

MVF-BULLETTINEN

Nr 1 - 2008

MEMBERSHIP JOURNAL FOR MALMÖ HUNTING AND WILDLIFE SOCIETY

Det handlar om kron den här gången också. Peter Jonzon fortsätter med serien om våra jaktbara djur och har nu kommit till kronviltet. Men bladet innehåller mycket annat; till exempel intressanta artiklar om jakttraditioner, ballistik och om att gå på kurs i MVF-regi. Dessutom har en av våra kvinnliga jägare varit på "tösajakt" och rapporterar om träffade fasaner och alldeles för snabba rådjur.

Snabb, träffsäker och pålitlig

- Drygt 5 års användning på ett batteri
- Finns med 2 punktstorlekar, 2 och 4 MOA
- Obegränsat synfält
- Parallaxfritt - Punkten behövs inte centreras i siktet
- Vattentät ner till 5 meter
- Tålig och hållbar konstruktion
- 10 års garanti

THE FUTURE IN SIGHT

Sedan 1975 levererar Aimpoint rödpunktsikte till jägare runt om i världen. Aimpoint sikten är fortfarande förstahandsvalet för en skytt som vill ha en kombination av snabbhet och träffsäkerhet.

Aimpoint AB Jägershillgatan 15
SE-213 75 Malmö, Sweden
www.aimpoint.com • info@aimpoint.se

KAC03008

Skånes största butik för jakt, fiske, fritid och hund

- Vapen
 - nya och begagnade - i stor sortering
- Vapenskåp
 - Tillbehör och reparationer
 - i egen verkstad
 - Ammunition och lerduvor
 - Jaktkläder av ledande fabrikat
 - både herr och dam

ALLTID SPECIALPRISER
Avbetalning räntefritt 6 månader.

KJELLS
Vapen & Sport

Lilla Östergatan 12, 245 00 SJÖBO Tel. 0416 -100 96, Fax 0416 - 51 11 95

FRÅN ORDFÖRANDEN

Hej alla MVF:are

När jag skriver det här börjar jaktsäsongen närma sig sitt slut och någon vinter har vi inte sett till, men den kommer kanske under februari, vem vet?

Eftersom vår fasta punkt i tillvaron, Kvarnbygården, börjar bli sliten och vi har satt av pengar för underhållet är det nu dags att starta en genomgripande renovering.

För att störa kursverksamheten så lite som möjligt startar vi med styrelserummet och brasrummet för att fortsätta med kansliet och rummet utanför. Stora salen sparar vi till sist.

När brasrummet och styrelserummet är klart kommer Gösta att flytta ut antingen till styrelserummet eller upp till Kristoffer hos Sportfiskarna under tiden som kansliet renoveras.

Vi har även planer på att byta ut köket och renovera toaletten men det får anstå till nästa verksamhetsår om ekonomin och styrelsen tillåter.

Jag skall under den närmaste tiden ha ett möte med fastighetskontoret och undersöka om vi kan få ekonomisk hjälp med köket och att de ser till så att yttertaket blir omlagt.

Jag hoppas att ni har förståelse för de eventuella problem som kan uppstå under tiden för renoveringen och att vi alla hjälps åt så att störningarna på verksamheten blir så små som möjligt.

Olle

Er Ordförande

Ill.: Lars G Truedsson

INNEHÅLL

Från ordföranden.....	3
Innehåll	3
Våra jaktbara djur, kronvilt	4
Tösajakt på Skabersjö.....	8
Skjutbanorna.....	11
Skyddsjakten.....	12
Min nya jaktkamrat.....	14
Ballistik för nybörjare.....	16
Malmö-Burlövs Jaktvårdskrets	18
Jakttraditioner, hornmusik.	20

Djur vi möter, grävling.....	23
Kalendarium	24
På rätt kurs med MVF.....	26
Slutstycket	30
Red.ruta och utgivningsplan	30
Styrelse och kontaktpersoner	31

Omslagsfoto: Svenne Andersson.

Ett av skogens ståtligaste djur, en kronhjort. Vi kan skatta oss lyckliga som har detta fina vilt på våra jaktmarker. (Foto: Svenne Andersson)

Våra jaktbara djur

21 kronvilt får fällas på Vomb

På föreningens marker är det Vomb och Sturup som håller kronvilt. Det ges ingen licenstilldelning på Sturup så det är på Vomb som jakten sker.

Licenstilldelningen är i år 21 djur fördelade på åtta kalvar, åtta hindar, en hjort t o m 8 taggar, två hjortar t o m 4 taggar, samt två valfria djur. Utifrån den fördelningen så har Anders Jarnemo, som är den som inventerar kronviltet, önskemål om vilka djur som skall fällas mer exakt. I år så rekommenderade Anders en till två spetsar, en till två udda

6:or, sex till nio hindar, samt sju till nio kalvar. I skrivande stund så har vi fällt en udda 6:a, en spets, nio kalvar samt åtta hindar. Återstår alltså två djur. Målet är att uppfylla kvoten – men om vi inte gör det så har det ingen betydelse för licenstilldelningen nästa år.

20 procents avskjutning

Om man skall hålla stammen på oförändrad nivå så skall en avskjutning

forts.

En av Sveriges största och mest välsorterade
jaktbutiker. Vi har det andra saknar.

Det är vi som har skyddsvästen för hundar vid jakt.

Direktimport av vapen, ammunition, åtelkameror,
foderautomater, lockmedel, knivar, jaktkläder mm.

www.vildsvin.se

Vildsvinsbutiken Eberstark AB

Besök oss på Vanåsvägen 2 i Åsljunga
Öppet: Måndag-Fredag 10-18 Lörd 10-14

Tel: 0435-46 05 30

Kronvilt i vinterpäl. En kapital hjort med två hindar i sällskap

göras med cirka 20 procent av stammen. Antalet djur som inventerades uppgick till 130 stycken, exklusive djuren i Björka som var 9 stycken. Med hänsyn taget till de djur som faller i trafiken stämmer 21 djur på licensen bra. Den bakomliggande tanken vid fördelningen på licensen är att få upp handjurens antal. Så på sikt kan det bli möjligt att vi får någon kapital hjort som skall fällas. Hitintills har de stora djuren på vår lista varit hjortar på tillbakagång, eller med dåliga genetiska anlag.

Vid inventeringen, som sker från mitten av augusti till början av oktober, räknas djuren genom observationer på olika ställen på marken. I tabellen nedan kan man se resultatet för inventeringen 2005 samt 2007 och därmed hur stammen förändras och hur den är sammansatt.

Vomb	2005	2007
Kalvar	33	37
Hindar	50	64
Spetsar	9	8
Gaffel	1	0
U:a 6:a	2	2
6:a	2	2
U:a 8:a	1	1
8:a	3	1
U:a 10:a	4	1
10:a	2	5
U:a 12	2	5
12	3	3
U:a 14	1	1
14	1	0
Björka		
Kalvar	10	3
Hindar	12	5
Spetsar	2	0
Gaffel	1	0
10:a	2	0
U:a 16	0	1
16	1	0
Summa	142	139

De jaktmetoder som används är vaktjakt, vilket är det bästa med tanke på urval, samt tryck-/drevjakt som förekommer tre gånger per år både med stötande hundar och folkdrev. Att trycka kronviltet åt ett speciellt håll är svårt eftersom de gärna snurrar runt i såtarna. Ofta går de åt ”fel” håll och undkommer skyttarna. Metoden att tyst röra sig inne i skogen och med små ljud, typ kvistar som bryts, få djuren att röra sig mot tornen är inte heller lätt. I vilket fall som helst fylls licensen och fler djur kan ju ej fällas.

