4 nedelje. Za

vreme parenja ĉeste su borbe izmeĊu muţjaka za zaposedanje teritorija. Koke posmatraju

borbe, ali u tom periodu još nisu zainteresovane za muţjake koji se bore. Kada muţjaci

obezbede svoje teritorije i ţenke iskazuju svoje zanimanje. Tada u ranim jutarnjim

ĉasovima muţjak izvodi "svadbeni ples", kojim privlaĉi ţenke, dok peva ima

karakteristiĉan stav, pored poskakivanja, nakostrešen je, spuštenih krila prema dole s

podignutim i uspravnim repom. Za vreme pevanja i ĉuje i vidi za razliku od velikog

tetreba. Formira harem s 5-6 koka. Koka pravi gnezda na zemlji u kojima snese 6-12 jaja,

period inkubacije traje 26 dana. Boja pilića je ţutosmeĊa sa tamnijom mrljom na glavi. U

toku dana koka napušta gnezdo 2-3 puta radi pronalaţenja hrane. Mladi s kokama ostaju

do okupljanja u zimska jata, u jatima borave zajedno, da bi se u proleće, sa razbijanjem

jata izgubila veza izmeĊu majke i mladih.

Ishrana: Biljnu hranu jede tokom ĉitave godine, dok ţivotinjsku za vreme kasnih

prolećnih i letnjih dana. Od ţivotinjske hrane jede insekte, njihove larve, mrave, mravlja

jaja, gusenice. Iglice jele i bukvice, za razliku od velikog tetreba, manje uzima.

Socijalni ţivot: S obzirom na prirodu plašljive su ptice, potreban mu je mir.

Naseljava više planinske vrhove i gornje granice šume gde je manje uznemiravan,

pogotovo se sklanja dalje od ĉoveka. Odgovaraju mu predeli obrasli klekom, jer se u

zimskom periodu, hrani plodovima ovoga grmlja. U toku zima sa dosta snega pravi

hodnike 10-15 cm ispod površine sneţnog pokrivaĉa, ovaj površinski sloj snega

Sl. 3.9. Tetreb ruţevac Sl. 3.10. Tetreb ruţevac - koka

62

predstavlja dobar toplotni izolator, a hodnici, pogodna mesta na kojima će biti van

vidokruga grabljivica. Zimi se udruţuju u veće ili manje grupe, nekada odvojene po

polovima, sa poĉetkom proleća i pribliţavanju ravnodnevnice grupe tetreba se polako

poĉinju razbijati.

3.1.2.3. Rod leštarke (Bonasa)

3.1.2.3.1. Leštarka (Bonasa bonasia L.)

Klasifikacija: Leštarka spada u red kokoške (Galliformes), familiju

koke (Phasianidae), potporodicu tetrebovi (Tetraoninane) rod leštarke (Bonasa).

Leštarka je najmanja šumska koka.

Rasprostranjenost i brojnost: Leštarka je najbrojnija u Alpskim predelima,

srednjoj Evropi, Aziji i Karpatima. Kod nas je ima u juţnoj Srbiji, ţivi u šumama u

kojima nije uznemiravana. Tipiĉna staništa su mešovite šume bukve i jele, kao i mešovite

ĉetinarske šume s dosta podrasta.

Morfološke karakteristike: Telesna masa leštarke je 400-450 g, ţenke su nešto

sitnije oko 350 g. Petao je smeĊe boje, s kombinacijom belih i smeĊih pruga sa pegama

po telu. Vrat je smeĊe boje, takoĊe sa pegama, a prsa su rĊastobela sa smeĊim i belim

pegama, dok je ventralna strana tela sivosmeĊa. Rep je crvenkaste boje sa popreĉnim

crnim prugama, sem dva srednja pera koja su graoraste boje s belim rubom. Petlovi ispod

kljuna imaju jednu mrlju oiviĉenu pojasom belih pera, koju koke nemaju. Na glavi imaju

ćubicu koja se prilikom pevanja i šepurenja muţjaka podiţe. Iznad oĉiju muţjak ima

crvenu koţnu tvorevinu, sliĉno onoj u tetreba. Noge leštarke su operjane, a na prstima se

nalaze sitne resice, koje joj omogućavaju lakše kretanje po snegu. Pilići su tamnije smeĊe

boje, s jednom prugom koja ide od kljuna, preko oĉiju i ušnih otvora.

Ishrana: Ishrana leštarke u mnogome zavisi od godišnjeg doba. Zimi se hrani

pupoljcima raznog drveća, šumskim plodovima zaostalih od leta kao što su šipak, glog,

trnjina. Glavna zimska hrana ove koke su resice leske. S proleća poĉetkom vegetacije

uzima ţivotinjsku hranu; insekte larve, crviće, mrave. Za vreme leta hrane se plodovima

šumskog bilja i drveća pre svega jagode, maline, divlje trešnje, te semenima raznih

biljaka i korova. Znaĉajan sastojak u ishrani su kamenĉići i pesak, koji potpomaţu rad

ţeluca.

Sl. 3.11. Leštarka
-
koka

Sl. 3.12. Leštarka

63

3.2. Red golubovi (Columbiformes)

U ovaj red spadaju ptice relativno malih dimenzija. Karakteristika im je da imaju

veoma razvijenu voljku u kojoj se za vreme gajenja mladih izluĉuje gusta bela kaša

kojom ih hrane, koja se naziva ”ptiĉije mleko”. Sve ptice iz ovog reda su monogamne.

Red se deli na dva podreda, a njih saĉinjava ukupno 310 vrsta, od ĉega u Evropi ţivi

samo 7 vrsta.

3.2.1. Familija golubovi (Columbidae)

Ova porodica je u Evropi zastupljena s dva roda i 6 vrsta. Sve vrste iz ove

porodice su dobri letaĉi.

3.2.1.1. Rod golubova (Columba)

3.2.1.1.1. Golub grivnaš (Columba palumbus L.)

Klasifikacija: Golub grivnaš spada u red golubova (Columbiformes), familiji

golubova (Columbidae), rodu golubova (Columba).

Rasprostranjenost: Golub grivnaš je ptica selica mada je ima i kao stanarica.

Naseljava šume, šumarke, veće parkove, a ponajviše ĉetinarske šume. Kroz našu zemlju

prolazi severna granica rasprostranjenosti grivnaša. Iznad ove granice grivnaš je ptica

selica, a juţno je stanarica. Kod nas dolaze u aprilu, oni koji ne zimuju ovde, a ostali

preleću i odlaze severnije. U avgustu poĉinje seoba grivnaša u toplije krajeve, a ona je

najizraţenija u septembru.

Morfološke karakteristike: Golub grivnaš je duţine oko 40 cm, od ĉega mu je

rep oko 15 cm. Telesna masa grivnaša kreće se 300-500 g. Boja perja je sivkastoplava sa

ljubiĉastim sjajem po vratu i prsima, dok se na pozadini vrata takoĊe javlja sjaj, ali

zelenkaste boje. Ime je dobio po jednoj pruzi (grivni) na vratu u vidu okovratnika bele

boje, koja se kod mladih ne nalazi. Ţivotni vek grivnaša je oko 15 godina.

Razmnoţavanje: Golub grivnaš gnezdi se u celoj našoj zemlji, sem krajnjeg

severa, gnezdi se i u ĉitavoj Evropi, severnim delovima Afrike i delovima Azije. Gnezda

prave na drveću najĉešće od sitnih granĉica, a oblaţu ga lišćem i perjem. Gnezdi se dva

puta godišnje. Prvo gneţĊenje je u aprilu. Ţenka nosi dva jajeta bele boje, sliĉna jajima

domaćeg goluba. Na jajima leţe muţjak i ţenka i smenjuju se 17 dana. Oba roditelja

hrane mlade i brinu o njima. Golupĉići se osamostaljuju s oko mesec dana starosti. Posle

izvoĊenja mladih, grivnaš se opet gnezdi, ovo drugo gneţĊenje je u junu mesecu.

Ishrana: Preteţno se hrane biljnom hranom, zelenim listovima, semenjem,

pupoljcima, cvetovima, reĊe uzimaju hranu na drveću, ĉešće na tlu. Hrani se semenjem,

pupoljcima ĉetinarskog drveća, konzumira

pšenicu, kukuruz, jeĉam, suncokret.

Socijalni ţivot: Ţive u manjim jatima, a

za vreme parenja parovi se izdvajaju i ţive sami.

Oglašava se gukanjem, a ĉesto su muţjak i ţenka

viĊeni u svadbenom letu za vreme parenja.

Prirodni neprijatelji su mu jastreb, sivi soko,

krupnije šumske sove. Jaja i mladunci stradaju

od lasice, kune, vrana i svrake.

Sl. 3.13. Golub grivnaš

64

3.2.1.1.2. Golub dupljaš (Columba oenas L.)

Klasifikacija: Golub dupljaš spada u red golubovi (Columbiformes), familiju

golubovi (Columbidae), rod golubovi (Columba). Zbog gneţĊenja u šupljim stablima i

dupljama je dobio ime golub duplaš.

Rasprostranjenost: Rasprostranjen je u ĉitavoj Evropi, nema ga samo na severu

Skandinavije. Naseljava šume, parkove i rubove naseljenih podruĉja. Uglavnom je ptica

selica, u našim krajevima dupljaš se pojavljuje i kao stanarica, ali u manjem broju.

Morfološke karakteristike: Manji je i tamniji od grivnaša, a razlika je i u tome

što dupljaš brţe leti od grivnaša. Gornji delovi tela su jednobojno sivoplavi do tamno

modri. Kljun je pri korenu crven, a ostali deo kljuna je ţut. S obe strane vrata ima izrazito

zelenu sjajnu boju perja. Telesna masa je manja nego u grivnaša i kreće se 250-350 g.

Duţine je oko 35 cm.

Razmnoţavanje: Pari se 2 puta godišnje, prvo parenje je u aprilu, a drugo u

avgustu. Gnezde se u šupljim stablima i šupljinama stena. Ţenka snese 2 jajeta, a period

inkubacije je 17 dana. Leţenje na jajima, brigu i hranjenje mladunaca obavljaju oba

roditelja podjednako. Posle mesec dana mladi se poĉinju osamostaljivati.

Ishrana: Hrani se semenkama,

ţitaricama, mahunarkama, raznim vrstama

semenja korova, mladim pupoljcima i sitnijim

zelenim lišćem. Potrebna mu je voda za piće, i

za kupanje.

Socijalni ţivot: Ţivot provode u

jatima. U parovima samo za vreme parenja i

leţenja na jajima. Hranu pronalaze uglavnom

na tlu, u rubovima naseljenih mesta ili na

poljoprivrednim površinama, nakon kosidbe.

Retko odlaze u šume, sleću i stoje na drveću.

3.2.1.1.3. Divlji golub – Golub pećinar (Columba livia Gm.)

 Klasifikacija: Divlji golub – golub pećinar spada u red golubova

(Columbiformes), familiji golubova (Columbidae), rodu golubova (Columba).

Rasprostranjenost: Rasprostranjen je u ĉitavoj Evropi, nema ga samo na severu

Skandinavije. Od ovog goluba potiĉu sve rase naših golubova. Naseljava otvorene

prostore, pašnjake, poljoprivredna i seoska podruĉja.

Morfološke karakteristike: Kod divljeg goluba preovladava sivoplava boja s

ljubiĉastozelenim metalnim sjajem na vratu. MlaĊi golubovi nemaju metalni sjaj. Krila

su nešto svetlije plave boje s dve tamnije popreĉne pruge. Telesna masa je manja nego u

grivnaša i kreće se 250-350 g. Ţivotni vek ovog goluba je oko 7 godina.

Razmnoţavanje: Parenje je l do 2 puta godišnje i poĉinje u aprilu mesecu.

Gnezde se u pukotinama i šupljinama stena. Ţenka snese 2 jajeta, a period inkubacije je

17 dana. Leţenje na jajima, brigu i hranjenje mladunaca obavljaju oba roditelja

podjednako. Posle mesec dana mladi se poĉinju osamostaljivati.

Sl. 3.14. Golub dupljaš

65

Ishrana: Hrani se semenkama,

ţitaricama, mahunarkama, raznim vrstama

semenja korova, mladim pupoljcima i

sitnijim zelenim lišćem. Divlji golub ima

potrebu u vodi za piće i za kupanje.

Socijalni ţivot: Ţivot provode u

jatima, reĊe u parovima samo za vreme

parenja i leţenja na jajima. Hranu pronalaze

uglavnom na tlu, otvorenim poljoprivrednim

površinama, nakon kosidbe.

3.2.1.2. Rod grlice (Streplopelia)

3.2.1.2.1. Grlica (Streplopelia turtur L.)

 Klasifikacija: Grlica spada u red golubova (Columbiformes), familiju golubova

(Columbidae), rod grlica (Streptopelia).

 Rasprostranjenost: Rasprostranjena je u ĉitavoj Evropi, nema je samo na severu

Skandinavije, i Rusije, ni na Islandu, Irskoj i Škotskoj. Ptica je selica koja prezimljava u

Africi. Naseljava šume, parkove, poljoprivredne površine naroĉito suncokretišta, dok

izbegava naselja, salaše i poljoprivredne ekonomije.

Morfološke karakteristike: Grlica ima boju perja na leĊima crvenkastomrku

posuta crnim taĉkicama, a vrat i grudi su pepeljaste boje sa ruţiĉastim prelivima. Na

vratu s obe strane ima belu mrlju sa crnim prugama ili kombinacjom crnih i belih pruga.

Rep je tamnije smeĊ do mrk s belim rubovima pera. Telesne mase je oko 0,2 kg, a duţina

je oko 30 cm.

Razmnoţavanje: Grlica se gnezdi 2 puta godišnje. Krajem aprila prvi put nosi

jaja i drugi put krajem juna. Gnezda najĉešće pravi u krošnjama drveća, po šumama i

šumarcima. Uvek snese 2 jajeta bele boje, a period inkubacije traje 14-16 dana. Leţenje

na jajima, brigu i hranjenje mladunaca obavljaju oba roditelja podjednako. Posle mesec

dana mladi se poĉinju osamostaljivati.

Ishrana: Hrani se semenkama, ţitaricama, mahunarkama, raznim vrstama

semenja korova, mladim pupoljcima i sitnijim zelenim lišćem. Grlica se naroĉito hrani

suncokretom u septembru mesecu pred sezonu

povratka u juţnije krajeve, jer joj je potrebna

velika koliĉina energije za prelet, koju nalazi u

ovom hranivu. Moţe da priĉini znaĉajne štete

na ovoj poljoprivrednoj kulturi.

Socijalni ţivot: Ţivot provode u

jatima, reĊe u parovima samo za vreme

parenja i leţenja na jajima. Hranu pronalaze

uglavnom na tlu, ili na poljoprivrednim

površinama, ne odlaze u naselje uglavnom su

više u šumi i stoje na drveću.

Sl. 3.16. Grlica

Sl. 3.15. Divlji golub

Sl. 3.16. Grlica

66

3.2.1.2.2. Gugutka (Streptopelia decaocta Friv)

 Klasifikacija: Gugutka-kumrija spada u red golubova (Columbiformes), familija

golubova (Columbidae), rod grlica (Streptopelia).

Rasprostranjenost: Rasprostranjena je u ĉitavoj Evropi, nema je samo na severu

Skandinavije i Rusije. Naseljava šume, parkove, naselja, salaše, poljoprivredne

ekonomije, seoska i gradska podruĉja. Smatra se pticom urbane sredine. Gugutka je ptica

stanarica, u naše krajeve došla je iz Azije poĉetkom prošlog veka.

Morfološke karakteristike: Gugutka je ptica pepeljastosmeĊe boje sa ruţiĉastim

prelivima na grudima. Krajevi krilnih pera su joj tamnije boje, a ima karakteristiĉnu

poluogrlicu na vratu crne boje. Oglašava se sa "gu-guuu­gu", po ĉemu je i dobila ime.

Gugutka je u letu dosta sporija od grlice. Telesne mase je oko 0,2 kg, a duţina je oko 30

cm.

Razmnoţavanje: Gugutke mogu da se pare i do 3 puta godišnje. Krajem

februara, poĉetkom marta prvi put nosi jaja. Gnezda najĉešće pravi u krošnjama drveća,

reĊe ispod krovova kuća i zgrada, i u grmlju. Uvek snese 2 jajeta, a period inkubacije

traje 14-16 dana. Leţenje na jajima, brigu i hranjenje mladunaca obavljaju oba roditelja

podjednako. Posle mesec dana mladi se

poĉinju osamostaljivati.

Ishrana: Hrani se semenkama,

ţitaricama, mahunarkama, raznim vrstama

semenja korova, mladim pupoljcima i

sitnijim zelenim lišćem.

Socijalni ţivot: Ţivot provode u

jatima, reĊe u parovima samo za vreme

parenja i leţenja na jajima. Hranu pronalaze

uglavnom na tlu, u rubovima naseljenih

mesta ili na poljoprivrednim površinama,

nakon kosidbe.

3.3. Red guščarice (Anseriformes)

U ovaj red je svrstano 148 vrsta ptica u 60 rodova. U ovaj red spadaju patke,

guske, labudovi i ronci.

3.3.1. Familija patkarice (Anatidae)

Ova porodica obuhvata oko 150 vrsta ptica od kojih u Evropi ţivi 45. Zajedniĉka

karakteristika ptica iz ove porodice je kratko telo, srednje dugaĉak vrat, krila uska, a rep

širok i kratak, s jasno izraţenim polnim dimorfizmom.

Podporodica guske (Anserinae)

3.3.1.1. Rod guske (Anser)

Ovaj rod je u Evropi zastupljen sa 4 vrste

3.3.1.1.1. Divlja guska (Aner anser L.)

Sl. 3.16. Gugutka

Sl. 3.17. Gugutka

67

 Klasifikacija: Divlja guska pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici guske (Anserinae), rodu poljske guske (Anser).

Rasprostranjenost: Ovo je jedina vrsta gusaka koje se gnezde u srednjoj Evropi

i kod nas, mada dosta retko. Najviše joj pogoduje kombinacija barskih, kanalskih obala

obraslih trskom i rastinjem, kao i livade koje joj sluţe za pašu. Zime provodi na vodenim

podruĉjima, pored reka, jezera i kanala, u ĉijoj blizini se nalaze oranice i livade na kojim

se hrane. Brojnost divlje guske je u opadanju. Guske koje se gnezde kod nas uglavnom

zimuju na jugu Balkanskog poluostrva i severa Afrike. Krajem septembra odlaze, a

vraćaju se poĉetkom marta.

Morfološke karakteristike: Prvim pogledom na gusku stiĉe se utisak snaţne

ptice, masivne glave, jakog vrata. Dostiţe duţinu tela do 90 cm. Telesna masa je 3-5 kg.

Nema polnog dimorfizma i muţjak i ţenka izgledaju skoro isto. Glava i vrat su smeĊe

boje, prsa su svetlosiva, noge ruţiĉaste, a kljun narandţaste boje. Osim kanadske guske,

graĊom i telesnom masom nadmašuje sve ostale vrste gusaka. U letu divlja guska se

raspoznaje po krupnoći, osim toga svetlija je i ujednaĉenijih boja. Ima svetliji prednji deo

krila i ruţiĉaste noge. Divlja guska je vrlo dobar plivaĉ. Nešto manje plašljiva od ostalih

vrsta gusaka. Oglašava se vrlo glasnim gakanjem.

Razmnoţavanje: Krajem marta i poĉetkom aprila, a ponekad i ranije poĉinje

parenje divljih gusaka. Gnezda obiĉno prave na tlu, zaklonjena u nekom grmlju, trski,

gustom rastinju, obiĉno u blizini vode. Gnezdo gradi samo ţenka, muţjak i ţenka

uĉestvuju u odabiru mesta gde će praviti. Jaja su prljavobele boje malo duguljasta.

Najĉešće ţenka snese 6-8 jaja, na kojima leţi 28 dana. Mladi po izleţenju imaju paperje

ţute boje. Gušĉići su uz majku do 2 meseca, a posle toga poĉinju poletati. Odrastaju uz

roditelje do sledeće sezone parenja.

Ishrana: Divlje guske uzimaju biljnu hranu i to najviše listove i mekše biljne

delove, korenje sitnije lukovice, koje gnjeĉe i seckaju nazubljenim ivicama kljuna. Hrane

se i u vodi gde jedu plutajuće listove i biljke koje grickaju. Za vreme zimskog perioda

pasu na livadama i poljima, te ukoliko naiĊu na polja pšenice mogu da nanesu velike

štete.

Socijalni ţivot: Divlja guska van sezone parenja i gneţĊenja ţivi u jatima koja se

sastoje iz porodica, parova i nesparenih jedinki, uglavnom mladih. Noćiva na vodi,

sprudovima i obalama. U toku dana ide na pašu sa prekidima za odmor i kupanje

nekoliko puta dnevno,dok samo u izuzetnim

sluĉajevima odlazi na pašu noću. U jatima

postoji hijerarhija, muţjak je voĊa i motri na

jato i okolinu uz visoko uzdizanje glave dok

ostali pasu. Po njegovoj komandi jato pase,

kupa se, uzleće, javlja potencijalnu opasnost

mahanjem krilima, i pokretima glave, što

ukazuje na poletanje.

Sl. 3.18. Divlja guska

68

3.3.1.1.2. Guska glogovnjača (Anser fabalis Lat.)

Klasifikacija: Guska glogovnjaĉa pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici guske (Anserinae), rodu poljske guske (Anser).

Rasprostranjenost: Ova vrsta gusaka je gnezdarica Skandinavije i severoistoĉne

Evrope. Pogoduju im prostrana vlaţna podruĉja, moĉvare, ali i kombinacije livadskih i

poljoprivrednih površina gde dolaze na pašu. Kod nas u Srbiji, pogotovo u vojvoĊanskim

lovištima guske glogovaĉe dolaze za vreme zime. Jesenji prelet je od oktobra, pa i

kasnije, a povratak je februar i mart.

Morfološke karakteristike: Odlikuje je opšta krupnoća, visina, dug vrat i kljun.

Glava, vrat i leĊa su tamnije zagasito smeĊi, prsa i trbuh su nešto svetlije smeĊe, a trtica i

podrepak su bele boje. Noge su karakteristiĉno narandţaste boje, a kljun crn. Duţina tela

glogovaĉe je 65-85 cm, a telesna masa je 3-5 kg. Od ostalih gusaka u letu se razlikuju

ponajviše polakim zamasima krila i izduţenim vratom. Iako reĊe ulazi u vodu dobar je

plivaĉ. Gakanje je glasno, duboko i prodorno.

Razmnoţavanje: Pojas gneţĊenja glogovaĉe su tundre na severu Evrope i na

istoku do Urala. Gnezdi se na zemlji u priobalju ili malim ostrvima. Gradi gnezdo i

oblaţe ga lišćem i perjem. Gnezdi se u maju-junu i snese 5-6 jaja prljavo bele boje. Na

jajima leţi samo ţenka 28 dana. Brigu o potomstvu vode oba roditeljska para.

Ishrana: Preteţno se hrane zeljastom hranom, ţitaricama, ukoliko se naĊu u

blizini polja, jedu semenje biljaka i raznih korova.

Socijalni ţivot: Guska glogovljaĉa je

društvena ptica, ţivi u većim jatima, a ne

reteko se viĊa i u jatima sa drugim vrstama

gusaka. Jata glogovnjaĉe se uglavnom sastoje

od porodica. Noćiva na vodi i na nju dolazi

pre zalaska sunca, a odlazi na pašu pre izlaska

sunca. Od mesta gde noćivaju hranilišta mogu

biti udaljena i do 15 km. U jatima

komuniciraju oglašavanjem i pokretima.

Klimanje glavom oznaĉava pribliţavanje

opasnosti i skorije poletanje. Jata u toku

letenja imaju ”V” formaciju.

3.3.1.1.3. Lisasta guska (Anser albifrons Sc.)

 Klasifikacija: Lisasta guska pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici guske (Anserinae), rodu poljske guske (Anser).

Rasprostranjenost: Kod nas je samo u zimskom periodu, a gnezdi se u Ruskim

tundrama, podruĉjima koje naseljava i glogovojaĉa. Pogoduju joj nizijski predeli, sa

dosta livada i vodene površine.

Morfološke karakteristike: Lisasta guska je manja od divlje guske. Duţina tela

lisaste guske zajedno sa repom je 65-80 cm. Telesna masa kreće se 1,5-3,2 kg, muţjaci

su nešto teţi. SivkastosmeĊe su boje sa crnim popreĉnim prugama na stomaku. Ima

prednji beli deo glave u obliku lise, po ĉemu je i dobila ime. Gušĉići su sive boje bez

karakteristiĉne lise. Odlikuje je dvosloţno gakanje, brzo i glasno.

Sl. 3.19. Guska glogovnjaĉa

69

Razmnoţavanje: Gnezdi se u Ruskim tundrama, tundrama Azije. Gnezdo

formira u junu, snese 6-10 jaja prljavobele boje i na njima leţi 28 dana. Po izleţenju

gušĉića muţjak još kratko vreme ostaje sa porodicom, a potom je napušta.

 Ishrana: Hrani se preko celog dana, a ponekad i noću kada je jaka

meseĉina. Hrani se ţitaricama, drugim vrstama trava, semenjem biljaka i raznim

korovima, zatim cvetovima i plodovima šumskog bilja.

Socijalni ţivot: Najĉešći jesenji prelaz i seoba preko naših krajeva traje od

oktobra do novembra meseca, a povratak krajem

februara i poĉetkom marta. Društvena je ptica, pa

tako za vreme zima boravi u jatima sa drugim

vrstama divljih gusaka, najĉešće sa

glogovnjaĉama. Okupljaju se u veća jata za

vreme noćivanja, a po odlasku na hranilišta dele

se u manja, uglavnom porodiĉna jata. U jatima

lisastih gusaka utvrĊena je hijerarhija, veća

porodiĉna jata su dominantnija nad manjim,

manja jata su dominantnija nad parovima, a

parovi nad ne sparenim jedinkama.

3.3.1.1.4. Mala lisasta guska (Anser erythropus L.)

Klasifikacija: Mala lisasta guska pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici guske (Anserinae), rodu poljske guske (Anser).

Rasprostanjenost: Mala lisasta guska ţivi na severu Skandinavije i Rusije. U

naše predele dolazi samo u zimskom periodu, ali ne u velikom broju.

Morfološke karakteristike: Mala lisata guska je sliĉna lisastoj guski, ali je

znatno manja od nje, veliĉine je kao divlja patka. Duţina tela male lisaste guske zajedno

sa repom je 55 cm. Telesna masa kreće se oko 1,5 kg, muţjaci su nešto malo teţi.

SivkastosmeĊe su boje sa crnim popreĉnim prugama na stomaku. Ima prednji beli deo

glave u obliku lise.

Razmnoţavanje: Gnezdi se u maju-junu. Gnezdo formira na zemlji, snese 4-8

jaja i na njima leţi 25-28 dana. Mladi gušĉići se osamostaljuju sa 6 nedelja.

Ishrana: Hrani se biljnom hranom,

hranu uzima celog dana, a ponekad i noću.

Najĉešće se hrani ţitaricama, raznim

vrstama trava, semenjem biljaka i raznih

korova i plodovima šumskog bilja.

Socijalni ţivot: Male lisate guske

se okupljaju u veća jata za vreme

noćivanja. Na hranilišta idu u porodiĉnim

jatima. U jatima malih lisastih gusaka. Kao

i kod lisaste guske utvrĊena je hijerarhija.

Sl. 3.20. Lisasta guska

Sl. 3.21. Mala lisasta guska

70

3.3.2. Potporodica pataka (Anatinae)

Ova potporodica obuhvata oko 150 vrsta od kojih u Evropi ţivi oko 45 vrsta.

3.3.2.1. Rod prave patke (Anas)

3.3.2.1.1. Divlja patka-patka gluvara (Anas platyrhynchos L.)

Klasifikacija: Divlja patka gluvara pripada redu gušĉarice (Anseriformes),

familiji patkarice (Anatidae), potporodici (Anatinae), rodu prave patke (Anas).

Rasprostranjenost: Patka gluvara je najrasprostranjeniji predstavnik porodice

pataka u Evropi. Većina pataka gluvara su stanarice, mada su neke i selice. Najpogodnija

staništa za gluvaru su moĉvarna podruĉja, zatim površine u blizini reka, jezera, bara i

kanala. Gluvara je skromna po pitanju izbora staništa.

Razmnoţavanje: Patka gluvara je monogamna vrsta. Poĉetak parenja gluvara

zavisi od klimatskih prilika, a najĉešće poĉinje u februaru i martu mesecu. Gnezda prave

u tršćacima, na zemlji u gusto obrasloj vegetaciji. Gnezda prave uglavnom od trave,

lišća, sitnih granĉica i paperija sa trbuha. Gnezdo gradi uglavnom ţenka. Nakon

sparivanja i poĉetka perioda leţenja na jajima muţjaci se odvajaju i formiraju jata

muţjaka. Ţenka snese 8-15 jaja, koja su svetlo maslinastozelenkaste boje. Period

inkubacije traje 27-28 dana. Mladi ubrzo po leţenju napuštaju gnezdo i prate majku, koja

brine o njima. Posle dva meseca starosti se osamostaljuju i odleću.

Ishrana: Patka gluvara je svaštojed, nije probirljiva po pitanju ishrane i vrlo je

proţdrljiva. Na hranilišta najĉešće odlaze u sumrak. Od biljne hrane jedu alge, vodeno

bilje, semenje korova, plodove šumskog bilja i ţitarice. Hranu traţi i uzima na više

naĉina, ili brboće kljunom plivajući po površini vode, ili uranjanjem glave i vrata u vodu,

a ponekad ĉak i ronjenjem. Hrani se i danju i noću. Od ţivotinjske hrane konzumira

vodozemce, ribe koje pronalaze u baricama, posle povlaĉenja vode i na obali, ponekad ih

hvataju i u vodi.

Socijalni ţivot: Preteţno je ptica selica, mada je znatan broj i stanarica. Gluvara

veći deo godine provodi u jatima, pogotovo za vreme zima kada jata broje i po nekoliko

stotina jedinki. Posle parenja muţjaci se udruţuju u jata kojima se postepeno posle

odgoja mladih pridruţuju i ţenke. Odnos polova u zimskim jatima je nešto više u korist

muţjaka. Sa poĉetkom proleća jata se razbijaju, a formirani parovi zaposedaju odreĊenu

Sl. 3.22. Divlja patka Sl. 3.23. Divlja patka - patak

71

teritoriju gde će zasnivati potomstvo. Gluvare dobar deo dana provode na vodi, ostrvcima

i sprudovima, gde se prpoše i ureĊuju perje. U toku dana smenjuju se periodi odlaska na

hranilišta, vraćanja na vodu i odmaranja. Divlje patke u jatima komuniciraju pokretima i

gakanjem. Ĉvršća organizacija u jatima gluvara ne postoji.

3.3.2.1.2. Patka krţulja–krdţa (Anas crecca L.)

Klasifikacija: Patka krţulja pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici (Anatinae), rodu prave patke (Anas).

Rasprostranjenost: Patka krdţa je rasprostranjena u celoj Evropi. Krdţa je

pataka selica koja se gnezdi u Mediteranskom delu. Najpogodnija staništa za patku krdţu

su moĉvarna podruĉja, površine uz reke, jezera, bare i kanale.

Morfološke karakteristike: Krdţa je najmanja patka, ima kratak kljun, uska i

šiljata krila. Duţina tela je oko 30 cm, a raspon krila je 55-65 cm. Telesna masa muţjaka

je 0,3.-0,4 kg, a ţenke 0,2-0,3 kg. Polni dimorfizam je

izraţen. Muţjak ima kestenjastu glavu sa tamnije zelenim pojasom, koji je svetloţuto

obrubljen. Telo je sivkaste boje, na bokovima ima pege, a iznad krila ima jednu belu

uzduţnu liniju. Krdţa je vešt plivaĉ, dok je u hodu malo nespretnija. Leti brzo, uglavnom

u zbijenim grupama, visoko i u "V" formaciji. Muţjak se oglašava, kratkim i mekim

zvukom, dok ţenka "kvaĉe". Najduţi zabeleţeni ţivotni vek ove patke je iznosio 16

godina.

Razmnoţavanje: Parenje poĉinje u aprilu mesecu. Ţenka snese 8-12

ţućkastozelenih jaja, i na njima leţi 23-25 dana. Nakon mesec dana od piljenja, mladi

poĉinju poletati. Uz patku ostaju 2 meseca, a polnu zrelost dostiţu u narednoj godini.

Ishrana: Patka krţulja je svaštojed, hranu uzima tako što gaca po plitkoj vodi,

proceĊujući mulj kljunom ili dubi na vodi sa zaronjenom glavom. Period godine u

mnogome utiĉe na vrstu ishrane, pa shodno tome u proleće se hrane insektima,

mekušcima, raĉićima i glistama, a u jesenjem i zimskom periodu vodenim biljem. Od

animalne hrane konzumira vodozemce, ribe koje pronalaze u baricama, posle povlaĉenja

vode i na obali.

Socijalni ţivot: Ova patka se u zimskom periodu sreće na svim vodenim

površinama. Glavni talas seobe je u oktobru i novembru mesecu. Za ishranu joj najviše

pogoduju pliće vodene površine s muljevitim dnom. Mesta na kojim se hrane i ona na

Sl. 3.24. Patka krdţa - patak Sl. 3.24. Patka krdţa - patak

72

kojima odmaraju mogu biti udaljena i do 20 km. Ţive uglavnom u jatima, brojnosti 30-40

jedinki, preko dana jata odmaraju na vodi ili sprudovima, a predveĉe odlaze na hranilišta.

3.3.2.1.3. Patka lastarka (šiljkan) (Anas acuta L.)

Klasifikacija: Patka lastarka pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici (Anatinae), rodu prave patke (Anas).

 Rasprostranjenost: Patka lastarka je rasprostranjena u severnim delovima

Evrope. Ptica selica je, u naše krajeve dolazi u oktobru, a vraća se u martu. Nekada, ali

vrlo retko se zadrţi i do maja oko slatinastih bara u Banatu.

Morfološke karakteristike: Patka lastarka je veliĉine kao patka gluvara. Duţina

tela je oko 60 cm, a telesne mase 0,6-1,3 kg. Muţjaci su većih telesnih masa od ţenki.

Boja perja na glavi kod muţjaka je zagasite boje, na leĊima je belo i crnkasto, trbuh i rep

su bele boje.

Razmnoţavanje: Gnezdi se u predelima ledenog mora. Parenje poĉinje u maju i

junu mesecu. Gnezda pravi u tršćacima i gustom rastinju od suve trave, lišća i perja.

Snese 7-10 jaja koja su ţutozelene boje, i na njima leţi 22-24 dana. Mladunci se

osamostaljuju sa oko 2 meseca. U narednoj godini uĉestvuju u parenju.

Ishrana: Hrane se više biljnom nego animalnom hranom. Naroĉito vodenim

biljem i to najviše njihovim listovima, pupoljcima i semenjem. Od animalne konzumira

punoglavce, puţeve, ţabe, školjke i ribe.

Socijalni ţivot: Retko se viĊa u većim jatima. Jata preko dana odmaraju, najĉešće

na obalama, sprudovima, ili na vodi, a noću odlaze na hranilišta.

3.3.2.1.4. Patka zviţdarka (Anas penelope L.)

Klasifikacija: Patka zviţdarka pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici (Anatinae), rodu prave patke (Anas). Ime je dobila po

karakteristiĉnom javljanju, koje je sliĉno zviţduku.

Rasprostranjenost: Patka zviţdarka je rasprostranjena u severnoj Evropi. Kod

nas se sreće kao ptica selica samo u preletu, u septembru i novembru, te ponovo u martu i

aprilu, i ne gnezdi se u Srbiji. Najpogodnija staništa ove patke su male vodene površine i

moĉvare s gusto obraslim vodenim biljem.

Sl. 3.26. Patka lastarka - patak Sl. 3.27. Patka lastarka

73

Sl. 3.28. Patka zviţdarka - patak Sl. 3.29. Patka zviţdarka

Morfološke karakteristike: Patka zviţdarka je manja od patke gluvare. Duţina

tela joj je oko 50 cm, a telesna masa 0,6-1,0 kg. Glava joj je rĊastocrvenkasta, leĊa

sivopepeljasta, a krilna pera tamnozelena i crno oiviĉena, a u repu su crna pera oiviĉena

belom bojom. Ţenka je ujednaĉeno mrke boje.

Razmnoţavanje: Parenje poĉinje u maju mesecu, gnezda pravi u tršćacima i

gustom rastinju, a gradi ga samo ţenka. Gnezdi se na krajnjem severu Evrope. Snese 8-

10 jaja koja su crvenkasto ţute boje, i na njima leţi 22-23 dana. Mladunci se

osamostaljuju sa oko 2 meseca.

Ishrana: Hrane se gotovo iskljuĉivo biljnom hranom, naroĉito vodenim biljem i

to najviše njihovim listovima, pupoljcima i semenjem. Hrane se uglavnom noću, a danju

odmaraju.

Socijalni ţivot: Tokom većeg dela godine ove patke ţive u jatima.

3.3.2.1.5. Patka kašikara (Anas clypeata L.)

Sl. 3.30. Patka kašikara Sl. 3.31. Patka kašikara - patak

74

 Klasifikacija: Patka kašikara pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae),potporodici (Anatinae), rodu prave patke (Anas).

Rasprostranjenost: Patka kašikara rasprostranjena je u Evropi i severnoj Aziji.

Naseljava vodene površine u nizijskim predelima obrasle vodenim biljem, bogate

planktonima. Kod nas se pojavljuje na zimovanjima u većem broju.

Morfološke karakteristeke: Patka kašikara je manja od patke gluvare, pljosnate

glave i kraćeg vrata. Duţina tela je 40-50 cm, telesna masa 0,4-0,9 kg. Muţjak ima

tamnozelenu glavu, vrat i grudi su bele boje, bokovi su kestenjasti, a krila su tamnoplave

boje. Ima pljosnat kljun, koji nalikuje na kašiku, po ĉemu je i dobila ime. Ţenka je sliĉna

ţenki gluvare. MlaĊe ptice se od starijih razlikuju po tome što nisu tako raznolikog perja.

Kašikara je dobar letaĉ, lako poleće, a leti spretno sa brzim zamasima krila, koje

proizvode glasniji šum sliĉan zviţduku. Mitare se krajem leta.

Razmnoţavanje: Parenje je najĉešće u aprilu mesecu. Gnezda prave na tlu, u

blizini vode, a oblaţe ga travom, suvim lišćem i paperjem. Ţenka snese 8-12

zelenkastoţućkastih jaja, na kojima leţi 22-23 dana. Mladi odmah po piljenju napuštaju

gnezdo. Poĉinju poletati sa oko 6 nedelja, a sa 2 meseca se osamostaljuju, polno

sazrevaju već u narednoj godini.

Ishrana: Najviše se hrani planktonima, raĉićima, mekušcima, insektima i

njihovim larvama. Od biljne hrane jede semenje i listove vodenog bilja. Hranu uzima

tako što zaroni glavu u vodu ili pluta površinom vode i filtrira je pomoću izraštaja na

ivicama kljuna.

Socijalni ţivot: Kašikara je ptica selica, zimuju na Sredozemlju i severu Afrike.

Ţive u jatima najĉešće oko 30 jedinki. Muţjaci posle leţenja mladih se odvajaju od ţenke

i obrazuju letnja jata, a kasnije im se u jata prikljuĉuju ţenke. Jata se hrane u toku noći, a

za vreme dana odmaraju.

3.3.2.1.6. Patka čegrtuša (kreketaljka) (Anas strepera L.)

Klasifikacija: Patka ĉegrtuša-kreketaljka pripada redu gušĉarice (Anseriformes),

familiji patkarice (Anatidae), potporodici (Anatinae), rodu prave patke (Anas).

Rasprostranjenost: Patka kreketaljka je rasprostranjena u Evropi, posebno u

severnoj, dok je u mediteranskom delu ima jako malo. Nema neku znaĉajno veliku

Sl. 3.32. Patka ĉegrtuša Sl. 3.33. Patka ĉegrtuša - patak

patak

75

brojnost selica je. Najpogodnija staništa za kreketaljku su velike vodene površine sa

vodenim biljem.

Morfološke karakteristike: Patka ĉegrtuša je manja od patke gluvare. Duţine

tela je oko 55 cm, a telesne mase 0,6-1,0 kg. Preovladava sivosmeĊa boja perja, muţjak

je uglavnom tamnije sive boje sa crnim nadrepkom i podrepkom, a ţenka je jednoliĉne

smeĊe boje.

Razmnoţavanje: Parenje poĉinje u maju mesecu, gnezda pravi u tršćacima, i

gustom rastinju, a gradi ga samo ţenka od suve trave, lišća i perja. Snese 8-12 jaja koja

su svetle boje, i na njima leţi 24-26 dana. Mladunci po leţenju napuštaju gnezdo i sami

se hrane, a osamostaljuju se sa oko 2 meseca.

Ishrana: Hrane se biljnom i ţivotinjskom hranom, naroĉito vodenim biljem i to

najviše njihovim listovima, pupoljcima i semenjem. Od animalne hrane najviše

konzumira insekte, punoglavce, puţeve, ţabe, školjke i ribe.

Socijalni ţivot: Vrlo je plašljiva ptica, i retko se viĊa u većim jatima. Van sezone

parenje okuplja se u jata. Jata ne broje više od 30 jedinki. Jata preko dana odmaraju,

najĉešće na obalama, sprudovima, ili na vodi, a noću odlaze na hranilišta.

3.3.3. Potporodica patke ronilice (Aythynae)

3.3.3.1. Rod patke njorke (Aythya)

3.3.3.1.1. RiĎoglava patka (Aythya ferina L.)

Klasifikacija: RiĊoglava patka pripada redu gušĉarice (Anseriformes), familiji

patkarice (Anatidae), potporodici (Aythynae), rodu patke njorke (Aythya).

Rasprostranjenost: RiĊoglava patka rasprostranjena je u Evropi i severnoj Aziji.

Uglavno naseljava vodene površine u nizijskim predelima. Kod nas se najviše pojavljuje

na zimovanjima u Vojvodini gde se i gnezdi.

Morfološke karakteristike: Manja je od patke gluvare. Duţina tela je 40-50 cm.

Telesna masa je 0,7-1,3 kg. Polni dimorfizam je izraţen. Muţjak je svetlije sive boje,

glava mu je rĊasta, grudi, nadrepak i podrepak su tamnije boje, gotovo crni, a ţenka je

ujednaĉeno smeĊe boje perja. Ove patke imaju nešto duţe ĉelo, duţi i širi kljun, koji je

tamno siv, a kod odraslih jedinki vidljiva je na sredini kljuna plavosiva pruga. Mladi se

Sl. 3.34. RiĊoglava patka - patak Sl. 3.35. RiĊoglava patka

76

razlikuju od starijih po jednoliĉnom perju. U letu se raspoznaje po pruzi na krilima.

Prlikom plivanja gazi duboko, a pritom rep vuĉe po površini vode. Kada je uznemirena

udaljava se plivajući, a tek u krajnjoj nuţdi poleće. Poletanje je teţe, a let je snaţan, sa

brzim zamasima krila, koji odaju zviţdav šum. U letu deluje zdepastije, zbog kraćih krila

i masivnijeg tela.

Razmnoţavanje: Krajem aprila i poĉetkom maja se pari. Gnezda pravi u gustom

rastinju u blizini vode, u tršćacima i rogozu na obalama. Samo ţenke grade gnezda, i to

od listova trske i drugih biljaka, trave i paperja. Ţenka snese 8-10 zelenosivih jaja, na

kojima leţi 25 dana. O mladima se stara samo ţenka. Posle 2 meseca mladi se

osamostaljuju.

Ishrana: Hrani se biljnom i ţivotinjskom hranom, a uzima hranu gnjuranjem,

roneći i do 4 m dubine. Jede semenje, pupoljke i lišće, a od ţivotinjske hrane raĉiće,

mekušce, crve, insekte, ţabe i manje ribe.

Socijalni ţivot: Preteţno je selica, a naše gnezdarice zimuju u severnoj Africi. U

septembru i novembru, te u martu i aprilu, preko naše zemlje prelaze na povratku sa

zimovališta. Tokom većeg dela godine ove patke ţive u jatima. Hrane se uglavnom noću,

a danju odmaraju.

3.4. Red ţdralova (Gruiformes)
U ovaj red spadaju 22 porodice i oko 200 vrsta ptica, u Evropi su zastupljene 4

porodice sa 18 vrsta, i od tog broja jako malo vrsta je lovna divljaĉ.

3.4.1. Familija potrci ili droplje (Otidae)

Ovoj porodici pripadaju najkrupnije ptice letaĉice, obuhvata 31 vrstu, od kojih su

u Evropi zastupljene samo 3 vrste.

3.4.1.1. Rod potrci ili droplje (Otis)

3.4.1.1.1. Velika droplja (Otis rarda L.)

Klasifikacija: Velika droplja ili potrk spada u red ţdralova (Gruiformes),

familiju potrci ili droplje (Otidae), rod potrci ili droplje (Otis). Velika drpolja je najveća

Sl. 3.36. Velika droplja - muţjak Sl. 3.37. Velika droplja

77

naša ptica stanarica, ali velika skitnica. Kod nas je pod trajnom zabranom lova. Radi

zaštite 1997. godine, ustanovljen je specijalan rezervat prirode površine oko 1.000 ha, u

severnom Banatu, izmeĊu naseljenih mesta Mokrina, Sajana i Jazova.

Rasprostranjenost i brojnost: Naseljena je u ravnicama srednje i juţne Evrope.

Najviše je ima u Rusiji, Ukrajini, Rumuniji, MaĊarskoj, Nemaĉkoj i Španiji. Kod nas je

zaštićena vrsta, i ima samo jedna, mikropopulacija na severu Banata na tromeĊi sa

MaĊarskom i Rumunijom i to oko 20 parova. U pojedinim delovima Evrope je izumrla.

Droplja je stanarica, vezana dosta za podruĉje u kome ţivi. Ponekad za vreme izrazito

hladnih zima se seli u juţne krajeve.

Morfološke karakteristike: Jedna je od najkrupnijih ptica, moţe da stigne visinu

muţjak i do 110 cm, a telesnu masu od 15 kg, ţenka je nešto lakša od muţjaka i njena

masa je 10-12 kg, a visine do 70 cm. Droplje imaju ĉvrste i snaţne noge koje se

završavaju sa po 3 kraća prsta. Imaju dugaĉak vrat, rep kraći ili srednje duţine. Krila su

široka i imaju kraći kljun. PlavkastosmeĊe su boje sa popreĉnim crnim šarama, donja

strana tela je svetije boje. Po velikoj glavi i odebljalom vratu jako liĉi na domaću ćurku.

Ishrana: Droplje su svaštojedi, jedu i biljnu i animalnu hranu. U zimskom

periodu preteţno se hrani biljnom hranom, a u proleće i leto animalnom, najviše ţabama,

miševima i raznim insektima, kao i biljnom hranom. Najĉešće pase travu i mlado ţito.

Razmnoţavanje: Parenje droplji se odvija u aprilu i maju. Ţive u monogamiji.

Ţenka u maju snese 2-3 jajeta, koja su plavkastozelena sa smeĊim prugama. Gnezdo

pravi na zemlji u udubljenjima. Na jajima leţi 28-30 dana. Po leţenju brigu o potomstvu

vodi samo ţenka.

Socijalni ţivot: Velika droplja ţivi u jatima, hod joj je spor i lagan, a dosta dobro

trĉi. Iako znaju i mogu dobro da lete to ĉine veoma retko, samo kad su u opasnosti.

Problem joj je poletanje, dosta je troma i spora u poletanju, ali je dobar letaĉ. Droplja je

vrlo oprezna i plahovita ptica.

3.4.1.2. Rod male droplje (Tetrax)

3.4.1.2.1. Dropljica (Tetrax tetrax L)

Klasifikacija: Dropljica spada u red ţdralova (Gruiformes), familiju potrci ili

droplje (Otidae), rod male droplje (Tetrax). Zaštićena je trajnom zabranom lova.

Sl. 3.38. Mala droplja - muţjak Sl. 3.39. Mala droplja

78

Sl. 3.40. Sivi ţdral

Rasprostranjenost i brojnost: Dropljica ţivi u jugoistoĉnoj Evropi i Rusiji,

uglavnom je rasprostranjena u stepama. Nekad je ţivela u jugoistoĉnoj Srbiji i Banatu, ali

kao gnezdarice je nema, sreće se uglavnom kao lutalica.

Morfološke karakteristike: Dropljica je duţine 40-50 cm. Perje na glavi joj je

svetloţute boje sa smeĊim taĉkama, po leĊima je crvenoţuta i crno prskana, rep i trbuh

su bele boje, a krila tamno smeĊa. Imaju ĉvrste i snaţne noge. Liĉi na veliku droplju, ali

je znatno manja od nje.

Ishrana: Dropljica je svaštojed, jede i biljnu i animalnu hranu, naroĉito pase

trave i detelinu, a razni insekti su dominantni u ishrani.

Razmnoţavanje: Parenje dropljice je u maju, ţive u monogamiji. Ţenka u maju

snese 3-4 jajeta, koji su zelenkastosmeĊe boje sa pegama. Gnezdo pravi na zemlji u travi.

Na jajima leţi 28-30 dana. Po leţenju brigu o potomstvu vodi samo ţenka.

Socijalni ţivot: Dropljica ţivi u jatima, dosta je dobar trkaĉ i letaĉ. Vrlo oprezna,

i plahovita ptica.

3.4.2. Familija ţdralovi (Gruidae)

Potporodici ţdralova pripada 14 vrsta ptica, od koji su u Evropi zastupljene samo

2 vrste. Karakteristika ove porodice je da imaju malu glavu sa dugaĉkim kljunom i

dugim vratom.

3.4.2.1. Rod ţdralovi (Grus)

3.4.2.1.1. Sivi ţdral (Grus grus L.)

Klasifikacija: Sivi ţdral spada u red ţdralova (Gruiformes), familiju ţdralovi

(Gruidae), rod ţdralovi (Grus). Sivi ţdral je ptica selica. Kod nas je pod trajnom

zabranom lova.

Rasprostranjenost i brojnost: Sivi ţdral

naseljava severnu Evropu, Skandinaviju i Rusiju

leti, a zimi je u Africi i juţnoj Aziji. Kod nas se

sreće u preletu poĉetkom proleća i potom u jesen.

Nekada se kod nas gnezdila na Vlasinskom jezeru

i po slatinastim terenima u Banatu, a sada u

poslednjih 50 godina se ne gnezdi. Velika jata

ţdralova se svake godine okupljaju na Slanom

kopovu kod Novog Beĉeja, gde se naĊe i preko

5.000 ptica. Slano kopovo je ustanovljeno kao

specijalan rezervat i pod zaštitom je u periodu

preleta i boravka na tom podruĉju.

Morfološe karakteristike: Sivi ţdral je krupna ptica, gde muţjak moţe da

dostigne duţinu i do 1,2 m, i telesnu masu od oko 8 kg. Raspon krila joj je izuzetno velik

i do 2,2 m. Boja perja je pepeljastosiva, a rep i vrhovi krila su crvenkasti. Prednji deo

vrata i glava su crne boje, a sa strane po vratu ima belu prugu. Kljun je tamnozelen,

dugaĉak oko l0 cm, i špicast. Pera na repu su opuštena i kitnjasta. Ima vrlo duge noge oko

35 cm.

Sl. 3.40. Sivi ţdral

79

Sl. 3.41. Crna liska

Ishrana: Sivi ţdral je svaštojed, od biljne hrane konzumira travu i semenje

korovskih i gajenih biljaka, a naroĉito u rano proleće mlado ţito gde moţe da priĉini

znaĉajne štete na usevima. Od animalne hrane najviše konzumira ţabe, miševe, gliste,

puţeve i razne insekte.

Razmnoţavanje: Glavno gnezdilište ţdralova je u zoni Baltiĉkog mora. Parenje

ţdralova se odvija u aprilu. Ţive u monogamiji. Ţenka snese 1-3 jajeta, koja su

maslinastosiva sa smeĊim i sivim pegama. Na gnezdu leţe podjednako i muţjak i ţenka.

Period leţenja je 28-31 dana.

Socijalni ţivot: Sivi ţdral ţivi u jatima, samo u vreme razmnoţavanja ţive u

parovima. U sezoni selidbe lete i danju i noću. Odliĉan je letaĉ. Vrlo lako poleće u

vazduh sa 2 do 3 skoka.

3.4.3. Familija vodenih kokošaka (Rallidae)

Ova porodica obuhvata oko 125 vrsta ptica od kojih u Evropi ţivi samo 14. Ptice

iz ove porodice ţive u moĉvarnim podruĉjima. Karakteristika je da slabo lete, a da su

odliĉni plivaĉi i dobri ronioci.

3.4.3.1. Rod liske (Fulica)

3.4.3.1.1. Crna liska - sarka (Fulica atra L.)

Klasifikacija: Crna liska pripada redu ţdralova (Gruiformes), familiji vodenih

kokošaka (Rallidae), rod liske (Fulica). Spada u lovnu divljaĉ, ali nije interesantna jer joj

meso nije ukusno.

 Rasprostranjenost i brojnost: Naseljava gotovo celu Evropu, osim severa

Skandinavije i Rusije. Pogoduju joj i stajaće i tekuće vodene površine obrasle rastinjem.

Izbegava manje i pliće vodene površine. Iako joj najviše pogoduju nizijski predeli,

naseljava planinske predele do 2000 m. Kod nas je rasprostanjena u svim delovima

zemlje. Crna liska je ptica selica.

Morfološke karakteristike: Liska

je crne boje perja sa svetlijim kljunom, i

beloj lisi na ĉelu. Duţina tela je 30-40 cm.

Telesna masa crne liske je 0,5-1,0 kg, a

muţjaci su nešto malo krupniji od ţenki.

Mlade liske od starijih razlikujemo po

sivoj boji perja, s belim prsima i vratom.

Za poletanje joj je potreban zalet, a pri

poletanju se pomaţe nogama. Dobro roni,

ali ne ostaje dugo pod vodom. Boja perja

joj je skroz crna.

Razmnoţavanje: Parenje poĉinje u martu i aprilu. Moţe da se pari i 2 puta

godišnje. Muţjak i ţenka prave gnezda u plićacima, zaklonjena trskom i drugim

biljkama. Grade ga od stabljika i listova raznog bilja. Gnezdno je dosta veliko, a ukoliko

80

se desi da vodostaj raste, liske nadograĊuju gnezdo. Ţenka snese 6-12 svetloţutih jaja,

koja su isprskana tamnom bojom. U drugom gneţĊenju snese znatno manje jaja. Na

jajima leţe oba roditelja oko 21 dan. Roditelji obiĉno podele ko će koje mladunĉe hraniti.

Sa 2 meseca mladi se osamostaljuju, a polno sazrevaju u narednoj godini.

Ishrana: Do hrane dolazi na više naĉina, striţući alge sa stabala, grana i kamenja

koji se nalaze ispod površine vode, ili plivajući po vodi kljunom sakuplja hranu, osim

toga jede izdanke biljaka iznad vode. Moţe da zaranja i do 50 cm dubine da bi dohvatila

podvodno bilje, a osim toga jede semenje i zrnevlje na kopnu. Najviše se hrani semenjem

i delovima vodenih biljaka, mekušcima, insektima, glistama, ribama i ikrom riba.

Socijalni ţivot: Liske su društvene ptice, udruţuju se u jata, a zimska jata su

posebno velika pa mogu da broje i po nekoliko hiljada jedinki. Za vreme gneţĊenja

parovi ispoljavaju teritorijalnost i veĉno brane svoju teritoriju. Karakteristiĉna je po

niskom letu iznad vode.

3.5. Red vivčarica (Charadriformes)

Ovaj red ptica obuhvata 287 razliĉitih vrsta ptica, od kojih u Evropi ţivi oko 80

vrsta. Red je podeljen na 5 podredova.

3.5.1. Familija šljukarica (Charadridae)

U Evropi je ova porodica zastupljena sa 4 potporodice i više rodova, sa lovnog

aspekta najznaĉajnije su šljuke, od kojih u Evropi ima 5 vrsta.

Potporodica šljuke (Scolopacinae)

3.5.1.1. Rod šumska šljuka (Scolopax)

3.5.1.1.1. Šumska šljuka (Scolopax rusticola L.)

Klasifikacija: Šumska šljuka pripada redu vivĉarica (Charadriformes), familiji

šljukarica (Charadridae), potporodici šljuke (Scolopacinae), rod šumska šljuka

(Scolopax). Šumska šljuka je ptica selica.

Rasprostranjenost i brojnost: Naseljava ĉitavu Aziju i Evropu, širok prostor gotovo od

Atlanskog do Tihog okeana. Tokom leta uglavnom je u severnim predelima, da bi se

poĉetkom zime selila u juţnije krajeve. Zimu provodi u pojasu Sredozemnog i Crnog

mora, male Azije, severne Afrike. Kod nas se viĊaju za vreme preleta, a neke ostaju i

tokom zime.

Morfološke karakteristike:

Šumska šljuka ima duţinu tela 30-35 cm, i

telesnu masu 250-400 g, na ovu razliku u

masi utiĉu klimatske prilike, a srazmerno

tome i mogućnost pronalaska hrane. Ţenka

je veća i teţa od muţjaka. Glava je svetlije

smeĊa sa popreĉnim tamnijim prugama

preko oĉiju. Oĉi su krupnije i postavljene

su visoko. Kljun je duţine oko 8 cm, pri

vrhu nešto tamnije boje, a na vrhu kljuna

se nalaze senzori ĉula dodira. U letu kljun

drţi povijen na dole. Gornji delovi tela su

crvenosmeĊe boje sa tamnijim i svetlijim

pegama, krila su sa rĊastocrvenim

Sl. 3.42. Šumska šljuka

81

prugama, dok su donji delovi tela svetliji. Rep je kraći i duţine je oko 8 cm, koji dolazi

do izraţaja prilikom pevanja kada muţjak podiţe rep i širi ga. Pera u repu su tamnije boje

s belim završecima. Šumska šljuka se ne oglašava kada je na tlu, sem muţjaka za vreme

parenja.

Razmnoţavanje: Muţjaci polno sazrevaju u drugoj, a ţenke u prvoj godini

ţivota. Preteţno se gnezdi u severnim zonama evropskog i azijskog kontinenta. Kod nas

se gnezdi u planinskim i šumskim predelima, vlaţnijim i hladnijim, preteţno ĉetinarskim

šumama. Pare se u martu i poĉetkom aprlila meseca. Najĉešće se pare jednom u toku

godine, mada se nekada dešava i dva puta. U ovom periodu muţjake i ţenke moţemo

videti u svadbenom letu, naroĉito u sumrak. Ţenka snese 3-5 bledoţutih jaja sa tamnijim

pegama. Na njima leţi samo ţenka 21-23 dana. Šljuka pravi gnezdo na zemlji, gnezda su

jednostavna, od granĉica i trave. Pilići su ţute boje sa smeĊim pegama. Nakon 3 do 4

nedelje već dobro lete, a posle 6 nedelje se odvajaju od majke.

Ishrana: U ishrani šljuke prisutna je i biljna i animalna hrana. Hrani se

beskiĉmenjacima, glistama, crvićima, puţićima, insektima i njihovim larvama. Od biljne

hrane uzima semenje i plodove raznovrsnog bilja.

Socijalni ţivot: Ţivi u manjim ili većim jatima. Dane provodi u šumama, na

drveću, a noću odlazi na polja, livade i oranice gde se hrani. Seoba šljuka se odvija u

toku noći bez obzira na vremenske prilike, lete u paru ili manjim jatima, do 6 ptica.

Mogu u toku noći da prelete do 30 km, sa proseĉnom brzinom od 60 km/h. U toku dana

sleću u šume i odmaraju. Ĉulo vida je odliĉno razvijeno, tako da moţe da vidi u toku

noći isto kao i preko dana. Ĉulo sluha je takoĊe izvanredno razvijeno, moţe da ĉuje i

najsitnije pokrete insekata.

3.5.1.2. Rod šljuke (Gallinago)

3.5.1.2.1. Barska šljuka Bekasina (Gallinago gallinago L.)

 Klasifikacija: Barska šljuka pripada redu vivĉarice (Charadriformes), familiji

šljukarica (Charadridae), rod šljuka (Scolopax).

Rasprostranjenost i brojnost: Barska šljuka je selica, gnezdi se u severnoj,

severoistoĉnoj i delom srednje Evrpe, brojna je gnezdarica na Sibiru. Krajem leta kreće

se prema jugu Evrope i severu Afrike. Za vreme selidbe je u preletu kroz naše krajeve.

Morfološke karakteristike: Duţina

tela barske šljuke je 25-27 cm, a duţina

kljuna je oko 7 cm. Telo je smeĊe boje, sa

crnim i crvenim pegama, i svetloţutim

prugama. Donji delovi tela su nešto svetlije

boje, glava je smeĊe sa crnim prugama koje

idu od sredine širine kljuna, pa do oĉiju.

Kljun je crn na vrhu tamniji, a pri korenu je

crvenoţut. Rep je kratak i lepezast, pri vrhu

narandţaste boje sa pegicama, a pera su

belo obrubljena.

Razmnoţavanje: Kod nas se reĊe

gnezdi, a za gneţĊenje traţi staništa sa

gustim i niskim rastinjem i plitkom vodom.

Parovi ţive uglavnom u jednoţenstvu.

Parenje poĉinje u aprilu mesecu. Ţenka
Sl. 3.43. Barska šljuka

82

snese 3-5 maslinastozelenih jaja, s mrkim i rĊastim pegama. Samo ţenka leţi na jajima

18-20 dana. Mladi poĉinju poletati sa oko 3 nedelje starosti, a nekoliko nedelja potom se

osamostaljuju.

Socijalni ţivot: Jesenja seoba je uglavnom u septembru mesecu. Ova šljuka je

vrlo plašljiva ptica. Hrani se uglavnom u toku noći, a odlazak na hranilišta je nešto po

zalasku sunca. Nije društvena ptica, kao ni ostale šljuke.

3.5.1.2.2. Šljuka livadarka (Gallinago media P.)

 Klasifikacija: Šljuka livadarka pripada redu vivĉarice (Chmadriformes), familiji

šljukarica (Charadridae), rod šljuka (Scolopax).

Morfološke karakteristike: Ova šljuka se razlikuje od ostalih po zdepastijem

telu i nešto okruglastijoj glavi. Duţina tela joj je oko 28 cm, a duţina kljuna oko 5-7 cm.

Noge su nešto duţe, a kljun kraći u odnosu na barsku šljuku. SmeĊe je boje perja sa

tamnijim i svetlijim pegama, na ventralnom delu tela ima popreĉne pruge. Pera u repu su

široko belo obrubljena. Let im je uglavnom pravolinijski, i uglavnom su spori letaĉi na

kraće staze. Kada poleti ne leti dalje od 40 m.

Razmnoţavanje: Šljuka livadarka se ne gnezdi kod nas, ovde se javlja za vreme

seoba, i tada bira suvlja livadska staništa za odmaranje. Najĉešće se gnezdi u tundrama i

tajgama severne Evrope i Sibira.

Ishrana: Hrani se

beskiĉmenjacima, glistama, crvićima,

puţićima, insektima i njihovim larvama. Od

biljne hrane uzima semenje i plodove

raznovrsnog bilja.

Socijalni ţivot: Broj šljuka kod nas

na seobama je u konstantnom opadanju.

Ţivi uglavnom usamljeniĉki ili u manjim

jatima. Aktivni period šljuka poĉinje sa

sumrakom i traje tokom cele noći.

3.6. Red pevačice (Passeriformes)

Ovom redu ptica pripada skoro polovina od ukupnih vrsta ptica. Karakteristika je

da su raznolike po dimenzijama. Pisak nogu nije obrastao perjem, već ima roţnate

ploĉice. Prvi prst je okrenut unatrag, a tri prsta su napred. Ove ptice nemaju voljku i naĉin

ishrane im je veoma razliĉit. Neke ptice iz ovog reda su selice, a neke stanarice. Red

saĉinjava oko 60 porodica sa oko 5.100 vrsta.

3.6.1. Porodica vrane (Corvidae)

Porodica vrana obuhvata 8 rodova i 12 vrsta, kod nas je prisutno 7 vrsta.

3.6.1.1. Rod vrane (Corvus)

Sl. 3.44. Šljuka livadarka

83

Sl. 3.45. Gavran

Sl. 3.45. Gavran

3.6.1.1.1. Gavran (Corvus corax L.)

 Klasifikacija: Gavran pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu vrane (Corvus).

Rasprostranjenost i brojnost: Gavran je ptica stanarica, rasprostranjen u ĉitavoj

Evropi. Naseljava plodne nizijske ravnice, pored reka, jezera, bara i šuma, zatim doline

reka, brdske i planinske šumarke, stepe, livade, pašnjake. Prilagodljiv je na razliĉit tip

staništa, a bitno mu je da ima dosta hrane.

Morfološke karakteristike: Duţine oko 70 cm. Crne je boje perja s metalnim

prelivom na vratu. Ima malu glavu u odnosu na telo, a kljun je izrazito snaţan. Gavran

koristi vazduţne struje za lebdenje. U letu ĉesto izvodi akrobacije, oglašava se sa

"graktanjem", glas je vrlo dubok i prodoran.

Ishrana: Gavran je svaštojed, dobar deo hrane, lešine nalazi na otpadu. Hranu

ţivotinjskog porekla saĉinjavaju sitniji sisari, miševi, voluharice, krupniji insekti, a otima

plen drugim pticama. Od biljne hrane jede semenja i plodove raznih biljaka. U jesenjem

periodu ĉesto moţemo videti gavrana kako u kljunu nosi orahe i druge plodove. Napada i

gnezda drugih ptica, prvenstveno uzimajući jaja. U naseljenim mestima dolazi na

smetlišta, gde pronalazi dosta hrane. Nastoji ako je to ikako moguće da izbegne prisustvo

ĉoveka.

Razmnoţavanje: Parenje je u rano proleće u martu mesecu, a prvi put se pare u

drugoj godini ţivota. Najĉešće se gnezdi na liticama, uglavnom bira nepristupaĉnija

mesta, na drveću, ali ne u dubinama šuma, više na usamljenom drveću u polju, nekada i

dalekovodnim stubovima. Korenje, blato i mahovinu nanose na gnezdo oba pola, a

unutrašnjost gnezda oblaţe perjem i lišćem. Ţenka godišnje snese 5-6 jaja, koja su

plavozelene boje, na kojima leţi 20-23 dan. Muţjak ne leţi na jajima, ali donosi hranu

ţenki dok ona leţi. Mladi poĉinju sa poletanjem i istraţivanjem okoline sa 5-6 nedelja, a

sa porodicom ostaju na okupu do jeseni.

Socijalni ţivot: Gavranovi ţive u

parovima, koji su za vreme parenja sami, a

kasnije se udruţuju, uglavnom u porodice. Na

mestima gde se hrane sakuplja se veliki broj

gavranova, ali i ostalih ptica iz porodice

vrana. Gavran je stanarica, ali je i skitnica, pa

u toku zima i jeseni moţe da ide na veće

udaljenosti u potrazi za hranom. Izrazito su

ratoborne ptice, i veoma ĉuva i brani svoju

teritoriju. Za gavrana se kaţe da je ptica

zloslutnica.

3.6.1.1.2. Gačac (Corvus frugilegus L.)

Klasifikacija: Gaĉac pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu vrane (Corvus).

Sl. 3.17. Gavran

Sl. 3.45. Gavran

84

Sl. 3.46. Gaĉac

Rasprostranjenost: Ova ptica je rasprostranjena u ĉitavoj Evropi. U Srbiji je

brojnost gaĉca velika, posebno u Vojvodini, gde se neretko mogu videti i ĉitave kolonije

gaĉaca.

Morfološke karakteristike: Krupniji je od vrana, crne boje perja sa metalnim

prelivom, duţeg, blago povijenog kljuna. Duţina tela je oko 45 cm, a rep mu je duţine

oko 25 cm. Telesna masa gaĉca je 300-600 g. Let je spretniji, a zamasi krila su

ujednaĉeniji, od leta vrane. Krila su nešto uţa, a oko nogu ima dosta perja pa kaţemo da

ima "gaće". Mladi se razlikuju od starijih po tome što nemaju ogoljen deo perja kod

korena kljuna, a nemaju ni metalnoljubiĉasti sjaj kao stariji.

Razmnoţavanje: Parenje je krajem marta i poĉetkom aprila. Gnezde se u

kolonijama, a gnezda prave najĉešće na vrhovima drveća, uglavnom lišćara. Na jednom

drvetu, mogu biti gnezda gotovo jedno do drugog. Uglavnom nastanjuju svoja

prošlogodišnja, ili gnezda drugih ptica, koja popravljaju nanoseći granĉice, travu i suvo

lišće. Neretko se odluĉuju i za kraĊu materijala iz susednih gnezda. Ţenka jednom

godišnje snese 4-5 jaja, sivkastozelene boje s mrkim pegama, na kojima leţi 18-20 dana.

Brigu o mladuncima vode podjednako i muţjak i ţenka. Mladunci posle 5 nedelja

napuštaju gnezdo. Prvo gneţĊenje većine gaĉaca je u drugoj godini ţivota, mada se neki

gnezde i u prvoj godini.

Ishrana: Gaĉac je svaštojed, leti se hrani insektima, larvama, miševima,

voluharicama, glistama i drugim sitnim ţivotinjama, u jesen više biljnom hranom,

plodovima i semenjem raznih biljaka. Moţe da nanese štete, ukoliko se kolonije nasele u

blizini poljoprivrednih površina.

Socijalni ţivot: Kod nas je gaĉac

stanarica, a preko zime pristiţe još ptica iz

severne i severoistoĉne Evrope na

zimovanja. Odgovara mu prostrana

ravnica, zatim kombinacije šumaraka i

livada sa obradivim površinama do 300 m

nadmorske visina. Povećavanje broja

gaĉaca, povezano je smanjenjem broja

sokolova. Društvene su ptice, ceo ţivot

provode u jatima. Noćivaju zajedno, tako

da na pojedinima mestima, moţe da se

sakupi i po nekoliko stotina ptica.

3.6.1.1.3. Crna vrana (Corvus corone corane L.)

 Klasifikacija: Crna vrana pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu vrane (Corvus).

Rasprostranjenost i brojnost: Crna vrana je ptica stanarica, rasprostranjene u

zapadnoj Evropi. Naseljava se pored reka, bara i šuma, u brdskim i planinske šuma, u

poljima i livadama. Prilagodljiva je na razliĉit tip staništa, zimi se zadraţava u blizini

naselja. Uglavnom ţive na svim otvorenim mestima i poljoprivrednim staništima, sve do

Sl. 3.17. Gaĉac

Sl. 3.46. Gaĉac

85

ivica šume. Vrane su stanarice, ali s izrazitom, jesenjom i zimskom skitnjom. Kod nas na

zimovanje dolazi deo populacije iz srednje Evrope.

Morfološke karakteristike: Vrane su krupnije ptice, snaţnog kljuna, krupnije

glave i širih krila. Duţina tela joj je oko 45 cm, rep joj je do 20 cm, a kljun oko 5 cm.

Vrana ima kreštav glas koji je prodoran. Telesna masa svih vrana je 400-700 g. Crna

vrana naseljava uglavnom zapadnu Evropu, a najduţi ţivotni vek joj je 19 godina. Boja

perja je crna. Ima jak kljun, malo povijenim na dole. Let crne vrane je sporiji, a na tlu se

kreću u poskocima.

Ishrana: Vrane su svaštojedi i hrane se ţivim plenom, raznim insektima i sitnim

ţivotinjama. Skupljuĉi su otpadaka, osim toga jedu plodove, semenja raznih biljaka, u

gnezdima ptica uzimaju jaja i mladunce. Napadaju ranjene ili bolesne ptice. Na

oranicama ĉesto sem voluharica i miševa konzumiraju i semenje poljoprivrednih kultura.

Razmnoţavanje: Parenje vrana je u aprilu mesecu, gnezde se visoko na drveću,

ako nema drveća onda po stubovima, dalekovodima i sliĉno. Svake godine prave nova

gnezda, koja se sastoje od materijala, kao i gavranovo gnezdo. Ţenka snese 4-6 jaja,

jednom u toku godine, plavozelenih sa

mrkim pegama, a samo ţenka leţi na jajima

i to 17-18 dana. Mladunci poĉinju poletati

sa oko mesec dana, a polno sazrevaju u

drugoj godini ţivota. Vrane su uglavnom

društvene ptice, sem u vreme gneţĊenja,

kada se izdvajaju u parove i ostaju

doţivotno zajedno. Od jeseni se okupljaju u

jata, naroĉito za vreme noćenja.

Socijalni ţivot: Vrane ţive u jatima

osim za vreme parenja. Na mestima gde se

hrane sakuplja se veliki broj vrana. Crna

vrana je stanarica, ali je i skitnica u potrazi

za hranom.

3.6.1.1.4. Siva vrana (Corvus corone cornix L.)

Klasifikacija: Siva vrana pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu vrane (Corvus).

Rasprostranjenost i brojnost: Siva vrana je ptica stanarica. Rasprostranjena je u

ĉitavoj Evropi. Naseljava poljoprivredne površine, šumarke, parkove i krajeve naseljenih

mesta. Prilagodljiva je na razliĉit tip staništa, samo je bitno da ima dosta hrane.

Morfološke karakteristike: Siva vrana je krupnija ptica, mrkosive je boje na

vratu, trbuhu, leĊima i podrepku, a krila, rep i glava su crne boje s modroljubiĉastim

prelivom. Duţina tela je oko 50 cm, kljun duţine oko 5 cm.

Ishrana: Siva vrana je svaštojed. Hranu ţivotinjskog porekla saĉinjavaju sitniji

sisari, miševi, voluharice, mladunĉad zeĉeva, pilići poljskih koka, krupniji insekti. Od

biljne hrane jede semenja i plodove raznih biljaka. Napada i gnezda drugih ptica,

prvenstveno uzimajući jaja. Dolazi na smetlišta, gde pronalazi dosta hrane.

Sl. 3.47. Crna vrana

86

Razmnoţavanje: Pari se u rano

proleće u martu mesecu. Najĉešće se

gnezdi na visokom drveću u polju,

nekada i dalekovodnim stubovirma.

Korenje, blato i mahovinu nanose na

gnezdo, a unutrašnjost gnezda oblaţe

perjem i lišćem. Ţenka snese 4-6 jaja,

koja su plavozelene boje na kojima leţi

18-20 dana.

Socijalni ţivot: Siva vrana ţivi u

jatima, a samo u vreme parenja u

parovima. Ptica koja priĉinjava jako

velike štete poljoprivredi na svim

ratarskim i povrtarskim kulturama.

3.6.1.1.4. Čavka (Corvus monedula L.)

 Klasifikacija: Ĉavka pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu vrane (Corvus).

Rasprostranjenost i brojnost: Ĉavka je nastanjena u celoj Evropi. Naseljava

sela, prigradska naselja, gradove, salaše i okućnice okruţene livadama i obradivim

površinama. Brojna je u svim delovima Srbije. Spada u ptice stanarice.

Morfološke karakteristike: Manjih je dimenzija od prethodno navedenih vrsta

ovog roda. Crnih krila i repa, a na ĉelu ima upadljiv pojas perja crne boje. Glava, prsa i

trbuh su tamnopepeljaste boje. Naša je najmanja vrana, duţine tela oko 30 cm, a telesne

mase 180-280 g. Ima karakteristiĉne bele do ţute oĉi. Zamasi krila su brzi i laki, a izvodi

ĉeste vratolomije u letu, što je svojstveno pticama iz porodice vrana. Oglašava se sa

"klikotanjem".

Razmnoţavanje: Polnu zrelost ĉavke uglavnom dostiţu u prvoj godini ţivota.

Parenje je u martu i aprilu mesecu, a gnezde se u šupljinama i usecima stena, litica, zatim

napuštenim zgradama, ispod krovova kuća, mostova, dupljama drveća, banderama.

Gnezdo pravi od granĉica, lišća i trave. Ţenka snese jednom godišnje 3-8 jaja, a na njima

leţi 17-18 dana.

O mladuncima podjednako brinu

oba roditelja. Nakon 5 nedelja mladi izlaze

iz gnezda. Parovi zajedno ostaju ĉitav ţivot.

Ishrana: Ĉavke kao i ostale vrane

su svaštojedi. Hrane se insektima, njihovim

larvama, beskiĉmenjacima, bobicama,

semenjem, korovima trava i zrnevljem

ţitarica.

Socijalni ţivot: Iako je ĉavka ptica

klisura i litica, prilagodila se i ţivotu u

naseljima, gde pronalizi dovoljno hrane i

pogodna mesta za gneţĊenje. Ĉavke su

društvene ptice, ne samo u periodu

Sl. 3.48. Siva vrana

Sl. 3.48. Siva vrana

Sl. 3.49. Ĉavka

87

gneţĊenja, već tokom ĉitave godine. Nekada se gnezde u velikim kolonijama i po

nekoliko stotina jedinki, a nekada noće zajedno sa gaĉcima i vranama na visokim granam

drveća.

3.6.1.2. Rod sojke

3.6.1.2.1. Sojka-kreja (Garrulus glandaril L.)

Klasifikacija: Sojka ili kreja pripada redu pevaĉica (Passeriformes), familiji

vrana (Corvidae), rodu sojke (Garrulus).

Rasprostranjenost i brojnost: Sojka-kreja je rasprostranjena po ĉitavoj Evropi.

Naseljava pored njiva, hrastove i druge lišćarske šume, koje su bogate plodovima i

drugom hranom. ReĊe je prisutna u ĉetinarskim i bukovim šumama. Ne voli velika

šumska prostranstva, pa se više drţi u blizini rubova šuma, a zimi se privlaĉi naseljima.

Morfološke karakteristike: Sojka je jedina raznoliko obojena vrana. Duţina tela

joj je oko 30 cm, rep joj je dug oko 15 cm, telesne mase je 150-200 g. Pored raznolike

obojenosti jedina je vrana sa ćubicom na glavi. SivosmeĊe boje perja, krila pored bele i

crne boje su i plaviĉasta sa popreĉnim crnim prugama na pokrovnim krilnim perima, a

nadrepak i podrepak su bele boje. Ima jedan crni pojas ispod oka u ravni s kljunom kao

brkovi. Let je talasast, a zamasi krila su slabiji i izjednaĉeni. Nije ptica za let na duţe

staze. Na zemlji se kreće i u skokovima. Oglašva se kreštanjem, zvukom koji je prodoran

i pomalo neprijatan. Ima sposobnost oponašanja drugih zvukova.

Razmnoţavanje: GneţĊenje sojki je u aprilu mesecu. Gnezda prave oba pola, u

krošnjama drveća i viših ţbunova. Ţenka snese jednom godišnje 5-8 jaja ţućkastosmeĊe

boje, sa sitnijim mrkim mrljama. Ţenka na jajima leţi 16-18 dana. Već posle 3 nedelje

mladi poĉinju poletati, a sa roditeljima ostaju do 5-6 nedelja, ponekad ĉak i do jeseni.

Sojke su veoma briţni roditelji.

Ishrana: Omiljena hrana joj je hrastov ţir i on predstvlja polovinu hrane sojki.

Sakupljaju ga na granama ili na tlu. Mogu da sakupe u guši više ţireva, te odnose na

improvizovana skladišta u šupljinama drveća. Kada je u prirodi nedostatak hrane, koristi

skladištene zalihe. Sojke imaju izvanrednu memoriju. Naime, ĉak i posle nekoliko

meseci lako pronalazi sakrivene ţirove. Hrani se lešnicima, orasima, raznim bobicama i

voćem. Od animalne hrane hrani se insektima, bubama, gusenicama, jajima drugih ptica,

jede i mladunce fazana, jarebica i prepelica. Mladunĉad u se prvim danima najĉešće

hrane gusenicama i insektima.

Socijali ţivot: Kod nas ţivi u šumskim predelima. Sojke nisu selice, ali je kod

njih izraţena skitnja, odnosno kraća seoba u potrazi za hranom, najĉešće plodovima ţira.

Osim u periodu gneţĊenja, sojke se sakupljaju u jata u jesenjem periodu. Ova jata su

uglavnom sastavljana od porodica.

Sl. 3.49. Ĉavka

Sl. 3.50. Sojka - kreja

88

3.6.1.3. Rod svrake (Pica)

3.6.1.3.1. Svraka (Pica pica L.)

Klasifikacija: Svraka pripada redu pevaĉica (Passeriformes), familiji vrana

(Corvidae), rodu svrake (Pica).

Rasprostranjenost i brojnost: Nastanjena je u celoj Evropi. Naseljava sela,

prigradska naselja, gradove, salaše i okućnice okruţene livadama i obradivim

površinama. Ĉesto prati ptice moĉvarice na njihovim gneţĊenjima. Brojna je u svim

delovima Srbije, te je svakodnevmo viĊena u naseljenim mestima. Svraka je kod nas

stanarica.

Morfološke karakteristike: Telesna masa im je 150-280 grama, a duţina tela je

oko 45 cm, od ĉega je rep 25 cm. Krila su kratka i zaobljena, let je spor, ali lepršav i

naizmeniĉan, vrlo je okretna ptica. Po zemlji se kreće u skokovima. Glava, vrat, potiljak i

rep su joj crne boje, a trbuh i pokrovna pera u krilima su bele boje. Letnja pera i krajevi

krila su crne boje. Na vratu je vidljiv zeleni, a na krilima plaviĉasti sjajni preliv. Svrake

kao i ostale vrane sakrivaju hranu, ali je skladište za naredih nedelju do dve dana. Let je

dosta sporiji od ostalih vrana.

Razmnoţavanje: Parenje poĉinje u februaru mesecu. Gnezda grade na raznim

mestima od ţbunova, bandera, niskog rastinja preko trsćaka, pa sve do ĉetinarskog

drveća. U gradnji gnezda uĉestvuju oba pola, a izgrade ga za oko 3-4 nedelje. Uz gnezdo

u kome ţenka snese jaja, prave još jedno ili više pomoćnih gnezda, gde muţjak

uglavnom odmara. Jednom godišnje najĉešće krajem marta ţenka snese 4-8 jaja, svetlije

zelenkaste boje sa tamnim pegama. Na njima leţi i ţenka i muţjak 17-18 dana. Za vreme

inkubacije jaja, ţenka gotovo i da ne napušta gnezdo, jer je hrani muţjak. Sa oko 3-4

nedelje mladi poĉinju da poleću, a gnezdo napuštaju sa 5-6 nedelja.

Ishrana: Svraka je svaštojed, hrani se uglavnom insektima, larvama, crvima,

glistama, gušterima, sitnijim sisarima. Vrlo ĉesto napada gnezda drugih ptica i jede jaja.

U naseljima napada i mladunce drugih ptica, mladunĉe domaće ţivine. Od biljne hrane

jede semenje i zrnevlje kukuruza, razno voće i bobice. Jede i leševe uginulih ţivotinja i

ptica. Smatraju je pernatim sanitarcem. Nanosi velike štete lovnoj privredi i

poljoprivredi.

Socijalni ţivot: Svraka je vrlo lukava,

oprezna i ptica koja se vrlo ĉesto oglašava.

Ţivi uglavnom u nizijskim predelima do l000

m nadmorske visine. Potpuno izbegava velike

šumske komplekse i prostrana staništa bez i

jednog drveta. Ţivi uglavnom u parovima,

koji su doţivotno zajedno. Zimi se ponekad

udruţuju u manja jata, ali to su uglavnom

okupljanja oko hranilišta. Snalaţljiva je i hitra

ptica, sa dobro razvijenim svim ĉulima, te u

skladu sa tim vrlo brzo uoĉavaju opasnost i

beţe.

Sl. 3.51. Svraka

89

3.7. Red grabljivice (Accipitriformes)

Ovaj red obuhvata ptice koje su se nekad nazivale dnevne grabljivice.

Karakteristika ovog reda je da su to uglavnom krupnije ptice, koje hvataju plen preteţno

u letu. Imaju vrlo snaţne noge sa oštrim kukasto povijenim kandţama. Ĉulo vida kod

ovih ptica je izuzetno razvijeno. Najveći deo ţivota provode u parovima i nose vrlo malo

jaja, najĉešće 2-3. U ovaj red spada nekoliko porodica i rodova sa 275 vrsta. U fauni

Evrope prisutno je 38 vrsta.

3.7.1. Porodica jastrebovke (Accipitridae)

Potporodica jastrebova (Accipitrinae)

Porodica jastrebova je najbrojnija. U nju spadaju ptice razliĉitih dimenzija i

naĉina hvatanja plena. Karakteristika im je da su ţenke krupnije od muţjaka i da su im

krila šira nego kod sokolova. Ova porodica obuhvata 68 rodova sa oko 200 vrsta, od

kojih su neke selice, a neke stanarice.

3.7.1.1. Rod lunje Milvus

3.7.1.1.1. Crna (mrka) lunja (Milvus migrans L.)

Klasifikacija: Crna ili mrka lunja pripada redu grabljivice (Accipitriformes),

familiji jastrebova (Accipitridae), rod lunje (Milvus).

Rasprostranjenost i brojnost: Rasprostranjena je Evropi, Aziji, Africi i

Australiji. Naseljava se u priobalju reka, jezera, moĉvara, ribnjaka, reĊa je na otvorenim

površinama, a najvše vremena provodi u vazduhu. Najviše okupljanje lunja kod nas bilo

je oko Obedske i Carske bare, ali je njihova brojnost danas znatno smanjena. Kod nas su

lunje selice.

Morfološke karakteristike: Duţina tela je oko 60 cm, rep je duţine 20-25 cm, a

raspon krila je 160-180 cm. Ţenka je nešto krupnija od muţjaka. Boja perja je mrka sa

svetlijim mrljama na krajevima pokrovnih pera. Od riĊe lunje se razlikuje po ujednaĉenoj

boji perja, te ravnim krajem repa. Mrka lunja ima karkteristiĉan let sa ĉestim menjanjem

poloţaja tela i uglova krila. Pri letu glavu najĉešće drţi uzdignuto, a rep lebdi i nije

ukrućen. Na tlu ima vodoravan poloţaj tela, a dok stoji na grani ima više vertikalan

poloţaj tela.

Ishrana: Lunja je i sakupljaĉ i grabljivica, hranu traţi u sporom letu, ne višem od

pedesetak metara. Plen hvata na tlu, vodi i vazduhu i to samo u letu, a ĉesto otima plen

drugim grabljivicama, kormoranima i ĉapljama. Glodare i miševe vreba sa niţeg drveća

i grmlja. Meso ulovljenog plena kida

oštirim kljunom, pridrţavajući ga

nogama. Prilagodljiva je na razliĉite

naĉine ishrane, jede glodare, male

zeĉeve, krtice, zatim patke, ĉaplje,

golubove i ostale barske ptice. U

nedostatku bolje hrane jede: guštere,

zmije, ţabe, mrtve i polumrtve ribe,

insekte, gliste i crve.

Sl. 3.52. Crna (mrka) lunja

90

Razmnoţavanje: Parenje mrkih lunja je u aprilu mesecu. Gnezda prave u

krošnjama drveća, na visini od 10 metara. Gnezda u krošnjama drveća su pogodna, jer

imaju dobar pristup. Po povratku sa zimovališta nekada koriste ista gnezda, a nekada

prave druga. Gnezda prave od granja, i raznih otpadaka, a muţjak je glavni graditelj. Jaja

su ovalna, plavkastobele boje, sa tamnije smeĊim mrljama. Ţenka nosi 2-4 jajeta, a

period inkubacije jaja traje 30-38 dana. Oba roditelja brinu o mladima, posle mesec dana

mladi poĉinju uzimati hranu koju im donose roditelji u gnezdo. U to vreme poĉinju i

poletati na okolne grane, a posle tri meseca napuštaju roditelje.

Socijalni ţivot: Lunje su ptice selice, odlazak na zimovanja u toplije

severnoafriĉke krajeve je u septembru, a povratak u martu, aprilu.

3.7.1.1.2. RiĎa (crvena) lunja (Milvus milvus L.)

Klasifikacija: RiĊa ili crvena lunja pripada redu grabljivice (Accipitriformes),

familiji jastrebova (Accipitridae), rod lunje (Milvus).

Morfološke karakteristike: Ova ptica grabljivica reĊa je od mrke lunje, ima

karakteristiĉan raĉvast rep. Duţina tela je 60-65 cm, a raspon krila 170-190 cm. Kao i

kod mrke lunje ţenka je veće telesne mase od muţjaka. Odlikuje je izrazito lak let, koji je

svrstava u najbolje letaĉe od ptica grabljivica. U letu i vazduhu se odrţava s jako malo

napora.

Razmnoţavanje: Parenje je u martu mesecu. Gnezda grade i muţjak i ţenka.

Zadatak muţjaka je da donosi materijal, a ţenke da ugraĊuje u gnezdo.

Gnezda najĉešće prave od lišća, trava i granĉica. Ţenka lunje snese 2-4 jajeta,

koja su bele boje sa smeĊim mrljama. Period inkubacije je 30-32 dana, a na jajima leţi

samo ţenka, dok je muţjak vrlo retko odmenjuje. Brigu o mladima vode oba roditelja.

Nakon mesec dana od leţenja mladi poleću na susedne grane, ali narednih dana su još u

blizini gnezda. Sve do osamostaljenja mladih koja su sa oko 3 meseca, roditelji im

donose hranu.

Ishrana: Crvena lunja vrlo ĉesto otima plen od drugih grabljivica, a vrlo rado

napada gnezda svih drugih ptica. Sposobna je da ubije veći plen, od mrke lunje. Plen

hvata na isti naĉin kao i mrka lunja. I za razliku od mrke lunje manje jede ribu.

Socijalni ţivot: Naseljava rubove šuma, uglavnom ţivi usamljeniĉki, a izbegava

prostore s intenzivnom poljoprivrednom proizvodnjom. Preko zime se seli u severnu

Afriku. Lovi krstareći iznad otvorenih

terena. Kada uoĉi plen kruţno se

spušta na neko okolno drvo i priprema

za napad. Ukoliko prilikom

obrušavanja na plen promaši, ĉesto ga

ne napada više. Za razliku od mnogih

grabljivica, lunja plen ubija kljunom, a

ne kandţama.

Sl. 3.53. RiĊa (crvena) lunja

91

3.7.1.2. Rod jastrebovi (Accipiter)
Ovaj rod je u Evropi zastupljen sa 3 vrste od kojih je najbrojniji jastreb kokošar.

3.7.1.2.1. Jastreb kokošar (Accipiter gentilis L.)

 Klasifikacija: Jasteb kokošar pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rod jastrebovi (Accipiter).

Rasprostranjenost i brojnost: Naseljava gotovo ĉitavu Evropu, Aziju i severnu

Ameriku. Populacija jastrebova je u stalnom opadanju, prvenstveno zbog mišljenja da je

štetoĉina. Kod nas je jastreb stanarica, dok je u severnijim zemljama selica.

Morfološke karakteristike: Duţina tela jastreba kokošara je 50-65 cm, rep je

oko 20 cm, a raspon krila 140-165 cm. Ţenke su za 1/5 većih telesnih masa od muţjaka.

Jastreb ima manju glavu i kraća krila u odnosu na telo, te duţi rep tamnije boje sa

širokim prugama. Dorzalna strana tela je tamnije mrka do tamno siva, a sa ventralne

strane je beo sa mnogo tamnijih popreĉnih pruga. Oba pola su iste boje perja, na mrkoj

glavi iznad oka proţima se nijansa bele boje nazvana "obrva". Noge jastrebova su

izrazito ţute boje. Jasterbovi imaju oble vrhove krila, koji im omogućavaju brz i spretan

let, te obrušavanje munjevitom brzinom na plen. Mladi su smeĊe boje, odozdo sa

pegama.

Razmnoţavanje: Parenje jastreba kokošara je u aprilu mesecu. Gnezda prave u

krošnjama drveća, na visina oko l0-15 metara. Oba pola grade gnezda i neretko se dešava

da jedan par ima više gnezda. Ţenka snese 3-4 jajeta. Inkubacija traje 35-38 dana, na

jajima naizmeniĉno leţe i muţjak i ţenka, a

kasnije samo ţenka. Mladi sa oko 30-45 dana

poĉinju da poleću.

Ishrana: Jastreb kokošar ima vrlo

raznovrsnu ishranu, uopšte ne bira plen. Najĉešće

lovi ptice srednjih veliĉina, kao što su golubovi,

kreje, drozdovi. Od manjih sisara plen su mu

zeĉevi, puhovi, veverice. Sposoban je da ubije

veći plen, od mrke lunje. Plen hvata u letu i na

zemlji. Osim ptica i sisara jede i leševe uginulih

ţivotinja i ptica.

3.7.1.2.2. Kobac (Accipiter nisus L)

Klasifikacija: Kobac pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rod jastrebovi (Accipiter). Nazivaju ga još i mali jastreb.

Rasprostranjenost i brojnost: Kobac je rasprostranjen u celoj Evropi, zatim u

Aziji i severnoj Africi. Naseljava šumska staništa svih nadmorskih visina. Mada mu

najviše pogoduju starije ĉetinarske šumske sastojine, zatim mešovite šume, zimi se

nastanjuju u parkove, voćnjake, druga mesta gde pronalazi dosta plena. Izbegava

kamenita, ogoljena podruĉja, i moĉvare.

Morfološke karakeristike: Kobac ima kraća zaobljena krila, i duţi rep do 17 cm

sa ĉetiri popreĉne pruge. Duţine tela je 28-38 cm. Manje je veliĉine od jastreba kokošara.

Raspon krila ovog kopca je 50-70 cm. Ţenka, kao i kod većine grabljivica je veće telesne

Sl. 3.54. Jastreb kokošar

92

mase od muţjaka. Dorzalna strana tela kopca je tamnija, a ventralna nešto svetlija.

Muţjak je crvenoriĊe boje sa popreĉnim prugama, a ţenke su tamnije obojenosti,

smeĊesive boje, takoĊe sa popreĉnom prugavošću. Mladi su uglavnom smeĊi i ne vide

im se pruge.

Ishrana: Kobac se iskljuĉivo hrani tako što, plen lovi u vazduhu, u letu, na grani

ili na tlu. Manji plen hvata jednom nogom i jede ga odmah, dok veći savladava s obe

noge i odnosi ga na drvo, ili neko drugo skrovito mesto, gde na miru jede. Ţenka

srazmerno svojoj telesnoj masi, lovi i veći plen. Muţjaci se najviše hrane vrapcima,

senicama, a ţenke ĉvorcima, dorzdovima i gugutkama. Love i sisare, ponekad insekte

(tvrdokrilce i skakavce), mada jako retko. Kod nas zimi lovi i poljske koke (fazane i

jarebice), vrapce, kosove, ĉavke i gugutke.

Razmnoţavanje: Parenje ove grabljivice je u aprilu mesecu. Gnezda pravi na

drveću u rašljama, niţim delovima krošnji i ispreplitanim granama. Za razliku od nekih

grabljivica svake godine pravi novo gnezdo, a gradnja gnezda moţe da traje i do mesec

dana. Ţenka snese 4-7 jaja ovalnog oblika, plavobele boje, nekada i zelenkasta. Neretko

se dešava da mlaĊe ţenke snesu manje, a isto tako i ţenke u nizijskim krajevima, snesu

manje jaja od onih koje ţive u planinskim. Period inkubacije traje 33-35 dana, a

mladunĉe odgaja i hrani samo ţenka. U prve dve nedelje ţenka intenzivno leţi na

mladima i greje ih, a kasnije samo u sluĉaju nepovoljnijih faktora. Muţjak pomaţe

odgoju mladih tako što donosi hranu u gnezdo. Sa 20-30 dana mladi poĉinju s izlaţenjem

iz gnezda na susedne grane i uzimanjem hrane.

Socijalni ţivot: Lovi u niskom letu,

ili se skriva i napada plen iz zaklona.

Najĉešći plen su mu manje ptice,

prvenstveno pevaĉice. Kobac ptiĉar je

šumska ptica, koja se uglavnom sklanja od

prisustva ĉoveka. Populacije kobaca kod nas

su prisutne u zimskom periodu, a oni koji

ţive u visokoplaninskim predelima spuštaju

se u nizine. Iz severnih zemalja dolaze kod

nas na zimovanja, najĉešće u septembru ili

oktobru mesecu i ostaju do marta.

3.7.1.3. Rod orlova (Aquila) je zastupljen sa 4 vrste

3.7.1.3.1. Suri orao (Aquila chrysaetos L.)

Klasifikacija: Suri orao pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rodu orlova (Aquila).

Rasprostranjenost: Ţivi u većem delu Evrope i u Sibiru. Tendencija brojnosti

ovoga orla je u stalnom opadanju. Naseljava planinska i brdovita podruĉja, a udaljava se

od naseljenih mesta i prisustva ĉoveka. Ţivi na klisurama, liticama i teško pristupaĉnim i

prohodnim mestima, gde pronalazi mirna mesta za gneţĊenje i odmor.

Sl. 3.55. Kobac

Sl. 3.55. Kobac

93

Morfološke karakteristike: Ova krupna i snaţna ptica duţine je 75-90 cm, rep je

duţine oko 30 cm, a raspon krila 200-220 cm. Suri orao je najveći i najrasprostranjeniji

orao. Zadnja ivica krila je u obliku latiniĉnog slova "s", zamasi krila su snaţni i duboki.

Nakon nekoliko zamaha krila ide "klizanje" kroz vazduh. Na tlu poloţaj tela je

vodoravan, sa uzdignutom glavom. Mladi su tamnije mrki s belim površinama ispod krila

i belim perima pri korenu repa, lako se razlikuju od ostalog podmlatka orlova po svetlijoj

boji i masivnijoj graĊi. Oglašava se sa pijukom ili štektanjem, a ĉesto se i ne oglašava.

Razmnoţavanje: Krajem februara, poĉetkom marta poĉinje parenje. Orlovi koji

ţive u planinskim i brdskim predelima gnezda prave na liticama i klisurama, a oni u

nizijskim predelima uglavnom u ţbunju i niţem drveću. Jaja su prljavobela do zelenkasta

sa riĊemrkim mrljama. Ţenka snese 2-3 jajeta, a leţi 43-44 dana na gnezdu. Za razliku od

većine orlova muţjak ne donosi hranu u gnezdo, već ţenka napušta gnezdo i ide u

potragu za hranom. Mladunci poĉinju sa uzimanjem hrane sa navršenih mesec dana, a

najĉešće se dešava da u leglu od 2 mladunca stariji izbaci mlaĊeg iz gnezda. Sa oko 5-6

meseci se osamostaljuju.

Ishrana: Hrane se sisarima, pticama, gmizavcima, insektima, ribama i lešinama.

Pretraţuje teren u niţem letu. Kada uoĉi ţrtvu napada je brzo hrvatajući plen kandţama.

Ptice nekada hvata u letu, ali ĉešće na tlu, krupniji plen napada samo kada uoĉi da je

bolestan ili ranjen. Lovi sitne glodare, zeca, tekunice, napada maĉke i pse lutalice,

miševe, krtice, divlju prasad, pa ĉak jariće od divokoze. Od ptica najĉešće lovi jarebice i

druge poljske koke.

Socijalni ţivot: Obiĉno izbegava

veće vodene i šumske površine. Odgovaraju

mu staništa niţeg rastinja, livade, pašnjaci

naroĉito na padinama brda i planina odakle

imaju dobar vidik, ali i povoljne vazdušne

struje. Većinu dana provodi u letu i

osmatranju plena, bilo sa nekog uzvišenog

mesta, najĉešće drveta ili neke isturene

stene. Kada lovi plen, planski obilazi teren,

ponekad lovi i u paru. Kod nas je stanarica,

mada povremeno odlazi u skitnju i po

nekoliko desetina kilometara.

3.7.1.3.2. Orao krstaš (Aquila heliaca Sav.)

Klasifikacija: Orao krstaš pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rodu orlova (Aquila).

Rasprostranjenost: Naseljava jugoistoĉnu Evropu, malu i centralnu Aziju.

Pogoduju mu uglavnom nizijska staništa, prvenstveno livade proţete drvoredima i

obradivim površinama, gde pronalazi dosta plena. Ukoliko ga ljudi ne uznemiravaju

dolazi sasvim blizu naselja.

Morfološke karakteristike: Duţina tela je 65-80 cm, raspon krila je 170-260

cm, a duţina repa je 20-30 cm. Primetna je isturena glava sa velikim kljunom. Odrasle

price su tamnije sa belim mrljama na prsima i ramenima, te svetlijom osnovom perja, a

noge su mu operjale. Boja perja je nešto svetlija u odnosu na druge orlove. Krstaš je

Sl. 3.56. Suri orao

Sl. 3.56. Suri orao

94

krupniji orao, duţih i širokih krila, ĉetvrtastog repa. Orao krstaš deluje malo neuredno i

isprano. Donji delovi krila imaju jednu belu uzduţnu prugu kod mladih i godišnjaka.

Oglašava se kevtanjem.

Razmnoţavanje: U martu mesecu poĉinje parenje krstaša, gnezda pravi u

krošnjama drveća, na visinama preko 10 m. Nekada koriste prošlogodišnja gnezda, koja

popravljaju nanoseći granĉice, a takoĊe ih tokom ĉitavog perioda leţenja nadograĊuju.

Iako u gradnji gnezda uĉestvuju oba pola, veći deo posla odradi ţenka. Ţenka snese 2-3

jajeta, prljavobele boje sa mrkim pegama, na kojima leţe oba roditelja. Period inkubacije

traje 41-44 dana po jajetu. Mladunce hrane oba roditelja, a u prvim nedeljama samo

muţjak donosi u gnezdo hranu za mlade i ţenku. Mladunci poĉinju poletati sa navršenih

2 meseca starosti.

Ishrana: Zbog manje hitrine u letu, plen napada uglavnom na tlu, gde inaĉe i

provodi najviše vremena. Potencijalni plen

osmatra dok krstari u vazduhu, ili s nekog

uzvišenog mesta, a ponekad i uzvišenja na

tlu. Hrani se najviše tekunicama,

voluharicama, hrĉkovima, zeĉevima,

pticama. Krstaš ponekad napada i domaću

ţivinu, šumske i poljske koke, pa ĉak i

lisicu i divlju maĉku. Jede i lešine, a otima

plen od drugih grabljivica.

Socijalni ţivot: Jesenja seoba

poĉinje u septembru, a zimovališta su

juţni delovi Balkanskog poluostrva i sever

Afrike, mada neki orlovi ostaju da zimuju

kod nas.

3.7.1.4. Rod obalni orlovi (Heliaeetus)

 Zastupljen je kod nas sa 1 vrstom

3.7.1.4.1. Orao belorepan (Haliaeetus albicillia L.)

Klasifikacija: Orao belorepan pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rodu obalni orlovi Heliaeetus .

