

ROLVSØYA 2010

Noen turer er gjerne planlagt i lengre tid- det kan ikke sies om denne turen. Tilfeldighetene førte oppmerksomheten mot Rolvsøya, og selve turen ble planlagt og bestilt 14 dager i forkant av avreise. At vi ikke er de eneste som drar til Finnmark i september fikk vi merke da vi skulle bestille flybilletter med plass til flere hunder. Men etter litt ringing til flyselskaper klarte vi å få med 3 hunder på fly til Alta. (Flyselskapene tar kun 4 hunder pr fly. De har også litt spesielle rutiner i og med at reisen må bestilles først og så må de sjekke opp om det er plass til hund. Er det ikke plass må reisen avbestilles, ny reise må bestilles på et tidligere/senere tidspunkt og så må det sjekkes opp på ny osv.)

Janne og Nicko dro fra Kristiansand via Oslo til Alta på torsdag. Det knytter seg alltid litt spenning til hvordan hundene vil reagere på flyturen i og med at de må sitte i lasterommet og ikke i cabinen. Jeg kunne derfor slappe av når jeg i Oslo møtte en avslappet hund som hadde hatt sin første flytur og som var lykkelig over å treffe igjen eier.

Det ble litt høy stressfaktor på Gardermoen da det viste seg at flyselskapet hadde mistet våpenet mitt. Vi undres litt over rutinene til flyselskapet da de klarer å miste et våpen i løpet av en flytur på 40 minutter.... Derfor var det bra at Egil ikke skulle dra før neste dag- slik at han fikk pakket med seg et ekstra våpen.

Fredag ankom Egil, Taiko og Sessan Alta. Vi hadde leid en Caddy, som stod klar på flyplassen. Så var det bare å ordne litt smågreier før vi kunne legge ut på tur mot Rolvsøya. En av tingene som måtte ordnes var kart til Garmin Astro. Og kartet var bestilt på forhånd- det eneste vi hadde glemt var å ta med PC.. (Kan ikke huske på alt!!) Dermed måtte vi lete litt før vi fikk hjelp til å legge inn kartene. Vi ble imponert over servicen vi fikk på G-Sport i Alta. I tillegg til å legge inn kart, fikk vi gode tips om steder vi burde dra til på øya. Vi ble fortalt at det var masse harer der, men at det kanskje ikke var et optimale stedet for jakt med hund da det krevde mye av hundene.

Fra Alta gikk turen til Havøysund, hvor vi skulle ta ferje til Rolvsøya. Vi hadde nok dannet oss et urealistisk bilde av "Ferjen" og overraskelsen var stor da dette var en liten båt med plass til maks 3 biler på.

Vi hadde ikke bestilt plass på forhånd, men var heldig og fikk plass likevel. Dersom du har tenkt deg til Rolvsøya i fremtiden vil jeg anbefale å bestille plass. Vi anbefaler også å sjekke rutetiden da ferjen ikke går alle dager- blant annet går det ingen ferje på lørdager.

Rolvsøy ligger i Måsøy kommune i Finnmark. Øya er 89 kvadrater kilometer og det bor 42 mennesker på øya. I 1992 ble det funnet en ny art av parasittveps på øya og denne fikk navnet *Synacra Ocularis*.

Både Ferjekaien og øyas butikk finner man i Gunnarnes. Butikken er åpen 4 dager i uken- i to timer. Det er begrenset utvalg i butikken, så det anbefales å handle med seg mat til den første tiden. Men servicen er bra, og man blitt tatt godt vare på.

På øya går det vei fra Gunnarnes og til Tufjord- utover det er det kun villmark. De fleste som bor på øya har bilen stående på fastland, så det er nesten ingen trafikk på øya.

Som harejeger har man alltid øksen med seg i sekken, slik at man kan gjøre opp en varme mens losen går. Vi hadde derfor pakket med øks og planla late dager ved bålet. De viste seg å være helt bortkastet å dra på øks, da det ikke fantes et tre på hele øya. De eneste buskene som var på øya stod i hagen til de fastboende, og de styrte vi derfor unna...

Vi hadde leid hus og bodde i dette koselige gule huset som var lokalisert omtrent midt på øya. Huset hadde bra standard med 3 soverom, kjøkken, stue og bad/vaskerom.