Utfordring och viltåkrar

Mycket arbete och pengar läggs ner på utfordring. Från tidig höst fram till våren utfordras det med potatis. Detta kompletteras med sockerbeter. Torrt hö läggs ut i foderhäckar. Ett antal viltåkrar är igång med varierande gröda. Ytterligare viltåkrar kommer att anläggas i år för att motverka att kronviltet går över Klingavälsån, vilket har varit ett tydligt beteende i år.

Kronviltet är väldigt störningskänsligt.

På området förekommer förutom det traditionella friluftslivet även orientering, hundträning samt svampplockning. Det största hotet är tveklöst alla lösa hundar. Vart år hittar vi spår efter rivna djur, dock ej kronvilt, men dessa blir naturligtvis även störda av de lösspringande hundarna. Till detta kommer naturligtvis vår egen jaktutövning. Jakttillfällena är många men är i stort sett bara vaktjakter, vilka inte stör vid de tillfällena då det inte avlossas skott. Vårt ansvar är att utöva tryck/drevjakterna på ett så skonsamt sätt som möjligt, det vill säga med hundar som stöter eller är kortdrivande, samt att begränsa antalet sådana jakter.

Det är inte alla jägare förunnat att få möjligheten att nedlägga ett kronvilt. Vi i föreningen har denna möjlighet men vi har också ett stort ansvar i förvaltningen av stammen. Tack vare goda kontakter med främst Anders Jarnemo men även med andra som förvaltar ”sitt” kronvilt så utvecklas stammen i rätt riktning. Vomb i januari 2008

Peter Jonzon

En flock hindar med några små, nästan nyfödda kalvar. Lägg märke till prickarna som försvinner ganska snabbt under hösten.

Töser (och pågar) församlade till viltparad efter lyckad jakt. (Foto: Pia Larsson)

Tösajakt på Skabersjö

Jakt och Fritid

Kom och besök oss!

- Vapen och all jaktutrustning
- Kläder för uteliv
- Damavdelning
- Kawasaki terrängmotorcyklar

Vid E22, en mil söder om Kristianstad.
 Öppet: Tisd-Fred 13-18,
 Lörd 10-15
 Tel 044-23 60 01
www.jakt-fritid.com

Annonsen i Svensk Jakt-Nyheterna löd: ”Är du nybliven kvinnlig jägare utan större jakt erfarenhet? Detta är dagen för dig”.

Dan Jönsson, som är viltvårdare på Skabersjö gods, hade ringt och förvarnat mig och jag var inte sen att anmäla mitt intresse. Utbildningen skulle ske den 10 november på Skabersjö, i samarbete med Söderslättis jaktvårdskrets.

Det var en gråmulen, blåsig och ganska trist novemberdag när vi samlades klockan åtta på morgonen. Men alla var vid gott mod och med spänd förväntan på vad som skulle hända. Jag hade med mig hagelbössa, patroner US 3-5 och kniv, som vi hade blivit ombedda. Det var nio tjejer som hade kommit och vi blev uppdelade i tre lag. Jag, min kompis Åsa och en tjej som heter Alex bildade ett lag.

Första stationen vi kom till var avståndsbedömning i luften. Dan hade satt upp tre fåglar på olika höjd och placerade sen ut oss på olika avstånd från dessa. Nu var det vår tur att bedöma när vi kunde skjuta dessa fåglar beroende på hur många meter vi var ifrån dem. Det gick fint med avståndsbedömningen, men tänk vad man kan lura sig på avstånd i luften.

Nästa station var harar på fält. Den ene haren hade fritt bakom sig och den andre hade bebyggelse bakom sig. Det var lite klurigt, just med tanke på husen bakom. Men det skulle gå att skjuta när haren hade sprungit en bit.

Station 3 var inne i skogen och vi hade avståndsbedömning på hare, räv, mård och rådjur som hade ställts ut i skogen. Nu skulle vi även ta hänsyn till våra passgrannar. Mycket lärorikt att tänka sig in i de olika situationerna.

Nu hade vi ägnat ett par timmar åt teori, dax för lite action. Vi blev utplacerade med handledare jämte oss.

Pang – jag fick den!

Det första drevet var en uppflog av änder från en damm. Oj , så många på en gång, nu gällde det att koncentrera sig på en enda and. Pang, jag fick den – yes, skitlycklig! Men fick lite bannor sen eftersom jag hade skjutit på alldeles för nära håll så det blev andfärs med en gång.

Nästa ställe vi skulle till var en damm ute på en åker. Vi fick ställa ut oss med jämnt avstånd runt dammen. Nu gällde det att vara beredd när de drev på med hundarna kring dammen för att få upp änderna. Jag var spänd. Skulle någon flyga åt mitt håll ? Ja där kom en – men det var ingen and, det var en fasan. Det fick vi också skjuta. Vänta, vänta tills den kommer på lämpligt skjutavstånd. Pang, pang jag fick den!

Laddade snabbt om och efter en kort stund kom det en fasan till. Pang, jag fick den med. Så kul med fågeljakt!

Snabba rådjur

Vidare till skogen där vi blev utställda för att få skjuta rådjur. Jag fick ett pass nära en väg, min passgranne till höger var min kompis Åsa. Mannen som var min handledare var Kurt, vid detta pass. Jag satte på mina hörselskydd och sänkte volymen något. Prassel , prassel var? Bakom mig gick en hjort förbi mig på cirka 30 meters avstånd. Vi fick inte skjuta hjort och så hade vi ju hagelbössor.

Men, vänta: nu hör jag hundarna närma sig. Två rådjur kommer i fullt språng mellan mig och Åsa. Vi tittar båda två. Ingen av oss hade hunnit med; det gick för fort och var inte säkert heller eftersom djuren kom i mellan oss. Bara att lyfta på mössan och njuta av dessa vackra djur. Ögonblicket senare hörde vi en smäll. En av deltagarna hade fällt ett rådjur. Grattis!

Ta hand om viltet

Äntligen ”lunch time” – de hade kört hårt med oss. Vid en eld i skogen grillade vi korv och fick berätta om upplevelserna vi hade haft under förmiddagen.

Efter lunchen åkte vi vidare till Bönnarp där vi hade ett hardrev. Vi såg bara en hare, men på för långt håll. Tillbaks till Törningegården där det blev en liten viltparad och fotografering av deltagarna. Men det var inte slut ännu. Nu kom delen av utbildningen som handlade om att ta hand om viltet. Först fick tjejen som sköt rådjuret passa det, med instruktioner från Dan. Vi andra tittade på, hur tarmarna kom ut och hur djuret blev sotat. Dax för några

forts.

dagars hängning. Därefter visade oss Dan hur man bröstade ur en and.

Efter en lång och mycket lärorik dag vill jag tacka Dan med medhjälpare för denna fantastiska upplevelse, jag längtar redan efter kurs två!

Mina fasaner hängde några dagar, då jag blev instruerad än en gång hur man bröstar ut en fågel. Jag tog hem mina fasanbröst och tillagade dem på bästa sätt och bjöd stolt min man på egenskjutnen fasan.

Pia Larsson

Att ta hand om och passa viltet ingår i jakten och tjejrna fick visa att de klarade av det ibland blodiga hantverket. (Foto: Pia Larsson)

Dåligt väder

Lördag morgon och en jägare går upp tidigt, klär tyst på sig och fixar matsäck. Stövlarna på och bössan i handen och iväg in i garaget. Öppnar garagedörren för att backa ut bilen och upptäcker att regnet öser ned. Snöblandat regn i stora mängder faller från skyarna. Vinden ruskar i träden och gör inte bilden bättre. Lika bra att stänga dörren igen. Han går in i vardagsrummet och kollar vädret på text-TV. Lika illa hela

dagen och kanske till och med värre på eftermiddagen.

Han klär av sig och glider tyst och försiktigt tillbaka ned i sängen. Han kryper intill sin fru och lägger sig tätt bakom henne med armen om. Han har fått en mycket trevlig idé på alternativ sysselsättning. Han viskar försiktigt:

-Det är riktigt dåligt väder ute i dag!