Rasprostranjenost: Naseljava obalna podruĉja Skandinavije i Rusije kao i

Baklansko poluostrvo, izuzev Grĉke. Staništa su mu osim priobalja mora i obale velikih

reka i jezera. Ovaj orao nije selica, ali vrlo ĉesto menja stanište i smatra se za veliku

skitnicu.

Morfološke karakteristike: Belorepan je najkrupnija vrsta iz porodice orlova u

Evropi. Duţina tela je preko 90 cm, raspon krila je preko 230 cm, a duţina repa je 20-30

cm. Ima dosta veliku glavu s velikim, jakim i povijenim kljunom ţute boje. Boja perja se

menja sa starošću. Odrasle i starije ptice su svetlije, dok su mlaĊe jedinke zagasito

smeĊe. Karakteristiĉno je da mu je rep bele boje, pa je po tome i dobio naziv belorepan.

Razmnoţavanje: Gnezdi se jednom godišnje. U februaru mesecu poĉinje

parenje, a gnezda pravi u krošnjama visokog drveća. Nekada koriste prošlogodišnja

gnezda, koja popravljaju nanoseći granĉice. Ţenka snese 2 jajeta bele boje, na kojima

Sl. 3.57. Orao krstaš

Sl. 3.57. Orao krstaš

Sl. 3.57. Orao krstaš

95

leţe oba roditelja. Period inkubacije traje

35-45 dana. Mladunce hrane oba roditelja,

koji posle 70 dana poĉinju poletati.

Ishrana: Karakteristika orla

belorepana je da se hrani krupnijim

ribama, koje hvata naglim obrušavanjem,

pored toga hrani se i pticama

moĉvaricama, raznim sitnijim sisarima,

kao i strvinama.

Socijalni ţivot: Većinu dana

provodi u letu i osmatranju plena. Vrlo

ĉesto menja staništa.

3.7.1.5. Rod mišari (Buteo)

 U Evropi su prisutne 3 vrste iz ovog roda, a najzastupljeniji je mišar.

3.7.1.5.1. Mišar (Buteo buteo L.)

Klasifikacija: Mišar pripada redu grabljivice (Accipitriformes), familiji

jastrebova (Accipitridae), rodu mišara (Buteo).

Rasprostanjenost i brojnost: Ţivi u ĉitavoj Evropi, a naseljava i predele od

Sibira pa sve do Japanskih obala. Mišari iz stepskih predela severoistoĉne Evrope i Sibira

kod nas preteţno dolaze uglavnom na zimovanja. Naseljava i ravniĉarske i planinske

predele, s obzirom na to da dobar deo dana provodi u letu traţeći pogodne vazdušne

struje i vetrove, koji mu olakšavaju let.

Morfološke karakteristike: Ova ptica je vrlo sliĉna jastrebu kokošaru i mnogi ih

poistovećuju, ali postoji razlika izmeĊu njih, naroĉito u izgledu i naĉinu ţivota. Mišar je

srednje veliĉine, okrugle glave, uţih grudi koje se nastavljaju na kraći i deblji vrat.

Duţina tela je 50-57 cm, a rep je duţine 16-18 cm, dok je raspon krila 110-130 cm. Boja

perja je promenljiva, s nijansama od svetlije do tamnije. Najĉešća boja perja je smeĊa do

tamnije smeĊa, sa svetlijim prsima i donjim delovima krila. Dok leti krila drţi ravno, sa

zamasima krila koji su plići i brţi.

Razmnoţavanje: Mišari se prvi put pare u 2. ili 3. godini ţivota. Parenje je u

drugoj polovini marta i aprilu. Gnezdi se iskljuĉivo na drvetu, a potomstvo zasniva više

godina u istom gnezdu. Ţenka nosi 2-4 jajeta jednom godišnje, a period inkubacije je 28-

31 dana. U odgoju mladih uĉestvuju oba roditelja, mada znaĉajniju ulogu u odgoju ima

ţenka. Muţjak donosi hranu u gnezda za ţenku i mlade. Sa oko 50 dana starosti

mladunĉad se osamostaljuju i napuštaju gnezda.

Ishrana: Hrani se raznovrsno, i to sitnim sisarima, vodozemcima, glodarima,

voluharicama, tekunicama, hrĉkovima, gušterima, ţabama, mladim zeĉevima, krticama,

miševima i pacovima. Ptice napada reĊe, radije napada ptiće dok su još u gnezdu. Plen su

mu domaći golubovi, jarebice i mladi fazani. U nedostatku hrane spušta se na tlo i jede

krupnije insekte, skakavce i gliste, ali i lešine. Lovi na sve naĉine, a najĉešće sa uzvišenja

gde ima dobar pogled, ili u letu osmatrajući gde je plen. Ne lovi plen teţi od pola

Sl. 3.59. Mišar

Sl. 3.58. Orao belorepan

96

kilograma. Kod nas ga moţemo ĉesto sresti

pored puteva, naroĉito zimi, kada motri na

plen.

Socijalni ţivot: U septembru preko

naše teritorije preleće veliki broj mišara iz

severnih krajeva na putu za afriĉki kontinent,

a neke od ovih ptica ostaju na zimovanju.

Ponovni prelet ovih ptica preko naše zemlje i

povratak na sever Evrope je u martu i aprilu

mesecu. Voli da stane na upadljiva mesta,

vrhove grana, uzvišenjima na zemlji i odatle

vreba plen. Podnosi prisustvo ĉoveka,

ukoliko ga ne uznemirava.

3.7.1.6. Rod eje (Circus)

3.7.1.6.1. Eja močvarica (Circus aeruginosus L.)

Klasifikacija: Eja moĉvarica pripada redu grabljivica (Accipitriformes), familiji

jastrebova (Accipitridae), rodu eje (Circus).

Morfološke karakteristike: Duţina tela ove eje je 48-54 cm, a duţina repa je do

20 cm, dok je raspon krila oko 115-130 cm.

Ţenka je većih telesnih masa od muţjaka.

Ima vitko telo, duţa krila i rep. Boja perja je

smeĊa do tamnije smeĊa, sa plavosivim

krilima i crnim vrhovima krila. Ţenke su

smeĊe do mrke boje, a boja perja je

ujednaĉena na celom telu. Mladi su

ţutosmeĊe boje. Let eje moĉvarice sastoji se

od kombinacije zamaha krila i klizanja kroz

vazduh.

Razmnoţavanje: Parenje poĉinje u aprilu mesecu, a prvi put se gnezde u trećoj

godini ţivota. Gnezdo pravi u tršćacima i drugom barskom bilju. Samo ţenka gradi

gnezdo, a snese 3-8 plavozelenih jaja. Period inkubacije jaja traje 31-38 dana. Muţjak

dok ţenka leţi na jajima brine o njoj i donosi joj hranu u gnezdo, a ako je potrebno i

popravlja gnezdo. Mladi sa 30-40 dana poĉinju poletati. Muţjak se u tom periodu polako

odvaja od porodice, dok ţenka još oko 2 nedelje ostaje sa mladima.

Ishrana: Većinu plena ĉine sisari, glodari, miševi, pacovi, voluharice, lovi još i

ptice, ribe, zmije, ţabe, insekte. Plen vreba sa nekog uzvišenja, najĉešće visokog drveta

ili za vreme niskog leta, kada leti oko 30 km/h i pri uoĉavanju plena obrušava se na

njega. Ponekad otimaju plen od drugih eja.

Socijalni ţivot: Pogoduju joj tršćaci u okolini jezera, bare obrasle trskom i

barskim biljem. Svakako je pogodno za eje da u blizini vodenih površina ima i obradivih

Sl. 3.59. Mišar

Sl. 3.60. Eja moćvarica

97

površina, gde ima dosta hrane. Za vreme lova leti u niskom i laganom letu neznatno

iznad površine zemlje, dok za vreme parenja i zaigravanja leti visoko. Zbog isušivanja

moĉvara i pretvaranja u obradive površine, kao i intenzivne upotrebe hemijskih sredstava

brojnost eje je u stalnom opadanju. Ţivi uglavnom usamljena, a na pogodnim staništima s

dosta hrane mogu se videti u jatima, uglavnom od po nekoliko desetina jedinki. Eja

moĉvarica je selica, mada u sluĉaju toplijih zima ostaju da zimuju kod nas. Inaĉe, zimuju

u Sredozemnim zemljama i na severu Afrike.

3.7.1.6.2. Eja livadarka (Circus pygargus)

Klasifikacija: Eja livadarka pripada redu grabljivica (Accipitriformes), familiji

jastrebova (Accipitridae), rodu eje (Circus).

Rasprostranjenost: Naseljena je u većem delu Evrope, severne Afrike, male i

srednje Azije. Brojnost eje livadarke je u stalnom opadanju.

Morfološke karakteristike: Duţina tela eje livadarke je kao kod ostalih eja oko 50 cm,

a raspona krila je 110-120 cm. Prljavosive je boje perja sa crnim prugama. LeĊa ţenke su

smeĊe boje, a donja strana tela je smeĊeţuta s mrkim pegama. Muţjak ima tamnije grudi

koje su svetlije u odnosu na abdomen. Ĉesto je u vazduhu, krstari visoko, a kada lovi leti

nisko iznad tla. U letu ima pomalo lenje zamahe, posle nekoliko zamaha nastupa kliţenje

kroz vazduh, a krila su pri tom u obliku latiniĉnog slova "V".

Razmnoţavanje: Poĉetak gneţĊenja je u maju mesecu. Gnezda pravi na zemlji

zaštićeno visokom travom. Eje livadarke se ponekad gnezde u kolonijama, najĉešće u

tršćacima. Prave gnezda samo ţenke od granja, suve trave i lišća. Jaja su plavkaste boje.

Ţenka snese 4-7 jaja, a leţi 28-30 dana po jajetu. Muţjak ne leţi na jajima, ali ţenkama

kasnije i mladima donosi plen u gezdo. Mladunci se ne legu istovremeno, s obzirom na to

da ţenka snese jaja u razmacima od nekoliko dana. Posle tri nedelje odgoja mladi poĉinju

poletati na okolne grane. Sa oko dva meseca mladi se osamostaljuju, a polnu zrelost

dostiţu sa 2-3 godine.

Ishrana: Lovi sitnije ţivotinje, uglavnom pretraţujući teren u letu. Plen napada

na više naĉina: iz zasede, prikradajući se, zatim goni plen. Za vreme parenja ţenka lovi u

blizini gnezda, a muţjak nešto dalje. Lovi voluharice, miševe, sitnije pevaĉice, ševe, jede

jaja i mladunce raznih ptica. Hrani se još insektima, ponajviše skakavcima, zatim

ţabama, gušterima, zmijama, a ponekad i lešinama.

Socijalni ţivot: Suvi i topliji nizijski predeli ispresecani brojnim obradivim

površinama i livadama najpogodnija su staništa za eju livadarku. Vrlo je osetljiva na

uznemiravanja. Izrazita je selica. Na

zimovališta odlazi u septembru

mesecu, a povratak je u martu i aprilu.

Sl. 3.61. Eja livadarka

Sl. 3.61. Eja livadarka

98

3.8. Red sokolovi (Falcoiformes)

3.8.1. Porodica sokolovi (Falconidae)

Karakteristika porodice sokolova da su najbrţi letaĉi od svih grabljivica i uopšte

meĊu pticama. Plen hvataju iskljuĉivo u letu obrušavajući se na njega velikom brzinom.

Imaju dugaĉka šiljata krila i relativno dug i uzak rep, pisak bez perja i vrlo oštre kandţe.

Ovu poroducu saĉinjava 11 rodova i 58 vrsta, a u fauni Evrope je prisutno 10 vrsta od

kojih su neke selice, a neke stanarice.

Potporodica sokolovi (Falconinae)

3.8.1.1. Rod sokolovi (Falco)

3.8.1.1.1. Vetruška (Falco tinnunculus L)

Klasifikacija: Vetruška pripada redu sokolovki (Falconiformes), familiji

sokolova (Falconidae), rod soko (Falco).

Rasprostranjenost: Naseljava ĉitavu Evrpu, severne zone Azije, severnu Afriku.

Kod nas je brojna. Ima je gotovo u svim krajevima Srbije. Naseljava doline reka, nizije,

zatim kršne predele. Vetruška je selica, mada se neki parovi i gnezde kod nas.

Morfološke karakteristike: Vetruška

je rĊaste boje sa tamnijim pegama po telu,

dugim krilima i repom. Noge su izrazito ţute s

kandţama. Rep je duţine do 15 cm, a raspon

krila je oko 80 cm. Karakteristika vetruški je

lebdenje na vetru, lepršanje u mestu, pogotovo

kada lovi, a potom se obrušava na plen. Veoma

je vešta u letu kroz šumarke i krošnje drveća.

Prilikom stajanja na tlu ili nekoj steni poloţaj

tela je uspravan. Oglašava se sa visokim

kliktanjem.

Razmnoţavanje: Parenje je u aprilu mesecu, gnezdi se na drveću, raĉvama grana

ili dupljama drveta, šupljinama i usecima litica, ispod mostova, banderama, a ĉesto naseli

i gnezda drugih ptica. Ţenka snese 3-6 jaja, koja su bele ili prljavobele boje. Period

inkubacije traje 29 dana po jajetu. Mladunci se izlegu u roku od 3-5 dana. U poĉetku na

mlade pazi majka, dok muţjak lovi plen za mlade i za ţenku. Nakon 20 dana mladi

poĉinju sa uzimanjem hrane, da bi posle 2 meseca bili gotovo nezavisni od roditelja.

Polno sazrevaju u prvoj godini ţivota.

Ishrana: Glavna hrana vetruški su sitni sisari. Hrani se još pticama, slepim

miševima, insektima, vrlo retko jede lešine. Ponekad lovi lasicu i tvora, mladunĉad

zeĉeva, gliste, nekada i ribe. Idući prema jugu, uloga insekata i guštera u hrani vetruški je

sve veća. Najĉešće love pojedinaĉno, a reĊe i u paru.

Socijalni ţivot: Vetruška je grabljivica otvorenih terena, a u poslednje vreme

prilagoĊava se ţivotu u blizini naselja, pa ĉak i u samim naseljima. Prilagodljiva je na

razne tipove staništa, pa je viĊamo od nizijskih sve do planinskih predela. Izbegava

Sl. 3.62. Vetruška

99

šumska prostranstva. Naseljava okolinu aerodroma, pruge, auto puteve. Mladi muţjaci

već u avgustu kreću na zimovališta, a stariji u septembru i oktobru. Povratak iz toplijih

krajeva je u martu i aprilu mesecu.

3.8.1.1.2. Sivi soko (Falco peregrinus Tem.)

Klasifikacija: Sivi soko pripada redu sokolovki (Falconiformes), familiji

sokolova (Falconidae), rod soko (Falco).

Rasprostranjenos: Naseljava skoro celu Evropu. Kod nas naseljava šumovite i

brdovite predele, i nizijske šume. Selica je koja u oktobru odlazi, a u martu dolazi u naše

krajeve.

Morfološke karakteristike: Ova ptica je najtipiĉniji predstavnik porodice

sokolova. Ţenka je krupnija od muţjaka. Duţina tela sivog sokola muţjaka je do 45 cm,

a ţenki do 50 cm. Duţina repa je do 16 cm, a raspon krila je oko 120 cm. Glava mu je

relativno velika, a vrat kratak. Perje je pepeljastosivo, išarano tamnim prugama, gornji

delovi tela su svetliji sa tamnim pegama. Plen

vreba na većim visinama, a kada ga uoĉi

obrušava se na njega sklopljenih krila, pri ĉemu

dostiţe veliku brzinu, ĉak i preko 150km/h.

Ishrana: Plen su mu sitniji sisari i ptice,

najĉešće golubovi, patke i fazani, na koje se

obrušava u letu i tako ih hvata.

Razmnoţavanje: Gnezdi se na vrlo

nepristupaĉnim terenima. Parenje poĉinje od

marta do maja meseca. Ţenka snese 3-4 jajeta,

koja su bledoţućkasta sa tamnim mrljama. Oba

roditelje leţe na jajima, a period inkubacije traje

28-31 dan. Posle mesec do mesec i po dana,

mladi napuštaju gnezdo.

3.8.1.1.3. Stepski soko (Falco cherrug Gr)

 Klasifikacija: Stepski soko pripada redu sokolovki (Falconiformes), familiji

sokolova (Falconidae), rod soko (Falco).

Rasprostranjenost: Naseljava stepska staništa, zatim kombinacije šuma i stepa.

Kod nas je retka i ugroţena vrsta ptica. Delimiĉno je selica, s obzirom na to da se

povremeno zadrţava u našima krajevima za vreme zima, mada najĉešće odlazi u

Sredozemlje i sever Afrike.

Morfološke karakteristike: Duţina tela stepskog sokola je 45-56 cm, a duţina

repa je 17 cm, dok mu je raspon krila 100-125cm. Dorzalna strana tela je tamnije smeĊa

sa pegama, rep muţjaka je bez pruga. Odrasli imaju upadljivo svetliju glavu. Let mu je

prilikom lova snaţan i brz, u tim trenucima leti nisko, a potom se obrušava na plen.

Ponekad leprša kao vetruška, a krstari krilima blago uzdignutim naviše. Oglašava se

kliktanjem.

Ishrana: Preteţni deo plena su mu sitniji sisari i ptice. Hrani se voluharicama,

tekunicama, hrĉkovima, zeĉevima, gaĉcima, golubovima. Koristi više naĉina lova: vreba

Sl. 3.63. Sivi soko

100

plen na tlu, pretraţuju teren u niskom letu, kruţi u vazduhu osmatrajući, ili vreba sa neke

grane ili drugog uzvišenja. Manji plen jede u letu, dok veći odnosi na granu gde mirno

jede.

Socijalni ţivot: Lovi uglavnom na

ritskim i livadskim staništima, te obradivim

površinama. Prilikom lova udaljava se ponekad i

do 20 km, od mesta za gneţĊenje.

Razmnoţavanje: Parenje poĉinje

poĉetkom aprila meseca, gnezdi se na visokom

drveću, na visinama i do 20 metara. Nekada

nastanjuje i gnezda drugih ptica, orlova. Gnezdi

se pojedinaĉno. Ţenka snese 3-6 jaja, koja su

bledoţućkaste do bledosmeĊe boje s gustim,

mrkim i crvenkastim pegama. Oba roditelje leţe

na jajima, a period inkubacije traje 28-30 dana. U

poĉetku samo ţenka leţi na jajima i uĉestvuje u

odgoju mladih, a kasnije u hranjenju aktivno

uĉestvuje i muţjak. Posle mesec dana, mladi

poĉinju da izlaze iz gnezda, poleću na okolne

grane, a osamostaljuju se nakon 3 meseca. Polnu

zrelost dostiţu sa navršene 2 godine.

Sl. 3.64. Stepski soko

101

LITERATURA

[1] Aschoff, J. (1969): Biological Rhythms, Plenum Press, New York 1981.

[2] Adamiĉ, M., Rapajić, Ţ., Popović, Z., Kunovac, S., Koprivica, M., Soldo, V.,

Marković, B., Maunaga, R., Mićević, M., Ilić, V. (2006): Ugroţene vrste divljaĉi

u Bosni i Hercegovini. Banja Luka, pp.94.

[3] Andrašić, D. (1979): Zologija divljaĉi i lovna tehnologija, SNL, Zagreb.

[4] Beuković M., Kovĉin S., Glamoĉić D., Ristić Z. (1994): Ishrana fazana u

uzgajalištima i lovištima. MeĊunarodno savetovanje o aktuelnim problemima

gazdovanja fazanskom, srnećom divljaĉi i divljim svinjama, Zbornik radova,

str.99-108, 1994

[5] Beuković M., Marinković B. (1997): Effect of changes in Vojvodina

agroecosystem on population number of partridge (Perdix Perdix) and brown hare

(Lepus Europaeus). Simposium brown hare and partridges in present

agroecosystems. Hunters Association of Vojvodina, Novi Sad, Zbornik radova

str. 99-107, 1997.

[6] Beuković M., Zeremski M., Garovnikov B., Popović Z. (2006): Optimalan

odstrel grlica i gugutkiu lovištima Vojvodine. Zbornik kratkih sadrţaja

Simpozijum stoĉarstvo, veterinarstvo i agroekonomija u tranzicionim procesima.

95.

[7] Beuković M., Popović Z., Zeremski M., Novkov M. (2006): Rezulati odstrela

fazana ispuštanih u lovišta kroz prihvatilišta i volijera. Zbornik kratkih sadrţaja

Simpozijum stoĉarstvo, veterinarstvo i agroekonomija u tranzicionim procesima.

97.

[8] Dudzinkiй, V. (1979): Pernata divljaĉ, Moskva.

[9] Garovnikov B., Beuković M., Zeremski M. (2008): Ptice pernata divljaĉ

Dunavske banovine. Lovaĉki savez Vojvodine, Novi Sad.

[10] Garovnikov B., Beuković M., Zeremski M. (2009): Koje su to ptice. Lovaĉki

savez Vojvodine, Novi Sad..

[11] Gajić, I. Popović, Z. (2010): Lovna privreda. Univerzitet u Beogradu

Poljoprivredni fakultet.

[12] Grupa autora (1991): Encikolpedija lovstva. Knjiga 1 i 2. Beograd – Novi Sad.

[13] Hanuš, V., Fišer, Z. (1983). Fazan (prevod sa ĉeškog). Nolit

[14] Mustapić, Z. (2004) Lovstvo. Hrvatski lovaĉki savez, Zagreb

[15] Ristić, Z. (2008): Lovstvo. Aston, Kragujevac.

[16] Sofradţija, A. (1999): Lovna divljaĉ. Savez lovaĉkih organizacija Bosne i

Hercegovine, Sarajevo

[17] Stanaćev Vidica, Kovĉin S., Ušćebrka Gordana, Beuković M. (2003): Mikro i

makroelementi u mesu i organima fazana. Letopis nauĉnih radova, Poljoprivredni

fakultet Novi Sad, 27/1, 74-78, 2003.

[18] Vapa LJ., Davidović M., Vapa M., Beuković M. (2004): Genetiĉka kontrola

zdravstvenog stanja pernate divljaĉi. Simpozijum veterinarstvo i stoĉarstvo u

proizvodnji zdravstveno bezbedne hrane, Herceg Novi, Zbornik ,str.110, 2004.

[19] Vapa Ljiljana, Đan Mihajla, Obreht Dragana, Beuković M., Vapa M. (2007):

Allozime diversity in pheasants (Phasianus spp.) from breeding stations in Serbia.

Eur J Wildl Res 2007, Vol. 53, str. 52-54, 2007.

[20] Vapa Lj., Davidović M., Obreht D., Beuković M.: (2003). Allozyme variability of

pheasent (Phasianus spp.) in Vojvodina XXVI-th International Union of Game

Biologists Congress, Braga, Portugal, 2003.

102

4. GAZDOVANJE LOVIŠTEM I GAJENJE DIVLJAČI

Cilj poglavlja

Upoznavanje s gazdovanjem i bonitiranjem lovišta, utvrĊivanjem brojnog stanja

divljaĉi, lovnom osnovom i godišnjim planom gazdovanja. Pored toga upoznavanje s

problematikom gajenjem divljaĉi, s posebnim akcentom na farmsku poizvodnju divljaĉi,

kao i upoznavanje s lovnim objektima.

Rezime poglavlja

Gazdovanje lovištem je skup mera za zaštitu, upravljanje, lov, korišćenje i

unapreĊivanje populacija divljaĉi u lovištu, zaštitu, oĉuvanje i unapreĊivanje staništa

divljaĉi i zaštitu, ureĊivanje i odrţavanje lovišta. Cilj lovnog gazdovanja je da se kroz

gajenje, zaštitu i racionalno korišćenje divljaĉi obezbede i saĉuvaju populacije divljaĉi za

buduće generacije korisnika. Lovna osnova predstavlja temelj za dugoroĉno gazdovanje

lovištima za period na koje je uraĊena i od nadleţnih institucija usvojena i odobrena.

Godišnji plan gazdovanja je planski dokument gazdovanja lovištem, koji predstavlja

planiranje za jednu lovnu godinu (1.april-31.mart). Gajenje divljaĉi podrazumeva

preduzimanje mera radi postizanja, odrţavanja i obnavljanja broja i kvaliteta divljaĉi

prema prirodnim i drugim mogućnostima staništa i postoji više naĉina gajenja divljaĉi.

Posebno je apostrofirano farmsko gajenje. Znаĉаj lovnih objekаtа u gаjenju, zаštiti i lovu

divljаĉi je toliki dа prаktiĉno predstаvljаju merilo intenzitetа gаzdovаnjа dаtim lovištem.

Izgrаdnjа lovnih objekatа dаnаs je nаmenskа. U skladu s tim se oni danas i dele nа:

lovno-uzgojne objekte, lovno-tehniĉke objekte i ostаle prаteće objekte.

Pitanja za proveru znanja ili diskusiju

- Lovište i vrste lovišta

- Bonitet i bonitiranje lovišta

- UtvrĊivanje brojnosti divljaĉi

- Lovna osnova

- Godišnji plan gazdovanja

- Naĉini gajenja divljaĉi

- Gajenje divljaĉi u otvorenim lovištima

- Gajenje divljaĉi u ograĊenim lovištima

- Gajenje divljaĉi u uzgajalištima i farmama

- Gajenje fazana

- Gajenje poljskih jarebica, divljih pataka i zeĉeva

- PrilagoĊavanja divljaĉi proizvedene u farmama za nasaljavanje u lovište

- Lovno-uzgojni objekti

- Lovno-tehniĉki objekti

- Ostаli prаteći objekti.

Cilj gаzdovаnjа lovištem je dа se uzgoj divljаĉi usmeri u prаvcu intenzivnog

uzgojа, oslаnjаjući se prvenstveno nа prirodne mogućnosti stаništа. Dа bi se u postojećim

ekosistemimа omogućio opstаnаk divljаĉi, njihov rаzvoj i reprodukcijа, morаju se

preduzeti odgovаrаjuće mere u cilju obezbeĊenjа (stvаrаnjа) tih uslovа zа njihov

opstаnаk. ObezbeĊenje uslovа zа opstаnаk, rаzvoj i reprodukciju divljаĉi morа biti

bаzirаno nа nаuĉnim istrаţivаnjimа, prvenstveno iz oblаsti biologije i etologije divljаĉi,

kаo i nа dugogodišnjim iskustvimа u domenu ove oblаsti.

103

Lovno gazdovanje je planski uticaj i rad ĉoveka na poboljšanju osnovnih ţivotnih

uslova divljaĉi. Planskim radom ĉovek moţe, u odreĊenom vremenskom periodu,

osnovne faktore za opstanak divljaĉi u nekom lovištu u većoj ili manjoj meri izmeniti u

pozitivnom smislu i povećati bonitet lovišta.

Odrţivo gazdovanje je gazdovanje populacijama divljaĉi na naĉin i u obimu koji

ne vodi ka dugoroĉnom smanjenju brojnosti, genetiĉke raznovrsnosti i areala njihovih

populacija, odrţavajući njihov potencijal radi zadovoljenja potreba i teţnji sadašnjih i

budućih generacija.

4.1.1. Lovište

Lovište u smislu zakona je zaokruţena prirodna celina u kojoj postoje uslovi za

trajnu zaštitu, upravljanje, lov, korišćenje i unapreĊivanje populacija divljaĉi. Lovište je

deo staništa jedne ili više gajenih vrsta divljaĉi omeĊen prirodnim granicama, gde

ekološki uslovi omogućuju gajenje, zaštitu i racionalno korišćenje jedne ili više vrsta

divljaĉi. Lovišta ustanovljava nadleţni ministar, a na teritoriji Autonomne Pokrajine

starešina nadleţnog pokrajinskog organa u skladu sa Pravilnikom o naĉinu

ustanovljavanja lovnog podruĉja i lovišta, uslovima za sprovoĊenje lovnog gazdovanja,

postupku sprovoĊenja javnog oglasa, postupku za davanje i oduzimanje prava na

gazdovanje lovištem, sadrţini ugovora, utvrĊivanju visine odgovarajućih granica koje je

duţno da obezbedi pravno lice pre zakljuĉivanja ugovora, kao i uslovima i naĉinu za

davanje lovnog revira u zakup. Ovim pravilnikom bliţe se propisuje naĉin

ustanovljavanja lovnog podruĉja i lovišta, uslovi za sprovoĊenje lovnog gazdovanja,

postupak sprovoĊenja javnog oglasa, postupak za davanje i oduzimanje prava na

gazdovanje lovištem, sadrţina ugovora, naĉin utvrĊivanja visine odgovarajućih garancija

koje je duţno da obezbedi pravno lice pre zakljuĉivanja ugovora, kao i uslovi i naĉin za

davanje lovnog revira u zakup. Pravo na gazdovanje lovištem moţe da stekne jedan

korisnik lovišta koji ispunjava uslove utvrĊene zakonom. Pravo na gazdovanje lovištem

daje se javnim oglasom, izuzev za lovište posebne namene. Lovišta posebne namene

ustanovljavaju se na površinama nacionalnih parkova i na površinama sa većinskim

uĉešćem drţavnih šuma i šumskog zemljišta. Pravo na gazdovanje lovištem daje se na

period od 10 godina zemljišta.

Lovne površine

Lovne površine su svi delovi lovišta na kojima divljaĉ ima prirodne uslove za

opstanak i dalje razmnoţavanje, a na kojima se gaji, štiti i iskorišćava-lovi. S lovno-

gazdinskog staništa lovne površine se dele na lovno-neproduktivne i lovno-produktivne

površine.

Lovno- produktivne površine su oni delovi lovišta na kojima divljaĉ ima uslove za

stalan opstanak i razmnoţavanje i na kojima se lovnim gazdovanjem gaji, štiti i

iskorišćava. U ove površine ubrajaju se oranice-njive, livade, pašnjaci i sve šumske

površine, bez obzira na vrstu gajenja. Lovno-neproduktivne površine su oni delovi lovišta

na kojima divljaĉ nema uslova za stalan opstanak i razmnoţavanje ili na kojima je

nepoţeljna ili osetno štetna. Na ovim površinama se divljaĉ štiti i lovi, ali ne i gaji. U ove

površine ubrajaju se šumski, lozni i voćni rasadnici, neograĊene bašte oko kuća i naselja,

neograĊeni voćnjaci i vinogradi, ribnjaci, tršćaci, bare i tereni izloţeni poplavama u

periodu reprodukcije.

104

Nelovne površine

Nelovne površine su oni delovi lovišta na kojima divljaĉ nema uslova za opstanak

i razmnoţavanje ili na tim delovima ne moţe vršiti lovno gazdovanje iz specifiĉnog

razloga. Nelovne površine su: naseljena mesta i parkovi u naseljima; plantaţni voćnjaci i

vinogradi, rasadnici i druge šumske i poljoprivredne površine, koje su ograĊene ogradom

kroz koju dlakava divljaĉ ne moţe da prolazi; objekti za leĉenje, odmor i rekreaciju;

aerodromi, groblja, javne saobraćajnice, aktivni površinski kopovi i druge komunalne

površine; površine koje se koriste za vojne namene; površine koje su na udaljenosti

manjoj od 200 m od naselja i stambenih i pomoćnih objekata izvan naseljenog mesta,

dvorišta seoskog domaćinstva, dvorišta industrijskih i drugih objekata; farme divljaĉi i

parkovi divljaĉi; ostale površine i objekti na kojima je u skladu sa drugim propisima

zabranjen lov.

Granica lovišta odreĊuje se u zavisnosti od prirodne celine, ekološkim,

geografskim i drugim uslovima, središnjim tokom velikih reka i autoputevima koji

spreĉavaju prirodnu migraciju dlakave divljaĉi. Granica lovišta mora biti uoĉljiva. Pri

utvrĊivanju granice lovišta mora se uzeti u obzir prirodna migracija divljaĉi. Korisnik

lovišta duţan je da vidno obeleţi, odnosno oznaĉi granice lovišta, terena za obuku pasa i

poligona za lov divljaĉi, kao i lovno-tehniĉke objekte u lovištu.

4.1.1.1. Vrste lovišta

Lovišta u odnosu na tip staništa mogu biti poljska, šumska i barska. U odnosu na

vrste divljaĉi dele se na lovišta krupne divljaĉi i lovišta sitne divljaĉi. Prema nadmorskoj

visini lovišta se dele na nizijska (do 150m nv), brdska (do 500m nv), planinska (500 –

1.500 m nv) i visokoplaninska (preko 1.500m nv).

Lovište se ustanovljava kao otvoreno ili ograĊeno. Otvoreno lovište ne moţe biti

manje od 2.000 ha, osim lovište posebne namene i lovište na površini registrovanog

ribnjaka. Lovište na površini registrovanog ribnjaka ne moţe biti manje od 200 ha.

OgraĊeno lovište ne moţe biti manje od 300 ha, osim lovište posebne namene. Lovište se

ne moţe ograĊivati bez saglasnosti nadleţnog ministarstva, a na teritoriji Autonomne

Pokrajine nadleţnog pokrajinskog organa.

4.1.1.1.1. Otvoreno lovište

Otvoreno lovište je lovište u kome je moguća nesmetana dnevna i sezonska

migracija divljaĉi. U Srbiji je najveći broj otvorenih lovišta, dok vrlo malo ima ograĊenih

lovišta.

4.1.1.1.2. OgraĎena lovišta

OgraĊeno lovište ili ograĊeni deo lovišta je površina zemljišta, voda i šuma

ograĊena prirodnim ili veštaĉkim preprekama koje onemogućavaju, odnosno umanjuju

mogućnost da divljaĉ napusti tu površinu. OgraĊena lovišta se po veliĉini dele u tri grupe:

mala, srednja i velika.

4.1.1.1.3. Zoo parkovi

Park divljaĉi je ograĊena površina u kojoj se vrši gajenje i zaštita divljaĉi radi

sprovoĊenja istraţivanja, obrazovanja i razvoja turizma, kao i trajnog zbrinjavanja

oštećenih jedinki divljaĉi, a u kojoj nije dozvoljen lov divljaĉi.

105

4.1.1.1.4. Lovno uzgojni centi

Uzgajalište divljaĉi je ograĊeni deo lovišta namenjen intenzivnom gajenju divljaĉi

za potrebe naseljavanja i povećanja brojnosti u lovištima.

Uzgajalište divljaĉi posebne namene je ograĊeni deo lovišta radi gajenja divljaĉi,

oĉuvanja i poboljšanja genotipova i fenotipova odreĊenih vrsta divljaĉi.

4.1.1.1.5. Farme divljači

Farma divljaĉi je ograĊena površina za gajenje odreĊenih vrsta divljaĉi iskljuĉivo

radi proizvodnje mesa divljaĉi.

4.1.1.2. Bonitet lovišta i bonitiranje

Bonitet lovišta predstavlja stepen pogodnosti uslova ţivotne sredine za ţivot

divljaĉi. Bonitet ili kvalitet nekog lovišta je zbir prirodnih uslova kao osnovnih faktora od

kojih zavisi opstanak i dalje razmnoţavanje odreĊene vrste divljaĉi u lovištu. Razne vrste

divljih ţivotinja prilikom ţivota u razliĉitim uslovima spoljašnje sredine imaju i razliĉite

potrebe shodne vrsti.

4.1.1.2.1. Bonitiranje lovišta

Bonitiranje je radnja kojom se, na osnovu ocene i poentiranja osnovnih faktora,

odreĊuje bonitetni razred nekog lovišta za odreĊenu vrstu divljaĉi. Bonitiraju se samo

lovno-produktivne površine za svaku vrstu divljaĉi posebno.Bonitiranjem se dobija broj

poena na osnovu kojeg se prema skali,odreĊuju boniteti, razred lovišta, a na osnovu toga i

kapacitet lovišta. Bonitiranje lovišta predstavlja utvrĊivanje stepena pogodnosti svih

faktora i uslova koji deluju u prirodnoj sredini za uzgoj pojedinih vrsta divljaĉi.

Najznaĉajniji faktori koji utiĉu na ţivot divljih ţivotinja su: hrana i voda, sastav tla,

razuĊenost terena, mir u lovištu, klimatske prilike u lovištu. Iako su gotovo svi faktori

koji deluju u prirodnoj sredini povezani, prvo se utvrĊuje stepen i podobnost njihovog

dejstva pojedinaĉno, a posle i udruţeno. Kako razne vrste divljaĉi imaju i razne ţivotne

potrebe, to su, prema tome, osnovni uslovi istog lovišta razliĉitog boniteta za razliĉite

vrste divljaĉi. Ovo konkretno znaĉi da se za svaku vrstu divljaĉi u istom lovištu posebno

odreĊuje bonitet. Bonitiranje lovišta se vrši na lovno-produktivnoj površini za svaku vrstu

divljaĉi pojedinaĉno. Na osnovu utvrĊenih bonitetnih razreda utvrĊuje se kapacitet lovišta

za pojedine vrste. Jednom utvrĊeni kapacitet nije stalan, jer obuhvata ocenu pogodnosti

lovišta za gajenje odreĊene vrste za odreĊeni vremenski period, a posle tog vremenskog

perioda se opet utvrĊuje. Ovo se mora ĉiniti zbog menjanja pojedinih ĉinilaca, koji utiĉu

na ţivot divljaĉi, tako da vremenom moţe doći do promene bonitetnog razreda. Prilikom

bonitiranja je potrebno utvrditi sastav i zdravlje populacije, kvalitet i trofejnu vrednost

populacije, prisutnost i trpeljivost gajenih vrsta divljaĉi na istom podruĉju. U cilju što

kvalitetnije obavljenog bonitiranja, neophodno je uzeti u obzir iskustva iz prethodnih

bonitranja datog lovišta, kao i ocenu eventualnog razilaţenja planova gazdovanja u

prethodnom periodu. Nakon istraţivanja i utvrĊivanja svih faktora, utvrĊuje se i kapacitet

lovišta, odnosno mogućnost naseljavanja pojedinih vrsta na datom podruĉju. Uspešno

utvrĊivanje kapacita predstavlja maksimalno usaglašavanja ţivotne zajednice i ţivotnog

prostora.

Prilikom bonitiranja daje se odreĊeni broj bodova svim faktorima koji deluju

u datom lovištu u skladu s pogodnostima istih. Zbirom bonitetnih bodova ocenjeno

lovište se svrstava u bonitetni razred. Za krupnu divljaĉ, lovište se svrstava u pet

bonitetnih razreda, pri ĉemu je prvi najkvalitetniji. Optimalna brojnost populacije

106

odreĊene vrste divljaĉi dobijena na osnovu utvrĊenog boniteta lovišta i naziva se

optimalni fond.

4.1.1.3. Brojno stanje divljači

Brojno stanje divljaĉi predstavlja onaj broj jedne vrste divljaĉi u lovištu koji se, u

momentu brojanja, nalazi u lovištu. Prema tome, kad se kaţe „brojno stanje te i te

divljaĉi“, mora se obavezno navesti i vremenski period u kome je izvršeno brojanje.

Konkretno, brojno stanje na poĉetku reprodukcije, brojno stanje pre poĉetka lova ili

eventualno u nekom drugom vremenskom periodu.

4.1.1.3.1. Osnovni fond divljači

Osnovni fond divljaĉi ili matiĉni fond je onaj broj divljaĉi, odreĊene vrste, koji je

ustanovljen u lovištu na poĉetku reprodukcije. Ovaj fond divljaĉi je osnova za

reprodukciju i na osnovu njega se planira prirast. Kao merodavno brojno stanje divljaĉi u

lovištu raĉuna se prolećno brojno stanje. To znaĉi da se uzima u obzir broj divljaĉi koja je

izdrţala najnepogodniji period za opstanak, posle zime, kad je moglo da bude najviše

gubitaka zbog nedostatka hrane, bolesti i prirodnih grabljivica, a pre poĉetka

rezmnoţavanja-reprodukcije u prirodi.

4.1.1.3.2. Normalno brojno stanje

Normalno brojno stanje je onaj najveći mogući i najpoţeljniji broj divljaĉi koji je,

uz najpovoljniji odnos polova, sposoban da u odreĊenom vremenskom periodu, u

odreĊenom bonitetnom razredu i površini lovišta, osigura i maksimalni prirast. Prema

tome normalno brojno stanje divljaĉi na poĉetku reprodukcije je u isto vreme i osnovni ili

matiĉni fond divljaĉi. Sa lovno-gazdinskog stanovišta razlikuju se dva vremenska

perioda: prolećni (na poĉetku lovne godine) i lovni (na poĉetku lovne sezone). Logiĉno je

da je i „normalno brojno stanje“ divljaĉi u tim periodima razliĉito.

4.1.1.3.2. Ekonomski kapacitet lovišta

Ekonomski kapacitet lovišta predstavlja onaj maksimalni broj divljaĉi na

odreĊenoj lovnoj-produktivnoj površini koja, po svojim uslovima, obezbeĊuje zdravu i

normalno razvijenu divljaĉ, s dobrom fiziĉkom kondicijom i konstitucijom, odnosno

takvu divljaĉ koja će, uz najpovoljniji odnos polova, dati maksimalni godišnji prirast.

Takva divljaĉ i takvog brojnog stanja ne ĉini na toj površini nikakve ili minimalne i

podnošljive štete. Prema tome, ekonomski kapacitet lovišta je „normalno brojno stanje“

divljaĉi na poĉetku perioda reprodukcije, odnosno „normalno brojno stanje“ osnovnog ili

matiĉnog fonda divljaĉi.

4.1.1.3.4. Odnos polova

Normalan odnos polova je ujedno i prirodan odnos polova koji zavisi od bioloških

svojstava gajene vrste divljaĉi. Kao prirodan odnos polova za sve vrste divljaĉi

ustanovljeno je da iznosi 1:1, te se ovo mora imati u vidu pri planiranju prirasta.

4.1.1.3.5. Godišnji prirast

Godišnji prirast je povećanje brojnog stanja odreĊene vrste divljaĉi u toku godine

u odreĊenom lovištu, razmnoţavanjem. Godišnji prirast je zavisan od broja odgojenih

mladunaca, kao i od saĉuvanosti matiĉnog fonda divljaĉi. Prirodni godišnji prirast je onaj

107

prirast do koga se došlo pod normalnim ekološkim uslovima lovišta, odnosno bez uticaja

ĉoveka-lovno-gazdinskog prirasta.

4.1.1.3.6. Godišnji gubitak

Godišnji gubitak je onaj broj divljaĉi koji se usled biotskih i abiotskih faktora

izluĉi iz lovišta u toku lovne godine, ne raĉunajući odstrel.

4.1.1.4. UtvrĎivanje brojnosti divljači

UtvrĊivanje brojnosti je vrlo vaţno za uspešno gazdovanje populacijama divljaĉi.

Prilikom korišćenja svih metoda brojanja divljaĉi neophodno je raditi na što većem

uzorku. U lovištu se zavisno od tipa i prohodnosti lovišta mogu koristiti više metoda

brojanja. Brojanje divljaĉi moţe biti potpuno, ukoliko se brojanjem obuhvati celo lovište,

ili delimiĉno, odnosno ukoliko se brojanje obavi na reprezentativnom uzorku lovišta.

Pored toga utvrĊivanje brojnosti divljaĉi moţe se obaviti: metodom markiranja i

preraĉunavanja, metodom snimanja, metodom delimiĉnog brojanja i preraĉunavanja na

celu populaciju, metodom evidentiranja odstrela po polovima kao polazna osnova za

izraĉunavanje brojnosti, kao i na osnovu preraĉunavanja na bazi višegodišnjeg odstrela.

Kod krupne divljaĉi pored utvrĊivanja brojnosti neophodno je utrvditi strukturu

populacije, po polu, starosti i trofejnoj vrednosti.

4.1.1.4.1. Brojanje srneće divljači

Uspešno i plansko gazdovanje srnećom divljaĉi zahteva dobro sagledavanje

brojnosti i polne strukture. Brojanje srneće divljaĉi najĉešće se obavlja poĉetkom marta

meseca, mada ponekad i ranije, dok su srne još grupisane. Ukoliko je u lovištu dobar

pregled, što je sluĉaj s ravniĉarskim lovištima, moţe se vrlo lako izbrojati. Svaki brojaĉ

mora biti opremljen dvogledom, zbog što taĉnijeg odreĊivanja starosti, i pola. Prilikom

brojanja srneće divljaĉi lovište se moţe podeliti na više delova, a svaki deo se posebno

broji. Brojaĉi mogu da se nalaze i na osmatraĉnicama i ĉekama, a ukoliko je lovište

prohodno mogu da se koriste i prevoznim sredstvom (zaprega, traktor, dţip) kojima se

moţe brţe obići što veći deo terena i prići dovoljno bizu divljaĉi da bi se utvrdili potrebni

podaci. Brojanje se mora izvršiti u jednom danu, a na kraju dana se sumiraju rezultati s

raznih površina lovišta i dobija ukupan broj divljaĉi. Prilikom posmatranja trebalo bi

utvrditi pol, i u koju starosnu kategoriju potpada grlo. OdreĊivanje pola i svrstavanje u

pojedine starosne kategorije srneće divljaĉi vrši se na osnovu kondicije, veliĉine parogova

i oĉišćenosti od basta. Poţeljno bi bilo da posmatranje vrše struĉna lica koja dobro

poznaju ovu vrstu divljaĉi. U brdskim i planinskim lovištima brojanje divljaĉi je oteţano

zbog reljefne strukture i obraslosti vegetacijom, te se na ovakvim terenima preporuĉuje

segmentiranje lovišta, sliĉno kao prilikom brojanja sitne divljaĉi. Pa bi tako trebalo

izabrati dva do tri reprezentativna uzorka lovišta, koja bi trebala da budu veliĉine oko

10% od ukupne veliĉine lovišta.

4.1.1.4.2. Brojanje zečeva

Pre poĉetka brojanja trebalo bi odrediti u kojim delovima lovišta se izvodi

brojanje. Za takve prilike biraju se reprezentativni uzorci lovišta, po mogućnosti da

teritorija bude pravougaonog oblika i da predstavlja 10% od ukupne veliĉine lovišta.

Ukoliko u lovištu varira brojnost na pojedinim delovima, trebalo bi izabrati jedan deo

lovišta na kome prema bonitetu i poslednjim brojanjima ima najviše zeca. Jedan deo gde

108

ima osrednja brojnost zeĉeva i jedan deo gde ima najmanje zeĉeva. Korisnici lovišta,

uglavnom lovaĉke oraganizacije iz godine u godinu obavljaju brojanje na istim

teritorijama. Zeĉevi se najĉešće broje prigonom, a ukoliko to lovšte omogućuje i kruţnim

naĉinom. Brojanje bi trebalo da obave struĉnjaci i lovci sa dosta iskustva. Lovci se

postavljaju na jednoj liniji udaljeni 30-50m jedan od drugog, uglavnom je bitno da se

susedni lovci dobro vide. Sa strana se postavljaju takoĊe 3-4 lovca. Pogoniĉi se kreću

brzinom od 2-4 km/h (kao u lovu) i podiţu zeĉeve. Broje se samo oni zeĉevi, koji se

nalaze u površini brojanja, i oni koji prolaze s leve ili desne strane. Što zavisi od

prethodnog dogovora. Kada se pogoniĉi i brojaĉi spoje, sabira se broj viĊenih zeĉeva.

Zeĉeve broje i pogoniĉi ukoliko prolaze izmeĊu njih. Brojanje divljaĉi se najĉešće odvija

krajem februara ili poĉetkom marta, zavisno od vremenskih prilika. Najbolje rezultate

brojanja zeĉeva je dao kruţni naĉin brojanja. Lovci brojaĉi se postavljaju kruţno isto kao

za kruţni lov, kreću se prema centru kruga, bez pravljenja dţepova, i broje sve zeĉeve

koje izlaze iz kruga, takoĊe samo s jedne starne u zavisnosti od dogovora.

4.1.1.4.3. Brojanje poljske jarebice

Brojanje poljske jarebica na većim površinama moţe se obaviti kada se broji i zec

na isti naĉin. Pored ovog naĉina brojanje jarebica moţe da se izvesti i u zimskim

mesecima kada je preglednost dobra, a i jarebice su tada još u jatima. U manjim lovištima

brojanje jarebica mogu da obave svega 2-3 lovca.

4.1.1.4.4. Brojanje fazanske divljači

Prilikom brojanja fazanske divljaĉi utvrĊuje se i polna struktura. OdreĊivanje

brojnosti fazanske divljaĉi se najĉešće obavlja linijskom metodom (metod brojanja u

transektu). Najpre se odredi pravac kojim će se kretati, koji je širine oko 100m. Brojanje

uglavnom vrše tri osobe, jedan brojaĉ i dva pomoćnika, pri brojanju fazana koristite se

pse ptiĉari. Brzina kretanja brojaĉa i pomoćnika zavisi od prohodnosti lovišta. Jedna

grupa lovaca broji teritoriju koja je oko 10% ukupne površine lovišta, a bilo bi poţeljno

da ima takve 3-4 grupe. Da bi taĉnost podataka bila što preciznija potrebno je na

reprezentativnim uzorcima lovišta izvršiti ponovna brojanja. Ovakvim naĉinom brojanja,

ujedno je moguće brojati i još neku vrstu divljaĉi, ali svakako da se za drugu vodi

posebna evidencija. Pri ovakvom naĉinu brojanja, gde je angaţovan manji broj ljudi mogu

se odabrati struĉniji ljudi. Na površini koja se obilazi, broji se sva podignuta divljaĉ i

evidentira. Fazansku divljaĉ, moţemo brojati u zimskom periodu na mestima njihovog

sakupljanja u jata najĉešće oko hranilišta. Tada se brojaĉi okupe oko hranilišta i kreću

prema njemu, brojeći divljaĉ koja se tu nalazi ili poleće pored njih. Na izbrojani broj

fazanske divljaĉi dodaje se 25-30% i tako dobija ukupni broj na datom prostoru.

4.1.2. LOVNA OSNOVA LOVIŠTA

Lovna osnova predstavlja temelj za dugoroĉno gazdovanje onim lovištima za koje

je uraĊena i od nadleţnih institucija usvojena i odobrena. Sadrţaj, postupak i rok

donošenja lovne osnove su zakonom propisani. Lovnu osnovu usvaja organ upravljanja

one institucije koja lovištem gazduje, a saglasnost za nju daje nadleţno ministarstvo,

odnosno ministar poljoprivrede, šumarstva i vodoprivrede . Lovišta se samo ustupaju na

upravljanje i gazdovanje. Divljaĉ je dobro od opšteg interesa i drţavni je oblik svojine, a

titular drţavnog oblika svojine nad divljaĉi je ministarstvo nadleţno za poslove lovstva.

Ona se moţe iskorišćavati, ali samo na osnovu i u okvirima odobrenog obima. Da bi se to

109

postiglo, ministarstvo - davalac lovišta na korišćenje u ime zajednice odobrava uraĊenu i

od strane korisnika lovišta usvojenu lovnu osnovu. Lovna osnova mora biti usaglašena sa

Strategijom razvoja lovstva Republike Srbije i programom razvoja lovstva u lovnom

podruĉju. Drţava putem svoje inspekcijske sluţbe kontroliše ostvarivanje predviĊenog

celokupnog programa, koji je odobren u lovnoj osnovi.

4.1.2.1. Sadrţina lovne osnove

Lovna osnova sadrţi: 1)preambulu, 2) opšte podatke o korisniku lovišta, 3)naziv

lovišta i druge podatke o lovištu, 4) rezultate gazdovanja lovištem u prethodnom

planskom periodu, 5) prirodne i ostale uslove za gajenje lovnih vrsta divljaĉi, 6) ocenu

pogodnosti stanišnih i drugih faktora u lovištu, 7) vrste, procenjene poĉetne i optimalne

brojnosti fondova lovnih vrsta divljaĉi i upravljanje populacijama tih vrsta divljaĉi s

planom odstrela divljaĉi u lovištu, 8) vrste, procenjene brojnosti nelovnih vrsta divljaĉi,

kao i ciljeve i mere zaštite tih vrsta divljaĉi u lovištu, 9) ciljeve gazdovanja lovištem, 10)

mere za ostvarivanje ciljeva, 11) mere gajenja i zaštite divljaĉi, 12) plan ureĊivanja i

odrţavanja lovišta, 13) mere za spreĉavanje šteta na divljaĉi i šteta od divljaĉi, 14)

ekonomsko-finansijski plan gazdovanja, 15) opšte podatke o projektantu lovne osnove, 16)

kartu lovišta i druge priloge.

4.1.2.1.1. Preambula

Preambula se nalazi na poĉetku lovne osnove ispred naziva i sadrţi pravni osnov

za donošenje, broj ugovora o davanju prava na gazdovanje lovištem i naziv organa koji

donosi lovnu osnovu.

4.1.2.1.2. Opšti podaci o korisniku lovišta

Lovna osnova sadrţi opšte podatke o korisniku lovišta, i to: naziv i sedište

korisnika lovišta, pravnu formu/preteţnu delatnost/šifru delatnosti korisnika lovišta; broj

zaposlenih na poslovima lovstva, po kvalifikacijama i strukturi.

4.1.2.1.3. Opšti podaci o lovištu

Opšti podaci o lovištu preciziraju se lovnom osnovom, tako što se pored

naziva lovišta navodi i: naziv i broj akta o ustanovljavanju lovišta i broj javnog

glasila u kojem je objavljen akt o ustanovljavanju lovišta, naziv lovnog podruĉja u kome

se lovište nalazi, vrsta/tip lovišta, opis granica lovišta, ukupna površina lovišta. Pored

ovih podataka u lovnoj osnovi navode se i odgovarajući podaci iz ugovora o davanju

prava na gazdovanje lovištem.

4.1.2.1.4. Rezultati gazdovanja lovištem u prethodnom planskom periodu

Lovna osnova sadrţi rezultate gazdovanja lovištem u prethodnom planskom

periodu, iskazane u tabelarnom prikazu: optimalnih fondova lovnih vrsta divljaĉi,

matiĉnih fondova lovnih vrsta divljaĉi za svaku lovnu godinu. Pored tabelarnog prikaza

lovna osnova sadrţi i pregled planiranih i realizovanih lovnih aktivnosti (naseljavanje

divljaĉi, odstrel, nabavka i utrošak hrane za divljaĉ, nabavka medikamenata, broj

organizovanih lovova, broj lovaca, ostvareni poslovni rezultati i sliĉno).

110

4.1.2.1.5. Prirodni i drugi uslovi za gajenje lovnih vrsta divljači

Prirodni i drugi uslovi za gajenje lovnih vrsta divljaĉi odnose se na: procenjenu

strukturu površina lovišta, na osnovu raspoloţivih podataka iz katastra nepokretnosti i

naĉin korišćenja površina u lovištu površine lovišta na kojima lovna vrsta divljaĉi ima

povoljne uslove za ţivot, reprodukciju, pravilan razvoj i stalan opstanak i na kojima se

lovnim gazdovanjem gaji, štiti i racionalno koristi (lovno-produktivne površine),

površine lovišta na kojima lovna vrsta divljaĉi nema uslova za stalan opstanak i

razmnoţavanje ili na kojima je nepoţeljna ili osetno štetna i na kojima s divljaĉ štiti i

lovi, ali se ne gaji (lovno-neproduktivne površine), zaštićena prirodna dobra u lovištu i

kratak opis osnovnih karakteristika susednih lovišta.

4.1.2.1.6. Ocena pogodnosti stanišnih i drugih faktora u lovištu

Lovna osnova sadrţi ocenu pogodnosti stanišnih i drugih faktora u lovištu,

kojom se utvrĊuje: pogodnost stanišnih faktora, odnosno kvalitet staništa u odnosu na

ţivotne uslove za pojedine vrste lovne divljaĉi na lovno-produktivnim površinama

(bonitiranje), kapacitet lovišta, kao najveći mogući broj lovne divljaĉi utvrĊen

bonitiranjem, koji se moţe gajiti u lovištu, a koji ne narušava prirodne odnose izmeĊu

lovne vrste divljaĉi i ostalih ţivotinjskih vrsta, kao i izmeĊu lovnih vrsta divljaĉi i

njihovih staništa i koji ne ĉini nikakve štete ili ĉini minimalne i podnošljive štete na

lovno-produktivnim površinama na kojima se gaji, odnos prema drugim delatnostima u

lovištu, dejstvo potencijalnih faktora rizika (antropogeni faktori, predatori, bolesti i

drugo).

4.1.2.1.7. Upravljanje populacijama lovnih vrsta divljači

Upravljanje populacijama lovnih vrsta divljaĉi odnosi se naroĉito: na domaći i

latinski naziv lovne vrste divljaĉi, na status ugroţenosti i zaštite lovnih vrsta divljaĉi, na

procenjene poĉetne brojnosti lovnih vrsta divljaĉi, na optimalne brojnosti lovnih vrsta

divljaĉi utvrĊenih bonitiranjem. Odnosi se takoĊe, na plan razvoja populacija lovnih vrsta

divljaĉi za period vaţenja lovne osnove kroz izradu dinamike razvoja populacije za svaku

vrstu, na bazi projekcije po starosnim klasama (podmladak, mlade, srednjedobne i zrele

jedinke), u kvantitativnom rasponu od utvrĊene minimalne brojnosti te vrste za svaku

lovnu godinu do optimalne brojnosti. ObraĊuju se planovi odstrela lovne divljaĉi po

polnoj, starosnoj i trofejnoj strukturi, naseljavanje divljaĉi, proizvodnja ili nabavka hrane

i medikamenata za lovne vrste divljaĉi s normativima, kao i lov i sve ostale lovne

aktivnosti (vrsta i naĉin organizovanja lova, promet odstreljene divljaĉi i njenih delova,

uslovi i naĉin korišćenja lovaĉkih pasa u lovištu i drugo).

4.1.2.1.8. Zaštita nelovnih vrsta divljači

Zaštita nelovnih vrsta divljaĉi odnosi se naroĉito: na domaći i latinski naziv

nelovne vrste divljaĉi, na status ugroţenosti i zaštite nelovne vrste divljaĉi, na

procenjenu trenutnu brojnost nelovne vrste divljaĉi, na planirane aktivnosti koje se

odnose na fiziĉke, pravne, biološke zdravstvene i druge mere za zaštitu nelovnih vrsta

divljaĉi u lovištu.

4.1.2.1.9. Ciljevi gazdovanja u lovištu

Lovnom osnovom se utvrĊuju ciljevi gazdovanja u lovištu, koji se naroĉito

odnose na upravljanje lovnim vrstama divljaĉi, unapreĊenje zdravstvene zaštite lovnih

111

vrsta divljaĉi, na unapreĊenje stanišnih uslova i kapaciteta lovišta, kao i uslova za bolju

organizaciju gazdovanja lovištem, na razvoj i unapreĊenje lovnog turizma, na oĉuvanje i

unapreĊenje ukupnog biodiverziteta, kao i socio-ekonomske ciljeve.

4.1.2.1.10. Mere za ostvarivanje ciljeva gazdovanja u lovištu

Za ostvarivanje ciljeva gazdovanja u lovištu lovnom osnovom se naroĉito

ureĊuju mere za unapreĊenje upravljanja lovnim vrstama divljaĉi, za unapreĊenje

zdravstvene zaštite lovnih vrsta divljaĉi, za unapreĊenje stanišnih uslova i kapaciteta

lovišta, kao i uslova za bolju organizaciju gazdovanja lovištem (odreĊivanje lovnog

revira u lovištu i druge mere), za razvoj i unapreĊenje lovnog turizma, za oĉuvanje i

unapreĊenje ukupnog biodiverziteta i za ostvarivanje ciljeva u socio-ekonomskoj sferi.

4.1.2.1.11. Mere gajenja i zaštite divljači u lovištu

Mere gajenja i zaštite divljaĉi u lovištu, su mere upravljanja lovnim vrstama

divljaĉi, mere za postizanje, odrţavanje i obnavljanje broja i kvaliteta lovnih vrsta

divljaĉi u odnosu na prirodne i druge mogućnosti staništa, mere koje obezbeĊuju uslove

za opstanak i razvoj populacije divljaĉi (fiziĉke, pravne, biološke, zdravstvene i druge

mere) i njenu zaštitu od protivzakonitog korišćenja, usklaĊivanje lovne delatnosti sa

drugim delatnostima koje se vrše u lovištu i susednim lovištima (u oblasti šumarstva,

poljoprivrede, vodoprivrede i drugo) i druge mere.

4.1.2.1.12. Plan ureĎivanja i odrţavanja lovišta

Plan ureĊivanja i odrţavanja lovišta odnosi se na podizanje polja i remiza za

divljaĉ, izgradnju, obeleţavanje, odnosno oznaĉavanje, odrţavanje i unapreĊivanje stanja

lovnih i lovno-tehniĉkih objekata u lovištu, kao i na druge aktivnosti.

4.1.2.1.13. Mere za sprečavanje šteta od divljači i šteta na divljači

Mere za spreĉavanje šteta od divljaĉi, kao i mere za spreĉavanje šteta na

divljaĉi u lovištu obuhvataju preventivne, kompenzacione i druge mere.

4.1.2.1.14. Ekonomsko-finansijski plan gazdovanja lovištem

Ekonomsko-finansijski plan gazdovanja lovištem sadrţi projekciju neposrednih i

posrednih prihoda (lovno-turistiĉke usluge i drugo) i rashoda od gazdovanja lovištem

(naknada za korišćenje lovnih vrsta divljaĉi, PDV, plate, nabavka divljaĉi, opreme,

hrane, medikamenata i drugo) i investiciona i druga ulaganja u lovište.

4.1.2.1.15. Opšti podaci o projektantu lovne osnove

Opšti podaci o projektantu lovne osnove odnose se na pravnu formu/preteţnu

delatnost/šifru delatnosti, kao i na osnovne podatke o licu s licencom za izradu planskih

dokumenata i broj te licence. Pored o v i h podataka n e o p h o d a n j e i potpis lica s

licencom za izradu planskih dokumenata, kao i peĉat i potpis odgovornog lica kod

projektanta.

112

4.1.2.1.16. Karta lovišta i drugi prilozi

Sastavni deo lovne osnove je karta lovišta razmere do 1:50.000, na kojoj je

prikazana prostorna distribucija lovne divljaĉi po vrstama, lovni i lovnotehniĉki objekti,

kao i granice poligona za lov lovnih vrsta divljaĉi i poligona za obuku lovaĉkih pasa, koja

se nalazi u prilogu lovne osnove.

Pored ovih priloga, lovna osnova sadrţi i evidenciju izvršenih radova u lovištu,

evidenciju šteta u lovištu, šteta na divljaĉi i od divljaĉi, hroniku lovišta, kao i

tabelarne, grafiĉke i druge priloge.

Evidencija izvršenih radova vodi se za svaku lovnu godinu i sadrţi uporedni

prikaz planiranih i izvršenih radova koji se odnose na: odrţavanje lovišta, izgradnju,

adaptaciju i odrţavanje lovnih i lovno-tehniĉkih objekata u lovištu, odstrel lovne divljaĉi

za svaku vrstu po polnoj, starosnoj i trofejnoj strukturi, proizvodnju i/ili naseljavanje

lovnih vrsta divljaĉi, proizvodnju i nabavku hrane, medikamenata i drugih sredstava za

ishranu i prihranjivanje divljaĉi, spreĉavanje šteta od divljaĉi i na divljaĉi, kao i na druge

radove i investicije.

4.1.2.2. Način izrade lovne osnove

U lovnoj osnovi, u zavisnosti od organizacije gazdovanja lovištem, posebno se

iskazuju planirane aktivnosti, kao i ciljevi i mere lovnog gazdovanja za otvoreni deo

lovišta, ograĊeni deo lovišta, odnosno za lovni revir. U sluĉaju da zbog nastale situacije u

lovištu doĊe do velikih promena radi se revizija lovne osnove. Lovna osnova se izraĊuje

u elektronskom i štampanom obliku. Štampani oblik se izraĊuje kao ukoriĉena knjiga,

ĉije stranice su numerisane. Lovna osnova u elektronskom obliku ĉuva se u Centralnoj

bazi podataka kao trajni dokument.

Formalan pristup lovnoj osnovi, u bilo kojoj etapi ili instanci, ozbiljno dovodi u

pitanje svrsishodnost izrade i usvajanje osnove. MeĊutim, ono što je još problematiĉnije

je to da takav formalan pristup sigurno nije nikakva garancija za racionalno gazdovanje

lovištem. Onaj ko površno pristupa izradi osnovnog dokumenta, a posebno ko ni to ne

poštuje, sigurno da ne zasluţuje da upravlja poverenim lovištem. Za takvog upravljaĉa se

sigurno moţe reći da nije dobar domaćin, ne moţe se, niti se sme upotrebiti termin da

gazduje lovištem, jer on to ni u najsitnijem detalju ne ĉini.

4.1.2.3. Program gazdovanja za ograĎeni deo lovišta

Ako je deo lovišta ograĊen u skladu sa zakonom, izraĊuje se program gazdovanja

za ograĊeni deo lovišta, koji je sastavni deo lovne osnove. Program gazdovanja za

ograĊeni deo lovišta sadrţi: naziv lovišta u kojem se nalazi ograĊeni deo lovišta, ukupnu

površinu ograĊenog dela lovišta, namenu ograĊenog dela lovišta (zaštita, upravljanje, lov

i korišćenje divljaĉi, obuka lovaĉkih pasa, poligoni za lov divljaĉi i drugo). TakoĊe,

trebalo bi da sadrţi vrste divljaĉi u ograĊenom delu lovišta, planirane mere za zaštitu,

upravljanje, lov, korišćenje i unapreĊivanje populacija lovnih vrsta divljaĉi u ograĊenom

delu lovišta. Naroĉito bi trebalo da sadrţi: zaštitu, oĉuvanje i unapreĊivanje staništa

divljaĉi, zaštitu, ureĊivanje i odrţavanje lovišta, spreĉavanje šteta na divljaĉi i šteta od

divljaĉi ograĊenom delu lovišta; plan ulaganja u podizanje ograde i ureĊenje ograĊenog

dela lovišta sa specifikacijom planiranih rashoda. U cilju praćenja stanja trebalo bi da

ima projekciju planiranih prihoda i rashoda za period gazdovanja ograĊenim delom

113

lovišta, utvrĊenih lovnom osnovom; kartu ograĊenog dela lovišta. Program gazdovanja

za ograĊeni deo lovišta sadrţi i druge podatke od znaĉaja za ostvarivanje ciljeva

gazdovanja ograĊenim delom lovišta.

4.1.2.4. Program naseljavanja divljači

Ako je lovnom osnovom planirano naseljavanje divljaĉi izraĊuje se program

naseljavanja divljaĉi, koji je sastavni deo lovne osnove. Program naseljavanja divljaĉi

sadrţi: studiju izvodljivosti, odnosno struĉnu opravdanost realizacije programa

naseljavanja divljaĉi, bio-ekološke aspekte i ekonomske aspekte naseljavanja divljaĉi,

cilj izvoĊenja programa naseljavanja divljaĉi i drugo; osnovne podatke o prihvatilištu s

dokazom o ispunjenosti uslova koji se ureĊuju u skladu s propisima o veterinarstvu,

zaštite ţivotne sredine i lovstvu. Pored toga, trebalo bi da sadrţi postupke nabavke i

unošenja divljaĉi u prihvatilište, postupke praćenja divljaĉi u prihvatilištu i praćenje

divljaĉi posle ispuštanja, kao i dinamiku realizacije pojedinih faza programa i oĉekivane

rezultate realizacije programa. Neophodni su i podaci o nosiocima realizacije programa;

specifikaciji troškova potrebnih za realizaciju programa naseljavanja divljaĉi. Uz sve

ovo ide prilog koji obuhvata tabelarni ili drugi prikaz podataka o ogradama i objektima

koji su sastavni deo prihvatilišta pregledna karta lovišta (u razmeri 1:10.000) sa

mestom i poloţajem prihvatilišta, kao i s prostornim rasporedom objekata, zatim,

pregledna karta (u razmeri 1:100.000) s lokacijom prihvatilišta i dela lovišta u koji

se planira ispuštanje divljaĉi u odnosu na naseljena mesta u okruţenju.

4.1.3. Godišnji plan gazdovanja lovištem

Ovaj planski dokument gazdovanja lovištem predstavlja planiranje za jednu lovnu

godinu (1. april-31.mart). Ovaj planski dokument donosi korisnik lovišta, na bazi

prolećnog prebrojavanja divljaĉi i u skladu s usvojenom lovnom osnovom. Bez uraĊenog

i od strane inspekcije odobrenog plana gazdovanja lovištem ne moţe se sprovoditi lov

divljaĉi.

4.1.3.1. Sadrţina godišnjeg plana gazdovanja lovištem

Godišnji plan gazdovanja lovištem sadrţi: 1) preambulu; 2) naziv lovišta i druge

podatke o lovištu; 3) rezultate gazdovanja lovištem u prethodnoj lovnoj godini, vrste i

brojno stanje fondova lovnih vrsta divljaĉi i upravljanje populacijama tih vrsta divljaĉi s

planom odstrela divljaĉi u lovištu u lovnoj godini; 4) vrste, procenjene brojnosti nelovnih

vrsta divljaĉi; 5) ciljeve i mere zaštite tih vrsta divljaĉi u lovištu u lovnoj godini; 6)

mere gajenja i zaštite divljaĉi; 7) plan ureĊivanja i odrţavanja lovišta; 8) mere za

spreĉavanje šteta od divljaĉi i šteta na divljaĉi; 9) ekonomsko-finansijski plan gazdovanja;

10) opšte podatke o projektantu godišnjeg plana i 11) prilog.

4.1.3.1.1. Preambula

Preambula se nalazi na poĉetku godišnjeg plana ispred naziva i sadrţi pravni

osnov za donošenje i naziv nadleţnog organa korisnika lovišta koji donosi godišnji

plan.

114

4.1.3.1.2. Opšti podaci o lovištu

Opšti podaci o lovištu preciziraju se godišnjim planom, tako što se pored naziva

lovišta navodi i naziv korisnika lovišta; vrsta/tip lovišta; ukupna površina lovišta;

struktura i naĉin korišćenja površina u lovištu.

4.1.3.1.3. Rezultati gazdovanja lovištem u prethodnoj godini

Rezultati gazdovanja lovištem u prethodnoj lovnoj godini odnose se na uporedni

prikaz planiranih mera za period vaţenja prethodnog godišnjeg plana i ostvarenih

rezultata gazdovanja lovištem u prethodnoj lovnoj godini i to posebno za otvoreni,

odnosno za ograĊeni deo lovišta.

4.1.3.1.4. Upravljanje populacijama lovnih vrsta divljači u lovnoj godini

Upravljanje populacijama lovnih vrsta divljaĉi u lovnoj godini odnosi se na: vrste

i brojno stanje matiĉnih fondova populacija lovnih vrsta divljaĉi koja su utvrĊena

brojanjem, na naĉin propisan Programom optimalne brojnosti populacija lovnih vrsta

divljaĉi, kao i gustine populacija lovnih vrsta divljaĉi utvrĊenih bonitiranjem. TakoĊe,

trebalo bi imati plan razvoja populacija lovnih vrsta divljaĉi u lovnoj godini kroz izradu

dinamike razvoja populacije za svaku vrstu, na bazi projekcije po starosnim klasama

(podmladak, mlade, srednjedobne i zrele jedinke), u kvantitativnom rasponu od utvrĊene

minimalne brojnosti te vrste do optimalne brojnosti, sa planom odstrela lovne divljaĉi po

polnoj, starosnoj i trofejnoj strukturi. Neophodno je da sadrţi podatke o proizvodnji ili

nabavki hrane i medikamenata za lovne vrste divljaĉi, s normativima, kao i podatke o

naseljavanju divljaĉi u lovište, a naroĉito podatke o lovu i rezultatima odstrela (vrsta i

naĉin organizovanja lova, promet odstreljene divljaĉi i njenih delova, uslovi i naĉin

korišćenja lovaĉkih pasa u lovištu i drugo).

4.1.3.1.5. Zaštita nelovnih vrsta divljači u lovnoj godini

Zaštita nelovnih vrsta divljaĉi u lovnoj godini odnosi se naroĉito na: domaći i

latinski naziv nelovne vrste divljaĉi; status ugroţenosti i zaštite nelovne vrste

divljaĉi; procenjenu trenutnu i optimalnu brojnost nelovne vrste divljaĉi; planirane

aktivnosti koje se odnose na fiziĉke, pravne, biološke, zdravstvene i druge mere za

zaštitu nelovnih vrsta divljaĉi u lovištu.

4.1.3.1.6. Mere gajenja i zaštite divljači u lovištu

Mere gajenja i zaštite divljaĉi u lovištu ureĊuju se godišnjim planom u skladu s

merama gajenja i zaštite divljaĉi u lovištu u lovnoj osnovi.

4.1.3.1.7. Plan ureĎivanja i odrţavanja lovišta

Plan ureĊivanja i odrţavanja lovišta ureĊuje se godišnjim planom u skladu s

planom ureĊivanja i odrţavanja lovišta u lovnoj osnovi.

4.1.3.1.8. Mere za sprečavanje šteta od divljači i šteta na divljači

Mere za spreĉavanje šteta od divljaĉi, kao i mere za spreĉavanje šteta na

divljaĉi u lovištu obuhvataju preventivne, kompenzacione i druge mere.

115

4.1.2.1.9. Ekonomsko-finansijski plan gazdovanja

Ekonomsko-finansijski plan gazdovanja sadrţi: projekciju neposrednih i posrednih

prihoda (lovno-turistiĉke usluge i drugo) i rashoda od gazdovanja lovištem (naknada za

korišćenje lovnih vrsta divljaĉi, PDV, plate, nabavka divljaĉi, opreme, hrane,

medikamenata i drugo); investiciona i druga ulaganja u lovište.

4.1.3.1.10. Opšti podaci o projektantu godišnjeg plana

Opšti podaci o projektantu godišnjeg plana odnose se na: pravnu formu, preteţnu

delatnost, šifru delatnosti; osnovne podatke o licu s licencom za izradu planskih

dokumenata i broj te licence.

Pored ovih podataka sadrţi i potpis licenciranog lica za izradu planskih

dokumenata, kao i peĉat i potpis odgovornog lica kod projektanta.

4.1.3.1.11. Prilozi

Sastavni deo godišnjeg plana su prilozi, i to: evidencije gazdovanja lovištem;

tabelarni, grafiĉki i drugi prilozi.

4.1.3.2. Način izrade godišnjeg plana

U godišnjem planu, u zavisnosti od organizacije gazdovanja lovištem,

posebno se iskazuju planirane aktivnosti, kao i mere lovnog gazdovanja za otvoreni deo

lovišta, ograĊeni deo lovišta, odnosno za lovni revir. U sluĉaju da postoji potreba da se

izradi revizija godišnjeg plana, ona se obavlja na zahtev korisnika ili inspekcijske sluţbe.

IzraĊen godišnji plan se p r e d a j e u elektronskom i štampanom obliku. Godišnji

plan gazdovanja ĉuva se u arhivi korisnika lovišta, kao trajni dokument.

4.2. GAJENJE DIVLJAČI

Gajenje divljaĉi je preduzimanje mera radi postizanja, odrţavanja i obnavljanja

broja i kvaliteta divljaĉi prema prirodnim i drugim mogućnostima staništa. U cilju

zaustavljanja trenda smanjenja brojnosti divljaĉi, obezbeĊenja opstanka pojedinih vrsta

divljaĉi angaţovanje lovouzgajivaĉa na gajenju, zaštiti i proizvodnji divljaĉi je postalo

neophodno. Gajenje divljaĉi se sprovodi preduzimanjem mera u cilju odrţavanja,

obnavljanja i podizanja kvaliteta u skladu sa stanišnim uslovima lovišta.

4.2.1. Načini gajenja divljači

 Postoje sledeći naĉini gajenja divljaĉi i to: gajenje u otvorenim lovištima, gajenje

u ograĊenim lovištima, kombinovani naĉin gajenja i gajenje na farmama (uzgajalištima)

divljaĉi.

4.2.1.1. Gajenje divljači u otvorenim lovištima

 Gajenje divljaĉi u slobodnoj prirodi – u otvorenim lovištima se primenjuje i kod

krupne i kod sitne divljaĉi. Kod ovog naĉina gajenja bitan je pored mira u lovištu

sezonski raspored divljaĉi i njene navike, raspored dostupne hrane posebno u vreme

nepogoda. U ovim lovištima korisnik lovišta u cilju poboljšanja uslova primenjuje

adekvatne mere gazdovanja.

116

4.2.1.1.1. Gajenje jelenske divljači

Gajenje jelenske divljaĉi na otvorenim lovištima praktikuje još od davnina. Bitno

je odabrati što povoljnija i prikladnija lovišta za gajenje ove plemenite vrste divljaĉi.

Gajenje divljaĉi u prirodi, bilo da se radi o gajenju u ograĊenim ili ne ograĊenim

lovištima, je zahtevan posao i mora biti pod stalnom kontrolom struĉnjaka i lovaĉkih

radnika. Jelenska divljaĉ naseljava uglavnom šumske komplekse, ali kao izrazito

migraciona divljaĉ naseljava velika i raznovrsna prostranstva. Optimalan broj jelenske

divljaĉi na 100 ha lovišta prvog bonitetnog razreda je 1-2 grla, a minimalna populacija

jelena potrebna za uspešno gajenje je oko 100 grla. Cilj gajenja je obezbeĊivanje zdrave

populacije sa što većim brojem visoko trofejnih grla. Da bi se formirala jedna zdrava

populacija, bez nazadnih jedinki u starijim dobnim razredima selekcijske zahvate je

potrebno vršiti u najmlaĊim kategorijama. NajmlaĊa grla bi trebalo da ĉine oko 50%,

mlada grla 20%, srednjedobna 20%, a zrela 10% populacije. Ekonomska starost jelenske

divljaĉi je 9-12 godina, mada neki jeleni potpuno trofejno sazrevaju od 12-14 godine.

Uglavnom se prati razvoj svakog jelena, te ako ima mogućnosti za napredak ostavljaju se

i posle ekonomske starosti. Prirast je oko 70% u odnosu na broj polno zrelih košuta.

Selektivnim odstrelom nastoji se iz populacije odstraniti sva ona grla koja bi degradirala

populaciju. Ukoliko ne bi bilo odstrela i ako bi došlo do parenja i dobijanja lošeg

potomstva, ne samo da bi populacija gubila na kvalitetu, već bi se ovakve greške morale

godinama ispravljati. Odstrela trofejno vrednih jedinki, je ujedno i vrhunac gajenja.

Probirni odstrel je odstrel svih grla, koja su lošeg zdravstvenog stanja. Redukcioni odstrel

je godišnji odstrel u cilju poboljšanja matiĉnog zapata. Odstrel je najveći u mlaĊim

kategorijama i iznosi do 50 %.

4.2.1.1.2. Gajenje srneće divljači

 Cilj gazdovanja populacijom srneće divljaĉi je podizanje i odrţavanje brojnosti i

trofejne vrednosti u skladu sa mogućnostima staništa, uz odstrel odreĊenog broja trofejno

zrelih jedinki. Cilj je ostvariti takav idealan odnos izmeĊu starosnih kategorija. U

populaciji srneće divljaĉi 50% bi trebalo da saĉinjavaju najmlaĊe kategorije starosti do 1

godine, 20% mlaĊa grla, 20% srednjedobna i 10% najstarije jedinke. Srndać u 5 ili 6

godini dostiţe vrhunac u trofejnom razvoju i u tom period ga treba odstreljivati. Ţenska

grla u srednjedobnom razredu i starije srne, oko 6 godina trebalo bi ostaviti u populaciji

sve dok na svet donose jaku i zdravu lanad. U cilju dobrog gazdovanja populacijom

srenće divljaĉi najveći odstrel bi trebalo obaviti na najmlaĊim grlima. Prilikom odstrela

ţenskih jedinki najpre bi trebalo izluĉiti stare srne i srne bez lanadi, ili sa slabom i

mršavom lanadi. Kod odstrela srndaća u kategoriji do 1 godine starosti trebalo bi odstreliti

sve jedinke koje imaju malo rogovlje ili jedva naznaĉene kvrge, a kod dvogodišnjaka sve.

Selekcijski odstrel je struĉan, odgovoran i vrlo vaţan posao koji bi uglavnom trebalo da

obavljaju struĉni lovci.

4.2.1.1.3. Gajenje divljih svinja

Prilikom gazdovanja divljom svinjom u otvorenim lovištima korisnici su izloţeni

velikom riziku šteta na poljoprivrednim kulturama, koje priĉinjavaju divlje svinje. Ovde

je glavni cilj odrţavanje takve populacije, koja je usklaĊena s mogućnostima staništa, uz

odrţavanje kvaliteta ukupne populacije s pozitivnim finansijskim efektom gazdovanja

lovištem. Da bi se ostvario ovaj cilj neophodne je imati sledeću strukturu populacije: 30%

podmlatka, 20% mladih svinja do 3 godine, 35% srednjedobnih (do 5 godina starostii) i

15% zrelih jedinki (6 i više godina). Pri selekciji divljih svinja najviše bi u odstrelu

117

trebalo da bude slabijih jedinki, jalovih krmaĉa, kao i ţivotinja koje se fenotipski

razlikuju (melezi izmeĊu divljih i pitomih svinja). Najveće izluĉivanje je pri starosti do 1

godine oko 60%, u starosti 2 godine oko 20%, i po 10 % u starosnim kategorijama 3-5

godina i preko 6 godina.

4.2.1.1.4. Gajenje zečeva

 Najĉešće mere koje se preduzimaju pri gajenju zeĉeva u lovištima su plansko i

racionalno gazdovanje mikropopulacijama. Planski odstrel zeĉeva se odreĊuje na osnovu

rezultata brojnosti u lovištu, realnog prirasta i gubitaka, koji su neminovni, a posledica su

biotskih i abiotskih faktora.U cilju planskog i racionalnog gazdovanja populacijom, zec u

Vojvodini se više od 40 godina ispituje starost, na osnovu teţine oĉnog soĉiva zeĉeva

odstreljenih u prvim lovovima. Na osnovu ovoga pokazatelja kao i podataka o gustini

populacije, odstrelu iz prethodne godine, planiranom odstrelu za tekuću godinu i rezultatu

odstrela iz prvog lovnog dana daju preporuke korisnicima lovišta po lovnim revirima o

daljem odstrelu. Ovo je jedini naĉin da se uspešno gazduje zeĉijom populacijom u

otvorenim lovištima.

4.2.1.1.5. Gajenje fazana

Osnovni cilj gajenja fazana u slobodnoj prirodi je povećanje brojnosti i gustine

populacije. Prirodan naĉin gajenja fazana je najpovoljniji u ravniĉarskim i breţuljkastim

lovištima s mnoštvom manjih poljoprivrednih parcela ispresecanih ţivicom i manjim

šumskim površinama, sa dovoljnom koliĉinom hrane i vode. Itenziviranjem

poljoprivrede, ukrupljavanjem parcela i urbanizacijom ovih prostora je sve manje, tako da

ovi idealni stanišni uslovi i nepostoje. U cilju povećanja brojnosti populacije fazana

korisnici lovišta u Srbiji, uglavnom lovaĉke organizacije svake godine iz farmske

proizvodnje ispuštaju u lovište veliki broj fazana. Ovo je pored mera na smanjenju

brojnosti predatora i poboljšanju stanišnih uslova naĉin, da se uspešno gazduje fazanskom

divljaĉi.

4.2.1.2. Gajenje divljači u ograĎenim lovištima

 Gajenje divljaĉi u ograĊenim lovištima ima za cilj: povećanje brojnosti divljaĉi,

povećanje sigurnosti ulova, povećanje trofejne vrednosti i mesa divljaĉi, prodaja divljaĉi

u cilju reintrodukcije.

4.2.1.2.1. Gajenje jelenske divljači

Ciljevi uzgoja jelenske divljaĉi u ograĊenim lovištima su: stvaranje fonda divljaĉi

za naseljavanje lovnih površina gde nema ove vrste divljaĉi, povećanje lovne ponude i

mogućnosti odstrela u divljaĉi u kraćem vremenskom periodu, povećanje trofejnih

vrednosti merama intenzivnog uzgoja, ispitivanje jelenske divljaĉi u cilju dobijanja

podataka u nauĉne svrhe.

Prilikom gajenja jelenske divljaĉi u zatvorenim lovištima odreĊeni kriterijumi moraju biti

stroţiji od onih pri gajenju na otvorenim lovištima, s obzirom na veću gustinu i manji

radijus kretanja populacije.

4.2.1.2.2. Koncepcija oplemenjenog uzgoja jelena

Gajenje jelesnke divljaĉi ovakvim naĉinom predstavlja uzgoj najvišeg intenziteta,

a zasniva se na mogućnosti dobijanja velikog broja potomaka dobrog kvaliteta i visokih

118

vrednosti od prethodno odabranog, testiranog i uzgojno vrednog muţjaka. U toku jedne

godine od jednog jelena ovim naĉinom uzgoja moguće je godišnje dobiti i do 40

potomaka. Prednost je i dobijanje znatno većeg broja uzgojno vrednih jedinki, a koje su i

sliĉnih karakteristika, što je odlika genetskog kvaliteta populacije. Procenat uspešnosti

prenošenja genetskih predispozicija na potomstvo je i do 95%, naroĉito kada je u pitanju

naslednost parogova. Hvatanje jelenĉića za preseljavanje u ovakva uzgajališta vrši se

uglavnom iz otvorenih prostora. Jelenĉići koji se hvataju ne smeju biti ispod 10 kg telesne

mase.

4.2.1.2.3. Gajenje divljih svinja

 Divlja svinja se u ograĊenim lovištima (gaterima) moţe gajiti s velikom gustinom,

ĉak i do 20 grla na 100 ha. U ovako intenzivnom naĉinu gajenja divljih svinja odnos

polova je 2:1 u korist muških grla, realni prirast od 4 praseta po krmaĉi starijoj od 2

godine, a gazdinska starost od 6 godina. U cilju uspešnog gazdovanja divljom svinjom u

ograĊenim lovištima formiraju se posebni gateri, kao što su: prostor za parenje, prostor

prašenje i za gajenje prasadi i prostor za trofejno sazrevanje i pojedinaĉan lov veprova.

4.2.1.2.4. Gajenje jelena lopatara i muflona

 Jelen lopatar i muflon kao alohtone vrste su lako prilagoĊene gajenju u ograĊenom

prostoru s većom brojnošću po jedinici površine, od jelena evropskog. Ove dve vrste se

meĊusobno dobro podnose i najĉešće se gaje zajedno. Najmanja površina ograĊenog

lovišta za gajenje jelena lopatara je 500 ha, što je za muflonsku divljaĉ dovoljno 150 ha.

Pri ovako intenzivnom naĉinu gajenja, ishrana je limitirajući faktor uspešnosti gazdovanja

ovim dvema vrstama.

4.2.1.3. Kombinovani način uzgoja

Ovakav naĉin uzgoja predstavlja kombinaciju gajenja u slobodnoj prirodi i

ograĊenim lovištima, a primenjuje se uglavnom samo u većim lovištima. Osnovni cilj

uzgoja je grupisanje divljaĉi u toku zimskih meseci u najpovoljnije delove lovišta. Divljaĉ

se grupiše u blizini hranilišta u periodu zimskog prihranjivanja. U zavisnosti od veliĉine

lovišta ograĊeni prostori se podiţu na svake 2.000-3.000 ha po jedan, a veliĉina jednog

ograĊenog prostora je 20-30 ha. Grupisanjem divljaĉi u ograĊenim prostorima u zimskom

periodu smanjuju se štete na poljoprivrednim kulturama, ali se i umnogome štiti divljaĉ

od nepovoljnih klimatskih prilika. Pred poĉetak zime u hranilišta koja se nalaze u

ograĊenim prostorima se stavlja hrana. Kapije na ogradama su u poĉetku stalno otvorene.

Kada padne sneg divljaĉ se povlaĉi u ove prostore i hrani se u hranilištima. U blizini

ograĊenog dela lovišta su postavljene osmatraĉnice s kojih se prati divljaĉ. Kada se uoĉi

da je veći broj divljaĉi ušao u ograĊeni prostor kapije se spuštaju. Stalno proveravanje i

obilasci lovišta su neophodni, naroĉito u brdskim i planinskim predelima gde ima mnogo

vukova koji se u zimskom periodu grupišu u blizini ovih ograĊenih lovišta.

4.2.2. FARMSKO GAJENJE DIVLJAČI

 Farmsko gajenje divljaĉi pod potpunom kontrolom uzgajivaĉa je dosta rašireno u

svetu. Od sitne divljaĉi najviše se farmski gaji fazan, poljska jarebica, divlja patka i zec.

U znatno manjem obimu od krupne divljaĉi farmski se gaji jelen evropski, jelen lopatar,

muflon i divlja svinja.

119

4.2.2.1. Gajenje fazana

 Od svih vrsta lovne divljaĉi farmska proizvodnja fazana je najmasovnija. Razlog

masovnog farmskog gajenju fazana se ogleda u atraktivnosti lova na ovu divljaĉ i

njegovoj ekološkoj plastiĉnosti, kao i dobrim proizvodnim osobinama ove vrste divljaĉi.

4.2.2.1.1. Matično jato

 Jedan od najvaţnijih preduslova za uspešnu proizvodnju fazanĉića je dobro i

zdravo matiĉno jato, te se pri izboru fazana za matiĉno jato mora posvetiti maksimalna

paţnja. Matiĉno jato se moţe formirati od fazana nabavljenih od drugih proizvoĊaĉa,

zatim hvatanjem u prirodi a, najĉešće se formira iz sopstvenog jata, koje se specijalno

odgaja za te potrebe.

 Fazani koji se ostavljaju za matiĉno jato bi trebalo da su superiorniji po

fenotipskim karakteristikama od ostalih i bez ikakvih eksterijernih mana. Ukoliko se

fazani za matiĉno jato ostavljaju iz sopstvene proizvodnje, onda se to obavlja u starosti od

osam nedelja, kada se već pouzdano moţe utvrditi pol. Prilikom izdvajanja pilića za

matiĉno jato, trebalo bi izdvojiti za oko 30% više pilića u odnosu na planirani broj jedinki

u matiĉnom jatu, zbog eventualnih gubitaka pri uzgoju. Odabrani pilići drţe se u

volijerama u kojima je imitacija prirodnog ambijenta.

 U martu mesecu pristupa se formiranju matiĉnog jata. Sve jedinke izabrane za

matiĉno jato moraju biti bez loših morfoloških osobina, dobro operjale, dobrog

zdravstvenog stanja, jer samo jedinke bez mana mogu dati ţeljeno potomstvo. Pre

useljavanja fazana, volijere, kao i opremu u njima, hranilice, pojilice, mesta za stajanje je

potrebno dezinfikovati. Prilikom hvatanja i prenošenja fazana u volijere vrši se

vakcinacija protiv kuge i kolere, a takoĊe i pregled svih petlova i 10% nasumiĉno

odabranih koka na salmonelozu.

 Matiĉno jato posle vakcinacije puštamo u volijere, gde se moţe drţati u

“familijama“ ili “haremsko“.. Ako je reĉ o gajenju u familijama onda se po jedan petao i

7-10 koka smeštaju u odvojene volijere. Pri ovakvom gajenju povećava se nosivost i

oploĊenost jaja i taĉno se zna poreklo od kojih su roditelja. Danas se u velikim

fazanerijama drţe veće grupe od 90 do 120 jedinki, naravno sa odgovarajućim odnosom

muţjaka i ţenki - „haremski“. Ovaj naĉin je praktiĉniji i ekonomiĉniji, s tim da se ne zna

poreklo potomstva kao kod porodiĉnog drţanja. U oba sluĉaja po svakoj jedinki

neophodno je obezbedi najmanje 4 m
2
 površine.

 Cilj pravilnog odabira jata za gajenje u volijerama je postizanje maksimalnog i

blagovremenog nošenja kvalitetnih jaja za nasad. Da bi dobili ţeljeni kvalitet jaja moraju

u volijerama biti stvoreni dobri uslovi. Ovo se postiţe upotrebom kompletnih smeša za

ishranu matiĉnog jata, zatim sveţom i ĉistom vodom i svakako povoljnim ambijentalnim

uslovima. U ishrani fazanskih nosilja koriste se smeše 18-22% proteina. Pored toga

veoma je vaţno da bude pravilan odnos izmeĊu komponenti hrane, pogotovo je vaţan

kvalitet i higijenska ispravnost hraniva. Nosilje bi trebalo da imaju na raspolaganju

adekvatan odnos mineralnih materija, naroĉito kalcijuma i fosfora, jer nedostatak ova dva

makroelementa moţe dovesti do smanjene nosivosti, slabe i lako lomljive ljuske, a time i

manjeg broja snešenih jaja po koki.

 Smeša za ishranu nosilja moţe biti brašnasta ili granulirana. Prednost granulirane

hrane se ogleda u manjem rasturu i većem iskorišćavanju. Koliĉina obroka za koke

dnevno iznosi 60-80 g, tako da se po koki utroši oko 9 kg smeše za sva ĉetiri meseca

nošenja. Pre poĉetka vegetacije u volijere se dodaje stoĉna repa, a kasnije zelena hrana.

120

Pored kvalitetne ishrane potrebno je davati i dovoljnu koliĉinu kvalitetne vode. Hranilice

i pojilice moraju uvek da budu ĉiste.

4.2.2.1.2. Sakupljanje i leţenje jaja

 Na osnovu podataka iz prethodnih godina sastavlja se plan proizvodnje jaja za

tekuću godinu. Plan se pravi na bazi sledećih parametara: vreme pronošenja, uĉestalosti

nošenja, planiranog vremena prestanka sakupljanja jaja. Na osnovu ovoga plana prave se

planovi ulaganja jaja u inkubatore, leţenja i odgoja pilića.

 Poĉetak nošenja u našim uslovima je sredinom marta, optimalno do kraja meseca,

a intenzivniji tok nošenja je od poĉetka aprila pa do sredine juna.

 Sakupljanje jaja u toku dana na poĉetku perioda nošenja je reĊe, dva do tri puta

dnevno, a u kasnijem periodu do pet puta na dan. Ovako ĉesto sakupljanje jaja u toku

intenzivnog nošenja je vaţno da jaja ne bi bila dugo izloţena uticajima nepovoljnih

vremenskih prilika, visokim temperaturama, kao i kljucanju od strane drugih jedinki. Po

sakupljanju, jaja se smeštaju u posebne prostorije u kojima je temperatura 10-14°C, a

relativna vlaţnost vazduha 60%. Na ovakvim mestima jaja ostaju do sedam dana, jer

posle tog vremena drastiĉno opada procenat leţenja. Skladišta za smeštaj jaja moraju biti

suva i bez direktnog uticaja sunĉeve svetlosti. Prilikom donošenja jaja u skladišta mora se

oprezno rukovati njima, jer pri većim potresima moţe doći do oštećenja, a tako i

smanjenog procenta leţenja.

 Pri odabiru jaja za leţenje, odbacuju se jaja koja su ekstremno mala i ekstremno

velika, takoĊe i jaja nepravilnog oblika, s naprslom i poroznom ljuskom. Za leţenje se

odabiraju jaja koja ne odstupaju mnogo od srednje duţine (44mm), srednje širine (35mm)

i proseĉne teţine (29-32g). Boja jaja nije presudna. Pošto koke nose po celoj volijeri,

ĉesto se dešava da su jaja zaprljana, pa ovakva jaja ne bi trebali prati, jer tako moţe doći

do zatvaranja pora na ljusci jajeta, kao i do oštećenja neţnog voštanog sloja koji štiti jaje.

Ona se ĉiste mekom ĉetkom ili krpom. Ukupan procenat odbaĉenih jaja pre leţenja ne bi

trebao da prelazi 5%.

 Prilikom pripreme za ulaganje u inkubator, jaja se iznose iz skladišta i slaţu u

metalne kasete koje su prethodno dezinfikovane. Posle 4-5 dana, jaja se stavljaju u

inkubator,koji je pre toga dezinfikovan da ne bi došlo do ulaza potencijalnih izazivaĉa

oboljenja, koji se neretko nalaze na ljusci jajeta. Na svaku kasetu s jajima stavlja se datum

ulaganja, kako bi se znalo kada bi trebalo da se premeste u valjionike.

4.2.2.1.3. Tehnologija u inkubatorima i valjionicima

Tehnološki postupak leţenja se odvija u dve faze. Prva se odvija u inkubatoru

(predvaljioniku) i traje od ulaganja jaja do 21-og dana, a druga faza se odvija u valjioniku

traje 3 dana i u ovoj fazi dolazi do leţenja fazanĉića. IzmeĊu ove dve faza razlika je u

reţimu provetravanja. U inkubatorima izjednaĉavanje temperature i izmenu vazduha ĉini

ventilator, dok se u valjionicima izmena vrši preko otvora, jer su pilići vrlo osetljivi u

prvim satima ţivota i svako jaĉe strujanje moglo bi imati negativne posledice po njih.

Kapaciteti inkubatora i valjionika moraju biti usklaĊeni, tako da je kapacitet valjionika

oko jedne trećine kapaciteta inkubatora, a kapacitet inkubatora se procenjuje na osnovu

pretpostavke o broju jaja koje će se dobiti. Jaja se u inkubatorima nalaze u kasetama koje

su jedna iznad druge u obliku fioka ili su smeštene u pokretnom bubnju. Potrebna

vlaţnost u inkubatorima obezbeĊuje se raznim tipovima isparivaĉa, a nejĉešće su to

plehane pocinkovne posude. Temperatura se usmerava termoregulacionim sistemom na

principu mikroprekidaĉa ili relejnim prekidaĉem. Temperatura u inkubatoru bi trebalo da

121

iznosi 38,7°C i u toku leţenja temperatura se ne menja, jer svaka promena temperature

utiĉe na smanjenje procenta leţenja i onemogućava normalan razvoj zametka. Vlaga u

inkubatoru se meri psihrometrom i mora biti konstantna od nasaĊivanja jaja do 21. dana

inkubiranja i trebalo bi da je 55-60%. Samo pri doleţavanju se vlaga povećava na 70%

relativne vlage. Reţim vlage u inkubatoru obezbeĊuje voda u posudama raznih veliĉina i

tipova. Pošto vlaga ne zavisi od koliĉine vode u posudama, već od površine za

isparavanje, zbog toga bi posude trebalo svakodnevno dopunjavati istom koliĉinom vode.

Temperatura prostorije u kojoj je predvaljionik je 22-24°C, a vlaţnost vazduha u

prostoriji 65%. Relativna vlaţnost u valjioniku je 86-88%, dok je temperatura 38°C.

Ventilator iz prostora inkubatora izvlaĉi vazduh koji sadrţi ugljen-dioksid (koji se

oslobaĊa iz zametka jajeta). Ventilator mora da radi 24 h, izuzev situacija kada se

inkubator otvara i vrši manipulacija sa jajima. Za izmenu vazduha sluţe otvori za

ventilaciju, od kojih su jedni predodreĊeni za ulazak, a drugi za izlazak vazduha.

 Kasete sa jajima stavljaju se u inkubator prema utvĊenom planu. Pošto se

inkubator sastoji od tri partije u kojima se smeštaju jaja, tako da ĉim jednu partiju

premestimo u valjionik u slobodnu partiju odmah ubacujemo nova jaja.

 Ovoskopija (lampiranje jaja) vrši se sedmog dana po ulaganju jaja u inkubator. Pri

tom se sve kasete sa jajima vade iz inkubatora i stavljaju u zamraĉenu prostoriju u kojoj

se nalazi lampa kojom se vrši prosvetljavanje i utvrĊivanje da li su oploĊena ili ne. U

nekim fazanerijama praktikuje se ovoskopija i ĉetrnaestog dana, i tako ustanovljava da li

u jajetu postoji zametak ili ne. NeoploĊena jaja su sasvim providna, s lakom senkom

ţumanceta. U sadrţaju jajeta, zametak se istiĉe kao vidljiva taĉka s mreţicom na površini

ţumanceta. Sva neoploĊena jaja odmah se odstranjuju iz kasete. Procenat neoploĊenih

jaja je u periodu nošenja razliĉit i kreće se od 10-20%.

 Jaja se u inkubatoru drţe 21 dan i posle toga se prenose u valjionike, gde se nalaze

još tri dana i u njima dolazi do leţenja pilića. U valjionicima se pilići osuše, ako se pak

neki pilići nisu dobro osušili trebalo bi ih ostaviti još jedan dan dok se potpuno ne

prosuše. U principu se valjionik ne otvara ĉesto, tako da se pilići najĉešće vade odjednom.

Pilići se iz valjionika prenose u baterije, koje se prethodno poĉnu zagrevati 4-5 sati ranije

nego što je useljenje pilića, kako bi se zagrejale na adekvatnu temperaturu. Pilićima je

potrebno oko 7-8 ĉasova da izaĊu iz ljuske, a ne preporuĉuje se pomaganje od strane

tehnologa pri ovom ĉinu. Normalan tehnološki prosek leţenja je oko 65% .

 Na farmama se vode taĉni podaci o svim fazama tehnološkog procesa pa tako i u

ovoj fazi (o broju uloţenih jaja, broju odbaĉenih jaja pri ovoskopiranju, broju izleţenih

pilića), jer se tako mogu lakše uoĉiti eventualni propusti i u što kraćem vremenskom

periodu ispraviti.

4.2.2.1.4. Odgoj fazanskih pilića

 Odgoj fazanĉića se na savremenim farmama fazanske divljaĉi obavlja najĉešće u

dve faza. U prvoj fazi se pilići drţe u toplim baterijama, a posle dve nedelje se prebacuju

na podni odgoj. U manjim fazanerijama koje nemaju tople baterije, fazanski pilići se od

prvog dana gaje na podnom sistemu.

4.2.2.1.4.1. Odgoj u toplim baterijama

 Prilikom unošenja pilića u baterije na svakoj bateriji se upisuje datum unošenja,

broj unešenih pilića, a kasnije i broj uginulih pilića, zatim kada doĊe do iznošenja i datum

iznošenja i broj uginulih pilića. Ovi podaci se upisuju za svaku bateriju posebno. Pre

unošenja fazanĉića trebalo bi proveriti grejaĉe i ako su eventualno neispravni popraviti.

122

Prilikom unošenja pilića temperatura bi trebalo da je 32°C, a svakoga dana bi trebalo da

se smanji za 0,5°C sve dok temperatura ne padne na nivo temperature prostorije u kojoj se

nalaze baterije, a to je 24°C. Relativna vlaţnost vazduha u prostoriji bi trebalo da je 65%.

