
E T F A G H E F T E F R A
N O R G E S J E G E R - O G F I S K E R F O R B U N D

HIJAKT
PÅ REV

2 MINKJAKT MED HUND

Forord. 3
Innledning.. 5

Hihunden. 6
Ulike jaktformer med hunder
som jakter i hi.. 7
Hva ønsker vi av hihunden?.. 7
Avl i dag. 7
Dressur av hihund.. 7
Hihundrasene. 8
Trening av hund i kunsthi.. 10

Revehi.. 12
Hvor finner vi revehiene?. 12
Hvordan finner vi revehiene?.. 14
Kartlegging av revehi. 15
Rev- eller grevlinghi?.. 15
Forvaltning av revehi.. 16

Hijakt. 17
Drivende hunder. 17
Revejakt med støver. 18
Klart for hijakt.. 19
Sikkerhet. 19
Hvor skal du postere? . 21
Når kommer reven?.. 21
Alt kan skje!.. 21
Utstyr for hijegeren.. 22
Våpen til hijakt. 22

Litteratur. 23

INNHOLD

Heftet er utarbeidet av Norges Jeger-
og Fiskerforbund med finansiering
fra viltfondet.

Produktansvarlig: Viltkonsulent
Webjørn Svendsen, NJFF

Utarbeidet av NJFF Hedmark
v/ Knut Røise Olsen,
Christian Dufseth, Ole Mattis Lien
og Hans Ole Solberg

Tekstforfattere: Knut Røise Olsen,
Christian Dufseth og Eivind Lurås

Foto: Knut Røise Olsen, Ole Mattis
Lien, Åsgeir Størdal, Roar Lundby,
Eivind Lurås, Erling Ness, Rolf
Harald Østmoe, Andreas Kjellmo,
Kirsten Næss, Arne Martin Enger
Oppegård og Christian Dufseth.

Layout, design og trykk:
Erik Tanche Nilssen AS.

NORGES JEGER- OG FISKERFORBUND 3

FORORD
Rødreven utgjør en stor ressurs for oss jegere. Revejakt
og revefangst har lange tradisjoner i Norge og få
viltarter kan by en jeger eller fangstmann på tilsvarende
spennende jaktopplevelser.

Til tross for dette ser en allikevel mange steder at
tradisjonene for revejakt og revefangst er i ferd med å
bli borte. Revejakt baserer seg på mye kunnskap, og
det krever lang erfaring og mye praktisk jakt for å bli en
god og effektiv revejeger. God lokalkunnskap gir et klart
fortrinn.

I en tid med høy revebestand, og kunnskap om rødrevens
sentrale rolle i ulike økosystemer, mener Norges Jeger-
og Fiskerforbund det er viktig å stimulere og motivere til
mer jakt på denne arten.

Vi erfarer at det i mange områder generelt er liten
kunnskap om hijakt og bruk av hund, selv om vi vet at
hijakt med hund er en av de mest effektive formene for
jakt på rødrev. I den forbindelse mener vi at tiden har
kommet for å sette fokus på hihunden og øke statusen til
denne lille krabaten.

Dette er bakgrunnen til at Norges Jeger- og
Fiskerforbund ønsker å utarbeide dette heftet om
hijakt på rev. Heftet inngår også som materiell i NJFFs
kurstilbud.

Hvalstad, juni 2013

Webjørn Svendsen
Viltkonsulent

4 MINKJAKT MED HUND

NORGES JEGER- OG FISKERFORBUND 5

Det finnes mange gode grunner for å drive hijakt på rev. For det første er denne
jaktformen utfordrende og spennende. Generelt er revejakt lett tilgjengelig
og koster lite. Reven utgjør en ressurs i form av vakkert skinn av god kvalitet,
særlig vinterstid. NJFF ønsker å sette fokus på spenningen og utfordringene en
revejeger kan oppleve. Revejakt gir intense og spennende opplevelser, som få
viltarter kan tilby like ofte og til samme lave kostnad.

I tillegg er jaktmulighetene lett tilgjengelige, jaktsesongen
er lang, og det er mange ulike måter å utøve revejakt på.
Reven byr på muligheter både for de som har stor
tålmodighet og utholdenhet, men også de som søker
intens spenning og fysiske utfordringer kan finne sine
jaktformer. Som revejeger vil du oppleve at det alltid er noe
nytt å lære som gir jakta mer innhold og øker muligheter
for felling. I dette heftet ønsker vi å sette fokus på revejakt
med hihund. Dette har tidligere vært en utbredt jaktform
blant de mer dedikerte revejegerne. Revejakt med hihund
kan foregå i kombinasjon med drivende hunder, hvor
hihunden kommer til nytte i de tilfeller hvor reven søker å
unnslippe forfølgeren ved å gjemme seg i hi. Like effektivt
kan det være å oppsøke revehiene direkte, i håp om at det
kan ligge rev inne. Dersom en på forhånd kjenner til hvor
det finnes revehi, kan en undersøke flere revehi i løpet av
en effektiv jaktdag.

Sterk vind, mye nysnø, regn og fuktig mildvær hvor snø
faller fra trærne gjør at reven vanskelig kan kontrollere
omgivelsene sine med hørselen. Det er på slike dager,
sammen med sporsnø, at alt ligger til rette for den store
revejakten.

Vi har valgt å dele heftet inn i 3 hoveddeler:
Den første delen tar for seg hihunden. Temaer vi forsøker
å belyse er blant annet hva slags type hund vi ønsker,
dressur og opplæring av hihunden, de ulike rasene som er
vanligst brukt til hijakt i Norden, trening av hihund og bruk
av kunsthi.

Den andre delen tar for seg revehiene; ulike typer hi, hvor
og hvordan en finner hiene, er det rev- eller grevlinghi,
samt forvaltning av hiene.

Siste del fokuserer på den praktiske jakta, herunder
sikkerhet, postering og avslutningen av jakta.

Vi håper at heftet gir deg som leser et innblikk i hijakt som
jaktform, og at det motiverer deg til å prøve ut og begynne
med denne spennende og utfordrende formen for revejakt.

En stor takk til alle som har gjort det mulig å samle
og kvalitetssikre all den erfaring og kunnskap som er
presentert i dette heftet.