Janne satte ekstra pris på at det var stort bad med hjørnebadekar, hvor man kunne synke ned og pleie ømme muskler etter lange dager på skogen.

Hundene var også velkomne her, så lenge det var harehunder. De fastboende på øyen var ikke like begeistret for fuglehunder, da de ønsket å ivareta rypebestanden på øya.

Lørdag våknet vi til oppholdsvær med masse vind. Vi tok med oss Taiko og Sessan og dro ut i marka full av forventning. Vi var blitt forespeilet at harene satt oppetter fjellveggene og at man fikk øye på dem fra veien. Så spenningen var til å ta og føle på.

Hundene jobbet godt, og det ble flere loser på både Taiko og Sessan i løpet av dagen. Vi fikk virkelig bekreftet at det var god harebestand her. Men harene dro fort av sted eller gikk i ur, så det ble en utfordring for hundene.

Det var en storslagen natur på øya, med masse fjell som måtte bestiges for å kunne følge med på losen.

Søndag var det Taiko og Nicko som fikk slipp tid. Også denne dagen var det sterk vind med regn innimellom. Vi beveget oss lengre inn i terrenget og fikk flere flotte hareloser. Vi hadde hele tiden selskap av ørner og ravner som fulgte losene på tett hold. Dagens beste los var det Taiko som stod for, men denne sluttet brått og brutalt. Egil fulgte på for å se hva som hadde skjedd og fant Taiko på toppen av et fjell- der gikk han på tap. Han gikk mot Egil da han fikk se ham, og i mellomtiden passerte en ny hare bak Taiko. Egil fulgte etter for å se hvor denne gikk og fikk øye på to havørner som satt å spiste på en hare bare ti meter fra han. Over dem svedde kongeørna. Egil gikk bort til haren og det viste seg å være los haren til Taiko da den fremdeles var varm. Det var det første møtet av mange med ørn i løpet av turen.

(Bilde av havørn er lånt av Wigdis Wollan og bildet av kongeørn er lånt av Bykle kommune)

Terrenget bestod hovedsakelig av fjell og steiner i kledd kreklinglyng og mose i liene. Og med harer som turer opp og ned i de bratte liene var derfor hard slitasje på poter og bein på hundene og vi var veldig påpasselig med å smøre disse daglig med sinksalve og potetmel.

Det var ingen tvil om at harebestanden på Rolvsøy er svært god, men man kunne også merke at det hadde vært jaktet hardt på dem de første ukene i jakten. Spesielt merket man dette på steder i nærhet av vei, der det var kort avstand til terrenget. Det gikk et par dager før vi kunne konkludere med at måten vi jaktet på hjemme ikke fungerte her. Hjemme går vi ut i skogen og slipper hunden og venter på los. Når haren er på beina lener man seg tilbake og nyter losen mens haren turer i terrenget. Slik jakter man ikke på Rolvsøya. Der er jakten mer lik rådyrjakt, hvor man poster ut og skyter haren etter kort los.

Allerede første dag la vi merke til små stier overalt på øyen, men trodde at det skyldest jegere som ferdes i terrenget. Vi stusset over at stiene var svært smale og gikk på svært merkelige steder. Vi fant etterhvert ut at stiene var laget av harer. Harene på Rolvsøy oppførte seg mer som kaniner. De satt i huler i fjellet og krøp inn ved fare. Spesielt når det vær dårlig vær ble losene kortere og gikk fra en hule til neste. Den eneste faren de møter er ørna, da det ikke lever andre rovdyr på øya.

Mandag var det Sessan og Nicko som fikk slippetid, mens Taiko tok seg en fortjent hviledag. Selv om hviledag er å ta hardt i, da han brukte store deler av dagen til å protestere høylytt på å bli plassert i bur i bilen mens de andre fikk jage. Vi slapp hundene i en ny del av terrenget.

Det var Nicko som fikk først ut hare denne dagen, men det var ikke lenge før Sessan også hadde en hare på beina. Området i denne dagen var bratt med masse steinur, hvor harene hadde mange og gode gjemme plasser. Det ble likevel felt hare for Sessan denne dagen, og Nicko tar like stor glede i at det blir felt hare som Sessan..... Denne haren var veldig hvit i forhold til de andre harene som var mer grå.