U ovom periodu ţivota fazanĉići su vrlo osetljivi tako da bi trebalo voditi raĉuna da ne

doĊe do kolebanja temperature u baterijama i promaje. Temperatura u baterijama se mora

sniţavati, jer ako je temperatura konstantno visoka fazanĉići troše više vode od

koncentrata pa tako zaostaju u razvoju. Kapacitet svake baterije je izmeĊu 150 i 200

pilića. U baterijskim stanicama u isto vreme su ukljuĉeni i grejaĉi i ventilatori koji uvlaĉi

sveţ vazduh. Da bi se saĉuvao normalan reţim dana i noći, izvor svetlosti se noću

iskljuĉuje. Svakodnevno ĉišćenje baterija je neophodno da bi se zadrţala maksimalna

higijena, a moraju se ispirati i valovĉići za vodu. Voda se dozira ruĉno i to dva puta na

dan. Potrebno je svakodnevno pregledati baterije, ako se eventualno uoĉe uginuća

neophodno je izvaditi uginule fazane i te gubitke upisati u registar koji bi trebalo da se

vodi za svaku bateriju. Fazanĉići se petnaestog dana sele u kućice za podni odgoj. Na

kraju ovog perioda moraju se sumirati rezultati i uoĉeni eventualni nedostaci moraju se

ispraviti. Ovo je najkritiĉniji period u odgoju, ali i faza proizvodnje u kojoj je najveći deo

gubitaka prouzrokovan greškama ljudskog faktora.

 Ishrana fazanskih pilića u prvim nedeljama ţivota obavlja se visokoproteinskim

smešama, u skladu s njihovim nutritivnim potrebama. Fazanĉići u ovom periodu do 14.

dana se hrane koncentrovanim smešama koje sadrţe 28% proteina.

4.2.2.1.4.2. Podni odgoj od 15 do 42 dana

 Po navršenom petnaestom danu ţivota fazanĉići se premeštaju u prostorije za

podni odgoj. Ove prostorije su najĉešće zidane od cigle i ĉvrstog materijala, natkrivene su

i u njima vlada mikroklimat povoljan za ovaj uzrast pilića. Iz kućica fazanĉići kada malo

oĉvrsnu izlaze u ispuste koji se sastoje iz dva dela. Prvi deo je pod nadstrešnicom i tu se

fazanĉići puštaju već nekoliko dana po dolasku u kućice, pod je u njima zemljani i

peskovit. U ovakvim ispustima fazanĉićima se ujedno daje i deo hrane putem postavljenih

hranilica. Dok je drugi deo bez nadstrešnice i ima dosta trave, tu se fazanĉići puštaju kada

već oĉvrsnu, pre sledeće faze odgoja, ali uglavnom po lepom vremenu, jer samo jedan

iznenadni oblak sa kišom moţe da nanese mnogo štete. Ispusti sluţe da bi se fazanĉići što

pre aklimatizovali i navikli na uslove u spoljašnjoj sredini.

 Pre unošenja fazanĉića u prostorije za podni odgoj, mora se izvršiti priprema za

prihvat. Obavlja se detaljna dezinfekcija svih prostorija, zatim hranilica i pojilica. Da bi

pod bio ugodniji za fazanĉiće, (pošto je inaĉe u kućicama betonski pod), na njega se

stavlja dosta peska. Obavezno se moraju pregledati sve instalacije za struju, postavljaju se

pojilice i hranilice, kao i grejaĉi. Hranilice i pojilice u fazaneriji su podne, tako da se

ruĉno pune. Temperatura u ovim prostorijama bi trebalo da je oko 24°C. Lako je uoĉiti

ako je u prostoriji neodgovarajuća temperatura za piliće, jer ako im je hladno sakupljaju

se u grupe, stiskaju, guraju, te lako moţe doći do gaţenja. Niska temperatura pak moţe

još da dovede do dehidratacije, proliva i drugih tegoba, pa ĉak u nekim sluĉajevima i do

smrti. Ako im je toplo koriste mnogo vode, a to se odraţava na manje konzumiranje hrane

i beţe što dalje od izvora zagrevanja. Pri povoljnoj temperaturi fazanĉići su manje-više

raštrkani i veseli. Ventilacija se vrši putem ventilatora vertikalnim strujanjem vazduha, te

je potrebna relativna vlaţnost da bude oko 60%.

 U prvoj nedelji pri podnom odgoju fazanĉića ishrana je ista kao i u baterijskom

odgoju s tim, što se dodaje kokcidiostatik. U naredne tri nedelje u ishrani se koristi

brašnasta ili granullirana hrana, mada je poţeljnija ova druga i to sa 24% proteina. Ako u

123

ispustima nema zelene trave, trebalo bi je obavezno dodavati u ovom periodu, dok se

mineralne materije i vitamini obezbeĊuju dodatkom premiksa. Veoma je vaţno u ovom

periodu pri sastavljanju obroka obratiti paţnju na odnos metaboliĉke energije i proteina.

Ovo je vaţno, jer fazan, kao i ostala ţivina konzumira hranu do energetske sitosti. U cilju

povećanja biološke vrednosti smeša za ishranu fazana, potrebno je voditi raĉuna o odnosu

esencijalnih aminokiselina, kao i njihovom nivou u odnosu na metaboliĉku energiju.

 Prenošenje fazanĉića iz baterijskog sistema u podni odgoj mora se vršiti rano

ujutru i to u korpama s najviše 50 pilića. U ovoj fazi odgoja se takoĊe mora se voditi

taĉna evidencija o broju unesenih, iznesenih, i uginulih fazanĉića, kako radi

unapreĊivanja proizvodnje i ispravljanja mogućih grešaka, tako i da bi se znalo kojim se

brojem raspolaţe, u sluĉaju prodaje, puštanja u prirodu ili sl. Iako se u ovom periodu

odgoja javlja problem kljucanje perja fazanskih pilića koje ponekad poprima oblik

kanibalizma, ipak se skraćivanje (debikiranje) kljunova ne preporuĉuje, jer kljun izrasta,

pa bi se taj postupak morao odvijati više puta u toku odgoja. Pored toga to je sloţen posao

i mogao bi da ima traumatološke posledice na fazane, dolazilo bi do teţeg uzimanja

hrane, slabije bi se razvijali i ponašali bi se nervozno. Jedan od uzroka kljucanja moţe biti

i neodgovarajući sastav i kvalitet hrane.

4.2.2.1.4.3. Odgoj fazančića od 6 do 8 nedelje

 Nakon dve nedelje provedene u baterijskom odgoju i ĉetiri nedelje provedene u

podnom odgoju fazanĉići se premeštaju u specijalno ograĊene volijere koje sluţe za

podivljavanje, odnosno imaju svrhu da fazanĉiće pripreme za uslove ţivota u prirodi,

(lovištu). Ovo je ujedno i poslednja faza njihovog odgoja.

 Volijere su sa svih strana ograĊene ţicom, a visina im je oko 2m. Ţica je potrebna

ne samo da fazanĉići ne bi odleteli, već da ih zaštiti od mnogih predatora, koji vrebaju u

okolini fazanerije. Unutar volijere seje se kukuruz, kudelja i druge trave koje bi fazanima

doĉarale ambijent prirode. Unutar volijera se nalaze nadstrešnice gde se fazanĉići hrane i

poje, a svakako i gde se mogu skloniti u sluĉaju lošeg vremena. IzmeĊu volijera nalaze se

hodnici koji su širine oko 1,5 m i oni sluţe za hvatanje fazana prilikom prodaje, tako što

se iz volijera teraju u hodnike i tu hvataju. Vaţno je da se fazani u hodnike teraju po

grupama, a ne svi odjednom da ne bi došlo do nagomilavanja većeg broja fazana i

gušenja. Fazani se hvataju uglavnom rano ujutru ili kasno uveĉe, a prilikom hvatanja

obavezno se vakcinišu protiv kuge i kolere. U ovoj fazi odgoja fazanĉići ostaju do svojih

osam nedelja starosti. Tada se hvataju i isporuĉuju u lovišta ili premeštaju u zimske

volijere, ako je u pitanju uzgoj za matiĉno jato ili za prodaju odraslih. U ovoj poslednjoj

fazi odgoja koriste se smeše sa 18-20% sirovih proteina. Posle prve nedelje kompletnu

smešu grover potrebno je mešati postepeno s energetskim hranivima kukuruznom

prekrupom, da bi u poslednjim danima ţivota u volijerama prešli na potpunu energetsku

hranu u zrnastom obliku, koju mogu naći u prirodi.

4.2.2.1.5. Volijere za podivljavanje

 Jedan od preduslova za uspešno podivljavanje veštaĉki odgojenih fazana je pravi

odabir povšina za ispuštanje. Za takva mesta biraju se retko obrasle površine i površine

obrasle sitnim rastinjem, koja su trajno izloţena suncu, a samo delimiĉno u senci. Ovo je

potrebno jer su toplota i svetlost osnovni uslovi za uspešnu adaptaciju fazanĉića

prirodnim ulovima. Ova poslednja faza proizvodnje moţe se uspešno odigrati i u prirodi,

tj. u lovištu u koje se nameravaju pustiti fazanĉići. S tim da se za tu svrhu ograĊuje ţicom

prihvatilište, koje je obezbeĊeno od štetoĉina.

124

 Fazanĉićima bi svakodnevno trebalo davati i zelenu hranu ako nije zasejana u

prihvatilištu. Po puštanju iz prihvatilišta fazani u lovištu jedu prirodnu hranu, kao što su

insekti, bubice, semena korovskih biljaka i zrnevlje ţitarica. Zato je bitno da su u

poslednjim nedeljama uzgoja u volijerama imali dostupnu ovakvu hranu, jer se tako

postepeno prilagoĊavaju ishrani u prirodi i time se gubici smanjuju.

4.2.2.2. Gajenje poljskih jarebica

 Tehnologija farmske proizvodnje poljskih jarebica je sliĉna kao i proizvodnja

fazana, ali iako je savladana, ona je znatno teţa nego farmsko gajenje fazana. Razlozi za

to su što je poljska jarebica u odreĊenom period svog ţivota monogamna vrsta i ptica jata,

što dovodi do problema pri uparivanju i ispuštanju u prirodu farmski proizvedenih

jedinki.

Problem uparivanja poljskih jarebica moţe se rešiti na nekoliko naĉina. Jedan od

naĉina je veštaĉko uparivanje “na sreću” gde se u sluĉaju neuspelog uparivanja menjaju

partneri. Drugi naĉin je uparivanje jedinki koje su izvesno vreme provele odvojeno u

tami. Treći naĉin je spontano uparivanje.

 Problemi koji nastaju nakon ispuštanja poljskih jarebica u lovište mogu da se

rešavaju na više naĉina. Jedan od naĉina je da se dvadesetak mladunaca ispusti zajedno sa

parom odraslih jarebica i to u delovima lovišta gde već postoji deo prirodne populacije.

Drugi naĉin je da se ispuste u jedan deo lovišta samo deo muške populacije, a u drugi deo

lovišta samo deo ţenske populacije. Bitno je da u delovima lovišta gde se ispuštaju ima

prirodne populacije. Treći naĉin ispuštanja je da se u proleće u lovište ispuste upareni

parovi.

 Faze odgoja pilića poljske jarebice su iste kao i kod proizvodnje fazanĉića.

4.2.2.3. Gajenje divljih pataka

 Postupak farmske proizvodnje divljih pataka je isti kao i proizvodnja fazana, s tim

što priplodne patke moraju imati neku površinu s vodom u volijeri. Prve dve faze

proizvodnje paĉića su identiĉne kao i proizvodnja fazana, s tim što u završnoj fazi

proizvodnje je takoĊe neophodna vodena površina u volijeri. Problem kod farmski

proizvedenih pataka se javlja pri ispuštanju paĉića u lovište. Najbolji uspeh se postiţe

pomoću trambolina, koje su izgraĊene neposredno pored volijere uz vodenu površinu.

Pošto prethodno izgladnimo patke puštamo ih na trambolinu koja je visine 3-4 m i kad s

vrha tramboline ugledaju hranu na plutajućem ostrvcu na vodenoj površini, one odleću na

nju. Svaki sledeći put plutajuće ostrvce s hranom pomeramo sve dalje kako bi patke što

bolje letele.

4.2.2.4. Gajenje zečeva

 Farmsko gajenje zeĉeva se obavlja u kavezima i volijerama. Gajenje zeĉeva u

kavezima se obavlja u dva tipa kaveza i to u kavezima za priplodne zeĉeve i u kavezima

za mlade zeĉeve. Postoji više tipova kaveza koji se upotrebljavaju, a razlikuju se

uglavnom po materijalu od kojeg su izgraĊeni, veliĉini pojedinih komora i mogućnostima

odvajanja muţjaka od ţenke.

 Formiranje parova zeĉeva za priplod se obavlja u jesen, na kraju reproduktivnog

ciklusa. Pri ĉemu se mora posebno obratiti paţnja pri utvrĊivanju polova. Zeĉevi se

uparuju najĉešće s odnosom polova 1:1 ili 1:2. Parenje zeĉeva poĉinje kad i u prirodi.

Prva legla dolaze na svet već poĉetkom marta. Proseĉno zeĉica okoti 3-6 legala sa po 1-5

zeĉića po leglu. Ukupan broj preţivelih zeĉića godišnje je 5-11. Mladunci ostaju neko

125

vreme, odnosno dok traje period dojenja s roditeljima. Po prestanku perioda dojenja

zeĉići se premeštaju u kaveze za odgoj podmladka, gde ostaju sve vreme do ispuštanja u

poligone za podivljavanje. Zeĉevi se u kavezima hrane jednom dnevno, uglavnom

peletiranom hranom uz dodatak kabaste voluminozne hrane.

 Podivljavanje i adaptacija zeĉeva proizvedenih na farmi se obavlja na poligonu,

koji moţe biti na farmi ili u lovištu gde će se izvršiti ispuštanje.

4.2.3. PrilagoĎavanja divljači proizvedene u farmama za naseljavanje u lovište

Osnovni ciljevi naseljavanje divljaĉi je potreba za većim i razliĉitijim fondom

divljaĉi koja je uslovljena turistiĉkom ponudom i većim prihodom od gazdovanja

lovištem. Da bi naseljavanje divljaĉi bilo uspešno, farmski proizvedena divljaĉ se mora

prilagoditi uslovima u lovištu.

4.2.3.1 Nabavka divljači

Prilikom nabavke divljaĉi potrebno je dobiti informacije o zdravstvenom statusu

populacije iz koje se nabavljaju jedinke. Prva provera zdravlja je fenotipska i to na

osnovu izgleda boje dlake ili perja, ponašanju jedinki, refleksima, i opštem izgledu. Za

divljaĉ koja nije autohtona i koja dolazi sa drugih predela potrebni su karantintinski

propisi koji se moraju poštovati, tako i upoznavanje s najĉešćim bolestima koje napada

divljaĉ na prostorima iz koje dolazi. Pre unošenja u lovište svakako bi trebalo pregledati

divljaĉ i ustanoviti osnovne karakteristike vrste, kao što su telesna masa, izgled, kondicija

i sl. Da bi u narednim generacijama divljaĉi bilo trofejno vrednih grla, mora se znati

poreklo i kvalitet donesenih jedinki, ali i kvalitet cele populacije iz koje su grla

nabavljena. Prilikom naseljavanja mora se voditi raĉuna o odnosu polova, ne bi smela biti

prevaga ţenki, jer tada imamo veći prirast, a manji kvalitet.

4.2.3.2. Naseljavanje divljači

Divljaĉ se moţe naseljavati na podruĉja koja do sada nisu naseljavala

(introdukcija) i na podruĉja koja su pre naseljavala, ali su iz nekog razloga, išĉezla

(reintrodukcija).

 Unošenje novih vrsta divljaĉi na predele na kojima nisu obitavala je zahtevan i

sloţen posao, jer takva naseljavanja nisu predvidiva i mogu da imaju niz neţeljenih

posledica. Ovo se dešava zbog nedovoljnog poznavanja i nepredvidivosti prirodnih

uslova, kao i nedovoljnog poznavanja biologije divljaĉi. Novonaseljena divljaĉ mora da

zauzme odreĊeni prostor u ekološkoj niši, zatim da se prilagodi ţivotu s konkurentskom

divljaĉi, koja već naseljava dato podruĉje. Postojeća divljaĉ se bolje snalazi u lovištu, bira

bogatije delove lovišta i brani ih od druge divljaĉi, što je nepovoljno za novo naseljavanju

divljaĉ. Iz navedenih razloga za divljaĉ koju naseljavamo, bilo bi poţeljno obezbediti

jedan ograĊeni prostor kao prihvatilište u koju bi se prvo ispustila i privikla pre puštanja u

slobodnu prirodu. Introdukcija neke vrste divljaĉi ne moţe se obavljati bez saglasnosti

resornog ministarstva.

 Kada je reĉ o ponovnom naseljavanju divljaĉi (reintrodukciji) na prostore na

kojima je bila nastanjena, moraju se pre svega utvrditi faktori koji su uticali na nestanak

vrste, pa tek potom preći na ponovno naseljavanje. Ukoliko je uzrok nestanka divljaĉi s

jednog podruĉja prekomerni lov, uznemiravanje i progon divljaĉi, onda su izgledi za

ponovno naseljavanje veći, za razliku od toga, ako su loši ekološki uslovi uticali na

istrebljenje iste, tada su i izgledi manji.

126

Samostalno naseljavanje neke vrste jednog podruĉja se vrlo retko moţe desiti,

meĊutim enormna ekspanzija šakala u Srbiji, a naroĉito na podruĉju Vojvodine u

poslednjoj deceniji ovo opovrgava. Kako bi novo pridošla divljaĉ mogla opstati na novom

podruĉju moraju biti ispunjeni mnogi uslovi. U prvom redu klimatski uslovi, temperature,

biljni i ţivotinski sastav vrsta, sliĉnost sa staništem koje je divljaĉ naseljavala. Pogodni

faktor je vegetacijska sliĉnost dva podruĉja, bilo da se radi o hranidbenom sastavu ili

naĉinu uzimanja hrane. Pre naseljavanja trebalo bi uvideti i mogućnosti

komplementarnosti s drugim vrstama. Strogo se mora pratiti unesena divljaĉ, da ne bi

ubacivanjem nove vrste došlo do degradacije već postojećih vrsta. Unošenjem novih vrsta

menja se ekološka niša lovišta, odnosi predator i plen, menja se parazitološka situacija.

Poteškoće se mogu javiti prilikom naseljavanje vrsta na prostore koji su udaljenim od

matiĉnih podruĉja. U ovakvim naseljavanju ima i pozitivnih i negativnih rezultata, kao što

je naseljavanje kunića u Australiju, širenje parazitarne bolesti, ameriĉkog metilja, preko

belorepih jelena unetog u Ĉešku i kod nas (KaraĊorĊevo).

MeĊutim, ovakva naseljavanja nisu imala previše uspeha, naroĉito kada je u

pitanju sitna divljaĉ, tako da se moţe reći da bi najefikasniji vid bio odrţavanje i pravilno

gazdovanje postojećim matiĉnim fondom, te pravovremeno uviĊanje i otklananje faktora

koji utiĉu na smanjenje broja dvljaĉi. U ugroţenim podruĉjima praktikuje se naseljavanje

divljaĉi da bi populacija iznedrila kvalitetnije jedinke, te da ne bi došlo do parenja u

srodstvu. U prirodi se meĊutim takvo parenje retko dešava, pošto se uglavnom mladi po

polnom sazrevanju odvajaju od roditelja i traţe nove teritorije.

4.2.3.2.1. Program naseljavanja divljači

Ako je lovnom osnovom planirano naseljavanje divljaĉi izraĊuje se program

naseljavanja divljaĉi, koji je sastavni deo lovne osnove.

Program naseljavanja divljaĉi sadrţi :

- studiju izvodljivosti, koja sadrţi struĉnu opravdanost realizacije programa

naseljavanja divljaĉi, bio-ekološke aspekte i ekonomske aspekte naseljavanja divljaĉi,

kao i cilj izvoĊenja programa naseljavanja divljaĉi

- osnovne podatke o prihvatilištu sa dokazom o ispunjenosti uslova, koji se

ureĊuju u skladu s propisima o veterinarstvu, zaštit ţivotne sredine i lovstvu

- postupke nabavke i unošenja divljaĉi u prihvatilište, praćenja divljaĉi u

prihvatilištu i praćenje divljaĉi posle ispuštanja

- dinamiku realizacije pojedinih faza programa

- oĉekivane rezultate realizacije programa

- podatke o nosiocima realizacije programa

- specifikaciju troškova potrebnih za realizaciju programa naseljavanja divljaĉi

- tabelarni prikaz podataka o ogradama i objektima koji su sastavni deo

prihvatilišta

- preglednu kartu lovišta u razmeri 1:10.000 s mestom i poloţajem

prihvatilišta kao i s prostornim rasporedom objekata

127

- preglednu kartu u razmeri 1:100.000 s lokacijom prihvatilišta i dela lovišta

u koji se planira ispuštanje divljaĉi u odnosu na naseljena mesta u

okruţenju.

4.2.3.3. Prihvatilišta za fazane

Smanjenjem fazanskog fonda u prirodi i povećani gubici u prirodi su u prvom

redu podstakli na veštaĉki uzgoj fazana i izradu fazanskih prihvatilišta, kao prvog

prelaznog perioda fazana izmeĊu veštaĉkog i prirodnog uzgoja. Uloga pihvatilišta je da

fazanima pruţi odreĊenu zaštitu, u prvom redu od lošeg vremena i grabljivica, ali i da im

pribliţi prirodne uslove. Površina prihvatilišta je ograĊena ţicom, a unutar prihvatilišta se

zasnivaju biljne površine razliĉitog sastava, koje sluţe za ishranu i zaklon.

U zavisnosti od vrste ili površine lovišta, prihvatilišta se dele na trajna i

privremena. Trajna prihvatilišta se grade na mestima gde je puštanje fazana u lovište

trajna i dugoroĉna orijentacija, odnosno gde korisnik lovišta na bilo koji naĉin poseduju

površine pogodne za ţivot fazana.

Privremena prihvatilišta se grade na mestima na kojima puštanje fazana nije trajna

orijentacija, bilo zbog nepostojanja sopstvenih površina, nedovoljnog interesovanja za

ovu vrstu divljaĉi, ili pak manjka finansijskih sredstava. Ovakva prihvatilišta su lako

montaţna, pa ne omogućavaju sve uslove koje mogu da pruţe trajna prihvatilišta.

Montiraju se pred puštanje faza, a po puštanju demontiraju. Neke od prednosti ovakvih

prihvatilišta jesu upravo, to što nisu vezana lokacijski, te se mogu postavljati na razliĉita

mesta u lovištu.

Za lokaciju prihvatilišta bira se teren u skladu s potrebama fazanske divljaĉi,

najĉešće predeli u kojima se smenjuju kulture i remize. Prihvatilište mora biti udaljenije

od naseljenih mesta i saobraćajnica, kako bi se smanjio broj oboljenja i stradalih fazana.

Prihvatilišta je potrebno zasnivati u centralnim delovima lovišta. Nepovoljne lokacije

prihvatilišta su na rubovima šuma, i velikim parcelama u monokulturi, jer ovakve lokacije

iziskuju povećanu migraciju, a samim tim i povećane gubitke fazanske divljaĉi.

Prihvatilišta se odgraĊuju ogradama visine od oko 2m. Veliĉina i kapacitet

prihvatilišta zavisi i od planiranog broja fazana. Po fazanskom piletu bi bilo potrebno

obezbediti 2-4 m 2 prostora. Unutar prihvatilišta jedan deo je pod nadstrešnicom, ili pak

kućicama, koje sluţi za sklanjanje fazanskih pilića u sluĉaju lošeg vremena i obavljanja

ishrane. Nadstrešnice se mogu natkriti crepom, salonit ploĉama ili trskom. Niţa strana

nadstrešnice se okreće prema severozapadu, jer je to najĉešći smer duvanja vetrova.

Visina zadnjeg dela je oko 30 cm, dok je visina prednjeg dela 1,4-1,8 m. Pod

nadstrešnicom se postavlja izvor svetla, najĉešće je to sijalica, da bi se u sluĉaju lošeg

vremena fazani mogli skupiti pod nadstrešnicu. Ishrana fazana u prihvatilištu se nastavlja

kao i u poslednjoj fazi odgoja s dodatkom zrnaste hrane. U blizini prihvatilišta je potrebno

obezbediti magacin za smeštanje hrane. Voda se u prihvatilište dovodi kopanjem bunara,

prikljuĉenjem na vodovodnu mreţu ili cistrenom. Ukoliko se raspolaţe finansijskim

sredstvima, moţe se pored ili u samom prihvatilištu podići ĉeka, s koje bi se posmatrali

fazani. U prihvatilište se unosi pesak, koji sluţi za prpošenja fazana.

Fazanĉići se u prihvatlišta donose sa 5-6 ili 7-8 nedelja. Mladji fazani sa 5-6

nedelja starosti, ako su dobro operjali i ujednaĉenog su kvaliteta s aspekta podivljavanja

pogodniji, ali su osetljiviji na klimatske neprilike. Fazanĉići uzrasta 7-8 nedelja, ako su

prošli kroz fazu privikavanja još u volijerama na fazaneriji i ako su dobro operjali,

otporniji su na uslove prirode, mada, su i ovakvi fazani skuplji. Korisnicima lovišta, pre

svega lovaĉkim organizacijama, u kojima ima dosta ljudstva isplativije je nabavljati

fazanske piliće sa 5-6 nedelja, dok kod organizacija koje nemaju te pogodnosti

128

jednostavnije je nabavljanj fazanĉićea sa 7-8 nedelja. Fazanĉići se u prhvatilišta

dopremaju u ranim jutarnjim ili veĉernjim ĉasovima, a prevoze se u gajbicama. Fazani se

u prihvatilišta puštaju u prepodnevnim ĉasovima, kako bi imali vremena da se nahrane u

toku dana. Ispuštanje vrši jedan do dva ĉoveka, a u prvih par sati nakon puštanja ne bi

trebalo uznemiravati piliće. Kao što je ranije navedeno u ovom periodu fazani se hrane

kompletnim smešama s dodatkom zrnaste hrane i kasnijim potpunim prelaskom na

zrnastu hranu. Dovoljne koliĉine sveţe i pitke vode je neophodno imati na više mesta u

prihvatilištu.

Gubici fazana u prihvatilištima su najĉešće usled lošeg vremena i promena uslova

boravka. Pre dolaska nevremena fazani se moraju poterati pod nadstrešnice ili u kućice, i

to u tišini bez vike i galame. Po prestanku padavina i lošeg vremena fazani se rasteruju iz

kućice i nadstrešnica, da ne bi došlo do gušenja.

Posle 6 nedelja provedenih u prihvatilištu i sa starošću 11-12 nedelje fazani se sve

više udaljavaju od prihvatilišta i prelaze da spavaju na okolnom drveću oko prihvatilišta.

Kako se fazani ne bi razilazili od prihvatilišta, postepeno je potrebno smanjivati hranu u

prihvatilištu, a u isto vreme u blizini prihvatilišta iznositi pod hranilišta izgraĊena oko

prihvatilišta, veću koliĉinu hrane.

4.3. LOVNI OBJEKTI

Preduzimаnje kompleksnih merа u cilju odrţаvаnjа ili povećаnjа brojnosti

populаcije divljаĉi, kаo i njihove trofejne vrednosti nerаskidivo je povezаno s

postojаnjem lovnih objekаtа u lovištu. Znаĉаj lovnih objekаtа u gаjenju, zаštiti i lovu

divljаĉi je toliki dа prаktiĉno predstаvljаju merilo intenzitetа gаzdovаnjа dаtim lovištem.

Izgrаdnjа lovnih objektа dаnаs je postаlа strogo nаmenskа pа se premа tome oni mogu

podeliti nа:

• lovno-uzgojne objekte

• lovno-tehniĉke objekte

• ostаli prаteći objekti.

4.3.1. Lovno-uzgojni objekti

Ovi objekti su, kаo što im i nаziv kаţe nаmenjeni gаjenju divljаĉi. U lovno-

uzgojne objekte ubrаjаju se: poljа zа divljаĉ, objekti zа sklаdištenje hrаne, hrаnilištа,

pojilištа, solištа, kаljuţištа,itd.

4.3.1.1. Poljа zа divljаč

U vrlo širokom smislu mogu biti rаzvrstаnа ili svrstаnа u lovno-uzgojne objekte,

kаko po svojoj nаmeni tаko i po аngаţovаnju odgаjivаĉа divljаĉi.

Osnovni cilj ovih poljа je poboljšаnje prehrаmbene bаze u sаmom lovištu, kаko

tokom vegetаcije tаko i u preostаlom delu godine (zimi). Ovo se postiţe meliorаcijom

prirodnih i setvom veštаĉkih livаdа, stvаrаnjem zаsаdа plodonosnog drvećа i grmljа, kаo i

sаdnjom odgovаrаjućih rаtаrskih kulturа nа njive gde će divljаĉ moći slobodno dа ih

koristi. Izbor kulturа koje će se sejаti zаvisi od podruĉjа gde kojа kulturа nаjbolje uspevа.

 Ovi objekti su posebno znаĉаjni zа ogrаĊenа lovištа gde je potrebno u što duţem

periodu godine obezbediti zelenu i soĉnu hrаnu zа divljаĉ. Iz tih rаzlogа seju se rаzliĉite

kulture u sistemu zelenog konvejerа i divljаĉ se puštа u poljа u vreme kаdа je

129

nаjpogodnijа fenofаzа zа iskorištavanje dаte kulture. Premа nаĉinu korišćenjа, poljа zа

divljаĉ mogu biti:

• otvorenа i

• ogrаĊenа.

U zаvisnosti od nаĉinа osnivаnjа, onа mogu biti:

• poljа sа višegodišnjim zаsаdimа i usevimа i

• poljа sejаnа jednogodišnjim rаtаrskim biljkаmа.

Nа višegodišnjim poljimа zа divljаĉ nаjĉešće se sаde preteţno šumske vrste u

obliku grmа ili ţbunа, kаo što su: trn, glog, divljа ruţа, kupine, ĉiji se plodovi mogu

odrţаti dugo tokom jeseni i zime. Pored togа, grmoliko rаstinje ĉini skoro ideаlаn zаklon

divljаĉi. Deo ovih poljа moţe i trebаlo bi dа bude zаsejаn u višegodišnjim rаtаrskim

usevimа, kаo što su lucerkа, detelinа, ĉiĉokа i drugi.

Jednogodišnjа poljа se redovno obrаĊuju i zаsejаvаju skoro svim rаtаrskim

usevimа. Osnovni prilаz je obezbeĊivаnje zelenog konvejerа. Znаĉаjаn deo biljne mаse

koji se rаzvije, а delom i plodovi, divljаĉ koristi još tokom porаstа, odnosno u toku

vegetаcije. Izvestаn deo potpuno sаzri. Tаj deo se ostаvi dа prezimi, tj. dа gа divljаĉ

uzimа tokom jeseni i zime, kаdа druge hrаne u lovištu nemа ili bаr nemа dovoljno, izuzev

u hrаnilištimа zа prihrаnjivаnje. Uprаvo ovome zаhtevu se morа podrediti reţim obrаde

poljа zа divljаĉ.

Rаspored poljа zа divljаĉ u lovištu je od primаrnog znаĉаjа zа njihov doprinos

gаjenim populаcijаmа divljаĉi, kаo i ispunjаvаnju nаmene zbog koje se poljа osnivаju.

Rаspored poljа zа divljаĉ u principu bi trebаlo dа bude što rаvnomerniji po celoj

teritoriji lovištа. Ukoliko su izvori hrаne u pojedinim delovimа lovištа oskudniji, to

nаmeće izrаţeniju potrebu i veću zаstupljenost poljа zа divljаĉ u tom delu.

Nаţаlost, nemа dovoljno sigurnih podаtаkа nа osnovu kojih bi se moglo

preporuĉiti kojа površinа ili koliko uĉešće poljа zа divljаĉ bi trebаlo dа bude u nekom

lovištu. Nа osnovu iskustvа i dostupnih elemenаtа u vezi s ovim pitаnjem moţe se

prihvаtiti dа je poţeljno 0,5%, dok bi ideаlno bilo 1% od ukupnih površinа koja ĉine poljа

zа divljаĉ.

4.3.1.2. Objekti zа sklаdištenje hrаne

U nаšim klimаtskim uslovimа period vegetаcije, u zаvisnosti od nаdmorske

visine, trаje oko 6 meseci, tаko dа je u toku ovog periodа potrebno izvršiti pripremu

dovoljne koliĉine hrаne zа divljаĉ u toku drugog delа godine. Od sаme vrste hrаnivа

zаvisi postupаk konzervisаnjа i njegovog sklаdištenjа zа zimski period. Nа osnovu ovogа

sve objekte zа sklаdištenje hrаne moţemo podeliti nа:

- sklаdištа zа kаbаstа hrаnivа

- objekti zа silirаnje

- sklаdištа zа korenаsto-krtolаstа hrаnivа

- sklаdištа zа zrnаstа hrаnivа.

 Sklаdištа zа kаbаstа hrаnivа nаmenjenа su zа sklаdištenje, ĉuvаnje od propаdаnjа

i zаdrţаvаnje hrаnljive vrednosti senа leguminozа, trаvа, leguminozno-trаvnih smešа i

lisnikа u toku duţeg vremenskog periodа. Nаjĉešće se izrаĊuju u vidu stogovа sа

sаmopаdаjućim krovom, аli i u vidu sklаdištа mаnjeg ili većeg kаpаcitetа s krovom koji

imа pаd nа dve strаne. Ovаkvа sklаdištа imаju ulogu dа se ujedno nа njimа vrši i ishrаnа,

odnosno imаju funkciju hrаnilištа.

130

 Od objekаtа zа silirаnje u lovnoj prаksi nаjĉešće se koristi silo trenĉ (silorov),

izgrаĊen od betonа ili nаjĉešće u vidu ukopа u zemlji, pri ĉemu se dno i strаne oblаţu

PVC-folijom. Kod obа tipа silo rovа potrebno je tаkoĊe izvršiti odgovаrаjuću zаštitu od

аtmosferskih pаdаvinа, što se ĉini PVC-folijаmа.

 Sklаdištenje korenаsto-krtolаstih hrаnivа (krompir, repа) vrši se njihovim

smeštаnjem u zа to pripremljene trаpove. Trаpovi predstаvljаju iskopаnа udubljenа u

zemlji, ĉije su dno i strаne prekriveni slаmom, а unutrа su poreĊаni plodovi. Nа vrhu

gomile krtolа, tаkoĊe se postаvljа slаmа preko koje se nаbаcа iskopаnа zemljа, kojа

spreĉаvа izmrzаvаnje krtolа.

 Zrnаstа hrаnivа se sklаdište u аmbаre, koji mogu biti izgrаĊeni kаo sаmostаlni

objekаt ili kаo deo objektа zа sklаdištenje kаbаstih hrаnivа. Sklаdištenje kukuruzа u klipu

morа se obаvljаti u koševimа izrаĊenim od prućа, letvi ili ţiĉаnog pletivа podignutih od

zemlje 1 m, kаko bi se spreĉilo zаgrtаnje snegom.

4.3.1.3. Hrаnilištа

Hrаnilištа su lovno-uzgojni objekti postаvljeni u lovištu, ĉijа je nаmenа smeštаj i

izlаgаnje hrаnivа zа ishrаnu i prihrаnjivаnje divljаĉi. Svаko hrаnilište morа obezbediti

mаksimаlnu zаštitu hrаne od kvаrenjа i propаdаnjа, а ujedno omogućiti uzimаnje hrаne

svim jedinkаmа populаcije odreĊene vrste divljаĉi.

Prilikom njihove izgrаdnje u lovištu potrebno je obrаtiti pаţnju nа:

- mogućnost prilаzа i dopremаnjа hrаne u hrаnilište

- locirаnje nа mestimа mаnjeg uznemirаvаnjа divljаĉi

- preglednost divljаĉi pored hrаnilištа

- njihov prаvilаn rаspored, kаko bi se izbegle velike koncentrаcije divljаĉi nа

jednom mestu

- biološke osobenosti vrste divljаĉi i uzrаstu divljаĉi kojoj je nаmenjeno

- izbor mestа podizаnjа u pogledu ocednosti zemljištа, osunĉаnosti, zаklonjenosti

od vetrа

- u blizini hrаnilištа obezbediti i izvor vode.

S obzirom nа vrstu divljаĉi i vrstu hrаne kojа se izlаţe, grаde se i rаzliĉitа

hrаnilištа.

Hrаnilištа zа jelene (evropski i lopаtаr) i srne grаde se zа izlаgаnje rаzliĉite hrаne,

pа premа tome i rаzliĉite su konstrukcije. U njimа se divljаĉi izlаţu koncentrovаnа,

kаbаstа i korenаsto-krtolаstа hrаnivа. Premа vrsti hrаnivа kojа će se u njih iznositi, kаo i

vrste i kаtegorije divljаĉi kojoj je nаmenjenа, prilаgoĊenа je i njihovа konstrukcijа. U

lovištimа gde se vrši intenzivno gаjenje krupne divljаĉi nаjbolje su se pokаzаli objekti

koji ujedno sluţe kаo sklаdište hrаne i hrаnilište. Ovim je obezbeĊeno dа se hrаnа

usklаdišti u odgovаrаjuće godišnje dobа kаdа su putevi prohodni i vremenski uslovi

dozvoljаvаju, а uvek je dostupnа divljаĉi shodno njihovim potrebаmа. Pored ovаkvih

sklаdištа-hrаnilištа, potrebno je izrаditi vаlove zа izlаgаnje koncentrovаne hrаne i silаţe.

Hrаnilištа zа divlje svinje, izrаĊuju se u vidu betonirаnih ”plаtoа” nа kojimа se

hrаnа izlаţe direktno ili u vаlove, s tim što se vаlovi morаju fiksirаti zа ”plаto”. Hrаnilištа

zа divlje svinje mogu biti sloţenije izrаde i zа ovаkvа hrаnilištа se nа prethodno

izrаĊenom betonskom “plаtou” postаvljаju stаre trаktorske gume. Pre postаvljаnjа nа

“plаto” trаktorskа gumа se zаtvаrа sа donje (nа kojoj leţi) i gornje strаne, izbuši sа donje

strаne i veţe lаncem ili sаjlom zа dvа stubа od drvetа kojа su postаvljenа jedаn nаsprаm

drugog. Lаnаc ili sаjlа ne bi trebаlo dа budu “nаpeti” već tаko povezаni s gumom dа

131

omogućаvаju pomerаnje gume po plаtou, pri ĉemu se hrаnа iz gume rаsipа i dostupnа je

divljim svinjаmа.

Posebnu pаţnju posvetiti ishrаni prаsаdi. Zа ovu kаtegoriju se morаju izrаditi

posebnа hrаnilištа kojа će sаmo njimа omogućiti pristup, pre svegа zbog skupih hrаnivа

kojа se u njimа izlаţu, i nerentаbilnosti ishrаne ostаlih kаtegorijа svinjа s ovim

hrаnivimа. Nаjbolje je аko se hrаnilice zа prаsаd izrаde ujedno i kаo hvаtаljke. Pored

ovih hrаnilištа postаviti i individuаlne hrаnilice zа koncentrаt zа krmаĉe dojilje.

4.3.1.4. Solištа

Solištа su objekti u lovištu nаmenjenа podmirivanju osnovnih ţivotnih potrebа

divljаĉi u soli. Od soli zаvisi zdrаvstveno stаnje divljаĉi, jer doprinosi boljem

funkcionisаnju metаbolizmа, odnosno boljem iskorišćаvаnju hrаne. Kаo rezultаt togа je

boljа kondicijа divljаĉi, što doprinosi rаzvoju boljih trofejа, nаroĉito kod pаpkаrа

preţivаrа. So, zа rаzliku od hrаne, bi divljаĉi trebаlo dаvаti u toku cele godine, а nаroĉito

u periodu nаjintenzivnije ishrаne, u toku prolećа i letа. U vreme kаdа divljаĉ uzimа

nаjviše hrаne i potrebа zа solju je nаjvećа, što ne znаĉi dа zimi nije potrebnа. S obzirom

nа tаkvu ulogu, so bi trebаlo ostаvljаti po celom lovištu, nаroĉito nа mestimа gde se

divljаĉ okupljа, nа glаvnim prolаzimа, nа pаšnjаcimа u blizini hrаnilištа i pojilištа.

Premа nаĉinu konzumirаnjа soli postoje i dve vrste solištа. Jednа vrstа je tаko

zаmišljenа dа divljаĉ direktno liţe so i tаko je unosi u orgаnizаm. Drugi nаĉin je

zаmišljen tаko dа divljаĉ uzimа so nаkon otаpаnjа, pod uticаjem аtmosferskih pаdаvinа.

Dа bi solište oprаvdаlo svoju funkciju vаţno je prаvilno odаbrаti lokаciju.

Nаjĉešće se prаktikuje dа se postаvljаju u blizini hrаnilištа, pojilištа i nа „prelаzimа”

odnosno nа mirnim mestimа, vаn domаšаjа domаćih ţivotinjа, nа preglednim mestimа,

gde divljаĉ moţe kontrolisаti prostor oko solištа. Solištа se morаju redovno kontrolisаti,

ĉistiti i dopunjаvаti.

4.3.1.5. Pojilištа

Tаmo gde nemа vode ili je nemа u dovoljnim koliĉinаmа, preduzimаju se mere

izgrаdnje pojilištа odnosno obezbeĊenjа vode. Kod izgrаdnje i locirаnjа pojilištа trebаlo

bi se drţаti sledećeg principа - “uhvаtiti” vodu gde god je to moguće. Pri tome, gubici

аkumulirаne vode bi trebаlo dа budu što mаnji. Izbegаvаju se mestа gde je izrаţeno

strujаnje vаzduhа i mestа kojа su stаlno osunĉаnа.

Nаjĉešće su u upotrebi “jednostаvnа pojilištа”, u vidu betonskih i drvenih vаlovа.

4.3.1.6. Kаljuţištа

Kаljuţištа su neophodnа u delu lovištа gde se gаji evropski jelen i divljа svinjа.

Kаljuţištа su nuţnа zа osveţenje divljаĉi u vreme visokih spoljnih temperаturа, аli i zа

odbrаnu divljаĉi od komаrаcа, obаdа i drugih insekаtа. U sušnim godinаmа morа se

voditi rаĉunа o njihovom broju i rаsporedu. Broj kаljuţištа morа u svаkom momentu dа

zаdovolji potrebe divljаĉi. Rаzmeštаj kаljuţištа bi trebаlo dа bude tаkаv, dа divljаĉ ne

morа prelаziti velikа rаstojаnjа kаko bi se osveţilа.

4.3.2. Lovno-tehnički objekti
 Lovno-tehniĉki objekti su nаmenjeni zа osmаtrаnje, nаdzor i prаćenje stаnjа

divljаĉi u lovištu, kаo i odstrelu divljаĉi. U ove objekte se ubrаjаju: ĉeke - visoke i niske,

132

osmаtrаĉnice, uskoĉnice, kаpije, prelаzi, hvаtаljke, lovke, štаndovi zа lovce, lovаĉke stаze

i nаsipi.

4.3.2.1. Čeke

Zаjedniĉkim imenom svi objekti zа osmаtrаnje i lov nаzivаju se ĉeke. Premа

nаmeni i nаĉinu grаdnje ĉeke mogu biti rаzliĉite, jednostаvno grаĊene od priruĉnog

mаterijаlа, do konfornih i kvаlitetno grаĊenih, koje ispunjаvаju visoke stаndаrde.

Jednostаvne ĉeke u prаksi su poznаte pod nаzivom zаsedi.

Lovište sа kojim se ozbiljno gаzduje, ne moţe se zаmisliti bez izgrаĊenih i

ureĊenih ĉekа. Ovi objekti omogućavaju detаljаn uvid i prаćenje stаnjа divljаĉi u lovištu.

Kod izgrаdnje ĉekа potrebno je detаljno poznаvаnje kompletne situаcije u lovištu ili delu

lovištа, kаo i ciljevа kojimа se teţi. Korišćenje ĉekа pri osmаtrаnju ili odstrelu divljаĉi je

višestruko. Nа visokoj ĉeki osmаtrаĉ ili lovаc ne zаvisi od prаvcа duvаnjа vetrа, pregled

delа lovištа je mnogo veći, divljаĉ se moţe pre opаziti i duţe osmаtrаti, а preciznost

pogotkа je mnogo većа. Ako je ĉekа zаtvorenа, moguć je borаvаk nа njoj bez obzirа nа

vremenske uslove i dr.

Kod izgrаdnje ĉekа trebаlo bi se drţаti odreĊenih principа:

- ĉekа bi trebаlo dа bude funkcionаlnа i dа odgovаrа svojoj nаmeni

- mаterijаl i stil grаdnje bi trebаlo prilagoditi аmbijentu

- pri izgrаdnji koristiti prirodni mаterijаl

- orijentisаti ĉeku premа severu, gde god uslovi terenа to omogućаvаju.

 Vrstа i tip ĉeke kojа će se grаditi zаvisi od spletа okolnosti, odnosno u koje će se

svrhe i nа koje će se vreme ĉekа koristiti. Premа tome stаbilne ĉeke će se grаditi nа duţi

period pored stаlnih hrаnilištа, ispаsištа divljаĉi, mestа izlаzаkа, prolаzа i sliĉno.

Prenosive ĉeke se postаvljаju tаmo gde će se koristiti krаći period, а u zаvisnosti od togа

o kojoj se divljаĉi rаdi i u koje godišnje dobа će se koristiti. Grаde se kаo otvorene i

zаtvorene ĉeke.

 Niske ĉeke su izdignute oko 1 m od zemlje i uglаvnom se izgrаĊuju u

rаvniĉаrskim lovištimа i koriste zа lov, а u cilju dobijаnjа većeg uglа prilikom pucаnjа i

izbegаvаnjа rikošetа zrnа.

 Ĉeke nа zemlji grаde se nа onim lokаlitetimа gde konfigurаcijа terenа omogućаvа

posmаtrаnje divljаĉi sа zemlje. Pošto je ovа ĉekа mobilnа, moţe se prenositi u zаvisnosti

od potrebe nа ţeljenu lokаciju. Jednа od specifiĉnosti ove ĉeke je to što se moţe grаditi

nа licu mestа, аli isto tаko i nа drugim pogodnim mestimа, pа se po potrebi trаnsportuje

nа odreĊenu lokаciju.

 4.3.2.2. Hvаtаljke

 Hvаtаnje ţive divljаĉi sprovodi se iz više rаzlogа: njihovo preseljenje u druge

delove istog lovištа ukoliko se ono nаlаzi nа većoj površini ili u drugа lovištа u rаzliĉitim

krаjevimа drţаve, rаdi nаuĉnog ipitivаnjа, prodаje divljаĉi, veterinаrskih intervencijа i

sliĉno.

 Kod gаjenjа divljih svinjа u ogrаĊenom prostoru, hvаtаnje se vrši i rаdi selekcije i

prebаcivаnjа pojedinih jedinki u druge ogrаĊene površine već premа sаmoj potrebi

lovištа.

 Hvаtаnje ţive divljаĉi je dostа teţаk i odgovorаn posаo i ĉesto gа prаte povrede i

gubici divljаĉi.

133

 Zа rаzliĉite vrste divljаĉi primenjuju se i rаzliĉite hvаtаljke, koje mogu biti mreţe

ili mehаniĉki objekti, koji se sаstoje iz više delovа. Nаjĉešće se ovi objekti sаstoje iz

prethvаtаljke, hvаtаljke i tunelа. S obzirom nа to dа se koriste i kаo mestа zа izlаgаnje

hrаne, njihovа ulogа je višestrukа, а sаmim tim i uslovno svrstаvаnje u ovu grupu lovnih

objekаtа.

4.3.2.3. Uskočnice

 Uskoĉnice su nаmenjene dа divljаĉ iz otvorenih delovа lovištа moţe ući u

ogrаĊeni prostor ili lovište. Grаde se pored ogrаĊenih lovištа, uglаvnom kаo kosi nаsipi

zemlje ispred ţice širine oko 4 m.

4.3.2.4. Prelаzi zа divljаč

 Prelаzi zа divljаĉ rаde se nа mestimа gde prirodne ili veštаĉke prepreke

onemogućаvаju kretаnje divljаĉi iz jednog delа u drugi deo stаništа. Oni se izrаĊuju nа

аutoputevimа, kаnаlimа, rekаmа, а u cilju obezbeĊenjа kretаnjа divljаĉi i prenošenjа

genetiĉkog mаterijаlа, odnosno obezbeĊenjа heterogenosti genofondа.

4.3.2.5. Lovаčke stаze

 U cilju nesmetаnog kretаnjа, u pojedinim delovimа lovištа ili prilаzimа lovnim

objektimа izrаĊuju se stаze. One bi trebаlo dа omoguće obаvljаnje poslovа u lovištu.

Pošto se lovаĉke stаze grаde preteţno nа teško pristupаĉnim terenimа, njihovo trаsirаnje

kаo i sаmа grаdnjа morаju se prilаgoditi konfigurаciji terenа.

 Postoji više zаhtevа kojih bi se trebаlo pridrţаvаti u svim lovištimа kod izgrаdnje

lovаĉkih stаzа:

 - trаsа stаze polаţe se tаko dа obezbeĊuje mаksimаlno moguću skrivenost lovcа

prilikom kretаnjа;

 - usponi i pаdovi nа stаzi ne smeju iziskivаti veliki nаpor prilikom kretаnjа, jer bi

kretаnje lovаĉkim stаzаmа trebаlo dа bude zаdovoljstvo, а ne nаpor;

 - širinа stаze je tolikа dа obezbeĊuje sigurno kretаnje, pri ĉemu bi trebаlo imаti u

vidu i slobodаn pojаs oko stаze;

 - lovаĉkа stаzа bi trebаlo dа povezuje što rаcionаlnije mestа gde se divljаĉ

osmаtrа, lovi, hrаni, pojilištа, izvore i sliĉno.

Kаko bi sluţile svojoj nаmeni, lovаĉke stаze bi trebаlo intenzivno odrţаvаti,

odnosno uklаnjаti suve grаne i lišće, kаmenje, kao i kresаti okolne grаne, koje svojim

rаstom ometаju nesmetаn prolаz stаzom.

4.3.3. Ostаli prаteći objekti

 Pored lovno–uzgojnih i lovno–tehniĉkih objekаtа, ne tаko retko jаvljа se potrebа

zа drugim objektimа koji po svojoj nаmeni direktno ne spаdаju u nаvedene dve osnovne

grupe objekаtа, аli su ipаk u funkciji intenzivnog lovnog gаzdovаnjа. U grupu ostаlih

lovnih objekаtа spаdаju: turistiĉki ili smeštаjni objekti, mestа zа isprobаvаnje oruţjа,

objekti zа obrаdu i ĉuvаnje odstreljene divljаĉi i dr.

4.3.3.1. Turistički ili smeštаjni objekti

 Od turistiĉkih ili smeštаjnih objekаtа u lovištimа su nаjviše zаstupljene lovаĉke

kuće i lovаĉke kolibe, а pored njih u ovu grupu lovnih objekаtа spаdаju i restorаni,

134

domovi, boksevi zа pse i sl. Ovi objekti sluţe zа smeštаj i borаvаk lovаcа i drugog

osobljа, koje je аngаţovаno nа rаzliĉitim poslovimа u sаmom lovištu.

 Lovаĉke kolibe su tаkvi objekti, koji se nаjĉešće grаde u delu lovištа koji je dostа

udаljen od nаseljа kаo i komunikаcijа. Osnovnа nаmenа ovih kolibа je dа već premа

potrebi posluţe lovcimа, kаo i drugom osoblju u lovištu, zа smeštаj nа krаći, što je i

nаjĉešći sluĉаj, ili duţi vremenski period, što u principu predstаvljа borаvаk od nekoliko

dаnа. Nаjĉešće su u funkciji zаklonа zа vreme nevremenа, kаo i jednokrаtnih odmаrаlištа

usled аktivnosti lovа ili nekih drugih аktivnosti u lovištu.

 Lovаĉke kolibe grаde se uglаvnom od drvetа, а njihov spoljni izgled predstаvljа

lokаlnu аrhikteturu krаjа u kome se nаlаzi.

 Lovаĉke kuće predstаvljаju veće smeštаjne objekte od kolibа, а neizbeţni su lovni

objekti gde je lovni turizаm trаjnа i glаvnа orijentаcijа. Uglаvnom su ovi objekti

nаmenskog kаrаkterа, jer sluţe zа smeštаj lovаcа zа vreme borаvkа u lovištu.

 One su uglаvnom grаĊene u duhu lokаlne trаdicionаlne kulture, tаko dа

predstаvljаju nа neki nаĉin kulturno blаgo tog krаjа. Pored spoljnog izgledа, posebnа

pаţnjа pridаje se unutrаšnjem izgledu kuće, odnosno rаsporedu prostorijа. Veomа je bitno

zа svаkog lovcа dа unutrаšnjost bude nаmenskа i upotrebljivа, odnosno dа bude prijаtnа

zа oko, upeĉаtljivа i dа prostorno zаdovoljаvа dаte potrebe, odnosno dа u njoj imа dostа

mestа zа opremu, stvаri i oruţje. Unutrаšnjim ureĊenjem kuće trebаlo bi postići cilj, dа

onа odiše skromnošću, jednostаvnošću, а ujedno dа bude i upotrebljivа. Inаĉe, predmeti u

kući svojom bojom i oblikom bi trebаlo dа se uklаpаju u enterijer i dа deluju veomа

estetski. Veštаĉki mаterijаl bi trebаlo izbegаvаti, kod ureĊenjа enterijerа kuće.

 Prostor oko lovаĉke kuće ureĊuje se vodeći rаĉunа o prirodnom аmbijentu u kome

se onа nаlаzi.

 Ovde je bitno istаći dа se posebni turistiĉki objekti kаo što su domovi i restorаni,

retko grаde kаo zаsebni objekti, pošto već postojeći objekti u vidu kućа i kolibа obаvljаju

nа neki nаĉin i njihovu nаmenu, tаko dа trpezаrije u lovаĉkim kućаmа sluţe nаmeni

restorаnа i dr.

 Uz lovаĉke kolibe i kuće, kаo prаteći objekti, nаlаze se i boksevi zа lovаĉke pse.

U tu svrhu su izgrаĊene posebne drvene kućice, koje su dovoljno komotne i štite ih od

vremenskih nepogodа. Ispred svаke kućice nаlаzi se ogrаĊen prostor s betonskom

podlogom, dа bi se psi mogli slobodno kretаti.

4.3.3.2. Mestа zа isprobаvаnje oruţjа

 Jednа od obаveznih rаdnji pre sаmog lovа je probа i kontrolа puške kojom se lovi.

U tu svrhu u blizini lovаĉkih kućа prаve se mestа zа ovu nаmenu. Ovа mestа morаju dа

ispunjаvаju sigurnosne uslove, а kаo nаjvаţnije je dа bude bezbedno pucаnje, odnosno dа

kuglа zаvršаvа svoj put u prostoru koji se nesmetаno moţe kontrolisаti sа mestа pucаnjа.

Prostor izа mete je ĉist od tvrdih predmetа, kako ne bi došlo do rаsprskаvаnjа zrnа i

cepаnjа metа, а i kako bi se izbeglа mogućnost rikošetа zrnа. Zа metu se obiĉno uzimа

siluetа one vrste divljаĉi kojа se lovi.

 Ovim rаdnjаmа se prvenstveno isprobаvа isprаvnost i preciznost puške, pа tek

ondа streljаĉkа sposobnost pojedinih uĉesnikа u lovu, tj. lovаcа.

4.3.3.3. Mestа zа obrаdu i čuvаnje divljаči

 Posle odstrelа potrebno je divljаĉ dopremiti nа mesto gde će se izvršiti njihovа

primаrnа obrаdа (vаĊenje unutrаšnjih orgаnа, odsecаnje nogu u metаkаrpаlnim i

metаtаrzаlnim zglobovimа kod divljаĉi iz podredа preţivаrа, odsecаnje glаvа kod divljаĉi

135

gde je onа trofej). Posle primаrne obrаde, veterinаrskog pregledа, uzimаnjа uzorаkа zа

dodаtne аnаlize (trihinelozа i dr.), meso se sklаdišti u hlаdnjаĉe. Hlаdnjаĉe se rаde

rаzliĉitog kаpаcitetа u zаvisnosti od potrebа lovištа.

136

LITERATURA

[1].Andrašić, D. (1979.): Zologija divljači i lovna tehnologija, SNL, Zagreb
[2]. Beuković, M., Popović, Z., Zeremski, M. (2005.): Struktura trofejne vrednosti

srndaća u lovištima Vojvodine. Zbornik kratkih sadržaja simpozijuma sa
međunarodnim učešćem „Stočarstvo, veterinarstvo i agroekonomija u tranzicionim
procesima“, str. 46.

[3]. Beuković, M.,Popović, Z., Đorđević, N. (2012.): The management analysis of
hare population in Vojvodina for the period 1997-2011. International symposium
on hunting „Modern aspects of sustainable management of game population”,
Zemun-Belgrade, Serbia, 22-24 June, 2012. Proceedings, 9-15

[4].Beuković M., Marinković B. (1997.): Effect of changes in Vojvodina
agroecosystem on population number of partridge (Perdix Perdix) and brown hare
(lepus Europaeus). Simposium brown hare and partridges in present
agroecosystems. Hunters Association of Vojvodina, Novi Sad, Zbornik radova str.
99-107, 1997.

[5].Beuković M., Zeremski M., Garovnikov B., Popović Z. (2006.): Optimalan
odstrel grlica i gugutkiu lovištima Vojvodine. Zbornik kratkih sadržaja
Simpozijum stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima,
str. 95.

[6].Beuković M., Popović Z., Zeremski M., Novkov M. (2006): Rezulati odstrela
fazana ispuštanih u lovišta kroz prihvatilišta i volijera. Zbornik kratkih sadržaja
Simpozijum stočarstvo, veterinarstvo i agroekonomija u tranzicionim procesima.
97.

[7]. Beuković, M., Popović, Z., Beuković, D. (2013.): Održivo gazdovanje
populacijama zeca u Vojvodini u 2012. godini sa osvrtom na poslednjih 10 godina.
International symposium on hunting „Modern aspects of sustainable management
of game population”,Novi Sad, 17-20 oktobar, 2013. Proceedings, 15-16.

[8]. Beuković M., Bošnjak B., Popović Z.(2007.): Dinamika populacije zeca u Bačkoj
i stepen korišćenja. Simpozijum «Veterinarska medicina, stočarstvo i ekonomika u
proizvodnji zdravstveno bezbedne hrane« str. 111 . Herceg Novi 24. jun – 1.jul
2007.

[9].Beuković M., Popović Z., Beuković D., (2008.): Trofejna struktura i starost
Evropskog jelena (Cervus elaphus L.) u lovištu Kozara. Simpozijum „Stočarstvo,
veterinarska medicina i agroekonomika u proizvodnji zdravstveno bezbedne hrane
str Herceg Novi 22 – 29 juna 2008.

[10]. Beuković M., Beuković D., Popović Z., Perišić P. (2009.): Dinamika brojnosti i
stepen korišćenja populacije zeca (Lepus Europaeus) u Potiskom delu Bačke.
Zbornik naučnih radova Institut PKB Agroekonomik. Vol. 15 br. 3-4, str.173-179.

[11]. Gajić, I., Popović, Z. (2010.): Lovna privreda. Univerzitet u Beogradu
Poljoprivredni fakultet.

[12]. Grupa autora (1991.): Velika ilustrovana enciklopedija lovstva. DIP,
građevinska knjiga – Beograd, DNEVNIK, Novi Sad

[13]. Hanuš, V., Fišer, Z. (1983). Fazan (prevod sa češkog). Nolit
[14]. Nečas, J. (1972): Srneća divljač. “Dnevnik” Novi Sad
[15]. Novaković, V. (1986): Mogućnosti uspešnog uzgoja divljih svinja u ograđenim

lovištima lovno – šumskog gazdinstva „Jelen“. Simpozijum „Uzgoj i zdravstvena

137

zaštita divljači u ograđenim i prirodno omeđenim prostorima i zoovrtovima”. 29.-
31.maj 1986, Brioni. Zbornik radova: 103-109.

[16]. Naumov, V. (1976): Potrebe i mogućnosti uzgoja medveda u lovištima Kosova.
Simpozijum o lovstvu, Institut za šumarstvo i drvnu industriju, Beograd. Zbornik
radova, 113-120.

[17]. Novaković, V. (1996): Divlji papkari-tehnologija gajenja i korišćenja.
Priručnik, JP “Srbijašume”-IRC, Beograd

[18]. Novaković, V. (1999): Jelen (Cervus elaphus L.). Želind-Beograd
[19]. Novaković, V. (2003): Divlja svinja (Sus skrofa L.). Beograd-Kosmajturist-

Mladenovac
[20]. Popović, Z., Gajić, I., Bogdanović, V. (1996): Farmsko gajenje običnog jelena.

Požega-zbornik savetovanja, 128-134.
[21]. Popović, Z. (2006): Gazdovanje populacijama divljači u u lovištima Lovačkog

saveza Srbije. XVII inovacije u stočarstvu, 16-17.11.2006., Poljoprivredni
fakultet Zemun. Biotehnologija u stočarstvu, 22 (poseban broj), 113-128.

[22]. Popović, Z., Beuković, M., Gačić, D., Novaković, N. (2004): Rezultati
gazdovanja populacijom jelenske divljači (Cervus elaphus L.). Institut za
šumarstvo Beograd, Zbornik radova, 48-49: 15-22.

[23]. Popović, Z., Đorđević, N., Beuković, M. (2009): Nourishment of game from
the carnivora order – damages and benefits in hunting economy, forestry and
agriculture. Contemporary agricultural engineering 58(3-4): 150-156.

[24]. Popović, Z., Bogdanović, V. (2004): Uticaj starosti na merne elemente ocene
trofeja srndaća (Capreolus capreolus L). Glasnik Šumarskog fakulteta, Banja
Luka. Broj 2, st. 75-85.

[25]. Popović, Z., Beuković, M., Novaković, N., Gačić, D. (2006): Mase i
randman divljih svinja (Sus Scrofa L.) u intenzivnom načinu gajenja. Savremena
poljoprivreda Vol. 55,3-4; str. 12-16; NoviSad

[26]. Popović, Z., Đorđević, N., Perišić, P., Beuković, M. (2007): Plodnost,
gubici i realni prirast populacije srna. Savremena poljoprivreda, br.1-2; str. 218-
223; Novi Sad.

[27]. Popović, Z., Gačić, D. (2006): Trofejna vrednost i starost srndaća u
različitim tipovima lovišta. Savremena poljoprivreda,Vol. 55,3-4; str. 1-5; Novi
Sad

[28]. Popović, Z., Đorđević, N., Beuković, M. The management of hunting grounds in
Serbia after the adoption of the new law on wild game and hunting. The First
International Symposium on Animal Science, Faculty of Agriculture, University
of Belgrade, Serbia, 08-10. November, 2012. Proceedings, pp. 920-927.

[29]. Popović, Z., Beuković, M.,Đorđević, N.: Management brown hare
(LepusEuropaeus Pall.) population in Serbia. International symposium on hunting
„Modern aspects of sustainable management of game population”, Zemun-
Belgrade, Serbia, 22-24 June, 2012. Proceedings, 1-6, 2012.

[30]. Radosavljević, Ž. (2006): Gajenje srna i divljih svinja. Lovački savez
Srbije

[31]. Vapa Ljiljana, Đan Mihajla, Obreht Dragana, Beuković M., Vapa M.
(2007): Allozime diversity in pheasants (Phasianus spp.) from breeding stations in
Serbia. Eur J Wildl Res 2007, Vol. 53, str. 52-54, 2007.

[32]. Vapa Lj., Davidović M., Obreht D., Beuković M.: (2003). Allozyme
variability of pheasent (Phasianus spp.) in Vojvodina XXVI-th International
Union of Game Biologists Congress, Braga, Portugal, 2003.

138

5. ISHRANA DIVLJAČI

Cilj poglavlja

Upoznavanje s potrebama pojedinih vrsta divljaĉi u hranljivim materijama i

specifiĉnostima u njihovoj ishrani.

Rezime poglavlja

Ishrana divljaĉi je raznovrsnija u poreĊenju s hranom koju uzimaju pojedine vrste

domaćih ţivotinja. Razlike su uslovljene naĉinom ţivota, biološkim karakteristikama,

naĉinom gajenja, zavisnosti od uticaja ĉoveka i njegovog doprinosa obezbeĊivanju trajnih

izvora hrane za divljaĉ. Ishrana divljaĉi se razlikuje i od perioda godine, s obzirom na to

da je bazirana na korišćenju prirodnih izvora hrane. U cilju obezbeĊenja dovoljne koliĉine

hrane za divljaĉ u lovištima se seju ”polja za divljaĉ” i ”remize”.

 Potrebe pojedinih vrsta divljaĉi zavise od starosti, njihovog fiziološkog statusa

(bremenitost, rast parogova, laktacija) i razlikuju se kod pojedinih vrsta divljaĉi.

Pitanja za proveru znanja ili diskusiju:

 Osnovne karakteristike ishrane divljaĉi i hranljive materije.

 Hraniva za ishranu divljaĉi.

 Kabasta hraniva za ishranu divljaĉi.

Koncentrovana hraniva za ishranu divljaĉi.

Mineralno vitaminska hraniva i dodaci smešama za ishranu divljaĉi.

 Proizvodnja hrane za divljaĉ u lovištima.

 Prihranjivanje divljaĉi.

 Prihranjivanje jelena evropskog.

 Prihranjivanje jelena lopatara.

 Prihranjivanje srna.

 Prihranjivanje muflona i divokoza.

 Prihranjivanje divljih svinja.

 Prihranjivanje fazana.

 Prihranjivanje poljske jarebice i zeĉeva.

 Prihranjivanje divljaĉi iz reda zveri.

5.1. Osnovne karakteristike ishrane divljači

Ĉovekova aktivnost u poljoprivredi i smanjenje prirodnih staništa (šuma i polja)

ograniĉavaju prirodnu ishranu divljaĉi tokom cele godine. Po pravilu, ĉovek je vekovima

zauzimao najkvalitetnije zemljište za ratarsku proizvodnju, dok je divljim ţivotinjama

ostavljao manje plodne, moĉvarne, plavljene, peskovite i druge terene, koji su nepogodni

za obradu i intenzivnu proizvodnju. Upravo zbog toga, prirodna produkcija hrane za

divljaĉ na takvim terenima je neodgovarajuća, kako u kvantitativnom tako i u

kvalitativnom pogledu. MeĊutim, postoji niz agrotehniĉkih mera kojima se bitno moţe

promeniti prirodna produkcija hrane i obezbediti veća koliĉina kvalitetnije hrane za

divljaĉ u toku većeg dela godine. Zelena hrana koja se moţe proizvesti u takvim uslovima

je najprirodnija i najpogodnija za divljaĉ, za razliku od dodate konzervisane kabaste hrane

(seno, silaţa) ili koncentrovane (zrnasta hrana, smeše), koju ţivotinje konzumiraju u

ograniĉenim koliĉinama iz više razloga.

139

Dopunska ishrana divljaĉi moţe se vršiti s razliĉitim stepenom intenziteta i

razliĉitim hranivima. Posebno pripremljenom dodatom hranom u lovištima moţe se vršiti

tretiranje divljaĉi lekovima i vakcinama. Dodatna hrana sluţi i za primamljivanje divljaĉi

u cilju njihovog osmatranja, brojanja, selekcije, hvatanja i prebacivanja u druga lovišta,

obeleţavanja i odstrela.

5.1.1. Hranljive materije

 Hranljive materije su one materije koje divljaĉi koriste za obezbeĊenje svih

funkcija u organizmu i za stvaranje razliĉitih proizvoda. Divljaĉ se hranljivim materijama

snabdeva iz hrane. Po hemijskom sastavu hranljive materije mogu biti organske i

neorganske prirode. Organske hranljive materije su: proteini, ugljeni hidrati, masti i

vitamini, dok su neorganske voda i mineralne materije.

5.1.1.1. Voda

Voda nije hranljiva već esencijalna materija. Voda ima vitalnu ulogu u svim ţivim

organizmima. Ona je koliĉinski najvaţnija komponenta i predstavlja osnovnu sredinu u

kojoj se odvijaju svi biohemijski procesi. Koliĉina vode u organizmu zavisi od vrste

divljaĉi, starosti, fiziološkog stanja i ishrane. Uloga vode u organizmu je raznovrsna.

Omogućuje rastvaranje i transport hrane i hranljivih materija, luĉenje raznih sokova,

izluĉivanje nesvarenih ostataka hrane i proizvoda metabolizma, odvijanje raznih reakcija

u ćelijama, apsorbovanje toplote i njeno raznošenje po telu, ĉime utiĉe na regulisanje

telesne temperature. Divljaĉ se snabdeva vodom preko hrane, pojenjem i metaboliĉkom

vodom nastalom razgradnjom organskih materija u organizmu. Koliĉina vode koju divljaĉ

unosi zavisi od potreba. Potrebe divljaĉi za vodom zavise od njenog gubitka iz tela do

kojeg dolazi pri izluĉivanju izmeta, mokraće, disanja i produkcije mleka ili jaja. Voda za

piće mora da je odgovarajućeg kvaliteta u mikrobiološkom i hemijskom pogledu i da ne

sadrţi štetne materije i mikroorganizme.

5.1.1.2. Proteini

Proteini su visokomolekularna jedinjenja koja imaju gradivnu ulogu. U organizmu

divljaĉi su neophodni za obnavljanje tkiva, sintezu proteina (mesa, mleka, jaja, dlake,

perja, rogova i parogova), za ispoljavanje ţivotnih procesa kao što su rast i razvitak,

aktivnu regulaciju i funkcionisanje ţivog organizma, hidrolitiĉko razlaganje hrane i

prenošenje naslednih osobina. U organima za varenje se razlaţu do aminokiselina, koje se

resorbuju u crevima i sluţe za sintezu sopstvenih proteina. Neke aminokiseline se moraju

uneti hranom (esencijalne), dok se druge sintetišu iz odgovarajućih hemijskih materija ili

nekih aminokiselina (neesencijalne).

5.1.1.3. Ugljeni hidrati

Ugljeni hidrati su najzastupljenije organsko jedinjenje. Njihova uloga je

energetskog karaktera. Ugljeni hidrati se dele na strukturne (celuloza i hemiceluloza) i

nestrukturne (šećeri i skrob). U zavisnosti od hemijske graĊe dele se na monosaharide

(glukoza, fruktoza, galaktoza i manoza), disaharide (saharoza) i polisaharide (skrob,

inulin, hemiceluloza i celuloza). U praktiĉnoj ishrani dele se na lako svarljive (bezazotne

ekstraktivne materije) i teţe svarljive (sirovu celulozu ili sirova vlakna).

140

5.1.1.4. Masti

 Masti su estri trihidroksilnog alkohola, glicerola i viših masnih kiselina. Masne

kiseline, koje moraju biti unete hranom (esencijalne) su linolna, linolenska i arahidonska.

Masti sluţe kao energetske materije. Masti se dele na proste i sloţene. Masti su vrlo

nestabilna jedinjenja i osetljiva su na uticaj toplote, svetla i vlage.

5.1.1.5. Mineralne materije

 U zavisnosti od koliĉinske zastupljenosti u organizmu mineralne materije se dele

na makroelemente i mikroelemente. Makroelementi su: kalcijum, fosfor, natrijum, hlor,

magnezijum, kalijum i sumpor. Mikroelementi su: gvoţĊe, bakar, cink, mangan, kobalt,

jod, i selen. Pored njih nutritivan uticaj imaju i aluminijum, silicijum, hrom, fluor, brom,

molibden i arsen.

 Kalcijum i fosfor uĉestvuju u izgradnji kostiju i parogova. Kalcijum uĉestvuju u

aktivaciji nekih enzima i enzimatskih sistema, u prenošenju nervnih nadraţaja, u

kontrakciji mišića, koagulaciji krvi i odrţavanju acidobazne ravnoteţe. Fosfor ima ulogu

u metabolizmu ugljenih hidrata i masti i u prometu energije. Sastojak je nukleinskih

kiselina i odgovoran za odrţavanje acidobazne ravnoteţe.

 Natrijum i hlor su vaţni za odnos kiselina i baza i regulaciju osmotskog pritiska,

kao i promet vode u organizmu. Hlor je sastavni deo ţeludaĉnog soka.

 Magnezijum ima ulogu u aktiviranju mnogih enzimatskih sistema vezanih za

promet energije i normalno funkcionisanje nervnog sistema. Kalijum je odgovoran za

aktivaciju mnogih enzima, kao i sintezu ugljenih hidrata i proteina. Uĉestvuje u

prenošenju nervnih nadraţaja i kontrakciji mišića. Sumpor uĉestvuje u sintezi

aminokiselina, pre svega metionina i cistina, koji su sastavni deo keratina, koji grade

dlaku, vunu, perje, kopita, papke i rogove.

 GvoţĊe je sastojak hemoglobina, dok bakar potpomaţe stvaranje hemoglobina.

Mangan je aktivator nekih enzimatskih sistema. Cink ima ulogu u procesima prometa

materija. Kobalt uĉestvuje u izgradnji crvenih krvnih zrnaca i sintezi vitamina B12. Jod je

prisutan u hormonu štitne ţlezde, tiroksinu koji reguliše mnoge metaboliĉke procese.

Selen ima ulogu u zaštiti ćelija od štetnih materija.

5.1.1.6. Vitamini

 Vitamini su neophodni za odrţavanje ţivota i zdravlja divljaĉi. Oni su

biokatalizatori i fiziološki vrlo aktivne materije. Svi vitamini se dele na rastvorljive u

masti (A, D, E, K) i vitamine topive u vodi (B kompleks i C).

 Vitamin A uĉestvuje u izgradnji vidnog purpura koji je neophodan za

funkcionisanje ĉula vida. Neophodan je za odrţavanje normalne strukture epitela.

Vitamin D ima vaţnu ulogu pri obrazovanju kostura i odrţavanja strukture kostiju.

Reguliše usvajanje kalcijuma i fosfora i njihovo deponovanje u kostima, kao i odrţavanje

njihove optimalne koliĉine u krvi. Vitamin E ima antioksidativnu ulogu i štiti ćelijske

membrane od oksidacije. Vitamin K je neophodan za normalno zgrušavanje krvi.

 Vitamini B kompleksa se ne deponuju u organizmu, za razliku od vitamina topivih

u mastima, te se zbog toga moraju redovno unositi. Kod preţivara se sintetišu u buragu, a

kod nepreţivara u slepom crevu. Vitamini B kompleksa imaju esencijalnu ulogu u

mnogim metaboliĉkim procesima, a ĉesto su u obliku koenzima strukturna komponenta

enzimskih sistema za razlaganje hranjivih materija. Ovi vitamin meĊusobno su bliski u

delovanju. Vitamin C je znaĉajan za oksido-redukcione procese u organizmu, za integritet

141

vezivnog i koštanog tkiva, metabolizam gvoţĊa, kao i za izluĉivanje toksiĉnih materija iz

organizma.

5.2. Hraniva za ishanu divljači

 Hraniva koja se koriste u ishrani divljaĉi mogu biti: prirodni ili sejani travnjaci,

zelena hrana s oranica, kao i kabasta, koncentrovana i mineralna hraniva. U poslednje

vreme, naroĉito na farmama divljaĉi i ograĊenim lovištima se upotrebljavaju kompletne

smeše (koncentrati) za ishranu odreĊenih vrsta i kategorija divljaĉi.

5.2.1. Prirodni travnjaci

Dominantne biljne vrste na našim travnjacima su trave i leguminoze razliĉitog

kvaliteta, korovi, štetne i otrovne biljke. Odgovarajućim agrotehniĉkim merama, pre

svega hidromelioracijom vodoplavnih i vlaţnih zemljišta, zatim drljanjem, košenjem i

Ċubrenjem moţe se postići promena botaniĉkog sastava u tim delovima lovišta i time

povećati kvalitet i kvantitet prirodne hrane. Prirodna ispasišta bi trebalo kositi ili

tarupirati dva puta godišnje, drljati. Nabrojanim mehaniĉkim metodama smanjuje se

mogućnost da manje vredne biljne vrste sazru i bace seme, pa se time menja i floristiĉki

sastav, a samim tim i hranljiva vrednost zelene mase. Za ritske šume preporuĉuje se

tarupiranje zakorovljenih šumskih ĉistina i proseka, ĉime se takoĊe, u velikoj meri menja

floristiĉki sastav. Naime, ovom mehaniĉkom metodom uništavaju se ţbunaste biljke i

korovi, a u kombinaciji sa podsejavanjem moglo bi se postići znaĉajno povećanje

prirodne produkcije i hranljive vrednosti zelene mase.

5.2.2. Sejani travnjaci

Pored popravljanja osobina prirodnih ispasišta moguće je zasnivati i sejane

travnjake na manjim površinama. Sejani travnjaci se zasnivaju sa samo jednom biljnom

vrstom (travom ili leptirnjaĉom) ili smešama trava i leptirnjaĉa. Trave se reĊe gaje kao

pojedinaĉne vrste na travnjacima, već najĉešće u vidu smeša trava i višegodišnjih

leptirnjaĉa. Nasuprot tome, leptirnjaĉe se gaje prvenstveno kao ĉisti usevi (lucerka,

crvena detelina, ţuti zvezdan itd.), a neke od njih u travno-leguminoznim smešama.

Leptirnjaĉe su najpoţeljnija biljna vrsta na travnjacima zbog visokog sadrţaja proteina.

Prisustvo korova, štetnih i otrovnih biljaka na sejanim travnjacima je varijabilno i zavisi u

velikoj meri i od sprovoĊenja adekvatnih agrotehniĉkih mera.

Za sastavljanje smeša koristi se veći broj višegodišnjih vrsta trava, koje se

meĊusobno znatno razlikuju po duţini ţivota, morfološkim osobinama i kvalitetu.

Zahvaljujući raznovrsnosti, mogu se gajiti na svim tipovima zemljišta i u svim ekološkim

uslovima. U našim uslovima od trava najĉešće se koriste jeţevica, maĉiji rep, visoki

vijuk, livadski vijuk, francuski, engleski i italijanski ljulj, crveni vijuk i livadarka. Od

leptirnjaĉa na prvo mesto dolazi, svakako, bela detelina (zbog otpornosti na gaţenje),

eventualno ţuti zvezdan i crvena detelina.

5.2.3. Zelena hrana sa oranica

Pored proizvodnje hrane melioracijom prirodnih travnjaka, u lovištima se mogu

planski gajiti izabrane biljne kulture. Za ovu svrhu najpogodnije su leptirnjaĉe (lucerka,

grahorica), ţita (raţ, ovas, tritikale), korenasto-krtolaste biljke (ĉiĉoka, repa, krompir),

kupusnjaĉe (repica, stoĉni kelj, perko). Nabrojane biljne vrste ţivotinje mogu koristiti

direktno, u zelenom stanju za ispašu, dok se viškovi spremaju (konzervišu), pre svega za

142

zimske intervencije u ishrani, i to u vidu sena, silaţe i senaţe, utrapljenih plodova i

koncentrovane zrnaste hrane. Zasejane površine bi trebalo formirati na više meĊusobno

udaljenih mesta u lovištu, kako bi se time izvršila i prirodna disperzija ţivotinja u potrazi

za hranom. Setva kultura bi trebalo da bude organizovana po modelu zelenog konvejera, i

time da se omogući kontinuirano pristizanje zelene hrane u toku vegetacije. Polja sa

zasejanim kulturama bi trebalo po mogućstvu ograditi, a divljaĉi dopustiti ulazak tek kada

biljke stignu u optimalnu fazu za korišćenje.

5.2.4. Kabasta hraniva

Postoji veliki broj kabastih hraniva koja se koriste u ishrani divljaĉi, koja najĉešće

sadrţe veliku koliĉinu vode, izuzev sena, te se tako divljaĉ indirektno snabdeva vodom.

5.2.4.1. Lucerka

Lucerka u ishranu divljaĉi je naroĉito znaĉajna, jer se odlikuje visokom

hranljivom vrednošću, visokim prinosima, otpornošću prema suši i niskim

temperaturama, ali i razliĉitim naĉinima korišćenja za pašu, seno, silaţu ili kao

dehidrirana i peletirana. Lucerka se posebno istiĉe svojom dugoveĉnošću, što je

favorizuje u odnosu na druge biljne vrste. Lucerka je biljna vrsta koja se gaji u

monokulturi i prvenstveno je namenjena za korišćenje košenjem, dok ispašu i gaţenje

manje podnosi. Ukoliko se uzme u obzir da se u lovištima ne moţe primeniti puna

agrotehnika, i ţivotni vek lucerke će biti znatno kraći, pa je lucerka manje znaĉajna vrsta

za direktnu proizvodnju hrane u takvoj sredini.

5.2.4.2. Grahorica

Grahorica se koristi u obliku zelene hrane i sena, kao i za silaţu. Seje se kao ĉist

usev, ili zbog izrazite sklonosti poleganju u smeši sa strnim ţitima, najĉešće sa ovsem ili

raţi, ĉime se povećava ukupan prinos mase i njena hranljiva vrednost.

5.2.4.3. Ozima ţita

Za zimsku ishranu srna naroĉito je interesantna i znaĉajna mogućnost napasanja

na poljima s ozimim kulturama. Ţita uglavnom imaju sposobnost regeneracije, tako da se

ovo i ne moţe smatrati poljskom štetom. Samoizniklo ţito (rasejano iza kombajna) do

zime dostiţe mnogo veći porast u odnosu na parcele zasejane u redovnom roku (oktobar

mesec). Takva polja su pogodnija za ishranu (ispašu) srna, jer pruţaju daleko veću

koliĉinu hrane.

5.2.4.4. Stočni kelj

Stoĉni kelj se odlikuje velikom otpornošću prema niskim temperaturama (do -

15C), te ga divljaĉ moţe koristiti kao zelenu hranu tokom cele zime ukoliko nema

dubokih snegova. Sadrţi u zelenoj masi u proseku 2,4% sirovih proteina i svega 1,7-2,4%

sirove celuloze. Bogat je kalcijumom i svim vitaminima.

5.2.4.5. Perko

Perko je hibrid novijeg datuma dobijen ukrštanjem ozime uljane repice i kineskog

kupusa. Seje se kao postrna kultura i u povoljnim uslovima daje velike koliĉine zelene

143

mase u jesen (1-2 otkosa). Sadrţi oko 2,3% sirovih proteina. Otporan je na niske

temperature.

5.2.4.6. Korenasto krtolasta hraniva

Korenasto-krtolasta hraniva (repe, šargarepa, ĉiĉoka i sl.) odlikuju se visokim

sadrţajem vode, velikom svarljivošću suve materije i malim procentom proteina, masti,

kalcijuma i fosfora. Suva materija se najvećim delom sastoji od lako rastvorljivih ugljenih

hidrata. Najveće koliĉine repe bi trebalo davati u proleće (mart-april), jer najpovoljnije

deluje na zdravlje divljaĉi i smanjuje štete od guljenja kore. U odnosu na ostala korenasto-

krtolasta hraniva, ĉiĉoka je najinteresantnija za ishranu divljaĉi, jer se moţe gajiti u

samim lovištima. Osim za proizvodnju nadzemne zelene mase i krtola u zemlji, polja sa

ĉiĉokom sluţe i za skrivanje divljaĉi. Srne rado koriste njene nadzemne izdanke, ali i

krtole koje kopaju papcima. Da bi im se olakšao pristup, potrebno je površine pod

ĉiĉokom plitko uzorati. TakoĊe, krtole ĉiĉoke rado konzumiraju i divlje svinje, koje ih

vade rijući zemlju. Jednom zasnovana parcela pod ĉiĉokom moţe da se odrţava

godinama, jer i posle boravka divljaĉi na njima u zemlji ostane dovoljno krtola koje će se

razviti u zelene biljke naredne sezone. Krtole ĉiĉoke sadrţe oko 22% suve materije, 1%

sirove celuloze, 0,2% masti i oko 2% sirovih proteina, od ĉega je 30-40% amidnog

oblika.

5.2.4.7. Voćni plodovi

Voćni plodovi se u ishrani divljaĉi mogu koristiti, pre svega jabuke, i to u

godinama hiperprodukcije kada niske cene ovih plodova to dozvoljavaju. Za upotrebu

korenasto-krtolastih hraniva i voćnih plodova u lovištima najveći problem su niske

zimske temperature, koje mogu dovesti do zamrzavanja. Upotrebu ovakvih hraniva bi

trebalo davati dok temperatura ne padne ispod 0C. Inaĉe, smrznuta hrana moţe da

dovede do proliva, ĉemu je naroĉito naklonjena srneća divljaĉ.

5.2.4.8. Seno

Hranljiva vrednost sena zavisi od botaniĉke pripadnosti biljaka od kojih se

sprema, ali i od same tehnologije. Za ishranu svih herbivora najveći znaĉaj ima lucerkino

seno. Kvalitet lucerkinog sena zavisi pre svega od naĉina sušenja, a takoĊe i od faze

razvića, ciklusa vegetacije, naĉina lagerovanja, duţine ĉuvanja, naĉina upotrebe. S

obzirom na to da srne uzimaju male koliĉine sena, neophodno je obezbediti maksimalan

kvalitet tog hraniva. Kao prvo, za seno bi trebalo koristiti kasnije otkose lucerke (nikako

prvi), jer je u njima manje procentualno uĉešće korovskih biljaka, i manji udeo stabljike u

ukupnoj biljnoj masi. Balirano seno predstavlja najpogodniji oblik za transport i

distribuciju u lovištu, ali pod uslovom da je maksimalno oĉuvan kvalitet sena, bez pojave

plesnivosti, a mehaniĉki gubici svedeni na minimum.

5.2.4.9. Lisnik

Lisnik se dobija kresanjem i sušenjem grana drveća i šiblja sa zelenim lišćem.

Spremanje lisnika se obavlja krajem proleća, dok je lišće još mlado i svarljivije. U toku

pripremanja lisnika vodi se raĉuna da se lišće ne presuši, jer će u protivnom prilikom

prevoţenja i pakovanja opasti znaĉajan deo. Hranljiva vrednost lisnika zavisi kako od

vremena kresanja i naĉina sušenja, tako i od vrste drveća od koje se lisnik sprema.

Najbolji lisnik se dobija od crnog, belog i poljskog jasena, jove, hrasta medunca, granice i

144

cera, lipe, bresta, bukve, topole, kestena, breze, bagrema, vrbe, javora, leske, kruške itd.

Lišće breskve, šimšira, bršljana, tise, zove i nekih drugih vrsta sadrţi otrovne materije.

Lisnik u proseku sadrţi 11-18 % sirovih proteina i 14-22 % sirove celuloze. Dobro

pripremljen lisnik moţe se po hranljivoj vrednosti meriti sa osrednjim senom, dok lošiji

lisnik ima vrednost kao slama ozimih ţita.

5.2.4.10. Silaţa i senaţa

To su potencijalno vaţna hraniva za divlje preţivare naroĉito u ograĊenim

lovištima, upravo zbog ĉinjenice da divlji preţivari radije konzumiraju hranu sa 40% i

više vlage. Osim toga, silaţa s vlagom od 60-65% predstavlja vaţan izvor vode za divljaĉ

u periodu godine kada se pojila smrznu. Senaţa i silaţa su biološki fermentisana ili

hemijski konzervisana hraniva biljnog porekla. Za pripremanje senaţe i silaţe koriste se

razliĉite biljne vrste ili sporedni proizvodi ratarstva, povrtarstva i prehrambene industrije.

Najĉešće se za ishranu divljih preţivara (pre svega jelena) koristi silaţa kukuruza, a za nju

je karakteristiĉno obilje energetskih materija (smatra se polukoncentratom) i deficit

proteina. Nasuprot tome, silaţa leptirnjaĉa je bogatija proteinima. Zbog toga se ove dve

silaţe odliĉno dopunjuju u pogledu hranljive vrednosti. Najĉešća kultura za spremanje

senaţe jeste lucerka, s obzirom na njenu visoku hranljivu vrednost, ali i probleme pri

sušenju. Za pripremanje silaţe kod nas se tradicionalno najĉešće koristi cela biljka

kukuruza, mada se ovim postupkom mogu konzervisati i druga zelena prosolika ţita

(sirak, sudanska trava), prateći proizvodi ratarstva (glave i lišće šećerne repe, otpaci iz

povrtarstva), prateći proizvodi prehrambene industrije (rezanci šećerne repe, treber,

dţibre) i dr.

5.2.4.11. Sočna hraniva

Za dodatnu ishranu divljih preţivara mogu se koristiti sveţi repini rezanci, pivski

treber i razliĉite voćne pulpe koje ostaju kao sporedni proizvodi preraĊivaĉke industrije.

Pored problema zamrzavanja ovih hraniva, trebalo bi imati na umu i njihovu veliku

kvarljivost, kao problem nabavke, transporta od mesta dobijanja do lovišta i distribucije

ţivotinjama.

5.2.5. Koncentrovana hraniva

Postoji veliki broj koncentrovanih hraniva koja se koriste u ishrani divljaĉi i koja

se dele na zrnevlje biljaka, sporedne proizvode prehrambene industrije, hraniva

ţivotinjskog porekla i industrijski proizvedene smeše. Dokazano je da divlji herbivori

nerado uzimaju suvu koncentrovanu hranu, suve repine rezance i uljane pogaĉe u

krupnim komadima. Nasuprot tome, rado konzumiraju vlaţne repine rezance (sveţe ili

pokvašene), kao i mešane obroke na bazi soĉnih hraniva i koncentrata, što dodatno

komplikuje njihovu ishranu u lovištima za vreme zime i niskih temperatura.

5.2.5.1. Kukuruz

Za zimsko prihranjivanje divljaĉi najviše se koristi zrnasta hrana. Najĉešće je to

zrno kukuruza, koji se meĊu ţitima odlikuje najvećim udelom skroba (do 78% suve

materije) i masti (4-7%), kao i najmanjim sadrţajem proteina (u proseku 8%) i celuloze

(1-3%). Kukuruz namenjen srnama, jelenima i divljim svinjama daje se u klipu, ĉime se

oteţava šumskim pticama da ga odnose. U sluĉaju da je namenjen srnama i jelenima,

preporuĉuje se da se klipovi polome na dva do tri dela, kako bi se ţivotinjama olakšalo

145

konzumiranje. Veliki znaĉaj za zimsku ishranu ovih vrsta divljaĉi mogu imati njive sa

neobranim kukuruzom. Zreo klip kukuruza na stabljici je u oborenom poloţaju, tako da

ne moţe doći do vlaţenja i plesnavljenja zrna, a divljaĉ ima preko cele zime na

raspolaganju ovu znaĉajnu energetsku hranu. Kukuruz za potrebe ishrane divljaĉi ĉuva se

u lovištima u objektima koji su napravljeni na stubovima, tako da je onemogućeno pre

svega divljim svinjama da doĊu do njega. Ukoliko u lovištu ima i medveda, objekat se

mora dodatno obezbediti bodljikavom ţicom.

5.2.5.2. Zrnevlje ţita

Pored kukuruza, dobra hrana za divljaĉ moţe biti i zrno drugih ţita, kao što je

pšenica, jeĉam, ovas i tritikale. Sva ova ţita sadrţe manji procenat skroba i veći udeo

proteina u odnosu na kukuruz. I pored dobre hranljive vrednosti, manje su praktiĉna za

ishranu divljaĉi, jer ih šumske ptice lako pronalaze i odnose. U ovu svrhu se najĉešće

koriste ţita koja su prethodno pomenuta kao zrnasta hrana za ishranu divljaĉi. Kukuruz u

zrnu je svakako najvaţnije i najĉešće korišćeno ţito u ovu svrhu, dok se ostala koriste u

manjoj meri. Eventualno, pšenica moţe biti znaĉajna za proizvodnju peletirane hrane, s

obzirom na to da zbog odreĊenih sastojaka doprinosi ĉvrstoći i postojanosti peleta. Bez

obzira na vrstu, zrnasta hrana mora prethodno biti samlevena, pošto se samo u brašnastom

obliku moţe homogeno (ravnomerno) pomešati sa ostalim sastojcima.

5.2.5.3. Suvi repin rezanac

Suvi repini rezanci su dosta skupa hraniva, jer je neophodna velika koliĉina

toplotne energije za isparavanje vlage do nivoa od oko 10%. U cilju pojeftinjenja i

ubrzanja procesa sušenja, u šećeranama se vrši presovanje repinih rezanaca, tako da se

dobija proizvod sa 20 i više procenata suve materije.

5.2.5.4. Pšenične mekinje

Proizvod koji se dobija u procesu mlevenja pšenice, nakon odvajanja brašna i

griza i prosejavanja. Sastoji se preteţno od omotaĉa zrna i delova brašnastog endosperma.

Pšeniĉne mekinje imaju boju sliĉnu boji pšeniĉnog zrna-svetlomrku. Za razliku od celog

zrna, mekinje se ne mogu ĉuvati zbog kvarljivosti i trebalo bi ih utrošiti za 3-5 meseci.

Mekinje su jedan od najboljih izvora fosfora, i sadrţe ga oko 1,2%, ali su siromašne

kalcijumom, koga sadrţe oko 0,12%. MeĊutim, fosfor je velikim delom u kompleksu sa

fitinskom kiselinom, te ga nepreţivari loše koriste, a naroĉito ptice. Nasuprot tome,

preţivari dobro iskorišćavaju fosfor iz mekinja. Dobar su izvor niacina, riboflavina,

pantotenske kiseline i holina.

5.2.5.5. Pšenično stočno brašno

Dobija se, takoĊe, u procesu mlevenja pšenice. Sastoji se od brašnastog

endosperma, omotaĉa i klice. Ima manji procenat omotaĉa u odnosu na mekinje, pa je

samim tim bogatije energijom. Stoĉno brašno sadrţi minimalno 12% sirovih proteina i 30%

skroba, i maksimalno 14,5% vlage i 8% sirove celuloze.

5.2.5.6. Pogače i sačme soje

Pogaĉe se dobijaju presovanjem semena soje i sadrţe minimalno 38% sirovih

proteina. Saĉme soje se dobijaju ekstrakcijom ulja iz oljuštenog, delimiĉno oljuštenog i

146

neoljuštenog zrna soje. Sojina saĉma je najkvalitetnije i najviše korišćeno proteinsko

hranivo biljnog porekla. Obiĉno sluţi kao osnovni ili jedini izvor proteina. Nivo proteina

u sojinoj saĉmi varira 40-50%, zavisno od sorte, sadrţaja ljuske i nivoa ulja. Zahvaljujući

visokom sadrţaju lizina soja se odliĉno kombinuje sa ţitima, koja su deficitarna u ovoj

esencijalnoj aminokiselini. S druge strane, proteini soje su deficitarni u metioninu i

cistinu. Zbog nedostatka metionina dobro se dopunjuju proteinima iz suncokretove

saĉme.

5.2.5.7. Pogače i sačme suncokreta

Presovanjem delimiĉno oljuštenog zrna suncokreta dobijaju se pogaĉe koje bi

trebalo da sadrţe minimalno 35% proteina i maksimalno 20% sirove celuloze. Za ishranu

ţivotinja najbitnije su saĉme, koje se na trţištu mogu pojaviti u ĉetiri klase kvaliteta.

Proteini suncokretove saĉme su bogati metioninom, a sadrţe i dosta cistina. MeĊutim,

deficitarni su u lizinu i triptofanu. Suncokretova saĉma sadrţi dosta niacina i pantonske

kiseline. Posle stoĉnog kvasca, najbogatiji je izvor ovih vitamina. Nema dovoljno

riboflavina, a holina skoro i ne sadrţi.

5.2.5.8. Sočni kvasac

Dobija se razmnoţavanjem gljivica kvasca Torula species na razliĉitim

podlogama, pre svega na melasi. Postoje tri grupe kvaliteta, sa minimalno 60, 50 i 40%

sirovih proteina, i sa maksimalno 2% sirove celuloze. Proteini iz stoĉnog kvasca sadrţe

manje metionina i cistina u odnosu na proteine ţivotinjskog porekla, pa su manje biološke

vrednosti. Izuzetno su bogat izvor vitamina B kompleksa.

5.2.5.9. Lucerkino brašno

Dobija se dehidriranjem (veštaĉkim sušenjem) lucerke pokošene u fazi pupoljenja.

Zbog svojih karakteristika, kao i zbog vrednosti hranljivih sastojaka, lucerkino brašno se

moţe smatrati pravim prirodnim premiksom. Ovo hranivo je znaĉajno pre svega zbog

visokog sadrţaja sirovih proteina i dobrog aminokiselinskog sastava. Postoji nekoliko

klasa kvaliteta brašna od lucerke, što zavisi od sadrţaja proteina (12-20%) i celuloze (21-

31%). Zbog relativno visokog procenta sirove celuloze, ne dodaje se u većoj koliĉini

smešama za nepreţivare.

5.2.5.10. Hraniva ţivotinjskog porekla

U ovu grupu spadaju hraniva koja se odlikuju visokim procentom proteina i

visokom biološkom vrednošću istih. Ova hraniva su prateći proizvodi mlekara, klanica,

prerade ribe, ili su proizvodi kafilerija. MeĊutim, za korišćenje hraniva iz ove grupe u

ishrani preţivara, u novije vreme javlja se kao ograniĉavajući faktor BSE ili bolest “ludih

krava” (Bovine spongiform encephalopathy). Zbog toga ih većina savremenih fabrika

hrane za ţivotinje više ne koriste, s izuzetkom mleka i surutke u prahu. Umesto hranivima

ţivotinjskog porekla, aminokiselinski sastav hraniva biljnog porekla dopunjuje se

sintetiĉkim aminokiselinama.

5.2.6. Mineralna hraniva

5.2.6.1. Makroelementi

147

Najvaţniji makroelementi za domaće ţivotinje su kalcijum, fosfor, natrijum i hlor.

Oni se dodaju u hranu za divljaĉ u vidu razliĉitih hraniva, kao što so, kreda mono i di

kalcijum fosfat.

5.2.6.1.1. Stočna so

Obrocima i smešama koncentrata dodaje se kristalna, odnosno mlevena stoĉna so,

dok se za divlje preţivare moţe koristiti i kamena, odnosno briketirana so, koju ţivotinje

koriste lizanjem. Pošto je za naše podruĉje karakteristiĉan manjak joda u zemlji, vodi i

hrani proizvedenoj na takvim terenima, za proizvoĊaĉa je zakonski obavezujuće jodiranje

kuhinjske, odnosno stoĉne soli. TakoĊe, i briketiranoj soli se moţe dodati jod u postupku

njene proizvodnje, dok je kamena so u tom pogledu izuzetak. U smeše koncentrata so se

dodaje u koliĉini od 0,3-0,5%.

5.2.6.1.2. Stočna kreda

Koristi se kao sastavni deo smeša koncentrata sa ciljem da se obezbede potrebne

koliĉine kalcijuma za domaće i divlje ţivotinje. Po hemijskom sastavu to je CaCO3,

odnosno kalcijum-karbonat. Dobija se mlevenjem krede, kreĉnjaka ili mermera, i

predstavlja veoma jeftino hranivo. U smeše koncentrata ukljuĉuje se u koliĉini od 0,5-1%.

5.2.6.1.3. Mono i dikalcijum fosfat

Monokalcijum fosfat sadrţi najmanje 24% fosfora rastvorljivog u mineralnoj

kiselini, dok dikalcijum fosfat sadrţi 21% kalcijuma (bezvodni oblik) odnosno 16%

(hidratisani oblik). Masimalna koliĉina fluora trebalo bi da je 0,20%. U smeše se

ukljuĉuje u koliĉini od 0,5-1%.

5.2.6.2. Mikroelementi

Mikroelementi se dodaju u vidu sulfata, karbonata, hlorida, oksida i reĊe nekih

drugih oblika. Sulfatne soli se najefikasnije koriste, lakše se preĉišćavaju i jeftine su.

Nasuprot tome, oksidi su nerastvorljivi u vodi, hloridi su nerastvorljivi ili jako

higroskopni, a karbonati su nerastorljivi ili se brzo oksidišu. U novije vreme u praksu se

uvode i helati (proteinati), odnosno organska jedinjenja koja sadrţe mikroelemente

vezane za aminokiseline ili peptide. Takav hemijski oblik se odlikuje znatno efikasnijim

korišćenjem mikroelementa. Mikroelementi (gvoţĊe, bakar, cink, kobalt, mangan i selen)

dodaju se u hranu za divljaĉ u vidu mineralnih premiksa.

5.2.7. Vitamini

Što se tiĉe vitamina, postoji znatna razlika u potrebama izmeĊu preţivara i

nepreţivara. Preţivari imaju znaĉajnu prednost u pogledu mogućnosti bakterijske sinteze

vitamina B kompleksa u organima za varenje. Zbog toga se za preţivare (osim za

najmlaĊe kategorije) predviĊa samo dodavanje vitamina A i D. Nasuprot tome,

nepreţivari zavise iskljuĉivo od koliĉine vitamina koja se nalazi u obroku, te za njih

vitaminski premiksi imaju daleko veći znaĉaj.

5.2.7.1. Mineralno-vitaminski premiksi

Najĉešći oblik dodavanja mikroelemenata i vitamina u smeše koncentrata su

takozvani premiksi ili predsmeše. Koncentracija mikrosastojaka u njima je takva da se

148

premiksi ukljuĉuju u obroke najĉešće u koliĉini od 1%. U poslednje vreme kod nas se

proizvode i premiksi koji sadrţe i najvaţnije makroelemente (poreklom iz stoĉne soli,

dikalcijum-fosfata i dr.), pa se koriste u koliĉini od 3 ili 5%. Mikrosastojci se u

premiksima nalaze pomešani sa nekim nosaĉem, najĉešće stoĉnim brašnom, sitnim

mekinjama, kukuruznim brašnom i kredom.

5.2.8. Dodaci smešama

U industrijskoj proizvodnji stoĉne hrane sve je više dodataka (aditiva) koji se

koriste u razliĉite svrhe, a njihov broj se svakodnevno povećava. Aditivi se opisuju kao

supstance koje, dodate drugim u malim koliĉinama, potenciraju korisne, a smanjuju štetne

efekte korišćenog obroka. Prema Evropskoj klasifikaciji postoji oko 300 registrovanih

aditiva podeljenih u 14 grupa. U ovom poglavlju se opisuje svega nekoliko onih, koji su

eventualno znaĉajni za proizvodnju smeša koncentrata za divljaĉ.

5.2.8.1. Sintetičke aminokiseline

Brojna hraniva, pre svega biljnog porekla, najĉešće su deficitarna u

aminokiselinama lizinu, metioninu i triptofanu. Najbolji izvor navedenih aminokiselina su

kvalitetna hraniva ţivotinjskog porekla, ali je za većinu njih zajedniĉko visoka cena, ĉesto

loš kvalitet i poslednjih godina zabrana korišćenja za preţivare. Sa ciljem rešavanja

navedenih problema, u poslednje vreme se proizvode i koriste sintetiĉke aminokiseline.

Kombinovanjem proteinskih hraniva biljnog i celularnog porekla sa sintetiĉkim

aminokiselinama moţe se u potpunosti postići zamena skupih hraniva ţivotinjskog

porekla.

5.2.8.2. Antibiotici, kokcidiostatici, antihelmintici

To su lekovita sredstva koja sluţe za preveniranje i leĉenje bolesti ĉiji su uzroĉnici

mikroorganizmi i endoparaziti. Od 2006. godine u Evropskoj uniji nutritivni antibiotici su

zabranjeni kao dodaci hrani za ţivotinje.