INNLEDNING

6 MINKJAKT MED HUND

Når du skal anskaffe deg en hihund, er det flere raser du kan vurdere. Både
blant terriere og dachshunder finner du gode emner. Hvilken rase du til slutt
velger kommer an på smak og behag, samt behovene du har for øvrig. Det som
du gjerne bør se etter innen rasene, er deres historie hva hijakt angår. I dag er
hijakt lite utbredt i forhold til det totale antallet hunder i de forskjellige rasene.

Dersom ikke oppdrettere og eiere er bevisst å ta vare på
egenskapene som er viktige for hihunder i sin avl, kan
det bidra til at viktige jaktegenskaper blir svekket i rasen.
Størrelse og mentalitet er eksempler på slike egenskaper.
Før du investerer i en hihund kan det være lurt å kontakte

og oppsøke revejegere du vet har erfaring med denne
jaktformen, eller raseklubbene til de ulike rasene. All
kontaktinformasjon til raseklubbene finner du hos Norsk
Terrierklubb eller hos Norske Dachshundklubbers
forbund.

HIHUNDEN
En viktig egenskap hos
hihunden er smidighet.

NORGES JEGER- OG FISKERFORBUND 7

ULIKE JAKTFORMER MED HUNDER
SOM JAKTER I HI
Hihundene klassifiseres i to forskjellige grupper, etter
arbeidsmetode: Sprengere og forliggere.

Forliggere er hunder som leter seg fram til viltet i hiet og
legger seg til foran reven eller grevlingen med los uten
å gå i direkte angrep på viltet. Den avbryter ikke losen,
men blir værende i hiet til den blir kalt ut eller viltet felles.
Forliggere benyttes i hovedsak på grevling. En forligger
vil ikke jobbe slik at viltet kommer ut, men holde viltet på
plass til jegeren graver seg ned til den. Forliggeren er den
hundetypen som brukes om det skal utføres ettersøk på
skadet rev eller grevling som har gått i hi.

Sprengere er den typen hund vi vanligvis bruker under
hijakt på rev. Hunden skal gå inn i hiet, lokalisere reven
og lose på den i korte og intense intervaller. Hunden skal
selv avbryte losen og finne alternative muligheter for å
nærme seg reven, slik at denne blir presset fra flere hold.
Når hunden er ferdig med sin jobb, skal den komme ut selv
eller på kommando. Når det blir stille, vil reven ofte se sitt
snitt til å rømme. Dersom reven ikke kommer, kan hunden
slippes inn igjen.

HVA ØNSKER VI AV HIHUNDEN?
Hihunden bør være lett og smidig i kroppen. Den skal
kunne ta seg inn i trange ganger og komme forbi
hindringer og møte en utfordrer, rev, som vil forsvare seg.
Hunden skal forstyrre og irritere reven slik at den velger å
forlate hiet.

Hihunden skal ikke være aggressiv, men heller åpen og
ærlig. Hihundene skal fungere som fine familiehunder
i tillegg til å være jakthunder. Dette har også bidratt til
deres generelle popularitet.

Hunden skal under sitt arbeid, ikke angripe reven eller
grevlingen fysisk i hiet. Revesprengeren skal gå inn i
hiet, bjeffe og gjøre «skinnangrep» på reven, for deretter
å trekke seg ut av hiet, bryte, eller prøve å komme til
reven fra andre kanter eller gjennom andre innganger. En
god hihund skal kun bjeffe på reven i noen sekunder om
gangen. Vi ser at det som oftest er når hihunden kommer
ut av hiet, at reven finner det tryggest å forlate det og
komme ut. Ved riktig trening i kunsthi og god dressur, kan
vi hjelpe og bygge opp riktig adferd hos hihunden.

AVL I DAG
Hihundene er lette og smidige hunder som er lettdresserte
og vennlige, og derfor passer godt inn som familiehunder.
Derfor har dessverre flere av de tradisjonelle hihund-
rasene blitt avlet for mye på utstilling og for lite på jakt.

Krav om premiering på kunsthi for å bli champion på
utstilling er også fjernet på mange av rasene.
Tendensen er i tillegg at hunder som blir utstillings-
premierte etter standarden, er for store til jakt i hi. Dette
er et problem som raseklubbene bør ha fokus på.

I de fleste av hihundrasene er det også individer som blir
brukt som støtende eller drivende jakthunder. Hunder
med litt andre egenskaper enn den rene hihunden. Dette
kan bidra til et annet fokus i avlen. Det er viktig å huske på
opprinnelse og standard, og hvorfor standarden er som
den er. Per i dag er det dessverre liten interesse for å stille
på hiprøver blant de som er aktive hijegere. Heldigvis er
det fortsatt oppdrettere som er svært bevisste på å drive
målrettet avl for å få fram hunder i den størrelse og med
den jaktlyst og psyke en hihund skal ha. Med ny og større
interesse for jakt på rev og hijakt, blir det også satset på
import av nytt hundemateriale fra utlandet for å styrke
egenskapene til rasene. Forhåpentligvis vil trenden innen
avlen snu med mer fokus på hihunder.

DRESSUR AV HIHUND
En hund som skal brukes som hihund, må være lydig. En
veldressert hund gir deg som eier et harmonisk og godt
forhold til hunden, samtidig som det skaper en trygg hund
når den har klare rammer å forholde seg til. God dressur
er også med på å styrke lederskapet til deg som eier og
fører av hunden. Godt lederskap er noe hunden setter
pris på, da hunden er et flokkdyr med klare rammer som
grunnlag for dens eksistens. En god leder er et forbilde for
hunden.

Terriere på utstilling.

8 MINKJAKT MED HUND

Grunnleggende dressur bør alle hunder, uansett rase
og formål, ha. I jaktsammenheng, er det først og fremst
innkalling som er vesentlig. Det er avgjørende å kunne
kalle hunden ut av hiet for å få den til å bryte losarbeidet
slik at reven kommer ut, eller at vi av andre årsaker må
ha hunden ut. En hund som ikke kommer ut på kommando
kan holde på i timevis. Dette gir ingen effektiv jaktutøvelse
og er helt unødvendig.

