

Det er blitt et høydepunkt og en årlig tradisjon at når november månede kommer så pakker vi jaktutstyr og hunder og drar nordover-nærmere bestemt til Nord Trøndelag. Nøyaktig hvor vi drar forbli en godt bevart hemmelighet.....

Fredag 30 oktober reiste jeg nordover og med meg på turen var Stämmlocks Nicko, Hejdetassens Kajsa "Sessan" og Stämmlocks Nicke. På Gardermoen hentet vi Egil som kom direkte fra jobb. Deretter dro vi over grensa til Orsa- hvor en planlagt handletur dag etter var lagt inn i ruteplanen. Imidlertid er det ikke alltid at en kan planlegge godt nok og i dette tilfellet var vi svært uheldig i og med at lørdag 31.10 var en "rød" dag i Sverige- noe vi oppdaget vel sent..... og dermed var butikkene stengt!!

Sverige har flotte veier og kan by på nydelig natur. Det er også rikt på dyreliv, og vi fikk noen flotte opplevelser underveis. Her i Sør hører det til sjeldenhetene at man opplever en flokk med reinsdyr i veien. Eller at man får et nærmøte med en slik kjernekar....

I området hvor dette bildet ble tatt var det svært tåkete, men stort sett var det nydelig vær på turen oppover.

En annen ting som bør nevnes er hvor imponert vi er over hjelpsomheten en møter fra nabo folket. Overalt hvor vi har vært har vi møtt hyggelige og svært hjelpsomme svensker.

Lørdag kveld ankom vi Nord Trøndelag, og det var en oppvarmet hytte som møtte oss. Både hunder og eiere var lykkelige over å være på plass igjen. Spenningen knyttet til neste dags slipp var til å føle og ta på. Ville harebestanden være like god som i fjor....? Eneste nedtur var at "Sessan" hadde fått løpetid og begge hannhundene var påvirket av dette.

Søndag 1 november ble Nicko sluppet på, det som jeg kaller "Paradis på jord". Han fant raskt fot og kort tid etter var los et faktum. Det var en stor hvit hare som turet i de grønne granholtene. Etter noen runder her uten å klare å riste av seg hunden dro den opp på høyfjellet. Losen kom imidlertid ned igjen, og vi gjorde oss klar til å "jakte" på haren. Dessverre falt ikke haren for oss- mye tyder på at denne haren ble skutt av jegere i området.

På kvelden/natten ankom våre gode venner Elisabeth og Samuel og deres hunder (3 Pointere og 1 Engelsk Setter). Det var deres første tur hit, og det var spenning knyttet til rypebestanden i området. Stemningen var god og gjensynsgleden stor, så det ble sent før vi fikk lagt oss.

Mandag var det "Sessan" sin tur til å bli sluppet. Hun ble sluppet i samme området hvor Nicko hadde jaget dagen før. Det gikk ikke lang tid før hun fikk fot, men det viste seg at haren hadde vært aktiv den natta og hun måtte gå helt opp på høyfjellet for å få haren på beina igjen. Losen turte flott nede i granene, og haren ble sett titt og ofte. Etter en stund med flott beaglemusikk rundt varmen bestemte vi oss for å poste ut- Egil dro ned i lia mens jeg gikk oppover. Det ble en utrolig spennende los for haren lurte stadig oss og kom gjentatte ganger forbi posten min. Men enten kom den på for langt hold ellers så kom den bak posten, og min frustrasjon ble større og større. Til slutt ble haren felt med et skudd ved min post, og både hund og skytter var fornøyd med fangsten. Jeg fikk også fotografert "Sessan" når hun kommer losende inn til "byttet" sitt.

Dette er den andre haren som er felt for "Sessan", og hun var ivrig etter å lukte og bite i byttet. Jeg ble svært forundret da hun løftet opp haren og kom bærende på den til meg- nesten som om hun apporterte den. Det bør legges til at hun var svært ivrig med en gang byttet var felt, men at hun etterhvert satte opp en mine som kunne minne om noen som hadde solgt smør og ikke fått betaling. Det var tydelig at det var mer moro å jage enn å jakte....

Som seg hør og bør ble det tid til fotografering av de stolte aktørene, som mulig var litt himmelfallen for øyeblikket...:

Tirsdag fikk vi en omvisning i området av Tom- som eier hytta vi låner. Med oss på turen hadde vi Nicko og vi håpet at han skulle få til en harelos i løpet av dagen. Men dessverre var tempoet stort og søket hans ble som en følge av dette veldig snevert. Han er ikke rutinert nok til å søke langt ut når vi er i bevegelse. Normalt pleier vi å gå ut å sette oss slik at han kan søke ut. Men vi hadde en nydelig dag likevel- vi fikk sett mye av terrenget vi jakter i og flere av seterne som ligger i området. Utover kvelden tok vinden seg opp og de neste dagene ble veldig preget av den sterke vinden- som gjorde det vanskelig for hundene.

Onsdag tok Egil og jeg med hver vår hund; han dro med "Sessan" og jeg tok med meg Nicke (kullbror til Nicko). Dette er første gang jeg er ute med Nicke og jeg var spent på hans prestasjoner, men må si meg positivt overrasket over arbeidsinnsatsen hans. Han står på hele dagen og søket godt ut, både når en beveger seg og når en sitter ned. Han jobbet ivrig og fant tilslutt harefot og fikk etterhvert haren på beina. Egil og Sessan fikk også harelos, som turte fint mellom høyfjellet og granene. Etterhvert gikk losene i hverandre og vi måtte dessverre kople Nicke av hensyn til at "Sessan" hadde løpetid. Det var ikke ønskelig med en tyvparring på turen... Legg merke til hvor slitt snutepartiet til Nicke er på bildet under. Det er tatt på den nest siste dagen på turen.