Som sagt var det bratt terreng og harene gikk selvfølgelig til toppen og holdt seg der. Egil og jeg ble sittende i bunnen og høre på Sessan som loste for fullt på toppen. Fra bunnen så det ikke så bratt ut, og vi bestemte oss for å gå opp og prøve å få haren. De som kjenner meg fleiper med at jeg antagelig var fjellgeit i mitt forrige liv, da mine bevegelser i skog og mark ikke er fullt så elegante og lette som andres.... Når det er sagt bør jeg vel også tilføy at jeg heller ikke er særlig begeistret for høyder. Og kombinasjonen av disse to elementene bøy på utfordringer for meg. Jeg kan bare innbille meg hvilken latter fuglejegerne som lå i telt på andre siden har hatt når de har kikket på mitt tapre forsøk på å bestige denne bratte fjellsiden. Men jeg kom meg til toppen, godt hjulpet av (ikke fullt så populære) positive tilbakemeldinger. Og vel fremme på toppen var selvfølgelig haren gått i ur... Men vi fant heldigvis flere harer og det ble mange loser utover dagen.

Rolvsvøya viste seg langt fra sin beste side, og dagene var preget av masse vind og regn. Vi hadde vind opp i 20 meter i sekundet- og det var til tider utrivelig å være ute da det kunne være vanskelig å stå oppreist. Tirsdag var det det Taiko og Sessan som fikk slippetid, mens Nicko fikk hvile. Det lå kraftig tåke over terrenget, men etterhvert skinte sola gjennom. Men penværet varte ikke lenge. Det regnet og blåste veldig utover dagen.

Vi slapp hundene ved bilen og Sessan fikk fot kort tid etter. Hun er svært spornøye og jobbet iherdig og fikk tilslutt belønning. Det ble også flere loser på Taiko. Utover dagen ble det vanskelig for hundene å jage grunnet uværet.

Vi tok oss en pause og prøvde å finne litt le for vinden. Fjellduken er ypperlig til slike dager, og Taiko synes det er godt å kunne ligge tørt og varmt mens man venter på at vinden skal gi seg. Uværet fortsatte og vi måtte kaste inn håndkleet og avslutte tidligere enn planlagt. Beina til både Taiko og Sessan var preget av en dag på glatt føre og begge hadde kuttskader og blødde fra poter og bein.

Onsdag våknet vi til oppholdsdag med mindre vind enn de tidligere dagene. Nicko og Sessan fikk slippetid mens Taiko på grunn av hensyn til poter og bein måtte stå over en dag. Denne dagen var det ingen protester fra han- antagelig synes han det var godt med en hvile dag.

Vi slapp i en dele av terrenget vi ikke hadde vært i. Det ble harelos på Sessan kort tid etter slipp, men haren gikk helt til topps på et fjell og krøp inn der. Vi var opp og kikket for å studere terrenget, men fant kun et månelandskap med stein så langt øye kunne se. Vi valgte derfor å trekke mot det området vi hadde sluppet i tidligere. For å komme dit måtte vi passere en stor myr. Det er lukt etter hare over hele myren, men plutselig får Nicko opp en hare. Den hadde gravd seg "hus" i en sandhaug. Losen gikk over myren og opp på samme fjelltopp vi nettopp hadde vært på. Der stanset den i ur- igjen...

Vel fremme fant både Sessan og Nicko hver sin fot. Mens de jobber med sitt får vi se en hare som løper opp lia. Så spretter det opp en hare litt lengre fremme på myren. Denne får Nicko se og det blir mye synsjaging de første meterene. Så roet han seg ned og da går det bedre. Som hoveddelen av losene går denne til topps før den kommer ned igjen og går rett i ur.

Jeg tar med meg Nicko og går lengre ut i terrenget. Det viser seg at vi har funnet en bra plass hvor harene turer mer. Egil og Sessan følger på. Etterhvert får Sessan ut en hare. Det blir mer spenning knyttet til denne losen enn ønskelig. Egil blir stående igjen og poste, mens jeg følger på losen opp til toppen. Der får jeg se ørna sirkle over losen. Jeg ser den stupe flere ganger, og begynner å bekymre meg for Sessan. Jeg løper bortover og når jeg kommer frem flyr ørna over meg en stund før den flyr bort.

Kongeørna kommer tilbake flere ganger og svever over oss.