Det bør legges vekt på å kunne kalle inn hunden i alle
miljøer og forstyrrelser. Vi vil anbefale at du blir med på
et kurs i grunndressur. Dette er motiverende og gjør det
lettere å gjennomføre dressurarbeidet. Gjør du denne
jobben godt fra bunnen av, vil det være til god hjelp når
hunden skal begynne å trene i kunsthi. Her brukes gjerne
kommandoen «bryt», som en innkallingskommando, for å
få hunden til å avbryte losen og komme ut. Du kan likegodt
benytte kommandoene «kom» eller «hit» for å kalle den ut
av hiet.

HIHUNDRASENE
Med hihundraser mener vi raser som er avlet for og brukt
til jakt inne i hi. De mest brukte er terrier og dachs. Som
en grunnregel kan vi si at terrieren nesten alltid er en
sprenger og dachsen er forligger. Dog ingen regel uten
unntak. Ved valg av rase bør du tenke på hva slags type
hi du vil møte, om det er i steinur eller gravd ut i jord, og
hvilken type jakt du vil drive med. Terrieren er langt mer
spretten og bevegelig enn dachsen, og i enkelte typer hi,
for eksempel steinhi, vil dermed terrieren ha et fortrinn.
Her følger en kort presentasjon av de vanligste rasene
brukt til hijakt.

Dachshund: Dachshunden er viden kjent med sitt
karakteristiske utseende og alle historiene rundt den.
Ovnsrøret vet alle hva er! Det er hele ni underraser av
Dachshund. De skilles på hårlag og størrelse, og de
forekommer både som korthår, strihår og langhår i de tre
størrelsesvariantene standard, dverg og kanin.

Rasen er brukt til alle slags formål – alt fra rådyr- og
harejager, til ren utstillings- eller familiehund. Det er
gjerne avlet på linjer som er bra på ett område. På hijakt
ser vi oftest den i strihår- eller korthårsvariant.

Dachshunden ses også ofte som ren forligger på grevling
eller skadet vilt, men kan også fint trenes til å bli sprenger.
Kroppen gjør den litt mindre bevegelig enn terrierrasene,
men unngår du de verste steinurene så er det gjerne fritt
fram for denne hunden også.

Border terrier: Den lett gjenkjennelige border terrieren,
med sitt oterlignende utseende er ansett som en meget
vennlig og fin familiehund, men også en utmerket
revesprenger. Historien går over 200 år tilbake i tid, dog så
hunden litt annerledes ut enn det den gjør nå.

Border terrieren var ansett som en klok hund, og var
svært populær på grunn av sin gode egenskap med å holde
seg klar av reven slik at den sjelden ble skadet. Den skulle
kunne være med å løpe i lag med større hunder, samt ha
energi nok til å gå inn i hi om reven gjorde det samme.
Border terrieren har brun pels med flere variasjoner.
Pelsen er stri, god og hardfør.

Dachsen er i utgangspunktet en forligger, men kan trenes til å
bli sprenger.

Border terrieren mangler ikke jaktlyst!

NORGES JEGER- OG FISKERFORBUND 9

Tysk jaktterrier: Den tyske jaktterrieren er svart og tan av
farge og er en utpreget jakthund avlet for jakt - av jegere.
Dette kommer mye av harde avlskrav fra hjemlandet,
Tyskland. Der skal den fungere både under bakken og i
vann. Dersom en av foreldrene ikke har godkjente prøver,
må valpene registreres som blandingshunder. Tysk
jaktterrier er liten av størrelse, men kan være en krevende
hund som trenger en bestemt og god leder. Den tyske
jaktterrieren har et kontinentalt preg, med egenskaper
også som støtende eller drivende hund.

Fox terrier: Dette er en nysgjerrig, uredd og livlig
hund og oppfattes gjerne som tillitsfull. Fox terrier er
i hovedsak hvit med fargede flekker. Den er populær
som hihund, blant annet på grunn av at pelsfargen er
såpass ulik revens. Men i aller høyeste grad også på
grunn av dens pulserende angrepssett og som regel gode
bryteegenskaper. Dette gjør den særdeles effektiv som
hihund.

Rasen er, i likhet med border terrier og parson russel
terrier, også populær i ikke-jaktmiljøer. Dette har vært
uheldig, da det avles stadig større hunder, samtidig som
gode jaktegenskaper svekkes. Heldigvis har flere jegere
og oppdrettere tatt tak i dette. Fox terrieren finnes i to
hårlagsvarianter; glatthåret og ruhåret.

Parson Russel terrier: Denne terrierrasen er full av liv og
tillitt. Den lærer fort og er som de andre terrierne, egnet
familiehund. Den trives absolutt best med en klar leder og
tydelige rammer. Rasen er i hovedsak hvit og finnes både
som, glatthår og ruhår. Det finnes mange Parson Russel
terriere rundt om som blir brukt som hihunder.

Generelt kan vi si at rasene parson,- fox,- og border-
terrier alle har sitt utspring i England. De er kvikke og
livlige, og er målrettet avlet i utgangspunktet for å drive
hijakt. Tysk jaktterrier er den hunden som i nyere tid har
hatt mest målrettet avl mot jakt. Men det betyr ikke at de
andre rasene er noe dårligere av den grunn.

Fox terrieren er kjent som en rase med pulserende angrepssett
og gode bryteegenskaper.

Parson Russel terrier.

Tysk jaktterrier avles av jegere – for jegere.

10 MINKJAKT MED HUND

TRENING AV HUND I KUNSTHI
Trening av hihunder skjer i kunsthi. Kunsthiet er et sett
av tuneller som leder til en kasse der det sitter en rev.
Mellom reven og hunden er det stengsel i form av stenger
med små mellomrom slik at hund og rev ikke kan få
direkte kontakt med hverandre. I gangene ligger ulike
hindringer for hunden. Hindringene består av to nåløyer,
innsnevringer, et liggende og et stående. I tillegg er det
vanngrav og brønn med hylle og loddrett hopp opp på 60
cm. En hund som jobber som sprenger skal forsere alle
disse hindringene. Jobber hunden som forligger trenger
ikke hunden å forsere brønnen, men får i stedet en
sandfelle som den må grave seg igjennom for å få kontakt
med reven.

Formålet med treningen i et kunsthi er skolering av
hihunder for bruk til hijakt og hiprøver. Under svært
kontrollerte forhold kan hunden tilvennes og trenes til å
oppføre seg som vi ønsker i et naturhi. Ønsket adferd kan
premieres og uønsket adferd kan dresseres bort.

