

 1

Jesenji izveštaj 2013

Dragi prijatelji �ivotinja

Kada sam pisala ovaj izveštaj za trenutak nisam znala kako da po� nem. Ove
godine nismo ništa spektakularno uradili, nismo oslobodili medvede i nismo
gradili prihvatilišta. Da li ima nešto zanimljivo da se piše? Svakidašnji dan
mi je postao sasvim obi� an. To je o� igledno samo meni koja ve� 27 god. tako
�ivim i radim.
Pošto više nemam 20 godina, ne mogu više zapo� injati puno novih projekata.
Ali ipak uvek ima jako puno posla, da li sa našim doma� im �ivotinjama ili
vezano za kastraciju, ili za nastavu zaštite �ivotinja, itd. Dani mi nikad nisu
monotoni i nadam se da � e moja pri� a biti interesantna za Vas.
Proširenje projekata za zaštitu �ivotinja je jednostavno i ide brzo. Kada bi se
projekti smanjili, zna� i da bi se manje pomagalo, sa druge strane je mnogo
teško, jer kod svake odluke mora biti procenjeno da li �ivotinje pate. To je
sli� an ose� aj kao kada moramo da prihvatimo da nema pomo� i svakoj
�ivotinji. Veoma sam sre� na zbog mnogih mladih zaštitnika �ivotinja koji se
ovde i u inostranstvu brinu za �ivotinje u Srbiji.

Postoji i jedna grupa prijatelja �ivotinja iz Finske i
Francuske, koja ve� 6 godina poma�e prihvatilištu za pse u
Be� eju. Oni su skoncentrisani na stare, hendikepirane i pse
koji se teško udomljavaju. Na�alost je i dalje tako, da sa
mukom 10 pasa smeštaju i ve� slede� eg dana stigne 12
novih pasa. To je bure bez dna!

Stara Lola koja je jednostavno odba� ena i � eka smrt ili mo�da zaslu�eno mesto za �ivot?

 2

Zaki sa svojom novom vlasnicom

Zaki je od 2009 god. u prihvatilištu za
pse u Be� eju i od tada �ivi leti i zimi
na krovu jedne ku� ice za psa, zato što
se plaši zatvorenog prostora. Jako je
ose� ajan i dobar.
(U me� uvremenu je pronašao
predivan dom u Švajcarskoj
02.04.2014 god.)

I mi stalno dobijamo nove �ivotinje. Ovog leta je zazvonio telefon u 10 sati
uve� e. Jedan pas je bio prega�en na autoputu i re� eno nam je da do� emo.
Poslala sam našeg no� nog � uvara. U kanalu je našao malu kuju u najgorem
stanju i o� igledno sa jakim bolovima, drhtala joj je vilica od straha i bolova.
Sre� om veterinar je ustanovio da Nensi nije paralizovana. Sada se polako
oporavlja i pokušava ponekad da ustane. Ali � e dugo potrajati dok se ne
oporavi.

Nancy

 3

Ne nude nam se samo psi nego i konji koji su skoro uvek jako stari, bolesni i
koji ne mogu da rade. Zato što su naše štale pune, moramo sve odbiti. To je
jako tu�no! Na�alost je skoro nemogu� e da se na� e mesto za velike �ivotinje.
Niko ne� e da se obavezuje mnogo godina za skupo odr�avanje �ivotinja.
Tako da smo prakti� no jedini azil za velike i stare �ivotinje u Srbiji, koji je
ve� odavno pun!
Sa strahom uvek pomišljam na jadne �ivotinje koje moramo odbiti. Nakon
svega ti konji uvek završe u klanici kao i ova dva stara konja – kobila od 21
godinu i njena � erka od 18 godina – za koje smo mi nedavno bili upitani od
vlasnika da ih prihvatimo. Oni više nisu bili po�eljni jer nisu mogli da imaju
�drebad. Kada smo se raspitali da li je mogu� e da umesto da prihatimo konje,
pomognemo hranom, njih dvoje su ve� nestali...

 Naši konji na livadi.

Kada bi sve velike �ivotinje imale ovakav �ivot.

Pored 16 konja, 3 ponija i 2 magarca, �ive 4 krave, 6 svinja i 5 koza na našem
salašu. Jednog dana mi se � inilo da su vime od Eme, naše najmladje krave
otekle. Kada sam bolje pogledala, primetila sam da iz sisa kaplje mleko.
Kako je to bilo mogu� e? Ema je bila gove� e i nije uopšte donela na svet
telad. � injenica je da su Emine vime pune mleka i da smo je morali pomusti.

 4

Nakon dosta neuspešnih pokušaja da isušimo vime kod
Eme, odustali smo. Sada imamo svakog dana oko 3
litre mleka koje naravno mo�emo dobro iskoristiti.

