

	

		
			[image:]

			Andreas Tjernshaugen

			REVEN

			Portrett av et villdyr

			[image:]

			© 2021 Kagge Forlag AS

			Omslagsdesign: Terese Moe Leiner

			Layout: Dag Brekke | akzidenz as

			Omslagsillustrasjon: Collage med Shutterstock-bilder

			ISBN: 978-82-489-2797-6

			Sitatene fra Den lille prinsen av Antoine de Saint-Exupéry på side 153
og 163 er hentet fra den norske utgaven, oversatt av Inger Hagerup
(H. Aschehoug Co., 1962).

			Forfatteren har mottatt støtte fra Det faglitterære fond.

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			«... det er en ganske stor galskab at tro, at ræven har aflagt sit vilde skin og sin vilde natur, og står i kirken og synger som en anden nonne ...»

			Herman Weigere, En Ræffue Bog, 1555.

			Sitert etter Lona Holdts oversettelse til moderne dansk, En rævebog, 2019.

			Hiet

			Revehiet ligger bare et steinkast fra skogsstien, men av dem som passerer her med støvler eller løpesko, er det neppe mange som vet om det. For å finne hiet må du nemlig klatre eller rutsje tre‒fire meter ned en jordskrent, og neste hinder er bekken. I tørre perioder hopper jeg bare over, eller går fra stein til stein, men når bekken svulmer, balanserer jeg på en veltet trestamme. Reven gjør det samme. Jeg har sett sporene i nysnø.

			Skrenten ned fra stien danner den ene veggen i en liten ravinedal. På den andre siden er det mulig å krafse seg opp nok en løs skrent til enden av en kornåker. Mellom skogen og åkeren ligger ravinedalen som et hemmelig rom, med mørkt, bregnebevokst gulv som bekken planer ut når den går over sine bredder og legger fra seg jorda den har gravd ut høyere oppe. Eller bekkene, rettere sagt. Her nede blir to bekker til én, og ovenfor, mellom de to bekkefarene, kneiser jordhaugen som reven har gjennomhullet og gjort til sin. Spredt rundt toppen av haugen er det gravd ut mer enn ti hiåpninger, opptil en halvmeter vide. Kanskje er de alle forbundet i ett og samme tunellsystem.

			I gamle fortellinger blir revens underjordiske bolig til en borg, der den slu adelsmannen Mikkel Rev har sikret seg mange utganger og rømningsveier, så han alltid kan slippe unna dersom fienden trenger inn. I virkeligheten er hisystemet hovedsakelig tispenes verk. Generasjoner av revemødre har gravd ut ganger og ynglekammer her, mens valpene vokste i magen. I stupmørket noen meter inn i jordhaugen har de født og ammet, om ikke hver eneste vår, så i alle fall ofte, gjennom mer enn et halvt århundre.

			Om vinteren synes av og til revespor og urinmarkeringer i snøen ved åpningene. Om våren, mens ungene er små, holder revemoren disiplin og unngår matsøl og altfor kraftig lukt rundt hiet, for ikke å avsløre hvor årets valpekull er skjult. Utover forsommeren vokser valpene til og begynner å titte fram, og da sklir det ut: Rester av maten og lekesakene som foreldrene bringer til de små, hoper seg opp i hiområdet. En sommer fant jeg både fjær og knokler her, og plastemballasje. Kneippbrød, sto det på en av posene. Økologiske fiken på en annen.

			Men selv om du har oppdaget et slikt prektig hi, med en ærerik historie, må du ikke innbille deg at du vet hvor reven er. Utenom noen uker i yngletiden sover den litt her og litt der. Når fødselen nærmer seg, velger revetispa seg et hi, og kanskje vil hun bruke det store og gamle i år, eller kanskje et mindre, eller kanskje foretrekker hun å grave et helt nytt. Du kan finne tegn til at hun har gravd og stelt i stand flere steder, enten det er for å prøve seg fram eller rett og slett for å forvirre den som leter. Og du kan kjenne den stramme lukten av fersk reveurin ved åpningen til et hi der det slett ikke er noe valpekull underveis, for sånn er det med rever. Du vet aldri helt hvor du har dem.