Hvilken alder hihunden bør ha før du begynner å trene
i kunsthi, avhenger selvfølgelig av hundens modenhet.
Dette vil si at hunden må være mentalt moden for
å kunne gå i gangene og møte en rev. Hunden har
flere utviklingsstadier og bør være over det vi kaller
«spøkelsesalderen», der den ofte boffer en del og er
usikker. Det er aldri for sent å prøve en hund i kunsthi,
men innlæringen skjer mye lettere med unge hunder.
Oppstarten med tilvenning til reven og tilvenning til å gå i
gangene er hovedfokuset for en nybegynner. Neste steg er
å utvikle hundens egenskaper ved angrep, spontanbryting
og forsering av hindringene i hiet.

En hund som jobber som sprenger, bør bryte selv etter
et godt angrep og søke andre veier inn mot reven.
Bevegelighet i hiet er en viktig egenskap for en god
revesprenger. En rev som blir angrepet fra flere kanter
blir mer urolig og ønsker fortere å komme seg ut av hiet.
Under hijakt på rev er det i første omgang en slik hund vi
ønsker.

For å få en god hihund kreves egenskaper som mot,
skarphet og mental styrke. Svært mange hunder fra
hihundrasene har i stor grad dette i seg. Hitrening handler
om å få fram disse egenskapene slik at hunden jobber
på den måten som vi ønsker. Belønning eller premiering
når hunden gjør ting riktig er svært viktig for å lykkes.
Hunden bør få masse ros og alltid avslutte treningen med
en positiv opplevelse. De største utfordringene for mange
hunder er det å bevege seg i gangene, samt å ha mot nok
til å møte reven med godt nok angrep. Det kan være fin
tilvenning og trening for en valp eller unghund, å trene på å
bevege seg i trange rom eller ganger, uten rev, helt fra den
er liten.

Brønnen i kunsthiet gir et loddrett hopp opp på 60 cm som
hihunden må passere før den kommer til revekassa.

Kunsthi.
Kilde: Jaktprøveregler for hihunder, Norsk kennelklubb.

NORGES JEGER- OG FISKERFORBUND 11

Bruk lek som et virkemiddel for å få hunden til å jobbe
med dette, for eksempel lek med ball som kastes inn i
slike ganger. Et enkelt plastrør i hagen kan være nok,
eller trening i gangene på et kunsthi uten at det er rev der.
Når det kommer til møte med reven, så bør det alltid skje
kontrollert under hitreningen med en erfaren instruktør
tilstede. De aller fleste som leder kunsthitreninger i
Norge er svært erfarne hihundfolk, og de ser an hundens
reaksjoner ved de første møtene med reven. Treningen bør
legges opp deretter. Det viktigste er å ikke presse hunden
inn i situasjoner den er ukomfortabel med, og alltid la
hunden avslutte med en positiv opplevelse. Den må alltid
være psykisk moden til å kunne gå videre.

Hitrening handler om å få fram egenskapene til hunden og at den ønsker å samarbeide med eieren i jaktsituasjonen.

12 MINKJAKT MED HUND

REVEHI

Mange oppfatter begrepet hi som de typiske utgravde jordhiene hvor valpene
kommer til verden og vokser opp. Om høsten og vinteren bruker reven langt flere
lokaliteter til dagleier, både som ly mot vær og vind og i stressende situasjoner.
Det er disse lokalitetene vi omtaler som revehi i den følgende teksten.

HVOR FINNER VI REVEHIENE?
Terrengformasjoner med løsmasser og morener er steder
hvor du fort kan støte på revehi. Et revehi graves ofte ut i
jord- eller sandbakke, eller under store steinblokker. De
vanlige sandhiene er gjerne grunne hi, hvor gangene går
like under bakkenivå. De har ofte bare en inngang, men
gangen kan være lang.

Steinhiene er naturlige hulrom under og mellom større
steiner, steinrøyser og steinblokker, og det er vanskelig
å vite hvordan de ser ut inni. Skjærvegger kan ha store
nivåforskjeller, og du bør tenke deg om før du slipper inn
hund i slike hi, siden det ikke er mulig å grave ut hunden
hvis den setter seg fast.

Eldre revehi i sandmasser.

NORGES JEGER- OG FISKERFORBUND 13

I tillegg er det vanlig at reven går inn i eller under gamle
seterstuer, hytter, låver og løer. Bygninger med tilgjengelig
åpning under gulv er populære for reven, ettersom det her
er tørt og fint.

Det er heller ikke uvanlig å finne rev i forlatte beverhytter
hvor vannstanden har sunket og inngangen er tilgjengelig.
Disse hiene kan ha lange underjordiske ganger bortover i
myra.

Andre sannsynlige hilokaliteter kan være rotvelter og
fjellsprekker.

Rundt mange jorder finnes ulike menneskeskapte fyllinger
i varierende størrelser. Dette kan være fyllinger av
metallskrap, stein, stubber eller jord. Slike fyllinger tar
reven ofte i bruk. De er gjerne store og dype med flere
innganger. Grøfting/drenering av jordbruksarealer skaper
også gode hiplasser til reven, ettersom dette som regel gir
skråninger med sand og fine løse masser, gjerne tilknyttet
områder med vann.

Typisk hilokalitet i steinur. Hiåpningen kan skimtes under steinene.

Eldre bygninger er populære hilokaliteter.

14 MINKJAKT MED HUND

Hiene ligger gjerne på en haug eller ved en liten forhøyning
i terrenget. Ofte ligger revehiene i nærheten av vann. Dette
kan skyldes at revens vandringsveier ofte er tilknyttet vann
eller fuktige områder.

Treslag og skogens alder rundt hiene virker helt tilfeldig.
Vi finner hi både på åpne furumoer og i granskogen, gjerne
i svakt skrånende terreng. Her er det som oftest tettere
med skog rundt, men hiet kan ligge både i plantefelt og i
eldre skog.

HVORDAN FINNER VI REVEHIENE?
Det er mange måter å finne revehiene på. Du kan lete
vilkårlig på steder du tror kan være gode hilokaliteter, men
dette er ofte svært tid- og ressurskrevende. Derfor er det
en stor fordel å være godt kjent i området. Er det gode
sporingsforhold vil du finne hi ved å følge revespor. Reven
går innom mange hi, selv om den kanskje ikke går inn i
alle. Hiene ligger langs revens vandringsrute, og som kjent
vandrer revene mye for å hevde sine territoriegrenser.