Naša Ema.

Tra�eno štene, a na� ena Terri sa decom: to je naslov Terrijeve pri� e.
Time ona pokazuje da neke �ivotinje na � udne na� ine sti�u do nas.
Tako je jednog jutra jedno od naših štenadi falilo. Zbog velikog uzbu� enja
smo napustili sav posao i krenuli smo u potragu za malom Mayom. Dva dana
smo tra�ili bezuspešno dok nismo postavili oglas za nagradu. Nakon dva sata
Maya je opet bila kod nas! Jedan ,,dobar“ komšija je ukrao!
Pri našem traganju pronašli smo jednu malu, ranjenu i o� igledno napuštenu
kuju sa svojih 5 štenaca. Nismo je mogli ignorisati. Štenci su plakali od gladi
jer njihova majka nije imala više mleka.

 5

Terri sa svojih 5 štenaca
kod nas.

Posle nekog vremena dobre ishrane, danas je familija u najboljem sastavu.
Samo velika rana koju kuja Terri na vratu ima pokazuje njena loša prošlost.

Terri i njeni štenci
sada su na
sigurnom. Oni
mnogo u�ivaju.

� esto se � uje ili � ita da je kod nas u Srbiji sve manje ptica. To se dokazalo
kada sam otišla na izlet u Nacionalni park Tara. Bila sam tu�na da sam u 3
dana samo 5 ptica videla. Totalno je druga� ije od našeg salaša. Imamo stotinu
ptica svih vrsta: vrane, vrapci, gavrani, rode, � aplje, fazani, golubovi, sove,
slepe miševe, � aplje, orlovi i mnoge druge.
Iako ptice nisu moja specijalnost, ljudi nam donose bolesne ili ranjene ptice.
Tako je i došla vrana Tana kod nas. Na�alost je ona momentalno jako
usamljena, jer je ne mo�emo staviti u isti kavez s velikim pticama i
kokoškama. Tana sa njenim slomljenim krilima verovatno nikad više ne� e
leteti.

 6

Ranjene vrana Tana.

Evo nekoliko impresija od kupanja naših pasa:

Prvo na red dolaze Pancho i Grotzko
koji malo gricka.

Laila i Kena:
„Puuuh..nadam
o se da � e nas
zaboraviti!“

Sha:
„ � ela ima
prednost.
Br�e se
osuši!“

 7

Pando:
„Jedan
ponosan vu� jak
ne �eli da se
riba, on pliva!“

Nera,
Pando i
Pepi:
„Sušimo se
po redu!“

Šta misli svinja Mitcho o
urednim psima?

„To je sve glupost.
Ništa bez kupanja u blatu!“

Kratka vest o kastraciji:

Kao što sam pisala u letnjoj pri� i, brojevi kastracija su prešli svaku našu
finansijsku granicu i mogu� nosti. Morali smo hitno da smanjimo broj
kastracija i svaki veterinar je dobio kote za operacije do kraja decembra 2013
god. bez prekora� enja bud�eta. Do daljnjeg � e mo još samo kastrirati kuje I
�enske ma� ke, što zna� i da muške pse i ma� ke ne� emo trenutno mo� i
kastrirati, što je velika šteta.

 8

Prednja strana našeg
salaša sa obdaništom za
štenad i invalidne pse.

Za kraj još dve skroz druge pri� e:

Svakog prole� a radimo na našim livadama i našem salašu generalno � iš� enje.
Oko toga nam poma�u deca naših radnika i okoline. Zato što smo imali
mnogo drugih stvari da uradimo, malo smo kasnije zapo� eli sa velikom
akcijom � iš� enja. Prilikom akcije � iš� enja primetili smo da na travi jedan
veliki deo ograde fali. To je ve� drugi put da je neko ukrao ogradu i prodao.
Ne mogu ni da zamislim šta bi se desilo da su se konji našli na livadi i da su
pobegli.
Posle nekoliko vremena imali smo još jednu kra� u, nesvakidašnju. Siromašni
ljudi ovde skupljaju u odredjenim godišnjim dobima vinogradske pu�eve i
prodaju ih u restorane po 60 dinara po kg. Jedan par je po� etkom leta našu
ogradu isekao i provukao se kroz rupu na našu travu, da bih skupljao pu�eve.
Slu� ajno je to primetio jedan komšija i obavestio nas. Miša, jedan od mojih
zaposlenih, uzeo je ljudima d�ak punih pu�eva što ih je
dovelo do teških re� i. Ispraznili smo d�ak i
pu�evi su polako došli sebi. Pobegli su
lagano u razne pravce.

I jedan obi� an pu� ima pravo na �ivot!