Frun svarar sömntrycket:

-Tro det eller ej, min idiot till make är ute och jagar i det här skitvädret!

SKYTTE

Ansvarig för Skyttefrågor i MVF:

Erik Liljenström 0736-10 03 49

Malmö jaktskyttecenter Spillepeng

Älgbanan och inskjutningsbanan:

5/4-28/6: Tisd kl.15-20.

Tors kl.11-13 och 17-20.

Lörd kl.9-14, anm senast kl.12.

Trapbanan:

5/4-28/6: Tisd och torsd kl.18-20.

För förfrågningar ring Benny, tel 0707-34 73 31, vardagar kl.9-16.

Malmö-Lunds Skyttegilles hemsida:

www.mlsg.se

Inskjutning på Spillepeng

Den inskjutningsstol som finns på 200-metersbanan på Spillepeng är reserverad för medlemmar i Malmö Viltvårdförening och Malmö-Lunds Skyttegille.

De som nyttjar skjutstolen skall kunna visa upp medlemskort i någon av dessa föreningar. Självklart ska man medföra klisterlappar och återställa tavlorna.

Staffanstorps sportskytteklubb

Trap, skeet och hög fasan.

Mars till okt: Tisd o torsd 16-20.

Lörd 11-16.

Ammunition kan köpas på banan.

Telefon till skjutbanan 046-25 39 19.

Hemsida: www.sskstaffanstorps.se

Böringe jaktskytteklubb

Nordisk trap, olympisk trap och skeet:

Jan-nov: Lörd 9-13.

Nordisk trap, skeet:

3/4-28/8: Tisd 17.30-20.

Hög fasan:

Börjar 31/3: Månd o torsd 17.30-20.

Tel till kontaktperson: 040-21 73 44, 0706-51 74 27.

Hemsida: www.borringejsk.se/

Tiderna på vissa banor är i skrivande stund preliminära. För säkert besked hänvisar vi till föreningens hemsida: www.mvf.nu eller respektive skytteföreningars hemsidor.

De många skjutbanorna i vår region erbjuder rika möjligheter till träningskytte.

Ingen lösning på kattproblemet

Skyddsjakten i Malmö stad, inom de stadsplanerade och tätbebyggda områdena.

Under 2007 omhändertog skyddsjägarerna 7005 djur, vilket är en ökning jämfört med fjoråret med knappt 1000 stycken. Här nedan kommer jag att kommentera avskjutningen.

Det största problemet vi har är de förvildade och lösspringande katterna. Även om antalet katter, på grund av sjukdomar, har minskat till kanske under 3000 stycken är de fortfarande för många. På grund av diverse bestämmelser har bara 99 stycken tillvaratagits under 2007, många av dessa har varit skadade i trafiken.

Ett kattråd har bildats och fyra möten har hållits, men enligt undertecknads åsikt har inget vettigt hänt. De olika katthjälpsorganisationerna vill fånga in katterna, sterilisera dem och därefter släppa ut dem. Vi andra är för avlivning av de infångade, förvildade katterna. Vi får väl se vad som händer i framtiden.

Ett djur som ökat i avskjutningsstatistiken är kaninen, från 2686 år 2006 till 3847 år 2007, en ökning med 1161. De allra flesta kaninerna har tagits på område 5 där bland annat Bulltofta ingår. Som vanligt, när kaninerna blir många, slår myxomatosen till och när hösten kommer har många kaniner dött i den plågsamma sjukdomen, så också hösten 2007.

När det gäller övriga däggdjur har små mängder tillvaratagits.

Avskjutningen av fåglar brukar vara stor, så även under 2007. När det gäller skata är avskjutningen förvånansvärt jämn, år efter år. 1373 stycken sköts under 2007.

Det är märkligt att vi inte ser en minskning av skatpopulationen med en avskjutning långt över 1000 stycken, år efter år. Avskjutningen av stadsduvor har minskat något, med cirka 150 stycken. Jag tror att duvorna överlag har minskat i antal och det vi skjuter är i stort sett tillväxten. De flesta duvorna har, som tidigare år, tagits i område 2+3 (innerstaden) och i område 6 (hamnområdet).

Vi har fått tillstånd att försöka decimera antalet gäss i våra parker. Under 2007 har 56 grågäss och 23 vitkindade gäss tillvaratagits. Gässen är varska och det är inte lätt att komma över ett större antal.

När det gäller de övriga fågelarterna har 158 kråkor tillvaratagits, alla i ytterområdena av viltvårdsskäl. De övriga fåglarna, som avlivats har varit skadade eller sjuka.

Malmö stad har genom ett avtal givit MVF uppdraget att sköta skyddsjakten inom de stadsplanerade och tätbebyggda områdena inom Malmö stad. Alla uppdrag skall skriftligen anmälas till MVF:s kansli för vidarebefordran till den områdesansvarige i det område där anmälningarna gjorts. Viktigt är att kontakta polisens ledningscentral vid varje skyddsjakttillfälle och att bemöta allmänheten på ett trevligt och informativt sätt.

Skydds jaktsektionen framför ett tack till Malmö gatukontor, miljöförvaltningen, polisen och MVF:s styrelse för att skyddsjägarerna fått förtroendet att sköta skyddsjakten inom Malmö stad.

Lennarth Blomqvist

Chefsektion skydds jakt

SKYDDSJAKT AVSKJUTNING 2007

Art/område	1	2+3	4	5	6	2007	2006
Katt	31	48	8	2	10	99	211
Kanin	156	553	943	1682	513	3847	2686
Mink	0	2	1	0	1	4	14
Skata	390	157	445	215	166	1373	1346
Stadsduva	106	655	69	89	503	1422	1668
Grågås	11	34	0	0	11	56	29
Kråka	103	0	38	17	0	158	151
Iller	0	1	0	0	0	1	9
Kanadagås	0	0	0	0	0	0	2
Vitk. gås	0	20	0	0	3	23	1
Knölsvan	0	0	0	0	0	0	1
Råka	0	0	0	5	0	5	10
Ringduva	1	3	0	1	0	0	1
Turkduva	0	0	0	0	0	0	1
Fiskmå	0	1	0	0	0	1	3
Gråtrut	0	0	2	0	0	2	1
Kaja	0	0	2	0	0	2	0
Fasan	0	0	0	0	0	0	1
Sparvhök	0	0	0	0	0	0	2
Tupp	0	0	0	0	0	0	2
Grävling	0	2	0	0	0	2	2
Räv	0	0	0	0	0	0	1
Hare	0	0	1	0	0	1	0
Tvättbjörn	0	0	0	0	0	0	1
Råtta	0	4	0	0	0	4	0
Vattensork	0	0	0	0	0	0	1
Summa 2007	798	1480	1509	2011	1207	7005	
Summa 2006	565	1066	837	1949	1728		6145

Min nya jaktkamrat - del 3

Under hösten har vi gått på kurs och varit med på några jakter. I november blev Barry 8 månader och stor nog att börja lyfta på benet när han skulle kissa.

Att gå på kurs

Det finns många goda skäl till att gå på kurs med sin hund, även om man fostrat andra hundar tidigare. Ett kan vara att den hund du hade tidigare var så väl bekant med dina kommandon och gester, att du blev förstådd även om du var otydlig eller till och med slarvig ibland. Där måste man börja om. Ett annat är att det sannolikt blir en bättre kontinuitet i träningen. Det är inte så lätt att skjuta upp till morgondagen den där nyttiga dagliga träningsdosen som behövs för att "göra läxan".