En annen effektiv måte for hilokalisering, er å jakte rev
med drivende hund. Godt hundeføre og tunge forhold for
reven, fører som regel til at reven oppsøker et hi hvor
den kan unnslippe en skarpsprungen forfølger. Dersom
støveren er utstyrt med GPS-peil, vil det være en enkel sak
å lokalisere hiet selv om hunden forlater hilokaliteten etter
at reven har gått inn.

Reven befinner seg ofte i ulike menneskeskapte fyllinger.

Typisk revehi i granskog. Slak skråning med skog tett opptil
åpningen.

Revespor fører ofte til en hilokalitet.

NORGES JEGER- OG FISKERFORBUND 15

En ivrig hijeger bør ha god kontakt med andre folk og
jegere som ferdes mye ute. De kan gi tips om mulige
hilokaliteter. Ofte observeres det revevalper tidlig på
sommeren. Da kan det være lurt å lete i området hvor
disse er observert. Hiet ligger sannsynligvis ikke langt
unna. Hi kan også lokaliseres sommerstid ved å følge
dyrestier eller revestier fram til hiet.

Ved revehi hvor det oppholder seg valper, ligger det
ofte ferske byttedyrrester i valpetiden. Det kan være
en avgnagd rådyrskank, en tiurvinge eller pelskledde
harelabber. Ungrever bruker ofte sine valpehi også ut over
høsten.

For jaktas del vil lokalkunnskap om hiene sommerstid
være vesentlig og noe som effektiviserer jakta når
jaktsesongen er i gang. Ved å bruke tid på å følge
med hiene vil du finne ut hvilke hi som er i bruk, hvor
mange åpninger hvert enkelt hi har, og ikke minst hvilke
innganger som brukes.

Enkelte hevder at ved mye brukte revehi blir jorden godt
gjødslet på grunn av rester etter byttedyr og opphopning
av urin og ekskrementer. Derfor kan en se kraftigere
vegetasjon her enn i områdene omkring. Krevende planter
som trenger god jord vokser gjerne på slike steder.

KARTLEGGING AV REVEHI
Når du blir godt kjent i et område, og har lokalisert
revehiene, er det en stor fordel å merke hiene så du vet
hvor de ligger. Dette kan gjøres ved avmerking på kart,
men det beste er å få merket de av på en GPS, og gjøre
dette kontinuerlig. Etter en tid med kartlegging i et område
vil du da få en oppdatert oversikt over hilokalitetene,
noe som kan brukes under jakta. Lokalkunnskap om de
gjemmestedene revene har, gjør jakta mye mer effektiv.
Jakter du med drivende hund med peiler og ser at hunden
stopper opp ved en allerede kjent hilokalitet, vet du at det
er tid for at hihunden får prøve seg.

REV- ELLER GREVLINGHI?
I enkelte tilfeller kan det være vanskelig å vite om hiet
du har funnet er bebodd av rev eller grevling. Men ser du
nærmere etter kan du finne tegn som tyder på at den ene
eller den andre arten bruker hiet. Rev og grevling kan
også leve side om side særlig i komplekse hisystemer
med mange åpninger. Mange har opplevd at et bebodd
grevlinghi ofte også benyttes av rev samtidig om vinteren.

Grevlingen lager ofte en karakteristisk fure eller voll foran
åpningene ved at den skyver jord bakover med kroppen.
Det er også vanlig å finne rester av ulike himaterialer
utenfor grevlinghiet. Dette kan være halm og gress hvis
hiet ligger i nærheten av jordbruksarealer, og grønnmose
og løv hvis det er lokalisert i skogsterreng. Grevlingen
skifter ut himaterialet regelmessig om sommeren.

Det typiske grevlinghiet har gjerne fler enn to åpninger.
Både ti og femten åpninger i samme jordhaug er
observert. Normalt er det omfattende gangsystemer i
et grevlinghi. Generelt kan vi si at revehiene har færre
åpninger enn grevlinghiene, men som regel er det også
minst to utganger fra et revehi. Finner du et hi med flere
åpninger, så er det likevel ikke ensbetydende med at
grevlingen har brukt det. Det viser kanskje at det har bodd
grevling der, men disse to artene kan veksle år i mellom på
hvem som holder til i hiet.

Ved et revehi er det sommerstid liten slitasje på
vegetasjonen utafor hiet. Mens løsmateriale ligger som
en hardtrampet jordhaug foran inngangen der reven
holder til, vil det etter hvert danne seg en fure eller en
hardtrampet sti foran inngangen til grevlinghiet.
Forekomsten av ekskrementer avslører også hvem som
holder til i hiet. Dersom det ligger ekskrementhauger
i nærheten av hiet, er det grevling som har tilhold der.
Grevlingen lager toalettgroper utenfor hiet hvor avføringen
legges. Den legger aldri ekskrementer inne i hiet. Revens
ekskrementer ligger mer vilkårlig rundt omkring, ofte
også inne i hiåpningen.

Typisk grevlinghi i jordbrukslandskap. Legg merke til vollen
med jord foran åpningen.

Tidligere ble revehi avmerket på kart. I dag er GPS det mest
brukte verktøyet.

16 MINKJAKT MED HUND

Det er heller ikke uvanlig at det lukter skarpt av rev i hi
som er mye brukt av rev. Den enkleste måten å finne
ut hvem som har tilhold i hiet er selvfølgelig å finne
sporavtrykk av arten. Dette er enkelt når sporsnøen har
kommet, men også på barmark kan du, særlig ved sandhi,
se spor etter beboeren. Grevlingen er ute på matsøk hver
natt. Dersom det på barmark er vanskelig å finne gode
spor utenfor hiet, kan du lage den hardtrampede jorden
utenfor hiene porøs i det øverste laget. Da vil sporene
avsløre hvilken art som har tilhold.

Ved leting etter, og kartlegging av revehi, må du også ha i
bakhodet at andre arter og dyr kan benytte seg av hiene.
Det er observert at både mår, mårhund og katter kan være
gjester i hisystemene.