			På sporet

			Vi klatrer opp gjennom blåbærlyngen. Topsy har fått ferten av noe, hun ligger langflat og drar i båndet, og jeg protesterer ikke, så lenge hun hjelper meg oppover. I grunnen er det forbausende hvilke krefter som bor i ti kilo hund. En fururot gir gripetak, deretter fotstøtte, og så er jeg også over kanten. Foran oss kommer en ukjent sti til syne, og Topsy er fast bestemt på at vi skal følge den til venstre. Jeg lar meg lede. Siden det så langt har vist seg vanskelig å få mer enn korte glimt av reven, har jeg i stedet satt meg fore å finne flest mulig spor etter den, og i dag tenker jeg å se om Topsy kan hjelpe. Om det er rev hun lukter nå, eller kanskje en mår, eller for den saks skyld et annet menneske med bikkje i bånd, er ikke godt å si, men hunden vet så mye mer enn meg om hvor det har gått dyr over skogbunnen, at det å følge henne må være forsøket verdt.

			Topsy er en dansk-svensk gårdshund. Ørene kan ikke riktig bestemme seg for om de skal henge eller stå, og mange tar henne for å være en glatthåret, langbeint jack russell-terrier. Gårdshundene skal tradisjonelt ha gjort nytte for seg som muse- og rottejegere på gårdene i Skåne og Danmark, og min egen erfaring er at Topsy er motivert til å forfølge det meste som har pels eller fjær. Så vidt jeg vet, har hun bare en svært uforsiktig dompap på samvittigheten. Første gang Topsy så gjess, krøket hun seg umiddelbart ned og begynte å snike, og vi har sluttet å la henne gå løs når vi går i skogen hjemme på Nesodden etter noen forsvinningsnumre, inkludert den gangen hun fikk los på et rådyr, og drev det til å krysse turstien like foran oss og et par andre forbausede familier på søndagstur.

			Bare én gang har Topsy vært nær en rev. Den kom uforvarende på oss da den skulle over grusveien der vi gikk kveldstur, og bikkja gikk fra konseptene på samme måte som når vi passerer en katt: Hun klynkebjeffet og lå langflat langs bakken og halte i båndet. Møtet med reven var spennende for meg også. Jeg hadde bare sett rødrev en håndfull ganger. Selv om jeg tilbrakte en god porsjon av oppveksten på utkikk etter ville dyr, er det eneste revemøtet jeg husker fra barndommen, den gangen et medtatt individ viste seg på en av småveiene i nabolaget, midt på lyse dagen. Skabbreven hadde store, hårløse flekker. Den stoppet opp og så på meg med sammenknepne øyne, på noen få meters hold, før den lusket ut i veikanten og forsvant mellom trærne. Nettopp utbruddet av skabb var grunnen til at det knapt var rev å se. Skabbepidemien på 1970- og 1980-tallet fikk bestanden av rødrev her i landet til å kollapse. Kanskje kan det kalles et forsøk på å ta igjen det tapte fra barndommen, når jeg nå i voksen alder har fått det for meg at jeg vil bli kjent med reven.

			Nettopp fordi jeg går i revetanker, har jeg begynt å se på familiens hund med fornyet interesse. Topsy lever vel i en lignende sanseverden som sin røde slektning med hvit haletipp, det er i hvert fall ingen tvil om at hun tar inn verden på en annen måte enn meg. Når vi går der hvor mange lufter hunden, vil hun iblant stoppe et minutts tid for å snuse, og da følger hun hvert gresstrå eller hver kvist bortover med nesa, trolig for å få med seg flest mulig detaljer om hundene som har urinert der. Av og til blir Topsy fra seg av opphisselse over noe jeg ikke kan se, men like ofte er det jeg som har blikkontakt med en katt eller et rådyr noen meter unna, som Topsy ikke enser fordi det blåser feil vei. Jeg innbiller meg at det må være omtrent på samme måte med reven.