Det finns olika skolor när det gäller hunduppfostran och man skall välja den man själv tror på. Jag valde att gå en kurs hos Jeppe Strid, eftersom jag sympatiserar med hans filosofi. Kursen handlade om hur man skall bli en bra ledare för sin hund, med tyngdpunkt på vardagslydnad och situationer relaterade till detta. Oavsett vad hunden skall användas till så är detta en nödvändig grund att stå på. Tydlighet och kärlek är nyckelord i Jeppe's budskap. För att illustrera tydligheten brukar han hänvisa till ett trafikljus. Det röda och det gröna är tydliga signaler för vad som är förbjudet eller tillåtet. Så tydligt skall du signalera för hunden. Det gula står inte för något bestämt och det skall du inte använda. Det fanns hundar av flera olika raser och i olika åldrar på kursen. Det var lärorikt på så sätt att vi kunde lära av hur krav och dominans måste balanseras mot hundens "läge" och mognad.

Kursen avslutades i november, så nu under vintern tränar jag på egen hand. Jag börjat träna dirigering år sidorna och bakåt. I början med stigar eller planteringskanter som stöd för att Barry skall finna rätt riktning, men efter ett tag även börjat dirigera över öppet fält. Hittills har det varit över kortare avstånd, men efterhand planerar jag att utöka dessa och även börja med fritt sök. Och så ser vi fram emot att vi skall börja på MVF:s eftersökskurs i mars.

Bära, bära, bära

Barry är en typiskt retriever som jämt skall bära och hämta saker. Inför julen kommer det fram nya saker som inte fanns i huset tidigare. Det kanske inte är självklart att veta skillnad på en tygtomte och en dummy, men han lär sig efterhand. Handskar och vissa av mina skor är tydligen mer intressanta än andra, så om jag inte skall behöva hämta dem i hans bur när jag behöver dem, så får de än så länge ha sin plats på hatthyllan. Ett energiskt tuggande har han gemensamt med de flesta labbar vi haft tidigare, men lyckligtvis har det varit lätt att kanalisera detta till rejäla mörghälsor som han jämt har ett par i bruk.

Jaktliga äventyr

Även i år var jag på älgjakt hos mina vänner i Småland. Jaktdagarna där omfattar i regel tre drev per dag, där man sitter som skytt under två och går i drevet ett av dem. Det kan bli trevliga promenader i skogen och i år hade vi dessutom ett härligt väder. Licensen fylldes på två dagar. Vid ett tillfälle när vi gick i drevet fälldes en tjur som Barry närmade sig med blandad nyfikenhet och respekt. Det var ju inte något apporteringsobjekt precis. Den ena klöven tog vi tillvara och kunde använda till att träna släppspår med under ett par dagar. Här hemma har han fått följa med på ett par småviltjakter, mest för miljöträningens skull, men några apporttillfällen på land har tillåtits.

Klöven är ett hanterligt träningsobjekt.

Barry hade lite bry att få grepp om första harapporten, men sedan löste han uppgiften.

Dummies är också användbara vid träning av stadg (ovan).

Text: Lars G Truedsson
Foto: Svenne Andersson, Lars G T

Ballistik - för nybörjare

Ballistik betyder *läran om projektilers rörelse*. Som relativt ny skytt och jägare hade jag ibland problem med att få en förstälilig träffbild, inte minst på älgbanan. En bra träffbild är dock beroende av en mängd parametrar såsom val av ammunition, avstånd, skjutställning, framförhållning, väder och vind, typ av vapen och sikte samt korrekt skjutteknik (andning och avtryck). Vi kan påverka de flesta av dessa parametrar, men projektilens (kulans) prestanda är given vid val av viss ammunition. Tillverkaren specificerar för varje typ av ammunition kulans vikt och ballistiska koefficient samt dess hastighet och anslagsenergi vid olika avstånd. Man får också en tabell till hjälp för inskjutning.

I mitt exempel nedan har jag valt Norma Oryx kaliber .308 Win med 11,7 grams kula. Denna har en utgångshastighet på 796 m/s samt en ballistisk koefficient på 0,288. Oryx använder jag till allt klövvilt från rådjur till vildsvin och älg. Kaliber .308 valdes för den har en kort och lätthanterlig hylsa och därmed skulle fungera utmärkt i en halvautomat. Oryx för att det är en bondad blyspetskula vilket innebär att mantel och blykärna är sammanfogade genom lödning. Främre delen av manteln är tunnare och ger därmed snabb expansion och stor chockverkan. Kulan splittras eller delas inte utan svampar upp och får en hög restvikt. Vid övningskytte använder jag Norma's Jaktmatch kaliber .308 Win som har en halvtrubbig helmantlad 9,7 grams kula med en ballistisk koefficient på 0,438. Dessa kombinationer av kaliber och kulor har fungerat bra i min Browning Bar Light halvautomat. Trots över 1500

avlossade skott har jag aldrig drabbats av eldavgbrott och får en acceptabel träffbild vid inskjutning. Val av kaliber och kula är emellertid en källa till ständiga diskussioner bland jägare. Det gäller att respektera sina jaktkamraters val då det oftast är en psykologisk fråga. Det som känns rätt för en själv stärker också det egna självförtroendet och bidrar därmed till bättre skytte. Man kan naturligtvis inte vid jakt kompensera dåligt skytte med en "superkula" utan regelbunden träning och tillit till sitt vapen ger bästa resultatet. Till syvende och sist är ju en korrekt träff det viktigaste.

Oryx och Jaktmatch har som nämnts ovan olika ballistiska egenskaper. Efter övningskskjutning och strax före jakt är det därför nödvändigt att skjuta in vapnet på nytt med aktuell jaktammunition. Ny inskjutning bör också göras varje säsongstart eftersom pipan vid jaktårets slut rengjorts och inoljats (man kan få en avvikande träffbild med inoljad pipa. Det är också bra att kolla träffbilderna ett par gånger under jaktsången för att se så inställningen inte har ändrats. Den gyllene

regeln vid all jakt är att aldrig skjuta mot ett djur som befinner sig längre bort än avståndet vid gjord inskjutning. Om man skjuter in sig på exakt 80 m och försöker träffa prick på 150 m så ligger träffbildens 6 cm under siktlinjen och på 200 m ligger den 17 cm under. Skulle man drista sig att försöka träffa på 300 m så hamnar man mer än 60 cm under! Man kan dock kompensera detta genom att skjuta med s k överslag. Det innebär att om man vid inskjutning på 80 m lägger sig 3,5 cm över siktlinjen så träffar man mitt i prick på 150 m. Jag har numera ett överslag på 5 cm vid inskjutning på 80 m och det ger mig en trygg träffbild på avstånd strax över 150 m samtidigt som kulbanans maximala höjd över siktlinjen är acceptabel. Det går också utmärkt att använda ett sådant överslag vid träningskytte på t ex älgbanan som ju är 80 m.

På 80 m avstånd, som är max skjutavstånd vid jakt inom MVF, har Oryx en hastighet på 716 m/s och en anslagsenergi på nära 3000 Joule. En viss variation kan förekomma p g a kraftig vind och/eller nederbörd både vad gäller träffbild och kulans hastighet och anslagsenergi. Kulan får t ex en avdrift på nära 6 cm vid en sidovind på 10 m/sek på 80 m avstånd. Banskyttar lägger stor vikt vid detta och har flaggor utplacerade på banan för att uppskatta vindens riktning och styrka. I jaktliga sammanhang torde det ha mindre betydelse om inte vindstyrkan är extrem.

Liten ordlista

Siktlinjen är en tänkt linje från hårkorset på kikarsiktet fram till målet. Vid ballistiska beräkningar bör avståndet från centrum i loppet på bössan upp till centrum på kikarsiktet vara så litet som möjligt dvs kikarsiktet skall ha en låg placering

för att optimalt resultat skall uppnås. I ovanstående beräkningar har jag utgått från ett avstånd på 45 mm då jag har ett ganska stort kikarsikte.

