

Belgian youngsters playing hide-and-seek with Eurasian lynx

Bieszczady, February 2013 ς an atmospheric picture report

Lynx day 1: we park the car in a remote valley and started our evening search. After a while the four of us were
watching three roe deer when suddenly a barking sound (the typical alarm call of a roe deer) broke the winter
quietude in the forest, followed by a loud scream. The roe deer turned their heads towards the patch where the
scary scene originated, and got spooked. They chased off.
Having witnessed this, it became clear there might well be an active predator in our close vicinity. We decided to
stop strolling and follow our own foot steps in the snow the opposite way. Shortly after we encountered pugmarks of
a lynx in the fresh layer of snow. These prints were fresh, and hadnôt been there on our initial way up. Adrenaline!
Following these prints we stumbled upon a fresh kill. An adult male roe deer, still warm with warm blood dripping out
of two tiny holes in its neck. Prints apart, we got no glimpse of the killer himself. It soon became too dark to scan or
search, which made us go back to the car. Again we stumbled on more fresh lynx prints, covering our earlier
footsteps. It can only be concluded that the lynx must have been watching us all the time and not vice versa! What
an overwhelming feeling of disbelieve! Not a shy lynx that fled instantly upon our arrival at the kill, but a smart
predator circling us and staking out at the kill site. So close, but no sighting. This is truly a forest ghost.

Lynx day 2. We positioned ourselves on a stake out in view of another roe deer (a few hundred meters from the first
one) killed by probably the same lynx. Again no visual sightings of any felid during morning and evening sessions.
As dusk was passing into the night we walked back and stumbled oné again fresh lynx tracks less than twenty
meters from where we stood. Frustrating seeing these paw prints in the snow. Breathless, astonished, mixed up and
confused, it soon grew on us that the lynx again followed the humans (not vice versa) and kept his eyes on us.

Lynx day 3. Whilst walking in another area we soon found more fresh lynx tracks. Based on these tracks (going on
and on for several km) we concluded this animal had been following a red deer. We saw snow signs of an attack
and found a little bit of blood. Yet the hunt remained unsuccessful with dear and lynx going each their separate
ways. This lynx track, together with a bear and wolf track later that day, could all be followed for several km. Again,
close but no sighting.
Maybe these predators could travel much faster through the snow and were therefore always able to escape from us
when got closer. Skis might have been usefull.

The following days we spent hours tracking bison. The bison herd shown in the pictures was found from a look-out.
The animals stood in a valley on the other side of the river. This made for a long walk back to cross the river. When
we finally sneaked downwind to within photography range, the sun had set. More large carnivore tracking occurred,
but all without sightings.

Great atmosphere. Great area. Wild nature. Never before did we explore a beautiful pristine area like Bieszczady
mountains with that high amount of carnivore activity (observed as snow prints). Still we felt privileged to have been
this close to lynx, bear and wolf. It made the trip worth it. Upon departure we said that a fresh lynx track would
already be very nice. But we got so much more. We felt the large carnivore thrill. The feeling of ñOh my God, he
must be so close to us right nowò. A feeling shared by the Europesbig5 enthusiasts, who provided the info for this
trip.