Etter å ha oppholdt oss i samme del av terrenget samtlige dager måtte jeg gi etter (vel og merke noe ufrivillig...) for å prøve en ny del av terrenget på torsdag. Med oss hadde vi Nicko. Vi viste at det var harer i terrenget da "Sessan" hadde jaget i området kvelden/natta før. Det hadde begynt å snø på morgenvisten og et hvitt teppe dekket terrenget. Ingen haresporere å finne. På ettermiddagen flyttet vi oss bort i vant terreng og kort tid etter gikk harenlosen i regi av "Sessan". Det var mindre snø i dette området.

Som et resultat av diskusjonen som hadde gått dagen før vedrørende bytte av terreng, ble et veddemål inngått av Egil og meg om hvem som ville få først los på fredagen. Vi avtalte å gå i hver vårt terreng- Egil tok med seg "Sessan" og jeg tok med meg Nicko. The game was on!!

Preget av å være litt vel "kjepphøy" dagen før dro jeg ut til velkjent terreng og slapp Nicko på fredagen. Gleden var stor da han fant fot med en gang. Større ble den da først en hare spratt ut rett foran øynene mine og like etter kom en annen hare til syne. Jeg lot Nicko jobbe med harefoten til han på egenhånd fikk ut haren og det gikk ikke lang tid før losen var et faktum. Veddemålet var vunnet!!! Jeg laget en varme og satte meg ned å nøyte den flotte harelosen som turte godt i terrenget. Dessverre ble opplevelsen preget av den sterke vinden som hadde vært i området de siste dagene, og for en uerfaren hund ble det vanskelig å følge haren på høyfjellet. Selv om han rettet flere korte tap der oppe, så ble det tilslutt dødtap. Gledelig er det likevel å se at ståpåviljen er stor og at Nicko slett ikke hadde tenkt å gi opp i tapsarbeidet. Det hører med til historien at også Egil hadde hatt harelos med "Sessan" i det andre terrenget.

Lørdag formiddag dro våre venner hjem. De hadde sett mye ryper i området, men rypene var svært sky- iflg dem. Den sterke vinden som hadde vært gjennom uka hadde også vanskeliggjort jakten for dem. Egil og jeg dro ut med Nicko for å prøve lykken igjen i samme området hvor jeg hadde sluppet dagen før. Vi merket at Nicko var sliten og ikke hadde samme energien som tidligere- det var blitt mange og lange dager med los i løpet av uken. Så på ettermiddagen koblet vi han og slapp "Sessan". Hun fant fort en harefot som hun jobbet med. Vinden var sterk og vanskeliggjorde jobben hennes, samt at hun var veldig preget av løpetiden. Det ble dessverre ikke los denne dagen.

Gjennom hele uken hadde vi merket oss at harene satt helt oppe med tregrensen på høyfjellet og at det krevde godt arbeid av hundene for å få dem ut. De tok ofte turen ned i granfeltene før det bar rett på høyfjellet igjen. Med to uerfarne unghunder på tur krevde det mye av oss også, og vi begynte å merke kjøret på kroppen. Som nevnt noen ganger var det også sterk vind, som ødela mye. Så på søndag var vi veldig i tvil om vi skulle pakke og dra hjem, men bestemte oss for å se det an utover dagen. Nicke ble sluppet på morgenen. Han jobbet svært bra, men fikk ikke ut haren. På ettermiddagen dro jeg tilbake til hytta for å vaske ut av den, mens Egil tok med seg en høyløpsk "Sessan" og dro ut i terrenget i nærheten av hytta.

Egil og "Sessan" kom ikke tilbake til hytta før det var mørkt, men smilet som møtte meg bekreftet at dagen hadde vært bra. "Sessan" hadde funnet harefot og jobbet med denne lenge- det hadde resultert i en flott harelos som hadde turt i området en stund før den ble felt av Egil.

Full av fornyet iver dro vi ut på jakt på mandag morgen. Hytta var rengjort og bilen fullpakket og klar for avgang. Nicko ble sluppet og søkte ivrig i området. Han fant en harefot og jobbet med den. GPS viste et stadig større område som ble "blået" ut, og vi begynte å lure på om han hadde hengt seg opp i beitefoten da han begynte å arbeide i området vi satt. Forbauselsen var stor da han tok ut en hare som satt 5 meter fra oss under en gran. Losen var et faktum, og haren turte rett rundt oss. Dessverre fikk vi ikke skutt den.

Vi har hatt en fantastisk flott uke fylt med hareloser. Antall felte harer kunne nok vært større, men skyldes verken hundene eller harebestanden- omstillingen fra Sørlandet har vært vanskelig å riste av seg. Der spares harene pga den dårlige harebestanden!

Det har vært moro å se utviklingene på unghundene fra dag til dag og vi ser frem til å fortsette denne utviklen når vi kommer hjem. Vi vil takke Tom for lån av hytten- det har vært deilig å komme inn på hytta etter en lang og hard dag på skogen. Vi takker også våre venner; Samuel og Elisabeth for hyggelig selskap under turen.

Nå begynner nedtellingen til neste års tur- for vi kommer garantert tilbake igjen!!!