Ballistisk koefficient är projektilens flyktvärde som visar dens (kulans) förmåga att forcera luftmotståndet. Ju högre värde desto snabbare tar sig kulan fram till ett visst givet avstånd. Vid normal jakt bör man dock mer överväga kulans övriga egenskaper beroende på det vilt man jagar.

Ytterballistik är läran om projektilens rörelse från pipans mynning till träff. Kulans ballistiska koefficient, vikt, form, hastighet samt väder och vind är några faktorer som spelar in.

Innerballistik är läran om projektilens väg från patronläge till mynningen. De faktorer som spelar in här är friktion, pipans längd och räffling, temperatur, kulans densitet och utformning och sambandet mellan krutladdning och kulans vikt.

Målballistik är läran om projektilens uppförande efter träff (i jaktsammanhang hur kulan uppför sig i djurkroppen). Här spelar anslagsenergi, typ av kula, kulans hastighet, träffvinkel och typ av träff (ben eller mjukdelar) en stor roll. Ett mycket intressant ämne som också är föremål för diskussion bland jägare.

När det gäller ballistiska beräkningar rekommenderas nybörjare och övriga intresserade att gå in på Norma's hemsida www.norma.cc där man kan experimentera lite med olika parametrar och jämföra resultaten. Det är både lärorikt och intressant.

Tommy Persson

Källmaterial: *Norma Produktkatalog, Svensk Jakt, Jakt & Jägare, Jaktskyttet*

Malmö - Burlövs jaktvårdskrets

Nationella ViltolycksfallsRådet - NVR

NVR är det nya namnet på den organisation där Svenska Jägareförbundet medverkar för att göra eftersök på och ta hand om trafikskadat vilt. Ni har säkert läst i våra medlemstidningar om detta och de turer som går på riksplanet om ändring i lagstiftning och ersättning till de som genomför eftersöken.

Från den 1 januari 2007 är polisen verksamhetsansvarig för NVR-frågorna. Den 10 december 2007 hade kretsens representanter ett möte med de två nya kontaktpoliserna i Malmö-Burlövs Jaktvårdskrets område, dels för att träffas och lära känna varandra, dels för att gå igenom nuvarande organisation och gällande rutiner. För att ha en enkel och ändamålsenlig organisation från jägarnas sida, konstaterade vi att dessa tre områden, med var sin kontaktperson är lämplig:

Burlövs kommun med kontaktperson Benny Ringsberg.

Malmö kommun öster och norr om väg 101 - E65 med kontaktperson Sven Altrell.

Malmö kommun väster om väg 101 - E65 med kontaktperson Ingvar Persson.

Inom dessa områden skall det också finnas ett antal ekipage som är beredda att rycka ut när det krävs ett eftersök. För närvarande är detta behov täckt inom två av områdena, men det behövs en komplettering i de västra delarna av Malmö. För att täcka detta, och förbereda för kommande vakanser, söker vi kontakt med jägare/eftersöksekipage. Se separat informationsruta.

Våren är årsmötenas tid

När du läser detta har kretsen redan haft sitt årsmöte. Jag hoppas att du tagit del av kallelse till och informationen om detta via Svensk Jakt Nyheter och hemsidan, där du senare också kan läsa ett referat från detsamma.

Jägareförbundet Skåne kommer att ha sitt årsmöte den 15 mars i Åhus och vid detta skall kretsen representeras av 14 ledamöter, utsedda av kretsårsmötet. Eftersom motionstiden inte gått ut, vet jag inte idag vilka viktiga frågor som kan komma upp då, men har du synpunkter eller ideer i olika jaktliga frågor är du alltid välkommen att kontakta någon i styrelsen, så att vi kan ha detta med i bagaget vid kommande beredningar och beslut.

Information och kontakt

Aktuell information om aktiviteter och vad som i övrigt är på gång inom kretsen och Jägareförbundet får du dels i Svensk Jakt Nyheter och dels på följande hemsidor:

Malmö-Burlöv Jaktvårdskrets:

www.jagareforbundet.se/skane/malmoburlov

Jägareförbundet Skåne:

www.jagareforbundet.se/skane

Svenska Jägareförbundet:

www.jagareforbundet.se

En nyttig länksida för jägare:

www.jagareforbundet.se/lankar

Börringedagen är en familjedag och erbjuder även prova-på skytte.

Kommande och pågående aktiviteter

Våren kan upplevas som en stiltjens tid, men det finns massor av aktiviteter för

jägare och hundägare. Genom att gå in på hemsidorna för Jägareförbundet Skåne, MVF, eller deras länkar till andra jaktaktiviteter hittar du alltid information om intressanta arrangemang. Som medlem i Svenska Jägareförbundet har du möjlighet att delta i många kvalificerade utbildningar till mycket förmånliga priser!

En närmast kommande lokal aktivitet är Jakttskyttestigen i Börringe, där inbjudan så småningom kommer i Svensk Jakt Nyheter och på hemsidan, så håll ögonen öppna.

Vilka förväntningar har du på kretsens och MVF:s erbjudande?

Jag ställer frågan med anledning av Bertil Pålssons artikel i föregående MVF-Bulletin. När responsen då blir så låg som vid jakttskyttestigen på Spillepeng, måste vi ställa och få svar på frågan om vad du som medlem egentligen har för förväntningar och krav på den organisation som har som uppgift att tillvarata dina intressen. Ett lämpligt tillfälle att ta upp dessa frågor är inför årsmötet, men om du inte nåtts av uppmaningen om detta dessförinnan, har du naturligtvis möjlighet att när du så önskar kontakta någon i styrelsen och ge dina synpunkter.

Lars G Truedsson, kretsordförande

Eftersöksekipage i NVR-organisationen

Ekipagen skall bestå av en erfaren jägare med god lokalkännedom och med en för ändamålet tränad eftersökshund, dokumenterat eller styrkt via referenser. Uppdragen genomförs enligt gällande lagstiftning och lokala samarbetsrutiner.

Malmö-Burlövs Jaktvårdskrets söker:

kontakt med intresserade ekipage för kommande placering inom något av kretsens ansvarsområden. Intressenter för uppgiften kan kontakta kretsens ordförande för ytterligare information och intresseanmälan. Kretsens styrelse beslutar om godkännande av eftersöksekipagen.

Hornsignaler – *till nytta och nöje i jakten*

Under århundraden har det utvecklats olika seder och bruk inom jakten. En del praktiska för jaktens genomförande, andra ceremoniella för att förgylla dagen och hedra det vilda. Enkla signalhorn användes tidigt för kommunikation mellan jägare under jakten. Efterhand har det utvecklats jakthorn i olika former och användningen har utvidgats till hyllningssignaler, marscher och underhållande musik. Härigenom har de praktiska och de ceremoniella traditionerna flätats in i och berikat varandra, med jakthornen som en gemensam nämnare. På kontinenten och i Danmark har de ceremoniella inslagen sedan länge haft en framträdande plats. Här hemma har de varit mera undanskymda, men intresset har ökat och det kan därför vara av intresse att lyfta fram några exempel ur jakthistorien.

Jaktdagens signaler

Systemet med jaktledningssignaler utvecklades på 1800-talet ur militära ledningssignaler och en banbrytare för detta var Oberstjägermeister Henrich von Pless, som sedermera gav namn åt det idag vanligast förekommande jakthornet, Fürst-Pless. Det var ett mycket detaljerat system med signaler för att starta och styra ett drev, kalla på eftersökshund eller viltvagnen, samla jägare, skyttar eller drevkarlar, mm. Allt för att på ett säkert och smidigt sätt kunna leda ett större sällskap med jägare, drevkarlar och alla övriga medhjälpare. Efterhand tillfördes signaler av mera stämningsskapande karaktär. De jakthornsignaler som idag kan tillämpas under en jakttag är

Först Pless-hornet är det som används som brukshorn för jaktdagens signaler.

jaktledningssignaler som krävs för att leda jakten, ceremoniella signaler som förhöjer upplevelsen av jakten och de som skall hedra det fällda viltet. Till största delen följer dessa den tyska traditionen, som är förhärskande på kontinenten, men några har också sin egen version i Danmark.