FORVALTNING AV REVEHI
Enkelte jegere ødelegger revehiene for å få reven ut,
men dette er ikke hensiktsmessig. Reven graver et nytt
hi ganske fort uten større problemer. En bedre taktikk vil
være å utnytte kjennskapen til hiplasseringene, og benytte
seg av dette under jakta. Reven har flere hi i leveområdet
sitt, men noen hi brukes mye mer enn andre. Kunnskap
og erfaringer du tilegner deg om hvilke hi som brukes
mest, er verdifullt for effektiv jaktutøvelse. Hi som ikke
brukes av noen arter på en stund, raser fort sammen
og blir ødelagte. Avhengig av hitypen kan dette gå fort, i
enkelte tilfeller bare et år eller to. Likevel er det sjeldent
å finne nygravde hi. Vanligvis er det gamle hi som graves
opp igjen og tas i bruk. Du finner eksempler på hi som er i
bruk i dag, som også var i bruk tidlig på 1950-tallet. Reven
og grevlingen vedlikeholder hiene under bruk, og dermed
er oppdatert kunnskap om hilokalitetene viktig for jegere
både i dag og for kommende generasjoner av revejegere.

Erfaringsmessig er det ikke lurt å oppsøke hiene for ofte.
Dette kan forstyrre reven og gjøre at den forlater hiet.
Å gå en runde for å sjekke hi dagen før jakt, er heller ingen
god strategi. Det vil være lurere å ha god kunnskap og
oversikt over revehiene i området og la hiene være i fred

til jakta starter. Dersom det er ønskelig å ta en sjekkrunde
i forkant av jakta, bør hiene oppsøkes på avstand med
kikkert for å se etter spor etter reven. Men du må være
klar over at du da fort kan støkke rev fra dagleie. Det er
ikke uvanlig at reven ligger i dagleie i nærheten av hiet når
været er fint.

Blir den forstyrret for hyppig, kan det virke som at reven
etter hvert vil sky enkelte hi.

Når en rev blir skutt ved et hi, mener flere at det er lite
poeng å oppsøke det samme hiet på en stund. siden jegere
har forstyrret hiet og etterlatt seg spor og lukt i området.
Dette kommer nok an på hvor store forstyrrelser jegerne
har forårsaket. Det trenger nødvendigvis ikke å være
bortkastet å oppsøke samme hi påfølgende dag. En annen
rev kan ha tatt i bruk hiet allerede dagen etter.

Mange har erfart at det i enkelte hisystemer er vanskelig,
nærmest umulig, å få reven ut av hiet. Et taktisk grep kan
da være å fylle igjen inngangene slik at reven ikke får brukt
slike hi. Dermed unngår du at reven oppsøker og går inn på
slike steder under jakt. Den oppsøker heller andre hi, hvor
det forhåpentligvis er lettere å få reven ut.

Ideelt sett bør du ikke grave i hisystemene. Men under
hijakt opplever du innimellom at spaden må fram for å
grave i hiet, gjerne for å få fram igjen hunden som kan
ha gått seg fast. Litt graving har vanligvis liten betydning
dersom hiet er attraktivt for reven. Erfarne jegere har
erfart at det ikke er nødvendig å fylle igjen det som er
gravd ut. I noen tilfeller har det blitt en ny inngang til hiet.
Når det gjelder sandhi, kan det imidlertid være lurt å fylle
igjen oppgravde hull og restaurere inngrepet så godt som
mulig.

Halmmateriale utenfor et grevlinghi. Det hender at spettet og spaden må fram under hijakt.

NORGES JEGER- OG FISKERFORBUND 17

HIJAKT
Jakt med drivende hund og hihund er en tradisjonsrik jaktform, som både er
spennende og effektiv.

Støveren tar gjerne opp reven og forfølger den med los
til den mister sporet, reven blir skutt, eller at den går i
hi. Noen støvere vil markere hiet ved å bli igjen der reven
går inn, og gjerne halse og grave. Andre støvere tar
gjerne noen runder i området, før de kommer tilbake til
utgangspunktet eller leter opp nye spor. Med moderne
GPS- basert peileutstyr på hunden, er en ikke lenger
avhengig av at støveren blir ved hiet for at vi skal finne det.
Med litt kjennskap til hundens atferd og utstyret, er det
en enkel sak å finne fram til hiet som reven har gått inn i.
Dette øker mulighetene for effektiv jakt.

Det er også mulig å drive hijakt ved å oppsøke kjente hi
som reven benytter. Dårlig vær som snøvær, regn og
vind gir gode forhold for hijakt. Men sjansen for at du
skremmer reven fra hiet eller dagleie utenfor hiet, og
dermed ødelegger situasjonen, er nesten like stor som
at du treffer på rev. Den sikreste metoden er i så fall ren
innsporing på snø, slik at du vet at det er rev i hiet før du
forsøker. Det mest effektive er å bruke en støver i første
fase av hijakta.

DRIVENDE HUNDER
Jakt med støver etter rev var svært vanlig før reveskabben
slo ut bestanden for fullt fra midten av 1970-tallet. En
lengre periode med lite rev førte til at mye av interessen og
hundematerialet som var opparbeidet forsvant. Fokus på
avl av hunder som jaget rev ble langt mindre da viltarten
ble fåtallig. I senere tid, med stadig økende og mer
normalisert bestand av rev her til lands, har interessen for
denne type jakt økt. Særlig har dette blitt populært blant
mange yngre jegere. Flere avler nå støvere med fokus på
revejakt.

De siste årene har det kommet til mange forskjellige raser
med mange ulike egenskaper. Det er opp til hver enkelt
revejeger å bruke sine erfaringer og preferanser til å finne
ut hva som vil passe best. Av de mer klassiske og vanligste
rasene kan vi si at Schiller-, Hamilton-, Schweiser-, Finsk-
og Haldenstøver og Dunker er mest utbredt. Det finnes
gode revehunder av alle disse drivende rasene. Noen av
raseklubbene satser også på egne reveavdelinger for å
møte interessen. Fokuset her er å avle og ta vare på linjer

Jakt med både støver og hihund
gir ofte gode resultater.

18 MINKJAKT MED HUND

som jager rev. Mulighetene er mange, og oppfatningen er
at de fleste kan jage rev, alt etter jaktlyst og preging.