Når Egil kommer begynner vi å lete etter haren, som vi tror er blitt tatt av ørn. Egil får øye på Sessan, som er svært ivrig. Ved siden av henne ligger en skadet hare- den lever fremdeles. Vi er usikre på om det er ørna eller Sessan som har tatt haren. Vi undersøker haren og finner et kutt under øyet på haren som går langt inn- kan se ut som det er ørneklo. Men i området ved siden av haren finner vi en hule der det er mye hareull- noe som kan tyde på at hunden har tatt den. Så konklusjonen er at vi vet ikke hvem som tok haren.

Utover dagen blir det flere loser på både Sessan og Nicko, det er tydeligvis mye hare i dette området. Så vi bestemmer oss for å dra hit neste dag også.

Torsdag er det Taiko og Sessan som får tillitt. Taiko er betydelig bedre på labbene- utrolig hvor bra sinksalve er!! Allerede på vei ut i terrenget får vi øye på en hare som sitter utenfor hulen sin. Vi slipper hundene og de begynner å jobbe i hver sin retning. Sessan får god fot og kort tid etter er haren på beina. Det ser lovende ut for dagen. Egil tar med seg Taiko og beveger seg i retning hvor haren sitter. Kort tid etter er haren på beina og los et faktum. Hundene jobber svært godt og har flere fine loser- selv om de er kortere enn det vi er vant til hjemme. På slutten av dagen får Taiko ut en hare og jager den bra. De drar ut på lengre tur og Taiko holder den så bra at den ikke får mulighet til å gå i ur. Etterhvert kommer ørna og følger på losen. Den har tydelig sett seg ut en lunsj. Haren snur og kommer tilbake til uttak- bak seg har den Taiko og over seg har den ørna. Egil står og venter på toppen og får felt haren. Taiko er tydelig sliten når han kommer inn. Han snuser og slikker på haren før han legger seg ned ved siden av den. Tydelig godt fornøyd med sin egen innsats.

På vei tilbake til bilen oppdager vi et ukjent dyr som beveger seg i terrenget ved den store stranden. Ved nærmere ettersyn er det en havoter- et vernet dyr. Sessan begynner og fote og

synes dette er veldig spennende. Hun setter etter havoteren og vi må kalle henne av før de treffes på nært hold. Hun snur- om enn noe uvillig.

FREDAG VAR SISTE DAG MED JAKT PÅ ROLVSØYA, OG BÅDE TAIKO OG SESSAN VAR SVÆRT SLITNE ETTER GÅRSDAGENS PRESTASJONER. SÅ DERFOR TOK VI MED OSS NICKO OG DRO UT FOR Å NYTE DEN SISTE DAGEN. VI FIKK OPPLEVE ROLVSØY PÅ SITT ABSOLUTTE BESTE, MED NYDELIG SOL, HELT VINDSTILLE OG GOD TEMPERATUR. HVA MER KAN MAN ØNSKE- JO HARELOSER I FLENG. OG DET FIKK VI OGSÅ. NICKO JOBBET SOM EN HELT OG TOK UT HARE SOM HAN DREV FINT. HAREN GIKK ETTERHVERT I UR. OG JEG GIKK NED FOR Å SE HVOR NICKO VAR. HAN MARKERTE TYDELIG AT HAREN VAR GÅTT I UR OG FORSØKTE ALLE VEIER Å KOMME INN TIL HAREN. DET VAR EN STOR STEINBLOKK SOM VAR DELT OG INNI DER SATT HAREN. NICKO HOPPET TILSLUTT OPP PÅ BLOKKEN OG HALTE SEG INN I BLOKKA, OG GJETT OM HAN FIKK BELØNNING DA HAREN HOPPET UT AV GJEMMESTEDET SITT. HAREN BLE TILSLUTT FELT AV EGIL. DERETTER VAR DET BARE Å LØPE NED OG HENTE EN NY HARE. PÅ ET LITE OMRÅDE HADDE VI HELE FIRE HARER PÅ BEINA OG TO AV DEM ENDTE SINE DAGER HER. DET VAR EN TYDELIG STOLT HUND SOM KUNNE KONSTANTERE AT DET ENDELIG ER FELT HARE FOR HAN OGSÅ. DETTE ER DE FØRSTE HARENE SOM ER SKUTT FOR HAN!

Ikke lett å være tålmodig og sitte å vente mens haren blir veid ut av.....

Noen bilder trenger ingen presentasjon, men taler for seg om hvor fantastisk denne turen har vært...