Jaktledningssignaler

För ”jaktledningssignaler” i det praktiska genomförandet idag förlitar vi oss på kommunikationsradio och mobiltelefoner. För dagens jägare är det naturligt och praktiskt och det fungerar så länge täckningen är tillräcklig och batterierna laddade. Det är intressant att notera att det för jägarexamen i Tyskland krävs att man skall kunna känna igen de viktigaste jaktledningssignalerna blåsta på jakthorn! Det ses som en säkerhetsfråga och exempel på dessa är: drevets start, drevkarlar i säten, drevet slut/eld upphör, jägarna samlas och nödrop.

I Danmark undervisas det i jakthornsignaler i viltmästarutbildningen, men det

är inget krav på egen prestation, även om det anses vara önskvärt. På 60-talet gick den danska Herregårdsjägareföreningen i bräschen för att öka bruket av jakthorn och särskild vikt lades vid de ceremoniella signalerna, för att höja jaktens etiska och estetiska värden.

Ceremoniella och hyllningssignaler

Syftet med dessa signaler är att berika stämningen under jaktdagen och de har oftast en koppling till jaktdagens början, lunchen och inte minst jaktdagens slut med viltparaden. Bland dessa signaler finner vi bl. a hälsningssignal, ”madasignalen”, viltparad och hyllningssignaler för fällt vilt, jaktens slut och halali, som är en hyllningssignal till jägarnas skyddshelgon St. Hubertus.

En jaktdag med alla tillbehör före kommunikationsradions tid

Idag används främst ett antal ceremoniella och hyllningssignaler, men ett sätt att beskriva hur det kunde vara före kommunikationsradions tid är att simulera en beskrivning av en jaktdag:

”Jägarna anländer till samlingsplatsen. När tiden är inne för samling, blåses signalen ”das Hohe Wecken” eller ”Jägarna samlas” och när alla är på plats hälsas de välkomna till dagens jakt med signalen ”Begrüßung”. Jaktvärden hälsar alla välkomna och anger förutsättningar och anvisningar för dagens jakt och önskar alla lycka till. Därpå följer signalen ”Aufbruch zur Jagd”,

forts.

Föreningens egen hornblåsare, Lars G Truedsson, reder i den här artikeln ut när, var och hur det ska blåsas i samband med våra jakter. (Foto: Svenne Andersson)

som förkunnar att jakten är påbörjad och jägare, hundfolk och drevkarlar beger sig till utgångsplatserna för första drevet.

När alla är på plats blåses ”Anblasen des Treibens” och jakten är igång i första såten. När så behövs kan signaler blåsas för att drevet skall gå tystare, ljudligare, göra halt, eller starta igen. När drevet är slut blåses ”Abblasen des Treibens”, som ofta benämnes ”Hahn in Ruh”, efter den hjälptext som hör till signalen.

Är det så att det efter drevet behövs hjälp med eftersök, blåses signalen ”Hunderuf” och skall viltvagnen tillkallas blåses ”Wagenruf”

Om fler såtar skall drivas direkt därpå, kan jakthornsblåsaren signalera ”Sammeln der Jäger”, ”Sammeln der Schützen” och/eller ”Sammeln der Treiber”, för samling inför nästa sät, beroende på vilka direktiv som givits tidigare.

Är det dags för lunch, kan jakthornsblåsaren redan direkt efter såten blåsa ”Zum Essen” (på skånska Madasignalen), eller kan den blåsas när jaktsällskapet är samlat på platsen för lunchen.

Efter lunchen kallas jägarna samman med ”Sammeln der Jäger” för genomgång inför eftermiddagens jakt. Efter ”Aufbruch zur Jagd” följer den förmiddagens rutiner till efter sista såtens ”Abblasen des Treibens”, då jaktsällskapet skall återvända till platsen för jaktens avslutning och viltparaden, som annonseras med signalen ”Auf Strecke legen”. Detta återkommer vi till i nästa nummer av MVF-Bulletinen.

Veta mera:

Söker du på ”jagdkultur” på Google får du träffar på många tyska jaktsidor.

Musik låter sig inte beskrivas enbart med text, men det finns möjlighet att på några hemsidor lyssna på jakthornssignaler och

musik. Här är några adresser:

http://www.jagd-online.de/jagdpraxis/jagdkultur/?meta_id=405

<http://www.jaegerschaft-wernigerode.de/jagdsignale.html>

<http://www.langmaack.com/jagdhornsignale.html>

Svenska sidor om jakthorn finns på:

<http://hem.spray.se/jakthorn/innehall.htm>

<http://www.skanesjakthorn.se/>

<http://hem.spray.se/n-ortens/index.htm>

Text och bild: Lars G Truedsson.

Skulle du vilja börja blåsa jakthorn?

Det vore trevligt om fler inom föreningen tog sig an traditionen att blåsa jakthorn. Det underlättar om man spelat något instrument tidigare, kan läsa noter och har ett hyfsat gehör, men det är inte ett måste för att lära sig blåsa de vanligaste signalerna.

Skånes Jakthorn

Håller intresset i sig finns möjligheten att gå vidare med mer avancerad jakthornsmusik och Skånes Jakthorn behöver fler blåsare, så varför inte prova på. Är du intresserad så kontakta mig. Blir det tillräckligt många så kan vi kanske starta en studiecirkel.

Djur vi möter: Grävling

”Och så skjuter vi förstås räv och grävling”. En ofta hörd mening när jaktledaren går igenom vad som får skjutas under dagens jakt. Många, både jägare och andra, frågar sig förstås varför man ska skjuta grävlingar? Är dom skadedjur, tar dom kycklingar, bits dom tills benen krasar? Hur väl känner vi egentligen gamle Grimbart?

Med sin vackert tecknade päls; i vitt, silver och svart är grävlingen en anslående syn – när man någon gång får se den vill säga. Grävlingen är oftast aktiv när natten är som mörkast och vi människor sover som sötast. Störst chans att möta en grävling har man tidiga sommarmornar när man kan stöta på en och annan, som är på väg hem till grytet efter nattens råder.

Grävlingen är en social varelse, som ofta lever i kolonier, tillsammans med barn och barnbarn. Får de för sig att gräva ut bohålan under ett hus, eller sommarstuga kan det bli rejält otrevligt för den som bor där. Lukten är tämligen påträngande, så att säga.

Grävlingen blir knappt en meter lång och kan väga uppemot 20 kilo. Den är ingen effektiv jägare, men tar vad den kan komma över vid sina nattliga råder. Mask, sniglar, skalbaggar och liknande står överst på menyn, men den plockar

gärna små däggdjur och fåglar också. Har man fälthöns på markerna kan det finnas skäl att hålla efter grävlingen och den kan också ta kanin- och harungar.

Trots att man ser mängder av överkörda grävlingar längs vägarna tycks den svenska stammen öka. En förklaring kan förstås vara att grävlingen inte har särskilt många naturliga fiender, särskilt eftersom moderna människor inte tycker det är mödan värt att jaga dem. Enligt uppgift tar vargen gärna grävling, men så länge vargarna är några hundra och grävlingarna cirka 300 000 lär det dröja innan det märks på beståndet.

Grävlingjakt är som sagt inte så populärt längre. Förr var grävlingen ett vanligt jaktbyte och man tog tillvara på det mesta av djuret; pälsen förstås, men även köttet och hår för rakborstar. Det är faktiskt inte särskilt många år sedan jag läste ett recept på grävlingstek i en av våra jakttidningar. Slutligen ska vi väl be att få avliva myten om att man ska ha träkol i stövlarna om man riskerar att möta grävling. (Eftersom grävlingen biter tills det krasar). Dels springer grävlingen sin väg när den möter en människa, dels har den inte mera kraft i käkarna än en hund av ungefär samma storlek.