REVEJAKT MED STØVER
Losen går, reven er på beina og postene står klare. Reven
har tatt noen runder og losen bukter fint i terrenget, men
plutselig blir det stille. Har hunden tap eller har reven gått
i hi? Reven kan finne på de utroligste krumspring; den
kan løpe opp igjen sporene sine, hoppe av som en hare og
virkelig gjøre det utfordrende for en støver. Den stikker
seg unna en los ved å bruke sprekker i berg, stikkrenner,
uthus og revehi som gjemsler. Da heter det på fagspråket
at reven «går inn».

Om vinteren under gode sporingsforhold, er det lett å se
om reven har gått inn når du følger sporene i snøen.
I snøfrie områder kan du lete i området rundt der hunden
mistet reven for å se om du finner åpenbare steder hvor
reven kan ha lurt seg unna. Noen hunder lærer fort å
«stå for hi». Det vil si at den blir værende ved hiet eller
stedet hvor reven gikk inn, inntil jegeren kommer. Slike
hunder ble tidligere høyt verdsatt av revejegere. Om
dette er medfødt eller en egenskap hunden lærer seg, er
uvisst. I dag kan slike egenskaper erstattes av moderne
peileutstyr som viser hvor hunden avsluttet drevet.
Jegeren kan oppsøke lokaliteten og raskt konstatere om
reven har gått inn.De fleste støverraser fungerer godt på rev.

Å «stå for hi» er en god egenskap hos støverne.

NORGES JEGER- OG FISKERFORBUND 19

KLART FOR HIJAKT
Når du nå har konstatert at reven har gått «inn», er det på
tide å gjøre seg klar til hijakt med hund. Som regel er ikke
hihunden med ute i terrenget, kanskje ligger den og venter
i bilen eller hjemme. I denne fasen er det viktig å gjøre seg
kjent med hiet, se etter utganger og begynne å planlegge
hijakta. Skaff deg et helhetsinntrykk over området og tenk
over følgende spørsmål: Hvor bør postene plasseres?
Hvor vil reven sannsynligvis komme ut? Hvilken vei bør
postmannskapene gå inn på hiet? Et godt tips er å legge
igjen en hanske, lue, o.l. i hiåpningen(e). Dette gjør at
reven vegrer å forlate hiet mens dere er borte for å hente
hihunden. Noen rever kan være raske til å gå ut igjen så
fort den har muligheten og føler seg trygg nok til det.

Tilbake til samlingspunktet med postmannskapene er det nå
på tide å planlegge jakta i detalj, bli enige om hvordan man
legger opp taktikken på dette hiet. Alle hi er forskjellige,
og det er nødvendig å legge en egen plan for hvert eneste
hi som skal jaktes. Det er svært viktig å planlegge og å
kommunisere med postene i forkant for å avklare:

•	 Hvor mange poster som trengs?
•	 Hvem står hvor?
•	 Skal noen ha spesielle arbeidsoppgaver under jakta?

Sikkerhet er et nøkkelord og det er mye å tenke på både før
mannskapet går bort til hiet, og når de er framme ved hiet.

SIKKERHET
Sikkerhet under hijakt er alfa og omega. Under hijakt kan
mye skje, og det skjer fort. Da er du avhengig av at jegerne
som deltar ved hiet har is i magen og bruker hodet. Rutiner
rundt dette er gjerne godt innarbeidet for en dreven
gjeng som stadig jakter sammen. Likevel er sikkerheten
et moment en alltid tar opp og snakker om i forkant og
underveis i jakta.

Dersom det deltar uerfarne jegere, eller jegere
som normalt ikke jakter i lag, kommer punktet med
SIKKERHET inn som det viktigste momentet før hijakta tar
til. Hundefører eller en annen erfaren jeger bør ta rollen
som jaktleder og gi klare instrukser om hvordan jakta skal
foregå og hvilke oppgaver den enkelte deltaker har.
Her følger en punktvis oversikt over de viktigste
sikkerhetsreglene under postering og hijakt:

•	 Postene skal alltid stå slik at de aldri kan skyte på
hverandre!

•	 Ha alltid skyteretning fra hiet, aldri mot hiet!

•	 Avfyr aldri skudd mot hiåpningen!

•	 Stå på en linje eller i halvsirkel, evt. i sirkel – rygg mot
rygg – om det er nødvendig å dekke hiåpninger i flere
retninger!

•	 Ha faste skuddsektorer!

•	 Ha aldri skudd i kammeret før alt er klart på postene!

•	 Slipp alltid reven ut minst 3-5 meter fra hiåpningen for å
sikre hunden!

Under hijakt er det svært viktig å ha klare retningslinjer
og å holde hodet kaldt. Jegeren skal aldri lade våpenet før
han eller hun har fått tildelt sin post på hiet, hundefører
og andre poster er klare, og den som leder jakta har
gitt klarsignal. Ting skjer hurtig, og det kan være mye
adrenalin hos jegerne. Når hunden er inne og presser
reven, står skytterne med våpenet sikret. Slipp revet godt
ut av hiet og få oversikt over situasjon før våpenet avsikres
og det rettes skudd mot reven. Det er som oftest når det
blir stille fra hunden og det er forflyttning at reven eller
hunden kan komme ut. En hund som kan kalles ut av hiet,
letter denne jobben vesentlig. Innkalling er et nøkkelord.
Hihunden er ofte møkkete av jord og sand etter turen inne
i hiet, og flere av rasene har utseende som gjør at de kan
forveksles med en rev om du kun ser deler av hunden.

Slipp derfor reven minst 3-5 meter ut av hiet, før skudd
løsnes.

Det er lurt å legge igjen en hanske i hiåpningen
mens du henter hihunden.

20 MINKJAKT MED HUND

Ved alltid å følge disse sikkerhetsreglene sikrer du deg
mot flere viktige ting som kan gå galt. Du skiller mellom
hund og rev, og er derfor sikker på hva du skyter på. Det
skjer ofte at rev og hund bytter plass inne i hiet, og at
hunden kommer ut like bak reven. Da skal det ikke løsnes
skudd, ettersom hunden er i fare for å bli truffet. Ved å
slippe rev og hund ut, så vil alltid reven løpe ifra hunden
og du vil få en god mulighet til å løsne ett forsvarlig skudd
etter hvert som avstanden fra hiet øker.