 5.2.8.3. Arome i pojačivači apetita

U cilju boljeg konzumiranja koncentrata, u smeše bi trebalo ukljuĉiti

odgovarajuće vrste aromatskih dodataka, koji se poslednjih godina pojavljuju i na našem

trţištu. To su, konkretno za divljaĉ, arome citrusa, komoraĉa, anisa, jabuke i timika.

5.2.8.4. Konzervansi

Koriste se u cilju spreĉavanja razvoja mikroorganizama u hrani za ţivotinje. To su

na primer, mravlja kiselina, amonijum-formiat, amonijum-propionat, DL-jabuĉna

kiselina, kalcijum-acetat, kalcijum-citrat, kalcijum-formijat i niz drugih.

5.2.8.5. Antioksidansi

To su sredstva koja spreĉavaju kvarenje hrane usled oksidacije masti i vitamina

rastvorljivih u mastima.

149

5.2.8.6. Sredstva za vezivanje

Koriste se pri peletiranju hrane, u cilju povećanja ĉvrstoće peleta i smanjenja

procenta otiranja. Ĉesto se u ovu svrhu koristi melasa, koja istovremeno zaslaĊuje hranu i

ima energetsku ulogu.

5.2.9. Kompletne smeše - koncentrati

Smeša koncentrata se proizvodi kombinovanjem energetskih i proteinskih hraniva,

uz dodatak makroelemenata (poreklom iz mineralnih hraniva), mikroelemenata i

vitamina. Za zimsku ishranu divljaĉi, a naroĉito za divljaĉ koja se intenzivno gaji na

farmama divljaĉi su znaĉajni fabriĉki proizvedeni koncentrati, odnosno potpune smeše.

Koncentrate bi trebalo praviti u skladu s postojećim normativima za odreĊenu vrstu

divljaĉi, a ukoliko isti ne postoje ili se do njih ne moţe doći, trebalo bi koncipirati smeše

kao i za pojedine vrste domaćih ţivotinja (na primer, smeše za srne i jelene prema

normativima za ovce, smeše za divlje svinje prema normativima za domaće svinje, smeše

za zeĉeve prema normativima za kuniće, smeše za fazane i jarebice prema normativima

za ćurke itd.).

5.3. Prihranjivanje divljači

Ishrana divljaĉi u prirodi moţe se u potpunosti bazirati na prirodnoj hrani ili u

izvesnom procentu, ukljuĉivati i razliĉita hraniva, koje ĉovek unosi u lovišta radi

postizanja odreĊenih ciljeva. Iskljuĉivo oslanjanje na prirodne izvore hrane u današnjim

uslovima gazdovanja lovištima je neprihvatljivo, jer podrazumeva gajenje i opstanak

manjeg broja divljaĉi na nekoj teritoriji, sporiji rast i razvoj podmlatka, manju plodnost,

slabiji kvalitet trofeja divljaĉi, veće gubitke divljaĉi, kao i veće štete od divljaĉi.

Prirodna ishrana divljaĉi zavisi od specifiĉnosti samog lovišta, stepena ĉovekove

aktivnosti, a najviše od godišnjeg doba. Što se tiĉe uticaja sezone na ishranu divljaĉi,

postoji deficit svih hranljivih materija u toku zimskog perioda, zbog prestanka vegetacije,

a naroĉito u vreme niskih temperatura, dubokih snegova i ledene pokorice. Zbog velikog

zimskog deficita u hrani neke vrste divljaĉi razvile su evolucijsku sposobnost da ovaj

kritiĉni period provedu u stanju minimalne aktivnosti ili takozvanog „zimskog“ sna.

Nasuprot tome, najveći broj naše divljaĉi provodi zimu u stanju stalne aktivnosti, što

zahteva trošenje energetskih rezervi koje su formirane u toku leta, ali i unošenje dodatnih

hranljivih materija. Pored toga, ţenke nekih vrsta divljaĉi su u toku zimskih meseci

visoko bremenite, što je takoĊe, veliki napor za organizam. Zbog navedenih razloga,

dodatna ishrana ima najveći znaĉaj upravo u zimskom periodu godine.

Osim evidentnih problema u zimskom periodu, ĉovekova aktivnost u poljoprivredi

i šumarstvu dovodi do smanjenja prirodnog staništa, što ograniĉava prirodnu ishranu

divljaĉi. Zbog toga je ponekada neophodno intervenisati dodatnom ishranom preko cele

godine kako bi se na nekom staništu drţao i veći broj ţivotinja nego što izmenjeni

prirodni uslovi dozvoljavaju, ali i da bi se smanjile štete od divljaĉi na poljoprivrednim i

šumskim kulturama. Ovakvi problemi naroĉito dolaze do izraţaja u ograĊenim lovištima s

jelenskom divljaĉi, gde u nedostatku prirodne hrane mogu nastati velike štete usled

guljenja kore sa drveća, a samim tim i sušenja drveća.

Posebno pripremljenom dodatnom hranom u lovištima moţe se vršiti tretiranje

lovne i druge divljaĉi, lekovima i vakcinama. Dodatna hrana sluţi i za primamljivanje

divljaĉi u cilju njihovog osmatranja, prebrojavanja, selekcije, hvatanja i prebacivanja u

druga lovišta, obeleţavanja, odstrela, pravljenja videozapisa i dr.

150

 Postoji više naĉina za dopunsku ishranu divljaĉi, a izbor naĉina zavisi od tipa

lovišta, koliĉine prirodne hrane, vrste divljaĉi, finansijskih i organizacijskih mogućnosti

korisnika lovišta, ţeljenih ciljeva i dr. Dopunska ishrana se moţe izvoditi hranom koja je

proizvedena u samom lovištu ili se u lovište unosi hrana koja je već proizvedena,

obraĊena ili konzervisana na nekom drugom mestu. Drugi naĉin dopunske ishrane naziva

se i prihranjivanje. Izvodi se sa razliĉitim intenzitetom u svim tipovima lovišta, ali je

naroĉito bitan za ograĊena lovišta.

 Najprirodniji naĉin je, svakako, proizvodnja hrane u samom lovištu, pri ĉemu se

teţi da se prirodni ambijent što manje narušava. MeĊutim, ovakav oblik dopunske ishrane

divljaĉi je izvodljiv pre svega za vreme vegetacije. U zimskim uslovima, naroĉito s

dubokim snegom i niskim temperaturama, jedini pravi naĉin dopunskog snabdevanja

divljaĉi hranljivim materijama jeste direktno prihranjivanje. U tom cilju neophodno je

dobro poznavati postupke proizvodnje, konzervisanja, ĉuvanja i distribucije pojedinih

vrsta hraniva, kao i potrebe za hranljivim materijama i specifiĉnosti pojedinih vrsta

divljaĉi.

5.3.1. Prihranjivanje jelena

U letnjoj ishrani jelena najveći znaĉaj imaju ispasišta, koja mogu biti prirodna ili

sejana, kao i zelena hrana proizvedena na oranicama. Pored ispasišta bi trebalo zasnivati i

remize koje će, takoĊe, obezbediti deo hrane za jelene, kao i prostor za sklanjanje, odmor

i dr. U toku leta, u prirodnim uslovima eventualno se praktikuje samo davanje manjih

koliĉina koncentrata, pre svega dojnim ţenkama s mladuncima.

 Tabela 5.1. Potrebne površine za ispasišta i oraniĉnu proizvodnju zelene hrane,

ha/grlu jelenske divljaĉi

 Tip pašnjaka OgraĎena lovišta Otvorena

lovišta

 Prirodni pašnjak 0,10 0,05

 Sejani pašnjak 0,04 0,02

 Oraniĉna površina 0,05 0,03

 Izvor: (Novaković, 1999.)

Za zimsko prihranjivanje jelenske divljaĉi u slobodnoj prirodi koristi se seno

leguminoza i trava, korenasto-krtolasta hraniva, jabuĉasto voće, šumski plodovi, silaţa,

komine groţĊa i voća i dr. Obroci se dopunjuju odgovarajućim smešama koncentrata.

Jelenska divljaĉ se sporije privikava na hranilišta, pa bi sa iznošenjem hrane trebalo

poĉeti već od oktobra meseca, kako bi do prvih snegova ţivotinje nauĉile da posećuju to

mesto.

U poreĊenju sa srnama, jelen konzumira veće koliĉine sena u odnosu na ostalu

ponuĊenu hranu. Najbolje seno za jelene priprema se od leptirnjaĉa košenih u fazi

pupoljenja. Eventualno, u obzir moţe doći i kvalitetno livadsko seno.

Od korenasto-krtolastih hraniva mogu se koristiti stoĉna i šećerna repa, kao i

krompir. Pošto jeleni nerado konzumiraju celo korenje i krtole, neophodno je da se

prethodno delimiĉno usitne (iseckaju).

151

Jeleni nerado konzumiraju suvu i brašnastu hranu, naroĉito kada u blizini

hranilišta nema vode. Zbog toga je neophodno obezbediti soĉnu hranu (silaţu, repe,

komine itd.), i to bar dvostruko više u odnosu na suvu hranu. Ukoliko se za ishranu jelena

koriste koncentrati, trebalo bi ih obavezno peletirati, jer će se time olakšati i povećati

konzumiranje, smanjiti rastur, a istovremeno spreĉiti odnošenje od strane ptica.

Za prihranjivanje jelena trebalo bi na pravilan naĉin izgraditi hranilišta, a njihov

kapacitet uskladiti sa procenjenim brojem ţivotinja u lovištu. Tako, na primer, jedno

hranilište bi trebalo da obezbedi ishranu za 10-20 grla ove divljaĉi, a ukoliko je gustina

divljaĉi 2 grla/100 ha, neophodno je postaviti hranilište na svakih 500 do 1000 ha.

Hranilišta za jelene u ograĊenim lovištima su u stvari skup objekata koji se sastoji iz

razliĉitih tipova hranilica (zavisno od vrste hraniva), objekata za skladištenje sena, silaţe,

koncentrovane hrane, korenasto-krtolastih i voćnih plodova. Hranilišta se postavljaju na

proplancima, pri ĉemu bi trebalo voditi raĉuna da to mesto ima i pitku vodu (izvor, potok

ili reku).

Hranilica za seno se konstruiše kao natkrivene jasle iznad kojih se nalazi skladište

za seno. Jasle se pune senom ruĉno, po potrebi ili ga ţivotinje same izvlaĉe. S obzirom na

ĉinjenicu da stariji jeleni imaju veoma razvijene parogove koji im mogu predstavljati

problem pri ishrani, preporuĉuje se da se na hranilištu, pored hranilica s nadstrešicom,

postave i slobodna korita za koncentrat i silaţu. Ukoliko u lovištu ima i divljih svinja,

korita bi trebalo podići od tla dovoljno visoko kako bi se onemogućilo ili oteţalo

svinjama da konzumiraju i zagaĊuju istu hranu. TakoĊe, koncentrovanu hranu bi trebalo

drţati u objektima koji su izdignuti izvan domašaja divljih svinja, a trapove bi trebalo

dodatno obezbediti. Obavezno bi trebalo predvideti i stoĉnu so, u koliĉini od 6 g po grlu

dnevno, odnosno, 3 kg soli za jelena u toku godine.

152

 Tabela 5.2. Dopunska ishrana odraslih grla jelenske divljači

Vrsta hrane Period Dnevna koliĉina, kg Koliĉina za sezonu, kg

Otvorena lovišta

Kukuruz-klip 1. decembar - 28. februar 0,3 27

Lucerka-seno 1. decembar - 31. mart 1 120

Repa 1. septembar - 30. oktobar 0,5 30

Kukuruzna silaţa 15. decembar - 15. mart 1,0 90

So Tokom cele godine 3

Veća ograĊena lovišta sa dobrom prirodnom hranom

Kukuruz klip 15. novembar - 28. februar 0,6 63

Оvas 15. novembar - 28. februar 0,6 63

Lucerka-seno 1. decembar - 15. маrt 1,2 126

Repa 1. septembar - 30. novembar 2,0 180

Кukuruzna silaţa 1. decembar - 31. мart 2,0 240

Sо Токоm cele godine 3

Intenzivna uzgajališta i zimovnici

Кukuruzni klip 1. novembar - 28. februar 1,0 120

Оvas 1. novembar - 28. februar 0,6 72

Lucerka-seno 15. novembar - 31. маrt 1,5 202

Repa 1. septembar - 30. novembar 1,5 135

Кukuruzna silaţa 1. decembar – 31. mart 3 360

So Токоm cele godine 3

 Izvor: (Novaković, 1996.)

153

Raspodela soĉne hrane i koncentrata bi trebalo da je svakodnevna, kako bi se

spreĉilo kvarenje soĉne hrane, odnosno odnošenje koncentrata od strane ptica i drugih

ţivotinja. Raspodelu hrane bi trebalo vršiti posle 15 sati, jer se jelenska divljaĉ hrani

predveĉe ili ujutru.

Ishrana jelena u ograĊenim lovištima vrši se daleko intenzivnije u odnosu na

zimsko prihranjivanje ove divljaĉi u prirodi. Pored prethodno navedenih hraniva, u toku

vegetacije moţe se koristiti i nakošena zelena masa, kao i nakresano šiblje, izdanci i

mlaĊe grane drveća koje, inaĉe, jelen rado brsti: hrasta, bukve, jasena, graba, vrbe,

oskoruše, jabuke i dr.

Hranilice u ograĊenim prostorima mogu biti otvorenog tipa, pošto se oĉekuje da

jeleni ponuĊenu hranu konzumiraju za kratko vreme, pa ne postoji opasnost od kiše ili

snega. Poţeljno je obezbediti odvojeno hranjenje odraslih muţjaka, koji ometaju ţenke i

mladunce. Pri tome, voditi raĉuna da muţjaci postaju veoma agresivni kada ţive na

malom prostoru, što zahteva preduzimanje posebnih mera opreza, zaštite i tehnike njihove

ishrane.

5.3.2. Prihranjivanje jelena lopatara

Kod nas se gaji manji broj jedinki ove vrste, uglavnom u ograĊenim lovištima. U

takvoj ţivotnoj sredini dodatna ishrana ima veliki znaĉaj. Izbor hraniva je sliĉan kao i za

srnu i jelena, jer se radi takoĊe o preţivaru. Jelen lopatar nije probirljiv pa u otvorenim

lovištima moţe da priĉini i velike štete na ratarskim usevima. Nasuprot evropskom jelenu,

lopatar manje guli koru i odgriza mladice, pa je samim tim i manje štetan za šume. Vrlo

rado konzumira ţir, kesten i divlje voće. I pored skromnosti u ishrani, lopatar zahteva

ispasišta na sunĉanim pozicijama i nerado uzima hranu iz zasene. U skladu sa tim, rado se

zadrţava u zasadima bagrema, ĉije krošnje propuštaju dovoljno svetla i omogućavaju

razvoj trave i jestivih ţbunastih vrsta. Pri drţanju u ograĊenim prostorima planira se 2-5

ha/grlu, a minimalna površina je 1 ha/grlu. Moţe se gajiti i farmski, radi mesa i koţe.

Ukoliko je površina u ograĊenom prostoru manja, utoliko je prihranjivanje lopatara

vaţnije i mora se izvesti u skladu s njegovim potrebama.

Pri izgradnji hranilišta za jelene lopatare trebalo bi postaviti više meĊusobno

udaljenih hranilica, kako bi muţjaci što manje uznemiravali ţenke i mladunce. Jedno

hranilište se podiţe za 10-12 jedinki. U hranilištu bi trebalo predvideti i objekte za

smeštaj silaţe, drţanje koncentrata, kao i za trapljenje korenasto-krtolastih hraniva. Seno

se, takoĊe, plasti u neposrednoj blizini hranilišta da bi se ţivotinje još u toku leta privikle

na hranilište. U ograĊenim prostorima hrana se polaţe svakodnevno, rano ujutro. Za

razliku od evropskog jelena, muţjaci lopatara ne postaju agresivni pri gajenju u

ograĊenom prostoru, što olakšava raspodelu hrane. Obrok za lopatara u ograĊenom

prostoru bi trebalo da sadrţi zrnastu hranu, plodove drveća, seno, silaţu, repu i

mineralno-vitaminski premiks. So se odvojeno daje, u vidu blokova za lizanje ili kamene

soli.

5.3.3. Prihranjivanje srna

Dopunska ishrana srna se vrši pre svega zimi, a naroĉito u vreme velikih snegova.

U jesen se hrana rasporeĊuje u hranilištima sa ciljem privikavanja srna. U toku leta, u

prirodnim uslovima eventualno se praktikuje samo davanje manjih koliĉina koncentrata,

pre svega za dojne ţenke s mladuncima.

154

Poĉetak, koliĉina i kraj prihranjivanja divljaĉi zavise najviše od koliĉine prirodne

hrane koju divljaĉ moţe da naĊe u lovištu. MeĊutim, te mogućnosti se menjaju iz godine

u godinu. Opšti princip je da se sa prihranjivanjem poĉne ranije, u novembru ili ĉak

krajem oktobra, kako bi se ţivotinje do perioda velikih hladnoća, dubokih snegova i

nedostatka prirodne hrane navikle na hranilišta i na konzumiranje dodate hrane. Osim

toga, raniji poĉetak prihranjivanja omogućava stvaranje većih telesnih rezervi ţivotinja za

nastupajuće hladne dane. U poĉetku prihranjivanja bi trebalo koristiti manje koliĉine

hrane, i one vrste koje će divljaĉ najradije konzumirati (kukuruz u klipu, pšenica itd.).

Pošto se ţivotinje naviknu, obroci se povećavaju i u njih se ukljuĉuju nova hraniva

(silaţa, peletirani koncentrati). Privikavanje srna na nova hraniva mora se obavljati

postepeno, u toku nekoliko dana iznošenja hrane, tako što se koliĉina kukuruza smanjuje,

a povećava uĉešće novih hraniva. Hranilišta bi trebalo svakodnevno obilaziti i

dopunjavati, jer u nedostatku hrane divljaĉ prestaje da posećuje ista.

Koliĉina i vrsta dodatne hrane zavise pre svega od tipa lovišta, kao i od zimskih

temperatura. MeĊutim, osnovno pravilo prihranjivanja je da bi trebalo sluţiti samo kao

dopuna prirodnoj ishrani, a ne da odvlaĉi paţnju srna u traţenju prirodne hrane.

Dopunska hrana za srne bi trebalo da je raznovrsna i po mogućstvu što sliĉnija prirodnoj.

U cilju što pravilnije ishrane srna neophodno je na vreme planirati, obezbediti i koristiti

tri tipa hraniva: koncentrovana, kabasta i soĉna. Koncentrovanim hranivima se

obezbeĊuje obilje energije, proteina, minerala i vitamina, kabastim celuloza koja je

nezamenljiva u pravilnoj ishrani svih preţivara, a soĉnim normalan tok varenja. Izbor

dopunskih hraniva bi trebalo uskladiti s izborom prirodne hrane. Na primer, u lovištima

sa kukuruzištima koja se kasno ubiraju, srne obezbeĊuju maksimalne koliĉine

koncentrovane hrane i obraćaju malo paţnje na hranilišta. To se naroĉito odnosi na

parcele koja iz ekonomskih razloga i nedostatka radne snage ostaju neobrane tokom cele

zime. TakoĊe, u godinama s obilnim rodom hrastovog ili bukovog ţira prihranjivanje srna

je od manjeg znaĉaja. U proleće, srne svoje povećane potrebe za proteinima i kalcijumom

lako pokrivaju na lucerištima, dok se u toku leta zadrţavaju u većoj meri na poljima sa

pšenicom i jeĉmom. MeĊutim, brdsko-planinski tip lovišta je oskudniji ili u potpunosti

bez ovakvih izvora hrane, te je samim tim i zimsko prihranjivanje daleko znaĉajnije.

Zbog izraţene osobine probirljivosti pri ishrani kao i inferiornosti u odnosu na

druge papkare, srne ne bi trebalo drţati u ograĊenim lovištima.

Na izbor hraniva, kao i samu mogućnost distribucije, veliki uticaj imaju

vremenske prilike i temperature. Zbog toga je nemoguće precizirati dnevne potrebe srna u

hranivima, i na osnovu toga taĉno planirati i pripremiti potrebna hraniva (seno, silaţu i

senaţu, korenasto-krtolasta hraniva, koncentrate). S obzirom na to da u našoj zemlji

znaĉajan deo stanovništva i dalje ţivi na selu, najjednostavije je da se hrana za zimsku

ishranu srna priprema kod onih lovaca koji i inaĉe drţe domaće ţivotinje (pre svega

preţivare). Na taj naĉin će se manjak (ili višak) hrane namenjene ishrani srna lako

korigovati hranom spremljenom za domaće ţivotinje.

 Ukoliko se i pored ovih predloga planira koliĉina hrane za zimsko prihranjivanje

srna, polazi se od nekoliko bitnih parametara. Korišćenje suve hrane (sena i koncentrata)

planira se za period od oko 60 dana u toku godine (tj. za dane sa sneţnim pokrivaĉem), a

korišćenje silaţe za period od 30 dana (za dane kada su temeperature dovoljno visoke da

ne doĊe do brzog smrzavanja silaţe). Planirana koliĉina koncentrata je oko 300 g/grlu,

koliĉina silaţe je oko 0,5 kg/grlu, sena oko 20 g/grlu (samo u lovištima ravniĉarskog tipa)

i soli oko 1 g/grlu.

155

Distribucija hrane za srne bi trebalo da se obavlja na posebno ureĊenim mestima –

hranilištima. Hranilišta bi trebalo graditi, pre svega, na mirnim mestima, zaštićenim od

vetra i osunĉanim, i po mogućstvu u blizini izvora pitke vode. Osim toga, trebalo bi

planirati i mogućnost osmatranja hranilišta, u cilju procene konzumiranja hrane, ali i

dobar i lak pristup radi distribucije hrane. Trebalo bi, po mogućstvu, konstruisati i

koristiti pokretna hranilišta i svake godine menjati njihova mesta, zbog smanjenja

opasnosti od prenošenja zaraznih bolesti i parazita.

Silaţu bi trebalo odvojeno davati, u plitka i široka korita, ili na takozvane krmne

stolove sa stranicama na sklapanje, radi lakšeg ĉišćenja. Posebno bi trebalo urediti objekte

za ĉuvanje zrnastih koncentrata i spreĉiti da do te hrane doĊu divlje svinje. Korenasto-

krtolasta hrana se moţe ĉuvati u posebno napravljenim i ograĊenim trapovima za to, a

silaţa i senaţa u silo-objektima. MeĊutim, sigurnije je da se ove vrste hraniva pripremaju

(trape i konzervišu) u domaćinstvima, a da se njihova distribucija vrši po potrebi

traktorima ili eventualno drugim prevoznim sredstvima. Seno se moţe plastiti u samim

lovištima, i time privikavati srne još u toku leta na njeno mesto. U cilju što boljeg

korišćenja, stogovi sena se mogu formirati naizmeniĉnim slaganjem slojeva sena i

kvalitetnog lisnika, preko ĉega dolazi pokretna nadstrešnica.

Tabela 5.3 . Proraĉun potreba u hranivima za 100 srna
Hraniva Proraĉun Svegа, kg

Коncentrat (sadrţi 16% sirovih proteina)

Кukuruz
0,59 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
1062

Pšenica
0,15 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
270

Sojina saĉma
0,21 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
378

Dikalcijum-fosfat
0,015 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
27

Stoĉna kreda
0,015 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
27

So
0,009 (% u smeši)  0,3 kg/grlu  100 grla  60

dana
16,2

Мin.-vitam.

premiks
0,01 (% u smeši)  0,3 kg/grlu  100 grla  60

dana =
18

Kabasta hraniva

Seno
0,02 (% u smeši)  0,3 kg/grlu  100 grla  60

dana =
120 kg (10 bala)

Silaţa 0,5 kg/grlu  100 grla  30 dana = 1500 kg

Izvor: (Popović i ĐorĊević, 2009.)

156

5.3.4. Prihranjivanje muflona

Muflon veoma dobro podnosi gajenje u ograĊenom prostoru, ali se u tom sluĉaju

mora posvetiti puno paţnje adekvatnoj ishrani. I muflon spada u preţivare, ali šupljoroge,

što znaĉi da su potrebe za kalcijumom i fosforom za porast rogova daleko manje u odnosu

na jelena i srnu.

Jako je skroman u ishrani i u prirodi samo u veoma teškim zimskim uslovima

dolazi do hranilišta i konzumira dodatnu hranu. Zimi rado uzima seckano korenje i krtole,

voćne plodove, nakvašene repine rezance i silaţu. Od koncentrovanih hraniva rado uzima

ovas, kukuruz, ţir, krmne smeše i pasulj. Seno je obavezna hrana koja se redovno iznosi.

Najbolje je da seno bude posoljeno, jer mufloni rado konzumiraju so, za razliku od srne.

Dnevne koliĉine soli za muflona su oko 2 g. Na zimskom hranilištu bi trebalo napraviti

veći broj odvojenih i udaljenih hranilišta, kako muţjaci ne bi ometali ovce i jagnjad.

5.3.5. Prihranjivanje divokoza

Divokoza se hrani pašom u šumi, na proplancima i meĊu stenama, a u vreme

zrenja ţita silazi i do polja. Konzumira najhranljivije biljne delove. Retko se prihranjuje

zimi, s obzirom na to da se teško privikava na hranilišta. Za dodatnu ishranu dolazi u

obzir mali broj hraniva, jer su divokoze jako probirljive: kvalitetno lisnato seno, seckana

repa, zrno ovsa i sojina saĉma. Nerado konzumira ponuĊenu silaţu, a jeĉam i pšenicu

odbija.

5.3.6. Prihranjivanje divljih svinja

Divlja svinja je vrlo prilagodljiva vrsta lovne divljaĉi koja moţe da ţivi u veoma

razliĉitim tipovima lovišta. U ĉitavoj Evropi, pa i kod nas, divlja svinja se sve više drţi u

ograĊenim lovištima, jer se time znaĉajno smanjuju štete na ratarskim usevima, gaji se

veći broj ove divljaĉi po jedinici površine, smanjuje se mogućnost ukrštanja sa domaćim

svinjama, omogućava se primena mnogih savremenih metoda za njihovu selekciju,

kontrolisanu reprodukciju, planirani odstrel, leĉenje, obeleţavanje i dr.

U otvorenim lovištima i ograĊenim prostorima u kojima divlje svinje pronalaze

dovoljne koliĉine i raznovrsnu prirodnu hranu, prihranjivanje je nuţno samo od decembra

do marta, i to zavisno od duţine i jaĉine zime, odnosno debljine sneţnog pokrivaĉa, kao i

u vreme dojenja prasadi. MeĊutim, drţanje u ograĊenim lovištima zahteva veoma

intenzivnu ishranu svinja, što zavisi od tipa lovišta (koliĉine prirodne hrane i hrane

proizvedene na oranicama), kao i od gustine naseljenosti. U ograĊenim prostorima za

gajenje prasadi za meso prihranjivanje se vrši tokom cele godine. Pri nedostatku hrane,

prašenje krmaĉa se pomera ili se vrši tokom cele godine. Kasnije oprašena prasad postiţu

u vreme odstrela (decembar i januar) znatno manju masu (oko 20 kg), a utvrĊen je i manji

procenat preţivljavanja prasadi, raniji prekid laktacije kod krmaĉa i veći broj napuštene

prasadi. U reproduktivnom ciklusu, kasnije oprašena prasad se kasnije pare, što se opet

završava kasnim prašenjem.

Ukoliko se planira gajenje divlje svinje u ograĊenom lovištu, potrebno je

obezbediti u proleće po jednom priplodnom grlu najmanje 4 ha površine, a u ukupnoj

površini lovišta šume bi trebalo da uĉestvuju sa 70-80%, pašnjaci, livade i oraniĉne

površine sa 10-15%, dok bi ostalo trebalo da ĉine trstici, ritovi i dr. Osim pojila (velike

bare, kanali, reĉni rukavci, veštaĉke akumulacije, valovi itd.), za divlje svinje je obavezno

obezbediti i kaljuţišta. U šumskom delu ograĊenog lovišta bi trebalo da dominira hrast,

cer, bukva i druge vrste drveća koje obezbeĊuju znaĉajan deo prirodne hrane za svinje, uz

izvestan broj stabala divljeg voća (jabuka, kruška, šljiva, duda i dr.). Trstici i šaš

157

obezbeĊuju zaklon ţivotinjama preko dana, jer u potragu za hranom kreću uglavnom

noću. TakoĊe, trstici će pruţiti i odgovarajuće sklonište bremenitim krmaĉama za

prašenje. Nasuprot tome, na pašnjacima će divlje svinje naći potrebnu zelenu hranu, ĉiji

se kvalitet i kvantitet moţe znaĉajno unaprediti odreĊenim agrotehniĉkim merama.

Potrebne površine prirodnih ispasišta iznose u ograĊenim lovištima 0,03 ha/grlu divlje

svinje i za otvorena lovišta 0,01 ha/grlu. Osim toga, trebalo bi zasnivati i veštaĉka

ispasišta s travno-detelinskim smešama, lucerkom i ĉiĉokom. Površina veštaĉkih (sejanih)

ispasišta u ograĊenim lovištima bi trebalo da iznosi 0,02 ha/grlu i u otvorenim lovištima

0,01 ha/grlu. Oraniĉne površine u lovištima s divljom svinjom bi trebalo da budu

posejana biljkama za zelenu, pašu kao što su raţ, ovas, grahorica i kelj, kao i usevima za

zrno: kukuruz i ovas. U ograĊenim lovištima oraniĉne površine trebalo bi da iznose 0,02

ha/grlu, a u otvorenim 0,01 ha/grlu.

Za ishranu divljih svinja koriste se zrnasta hraniva i smeše koncentrata, koje mogu

biti koncipirane kao i za domaće svinje. Smeše koncentrata bi trebalo obavezno peletirati,

jer se tako smanjuje rastur zbog divljih ptica, vetra i dr. Za vreme ekstremne i dugotrajne

suše, kada u lovištima praktiĉno ne postoji prirodna produkcija hrane, divlje svinje bi

trebalo prihranjivati zeljasto-soĉnom hranom (stoĉna repa, bundeva, krompir, stoĉni kelj,

voće i povrće koje nije za ljudsku upotrebu, prateći proizvodi prerade voća i povrća i dr.).

Nabrojana hraniva će, osim hranljivih materija, divljim svinjama obezbediti i jedan

znaĉajni deo vode za piće.

Prihranjivanje postaje naroĉito vaţna uzgojna mera u vreme prašenja i negovanja

mladunaca. Prihranjivanje prasadi starosti od mesec dana pa do navršena tri meseca

trebalo bi da bude obavezno. Prve dve do tri nedelje ţivota prasad su u gnezdu (brlogu),

praktiĉno i ne izlaze te dopunska ishrana nema smisla. Tek posle mesec dana ţivota

trebalo bi poĉeti s dopunskom ishranom. U tom periodu potrebe prasadi brzo rastu zbog

intenzivnog razvoja, dok je mleĉnost krmaĉa dostigla vrhunac sa tri nedelje i ostaje na

tom nivou do pet nedelja. Dnevna potrošnja koncentrata (grovera) pri starosti od 1-2

meseca je 100 g po prasetu, u starosti 2-3 meseca 200 g i u starosti od 3-4 meseca 300 g.

Ukoliko u lovištu ne postoje polja s lucerkom i drugim kulturama, potrebno je donošenje

nakošene mase i korenastih plodova. TakoĊe, ukoliko u lovištu postoji dosta rodnog

drveća (hrasta, bukve i kestena), znaĉajno će se smanjiti konzumiranje koncentrata.

MeĊutim, veliki rod navedenih vrsta drveća moţe u jesenjem periodu oteţati postupak

hvatanja i pregrupisavanja svinja u lovištima gde se intenzivno gazduje ovom vrstom

divljaĉi.

158

Tabela 5.4 . Potrošnja dopunske hrane za divlje svinje

Vrsta htane Period ishrane
Normativ (kg)

Dnevno Za sezonu

Dopunska hrana za prasad

Grover 01.04.-30.06. 0,2 18,0

Smeša SТ-1 01.07.-30.09. 0,4 36,0

Kukuruz u zrnu 01.10.-30.11. 0,5 30,0

Lucerka zelena 15.04.-30.10. 0,2 40,0

Repa, ĉiĉoka, kelj 01.11.-01.03. 0,5 60,0

Dopunska hrana za krmaĉe

Smeša SК-1 (za dojilje) 01.03.-30.06. 1,0 120,0

Kukuruz u zrnu 01.03.-31.12. 0,8 144,0

Raţ 01.07.-31.12. 0,5 92,5

Lucerka zelena 15.04.-30.10. 2,0 390,0

Repa, ĉiĉoka, kelj 01.11.-01.03. 0,5 60,0

So cele godine

Dopunska hrana za veprove

Kukuruz u zrnu cele godine 1,0 365,0

Lucerka zelena 15.04.-30.10 2,0 390,0

Repa, ĉiĉoka, kelj 01.11.-01.03. 1,0 120,0

So cele godine 1,0

Izvor: (Novaković, 1996.)

Hranilišta za divlje svinje uglavnom se grade u ograĊenim lovištima, mada bi to

trebalo da bude praksa i za otvorena lovišta. Hranilište bi trebalo da se nalazi na sunĉanim

i ocednim mestima, blizu pojilišta, kaljuţišta i dnevnog boravka, po mogućstvu i šumskih

puteva, kako bi se hrana mogla dostaviti i po lošem vremenu. Istovremeno, hranilišta bi

trebalo podizati što dalje od njiva, bašta i voćnjaka, kako bi se smanjile poljoprivredne

štete.

Izbor mesta za hranilište bi trebalo da obezbedi pre svega mir ţivotinjama. U

lovištu sa divljim svinjama bi trebalo zabraniti sakupljanje puţeva, školjki, ţaba i

kornjaĉa, koja predstavljaju prirodnu hranu ţivotinjskog porekla za svinje, i koja su

159

bogata esencijalnim aminokiselinama. Ujedno, ovom merom bi se dodatno obezbedio mir

za ţivotinje.

Najjednostavnije i najjeftinije rešenje za otvorena lovišta je da se za ishranu

divljih svinja koristi kukuruz (u klipu ili zrnu) koji se jednostavno razbaca po zemlji. U

tom sluĉaju kukuruz bi trebalo razbacati po većoj površini da bi sve ţivotinje iz ĉopora,

bez obzira na uzrast i fiziĉku snagu, mogle da ga konzumiraju i da se ujedno smanji

gaţenje i degradacija travnjaka po kome se rasipa zrnasta hrana. MeĊutim, ishrana sa

zemlje pruţa veće mogućnosti za širenje parazita i infekcija, pa se preporuĉuje izgradnja

posebnih platoa od oblica, dasaka, kamenih ploĉa, cigli ili betona. Po pravilu, hrana za

divlje svinje najpre se izlaţe na zemlji ili na betonskim platoima, a kada se ţivotinje

priviknu na ovakva mesta, grade se trajna hranilišta.

Bolje rešenje za otvorena lovišta jeste postavljanje jednostavnih valova od drveta

ili betona. Na dnu valova bi trebalo ostaviti nekoliko manjih otvora, za oticanje vode i

mokraće. Zakivanjem popreĉnih gredica ili postavljanjem ţiĉane armature onemogućava

se ili oteţava leţanje svinja i ostavljanje fecesa i urina. Valovi se obavezno postavljaju na

nekakvoj ĉistini, a ne u šumi, da krmaĉe ne bi prilikom guranja i otimanja hrane ozledile

prasad o stabla. Umesto valova, mogu se koristiti stare traktorske ili kamionske gume,

koje se raseku po obimu. Od jedne gume dobijaju se dva vala, koji se mogu koristiti kako

za hranu, tako i za vodu.

Kao rešenje, u nekim lovištima mogu se videti i razliĉiti tipovi automatskih

hranilica za divlje svinje. Napravljene su od metala i veoma su trajne, ali omogućavaju

samo pojedinaĉnu ishranu, po pravilu najsnaţnijih grla, te svakako nisu za masovnu

primenu. Inaĉe, ovakve hranilice se fabriĉki proizvode za savremene farme svinja, i

koriste se za ishranu krmaĉa. U nekim zemljama se koriste automatske hranilice koje rade

na principu povremenog razbacivanja koncentrovane hrane za svinje.

Bolje i efikasnije rešenja za otvorena, ali i ograĊena lovišta jesu hranilice tipa

„lastin rep“. Ovaj tip hranilica istovremeno omogućava ĉuvanje kukuruza u klipu ili

zrnaste hrane, kao i ishranu divljih svinja i jelena. U srednjem delu natkrivene hranilice

nalazi se magacin za hrastov ţir, kesten, zrnastu hranu ili klip kukuruza, koji odatle klize

u kose valove za hranjenje. Pored hranilišta za kukuruz i koncentrat trebalo bi izgraditi i

jame za soĉnu hranu, kao i jame za dţibru i koštice voća.

OgraĊena lovišta za divlje svinje moraju obavezno imati specijalno napravljena

hranilišta u kojima su odvojeni valovi za prasad od onih koje su namenjene krmaĉama.

To se postiţe postavljanjem valova za prasad unutar specijalnih ograda gde mogu da uĊu

samo prasad, i neometano od krmaĉa da konzumiraju odgovarajuću smešu koncentrata.

Ovakav tip hranilišta moţe da posluţi i za hvatanje prasadi, ukoliko se postave specijalna

vrata koja se otvaraju u oba smera i priĉvršćena su šarkama u gornjem delu ograde. U

odreĊenom momentu (pred vakcinaciju, obeleţavanje ili leĉenje), postavljanjem

(zakivanjem) letve sa spoljne strane ograde, vrata se mogu otvarati samo prema unutra. U

tom sluĉaju, prasad koja su ušla u ograĊeni prostor ostaju zarobljena, te se mogu

preduzeti sve planirane mere. Iznad hranilišta ovog tipa trebalo bi obavezno izgraditi

nadstrešnicu, kako bi hrana, kao i prasad, bili zaštićeni od kiše i snega. Da bi se prasad

sigurnije osećala, neposredno u blizini njihovih hranilica postavljaju se valovi za krmaĉe

(ukoliko se koriste koncentrati), ili se kukuruz u klipu i zrnasta hrana raspodeljuju po

betonskom platou.

Pored ovakvog tipa hranilišta, u lovištima se koriste i specijalna prenosna

hranilišta - hvataljke za prasad. Napravljeni su od metalnih profila i jake pletene ţice, sa

više vrata koja se otvaraju u oba smera, sliĉno kao i kod prethodno opisanog tipa. U

hranilištu – hvataljki nalazi se korito za raspodelu koncentrata, dok se oko kaveza razbaca

160

kukuruz u zrnu i klipu radi zadrţavanja krmaĉa za vreme hranjenja prasadi. Prenosna

hranilišta – hvataljke manjih su dimenzija u odnosu na klasiĉna hranilišta – hvataljke,

tako da se mogu prevoziti na razliĉite lokacije u lovištu, zavisno od potrebe.

U cilju selekcije, premeštanja u druga lovišta, leĉenja i sl., odrasle divlje svinje se

hvataju u specijalnim hvataljkama. Primamljivanje se vrši kukuruzom u zrnu koji se

razbaca u prvom delu hvataljke, ograĊenim jakom pocinkanom ţicom. Na suprotnom

kraju ovog prostora, što dalje od vrata, nalazi se klip kukuruza koji je kanapom povezan

sa mehanizmom za zatvaranje vrata. Drugi deo klopke je napravljen od jakih dasaka i

sluţi za smeštaj svinja u kaveze.

Ukoliko je hranilište smešteno uz ĉeku sa koje se vrši lov ili osmatranje svinja,

trebalo bi koristiti rešenja koja spreĉavaju da se ţivotinje brzo nahrane i odu. U tu svrhu

na hranilište se iznosi iskljuĉivo zrnasta hrana, ili se njome puni perforirano limeno bure

priĉvršćeno ĉeliĉnom sajlom ili lancem za drvo. Da bi došle do hrane, svinje su primorane

da okreću bure, pri ĉemu zrnevlje ispada na zemlju. Buka od bureta ne smeta svinjama.

5.3.7. Prihranjivanje zečeva

Većinu svojih potreba u toku vegetacije zec zadovoljava hranom iz prirode ili sa

oranica. Deficit hrane moţe da se javi u toku zime, pre svega u vreme dubokog sneţnog

pokrivaĉa, kada zec pravi i velike štete u voćnjacima guleći koru mladim voćkama. Zec je

poznat po osobini da ponuĊenu hranu uzima samo u “kritiĉnim” situacijama: za vreme

velikog snega i kada prirodne hrane ima jako malo. Za prihranjivanje se koristi pre svega

lisnato (a ne travno) seno, i to od lucerke, deteline i grahorice, zatim repa, kelj, kupus i

dobar lisnik. U ovu svrhu snopovi sena ili nakresanih granĉica vešaju se za grane ili

vezuju za koĉiće pobijene u zemlju. Dobro je da se nakon berbe na njivama mestimiĉno

ostave glavice kupusa, repa (stoĉna ili šećerna) i mrkva.

5.3.8. Prihranjivanje fazana

Od svih vrsta pernate divljaĉi, fazan najviše zahteva zimsko prihranjivanje. Na

poĉetku vegetacije lovište najĉešće pruţa obilje hrane biljnog i ţivotinjskog porekla za

fazane. MeĊutim, već posle kombajniranja strnih ţita bitno se smanjuje raspoloţiva hrana.

Ranijih decenija strništa su ostajala mesecima neobraĊena, pa su se fazani na njima

hranili. U poslednje vreme, strništa se odmah po skidanju useva pale i oru i u tom sluĉaju

za fazane ostaju gola polja bez ikakve hrane. U periodu po kombajniranju ţita, na

neplodnim zemljištima i meĊama fazan konzumira seme korova, u remizama plodove i

semenke ţbunja, a u barama, trsticima i vrbovim i topolovim šumama, puţeve.

Pribliţavanjem kraja vegetacije fazan postaje sve zavisniji od prihranjivanja. Inaĉe, u

potrazi za hranom moţe jako puno da odluta.

Dodatnu hranu ĉini zrnevlje i eventualno peletirana hrana preĉnika 3-5 mm, kao i

soĉna hrana (repa, šargarepa, kupus, keleraba, kelj, ĉiĉoka i otpaci voća). Za zimsku

prihranu fazana planira se dnevna koliĉina zrnaste hrane od oko 40 g po jedinki. U toku

zime fazan moţe da koristi i površine zasejane keljom, kao i njive s mladim ţitom.

Sa privikavanjem fazana na hranilišta trebalo bi poĉeti što ranije. Odmah posle

ţetve ţita u hranilišta se donosi pleva s oĉincima, a na to se stavlja koncentrovana hrana.

Na prilazne staze hranilištima sipa se zrnasta hrana ili klasje ţita, što ima za cilj da fazane

privuĉe i dovede do hranilišta. Davanjem pleve i klasja fazani su prinuĊeni da ĉeprkanjem

traţe hranu, sliĉno kao i u prirodi.

161

Hrana se donosi na hranilišta dnevno ili svaki drugi dan. Najbolje je da se

raspodeljuje ujutru, jer je fazan najaktivniji u traţenju hrane ujutru i uveĉe. U sluĉaju

većih padavina fazan se preko celog dana zadrţava u blizini hranilišta. Intenzivno

prihranjivanje fazana poĉinje u ravniĉarskim predelima od novembra i traje do kraja

marta, na srednje visokim terenima od oktobra i vrši se do kraja marta, a na visokim od

oktobra do kraja aprila. Koliĉina hrane zavisi od podruĉja i duţine prihranjivanja.

Pri ocenjivanju pogodnosti neke teritorije za gajenje fazana jedan od najvaţnijih

uslova jeste dovoljno vode. Ukoliko je nema, neophodno je u toku leta obezbediti soĉna

hraniva. U toku jake zime potrebno je razbijati ili prosecati led na barama, potocima i

reĉnim rukavcima, u cilju obezbeĊenja vode za piće.

Tabela 5.5. Koliĉina hrane za zimsko prihranjivanje prema podruĉjima

Vrsta hraniva
Broj dana

prihranjivanja

Koliĉina hraniva na 100 fazana u kg

Minimalno Proseĉno Optimalno

Koncentrovana

150 600 750 900

180 720 900 1.080

210 840 1.050 1.260

Soĉna

150 750 900 975

180 900 1.080 1.170

210 1.050 1.260 1.365

Izvor: (Hanuš i Fišer, 1983.)

Hranilišta za fazane prave se na mirnim i neprohodnim mestima, zaklonjenim od

vetra, blizu skloništa i noćivališta. Najbolje je da se podiţu na ĉistinama blizu gustiša u

kome se fazan krije, i da budu tako orijentisana da fazan ima maksimalan pregled terena,

kako ga predatori ne bi iznenadili. Pri intenzivnom gajenju raĉuna se jedno hranilište

(dimenzija 4×4 m) na 100 ptica. Zbog uzajamne netrpeljivosti muţjaka, jako je vaţan

prostorni raspored.

Ukoliko se pernata divljaĉ prihranjuje samo zimi, trebalo bi izbegavati trajna i

graditi improvizovana hranilišta, tako što se preko ţivica, grmlja ili kupinjara nabaca

granje, slama ili kukuruzovina. Trajna hranilišta se grade u tipu nadstrešnica na jednu

vodu, pri ĉemu je prednja visina 130 cm, a zadnja 25 cm. Viša strana trebalo bi da je, po

mogućstvu, okrenuta prema jugu, jugoistoku ili istoku, a zadnja strana suprotno pravcu

duvanja za to podruĉje, vladajućih vetrova. Nadstrešnice se pokrivaju trskom, slamom,

kukuruzovinom, daskama, terpapirom, i sl. Veoma je vaţno da se hranilište kamuflira

tako što se granje nabaca na krov i nasloni sa strane. U ovako zamaskirano hranilište

fazani i jarebice rado ulaze, dok ga gavrani, svrake i kreje izbegavaju. U nekamufliranim

hranilištima šumske ptice pojedu svu raspodeljenu hranu.

Na mestu izgradnje hranilišta najpre se zemlja oĉisti od korova i ţbunja, poravna i

iskopa za oko 10 cm u odnosu na susedni teren. U tako dobijeno udubljenje sipa se pesak

i pleva, a formirani pod se izdigne iznad ostalog tla. Prilikom hranjenja fazana, u tlo poda

se utisne (ugazi) zrnasta hrana, eventualno peletirani koncentrat, pa je fazan prinuĊen da

se duţe zadrţava na hranilištima, zbog ĉeprkanja.

162

Za ishranu fazana u lovištima mogu se koristiti i automatske hranilice. MeĊutim,

one nisu uvek efikasne, jer moţe doći do smrzavanja pojedinih delova, zasipanja snegom

ili kvarenja hraniva u takvim hranilicama.

5.3.9. Prihranjivanje jarebica

Prihranjivanje jarebica je naroĉito neophodno u vreme velikih hladnoća, debelog

sneţnog pokrivaĉa i ledene kiše, kada ptice ne mogu da doĊu do prirodne hrane na zemlji.

Zrnasta hrana se raspodeljuje na mestima unapred pripremljenih hranilišta, s izgraĊenim

nadstrešnicama. Za ovu svrhu se koriste pšenica, ovas, jeĉam, grahorica, sirak, proso,

kukuruz i dr. Dnevna koliĉina zrnaste hrane u periodu prihraljivanja iznosi 20 g po

jedinki. Pored toga, za dodatnu ishranu jarebica zasejavaju se manje površine na kojima

se gaje proso, ozimi grašak, uljana repica, sirak i dr.

 Hranilište za jarebice gradi se sliĉno kao i hranilište za fazane, u tipu nadstrešnica

na jednu vodu, pri ĉemu je visina prednje strane 60 cm, a zadnja se oslanja na zemlju.

Hranilište se orijentiše tako da unutra dopire što više svetla i da je što manje izloţeno

vetru. Obavezno je maskiranje kako druge ptice ne bi pojele izloţenu hranu.

 Hranilište za jarebice moţe da se gradi i u vidu kupe (šatora). Kao materijal se

koristi kukuruzovina, trska, granje ĉetinara i sl., koji se u gornjem delu vezuju zbog

ĉvrstine i otpornosti na vetar. Naroĉito je za ovu svrhu pogodno granje ĉetinara, jer se u

donjem delu kupe moţe obezbediti ulaz za ptice sa svih strana.

5.3.10. Prihranjivanje medveda

Dopunska ishrana medveda vrši se kada postoji veliki deficit u prirodnoj hrani ili

radi smanjenja štete koju medvedi prave na njivama, šumskom drveću i domaćim

ţivotinjama. Pored toga, dopunska ishrana ove vrste iz reda zveri u našim lovištima ima

za cilj kontrolu brojnosti, ispitivanje kvaliteta ishrane, procenu trofejne vrednosti,

zaustavljanje migracije, ograniĉenje bespravnog lova, nauĉna ispitivanja i dr.

MeĊutim, dopunska hrana moţe podstaći medveda priviknutog na nove mirise da

ulazi u naselja i traţi hranu po kontejnerma ili na gradskim deponijama, kao što je sluĉaj

u Americi i Kanadi.

 S obzirom na to da medved zimu provodi uglavnom u nekom skloništu (pećina,

brlog itd.), dodatnu ishranu trebalo bi vršiti van zimskih meseci. Dopunska ishrana

medveda se vrši 120 dana godišnje, i to u novembru, februaru, martu i aprilu. Za

dopunsku ishranu medveda najĉešće se koriste ţita, pre svega kukuruz, repe, voće,

klaniĉni konfiskati, kao i leševi ţivotinja koje nisu uginule od zaraznih bolesti (kontrolu

obavezno vrši ovlašćena veterinarska sluţba ili veterinarski inspektor). Za dodatnu

ishranu odraslog medveda u periodu od 120 dana planira se 300 kg zrnaste hrane, 300 kg

soĉne hrane (stoĉna i šećerna repa, voće itd.) i do 400 kg mesnih konfiskata. Pri

korišćenju hrane animalnog porekla trebalo bi oĉekivati da će isto hranilište posećivati

divlje svinje, vukovi, lisice, kune, ptice i dr. Znaĉajna hrana za medveda jesu plodovi

divlje kruške, koji u jesenjem obroku medveda mogu da uĉestvuju i sa 60%. Zbog toga se

preporuĉuje kalemljenje ovog voća na divlje podloge u šumama u kojima medved ţivi.

Proseĉno stablo divlje kruške daje oko 50 kg sveţih plodova, a plod sadrţi oko 76% vode

i 3-13% šećera. Za ishranu medveda moţe se koristiti kako u sveţem tako i u suvom

stanju. Za jedno odraslo grlo medveda u periodu od poĉetka septembra do kraja novembra

trebalo bi obezbediti 650 kg sveţih divljih krušaka (7 kg/dan), a u periodu mart - april

oko 100 kg suve divlje kruške po grlu medveda (2 kg/dan).

163

 Pri izboru mesta za hranilište mora se obratiti paţnja na više faktora: dubina šume,

blizina zimskog brloga, strana izlaska meseca, pravac duvanja vetrova, odvojene staze za

dovoz hrane i za dolazak na ĉeku, zvuĉni paravan, vidno polje sa ĉeke na hranilište i dr.

Hranilište za medvede trebalo bi da bude udaljeno najmanje 2 km od naselja i najmanje

300 m od granice nacionalnog parka. Jedno hranilište se gradi za najviše 40 km
2
 lovišta.

 Najjednostavnije hranilište za medveda je tipa platoa, na kome se izlaţe hrana

biljnog ili ţivotinjskog porekla. MeĊutim, ovu hranu konzumiraju i raznose brojne druge

ţivotinje. Ukoliko se za ishranu medveda predviĊa samo zrnasta hrana, kukuruz u klipu,

šumski i voćni plodovi, koristi se hranilište univerzalnog tipa „lastin rep“ (prethodno

opisano u poglavlju o ishrani divljih svinja). Razlika je samo u dimenzijama, kao i u

zaštiti magacina za hranu bodljikavom ţicom. Jednostavno rešenje jeste i betonska cev

koja je ukopana u zemlju i zalivena betonom, s otvorom na donjem delu u cilju slobodnog

pada i izlaska hrane u koritasto proširenje. Da medved ne bi nasilno uzimao hranu, sa

spoljnje strane ovog „silosa“ uĉvršćuju se gredice, a preko njih bodljikava ţica.

Perforirano metalno bure, (opisano u poglavlju o ishrani divljih svinja), moţe se takoĊe

uspešno koristiti i za medvede.

 Pri planiranju ishrane medveda i drugih zveri klaniĉnim konfiskatima i uginulim

ţivotinjama, gradi se hranilište –„mrcinište“ u vidu ukopanog kaveza. Rešetke kaveza su

od drvenih oblica ili metalnih profila, a uloga ovakvog hranilišta je da spreĉi razvlaĉenje

hrane po lovištu. Na dnu kaveza trebalo bi napraviti drenaţni kanal, ili ostaviti otvore za

oticanje teĉnih materija.

 U sklopu hranilišta za medvede trebalo bi predvideti i „slatki“ stub. Isti se pravi

tako što se bagremovo deblo preĉnika oko 0,4 m i duţine oko 4 m ukopa 1 m u zemlju i

radi ĉvrstine zalije betonom. Zatim se motornom testerom na deblu ureţu do vrha

vertikalni kanali dubine oko 2 cm. Na vrh debla se postavlja posuda s izbušenim dnom

kroz koje lagano otiĉe slatka teĉnost (šećerni sirup, melasa itd.). Posudu i gornji deo stuba

trebalo bi zaštiti bodljikavom ţicom.

 U cilju dodatne ishrane, veterinarske zaštite i obeleţavanja, za meĉiće se gradi

hranilište – hvataljka. Glavni materijal je metal, sa krovom zaštićenim bodljikavom

ţicom.

5.3.11. Prihranjivanje lisica, šakala i vukova

Dodatna ishrana šakala i lisice pre svega ima za cilj privlaĉenje, siguran odstrel i

efikasnu kontrolu brojnosti ovih vrsta koje su predatori u lovištu, a nomadskom

stoĉarstvu mogu priĉinjavati velike štete. Ishrana se vrši na mrciništima koja se grade u

vidu drvenog kaveza dimenzija 1,5 m (duţina) 0,6 m (širina) 1 m (visina). Kavez se pravi

ukopavanjem ĉetiri bagremova stuba, koji se poveţu u donjem i gornjem delu

poluoblicama. Na njih se zakivaju vertikalne oblice s meĊusobnim rastojanjem od 17 cm.

Ovako napravljen kavez je otvoren sa gornje strane, odakle se puni leševima ţivotinja.

Zahvaljujući konstrukciji i dimenzijama kaveza, šakali i lisice se hrane lešinama kroz

rešetke, ali ih ne mogu razvlaĉiti. Oko kaveza se teren poravna, ogradi drvenim oblicama

i preko poloţene folije pospe slojem peska debljine 10-15 cm. Pesak bi trebalo što ĉešće

ravnati kako bi se po tragovima utvrdilo koje vrste iz reda zveri posećuju hranilište.

Naime, ĉesti „gosti“ ovakvih mrciništa su i divlje maĉke, kune, lasice, tvorovi, kao i psi i

maĉke lutalice. U neposrednoj blizini hranilišta, na daljini 15-25 m podiţe se ĉeka.

 Dodatna ishrana vukova vrši se radi efikasne kontrole brojnosti ove vrste divljaĉi

iz reda zveri, kvalitetnije ishrane razliĉitih starosnih kategorija, smanjenja štete u lovištu i

na domaćim ţivotinjama, kao i smanjenja migracije. Hranilište se pravi iskopom jame

164

dimenzija 5-3 m i dubine 0,5 m. Duţa strana jame trebalo bi da ima nagib od 3 do 5%

kako bi se omogućilo oticanje kišnice. Strane jame se oblaţu gredicama, talpama ili

daskama u cilju spreĉavanja zarušavanja. Na niţem delu jame ostavlja se drenaţni kanal

za oticanje vode koji se puni kamenjem. Uz hranilište – mrcinište za vuka podiţe se ĉeka

na odstojanju 60-120 m. Dodatna ishrana vukova vrši se leševima ţivotinja i klaniĉnim

konfiskatima koji su prethodno kontrolisani od strane ovlašćene veterinarske institucije ili

republiĉkog veterinarskog inspektora.

5.3.12. Prihranjivanje risova

Pored osnovne uloge–obezbeĊenja hrane ţivotinjskog porekla, dodatna ishrana

risa ima za cilj kontrolu brojnosti, starostne i polne strukture, praćenje razvoja podmlatka,

smanjenje šteta na divljaĉi i domaćim ţivotinjama, nauĉna istraţivanja, i što je najvaţnije,

maksimalnu zaštitu ove retke vrste iz reda zveri.

 Hranilište za risa gradi se samo kada je s velikom sigurnošću potvrĊeno njegovo

prisustvo u lovištu. Podiţe se u unutrašnjosti većeg šumskog kompleksa, blizu brloga za

koćenje i stalnih staza. Hranilište je u osnovi drvena platforma na drvenim stubovima s

minimalnom visinom od zemlje 1,8 m, a ukoliko u lovištu ima medveda, onda je

minimalna visina 3 m. Na platformi se nalaze kavezi u kojima se kao ţivi mamci ĉuvaju

zeĉevi, kunići, prasad ili jarad. Uz obore je ostava za hranu kojom se hrane „ţivi“ mamci,

kao i potrebna voda. Cela platforma je ograĊena ogradom visine 1-1,2 m, kojom se

spreĉava da „ţivi“ mamci skoĉe. Sa donje strane platforme priĉvršćuju se metalni šiljci

koji bi trebalo da odbijaju druge zveri, a naroĉito medveda pri pokušaju da se popne.

Pristup risu na platformu omogućen je preko tanjeg stabla koje se kao rampa naslanja na

susedno stablo. Osmatraĉnica (ĉeka) za kontrolu hranilišta podiţe se na oko 50 m od

hranilišta.

165

LITERATURA

[1]. Beuković, D., Krstović, S., Beuković, M., Popović, Z., ĐorĊević, N. (2013)

Presence of aflatoxin B1 in liver of brown hare. Modern aspects of sustainable

management off game population. Novi Sad 17-20 X 2013. Book of abstracts 79-

80.

[2]. Beuković, M., Glamoĉić, D., Ristić, Z., Đaković, D. (2001): Proizvodni rezultati

matiĉnog jata fazana u zavisnosti od nivoa proteina u smeši. Savremena

poljoprivreda, 105-107.

[3]. Beuković, M., Popović, Z., Gaĉić, D., Stanaćev, Vidica, Novaković, N. (2003):

Efekat strukture smeša za prihranjivanje divljih svinja (Sus Scrofa L.) na telesnu

masu prasadi u lovištu Crni Lug. Savremena poljoprivreda, vol. 52/3-4, 107-109.

[4]. Beuković, M., Kovĉin, S., Glamoĉić, D., Ristić, Z. (1994): Ishrana fazana u

uzgajalištima i lovištima. MeĊunarodno savetovanje o aktuelnim problemima

gazdovanja fazanskom, srnećom divljaĉi i divljim svinjama, Zbornik radova, 99-

108.

[5]. Cicnjak, I., Huber, Đ., Roth, H. U., Ruff, R. L. Vinovrški, Z. (1987): Food habits

of brown bears in Plitvice lakes National park, Yugoslavia. Int. Conf. Bear Res.

And Menage., 7: 221-226.

[6]. Deĉak, Đ., Frković, a., Grubešić, M., Huber, Đ., Majnarić, D., Majić, A., Štrbenac,

A., Laginja, R., Đodan, M., Jakšić, Z., Đurinac, D. (2005): Brown bear

management plan for Republic of Croatia. Ministry of agriculture, forestry and

water management, department for hunting. Ministry of culture, Department for

nature protection

[7]. ĐorĊević, N., Popović, Z., Radivojević, M., Grubić, G. (2005): Ishrana srne

(Capreolus capreolus L.) i jelena (Cervus elaphus L.) u razliĉitim uslovima. XIX

savetovanje agronoma, veterinara i tehnologa, 16-17.02.2005, Padinska Skela.

Zbornik nauĉnih radova, 11, 3-4: 161-168.

[8]. ĐorĊević, N., Dinić, B. (2006): Koncentrati za domaće ţivotinje, divljaĉ i ribe.

NOLIT

[9]. ĐorĊević, N., Dinić, B. (2007): Hrana za ţivotinje. Cenzone tech – Europe,

AranĊelovac

[10]. ĐorĊević, N., Makević, M., Grubić, G., Jokić, Ţ. (2009): Ishrana domaćih i

gajenih ţivotinja. Univerzitet u Beogradu, Poljoprivredni fakultet

[11]. ĐurĊević, V. (2004): UreĊivanje lovišta (praktikum). Lovaĉki savez Srbije.

[12]. Hanuš, V., Fišer, Z. (1983). Fazan (prevod sa ĉeškog). Nolit

[13]. Naumov, V. (1976): Potrebe i mogućnosti uzgoja medveda u lovištima Kosova.

Simpozijum o lovstvu, Institut za šumarstvo i drvnu industriju, Beograd. Zbornik

radova, 113-120.

166

[14]. Neĉas, J. (1972): Srneća divljaĉ. “Dnevnik” Novi Sad

[15]. Novaković, V. (1986): Mogućnosti uspešnog uzgoja divljih svinja u ograĊenim

lovištima lovno – šumskog gazdinstva „Jelen“. Simpozijum „Uzgoj i zdravstvena

zaštita divljaĉi u ograĊenim i prirodno omeĊenim prostorima i zoovrtovima. 29.-

31.maj 1986, Brioni. Zbornik radova: 103-109.

[16]. Novaković, V. (1996): Divlji papkari-tehnologija gajenja i korišćenja. Priruĉnik,

JP “Srbijašume”-IRC, Beograd

[17]. Novaković, V. (1999): Jelen (Cervus elaphus L.). Ţelnid-Beograd

[18]. Novaković, V. (2003): Divlja svinja (Sus skrofa L.). Beograd-Kosmajturist-

Mladenovac

[19]. NRC (2007): Nutrient requirements of small ruminants (sheep, goats, cervids, and

new world camelids). The national academies press. Washington, D.C.

[20]. Popović, Z., Gajić, I., Bogdanović, V. (1996): Farmsko gajenje obiĉnog jelena.

Poţega-zbornik savetovanja, 128-134.

[21]. Popović, Z. (2006): Gazdovanje populacijama divljaĉi u lovištima Lovaĉkog

saveza Srbije. XVII inovacije u stoĉarstvu, 16-17.11.2006., Poljoprivredni fakultet

Zemun. Biotehnologija u stoĉarstvu, 22 (poseban broj), 113-128.

[22]. Popović, Z., ĐorĊević, N. (2009). Ishrana divljaĉi (monografija). Poljoprivredni

fakultet Univerziteta u Beogradu

[23]. Popović, Z., ĐorĊević, N., Beuković, M. (2009): Nourishment of game from the

carnivora order – damages and benefits in hunting economy, forestry and

agriculture. Contemporary agricultural engineering 58(3-4): 150-156.

[24]. Radosavljević, Ţ. (2006): Gajenje srna i divljih svinja. Lovaĉki savez Srbije

[25]. Ševković, N., Pribićević, S., Rajić, I. (1991): Ishrana domaćih ţivotinja. Nauĉna

knjiga-Beograd.

167

6. ŠTETE NA DIVLJAČI I OD DIVLJAČI

Cilj poglavlja

Razumevanje uzroka koji dovode do razliĉitih oblika šteta na divljaĉi, kao i šteta

od divljaĉi, i predlog mera za kontrolu i smanjenje šteta.

Rezime poglavlja

Štete na divljaĉi mogu nastati kao posledica klime i bioloških faktora, a naroĉito

usled antropogenih faktora. Štete od divljaĉi najĉešće nastaju zbog nedostatka, lošeg

kvaliteta i neodgovarajuće distribucije hrane u lovištu, uznemiravanja divljaĉi, kao i zbog

navika divljaĉi. Odgovarajućim gazdinskim merama u lovištu ove štete se mogu smanjiti

ili spreĉiti. Navedenim postupcima se, istovremeno, odrţava odgovarajuća brojnost

divljaĉi, kontrolišu gubici i povećava kvalitet trofeja, odnosno, smanjuju se štete na samoj

divljaĉi. Pored toga, moguće je preduzeti i niz mera zaštite od šteta na divljaĉi i šteta od

divljaĉi.

Pitanja za proveru znanja ili diskusiju:

 - opisati mehaniĉke i klimatske uzroke šteta na divljaĉi;

- hemijski i biološki uzroci šteta na divljaĉi;

- navesti koji sve poljoprivredni radovi uzrokuju štete na divljaĉi;

- ostali antropogeni uzroci šteta na divljaĉi;

- objasniti kako lovokraĊa i krivolov imaju štete na divljaĉ;

- oblik, veliĉinu i intenzitet šteta od divljaĉi;

- specifiĉnosti šteta od srne, jelena, jelena lopatara, muflona, divokoze;

- štete od zeca, fazana, jarebice, medveda, lisice, šakala, vuka i risa;

- navesti lovno-gazdinske mere za smanjenje ili spreĉavanje šteta od divljaĉi;

- fiziĉko-hemijska sredstva za odbijanje divljaĉi;

- vizuelna, akustiĉna i olfaktorna sredstva za odbijanje divljaĉi;

6.1. Štete na divljači

Štete na divljaĉi mogu se najjednostavnije definisati kao negativne promene na

divljim ţivotinjama nastale kao posledica povreda, uticaja klimatskih i antropogenih

faktora.

6.1.1. Mehanički uzroci

 Znaĉajan procenat gubitka divljaĉi nastaje zbog povreda zadobijenih od poljoprivredne

mehanizacije i saobraćajnih sredstava, ustrelnih i prostrelnih rana, povreda od zamki, klopki i

kljusa, povreda od predatora, povreda od meĊusobnih sukoba. Komercijalna lovišta svake

168

godine beleţe velike finansijske gubitke zbog nemogućnosti pronalaţenja ranjene

divljaĉi. MeĊutim, ta vrsta štete nije samo finansijskog karaktera, već utiĉe jako

negativno na lovaĉki ponos i sujetu. Ranjena i odbegla divljaĉ uglavnom kasnije strada

usled gubitka krvi, infekcija ili postaje ţrtva predatora. Zbog toga je ova šteta dvostrukog

karaktera, kako za populaciju divljaĉi tako i za lovca. Razlozi ranjavanja u stepenu da je

divljaĉ sposobna da pobegne s mesta nastrela su višestruki: neodgovarajući kalibar,

neadekvatno zrno, loš pogodak, loše nišanske sprave, neraspoznavanje znakova pogotka, i

na kraju, loš lovac. Povrede u meĊusobnim sukobima divljaĉi nastaju zbog rivalstva,

odbrane teritorije, borbe za ţenku i dr. Povrede su u vidu ugriza (zec), pliće i dublje

razderotine koţe i mišića (vepar) i uboda od parogova (cervide). Osim toga, smrt moţe da

nastupi i zbog zaplitanja parogova jelena pri meĊusobnoj borbi, usled ĉega ţivotinje ne mogu

da konzumiraju hranu i vodu.

6.1.2. Klimatski uzroci

 Zimski period godine i prestanak vegetacije u lovištu donose niz problema za

divljaĉ, na prvom mestu to je smanjenje ili potpuni nestanak odgovarajuće hrane, zatim

oteţano kretanje zbog dubokog snega i sneţne pokorice, oteţano snabdevanje vodom

zbog njenog zamrzavanja, nestanak prirodnih zaklona i skrovišta od neprijatelja i vetra, a

u najgorem sluĉaju smrt usled hipotermije. Sa svakim stepenom sniţenja temperature

vazduha potrebe zeĉeva u energiji povećavaju se za oko 65 KJ, pa smrt moţe da nastupi

već pri smanjenju telesne mase za 15% usled zimskog gladovanja. Ledeni dani sa

celodnevnom negativnom temperaturom ostavljaju posledice ne samo na fiziĉku

kondiciju jarebica, već i na plodnost ţenki. Ukoliko se dubok sneţni pokrivaĉ zadrţi dve

do tri nedelje moţe doći do uginuća 80-90% poljskih jarebica. Zbog navedenog problema

pri izradi planova gazdovanja lovištem trebalo bi planirati zimske gubitke jarebica od

40%. Veliki problem za preţivljavanje sitne divljaĉi i srna predstavlja sneg sa ledenom

pokoricom, koji oteţava kretanje i onemogućava pronalaţenje hrane. Osim toga, oštre ivice

ledene pokorice dovode do povreda ekstremiteta i krvarenja, a kod muflona i do smrzavanja

skrotuma, što dodatno komplikuje ovakva teška stanja. Izuzetno niske temperature dovode do

smrzavanja sitne divljaĉi i srna, dok su jeleni otporniji. Dubok sneg (iznad 50 cm) pravi

velike probleme divljim svinjama pri kretanju i pronalaţenju hrane, pa je to i jedan od

ograniĉavajućih faktora za rasprostranjenost ove vrste divljaĉi. Za vreme snegova i karnivore

su ugroţene, zbog oteţanog kretanja i praćenja tragova divljaĉi kojom se hrane. Na primer,

lisici je daleko teţe da doĊe do miševa i voluharica ispod dubokog sloja snega. MeĊutim,

oteţano kretanje divljaĉi po dubokom snegu pogoduje vukovima koji lakše progone i sustiţu

umorni plen.

 Osim zime i prolećni period moţe da donese probleme za divljaĉ, pre svega za

njihov podmladak. Naime, termoregulacioni sistem mladunaca pernate divljaĉi biva

izgraĊen tek sa 14-18 dana, pa se pilići kriju u perju roditelja kako bi oĉuvali potrebnu

temperaturu tela. Za vreme dugotrajnih prolećnih kiša mladuci uginu od hladnoće i gladi,

jer se ne mogu kretati po blatnjavom, vlaţnom i hladnom terenu. Vodene bujice i poplave

dovode do stradanja divljaĉi svih vrsta i kategorija, kao i gnezda i jaja pernate divljaĉi.

6.1.3. Hemijski uzroci

 Hemijski uzroci šteta na divljaĉi se odnose na deficit pojedinih hraljivih materija,

kao i na trovanja divljaĉi. Odnose se na osnovne ţivotne funkcije organizma divljaĉi,

zatim na obavljanje razliĉitih oblika aktivnosti, rast mladunaca, bremenitost i laktaciju,

neophodne su odgovarajuće koliĉine vode, proteina, energetskih materija (masti i ugljenih

169

hidrata), minerala i vitamina. Pri tome, ţivotinje su znatno osetljivije na nedostatak vode

nego hrane. Tako, na primer, bez vode mogu da izdrţe samo nekoliko dana (što opet

zavisi od spoljnje temperature), a bez hrane i više nedelja. Objašnjenje je što se u

organizmu nalaze depoi hranljivih materija, koji se troše u vreme oskudice i gladovanja.

Ti depoi su poznati kao masne naslage (u potkoţnom tkivu i trbušnoj duplji), koje divlje

ţivotinje našeg podneblja intenzivno stvaraju i uvećavaju u jesen, što je vaţan vid

pripreme za nastupajuću zimu. Pored masnih rezervi, u jetri i mišićima divljaĉi nalaze se

rezerve glikogena (polisaharida). Osim ovih makrosastojaka, organizam moţe da pravi i

rezerve nekih mikrosastojaka (minerala i vitamina). Nedostatak hrane je najdrastiĉniji u

toku zime. Izgladnele ţivotinje su slabe i sa smanjenom otpornošću, te postaju lakši plen

grabljivica, ili stradaju od razliĉitih infekcija i parazita. Redovno i adekvatno snabdevanje

kalcijumom i fosforom omogućava odgovarajući razvoj parogova i dobijanje boljih

trofeja.

 Nedostatak vode moţe biti isto tako veliki problem za divljaĉ kao i nedostatak hrane.

Javlja se za vreme toplih i sušnih leta, ali i u toku hladnih zima, kada se zalede postojeći

izvori vode. Inaĉe, divljaĉ se snabdeva vodom direktno napajanjem i indirektno preko zelene

i soĉne hrane. Izgradnja pojilišta i hranilišta za divljaĉ jesu vaţan deo pravilnog gazdovanja,

koji dovodi do smanjenja šteta od divljaĉi i na divljaĉi.

 Drugi vid hemijskih uzroka gubitaka kod divljaĉi je toksiĉno delovanje mineralnih

Ċubriva i pesticida (detaljnije opisano u poglavlju 6.1.5.1.).

6.1.4. Biološki uzroci

 Virusi i bakterije izazivaju zarazna oboljenja, koja se mogu preneti na domaće

ţivotinje pa i ĉoveka, kao i obrnuto. Posledice bolesti su slabljenje organizma divljaĉi,

smanjenje kvaliteta trofeja, pad plodnosti i uginuće. Zarazne bolesti su u principu reĊe

kod divljaĉi u odnosu na domaće ţivotinje, što se objašnjava znaĉajno manjom

koncentracijom divljaĉi, kao i njihovim odreĊenim navikama. Suprotno tome, izgradnja

hranilišta, pojilišta, kaljuţišta i solišta u lovištima privlaĉi veći broj divljaĉi, pa se zbog

toga povećava i opasnost od prenošenja i širenja zaraznih bolesti i parazita. Zbog toga bi

trebalo sprovesti odgovarajuću disperziju lovno-tehniĉkih objekata ovakvog tipa, i

povremeno menjati njihovo mesto u lovištu.

 Parazitarna oboljenja su dosta ĉesta kod nekih vrsta divljaĉi, posebno srna i

jelena, kao i divljih preţivara koji se gaje u ograĊenim prostorima. Parazitarna oboljenja

se ĉešće javljaju na nizijskim, vlaţnim i plavljenim terenima. Pokušaji introdukcije nekih

vrsta divljaĉi iz drugih krajeva sveta (na primer losa), u potpunosti su propali, upravo

zbog veoma bogate i razvijene parazitarne faune, na koje nove vrste divljaĉi nisu bile

otporne.

Neke infektivne bolesti mogu biti univerzalne za sve vrste divljaĉi, dok su druge

specifiĉne samo za jednu ili nekoliko vrsta. Tako, na primer, besnilo kao virusna bolest

javlja se kod svih vrsta divljaĉi, a lako se prenosi na domaće ţivotinje, pa i na samog

ĉoveka. Zato su mere za suzbijanje besnila u lovištima vaţan vid pravilnog gazdovanja.

Sliĉno je i sa nekim bakterijskim bolestima koje se javljaju kod mnogih divljih i domaćih

ţivotinja: pseudotuberkuloza, bruceloza, stafilokokoza, tularemija, listerioza i dr.

 Parazitske bolesti nastaju zbog egzoparazita (koji su aktivni na površini tela) i

endoparazita (deluju u razliĉitim organima). Najĉešći egzoparaziti su buve, vaši, krpelji,

neke larve i šuga. Osim što domaćina ugroţavaju sisanjem krvi, navedeni egzoparaziti

prenose razliĉite virusne i bakterijske bolesti sa zaraţenog na zdravog domaćina, kao i na

samog ĉoveka. Jedan od najboljih primera su buve, koje su odgovorne za izbijanje

strašnih epidemija ljudske kuge. Krpelji se, takoĊe, hrane krvlju divljaĉi, ali mogu

170

prenositi istovremeno i razliĉite bolesti, na primer tularemiju. Od endoparazita naroĉito su

ĉesti i opasni metilji i pantljiĉare, štrkljevi, kao i ţeludaĉni, crevni i plućni strongili.

Njihovim delovanjem dolazi do slabljenja celokupnog organizma ţivotinje, koji onda

postaje podloţniji virusnim i bakterijskim bolestima. Kod srneće divljaĉi ponekada se

javlja visok stepen invadiranosti ugrcima (Hypoderma diana) koji kao larve parazitiraju u

potkoţnom delu duţ kiĉmenog stuba. Ugrci se razvijaju od decembra pa do marta kada

kroz otvore na koţi napuštaju domaćina. Prisustvo većeg broja ugrka dovodi do slabljenja

kondicije i mršavljenja, a u sluĉaju velike invadiranosti i do smrti. Prema Popoviću

(1998.) ukoliko na jednoj srni parazitira oko 150 ugrka gube se kompletne masne naslage,

a pri brojnosti od oko 500 ugrka dolazi do uginuća.

U ovoj grupi parazita trebalo bi posebno izdvojiti trihinelu, koja kao odrastao

oblik ţivi u tankom crevu divljih svinja, mesoţdera i ĉoveka, a u larvenom obliku u

dijafragmi, meĊurebarnim mišićima, jeziku i mišićima grkljana i oĉiju, a kod jake

invadiranosti i u svim drugim mišićima, osim srca. Ljudi se najlakše zaraze trihinelom

jedući nedovoljno kuvano i peĉeno meso divlje svinje, ili konzumirajući preraĊevine koje

se pripremaju praktiĉno bez ili sa malo termiĉkog tretmana (suvo meso, kobasice itd.).

Širenju trihineloze meĊu domaćim i divljim ţivotinjama, izmeĊu ostalog, pogoduje

krajnje nepravilan postupak sa leševima, koji se odlaţu na Ċubrišta i smetlišta, i tu postaju

hrana karnivorama.

 Naroĉito su opasne one bolesti divljaĉi koje se mogu preneti i na ĉoveka,

odnosno koje su zajedniĉke za ţivotinje i ĉoveka. To su: leptospiroza, tetanus, antraks,

Q-groznica, hemoragiĉna groznica, tularemija, besnilo, ehinokokoza i trihineloza.

Smatra se da postoji oko 150 razliĉitih oblika zoonoza i zooparazitoza, koje u prvom

redu predstavljaju opasnost za lovce, ali i za sve druge ljude koji zbog prirode posla, iz

hobija ili drugih razloga provode puno vremena u prirodi (ribolovci, zemljoradnici,

stoĉari, vojnici, geometri, geolozi, biolozi, šumski radnici, turisti, sakupljaĉi peĉuraka i

dr.). Neke od zoonoza su sezonskog karaktera. Tako, na primer, Q-groznica je vezana

za jagnjenje ovaca i muflona i jarenje divokoza (poĉinje u rano proleće), leptospiroza se

javlja pri letnjem kupanju u barama ili gaţenju moĉvara zbog ribolova itd. Putevi

širenja zoonoza od zaraţenih ţivotinja i njihovih parazita su vrlo razliĉiti. Tako se, na

primer, hranom šire salmoneloza i botulizam, dodirom - hemoragiĉna groznica i

leptospiroza, vazduhom - Q-groznica i ornitoza, egzoparazitima i komarcima –

encefalitis, hemoragiĉna groznica, tularemija, kuga i dr. Jedna ista bolest se moţe širiti

na više naĉina: na primer Q-groznica i antraks se šire vazduhom, dodirom i hranom.

Izvori zaraza zoonoza su gotovo svi divlji glodari, karnivore i omnivore, ptice

grabljivice i neke barske ptice (divlja patka, ĉaplja i gak).

6.1.5. Antropogeni uzroci

6.1.5.1. Poljoprivredni radovi

 Znaĉajan procenat gubitaka divljaĉi dešava se u lovištima s velikim udelom

poljoprivrednih površina, a uzrok su razliĉite meliorativne mere, savremene

poljoprivredne mašine i hemijska sredstva.

6.1.5.1.1. Poljoprivredna mehanizacija

 Poljoprivredna mehanizacija pravi direktne i indirektne štete na divljaĉi. Na

primer, direktne štete nastaju uništavanjem gnezda fazana u lucerištima prilikom kosidbe,

usled ĉega stradaju jaja, mladi pa i odrasle ţenke. S obzirom na to da se košenje useva

171

obavlja u vreme najintenzivnije reprodukcije pernate divljaĉi (krajem proleća i poĉetkom

leta), štete mogu biti znaĉajne. Od poljoprivredne mehanizacije najviše stradaju zeĉevi, i

to ne samo za vreme ţetve, već i u toku ranih prolećnih predsetvenih radova. Gubici u

ovom periodu imaju i najveće posledice po zeĉju populaciju, jer stradali mladunci

ţenskog pola iz prolećnog okota, potencijalne su ţenke koje bi trebalo do kraja jeseni da

daju najmanje jedno leglo.

 Indirektne štete nastaju uznemiravanjem i rasterivanjem divljaĉi, zbog ĉega

ţivotinje migriraju u mirnije delove lovišta. Na taj naĉin se u kraćem roku moţe povećati

brojnost divljaĉi na novim terenima, a kao rezultat toga su i povećane štete od divljaĉi na

šumskim i poljoprivrednim kulturama. Osim toga, nakon kosidbe i kombajniranja useva,

znaĉajne površine ostaju potpuno gole, i ţivotinje ostaju kako bez hrane, tako i bez

zaklona. Dodatni problem predstavlja paljenje strništa i kukuruzišta, kada je divljaĉ

direktno ugroţena vatrom i dimom, a indirektno zbog potpune mineralizacije organske

materije i uništavanja prirodne hrane.

6.1.5.1.2. Hemijska sredstva za prihranjivanje bilja

 Hemijska sredstva za prihranjivanje bilja predstavljaju naroĉito veliku opasnost za

sve vrste divljaĉi koje ţive na otvorenom prostoru. Ĉesto se dešava da nakon upotrebe

mineralnog Ċubriva na površini njiva zaostanu manje ili veće gomile istog. Slan ukus

mineralnih Ċubriva podstiĉe divljaĉ da ga konzumiraju, usled ĉega nastaju digestivni

problemi, a u teţim sluĉajevima i smrt. Razlog za to je što nitrati iz mineralnih Ċubriva u

organizmu redukuju do nitrita, koji su direktno štetni za krvotok. Simptomi trovanja srna i

jelena mineralnim Ċubrivima se javljaju već posle nekoliko sati: ţivotinje su nemirne,

drhte i oteţano dišu, posle ĉega nastupa koma i smrt. Pri obdukciji uginulih ţivotinja

uoĉljiva su krvarenja na ţelucu, crevima, bubrezima, mokraćnoj bešici i dušniku.

6.1.5.1.3. Pesticidi

 Pesticidi su savremena hemijska sredstva za zaštitu bilja od mikroorganizama

(baktericidi i fungicidi), insekata (insekticidi) i korova (herbicidi), i predstavljaju veliku

opasnost. Kao jaka toksiĉna sredstva pesticidi deluju direktno na divljaĉ, ili indirektno,

preko zatrovane hrane i vode (zelene hrane, semenja korova i drugih biljaka, insekata

itd.). Posebno su opasni insekticidi. Postoje dve grupe ovih preparata: organski hlorovani

ugljovodonici i organska fosforna jedinjenja. Pri pravilnoj upotrebi organskih hlorovanih

ugljovodonika ne dolazi do trovanja divljaĉi. Nasuprot tome, pri predoziranju istih, pri

aviozaprašivanju ili zaprašivanju po vetrovitom vremenu moţe doći do akutnog trovanja

fazana, jarebica i drugih ptica, zeĉeva i srna. Simptomi trovanja u ovom sluĉaju su:

uzbuĊenost, drhtavica, grĉevi i slinjenje. Nakon dan - dva moţe da nastupi i smrt usled

blokade centara za disanje i cirkulaciju krvi. Ukoliko se radi o hroniĉnim trovanjima ovim

preparatima, nastaju teške promene na jetri, bubrezima, centralnom nervnom sistemu i

organima za razmnoţavanje. Osim toga, posledica trovanja moţe biti smanjena plodnost

ili sterilitet divljaĉi, kao i trovanje sova, lisica i drugih pernatih i dlakavih grabljivica koje

su stradale indirektno, konzumiranjem zatrovanih mišolikih glodara.

Veliku opasnost po divljaĉ predstavljaju i fungicidi pre svega oni koji su na bazi

ţive. Tako korišćena ţiva akumulira se u zemljištu, a iz njega dospeva u hranu biljnog

porekla koju konzumiraju ţivotinje i domaće i divlje.

 Insekticidi na bazi organskih fosfornih jedinjenja su jaki nervni toksini. Pri

trovanju divljaĉi ovim preparatima smrt nastupa veoma brzo.

172

 Za suzbijanje štetnih glodara na oranicama i livadama danas se koriste rodenticidi,

odnosno otrovni mamci, ili se vrši zaprašivanje parcela. Otrovni mamci se najĉešće

pripremaju tretiranjem zrna pšenice cink-fosfidom. Prema pravilima, otrovne mamce

treba postaviti u rupe glodara, a zatim iste zakopati. MeĊutim, ĉesto se dešava da radnici

zaduţeni za ovaj posao mamce razbacaju po površini parcele, posle ĉega dolazi do

masovnog trovanja fazana, jarebica, zeĉeva, pa i srneće divljaĉi, divljih svinja i jelena.

Ptice uginu ukoliko su konzumirale svega pet do dest zatrovanih zrna, a smrt nastupa već

posle tri do pet ĉasova.

U lovištu „Neoplanta“ (lovaĉko udruţenje Novi Sad) od rodetnicida koji je

korišćen posle setve pšenice u jesen 2008. godine stradalo je 49 zeĉeva, 38 srna (11

srndaća i 27 srna), 1 fazan, 1 lisica i 1 jazavac dok je u lovištu „Kovilj“ stradalo 50

zeĉeva i 9 srna (primedba autora).

6.1.5.1.4. Komasacija i odvodnjavanje

 Štete antropogenog karaktera nastaju i zbog komasacije odnosno ukrupnjavanja i

ureĊivanja poljoprivrednog zemljišta. Nestankom ili znaĉajnim smanjenjem meĊa, ţivica

i šumaraka uništeno je stanište za više vrsta sitne divljaĉi. Sa druge strane, sve veće

površine pod monokulturama ne pruţaju adekvatnu ishranu i sklonište za divljaĉ. Kao

posledica toga poslednjih godina beleţi se konstantno smanjenje brojnosti zeĉeva i

jarebica, koji naseljavaju upravo takva staništa. Znaĉajno smanjenje brojnosti jarebica

dovodi do prenamnoţavanja insekata, koji su glavna hrana ovih ptica, usled ĉega rastu

štete na poljoprivrednim kulturama, a uporedno sa tim rastu i troškovi zaštite istih. Sa

fazanom je nešto drugaĉija situacija, pošto se ova vrsta pernate divljaĉi veštaĉki uzgaja i

ispušta u lovišta.

 Odvodnjavanje i isušivanje vlaţnih terena takoĊe, dovodi do velikih promena i

poremećaja prirodnih staništa usled ĉega mnoge ţivotinjske vrste nestaju ili migriraju.

Oblaganje kanala PVC folijom je krajnje negativna mera za barske ptice i ostali vodeni

svet koji se nalazi u lancu njihove ishrane. Osim toga, u ovakvim kanalima je zabeleţen

veliki procenat utapanja divljaĉi, pre svega zeĉeva.

6.1.5.2. Seča šume i šumski radovi

 Seĉa šume je jedan od najteţih oblika ispoljavanja ljudske aktivnosti koji je direktno

štetan za mnoge vrste divljaĉi. Naime, šuma pruţa ţivotinjama zaklon i obezbeĊuje hranu.

Nestankom šuma, istovremeno nestaju i mnoge ţivotinjske vrste koje se ne mogu

prilagoditi tako drastiĉnim promenama ţivotne sredine i za kratko vreme. Istina, ovakve

terene naseljavaju vrlo brzo druge ţivotinjske vrste, ali one najĉešće nisu interesantne sa

gledišta lovne privrede. Pored direktne seĉe šume, znaĉajne štetne posledice imaju i razliĉiti

šumski radovi, koje izvode veliki broj radnika, uz primenu buĉne mehanizacije. Usled toga,

divljaĉ napušta prethodna staništa i migrira. Direktnu štetu ĉine i sami radnici, koji

prikupljaju jaja, uništavaju gnezda, hvataju mladunce i dr. Radovi na odrţavanju kvaliteta

šume, takoĊe mogu biti višestruko štetni za divlje ţivotinje. Bilo kakvo proreĊivanje,

uništavanje ţbunja i niţih spratova drveća, seĉa krivih, ĉvornovatih i tehniĉki manje

vrednih stabala, naroĉito onih sa šupljarama, krĉenje panjeva i dr., direktno smanjuje

mogućnost divljaĉi za sakrivanje, gneţĊenje, hranjenje, odmor, podizanje mladih i ostalo.

173

6.1.5.3. Saobraćajna sredstva i putna mreţa

 Savremena saobraćajna sredstva koja razvijaju velike brzine predstavljaju veliku

opasnost po divljaĉ na saobraćajnicama. Osim brzine vozila, uzrok tome je i klizava

podloga asfalta pod nogama papkara koja dovodi do njihovog usporenog reagovanja na

dolazeću opasnost. Smrtnost divljaĉi na savremenim putevima u zapadnim zemljama

(voĊena precizna evidencija) iznosila je ranijih decenija desetine hiljada ţivotinja u toku

godine. Jedino efikasnije rešenje u tom pogledu jeste podizanje zaštitinih ograda pored

autoputeva i ţelezniĉkih pruga, ĉime se u velikoj meri štiti divljaĉ, ali i ljudi koji mogu da

stradaju zbog gubitka kontrole nad vozilom pri sudaru sa ţivotinjom. MeĊutim, ograde,

odnosno saobraćajni koridori, imaju niz negativnih strana za divljaĉ. Podizanjem

autoputeva i ţelezniĉkih pruga sa ţiĉanim i drugim ogradama ĉesto se presecaju putevi

kojima se divljaĉ kreće u potrazi za hranom iz jednog u drugi deo lovišta ili sezonski

migriraju.

Ţivotinje najĉešće stradaju na neograĊenim saobraćajnicama pri prelasku u

noćnim uslovima, jer su teţe uoĉljive za vozaĉe, a istovremeno su zaslepljene farovima

automobila. U cilju rešavanja ovog problema predlaţe se postavljanje aluminijumskih

folija na stablima pored puteva, sa kojih će se u noćnim uslovima reflektovati svetlost

farova i delovati odbijajuće na divljaĉ. Uklanjanje podrasta celom duţinom ugroţenog

podruĉja u dubini 10-15 m, omogućilo bi da divljaĉ pravovremeno uoĉi dolazeće vozilo, a

vozaĉ se pripremi za eventualno koĉenje ili manevrisanje. Osim toga, neophodno je

vozaĉe na vreme upozoriti na eventualnu opasnost ove vrste postavljanjem saobraćajnog

znaka „divljaĉ na putu“.

6.1.5.4. Turizam

 Sve veći razvoj turizma na svoj naĉin negativno se odraţava na opstanak divljaĉi.

Podizanjem hotela, kampova, logora, kućica za odmor i rekreaciju, (i pored odreĊenih

urbanistiĉkih planova) znatno se remeti prirodna sredina i deluje uznemiravajuće na divljaĉ.

Pri podizanju turistiĉkih i rekreacionih centara grade se i odgovarajući putevi, koji dodatno

doprinose uništavanju prirodne sredine i resursa, i dovode do migracije i nestanka pojedinih

vrsta.

6.1.5.5. Deca i odrasli u lovištu

 OdreĊene štete u lovištu ĉesto prave deca i omladina, odrasli pa ĉak i lovci.

Nastaju zbog nepoznavanja nekih osnovnih pravila koja vaţe u prirodi, a vrlo ĉesto i zbog

zabave, nekakvog hobija, igranja i dr. Odnose se na sakupljanje jaja, hvatanje mladunaca

i postavljanje zamki i klopki. Posebnu opasnost predstavljaju vazdušne, pa ĉak i

malokalibarske puške u rukama maloletnika, koje priĉinjavaju znaĉajne štete retkim

vrstama ptica, kao i lovnoj divljaĉi.

 Donošenje mladunaca divljaĉi kući najĉešće ima za cilj zabavljanje i

uveseljavanje dece. MeĊutim, divlje ţivotinje odgajene u zarobljeništvu gube mnoge

instikte i ne mogu se kasnije jednostavno vratiti nazad u prirodu. Osim toga, većina

mladih ţivotinja ugine u zarobljeništu za kratko vreme, zbog nemogućnosti adaptacije,

neadekvatne ishrane i uslova drţanja, bolesti i dr. Tipiĉan primer nepoznavanja osnovnih

principa prirode jeste donošenje lanadi kući u ubeĊenju da su napuštena. MeĊutim, radi se

samo o privremeno ostavljenim mladuncima koje su srne sakrile pred opasnošću ili za

kratko vreme koje provode u traţenju hrane.

174

6.1.5.6. Psi i mačke lutalice u lovištu

 Psi predstavljaju veliki problem za lovišta, bez obzira da li se radi o napuštenim

psima (lutalicama), seoskim psima koji nisu vezani ili lovaĉkim psima koji se ne koriste u

lovištima na adekvatan naĉin. Lutalice i nevezani seoski psi prave velike štete na divljaĉi,

time što se hrane jajima fazana i jarebica, a takoĊe progone, rasteruju i hvataju lovnu

divljaĉ, kako sitnu tako i krupnu. Naroĉito su veliki problem za divljaĉ u vreme lovostaja.

Osim toga, hraneći se lešinama i razvlaĉeći strvine po lovištu, psi prenose i šire opasne

bolesti sa domaćih na divlje ţivotinje: kugu i koleru ţivine, svinjsku kugu, crni prišt,

trihinelu i dr. Problem za lovnu divljaĉ predstavljaju i loše hranjeni ovĉarski psi, koji

ponekada nekontrolisano lutaju lovištem i uništavaju lanad, jaja i gnezda pernate divljaĉi

ili rasteruju i uznemiravaju divljaĉ, naroĉito za vreme parenja. OdreĊenu štetu u lovištima

mogu da ĉine i domaće maĉke, pre svega uništavajući zeĉiće, lanad i ptiće na zemlji.

6.1.5.7. Trovanje divljači iz reda zveri

 Ranijih decenija u mnogim zemljama, pa i kod nas, postojala je praksa upotrebe

otrovanih mamaca za grabljivice sa ciljem redukcije njihove brojnosti, a time i smanjenja

štete na domaćim ţivotinjama. Naime, ekstenzivno stoĉarstvo i drţanje ţivotinja na

pašnjacima tokom većeg dela godine pogodovali su pre svega vukovima, a u manjoj meri

i drugim predatorima (medvedima, lisicama, šakalima i risevima). U Srbiji je ova akcija

intenzivno sprovoĊena od prvih godina posle Drugog svetskog rata, pa sve do

sedamdesetih godina i smatrana je vaţnim zadatkom u cilju pomoći stoĉarstvu. Za

trovanje su najĉešće korišćeni strihnin i cijanovodonik, koji su deljeni lovaĉkim

društvima. Godina 1952. bila je rekordna po broju otrovanih ţivotinja: 1.002 vuka. Za

nepunih 16 godina ove akcije u Srbiji je uništeno 5.521 vuk. MeĊutim, pored vukova,

stradale su i druge dlakave ţivotinje, na primer divlje svinje. Naroĉito velikom štetom

smatra se trovanje orlova: surog, belorepana i krstaša, kao i lešinara: crnog, beloglavog

supa, bele kanje i orla bradana. Pri tome, crni lešinar i bradan su u potpunosti istrebljeni,

dok je bela kanja ugroţena vrsta.

6.1.5.8. LovokraĎa i krivolov

 Mada se u suštini razlikuju, oba oblika nezakonitog lova dovode do znaĉajnih

šteta na divljaĉi. Naime, divljaĉ je zaštićena zakonom, kao i aktima lovaĉkih organizacija,

ali su brojni prekršioci istih. LovokraĊa je pre svega odraz nivoa opšte i lovne kulture.

LovokraĊa je protivzakonit akt, i nastaje ukoliko lice dolazi do divljaĉi u vreme kada je

zakonski zabranjeno njeno korišćenje. Najveći procenat lovokraĊe dešava se zbog mesa

divljaĉi, a u znatno manjoj meri zbog trofeja. LovokraĊi pogoduje veliki broj komada

vatrenog oruţja u narodu (sa ili bez dozvole), savremena sredstva komunikacije (mobilni

telefoni), savremena saobraćajna sredstva (automobili, dţipovi, motocikli) i dr.

 Nasuprot lovokraĊi, krivolov je naĉin korišćenja divljaĉi protiv propisa korisnika

lovišta koji gazduje tim lovištem (lov odreĊene vrste divljaĉi u vreme zakonski

dozvoljenog lova, ali suprotno propisu korisnika lovišta o naĉinu, vremenu lova i broju

jedinki za odstrel). Na primer: odstrel zeca u novembru mesecu kada je zakonski

dozvoljen lov na ovu vrstu divljaĉi, ali je korisnik lovišta iz odreĊenog razloga to

zabranio. Nedovoljno poznavanje i razlikovanje divljaĉi, posebno na većim rastojanjima,

moţe da dovede do uništavanja zaštićenih vrsta ptica i sl. Osim toga, pucanje na velikim

udaljenostima dovodi do nepotrebnog ranjavanja divljaĉi koja u većini sluĉajeva uspe da

175

utekne. MeĊutim, takva divljaĉ u oko 50% sluĉajeva postaje plen grabljivica, što

predstavlja nepotrebne gubitke u lovištu.

 U cilju lovokraĊe koristi se vatreno (lovaĉko ili vojniĉko) oruţje, hladna oruţja

(samostreli, lukovi), zamke, klopke i kljusa, hemijska sredstva i niz drugih, koja su ĉesto

originalni proizvod mašte lovokradica.

Zamke i klopke predstavljaju jedan od najstarijih sredstava za hvatanje divljaĉi,

koje je koristio i ĉovekov predak. Postoje veoma razliĉite konstrukcije, a njihova prednost

je u tome što su neĉujne i što ne zahtevaju prisustvo ĉoveka u momentu hvatanja (i

ubijanja) divljaĉi. Zamke funkcionišu po principu omĉi od strune ili ĉeliĉne sajle, koja se

steţe oko noge ili drugih delova ţivotinje. Jedan od oblika zamki je, svakako, lepak, koji

sluţi za hvatanje ptica pevaĉica. Klopke su u vidu sanduka, mreţa, jama ili sl., koje se

automatski zatvaraju nakon ulaska ţivotinja u njih. Obe vrste nedozvoljenih sredstava, a

naroĉito klopke, uglavnom omogućavaju hvatanje ţivih i nepovreĊenih ţivotinja. Kljusa

su treći vid ovih sredstava koji funkcionišu na bazi jakih opruga, a napravljena su od

gvoţĊa ili ĉelika. Aktiviranjem istih, kljuse hvata nogu ili neki drugi deo tela ţivotinje,

pri ĉemu nastaju teške povrede (teška krvarenja, prelomi, odsecanje ekstemiteta). Dešava

se da nakon takve povrede ţivotinja oslobodi i vrati u prirodu, ali obiĉno brzo strada zbog

teških infekcija ili kao plen predatora. Navedena sredstva lovokradice koriste u manje

naseljenim mestima, i postavljaju ih na stazama kojima se divljaĉ ĉesto kreće. Koriste ih

za hvatanje kako najsitnijih ţivotinja (ptica pevaĉica, na primer) pa do najkrupnijih vrsta

divljaĉi kod nas.

 Pored navedenih mehaniĉkih sredstava, u cilju lovokraĊe ĉesto se koristi i razliĉito

vatreno oruţje, kao i druga savremena pomoćna sredstva (farovi automobila i traktora,

reflektori). Lovokradice uglavnom dobro poznaju teren, kao i kretanje divljaĉi. U

lovokraĊu kreću pod okriljem mraka, a ţivotinje ĉekaju u zasedi. Drugi tip lovokraĊe

vatrenim oruţjem jeste pretraţivanje terena. Za prekršioce zakona ove vrste predstavlja

veći „izazov“, jer zahteva odliĉno poznavanje i kretanje po terenu, kao i uĉešće više lica.

U ovakav vid lovokraĊe mogu biti ukljuĉeni i psi goniĉi, pri ĉemu su šanse divljaĉi da

preţivi još manje. LovokraĊa pretraţivanjem i psima goniĉima izvodi se uglavnom u loše

organizovanim lovištima, sa slabom lovoĉuvarskom kontrolom.

 U lovištima kroz koje prolaze saobraćajnice, lovokradice ĉesto koriste farove

automobila i traktora da divljaĉ zaslepe, a zatim da preciznije nišane i odstrele ih. Na ovaj

naĉin najĉešće strada divljaĉ koja noću izlazi na polja i livade i hrani se (zeĉevi, srne). U

sliĉnu svrhu koriste se obiĉne baterijske lampe. Jakim snopom svetlosti iz njih zaslepe se

fazani koji noć provode na drveću, a zatim se odstreljuju iz vatrenog oruţja ili se obaraju

mehaniĉkim sredstvima (zašiljenim motkama, motkama sa oštricama i dr.). LovokraĊa je

i gaţenje divljaĉi automobilima, a zatim odnošenje u cilju korišćenja mesa, pa i trofeja.

 Mere borbe protiv lovokraĊe su veoma teške i neizvesne. Pored podizanja nivoa

kulture, najsigurnija mera je dobro organizovana lovoĉuvarska sluţba, potpomognuta od

strane lovaca, sudova i policije.

6.1.6. Mere za sprečavanje šteta na divljači

U cilju spreĉavanja i smanjenja šteta na divljaĉi preduzimaju se sledeće mere:

1. Odstrel i hvatanje pasa i maĉaka koji se po lovištu kreću bez kontrole ili bez odobrenja

korisnika lovišta, kao i preduzimanje odgovarajućih mera protiv njihovih vlasnika.

2. Stalno praćenje brojnosti i rasprostranjenosti lovostajem zaštićenih predatorskih vrsta

divljaĉi i kontrola njihove brojnosti kroz odstrel.

176

3. Ograniĉena i stroga kontrola kretanja i zadrţavanja u lovištu, naroĉito u periodu

reprodukcije, lica koja skupljaju lekovito bilje, gljive, šumske plodove, puţeve i sliĉno;

zatim pastire sa stokom i psima, turista i drugih lica za koje se utvrdi da su sklona

uništavanju gnezda ptica i hvatanju mladunaca drugih ţivotinja.

4. Spreĉavanje pojave i brzo gašenje poţara (paljenja strnjika i sliĉno).

5. UvoĊenjem materijalnog i novĉanog stimulansa za sva lica, koja doprinesu zaštiti

divljaĉi u lovištu, spreĉavanju, smanjenju i eliminisanju pojava lovokraĊe i krivolova.

6. Kontrola upotrebe plašilice za divljaĉ na poljoprivrednim mašinama.

7. Kontrola obeleţavanja – signalizacije na putevima (saobraćajni znak ograniĉenja brzine

i divljaĉi na putu) na mestima ĉestih prelaza divljaĉi.

6.2. Štete od divljači

Štete od divljaĉi mogu se najjednostavnije definisati kao negativne promene na

biljkama, ţivotinjama i zemljištu, nastale kao rezultat aktivnosti divljaĉi, i koje se

indirektno ispoljavaju na ĉoveka. Štetna aktivnost divljaĉi najvećim delom potiĉe od

potreba za hranom, a u manjoj meri zbog nekih oblika ponašanja (ĉišćenje basta sa

parogova srndaća i jelena, zaštita i obeleţavanje teritorije itd.). Praktiĉno, sve štete od

divljaĉi su rezultat njihove prirodne aktivnosti, ali su za ĉoveka poprimile negativan

karakter zbog ugroţavanja ljudskih interesa.