Svenne Andersson

Häng med till Agusa och kolla på vildsvin. Har du tur kan du få se både suggor och randiga kultingar vid den här tiden. (Foto: Svenne Andersson)

KALENDARIUM

Torsdag den 10 april kl. 17:00 – Temakväll – vildsvinsafari

Välkommen till en helkväll om vildsvin i Agusa vilthägn. Vi börjar med en timmes teori kring vildsvinsförvaltning, artkännedom etc., varefter vi får följa med på en guidad tur i hägnet för att uppleva viltvård och vildsvin i praktiken. Vi avslutar kvällen med att vakta på gris (utan gevär...) för att få chansen att studera dem ostört i fält. OBS tiden! Vi startar 17:00 i Agusa. För den som önskar arrangeras samåkning från Kvarnbygården kl. 15:30. Anmäl dig till bilplats hos kansliet.

Medtag kikare och eget fika.

Max 20 deltagare. Anmälan till kansliet.

Söndagen den 4 maj – Börringedagen

Dagen är bestämd men detaljerna för den traditionella skyttedagen på Börringe skjutbanor är inte fastlagda. Information kommer i Svensk Jakt Nyheter och på hemsidan.

Reservera dagen och vidtala gärna några kamrater så ni kan göra sällskap dit.

ÄNTLIGEN I SKÅNE

Skyttesimulator från *MARKSMAN*

Verkliga bakgrunder

Efter skottet utan bakgrund

Med vår inomhussimulator ST-2 kan du träna skeetskytte, sporting, fågeljakt - allt i samma simulator. Du kan träna samma typ av skott som på skjutbanan och du kan träna mot alla viltmål.

Du kan avläsa det exakta träffresultatet, t.o.m. hur många hagel som träffar lerduvan eller fågeln som du sköt på. Du kan snabbt förbättra din skjutteknik genom att du ser hur du skall ändra din anläggning, sving, framförhållning, osv.

Skjutförloppet: visas som en uppspelning i slow motion av pipans rörelse under hela skjutförloppet. Alla skott registreras automatiskt och kan i efterhand studeras med träffbildspresentationen och skjutförlopp.

Man kan välja hagelnummer, laddning och trångborrning.

Träna upp dina färdigheter i hagel & kulskytte inomhus.

Kom hit med jaktlaget, kamratgänget, företaget, konferensen för en stunds avkoppling och sluta sen dagen med en lite tävling.

Skjutresultatet skrivs ut på papper.

Priser : 1-10 st 500:- /timme.

Ni kan även boka instruktör Conny Persson 250:-/timme.

Komplett catering eller bara en fika allt enligt önskemål.

Info & bokning alla dagar kontakta

Michael Smedberg 0705-470085

M TARGET AB Box 97 275 22 SJÖBO

Hemsida: www.mtarget.se

E-post: info@mtarget.se

På rätt kurs med MVF

”Vad är det som är så väldigt roligt”, frågar min fru en kväll.

Jag ligger i sängen och bläddrar i mina böcker inför Jägarexamen och kan inte låta bli att skratta högt.

”Inte hade jag räknat med att man som nypensionerad skåning skulle behöva lära sig hur man rundflår en bäver för att klara av sin jägarexamen”, svarar jag.

Visst får man massor av teoretisk lärdom genom böckerna i Nya Jägarskolan. Det mesta är naturligtvis nyttigt men en del verkar mer överkurs beroende på var i landet man håller till och vilka ambitioner man har med sin jägarexamen. Praktisk blir det mindre träning. Här handlar det i huvudsak om det grundläggande skyttet men även här återstår det mycket att göra på egen hand innan man kan leva upp till de krav som ställs för att ge sig ut på jakt.

Med sitt jägarbevis på fickan och ytterligare skytteträning blir det en dag dags för de första riktiga jakterna i föreningens regi. Plötsligt står man där med sitt första byte. Kanske en hare, en fasan eller ett rådjur. Hur var det nu det stod i boken att man skulle göra med passning och sotning? Det man har läst och hört har man glömt, det man sett minns man men det som man själv har gjort det minns man ännu bättre. Efter att ha gjort en sak några gånger på egen hand så kan man det till och med även om man inte blivit någon expert. För den som är färsk som jägare finns möjligheten att praktiskt lära sig att ta hand om sina eventuella byten på ett riktigt sätt.

Kursen ”Från skott till gryta”

Här får du sakkunnig ledning, i vårt fall av Sven Altrell. Du har trevligt sällskap

av båda gamla och unga ”jägare” med blandad erfarenhet. På egen hand får du prova på många av handgreppen och metoderna för att ta hand om det mesta vilt som finns i våra trakter. Flitiga jägare ställer upp med diverse byten, som hare, kanin, fasan, änder, gäss, duvor och rådjur. Har du tur kan du få vara med och ta hand om en hjort i samband med tryckjakt på Sturup. I vårt fall lyckades vi också få möjlighet att delta i styckningen av en älg. Tyvärr missade vi vildsvinen som ju verkar vara på rask frammarsch. Passa, sota, flå, hänga, grovstycka och finstycka. Det mesta fick vi prova på och fick dessutom en hel del ytterligare kunskap om hantering av köttet.

Visst är man lite fumlig till en början, men efter ett tag går det riktigt bra och på våra vanligaste byten känner man sig efter ett tag riktigt säker och behöver definitivt inte känna sig bortkommen bland de mera ”garvade” deltagarna på föreningens småviltjakter. Man kan till och med konstatera att det kanske kunde vara nyttigt för en och annan av de som varit med ett tag att lägga några vinterkvällar på kursen. Lite knepigare blir det väl om man skulle lyckas lägga ner ett större djur, men man har i alla fall fått öva på det någon gång och det är ett viktigt steg på vägen.

Ännu okunnig om bävern

Hur man i praktiken bär sig åt för att rundflå en bäver fick vi inte heller tillfälle att lära oss. Det får fortfarande räknas till överkurserna. Tillgången på bäver är nog ganska begränsad på viltvårdsföreningens marker.

Det finns naturligtvis många olika sätt att

ta hand om sitt byte men vissa grundregler är generella oavsett hur man gör. Då inte minst när det gäller hygien som vår "hövding" påpekar i fjolårets "Bulletin" nummer 3.

Under kursen använde vi oss också av Jägarförbundets DVD "Det vilda köttet". Den är utmärkt att använda som "handbok" och den kommer väl till pass om man vill repetera något som kan bli aktuellt efter en lyckad jakt.

Nästa steg i utbildningen, förutom fortsatt skytteträning naturligtvis, blir nu att ta hand om det vilda köttet när det väl skall ner i "grytan". Visst skulle det vara kul att lära sig lite grundläggande tillagning och då gärna utan alltför mycket smör och vispgrädd. Man vill ju gärna hålla sig i trim för att klara av jagandet i många år framöver.

Hans Elg

Hans Elg fick inte lära sig att rundflå en bäver, men väl att passa en hare på kursen "Från skott till gryta".

LÖBERÖDS JAKT, FISKE & FRITID

Jaktkläder, ammunition och tillbehör

**Vi arrangerar
jakt- & fiskeresor**

**Öppettider
Mån-fre 13.00-18.00
Lördag 10.00-14.00**

**Adress: Storgatan 10, 240 33 Löberöd, tel 0413-30 000
Mobil: Stefan 0706-23 03 09**

Välkommen till Malmös största djuraffär!