			Skogsstien Topsy og jeg har funnet, viser seg å være et dyretråkk som bare løser seg opp og forsvinner, men hun går fortsatt med nesa mot bakken. Vi kommer over en bakketopp. Terrenget begynner å helle nedover. Den åpne furuskogen erstattes av hasseltrær, hvert av dem har en mengde tynne stammer som starter sammen, men skråner utover i alle retninger, og til våren kommer bladverket på disse vedfontenene til å skygge for sola så knapt noe kan vokse nedenfor. Skogbunnen er overstrødd med brune blader. Det slår meg at denne skråningen ville være et bra sted for et revehi, og idet Topsy drar meg ut i lysningen mellom et furutre og et svaberg, er hiet der. Hun stikker nesa inn i et hull som åpenbart er gravd ut i jordskråningen. Litt bortenfor er det et hull til. Topsy er ivrig nå, det virker som hun vil inn i gangene for å undersøke innsiden av hiet, men jeg holder båndet stramt, for jeg vil ikke ta sjansen på at hun setter seg fast dypt under jorda eller havner i konflikt med en rev eller et annet vilt dyr der nede.

			Revehi ligger gjerne nær en bekk eller en annen kilde til drikkevann. Men gangene må ikke bli oversvømt, så det har liten hensikt å lete helt nede ved bekkeløpet, eller ute på myra. Reven trenger veldrenert jord som er løs nok til at det er lett å grave, og dyp nok til at hiet kan strekke seg noen meter inn og ned. Jordskrenter og skråninger er lovende steder. Det sies at reven foretrekker å grave i sørhellinger. Også fjellsprekker, rom under stubber og trerøtter, urer av grov stein og åpninger under bygninger kan brukes som utgangspunkt for hi, og på slike steder kan det være vanskeligere å skjelne hiåpningen fra et hvilket som helst annet hull. På mine trakter vil reven helst ikke bli sett av folk. Derfor foretrekker den å plassere hiet på utilgjengelige eller skjermede steder, men disse kan ligge forbausende tett på hus, jorder eller stier, for vi mennesker er også vanedyr, og selv i landskap der mange ferdes, er det steder hvor folk sjelden finner på å gå.

			Av og til flytter reven inn i gamle grevlinghi. Gjennom årene kan de to artene veksle på å bebo de samme gangene, og i store, gamle hisystemer kan det til og med hende de finner fram til en ordning der de bruker hver sin ende. Reven er bare huleboer i yngletiden om våren, og ellers når været er dårlig eller når den er forfulgt av fiender og må søke tilflukt. Ellers sover reven helst under åpen himmel. Grevlingen, derimot, bor i hiet sitt året rundt, og siden det er snakk om en helårsbolig, er stiene ut fra grevlinghiet tydelig tråkket opp. Haugene med jord fra grevlingens evige graving er langt større enn utenfor revehi. Dessuten liker grevlingen å innrede med mykt underlag som blader og mose, som den bytter ut jevnlig, og ofte ser man tegn til at grevlingen er i gang med å sparke ut gammelt himateriale, eller å få på plass nytt. Det beste kjennetegnet på et grevlinghi er likevel en tydelig grøft eller renne bort fra hiåpningen, et spor etter grevlingens stadige gravearbeid. Reven lager ikke renne. Ved et aktivt revehi kjenner man ofte den karakteristiske lukten av rev, eller man kan se matrester rundt åpningen, noe som ikke er vanlig ved grevlinghi.