6.2.1. Oblik, veličina i intenzitet šteta

Štete od divljaĉi javile su se u vreme kada je ĉovek lovac i sakupljaĉ podigao prva

naselja, pripitomio ţivotinje i poĉeo da gaji ratarske kulture. Vremenom, oblik, veliĉina i

intenzitet šteta su se menjali i pratili istorijske promene ĉoveĉanstva. Povećanjem ljudske

populacije drastiĉno se smanjuju prirodni resursi, na raĉun obradivih, poljoprivrednih

površina, graĊevinskog zemljišta, saobraćajnica, deponija, iskopa, akumulacija,

degradiranih zemljišta i sl. Smanjenjem prirodnih izvora divljaĉ je primorana da hranu

traţi na njivama, u voćnjacima, vinogradima i rasadnicima, u torovima, stajama,

ţivinarnicima i dr. Pri tome za ĉoveka nastaju štete, dok je za divljaĉ to i dalje oblik

prirodnih aktivnosti i proizvod adaptacije u izmenjenim uslovima.

 Osim toga, negativna aktivnost divljaĉi moţe se ispoljiti direktno na samom

ĉoveku, ali se to ne moţe nazivati štetom, već ugroţavanjem ljudskog ţivota. Direktni

napadi divljaĉi na ĉoveka u našim uslovima su prava retkost. Uglavnom se javljaju kao

posledica samoodbrane, naroĉito ranjenih ţivotinja, ţenki sa mladuncima ili ţivotinja

koje se nalaze u zarobljeništvu. Tako, na primer, poznato je da ranjena divlja svinja moţe

da bude veoma opasna po lovca, i u sluĉaju neopreznosti moţe mu naneti smrtonosne

povrede. Pored toga, uhvaćena muška lanad koja su odgajena u malim ogradama i

oborima, naredne godine posle ĉišćenja basta napadaju ĉoveka i mogu mu naneti ozbiljne

povrede. Još je veći problem s jelenskim teladima koja se u Srbiji, u cilju naseljavanja

lovišta, prvo naseljavaju i gaje u malim ogradama uz stalno prisustvo i negu ĉoveka.

Naredne godine, posle odbacivanja basta, a i kasnije po ispuštanju u veće ograde, te

jedinke postaju agresivne i napadaju ĉoveka. Zabeleţen je i jedan smrtni sluĉaj zbog

napada tako odgajenog jelena u lovištu «Miloševa voda» u Kuršumliji, kao i povreĊivanje

radnika u lovištima Cer, Lomniĉka reka i Ristovaĉa. Bez obzira na mitove i legende, jako

je mali broj zabeleţenih sluĉajeva napada divljaĉi iz reda zveri (vuk, medved, ris itd.) na

ĉoveka. Uglavnom sve ove ţivotinje maksimalno izbegavaju susret s ljudima. Tako, na

177

primer, u bivšoj SFR Jugoslaviji, na Plitvicama u Hrvatskoj, medved je 1988. godine

usmrtio jedno lice. MeĊutim, trebalo bi naglasiti da se i u tom sluĉaju radilo o ţenki sa

mladuncima koja je napala, verovatno, zbog osećaja ugroţenosti meĉića.

6.2.1.1. Oblik šteta

 Pre svega, oblik šteta zavisi od toga da li su iste nastale na ţivoj ili neţivoj

materiji. Štete na neţivoj materiji nastaju, takoĊe, razliĉitim aktivnostima divljaĉi u cilju

pronalaţenja hrane:

Sabijanje tla usled ĉestog kretanja divljaĉi istim stazama. Pri ovakvom obliku štete

istovremeno dolazi do gaţenja i uništavanja biljnog pokrivaĉa. Najveće štete ove vrste

prave jeleni i divlje svinje, jer se radi o krupnijoj divljaĉi koja se kreće u krdima. Do

sabijanja tla dolazi i u neposrednoj blizini hranilišta.

Rovanje tla je rezultat aktivnosti divljih svinja u potrazi za hranom. Pri rovanju

livada oteţava se korišćenje poljoprivredne mehanizacije i istovremeno se uništava deo

korisnih biljnih vrsta. Rovanje zasejanih njiva i polja zasaĊenih krompirom izuzetno je

štetno. Jeleni takoĊe, mogu da prave sliĉne štete s tim što zemlju kopaju papcima, u

potrazi za lukovicama, korenjem i drugom hranom ispod zemlje.

 Štete na ţivoj materiji nastaju na biljkama i ţivotinjama. Štete na biljkama mogu

biti priĉinjene na šumskom rastinju ili na kulturnim biljkama. One nastaju na ratarskim

usevima u baštama, voćnjacima i vinogradima. Štete na ţivotinjama odnose se najvećim

delom na domaće i gajene vrste, dok je štetnost na divljaĉi dosta relativnog karaktera.

 Štete u šumarstvu nastaju na biljkama u razliĉitim fazama njihovog razvića, ili na

šumskom semenju i plodovima. Ĉešće su u monokulturama ĉetinara u odnosu na

mešovite šume sa dosta niskog rastinja i grmlja. Najveći intenzitet ovih šteta je u

zimskom periodu, kada ponestane hrane sa livada i u samim šumama. Postoje razliĉiti

oblici ovih šteta:

Konzumiranje šumskih plodova i semena. Ove štete nikada ne mogu da budu

potpune, odnosno da dovedu do izumiranja pojedinih biljnih vrsta. Naime, biljke su

evolucijski prilagoĊene tako što obrazuju jako veliki broj semenki, a neke od njih se

raznose vetrom i vodom. Osim toga, pojedine vrste divljih ţivotinja potpomaţu

razmnoţavanje biljaka i njihovo širenje na nove teritorije. Tako, na primer, veverica

zakopava ţir i orah u zemlju spremajući zimske rezerve. Jedan broj ovih plodova neće biti

pojeden i narednih godina daće novo plodonosno drveće. Neke pojedene semenke neće

biti oštećene zubima niti svarene, pa se raznose i šire na nove teritorije izmetom ţivotinja

(divlja ruţa, glog, crni trn itd.).

Brst pupoljaka, mladih izbojaka, granĉica i terminalnih vrhova, najĉešće poĉinje

krajem jeseni i traje tokom cele zime do poĉetka proleća. Ĉine je svi divlji papkari, u

prvom redu srna, a zatim evropski jelen, jelen lopatar i muflon. Štete od divokoze su

gotovo zanemarljive, s obzirom na vrstu terena na kojima ţivi. Sliĉne štete na šumskim

mladicama mogu da naprave zec i kunić. Mogu se prepoznati po tome što ove ţivotinje

grizu izdanak popreko i oštrim zubima stvaraju gotovo ravan presek. Srne i jeleni grizu

horizontalno, a odgrizeni deo je samleven, odnosno rascepljen i/ili pokidan. Štete ovog

tipa mogu biti vrlo znaĉajne u ograĊenim lovištima, s nedovoljnom produkcijom prirodne

hrane, i u kojima se ne vrši prihranjivanje divljaĉi. Brst je karakteristiĉan naĉin uzimanja

hrane pojedinih vrsta papkara. Na osnovu anatomije digestivnih organa divlji preţivari se

dele u tri grupe: one koji brste, koji pasu i koji koriste oba naĉina pri ishrani. Kao

ekstremi u korišćenju hrane su belorepi jelen (Odocoileus virginianus), koji se hrani

brstom i bizon (Bison bison) koji se hrani pašom, dok je jelen (Cervus elaphus L.) u tom

178

pogledu nutritivno fleksibilan. Srna se klasifikuje kao koncentratni selektor i hrani se

preteţno brstom, birajući najhranljivije i najsvarljivije delove biljaka.

 Štete od brsta su veće na periferiji šume, gde nastaju pri kretanju ţivotinja na

pašnjake. Pošto divljaĉ brsti najpre lišćare, ĉesto i pri samom nicanju, vremenom se

smanjuje uĉešće ovih biljaka u šumi, pa ţivotinjama preostaje lošija hrana, poreklom od

ĉetinara. Oštećenja koja nastaju brstom na stablu su: brst spoljnih izbojaka lateralno

postavljenih u kruni stabla; brst terminalnog vrha; brst pupoljaka i listova.

 Najteţa oštećenja nastaju odgrizanjem terminalnog vrha, usled ĉega se zaustavlja

razvoj biljke, stablo se deformiše, a u najgorem sluĉaju suši. Što se lišćara tiĉe, štete ove

vrste najĉešće nastaju na beloj i crnoj topoli, bukvi, hrastu, jasenu i javoru, retko i na

brezi. Od ĉetinara, štete nastaju na jeli, boru i smrĉi.

 Ljuštenje (guljenje) kore stabla uglavnom je posledica znaĉajnijeg nedostatka

hrane, deficita pojedinih hranljivih materija (minerala i vitamina), ili potreba za

neidentifikovanim materijama s lekovitim svojstvima. U najvećoj meri ovu štetu prave

jeleni, znatno manje lopatari i mufloni, a vrlo retko zec. Specifiĉno za muflona je da

ponekada ljušti i koru s korenja smreke, što ostale vrste divljih preţivara ne ĉine.

 Najveća šteta nastaje ljuštenjem kore oko celog stabla (prstenovanje). U tom

sluĉaju, hrana nastala procesom fotosinteze u lišću ne moţe da se vrati u delove drveta

ispod „prstena“. Pri ovakvom oštećenju biljka je prinuĊena na laganu smrt. Guljenje kore

u obliku kaiša je ĉešće oštećenje i nastaje u toku vegetacije. Divljaĉ najpre sekutićima sa

strane pravi primarnu ranu na kori, a zatim pokretom glave na gore otkida koru u vidu

kaiša. Što je kora deblja primarna rana je dublja, a širina rane je veća (na mlaĊim stablima

3-7 cm, na starijim oko 11 cm, duţina kaiša je i do 190 cm). U periodu van vegetacije

štete ove vrste izgledaju drugaĉije. Zbog manje koliĉine vlage kaiševi lako pucaju, pa

nastaju oštećenja u vidu grubih oţiljaka. Veliĉina rane je 3-10 cm. Ukoliko pri grizenju

kore ne doĊe do oštećenja kambijuma, a rana je male površine, postoji velika šansa da

doĊe do potpune regeneracije te povrede, bez daljih problema. MeĊutim, kod većih

oštećenja, potrebno je da proĊe i po 20-30 godina da bi rana zarasla. U meĊuvremenu,

mogu se razviti truleţni procesi i napadi parazita, a zbog slabljenja biljke usporava se rast,

bitno se menja tehniĉka i upotrebna vrednost drveta, ili se dešavaju prelomi na tako

oslabljenim mestima.Visina drveta na kojoj nastaju štete ove vrste je 0,8-1,8 m za jelena,

0,5-1 m za lopatara i 0,5-0,8 m za muflona. Na terenima sa dubokim snegom ova

oštećenja nastaju na još većoj visini drveća.

 U lovištima sa srnećom i jelenskom divljaĉi redovna su oštećenja koja nastaju

ĉišćenjem parogova od basta po završetku rasta parogova. Štete nastaju trljanjem

parogova o stabla i ljuštenjem kore. Srndać pravi ove štete od marta do maja, a jelen

znatno kasnije – u julu. Za ovu svrhu srndać odabira mlaĊa stable debljine palca, sa

mekanom i neţnom korom. Oštećenja ove vrste su specifiĉna, jer nastaju sa dve suprotne

– simetriĉne strane stabla. Naime, muţjaci zauzimaju poloţaj tako da im se stablo nalazi

izmeĊu parogova, a zatim trljaju naizmeniĉno jednu pa drugu stranu. Pri tome, ţivotinja

moţe da se kreće pun krug oko stabla pa se onda skida celokupna kora. Oštećenja mogu

da budu i preko 2 metra visine stabla. Rane na stablu su nepravilnih i iskidanih ivica. Oko

stabla ostaju delovi kore, basta i tragovi ţivotinje. Oštećenja su ĉesto po drvo kobna,

odnosno dovode do sušenja.

 Mufloni, takoĊe, mogu da naprave oštećenja na kori. Muţjaci najpre udarcima

rogova razbijaju deo kore, a zatim je odgrizaju sekutićima, praveći manje ili veće

oštećenje.

 Divlji veprovi ponekada oštećuju koru svojim snaţnim oĉnjacima, dok je medved

konzumira u proleće zbog vodom bogatog i hranljivog kambijuma.

179

Lomljenje i kidanje biljaka nastaje kao rezultat igre, srdţbe, pretnje suparnicima

ili obeleţavanja teritorije. Prilikom parenja jelen okuplja košute oko sebe, dolaskom

drugog muţjaka poĉinje svojevrsno zastrašivanje suparnika. Muţjak prenadraţen od

polnog ţara riĉe i zahvata mlada stabla parogovima lomeći ih. Ukoliko je pridošli muţjak

sliĉne snage, dolazi do borbe koja traje sve dok jedan od njih ne odustane i povuĉe se. Pri

tome mogu nastati dodatna oštećenja na okolnim biljkama i stablima.

Štete na ţivotinjama kod nas pravi pre svega divljaĉ iz reda zveri. Napadaju divlje,

domaće i gajene ţivotinje. Osim karnivora, divlja svinja moţe da pravi odreĊene štete

uništavajući gnezda ptica na zemlji ili podmladak nekih drugih vrsta papkara. Ima i

primera kod drugih ţivotinjskih vrsta, kao što su ptice grabljivice koje uništavaju

mladunce nekih vrsta sisara i ptica.

Štete u poljoprivredi nastaju pre svega konzumiranjem celih biljaka ili njihovih

delova, kao i obaranjem kultura. Štete od obaranja (lomljenja, valjanja) koje prave divlje

svinje znaĉajno su veće od štete koja nastaje konzumiranjem. Ponekada i divljaĉ iz reda

zveri moţe da pravi štete na biljnim kulturama. Na primer, lisica u nedostatku hrane

ţivotinjskog porekla konzumira groţĊe pa i drugo voće, medved konzumira voće itd.

Poseban oblik štete u voćarstvu moţe da napravi medved, koji lomi grane pa i cela stabla

kako bi došao do plodova (krušaka, jabuka, šljiva). U toku sušnih perioda fazani prave

štete time što kljunom buše lubenice, krastavce i groţĊe, i tako se snabdevaju preko

potrebnom vodom. U aprilu mesecu ova pernata divljaĉ moţe da napravi znaĉajne štete

vadeći klijalo seme poljoprivrednih kultura. Zec je naroĉito poznat po štetnosti zbog

ljuštenja kore u mladim zasadima voćaka ili rasadnicima. Jazavac je poznat po tome što

konzumira kukuruz, ali isto tako oštećuje bundeve kako bi došao do semenki koje rado

konzumira. Najveće štete u stoĉarstvu moţe da napravi vuk koji ubija mnogo više stoke

(ovce, koze) u odnosu na ono što sam ili u ĉoporu moţe da pojede. TakoĊe, i lisica je u

stanju da pokolje veći broj ţivine, a zatim pokušava da ih skloni na sigurno i iskoristi za

ishranu sebe i legla u narednom periodu. Nasuprot vuku i lisici, ris se zadovoljava

pojedinaĉnim plenom. Sitnije ţivotinje iz reda zveri, kao što su tvor i lasica, mogu takoĊe

da naprave ogromne štete u ţivinarnicima i fazanerijama, i pored svoje skromne veliĉine.

Lasica davi (ubija) sve ţivotinje u jednom boksu, odnosno kavezu, a naroĉito napada one

koje pokušavaju da uteknu. Nasuprot tome, tvor ubija manji broj ţivine, i to na

karakteristiĉan naĉin, otkidanjem glave. Ĉak i jeţ, mala ţivotinja iz reda bubojeda, moţe

da bude veoma štetna u okolini prihvatilišta za fazanĉiće, jer ih napada i otkida im glave.

6.2.1.2. Veličina šteta

 Štete na biljkama mogu biti delimiĉne ili potpune. Ukoliko se radi o delimiĉnoj

šteti, biljka moţe da ţivi, ali sa posledicama: sporiji rast, deformisanje stabla, promena

strukture drveta, promena boje itd. MeĊutim, u sluĉaju potpunog oštećenja dolazi do

sušenja biljke.

 Štete na ţivotinjama ispoljavaju se kao ranjavanje ili ubijanje. Ranjena divljaĉ

teško moţe da preţivi, jer je suoĉena s razliĉitim infekcijama i teško dolazi do hrane i

vode. Kao takva, najĉešće postaje plen nekog drugog predatora pošto dodatno oslabi zbog

krvarenja i infekcija.

6.2.1.3. Intenzitet šteta

 Intenzitet šteta zavisi od broja oštećenih biljaka. Oštećenja mogu biti pojedinaĉna,

lokalna i masovna. Pojedinaĉna oštećenja su kada je mali broj biljaka po jedinici površine

oštećen, a nalazi se ravnomerno rasporeĊen po površini. Lokalna oštećenja su kada su

180

oštećena stabla grupisana u manjim grupama, a masovna oštećenja su kada je veći broj

stabala na većoj površini oštećen. Što se tiĉe štete na divljim i domaćim ţivotinjama, vuk

je u našim krajevima najveći predator, jer ubija puno više nego što moţe da pojede.

6.2.2. Vrste šteta od divljači

6.2.2.1. Štete od srneće divljači

Oštećenja koja nastaju kao posledica ishrane srna u lovištima mogu se svrstati u

nekoliko grupa. Oštećenja na sadnicama razliĉitih vrsta voća i šumskih vrsta drveća i

ţbunja nastala guljenjem kore. Brst vrhova i pupoljaka na voću, šumskim i ratarskim

kulturama. Oštećenje i obaranje ratarskih i povrtarskih kultura.

Guljenje kore na sadnicama voća i nekih vrsta lišćarskih i ĉetinarskih vrsta drveća

dešava se krajem zime i u proleće, u vreme ĉišćenja basta kod srndaća. Oštećenja su

najĉešće prisutna na sadnicama preĉnika do 3 cm, a retko na stablima većeg preĉnika.

Srndaći za ovu svrhu koriste samo mlada i elastiĉna stabla, zbog ĉega u šumarstvu pa i

voćarstvu mogu da priĉine štetu koja nije zanemarljiva.

Brst vrhova i pupoljaka na ratarskim kulturama, voću i šumskim kulturama

posledica je selektivnosti u ishrani. Naime, srne koriste samo one delove koji se odlikuju

visokom svarljivošću i sadrţe visok nivo proteina i vode, a to su upravo pupoljci i vršni

delovi biljaka. Ukupna šteta za šume i voćnjake moţe biti i znaĉajna u periodima većih

oskudica prirodne hrane, ili ukoliko se broj divljaĉi poveća iznad kapaciteta lovišta.

 Najveće štete na ratarskim kulturama prisutne su na pasulju i soji i to u fazi

nicanja, a nešto su manje do faze cvetanja. Oštećenja i obaranje ratarskih kultura najĉešće

se dešavaju u toku kasnog proleća i tokom leta, i to na kulturama kukuruza i suncokreta,

pri ĉemu se radi o malom broju biljaka.

6.2.2.1. Štete od jelena

 Razlozi za nastajanje šteta su razni. Jedan od bitnih razloga je nedostatak mira u

lovištu. Prema nekim ranijim navodima, u lovištima s visokim stepenom mira jelen je

dnevna ţivotinja, s dvoĉasovnim ritmom hranjenja i preţivanja. U suprotnom, kod jelena

se javlja stanje stresa, zbog ĉega se ţivotinje povlaĉe na skrovita šumska mesta, gde u

toku noći mogu da naprave štete ljuštenjem kore. Tako, na primer, u jednom nemaĉkom

lovištu je zbog šteta koje ĉini jelenska divljaĉ selektivnim odstrelom redukovan broj

ţivotinja na jedno grlo na 100 ha. Nakon toga utvrĊen je još veći stepen štete, što je

oĉigledno bilo posledica stresne reakcije jelena na smanjenje broja ţivotinja u stadu.

 Ukoliko se jelenskoj divljaĉi obezbedi adekvatan mir, paša traje duţe i manje su

migracije, pa samim tim i mogućnost nastajanja šteta. Osim nedostatka mira, do migracija

moţe da dovede suša, nestašica vode, poplava, slaba ţetva, insekti, sneg, vetar itd. Sve to

dovodi do horizontalne i vertikalne migracije. Bitan faktor je površina lovišta neophodna

za kretanje divljaĉi, koja bi trebalo da iznosi oko 20.000 ha. Ukoliko je površina manja,

doći će do štete, najĉešće u vidu brsta. Pri tome, jelen konzumira skoro sve vrste lišćara i

ĉetinara. Od lišćarskih vrsta najradije konzumira topolu, bukvu, hrast, jasen, javor i dr., a

od ĉetinarskih jelu, bor i smrĉu. TakoĊe, ĉesta vrsta štete koju pravi jelen jeste guljenje

kore prstenovanjem ili otkidanjem kaiševa. Nastaje, takoĊe, pri deficitu hrane i

karakteristiĉna je pre svega za ograĊena lovišta šumskog tipa u kojima nije obezbeĊeno

dovoljno ispasišta. Ima podataka da do guljenja kore dolazi i u lovištima sa kvalitetnim

ispasištima, što se objašnjava potrebom ove vrste preţivara za odreĊenom koliĉinom

celuloze u obroku.

181

 Kretanjem krda jelena odabranim stazama u potrazi za hranom dolazi do jaĉeg

sabijanja tla, usled ĉega pojedine biljne vrste isĉezavaju. U toku zime, u planinskim

predelima divljaĉ svojim kretanjem i aktivnostima moţe izazvati i lavine.

6.2.2.3. Štete od jelena lopatara

 Jelen lopatar nije probirljiv pa u otvorenim lovištima moţe da priĉini velike štete

na ratarskim usevima. Nasuprot evropskom jelenu, lopatar manje guli koru i odgriza

mladice, pa je samim tim i manje štetan za šume. Pokretljivost lopatara u potrazi za

hranom je relativno mala, 6-8 km od mesta gde se pušta u ograĊeno lovište.

6.2.2.4. Štete od divokoze

S obzirom na to da boravi uglavnom na nepristuĉnim terenima, praktiĉno ne

postoje štete od ove vrste divljaĉi. Suprotno tome, divokoza strada od nekih grabljivica,

kao i od samog ĉoveka. U našim lovištima najvaţnija grabljivica je vuk, eventualno i ris.

MeĊutim, ove vrste iz reda zveri love bolesne, stare i iscrpljene jedinke. Nasuprot tome,

ima dosta mišljenja da suri orao moţe da pravi znaĉajne štete na podmlatku.

6.2.2.5. Štete od muflona

Pri izraţenom nedostatku hrane pravi štete guljenjem kore lišćara. Muflon svojim

snaţnim rogovima najpre razbija koru, a zatim je guli i jede. U cilju smanjenja ovakve

štete veoma je vaţno zimsko prihranjivanje muflona.

6.2.2.6. Štete od divlje svinje

Divlja svinja je vrsta divljaĉi koja priĉinjava štete razliĉitih oblika, obima i

intenziteta. Štete nastaju u onim podruĉjima gde se lovišta naslanjaju na poljoprivredne

površine. Objašnjenje je u jednostavnoj ĉinjenici da koliĉina energije koju jedna divlja

svinja moţe da dobije s hektara šumskog lovišta ĉini svega 1-7% od maksimalne energije

koju moţe da dobije s hektara poljoprivrednog zemljišta. U potrazi za hranom u cilju za

zadovoljenje osnovnih ţivotnih potreba, divlja svinja u šumskom lovištu mora da pretraţi

oko 650 m 2 u toku proleća i 4.000 m 2 u toku zime. Najĉešće štete od divlje svinje

nastaju u vreme setve i dozrevanja poljoprivrednih kultura. Štete nastaju rovanjem,

kopanjem, gaţenjem mladih useva i konzumiranjem semenja.

Štete koje divlje svinje ĉine na poljoprivrednim kulturama mogu se podeliti na:

štete na površinama pod ţitima, štete na krompirištima i štete na livadama. Štete na

poljima sa ţitima najĉešće nastaju na kukuruzištima, u periodu mleĉne faze zrelosti zrna,

a najviše su pogoĊene njive na kojima se gaje rani hibridi, koji prvi i sazrevaju. Štete

nastaju lomljenjem (obaranjem) stabla i konzumiranjem klipa. MeĊutim, štete od

konzumiranja su puno manje od gubitaka koji nastaju lomljenjem i gaţenjem biljaka. Pri

tome trebalo bi uzeti u obzir da se u istom trenutku i na istoj površini odjednom moţe

naći i 30-40 ţivotinja ove vrste, razliĉitog pola i uzrasta. Štete na poljima sa ozimim

ţitima javljaju se pre svega na parcelama na kojima je prethodni usev bio kukuruz. Pri

kombajniranju kukuruza, jedan manji broj klipova se mašinski ne obere, već ostaje iza

kombajna na zemlji, i nakon pripreme parcele za jesenju setvu zaorava. Zahvaljujući

izvanrednom ĉulu mirisa, divlje svinje osećaju fermentisano (ukiseljeno) zrno ili klipove

ispod zemlje i rijući dolaze do njih, praveći manje ili veće štete na poljima s ozimim

182

ţitom. Mogućnost pojave i veliĉina ovih šteta zavise od poloţaja parcele u odnosu na

šumske komplekse ili mesta gde se najĉešće zadrţavaju divlje svinje.

Štete na krompirištima najĉešće nastaju u prvim danima posle setve ove kulture,

ali se mogu javiti sve do momenta vaĊenja krompira. Najteţe su prolećne štete, kada

posejana kultura bude uništena, a za drugu setvu nema vremena. MeĊutim, i štete koje

nastaju u toku leta nisu manje znaĉajne, s obzirom na to da parcele ostaju bez roda.

Štete na livadama u najvećem procentu dešavaju se u proleće i poĉetkom leta,

mada su evidentirane i u zimskom periodu. Glavni razlog za ovo je intezivan razvoj

insekata (gundelja i dr.), koje divlja svinja svojim razvijenim njuhom precizno locira kao

hranu i pronalazi je rijući. Posledica toga su preorane livade na kojima je bitno smanjen

prinos travne mase, kao i neophodnost njihovog ravnanja.

Štete koje su priĉinjene na poljoprivrednim parcelama u najvećem procentu

javljaju se uz rubni deo šume ili u njenoj blizini. U planinskim delovima lovišta ove

parcele su dosta male, 0,1 - 0,3 ha, tako da se mere zaštite od strane vlasnika parcela

uglavnom i ne preduzimaju. U brdskim delovima istraţivanih lovišta, uoĉene su još veće

štete na poljoprivrednim površinama. Pri tome, veliĉina šteta u velikoj meri zavisi od

gustine populacija divlje svinje.

Štetni uticaji divlje svinje u šumarstvu mogu biti ispoljeni konzumiranjem

hrastovog i bukovog ţira, a time smanjenje broja klijajućih semenki. Štete na parcelama

sa posaĊenim hrastovim i bukovim ţirom mogu nastati ĉupanje i oštećivanje mladih

biljaka prilikom rovanja. Pored toga moţe doći do intenziviranja gljiviĉnih bolesti zbog

oštećenja korena drveća. Pored toga, mogu da utiĉu na podsticanje zatravljenosti i

stvaranje uslova za podmlaĊivanje neţeljenim vrstama (npr. jasikom).

6.2.2.7. Štete od zeca

Zeĉevi su poznati po visokoj plodnosti, pa u povoljnim godinama njihova

populacija moţe višestruko da naraste i mogu da naprave velike štete u ratarstvu,

voćarstvu i povrtarstvu. U toku vegetacije štete nastaju pre svega na poljima sa

suncokretom, a zatim sa sojom, pasuljem i boranijom, dok u toku zime najveće štete

nastaju na mladim zasadima, pre svega jabuĉastih voćaka, guljenjem kore. TakoĊe, u

zimskim uslovima štetnost zeca moţe da bude uoĉljiva i na poljima pod pšenicom, kao i

na lucerištima.

6.2.2.8. Štete od fazana

 U proleće nastaju na parcelama sa posejanim kukuruzom, odakle fazan vadi zrna

ili ĉupa tek iznikle biljke. U toku sušnih leta fazan pravi štete traţeći preko potrebnu

vodu, pri ĉemu koristi i oštećuje povrtarske kulture (krastavce i paradajz), groţĊe,

lubenice, dinje i sl. OdreĊenu štetu ĉini konzumiranjem zrnevlja ratarskih useva.

6.2.2.9. Štete od poljske jarebice

Za ovu vrstu pernate divljaĉi pre svega moţe se reći da je izuzetno korisna za

poljoprivredu što se vidi iz njenog naĉina ishrane. Prema istraţivanjima u bivšoj

Ĉehoslovaĉkoj, 70% hrane jarebice biljnog i ţivotinjskog porekla je direktno štetno za

poljoprivredu, 28% je indiferentno dok je samo 2% korisno, jer se odnosi na zrnevlje ţita.

Ukoliko se uzme da se radi o zrnevlju koje je ispalo iz klasa i inaĉe bi propalo na zemlji,

onda se uopšte ne moţe govoriti o štetnosti ove izuzetne ptice.

183

6.2.2.10. Štete od medveda

 Štete koje pravi medved odnose se na biljne kulture kao i na divlje, domaće i

gajene ţivotinje. Najveći deo šteta odnosi se na ratarske useve i zasade voćaka. U

severnim delovima SAD medvedi prave sezonske štete u šumarstvu, ljušteći koru drveća

radi konzumiranja floema, koji u maju moţe da sadrţi više od 3,5% rastvorljivih šećera u

sveţoj masi. Pri tome nastaju štete od više miliona dolara godišnje. U jednom danu jedan

medved moţe na taj naĉin da ošteti 60 do 70 stabala drveća. Glavna meta medveda su

stabla tehniĉkih vrsta drveta stara 15 do 25 godina i sa preĉnikom od 20 do 40 cm.

PovreĊena mesta napadaju insekti i gljivice, bitno umanjujući tehniĉku vrednost drveta.

Osim za šumarstvo, medved moţe biti veliki problem za pĉelinjake, pa se preduzimaju

posebne mere zaštite, kakve su elektriĉne ograde. Medved se retko opredeljuje za hranu

ţivotinjskog porekla i to, uglavnom kada u lovištu nema dovoljno hrane biljnog porekla.

Tada najpre napada srne i jelene, a zatim prelazi na stada ovaca, goveda i konje na paši.

Na kraju moţe da pravi štete u torovima i stajama, pa ĉak da napada i ljude.

6.2.2.11. Štete od lisice

 Pored nepovoljnih klimatskih faktora, lisice takoĊe mogu da budu razlog velikih

gubitaka kod podmlatka zeĉeva. Osim toga, smatra se da loša fiziĉka kondicija veštaĉki

odgajenih fazana kojima se naseljevaju lovišta u znaĉajnoj meri pogoduje, pre svega

lisici. U osamnaestogodišnjim istraţivanjima srneće divljaĉi u lovištima Švedske i

Norveške utvrĊeno je, da je lisica glavni predator lanadi, starosti do tri meseca. Gubici

lanadi su iznosili i do 50%, a lisica je bila u pojedinim lovištima uzrok njihovog stradanja

u 100% sluĉajeva. Osim u lovištima, lisica je veliki predator u ţivinarstvu, a dokazano je

da moţe da napravi štete i kod podmlatka sitne stoke. Poseban oblik štete od lisice jeste

mogućnost prenošenja i širenja zaraznih bolesti i parazita na drugu divljaĉ, domaće

ţivotinje pa i ljude. Svakako da je besnilo jedan od najvećih problema te vrste.

6.2.2.12. Štete od šakala

 Šakal je loš lovac pa u njegovom jelovniku uglavnom uĉestvuju mišoliki glodari,

kao i mladi zeĉevi, fazanĉići i lanad. Na osnovu analize ţeludaĉnog sadrţaja i ostataka

obroka, dokazano je da šakali ĉine velike štete u lovištima uništavajući lanad, mlade

zeĉeve i ptiĉja gnezda na zemlji. Sliĉno lisici, šakal ulazi u naselja i moţe da napravi

velike štete na sitnijim domaćim ţivotinjama, jer ubija više nego što moţe da pojede.

Hraneći se groţĊem, u pojedinim krajevima šakal moţe da ošteti i vinograde.

6.2.2.13. Štete od vuka

 Kao ortodoksni karnivora, vuk moţe da napravi velike štete na divljim i domaćim

ţivotinjama. Dokazano je da vukovi mogu da ţive vrlo blizu ljudi, u stoĉarskom kraju, u

polju ili na ivici grada. Pri tome mogu se orijentisati gotovo iskljuĉivo na ishranu

domaćim ţivotinjama. Hraneći se divljim papkarima, pre svega podmlatkom, vuk ĉini

veliku štetu u lovištima, mada je istovremeno i koristan, jer lovi stare, bolesne i

iznemogle ţivotinje. Na jelovniku vuka nalaze se i psi lutalice, ovĉarski i lovaĉki psi.

Ostaci domaćih ţivotinja u izmetu vuka, a naroĉito goveda, mogu da potiĉu od njegove

ishrane sa strviništa, zbog ĉega bi trebalo paţljivo proceniti pravu štetnost ove vrste.

 Indirektna šteta od vuka moţe da nastane zbog prenošenja besnila. U odnosu na

sve druge divlje ţivotinje, vukovi su najmanje podloţni razliĉitim merama za suzbijanje

184

besnila. U sluĉaju pojave besnila kod vukova, osim uništavanja takvih ţivotinja,

neophodno je obaviti vakcinaciju pasa u što širem krugu, najmanje od 80 km. Naime, vuk

je poznat po istrajnosti i prelaţenju velikih rastojanja u potrazi za hranom, koja mogu da

iznose 30-70 km za jednu noć. Pri tome, moţe da prenese ovu opaku bolest na potpuno

nove teritorije za vrlo kratko vreme, i ugrozi ţivotinje i ljude.

6.2.2.14. Štete od risa

 Štete od risa se odnose pre svega na znaĉajnu redukciju divljih papkara u

lovištima, a u maloj meri i domaćih ţivotinja.

6.2.3. Mere za sprečavanje šteta od divljači

Postoje razliĉiti naĉini da se štete od divljaĉi umanje ili da se, eventualno, u

potpunosti izbegnu. Ove mere se mogu podeliti na lovno-gazdinske i mere za odbijanje

divljaĉi (mehaniĉke, zvuĉne, vizuelne i hemijske).

6.2.3.1. Lovno gazdinske mere za smanjenje ili sprečavanje šteta

Mere koje se mogu preduzimati u lovištima kao sastavni deo pravilnog

gazdovanja su:

- Spreĉavanje ĉestog uznemiravanja divljaĉi, posebno divljih svinja, od strane lovaca.

-Jasno propisana upotreba pasa u lovištu i kontrola sprovoĊenja njihovog korišćenja.

- Organizovano sprovoĊenje lova.

- Izbor vrste divljaĉi koja će se gajiti na odgovarajućem staništu.

- Organizovano prihranjivanje divljaĉi u lovištu. Distribuciju hrane vršiti u vreme kada se

oĉekuju pojaĉane štete.

- Bonitiranje lovišta za pojedine vrste divljaĉi i odreĊivanje kapaciteta lovišta obavljati u

okviru pojedinih lovnih revira ili manjih delova lovišta, shodno stanju stanišnih uslova.

- Usaglašavanje brojnosti divljaĉi po jedinici lovno-produktivne površine lovišta, s

prehrambenim mogućnostima staništa i stanjem vegetacije.

- UreĊenjem staništa za gajenje odreĊene vrste divljaĉi.

- Setva polja za divljaĉ u šumskim enklavama kako bi se divljaĉ zadrţala na

odgovarajućem mestu i smanjilo njeno migriranje u potrazi za hranom.

- Organizovanje seminara za spreĉavanje šteta od divljaĉi koji bi bila namenjeni licima

koja organizuju gajenje, zaštitu i korišćenje divljaĉi u lovištima.

- Davanje preporuka korisnicima poljoprivrednih i šumskih zasada za upotrebu

najadekvatnijih mera zaštite od pojedinih vrsta divljaĉi.

185

6.2.3.1.1. Usaglašavanje brojnosti divljači sa prehrambenim mogućnostima staništa i

stanjem vegetacije

Ova mera zahteva, pre svega, realnu ocenu stanišnih uslova u lovištu (bonitiranje),

poznavanje divljaĉi (naroĉito kada ima veći broj vrsta), a zatim struĉno planiranje i

izvoĊenje lova i odstrela divljaĉi. Ocena stanišnih uslova u lovištu odnosi se i na

zastupljenost prirodnih izvora hrane (ispasišta, hrane za brst, plodonosnog ţbunja i drveća

itd.), prirodnih zaklona (za odmor, negovanje mladunaca itd.), izvora vode i dr.

Poznavanje divljaĉi podrazumeva stalno praćenje brojnosti po pojedinim vrstama, kao i

njihovo ponašanje i navike. Struĉno planiranje lova i odstrela bazira se, izmeĊu ostalog, i

na prethodno pomenutim parametrima. Tako, na primer, u sluĉaju prenamnoţavanja

pojedinih vrsta divljaĉi dolazi i do porasta šteta, pa je neophodno povećati izlov.

6.2.3.1.2. Organizovano sprovoĎenje lova i struktura odstrela

Jedna od vaţnih mera u lovstvu je regulisanje starosne i polne strukture divljaĉi

selektivnim odstrelom. Tako, na primer, u sluĉaju prevelikog broja divljaĉi na nekom

podruĉju treba pojaĉati izlov ţenki, jer one direktno utiĉu na prirast.

6.2.3.1.3. Popravljanje kvaliteta i kvantiteta prirodne hrane

Dominantne biljne vrste na našim travnjacima su trave i leguminoze razliĉitog

kvaliteta, korovi, štetne i otrovne biljke. Odgovarajućim agrotehniĉkim merama, pre

svega odvodnjavanjem vodoplavnih i vlaţnih zemljišta, zatim drljanjem, košenjem i

Ċubrenjem moţe se postići promena botaniĉkog sastava u tim delovima lovišta, i time

povećati kvalitet i kvantitet prirodne hrane. Prirodna ispasišta trebalo bi kositi ili

tarupirati dva puta godišnje, drljati jedanput i Ċubriti sa 100 kg veštaĉkog Ċubriva po

hektaru. Nabrojanim mehaniĉkim metodama smanjuje se mogućnost da manje vredne

biljne vrste sazru i bace seme, pa se time menja i floristiĉki sastav, a samim tim i

hranljiva vrednost zelene mase.

6.2.3.1.4. Podizanje višegodišnjih remiza

Pored nabrojanih mera, jako je znaĉajno da se u lovištima sade i kaleme, odnosno

umnoţavaju one vrste voća i drveća, ĉiji su plodovi znaĉajni za ishranu divljaĉi. U prvom

redu to su hrast, bukva i kesten, kao i šljiva, jabuka, kruška, dud itd.

6.2.3.1.5. Proizvodnja zelene hrane na travnjacima i oranicama

Osim popravljanja osobina prirodnih ispasišta, moguće je zasnivati i sejane

travnjake na manjim površinama. Za sastavljanje smeša koristi se veći broj višegodišnjih

vrsta trava, koje se meĊusobno znatno razlikuju po duţini ţivota, morfološkim osobinama

i kvalitetu. Zahvaljujući raznovrsnosti, mogu se gajiti na svim tipovima zemljišta i u svim

ekološkim uslovima. Sastav smeša jako varira i zavisi od više faktora, pre svega od

hemijskih osobina zemljišta i njegove vlaţnosti.

 Jedna od mogućnosti za proizvodnju zelene hrane u lovištima jeste plansko

gajenje nekih krmnih kultura. Za ovu svrhu najpogodnije su leptirnjaĉe (lucerka,

grahorica), ţita (kukuruz, raţ, ovas, tritikale), korenasto-krtolaste biljke (ĉiĉoka, repa,

krompir,), kupusnjaĉe (repica, stoĉni kelj, perko) i dr. Nabrojane biljne vrste ţivotinje

mogu koristiti direktno, u zelenom stanju i za ispašu, dok se viškovi spremaju

(konzervišu), pre svega za zimske intervencije u ishrani, i to u vidu sena, silaţe i senaţe,

186

utrapljenih plodova i koncentrovane zrnaste hrane. Zasejane površine trebalo bi formirati

na više meĊusobno udaljenih mesta u lovištu, kako bi se time izvršila i prirodna disperzija

ţivotinja u potrazi za hranom. Setva kultura trebalo bi da bude organizovana po modelu

zelenog konvejera, i time omogući kontinuirano pristizanje zelene hrane u toku

vegetacije. Polja sa zasejanim kulturama trebalo bi po mogućstvu ograditi, a divljaĉi

dopustiti ulazak tek kada biljke stignu u optimalnu fazu za korišćenje.

6.2.3.1.6. Prihranjivanje divljači

Prihranjivanje divljaĉi se vrši u toku zime, naroĉito za vreme velikih hladnoća i

dubokih snegova. Poĉetak, koliĉina i kraj prihranjivanja zavise najviše od koliĉine

prirodne hrane koju divljaĉ moţe da naĊe u lovištu i te mogućnosti se menjaju iz godine u

godinu. Opšti princip je da se sa prihranjivanjem poĉne ranije, u novembru ili ĉak krajem

oktobra, kako bi se ţivotinje do zime navikle na hranilišta. Osim toga, raniji poĉetak

prihranjivanja omogućava stvaranje većih telesnih rezervi ţivotinja za nastupajuće hladne

dane. Prihranjivanje u toku vegetacije vrši se u sluĉaju ekstremne suše i opšteg deficita

hrane, najĉešće za fazana.

 Za pravilno planiranje prihranjivanja divljaĉi neophodno je na vreme planirati,

obezbediti i koristiti tri tipa hraniva: koncentrovana, kabasta i soĉna. Ipak, najveći znaĉaj

imaju koncentrovana hraniva, u vidu zrnaste hrane ili peletiranih koncentrata. Minimalna

mera prihranjivanja jeste ostavljanje kamene soli ili mineralnih briketa u lovištu. Za

prihranjivanje karnivora koristi se uglavnom hrana ţivotinjskg porekla. Izuzetak je

medved za koga se mogu koristiti voće, kukuruz i peletirani koncentrati. Prihranjivanjem

divljaĉi iz reda zveri, naroĉito retkih vrsta, odrţava se njihova brojnost, postiţe se bolja

kontrola, smanjuju se migracije, a u manjoj meri smanjuju se i štete na domaćim

ţivotinjama. Prihranjivanjem medveda moţe se stvoriti navika kod ovih ţivotinja da ulaze

u ljudska naselja u potrazi za novom vrstom hrane.

6.2.3.2. Mere za odbijanje divljači

6.2.3.2.1. Fizičko-hemijska sredstva za odbijanje divljači

Postoji niz sredstava kojima se moţe, s razliĉitim stepenom efikasnosti,

onemogućiti kontakt divljaĉi s biljkama, ili ista sluţe za „zastrašivanje“ ţivotinja i

njihovo odbijanje. Neka od ovih sredstva stara su praktiĉno koliko i ljudska civilizacija,

odnosno, nastala su onda kada je ĉovek lovac i sakupljaĉ postao ratar i stoĉar, i kada je

postao izloţen razliĉitim oblicima štete od divljaĉi. Razvojem tehnike i nauke pojavila su

se nova sredstva za odbijanje divljaĉi, koja sluţe kao fiziĉke prepreke ili utiĉu na ĉula

ţivotinja (sluh, vid, miris).

Ograde - Mera ograĊivanja je na bazi fiziĉkog spreĉavanja kontakta divljaĉi sa

biljkama. Sprovodi se u cilju pojedinaĉne ili grupne zaštite ugroţenih biljaka.

Zeleni omot - Ova zaštita ĉetinara postiţe tako što se sa visine od oko 2,5 m

saviju grane uz stablo i poveţu ţicom. Time je oteţan ili onemogućen pristup jelenima do

kore drveta. Ovakva zaštita moţe da traje oko 10-ak godina.

Omot od kartona - Proizvodi se od kartonskog materijala. Pruţa dobru zaštitu od

svih vrsta ţivotinja, ali je kratkotrajna, jer se lako i brzo raspada ukoliko se navlaţi.

PVC folija - Zaštita se vrši tako što se perforirana folija debljine 1 mm namota

oko stabla i priĉvrsti nekim vezivom. Krajnje je jednostavna i jeftina, ali i kratkotrajna,

187

jer se ovaj materijal brzo razgraĊuje pod uticajem sunĉeve svetlosti. Zaštita terminalnih

grana i pupoljaka vrši se kod niskog rastinja, tako što se preko njegove krune navuĉe

retko pleteni dţak (kao za krompir ili jabuke). Ovakva zaštita spreĉava ĉak i ptice da

prave štete u proleće otkidajući pupoljke i cvetove.

Ograda od pruća i trske - Pravi se njihovim postavljanjem i vezivanjem oko

stabla tako da divljaĉ ne moţe da doĊe u kontakt sa korom. Jeftina je i dosta efikasna,

mada vremenom i ona propada. Glavni problem je porast stabla u širinu, što zahteva

korišćenje elastiĉnog veziva ili njegovo povremeno opuštanje.

Engleska ograda - Postavlja se tako što se pored stabla, sa razliĉitih strana i

simetriĉno pobiju tri do ĉetiri kolca, tako da njihova visina iznad zemlje iznosi 1,8-2,5 m.

Zatim se u donjem delu, po sredini i u vrhu poveţu drvenim letvama. Preko ovakve

konstrukcije namota se bodljikava ţica, tako da razmak izmeĊu pojedinih namotaja iznosi

oko 20 cm. Ovakva vrsta ograde daje odliĉne rezultate pojedinaĉne zaštite od srna i

jelena, dok je neefikasna u sluĉaju sitnih glodara. Umesto bodljikave ţice, preko drvenih

elemenata moţe da se postavi pletena ţica, koja pruţa zaštitu drveta od svih vrsta

ţivotinja. Njena efikasnost je utoliko veća ukoliko su okca pletene ţice manja.

Metalna ograda - Pravi se od okruglih ili pljosnatih metalnih profila, tako da liĉi

na svojevrsni kavez. Sastoji se od horizontalnih i vertikalnih meĊusobno povezanih

elemenata, na kojima mogu da postoje i razliĉiti trnasti nastavci u cilju dodatne zaštite i

odbijanja divljaĉi. Veoma je skupa te se uglavnom koristi u gradovima za zaštitu tek

posaĊenih drvoreda ili parkovskog drveća, mada se moţe naći i u ograĊenim lovištima. U

ovu svrhu se mogu iskoristiti i gvozdene mreţe (armature za beton, presek 4 ili 6 mm),

koje se savijaju u ogradu (kavez) okruglog ili ĉetvorougaonog oblika. Jedan od glavnih

nedostataka je taj što ograda ovog tipa ne pruţa zaštitu od sitnih glodara.

U cilju grupne zaštite, odnosno zaštite odreĊene površine (voćnjaka, rasadnika,

mladog zasada šume itd.) postavljaju se ograde od razliĉitog materijala: drveta, betona,

metala ili njihovih kombinacija, kao i elektriĉne ograde. Navedene površine mogu se

štititi ogradama sa svih strana (zatvorene) ili samo sa strane sa koje divljaĉ dolazi i

ugroţava datu površinu (delimiĉne). Ograde su skupe i ĉesto ne daju oĉekivane rezultate,

pa je efikasnije da se ograĊuju lovišta, a ne pojedinaĉne parcele. Visina ograde zavisi od

vrste divljaĉi koja najĉešće pravi štetu, pa za sitne ţivotinje bi trebala biti 1 m, za srne 1,6

m, za jelensku divljaĉ i muflone 2 m (na terenima s visokim snegom 2,2-2,4 m), za

lopatare 1,8 m. MeĊutim, trebalo bi imati na umu ĉinjenicu da postavljene ograde

oteţavaju lov i obilazak terena, kao i kretanje divljaĉi, a i samo obavljanje

poljoprivrednih poslova.

Drvena ograda predstavlja jeftino rešenje u šumovitim predelima, ali je jako

skupa za ravniĉarska lovišta sa malo drveća. Lako se postavlja i relativno je dugotrajna.

Kombinovana ograda pravi se tako što se na drvene ili betonske stubove

postavlja pletena ţica od pocinkanog materijala, ponekad plastificiranog, a u cilju dodatne

zaštite provlaĉe se i nekoliko redova bodljikave ţice. Stubovi se ukopavaju na dubinu od

50-60 cm s meĊusobnim razmakom od 2-3 m. Na mestima gde se ograda „lomi“ stubovi

se ojaĉavaju kosnicima. Visina ograde je 1,8-2 m, a veliĉina okaca pletene ţice je 10x10

cm ili 15x15 cm. Ukoliko postoji ţelja da se istovremeno obezbedi zaštita i od manjih

ţivotinja (zeĉeva) u donjem delu ograde postavlja se traka od još sitnije pletene ţice, s

okcima promera 5x5 cm. U cilju spreĉavanja potkopavanja ograde, pletenu ţicu trebalo bi

188

ukopati u zemlju do dubine od 10-20 cm, a osim nje trebalo bi ukopati i jedan red

bodljikave ţice. Za lovišta u kojima ima divljih svinja ograda se u donjem delu ojaĉava

dodatno sa tri reda betonskog gvoţĊa i drvenim stupĉićima. Ovako napravljena ograda je

dosta efikasna i dugotrajna, moţe se po potrebi demontirati i preneti na novo mesto, ali je

ĉest predmet kraĊe. MeĊutim, opisani tip ograde je slabo uoĉljiv pa jedan broj divljaĉi

strada u naletu, odnosno teško se povreĊuje ili usmrćuje. Osim toga, divlje svinje, a

naroĉito stariji veprovi, ĉešće je provaljuju ili na njoj lome kljove. Zbog toga se

preporuĉuje „humana“ ograda koja se gradi na sledeći naĉin: drveni stubovi se ukopavaju

u zemlju na meĊusobnom rastojanju 3-4 m. Zatim, na stubove se priĉvršćuje betonsko

gvoţĊe okruglog profila (Ø = 6 mm) s razmakom prvih pet redova od 10 cm, s tim da je

poĉetni red pri zemlji. Naredna ĉetiri reda ţice su na meĊusobnom rastojanju od 12 cm,

zatim dva reda sa 15 cm razmaka, dva reda sa 20 cm razmaka, pretposlednji red na 25 cm

razmaka od prethodnog i poslednji na 30 cm od pretposlednjeg. Ukupna visina takve

ograde je 220 cm. IzmeĊu stubova, na ţicu se priĉvršuju još po tri stuba na jednakom

rastojanju, koji se ne ukopavaju u zemlju već se oslanjaju na nju, i pri tome drţe

odstojanje izmeĊu ţica i istovremeno obezbeĊuju elastiĉnost ograde. U cilju spreĉavanja

divljih svinja da potkopavaju ogradu, na dubinu od 8 cm postavlja se spirala od

bodljikave ţice, koja je efikasnija u odnosu na razapetu (zategnutu) ţicu.

Električna ograda je rešenje novijeg datuma koje predstavlja znaĉajnu uštedu u

lovištima u odnosu na ranije skupe ţiĉane ograde. To je u stvari sistem provodnika koji su

postavljeni preko keramiĉkih ili plastiĉnih konzola na drvene, plastiĉne ili metalne

stubiće. Kroz provodnike teĉe struja malog napona (6 V) i visoke frekvencije, tako da ne

moţe da ubije ţivotinju, ali vrlo neprijatno deluje pri kontaktu. To se naroĉito odnosi na

divlje svinje koje pokušavaju da probiju i potkopaju bilo kakvu ogradu. Provodnici (ţice)

se postavljaju u nekoliko redova, na meĊusobnom rastojanju 20-30 cm. Ograda se napaja

iz elektriĉnih vodova ili akumulatorskih baterija, a u novije vreme i iz panela sa

fotoćelijama. Lako se postavlja, demontira i premešta. Elektriĉne ograde su najpre

korišćenje za zaštitu manjih ili većih poljoprivrednih ili šumskih kultura unutar lovišta. U

poslednje vreme sve ĉešće se koriste za formiranje spoljnih (glavnih) ograda oko lovišta u

cilju spreĉavanja izlaska divljaĉi i spreĉavanja šteta na okolnim poljoprivrednim usevima.

Elektriĉne ograde danas koriste i pĉelari u nekim delovima sveta za zaštitu pĉelinjaka od

medveda koji mogu da priĉine ogromne štete. MeĊutim, takve ograde nisu efikasne u

potpunosti pošto se dešava da i njih medvedi probiju.

Odrţavanje bilo koje vrste ograde podrazumeva redovnu kontrolu u smislu

provere njihove celovitosti i funkcionalnosti. Poseban oblik kontrole i odrţavanja

zahtevaju elektriĉne ograde kod kojih se ne sme dozvoliti porast zelenih biljaka koje bi

mogle struju da sprovode u zemlju. MeĊutim, ograde nove generacije nemaju taj problem

pošto se zelene biljke u kontaktu sa strujom brzo sasuše i prestaju da budu provodnici.

Jedno od efikasnih rešenja je kombinovanje klasiĉne ţiĉane ograde od slabijeg

materijala (manjeg preseka) sa elektriĉnim provodnikom sa unutrašnje strane. Na taj

naĉin se štedi u materijalu, a zadrţava se funkcionalnost ograde za krupnije i jaĉe vrste

divljaĉi (jelena i divlju svinju).

6.2.3.2.2. Vizuelna sredstva za odbijanje divljači

Najstarije vizuelno sredstvo za zastrašivanje divljaĉi jeste svetlost vatre, koju je

naš predak noću palio na ulasku u pećinu u cilju odbijanja zveri. I danas se ponegde

koriste vatre koje se pale oko poljoprivrednih parcela u cilju njihove zaštite. Preko dana

se u ovu svrhu naprave gomile od gorivnog materijala (drvo, kukuruzovima, stare gume

189

itd.), a zatim se u toku noći pale na preskok (peta, deseta, petnaesta gomila), kako bi se

obezbedila svetlost vatre preko cele noći. MeĊutim, to je dosta skupo rešenje i uvek je

potencijalna opasnost za poljske i šumske poţare. Zato je daleko bolje korišćenje svetiljki

(fenjera) koje se napajaju petrolejom, iz baterija, ili ĉak solarnom energijom

akumuliranom tokom dana.

Kao vizuelno sredstvo za zastrašivanje divljaĉi ĉovek je od davnina koristio

strašila, a u novije vreme komadiće razbijenog ogledala ili stakla koji vise sa razapete

ţice, šarene svetlucave folije, trake iz radio i TV kaseta i dr. MeĊutim, ovakva sredstva su

ograniĉene efikasnosti, i to samo za vreme dnevne svetlosti. Mnoge vrste divljaĉi brzo se

priviknu na strašila pa nastavljaju da prave štete ne obazirajući se na njihovo prisustvo.

6.2.3.2.3. Akustična sredstva za odbijanje divljači

U ovom sluĉaju zaštita se obavlja zvuĉnim efektima koji se stvaraju upotrebom

pirotehnike (petardi, raketa), ĉegrtaljki, lupanjem u limene posude, laveţom pasa ĉuvara

ili ljudskom galamom.

Jedan od najĉešćih vidova akustiĉne zaštite jesu psi ĉuvari, vezani lancem koji

klizi po razapetoj ţici velike duţine. Pri tome, nekoliko dobro rasporeĊenih pasa moţe da

kontroliše veliku površinu. Nedostatak je što psi lako postaju plen vukova, a ponekada ih

usmrte i divlje svinje. Zato bi trebalo da je u blizini prisutan i ĉovek, koji će reagovati na

upozoravajući laveţ pasa i oterati divljaĉ odgovarajućim sredstvima.

Druga mogućnost je da se na razapetu ţicu postave prazne konzerve ili zvona,

koja će stvarati odbijajući zvuk na vetru ili pri kontaktu divljaĉi s ogradom. U novije

vreme u ovu svrhu se koriste specijalne mini vetrenjaĉe koje se okreću i pri najmanjem

vetru i stvaraju upozoravajući zvuk.

Postoje i specijalna pirotehniĉka sredstva koja aktivira divljaĉ. U ekvatorijalnim

zemljama koriste se specijalne rakete koje zvukom (eksplozijom) i svetlošću rasteruju

krda divljih ţivotinja i ĉuvaju useve.

Alarmi su zvuĉna sredstva koja imaju osetljive senzore. Pri detektovanju divljaĉi

emituju veoma neprijatne i prodorne zvuke, usled ĉega se divljaĉ povlaĉi, a alarm prestaje

sa radom.

Ultrasoniĉna sredstva takoĊe deluju na osnovu senzornog detektovanja divljaĉi, ali

ispuštaju zvuke visoke frekvencije koje ljudsko uho ne ĉuje, a deluju odbojno na divljaĉ.

Neki od njih se koriste u domaćinstvu, magacinima hrane i mlinovima za rasterivanje

glodara (pacova i miševa).

Poseban vid odbijanja divljaĉi jeste upotreba plašilica na poljoprivrednim

mašinama u cilju smanjenja šteta zbog ubijanja i povreĊivanja divljaĉi u toku

poljoprivrednih radova. Prema Zakonu o divljaĉi i lovstvu plašilice bi trebalo da budu

obavezan deo svake poljoprivredne mašine (kosaĉice, kombajna itd.) koja obavlja

poljoprivredne radove potencijalno opasne za divljaĉ. Jednostavna plašilica moţe da se

napravi u vidu motke duţine 3-4 metra, koja se postavlja horizontalno na kosaĉicu sa

nepokošene strane parcele. Na motku se na svakih 30-ak cm priveţe lanac koji duţinom

dopire do zemlje, a na kraju lanca se priveţu prazne konzerve. Kretanjem pogonske

mašine kroz livadu stvara se larma u nepokošenom delu, što rasteruje divljaĉ i znatno

smanjuje procenat povreĊivanja i ubijanja ţivotinja.

190

6.2.3.2.4. Olfaktorna (mirisna) zaštitna sredstva za odbijanje divljači

Hemijska zaštitna sredstva su sirupaste do ţitke konzistencije i pogodna za

nanošenje ĉetkom ili raspršivanjem. Glavna funkcija je da štite stablo mirisom koji je

neprijatan za divljaĉ. Sredstvo mora da bude lako nanosivo, otporno na atmosferske

uticaje, efikasno u spreĉavanju štete na duţe vreme, da ne šteti biljkama, ne menja

njihovu boju i ima pristupaĉnu cenu.

6.2.3.2.4.1. Hemijska sredstva protiv oštećenja od brsta

 Još pre drugog svetskog rata šumarski radnici su pravili primitivnu smešu radi

zaštite šumskih mladica od brsta. U tom cilju iz klanica su prikupljali krv i ţuĉ goveda,

zatim je mešali sa goveĊom balegom i kreĉom (ponekada su dodavali ĉak i cement) i

takvu smešu izuzetno neprijatnog mirisa nanosili na šumske mladice.

 Danas postoje savremena hemijska sredstva koja se nanose u teĉnom stanju

pomoću prskalica. Sredstva gušće konzistencije nanose se ĉetkom. Ĉetinarske sadnice se

premazuju cele, dok se starijim tretira samo terminalni pupoljak. Lišćarske sadnice se

premazuju samo s jedne strane. Ukoliko se tek planira saĊenje, tretiranje je mnogo lakše i

brţe, jer se cele sadnice ili samo njihovi vrhovi jednostavno uranjaju u rastvor zaštitnog

sredstva. Za 1000 sadnica potrebno je 3-5 litara ovih sredstava. Većina tih sredstava se

nanose kada je spoljna temperatura veća od 5˚C i kada su biljke suve. Na ovaj naĉin štite

se pre svega pošumljeni delovi lovišta. Na terenima sa prirodno izniklim podmlatkom ne

štite se sve sadnice već 2000-3000/ha. Efikasnost ovih sredstava je 6-7 meseci tako da je

dovoljno jedno tretiranje u toku vegetacije.

 Primer smeše koja se moţe pripremiti u „domaćoj radinosti“ i posluţiti za zaštitu

šumskih kultura, ali i u rasadnicima i mladim zasadima voća je sledeći: Za 100 l smeše

potrebno je 40 kg gašenog kreĉa, 50 l vode, 5 l petroleja i 5 l lanenog ulja. Gašeni kreĉ

trebalo bi da bude „star“ bar nekoliko meseci. Smeša se priprema u većem buretu zatim se

nanosi na sadnice većim ili manjim ĉetkama, ukoliko su biljke već posaĊene.

6.2.3.2.4.2. Hemijska sredstva protiv guljenja kore

U poĉetku su korišćena prirodna sredstva: osoka, kreĉ itd. Jedan od naĉina zaštite

smreke postiţe se zasecanjem kore u toku vegetacije, posle ĉega se stablo zasmoli pa ga

divljaĉ više ne grize zbog specifiĉne konzistencije smole.

 Danas su u upotrebi preparati ĉijim nanošenjem na biljku nastaje tanak sloj s

grubim peskovitim sadrţajem. Efikasnost preparata je duţe od 7 meseci. Pojedine vrste

premaza su na bazi staklene prašine ili kremenovog peska, pa mogu pruţiti zaštitu drveću

i više godina. Svakako da nanošenje ovih vrsta zaštitinih sredstava zahteva puno više

truda, pa se primenjuje samo na manjem broju stabala.

6.2.3.2.4.3. Hemijska sredstva za grupnu zaštitu biljaka

U ovu svrhu koriste se ona hemijska sredstva (repelenti) koja na divljaĉ deluju

odbojno svojim specifiĉnim mirisom. Glavni uslov da bi neko sredstvo moglo da se

koristi kao repelent je da ni na koji naĉin nije štetno za biljke koje štite, kao i za samu

divljaĉ. Po hemijskom sastavu to su najĉešće emulzije hlornih i amonijaĉnih soli, s

mineralnim uljima. Mogu imati viskoznu (sirupastu) konzistenciju (Kornitol, Demarkol,

Witerol, Kresol) ili su u obliku grumenja (Karbit).

Koriste se tako što se krpe ili vuna natope izabranim sredstvom i priĉvrste na

koĉiće visine oko 1 m. Razmak izmeĊu stubića je oko 10 m. Trajnost ovakve olfaktorne

191

zaštite je dve nedelje do 90 dana pa i duţe. Za sada se najbolje pokazalo sredstvo

Antropin koje je delotvorno i posle 90 dana, a pruţa podjednaku zaštitu, odnosno deluje

odbijajuće na više vrsta divljaĉi (srne, jelene, divlje svinje, zeĉeve itd.). Odbojnost

Antropina zasniva se na mirisu koji podseća na ljudski znoj.

Solidna zaštita moţe da se postigne upotrebom Karbita ĉije se grumenje ovlaţi vodom

(radi iniciranja hemijske reakcije) i razbacuje u smeru odakle se oĉekuje dolazak divljaĉi.

MeĊutim, ovakvo sredstvo je vrlo kratkog veka, te se tretman ĉesto mora ponavljati.

 U „priruĉna“ sredstva za grupnu zaštitu bilja moţe se ubrojiti i kalijumov sapun za

pranje zidova, ĉijim se rastvorom prskaju površine pod sojom. Ovako tretirane biljke srne

neće konzumirati za duţi vremenski period.

6.2.4. Uputstvo o sprovoĎenju mera za sprečavanje šteta od divljači

S obzirom na obim i znaĉaj šteta koje moţe da napravi divljaĉ imovini i ljudima,

preciziraju se mere koje bi trebalo preduzimati u takvim situacijama.

 Mere za spreĉavanje šteta sprovodi korisnik lovišta na naĉin kojim se obezbeĊuje:

1. Odrţavanje brojnog stanja divljaĉi u lovištu u granicama kapaciteta lovišta

utvrĊenog lovnom osnovom za gajenje zaštićenih vrsta divljaĉi, a na nivou

biološke ravnoteţe za ostale vrste divljaĉi van reţima zaštite.

2. Hrana i voda za sve vrste divljaĉi koje ţive u lovištu u potrebnoj koliĉini, a za

vreme pojave povećanja šteta neposredno pre setve ili sadnje, za vreme suše, u

vreme dozrevanja useva i plodova, kao i pojaĉana ishrana i prihranjivanje divljaĉi

koja ĉini štetu.

3. Podizanje polja za divljaĉ i remiza za divljaĉ, setvom i sadnjom biljnih vrsta,

koja privlaĉe u delovima lovišta udaljenim od površina na kojima divljaĉ

priĉinjava štete.

4. Pruţanje pomoći pri nabavci sredstava za odbijanje divljaĉi – repelenata i

davanje uputstava o korišćenju tih sredstava u cilju spreĉavanja, odnosno

smanjivanja šteta od divljaĉi. Obim i naĉin pruţanja pomoći utvrĊuju sporazumno

korisnik lovišta i vlasnik – korisnik zemljišta, voda, useva i zasada.

5. Odrţavanje zdravstvenog stanja divljaĉi i preduzimanje higijensko-tehniĉkih

mera koje spreĉavaju pojavu i širenje drugih bolesti.

6. U vreme pojave većih šteta u odreĊenim zonama lovišta, korisnik lovišta

povećava broj ĉuvara u cilju spreĉavanja i smanjivanja šteta.

Vlasnici i korisnici zemljišta, šuma, zasada, useva i voda u lovištu i u neposrednoj

blizini lovišta uĉestvuju u sprovoĊenju mera za spreĉavanje šteta na naĉin kojim se

obezbeĊuje:

1. Nabavljanje sredstava koja odbijaju divljaĉ od useva i zaseda i koriste ih prema

uputstvu proizvoĊaĉa odnosno korisnika lovišta.

192

2. Redovna kontrola stanja svoje imovine i u sluĉaju pojave štete od divljaĉi

odmah, a najkasnije 24 sati po nastanku štete pismeno obaveštavaju korisnika lovišta o

tome.

3. Ĉuvanje ili organizovanje ĉuvanja ugroţene imovine korišćenjem vezanih pasa,

raznih plašila, svetlosnih i zvuĉnih ureĊaja, loţenjem vatre, spaljivanjem materijala ĉiji

dim i gasovi odbijaju divljaĉ i drugim prikladnim sredstvima.

4. Korišćenjem mehaniĉkih sredstava za pojedinaĉnu zaštitu stabala voćaka i

drugih sadnica (alufolija, metalne trake, plastiĉne trake, plastiĉna folija, plastiĉni ili

papirnati dţakovi, šiblje i drugi materijali).

5. Zaštita najugroţenijih useva i zasada (povrtnjaci, rasadnici, voćnjaci, plantaţe,

vinogradi) ograĊivanjem odgovarajućim ogradama u zavisnosti od vrste divljaĉi koja

ugoţava imovinu korišćenjem prirodnog materijala, drveta, vuĉene i pletene ţice, elektro-

ograda.

6. Uklanjanje useva i plodova sa površina u lovištu i u neposrednoj blizini lovišta

u agrotehniĉkom roku.

7. Zasejavanje ili zasaĊivanje enklava ili poluenklava u lovištu naroĉito u

šumskom kompleksu usevima i zasadima koji ne privlaĉe divljaĉ i odrţavaju plodored na

tim površinama kako divljaĉ ne bi navikla na istu hranu na istom mestu.

6.2.4.1. Način utvrĎivanja nastalih šteta od divljači u lovištu i način naknade

eventualnih šteta i obezbeĎivanje izvora sredstava za naknadu nastalih šteta

Ukoliko doĊe do štete na usevima i zasadima od strane divljaĉi, a po pismenoj

prijavi korisnika – vlasnika zemlje, korisnik lovišta je duţan da izaĊe na lice mesta i

utvrdi ĉinjeniĉno stanje, odnosno da li štete postoji, ako postoji šta je uzrok šteta (vrsta

divljaĉi), naĉin nastanka štete i njenu vrednost. Prilikom utvrĊivanja ĉinjeniĉnog stanja

neophodno je utvrditi vreme nastanka štete i da li je korisnik ili vlasnik zemlje preduzeo

sve neophodne mere za spreĉavanje iste. Visinu štete utvrĊuje korisnik lovišta

komisijskim putem (korisnik lovišta ima formiranu Komisiju za utvrĊivanje šteta od

divljaĉi) i to na jedan od priznatih naĉina npr. totalnim brojanjem sadnica ili principom

uzorka. Radu komisije za utvrĊivanje šteta od divljaĉi obavezno prisustvuje korisnik ili

vlasnik zemlje. Ukoliko komisija utvrdi da je šteta nastala od divljaĉi, da je vlasnik ili

korisnik zemlje u zakonskom roku podneo prijavu i da je isti preduzeo sve potrebne mere

za spreĉavanje nastanka štete, korisnik lovišta će izvršiti adekvatnu nadoknadu

oštećenom. Ukoliko oštećeni nije zadovoljan nalazom komisije, odnosno visinom

nadoknade moţe traţiti sudsko veštaĉenje.

6.2.5. Procena štete od divljači

Ukoliko pored svih navedenih mera gazdovanja lovištem doĊe do štete na

poljoprivrednim kulturama, domaćim ţivotinjama i pĉelama, svaki korisnik lovišta duţan

je da proceni nastalu štetu i istu isplati. Ukoliko izmeĊu zainteresovanih strana doĊe do

nesuglasica, mora se angaţovati treće lice u svojstvu veštaka za procenu štete.

 U cilju što brţe procene nastale štete i isplate gubitaka moraju se precizirati

termini i mesto na kome se prikupljaju ţalbe. Oštećenima se mora ponuditi što veći broj

193

termina za podnošenje ţalbe, jer se pri odugovlaĉenju stanje na terenu menja, a oblik štete

prikriva nekim drugim faktorom (na primer, nakon štete od divljih svinja u kukuruzištu,

olujni vetar je doveo do nove štete). Posle toga, formirana komisija za procenu štete izlazi

na teren, i na osnovu zateĉenog stanja formira zapisnik koji se nudi na potpisivanje

oštećenoj strani. Po uspešnom završetku ovog posla korisnik lovišta moţe izraĉunati

novĉani iznos štete i isti isplatiti oštećenoj strani. Ukoliko oštećeno lice nije zadovoljno

procenjenom štetom i odbije da potpiše zapisnik, mora se angaţovati veštak za procenu

štete, kao treće lice u sporu.

 Lice koje procenjuje štetu mora biti odliĉan poznavalac ratarstva (ili neke druge

grane poljoprivrede) u smislu proizvodnih osobina pojedinih sorti i hibrida u razliĉitim

agrotehniĉkim uslovima. Osim toga, procenitelj bi trebalo da poseduje iskustvo pri

razlikovanju šteta od pojedinih vrsta divljaĉi na razliĉitim biljnim kulturama, u odnosu na

druge vrste šteta koju prave nelovna divljaĉ, domaće ţivotinje ili sam ĉovek. Na primer,

štete od zeca nastale na mladim voćkama u toku zime dosta su sliĉne šteti koju mogu da

naprave miševi i voluharice. U celom tom vaţnom poslu mora se poštovati princip

nepristrasnosti od poĉetka do kraja.

 Procena štete se vrši na više naĉina. Najĉešće se obavlja procena odoka, koja se

zasniva na vizuelnom stanju na terenu (vrsta kulture, vrsta i obim štete i potencijalni

izgubljeni ili umanjeni prinos na oštećenoj površini). Nakon toga se vrši novĉana

kalkulacija i dobija iznos za oštećenu stranu. Znatno realniji naĉin je procena brojanjem

oštećenih biljaka, koja se moţe iskoristiti kod kultura tipa kukuruza, voća ili vinograda.

Za procenitelja je najlakše ukoliko je šteta potpuna (ceo klip kukuruza je pojeden, sve

voće sa drveta je obrano itd.). Ukoliko je šteta samo delimiĉna, mora se što realnije

utvrditi procenat štete, što opet moţe biti predmet neslaganja i neprihvatanja oštećene

strane. Osim ovog naĉina, vrši se i procena merenjem, koja se sastoji u premeravanju

neoštećenog dela useva i merenju prinosa na njemu, nakon ĉega se dobijeni podatak

koristi za procenu na oštećenom delu poljoprivredne površine. MeĊutim, ovakva procena

je realna samo ukoliko je usev homogen po celoj površini, u protivnom opet moţe doći do

neslaganja. Ukoliko su u pitanju višegodišnje kulture (trave i leguminoze na pašnjacima i

livadama), neophodno je od oštećene strane dobiti podatak o godini korišćenja useva, a

zatim proceniti štetu u toj i narednim godinama korišćenja useva. Na primer, deo lucerišta

je razrovan u trećoj godini od osnivanja i u drugom otkosu. Na osnovu oĉekivanih 4

otkosa u proseĉnim uslovima (bez zalivanja), sa distribucijom prinosa po otkosima

38:26:20:16%, proseĉnim ţivotom lucerišta za livadu od 5 (4-6) godina, kao i proseĉnim

godišnjim prinosom sena (10 t/ha) moţe se proceniti gubitak na potpuno oštećenim

površinama. MeĊutim, u literaturi postoji više razliĉitih numeriĉkih podataka o biološkim

i proizvodnim osobinama lucerke, pa lako moţe doći do neslaganja procenitelja i

oštećenog lica. Naime, po drugim literaturnim podacima ţivot lucerke je do 10 godina, u

boljim uslovima daje do 6 otkosa, godišnji prinosi sena su do 16 t/ha itd. Pri proceni štete

nastale rovanjem (divljih svinja) na pašnjacima i livadama mora se ukalkulisati i trošak

dodatnog rada za ravnanje terena i eventualno cena semena i Ċubriva za podsejavanje

uništene površine.

194

LITERATURA

[1]. Bojović, D. (1971.): Zaštita šumskih kultura od štete koju im ĉini divljaĉ.

Simpozijum o lovstvu, Šumarski fakultet i Institut za šumarstvo i drvnu industriju,

Beograd. Zbornik radova, 17-26.

[2]. Ćirović, D., Milenković, M., Paunović, M., Penezić, A. (2008.): Aktuelno

rasprostranjenje i faktori širenja šakala (Canis aureus L. 1758) u Srbiji.

MeĊunarodno savetovanje o krupnim zverima i tragaĉima po krvi, Ţagubica, april

2008. Zbornik radova, 93-102, 2008.

[3]. Deĉak, Đ., Frković, A., Grubešić, M., Huber, Đ., Majnarić, D., Majić, A.,

Štrbenac, A., Laginja, R., Đodan, M., Jakšić, Z., Đurinac, D. (2005.): Brown bear

management plan for Republic of Croatia. Ministry of agriculture, forestry and

water management, department for hunting. Ministry of culture, Department for

nature protection

[4]. ĐorĊević, N., Popović, Z., Beuković, M., Grubić, G. (2006.): Specifiĉnosti

hraniva koja se koriste za dodatnu ishranu srne (Capreolus capreolus L.) na

razliĉitim terenima. Savremena poljoprivreda. 55. 3-4: 6-11.

[5]. ĐorĊević, N., Dinić, B. (2007.): Hrana za ţivotinje. Cenzone tech – Europe,

AranĊelovac

[6]. ĐorĊević, N., Popović, Z., Grubić, G., Beuković, M. (2008.): Ishrambeni

potencijal lovišta Srbije. XVIII inovacije u stoĉarstvu, 27-28.11.2008.,

Poljoprivredni fakultet Zemun. Biotehnologija u stoĉarstvu, 24 (poseban broj),

529-537.

[7]. ĐorĊević, N., Grubić, G., Popović, Z., Stojanović, B., Boţiĉković, A. (2009):

Production of feeds and additional feeding of game as a measure of forest and

wildlife protection. XIII International Feed Technology Symposium, September,

29th - October, 1th, 2009., Novi Sad. Proceedings, 211-216.

[8]. Gajić, I. (1994.): Lovna privreda. Univerzitet u Beogradu Poljoprivredni fakultet

[9]. Grupa autora (1991.): Velika ilustrovana enciklopedija lovstva. DIP, graĊevinska

knjiga – Beograd, DNEVNIK, Novi sad

[10]. Hanuš, V., Fišer, Z. (1983.). Fazan (prevod sa ĉeškog). Nolit. Beograd

[11]. Jović, S. (1986.): Uzgoj i zdravstvena zaštita divljaĉi u ograĊenim ili prirodno

omeĊenim površinama, s posebnim osvrtom na uzgoj i zdravstvenu zaštitu divljih

preţivara. Simpozijum „Uzgoj i zdravstvena zaštita divljaĉi u ograĊenim i

prirodno omeĊenim prostorima i zoovrtovima. 29.-31. maja 1986., Brioni. Zbornik

radova: 11-28.

[12]. Neĉas, J. (1972.): Srneća divljaĉ. Dnevnik Novi Sad

[13]. Novaković, V. (1996.): Divlji papkari-tehnologija gajenja i korišćenja. Priruĉnik,

JP “Srbijašume”-IRC, Beograd

195

[14]. Novaković, V. (1999.): Jelen (Cervus elaphus L.). Ţelnid, Beograd

[15]. Novaković, V. (2003.): Divlja svinja (Sus skrofa L.). Kosmajturist-Mladenovac

[16]. Popović, Z., Bjedov, V., Bogdanović, V., Ćirović, D. (1997.): Oĉuvanje

genetiĉkog potencijala jelena (Cervus elaphus L.) u Jugoslaviji. Savremena

poljoprivreda, 3-4: 174-179.

[17]. Popović, Z. (1998.): Lovno-proizvodne karakteristike srneće divljaĉi. Magistarska

teza. Poljoprivredni fakultet Univerziteta u Beogradu

[18]. Popović, Z., Beuković, M., Gaĉić, D., Novaković, N. (2004.): Rezultati

gazdovanja populacijom jelenske divljaĉi (Cervus elaphus L.). Institut za

šumarstvo Beograd, Zbornik radova, 48-49: 15-22.

[19]. Popović, Z. (2006.): Štete od divljaĉi na šumskim i poljoprivrednim

 kulturama. Glasnik šumarskog fakulteta Univerziteta u Bana Luci, 6: 51-64

[20]. Popović, Z., ĐorĊević, N., Tatović, S. (2007.): Managing of roe deer (Capreolus

Symposium of Livestock Production with International Participation, Hotel

desaret, Ohrid, Macedonia, 12.-14.09.2007. Proceedings, 319-324.

[21]. Popović, Z. (2007.): Management measures of preventing damage by game on

forest and agricultural crops. International symposium: Sustainable forestry –

problems and challenges; Perspectives and challenges in wood technology. 24-26-

10.2007., Ohrid, Macedonia. Proceedings, 224-236.

[22]. Popović, Z., ĐorĊević, N. (2009.). Ishrana divljaĉi (monografija). Poljoprivredni

fakultet Univerziteta u Beogradu

[23]. Radosavljević, Ţ. (2006.): Gajenje srna i divljih svinja. Lovaĉki savez Srbije

[24]. “Sluţbeni glasnik Republike Srbije” (1994.): Uputstvo o sprovoĊenju mera za

spreĉavanje šteta koje divljaĉ moţe priĉiniti imovini i ljudima. 33/94.

[25]. Tomašević, B., Radosavljević, L., Ćernanić, A. (1997.): Bonitiranje lovišta.

Lovaĉka biblioteka Sv. Evstatije, Beograd: 1-146.

[26]. Vuĉković, S. (2004.): Travnjaci (monografija). GND-produkt-Zemun.

196

7. LOVNO ZAKONODAVSTVO, PROPISI I LOVNA ETIKA

Cilj poglavlja

Upoznavanje sa zakonskim i podzakonskim propisima iz oblasti lovstva,

meĎunarodnim konvencijama iz ove oblasti, kao i s lovnom etikom i običajima.

Rezime poglavlja

MeĎunarodni propisi koji ureĎuju problematiku zaštite divljači, njenih staništa,

kao i trgovinu divljači su: Konvencija o biološkoj raznovrsnosti, Konvencija o zaštiti

evropskih divljih vrsta i prirodnih staništa (Bernska konvencija), Konvencija o

meĎunarodnoj trgovini ugroženim vrstama divlje faune i flore (CITES ili Vašingtonska

konvencija), Direktiva o zaštiti prirodnih staništa i divlje flore i faune (Habitat

directive), Direktiva o zaštiti ptica (Bird directive), Regulativa Evropske zajednice o

zaštiti vrsta divlje faune i flore, regulisanjem trgovine.

 Novi Zakon o divljači i lovstvu u Srbiji je donet 26.03.2010. godine. Ovim

zakonom su obuhvaćene: Osnovne odredbe, Organizacija lovstva, Komora lovnih

radnika, Zaštita divljači, Lovno područje i lovište, Gazdovanje lovištem i divljači,

Finansiranje, Šteta i naknada štete, Nadzor, Kaznene odredbe i Prelazne i završne

odredbe.

 Podzakonskim aktima je bliže regulisano ustanovljenje lovišta, i lovnih područja,

uslovi i način organizovanja lova, polaganje lovačkog ispita. Proglašavaju se lovostajem

zaštićene vrste divljači, trajanje lovne sezone na lovostajem zaštićene vrste divljači, način

sprečavanja šteta od divljači, i na divljači, način organizovanja lovočuvarske službe,

način obuke i korišćenja lovačkih pasa. Propisuju način obeležavanja, i označavanja

granica lovišta, propisuju izgled i sadržinu službene legitimacije, program i način

polaganja stručnog ispita za sticanje licence u svrhu obavljanje odreĎenih poslova u

lovstvu.

 Lovačka etika obuhvata skup nepisanih pravila, a koja regulišu pitanja koja se tiču

prava lovca na divljač i prava divljači, odnosa lovca prema drugim lovcima, divljači, psu,

oružju, opremi, prirodnoj okolini, imovini i bezbednosti ljudi i životinja.

Lovački običaji i tradicija kao deo kulture i tradicije naroda u smislu ukazivanja

počasti ulovljenoj divljači. Najave početaka lova oglašavanjem u zavisnosti od tradicije,

lovačkim trubama, lovačkim rogom ili fanfarama, predaja grančice umočene u krv

divljači lovcu, koji je odstrelio divljač, ceremonija „krštenje lovca“ koja se primenjuje

kada lovac prvi put odstreli neku vrstu divljači.

Pitanja za proveru znanja ili diskusiju:

- Navesti na šta se odnosi Konvencija o biološkoj raznovrsnosti

- Navesti na šta se odnosi Konvencija o zaštiti evropskih divljih vrsta i prirodnih

staništa (Bernska konvencija)

- Navesti na šta se odnosi Konvencija o meĎunarodnoj trgovini ugroženim vrstama

divlje faune i flore (CITES ili Vašingtonska konvencija), Direktiva o zaštiti ptica

(Bird directive)

- Navesti na šta se odnosi Direktiva o zaštiti prirodnih staništa i divlje flore i faune

(Habitat directive), Regulativa Evropske zajednice o zaštiti vrsta divlje faune i

flore regulisanjem trgovine

- Navesti šta se sve reguliše Zakonom o divljači i lovstvu

- Koja je uloga lovačke komore

- Kako se Zakonom o divljači i lovstvu reguliše zaštita divljači

- Kako se Zakonom o divljači i lovstvu reguliše lovno područje i lovište

197

- Kako se Zakonom o divljači i lovstvu reguliše gazdovanje lovištem i divljači

- Kako se Zakonom o divljači i lovstvu reguliše finansiranje budžeta za razvoj

lovstva i nadoknada šteta od divljači

- Kako se Zakonom o divljači i lovstvu reguliše nadzor

- Navesti podzakonske akte koji bliže regulišu odreĎena pitanja iz oblasti lovstva

- Navesti zakone koji su direktno i indirektno u vezi sa Zakonom o divljači i lovstvu

- Šta je lovačka etika i kao se ona primenjuje

- Šta su lovački običaji i tradicija.

7.1. Međunarodne konvencije

7.1.1. Konvencija o biološkoj raznovrsnosti

 Ova Konvencija obavezuje na očuvanje i unapreĎivanje postojeće biološke

raznovrsnosti u zemljama potpisnicama, kao i njegovo održivo korišćenje na dobrobit

svih (Član 2). Konvencija precizira da svaka zemlja ima suvereno pravo na korišćenje

vlastitih prirodnih resursa, uz osiguranje da te aktivnosti neće ugroziti raznolikost u

drugim zemljama i područjima koja su van nadležnosti pojedinih zemalja (Član 3).

Konvencija obavezuje potpisnice na saradnju u graničnim područjima, očuvanje i održivo

korišćenje biodiverziteta (Član 5). U Članu 6 potpisnice se obavezuju na izradu planova i

strategija za očuvanje i održivo korišćenje biodiverziteta na državnom nivou. Potpisnice

su obavezne da identifikuju odgovarajuća staništa s velikim diverzitetom, odnosno

velikim brojem retkih, vrednih ili ugroženih vrsta, te od visoke ekonomske, kulturne i

naučne vrednosti, precizirane u dodatku I ove Konvencije.

71.2. Konvencija o zaštiti evropskih divljih vrsta i prirodnih staništa (Bernska konvencija)

 Konvencija je usvojena u Bernu 1979. godine. Ona obavezuje na uvažavanje i

primenu predviĎenih mera za zaštitu vrsta divlje flore i faune i njihovih staništa

navedenim u dodacima iste: I - gde su pobrojane biljne vrste, II - u kojem su pobrojane

strogo zaštićene životinjske vrste, koje je zabranjeno iskorišćavati, uznemiravati ili

ugrožavati njihova staništa, meĎu kojima su za nas posebno interesantni: medved, vuk,

veliki tetreb i ris. U dodatku III, pobrojane su zaštićene životinjske vrste, koje mogu biti

predmet gazdovanja, a za nas su interesantne: divokoza, ris i mali tetreb-ruževac. U

dodatku IV navedene su zabranjene metode i sredstva hvatanja, ubijanja i proganjanja

vrsta obuhvaćenih Konvencijom, a koje se u velikoj meri poklapaju s našim zakonskim

propisima o nedozvoljenim načinima i sredstvima lova.

- Konvencijom je predviĎeno da zemlja-potpisnica Konvencije u kojoj opstanak

ovih vrsta nije ugrožen, može, u skladu sa odredbama člana 9, učiniti sledeće:

 Svaki potpisnik može učiniti izuzetke od Odredaba članova 4, 5, 6, 7 i od zabrane

korišćenja vidova hvatanja i ubijanja, pomenutih u članu 8, ukoliko dokaže da ne postoji

drugo zadovoljavajuće rešenje i da izuzetak neće biti štetan za opstanak populacije,

podrazumevajući da se izuzetak odnosi na:

 Zaštitu flore i faune (drugih vrsta)

Sprečavanje ozbiljnih šteta usevima, stočnom fondu, šumarstvu, ribnjacima, vodenim

tokovima i drugim oblicima vlasništva; interesu javnog zdravstva i sigurnosti,

sigurnosti vazdušnog saobraćaja ili drugih vitalnih javnih interesa

 U svrhe naučnog istraživanja i edukacije, re-populacije, re-introdukcije ili

potrebnog razmnožavanja

 Dozvolu, pod strogo kontrolisanim uslovima, na selektivnoj bazi i ograničenom

broju, hvatanje, čuvanje ili druge vidove korišćenja odreĎenih vrsta biljaka i

životinja u manjem broju.

198

Potpisnici bi trebalo da dostave izveštaj svake dve godine, Stalnom komitetu, o

izuzecima koji su učinjeni u smislu prethodnog paragrafa. U ovim izveštajima mora se

specificirati:

 Populacije koje jesu ili su bile predmet izuzetaka i broj primeraka odreĎene vrste,

koji je obuhvaćen (samo u slučajevima kada je moguće precizirati broj primeraka,

odnosno za krupnije životinjske vrste) izuzetkom

 Načine hvatanja i ubijanja koji su dozvoljeni u izuzetku

 Rizik i okolnosti u vremenu i prostoru, koje su dovele do odobravanja ovakvih

izuzetaka

 Izvršno telo vlasti koje je u poziciji da potvrdi da su ovi uslovi bili ispunjeni i da

donese odluke u smislu načina hvatanja i ubijanja koji su mogli biti korišćeni,

ograničenja i osobe koje su obučene da ih sprovedu

 Vrste kontrole provedene tokom sprovoĎenja izuzetaka od Odredaba članova 4, 5,

6, 7 i 8, i putem ugovora se obavezati na donošenje predviĎenih zakonskih propisa

za sprovoĎenje zaštitnih mera u praksi. O njihovoj realizaciji redovno

izveštavati Stalni komitet koji brine o sprovoĎenju Konvencije. Ovaj Komitet ima

i pravo nadzora i odobrava planove gazdovanja ili upravljanja.

7.1.3. Konvencija o međunarodnoj trgovini ugroženim vrstama divlje faune i flore (CITES

ili Vašingtonska konvencija)

Ova konvencija je usvojena u Vašingtonu 1973. godine CITES (the Convention

on International Trade in Endangered Species of Wild Fauna and Flora). MeĎunarodni

sporazum postignut je izmeĎu vlada država-potpisnica sa ciljem obezbeĎenja da

meĎunarodna trgovina divljim životinjama i biljakama ne ugrožava njihov opstanak

(pobrojanim u dodacima I, II i III), od prekomerne eksploatacije putem meĎunarodne

trgovine. Na Listi I (dodatak I) nalaze se vrste pred izumiranjem ili uništenjem. Promet

tim vrstama je dozvoljen samo pod izuzetnim okolnostima. Lista II (dodatak II) obuhvata

vrste kojima ne preti nestanak, ali čiji promet mora biti kontrolisan u cilju izbegavanja

takvog korišćenja, koje bi predstavljalo pretnju njihovom opstanku. Na Listi III (dodatak

III) nalaze se vrste koje su zaštićene u najmanje jednoj zemlji, koja se obratila drugim

članicama CITES za pomoć u kontroli meĎunarodnog prometa jedinkama te vrste.

7.1.4. Direktiva o zaštiti prirodnih staništa i divlje flore i faune (Habitat directive)

 Ona je jedan od temeljnih propisa, koji reguliše zaštitu prirode u državama

Evropske unije, čije se odredbe i direktive moraju ugraditi u domaće zakonodavstvo. Cilj

direktive je doprinos očuvanju biodiverziteta i divlje flore i faune kroz očuvanje i zaštitu

staništa. Kao i Bernska konvencija, direktiva obavezuje članice na identifikaciju

odgovarajućih, posebno vrednih staništa, sa životinjskim i biljnim vrstama navedenim u

dodacima direktive.

Dodatak I sadrži listu tipova prirodnih staništa od interesa za društvo, a čije

očuvanje zahteva kreiranje posebnih zaštićenih područja pod posebnim režimom

upravljanja.

U dodatku II, pobrojane su biljne i životinjske vrste čije očuvanje, takoĎe, zahteva

kreiranje posebnih zaštićenih područja pod posebnim režimom upravljanja. U ovom

dodatku nalaze se medved, vuk, ris i divokoza.

Dodatak IV, obuhvata vrste od interesa za društvo, a koje su na teritoriji

Evropskih zemalja u potrebi uvoĎenja stroge zaštite, tu su takoĎe nabrojani: medved, vuk,

ris i divokoza.

 U dodatku V nalaze se vrste koje mogu biti predmet gazdovanja, te je označeno

da su to populacije vuka u Španiji, Estoniji, Finskoj, Litvaniji, Letoniji, Poljskoj i

199

Slovačkoj, populacija risa u Estoniji, dok su populacije medveda i balkanske divokoze

(Rupicapra rupicapra balcanica) izuzete od gazdovanja.

U dodatku VI je slično kao u dodatku IV Bernske konvencije, navedeni zabranjeni

vidovi i načini hvatanja, ubijanja i uznemiravanja divljači, te narušavanja njihovih

staništa.

7.1.5. Direktiva o zaštiti ptica (Bird directive)

 Ova Konvencija reguliše zaštitu, očuvanje i upravljanje divljim pticama i

njihovim staništima na teritoriji Evrope. TakoĎe, ona odreĎuje pravila za njihovo

korišćenje. U svojim odredbama - anekesima I, II i III, obuhvata vrste koje su predmet

posebnih zaštitnih mera, uključujući osnivanje zaštićenih područja, revitalizaciju njihovih

staništa i kreiranje odgovarajućih staništa za ranjive ili retke vrste.

U dodatku I ove direktive nalazi se veliki tetreb, a zajedno s malim tetrebom-

ruževcem je naveden i u dodatku II/2, gde su označene vrste koje mogu biti korišćene-

lovljene, odnosno biti predmet gazdovanja.

7.1.6. Regulativa Evropske zajednice o zaštiti vrsta divlje faune i flore regulisanjem

trgovine

 Ovo je dokument Evropske zajednice koji predstavlja zakonsku osnovu za

sprovoĎenje CITES konvencije na svome području, a njeno sprovoĎenje je obavezno u

svim članicama Unije.

7.2. Zakon o divljači i lovstvu

Aktuelni Zakon o divljači i lovstvu donet i usvojen od Narodne skupštine

Republike Srbije i objavljen u Službenom glasniku Republike Srbije broj 18/10,

26.03.2010. godine.

Ustavni osnov za donošenje ovog zakona sadržan je u odredbi člana 97, tačka 9,

Ustava Republike Srbije, prema kojoj, izmeĎu ostalog, Republika Srbija ureĎuje i

obezbeĎuje održivi razvoj, sistem zaštite i unapreĎenja životne sredine, kao i zaštitu i

unapreĎivanje biljnog i životinjskog sveta.

Jedan od osnovnih razloga za donošenje ovog zakona je usaglašavanje s Ustavom

Republike Srbije, da se odreĎeni opšteprihvaćeni meĎunarodno-pravni standardi i

odredbe ratifikovanih meĎunarodnih konvencija u oblasti lovstva inkorporiraju u naš

pravni sistem, kao i da se otklone odreĎeni problemi i nedostaci koji su uočeni u

dosadašnjoj primeni Zakona o lovstvu („Službeni glasnik RS“, br. 39/93, 44/93-ispravka,

60/93-ispravka i 101/05), odnosno da se poboljšaju njegova rešenja.

Ovaj zakon uvažava opšti nacionalni interes nad divljači i njenim staništem, u

meri koja vlasniku zemljišta, šume i vode na prihvatljiv način ograničava prava

korišćenja, u skladu sa opšte prihvaćenim osnovnim načelima, upravljanja populacijama

divljači - „održivo gazdovanje i održivi razvoj“.

Održivo gazdovanje populacijama divljači i održivi razvoj lovstva su centralni

stubovi svim ponuĎenim rešenjima i načelima na kojima je zasnovano ureĎivanje odnosa

prema divljači i njenim staništima. Principi održivog gazdovanja, odnosno održivog

razvoja, zahtevaju ograničavanje nekih prava koja izvorište imaju u pravu svojine, kao što

je ograničavanje prava na lov i istovremeno nametanje obaveze zaštite divljači i njenih

staništa.

Populacije divljači se moraju trajno unapreĎivati i koristiti, odnosno njima

gazdovati u skladu sa ukupnom nacionalnom razvojnom politikom i prioritetnim

nacionalnim razvojnim ciljevima, u skladu s nivoom društveno-ekonomskog razvoja, kao

i na osnovu sveukupne nacionalne politike koja je u skladu s održivim razvojem i

200

zakonima. Populacijama divljači se gazduje radi zadovoljenja društvenih, ekonomskih,

ekoloških, kulturnih i duhovnih potreba sadašnje generacije i budućih naraštaja.

Sam koncept ovog zakona je u celini svoje uporište našao u pravnom instrumentu

„opšti interes“ na šta ukazuju odgovori i rešenja u najbitnijim problemima upravljanja

populacijama divljači.

Ovim zakonom, u odnosu na sadašnja rešenja, jasno je iskazan svojinski oblik nad

divljači – državni, a titular državnog oblika svojine nad divljači je ministarstvo nadležno

za poslove lovstva.

Zakon sadrži 11 poglavlja: Osnovne odredbe, Organizacija lovstva, Komora

lovnih radnika, Zaštita divljači, Lovno područje i lovište, Gazdovanje lovištem i divljači,

Finansiranje, Šteta i naknada štete, Nadzor, Kaznene odredbe, i Prelazne i završne

odredbe.

U poglavlju I Osnovne odredbe, članovima zakona od 1 do 4 navedeno je šta je

predmet, cilj, opšti interes i značenje pojedinih izraza u zakonu. Ovim zakonom ureĎuje

se: zaštita, upravljanje, lov, korišćenje i unapreĎivanje populacija divljači u lovištu;

zaštita, očuvanje i unapreĎivanje staništa divljači; zaštita, ureĎivanje i održavanje lovišta i

druga pitanja od značaja za divljač i lovstvo. Po zakonu divljač je prirodno bogatstvo i

imovina Republike Srbije, koja se koristi pod uslovima i na način predviĎen ovim

zakonom. Cilj zakona je obezbeĎivanje održivog gazdovanja populacijama divljači i

njihovih staništa na način i u obimu kojim se trajno održava i unapreĎuje vitalnost

populacija divljači, proizvodna sposobnost staništa i biološka raznovrsnost, čime se

postiže ispunjavanje ekonomskih, ekoloških i socijalnih funkcija lovstva. Korišćenje,

upravljanje, zaštita i unapreĎivanje populacija divljači i njihovih staništa je delatnost od

opšteg interesa. Opšti interes obezbeĎuje se: donošenjem strategije razvoja lovstva

Republike Srbije; donošenjem planskih dokumenata u lovstvu; stalnim monitoringom

populacija divljači i njihovih staništa; obezbeĎivanjem sredstava za zaštitu, očuvanje i

unapreĎivanje populacija divljači i njihovih staništa i druge namene od značaja za razvoj

lovstva; obezbeĎivanjem sredstava za formiranje i održavanje informacionog sistema o

populacijama divljači i njihovim staništima; obezbeĎivanjem podrške korisnicima lovišta;

istraživačko-razvojnim radom u oblasti lovstva; promocijom lovstva; nadzorom nad

primenom propisa u oblasti lovstva; obavljanjem i drugih poslova u skladu s ovim

zakonom i propisima donetim na osnovu ovog zakona.

 Organizacija lovsta je obraĎena u poglavlju II članovima zakona 5 – 8, koji

regulišu: nadležnost za poslove lovstva, pojedini poslovi Autonomne Pokrajine, pojedini

poslovi javnih preduzeća i privrednih društava, pojedini poslovi lovačkih saveza.

 U poglavlju III, Lovačka komora, članovima od 9 do 19 regulisano je: osnivanje,

sastav komore, poslovi komore, organi komore, statut komore, sredstva za rad komore,

licenca, poslovi za koje se stiče licenca, postupak izdavanja i oduzimanja licence, provera

kvaliteta stručnog rada imaoca licence, izveštaj o proveri kvaliteta stručnog rada.

 Zaštita divljači je obraĎena u poglavlju IV, članovima zakona od 20 do 30, koje

reguliše pitanja: status zaštite divljači, način proglašavanja lovostajem zaštićenih vrsta

divljači, zabrane, izuzeci od zabrane, unošenje divljači u lovište, kontrola divljači pre

unošenja u lovište, mere zdravstvene zaštite divljači, mere za uspostavljanje optimalne

brojnosti, mere zaštite divljači na nelovnim površinama, odnosno površinama van lovišta,

zaštita divljači od pasa i mačaka bez vlasnika ili bez kontrole vlasnika, ograničenja u

kretanju lica u lovištu.

 U poglavlju V Lovno područje članovima od 31 do 37 regulisana su pitanja:

ustanovljavanje lovnih područja, ustanovljavanje lovišta, lovišta posebne namene, način

ustanovljavanja lovnih područja i lovišta, odreĎivanje i obeležavanje granica lovišta,

nelovne površine, ograĎeni delovi lovišta.

201

 Gazdovanje lovištem i divljači regulisano je u poglavlju VI i obuhvaćeno

članovima od 38 do 77.

U 1. potpoglavlju, Pravo na gazdovanje lovištem, obraĎeno je: davanje prava na

gazdovanje lovištem, period gazdovanja lovištem, javni oglas za davanje prava na

gazdovanje lovištem, ugovor o davanju prava na gazdovanje lovištem, raskid ugovora,

zakup i ovlašćenje za bliže propisivanje sadržine akta o lovnim područjima i lovištima.

 U 2. potpoglavlju, Planski dokumenti, regulisana je: strategija razvoja lovstva

Republike Srbije, program razvoja lovnog područja, lovna osnova, godišnji plan

gazdovanja lovištem, izrada planskih dokumenata.

 U 3. potpoglavlju, Prava i obaveze korisnika susednih lovišta, korisnika, odnosno

vlasnika zemljišta, voda i šuma i korisnika, odnosno upravljača zaštićenog prirodnog

dobra regulisana su: prava i obaveze korisnika susednih lovišta, prava i obaveze

korisnika, odnosno vlasnika zemljišta, voda i šuma, prava i obaveze korisnika, odnosno

upravljača zaštićenog prirodnog dobra.

 U 4. potpoglavlju, Katastar lovišta i centralna baza podataka obraĎen je: katastar

lovišta i centralna baza podataka.

 5. potpoglavlje, Stručni i lovočuvarski poslovi u lovištu reguliše: stručne poslove

gazdovanja lovištem, lovočuvarsku službu, lovočuvara, prava i dužnosti lovočuvara,

ovlašćenja lovočuvara.

 6. potpoglavlje, Lov divljači obraĎuje: lov na lovnim površinama, pravo na lov

divljači, lovnu kartu, izdavanje, štampanje i distribuciju lovnih karata, dozvolu za lov,

lovački ispit i akte korisnika lovišta, pravo svojine nad ulovljenom divljači, promet

ulovljene divljači i njenih delova, sanitarni odstrel lovostajem zaštićene divljači, lov bez

odobrenja, izvoz divljači ili delova divljači, ocenjivanje trofeja divljači, iznošenje trofeja

divljači iz zemlje, nacionalna komisija za izložbe i trofeje, lovački psi, lovni turizam,

zabrane u lovu i zabrane u korišćenju oružja i municije.

 Poglavlje VII, Finansiranje regulisano je u članovima od 78 do 86, u 1.

potpoglavlju, Budžetski fondovi za razvoj lovstva regulišu: sredstva budžetskog fonda za

razvoj lovstva Republike Srbije i budžetskog fonda za razvoj lovstva Autonomne

Pokrajine.

 U 2. potpoglavlju, Naknade regulisana je: naknada za korišćenje lovostajem

zaštićenih vrsta divljači i naknada za lovnu kartu.

3. potpoglavlje, podsticajna sredstva definiše: programe unapreĎivanja zaštite i

gajenja divljači za lovnu godinu, raspodelu sredstava, pravo na korišćenje podsticajnih

sredstava, izveštaj korisnika sredstava, obaveza korisnika lovišta.

 Šteta i naknada štete je regulisana u poglavlju VIII, članovima od 87 do 101, gde

su obraĎene: mere za sprečavanje štete, pravo na naknadu štete, zahtev na naknadu štete,

šteta nastala u toku lova, naknada štete korisniku lovišta.