JÄGER ZOO

***Vi har Malmös största sortiment för
din hund, katt, fisk och dina smådjur!***

Öppettider:

Mån-Fre 10.00-19.00,

Lör 10.00-17.00, Sön 10.00-17.00

Jägersrov. 205 . Tel: 040-220 595

www.jagerzoo.com

NORIMARK

Aimpoint

Välkomna!

Till hela familjens
jakt
&
friluftsbutik

Stora Råby byaväg, Lund, 2 km öster om Lund, på väg 16 mot Dalby.

046-15 50 93 www.friluftsgarden.se

Öppet Mån-Tor 12-19, Fre 12-18, Lör 10-15

BUNNARÖP

Barbour

Seeland

Classic
vapen AB

Lafayette

MEINDL

KLÄDER, TILLBEHÖR OCH UTRUSTNING FÖR ETT AKTIVT STADS- OCH FRILUFTSLIV

Slutstycket

Svenne Andersson

Jaktsäsongen börjar lida mot sitt slut. Snart är bara griskultingarna lovliga och det kan vara dags att lämna in bössorna på service – och summera det gångna säsongen.

Jag ska inte klaga – min säsong har varit bra. Jag har genomfört ett trettiotal jakter och fått skjuta rådjur, dovhjort och hare. Dessutom har jag upplevt många fantastiska timmar i vår fria natur. (Fast Vår Herre kunde varit lite mera givmild med solsken och sparsam med regnskurarna.) Jag tillhör sorten som tycker om att sitta ensam på pass, som njuter att de stilla stunderna och gläds om jag får se några djur – även sådana som inte är skjutbara.

Minst lika viktigt som de stilla timmarna i skogen är förstås umgänget med jaktkompisarna. Jargongen kan vara rå och pikarna rejält vassa ibland, men det finns ändå en underton av kamratskap och hjälpsamhet som gör samlingarna före och efter jakterna till höjdpunkter. I år har jag jagat på Vomb och Malmö-området. Sturup-jakterna har passat illa ihop med min kalender, men jag hoppas att det ska klaffa bättre nästa säsong, så att även jag får prova på jakten i jetplanens skugga.

Dags att lämna in bössorna på service alltså, eller göra en rejäl genomgång själv, om man har kunskapen. Det kan vara klokt att göra det till en tradition – även om man tänker använda gevären under ”dödsäsongen”. För visst tänker du väl passa på att träningskjuta ordentligt den här sommaren? I Bulletinen finner du öppettider på alla fina skjutbanor och vi kommer också att berätta om de jaktstigar som arrangeras i regionen.

Tänk på att det känns mycket, mycket värre med ett dåligt skott på en kronhjort, än på en pappfigur.

(För att hålla dig rejält uppdaterad vad gäller arrangemangen kollar du förstås på vår alerta hemsida, www.mvf.nu).

MVF-BULLETTINEN. Medlemsblad för MALMÖ VILTVÅRDSFÖRENING
Redaktör, layout och ansvarig utgivare: Svenne Andersson, tel.0415-50 388,
0703-38 46 45, e-post: svenne.andersson@fiskejournalen.se.

Annonschef: Göran Ask, tel: 0708-16 10 75.

Annonspriser: 1/1-sid 1 549 kr, 1/2-sid 945 kr, 1/3-sid 683 kr, 1/4-sid 577 kr
Mängdrabatt 10% för 2 nr, 15% för 3 nr, 20% för 4 nr. Tillägg för annonser i färg.

Tryckeri: Tryckfolket AB, Tommy Andersson, tel 040 - 671 54 04
e-post: tommy.andersson@tryckfolket.se

Upplaga: MVF-Bulletinen skickas till drygt 700 medlemmar
och finns tillgänglig på skjutbanor och i jaktbutiker.

Utgivningsplan:

Nr 1 - 20 feb, manusstopp 20 jan. Nr 2 - 20 maj, manusstopp 20 apr.
Nr 3 - 20 aug, manusstopp 20 juli Nr 4 - 20 nov, manusstopp 20 okt.

Red. tar tacksamt emot bidrag till MVF-Bulletinen.

STYRELSE OCH KONTAKTPERSONER

Styrelse

Olle Lundborg, ordf 0768 - 90 46 06
olle.lundborg@live.se
Martin Blom, v.ordf 046 - 18 91 82
Erik Liljenström, sekr 046 - 14 20 12
erik.liljenstrom.106@student.lu.se
Peter Jonzon, kassör 046 - 841 42
Göran Ask 042 - 22 04 55
Lars Karlsson 070-692 41 11
lars.karlsson@cmport.com
Lennart Gotthardson 046 - 25 49 71
Arne Norbäck 0708 - 33 77 88
Jens Isaksson 040 - 40 21 22
Lars G Truedsson 040 - 41 12 23

Styrelsesuppleanter

Jörgen Hansson 0709 - 54 68 88
Eskil Larsson 0702 - 82 42 41
Mikael Szymanski 040 - 29 07 70

Sektion Utbildning

Martin Blom 046 - 18 91 82
martin.blom@fek.lu.se
Björn Svensäter 0709 - 69 06 36

Sektion Skytte

Erik Liljenström 046 - 14 20 12

Sektion Provledare

Bo Berggren 040 - 40 21 48
bo.berggren@mbox305.swipnet.se

Sektion Jakthundar

Vakant, kontakta kansliet 040 - 49 49 30

Sektion Jakt & Viltvård

Olle Lundborg, ordf 046 - 616 00
olle.lundborg@live.se
Sven Altrel, Malmö 040 - 16 11 91
0705 - 66 11 91
sven.altrel@telia.com
Eskil Larsson, Sturup 0702 - 82 42 41
ravstad@gmail.com
Peter Jonzon, Vomb 0708 - 84 14 25
peter.jonzon@jonzonrevision.se

Sektion Skydds jakt

Lennarth Blomqvist 040 - 91 76 86
Jörgen Hansson 0709 - 54 68 88

Sektion Medlem

Lennart Gotthardson 046 - 25 49 71
lg.ag@lsn.se

Sektion Ungdom

Vakant, kontakta kansliet 040 - 49 49 30

Sektion Kvarnbygården

Arne Norbäck 0708 - 33 77 88
norbäck@telia.com

Sektion PR

Lars G Truedsson 040 - 41 12 23
lars.truedsson@telia.com
Svenne Andersson, redaktör 0415 - 503 88
svenne.andersson@fiskejournalen.se
Mikael Szymanski 040 - 29 07 70
Mattias Jönsson, webmaster 046 - 77 17 37
mattias.jonson@telia.com
Göran Ask, annonser 042-22 04 55
Goran.Ask@djursjukhus.info

Revisorer

Raimo Issal 040 - 49 05 88
Carl Johan Lindblad 040 - 49 94 90

Valberedning

Anders Wahlström 040 - 96 32 86
walsam@telia.com
Anders Risberg 046 - 574 46
anders.risberg@telia.com
Fredrik Johansson 0701-498247
wessel@spray.se

MVF:s kansli: KVARNBYGÅRDEN

Östra Kattarpsvägen, Pl 564
212 91 MALMÖ

Exp.tid: Må - Fr kl. 08.30 - 15.00

Telefonsvarare övrig tid.

Telefon: 040 - 49 49 30

Fax: 040 - 49 81 50

E-post: mvf@telia.com

Hemsida: <http://www.mvf.nu>

Bankgiro: 5615-9478

MEDLEMSAVGIFTER:

Vuxen medlem 300 kr/år
Ungdom upp t o m 17 år 100 kr/år
Make/maka/sambo 100 kr/år
(exkl. MVF-Bulletinen)

VÅR STYRKA – DIN TRYGGHET

Lördagsöppet i shopen 10-16

Ring 040-55 22 00

Jour 040-55 22 55

DJURSJUKHUSET MALMÖ

Cypressvägen 11 • Malmö • www.djursjukhus.info