			Får man ikke øye på reven, gjelder det å kjenne sportegnene. Der den har tatt en fugl, finner du gjerne en mengde fjær på bakken, hvor noen av fjærskaftene er bitt tvers av med de skarpe skjæretennene reven har et stykke bak i munnen. Er de avbitte fjærene spredt enkeltvis over et større område, kan det være fordi et valpekull har fått herje med restene av fugleskrotten. Finner du derimot en samling fjær som alle er nappet pertentlig ut med skaftet intakt, er det heller en hauk, falk eller ugle som har sittet der og ribbet byttet sitt. Avføringen legger reven ofte demonstrativt tydelig fram, for eksempel på en stubbe eller en veltet trestamme. Pølsene er rundt en og en halv centimeter tjukke, fem til ti centimeter lange og kan være delt opp i flere biter som er bundet sammen av hår fra revens byttedyr, og de er gjerne spiralsnodd og trykket ut i en spiss i den ene enden. I tillegg til hår inneholder de ofte små museknokler. Gammel revemøkk blir hvitaktig. Som ny kan den være svart eller grå. Du skal ikke ta i avføringen – den kan inneholde smitte – men lukten avslører fersk revemøkk eller urin, for den som har kjent revelukt før. Den ligner ikke noe hunder, katter eller andre vanlige dyr på våre trakter etterlater seg. Den beste sammenligningen jeg har sett, er kanskje lukten fra et nyåpnet glass pulverkaffe, men det er snakk om en mer dyrisk odør, som du ganske enkelt må gjøre deg kjent med.

			Revens fotavtrykk ligner små til mellomstore hundespor. Du ser avtrykk av en tråpute bak, og fire tær med merker etter klør foran. Det er lett å skjelne dem fra kattespor, som mangler klomerkene, og fra grevlingspor, som har avtrykk etter fem tær i stedet for fire. Hund og rev er litt vanskeligere. Revens fotavtrykk er mer langstrakt enn et typisk hundespor, fem til sju centimeter langt og vel fire centimeter bredt. Sikker kan man være hvis avtrykkene er uvanlig skarpe og tydelige, som i nysnø eller våt sand. Trekker du da en rett strek like bak de to midterste og forreste tærne i et revespor, ligger de to ytre tærne helt bak streken. Gjør du det samme med et hundespor eller ulvespor, skjærer streken gjennom de to ytre tærne.

			En dag med solglimt i fersk snø finner vi revespor ute på jordet. Endelig er Topsy og jeg sammen om sporingen. Hun snuser. Jeg ser. Gjør hunden tegn til å ta av for å følge støvler og digre hundelabber, sier jeg bare: «Se!» Da løfter Topsy hodet og sperrer opp øynene. Når jeg peker dit reven har gått, vet hun hva jeg vil, og springer videre langs revesporet med senket snute. Hun liker denne leken. Jeg også.

			Sporet følger først skogbrynet, så forsvinner det inn i et ugjennomtrengelig holt av unge grantrær der vi mister det, men heldigvis kommer poteavtrykkene til syne igjen noen meter bortenfor og skjærer tvers over jordet, med avstikkere bortom åkerholmene. Reven ser ikke ut til å ha funnet noe bytte. Her og der har den satt fart og gjort sprang opp mot et par meter bortover, men der den landet, er det ikke tegn til annet enn at den rasket videre i samme retning. Jeg holder Topsy tilbake for at ikke hennes spor skal blande seg med revens, og går ned på kne for å granske avtrykkene i snøen. Sola har smeltet dem litt uskarpe. Likevel er jeg nesten sikker på at dette er revespor og ikke avtrykk etter en glad hund på frifot. Senere kommer vi over et nytt spor i en skogglenne der det går husdyr og gresser om sommeren. Sporet snor seg over beitet og viser meg et bedre sted å krysse bekken enn det jeg kjente til fra før, og her finner jeg også førsteklasses bevismateriale: piss i snøen. Jeg ser meg rundt før jeg legger meg på alle fire og stikker nesa ned mot den gulbrune flekken, omtrent som Topsy pleier. Jeg snuser. Det lukter rev.

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort.png

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort1.png
o<
O
<o

OEBPS/image/omslag.jpg
Andreas
Tjernshaugen

REVEN

Portrett av et villdyr

©)