 U poglavlju IX, nadzor regulisana su pitanja: nadzor nad radom i primenom

zakona, inspekcijski nadzor, službena legitimacija i službena značka, uslovi koje mora da

ispunjava lovni inspektor, prava i dužnosti lovnog inspektora, ovlašćenja lovnog

inspektora, obaveštavanje drugih nadležnih organa, rešenje lovnog inspektora, nadležnost

za rešavanje po žalbi, troškovi oduzimanja.

 Poglavlje X, Kaznene odredbe, regulišu kazne za: privredni prestup i prekršaj,

članovima od 102 do 105.

 Poslednje poglavlje XI, Prelazne i završne odredbe, regulisane su članovima

zakona od 106 do 115.

Zakon o divljači i lovstvu ureĎuje najbitnije odnose u lovstvu direktno kroz zakon i

podzakonske akte.

202

7.3. Podzakonski akti

7.3.1.Uredba o ustanovljavanju lovnih područja na teritoriji Republike

Srbije

Uredba je objavljena u „Službenom glasniku RS“ broj 91/11, 2. decembra 2010.

godine. Ovom uredbom ustanovljavaju se lovna područja na teritoriji Republike Srbije.

Ukupno je ustanovljeno 32 područja. U Vojvodini je ustanovljeno 9 područja:

severnobačko, istočnobačko i južnobačko, severnobanatsko, srednjebanatsko,

severnosremsko, istočnosremsko, južnosremsko područje i Deliblatska peščara.

Na teritoriji Kosova i Metohije ustanovljena su 2 lovna područja i to:

severnokosovsko lovno područje i južnokosovsko lovno područje. Lovna područja na

teritoriji Republike Srbije za područje Centralne Srbije su: 1) Tarsko-Zlatiborsko lovno

područje, 2) Zlatarsko lovno područje, 3) Peštersko lovno područje, 4) Raško-

Kopaoničko lovno područje, 5) Jablaničko-Vranjsko lovno područje, 6) Lovno područje

Vlasina – Besna Kobila – Dukat, 7) Lovno područje Stara planina II, 8) Lovno područje

Rtanj – Ozren – Svrljiške planine, 9) Lovno područje Kučaj – Beljanica – Homoljske

planine, 10) Đerdapsko lovno područje, 11) Lovno područje Stig – Resava, 12) Juhorsko

lovno područje, 13) Lovno područje Valjevske planine 14) Mačvansko lovno područje,

15) Beogradsko lovno područje 16) Šumadijsko lovno područje, 17) Lovno područje

Golija-Čemerno-Goč, 18) Lovno područje Jastrebac – Radan – Toplica, 19) Lovno

područje Negotinska krajina, 20) Lovno područje Stara planina I, 21) Lovno područje

Suva planina,

7.3.2. Pravilnik o uslovima i načinu organizovanja lova, izgledu i sadržini

obrasca lovne karte, izgledu i sadržini obrasca dozvole za lov krupne divljači i

dozvole za lov sitne divljači, kao i izgledu i sadržini obrasca izveštaja o izvršenom

lovu

Pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 44/10, 30.

juna 2010. godine. Ovim pravilnikom bliže se propisuju uslovi i način organizovanja

lova, izgled i sadržina obrasca lovne karte, izgled i sadržina obrasca dozvole za lov

krupne divljači i dozvole za lov sitne divljači, kao i izgled i sadržina obrasca izveštaja o

izvršenom lovu.

7.3.3. Pravilnik o načinu ustanovljavanja lovnog područja i lovišta, uslovima

za sprovođenje lovnog gazdovanja, postupku sprovođenja javnog oglasa, postupku

za davanje i oduzimanje prava na gazdovanje lovištem, sadržini ugovora,

utvrđivanju visine odgovarajućih granica koje je dužno da obezbedi pravno lice pre

zaključivanja ugovora, kao i uslovima i načinu za davanje lovnog revira u zakup

Pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 80/10, 2.

novembra 2010. godine. Ovim pravilnikom bliže se propisuje način ustanovljavanja

lovnog područja i lovišta, uslovi za sprovoĎenje lovnog gazdovanja, postupak

sprovoĎenja javnog oglasa, postupak za davanje i oduzimanje prava na gazdovanje

lovištem, sadržina ugovora, način utvrĎivanja visine odgovarajućih garancija koje je

dužno da obezbedi pravno lice pre zaključivanja ugovora, kao i uslovi i način za davanje

lovnog revira u zakup.

7.3.4. Pravilnik o veterinarsko-sanitarnim uslovima, odnosno opštim i

posebnim uslovima za higijenu hrane, koje moraju da ispunjavaju objekti za promet

odstreljene divljači, kao i načinu vršenja službene kontrole odstreljene divljači
Pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 68/10, 21.

septembra 2010. godine. Ovim pravilnikom bliže se propisuju vetrinarsko-sanitarni

uslovi, odnosno opšti i posebni uslovi za higijenu hrane, koje u pogledu izgradnje

odnosno rekonstrukcije moraju da ispunjavaju objekti za promet hrane životinjskog

203

porekla (u daljem tekstu: objekti za privremeno skladištenje odstreljene divljači), kao i

način vršenja službene kontrole odstreljene divljači.

7.3.5. Pravilnik o načinu obeležavanja, odnosno označavanja granica i

lovno-tehničkih objekata u lovištu

Ovaj pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 76/11.

Ovim pravilnikom bliže se propisuje način obeležavanja, odnosno označavanja granica

lovišta, terena za obuku pasa i poligona za lov divljači, kao i lovno-tehničkih objekata u

lovištu.

7.3.6. Pravilnik o sadržini i načinu izrade planskih dokumenata u lovstvu

Pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 9/12. Ovim

pravilnikom bliže se propisuje sadržina i način izrade programa razvoja lovnog područja

(u daljem tekstu: program), lovne osnove, godišnjeg plana gazdovanja lovištem (u daljem

tekstu: godišnji plan), programa gazdovanja za ograĎeni deo lovišta i programa

naseljavanja divljači.

7.3.7. Pravilnik o uslovima za stavljanje u promet i način obeležavanja

ulovljene divljači i trofeja divljači, kao i o načinu vođenja evidencije

Pravilnik je objavljen u „Službenom glasniku RS”, broj 16/12, 7.3.2012. godine.

Ovim pravilnikom bliže se propisuju uslovi za stavljanje u promet ulovljene divljači i

trofeja divljači, način obeležavanja ulovljene divljači i trofeja divljači, izgled i sadržina

obrasca propratnice, odnosno trofejnog lista i način njihovog izdavanja, kao i način

voĎenja evidencije trofeja i izdatih propratnica i trofejnih listova.

7.3.8. Pravilnik o lovačkim ispitima
Pravilnik o lovačkom ispitu je objavljen u „Službenom glasniku RS,” broj 26/12.

Ovim pravilnikom bliže se propisuje način i program polaganja lovačkog ispita, izgled i

sadržina obrasca, uverenja o položenom lovačkom ispitu, kao i izgled i sadržina obrasca

zapisnika o polaganju lovačkog ispita.

7.3.9. Pravilnik o načinu gazdovanja stručne službe za gazdovanje lovištem

Ovaj pravilnik je objavljen u „Službenom glasniku RS,” broj 26/12, i njime se

bliže propisuje način organizovanja stručne službe za gazdovanje lovištem.

7.3.9. Pravilnik o katastru lovišta i centralnoj bazi podataka
Pravilnik je objavljen u ”Službenom glasniku RS”, broj 40/12, 26 aprila 2012. godine.

Ovim pravilnikom bliže se propisuje sadržina i način voĎenja Katastra lovišta (u daljem

tekstu: katastar) i Centralne baze podataka (u daljem tekstu: centralna baza), sadržina i

izgled obrasca za obradu i dostavljanje podataka, kao i sadržina, način izrade i

objavljivanja godišnjeg izveštaja o stanju divljači i lovstva.

7.3.10. Pravilnik o proglašavanju lovostajem zaštićenih vrsta divljači
Pravilnik je objavljen u „Službenom glasniku RS”, broj 9/12. Pravilnikom se

proglašavaju lovostajem zaštićene vrste divljači, trajanje lovne sezone na lovostajem

zaštićene vrste divljači u otvorenim i ograĎenim lovištima, ograĎenim delovima lovišta i

poligonima za lov divljači, kao i mere zaštite i regulisanja brojnosti populacija trajno

zaštićenih i lovostajem zaštićenih vrsta divljači.

Lovostajem zaštićene vrste divljači su: krupna divljač: divokoza (Rupicapra

rupicapra), muflon (Ovis musimon), srna (Capreolus capreolus), jelen evropski ili jelen

običan (Cervus elaphus), jelen lopatar (Dama dama), jelen virdžinijski (Odocoileus

virginianus), divlja svinja (Sus scrofa).

Sitna dlakava divljač: zec (Lepus europaeus.), divlja mačka (Felis silvestris), kuna

belica (Martes foina), kuna zlatica (Martes martes), jazavac (Meles meles), sivi puh (Glis

glis), ondatra (Ondatra zibethica), veverica (Sciurus vulgaris), rakunoliki pas (Nyctereutes

204

procyonoides), nutrija (Myocastor coypus), lasica (Mustela nivalis), mrki tvor (Mustela

putorius).

Sitna pernata divljač: divlja patka kržulja, krdža (Anas crecca), divlja patka

zviždara (Anas penelope), divlja patka gluvara (Anas platyrhynchos), divlja patka

pupčanica, grogotovac (Anas querquedula), divlja patka riĎoglava (Aythya ferina), divlja

guska lisasta (Anser albifrons), divlja guska glogovnjača (Anser fabalis), šumska šljuka

(Scolopax rusticola), divlji golub grivnaš (Columba palumbus), gugutka (Streptopelia

decaocto), grlica (Streptopelia turtur), prepelica (Coturnix coturnix), poljska jarebica

(Perdix perdix), fazan (Phasianus sp.), crna liska (Fulica atra), sojka (Garrulus

glandarius), barska kokica (Gallinula chloropus), gačac (Corvus frugilegus), veliki

kormoran (Phalacrocorax carbo), jastreb kokošar (Accipiter gentilis), siva čaplja (Ardea

cinerea), siva vrana (Corvus cornix), svraka (Pica pica).

Krupne zveri: vuk (Canis lupus), šakal (Canis aureus) lisica (Vulpes vulpes).

7.3.11. Pravilnik o merama za sprečavanje štete od divljači, štete na divljači i

postupku i načinu utvrđivanja štete

Pravilnik je objavljen u „Službenom glasniku Republike Srbije”, broj 2/12. Ovim

pravilnikom bliže se propisuju mere za sprečavanje štete od divljači, mere za sprečavanje

štete na divljači, kao i postupak i način utvrĎivanja štete od divljači i štete na divljači.

7.3.12. Pravilnik o lovočuvarskoj službi

Pravilnik je objavljen u ”Službenom glasniku RS” broj 84/11. Pravilnikom se

ureĎuje način organizovanja lovočuvarske službe, izgled službene uniforme lovočuvara,

izgled i sadržina legitimacije i oznake lovočuvara, vrste i pravila upotrebe službenog

oružja lovočuvara, način zaduživanja i razduživanja službenog oružja, vrste druge opreme

lovočuvara, sadržina i izgled obrasca zapisnika o izvršenoj ili pokušanoj nezakonitoj

radnji i potvrde o privremenom oduzimanju stvari.

7.3.13.Pravilnik o merama bezbednosti u lovištu

Objavljen u „Službenom glasniku Republike Srbije”, broj 76/11. Ovim

pravilnikom bliže se propisuju mere bezbednosti, kojih su dužni da se pridržavaju pravna

i fizička lica u lovištu.

7.3.14. Pravilnik o lovačkim psima

Pravilnik je objavljen u „Službenom glasniku RS”, broj 80/11, 28. oktobra 2011. godine.

Ovim pravilnikom bliže se propisuje način obuke i korišćenja lovačkih pasa i izgled i

sadržina identifikacionih kartica za lovačke pse.

7.3.15. Pravilnik o načinu obeležavanja, odnosno označavanja granica i

lovno-tehničkih objekata u lovištu

Objavljen u „Službenom glasniku Republike Srbije”, broj 76/11. Ovim

pravilnikom bliže se propisuje način obeležavanja, odnosno označavanja granica lovišta,

terena za obuku pasa i poligona za lov divljači, kao i lovno-tehničkih objekata u lovištu.

7.3.16. Pravilnik o proglašavanju lovostajem zaštićenih vrsta divljači,

trajanju lovne sezone na lovostajem zaštićene vrste divljači u otvorenim i ograđenim

lovištima, ograđenim delovima lovišta i poligonima za lov divljači, kao i merama

zaštite i regulisanja brojnosti populacija trajno zaštićenih vrsta divljači

Objavljen u „Službenom glasniku Republike Srbije”, broj 75/10, 20.10.2010.

godine. Ovim pravilnikom proglašavaju se lovostajem zaštićene vrste divljači, trajanje

lovne sezone na lovostajem zaštićene vrste divljači u otvorenim i ograĎenim lovištima,

ograĎenim delovima lovišta i poligonima za lov divljači, kao i mere zaštite i regulisanja

brojnosti populacija trajno zaštićenih vrsta divljači.

7.3.17. Pravilnik o izmenama i dopunama pravilnika o proglašavanju

lovostajem zaštićenih vrsta divljači, trajanju lovne sezone na lovostajem zaštićene

vrste divljači u otvorenim i ograđenim lovištima, ograđenim delovima lovišta i

205

poligonima za lov divljači, kao i merama zaštite i regulisanja brojnosti populacija

trajno zaštićenih vrsta divljači

Objavljen u „Službenom glasniku Republike Srbije”, broj 91/10, 03.12.2010.

godine. Ovim pravilnikom se vrši izmena odreĎenih članova. Pravilnik o proglašavanju

lovostajem zaštićenih vrsta divljači, trajanju lovne sezone na lovostajem zaštićene vrste

divljači u otvorenim i ograĎenim lovištima, ograĎenim delovima lovišta i poligonima za

lov divljači, kao i merama zaštite i regulisanja brojnosti populacija trajno zaštićenih vrsta

divljači.

7.3.18. Pravilnik o izgledu i sadržini službene legitimacije i službene značke

lovnog inspektora, kao i načinu korišćenja zaštitne opreme lovnog inspektora

Objavljen u „Službenom glasniku Republike Srbije”, broj 60/11, 02.08.2011.

godine. Ovim pravilnikom bliže se propisuje izgled i sadržini službene legitimacije i

službene značke lovnog inspektora, kao i načinu korišćenja zaštitne opreme lovnog

inspektora.

7.3.19. Pravilnik o stručnom ispitu za sticanje licence za obavljanje određenih

poslova u lovstvu

Objavljen u „Službenom glasniku Republike Srbije”, broj 65/11, 08.08.2011.

godine. Ovim pravilnikom utvrĎuje se program i način polaganja stručnog ispita za

sticanje licence za obavljanje odreĎenih poslova u lovstvu, obrazac zapisnika o polaganju

stručnog ispita i obrazac uverenja o položenom stručnom ispitu.

7.4. Zakoni u vezi sa Zakonom o divljači i lovstvu

7.4.1. Zakon o zaštiti životne sredine “Sl. Glasnik RS“ broj 13/10, 36/09, 72/09,

71/12

Ovim zakonom ureĎuje se integralni sistem zaštite životne sredine, kojim se

obezbeĎuje ostvarivanje prava čoveka na život i razvoj u zdravoj životnoj sredini i

uravnotežen odnos privrednog razvoja i životne sredine u Republici.

7.4.2. Zakon o oružju i municiji ”Sl. Glasnik RS“,

 broj 9/92, 53/93, 67/93,48/94, 44/98, 39/03, 85/05, 101/05, 27/11

Ovim zakonom ureĎuje se nabavljanje, držanje, nošenje, promet, prevoz,

popravljanje i prepravljanje oružja, delova za oružje i municije. Odredbe ovog zakona

odnose se i na strance kojima je odobreno stalno nastanjenje ili privremeni boravak duži

od jedne godine, ako meĎunarodnim ugovorom nije drukčije odreĎeno.

7.4.3. Zakon o dobrobiti životinja “Sl. Glasnik RS“, broj 41/09

Ovim zakonom ureĎuje se dobrobit životinja, prava, obaveze i odgovornosti

pravnih i fizičkih lica, odnosno preduzetnika, za dobrobit životinja, postupanje sa

životinjama i zaštita životinja od zlostavljanja, zaštita dobrobiti životinja pri lišavanju

života, držanju, uzgoju, prometu, prevozu, klanju i sprovoĎenju ogleda na životinjama,

kao i druga pitanja od značaja za zaštitu dobrobiti životinja.

7.4.4. Zakon o udruženjima “Sl. Glasnik RS“, broj 51/09

Ovim zakonom ureĎuju se osnivanje i pravni položaj udruženja, upis i brisanje iz

registra, članstvo i organi, statusne promene i prestanak udruženja, kao i druga pitanja

značajna za rad udruženja. Ovim zakonom ureĎuje se i status i delovanje stranih

udruženja.

7.4.5. Zakon o stočarstvu “Sl. Glasnik RS“, broj 41/09, 93/12

206

Ovim zakonom ureĎuju se: ciljevi u stočarstvu; subjekti u stočarstvu i njihovi

organizacioni oblici; odgajivački ciljevi i sprovoĎenje odgajivačkih programa; kontrola

produktivnosti i očuvanje osobina domaćih životinja; gajenje domaćih životinja; gajenje

pčela; akvakultura; gajenje divljači; očuvanje genetskih rezervi domaćih životinja i

biološke raznovrsnosti u stočarstvu; proizvodnja i promet hrane biljnog porekla za

domaće životinje i proizvodi životinjskog porekla; promet priplodnim materijalom, kao i

druga pitanja od značaja za stočarstvo. Odredbe ovog zakona odnose se na gajenje:

goveda, bivola, ovaca, koza, konja, magaraca, svinja, živine, krznašica, kunića, pčela,

gajenje divljači, riba i drugih vodenih organizama i drugih gajenih životinja (u daljem

tekstu: domaće životinje).

7.4.6. Zakon o šumama Sl. Glasnik RS broj 30/10

Ovim zakonom ureĎuje se očuvanje, zaštita, planiranje, gajenje i korišćenje šuma,

raspolaganje šumama i šumskim zemljištem, nadzor nad sprovoĎenjem ovog zakona, kao

i druga pitanja značajna za šume i šumsko zemljište. Ovim zakonom obezbeĎuju se uslovi

za održivo gazdovanje šumama i šumskim zemljištem kao dobrom od opšteg interesa, na

način i u obimu kojim se trajno održava i unapreĎuje njihova proizvodna sposobnost,

biološka raznovrsnost, sposobnost obnavljanja i vitalnost, unapreĎuje njihov potencijal za

ublažavanje klimatskih promena, kao i njihova ekonomska, ekološka i socijalna funkcija,

a da se pri tome ne pričinjava šteta okolnim ekosistemima.

7.5.Lovna etika i običaji

7.5.1. Lovna etika

Pojam lovna etika obuhvata skup nepisanih pravila i načela sa ciljem gajenja,

zaštite racionalnog korišćenja (lova) divljači. Ova nepisana pravila su proizašla iz

iskustava kroz koji su prošli lovci tokom duge tradicije lova. Reč etika (grčki etikos) je

moralan, smeran. Etičnost (moralnost) lovca se ogleda sa aspekta odgovornosti za

opstanak životinjskog sveta. U lovačku etiku spadaju lepo ponašanje, drugarstvo,

pružanje pomoći i odvajanje pažnje. Postoji više definicija lovne etike, Po Prentoviću

(2006.) „Lovačka (ili lovna) etika obuhvata skup načela i pravila (uglavnom nepisanih)

koja se postavljaju pred lovce kao posebnu i specifičnu skupinu ljudi, koji su dobrovoljno

udruženi u lovačku organizaciju, a koja (pravila) regulišu pitanja koja se tiču prava

čoveka-lovca na divljač s jedne, i prava divljači da postoji s druge strane. Zatim, odnosa

lovca prema drugim lovcima, odnosno učesnicima lova, divljači, lovačkom psu, svom

oružju i opremi, kao i prema prirodnoj okolini, ličnoj, privatnoj i drugoj imovini i o

bezbednosti drugih ljudi i domaćih životinja u lovstvu“. Etički odnos lovca prema divljači

ogleda se kroz mnogobrojna nepisana pravila, kao što su odstrel sitne dlakave divljači u

pokretu, odstrel ptica u letu, odstrel krupne divljači u mirovanju ili blagom pokretu,

odstreljivanje divljači samo na adekvatnom odstojanju. Pravilo prva kugla, poslednja

sačma se primenjuje kada je više lovaca pucalo na istu divljač. Po tom pravilu krupna

divljač, koja se lovi kuglom pripada onom ko ju je prvi upucao, a sitna divljač koja se lovi

sačmom pripada onom koju je poslednji odstrelio. TakoĎe, pucanje na divljač u logi ili

ptica na grani nije etički. Etički odnos lovca prema drugim lovcima i učesnicima u lovu

podrazumeva da se u lov ne ide neispravan i pod uticajem alkohola, da ima dovoljno

municije, da ne ometa druge učesnike u lovu, da poštuje starije lovce. Etički odnos prema

oružju i opremi se ogleda u tome da je rukovanje lovačkim oružjem bezbedno, da se u

prekidima lova puška prazni i prelama, da se oružje održava i čisti, da se u lov ide u

adekvatnoj lovačkoj odeći, s neophodnom lovačkom opremom, u zavisnosti od vrste lova

i godišnjeg doba. Etički odnos lovca prema lovačkom psu se ogleda u tom da se u lov

207

vodi samo obučen i poslušan pas. Prilikom izvoĎenja lova držati psa na adekvatnoj

razdaljini i pratiti rad psa, ne vikati i ne tući psa pri pogrešnim radnjama. Prilikom

odmora u obedovanju, u lovu psa vezati. Etički odnos lovca prema prirodnim dobrima se

ogleda u tome da prilikom izvoĎenja lova ne pričinjava štete na poljoprivrednim i

šumskim kulturama, da ne zagaĎuje prirodnu okolinu bacanjem smeća.

7.5.2. Lovački običaji i tradicija

Razvojem lovstva negovali su se i razvijali običaji i navike, koje su deo kulture i

tradicije naroda. Ti običaji su nekada i glavni dogaĎaji lovačkih druženja, i proslava

društava i pojedinaca. U svim tim prilikama lovci se moraju primereno ponašati i obući u

zavisnosti od dogaĎaja. Ovi običaji se ne mogu nametati u sredine gde oni nisu negovani,

jer izazivaju odbojnost i pogrdno sprovoĎenje. Lovački običaji nisu nikakva obaveza, već

su tradicionalno vezani za odreĎene sredine. Ovi običaji su nastali kao potreba lovaca da

na prikladan način izraze svoja osećanja u lovu i posle lova.

Običaj koji je u svim sredinama ustaljen, je lovački pozdrav. Prilikom polaska u

lov sreća se poželi sa: ”Dobar pogled”. Ovaj pozdrav je nastao iz praznoverja, jer ako se

lovcu ne poželi sreća u lovu to može doneti nesreću.

 Ukazivanje počasti ulovljenoj divljači se izvodi pre početka, u toku i po završetku

lova. Početak lova na sitnu divljač se oglašava u zavisnosti od tradicije, lovačkim

trubama, lovačkim rogom, ili fanfarama. Tok lova se isto prati znacima iz navedenih

istrumenata, a po završetku lova se odaje počast odstreljenoj divljači. Pre nego što se

divljači ukaže počast, divljač se složi u redove od desnog prema levom krilu, tako da leži

na desnoj strani. Ako su se lovila i sitna i krupna divljač u prvi red dolaze jeleni, košute,

divlje svinje, srneća divljač, a potom sitna divljač i to prvo zečevi, fazani, jarebice, pa na

kraju nezaštićena divljač. Da bi se utvrdio broj tako poreĎane odstreljene divljači, svaki

deseti primerak se izvuče malo unapred iz reda. Preko tako složene divljači se ne prelazi,

jer se time iskazuje nepoštovanje. Kada je tako složena divljač, najčešće se zapale

lovačke (logorske) vatre. Kada je divljač tako složena i zapaljene vatre, rukovodilac lova

poziva učesnike da se postroje u vrste iza divljači. Pošto lovnik opiše tok i rezultat lova

kao i primedbe za vreme lova, pozove učesnike u lovu na odavanje pošte odstreljenoj

divljači. Tradicionalni običaji u lovu na krupnu divljač su: predaja grančice umočene u

krv divljači, lovcu koji je odstrelio divljač.

Posebna ceremonija je „krštenje lovca“ koja se primenjuje kada lovac prvi put

odstreli neku vrstu divljači. Ovaj čin se najčešće obavlja posle obavljenog lova i odavanja

počasti divljači u lovačkom domu. Organizator lova objavi da je mladi lovac po prvi put

odstrelio odreĎenu vrstu divljači, te bi ga po običaju trebalo krstiti da bi se njegovo znanje

proverilo. Ovaj običaj se, što nije dobro u mnogim sredinama, trivijalno obavlja, pa

prerasta u kažnjavanje, a ne ono što mu je cilj i namena.

Lovci su od davnina u lovu tražili pomoć od različitih svetaca, zavisno od vere i

običaja. Stari Grci su slavili Artemidu, ćerku vrhovnog boga Zevsa i sestru bliznakinju

Apolona, kao boginju lova. Rimljani su kao boginju lova slavili Dijanu.

Danas se meĎu lovcima slavi Sveti Jevstatije, vojni zapovednik cara Trajana, koji

je loveći naišao na belog jelena s krstom meĎu rogovljem i potom prešao u hrišćanstvo.

Sveti Jevstatije se obično na slikama prikazuje kao vitez na konju i ispred njega jelen koji

meĎu rogovljem ima beli krst. Vrlo slična tradicija je i kada je u pitanju Sveti Hubert, koji

je kao mladić loveći na veliki petak isto ugledao belog jelena s krstom meĎu rogovljem,

što ga je uplašilo i prešao u hrišćanstvo i odustao od lova i zamonašio se. Na slikama

umetnika Sveti Jevstatije je prikazivan kao rimski vojnik s oklopom, a Sveti Hubert u

lovačkoj odeći. Sveti Jevstatije se slavi kod pravoslavaca, a Sveti Hubert kod katolika.

208

Kod mnogih lovaca se pod uticajem austrijskih i nemačkih lovaca raširio i običaj

pijenja levom rukom. O ovom običaju kruže razne legende. Po jednoj legendi ovaj običaj

je uveo Henrik II rimsko-nemački car, koji je vladao od 1002. do 1024. godine. Zbog

svoje ljubomore za vreme večere posle uspešnog lova naredio je svima da piju levom

rukom, jer je primetio suparnikovu levu ruku na kolenu svoje žene, Kunigunde. Po drugoj

legendi koja je prihvatljivija, taj običaj potiče iz srednjeg veka. U to vreme i polazak u lov

je bio ceremonijal, tada bi lovac koji je u lov išao na konju, devojku koja bi mu pred

polazak u lov donela pehar vina za sreću u lovu podigao desnom rukom, a levom bi uzeo

pehar i pio vino. Ovaj običaj, bez obzira na legendu, se danas najčešće koristi u cilju da se

oni lovci koji piju desnom rukom kažnjavaju, tako što će platiti piće ostalim učesnicima u

druženju posle lova.

Svaki lovac da bi se bavio lovom pored oružja i psa trebalo bi da ima i adekvatnu

odeću, obuću i opremu za lov, koja je različita u zavisnosti od sredine i tradicije. U

svečanim prilikama lovci nose svečana odela i šešire koji su ukrašeni da li značkama, ili

predmetima od delova divljači, rogova, zuba, perja, dlake ili krzna. Prilikom izvoĎenja

lova u zavisnosti od vrste lova i vremenskih prilika, lovac bi trebalo da je prikladno

obučen i obuven. Posebna pažnja se posvećuje u grupnim lovovima, gde bi lovci pored

adekvatne odeće i obuće trebalo da nose i obeležavajuće delove odeće, koji su uočljivi i

imaju za cilj da se izbegne nesretni slučaj u lovu. Sigurnosna odeća je najčešće

fluoroscentne i jarko crvene boje, lako uočljiva.

209

LITERATURA

[1] Zakon o lovstvu, “Sl. Glasnik RS”, broj 34/93, 44/93, 60/93

[2] Zakon o divljači i lovstvu, “Sl. Glasnik RS”, broj 18/10

[3] Zakon o zaštiti životne sredine, “Sl. Glasnik RS”, broj 13/10, 36/09, 72/09, 71/12

[4] Zakon o oružju i municiji, “Sl. Glasnik RS”, broj 9/92, 53/93, 67/93,48/94, 44/98,

39/03, 85/05, 101/05, 27/11

[5] Zakon o dobrobiti životinja, “Sl. Glasnik RS”, broj 41/09

[6] Zakon o udruženjima, “Sl. Glasnik RS”, broj 51/09

[7] Zakon o stočarstvu, “Sl. Glasnik RS”, broj 41/09, 93/12

[8] Zakon o šumama, “Sl. Glasnik RS”, broj 30/10

[9] Prentović, R., (2005) Lovni turizam, Univerzitet u Novom Sadu, PMF

[10] Prentović, R., (2006) Osnovi lovstva, Univerzitet u Novom Sadu, PMF

[11] “Službeni glasnik RS“,br. 39/93

[12] “Službeni glasnik RS“, br. 44/93

[13] “Službeni glasnik RS“, br. 60/93

[14] “Službeni glasnik RS“, br. 101/05

[15] “Službeni glasnik RS“, br. 39/93

[16] “Službeni glasnik RS“, br. 91/11

[17] “Službeni glasnik RS“, br. 44/10

[18] “Službeni glasnik RS“, br. 80/10

[19] “Službeni glasnik RS“,br. 68/10

[20] “Službeni glasnik RS“, br. 76/11

[21] “Službeni glasnik RS“, br. 9/12

[22] “Službeni glasnik RS“, br. 16/12

[23] “Službeni glasnik RS“, br. 26/12

[24] “Službeni glasnik RS“, br. 40/12

[25] “Službeni glasnik RS“, br. 2/12

[26] “Službeni glasnik RS“, br. 84/11

[27] “Službeni glasnik RS“, br. 76/11

[28] “Službeni glasnik RS“, br. 80/11

[29] “Službeni glasnik RS“, br. 91/10

[30] Službeni glasnik RS br. 60/11.

[31] Službeni glasnik RS br. 65/11.

210

8. LOVAČKO ORUŢJE, MUNICIJA I BALISTIKA

Cilj poglavlja

Upoznavanje s lovaĉkim oruţjem, podelom u zavisnosti od vrste i namene, kao i

upoznavanje s municijom, dodacima za lovaĉko oruţje, balistikom, tehnikom gaĊanja,

odrţavanja i bezbednog rukovanja oruţjem.

Rezime poglavlja

 Lovaĉko oruţje sluţi kao tehniĉko sredstvo za odstrel divljaĉi i podeljeno je na

oruţje sa glatkim, oluĉenim cevima i na kombinovano oruţje. Lovaĉke puške, glatkih

cevi, saĉmarice po naĉinu izrade, mogu biti prelamaĉe, repetirke, poluautomati i

jednocevke. Lovaĉko oruţje sa ţljebljenim cevima - lovaĉki karabini se izraĊuju kao

prelamaĉe, s blok zatvaraĉem, s cilindriĉno-obrtno ĉepnim zatvaraĉem, s pokretnim

potkundakom, s poluţnim mehanizmom i kao poluautomati. Lovaĉko oruţje ima svoje

sastavne delove koji imaju odreĊenu ulogu u funkcionisanju i u zavisnosti od vrste oruţja

razlikuju se i delovi. Municija za lovaĉko oruţje se deli na municiju za saĉmare i

municiju za kuglare. Balistika koja prouĉava kretanje projektila se deli na unutrašnju i

spoljašnju balistiku. Od tehnike gaĊanja u zavisnosti od vrste oruţja, zavise i rezultati

odstrela. Da bi oruţje ispravno funkcionisalo neophodno ga je odrţavati i sa njim

bezbedno rukovati.

Pitanja za proveru znanja ili diskusiju

- Koje vrste pušaka saĉmarice postoje;

- Glavni delovi pušaka saĉmarica;

- Kako je izraĊenja pušĉana cev i koja je funkcija odreĊenih njenih delova;

- Nabrojati tipove kundaka i koja je njegova funkcija;

- Dodaci za puške saĉmarice i njihova uloga;

- Koje vrste pušaka kuglara postoje;

- Šta su optiĉki nišani i njihove montaţe na oruţju;

- Glavni delovi puške kuglare i njihove funkcije;

- Kombinovano lovaĉko oruţje;

- Municija za puške saĉmarice;

- Municija za puške kuglare;

- Šta je balistika i kako se ona deli;

- Tehnika gaĊanja lovaĉkim oruţjem;

- Odrţavanje oruţja i bezbedno rukovanje oruţjem.

8.1. Podela lovačkog oruţja

Lovaĉko oruţje je tehniĉko sredstvo za odstrel divljaĉi. Oruţje moţe nabaviti

punoletni gradjanin, koji ispunjava uslove Zakona o drţanju i nošenju oruţja i Zakona o

divljaĉi i lovstvu. Nabavlja se na osnovu nabavne dozvole. Po nabavci dobija se

dozvola za drţanje i nošenje lovaĉkog oruţja.

Lovaĉko oruţje se deli na tri osnovne grupe:

 Lovaĉke puške saĉmarice su oruţje namenjeno za odstrel sitne divljaĉi koje

koristi municiju punjenu saĉmom.

 Lovaĉke puške kuglare je oruţje namenjeno za odstrel krupne divljaĉi, ĉija je cev

211

oţljebljena, iz koje se ispaljuje samo jedan projektil zrno kugla.

 Kombinovano oruţje je oruţje koje moţe kombinovano koristiti municiju

punjenu saĉmom i zrnima.

Osim ovih vrsta postoje i sledeća oruţja: malokalibarsko oruţje, oruţje za sportsko

streljaĉke discipline (gadjanje glinenih golubova), vojno i policijsko oruţje, oruţje za liĉnu

bezbednost, vazdušno oruţje, oruţje za omamljivanje.

Prema broju cevi lovaĉke puške se dele na: jednocevke, dvocevke, trocevke i

ĉetvorocevke.

 Prema poloţaju cevi lovaĉke puške dvocevke se dele na: puške s vodoravno i

vertikalno postavljenim cevima .

 Prema naĉinu punjenja municije lovaĉke puške se dele na: prelamaĉe i repetirke.

 Po lovaĉkim etiĉkim pravilima divljaĉ sitnog lova odstreljuje se puškama

saĉmaricama, samo u trku ili letu divljaĉi, a na divljaĉ visokog lova samo kada stoji

ţljebljenim oruţjem s odgovarajućim zrnom. Odstrel divljih svinja se moţe vršiti s obe

vrste oruţja, upotrebom jedinaĉnih zrna kod saĉmara, u trku tako i na stajanju.

Predatore, dlakave ili pernate moţemo da lovimo obema grupama oruţja, bilo na stajanju

bilo u pokretu.

8.2. Puške sačmarice

Zbog velikog interesovanja lovaca, industrije oruţja proizvode ĉitav niz saĉmarica

raznih vrsta i kvaliteta od najjednostavnijih modela do skupocenih luksuznih modela. Bez

obzira na to, saĉmarice se mogu razvrstati u nekoliko osnovnih grupa.

Prema broju cevi saĉmarice se dele na puške s jednom cevi jednocevke i puške s

dve cevi- dvocevke, koje mogu biti spojene u horizontalno (jedna pored druge)

standardne lovaĉke dvocevke poloţare, ili vertikalno (jedna iznad druge) bok puške -

bokerice.

Prema konstrukciji mehanizma za paljenje sašmarice mogu biti „orozare“

(kokotare, ĉekićare), ako su im orozi izvan glave puške, a ako su elementi ovog

mehanizma smešteni u glavi puške, one se zovu „hamerles“ puške.

Prema mogućnosti prelamanja cevi zbog punjenja mogu biti prelamaĉe, a ako su im

cevi ĉvrsto fiksirane za pušĉanu glavu nazivaju se neprelamaĉe.

Prema vrsti municije koja se upotrebljava, saĉmarice mogu biti normalnog-

standardnog kalibra ili konstruisane za municiju veoma jakog punjenja (magnum)-

magnum saĉmarice.

Prema broju metaka mogu se podeliti na saĉmarice s jednim metkom

jednometke i one s dva i više metaka. Saĉmarica s više od dva metka je obiĉno

jednocevna, a meci su u specijalnoj komori (magacinu) ispod cevi.

Prema naĉinu izmene metka saĉmarice mogu biti repetirke ili poluautomatske. Ako se

izmena ispaljenog metka izvodi ruĉno zovu se repetirke, a ako se zamena izvodi

samoradećim mehanizmom posle pritiska obaraĉe, onda se nazivaju poluautomati.

Pored toga postoji i potpuno automatsko oruţje, koje je u stanju da jednim pritiskom

na obaraĉu ispali rafalno sve metke, ali ovakvo oruţje nije našlo primenu u lovstvu.

Izbor sistema zatvaranja, mehanizma za opaljivanje, za koĉenje, tipa kundaka

nije samo prednost shvatanja, već zavisi i od materijalne mogućnosti. Kvalitetna dvocevka

sa ejektorima, giner zatvaraĉem, holand-holand mehanizmom za paljenje i bogatom

gravurom košta ĉitavo bogatstvo. Zbog toga raznolikost modela pruţa mogućnost svakom

lovcu da prema svome materijalnom stanju, nabavi dvocevku koja će mu odgovarati.

212

8.2.1. Sačmarice prelamače

Saĉmarice prelamaĉe su najbrojnije lovaĉko oruţje, kod većine lovaca. Glavni

delovi lovaĉkih saĉmarica, izuzev repetirki i poluautomata su: pušĉana cev, pušĉana glava

(baskula) i kundak s potkundakom. Konstruktivno repetirke saĉmarice i poluautomati

razlikuju se od klasiĉnih saĉmarica, ne samo po broju cevi, već i po tome što repetirke

i poluautomati imaju sasvim drugaĉiju pušĉanu glavu.

8.2.1.1. Puščana cev

Pušĉane cevi se proizvode od ţilavog i elastiĉnog ĉelika, velike ĉvrstoće. Ako se cevi

meĊusobno spajaju, kao što je to sluĉaj kod dvocevki, u tom sluĉaju spajaju se šinama, od

kojih je gornja matirana (gijošinirana), da bi se umanjilo presijavanje prilikom

nišanjenja. U produţetku gornje šine, prema glavi puške, postavlja se gornji kljuĉ, a na

donjim površinama donji kljuĉevi. Ovi kljuĉevi ulaze u odgovarajuće useke u baskuli, gde ih

blokiraju delovi zatvaraĉa oruţja. Pored kljuĉeva s donje strane cevi postavljen je drţaĉ

prednjeg kundaka.

Unutrašnjost cevi puške saĉmarice sastoji se iz leţišta metka, prelaznog konusa

leţišta, duše cevi, prelaznog konusa ĉoka i ĉoka.

8.2.1.1.1. Leţište metka

Kod saĉmarica postoje tri vrste leţišta: kratko leţište duţine 65 mm, normalno

leţište duţine 70 mm i leţište 76 mm, duţine za magnum municiju. Leţištu metka

mora odgovarati odreĊena duţina municije. U kraće leţište se ne sme stavljivati metak

ĉaure za duţa leţišta.

8.2.1.1.2. Prelazni konus leţišta

Prelazni konus leţišta predstavlja konusno suţenje koje iz leţišta vodi u dušu cevi.

Zadatak ovog konusa je da sprovede zrna saĉme iz ĉaure u dušu cevi.

8.2.1.1.3. Duša cevi

Duša cevi kod saĉmarica je cilindriĉnog bušenja, koje se proteţe od konusa leţišta

metka sve do 4-5 cm pred njen kraj. Zidovi duše cevi pušaka saĉmarica su savršeno

glatki i visoko polirani i sjajni, zbog sagorevanja baruta i potiskivanja saĉme. Preĉnik duše

cevi mora da odgovara veliĉini kalibra oruţja.

8.2.1.1.4. Kalibar sačmarica
Kalibar kod pušaka saĉmarica oznaĉava broj kugli istog preĉnika izlivenih

od jedne engleske funte olova (0,4536 g). Kalibar 12 odgovar preĉniku jedne od 12

izlivenih kugli, a kalibar 20 odgovara preĉniku jedne od 20 izlivenih kugli. Normalni lovni

kalibri su 12, 16 i 20. Manji kalibri: 24, 28, 32 i 36 i vrlo retko se upotrebljavaju u lovne

svrhe.

Za lov na sitnu divljaĉ na manjim daljinama poţeljno je imati lakšu pušku manjeg kalibra.

Njome se lakše rukuje i manje je trzanje. Na većim daljinama ili kada se divljaĉ ranije diţe

poţeljne su puške većeg kalibra, s jaĉim punjenjem baruta i saĉme.

Normalni lovni kalibri 12, 16 i 20 upotrebljavaju se za sve vrste lova i svu sitnu

divljaĉi. Na većim daljinama prednost ima kal. 12, dok se kal. 20 više upotrebljava onda

kada daljina nije velika. Puške kal. 16 su univerzalne. Masa im nije velika i manje trzaju.

Upotrebom "magnum" metaka kod kal. 20 sa ĉaurama od 76 mm duţine postiţu se dobri

rezultati kao i sa kal. 12, pri duţini ĉaure 65 mm, jer mogu da prime istu koliĉinu saĉme. S

213

ovim oruţjem postiţu se dobri pogoci na daljinama od 55 m. Puške kal. 20 "magnum" zbog

ovih prednosti stiĉu sve više pristalica.

 Tabela 8. 1. Masa i duţine cevi saĉmarica u zavisnosti od kalibra

Kalibar duţina cevi, cm masa, kg

12/70 72-74 3,0-3,2

16/70 68-72 2,9-3,1

20/70 66-70 2,7-2,9

 Izvor: Grupa autora, (1992.)

8.2.1.1.5. Konusni prelaz čoka

Konusno suţenje, koje iz duše cevi vodi u ĉok, ugraĊuje se samo u onim cevima

koje su ĉokirane. Zadatak ovog konusnog prelaza je da uvede saĉmena zrna iz duše cevi u

ĉok.

8.2.1.1.6. Čok

Ĉok je suţeni deo na kraju cevi. Funkcija ĉoka je da prikupi periferna zrna saĉme

i da suzi saĉmeni snop prilikom napuštanja cevi. Postoje razne gradacije ĉoka, najduţi je

puni ĉok, a najširi 1/4 ĉoka. Puni ĉok je za dalja gaĊanja i suţenje je 0,9-1,1mm, 1/2

ĉoka je za srednje-daleka gaĊanja i suţenje je 0,3-0,7 mm, a 1/4 ĉoka je za bliţa gaĊnja i

suţenje je 0,1-0,2 mm. Cilindar nema suţenje i on je za veoma bliske ciljeve.

Da bi lovaĉka puška bila što univerzalnije oruţje, kojim bi se moglo loviti kako

na većim, tako i na srednjim daljinama, obiĉno se ugradjuju ĉokovi razliĉite jaĉine. U desnoj

ili donjoj cevi ugradjuje se 1/2 ĉoka, a u levoj ili gornjoj cevi ugradjuje se puni ĉok.

Cilindriĉne cevi upotrebljavaju se tamo gde se divljaĉ gaĊa na bliskim rastojanjima. Na

većim daljinama, kada se saĉmeni snop iz punog ĉoka dovoljno raširi, pogoci su lakši i

taĉniji.

Izbor ĉoka je povezan s naĉinom lova, vrstom divljaĉi i terenom na kome se lovi.

Zavisi i od sposobnosti lovca, od brzine njegovog reagovanja, pribranosti i veštine da u

pravom trenutku proceni i izvrši izvlaĉenje cevi ispred divljaĉi i povuĉe obaraĉ. Za lovce sa

slabijim refleksima, slabijim vidom i manje staloţene, potrebno je šire bušenje cevi. Na

terenima pokrivenim gustim rastinjem bolje je upotrebljavati cevi manje ĉokirane. Kada je

u pitanju lov divljih pataka i gusaka na preletima onda je bolje oruţje sa punim ĉokom.

Ako se koristi jedna puška za više vrsta lovova, tada je najbolje nabaviti još jedan par cevi,

kao rezervne, s razliĉitim ĉokovima, ili imati pušku s izmenjivim ĉokovima.

8.2.1.2. Puščana glava (baskula)

Pušĉana glava (baskula) je deo oruţja u koji je smešten mehanizam za

zatvaranje (bravljenje). Mehanizam za paljenje (okidanje) i mehanizam za koĉenje

oruţja. Baskula se gradi od kovanog gvoţĊa, ĉelika ili lakih metala (dural), da bi se

smanjila masa oruţja. Zadnji deo baskule se uĉvršćuje u kundak. U prednji deo

baskule ugraĊena je prelomna osovina oruţja, oko koje se, pri prelamanju oruţja,

okreću pušĉane cevi.

8.2.1.2.1. Mehanizam za zatvaranje (bravljenje)

Otvaranje puške, u cilju punjenja i praţnjenja, vrši se pomeranjem gornje poluge

udesno, ĉime se povlaĉi donja dvozuba ploĉa unazad, pri ĉemu se oslobaĊaju useci na dva

donja kljuĉa od blokiranja. Istovremeno se povlaĉi i gornja ploĉa, ili klin, kako bi se

214

oslobodio i gornji kljuĉ od blokiranja. U krajnjem desnom poloţaju gornje poluge

oruţje se potpuno deblokira i cev se prelama oko prelomne osovine.

Zatvaranjem puške povratna opruga potiskuje sve elemente mehanizma za

zatvaranje (donju dvozubu ploĉu, gornji blok ili ĉeliĉni klin), i gornja poluga se vraća u

svoj prvobitni poloţaj.

8.2.1.2.2. Mehanizam za paljenje

Mehanizam za paljenje je smešten u baskuli. Njegova funkcija se sastoji u

tome da povlaĉenjem obaraĉa pritiskom kaţiprsta, putem radnih delova mehanizma

oslobaĊa ĉekić, a ovaj pod naponom opruge udara svojim vrhom (udarnom iglom) u

kapislu i prouzrokuje paljenje baruta.

Mehanizam za paljenje sastoji se iz sledećih delova: podizaĉa ĉekića, opruge ĉekića,

zapinjaĉe, opruge zapinjaĉe i obaraĉe. Kod pušaka dvocevki obiĉno se mehanizam za

paljenje izraĊuje u paru za desnu i levu cev. Mada, ima i dvocevki gde se ugraĊuje samo

jedan mehanizam, a posebnim prebacivaĉem se prebacuje funkcija mehanizma na jednu

od dve cevi. Kod novijeg oruţja, naroĉito kod bokerica u sastavu pušĉane glave su dva

mehanizma za paljenje (za donju i gornju cev), ali puška pri tome ima samo jednu

obaraĉu. Posebnim mehanizmom ova obaraĉa se ukljuĉuje automatski na donji, pa

zatim na mehanizam gornje cevi. Ovo je prednost kod brzog pucanja. Mana je što se pre

pucanja ne moţe izvršiti izbor cevi iz koje će se pucati. MeĊutim, najnovije puške imaju

ugraĊen poseban prebacivaĉ, kojim se moţe izmeniti redosled opaljivanja po ţelji lovca.

Kod dvocevki sa spoljnim ĉekićima (orozarama) i u skupocenom hamerles oruţju,

mehanizam za paljenje nije u sastavu baskule, već je montiran na posebnim ploĉicama, ĉija

se prednost ogleda u tome što se mogu lako rastaviti radi ĉišćenja i podmazivanja.

Najsavremeniji sistem paljenja, koji se montira samo na skupim lovaĉkim

puškama, vrhunske izrade, je engleski sistem "Holand-Holand". Ovaj sistem poseduje

veoma sigurne dvostruke zapinjaĉe, od kojih jedna preuzima ulogu normalne zapinjaĉe, a

druga sluţi za blokiranje ĉekića. Prednost ovog sistema se ogledala u tome da, ako se

prva zapinjaĉa oslobodi, usled pada ili polomi zub zapinjaĉe koji pridrţava ĉekić u

napetom stanju, ne dozvoli da on krene prema udarnoj igli, blokirajući ga drugom

zapinjaĉom.

Repetirke i poluautomatske puške imaju posebne sisteme mehanizma za paljenja, koji

se zapinje pri povratku zatvaraĉa, bilo pri ruĉnom repetiranju, bilo pri izbacivanju ispaljene

ĉaure pod dejstvom barutnih gasova. Kod njih su uglavnom radni delovi smešteni u

sanduku zatvaraĉa. Poluautomatske puške imaju ĉekić ugraĊen u sanduk zatvaraĉa.

8.2.1.2.3. Mehanizam kočnice

Kod oruţja gde su ĉekići smešteni u pušĉanoj glavi postoje ugraĊeni sistemi za

koĉenje, ĉija se uloga svodi na blokiranje jednog od elemenata mehanizma za paljenje.

Kod orozara nema mehanizma za koĉenje pošto se podizanje ĉekića vrši ruĉno. Kod

orozara je koĉenje moguće obaviti spuštanjem ĉekića (petlića, kokota) laganim

povlaĉenjem odgovarajuće obaraĉe uz pridrţavanje oroza.

Delovi mehanizma za koĉenje su krilca koĉnice koji se ugraĊuje u gornjoj

prednjoj površini kundaka, odmah posle poluga za otvaranje oruţja, kolenasta poluga s

oprugom i zubom koji blokira odreĊene delove mehanizma za paljenje i time ga koĉi.

Automatska koĉnica blokira obaraĉe onog momenta kada se gornja poluga za

otvaranje pomeri u desno. Ruĉna koĉnica ne koĉi oruţje automatski, već se pri koĉenju

oruţja krilce koĉnice mora pomeriti prstom unazad. Pred opaljenje, bez obzira na tip

koĉnice. Da bi se oruţje otkoĉilo, neophodno je prstom pomeriti krilce koĉnice unapred.

215

Obe varijante koĉe samo obaraĉe i ne smatraju se sigurnim sistemom koĉenja, jer pri

jaĉim potresima moţe da opali. Pouzdaniji sistem koĉenja je onaj gde delovi koĉnice

koĉe zapinjaĉe. Na ovaj naĉin se ĉvrsto blokira zapinjaĉa i pri najjaĉim potresima zub

zapinjaĉe ne moţe da iskoĉi iz useka i deblokira ĉekić. Ne ugraĊuje se na standardnim

modelima oruţja. Najpouzdanija je koĉnica koja direktno blokira ĉekić. Blokiranjem

ĉekića ni pod kojim uslovima ne moţe doći do nenamernog opaljivanja.

8.2.1.3. Kundak i potkundak

Pušĉana glava se spaja s drvenim delom oruţja kundakom, a cevi se povezuju u

celinu s glavom, pomoću potkundaka. Ovi delovi se izraĊuju od drveta razliĉitog

kvaliteta i tvrdoće, kao što su jasen, bukva, breza, a najĉešće orah.

8.2.1.3.1. Potkundak

Potkundak se sastoji od metalnih kopĉi, koje sluţe da ga uĉvrste za cev oruţja, i

drvene obloge. Uĉvršćivanje potkundaka za cev oruţja izvodi se putem kopĉe sistema

perdi (Purdey) ili poluţicom. Radi spreĉavanja klizanja šake, potkundak je izrezbaren

šarama poznatim kao "riblja krljušt".

8.2.1.3.2. Kundak

Kundak je drveni deo oruţja, koji se kod prelamaĉa povezuje s glavom i potpuno je

odvojen od potkundaka. Kundak je veoma vaţan deo puške i njegovim dimenzijama i

taĉnosti izrade poklanja se velika paţnja, jer od toga umnogome zavisi brzina i taĉnost

gaĊanja. Dimenzije kundaka moraju odgovarati duţini ruku, duţini vrata, širini

ramena strelca.

Najvaţnije dimenzije kundaka su: duţina kundaka, nagib kundaka i krivina kundaka.

Duţina kundaka se meri od sredine prednje obaraĉe do sredine zaštitne kape kundaka.

Normalna duţina kundaka je oko 34-37 cm.

Nagib kundaka je razmak izmeĊu produţene šine oruţja i prednjeg i zadnjeg

grebena kundaka. Dimenzije nagiba zavise od duţine vrata strelca. Kod strelaca s višim

vratom, nagib kundaka mora da bude veći i obrnuto. Normalne dimenzije izmeĊu

produţetka šine i prednjeg grebena iznose oko 4-4,5 cm, a izmeĊu produţetka šine i zadnjeg

grebena kundaka oko 6-6,5 mm.

Povijanje kundaka u desnu stranu u odnosu na nišansku liniju naziva se iskrivljenje

ili krivina kundaka. Dimenzije krivine kundaka dobijaju se merenjem odstupanja

gornjeg i donjeg vrha od nišanske linije. Normalno je da krivina u gornjem delu kape bude

6-7 mm, a u donjem 8-9 mm. Kod strelaca širokih grudi krivina kundaka bi trebala da

bude veća, a kod strelaca uzanih grudi manja.

Na kunadaku se razlikuju sledeći delovi: vrat, boĉne strane i kapa. Ako je vrat

zakrivljen nazivamo ga pištoljnim rukohvatom. Ako na kundaku na boĉnoj strani postoji

ispupĉeni deo da bi se na njega naslonio obraz pri gaĊanju, taj deo nazivamo naslon za

obraz.

8.2.1.3.2.1. Modeli kundaka

Prema obliku postoji više tipova kundaka.

Engleski kundak je elegantnog oblika bez pištoljnog drţaĉa i naslona za obraz.

Veoma je pogodan za saĉmarice, jer se po ravnom vratu kundaka lakše prilazi drugoj

obaraĉi kod dupliranja. Ĉvrstina drţanja je manja nego kod ostalih tipova, ali zbog

ravnog vrata omogućuje veoma brza pucanja.

216

Francusko-belgijski kundak je sliĉan engleskom, samo što ima pištoljni drţaĉ, koji je

u donjem delu zaobljen.

Američki kundak je istovetan francusko-belgijskom, samo se razlikuje po

pištoljnom drţaĉu, koji je u donjem delu saseĉen.

Nemački kundak ima pištoljni drţaĉ i naslon za obraz. Izrada ovog kundaka je

komplikovanaija, te mu je i cena veća.

Naslon za obraz moţe da bude elipsast, nepravilno ĉetvrtast i nosi nazive prema

pokrajinama u kojima je patentiran uobiĉajeni (tirolski, bajerski), ili ĉetvrtast-švajcarski,

olimpijski. Ako je greben kundaka blago zaobljen, kundak se naziva "svinjska ledja".

Ovaj tip kundaka se koristi kod oruţja s optiĉkim nišanom, jer se na povišenom delu

kundaka moţe osloniti lice strelca za vreme gaĊanja, a oruţje drţati ĉvršće u ramenu.

"Monte Carlo" je tip kundaka sliĉan prethodnom, takoĊe s visokim naslonom za

lice. Najĉešće se montira na oruţje s optiĉkim nišanom i sportske saĉmarice (za glinene

golubove).

Da bi se ublaţilo trzanje oruţja i povratni udarac o rame strelca, na kundak se

montira umesto kape od roga ili bakelita, gumena kapa. Gumena kapa zbog svoje

debljine produţava kundak, a istovremeno dobro amortizuje od trzanja. Gumena kapa se

pravi iz slojeva gume izmeĊu kojih su šupljine, koje još više ublaţavaju trzanje.

8.2.2. Sačmarice sa fiksnim cevima
Francuski konstruktor lovaĉkog oruţja Šerlen (Charlin) patentirao je dvocevku s

fiksnim cevima. Ona se ne prelama oko osovine, jer je nema, već se otvaranje i

zatvaranje vrši pomeranjem horizontalnog bloka. Na gornjoj površini bloka, nalazi se

poluga za otvaranje i zatvaranje oruţja. Izdizanjem poluge i povlaĉenjem zatvaraĉa k

sebi, horizontalni blok se oslobaĊa blokade i klizajući unazad, svojom ĉeonom stranom

zahvata ispaljene ĉaure i izvlaĉi ih iz cevi. U krajnjoj taĉki pomeranja, izvlakaĉi boĉno

izbacuju ĉaure, a mehanizam za paljenje se zapinje.

8.2.3. Sačmarice repetirke
Saĉmarice repetike predstavljaju grupu lovaĉkog oruţja s jednom fiksiranom cevi i

magacinom koji je uĉvršćen ispod matiĉne cevi oruţja. Magacin se puni sa 2-5 metaka, a

spiralna opruga potiskujuje metak prema sanduku zatvaraĉa. Preko magacina prelazi

cilindiĉno iseĉen drveni potkundak, koji se pomera napred - nazad. Pomeranjem

potkundaka unazad pokreće se zatvaraĉ unazad izvlaĉeći ispaljenu ĉauru, pri ĉemu se

napinje ĉekić za paljenje, istovremeno se, putem poluge, aktivira specijana kašika koja

zahvata nov metak iz magacina, izdiţe ga i dodaje zatvaraĉu. Pri pomeranju potkundaka

unapred, zatvaraĉ potiskuje metak u leţište cevi i blokira oruţje. Repitiranje se izvodi

pokretanjem potkundaka napred - nazad, praţnjenje i punjenje oruţja je priliĉno brzo.

Zbog velike brzine izmena metaka ovo oruţje je pogodno za lov kad je potrebno opaliti

više mataka jedan za drugim. Sve poznate repetirke ovog tipa su ameriĉkog porekla,

bazirane na sistemu Vinčester. U Evropi italijanska fabrika Beretta i francuska

Manufrance izraĊuju svoje modele sliĉne ameriĉkom. Drugi tipovi repetirki saĉmarica

izraĊuju se s cilindriĉno, obrtno-ĉepnim zatvaraĉem, sliĉnim vojnom oruţju. Imaju

šarţer za 3-4 metka, kutijastog oblika. Repetiranje se izvodi pomeranjem ruĉice

zatvaraĉa. Prednosti su što je masa ovog oruţja manja od mase ostalih vrsta saĉmarica.

217

8.2.4. Sačmarice poluautomati
Funkcionisanja poluautomatskog oruţja je sliĉno kao kod repetirki, razlika je samo u

tome što se izbacivanje ispaljene ĉaure, zapinjanje mehanizma za paljenje i bravljenje

oruţja ne izvodi ruĉno, već pod uticajem barutnih gasova.

Prvu poluautomatsku saĉmaricu, koja radi na principu odbravljivanja zatvaraĉa

trzanjem cevi unazad, odmah po opaljenju metka konstruisao je Dţon Brauning (John

Browning). Cev je pod snaţnom oprugom, koja je smeštena oko cevnog magacina,

neposredno ispod. Po deblokiranju zatvaraĉa, trzanjem cevi unazad, oslobodjen zatvaraĉ

biva dalje potiskivan dnom ĉaure i dejstvo barutnih gasova nastavlja svoje kretanje unazad,

istovremeno napinjući mehanizam za paljenje. Pred kraj kretanja ispaljena ĉaura se

izbacuje, a zatvaraĉ, potiskivan oprugom, zahvata nov metak iz magacina i utiskuje u

leţište cevi. Sliĉan ovom ameriĉkom modelu od evropskih modela je Franchi, francuski

Manufrance, belgijski FN, i italijanski Breda i Cosmi.

Druga koncepcija poluautomatskih saĉmarica je novijeg datuma i zasniva se na

principu gasne komore (patent Browning). Zatvaraĉ se deblokira polugom, koja se

potiskuje iz gasne komore barutnim gasovima, koji prodiru u komoru direktno iz pušĉene

cevi. Ĉim se zatvaraĉ odbravi, funkcionisanje poluautomata s gasnom komorom

izjednaĉuje se s principom rada klasiĉnog poluautomata na bazi trzanja. Na principu

gasne komore proizvode se Remington Mod 1100, Franchi Mod 500, Hunter, Elite,

Prestige itd.

Treća koncepcija poluautomatskih saĉmarica najnovijeg datuma primenjuje se na

posebnom poluautomatu Winĉester Mod. 50. Cev kod ovog oruţja je fiksna, a leţište

metka dvostruko. Sagorevanjem baruta pri opaljenju metka, leţište se kreće unazad i

deblokira zatvaraĉ.

Po zakonskim propisima ograniĉava se upotreba lovaĉkog oruţja glatkih cevi s više

od dva metka.

8.2.5. Jednocevke
Pored jednocevki repetirki i poluautomata, za lovce skromnijih mogućnosti

proizvode se i lovaĉke puške jednocevke samo za 1 metak. One mogu biti prelamaĉe,

ili jednocevke sa fiksiranom cevi uvrnutom u sanduku zatvaraĉa, sliĉan vojniĉkom oruţju

starijeg porekla.

8.2.6. Dodaci za puške sačmarice

8. 2.6.1. Kompenzator čoka

Kompenzator ĉoka koji se zavrće na matiĉnu cev posebnim kljuĉem, isporuĉuju se u

tri nastavka: ĉok, 1/2 ĉoka i poboljšani cilindar. Najnoviji modeli ovog kompenzatora ima

izmeĊu matiĉne cevi i nastavka otvore ("škrge") za ispuštanje barutnih gasova, pre nego što

saĉma napusti cev, odnosno nastavak. Ovim se postiţe ravnomerniji posip saĉme. Ovakve

modele proizvodi ameriĉka fabrika Remington.

Sliĉan kompenzator proizvodi i ameriĉka firma Savege, a prodaje ga pod nazivom

usklaĊivaĉ ĉoka. On se uvrće na matiĉnu cev, bez kljuĉa.

Mada se promenjivi ĉokovi ugraĊuju na mnoge savremene lovaĉke puške, ipak ni jedan

nastavak na matiĉnoj cevi, ne moţe dati posipe koji bi po svojoj gustini, ravnomernom

rasporedu saĉme i pravilnosti posipa bio bar pribliţno ravan posipu solidno uraĊene

ĉokirane matiĉne cevi.

218

8.2.6.2. Cevni umeci

Cevni umeci su dodaci kojima se smanjuje kalibar matiĉne cevi.

8.2.6.3. Gumena kapa

Gumena kapa se montira na kundak radi smanjenja trzanja. Da bi bila što mekša

proizvodi se s otvorima. Ona se montira umesto bakelitne i roţnate kape. Najĉešće se

montira na Magnum oruţje, uglavnom je proizvodjaĉ Winĉester. Ovaj kundak smanjuje

trzanje za 78% kod većih kalibara, odnosno do 50% kod Magnum oruţja.

8.2.6.4. Automatski remnik

Ovo je francuski proizvod. U zadnji deo kundaka ugraĊuje se mehanizam povezan

sa spiralnom oprugom, koja pri lovu uvlaĉi remnik oruţja u kundak da ne smeta pri

gaĊanju.

8.2.6.5. Svetleći nišan

Svetleći nišani postavljaju se na saĉmaricama za gaĊanje divljih svinja, specijalnim

zrnima i pri smanjenoj vidljivosti.

8.3. Kuglare
Puške kuglare po svojoj konstrukciji su sliĉne saĉmaricama, a razlikuju se samo u

izradi cevi. Glavna karakteristika kuglara je ţljebljena cev iz koje se ispaljuje samo jedan

projektil zrno. Karakteristika svih kuglara je da su im cevi i zatvaraĉi ĉvršći od saĉmarica, jer

su konstruisani za municiju jakog pritiska. Kuglare na cevi imaju postavljen mehaniĉki

nišan, ali mogu se postaviti i optiĉki nišani. Pi gaĊanju kuglarama, tehnika nišanjenja se

svodi na sravnjavanje mušice i vizira sa siluetom divljaĉi, dok se kod saĉmarica nišani preko

šine.

Prema broju cevi kuglare mogu biti jednocevke i dvocevke. Dvocevke, kao i kod

saĉmarica mogu imati cevi spojene u horizontalnoj ravni dvocevke kuglare i spojene u

vertikalnoj ravni, bok dvocevke kuglare. Prema mogućnostima prelamanja dele se na

prelamaĉe i neprelamaĉe. Prema broju metaka kojima se pune mogu biti

jednometke, ili sa dva ili više metaka napunjenih u magacinu. Prema naĉinu

funkcionisanja mogu biti repetirke s pokretnim potkundakom, ili sa obrtno-ĉepnim

zatvaraĉem sliĉnim kao kod vojniĉkih kuglara, i poluautomatske, kod kojih je

mehanizam podešen za gasnu komoru.

Kod izbora tipa oruţja odluĉuju, navika, sklonost, vrsta divljaĉi. Za brdski lov

najĉešće se koristi jednocevka prelamaĉa, jer je laka pri teškim usponima. Ako se prvim

pogotkom ne pogodi divljaĉ, sve je izgubljeno, jer krdo divokoza se odmah da u beg i

nema šanse za drugi metak.

Karabin s obrtno-ĉepnim mehanizmom se uglavnom koristi za lov krupne divljaci.

Ima ĉvrstu konstrukciju, ĉvrsto fiksirane cevi i zbog se postiţe dobra preciznost. Zatvaraĉa

snaţnog bravljenja, koji moţe da primi sve vrste metaka pa i visoko razantne "Magnum",

jakog punjenja i velikih pritisaka. Zbog ĉvrstog sanduka zatvaraĉa, moguća je ĉvrsta

montaţa i optimalan poloţaj lovaĉkog durbina.

Za brza pucanja na divlje svinje odliĉno su se pokazale repetirke s poluţinim

mehanizmom i pokretnim potkundakom, jer se pri repetiranju ne mora skidati s

ramena. Mana im je da nisu pogodne za pucanje "Magnum" punjenja, jer su zatvaraĉi

manje ĉvrstoće.

219

Poluautomatske kuglare su dobre za maksimalno brzo pucanje, jer se ne skida s

ramena i nišanske linije. Veoma su dobre na kraćim rastojanjima i brzom prolazu

divljaĉi. Mana je što se metak moţe zaglaviti i većih su masa.

Dvocevke kuglare koriste se u tropskim lovovima, manja je preciznost na daljinama

većim od 150 m, i ne mogu da koriste magnum municiju.

8.3.1. Kuglare prelamače

8.3.1.1. Cev

Izrada cevi za puške kuglare je po istim tehnološkim metodama kao i za saĉmarice, s

tim što su za njihovu izradu potrebna veća preciznost, jer su uţe tolerancije bušenja. Po

izradi polja i ţljebova posebnim alatkama se buši leţište metka i prelazni konus leţišta, koji

ima zadatak uvoĊenje projektila u ţljebove duše cevi. Odmah posle konusnog suţenja,

prostire se najduţi unutrašnji deo bušenja duša cevi, koja je ţljebljena. Na popreĉnom

preseku svake ţljebljene cevi mogu se ustanoviti dva preĉnika i to jedan veći, koji se

proteţe od ţljeba do naspramnog ţljeba, i drugi od polja do naspramnog polja, i on je

manji od prvog. Zbog ovoga se kalibar cevi lovaĉkih pušaka kuglara drugaĉije odreĊuje od

kalibra saĉmarica. Evropsko oruţje veliĉinu kalibra ima izraţenu u milimetrima, a

ameriĉko oruţje u inĉima.

8.3.1.1.1. Kalibar

Industrija municije proizvodi ĉitav niz metaka odreĊenog kalibra, koji odgovaraju

istom bušenju cevi, a koji se zbog duţine ĉaure i jaĉine punjenja meĊusobno razlikuju,

upravo zbog toga, unet je i drugi elemenat duţina ĉaure izmerena u mm i oblik njenog

danca. (Primer metak ĉije su cevi kalibra 7 mm, koje imaju preĉnik izmeĊu polja 6,96 mm,

a izmeĊu ţljebova 7,24 mm i ako se iz takvih cevi ispaljuje metak ĉija je ĉaura duţine 57

mm, tada će se njen kalibar oznaĉavati kao proizvod izmeĊu bušenja cevi i duţine ĉaure,

odnosno 7x57). Da bi se razlikovala municija za lovaĉke karabine, koja zbog oblika

zatvaraĉa, ima ĉauru sa dancem bez oboda, odvojila se od municije za prelamaĉe

ţljebljenih cevi, ĉija ĉaura ima obod sliĉan obodu za municiju saĉmarica, sve se ĉaure za

puške prelamaĉe s obodima, pored proizvoda, bušenja i duţine ĉaure, oznaĉavaju i

latinskim slovom R (rand-obod).

Izbor kalibra kuglare zavisi pre svega od otpornosti organizma divljaĉi koja se ţeli

loviti, vrste terena i pokrivenosti gustišem. Metak kojim se odstreljuje divljaĉ na velikim

daljinama mora se po balistiĉkim osobinama razlikovati od metka za divljaĉ na manjim

udaljenostima. Na većim daljinama teško zrno toliko pada pa se moţe lako promašiti cilj.

Teţe zrno velikog kalibra ima malu poĉetnu brzinu i zato nije pogodno za dalja gaĊanja.

Lakše zrno i manji kalibar imaju veliku razantnost i dobro sluţe za gaĊanje divljaĉi na

većim daljinama, ali takvi kalibri nemaju dovoljno energije da obore divljaĉ. Krupnu

divijaĉ manje otpornu na pogodak, kao što je srndać, ne bi trebalo odstreljivati oruţjem

većeg kalibra i teškog zrna, velike brzine i energije.

220

 Tabela 8. 2. Izbor kalibra za odstrel pojedine vrste divljaĉi

Vrsta divljaĉi Kalibar

Medved, vepar 9,3x64, 9,3x74R, 338 W Mag.

Jelen, jelen lopatar, divokoza,

srndać, muflon, divlja svinja

8x57JRS; 8x57JS; 8x64S; 7,65R;

7x64; 30-06; 300Winch.

Divokoza, srneća divljaĉ 7x57; 7x57R 6,5x57; 6,5x57R; 6,5x68

Srneća divljaĉ 5,6x57; 5,6x57R, 5,6x52R; 243Winch.

Tetreb, vuk, lisica 222Rem. 223Rem. 22Hornet

 Izvor: Grupa autora, (1992.)

8.3.1.2. Puščana glava (baskula)

Kod ţljebljenih prelamaĉa, bilo da su jednocevke ili dvocevke, glave i unutrašnji

mehanizam najĉešće su isti kao kod saĉmara. Zbog specifiĉnosti u gaĊanju preko

optiĉkih nišana, obaraĉa ţljebljene cevi, pretrpela je izvesne promene kod evropskih

modela oruţja. Na njoj se ugraĊuje poseban mehanizam, koji se naziva ubrzica i ima ih

dve vrste. Ubrzica s dvostrukom obaraĉom od kojih prva sluţi za okidanje, a druga za

zapinjanje.

8.3.1.3. Kundak i potkundak

Kod pušaka kuglara kundak je isti kao i kod saĉmarica, s tim što se kod svih

modela evropskih kuglara najĉešće ugraĊuje kundak koji pored pištoljnog drţaĉa

ima i naslon za obraz. Nasloni su uglavnom nemaĉkog tipa, poznati pod nazivom

"svinjska leĊa" i "Monte Carlo".

8.3.1.4. Mehanički nišan

Kod ţljebljenog oruţja mehaniĉki nišani imaju vizir i mušicu.

8.3.1.4.1. Vizir

Vizir moţe biti stojeći i leţeći. Stojeći vizir je u obliku ploĉice s urezanim otvorom

u vidu latiniĉnog slova "V". Vizir moţe biti jednostruk, razne visine za gaĊanja na

daljinama od 100, 200 i 300 m. Stojeći nišani ugraĊuju se na jednocevno oruţje. Na

modernije lovaĉke karabine ugradjuje se ovaj vizir sa skalom za pomeranja po visini i po

pravcu. Ovaj vizir montiran je na svim tipovima karabina "Crvena zastava" i kod anglo-

ameriĉkog oruţja. Leţeći vizir je uvek jednostruk i preko njega je izvršena korektura u

gaĊanju uvek na optimalnu daljinu, ugraĊuje se kod bokerica i trocevki.

8.3.1.4.2. Mušica

Mušica, po obliku, moţe biti okrugla, trouglasta i ĉetvrtasta. Lovaĉki modeli

uglavnom imaju okruglu mušicu, koja da bi bila uoĉljiva ima vrh koji je fosforisan.

8.3.2. Kuglare sa blok zatvaračima

Prema funkcionisanju. kuglare sa blok zatvaraĉima mogu da budu: padajućeg blok

sistema, vertikalnog bloka i obrtnog bloka. Najpoznatije su vertikalnog bloka Ruger

model. Zatvaranje oruţja ovog sistema postiţe se blokiranjem cevi odgovarajućim

masivnim blokom, koji se nalazi u glavi puške, polugama se podiţe blok i otvara zadnji deo

cevi radi stavljanja metka u leţište. Podizanjem poluge za otvaranje blok se, u zavisnosti

221

od konstrukcije, obrće i izdiţe i ĉvrsto blokira zadnji kraj cevi. U šupljinama bloka

smešteni su elementi mehanizma za paljenje, a ĉekić, u zavisnosti od konstrukcije,

moţe da bude sa spoljne strane ili u unutrašnjem delu. Cev je putem navoja ĉvrsto

pripojena uz glavu puške.

8.3.3. Kuglare s cilindričnim obrtno-čepnim zatvaračem
Ovo je najbrojnija grupa oruţja sa ţljebljenim cevima, koje se koristi za odstrel

krupne divljaĉi. Svi cilindriĉni zatvaraĉi imaju niz zajedniĉkih konstrukcijskih odlika.

Oni su smešteni u specijalno izraĊenom sanduku zatvaraĉa, za koga je s prednje strane

pomoću navoja, ĉvrsto pripojena cev. Poduţi clindiĉni blok, pri zatvorenom oruţju,

blokira zadnji kraj cevi, a opaljivanje se vrši poduţom udarnom iglom, koja sa

spiralnom oprugom prolazi kroz šuplji središni deo cilindiĉnog zatvaraĉa.

Na polovini cilindra, ili pri kraju, s desne strane, odlivena je kao njegov sastavni deo

ruĉica zatvaraĉa koja sluţi za otvaranje ili zatvaranje oruţja. S prednje, ĉeone strane

cilindra, nalazi se izvlakaĉ ispaljenih ĉaura, a kod nekih modela pored ovoga, boĉno su

smeštena dva ĉepa, koja brave zatvaraĉ. Kod nekih jednostavnijih zatvaraĉa bravljenje

oruţja postiţe se samo korenom ruĉice, te stoga kod njih ĉepovi ne postoje. Cilindiĉni

zatvaraĉi bez ĉepova upotebljavaju se za malokalibarske puške za municiju manjeg

pritiska. Za magnum municiju, veoma visokog pritiska, zahteva se projektovanje

zatvaraĉa s najmanje tri ĉepa.

U zavisnosti od naĉina blokiranja cevi oruţja, cilindriĉni zatvaraĉi se dele na

nekoliko grupa: cilindiĉni zatvaraĉi koji blokiraju cev korenom ruĉice, cilindriĉni zatvaraĉi

koji blokiraju cev obrtnim ĉepovima, cilindiĉni zatvaraĉi koji blokiraju cev bradavicama,

cilindiĉni zatvaraĉi specijalne izrade.

Cilindiĉni zatvaraĉi koji blokiraju cev korenom ruĉice, su zatvaraĉi veoma

jednostavne konstrukcije, koji se mogu ugraĊivati samo u malokalibarsko oruţje, ĉiji su

pritisci municije niski, izrada zatvaraĉa je mašinska, te ima niţu cenu. Poznati sistemi su

"Mauserlein" i "Tesching". Mehanizam za opaljivanje je na bazi spiralne opruge, a sanduk

zatvaraĉa otvoren. Ovaj tip zatvaraĉa se obiĉno koristi za oruţja s jednim metkom.

Cilindriĉni zatvaraĉi koji blokiraju cev obrtnim ĉepovima su zatvaraĉi koji blokiraju

cev znatno solidnije i ĉvršće putem dva ĉepa postavljena na ĉelu zatvaraĉa i trećim

postavljenim u zadnjem delu cilindra (Mauser Mod. 98). Osim ove postoji i sliĉna

varijanta cilindriĉnog zatvaraĉa takoĊe s dva ĉepa postavljena na ĉelu zatvaraĉa, a treći

bravi korenom ruĉice (Mannlicher Schonauer Mod 1903). Nove savremenije konstrukcije

od kojih Mauser Mod. 66 ima dva veoma proširena ĉepa (povećanja površina bravljenja

za 30% u odnosu na Mod. 98). Najnoviji Mauser Mod 77 s novim obrtno-ĉepnim

zatvaraĉem koji blokira oruţje u zadnjem delu sanduka s tri masivna ĉepa. U ovu grupu

spadaju modeli: Mauser, Zbrojovka, Crvena zastava Mod 70, od anglo-ameriĉkog

Vinĉester Mod 70. Remington Mod. 700.

Cilindriĉni zatvaraĉi koji blokiraju cev bradavicama su najnovije grupe oruţja. Oni

se koriste za oruţja namenjena municiji Magnum punjenja, jer su poznati po ĉvrstoći

bravljenja. Ukupna površina bravljenja u odnosu na klasiĉne cilindriĉne zatvaraĉe sa

ĉepovima povećana je za 50%. Prva konstrukcija ovog tipa je ameriĉki model Weatherby,

ĉije ĉelo zatvaraĉa ima 9 bradavica rasporedjenih u tri reda. Najnovija konstrukcija nemaĉke

firme Sauer je bravljenje s tri bradavice, koje svojim zadnjim delom upadaju u telo

zatvaraĉa ili izlaze iz njega posredstvom ruĉice za otvaranje.

222

8.3.4. Kuglare sa pokretnim potkundakom
Zbog izuzetne popularnosti i prednosti u brzom repetiranju, ameriĉke fabrike

naoruţanja primenile su ovaj sistem i kod ţljebljenog oruţja. Najpoznatiji je

Remingtonov "Gamemaster Mod. 760 Pump Rifles", koji se proizvodi u svim

kalibrima normalnih pritisaka. Pored njega poznati su i Rem. 223, Rem. 30-06, Winch.

280 itd. Izbacivanje ĉaure i ubacivanje novog metka je isto kao i kod saĉmarice ovog

sistema. Razlika postoji samo kod magacina za municiju, koji je kutijast, a ne cevni, i kod

bravljenja zatvaraĉa. Kod kuglare bravljenje se postiţe pomoću dve bradavice ugraĊene

na ĉelu zatvaraĉa koje radi blokiranja, ulaze u posebne useke u prednjem delu sanduka.

Ovaj model se proizvodi za 5 metaka, a sanduk zatvaraĉa omogućava ugradnju streljaĉkog

durbina.

8.3.5. Kuglare s poluţnim mehanizmom
Ovaj tip oruţja je, takoĊe veoma traţen i proširen po ameriĉkom kontinentu.

Predstavnik ovog sistema je kuglara fabrike Winchester Mod. 94 u kal. 30-03, sa

spoljnim ĉekićem i Mod. 88 s unutrašnjim ĉekićem. Repetiranje se kod oba modela izvodi

polugom, koja je ujedno i branik obaraĉe. Magacin je cevni (Mod.94) ili kutijast (mod. 88).

Ovi modeli se proizvode za savremenu municiju normalnih pritisaka. Obaranjem poluge

(branika obaraĉe), zatvaraĉ pravoliniski izlazi iz prednjeg dela sanduka unazad,

izbacivajući ispaljenu ĉauru. Pri ovom kretanju napinje se mehanizam za opaljivanje.

Podizanjem branika obaraĉe zatvaraĉ se vraća ka cevi, zahvata novi metak iz magacina i

utiskuje u cev. Bravljenje se izvodi blokiranjem zbog ĉega ovaj sistem ne dozvoljava

korišćenje municije visokih pritisaka. Repetiranje se izvodi vrlo brzo, a oruţje se za to

vreme ne mora odvajati od ramena, što se smatra za veliku prednost u odnosu na

repetirke obrtno-ĉepnih zatvaraĉa.

8.3.6. Poluautomatske kuglare
Ova grupa oruţja se zasniva na principu vojnog oruţja s gasnom komorom. Od

lovaĉkih modela poznat je model ameriĉke fabrike Winchester Mod 100, Remingtonov

model "Woodsmaster" Mod 740, od evropskih modela poznat je belgijske fabrike F.N.

Mod Browning B.A.R., koji je zbog ĉvrste konstrukcije i sigurnog bravljenja podesan i za

"Magnum" municiju visokog pritiska. Najnoviji model nemaĉke firme "Heckler Koch"

Mod. 300 i Mod. G-3 predstavljaju novo rešenje zatvaraĉa na bazi obrtanja, kao kod vojnog

oruţja.

8.3.7. Dodaci puškama kuglarama

Za puške kuglare posebni dodaci su najĉešće montaţni delovi: optiĉki nišani,

diopteri i specijalni nišanski instrumenti za brza gaĊanja pomoću svetlosne taĉke,

cevni uloţak i reduktor trzaja.

8.3.7.1. Optički nišan

Optiĉki nišan je instrument koji olakšava gaĊanje divljaĉi i na većim daljinama.

Prednosti nad mehaniĉkim nišanima je u povećanju efikasnosti pogotka. Osnovna teškoća

pri gaĊanju mehaniĉkim nišanima svodi se na teškoću akomodacije oka strelca. Strelac je

primoran da akomodira oko u tri taĉke u prostoru u raznim ravnima, meĊusobno

potpuno odvojenim. U prvoj ravni nalazi mu se vizir, u drugoj mušica, u trećoj i

najudaljenijoj ravni je divljaĉ. Da bi uputio metak u pravi cilj strelac mora sve tri taĉke u

prostoru da vidi podjednako dobro i dovoljno oštro. Kod upotrebe optiĉkog nišana

nišanjenje ne iziskuje akomodaciju oka u tri ravni. Optiĉki nišan je veoma pogodan i za

223

lovce koji nemaju normalan vid, kratkovide ili dalekovide. U cilju izoštravanja siluete

pokreće se poseban prsten na okularu.

Tabela 8. 3. Karakteristike optiĉkih nišana

Model Izrada Snaga u

u

Vidno polje na Masa g

 sumrak 1000 m

Zeiss Nemačka
4x32 dural sa šinom 11,3 10,5 300

8x52 ĉeliĉna 20,4 5,4 530
2,5-10 x 52 dural sa šinom 22,8 4 645

Jena Nemačka
4x30 dural sa šinom 11 10,6 210

6x42 dural sa šinom 15,9 7 340

1,5-6x39 dural sa šinom 15,3 22 550

Hunter Japan
4x28 ĉeliĉ. sa monta. 10,6 10 330
6x40 dural bez šine 15,5 7 330
3-9 x 40 dural bez šine 19,0 5 325

Izvor: Grupa autora, (1992.)

Danas se moderni optiĉki instrumenti proizvode s raznim povećanjima,

nepromenjivim i promenjivim. Od nepromenjivih povećanja proizvode se s

povećanjem: 2,5x; 4x; 6x i 8x. Ako je optika povećanja 4x, tada će svi predmeti

posmatranja kroz njegov optiĉki sistem biti u odnosu na ĉoveĉije oko ĉetiri puta

krupniji, ili će biti prividno ĉetiri puta bliţi lovcu.

Manja povećanja odgovaraju oruţju ĉiji domet zrna nije velik. Povećanje od 2,5x

odgovara malokalibarskom oruţju, povećanja 4 i 6x smatraju se standardnim

povećanjima, a povećanja od 8x pa naviše upotrebljavaju se samo za magnum oruţje, koje

ima veliki domet.

Noviji instrumenti poznatiji pod nazivom "varijabl" imaju radi veće upotrebljivosti

promenjivo povećanje. Kod njih se povećanje vrši pomoću posebnih soĉiva u

unutrašnjosti instrumenta. Ovakvi instrumenti proizvode se s povećanjima od l,5x do 6x,

ili od 3x do 9x.

 Snaga u sumrak zavisi od povećanja i preĉnika prednjih soĉiva optike-objektiva. Sa

optikom veće snage u sumraku moguće je videti svetlu siluetu divljaĉi za vreme dok vladaju

slabije svetlosne okolnosti, pa i noću, po meseĉini.

Na optiĉke nišane se ugraĊuju i koturić za pomeranje konĉanice po visini, obiĉno

postavljen iznad cevi optike i koturić za regulisanje konĉanice po pravcu, postavljen s

desne strane optike. Posle korigovanja gaĊanja ovi koturići se pokrivaju posebnim

poklopĉićima kako bi bili zaštićeni od sluĉajnih pomeranja koji bi neminovno doveli do

promašaja cilja.

8.3.7.1.1. Montaţe
Montaţe su mehaniĉki elementi pomoću kojih se optiĉki nišan priĉvršćuje za

oruţje, po svom obliku one su veoma razliĉite. Kod nas su najĉešće sledeće montaţe:

zulska ĉetvoronoţna, prizmatiĉna, priljubljujuća.

224

8.3.7.1.1.1. Zulska četvoronoţna montaţa

Zulska ĉetvoronoţna montaţa sastoji se iz dve grupe elemenata. Elementi koji se

ĉvrsto fiksiraju na cev oruţja ili na sanduk zatvaraĉa, nazivaju se stopala. Prednje stopalo,

s dva otvora za prednje noţice, predstavlja useĉenu ploĉicu koja se fiksira u sedlu

uĉvršćenom na gornjem delu cevi. Ova ploĉica se moţe pomerati levo - desno. Zadnje

stopalo uĉvršćuje se direktno na zadnji deo cevi (kod prelamaĉa) ili na sanduk zatvaraĉa

(kod karabina). Zadnje stopalo ima dva otvora za zadnje noţice, ali se ono ne moţe

pomerati levo - desno. Ovaj tip montaţe najĉešće se primenjuje na lovaĉkom oruţju, koje

se proizvodi u Nemaĉkoj, za lovaĉke karabine i kombinovana oruţja. Ova montaţa, pod

uslovom da je taĉno izvedena spada u red najĉvršćih i najdugotrajnijih, ali i najskupljih

montaţa.

8.3.7.1.1.2. Prizmatična montaţa

 Prizmatiĉna montaţa je moderna fabriĉki proizvedena montaţa, koja se danas

najĉešće koristi za montiranje optiĉkih nišana na lovaĉke karabine (patent Zbrojovke).

Montaţa se sastoji iz jednodelnog nosaĉa s dva prstena na koji se uvlaĉi optiĉki

instrument, jednodelni nosaĉ instrumenta, sa zadnje strane oruţja uvlaĉi se u ţljebljene

šinice po oruţju i ĉvrsto fiksira s dva zavrtnja postavljena s desne strane nosaĉa. Pri

nameštanju instrumenta posle uvlaĉenja šinice uvek bi trebalo prvo stezati zadnji zavrtanj

nosaĉa, zatim prednji i to istom snagom i ravnomerno.

8.3.7.1.1.3. Priljubljujuća montaţa Priljubljujuća montaţa
Priljubljujuća montaţa je naĉešći tip montaţe za japansko-ameriĉke optike. Na

izgled sliĉana je prizmatiĉnoj montaţi, ali ima dva nosaĉa i dva prstena za fiksiranje

instrumenta. Ovaj tip montaţe nije pogodan za prelamaĉe, ali je našao veliku primenu na

lovaĉkim karabinima zbog niske cene. Smatra se da moţe zadovoljiti u pogledu

preciznosti oruţja pod uslovom da se delovi montaţe dobro ĉuvaju, a preciznost ĉešće

kontroliše, ispaljivanjem nekoliko metaka u metu, pred lov. Za magnum oruţje, zbog

velikog trzanja puške, manje je preporuĉljiva.

8.3.7.2. Diopter

Diopter je specijalni zadnji nišan, koji je montiran na starije lovaĉko oruţje i

moderno streljaĉko oruţje, umesto vizira. Zbog veoma smanjene svetlosti pri gaĊanju preko

dioptera, on se danas sve manje koristi na lovaĉkom oruţju.

8.3.7.3. Optički nišan sa svetlećom tačkom

Ovo je veoma koristan instrument, koji po spoljnjem izgledu liĉi na optiĉki

nišan. Montaţa, sa kojom je priĉvršćen za cev oruţja sliĉna je montaţi durbina, ali je

objektiv kod ovog instrumenta potpuno zatvoren i kroz njega se ne moţe ništa videti. Na

sredini objektiva postoji otvor u vidu svetleće taĉkice. Preko njega se gaĊanje izvodi s oba

otvorena oka. Desno oko prati svetleću taĉku, a levo divljaĉ na stajanju. Lovac "vidi"

svetleću taĉku "u telu divljaĉi", povlaĉi obaraĉ i puca. Pošto nema uvećanje, ovakav

optiĉki nišan se moţe upotrebiti za gaĊanje divljaĉi samo na daljinama do 80 ili 100 metara.

8.3.7.4. Optički nišan za brza gaĎanja

Funkcioniše na istom principu kao i optiĉki nišan sa svetlećom taĉkom, ali kod

njega objektiv daje oku siluetu divljaĉi na kojoj je istovremeno projektovana crvena

svetleća taĉka. Ovaj nišan sluţi za brza gadjanja divljaĉi u pokretu, na manjim daljinama.

225

8.3.7.5. Cevni uloţak

Cevni uloţak se stavlja u leţište ţljebljene cevi da bi se skratila duţina ĉaure

normalnog metka, ali ne i njegov kalibar. Upotrebljava se samo kada matiĉna cev ima taĉan

kalibar, kao što je kalibar manjeg metka, slabijeg punjenja i kraće ĉaure u cevnom ulošku.

8.3.7.6. Reduktor trzaja

Koristi se za smanjenje trzaja. Barutni gasovi prolaze kroz otvore useĉene na

reduktoru, još pre nego što zrno napusti cev. Reduktor umanjuje trzaj za 30%. Ovo je

interesantno za oruţja velikog kalibra namenjeno za odstrel tropske divljaĉi.

8.4. Kombinovano oruţje
Kombinovano oruţje predstavlja veoma praktiĉno i korisno oruţje, jer omogućava

lovcu da u svakoj prilici bude naoruţan s odgovarajućim oruţjem, i saĉmaricom i

kuglarom. Upotrebom ovog oruţja se povećava domet u poreĊenju sa saĉmom, jer se u

izvesnim sluĉajevima i sitna divljaĉ i lisica moţe gaĊati zrnom kad je van domašaja

saĉme. Ovo oruţje ima jednu manu, a to je da mu je veća masa i nešto komplikovanije

rukovanje, naroĉito kod prebacivanja paljenja sa saĉmene na ţljebljenu cev, ili obratno. U

zadnje vreme korišćenjem durala ili drugih lakih metala za izradu glave puške, postignuto

je veliko smanjenje mase kod trocevke i ĉetvorocevke, tako da im je masa svedena na

teţinu dvocevke.

Najpopularniji model kombinovanog oruţja je bok-polurisanica, jer se za ovaj tip

lovaĉkog kombinovanog oruţja proizvodi par vrsta rezervnih cevi. Oruţje s kombinovanim

cevima je prvi put proizvedeno u Nemaĉkoj, prvo je to bila dvocevka, jedna cev glatka za

saĉmu, a druga ţljebljena za zrno.

Prema naĉinu spajanja cevi, mogu biti sledeće kombinacije oruţja: polurisanice

dvocevke s horizontalno spojenim cevima, gde je desna ţljebljena, a leva glatka, zatim bok

polurisanice dvocevke sa vertikalno spojenim cevima gde je donja cev za saĉmu,

gornja za zrno, a moţe i obrnuta kombinacija. Puške trocevke mogu imati dve ţljebljene

cevi za zrna istog ili razliĉitog kalibra i jednu glatku za saĉmu. Njihov poloţaj moţe biti s

dve ţljebljene cevi iznad, a jedna cev, za saĉmu ispod njih, na sredini, a mogu biti i

drugaĉije kombinacije.

Najkomplikovanije oruţje je puška sa ĉetiri cevi - ĉetvorocevka, kod koje su cevi

spojene kao u trocevke, s tim što je pridodata još jedna ţljebljena cev malog kalibra, za

odstrel sitne divljaĉi i krznašica.

8 . 5 . Municija

8 . 5 . 1 . Municija za sačmarice
Metak za saĉmaricu sastoji se iz: kapisle čaure, barutnog punjenja, poklopca

iznad barutnog punjenja, čepa, poklopca iznad čepa, sačme i poklopca iznad čepa.

Ovako pripremljeni metak zatvara se posebnom mašinicom za zatvaranje (pertlovanje).

Noviji proizvodi se ne zavrću, već se zatvaraju pod pritiskom u "zvezdu". U novije vreme

municija sve više sadrţi modifikaciju ĉepa izraĊnog od plastiĉnog materijala, koji ima

produţenu formu, koja se naziva ĉašica za saĉmu. Ova ĉašica prolazi sa saĉmom zajedno

kroz ĉok, što spreĉava da se saĉma manje deformiše, a posip i gustina saĉmenog snopa

budu znatno pravilniji u odnosu na klasiĉan filcani ĉep.

Metak saĉmarice koji, umesto sitnih saĉmenih projektila, sadrţi krupno olovno zrno

posebne konstrukcije ("Breneke", "Ideal" i sliĉne) po svom sadrţaju elementa donekle

odstupa od metka napunjenog saĉmom.

226

85.1.1. Kapisla
Kapisla obavlja poĉetno paljenje baruta (inicijalno paljenje). U bakarno ĉamĉe, koje

je sastavni deo kapisle, stavlja se smeša koja je osetljiva na udarac i koja pod udarcem

izaziva eksploziju. U pogledu sastava postoje obiĉne korozivne kapisle sa smešom ţivinog

fulminata i novije antikorozivne kapisle poznate pod nazivima "Sinoxid", "Neoxid", ili

"Neroxid", koje ne izazivaju rĊanje na unutrašnjim zidovima cevi. Po obliku kapisle mogu

biti razliĉite. Za bezdimne barute upotrebljavaju se kapisle sloţenije konstrukcije

sistema "Gevelot" (Ţavelot) i "Winchester". Kapisla se stavlja u otvor na dancetu ĉaure

specijalnom napravom (mašinicom za rekapisliranje). Prema koliĉini upaljive smeše,

kapisla razvija odreĊenu i ujednaĉenu veliĉinu plamena, što zavisi od karakteristika baruta.

Pri izboru kapisle trebalo bi se pridrţavati uputstva proizvoĊaĉa baruta.

8.5.1.1. Čaura
Ĉaura je izgraĊena od kartonskog omotaĉa (cilindra) lepljenjem više slojeva

kartonske hartije na specijalnim mašinama. Na donjem delu ima navuĉenu mesinganu kapu

s otvorom za kapislu. U unutrašnjost ĉaure postavlja se uloţak, takoĊe od karton

hartije, odreĊene visine koji je u stvari komorica za barut. Ovaj uloţak moţe biti metalni ili

plastiĉni, visina uloška i njegov profil moraju odgovarati vrsti baruta koji će se koristiti za

punjenje. Sada se uglavnom umesto karton hartije koriste plastiĉne ĉaure, koje su otporne

na dinamiĉke udarce i visoke temperature. Ove ĉaure se proizvode iskljuĉivo od plastiĉnog

materijala ili u kombinaciji plastiĉnog omotaĉa i mesingane kape, što se smatra

najboljom kombinacijom.

8.5.1.1. Barut
Bezdimni barut nitroceluloznog ili nitroglicerinskog sastava moţe se koristiti samo

kod oruţja koje je ispitano i ţigosano za upotrebu tih baruta. Koliĉina baruta pri

punjenju metka se meri preciznim vagama, i specijalno za to napravljenim mericama.

Koliĉina baruta i saĉme i njihovi uzajamni odnosi odštampani su na svakoj originalnoj

kutiji baruta i obavezno se treba drţati uputstva za upotrebu.

Tabela 8.4. Koliĉine baruta i saĉme u zavisnosti od kalibra i vrste baruta

Kalibar Duţina ĉaure Masa bezdimnog baruta, g Masa saĉme, g

12 65 1,90-1,95 30-33

16 65 1,60-1,65 27-29

20 65 1,30-1,35 23-25

 Izvor: Grupa autora, (1992.)

8.5.1.1. Kartonski poklopac
Poklopac se stavlja iznad baruta, a iznad njega dolazi filcani ĉep. Posle filcanog

ĉepa se takoĊe stavlja kartonski poklopac, koji spreĉava utiskivanje saĉmenih zrna u filc

ĉepa. Završni poklopac se stavlja na saĉmu i na njemu se oznaĉava krupnoća saĉme, kako bi

se znalo ĉime je metak napunjen. Moţe se umesto kartonskog poklopca upotrebljavati

plastiĉni prozirni poklopac, ali kod nekih lovaca moţe da dovede do zabune usled

neraspoznavanja krupnoće saĉme.

8.5.1.1. Filcani čep
Filcani ĉep ili ĉep od plastiĉnog materijala stavlja se iznad kartona. Ĉep mora biti

taĉne visine i preĉnika propisanog za kalibar. Ako je ĉep previsok, tada ĉaura nije u stanju

227

da primi odgovarajuću koliĉinu saĉme, a kada je prenizak, ostaće suviše mnogo prostora

za zavrtanje ĉaure posle njenog punjenja. Ako se upotrebljava plastiĉni ĉep s komoricom

za saĉmu, onda odmah posle utiskivanja ĉepa, prostor u komorici puni se saĉmom i

presuje posebnom mašinicom u zvezdu.

8.5.1.1. Sačma
Saĉma se izraĊuje od mekog olova ili od otvrdnutog olova s antimonom. Bolja je

saĉma s antimonom poznata kao "tvrda" saĉma, jer se za vreme izlaska iz cevi manje

deformiše i sliva u grozdove. Njen oblik se veoma malo menja pri prolazu kroz cev,

suţenje leţišta i ĉok, tako da joj je probojnost veća, a posip pravilniji. IzraĊuje se u

raznim veliĉinama, a oznaĉava se ili u brojevima (austrijske oznake) ili se preĉnik saĉme

izraţava u mm. Dejstvo saĉme ogleda se u izazivanju nervnog udara kod divljaĉi i

hidrodinamiĉkog dejstva, usled kojih nastaje paraliza nervnog sistema ili oštećenja

organa i tkiva usled ĉega nastupa smrt.

 Tabela 8. 5. Preporuke za pravilan izbor saĉme u zavisnosti od vrste divljaĉi

Vrsta divljaĉi koja se lovi Austrijska numeracija Preĉnik saĉme, mm

prepelica, bekasina 14 2,2

jarebica, golub,grlica, šljuka 12 2,5
Fazan, divlja patka 10 3,0
Zec, divlja maĉka 8 3,5
Lisica, divlja guska 6 4,0
Vuk, šakal 4 4,5

 Izvor: Grupa autora, (1992.)

8 . 5 . 2 . Municija za kuglare
Metak za ţljebljenu cev sastoji se od mesingane ĉaure, kapisle, barutnog punjenja i

zrna.

8.5.2.1. Čaura
Ĉaura za kuglare izraĊuje se od mesinga. Dimenzije su meĊunarodno utvrĊene i

pošto kalibar oruţja, pored preĉnika cevi, podrazumeva i duţinu ĉaure, potrebno je

dobro poznavati kalibar svoga oruţja, kako bi se upotrebila odgovarajuća municija. Ĉaure

mogu biti veoma razliĉite. Za modernu municiju ĉaure su uglavnom flašastog oblika, a za

oruţje malog kalibra ĉaure su cilindriĉne.

8.5.2.1. Barut
Municija za ţljebljeno oruţje nabavlja se fabriĉki napunjena specijalnim barutom,

koji odgovara taĉno odreĊenom kalibru i tipu zrna. Barut kojim se puni ova municija ne sme

se koristiti za oruţje glatkih cevi (saĉmarice) i obratno, barut namenjen saĉmaricama ne

sme se koristiti za punjenje municije pušaka kuglara.

8.5.2.1. Zrno
Zrno za lovaĉke kuglare je posebno konstruisano. Njegova košuljica graĊena je od

platinastog ĉelika, bakra ili drugih metala, i ona se pri prodoru u telo divljaĉi snaţno

deformiše, cepa i mrvi u parĉiće povećavajući ranu. Lovaĉka zrna prouzrokuju velike

rane, jaka krvarenja, s velikim oštećenjima unutrašnjih organa i ako je pogodak dobar,

uginuće nastupa trenutno. Upotreba vojnih zrna, ĉija je košuljica graĊena tako da se ne

deformiše i ne rasprskava, za gaĊanje divljaĉi je zabranjena.

228

Pri izboru metka najveću paţnju trebalo bi obratiti na masu i konstrukciju zrna i

poĉetnu brzinu metka, jer su ova dva ĉinioca od presudnog znaĉaja na ubistvenu moć pri

gaĊanju divljaĉi.

8.6. Balistika

Balistika je nauka koja prouĉava kretanje projektila (zrna, saĉme) i deli se na

unutrašnju i spoljašnju balistiku.

8.6.1. Unutrašnja balistika
Unutrašnja balistika prouĉava kretanje i sile koje ta kretanja proizvode u pušĉanoj

cevi. Udarom udarne igle u kapislu barut se zapali i njegovim sagorevanjem razvijaju se

barutni gasovi, koji pritiskom potiskuju projektil kroz cev oruţja. Projektil se, pod

dejstvom osloboĊenih pritisaka barutnih gasova kreće kroz dušu cevi. Najveću brzinu ima

na ustima cevi, odnosno ĉim napusti cev. Optimalna brzina saĉme iznosi oko 370-380

m/sec, a kod magnum municije oko 390-400 m/sec. Optimalna brzina zrna kod standardnih

lovnih karabina kreće se 700-1000 m/sec, a kod magnum municije i preko 1000 m/sec.

Usled velike brzine i trenja, projektil, na unutrašnjim površinama cevi ostavlja

naslage skinutog metala, a kao proizvod sagorevanja ostaje i gareţ od barutnih gasova.

Usled pritiska na dno ĉaure, a preko njega na ĉelo zatvaraĉa i kundak, nastaje trzaj

oruţja, koji se izlaskom projektila iz cevi (dejstvo povratnih sila) povećava. Pri izlasku

barutnih gasova iz cevi nastaje pucanj, koji je jaĉi ukoliko je cev kraća i ukoliko barut nije

sav izgoreo.

Svo oruţje se kontroliše u drţavnim zavodima za ispitivanje oruţja i municije. Ako je

oruţje pokazalo potpunu ispravnost svih delova, ono se ţigoše posebnim meĊunarodno

zaštićenim ţigovima. Kod nas taj posao obavlja Zavod za ispitivanje i ţigosanje ruĉnog

vatrenog oruţja i municije u Kragujevcu.

8.6.2. Spoljna balistika

8.6.2.1. Puške sačmarice
Osnovna razlika izmeĊu saĉmarice i kuglare je broj projektila u napunjenom

metku. Saĉmarica u normalno napunjenom metku, u zavisnosti od veliĉine pojedih zrna

saĉme, ima od 90 do 400 pojedinaĉnih zrna, koja se ponašaju kao samostalni projektili, ali

koja istovremeno obrazuju jedinstveni snop saĉme.

Saĉmeni snop se odmah po napuštanju cevi širi i izduţuje. Pri izlasku iz cevi saĉma je

zbijena gotovo kao jedinstven projektil, ali već na 2 m od usta cevi poĉinje njeno

razdvajanje, širenje i proreĊivanje, a saĉmeni snop se istovremeno zbog razliĉitih brzina

pojedinih zrna postepeno izduţuje. Saĉma iz središta snopa je najbrţa , dok su zrna

razmeštena po ivici sporija i let im je nepravilan.

 Tabela 8. 6. Širina saĉmenog snopa (posip) u zavisnosti od daljine i ĉoka u cm

Daljina, m Ne ĉokirana 1/2 ĉoka Puni ĉok

9,15 48,5 30,5 23,0
18,30 81,0 51,0 41,0
27,30 112,0 81,0 66,0
36,50 143,0 119,0 102,0

 Izvor: Grupa autora, (1992.)

229

Cilindriĉne cevi na velikim daljinama daju snop velike širine. Kod hitaca daljim od 60

m saĉmena zrna su iz ĉokiranih cevi meĊusobom toliko udaljena i razreĊena da pogodak

divljaĉi, posebno sitnije, dolazi u pitanje, iako je taĉno gaĊano. Upotrebom sitnije saĉme

postiţe se veća gustina saĉmenog snopa, s tim istovremeno raste i verovatnoća da će sitnije

mete na odreĊenim daljinama biti zahvaćene zrnima olova. I pored toga što svako pojedino

zrno sitnije saĉme u snopu ima manju energiju od krupnijeg zrna, zbog većeg broja sitnije

saĉme koja će pogoditi metu, telo divljaĉi pogoĊeno sitnijom saĉmom moţe da pretrpi jaĉi

udarac, nego što bi to bilo ostvareno krupnijom saĉmom.

Ubistvena moć direktno je srazmerna ukupnoj kinetiĉkoj energiji svih zrna saĉme,

koja su pogodila telo divljaĉi. Pošto se snop na većim daljinama razvije i saĉmena zrna

prorede, ubistvena moć metka će se smanjivati u zavisnosti od smanjenja brzine saĉme i od

veliĉine rasturanja.

Pod uslovima odreĊene kinetiĉke energije saĉme i gustine posipa s obzirom na

srazmemost krupnoće saĉme i krupnoće tela divljaĉi, balistiĉari su ustanovili koji je broj

pogodaka odgovarajuće saĉme i koja se brzina saĉme moţe smatrati minimalnom, da bi se

divljaĉ usmrtila. Posledica udara saĉme na nervne završetke prouzrokuje paralizu nervnog

sistema, usled ĉega nastupa trenutna smrt. Ukoliko je veća daljina, saĉma neće delovati

smrtonosno.

Tabela 8.7. Minimalni potreban broj zrna da bi se usmrtila divljaĉ

Vrsta divljaĉi Broj zrna i preĉnik

saĉme Zec Najmanje 5 pogodaka saĉmom 3,5 mm min. brzine od

190m/sec
Fazan, divlja

patka

Najmanje 4 pogotka saĉmom od 3 mm min. brzine od

180 m/sec
Jarebica Najmanje 4 pogotka saĉmom 2,5 mm min. brzine od

170m/sec Izvor: Grupa autora, (1992.)

Granica efikasnog dometa je ona daljina na kojoj se svi hici, ispaljeni iz

odgovarajućeg oruţja, pod uslovom pravilnog punjenja municije i taĉnog pogotka, biti

smrtonosni.

Maksimalan domet saĉmarica, pod uslovom da se upotrebljava normalno punjena

municija ĉija je poĉetna brzina oko 375 m/sec, zavisi i od veliĉine zrna saĉme, njene mase i

od ugla elevacije u odnosu na horizontalu.

Tabela 8.8 Efikasan i maksimalan domet saĉmarica

Preĉnik saĉme u

mm

Efikasan domet kod

cilidriĉnih cevi, m

Maksimalan domet pri

uglu elevacije 20-25

stepeni, m 2,5 25 250
3,0 30 300
3,5 35 350
4,0 40 400

 Izvor: Grupa autora, (1992.)

8.6.2.2. Kuglare
Kuglare se u spoljnoj balistici sasvim drugaĉije ponašaju od saĉmarica, jer imaju

samo jedan projektil-zrno, mada i za njih vaţe isti balistiĉki zakoni. Zbog veće brzine i veće

mase, veća je i energija projektila, a opadanje nije naglo kao kod saĉmare. Zrno moţe

efikasno da deluje samo ukoliko je njegova energija dovoljna za usmrćenje divljaĉi. To

230

znaĉi da se, poznavajući vrednost potrebne energije moţe odrediti granica efikasnog

dometa za pojedine vrste divljaĉi, za svaki metak i svako punjenje.

Tabela 8. 9. Efikasan domet kuglare

Vrsta divljaĉi Efikasan domet

Lisica, vuk, šakal 80 - 100

Srndać, divokoza 100 - 130

Divlji vepar, jelen lopatar 130-150

Medved, jelen evropski 150-170

 Izvor: Grupa autora, (1992.)

Jedan od faktora od koga zavisi veliĉina efikasnog dometa puške kuglare je veliĉina

mete, odnosno krupna tela divljaĉi na većim odstojanjima. Zbog ovoga se, pri odreĊivanju

efikasnog dometa oruţja kod streljaĉkih durbina on povećava proporcionalnom povećanju

cilja.

 Tabela 8.10. Proporcionalno povećanje efikasnog dometa upotrebom optike

Uvećanje optikom Povećanje efikasnog

dometa m od 1 do 1,5 puta 1 put
od 2,5 do 3 puta 1,3 puta
od 4 puta 1,5 puta
od 6 puta i više 1,7 puta

 Izvor: Grupa autora, (1992)

Posmatranjem uzduţnog profila putanje zrna prilikom njegovog kretanja od grla do

cilja, utvrĊeno je da taj put nije prava linija, nego da se zrno kreće po ispupĉenoj putanji

koju nazivamo balistiĉkom krivom. Što je zrno veće poĉetne brzine, ova putanja je sve

vodoravnija, pa se za takav metak kaţe da nisko nosi. Mecima koji imaju veću razantnost

moguće je gaĊati na veće daljine, bez promene nišana.

MeĊutim, ako zrno nema veliku poĉetnu brzinu, njegova putanja je ispupĉenija, s

većim izdizanjem iznad nišanske linije. Ovakvom municije manje razantnosti ne moţe se

pucati na veće daljine bez posebnih podešavanja nišana.

Na razantno oruţje, zbog mogućnosti gaĊanja na veće daljine, dobro je postaviti

optiku, dok ugraĊivanje na puške koje nisu razantne i ne nose daleko, nije potrebno.

Kod oruţja sa ţljebljenim cevima jako je vaţno poznavanje maksimalnog dometa

oruţja, koji zavisi od razantnosti putanje projektila.

 Tabela 8.11. Maksimalan domet kuglara pri uglu elevacije 30-35 stepeni

Vrsta municije Maksimalan domet zrna, m

Ultrarazantna municija 5000

Razantna municija 4000
Srednje razantna municija 3000
Nerazantna municija 2500
Malokalibarska municija 1400

 Izvor: Grupa autora, (1992.)

8.6.3. Odskok zrna - rikošet

Odskok zrna – rikošet, nastaje kada se zrno odbije od prepreke koja mu se naĊe na

putu i zatim, produţi let u drugom pravcu. U kom će pravcu zrno leteti posle odbijanja

zavisi od prirode prepreke, upadnog ugla, ugla odskoka, daljine na kojoj je projektil

231

naišao na prepreku, poĉetne brzine zrna i njegove tvrdoće. Zbog opasnosti odskoka zrna i

posledica koje moţe da izazove trebalo bi znati sledeće pojedinosti. Divljaĉ bi trebalo gaĊati

s visokih ĉeka, kako bi upadni ugao bio manji od 7, a maksimalno 15 stepeni. Pri udaru

zrna u drvo odskok moţe da nastane i pod znatno većim uglovima.

8.7. Tehnika gaĎanja lovačkim oruţjem
Tehnika gaĊanja lovaĉkim oruţjem obuhvata ĉetiri naĉina gaĊanja: puškom

saĉmaricom pokretnih i mirnih ciljeva i puškom kuglarom mirnih i pokretnih ciljeva. Pored

ovih naĉina gaĊanja postoje i specifiĉni naĉini, kao što su gaĊanje glinenih golubova na trap

ili skit strelištima.

8.7.1. GaĎanje mirnih ciljeva puškama sačmaricama

GaĊanje puškama saĉmaricama se izvodi tako što se nišanjenjem sravnjuje šina i

mušica s ciljem po pravcu i visini. U sluĉajevima kada se šina vidi većom duţinom

prebacivaće se preko cilja, a u sluĉajevima da se ne vidi podbacivaće se pod cilj.

8.7.2. GaĎanje pokretnih ciljeva puškama sačmaricama
S obzirom na to da se cilj kreće i da je potrebno izvesno vreme da projektili saĉme

stignu do cilja gaĊanje pokretnih ciljeva puškama saĉmaricama se izvodi primenom tehnike

preticanja. Brzina kojom se divljaĉ kreće je razliĉita i najĉešće se raĉuna u punom trku i

letu. Vreme leta saĉme zavisi od mnogih faktora, kao što su poĉetna brzina, otpor vazduha,

masa zrna i daljina cilja. U cilju izraĉunavanja veliĉine preticanja potrebno je pomnoţiti

brzinu kretanja cilja s vremenom leta saĉme. Bez obzira što ovo nije najpreciznije

izraĉunavanje protrebnog preticanja, s obzirom na to da veliki uticaj ima i brzina reakcije

strelca, u praksi je dosta rašireno.

 Tabela 8.12. Brzina kretanja divljaĉi m/sec

Vrsta divljaĉi Lisica zec prepelica Grlica,golub Fazan i divlja

patka

Brzina divljaĉi 12 13 14 20 28

 Izvor: Grupa autora, (1992.)

 Tabela 8.13. Vreme leta saĉme 3-3,5 mm u zavisnosti od daljine cilja

Daljina cilja, m Do 20 m Do 30 m Do 40 m

Vreme leta saĉme 0,06 sec 0,10 sec 0,15 sec

 Izvor: Grupa autora, (1992.)

Praktiĉan primer preticanje za zeca u punom trku boĉno trebalo bi izvući pušku

unapred za 1-1,5 m, za fazana u letu boĉno 2-2,5m. U sluĉajevima kada divljaĉ ide od lovca

koso ili ka lovcu tada bi preticanje trebalo da je duplo manje. U sluĉajevima kada divljaĉ

odlazi od lovca gaĊati nešto iznad nje, a u sluĉajevima kada dolazi nešto ispred nje.

8.7.1. GaĎanje mirnih ciljeva puškama kuglarama

S obzirom na to da puške kuglare imaju i prednji i zadnji nišan, tehnika gaĊanja se

svodi na to da strelac dovede tri taĉke u jednu liniju vizir, mušicu, i cilj. Da bi uputio

metak u pravi cilj strelac mora sve tri taĉke u prostoru da vidi podjednako dobro i dovoljno

oštro. Lovaĉki karabini pored vizira podešenog za gaĊanja na 100 m daljine, imaju i

dodatnu ploĉicu za ciljeve na 200 m daljine. Za dalje ciljeve se koriste optiĉki nišani. Pored

svega ovoga za precizno gaĊanje bitno je i okidanje odnosno upotreba ubrzice. I ona se

dosta koristi kad je na karabinu postavljen optiĉki nišan. Kod upotrebe optiĉkog nišana,

232

nišanjenje ne iziskuje akomodaciju oka u tri ravni. Konĉanica s kojom se gadja vidi se u

optiĉkom sistemu potpuno prilepljena za cilj.

8.7.2. GaĎanje pokretnih ciljeva puškama kuglarama
S obzirom na to da se puškama kuglarama ne gaĊaju ciljevi u pokretu, izuzev

divljih svinja pri lovu pogonom ili prigonom, primenjuje se tehnika kao kod gaĊanja

puškama saĉmaricama u pokretu. Optiĉkim istrumentom ĉije je povećanje veće od 2,5x

divljaĉ u pokretu je veoma teško gaĊati. Zbog malog vidnog polja teško se mogu gaĊati

svinje u trku na proseki.

 Tabela 8.14. Preticanje pri lovu divljih svinja u zavisnosti od brzine kretanja i daljine

Daljina

gaĊanja

Brzi hod 3-4

m/sec

kas 10 m/sec Puni trk 15

m/sec

50 m 20 cm 60 cm 95 cm

100 m 40 cm 130 cm 195 cm

 Izvor: Grupa autora, (1992.)

8.8. Odrţavanje oruţja i bezbednost pri rukovanju oruţjem

8.8.1. Odrţavanje oruţja

Da bi oruţje dugo trajalo i dobro funkcionisalo, neophodno je da se adekvatno ĉuva,

odrţava i ĉisti. Posle svakog lova, bez obzira da li se pucalo ili nije, potrebno je oruţje

oĉistiti i podmazati uljem. Najbolje ĉistiti uljima koja imaju hemijsko dejstvo u

rastvaranju gareţi i ostatka projektila. Unutrašnjost cevi bi trebalo ĉistiti pomoću štapa i

navijenom vatom, ili filcanom ĉetkicom, i zatim podmazati, ali uljem za konzerviranje

oruţja. Povremeno bi trebalo oĉistiti i podmazati mehanizam zatvaraĉa, mehanizam za

paljenje i koĉenje, pošto se prethodno paţljivo rasklope. Ovo ĉišćenje je najbolje uraditi

posle lovne sezone.

Uredno oĉišćenu i podmazanu pušku bi trebalo drţati u specijalnom sigurnosnom

ormanu za oruţje, odvojedno od pribora za punjenje municije i municije, na mestu

izolovanom od vlage i ne suviše toplom.

Ako na pušci ima montirana optika, tada mere opreznosti pri ĉišćenju moraju biti

veće. Stakla optike bi trebalo paţljivo oĉistiti vatom, jer se drugim materijalom moţe

oguliti polirano staklo. Optiku bi trebalo posebno dobro ĉuvati od potresa, pada i sliĉno, jer

od toga zavisi preciznost i taĉnost pri gaĊanju.

8.8.2. Bezbednost pri rukovanju oruţjem

Rukovanje lovaĉkim oruţjem obuhvata radnje pre i posle lova i u toku lova. Pre i

posle lova puške se moraju drţati u futroli, zbog bezbednosti i spreĉavanja oštećenja

prilikom prevoza do i od lovišta. Tek po dolasku u lovište puška se vadi iz futrole. Pre

poĉetka lova uvek bi trebalo proveriti oruţje, naroĉito pogledati cev, da nije sluĉajno ostalo

nešto od ĉišćenja, krpica i sliĉno, jer bi moglo doći do nadimanja cevi ili pak naprsnuća.

U toku lova lovaĉkim puškama se rukuje na bezbedan naĉin, kako se ne bi ugrozila

sopstvena bezbednost i bezbednost drugih uĉesnika u lovu. Cevi puške bi uvek trebalo da

su okrenute u vis ili prema zemlji. Puška je uvek zakoĉena i otkoĉuje se u momentu

izvoĊenja gaĊanja. Prilikom prekida lova kada se skupljaju lovci, puška se uvek isprazni i

ako je prelamaĉa prelomi da svi vide da je bezbedna, a ako nije prelamaĉa u zatvaraĉ se

popreko ubaci prazna ĉaura.

233

LITERATURA

[1]. Andrašić, D. (1969): Lovaĉko oruţje, municija, oprema i balistika, Sveuĉilište,

Zagreb

[2]. Antonić, D., Beuković, M. (2007): Lovaĉka organizacija Vojvodine 1922-2007.,

Lovaĉki savez Vojvodine, Novi Sad

[3]. Bogdanović, B. (2003): Kolevka srpske industrije 150 godina fabrike oruţja u

Kragujevcu, „Zastava oruţje“, Kragujevac

[4]. Darabuš, S., Jakelić I.Z. (2002): Osnove lovstva, Hrvatski lovaĉki savez, Zagreb

[5]. Ćirić, M. (1973): Municija i balistika lovaĉkih pušaka, „Crvena zastava“,

Kragujevac

[6]. Grupa autora, (1992): Velika ilustrovana enciklopedija lovstva, I i II tom,

„GraĊevinska knjiga“, Beograd i „Dnevnik“, Novi Sad

[7]. Hartink, A.E. (1991): Saĉmarice i druge lovaĉke puške. Enciklopedija. Veble

comerce, Zagreb

[8]. Madţarević, S. (2006): Lovstvo Srbije kroz vekove, Lovaĉki savez Srbije,

Beograd

[9]. Mustapić, Z. i sardnici (2006): Lovstvo, Hrvatski lovcaĉki savez,Zagreb

[10]. Prentović, R. (2004): Nastanak i razvoj lovnog turizma u našoj zemlji,

„Turizam“, br. 8, Novi Sad

[11]. Prentović, R. (2004. i 2005): Istorijat lovaĉkog oruţja (serijal priloga u 12

nastavaka), „Lovaĉke novine“, Novi Sad

[12]. Rapaić, M. i Todorović, S. (1971): Lovaĉko oruţje i municija, „Dnevnik“ –

„Lovaĉke novine“, Novi Sad

[13]. Rogotkin, A. (1973): Ispitivanje i ţigosanje vatrenog oruţja i municije, Zavod za

ispitivanje i ţigosanje oruţja i municije, Kragujevac

[14]. Trninić, B. (2000): Lovaĉke puške i municija, „Glas srpski“, Banja Luka

[15]. Trutin, P. I Ćirić, M. (1976): Lov i lovaĉko oruţje, „Zavodi crvena zastava“,

Kragujevac

234

9. KINOLOGIJA

Cilj poglavlja

Upoznavanje sa rasama lovaĉkih pasa i podelom u zavisnosti od rase i namene,

kao i upoznavanje sa odgojom, obukom i ishranom u zavisnosti od kategorije.

Rezime poglavlja

U zаvisnosti od ţelje lovcа, zаstupljenosti odreĊene vrste divljаĉi u lovištu, nаĉinа

lovа u odreĊenoj sredini i trаdicije, zаvisi od izbora pаsа odreĊene nаmene i rаse. Sve

rаse pаsа su rаzvrstаne u 10 grupа, а rаse lovаĉkih pаsа su podeljene u 5 grupа. U grupu

terijeri spadaju rаse nemаĉki lovni terijer, foksterijer krаtkodlаki i foksterijer oštrodlаki.

Grupi jаzаviĉаri pripаdаju krаtkodlаki, oštrodlаki i dugodlаki jаzаviĉаri. U grupu goniĉi

rаzvrstаne su sledeće rаse: iz Srbije, srpski goniĉ i srpski trobojni goniĉ. Iz Crne Gore,

crnogorski plаninski goniĉ. Iz Hrvаtske, posаvski goniĉ, Istаrski krаtkodlаki goniĉ i

istаrski oštrodlаki goniĉ. Iz Bosne i Hercegovine bosаnski oštrodlаki goniĉ. Pored ovih

rаsа goniĉа susrećemo se i sа Slovаĉkim goniĉem, goniĉimа rаse bаset i bigl, koji potiĉu

iz Velike Britаnije. Grupu krvoslednici ĉine rаse bаvаrski i hаnoverski krvoslednici

poreklom iz Nemаĉke, kаo i alpski brаk jаzаviĉаr poreklom iz Austrije. U grupu

kontinentаlni ptiĉаri spаdаju iz nemаĉke rаse: nemаĉki krаtkodlаki ptiĉаr, nemаĉki

oštrodlаki ptiĉаr, nemаĉki dugodlаki ptiĉаr, pudlpoenter, veliki misterlаnder, mаli

misterlаnder i vаjmаrski ptiĉаr. Iz MаĊаrske su 2 rаse i to mаĊаrskа krаtkodlаkа viţlа i

mаĊаrskа oštrodlаkа viţlа. Iz Frаncuske, epаnjel breton i grifon. Iz Itаlije, itаlijаnski

krаtkodlаki ptiĉаr i itаlijаnski oštrodlаki ptiĉаr. Iz Ĉeške, ĉeški fousek. U grupu ostrvski

ptiĉаri koji potiĉu iz Velike Britаnije spadaju rase: poenter, engleski seter, irski seter,

gordon seter. U grupu donosаĉi divljаĉi (аporeteri) spаdаju: lаbrаdor retriver, zlаtni

retriver i retriver rаvne dlаke. Grupu dizаĉi divljаĉi (cunjаvci) ĉine rase: nemаĉi

prepeliĉаr, engleski koker špаnijel i engleski špringer špаnijel.

Prаvilаn rаzvoj, izgled, kondicijа, zdrаvstveno stаnje, rаdnа аktivnost i ţivotni vek psа u

velikoj meri zаvisi od prаvilne ishrаne. Zbog togа u zаvisnosti od rаse i kаtegorije, psi se

morаju hrаniti аdekvаtnim obrocimа hrаne koji će moći zаdovoljiti njihove uzdrţne i

produktivne potrebe.

Pitanja za proveru znanja ili diskusiju
- Kinološke orgаnizаcije i mаnifestаcije;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe terijeri;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe jazavičari;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe goniči;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe krvoslednici;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe kontinentalni ptičari;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe ostrvski ptičari;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe aporteri;
- Nabroj rase i opiši glavne karakteristike pasa iz grupe cunjavci;
- Smeštaj i obuka i reprodukcija pasa;
- Osnovne karakteristike ishrane pasa po kategorijama.

Pаs je nаjstаrijа domаćа ţivotinjа koju je ĉovek pripitomio. Vezа izmeĊu ĉovekа i

psа je hiljаdаmа godinа i onа je ostаvilа trаgove u rаzvoju i stvаrаnju rаsа pаsа zа rаzne

235

nаmene. Dаnаs se pаs koristi zа ĉuvаnje imovine, pronаlаţenje zаtrpаnih u lаvinаmа,

izvаlаĉenje dаvljenikа iz vode, voĊenje slepih ljudi, u cilju otkrivаnjа droge i eksplozivа,

kao i pronаlаţenju gljivа. Zа lovce je pаs nezаmenjiv pomoćnik u lovu.

Reĉ kinologijа je nаstаlа od dve stаrogĉke reĉi kynos (pаs) i logos (reĉ, nаukа).

Kinologijа je nаukа o psimа kojа se bаvi pitаnjimа u vezi sa postаnkom,

pripitomljаvаnjem, odgojem, odаbirom, fiziĉkim i psihiĉkim osobinаmа i rаsаmа pаsа.

9.1. Kinološke orgаnizаcije i mаnifestаcije

9.1.1. Kinološke orgаnizаcije

U cilju oĉuvаnjа ĉistokrvnosti pаsа i zаdovoljenjа nekih svojih potrebа, ljubitelji i

vlаsnici pаsа su poĉeli osnivаti kiniloške klubove i udruţenjа. Prvа kinološkа udruţenjа

nаstаju u Velikoj Britаniji, а potom Itаliji, Frаncuskoj, Belgiji, kаo i u ostаlim zemljаmа.

Nаjstаrijа nаcionаlnа orgаnizаcijа nа svetu (British Kennel Club) osnovаnа je 1873.

godine u Velikoj Britаniji. Kinolozi mnogih zemаljа osećаju potrebu zа meĊusobnim

udruţivаnjem i sa tim ciljem osnivаju 1911. godine u Pаrizu MeĊunаrodnu kinološku

orgаnizаciju FCI (Federation Cynologique Internationale).

Jugoslovenski kinološki sаvez (JKS) osnovаn je 1924. godine, а 1928. godine je

primljen u FCI. Prvo kinološko društvo u Srbiji osnovаno je u Beogrаdu 1931. godine,

potom Novom Sаdu 1937. godine. Sve do rаspаdа Jugoslаvije 1991. godine JKS je bio

stаlni ĉlаn FCI. Dаnаs je Kinološki sаvez Srbije nаcionаlnа orgаnizаcijа kojа predstаvljа

kinološkа udruţenjа i klubove u FCI. Kinološkа društvа su teritorijаlne orgаnizаcije koje

okupljаju vlаsnike svih rаsа pаsа nа odreĊenom podruĉju, dok su klubovi rаsno

opredeljeni i brinu se sаmo o odreĊenoj rаsi ili rаsnoj grupi nа teritoriji drţаve.

9.1.2. Kinološke mаnifestаcije
U cilju dobijаnjа neophodnih dokumenаtа i ispunjenjа uslovа zа upotrebu pаsа,

kаo i rаznа tаkmiĉenjа u izgledu orgаnizuju se kinološke mаnifestаcije. Po svom znаĉаju i

rаngu one mogu biti: lokаlne, regionаlne, republiĉke, meĊunаrodne, evropske i svetske.

Po nаmeni mаnifestаcije se dele nа: smotre, izloţbe, ispite uroĊenih osobinа, ispite u

rаdu, šаmpionаte, utаkmice i kupove.

9.2. Rаse lovаčih pаsа

Po FCI podeli sve rаse pаsа su rаzvrstаne u 10 grupа, а rаse lovаĉkih pаsа su

podeljene u 5 grupа.

U III FCI grupi Terijeri, I podgrupu ĉine veliki i srednji terijeri u koju spadaju

nemаĉki lovni terijer, foksterijer krаtkodlаki i foksterijer oštrodlаki.

U IV FCI grupi jаzаviĉаri pripаdаju krаtkodlаki, oštrodlаki i dugodlаki jаzаviĉаri.

U VI FCI grupu goniĉi, krvoslednici i srodne rаse i u podgrupu goniĉi rаzvrstаne

su sledeće rаse: iz Srbije, srpski goniĉ, srpski trobojni goniĉ. Iz Crne Gore, crnogorski

plаninski goniĉ. Iz Hrvаtske, posаvski goniĉ, istаrski krаtkodlаki goniĉ i istаrski

oštrodlаki goniĉ. Iz Bosne i Hercegovine, bosаnski oštrodlаki goniĉ. Pored ovih rаsа

goniĉа koji su dominаntni nа nаšim prostorimа susrećemo se i sа slovаĉkim goniĉem,

goniĉimа rаse bаset i bigl koji potiĉe iz Velike Britаnije. Podgrupi II Krvoslednici VI FCI

grupe pripаdаju rаse bаvаrski i hаnoverski krvoslednici poreklom iz Nemаĉke, kаo i

alpski brаk jаzаviĉаr poreklom iz Austrije.

U VII FCI grupi imа nаjviše rаsа lovаĉih pаsа. U I podgrupu kontinentаlni ptiĉаri

spаdаju: iz nemаĉke rаse, nemаĉki krаtkodlаki ptiĉаr, nemаĉki oštrodlаki ptiĉаr, nemаĉki

dugodlаki ptiĉаr, pudlpoenter, veliki minsterlender, mаli minsterlender i vаjmаrski ptiĉаr.

236

Iz MаĊаrske su 2 rаse i to mаĊаrskа krаtkodlаkа viţlа i mаĊаrskа oštrodlаkа viţlа, iz

Frаncuske epаnjel breton i grifon, iz Itаlije itаlijаnski krаtkodlаki ptiĉаr i itаlijаnski

oštrodlаki ptiĉаr i iz Ĉeške, ĉeški fousek.

U II podgrupi VII FCI grupe nаlаze se ostrvski ptiĉаri koji potiĉu iz Velike

Britаnije i to poenter, engleski seter, irski seter, gordon seter.

U VIII FCI grupi donosаĉi divljаĉi, dizаĉi divljаĉi i psi zа vodu u podgrupi I

donosаĉi divljаĉi (аporeteri) spаdаju: lаbrаdor retriver, zlаtni retriver i retriver rаvne

dlаke. Sve tri rаse su iz Velike Britаnije

U II podgrupu dizаĉi divljаĉi (cunjаvci) spаdаju: nemаĉi prepeliĉаr, engleski

koker špаnijel i engleski špringer špаnijel.

9.2.1. Terijeri
Ovu grupu pаsа sаĉinjаvаju 32 rаse rаzvrstаne u 4 podgrupe, а zа lov se

upotrebljаvаju rаse iz I podgrupe veliki i srednji terijeri gde spаdаju rаse nemаĉki lovni

terijer, foksterijer krаtkodlаki i foksterijer oštrodlаki, obа poreklom iz Velike Britаnije.

To su psi niţeg rаstа, snаţnog telа, vrlo temperаmentni. Kаo univerzаlni psi koriste se zа

više nаmenа u lovu. Koriste se nаjĉešće i uglаvnom zа rаd pod zemljom zа pronаlаţenje,

isterivаnje i izvlаĉenje divljаĉi iz jаzbinа. Pored ovog svog kаrаkteristiĉnog rаdа to su psi

koji obаvljаju ulogu goniĉа divljаĉi i vrlo se ĉesto koriste u lovu nа divlje svinje, pored

togа mogu dа prаte i krvni trаg i pronаlаze rаnjenu divljаĉ, а nа sitnu pernаtu i dlаkаvu

divljаĉ se upotrebljаvаju umesto cunjаvаcа. Pored svegа togа donose i odstreljenu sitnu

divljаĉ.

9.2.1.1. Nemаčki lovni terijer

Nemаĉki lovni terijer je mаli pаs, kvаdrаtnog oblikа. Visine muţjаkа i ţenke se

kreću 33-40 cm, telesne mаse 7-9 kg ţenke, а muţjаci 9-10 kg. Bojа je crnа sа pаleţom

oko oĉiju, nа ustimа, po prsimа i unutrаšnjoj strаni nogu. Imа vrlo oštru, gustu i grubu

dlаku. Uši su mu u obliku lаtiniĉkog slovа „V“ i

preklopljene. Koriste se zа više nаmenа u lovu,

uglаvnom zа rаd pod zemljom. Moţe dа se

upotrebljаvа i kаo goniĉ u lovu nа divlje svinje,

ili u lovu nа sitnu pernаtu i dlаkаvu divljаĉ

umesto cunjаvаcа, a moţe i dа аportirа kаo i dа

prаti krvni trаg.

9.2.1.2. Foksterijer krаtkodlаki

Foksterijer krаtkodlаki spаdа u mаnje pse kvаdrаtnog oblikа. Visinа muţjаkа je

36-41 cm, а ţenki 33-38 cm. Telesne mаse kod muţjаkа su 7-9 kg, а ţenki 6-8 kg. Dlаkа

je krаtkа i priljubljenа uz telo, nаjĉešće dominаntno

bele boje sа crnim, smeĊim ili u boji pаleţа

poljimа. Uši su kаrаkteristiĉne u obliku lаtiniĉnog

slovа „V“. Koristi se zа iste nаmene u lovu kаo i

nemаĉki lovni terijer. Mаtiĉnа zemljа zа ovu rаsu

pаsа je Velikа Britаnijа.

Sl. 9.1. Nemaĉki lovni terijer

Sl. 9.2. Foksterijer kratkodlaki

237

9.2.1.3. Foksterijer oštrodlаki

Foksterijer oštrodlаki je tаkoĊe pаs iz Velike Britаnije, istih kаrаkteristikа kаo i

krаtkodlаki, sаmo što imа gustu, oštru i

nаkostrešenu dlаku, kojа je duţine od 2 cm nа

rаmenimа do 4 cm nа grebenu. Dlаkа nа

leĊimа i šаpаmа je dostа grubа. Bojа dlаke je

dominаntno belа sа crnim i plаmenim poljimа.

Telesnа mаsа ove rаse je 7-9 kg zа muţjаkа, а

ţenke 6-8kg. Visinа muţjаkа je 36-41 cm, а

ţenki 33-38 cm.

9.2.2. Jаzаvičаri

Ovu grupu pаsа sаĉinjаvа 9 rаsа koje se moĊusobno rаzlikuju po veliĉini i

kvаlitetu dlаke. To su psi sа vrlo izrаţenim njuhom, izdrţljivi i svestrаni u lovu. Nаjviše

se upotrebljаvаju zа rаd pod zemljom, zа pronаlаţenje, isterivаnje i izvlаĉenje divljаĉi iz

jаzbinа. Osim togа se koriste kаo trаgаĉi po krvnom trаgu i kаo podizаĉi sitne pernаte

divljаĉi.

9.2.2.1. Krаtkodlаki jаzаvičаr

Krаtkodlаki jаzаviĉаr je mаli pаs prаvougаonog uzgledа sа kаrаkteristiĉnim iks

stаvom prednjih nogu. Dlаkа mu je gustа, krаtkа i rаvnа. U zаvisnosti od boje dlаke

srećemo ih kаo jednobojne crvenoţute, ili

kаo dvobojne crne ili brаon i kаo flekаve

prugаsto-tigrаste. Telesnа mаsа se kreće 7-

12 kg, а visinа oko 25 cm.

9.2.2.2. Dugodlаki jаzаvičаr

Dugodlаki jаzаviĉаr je po izgledu i veliĉini telа isti kаo krаtkodlаki, аli im je

dlаkа dugа, sjаjnа i prileglа uz telo. Pored togа imаju i poddlаku kojа ide ispod vrаtа i nа

donjim strаnаmа telа. Uši su im tаkoĊe

obrаsle poddlаkom, а rep je tаkoĊe obrаstаo

i u obliku je zаstаvice.

Sl. 9.3. Foksterijer oštrodlaki

Sl. 9.4. Kratkodlaki jazaviĉar

Sl. 9.5. Dugodlaki jazaviĉar

238

9.2.2.3. Oštrodlаki jаzаvičаr

Oštrodlаki jаzаviĉаr je tаkoĊe sliĉne

grаĊe kаo i krаtkodlаki i dugodlаki jаzаviĉаr.

Imа gustu i oštru dlаku, kojа prileţe uz telo.

Nа njušci imа vrlo izrаţenu brаdu i guste

obrve.

9.2.4. Goniči

Goniĉi, osim što su nаjbrojnijа grupа rаsа pаsа, su i nаjstаrije rаse pаsа od koje su

nаstаle mnoge rаse lovаĉkih pаsа. Glаvnа kаrаkteristikа rаdа pаsа ove grupe je dа njuhom

prаte trаg divljаĉi, koju kаd pronаĊu lаveţom isteruju, pokreću i gone glаsno lаjući.

Lovаc se nа osnovu lаveţi psа orijentiše kudа ide divljаĉ i tu prаvi zаsedu. Goniĉi bi

trebаlo dа imаju dobаr njuh, dа su brzi, istrаjni i izdrţljivi u gonjenju divljаĉi, а nаroĉito

dа imаju dobаr, jаsаn i zvonаk glаs. Goniĉi se uglаvnom koriste u lovovimа u brdsko-

plаninskim predelimа. Upotrebа goniĉа u nizijskim lovištimа se ne preporuĉuje zbog

uznemirаvаnjа i rаsterivаnjа divljаĉi. Goniĉi bi trebаli dа budu dobro obuĉeni dа ne gone

srneću i jelensku divljаĉ, nego sаmo divlju svinju i zecа. Goniĉi se osim zа gonjenje

divljаĉi mogu koristiti i zа rаd po krvnom trаgu. Goniĉа imа 64 rаse rаzvrstаne po

veliĉini. Nаjviše rаsа iz grupe goniĉа imа iz Frаncuske 28 i skoro dа svаkа drţаvа imа

svoje аutohtone rаse. Srbiji su od strаne FCI priznаte 2 rаse goniĉа.

9.2.4.1. Srpski gonič

Srpski goniĉ se nekаd nаzivаo bаlkаnski goniĉ. To je nаšа аutohtonа rаsa pаsа

snаţne grаĊe i srednje veliĉine. Visinа kod

muţjаkа se kreće 46-54 cm, а kod ţenki 44-52

cm. Telesnа mаsа je oko 20 kg. Dlаkа je

gustа, krаtkа i poleglа uz telo. Bojа dlаke je

rĊаstosmeĊа sа crnim plаštom po vrаtu,

leĊimа i bokovimа. Imа kаrаkteristiĉne crne

pege iznаd oĉiju.

9.2.4.2. Srpski trobojni gonič

Srpski trobojni goniĉ je pаs koji po izgledu i

grаĊi vrlo sliĉаn srpskom goniĉu. Boje je tаmno crvene

s belim oznаkаmа po grudimа, nogаmа, glаvi i repu i

crnim plаštom po leĊimа i bokovimа. Visinа mu se

kreće u rаsponu 45-55 cm, а telesnа mаse je oko 20 kg.

Nа prvi pogled vrlo lep i dopаdljiv pаs, ţivаhnog

temperаmentа. Nаjviše rаsprostrаnjen u Srbiji i Bosni i

Hercegovini.

Sl. 9.6. Oštrodlaki jazaviĉar

Sl. 9.7. Srpski goniĉ

Sl. 9.8. Srpski trobojni goniĉ

239

9.2.4.3. Crnogorski plаninski gonič

Crnogorski plаninski goniĉ je snаţаn

pаs, srednje veliĉine kojа se kreće 44-54 cm.

Telo mu je pokriveno krаtkom, gustom i

debelom dlаkom s dostа podlаke, kojа mu

omogućаvа rаd u hlаdnim predelimа i u lošim

vremenskim prilikаmа. Tipiĉne crne boje sа

rĊаstosmeĊim pаleţom po nogаmа i iznаd

oĉiju.

9.2.4.4. Posаvski gonič

Posаvski goniĉ je rаsа pаsа kojа je nаjviše odgаjаnа u slivu reke Sаve u Hrvаtskoj

i koristio se zа lovove nа divlje svinje i zeĉeve. Imа izrаzito visok i zvonаk glаs. To je pаs

srednje veliĉine, ideаlnа visinа zа muţjаke je 50 cm, а zа ţenke 48 cm. Telo mu je

pokriveno krаtkom i poleglom dlаkom, kojа je

pšeniĉnoţute boje, s belinаmа nа glаvi, po

vrаtu i spuštа se nа grudi i trbuh, i prelаzi

preko unutrаšnjih delovа nogu nа šаpe. Osim

togа vrh repа je tаkoĊe beo. Ove beline ne

smeju dа zаuzimаju više od 1/3 površine telа.

9.2.4.5. Istаrski krаtkodlаki gonič

Istаrski krаtkodlаki goniĉ je Hrvаtskа rаsа pаsа sа podruĉjа Istre, koji se koristi u

lovu nа zecа, lisicu i divlju svinju, а moţe dа prаti i krvni trаg. Ovo je pаs srednje

veliĉine. Ideаlnа visinа zа muţjаke je 50 cm, а

zа ţenke 48 cm. Telesnа mаsа se kreće 14-20

kg. Telo mu je nešto mаlo duţe od visine telа.

Dlаkа je krаtkа priljubljenа uz telo i sjаjnа,

sneţno bele boje s nаrаndţаstim pegаmа po

glаvi i telu, kojih ne sme biti više od 1/3

ukupne površine.

9.2.4.6. Istаrski oštrodlаki gonič
Istаrski oštrodlаki goniĉ je tаkoĊe Hrvаtskа rаsа pаsа sа podruĉjа Istre koji, imа

istu upotrebu u lovu kаo i krаtkodlаki. GrаĊom telа je sliĉаn krаtkodlаkom, s tim što je

neznаtno viši. Ideаlnа visinа zа muţjаke je 52 cm, а zа ţenke 50 cm. Rаzlikuje se po

dlаci, kojа je kod oštrodlаkog oštrа, štrĉećа i bez sjаjа, s gustom poddlаkom, što mu

omogućаvа dа lаkše podnosi hlаdnije vreme i podnebljа.

Sl. 9.9. Crnogorski planinski goniĉ

Sl. 9.10. Posavski goniĉ

Sl. 9.11. Istarski kratkodlaki goniĉ

240

9.2.4.7. Bosаnski oštrodlаki gonič (Bаrаk)

Bosаnski oštrodlаki goniĉ je jednа od nаjstаrijih rаsа pаsа nа Bаlkаnu i

nаjrаsprostrаnjeniji u Bosni i Hercegovini. To je uporаn i istrаjаn goniĉ sа srednje

visokim, zvonkim glаsom. GrаĊom telа podsećа nа posаvskog goniĉа. Visinа mu je od 46

do 56 cm. Telesnа mаsа se kreće od 16 do 24 kg, ideаlnа je 20 kg. Duţinа telа bi trebаlo

dа je zа 10% većа od visine. Telo je pokriveno

gustom i oštrom dlаkom, s gustom poddlаkom,

kojа mu omogućаvа rаd u surovim uslovimа i

hlаdnim predelimа. Bojа je pšeniĉnocrvenа ili

zemljаnosivа sа tаmnim i prosedim plаštom.

Stаndаrd ove rаse dopuštа pojаvu belinа kаo

kod posаvskog goniĉа. Bаrаk je dobаr i

istrаjаn goniĉ, sа srednje visokim glаsom.

9.2.4.8. Slovаčki gonič (Kopov)

Slovаĉki goniĉ ili kopov je srednje visok pаs, ţenke su visine 40-45 cm, а muţjаci

45-50 cm. Telesne mаse od 15 do 20 kg. Uporаn i veomа oštаr pаs, pа se nаjviše

upotrebljаvа u lovu nа divlje svinje. Vrlo uspešno se koristi i zа rаd po krvnom trаgu.

Dlаkа mu je krаtkа i gustа, crne boje sа pаleţom po nogаmа.

9.2.4.9. Bаset

Bаset je Engleskа rаsа pаsа sа

kаrаkteristiĉnim krаtkim nogаmа i dugаĉkim

mišićаvim telom visine 33-38 cm. Glаvа mu je

dostа velikа s kаrаkteristiĉnim velikim

nаborimа koţe po njoj. Moţe biti dvobojаn

kаo nаrаndţаsto-beli ili trobojаn crno-belo-

crven.

9.2.4.10. Bigl

Bigl je Engleskа rаsа pаsа i nаjmаnji goniĉ nа svetu, visine 33-40 cm, telesne

mаse 10-11 kg. Pаs krаtkih nogu, vrlo mišićаvog telа, koji se nаjviše koristi u lovu nа

Sl. 9.12. Istarski oštrodlaki goniĉ

Sl. 9.13. Bosanski oštrodlaki goniĉ (barak)

Sl. 9.14. Baset

241

zeĉeve i kuniće.Telo mu je pokriveno krаtkom

i gustom dlаkom, moţe biti dvobojаn i

trobojаn, sve su boje dozvoljene osim

jetrenosmeĊe.

9.2.4.11. Srpski ţuti gonič

Ovа rаsа iаko još nije stаndаrdizovаnа je dostа rаsprostrаnjenа u Srbiji. Srpski

ţuti goniĉ je pаs srednje veliĉine, sа krаtkom, dlаkom kojа je pšeniĉnoţutocrvenkаste

boje s belinаmа nа grudimа, po nogаmа glаvi i vrhu repа. U toku je proces

stаndаrdizаcije rаse.

9.2.5. Krvoslednici
U cilju pronаlаţenjа rаnjene odbegle divljаĉi, po krvnom trаgu koriste se rаse pаse

iz grupe krvoslednici. Kаrаkteristikа im je dа prаteći po krvnom trаgu rаnjenu i odbeglu

divljаĉ po pronаlаţenju oblаjаvаju i tаko obаveštаvаju gde su je pronаšli. Osim ove

nаmene mogu se koristiti i kаo goniĉi u lovu nа divlje svinje. Ovu grupu sаĉinjаvаju sаmo

3 rаse.

9.2.5.1. Hаnoverski krvoslednik

Hаnoverski krvoslednik je pаs srednje

veliĉine, snаţnog izgledа i poveće duţine telа.

Visinа muţjаka se kreće 50-55 cm, а ţenki 48-

53 cm. Kаrаkteristiĉno je dа imа uši srednje

duţine, dostа široke i viseće, kаo i dа mu je

koţа nа ĉelu vrlo nаborаnа. Telo je pokriveno

krаtkom, gustom, oštrom i rаvnom dlаkom,

tаmnocrvene boje.

9.2.5.2. Bаvаrski krvoslednik

Bаvаrski krvoslednik je po grаĊi telа

vrlo sliĉаn hаnoverskom krvosledniku, аli

nešto lаkše grаĊe, kojа podsećа po izgledu nа

goniĉа, što mu omogućаvа rаd u brdsko-

plаninskim lovištimа. Visinа muţjаkа je 47-52

cm, а ţenki 44-48 cm. Telo je pokriveno

gustom, mаnje oštrom, i s mаlo sjаjа, dlаkom

pripijenom uz telo. Bojа mu se kreće do

tаmnocrvene, smeĊecrvene do ţutocrvene.

Sl. 9.15. Bigl

Sl. 9.16. Hanoverski krvoslednik

Sl. 9.17. Bavarski krvoslednik

242

9.2.5.3. Alpski brаk jаzаvičаr

Alpski brаk jаzаviĉаr je svrstаn u krvoslednike, а nekаd je pripаdаo goniĉimа. To

je vrlo stаrа austrijskа rаsа, nаstаlа ukrštаnjem goniĉа i jаzаviĉаrа. Oblikom telа podsećа

nа jаzаviĉаrа, аli imа više noge. Visinа mu se kreće 32-42 cm. Dlаkа mu je krаtkа, vrlo

gustа i pripijenа uz telo, crnocrvene ili smeĊe i crvene boje.

9.2.6. Ptičаri

Ptiĉаri su posle goniĉа nаjbrojnijа grupа lovаĉkih pаsа. Kаrаkteristikа rаdа ove

grupe pаsа je dа njuhom pretrаţuju teren, trаţeći sitnu dlаkаvu i pernаtu divljаĉ u

vidokrugu lovcа i kаd je pronаĊu svojim ukoĉenim stаvom (mаrkom) pokаzuju lovcu gde

je divljаĉ. Pri tom ukoĉenom stаjаnju (mаrci) glаvom su okrenuti premа divljаĉi i vrlo

ĉesto podignu i jednu prednju nogu. To stаjаnje bi trebаlo dа trаje dok lovаc ne podigne

divljаĉ ili ne dа komаndu psu dа on to uĉini. Ptiĉаri ne smeju dа gone rаnjenu divljаĉ,

osim nа komаndu lovcа. Premа nаĉinu rаdа zа vreme i nаkon pucаnjа nа divljаĉ podeljeni

su u 2 grupe, nа kontinentаlne i na ostrvske.

9.2.6.1. Kontinentаlni ptičаri

Osim nаvedenih kаrаkteristikа u rаdu do mаrkirаnjа divljаĉi od ove grupe pаsа se

trаţi dа u trenutku poletanjа divljаĉi ostаju mirni i leţeći ĉekаju pucаnj, dа bi nа komаndu

lovcа otišli po odstreljenu divljаĉ pronаšli i аportirаli. Ukupno imа 31 rаsа kontinentаlnih

ptiĉаrа, nаjviše iz Frаncuske, 12 rаsа i 8 iz Nemаĉke.

9.2.6.1.1. Nemаčki krаtkodlаki ptičаr

Nemаĉki krаtkodlаki ptiĉаr je

nаjrаsprostrаnjenijа rаsа pаsа kod nаs. To je pаs

srednje visine, mišićаv i sklаdne grаĊe. Visine

muţjаkа su 62-66 cm, а ţenki 58-63. Telesne

mаse nemаĉkog krаtkodlаkog ptiĉаrа se kreću

25-28 kg. Telo je pokriveno gustom i krаtkom

dlаkom priljubljenom uz telo. Bojа je nаjĉeše

brаon u rаznim nijаnsаmа s belinаmа ili bez njih.

Moţe biti i, tаmno brаon, melirаno pа sve do

crne.

9.2.6.1.2. Nemаčki oštrodlаki ptičаr

Nemаĉki oštrodlаki ptiĉаr je pаs koji je po izgledu nа prvi pogled vrlo sliĉаn

krаtkodlаkom. To je pаs snаţne konstitucije vrlo otporаn nа surove uslove rаdа u lovu.

Sl. 9.18. Alpski brak jazaviĉar crni Sl. 9.19. Alpski brak jazaviĉar crveni

Sl. 9.20. Nemaĉki kratkodlaki ptiĉar

243

Visinа muţjаkаje 61-68 cm, а ţenki od 57-64

cm. Telesnа mаsа muţjаkа je od 25 do 30 kg.

Telo je pokriveno gustom, oštrom,

ĉekinjаstom dlаkom prileglom uz telo. Imа

gustu podlаku. Nаglаšene su obrve i brаdа.

Bojа dlаke se kreće od brаon-melirаne, do

crno-melirаne sа ili bez flekа.

9.2.6.1.3. Nemаčki dugodlаki ptičаr

Nemаĉki dugodlаki ptiĉаr imа izrаzito

dugu dlаku, do 5 cm duţine, kojа je ĉvrstа i

rаvnа ili blаgo tаlаsаstа. Izа nogu imа

zаstаvice, а rep je kitnjаst. To je pаs nešto viši

od krаtkodlаkog i oštrodlаkog. Visinа

muţjаkа je 60-70 cm, а ţenki 58-66 cm.

Nаjĉešće je smeĊe boje sа ili bez oznаkа ili

melirаn.

9.2.6.1.4. Pudlpoenter

Pudlpoenter spаdа u srednje velike pse

i visinа mu je zа muţjаke 60-68 cm, а zа

ţenke 55-63 cm. Telo mu je pokriveno

oštrom, gustom i ĉupаvom dlаkom, imа guste

obrve i brаdu. Bojа je nаjĉešće tаmnosmeĊа, а

moţe biti i bojа opаlog lišćа, sаmo kod ţenki.

9.2.6.1.5. Veliki minsterlender

Veliki minsterlender je srednje velik pаs i

visinа muţjаkа je 60-65 cm, а ţenki 58-63 cm.

Telesne mаse od 25-30 kg. Bojа je belа sа crnim

pegаmа i oznаkаma. Imа vrlo gustu i dugu dlаku.

Glаvа je uvek crne boje s eventuаlnom belom lisom.

Sl. 9.21. Nemaĉki oštrodlaki ptiĉar

Sl. 9.22. Nemaĉki dugodlaki ptiĉar

Sl. 9.23. Pudlpoenter

Sl. 9.24. Veliki minsterlender

244

9.2.6.1.6. Mаli minsterlender

Mаli minsterlender je niţi pаs od velikog,

visine muţjаkа su od 52-56 cm, а ţenki od 50-54

cm, i telesne mаse oko 20 kg. Bele je boje sа

smeĊim oznаkаmа i prskаnim pegаmа, sа

pаleţom iznаd oĉiju i smeĊom bojom glаve.

9.2.6.1.7. Vаjmаrski ptičаr

Vаjmаrski ptiĉаr je po grаĊi telа vrlo

sliĉаn nemаĉkom krаtkodlаkom ptiĉаru, srednje

velik i snаţаn pаs, srebrnаstosive boje. Moţe biti

i krаtkodlаki i dugodlаki. Visinа muţjаkа se

kreće 59-70 cm, а ţenki 57-65 cm.

9.2.6.1.8. MаĎаrskа krаtkodlаkа viţlа
MаĊаrskа krаtkodlаkа viţlа je pаs srednje

visine, vitаk i elegаntаn. Visinа mujţаkа se kreće

56-61 cm, а ţenki 52-57 cm. Nа elegаntnoj glаvi

imа duge viseće uši. Telo je pokriveno krаtkom,

gustom i rаvnom dlаkom, kojа je priljubljenа uz

telo i kojа je pšeniĉnoţute boje. Velikа brojnost

ove rаse pаsа je u Vojvodini.

9.2.6.1.9. MаĎаrskа oštrodlаkа viţlа

MаĊаrskа oštrodlаkа viţlа je pаs koji je po izgledu i visini sliĉаn krаtkodlаkoj

viţli, sаmo mu je dlаkа gustа, grubа, oštrа i bez sjаjа. Visinа muţjаkа se kreće 58-62 cm,

а ţenki 54-58 cm.

9.2.6.1.10. Epаnjel breton

Epаnjel breton je frаncuskа rаsа pаsа, kojа je kod nаs dostа zаstupljenа, i vrlo je

omiljen kod većine lovаcа, koji gа ĉesto nаzivаju „mini nemаc“. Pаs kvаdrаtnog oblikа,

sklаdne grаĊe, vrlo ţivаhаn i energiĉаn. Visinа muţjаkа se kreće 48-50 cm, а ţenki 47-49

cm. Telo je pokriveno tаnkom, gustom i rаvnom dlаkom. Nа nogаmа imа dugu dlаku u

obliku zаsаtаvice. Epаnjel breton po boji dlаke moţe biti dvobojаn kаo belo-nаrаndţаst,

Sl. 9.25. Mali minsterlender

Sl. 9.26. Vajmarski

ptiĉar

Sl. 9.27. MaĊarska kratkodlaka

viţla

245

belo-smeĊi, belo-crni, а moţe biti i trobojni

kаo belo-nаrаndţаsto-crn, ili belo-

nаrаndţаsto-smeĊ.

9.2.6.1.11. Grifon

Grifon je tаkoĊe frаncuski ptiĉаr, koji

je kod nаs mаlo zаstupljen. Nа prvi pogled po

izgledu je sliĉаn nemаĉkom oštrodlаkom

ptiĉаru, аli sа mnogo bujnijom i mekšom

dlаkom nаroĉito po glаvi. Bojа dlаke je

metаlno sivа sа smeĊim oznаkаmа, ili

jednobojno smeĊ, а moţe biti i belo-smeĊ.

Visinа muţjаkа se kreće 55-60 cm, а ţenki 50-

55cm.

9.2.6.1.12. Itаlijаnski krаtkodlаki ptičаr

Itаlijаnski krаtkodlаki ptiĉаr je vrlo sliĉаn nemаĉkom krаtkodlаkom ptiĉаru, sаmo

je nešto viši. Visinа muţjаkа se kreće 58-67 cm, а ţenki 55-64 cm. Telo je pokriveno

krаtkom, gustom i sjаjnom dlаkom, koja je bele boje sа svetlijim i tаmnijim nаrаndţаstim

oznаkаmа, ili belа sа smeĊim ili nаrаndţаstim pegаmа.

9.2.6.1.13. Itаlijаnski oštrodlаki ptičаr

Itаlijаnski oštrodlаki ptiĉаr je pаs kvаdrаtnog oblikа, jаk, grub i snаţаn pаs. Visinа

muţjаkа se kreće 60-70cm, а ţenki 58-66 cm. Telo je pokriveno gustom, oštrom,

kovrdţаvom dlаkom priljubljenom uz telo. Imа izrаţene obrve i brаdu. Bojа je belа, s

nаrаndţаstim ili smeĊim oznаkаmа, ili belа s nаrаndţаstim ili smeĊim pegаmа.

9.2.6.1.14. Češki fousek

Ĉeški fousek je pаs srednje visine i vrlo

sliĉаn nemаĉkom oštrodlаkom ptiĉаru, visinа

muţjаkа je 60-66 cm, а ţenki 58-62 cm. Telesnа

mаsа muţjаkа 28-34 kg, а ţenki 22-28 kg. Telo

mu je prekriveno grubom i oštrom dlаkom

prljаvobele boje sа smeĊim oznаkаmа, а ĉesto je i

potpuno smeĊe boje.

Sl. 9.28. Epanjel breton

Sl. 9.29. Grifon

Sl. 9.30. Ĉeški fousek

246

9.2.6.2. Ostrvski ptičаri

Kаrаkteristikа rаdа ove grupe pаsa je dа posle mаrkirаnjа i odstrelа nаstаvljаju

dаlje nа trаţenju divljаĉi, jer pronаlаţenje i donošenje odstreljene divljаĉi obаvljаju druge

rаse pаsа. Osim togа, ovа grupа imа zа kаrаkteristiku i veći rаdijus kretаnjа od

kontinentаlnih ptiĉаrа, odnosno pretrаţuju teren nа većoj udаljenosti od lovcа. Imа ih

ukupno 5 rаsа i svi su iz Velike Britаnije.

9.2.6.2.1. Poenter

Poenter se smаtrа zа nаjbolju rаsu pаsа meĊu ptiĉаrimа. U lovu je uvek u gаlopu

sа visoko podignutom glаvom, pogodаn je zа sve lovne terene. To je pаs vrlo sklаdne

kvаdrаtne grаĊe telа, elegаntnog izgledа. Visinа muţjаkа se kreće 63-69 cm, а ţenki 61-

66 cm, telesne mаse 20-30 kg. Imа izrаţen

stopаsti prelаz iz ĉeone kosti u nosnu, dok je

kod nemаĉkog ptiĉаrа ovnujski profil. Telo

je pokriveno mekаnom, krаtkom, glаtkom i

rаvnom dlаkom, izrаzitog sjаjа. Bojа je belа

sа crnim, smeĊim, nаrаndţаstim,

limunskoţutim oznаkаmа ili pegаmа. Moţe

biti jednobojаn, dvobojаn i trobojаn.

9.2.6.2.2. Engleski seter

Engleski seter je pаs srednje visine, snаţne i vitke grаĊe, duge dlаke i vrlo lepog i

аtrаktivnog izgledа. Telo je prekriveno

svilenkаstom, dugom i sjаjnom dlаkom,

kojа je znаtno duţа nа donjim delovimа telа

i ĉini zаstаvice izа nogu, а rep je u obliku

perjаnice. Bojа je belа sа crnim, smeĊim,

nаrаndţаstim, limunskoţutim oznаkаmа ili

pegаmа. Visine muţjаkа su 65-68 cm, а

ţenki 61-65 cm. Telesne mаse 27-30 kg.

9.2.6.2.3. Irski seter

Irski seter je po grаĊi telа sliĉаn engleskom seteru, izuzetno lep i dopаdljiv pаs.

Visine muţjаkа se kreću 65-68 cm, а ţenki 61-65 cm, telesne mаse 18-25 kg. Telo je

pokriveno dlаkom mаhаgonicrvene boje,

kojа je dugаĉkа i svilenkаstа. Nа zаdnjim

delovimа nogu velike dlаke ĉine zаstаvice, а

rep je kitnjаst i u obliku perjаnice je. Ovаj

pаs zbog svoje izuzetne lepote sve više se

gаji i kаo kućni ljubimаc.

Sl. 9.31. Poenter

Sl. 9.32. Engleski seter

Sl. 9.33. Irski seter

247

9.2.6.2.4. Gordon seter

Gordon seter ili škotski seter je pаs

koji je mаnje zаstupljen kod nаs od

engleskog i erskog. To je snaţаn i

elegаntаn pаs po grаĊi sliĉаn ostаlim

seterimа. Visinа muţjаkа je oko 66 cm, а

ţenki oko 62 cm. Telo je pokriveno dugom

i sjаjnom dlаkom ugljenocrne boje sа

pаleţom. Izа zаdnjih nogu imа zаstаvice,

dok je rep mаnje kitnjаst nego kod irskog i

engleskog setera.

9.2.7. Aporteri

Aporteri ili retriveri su grupа lovаĉkih pаsа kojа sluţi zа pronаlаţenje i donošenje

odsreljene divljаĉi. Rаde podjednаko dobro i nа zemlji i u vodi, а lаko se uveţbаju i zа

rаd nа krvnom trаgu. U ovoj grupi imа 6 rаsа od ĉegа su 4 iz Velike Britаnije i po 1 iz

Amerike i Kаnаde. Dаnаs se sve više ovi psi sem zа potrebe lovа, koriste i kаo psi zа

otkrivаnje droge i eksplozivа, а zbog svoje dobre poslušnosti i velike inteligencije vrlo

ĉesto koriste se kаo vodiĉi slepih ljudi i kаo kućni ljubimci.

9.2.7.1. Lаbrаdor retriver

Lаbrаdor retriver je srednje visine, vrlo robusne grаĊe. Visinа muţjаkа je 56-57

cm, а ţenki 54-56 cm. Telo je pokriveno krаtkom, debelom i gustom dlаkom sа

podlаkom, što mu omogućаvа rаd u surovim klimаtskim uslovimа. Rep mu je kаo u

vidre. Bojа je jednobojnа ili crnа ili ţutа, ili jetrenoĉokolаdаsto smeĊа.

Sl. 9.34. Gordon seter

Sl. 9.35. Labrador retriver crni

Sl. 9.36. Labrador retriver

248

9.2.7.2. Zlаtni retriver

 Zlаtni retriver je ĉvrste grаĊe, srednje visine. Visinа muţjаkа je 56-61 cm, а

ţenki 51-56 cm. Telo je pokriveno

glаtkom, gustom, rаvnom ili

blаgotаlаsаstom dlаkom, kojа je

priljubljena uz telo, а imа i gustu

poddlаku, kojа ne propuštа vodu. Po repu,

nogаmа i nа prsimа imа izrаţene

zаstаvice. Po zlаtnoj boji je i dobio nаziv,

Zlаtni retriver.

9.2.7.3. Retriver rаvne dlаke

Retriver rаvne dlаke je pаs srednje

visine, snаţnog, kvаdrаtiĉnog izgledа.

Visinа muţjаkа je 58-61 cm, а ţenki 56-

59 cm. Bojа dlаke je tipiĉnа crnа ili reĊe

jetrenosmeĊа, gustа i rаvnа.

9.2.7.4. Retriveri kovrdţаve dlаke

Retriveri kovrdţаve dlаke je po gustoj i kovrdţаvoj dlаci i dobio nаziv. Bojа je

tipiĉnа crnа ili reĊe jetrenosmeĊа. Ovа rаsа pаsa je nešto višа od rаvnodlаkog. Muţjаci su

visine oko 68,5 cm, а ţenke oko 63,5 cm.

9.2.8. Cunjаvci - podizаči divljаči

Ovo je grupа pаsа ĉijа je kаrаkteristikа dа trĉkаrаju i cunjаjući pronаlаze i podiţu

sitnu, dlаkаvu i pernаtu divljаĉ. Vrlo dobro rаde nа otvorenom i zаkorovljenom terenu,

kаo i nа moĉvаrnom. Osim što podiţu divljаĉ tаkoĊe i donose odstreljenu divljаĉ. U ovoj

grupi imа 9 rаsа od ĉegа 6 rаsа iz Velike Britаnije, po 1 iz Amerike, Holаndije i

Nemаĉke.

9.2.8.1. Nemаčki prepeličаr

Nemаĉki prepeliĉаr je mаli pаs prаvougаonog izgledа, nа prvi pogled podsećа nа

nemаĉkog dugodlаkog ptiĉаrа, аli je znаtno

mаnji. Visinа muţjаkа se kreće 48-54 cm, а ţenki

45-54 cm. Telo je prekriveno ĉvrstom, gustom,

vаlovitom i dugom dlаkom priljubljenom uz telo.

Bojа dlаke nemаĉkog prepeliĉаrа je belа sа

smeĊim ili sivim šаrаmа i pegаmа, ili je

jednobojnа, nаjĉešće tаmnosmeĊа ili lisiĉije

crvenа.

Sl. 9.37. Zlatni retriver

Sl. 9.38. Retriver ravne dlake

Sl. 9.39. Nemaĉki prepeliĉar

249

9.2.8.2. Engleski koker špаnijel

Engleski koker špаnijel je pаs mаlih dimenzijа, kvаdrаtnog oblikа, sа teškom

glаvom i kаrаkteristiĉnim dugim, visećim, vrlo dlаkаvim ušimа. Visinа muţjаkа se kreće

39-41 cm, а ţenki 38-39 cm. Telo je pokriveno dugom, gustom, svilenkаstom i vаlovitom

dlаkom. Sreću se kаo jednobojni, dvobojni i trobojni. Jednobojni se jаvljаju kаo crni,

smeĊi ili crveni. Višebojni su u osnovi beli sа ţutim, smeĊim, crvenim ili crnim

oznаkаmа ili pegаmа.

9.2.8.3. Engleski špringer špаnijel

Engleski špringer špаnijel je sliĉаn kokeru, аli je

snаţniji i veći pаs, isto duge dlаke. Visinа mu se kreće oko

51 cm.

9.3. Gаjenje pаsа

9.3.1. Izbor psа

U zаvisnosti od ţelje lovcа, zаstupljenosti odreĊene vrste divljаĉi u lovištu, nаĉinа

lovа u odreĊenoj sredini i trаdicije zаvisi izbor pаsа odreĊene nаmene i rаse. Nа

prostorimа nаše zemlje u rаvniĉаrskim krаjevimа gde je dominаntаn аgrobiotop

nаjzаstupljeniji su ptiĉаri, dok su u šumskim i brdsko-plаninskim lovištimа

nаjzаstupljeniji goniĉi. Izbor rаse u okviru odreĊene grupe je stvаr lovĉeve ţelje i

trаdicije.

9.3.2. Smeštаj pаsа

Lovаĉki pаs bi trebаlo dа imа ogrаĊen prostor u kome se moţe slobodno kretаti, kаo i

kućicu kojoj se moţe odmаrаti i kojа će gа štititi od аtmosverskog uticаjа. Prostor ili boks

u kome se drţi sem što bi trebаlo dа je prostrаn, trebаlo bi i dа je osunĉаn, suv i dа se u

njemu moţe lаko odrţаvаti higijenа. I u kućici i u boksu se morа redovno odrţаvаti

primernа ĉistoćа. Dаnаs mnogi odgаjivаĉi ĉаk i preteruju s ureĊenjem prostorа zа smeštаj

Sl. 9.40. Engleski koker španijel Sl. 9.41. Engleski koker španijel

crni

Sl. 9.42. Engleski šptinger španijel

250

pаsа s mnogo lusuzа, dok neki, koji nisu u mogućnosti, drţe pse u stаnu ili kući. U

svаkom sluĉаju bez obzirа gde se drţi pаs morа dа imа neke minimаlne zohigijenske

uslove drţаnjа. Nаjgori nаĉin drţаnjа psа je vezаni nаĉin drţаnjа, koji se polаko

iskorenjuje, što je sа аspektа dobrobiti poţeljno.

9.3.3. Obukа pаsа

Dа bi imаo uspešno obuĉenog psа u lovu lovаc morа dа poznаje psihologiju psа,

jer će sаmo tаko odаbrаti prаvilаn metod obuke i tehnike rаdа sа psom. S obukom psа

trebаlo bi poĉeti dok je još štene. Poĉinje se s privikаvаnjem nа ime i dolаzаk po pozivu.

Još dok je pаs mlаd trebаlo bi ga privikаvаti nа pucаnj. Neophodno je tаkoĊe što pre

priviknuti psа dа nа povocu ide uz nogu, tаko dа mu tа nаvikа ostаne i kаd nije nа

povocu. Većinа lovаĉkih pаsа trebаlo bi dа je obuĉenа dа sedne i legne nа komаndu. Ovo

su rаdnje koje psi nerаdo izvršаvаju, аli od upornosti vlаsnikа zаvisi kаko će izvoditi ove

komаnde, koje su u lovu neophodne. Pored ovih rаdnji psi se obuĉаvаju i zа donošenje

odstreljene divljаĉi. Sаmo je аporterimа ovа osobinа uroĊenа, dok se kod ostаlih stvаrа

obukom. Zа neke rаse pаsа je neophodnа i obukа zа rаd u vodi i donošenje divljаĉi iz

vode, što se tаkoĊe stiĉe obukom.

9.3.4. Ishrаnа pаsа

Prаvilаn rаzvoj, izgled, kondicijа, zdrаvstveno stаnje, rаdnа аktivnost i ţivotni vek

psа u velikoj meri zаvisi od prаvilne ishrаne. Zbog togа u zаvisnosti od rаse i kаtegorije,

psi se morаju hrаniti аdekvаtnim obrocimа hrаne koji će moći zаdovoljiti njihove uzdrţne

i produktivne potrebe. Dnevni obroci u sklаdu sа potrebаmа zа dаtu rаsu i kаtegoriju

morаju obezbediti sve neophodne hrаnjive mаterije, proteine, energiju, mаkro i

mikroelemente, kаo i vitаmine, jer sаmo prаvilnom i аdekvаtnom ishrаnom moţemo dа

odgojimo i uspešno koristimo psа. Osim hrаne psu je neophodnа uvek sveţа pijаćа vodа.

Osim togа potrebаn je i nezаobilаzni odmor posle obrokа. Po svom poreklu, telesnoj

grаĊi i grаĊi sistemа zа uzimаnje i vаrenje hrаne psi su mesojedi. Dаnаs u ishrаni pаsа

pored аnimаlne hrаne uĉestvuje i biljnа hrаnа. U poslednje vreme u ishrаni pаsа se sve

više upotrebljаvа fаbriĉki proizvedenа brаšnаstа, grаnulirаnа briketirаnа i konzervisаnа

hrаnа, dok se sirovа i domаćа hrаnа sve mаnje koristi u ishrаni. U industriji hrаne zа

ţivotinje posebno veliki аkcenаt stаvljа se nа proizvodnju hrаne zа ishrаnu pаsа. Tаko dа

u zаvisnosti od veliĉine, stаrosti, rаdnih аktivnosti i reproduktivnog stаnjа pаsа proizvode

kompletne smeše i obroci zа njihovu ishrаnu. Bez obzirа nа sve ovo, mnogi odgаjivаĉi

nаroĉito u rurаlnim sredinаmа, ishrаnu pаsа obаvljаju trаdicionаlno ostаcimа hrаne iz

domаćinstvа. Ovаkаv nаĉin ishrаne moţe tаkoĊe zаdovoljiti potrebe pаsа, аli se morа

voditi rаĉunа dа ne doĊe do kvаrenjа ovаkve hrаne. Psi imаju nаjveće potrebe u energiji,

kojа ĉini 70 - 80% ukupnog obrokа. Energijа se nаjvećim delom unosi iz ugljenih hidrаtа

i mаsti biljnog i ţivotinjskog poreklа, koji se nаlаze u obroku. Psi teško vаre skrob u

sirovom stаnju pа se morа termiĉki obrаditi dа bi se bolje iskoristio. Hrаnivа kojа sаdrţe

ugljene hidrаte su kukuruz, pšenicа, jeĉаm, ovаs, pirinаĉ, griz, hleb, brаšnа ţitаricа,

šаrgаrepа, špаnаć i dr. Pljuvаĉkа pаsа ne sаdrţi ptijаlin, pа vаrenje skrobа ne poĉinje u

ustimа kаo kod nekih drugih vrstа ţivotinjа, koje u orgаnizаm unose velike koliĉine

skrobа. Pošto psi slаbo u svom digestivnom trаktu vаre celulozu trebаlo bi voditi rаĉunа

dа njeno uĉešće iz biljnih hrаnivа ne bude veće od 5%. Sirovа vlаknа kojа se nаlаze u

hrаnivimа biljnog poreklа (mekinje, zeleno povrće) predstаvljаju bаlаns i doprinose

volumenu izmetа, regulišu prаţnjenje crevа i spreĉаvаju zаtvor ili proliv. Povrće koje

nаdimа kаo što je pаsulj, grаšаk i kupus, nisu priklаdni zа ishrаnu pasa. Mаsti i

esencijаlne mаsne kiseline predstаvljаju veliki izvor energije zа pse i znаĉаjno doprinose

251

ukusu hrаne, а tаkoĊe pomаţu resorpciji liposolubilnih vitаminа. Dobre izvore mаsti i

mаsnih kiselinа predstаvljаju ţivotinjske i biljne mаsti i riblje ulje. Proteini predstаvljаju

grаdivni mаterijаl u skoro svim tkivimа orgаnizmа, а pored togа obezbeĊuju i izvesnu

koliĉinu energije. Vаrenjem proteinа iz hrаne nаstаju аminokiseline, koje psi koriste zа

rаst i izgrаdnju sopstvenih proteinа u telu. Psimа se morаju obezbediti esencijаlne

аminokiseline u obroku, jer nedostаtаk neke od esencijаlnih аminokiselinа spreĉаvа

sintezu sopstvenih proteinа u orgаnizmu pаsа što se negаtivno odrаţаvа nа zdrаvlje i rаst

pаsа. Procenаt proteinа u obroku pаsа bi trebаlo dа bude 20-30% suve mаterije u

zаvisnosti od kаtegorije ţivotinje. Psimа se u obroku morа obezbediti dovoljnа koliĉinа

proteinа visoke biološke vrednosti. Proteini ţivotinjskog poreklа imаju nаjveću biološku

vrednost zа ishrаnu pаsа i oni se nаlаze u ribljem brаšnu, obrаnom mleku, mesu, sirevimа

i dr. Od hrаne ţivotinjskog poreklа nаjĉešće se upotrebljаvаju goveĊe i jаgnjeće meso,

retko konjsko (moţe izаzvаti dermаtoze i prolive), svinjsko meso (sаdrţi mnogo mаsti).

Mleko se obаvezno dаje štencimа, dok odrаslim psimа nije nuţno, sveţ sir, jаjа, ribа

(kuvаnа i oĉišćenа od kostiju), mesno brаsno, krv i iznutrice. Ţivinsko meso se morа

oĉistiti od kostiju. Jetrа sаdrzi velike koliĉine аminokiselinа, vitаminа, minerаlа i ugljenih

hidrаtа. Kuvаnjem nаmirnicа smаnjuje se njihov kvаlitet i vrednost proteinа pа se

preporuĉuje dаvаnje mesа i iznutricа u sveţem stаnju, ukoliko smo sigurni dа potiĉu od

zdrаvih ţivotinjа, а ukoliko su to klаniĉni konfiskаti oni se obаvezno morаju termiĉki

obrаditi. Od proteinskih hrаnivа biljnog poreklа u ishrаni pаsа se koriste sojinа sаĉmа,

zrnevljа leptirnjаĉа (mogu dovesti do nаdimаnjа), sаĉmа od pšeniĉnih klicа i dr.

Neophodne minerаlne mаterije u ishrаni pаsа su kаlcijum, fosfor, kаlijum, nаtrijum, hlor,

mаgnezijum, sumpor, gvoţĊe, bаkаr, cink, mаngаn, jod, kobаlt, fluor, molibden i selen.

Štenci i psi u porаstu su nаroĉito osetljivi nа nedostаtаk kаlcijumа i fosforа zbog rаzvojа

kostiju, а osetljivi su i nа nedostаtаk nekih mikroelemenаtа (gvoţĊe, bаkаr, kobаlt, jod,

cink, mаngаn i sumpor). Nаjvаţnijа minerаlnа hrаnivа su so, koštаno brаšno, stoĉnа

kredа, kosti, dikаlcijumfosfаt i dr. Premiksi i gotovа hrаna zа pse (grаnule, briketi) kojа

se dаnаs nаlаze nа trţištu sаdrţe potrebne koliĉine minerаlnih mаterijа.

9.3.4.1. Ishrаnа štenаdi

U prvim dаnimа nаkon roĊenjа ishrаnа štenаcа se zаsnivа nа kolostrumu i mleku.

Kolostrum i mleko su jedinа hrаnа u prve 3 nedelje ţivotа, а dobrа ishrаnа štenаcа u

ovom periodu uslovljenа je dobrom ishrаnom dojnih kujа. Štenci bi trebаlo dа sisаju

nаjmаnje 3 nedelje, nаjĉešće sisаju oko 40 dаnа, reĊe 50, а od sise se odbijаju postepeno.

U prvim nedeljаmа ţivotа štenci sisаju svаkа 2-3 sаtа, noću 3 putа. Pored mаjĉinog mlekа

već u trećoj nedelji se poĉinje sа prihrаnjivаnjem štenаdi. Posle 6 ili nаjkаsnije 8 nedelje

štenаd se odbijаju i prelаze nа ishrаnu bez mаjĉinog mlekа. Nаglo odbijаnje štenаdi od

sise dovodi do pojаve mаstitisа i smаnjenjа intezitetа rаstа kod štenаcа. Kаd štenаd poĉnu

sаmi dа uzimаju, hrаnu kuju bi trebаlo odvаjаti u duţim vremenskim intervаlimа. Nа

trţištu se moţe nаći hrаnа kojа je specijаlno nаmenjenа zа prihrаnjivаnje štenаcа. Ovа

hrаnа kojа se nаlаzi nа trţištu zаdovoljаvа sve potrebe što se tiĉe hrаnljivosti, u njoj se

nаlаze potrebne koliĉine proteinа, mаsti, ugljenih hidrаtа, minerаlа i vitаminа, lаko je

svаrljivа i ništа joj se ne dodаje. Jedino što bi vlаsnik trebаlo dа obrаti pаţnju kod ishrаne

gotovom hrаnom, jeste dа pаţljivo proĉitа uputstvo zа upotrebu. Štenci do 6 nedeljа

stаrosti hrаne se dnevno 5-6 putа, а štenci stаrosti 2-3 mesecа, 4-5 putа nа dаn.

9.3.4.2. Ishrаnа pаsа u porаstu

Psi u porаstu morаju dobijаti mnogo veću koliĉinu proteinskih, minerаlnih,

vitаminskih i energetskih mаterijа. Proteini u ishrаni pаsа u porаstu morаju biti lаko

252

svаrljivi i morаju imаti аminokiselinski sаstаv primeren zа rаst. MlаĊi psi imаju veće

potrebe zа nekim minerаlimа kаo što su kаlcijum i fosfor koji su veomа bitni zа izgrаdnju

skeletа. Koliĉinа i urаvnoteţenost hrаnljivih sаstojаkа dostupnih u hrаni su kritiĉne zа

rаzvoj štenаcа koji rаstu, а greške u ishrаni kod pаsа u porаstu mogu imаti štetne

posledice, nаroĉito nа rаzvoj kosturа. Te posledice mogu biti dugotrаjne i ireverzibilne.

Dnevnа koliĉinа hrаne trebаlа bi biti podeljenа u nekoliko mаnjih obrokа. Psi u porаstu

imаju velik аpetit i аko im se hrаnа dаje ne kontrolisаno moţe doći do gojаznosti kod

mаlih rаsа pаsа ili do nаglog rаstа kod velikih rаsа pаsа, što moţe biti pogubno zа

ţivotinju. Preterаno brz porаst moţe se nepovoljno odrаziti nа mlаdi kostur nаroĉito kod

brzorаstućih velikih rаsа. U stаrosti od 5 do 6 meseci većinа rаsа pаsа dostigne 50% svoje

zrele odrаsle teţine. Većim rаsаmа je potrebno više vremenа dа dostignu zrelost nego

mаnjim. Psi koji rаstu tаkoĊe imаju veće potrebe u proteinimа u odnosu nа odrаsle pse.

Minimаlni procenаt proteinа zа rаst vаrirа izmeĊu 11% i 22% od energetskog unosа (u

zаvisnosti od klime, rаse pаsа i izvorа proteinа). Sа 9-12 meseci pаs zаvršаvа sа rаstom i

dostiţe stаndаrdom predviĊenu veliĉinu i sаmim tim više mu nisu potrebnа minerаlnа,

vitаminskа i proteinskа hrаnivа u istim koliĉinаmа kаo do tаdа. Kostur se dovoljno rаzvio

i ne postoji mogućnost dа doĊe do nekih bitnijih poremećаjа u dаljem rаstu i rаzvoju. Psi

stаrosti do 6 meseci hrаne se 3-4 putа dnevno, а u stаrosti 6-10 meseci sа 3 obrokа

dnevno.

9.3.4.3. Ishrаnа rаdnih pаsа

Rаdni psi se hrаne pre izvršаvаnjа zаdаtаkа jer su tаko poslušniji, nаrĉito lovаĉki

psi, а glаvni obrok ili dvа obrokа dаju se u veĉernjim sаtimа nаkon zаvršenog rаdа.

Ukoliko je period rаdа produţen moţe im se dаti mаnji obrok zа vreme odmorа. Ako je

rаd veomа nаporаn, pаs trebа dа se odmorа sаt vremenа pre hrаnjenjа. Rаdni psi uvek

trebа dа imаju nа rаspolаgаnju sveţu vodu. Dаnаs nа trţištu postoje gotovа industrijskа

hrаna kojа je nаmenjenа odrаslim psimа, tаko dа vlаsnici ne morаju dа brinu o koliĉini

potrebnih kаlorijа zа njihovog ljubimcа nego trebа sаmo pаţljivo dа prаte uputstvo zа

upotrebu gotove hrаne. Odrаsli psi se hrаne 1-2 putа dnevno.

9.3.4.4. Ishrаnа grаvidnih kujа

Potrebe grаvidnih kujа zа energijom ne povećаvаju se do poslednje trećine

grаviditetа (do sedme nedelje grаviditetа) i tаdа su potrebe kujа iste kаo zа odrţаvаnje

ţivotа. Izbegаvаti preterаno hrаnjenje u rаnom grаviditetu, jer bi preterаno hrаnjenje

dovelo do poroĊаjnih smetnji. Koliĉinа hrаne se postepeno povećаvа od pete nedelje, а

kuje bi trebаlo obilnije hrаniti u toku poslednje tri nedelje grаviditetа, jer je tаdа

nаjintezivniji rаzvoj plodovа. U poslednje tri nedelje grаviditetа potrebe kujа se

uvećаvаju zа 40% od potrebа zа odrţаvаnje. Potrebe skotnih kujа u proteinimа iznose

16% u gotovoj smeši. Pošto su dodаtne potrebe kujа uzrokovаne grаviditetom relаtivno

mаle obiĉno ih moţemo zаdovoljiti povećаnjem koliĉine hrаne koju kujа inаĉe

konzumirа, ukoliko je tа hrаnа potpunа i urаvnoteţenа аdekvаtnim odnosom sаstojаkа

hrаne. Dаnаs se nа trţištu moţe nаći veliki izbor hrаnivа kojа su prilаgoĊenа potrebаmа

kujа u grаviditetu i lаktаciji.

Kod pripreme domаće hrаne uvek postoji opаsnost od neuhrаnjenosti i nedostаtkа

hrаnljivih mаterijа. U kаsnom grаviditetu, nаroĉito аko je okot mnogobrojаn, prostor koji

zаuzimа grаvidnа mаtericа moţe biti toliko velik dа ogrаniĉаvа fiziĉki kаpаcitet zа unos

hrаne, pа dolаzi do smаnjenjа аpetitа. Zbog togа hrаnjenje koncetrovаnom hrаnom moţe

pomoći osigurаvаnju preporuĉenih koliĉinа kаo i nuĊenje mаnjih, ĉešćih obrokа. Dvа do

253

tri dаnа pre koćenjа bi trebаlo smаnjiti koliĉinu hrаne u obroku, dа bi se digestivni sistem

isprаznio i omogućio lаkše kućenje.

9.3.4.5. Ishrаnа dojnih kujа

Zа rаzliku od kujа u estrusu i grаvidnih kujа, kuje u lаktаciji imаju znаtno veće

potrebe, koje su uslovljene visinom mleĉnosti, sаstаvom mlekа i brojem štenаdi u leglu.

Dodаtnа energijа i hrаnljive mаterije koje su joj potrebne iznаd potrebа zа

odrţаvаnje zаvise od veliĉine i stаrosti leglа, а nаjveće potrebe kujа su u trećoj ili ĉetvrtoj

nedelji nаkon štenjenjа. U zаvisnosti od veliĉine leglа potrebe dojnih kujа se uvećаvаju zа

100 do 120%. Koliĉinа hrаne bi trebаla postepeno dа se povećаvа tokom prve ĉetiri

nedelje lаktаcije u sklаdu sа kujinim potrebаmа. Kаko bi se zаdovoljile potrebe lаktаcije

kuji bi trebаlo dаvаti ukusnu, svаrljivu i koncentrovаnu hrаnu u nekoliko mаnjih obrokа

ili joj dаti dа uzimа hrаnu po ţelji, а hrаnа bi joj trebаla biti dostupnа i tokom noći.

TаkoĊe bi joj trebаlo osigurаti neogrаniĉenu koliĉinu pitke vode, kаko bi bilа dostupnа zа

proizvodnju velikih koliĉinа mlekа. Kаdа štenci prestаnu sisаti, а to je nаjĉešće sа 6 do 8

nedeljа, kuji se postepeno smаnjuje koliĉinа hrаne nа koliĉinu zа odrţаvаnje.

9.3.4.6. Ishrаnа odrаslih pаsа bez аktivnosti

Ovo je period tokom kojih pаs nije izloţen dodаtnim fiziološkim nаporimа, nemа

potrebe zа rаstom, skotnosti ili lаktаcijom, redovnim rаdom ili povećаnom fiziĉkom

аktivnošću i ekstremnim spoljаšnjim temperаturаmа. Ovаkvа ishrаnа nаmenjenа je

sledećim psimа: odrаslim s normаlnom аktivnošću, psimа u kućici prilikom odmаrаnjа,

sportskim i lovаĉkim psimа prilikom odmаrаnjа. Dnevnа potrebа zа koliĉinom hrаne je

individuаlnа i zаvisi od utroškа energije, odnosno od togа koliko se pаs opterećuje

dnevno, bilo kroz fiziĉki nаpor (trĉаnje) ili psihiĉki (obukа) i njegove telesne teţine.

Kod odrаslih pаsа nаjveće su potrebe u energetskim mаterijаmа, proteinimа,

vitаminimа i minerаlimа. Energetskа hrаnа (mаsti, povrće i ţitаrice) trebаlo bi dа ĉini do

80% od ukupne koliĉine hrаne, а 15-20% proteinskа hrаnivа (meso, sojа itd.). MeĊutim,

tаĉnа merа se ne moţe dаti iz jednog prostog rаzlogа što je svаki pаs posebаn, i zа svаkog

je potrebno posebno izrаĉunаvаnje. Urаvnoteţeni unos energije vаţаn je kаko bi pаs

ostаo zdrаv u svim fаzаmа svog ţivotа. Premаli unos energije moţe dovesti do gubitkа

teţine, letаrgije i lošeg opšteg stаnjа, dok preveliki unos energije moţe dovesti do

gojаznosti.

9.3.5. Reprodukcijа pаsа

Bez obzirа nа rаsu većinа kujа polnu zrelost dostiţu sа 8-9 meseci, znаtno pre

potpunog uzrаstа. Smаtrа se dа je kujа dovoljno rаzvijenа i sposobnа zа priplod sа 15-18

meseci stаrosti, а muţjаk sа 18 meseci. Polni ţаr kujа ispoljаvа uznemirenošću, otokom

stidnice i poĉetkom lаkšeg krvаrenjа. U tom periodu još ne dozvoljаvа muţjаku pаrenje.

Tek nаkon prestаnkа krvаrenjа, odnosno 9-12 dаnа dozvoljаvа muţjаku pаrenje, i to je

optimаlno vreme zа oplodnju. Grаvidnost kuje trаje 60-63 dаnа.

254

LITERАTURА:

[1]. Grupa autora (1991): Velikа ilustrovаnа enciklopedijа lovstvа. DIP, grаĊevinskа

knjigа – Beogrаd, DNEVNIK, Novi sаd.

[2]. Dagistani M. (2013): Kinologijа Srbije, monogrаfijа. Kinološki sаvez Srbije,

Beogrаd

[3]. Drobnjak D. (2008): Enciklopedijа rаsnih pаsа, Beogrаd

[4]. Drobnjak D., Urošević M. (2009): Poreklo i eksterijerne kаrаkteristike srpskog

ţutog goniĉа sа podruĉjа zаpаdne Srbije. Zbornik rаdovа 8. Kongres veterinаrа Srbije

s meĊunаrodnim uĉešćem. Beogrаd, 523-541.

[5]. Đoši I. (1993): Dresurа i ulepšаvаnje pаsа, Nolit, Beogrаd

[6]. Mihajlović A., Stevović D., Karadţić J., Milojković N. (1996): Enciklopedijа

pаsа. Iternаtionаl contаct аgenci, Beogrаd.

[7]. Mustapić Z. i sаrdnici (2004): Lovstvo, Hrvаtski lovаĉki sаvez, Zаgreb.

[8]. Ristić Z. (2012) Lovаĉki psi, Stilos, Novi Sаd

[9]. Urošević M. (2006): Srpski i sliĉni goniĉi. Kinološki sаvez Srbije i Crne Gore,

Beogrаd.

255

10. LOVAĈKI TROFEJI, PRIPREMA I OCENJIVANJE

Cilj poglavlja:

Upoznavanje sa trofejima divljači, njihovim značajem, pripremom i ocenjivanjem po

meĎunarodno prihvaćenim formulama.

Rezime poglavlja:

Lovački trofej je deo odstreljene divljači ili cela divljač, ako je preparirana. Uloga i

značaj trofeja se menjao kroz istoriju. U novijoj istoriji trofej ima ulogu da predstavlja

uspomenu za lovca na lov odreĎene vrste divljači, da izrazi ekonomsku vrednost divljači,

koju lovac plaća za lov organizaciji gazdujućeg lovišta i za izražavanje biološke vrednosti

divljači odreĎenog područja.

Da bi lovački trofeji mogli biti trajno sačuvani, da bi se mogli ocenjivati i izlagati na

lovačkim smotrama i izložbama, da bi bili ukras lovačke sobe, moraju biti pravilno

obraĎeni i pripremljeni. U toku pripreme moralo bi se voditi računa da se pojedinim

postupcima trofej ne ošteti ili se smanji njegova trofejna vrednost. Postupci pri obradi

trofeja zavise od vrste trofeja. Faze pri postupku pripreme rogovlja obuhvataju: pravilno

odsecanje glave, skidanje kože i ispiranje, odmašćivanje, kuvanje, beljenje i na kraju

poliranje.

Trofeji se ocenjuju po jedinstvenim kriterijumu koje je propisao MeĎunarodni

savet za lovstvo i zaštitu divljači - CIC (Conseil international de la Chasse et de la

Conservation du Gibier). Formule koje su propisane od strane CIC-a za ocenu trofeja

divljači uključuju opšta pravila, kada se trofej može službeno oceniti ili proglasiti

abnormalan, postupak uzimanja (merenja) mernih elemenata na trofeju i ocenu

subjektivnih elementa, ocene izgleda trofeja (odbici i dodaci).

Prema propisanim formulama ocenjuju se trofeji sledećih vrsta divljači, koje su prisutne u

našim lovištima:

- Rogovlje: evropskog jelena, jelena lopatara, belorepog jelen, srndaća, muflona,

divokoze;

- Kljove divljeg vepra;

- Lobanje: medveda, vuka, šakala, rakunopasa, lisice, risa, divlje mačke, jazavca.

Trofeji krzna zveri, čije mere nisu pouzdane (zbog mogućnosti da se krzno "razvlači -

nategne"), ne priznaju se za osnovu službenog ocenjivanja, ali se ocenjuju u cilju

ekonomskog vrednovanja odstreljenih jedinki.

Pitanja za proveru znanja ili diskusiju:
- Šta je trofej divljači i koji je njihov značaj u lovstvu;

- Kako se vrši ocenjivanje trofeja;

- Kako se vrši priprema rogovlja, lobanja i kljova;

- Ocenjivanje rogovlja jelena evropskog;

- Ocenjivanje rogovlja jelena lopatara;

- Ocenjivanje rogovlja srndaća;

- Ocenjivanje rogovlja muflona;

- Ocenjivanje rogovlja divokoze;

- Ocenjivanje kljova divljeg vepra;

- Ocenjivanje lobanja zveri;

- Ocenjivanje krzna medveda, risa, vuka, divlje mačke.

256

10.1. Lovaĉki trofeji

Lovački trofej može biti je odstreljene divljači, ili cela divljač, ako je preparirana.

Sama reč “trofej”, potiče od grčke reči “tropaion”, a označava ono što otklanja ili odbija.

Naši preci koji su bili lovci i ratnici imali su verovanje da delovi životinja i protivničkih

tela imaju čarobnu moć i mogu pomoći onima koji ih nose na sebi. To je bio znak da se

izrazi snaga onoga ko nosi dati trofej, ali i da ih isti odbija od bilo kakvog zla. Tako na

primer, rogovlje jelena kod starih Slovena je predstavljalo znak moći, ali i verovanje da

će snaga ulovljene životinje preći na onoga ko je nosi. Prva nadzemaljska bića koje su

ljudi stvorili, imali su odličja i izgled životinja. Još i danas kod nekih plemena se mogu

sresti totemi bogova koji imaju izgled životinja.

U feudalizmu trofeji postaju simboli, heraldički znaci na zastavama, štitovima i grbovima.

U novijoj istoriji trofej ima ulogu:

 da predstavlja uspomenu za lovca na lov odreĎene vrste divljači

 da izrazi ekonomsku vrednost divljači, koju lovac plaća za lov organizaciji koja

gazduje lovištem

 za izražavanje biološke vrednosti divljači odreĎenog područja.

10.2. Istorija ocenjivanja lovaĉkih trofeja

Prva meĎunarodna izložba trofeja održana je 1910. godine u Beču . Na toj izložbi

žiri je ocenjivao trofeje dosta subjektivno, bez čvrstih i jedinstvenih merila. Upravo zbog

toga na ovoj izložbi je pokrenuta inicijativa za stvaranje jedinstvenih formula u cilju

nepristrasne ocene trofeja. S obzirom na to da je prvu formulu za ocenjivanje trofeja

jelenskih rogova izradio grof dr Johan Meran, a koja je bila neizvodljiva za primenu,

direktor zoološkog vrta u Budimpešti, Herbert Nadler je 1927. godine sastavio novu

formulu polazeći od nekih elemenata iz prethodne formule. U to vreme za ocenjivanje

trofeja postojale su tri metode: Nadlerova za jelene, Biegerova za srndaće i Wildova za

lopatare. S obzirom na to da su ove metode imale nedostataka, predsedenik

Čehoslovačkog lovačkog saveza ing. Antun Dyk ih je korigovao, i otklonio nedostatke i

greške u sve tri metode, zatim i uveo estetske elemente. Ovu metodu kao zvaničnu

metodu za ocenjivanje trofeja usvojio je Lovački savez Čehoslovačke 1932. godine i po

njoj su se na meĎunarodnoj izložbi trofeja u Pragu 1933. godine ocenjivali trofeji.

Na Generalnoj skupštini CIC-a održanoj u Varšavi 1934. godine formirana je

radna grupa koja je imala zadatak da pripremi jedinstvene meĎunarodne formule za

ocenjivanje evropskih vrsta trofeja divljači. Na zasedanju CIC-a u Pragu, od 23. do 29.

maja 1937. godine usvojene su metode za ocenu tofeja evropskih vrsta divljači (izuzev za

srndaća, soba i evropskog severnog jelena). Formula za ocenu trofeja srndaća sastavljena

je od strane W. Bieger iz Rostocka i K. Lotze iz Homburna, a prvi put je primenjena na

lajpciškoj izložbi 1930. godine.

U Pragu 1937. godine na odborima CIC-a dogovoreno je da se za srndaća do

daljnjega koristi Biegerova formula, kojom se kao privremenom formulom koristimo još i

danas. Pri oceni jelenskog rogovlja napravljen je kompromis, tako što je izmeĎu

Nadlerove formule i predloga čeha K. Schimanna izmenjena formula obuhvatala merenje

parožaka srednjaka i ledenjaka, kao i krune, a mogućnost dodavanja je do 10 poena.

TakoĎe, prihvaćene su i formule za ocenjivanje krzna i lobanje mrkog medveda, vuka,

risa i divlje mačke. Nove formule za ocenu trofeja primenjene su na berlinskoj izložbi

koja je održana od 2. do 27. novembra 1937. godine. Ostale formule za ocenjivanje

trofeja van evropskih vrsta divljači, odnosno njihovih trofeja prihvaćeni su na zasedanju

CIC-a u Madridu novembra 1952. godine. Ovde je doneta i odluka da se trofeji krzna

zveri, čije mere nisu pouzdane (zbog mogućnosti da se krzno "razvlači - nategne" do

257

nenormalnih velićina), ne priznaju za osnovu službenog ocenjivanja. Od ovih vrsta

službeno se priznaju samo trofeji njihove lobanje.

Od 1973. godine na predlog Jugoslavije, MeĎunarodni savet za lovstvo (Conseil

international de la Chasse) nosi naziv MeĎunarodni savet za lovstvo i zaštitu divljači

(Conseil international de la Chasse et de la Conservation du Gibier), dok je

prepoznatljiva skraćenica CIC ostala nepromenjena.

Na zasedanju CIC-a u Bonu 1976. godine, zaključeno da Formule za ocenjivanje

lovačkih trofeja evropskih vrsta krupne divljači ostanu nepromenjene, odnosno dopunjene

sa tačnim uputstvima o dodacima (dodacima za lepotu) i odbicima, da se izvrši konačna

redukcija “Uputstva za ocenjivanje trofeja”, a zatim odštampa na nemačkom, francuskom

i engleskom jeziku.

Na zasedanju Skupštine CIC-a u Marselju, 1977. i Atini 1979. godine, a na

osnovu predloga tročlane radne grupe CIC-a, prihvaćene su brojne dopune uputstva

subjektivnih poena za lepotu, koje su pri radu Komisija za ocenjivanje trofeja otežavale

samo ocenjivanje i stvarale zabune.

10.3. Obrada i priprema lovaĉkih trofeja

10.3.1. Obrada i priprema rogovlja, lobanja zveri i kljova divljeg vepra

Da bi lovački trofeji mogli biti trajno sačuvani, da bi se mogli ocenjivati i izlagati

na lovačkim smotrama i izložbama, da bi mogli biti ukras lovačke sobe, moraju biti

pravilno obraĎeni i pripremljeni. U toku pripreme mora se voditi računa o pojedinim

postupcima. Trofej ne sme da se ošteti niti da se smanji njegova trofejna vrednost.

Prvi postupak pri obradi rogovlja odstreljene divljači je pravilno odvajanje glave od trupa,

gde se rez pravi izmeĎu potiljačne kosti i prvog vratnog pršljena. Nakon toga vrši se

odvajanje donje vilice od lobanje. U cilju sprečavanja bojenja kostiju od krvi, odrezanu

glavu divljači bi trebalo što pre iskožiti, pri čemu se koža sa lobanje skida vodeći računa

da se ne oštete kosti. S lobanje se odstaranjuju mišići, oči, a kroz potiljačni otvor izvrši se

destrukcija moždane mase, koja se potom ispira pod mlazom vode, kao i cela lobanja.

Ispiranje ima za cilj da se krv odstrani, kako se prilikom kuvanja ne bi obojila kost.

Najbolje je ako 1-2 dan lobanja odstoji u vodi ili 1% rastvoru kuhinjske soli.

Kod divljeg vepra odsecanje gornje vilice je izmeĎu trećeg i četvrtog predkutnjaka, a

donje vilice izmeĎu prvog i drugog kutnjaka.

Sledeća faza je iskuvavanje. Za iskuvavanje lobanja koristi se posuda u koju može stati

cela lobanja. Pre potapanja u vodu, baze parogova jelena, a kod srndaća cele parogove

obmotavamo tkaninom ili gazom, kako vodena para ne bi oštetila boju parogova, odnosno

uticala na njihovo izbeljivanje, ali i ulazak masti i prljavštine u ruže (vence). Posudu

punimo hladnom vodom pri čemu rogovlje jelena i srndaća pričvršćujemo za drveni štap,

koji se postavlja na vrhu posude i potapamo ih do donjeg ruba ruža (venaca). Kod

muflona, rožnate tulce odvajamo od čeonih kostiju pre iskuvavanja, a ako to nije

mogućno onda se rogovi muflona kompletno obmotavaju tkaninom i tako s lobanjom

potapaju u vodu. Rogovi divokoze posle obmotavanja tkaninom potapaju se s lobanjom u

vodu 2-3 cm od početka rožne kanije (tulca). Vreme iskuvavanja lobanje zavisi od starosti

divljači. U toku iskuvavanja odstranjuje se pena iz posude. Kuvanje bi trebalo da traje

dok se ne ustanovi da se mišići mogu odvojiti od kostiju. Kod muflona i divokoze u toku

kuvanja, u više pokušaja isprobava se odvajanje tulaca, a kada donji deo tulca popusti,

vrši se njihovo odvajanje od čeonih kostiju. Kuvanje lobanje se nastavlja, a unutrašnjost

tulaca se najbolje čisti žičanom četkom, gde se odstranjuje organska materija.

258

Kuvanje delova gornje i donje vilice sa kljovama kod divljeg vepra sprovodi se više sati,

pri čemu se pokušavaju isčupati kljove. Ako se koriste klješta za vaĎenje kljova, onda se

to mora raditi preko tkanine, kako se ne bi oštetile kljove.

Posle kuvanja vrši se vaĎenje lobanja i njihovo stavljanje u hladnu vodu, kako bi se

šavovi na kostima malo stegli. Nakon toga vrši se skidanje mišića i ligamenata s lobanje,

pri čemu se vodi račina da se ne oštete kosti. Ukoliko se neka kost odvoji od lobanje

(najčešće sekutične kosti, nosne kosti i zubi), njih je posle beljenja potrebno zalepiti na

njihovo mesto.

Proces odmašćivanja vlažnih lobanja (ne parova ili spoljašnih strana tulaca) nakon

čišćenja obavlja se potapanjem lobanja u neki deterdžent, dok se tulci napune ovim

rastvorom. Odmašćivanje suvih lobanja obavlja se trihlormetilmetanom (CHCl3) ili

benzinom, a vreme odmašćivanja zavisi od veličine lobanje i starosti.

Beljenje lobanja se obavlja uz pomoć vodonik-peroksida (H2O2). Ako se za beljenje

koristi 10% vodonik-peroksid, onda se male lobanje mogu potopiti u ovaj rastvor 4-6 sati.

Kod velikih lobanja, prvo se izvrši njihovo umotavanje u vatu ili gazu, gde se sve

lobanjske šupljine ispune vatom, a nakon toga više puta preliva rastvorom vodonik-

peroksida u toku trajanja ovog procesa (15-20 časova). Izbeljivanje lobanja najbrže se

sprovodi sa 33% vodonik-peroksidom koji se jedanput ili dvaput nanosi prskanjem uz

pomoć malih litarskih prskalica (koriste se za kupatila i dr.). Posle nekoliko sati, kada se

lobanja malo prosuši, ispere se vodom. Sve vreme dok se radi s vodonik-peroksidom,

postupati oprezno i koristiti gumene rukavice, da on ne doĎe u dodir s kožom. Ukoliko se

33% vodonik-peroksid više puta nanosi ili se lobanja u njemu potapa, može se oštetiti

spoljašnjost kostiju, koja će izgledati porozno kao školska kreda.

Ako se želi dobiti žućkastobela boja lobanje ili boja slonovače, onda se lobanja posle

beljenja 3-6 dana potopi u 1% rastvor fosforne kiseline (H3PO4) ili sedam dana u 10%

rastvor hloramina.

Na kraju se lobanje mogu polirati sa plavetnom kredom.

Tulci kod muflona i divokoze vraćaju se na izraštaje čeonih kostiju, koji se predhodno

omotaju tankim novinskim papirom i namažu lepkom. Oni moraju biti postavljeni u

položaj u kome su bili pre iskuvavanja.

10.3.2. Priprema dermoplastiĉnog preparata divokoze i muflona

Kod divokoze, divojarca i muflona (mužjak) trofej je i dermoplastični preparat

(preparirana glava s rogovima ili glava s rogovima vratom i grudnim delom, kao i glave s

rogovima, vratom, grudnim delom i celom kožom). Kod ovih dermoplastičnih preparata

moguće je uzimanje svih mera ocene trofeja.

Obrada trofeja započinje rezom na koži od grebena iznad lopatica pa prema vrhu grudne

kosti. Zatim se pažljivo skida koža s prednjeg dela grudi, vrata i glave, vodeći računa da

se ne ošteti ili iseče, posebno u predelu očnih i nosnih šupljina. Skinuta koža se obradi

tako što se skida suvišna mast, nakon toga se dobro utrlja so i daje se preparatoru na dalju

obradu. Glava se odvaja od vrata rezom izmeĎu temene kosti i prvog vratnog pršljena, a

dalja odrada rogovlja je napred opisana.

10.3.3.Obrada krzna

Prilikom obrade krzna, za svaku vrstu divljači, treba utvrditi tačno prvi rez. Na

krznu se pravi jedan uzdužni i dva poprečna reza. Od pravilnosti ova tri reza kasnije

zavisi kvalitet krzna, a oni odreĎuju i sve dimenzije kasnije obraĎenog krzna.

259

Uzdužni rez se pravi od analnog otvora sredinom repa do poslednjeg kičmenog pršljena i

od analnog otvora sredinom trupa do zadnjeg dela donje vilice (ris i divlja mačka) ili 7-8

cm ispred donje vilice kod vuka i šakala, odnosno 15 cm kod medveda.

Zadnji poprečni rez ide od sredine leve šape (korena treće kandže) zadnje noge, preko

petne kosti u pravcu granice izmeĎu duge (spoljašnje) i kratke (unutrašnje) dlake, prema

analnom otvoru i zatim prema sredini desne šape.

Prednji poprečni rez počinje od srednje šape (korena treće kandže), prednje leve noge i

ide najpre prema prednjoj strani podlaktice, a zatim iznad pazuha izlazi na grudnu kost na

uzdužnom rezu i obrnuto na suprotnu stranu prema desnoj šapi.

Nakon precizno uraĎenih rezova, vrši se skidanje kože. Ovo se sprovodi pažljivo, kako se

prilikom skidanja koža ne bi oštetila ili ne prosekla, posebno u predelu glave oko ušnih i

očnih šupljina, nosa, usana i šapa. Skinuto krzno bi trebalo nakon toga pregledati,

osloboditi suvišne masnoće oštrim nožem ili skalpelom, vodeći računa da se ne ošteti.

Posle ovoga krzno se dobro posoli i so utrlja u kožu. Krzno se nakon toga pakuje u

papirnu ambalažu i zajedno sa obraĎenom lobanjom daje stručnom preparatoru na dalju

obradu.

10.4. Ocenjivanje lovaĉkih trofeja

Trofeji se ocenjuju po jedinstvenim kriterijumima koje je propisao MeĎunarodni

savet za lovstvo (Conseil international de la Chasse -CIC). On je osnovan u Parizu 6.

oktobra 1930. godine, od strane 23 zemlje Evrope. Jugoslavija je primljena u članstvo na

zasedanju CIC-a od 30. maja do 3. juna 1931. godine. U delatnost CIC-a, kao prioritetan

zadatak bio je izrada jedinstvenih formula za ocenjivanje lovačkih trofeja svih vrsta

divljači .

Ocena trofeja iskazuje se brojem poena. Ukupan broj poena dobija se sabiranjem

mernih elemenata ocene trofeja i elemenata subjektivne ocene izgleda (dodataka) od kojih

se oduzimaju poeni za odbitke, a što se sve nalazi na obrascu trofejnog lista, koji se izdaje

za trofej. Trofejni list se izdaje lovcu koji je odstrelio divljač i kada isti treba da se iznese

iz lovišta.

Trofeje ocenjuje Komisija od tri člana sa položenim ispitom za ocenjivanje trofeja krupne

divljači. Na osnovu Zakona o divljači i lovstvu, korisnik lovišta dužan je da obrazuje

komisiju za ocenjivanje trofeja divljači ulovljene u tom lovištu, čiji članovi moraju imati

položen ispit za ocenjivanje trofeja. Lovački savez, član CIC, izdaje uverenje o

položenom ispitu za ocenjivanje trofeja divljači. Ispit za ocenjivanje trofeja divljači

polaže se pred komisijom koju obrazuje lovački savez, član CIC, a koju čine lica sa

licencom za obavljanje odreĎenih poslova u lovstvu i koja vodi zapisnik o polaganju

ispita za ocenjivanje trofeja divljači.

Korisnik lovišta dužan je da izda propratnicu za ulovljenu divljač i trofejni list na

propisanom obrascu. Korisnik lovišta dužan je da vodi evidenciju o odstreljenoj divljači,

trofejima odstreljene divljači (ukoričena knjiga ocenjivačkih listova, gde se unose isti

podaci kao u trofejnom listu) i o izdatim trofejnim listovima.

Ocena trofeja koju sprovodi Komisija za ocenu trofeja u pojedinom lovištu ili

Nacionalna komisija za ocenu trofeja je “privremena ocena”. “Trajnu ocenu” trofej dobija

ako je izmeren od stane MeĎunarodne komisije za ocenu trofeja (CIC), i ova ocena više

se nikada ne menja.

Poslednjih decenija sve više je prisutna pojava trofeja divljači koji su gajeni u

veštačkim uslovima, na malom prostoru, uz pojačanu i stimulisanu ishranu. Da ne bi

260

pojava ovakvih trofeja ugrožavala trofej prvaka sveta odreĎene vrste divljači, CIC je na

53. Generalnoj skupštini u Limassolu 2006. godine i 56. Generalnoj skupštini u Parizu

2009. godine doneo po ovom pitanju deklaraciju. Deklaracija se odnosi na

novopojavljene trofeje koji moraju biti prirodni, istinski produkt zemljišta, odnosno

lovišta u kome su nastali, da divljač nikada nije držana u skučenom prostoru, da nije

tretirana hormonima i veštačkom hranom, i da nije dopremljena iz farme. Ovakvu divljač

iz ograĎenog objekta na malom prostoru neprihvatljivo je unositi u otvoreno lovište i tu je

odstreljivati, odnosno da to lovište gde je odstreljeno trofejno grlo koje je eventualno

kandidat za novog prvaka sveta, ne čini deo jednog ograĎenog prostora.

10.4.1. Pribor za merenje trofeja

U cilju kvalitetnog merenja trofeja potrebno je da se obezbedi sledeći pribor:

 lako savitljiva čelična pantljika, širine 5-6 mm, dužine 2,00 m, s obostranom

milimetarskom podelom

 prečnica – (nonius, šubler) do 10 cm (mali šubler), sa podelom na deseti deo

milimetra

 prečnica – (nonius, šubler), koji može da meri do 150 cm (veliki šubler), sa

podelom na milimetar

 hidrostatička vaga koja meri do 1,0 kg, sa tačnošću u 0,001 kg za merenje mase i

zapremine rogovlja srndaća

 vaga za merenje mase rogovlja jelena, koja može da meri do 20 kg, sa tačnošću na

0,005kg

 vaga za merenje mase rogovlja jelena lopatara, koja može da meri do 10 kg, sa

tačnošću na 0,005 kg

 dva trougla sa milimetarskom podelom

 posebno merilo koje može da meri obim brusača kod kljova divljeg vepra i obima

roga kod divokoze i divojarca

 šablon za odreĎivanje zakrivljenosti sekača i brusača prečnika kruga od 14 i 20

cm

 posebno merilo kojim se istovremeno meri visina i raspon kod roga divokoze i

divojarca

 obrazac trofejnog i ocenjivačkog lista.

10.4.2. Opšta uputstva

Uzimanje mernih elemenata trofeja čeličnom metalnom pantljikom se odreĎuje u

centimetrima i tačnost mora biti u milimetar. Merenje mase rogovlja srndaća se izražava u

gram, dok kod jelena evropskog i jelena lopatara u kilogramima sa tačnošću u 0,005 kg.

Trofejima rogovlja jelena, jelena lopatara i srndaća, koji se mere do tri meseca nakon

iskuvavanja, oduzima se od izmerene mase 10% na vlagu. Ako je cela lobanja, onda se

posle odbitka na vlažnost oduzima odreĎen broj grama za rez, što je posebno opisano kod

ocene ovog rogovlja. Ovako dobijena težina množi se s odgovarajućim koeficijentom i na

taj način se dobija broj poena za masu.

Za merenje zapremine parogova srndaća koristi se hidrostatička vaga. Parogovi se

potapaju u vodu do nivoa ruža, pri čemu se vodi računa da u slučajevima, ako su ruže

strejaste, koliko ruže je van vode toliko parožišta može biti u vodi. Od izmerene mase

rogovlja bez potapanja u vodu oduzima se masa rogovlja sa parogovima potopljenim u

vodi i dobija zapremina. Ako je lobanja nepravilno isečena, ili nedostaje neki deo lobanje

nema nikakvog dodavanja na masu.

261

Pri dodavanju poena za lepotu i oduzimanju odreĎenog broja poena zbog nedostataka -

manjkavosti, mogu se poeni davati i na pola poena. S obzirom na to da je ocena izgleda

subjektivna ocena, najmanje dva, od tri člana Komisije koja ocenjuje trofej, moraju se

složiti za datu ocenu.

Ocenjivanje trofeja može da se obavi samo ako su na trofeju merljivi svi elementi koji su

propisani CIC-ovom formulom. Ako jedan od propisanih elemenata nije merljiv, takav se

trofej proglašava atipičnim - netipičnim, i ne ocenjuje se. Izuzeci su samo kod jelena

evropskog i jelena lopatara, što je opisano kod njihove ocene. U slučajevima preloma

paroška ili slomljene kljove divljeg vepra, merenje se sprovodi, obzirom da to nije razlog

da se trofej proglasi atipičnim.

U slučajevima kada se na izložbama ocenjuju trofeji koji potiču iz ograĎenih prostora, isti

moraju biti u izložbenom katalogu posebno označeni. Ovakvi trofeji ne mogu biti

nominovani za dodelu naziva najjačeg trofeja za pomenutu vrstu u odreĎenoj državi

(državni prvak) ili svetu (svetski prvak).

10.5. OCENA ROGOVLJA JELENA EVROPSKOG (Cervus elaphus L.)

Opšta pravila

Trofej jelena evropskog je rogovlje sa lobanjom (bez donje vilice). Merenje dužina i

obima grana jelena evropskog obavlja se pantljikom i mere izražavaju u centimetrima sa

tačnošću u milimetar, dok se masa rogovlja meri pomoću precizne vage i izražava u

kilogramima sa tačnošću u dekagram. Pre početka merenja dužine grane rogovlja treba

utvrditi najduži parožak u kruni do čijeg vrha će se meriti dužina. Ako rogovlju nedostaju

oba nadočnjaka ili oba srednjaka ili jedan nadočnjak i jedan srednjak, oni se smatraju

abnormalnim i ne mogu se službeno oceniti. Na rogovlju može nedostajati samo jedan

parožak nadočnjak ili srednjak. Rogovlje jelena se ocenjuje i ako je rogovlje šesterca ili

osmerca.

1.Merni elementi

1.1. Duţina parogova meri se sredinom spoljašnje strane svake grane od donjeg ruba

(ivice) venca do kraja najdužeg paroška u kruni (slika 10.1., oznaka 1.1). Preko ugla koji

prave venci i grane paroga, pantljiku bi trebalo napeti i položiti na granu u smeru vrha

roga, oko 3 cm iznad venca. U kruni linija merenja dužine grane mora ići pravolinijski,

sledeći raniji svoj pravac, bez promena smera. Pri pronalaženju najveće dužine u kruni

linija merenja ne sme prelaziti sa spoljašnje na unutrašnju stranu grane.

Broj poena za ovaj parametar dobija se sabiranjem izmerenih dužina obe grane, zatim

deljenjem sa dva i množenjem dobijene vrednosti s koeficijentom 0,5.

1.2. Duţina nadoĉnjaka meri se sa donje strane levog i desnog nadočnjaka, od mesta gde

se parožak odvaja od grane rogovlja (to je najčešće gornji rub venca) do vrha paroška

(slika 10.1., oznaka 1.2). Broj poena za ovaj parametar dobija se sabiranjem izmerenih

dužina oba nadočnjaka, zatim dobijena vrednost podeli se sa dva i pomnoži s

koeficijentom 0,25.

1.3. Duţina srednjaka meri se sa donje strane levog i desnog paroška. Početna tačka se

odeĎuje na taj način što se uzima polovina ugla koji zaklapa osa sredine grane i osa

sredine srednjaka (slika 10.2., slika 10.1., oznaka 1.3.). Najčešće je to tačka gde se

srednjak jasno odvaja od grane. Broj poena za ovaj parametar dobija se sabiranjem

izmerenih dužina oba srednjaka, zatim dobijena vrednost podeli se sa dva i pomnoži s

koeficijentom 0,25.

1.4. Obim venca meri se na levoj i desnoj grani rogovlja. Prilikom merenja pazi se da

mernom pantljikom obuhvatimo sve izbočine na vencima (slika 10.1. oznaka 1.4). Zbir

262

izmerene vrednosti za oba venca podeli se sa 2, a zatim ova vrednost pomnoži s

koeficijentom 1,0 i dobijena vrednost predstavlja broj poena za obim venca.

1.5. Obim grana izmeĊu nadoĉnjaka i srednjaka meri se na najtanjem mestu leve i

desne grane (slika 10.1., oznaka 1.5), koje se odreĎuje merenjem na više mesta bez obzira

da li ima prisustvo jednog ili dva paroška ledenjaka ili njihov nedostatak na grani. U

slučajevima kada na grani nedostaje parožak nadočnjak, obim grane meri se na najtanjem

mestu izmeĎu venca i srednjaka. Kod grana gde nedostaje parožak srednjak, obim grane

se meri na najtanjem mestu izmeĎu nadočnjaka i krune. Taj izmereni obim uzima se za

obim izmeĎu nadočnjaka i srednjaka, kao i za obim izmeĎu srednjaka i krune. Broj poena

za ovaj parametar dobija se kada pojedinačno levu i desnu granu pomnožimo s

koeficijentom 1.

1.6. Obim grana izmeĊu srednjaka i krune, meri se na najtanjem mestu leve i desne

grane (slika 10.1. oznaka 1.6.). U krunu se ubraja svaki normalno razvijen parožak iznad

srednjaka, izuzev ako grana ima dvostruki srednjak. U slučajevima kada rogovlje na

jednoj ili obe grane iznad paroška srednjaka ne obrazuje krunu nego završava šiljkom bez

parožaka, merenje se vrši na polovini dužine izmeĎu srednjaka i vrha roga. Ako na grani

rogovlja nedostaje parožak srednjak i grana nema krune onda se obim grane meri na

sredini izmeĎu nadočnjaka i vrha grane. Izmereni obim uzima se kao obim izmeĎu

nadočnjaka i srednjaka, kao i za obim izmeĎu srednjaka i krune. Izmereni obim svake

grane posebno predstavlja broj poena za svaku granu rogovlja.

1.7. Masa pravilno odseĉenog i suvog rogovlja meri se u kilogramima, na dekagram

tačno. Ako je rogovlje sveže (do tri meseca nakon odstrela) odbija se od mase 10% zbog

predviĎenog sušenja. Ako rogovlje ima sve kosti lica i lobanje, izuzev donje vilice, od

izmerene mase odbijamo 0,70 kg (slika 10.3.). Ako su odsečene gornjovilične kosti i deo

klinaste i potiljačne kosti odbija se 0,50 kg (slika 10.3.). Rogovlje je pravilno

pripremljeno i nema nikakvih odbitaka, ako rez ide ispod nosnih kostiju, sredinom očnih

duplji (slika 10.3.). Broj poena za ovaj parametar dobija se kada izmerena masa izražena

u kilogramima, sa tačnošću u dekagram se pomnoži s koeficijentom 2.

1.8. Raspon rogovlja meri se kao horizontalno rastojanje izmeĎu najvećeg unutrašnjeg

razmaka leve i desne grane od tačke gde počinje kruna (slika 10.1., oznaka 1.8.). U

slučajevima da na rogovlju ima kruna samo na jednoj grani, merenje se sprovodi od tačke

gde počinje postojeća kruna, horizontalno do druge grane. Merenje raspona rogovlja koje

nemaju oblikovanih kruna, vrši se na mestu najvećeg unutrašnjeg razmaka izmeĎu leve i

desne grane. Raspon se izražava u procentima u odnosu na dužinu rogovlja. Ovaj

procenat se dobija kada se izmereni raspon podeli sa prosečnom dužinom parogova i

pomnoži sa 100.

Poeni za raspon rogovlja dodeljuju se prema sledećem kriterijumu:

• do-60%...................................0 poena

• 60,01-70%..............................1 poen

• 70,01-80%..............................2 poena

• Preko 80%..............................3 poena

1.9. Broj paroţaka utvrĎuje se brojanjem svih parožaka na rogovlju, koji su duži od 2

cm. Dužina parožaka se meri sa donje strane od korena do vrha, pri čemu se uzimaju i

parošci koji su prelomljeni. Broj poena za ovaj parametar dobija se kada se zbir svih

parožaka na levoj i desnoj grani pomnoži sa koeficijentom 1.

2. Dodaci i odbici

2.1. Dodaci (poeni za lepotu)

2.1.1. Boja

• Svetlosivi, svetložuti ili veštački obojeni 0 poena

263

• Sivi ili srednje smeĎi ..1 poen

• TamnosmeĎi do crni .. 2 poena

2.1.2. lkriĉavost rogovlja

• Glatki ili sasvim slabo ikričavi 0 poena

• Srednje ikričavi.. 1 poen

• Sasvim ikričavi.. 2 poena

2.1.3. Šiljci paroţaka

• Tupi, truli ... 0 poena

• Šiljasti, tamni.. 1 poen

• Šiljasti, polirani, svetli.................................. 2 poena

2.1.4. Parošci ledenjaci

Broj poena za paroške ledenjake se dodeljuje prema sledećem kriterijmu:

Vrsta ledenjaka dužina u cm broj poena

 za jednu granu za obe grane

Kratak……………. od 2 do 10…………….. 0…………………. 0,5

Srednji …………... od 10,1 do 15………….. 0,5……………….. 1,0

Dug………………. od 15,1 i više…………...1,0…….………….. 2,0

2.1.5. Kruna

U krunu se ubrajaju svi parošci iznad srednjaka, kao i gornji parožak dvostrukog

srednjaka i vučjak, ako su prisutni na grani. Parošci krune se dele na kratke, srednje i

duge prema istom kriterijumu za dužinu, kao kod parožaka ledenjaka. Za krunu se može

dodeliti maksimalno 10 poena prema sledećoj tabeli.

Parošci u kruni se dele na:

Broj paroţaka u obe krune Poeni

5-7 kratkih .. 1-2

5-7 srednjih ... 3-4

5-7 dugih ... 4-5

8-9 kratkih ... 4-5

8-9 srednjih ... 5-6

8-9 dugih .. 6-7

10 i više kratkih .. 6-7

10 i više srednjih .. 7-8

10 i više dugih ... 9-10

Odbici
Odbici mogu maksimalno iznositi do 3 poena, gde izražavanje može ići na 0,5 poena.

Odbici se daju za izrazitu nesimetričnost rogovlja kao celine, za nesimetričnost dužina

grana, za nesimetričnost položaja grana, za nepravilnost parožaka nadočnjaka, ledenjaka i

srednjaka, što se utvrĎuje posmatranjem rogovlja iz frontalnog položaja i sa strane.

Ukupna ocena za trofej rogovlja jelena evropskog, dobija se sabiranjem broja poena

dobijenih za merne elemente i dodataka za izgled od kojih se odbijaju poeni za odbitke.

264

Slika br. 10.1. Merni elementi rogovlja jelena evropskog

Slika 10.2. OdreĎivanje početne tačke pri merenju dužine srednjaka

Slika 10.3. Načini sečenja lobanje s rogovljem jelena evropskog

265

10.6. OCENJIVANJE ROGOVLJA JELENA LOPATARA (Cervus dama)

Opšta pravila

Dužine i obimi mere se mernom pantljikom u centimetrima sa tačnošću u milimetar.

Masa rogovlja se meri preciznom vagom u kilogramima sa tačnošću u dekagram.

Rogovlje jelena lopatara ocenjuju se i ako na granama nedostaje jedan parožak

nadočnjak, kao i kada nedostaje jedan parožak srednjak. Na rogovlju može nedostajati

266

samo jedan nadočnjak ili srednjak. Rogovlje koje nema oba nadočnjaka ili srednjaka, ili

koje nema jedan nadočnjak i jedan srednjak netipično je rogovlje i ne ocenjuje se.

Odlomljeni parošci nisu razlog da se trofej proglasi netipičnim.

1. Merni elementi

1.1. Duţina parogova meri se sredinom spoljašnje strane svake grane od donjeg ruba

(ivice) venca do najudaljenije tačke zatvorene lopate (ne vrha paroška) (slika 10.4. oznaka

1.1.). U slučajevima kada je lopata izrasla u dva dela (rašljasta), dužina se meri do kraja

šireg dela zatvorene lopate. Širina ovog dela (rašlje) mora biti velika koliko polovina

druge zatvorene lopate. Pantljiku bi trebalo napeti preko ugla koji prave venac i grana

paroga, gde se pantljika prislanja uz granu na oko 3 cm iznad venca. Prosečna dužina

parogova dobija se sabiranjem dužine obe grane i deljenjem sa 2. Prosek dužina množi se

s koeficijentom 0,5 i dobija se broj poena za dužinu parogova.

1.2. Duţina nadoĉnjaka meri se od gornjeg ruba venca do vrha sa donje strane (slika

10.4, oznaka 1.2.). U slučajevima kada se nadočnjak odvaja od grane visoko iznad venca

onda se meri od mesta gde se vidno odvaja od grane, pa do vrha nadočnjaka. Dužine

levog i desnog nadočnjaka sabiraju se i ta vrednost deli sa 2, i tako se dobija prosečna

dužina nadočnjaka. Množenjem prosečne dužine nadočnjaka s koeficijentom 0,25 dobija

se broj poena za dužinu nadočnjaka.

1.3. Duţina lopate meri se po istoj liniji po kojoj je merena i dužina grana sa spoljašnje

strane svake lopate od početne tačke (ispod navedeni primeri a i b) pa do najviše tačke

zatvorene lopate (slika 10.4, oznaka 1.3.). Lopatasti nastavci uzimaju se u merenje samo

ako njihova širina iznosi polovinu čitave, odnosno zatvorene lopate. Kada na grani nema

srednjaka, dužina lopate se meri od mesta najmanjeg obima grane uvećanog za l cm.

UtvrĎivanje početne tačke merenja dužine lopate vrši se na dva načina:

a) U slučajevima kada je najmanji gornji obim grane izmeĎu srednjaka i lopate, dostiže

do 130% vrednosti obima izmeĎu nadočnjaka i srednjaka, onda se dužina lopate počinje

meriti na mestu gde je obim grane veći za l cm od najmanjeg obima izmeĎu srednjaka i

lopate.

b) U slučajevima kada je najmanji obim izmeĎu srednjaka i lopate veći od 130%

vrednosti obima izmeĎu nadočnjaka i sredenjaka, onda se dužina lopate počinje meriti na

mestu presecanja zamišljene linije sredine paroška srednjaka i grane sa spoljne strane

grane. Sabiranjem vrednosti izmerenih dužina lopata i deljenjem dobijene vrednost sa 2, a

zatim množenjem dobijene srednje vrednost s koeficijentom 1, dobija se broj poena za

dužinu lopata.

1.4. Širina lopate meri se kao obim svake lopate na najširem mestu, pri čemu se pantljika

prislanja na površinu lopate, a pravac merenja ako je moguće pod pravim uglom u odnosu

na liniju merenja dužine grane (slika 10.4., oznaka 1.4.). Pantljika se prevlači useklinom

preko zadnje ivice lopate, ne preko paroška. Polovina izmerenog obima lopate predstavlja

širinu lopate. Širine leve i desne lopate sabira se i dobijena vrednost deli sa 2, što

predstavlja prosečnu širinu lopata. Prosečna širina lopata množi se s koeficijentom l ,5 i

dobijena vrednost predstavlja broj poena za širinu lopate.

1.5. Obim venca meri se na levoj i desnoj grani, tako da se zategnutom pantljikom

obuhvate sve ikrice i izbočine na vencu (slika br. 1.5.). Obimi venca leve i desne grane

saberu se i dobijena vrednost podeli sa 2, i dobija se prosečan obim venca. Broj poena za

obim venca dobija se množenjem prosečnog obima venca s koeficijentom l.

1.6. Obim grane izmeĊu nadoĉnjaka i srednjaka meri se na najtanjem mestu leve i

desne grane (slika 10.4., oznaka 1.6.). Ovo mesto utvrĎuje se s nekoliko merenja, pri

čemu se ne uzimaju u obzir ledenjaci, koji se u jelena lopatara retko javljaju. Obim svake

267

grane posebno, množi se s koeficijentom l, i dobijene vrednosti za svaku granu

predstavljaju broj poena za ovaj elemenat.

1.7. Obim grane izmeĊu srednjaka i lopate meri se na najtanjem mestu na levoj i

desnoj grani (slika 10.4., oznaka 1.7.). U slučajevima ako je vrednost obima grane izmeĎu

srednjaka i lopate manja od 130% izmerenog obima izmeĎu nadočnjaka i srednjaka,

uzima se izmerena vrednost. Ako je veći od 130%, uzima se samo 130% vrednosti

izmeĎu nadočnjaka i srednjaka. Obim leve i desne grane posebno se množi s

koeficijentom l, i dobijena vrednost predstavlja broj poena za ovaj elemenat.

1.8. Masa rogovlja meri se u kilogram na dekagram tačno. Kod svežeg rogovlja (do 3

meseca posle odstrela) odbija se od izmerene mase 10% zbog kasnijeg isušenja rogovlja.

Ako je rogovlje sa svim kostima lobanje i lica bez donje vilice onda se odbija 0,250 kg.

Ukoliko je odsečeno samo zubalo, deo klinaste i potiljačne kosti, onda se odbija 0,100 kg.

Pravilno odsečeno rogovlje ima rez ispod nosnih kostiju i rez ide sredinom očnih duplji

prema potiljačnoj kosti (slika 10.5.). Masa rogovlja množi se s koeficijentom 2, i dobijena

vrednost predstavlja broj poena za masu rogovlja.

2. Dodaci i odbici

2.1. Dodaci (Poeni za lepotu)

2.1.1. Boja: Poeni

Svetložuti ili veštački obojeni parogovi ili lakirani .. 0

Sivi ili srednje smeĎi .. l

TamnnosmeĎi ili crni .. 2

Svetlija boja na unutrašnjoj strani lopata je normalna pojava i ne utiče na ocenu.

2.1.2. Parošci na rubovima lopata: Parošci na rubovima lopata koji su od osnove do

vrha dugi 2 cm i više, uzimaju se u poentiranje. Poentiranje za ovaj parametar obavlja se

na sledeći način:

Poeni za jednu lopatu za obe lopate

rubovi lopate s pojedinim kratkim parošcima …...…. 0 0

parošci na trećini rubova lopate 1 2

parošci na dve trećine rubova lopate 2 4

parošci na celom zadnjem rubu lopate

uključujući i parožak ostrugu ……………...…..….... 3 6

2.1.3. Masa oblika i pravilnost rogovlja: Za ovaj parametar može se dodeliti 5 poena,

pri čemu se za masu dodeljuje od 0 do 3 poena, za oblik od 0 do 2 poena.

Preporuka prof. Jožefa Hromasa iz Češke, člana CIC-ove komisije za ocenjivanje trofeja,

da se za masu rogovlja jelena lopatara koristi pomoćna metoda, na osnovu izmerene mase

rogovlja.

2,75 - 3,00 kg ... l poen

3,01 - 3,25 kg ... 2 poena

3,25 i više kg ……….. 3 poena

Dodaci (poeni za lepotu) se mogu dodeljivati i s pola (0,50) poena.

2.2. Odbici

2.2.1. Premalen raspon

Merenje raspona se vrši na mestu najvećeg unutarnjeg razmaka izmeĎu lopata. Raspon se

izražava u procentima, a dobija se deljenjem raspona sa prosečnom dužinom grana i

množenjem sa 100.

268

Za raspon rogovlja koji je manji od 85%, odbija se do 6 poena prema sledećem

kriterijumu:

od 85 do 80,01 % ... 1 poen

od 80 do 75,01 % ... 2 poena

od 75 do 70,01 % ... 3 poena

od 70 do 65,01 % ... 4 poena

od 65 do 60,01 % ... 5 poena

manje od 60% ... 6 poena

2.2.2. Greške na lopatama mogu imati do 10 poena odbitaka prema sledećem upustvu:

Izgled lopate poeni

 za jednu lopatu za obe lopate

trbušasta, trouglasta ili četvrtasta l do 3....................... 2 do 6

rašljasta (izrasla u dva dela) .. 2 do 4 ……….....…. 4 do 8

rascepkana (izrasla u više površina) 3 do 5 6 do 10

sabljasta ... 4 do 5 8 do 10

2.2.3. Rubovi lopata mogu imati 2 poena odbitaka i to:

Za glatke, šupljikave (rubovi gde se vidi sunĎerasta supstanca paroga), porozne rubove

lopata može se odbiti od 0 do 2 poena.

2.2.4. Za nepravilno oblikovane rogovlje odbija se od 0 do 6 poena. Nepravilno

oblikovano rogovlje ima nesimetričnu dužinu grana, različite dužine nadočnjaka, različite

dužine srednjaka, kao i nesimetričan položaj grana. Odbitke izražavamo u celim poenima

i sa pola (0,50) poena.

Ukupna ocena trofeja rogovlja jelena lopatara dobija se sabiranjem poena mernih

elemenata i poena dodeljenih za lepotu, a zatim se od ovog zbira oduzima zbir poena koji

je dodeljen za odbitke rogovlja.

Slika br. 10. 5. Načini sečenja lobanje s rogovljem jelena lopatara

269

Slika br. 10. 5. Načini sečenja lobanje s rogovljem jelena lopatara

270

10.7. OCENA ROGOVLJA SRNDAĆA (Capreolus capreolus L.)

Opšta pravila

Trofej srndaća je rogovlje (adekvatno pripremljena lobanja, bez donje vilice, sa

parogovima). Merenje parogova srndaća se obavlja uz pomoć pantljike, pri čemu se mera

izražava u centimetrima sa tačnošću u milimetar. Masa rogovlja se meri uz pomoć

precizne vage sa tačnošću u gram, dok se zapremina parogova utvrĎuje uz pomoć

hidrostatičke vage i izražava u cm
3
. Kod ocenjivanja trofeja srndaća, neophodno je prvo

izvršiti ocenu elemenata lepote rogovlja, jer se potapanjem u vodu gubi prirodna boja

rogovlja.

1. Merni elementi

1.1. Duţina parogova

Meri se sredinom spoljne strane svakog paroga od donjeg ruba ruže do vrha vršnog

paroška. Na mestu koji zaklapa ruža i grana paroga pantljiku je potrebno napeti i položiti

uz parog na 2-3 cm iznad ruže (slika 10.6. oznaka 1.1). Pantljika mora da prati sve

zakrivljenosti paroga sve do vrha vršnog paroška.

Prosečna dužina parogova se množi s konstantom 0,5, na osnovu čega se dobija broj

bodova za ovaj parametar.

1. 2. Masa rogovlja

Masa rogovlja se meri preciznom vagom na gram tačnosti.

Ako se rogovlje ocenjuje do tri meseca nakon odstrela srndaća, od njega se odbija 10% na

vlažnost. Prilikom ocene rogovlja srndaća sa celom lobanjom, bez donje vilice, od

ukupne mase se oduzima 90 grama (slika 10.7.). Kod rogovlja kod kojeg je lobanja, bez

donje vilice, bez zubala i dela gornje vilice kao i delova krilaste, klinaste i potiljačne kosti

od ukupne mase se odbija 65 grama (slika 10.7.). Odbitaka nema ako je rogovlje samo s

nosnim, čeonim i temenim kostima (slika 10.7.).

Broj bodova za masu se dobija množenjem mase rogovlja izraženom u gramima sa

konstantom 0,1.

1.3. Zapremina parogova

Zapremina parogova se utvrĎuje merenjem uz pomoć hidrostatičke vage potapanjem

okrenutog rogovlja u vodu. Prilikom potapanja u vodu parogovi se urone do donje ivice

ruža (slika 10.8.), dok parožišta i kosti lobanje ne smeju doći u kontakt s vodom.

Parožišta mogu doći u kontakt s vodom samo ako su ruže nepravilnog oblika (strejaste), i

to tako da deo parožišta i ruža uronjenih u vodu bude jednak delu parožišta i ruža koji je

ostao van vode.

Razlika izmeĎu mase rogovlja merenih izvan vode, koja je izražena u gramima, i mase

rogovlja uronjenih zajedno s ružama u posudu s vodom daje zapreminu rogovlja u cm
3

,

pri čemu se računa 1g kao 1 cm
3
 vode.

Broj bodova za ovaj parametar se dobija kada se zapremina parogova pomnoži s

konstantom 0,3.

Broj poena za masu i zapreminu kod trofeja koji se ne ocenjuju po meĊunarodno

priznatoj formuli i za trofeje do medalje, može se dobiti kada masu trofeja (s

odbitkom na vlažnost do 10%, za trofeje stare do tri meseca, kao i na rez lobanje 90

odnosno 65 grama – slika 10.7.) pomnoži sa koeficijentom 0,23 i na taj način je dobijen

broj bodova za masu i zapreminu.

271

1.4. Raspon rogovlja
 Raspon se meri na najširem unutrašnjem rastojanju izmeĎu leve i desne grane (slika

10.6., oznaka 1.4), a izražava u procentima koje dobijamo kada raspon izmeren u

centimetrima podelimo sa prosečnom dužinom parogova i pomnožimo sa 100. Broj poena

se dodeljuju na osnovu procenta raspona i to:

 do

30%………………………………

0 poena

 od 30,01% do

35%………………….

1 poen

 od 35,01% do

40%………………….

2 poena

 od 40,01% do

45%………………….

3 poena

 od 45,01% do

75%………………….

4 poena

 preko

75%…………………………...

0 poena

2. Dodaci i odbici

2.1. Dodaci

2.1.1. Boja parogova

Broj poena za boju se dodeljuje prema sledećem kriterijumu:

 svetli, veštački obojeni

parogovi……………………………..

0 poena

 žuti ili

svetlosmeĎi…………………………………………….

1 poen

 srednje

smeĎi…………………………………………………..

2 poena

 tamnosmeĎi parogovi bez

sjaja……………………………….

3 poena

 tamni, skoro crni

parogovi…………………………………….

4 poena

2.1.2. Ikriĉavost parogova

Broj poena za ikričavost se dodeljuje prema sledećem kriterijumu:

 glatki parogovi, skoro bez

ikrica……………………………...

0 poena

 slabo ikričavi parogovi (pojedinačne, male i retke

ikrice)…..

1 poen

 srednje ikričavi parogovi (male i ali dosta brojne

ikrice)…...

2 poena

 dobro ikričavi parogovi (male i srednje i velike ikrice po

celom

parogu)…………………………………………………

3 poena

 vrlo dobro ikričavi parogovi (obilna ikričavost po celom

parogu)…………………………………………………

……

4 poena

2.1.3. Ruţe parogova

Broj poena za ruže parogova dodeljuju se prema sledećem kriterijumu:

272

 slabe (male i niske)

ruže………………………………………

0 poena

 srednje (poput obruba, nešto šire, malo ikričave

ruže)………

1 poen

 dobre (u obliku krune i dosta visoke)

ruže…………………..

2 poena

 jake (široke i visoke)

ruže……………………………………..

3 poena

 vrlo jake (vrlo pune i visoke)

ruže…………………………..

4 poena

2.1.4. Šiljci paroţaka

Broj poena za šiljke parožaka dodeljuju se prema sledećem kriterijumu:

 tupi, truli i slabo razvijeni šiljci

parožaka……………………

0 poena

 tupi, bez sjaja i srednje razvijeni šiljci

parožaka……………

1 poen

 šiljati i belo polirani

parošci…………………………………..

2 poena

2.1.5. Dodavanje poena za pravilnost i lepotu parogova

Prema slobodnoj oceni ocenjivača može se za pravilnost, lepotu parogova i dužinu

parožaka dati do pet poena.

Za pravilnost oblika, simetričnost i izgled parogova kao celine može se dodati do

tri poena, a za naročito dugačke, pravilne i lepe paroške do dva poena.

Dodatni poeni za paroške:

 normalno razvijeni parošci (3,5 - 5 cm) …………. . 0 poena

 dobro razvijeni parošci (5 - 6 cm) …………... 1 poen

 vrlo dobro razvijeni parošci (više od 6 cm) ….………...2 poena

2.2. Odbici

2.2.1. Oduzimanje poena zbog nedostataka rogovlja

Za nedostatak ili sasvim kratke paroške, za nepravilan oblik, za oštećenja koja

nagrĎuju trofej i sl. može se odbiti do pet poena. Od toga dva poena za paroške i tri poena

za ostale nepravilnosti i greške parogova.

Oduzimanje poena za paroške:

 nedostatak parožaka, tek primetni ili veoma kratki parošci (do

2,5 cm) ……………

2

poena

 parošci na jednoj grani (duži od 3,5 cm) ili osrednje razvijeni

parošci (2,5 - 3,5 cm).

1

poen

 normalno razvijeni parošci (3,5 cm i

više)…………………………………..

0

poena

Ukupna ocena za trofej rogovlja srndaća, dobija se sabiranjem broja poena dobijenih za

merne elemente i dodataka za izgled od kojih se oduzmaju poeni za odbitke.

273

Slika br. 10.6. Merni elementi

 rogovlja srndaća

 Slika br. 10. 7. Načini sečenja lobanje

 rogovlja srndaća

Slika 10.8. Merenje zapremine trofeja srndaća

274

10.8. OCENJIVANJE KLJOVA DIVLJEG VEPRA

Opšta uputstva

Merenje dužine sekača i obima brusača vrši se mernom pantljikom. Izražavanje mere je u

centimetrima, sa tačnošću u milimetar. Širina sekača se meri noniusom (šublerom) u

milimetrima, sa tačnošću u desetinu milimetra.

1.Merni elementi

1.1. Duţina sekaĉa meri se metalnom pantljikom sa spoljašnje strane njihove

zakrivljenosti (luka) levog i desnog sekača od korena do vrha (slika 10.9., oznaka 1.1). U

275

slučajevima kada je sekač s odsečenim ili polomljenim delom korena ili vrha, meri se

samo deo postojećeg sekača. Broj poena za ovaj parametar dobija se kada se saberu

dužine levog i desnog sekača, zatim podele sa 2, i dobijena vrednost pomnoži s

konstantom 1.

1.2. Širina sekaĉa meri se šublerom na najširem delu levog i desnog sekača u

milimetrima, sa tačnošću na deseti deo milimetra (slika 10.9., oznaka 1.2). Ako su

prisutne izrasline na sekačima, ne uzimaju se u obzir. Broj poena za ovaj parametar dobija

se, kada se zbir širine levog i desnog sekača podeli sa 2, a zatim ova vrednost množi s

konstantom 3.

1.3. Obim brusaĉa meri se metalnom pantljikom na najdebljem mestu levog i desnog

brusača. Prilikom merenja izrasline ili udubljenja, ako su prisutna, ne uzimaju se u obzir

(slika 10.9.,oznaka 1.3). Pantljika se ne utiskuje u moguća udubljenja na brusačima. Broj

poena za obim brusača dobija se kada obim svakog brusača pomnožimo s konstantom 1.

2. Dodaci i odbici

2.1. Dodaci

2.1.1. Dodaci za sekaĉe

Sekači Poeni

 za jedan sekač za oba sekača

- boja brusne površine i spoljašnji deo

 Sekača tamnosmeĎi do crni

- ravnomrna ispupčenost gornje i spoljašnje površine 0,5 1,0

- veličina brusne površine

- oblikovanost vrhova

- zakrivljenost 0,5 1,0

Za sekače se može maksimalno dodeliti 2 poena.

2.1.2. Dodatak za brusaĉe

Brusači Poeni

 za jedan brusač za oba brusača

- zakrivljenost 1,0 2,0

- smeĎa do tamnosmeĎa boja brusne površine 0,5 1,0

Ukupno se može dodeliti tri boda za brusače.

2.2. Odbici

Sekači Poeni

 za jedan sekač za oba sekača

- brusna površina sekača:

do 4 cm dužine 1,5 3,0

od 4,1 do 5 cm dužine 0,5 1,0

- nesrazmernost sekača u dužini, širini i obliku zajedno do 3,0 poena

- nesrazmernost brusača u dužini, snazi i obliku zajedno do 3,0 poena

- nesklad izmeĎu sekača i brusača do 1,0 poen

Ukupno se može odbiti maksimalno 10 poena.

Ukupna ocena za trofej kljova divljeg vepra, dobija se sabiranjem broja poena dobijenih

za merne elemente i dodataka za izgled od kojih se oduzmaju poeni za odbitke.

276

Slika 10.9. Merni elementi kljova

divljeg vepra

 Slika10.10. : Šablon za odreĎivanje

zakrivljenosti sekača i brusača prečnika

kruga 14 cm i 20 cm.

277

10.9. OCENJIVANJE ROGOVLJA MUFLONA

Opšta pravila

Trofej muflona predstavlja adekvatno pripremljena lobanja sa rogovima, bez donje vilice

ili dermoplastični preparat koji obuhvata rogove i glavu s vratom presvučenih

uštavljenom kožom. Da bi se utvrdilo da li se rogovlje može oceniti, potrebno je prvo

odrediti C-index. Ovaj index predstavlja merilo za stepen urašćivanja ili nepravilnu

razvijenost rogova. Ako je C- index manji od 0,7, rogovlje je nepravilno razvijeno,

odnosno abnormalno i zvanično se ne ocenjuje.

Rogovi muflona mere se mernom pantljikom i izražavanje mere je u centimetrima sa

tačnošću u milimetar. Raspon i zakrivljenost rogova meri se pomičnim merilom -

prečnica (šubler).

1. Merini elementi

1.1. Duţina rogova meri se sa spoljašnje strane zakrivljenosti levog i desnog roga od

početka roga (rožne materije) do kraja - vrha roga (slika 10.11. oznaka 1.1.). U

slučajevima da vrh ili vrhovi rogova budu odbijeni, merenje se vrši do kraja ploče na

kraju roga. Broj poena za ovaj parametar se dobija kada se saberu izmerene dužine oba

roga, podele sa 2, i ova vrednost pomnoži s koeficijentom 1,00.

1.2. Obim rogova u prvoj trećini meri se na najdebljim mestima levog i desnog roga,

mereno paralelno sa prstenovima na rogu (slika 10.11. oznaka 1.2.). Trećina svakog roga

dobija se deljenjem dužina roga sa 3. Najveći obim svake trećine roga utvrduje se u

nekoliko merenja. Broj poena za ovaj parametar se dobija kada se saberu izmereni obimi

oba roga, dobijena vrednost podeli sa 2, a zatim pomnoži s koeficijentom 1,00.

1.3. Obim rogova u drugoj trećini meri se na najdebljim mestima levog i desnog roga, a

broj poena odreĎuje kao za prethodni parametar (obim u prvoj trećini) (slika 10.11.,

oznaka. 1.3.).

1.4. Obim rogova u trećoj trećini meri se na najdebljim mestima levog i desnog roga, a

broj poena dobija kao za prethodni parametar (slika 10.11., oznaka 1.4.).

1.5. Raspon rogova meri se na mestu najvećeg meĎusobnog razmaka spoljašnjih strana

rogova, preko tulaca, a ne preko vrhova rogova (slika 10.11., oznaka 1.5.). Broj poena za

ovaj parametar dobija se množenjem izmerene vrednosti s koeficijentom 1,0.

2. Dodaci i odbici

2.1. Dodaci

2.1.1. Boja:

Veštački obojeni, lakirani ili bez prirodne boje… 0 poena

Svetli .. 1 poen

SmeĎi, zagasiti.. . .. 2 poena

Tamni, gotovo crni ... 3 poena

2.1.2. Prstenastost:

Retka ili neizrazita .. l poen

Srednje gusta .. 2 poena

Gusta ... 3 poena

2.1.3. Zakrivljenost

Za ovaj parametar se može dodati 5 poena. Dodavanje poena obavlja se na osnovu

izmerenih prečnika spoljašnjih lukova levog i desnog roga (slika 10.11.), tako što se

merenje obavlja pod pravim uglom u odnosu na glavnu osu lobanje, a poeni se dodeljuju

prema obrascu:

278

do 25,99 cm .. 0 poena

od 26 do 26,99 cm ... l poen

od 27 do 27,99 cm .. 2 poena

od 28 do 28,99 cm. ... 3 poena

od 29 do 29,99 cm ...4 poena

više od 30 cm .. 5 poena

2.2. Odbici

2.2.1. Manjkavost (greške) rogova

Za greške na rogovima uzimaju se oblici rogova čiji vrhovi rastu prema glavi, vratu ili

telu muflona (srpasti oblik rogova). TakoĎe, rogovi kojima vrhovi rastu suviše prema

spolja (ovnujski), koji su nesimetrični, imaju preuzak ili preširok zavojni luk, kao i

evidentne druge greške. Za ovo se može odbiti do 5 poena, od čega za nepravilnu

razvijenost rogova do 3 poena, a za ostale manjkavosti do 2 poena. Kao merilo za stepen

uraslosti odnosno nepravilne razvijenosti rogova služi C-indeks.

C-indeks predstavlja odnos izmeĎu raspona izmerenog na mestu najvećeg meĎusobnog

razmaka spoljašnjih strana rogova – tulaca (a) i raspona izmeĎu vrhova rogova (b). C-

index = a:b. Za uraslost rogova odbijaju se do 3 poena prema sledećim vrednostima C-

indeksa:

od 2,5 do 2,69 .. l poen

od 2,7 do 2,89 .. 2 poena

od 2,9 i više 3 poena

Rogovi koji imaju C indeks 0,7 ili manji smatraju se nepravilno razvijenim ili , te se ne

ocenjuju, što je napred navedeno.

Dva poena prema slobodnoj oceni ocenjivača može se odbiti za nesimetrične rogove,

rogove preuskog ili preširokog zavojnog luka, kao i za druge nedostatke.

1. Primer:

raspon rogova (a) = 44 cm

raspon vrhova rogova (b) = 17 cm

C = a : b = 44 : 17 = 2,59.

Za ovu vrednost prema napred navedenoj tablici vrednosti C-indeksa za urastanje rogova

odbija se l poen.

2. Primer:

raspon rogova (a) = 41 cm

raspon vrhova rogova (b) = 60 cm

C = a:b = 41 : 60 = 0,68

Za ovu vrednost C-indeksa koja je manja od 0,7, rogovi se smatraju nepravilnim i ne

ocenjuju se.

3. Primer:

raspon rogova (a) = 42 cm

raspon vrhova rogova (b) = 49 cm

C = a : b = 42 : 49 = 0,86

U ovom primeru C-indeks je veći od 0,7 što znači da su rogovi normalno razvijeni.

Ukupna ocena trofeja rogovlja muflona dobija se sabiranjem poena koji su merne

elemente rogova, dodavanjem dodataka za izgled - lepotu rogova od kojih se oduzimaju

poeni za manjkavosti.

279

Slika 10.11. Merni elementi roga muflona

280

10.10. OCENA ROGOVLJA DIVOKOZE

Opšta pravila

Trofej divokoze predstavlja adekvatno pripremljena lobanja sa rogovima, bez donje vilice

ili dermoplastični preparat koji obuhvata rogove i glavu s vratom presvučenih

uštavljenom kožom. Obzirom da oba pola imaju rogove, to je potrebno odrediti da li se

radi o divokozi ili divojarcu. Po pravilu, vrhovi rogova kod divojarca usmereni su unazad

s vrhovima usmerenim prema vratu, a kod divokoze usmereni unazad i paralelni sa

leĎnom linijom. Rogovi se mere pantljikom, gde izražavanje mere je u centimetrima sa

281

tačnošću u milimetar. Merenje visine rogova obavlja se posebnim merilom koje služi za

ove svrhe, a sastoji se iz dva lenjira koji su povezani u “+” oblik, pri čemu se jedan lenjir

vertikalno pomera. TakoĎe, merenje se može obaviti uz pomoć dva trougla ili lenjira. Kod

rogovlja gde delimično ili potpuno nedostaje jedan rog, zbog čega se ne mogu izmeriti

visina i raspon rogova, rogovi se ne ocenjuju. Rogovlje jedinki mlaĎih od šest godina ne

sme se ocenjivati na meĎunarodnim i nacionalnim lovačkim izložbama.

1. Merni elementi

1.1. Duţina rogova meri se s prednje strane levog i desnog roga (kuke) od početka rožne

materije preko gornje zakrivljenosti do kraja roga. Kod rogovlja gde nedostaje deo vrha

jednog roga, ali da se može izmeriti visina i raspon rogova, meri se dužina postojećeg

dela roga. Broj poena za ovaj parametar dobija se kada se prosečna dužina levog i desnog

roga pomnoži s koeficijentom 1,50.

1.2.Visina rogova meri se od tačke spoja (šava) temenih kostiju izmeĎu rogova do

najviše tačke na zakrivljenju rogova. Broj poena za ovaj parametar dobija se kada

izmerenu visinu pomnožimo s koeficijentom 1,00.

1.3. Obim jaĉeg (debljeg) roga meri se na najdebljem mestu bez obzira na prisustvo

naslaga smole. Ovo mesto se pronalazi merenjem oba roga. Broj poena za ovaj parametar

dobija se kada obim jačeg roga pomnožimo s koeficijentom 4.00.

1.4. Raspon rogova meri se na najvišem mestu krivina rogova (gde se meri i visina

rogova), od sredine do sredine rožne kanije svakog roga. Broj poena za ovaj parametar se

dobija kada se izmereni raspon rogovlja pomnoži s koeficijentom 1,0. Broj poena koji se

daje za raspon ne može biti veći od broja poena datih za visinu rogova, što se dešava kod

rogovlja gde je raspon dosta veliki.

2. Dodaci i odbici

2.1. Dodaci (poeni za starost)

Za starost se može dodati maksimalno 3 poena i to:

od 6 do 10 godina ... l poen

za 11 i 12 godina .. 2 poena

za 13 i više godina 3 poena

Starost se mora ustanoviti u navršenim godinama (npr. za starost od 12 godina rog mora

imati 13 starosnih prstenova).

OdreĎivanje starosti kod divokoza. Rogovi šupljorožaca su rožne tvorevine koje

rastu iz svoje osnove. Rast rogova zavisi od godišnjeg doba, pri čemu se mogu videti

godišnji prstenovi (godovi). IzraĎeni prstenovi za alpske divokoze imaju sledeći godišnji

prirast: jaretu (do l godine) izrasta roščić od prosečno 4,3 cm dužine, kod godišnjaka (l do

2 godine) ima prirast roga prosečno 9 cm (divojarac), odnosno 7,2 cm (divokoza). Ovaj

prirast je najveći. Kasnije se smanjuje, tako da kod dvogodišnje divokoze (2 do 3 godine)

iznosi 5,1 odnosno 3,8 cm, kod trogodišnje (3 do 4 godine) 2,1 cm odnosno 1,9 cm i kod

četvoro godišnje (4 do 5 godina) 0,5 cm. Posle pete godine prirast je veoma mali od po

par milimetara ili manje. (prilog slika)

2.2. Odbici za zasmoljenost

Maksimalno za zasmoljenost rogova može se odbiti do 5 poena. Broj poena koji

se odbija, dobija se kada izmerimo obima jednog roga na najdebljem mestu (gde ima

smole) i obim na istom rogu gde nema smole, i dobijene vrednosti se pomnože sa

koeficijentom 4,00. Razlika izmeĎu ove dve vrednosti (obim zasmoljenog roga i istog

roga bez smole) umanjuje se za jedan poen i dobija broj poena odbitaka za zasmoljenost.

282

Primer:

Obim zasmoljenog roga = 8,00 cm

x 4= 32 poena. Obim istog roga na mestu

bez smole = 7,00 cm x 4= 28 poena.

Razlika (32-28) je 4 poena, od koga se

odbija jedan poen i dobija 3 poena za

zasmoljenost.

Ukupna ocena trofeja se dobija

sabiranjem poena za merne elemente i

dodatke za starost od kojih se oduzima

broj poena za zasmoljenost (ako je bila

prisutna na rogovima).

Sl. 10.12. Merni elementi roga divokoze10.11.

283

10.12. OCENJIVANJE KRZNA MEDVEDA (Ursus arctos L.)

Opšta pravila

Ocenjivanje krzna sprovodi se kod sledećih vrsta iz reda zveri: medved, vuk,

šakal, ris, i divlja mačka. Ocenjivanje krzna obuhvata ocenu mernih elemenata krzna i

dodavanje poena za lepotu krzna. Merenje krzna obavlja se metalnom pantljikom, a

izražavanje mere je u centrimetrima sa tačnošću u milimetar. Merenje krzna obavlja se s

odlačane strane krzna.

Mere:

Duţina krzna (kože) meri se od vrha njuške do kraja kože repa (ne dlake).

Širina krzna meri se na najužem mestu izmeĎu prednjih i zadnjih nogu, pod pravim

uglom u odnosu na pravac merenja dužine krzna.

Broj poena za veliĉinu krzna medveda, dobija se množenjem izmerene vrednosti

dužine i širine krzna, a zatim deljenjem dobijene vrednosti sa 100.

Poeni za lepotu krzna:

Za lepotu krzna može se dodati maksimalno 30% od broja poena za veličinu krzna, i to:

l. Za dužinu dlake (za svih 10% poena dlaka mora

 u proseku biti duga 7 cm) .. do 10%

2. Za pravilnu obraslost dlakom (proreĎena dlaka pod pazuhom prednjih i zadnjih

nogu nije greška) .. do l0%

3. Za sjaj i gustoću dlake .. do 10%

Ukupna ocena za trofej krzna medveda dobija se sabiranjem izračunatih ocena za veličinu

krzna i poena za dužinu dlake, pravilnu obraslost dlakom, sjaj i gustoću dlake.

285

10.13. OCENJIVANJE KRZNA VUKA (Canis lupus L.)

Mere:

Duţina krzna (kože) meri se od vrha njuške do korena repa (početak kože repa).

Širina krzna meri se na najužem mestu izmeĎu prednjih i zadnjih nogu pod pravim

uglom u odnosu na pravac merenja dužine krzna.

Broj poena za veliĉinu krzna vuka, dobija se množenjem izmerene vrednosti dužine i

širine krzna, i deljenjem sa 100.

Poeni za lepotu krzna:

Za lepotu krzna može se dodati maksimalno 25% od broja poena za veličinu krzna, i to:

1. Za dužinu dlake (prosečna dužina dlake bi trebalo da bude 4,5 cm)do 10%

2. Za gustoću dlake i pravilnu obraslost krzna dlakom do 10%

3. Za širinu ovratnika (pojas guste i duže dlake na vratu i ispod donje vilice) do 5 %

Ukupna ocena za trofej krzna vuka dobija se sabiranjem izračunatih ocena za veličinu

krzna i poena za lepotu krzna (dužina dlake, gustina dlake, pravilna odlačanost krzna i

širina ovratnika).

286

10.14. OCENJIVANJE KRZNA ŠAKALA (Canis aureus L.)

Mere:

Duţina krzna (kože) meri se od vrha njuške do korena repa (početak kože repa).

Širina krzna meri se na najužem mestu izmeĎu prednjih i zadnjih nogu pod pravim

uglom u odnosu na pravac merenja dužine krzna.

Broj poena za veliĉinu krzna šakala, dobija se množenjem izmerene vrednosti dužine i

širine krzna, i deljenjem sa 100.

Poeni za lepotu krzna:

Za lepotu krzna može se dodati maksimalno 25% od broja poena za veličinu krzna, i to:

1. Za dužinu dlake (prosečna dužina dlake bi trebalo da bude 3,0 - 4,0 cm) ..do 10%

2. Za gustoću dlake i pravilnu obraslost krzna dlakom do 10%

3. Za širinu ovratnika (pojas guste i duže dlake na vratu i ispod donje vilice.. do 5 %

Ukupna ocena za trofej krzna šakala dobija se sabiranjem izračunatih ocena za veličinu

krzna i poena za lepotu krzna (dužina dlake, gustina dlake, pravilna odlačanost krzna i

širina ovratnika).

287

10.15. OCENJIVANJE KRZNA RISA (Linx linx L.)

Mere:

1. Duţina krzna (kože) meri se od vrha njuške do kraja kože repa (ne dlake).

2. Širina krzna meri se na najužem mestu izmeĎu prednjih i zadnjih nogu pod

pravim uglom u odnosu na pravac merenja dužine krzna.

3. Raspon krzna meri se od korena srednje (treće) kandže jedne prednje šape do

korena srednje kandže druge šape, pod pravim uglom u odnosu na merenje dužine

krzna.

Broj poena za veliĉinu krzna risa, dobija se sabiranjem širine i raspona krzna, zatim se

ovaj zbir pomnoži s izmerenom vrednošću dužine krzna, i dobijena vrednost se podeli sa

200.

Poeni za lepotu krzna:

Za lepotu krzna može se dodati maksimalno 25% od broja poena za veličinu krzna, i to:

l. Za dužinu dlake do 2,5% (daje se za dlaku koja u proseku mora biti duga 3,5 cm) i za

pravilnu odlakanost do 2,5% ... do 5 %

2. Za čuperke (dlake na ušima do 2,5%) i za brkove (do 2,5%) do 5 %

3. Za pege .. do 5 %

4. Za zaliske (na naličju, pod ušima u visini donje vilice) ………………… do 10%

Ukupna ocena za trofej krzna risa dobija se sabiranjem izračunatih ocena za veličinu

krzna, i poena za lepotu krzna (poeni za dužinu dlake i pravilnu odlačanost, poeni za

čuperke (dlake na ušima) i za brkove, poeni za pege i za zaliske (na naličju, pod ušima u

visini donje vilice).

288

10.16. OCENJIVANJE KRZNA DIVLJE MAĈKE (Felis silvestris Shreb.)

Mere:

1. Duţina krzna (kože) meri se od vrha njuške do korena repa (početak kože repa).

2. Širina krzna meri se na najužem mestu izmeĎu prednjih i zadnjih nogu pod

pravim uglom u odnosu na pravac merenja dužine krzna.

3. Raspon krzna meri se od korena srednje (treće) kandže jedne prednje šape do

korena srednje kandže druge šape, pod pravim uglom u odnosu na merenje dužine

krzna.

Broj poena za veliĉinu krzna divlje maĉke, dobija se sabiranjem širine i raspona krzna,

zatim se ovaj zbir pomnoži s izmerenom vrednošću dužine krzna, i dobijena vrednost

podeli se sa 200.

Poeni za lepotu krzna:
Za lepotu krzna dodaje se do 25% od broja poena za veličinu krzna, i to:

l. Za dužinu repa (do 5%) i broj crnih kolutova na repu (do 5%) do l0%

2. Za zaliske pod ušima (u visini donje vilice) .. do 5 %

3 Za dužinu dlake 5% (dlaka u proseku mora biti duga do 4,0 cm),

i pravilnu dlakavost do 5% ... do 10%

Ukupna ocena za trofej krzna divlje mačke dobija se sabiranjem izračunatih ocena za

veličinu krzna, i poena za lepotu krzna (poeni za dužinu repa, poeni za zaliske na naličju,

pod ušima u visini donje vilice, poeni za dužinu dlake i pravilnu dlakavost).

289

10.17. KRITERIJUMI ZA DODELU MEDALJA TROFEJIMA RAZLIĈITIH

VRSTA DIVLJAĈI

Dodeljivanje medalja na izložbama lovačkih trofeja bilo je u nadležnosti

organizatora izložbe. Kriterijumi koji su se primenjivali, od 1954. godine, do

meĎunarodne lovačke izložbe u Diseldorfu, najvećim delom neizmenjeni su.

Medunarodni savet za lov i zaštitu divljači (CIC) na svojoj Generalnoj skupštini održanoj

od 9. do 13. maja 1980. u Rimu prihvatio je kriterijume za dodeljivanje medalja

vrhunskim trofejima divljači, koju je pripremila radna grupa. Medalje, predstavljaju

priznanje lovištu iz koga potiče divljač, a ne lovcu koji ih je odstrelio.

Tabela 10.1.: Kriterijumi za dodelu medalja trofejima različitih vrsta divljači

Trofej Bronzana

medalja

Srebrna medalja Zlatna medalja

Rogovlje evropskog

jelena

170,00-189,99 190,00-209,99 210,00 i više

Rogovlje jelena

lopatara

160,00-169,99 170,00-179,99 180,00 i više

Rogovlje srndaća 105,00-114,99 115,00-129,99 130,00 i više

Rogovlje divojarca 100,00-104,99 105,00-109,00 110,00 i više

Rogovlje divokoze 95,00-99,99 100,00-104,99 105,00 i više

Rogovlje muflona 185,00-194,99 195,00-204,99 205,00 i više

Kljove divljeg

vepra

110,00-

114,99

115,00-119,99 120,00 i više

Lobanja medveda 53,00-54,99 55,00-56,99 57,00 i više

Lobanja vuka 40,00-40,99 41,00-41,99 42,00 i više

Lobanja šakala 25,00-25,49 25,50-25,99 26,00 i više

Lobanja lisice 24,00-24,49 24,50-24,99 25,00 i više

Lobanja rakunopsa 20,50-20,99 21,00-21,49 21,50 i više

Lobanja jazavca 22,00-22,49 22,50-22,99 23,00 i više

Lobanja risa 25,00-25,99 26,00-26,99 27,00 i više

Lobanja divlje

mačke

17,00-17,99 18,00-18,99 19,00 i više

Krzno medveda 250,00-274,99 275,00-299,99 300,00 i više

Krzno vuka 100,00-109,99 110,00-119,99 120,00 i više

Krzno šakala 50,00-54,99 55,00-59,99 60,00 i više

Krzno risa 105,00-114,99 115,00-124,99 125,00 i više

Krzno divlje mačke 40,00-44,99 45,00-45,99 50,00 i više

290

LITERATURA

[1]. Frković, A. (1989): Lovački trofeji. Obrada, ocenjivanje i vrednovanje. Evropska

divljač. Lovački savez Hrvatske, 1-239.
[2]. Conseil international de la chasse (1937): Berlin, 273-274.
[3]. Conseil international de la chasse (1952): Madrid, 106-108.
[4]. Conseil international de la chasse (1954): Düsseldorf, 39-42.
[5]. Conseil international de la chasse (1965): Arles 284-296.
[6]. Gostiša A. (1951): Ocenjivanje lovačkih trofeja. Savez lovačkih društava N. R.

Hrvatske- Zagreb. 32-35.
[7]. Grupa autora (1992): Velika ilustrovana enciklopedija lovstva – druga knjiga.

Građevinska knjiga, Beograd; Dnevnik, Novi Sad.
[8]. Rapaić Ž. (1986).: Obrada i ocenjivanje lovačkih trofeja. Sarajevo

1986.
[9]. Rapaić L. (1959): Formule i upute za ocenjivanje trofeja.
[10]. Lovačka knjiga- Zagreb. 5-169.
[11]. Ristić Z., Todorović R. (2009): Ocenjivanje lovačkih trofeja.
[12]. Sajnos - Novi Sad, 1-324.
[13]. Trense W., Hettier de Boislambert A. J., Whitehead G. K. (1981): Les Trophées

de Chasse du Monde. Formules Internationales pour la mensuration et le classement
des Trophées. 48-52.

[14]. Varićak V. (2005): Ocenjivanje lovačkih trofeja. Lovački savez Srbije - Beograd.
1-168.

291

11. LOV DIVLJAČI

Cilj poglavlja

Upoznavanje s vrstama i načinima lova divljači oruţjem, ostalim načinima lova,

foto-safari lovom, hvatanjem divljači, nedozvoljenim načinima lova i postupkom s

odstreljenom divljači.

Rezime poglavlja

Lov divljači je aktivnost lovca u traţenju, posmatranju, praćenju, dozivanju i

čekanju divljači radi odstrela, odstrel divljači, hvatanje ţive divljači, kao i sakupljanje

divljači ili njenih delova. Lov divljači moţe da se obavlja lovačkim oruţjem. Načini lova

divljači zavise od osobina i navika date vrste divljači, od uslova lovišta, kao i od ţelje

lovaca. Pored odstrela postoje i drugi načini lova, kao što je jamarenje, lov buljinom, lov

klopkama, lov lukom i strelom i sokolarenje. Pored ovoga postoji i oblik lova gde se

divljač „lovi“, a ne odstreljuje, i koji se naziva foto-safari. Ogleda se u posmatranju i

snimanju divljači. Hvatanje divljači se obavlja s ciljem prenošenja u druga lovišta,

smeštanje u zimovnike, i naučno-istraţivačke svrhe.

Pitanja za proveru znanja ili diskusiju

- Načini lova krupne divljači, nabrojati i objasniti svaki od načina lova;

- Načini lova sitne divljači, nabrojati i objasniti svaki od načina lova:

- Opisati načine grupnog lova;

- Nabrojati načine lova za svaku vrstu krupne divljači;

- Nabrojati načine lova za svaku vrstu sitne divljači;

- Ostali načini lova divljači, nabrojati i objasniti svaki od načina;

- Lov ţive divljači i foto-safari lov;

- Nedozvoljeni načini lova;

- Postupak s odstreljenom divljači.

11. Lov divljači
Evolucijom čoveka razvile su se brojne vrste, tehnike i načini lovljena divljači,

koje se dele u zavisnosti od kriterijuma. Glavni kriterijumi za podelu načina lova su:

sredstva za lov, broj učesnika u lovu, vrsta divljači koja se lovi, način i tehnika

lovljenja, kao i namena lovljenja.

11.1. Lov oružjem

Lov divljači je aktivnost lovca u traţenju, posmatranju, praćenju, dozivanju i čekanju

divljači radi odstrela, odstrel divljači, hvatanje ţive divljači, kao i sakupljanje divljači ili

njenih delova. Načini lova divljači zavise od osobina i navika date vrste divljači, od

uslova lovišta, kao i od ţelje lovaca. Razlikuju se načini lova sitne i krupne divljači, ne

samo po vrsti oruţja kojim se izvodi lov, nego i po upotrebi pomoćnih sredstava i broju

učesnika u lovu. Prema broju učesnika u lovu on moţe biti grupni i pojedinačni. Prema

vrsti divljači koja se lovi, deli se na lov sitne i lov krupne divljači. Prema sredstvima za

lovljenje moţe biti lov s oruţjem i lov bez oruţja. Prema načinu lovljenja moţe biti lov

čekanjem, pretraţivanjem, prikradanjem, vabljenjem, prigonom, pogonom, kruţni lov,

lov u potkovici. Prema vrstama korišćenja ţivotinja u izvršenju lova, moţe biti lov sa

psima i sokolarenje. Prema nameni lovljenja moţe biti komercijalni, trofejni (turistički) i

sanitarni lov. Komercijalni lov ima za cilj ekonomsko iskorišćavanje priploda i svoĎenje

brojnosti populacije u optimalnu brojnost. Trofejni (turistički) lov je odstrel trofejno,

visoko vrednih grla. Sanitarni lov je odstrel povreĎene, bolesne ili kod sumnje na pojavu

292

bolesti divljači, kao i u cilju sprečavanja pojave, širenja i suzbijanja zaraznih bolesti.

Pored toga lov divljači moţe biti uzgojni, redovni i redukcioni. Uzgojni odstrel je odstrel

koji obavljaju samo radnici stručne sluţbe korisnika lovišta. Usmeren je na uklanjanje

nerazvijenih i za priplod neodgovarajućih jedinki oba pola, u cilju regulisanja brojnosti,

odnosa polova, starosne stukture, i odrţavanja ekonomskog kapaciteta lovišta. Redovni

odstrel je lov normalno razvijene i zdrave divljači. Redukcioni odstrel se sprovodi u

interesu lovišta, kada doĎe do velikih šteta od divljači usled prenamnoţavanja ili

migracije iz susednih lovišta. Redukcioni odstrel je čest kod divljih svinja i on se najčešće

komercijalizuje.

11.1.1. Načini lova krupne divljači

Krupna divljač, izuzev divljih svinja, lovi se isključivo oruţjem s olučenim

cevima i to pojedinačno uz prisustvo stručnog pratioca. Prilikom lova na krupnu divljač,

lovac mora biti tih i miran, a na sebi ne sme imati intenzivne mirise (parfem) i mora se

uzdrţavati od pušenja i kašljanja, kao i upotrebe mobilnog telefona. Pored oruţja od

opreme trebalo bi da poseduje dvogled, lovački noţ, dţepnu lampu, konopac, sredstvo

protiv komaraca, i da je obučen u odelo koje je izraĎeno od tkanina koje ne šušte.

11.1.1.1. Lov čekanjem na zemlji

 Lov čekanjem na zemlji moţe se vršiti u svim lovištima i na sve vrste krupne

divljači. Da bi ovaj način lova bio uspešan moraju se poznavati navike divljači i njihove

staze kojima se redovno kreću, kao i vreme prolaska. Ovim načinom lova divljač se lovi

rano ujutro i predveče. Ovaj način lova je malo rizičan naročito u ravničarskim lovištima.

11.1.1.2. Lov čekanjem na visokoj čeki

 Lov divljači s visoke čeke ima dosta prednosti u odnosu na lov čekanjem na

zemlji. Lovac je izdugnut iznad zemlje, pa ima bolji pregled. Prilikom pucanja mnogo je

veća bezbednost i veći konfor, a osim toga divljač će teţe primetiti i osetiti lovca.

11.1.1.3. Lov vabljenjem

 Lov vabljenjem je način lova kod kojeg lovac oponaša glas divljači i nastoji da

primami i privuče divljač na udaljenost i prostor gde moţe obaviti uspešan odstrel. Ovim

načinom lova, lovi se jelen evropski, jelen lopatar, srndać. Vabilice mogu biti različite,

izraĎene od veštačkih materijala (plastike), drveta, roga, lista i sl. Kod lova jelenske

divljači u vreme parenja (rike) vabljenjem se oponaša drugi jelen. Jelen kojeg ţelimo da

ostrelimo instiktivno misli da se radi o drugom jelenu i dolazi na dvoboj suparniku. Kod

lova srndaća, takoĎe u vreme parenja vabljenjem se oponaša piskanje srne i srndać

instiktivno dolazi misleći da se radi o srni u teranju (estrusu).

11.1.1.4. Lov privozom zapregom ili čamcem

 Ovaj način se primenjuje u ravničarskim lovištima s puno krupne divljači, i

najčešće u komercijalno-turističkim lovovima. Pri izvoĎenju lova na ovaj način koristi se

to što se divljač ne boji zaprege dok je u pokretu. Lov se odvija tako što lovac čeka

pogodan trenutak za odstrel, kada divljač ne obraća paţnju, jer motri na kretanje zaprege.

Ovaj način lova se obavlja iz zapreţnih kola, kočija i fijakera, a na vodenim površinama

iz čamca na vesla.

11.1.1.5. Lov prikradanjem (šuljanje - piršovanje)

 Lov prikradanjem je najinteresantniji način lova, jer se lovac nadmudruje s

divljači, a pored toga traţi da je lovac u kondiciji i da je dobar strelac. Pri ovom načinu

293

lova, u cilju pronalaţenja i odstrela divljači, lovac se kreće lovištem nečujno i neprimetno

koristeći prirodne zaklone, i pribliţava se divljači na odgovarajuću udaljenost.

11.1.2. Načini lova sitne divljači

Sitna divljač se moţe loviti u grupnim lovovima: pretraţivanjem, prigonom,

pogonom i kruţnim lovom, a ptice močvarice (patke i guske) mogu se loviti i dočekom.

11.1.2.1. Lov pretraživanjem

Ova vrsta lova se odvija polaganim hodom i pretraţivanjem lovišta uz pomoć

lovačkih pasa. Ovaj način lova se praktikuje u lovu na zečeve, jarebice, prepelice, fazane i

šljuke, a moţe i na divlje patke. U ovom lovu se najviše koriste psi iz grupe ptičara, koji

markiraju divljač, a osim njih mogu se upotrebljavati i cunjavci (za podizanje divljači),

kao i retriveri naročito za donošenje barske divljači. Ovaj način lova, po mnogima je

najveće uţivanje u lovu, jer se u lovu koriste lovački psi, kao glavni pomagači u lovu i od

njihove obučenosti i radnih kvaliteta u mnogome zavisi uspeh lova. Pored toga, vidi se i

koordinacija izmeĎu lovca i psa.

11.1.2.2. Lov dočekom

 Lov dočekom na obalama reka, jezera ili kanala, da li sa zemlje, da li iz čamaca,

ili iz improvizovanih plutajućih čeka (buradi) na samoj vodenoj površini, najčešće se

koristi za lov divljih pataka, divljih gusaka i bekasina. Lov moţe biti pojedinačan ili

grupni, a izvodi se rano ujutro i pred veče. Ovakav način lova se organizuje u zimskom

periodu i na oranicama, najčešće na parcelama sa ne obranim kukuruzom ili na parcelama

sa ozimim kulturama. U tom periodu divlje patke i divlje guske sleću na ove površine

kako bi došle do hrane. Lov dočekom pored polja sa suncokretom se najčešće organizuje

na lov grlica i gugutki.

11.1.2.3. Grupni lov

Grupni lovovi su lovovi u kojima učestvuje veći broj lovaca, pomagača, pogoniča

i pasa. Grupni lovovi se organizuju na lov sitne pernate i dlakave divljači, lov predatora i

divljih svinja. Grupni lovovi mogu biti: lov prigonom, lov pogonom i kruţni lov. Cilj

ovakog načina lova je da se većoj grupi lovaca omogući odstrel većeg broja jedne ili više

vrsta divljači. Zbog velikog broja učesnika u njemu, grupni lov mora biti dobro

organizovan. Pre početka lova prikupe se neophodni podaci u cilju izdavanja dozvole za

lov, izvrši se indentifikacija lovaca, pregledaju se dokumenta lovaca, oruţja i pasa, kao i

municije, koja će se upotrebljavati u lovu. Objasni se pravac kretanja i vrsta divljači koja

se lovi. Kod svih načina grupnog lova, lovina je zajednička bez obzira ko ju je odstrelio.

Na kraju lova divljač se poreĎa ispred lovaca i oda pošta odstreljenoj divljači. Po

objavljivaju rezultat odstrela deli se odstreljena divljač po spisku učesnika u lovu. U

grupnom lovu, naročito ako je veliki broj učesnika, lovac mora biti vrlo oprezan u

rukovanju lovačkim oruţjem i poštovati etička pravila.

11.1.2.3.1. Lov prigonom

 Lov prigonom je vrsta grupnog lova gde su lovci rasporeĎeni na „vatrenoj liniji“,

koja je pavolinijska ili u obliku potkovice i čekaju da im pogoniči sa drugog kraja prigone

(nateraju) divljač. Pogoniči se kreću u pravcu dočeka u razmaku 15-30m, u zavisnosti od

vrste divljači koja se lovi. Sa sobom mogu da vode i lovačke pse koji će im pomagati u

podizanju divljači. Lovci na dočeku moraju se strogo pridrţavati mera bezbednosti, pre

svega pratiti blizinu pogoniča, kao i na njihovu bezbednost. Ovakvi lovovi se mogu

izvoditi i u šumi i u polju. Osim lova sitne divljači, mogu se loviti i divlje svinje. Mesta

294

na kojima se nalaze lovci (štandovi) su unapred obeleţeni i donekle maskirani i

rasporeĎeni na adekvatnom rastojanju. Ovaj način lova se naziva još i „diplomatski lov“,

jer se nekad veoma često primenjivao u Vojvodini u lovu na sitnu divljač, zeca i fazana za

strane diplomate.

11.1.2.3.2. Lov pogonom

 Lov pogonom je vrsta grupnog lova u kojem su lovci ujedno i pogoniči. Ovakva

vrsta grupnog lova se organizuje u cilju lova sitne divljači, pre svega zeca i fazana. Lovci

se kreću pravolinijski s blago isturenim krilima, kako se divljač ne bi izvlačila u stranu.

Razmak izmeĎu lovaca je najčešće koliki je efikasan domet sačmarice, u zavisnosti od

vremenskih uslova i pokrivenosti terena. Najčešće iznosi 35-50m. U ovakvom načinu

lova mogu se koristiti i lovački psi iz gupe ptičari, cunjavci ili aporteri. U cilju

bezbednosti tokom lova, mora se voditi računa o ravnanju „vatrene linije“, ne smeju se

praviti „dţepovi“.

11.1.2.3.3. Lov „potkovicom“

 Lov „potkovicom“ je vrsta lova na sitnu divljač, najčešće zeca i fazana, koja se

koristi u ravničarskim lovištima Vojvodine, posebno u Sremu, i vrlo je sličan pogonskom

lovu. Razlika izmeĎu lova pogonom i ovog načina lova je u tome, što je pravac kretanja

lovaca u obliku potkovice ili velikog polukruga, čime je smanjenja mogućnost da se

divljač izvuče na bočne krajeve. Razmak izmeĎu lovaca je isti kao i kod lova pogonom, a

upotreba pasa je takoĎe dozvoljena, ali se traţi da rade na kratko i da su poslušni.

11.1.2.3.4. Kružni lov

 Kruţni lov je zapravo lov pogonom, s tim što se lovci ne kreću u liniji nego u

zamišljenom krugu. Ovaj način lova se naročito primenjuje u ravničarskim lovištima, pre

svega u Bačkoj i severnom Banatu. Veličina kruga koji će biti obuhvaćen zavisi od broja

učesnika u lovu. Po rasporeĎivanju, koje najčešće potraje duţe vreme, ako je veliki broj

učesnika u lovu, lovci se kreću prema zamišljenom centu kruga. Ovde je jako bitno da je

centar kruga vidljiva koordinata i da krilni lovci dobro poznaju teren. RasporeĎivanje se

vrši sa jednog mesta u lovištu gde krilni lovci prvi odlaze po jedan levo i desno, a za

njima se u odreĎenim rastojanjima priključuju i drugi učesnici. Po rasporeĎivanju svih

učesnika u lovu, kada se levo i desno krilo pribliţe jedno drugom (krug se zatvara) daje se

znak za početak lova. Na dati znak lovci se polagano kreću ka centru kruga i love divljač,

koja se podigne i ide u krug ili izlazi van kruga. Idući prema centru kruga razmak izmeĎu

lovaca se smanjuje i kada se toliko smanji da je u njemu opasno pucanje, organizator daje

znak (najčešće trubom) da se prekine pucanje u krug. Posle tog znaka nastavlja se dalje

kretanje, ali je dozvoljeno pucanje samo van kruga.

11.1.3. Načini lova pojedinih vrsta krupne i sitne divljači

 Lov jelenske divljači

Jelenska divljač se lovi: čekanjem na zemlji, čekanjem na visokim čekama,

vabljenjem, privozom i prikradanjem.

Lov srneće divljači

Srneća divljač se lovi: čekanjem na zemlji, čekanjem na visokim čekama,

vabljenjem, privozom i prikradanjem.

Lov muflonske divljači

Muflonska divljač se lovi: čekanjem na zemlji, čekanjem na visokim čekama,

privozom i prikradanjem.

295

Lov divokoze

Divokoza se lovi: čekanjem na zemlji, čekanjem na visokim čekama i

prikradanjem.

Lov medveda

Medved se lovi: čekanjem na zemlji, čekanjem na visokim čekama.

Lov divlje svinje

Divlje svinje se love pojedinačnim i grupnim lovom. Love se: čekanjem na zemlji,

čekanjem na visokim čekama, prikradanjem i prigonom.

 Lov zeca

 Zečevi se love grupnim lovom, prigonom, pogonom, lovom potkovicom i kruţnim

lovom, bez ili sa lovačkim psima iz grupe ptičari, cunjavci i aporteri.

 Lov fazanske divljači

 Fazani se love grupnim lovom, prigonom, pogonom, lovom potkovicom i kruţnim

lovom. Lov fazanske divljači se izvodi uz upotrebu lovačkih pasa, da li pričara, cunjavaca

ili aportera.

 Lov poljske jarebice i prepelice

 Poljske jarebice i prepelice se love grupnim lovom, pogonom, uz upotrebu pasa iz

grupe ptičara, koji pretraţuju teren i markiraju pronaĎenu divljač.

 Lov šljuke

 Šljuke se love dočekom na zemlji, pogonom uz pretraţivanje pasa, i prigonom.

 Lov divljih pataka i gusaka

 Divlje patke se love dočekom na večernjem i jutarnjem preletu, pogonom,

odnosno pretraţivanjem uz pomoć lovačkih pasa i privozom čamcima, a moţe i prigonom

u trsticima.

 Divlje guske se love dočekom na zemlji pri preletu i prikradanjem (šunjanjem)

kada su na ispaši.

 Lov divljih golubova, grlica i gugutki

 Lov na ove vrste divljači izvodi se dočekom na zemlji, na mestima na koja ova

divljač rado dolazi u cilju hranjenja, kao što su polja suncokreta ili strnjišta. Divlji

golubovi i gugutke se mogu loviti i prikradanjem.

11.1.4. Ostali načini lova

U ostale načine lova spadaju: jamarenje (isterivanje), lov buljinom, i lov

klopkama. Posebno su interesantni načini lova lukom i strelom i sokolarenje. Ovi načini

lova divljači u Srbiji su manje atraktivni, ali postoji interesovanje za njih od strane pre

svega inostranih lovaca turista. Pored ovoga postoji i oblik lova gde se divljač „lovi“, a ne

odstreljuje, koji se naziva foto-safari i koji se ogleda u posmatranju i snimanju divljači.

11.1.4.1. Lov lukom i strelom

Lov lukom i strelom u Srbiji je dozvoljen samo u ograĎenim lovištima, samo gde

je lovnom osnovom predviĎen ovakav način lova. Ali do sada zbog oprečnih stavova od

strane korisnika lovišta, još ni u jednom od ograĎenih lovišta, lovnom osnovom nije

predviĎen ovakav način lova, i zato se i ne sprovodi. Interesovanja za ovaj vid lova

postoji, od strane inostranih lovaca turista.

11.1.4.2. Sokolarenje

Sokolarenje kao jako stari način lova, danas je kod evropskih naroda vrlo

minimiziran, dok se u arapskom svetu i dalje upraţnjava. To je pored jamarenja jedan od

najstarijih načina lova. Sokolarenje kao način lova svoj najveći vrhunac i ekspanziju imao

je u srednjem veku, da bi krajem XVIII veka počeo da gubi na značaju i primeni. U

296

nekim zemljama totalno prestaje da se izvodi. Razlog prestanka interesovanja za ovaj

način lova je sve veće interesovanje za lov vatrenim oruţjem. Način izvoĎenja ovog lova

ogledao se u tome što je vlastelin jašući na konju nosio sokola na desnoj ruci ili na

ramenu i puštao ga na divljač. Iza njega su išli njegovi pomagači, sokolari koji su na

stalku nosili više sokolova i vodiči pasa, koji su puštali pse po lovištu da diţu divljač.

Sokolarenje moţe biti pojedinačno ili grupno. U Srbiji lov sokolarenjem nije zabranjen,

ali je dozvoljen samo u lovištima gde je lovnom osnovom projektovan ovakav način lova.

Pošto do sada ni jedno lovište lovnom osnovom nije planiralo ovakav način lova,

praktično i ako nije zabranjen, ni ne primenjuje se.

11.1.4.3. Jamarenje

Jamarenje (isterivanje) je način lova koji se obavlja uz pomoć pasa jazavičara i

terijera. Uloga ovih pasa, koji su specijalno obučeni, je da isteraju divljač iz jazbine, kako

bi lovci odstrelili divljač isteranu iz jazbine. Zbog odredbi Zakona o dobrobiti ţivotinja,

ovaj način lova u Srbiji je zabranjen i za njim se zbog toga sve više smanjuje

interesovanje.

11.1.4.4. Lov sa buljinom

Ovaj način lova se zasniva na netrpeljivosti ptica naročito, ptica grabljivica prema

sovi buljini. Ova ptica se koristi kao mamac, a lovac je skriven u zaklonu i čeka ptice,

koje će se u letu ustremiti prema buljini. Zbog malobrojnosti sova buljina, danas se sve

više koristi veštački izraĎena sova s mehanički ugraĎenim pokretima glave i krila. Ovaj

način lova je u Srbiji zakonski zabranjen.

11.1.4.5. Lov klopkama

Ova vrsta lova je u Srbiji zabranjena zakonom. Lov klopkama se izvodi na dva

načina: postavljanjem klopki na mesta prolaza divljači i pomoću mamaka. Lov

postavljenim klopkama na mestu prolaza divljači je efikasniji, ali se često uhvati i divljač

koja nije planirana da se lovi. Lov postavljenim klopkama s mamkom se izvodi u blizini

staza kuda divljač prolazi i uspeh je samo u slučajevima kad je divljač gladna. Ovaj način

lova ne ugroţava druge vrste divljači koje se ne love na ovaj način. Lov klopkama se

primenjuje za lov grabljivica, pre svega lisica, kuna zlatica i kuna belica, tvorova, lasica,

divljih mačaka i jazavaca.

11.2. Foto-safari lov (posmatranje i snimanje divljači)

Ovo je poseban način „lova“ koji obavljaju zaljubljenici u prirodu i divljač, ali ne

ţele da divljač fizički ulove. Umesto oruţja za lov koriste se fotoaparatima i kamerama,

snimajući divljač i stanište. Foto-safari je najviše zastupljen u nacionalnim parkovima

Afrike, na krupnu divljač. U Evropi ovaj vid lova je dominantan na ptice močvarice, pre

svega zbog specifičnosti staništa. U Srbiji u poslednjoj deceniji foto-safari je u ekspanziji,

pre svega u Ramsarskim područjima, na Obedskoj i Carskoj bari, Ludoškom jezeru i

Labudovom oknu.

11.3. Lov žive divljači - hvatanje

 Hvatanje divljači se obavlja s ciljem prenošenja u druga lovišta, smeštanje u

zimovnike, i naučno-istraţivačke svrhe. Hvatanje se obavlja mreţama, hvataljkama i

sredstvima za uspavljivanje. Sitnija divljač se hvata mreţama. Pojedine vrste krupnije

divljači se takoĎe, hvataju mreţama (divokoze), ili strelicama za omamljivanje.

Najučestaliji način hvatanja, je hvatanje divljači u hvataljke (ograĎene prostore). Pri

hvatanju divljači na bilo koji način mora se voditi računa da se prilikom hvatanja divljač

297

ne povredi. Hvatanje divljači je najskuplji oblik lova, ali s obzirom na svrhu i cenu ţive

divljači, donosi značajan prihod korisniku lovišta.

11.3.1. Hvatanje divljači u mreže

Ovaj način hvatanja divljači se obavlja pomoću merţa od prirodnih ili sintetičkih

materijala, različite visine i duţine, kao i različite veličine okaca na njoj, u zavisnosti od

vrste divljači koja se njima hvata. Hvatanje mreţama zahteva veći broj učesnika, koji

imaju zadatke na postavljanju mreţa, hvatanju divljači i prigonu divljači. Postavljanje

mreţa (koje su najčešće duţine 400-800m) obavljaju uz pomoć vozila, profesionalni

stučnjaci. Hvatanje upletene divljači (zeca) u mreţe i stavljanje u jutane vreće obavljaju

obučeni lovci. Pogon obavljaju najčešće pogoniči, lovci ili angaţovani volonteri (najčešće

školska deca). Po razvlačenju i postavljanju mreţa, pogon se kreće u tom pravcu i podiţe

zečeve koji utrčavaju u mreţu u koju se zapliću, iz koje ih hvataju skriveni lovci i pakuju

u jutane vreće. Kada se pogon završi stavljaju ih u drvene sanduke. Pri pakovanju

utvrĎuju se polovi i obeleţavaju se na sanducima.

11.3.2. Hvatanje u hvataljke (klopke)

Hvataljke su lovno-tehnički objekti izgraĎeni s ciljem hvatanja krupne divljači, a

mogu biti izraĎene i za sitnu, dlakavu i pernatu divljač. U hvataljke se postavlja hrana,

koja sluţi kao mamac.

11.3.3. Hvatanje divljači omamljivanjem

Ovaj način se izvodi specijalnim puškama, koje ispaljuju projektil u vidu

injekcionog šprica, sa sredstvom za uspavljivanje. Ovo je najskuplji način lova, ali s

obzirom na svrhu i značaj kao i cenu divljači, ima ekonomsko opravdanje.

11.3.4. Transport divljači

Uhvaćena pernata divljač se transportuje u posebno napravljenim korpama, a

sitnija dlakava divljač u sanducima. Korpe i sanduci moraju biti prilagoĎeni veličini

divljači, a po mogućstvu bi trebali biti obloţeni, kako ne bi došlo do povreda. Prilikom

transporta jelenima se odsecaju parogovi iznad venca, takoĎe u cilju sprečavanja povreda.

Ponekad se divljači za vreme transporta daju sredstva za umirenje, kako bi se smirila.

11.3.5. Puštanje uhvaćene divljači u lovišta

Pre puštanja divljači u lovište moramo prilagoditi prehrambene i biotske

prilike u lovištu, uz prethodnu proveru da li pogoduju vrsti divljači koja se

naseljava. Na mestu puštanja pravi se ograda i hranilište unutar iste. Uloga ovakvih

ograda je, ne samo da zadrţi divljač na odreĎenom prostoru, već i u navikavanju

divljači jedni na druge, naročito ako se donose iz različitih populacija. Posle parenja

i raĎanja mladih divljač nastaje jedna mikropopulacija, i nakon tog perioda ograde

se otvaraju, i divljač počinje da naseljava šire područje. Ako se krupna divljač

naseljava bez ograde, po ispuštanju divljači poţeljno bi bilo sprečiti njihova duţa

kretanja i lutanja, tako što se uglavnom ispušta pred reproduktivni ciklus. Dnevna

divljač (divokoze) se u lovište puštaju uveče, a divljač noćne aktivnosti ujutru. Na

taj način su primorana da provode bar 24 h u blizini ispuštanja. Hrana se ne daje

jedan dan pred transport i tokom transporta, kako bi divljač bila primorana da

odmah po ispuštanju traţi hranu i na taj način se zadrţi na ispuštenom mestu.

11.4. Nedozvoljeni načini lova

298

11.4.1. Zabrane u lovu

Zabranjeno je loviti lovostajem zaštićenu divljač:

- ako je ugroţena poţarom, poplavom, sneţnim nanosima, poledicom i drugim

elementarnim nepogodama

- krupnu divljač prigonom, pogonom ili psima, osim divlje svinje, vuka, šakala i lisice

- upotrebom reflektora (farova), baklji i drugih veštačkih svetlosnih izvora (osim u lovu

na divlju svinju, vuka, šakala i lisicu), upotrebom aeronautičkih mašina, ogledala,

elektronskih ureĎaja, audio ureĎaja i ţivih mamaca, kao i upotrebom hrane s

omamljujućim sredstvima

- upotrebom pasa koji nisu lovački rasni psi, pasa koji nisu vakcinisani i obeleţeni u

skladu s propisima kojima se ureĎuje veterinarstvo, kao i pasa onih rasa čija upotreba nije

predviĎena lovnom osnovom

- upotrebom sokola i drugih ptica grabljivica u lovištima u kojima takav način lova nije

predviĎen lovnom osnovom

- upotrebom luka i strele i samostrela u otvorenim lovištima, kao i u ograĎenim lovištima

u kojima takav način lova na krupnu divljač nije predviĎen lovnom osnovom

- zamkama ili klopkama, a ptice pomoću lepkova, mreţa i kućica sa mreţom, ili pomoću

drugih sredstava za masovno hvatanje, odnosno uništavanje ptica

- gaĎanjem iz motornog vozila i gaţenjem motornim vozilom

- vojničkim oruţjem i vojničkom municijom

- sitnu divljač puškom s olučenim cevima, puškom s neolučenim cevima, koja prima više

od dva metka, kao i poluautomatskom puškom s neolučenim cevima, koja nije reducirana

na dva metka

- krupnu divljač puškom s neolučenim cevima, osim divlje svinje

- ostalim nehumanim metodama i sredstvima, koja mogu da izazovu lokalni nestanak ili

ozbiljan poremećaj u populaciji divljači.

11.4.2. Zabrane u korišćenju oružja i municije

Zabranjeno je loviti:

- jelena evropskog i divlju svinju, osim podmlatka ovih vrsta, lovačkom municijom

kalibra ispod 7 mm i teţinom zrna lakšim od 9,0 g

- divlju svinju municijom za neolučene cevi, osim kugle

- jelena lopatara, virdţinijskog jelena, muflona i divokozu, osim podmlatka ovih vrsta,

lovačkom municijom kalibra ispod 6,2 mm i teţinom zrna lakšim od 6,0 g

- srnu i podmladak jelena, jelena lopatara, divlje svinje, muflona i divokoze, lovačkom

municijom kalibra ispod 5,6 mm i teţinom zrna lakšim od 3,5 g.

11.5. Postupak s odstreljenom divljači

Nakon uspešno obavljenog lova i ceremonijala posle lova krupne ili sitne divljači,

da bi meso odstreljene divljači bilo ispravno za ishranu, u zavisnosti od vrste divljači,

godišnjeg doba, uslova u lovištu, udaljenosti lovišta od objekata za prijem mesa,

preduzimaju se i odreĎene radnje.

11.5.1. Postupak sa odstreljenom krupnom divljači

Posle odstrelа potrebno je divljаč dopremiti nа mesto gde će se izvršiti njihovа

primаrnа obrаdа (vаĎenje unutrаšnjih orgаnа, odsecаnje nogu u metаkаrpаlnim i

metаtаrzаlnim zglobovimа kod divljаči iz podredа preţivаrа, odsecаnje glаvа kod divljаči

gde je onа trofej). Posle primаrne obrаde, veterinаrskog pregledа, uzimаnjа uzorаkа zа

dodаtne аnаlize (trihinelozа i dr.), meso se sklаdišti u hlаdnjаče. Hlаdnjаče se rаde

rаzličitog kаpаcitetа u zаvisnosti od potrebа lovištа. U slučajevima kada je mesto za

299

primarnu obradu divljači dosta udaljeno od lovišta (naročito u vreme visokih temperatura)

neophodno je pre transporta izvaditi unutrašnje organe, pre svega creva kako ne bi usled

mikrobioloških procesa u digestivnom traktu došlo do nadimanja gasovima, i promena u

trupu odstreljene divljači.

11.5.2. Postupak sa odstreljenom sitnom divljači

Kod sitne divljači bilo da je dlakava ili pernata takoĎe je neophodno izvaditi drob

(creva). Kod zečeva se napravi poprečan rez izmeĎu zadnjih nogu, zatim se divljač uhvati

za uši i protrese da drob ispadne. Kod pernate divljači drob se vadi kroz analni otvor uz

pomoć kukice od drveta ili ţice.

11.5.3. Transport odstreljene divljači

Transport odstreljene krupne divljači od lovišta do sabirnog mesta se obavlja da li

zapreţnim ili motornim vozilima, ili nošenjem na motkama ako je teren neprohodan za

vozila. Sitna divljač se nosi o visku ili na motkama, ili se kači na zapregu ili motorno

vozilo. Nije poţeljno stavljati u najlonske kese, jer na visokim temperaturama moţe doći

do kvarenja mesa.

300

LITERATURA:

[1] Darabuš S., Jakelić I. (2002): Osnove lovstva. Hrvatski lovački savez, Zagreb

[2] Grupa autora (1991): Velikа ilustrovаnа enciklopedijа lovstvа. DIP, grаĎevinskа

knjigа – Beogrаd, Dnevnik, Novi Sаd

[3] Hromas J. Blahovec B., Konfršt A., Kovarik J., kučera V., Lankaš K. Mlejnek J.,

Novak R. (2000): Myslivost. Matice lesnicka Pisek

[4] Mustapić Z. i sаrdnici (2004): Lovstvo, Hrvаtski lovаčki sаvez, Zаgreb

[5] Prentović R. (2006): Osnovi lovstva. Univerzitet u Novom Sadu Prirodno-

matematički fakultet, Novi Sad

[6] Prentović R. (2005): Lovni turizam. Univerzitet u Novom Sadu Prirodno-

matematički fakultet, Novi Sad

[7] Spasić Z. (2006): Veština lova. Dnevnik, Novi Sad

[8] ZAKON O DIVLJAČI I LOVSTVU, „Sl. Glasnik RS broj 18/10“

[9] ZAKON O ZAŠTITI ŢIVOTNE SREDINE,“ Sl. Glasnik RS broj 13/10, 36/09,

72/09, 71/12“

[10] ZAKON O ORUŢJU I MUNICIJI,“ Sl. Glasnik RS broj 9/92, 53/93, 67/93,48/94,

44/98, 39/03, 85/05, 101/05, 27/11“

[11] ZAKON O DOBROBITI ŢIVOTINJA, „Sl. Glasnik RS broj 41/09“.

301

O autorima

Dr Miloš Beuković rođen je 15. novembra 1957. godine u Rumi. Poljoprivredni
fakultet Univerziteta u Novom Sadu upisao je 1976., a diplomirao 1981. godine.
Magistarsku tezu odbranio je 1992. godine, a doktorsku disertaciju odbranio je 1999.
godine. Od 1982. godine zaposlen je na Poljoprivrednom fakultetu, Univerziteta u
Novom Sadu. Prof. dr Miloš Beuković trenutno obavlja funkciju zamenika direktora
Departmana za stočarstvo na Poljoprivrednom fakultetu Univerziteta u Novom Sadu.
Reizabran je u zvanje vanrednog profesora za naučnu oblast ishrana životinja 2009. Do
sada je sam ili u saradnji sa drugim autorima objavio 123 naučno-istraživački radova,
od kojih je najveći broj iz oblasti ishrana životinja. Osim toga, bio je autor većeg broja
stručnih i naučnih radova u stručnim časopisima: “Lovačke novine”, “Vojvođanski
lovački glasnik”, “Trag” i “Lorist”. Kao istraživač učestvovao u realizaciji 6 projekata i
bio je rukovodilac 2 projekta. Autor je Dugoročnog programa razvoja lovstva
Vojvodine 2000-2010. godine i jedan od koautora Programa razvoja lovstva Srbije
2001-2010. Godine. Član lovačke organizacije je od 1980. godine. Bio je član komisije
za naučno istraživački rad, kao i predsednik komisije za polaganje lovačkih ispita
Lovačkog saveza Srbije i Lovačkog saveza Vojvodine. Funkciju sekretara Lovačkog
saveza Vojvodine obavljao je od 1993 do 2002 godine, a predsednik Lovačkog saveza
Vojvodine je bio u periodu od 2002 do 2011. Godine. Trenutno je na funkciji zamenika
predsednika Lovačkog saveza Vojvodine i predsednik Lovačkog udruženja “Sremac”
Ruma. Pored toga bio je predsednik radne grupe za pisanje Zakona o hrani za životinje i
član radne grupe za pisanje Zakona o divljači i lovstvu. Za svoj dugogodišnji istaknuti
rad u lovstvu dobio je najviša priznanja lovačkih saveza Vojvodine i Srbije.

Dr Zoran Popović Rođen je 10. novembra 1964. godine u Beogradu. Poljoprivredni
fakultet Univerziteta u Beogradu upisao je 1984., a diplomirao 1989. godine.
Magistarsku tezu odbranio je 1998. godine, a doktorsku disertaciju odbranio je 2000.
godine. Od 1989. godine radio je u Srednjoj mašinskoj i poljoprivrednoj školi u
Barajevu, a od 1995. zaposlen je na Poljoprivrednom fakultetu, Univerziteta u Beogradu.
Izabran je za redovnog profesora za naučnu oblast Odgajivanje i reprodukcija domaćih i
gajenih životinja na Poljoprivrednom fakultetu Univerziteta u Beogradu 2011. godine.
Od 2013 direktor je instituta za Zootehniku na Poljoprivrednom fakultetu Univerziteta u
Beogradu. U periodu 2001-2003. angažovan je na Šumarskom fakultetu Univerziteta u
Beogradu u cilju obavljanja nastave iz predmeta Lovstvo i zaštita lovne faune. Od 2001.
do 2009 godine obavlja nastavu iz predmeta Lovstvo na Šumarskom fakultetu u Banja
Luci. Do sada je sam ili u saradnji sa drugim autorima objavio 153 naučno-istraživačkih
radova, od kojih je najveći broj iz oblasti gajenja, zaštite i korišćenja ekonomski
najvažnijih vrsta divljači, dve monografije: „Ishrana divljači“ i „Gazdovanje
populacijama divljači u cilju smanjenja šteta“, kao i udžbenik „Lovna privreda“. Osim
toga, bio je autor većeg broja stručnih i naučnih radova u stručnim časopisima: “Lovačke
novine”, “Lovac”,“Trag”, “Lorist” i “Zov”. Kao istraživač učestvovao u realizaciji 6
projekata i bio je rukovodilac 4 projekta. Član je lovačkog udruženja u Barajevu od
1983. godine. Osim toga, bio je član komisije za naučno istraživački rad Lovačkog
saveza Srbije od 1996. a od 2003. i njen predsednik. Bio je sekretar Lovačkog saveza
Srbije 2008 godine i predsednik od 2009. do 2013. godine. Za istaknuti rad u lovstvu
dobio je najviša priznanja lovačkog saveza Srbije

Iz recenzija

Udžbenik „LOVSTVO“ autora dr Miloša Beukovića i dr Zorana Popovića, svojim

jasnim i dostupnim stilom, temeljnom sintezom naučnih i stručnih saznanja domaćih i

stranih autora, sopstvenim rezultatima i iskustvom stečenim brojnim naučnim

istraživanjima tokom dugogodišnjeg bavljenja problematikom iz oblasti lovstva i lovne

privrede, predstavlja značajan doprinos i omogućava savremeni pristup edukaciji

studenata na fakultetima Biotehničkih nauka. Osim toga, delo ima veliki značaj za lovnu

nauku i praksu i popunjava prazninu u literaturi iz ove oblasti, a njihova publikacija će

sigurno omogućiti studentima, ali i svima onima koji se bave uzgojem i zaštitom divljači,

kao i stručnjacima iz oblasti, poljoprivrede, stočarstva i šumarstva da prodube svoju

saradnju u ostvarivanju zajedničkih interesa.

Prof. dr Vladimir Maletić, Skoplje, Makedonija

Način na koji su autori prikazali nastavna gradiva predstavlja savremen pristup

edukaciji studenata koji im omogućava da se aktivno uključe u savladavanje nastavnog

gradiva i da sa lakoćom mogu da ovladaju nastavnim temama. Udžbenik je napisan

jednostavnim i jasnim stilom , pa je dostupan širokom krugu čitalaca i korisnika, na

prvom mestu studentima poljoprivrednih ali i drugih fakulteta koji u nastavnim

planovima sadrže slične predmete ili nastavne celine. Osim toga, udžbenik može da

posluži i kao osnovna literatura lovcima, lovačkim i šumarskim stručnjacima,

zaposlenima u lovstvu i lovnoj privredi, kao i zaljubljenicima u prirodu.

Smatram da ova knjiga predstavlja značajan doprinos kako za Poljoprivredni fakultet

Univerziteta u Novom Sadu, tako i za Poljoprivredni fakultet Univerziteta u Beogradu.

TakoĎe smatram da ovo stručno štivo ima posebno mestu u stručnoj literaturi lovstva i

lovne privrede Srbije.

Prof. dr Nenad Đorđević, Beograd, Srbija.

 ISBN: 978-86-7520-299-8