Det er også andre grunner til at reven skal være godt ute
av hiet før skudd løsnes. En rev som blir skadeskutt like
ved hiåpningen kan fort snu og hive seg inn igjen. Slike
rever er vanskelige å få ut igjen. Det å måtte forlate et hi
med visshet om at en skadeskutt rev ligger igjen inne i
hiet, er noe enhver jeger ønsker å unngå. Dersom uhellet
skulle være ute, og reven skadeskytes og farer tilbake inn i
hiet, er et tips å benytte en «forligger». En hund som ligger
foran reven og holder den i sjakk. Den får raskt kontroll
over reven, slik at jegerne kan konsentrere seg om å grave
seg ned til reven. Grav til du finner igjen reven, og avliv
den.

Det er svært krevende skyting å felle en lynrask rev som
kommer ut av hiet. Skudd mot vilt skal kun løsnes om det
er gode muligheter for treff og rask avlivning. Dette skal
også gjelde for rev. Er risikoen for skadeskyting stor, hold
skuddet og la reven dra. Kanskje har du tid til å slippe
støveren igjen?

Postering i en halvsirkel, evt. sirkel, er effektivt om det er flere hiåpninger som må dekkes. Husk å ha faste skuddsektorer!

En hihund kan forveksles med en rev når den kommer ut av hiet.

NORGES JEGER- OG FISKERFORBUND 21

HVOR SKAL DU POSTERE?
Alle hi er forskjellige. Noen er grunne, noen er dype, og
antall hiåpninger varierer fra hi til hi. Postplassering må
derfor vurderes for hvert enkelt hi. Er hiet lokalisert i
åpne steinrøyser er det ofte lytt, reven hører fort jegerne
dersom hiet er grunt og samtidig trenger lukta av jegerne
fort ned mellom steinene. På grunn av dette er det
vesentlig å være stille ved hiet, og all kommunikasjon bør
skje med håndtegn. Er det flere hiåpninger, dekker en opp
med nok poster slik at alle hullene blir dekket. Husk at
sikkerheten uansett må være hovedfokus. Enkelte steder
er det ikke plass til mer enn en post, kanskje to, i tillegg til
hundeføreren. Dersom det er postmannskap ledige, kan
det være effektivt å plassere noen poster ved strategiske
fluktveier i terrenget et stykke bort fra hiet. Reven kan
slippe unna posten(e) ved hiet og kjapt komme utenfor
skuddhold. Mange rever har falt på slike poster.

NÅR KOMMER REVEN?
Det finnes ingen regel for når reven kommer ut av hiet
etter at hihunden er sluppet inn. Likevel er det størst
sjanse når losen slutter, en hører forflytning i hiet, eller
hihunden kommer ut. Reven kommer som regel ikke når
losen høres. Men skulle det være flere rever i samme

hi, kan en av dem se sitt snitt til å stikke mens hunden
konsentrerer seg om den andre. Husk derfor å alltid ha
fokus mot hiåpningen, og spesielt når du hører at hunden
blir stille.

Det er blitt gjort undersøkelser om hvor lang tid det tar
fra hunden slippes, til reven kommer ut av hiet. Disse
undersøkelsene ble gjort med dachs, men de gir nok en
indikasjon som kan stemme for de fleste hihunder. Om
lag tre fjerdedeler av revene kom ut i løpet av en halv
time etter at hunden ble sluppet inn første gang. Over
halvparten av revene kom i løpet av ti minutter. Videre ble
det notert tiden som gikk fra dachsen ble koblet etter sine
utfall i hiet, og fram til reven rømte ut av hiet. I overkant
av halvparten av revene kom fram fra hiåpningen innen
fem minutter, og tre fjerdedeler av revene kom innen ti
minutter. Disse undersøkelsene er interessante, men kan
nok variere en del med hvor stort hisystemet er, hundens
arbeid og om jegerne har røpet seg.

ALT KAN SKJE!
Vær forberedt, - mye kan skje når en jakter på hi. Om du
kommer til et hi med flere spor rundt, kan det likegodt
ligge to og tre rever i samme hi. Det er derfor ingen

Det er ikke uvanlig at det ligger to rever i samme hi. Da gjelder det at skytteren er årvåken også etter at første rev er felt.

22 MINKJAKT MED HUND

selvfølge at jakta er slutt når en rev har kommet ut. En
rutinert hihund vil fort avklare om det finnes flere rever
i hiet. Dette vet også jegerne om det er to sikre spor inn
i hiåpningen. I slike tilfeller må du være oppmerksom på
at reven fort kan komme ut før hunden, ettersom den ene
reven ser sitt snitt til å stikke når hunden loser på den
andre. Da er det viktig å ha fokus, - og huske på å være
helt sikker på at ikke hunden kommer like bak reven.

Utformingen av hi kan også variere mye, både arealmessig
og i antall utganger. I større hi kan det være vanskelig
for hunden å finne ut hvor reven ligger, og reven vil ofte
forflytte seg mye slik at hunden ikke kommer riktig til i
en lossituasjon i hiet. I slike tilfeller vil det også skje at
reven kommer ut for å bytte hull, eller at den stikker mens
hunden leter etter den i hiet.

UTSTYR FOR HIJEGEREN
Det stilles ikke store krav til grunnutrustning for hijegeren.
Likevel er det enkelte ting som det kan være greit å ha
liggende i bilen, eller ha med seg til hiet. Hiene er svært
ulikt utformet, og hunden skal forsere mange hindringer.
Det finnes alltid en risiko for at en gang i hiet kan rase
sammen, eller at steiner faller ned og sperrer gangene
for hunden slik at den ikke har mulighet for å komme seg
ut. En sikkerhet for hunden vil være å innrette den med en

hipeiler. Slike peilere fungerer nærmest som et ekkolodd
som hjelper jegeren til å finne ut eksakt hvor hunden
befinner seg. Enkelte av modellene sier også noe om
hvor langt ned i hiet hunden befinner seg. Dette er en god
sikkerhetsinvestering for både hunden og jegeren.

Dersom en er så uheldig at higangen skulle rase bak
hunden slik at den blir innesperret, eller at muligheten
for å komme ut blir stengt, trengs utstyr til å få hunden ut
igjen. Ha derfor alltid med øks, spett og spade i bilen. En
god feltspade eller lignende fungerer godt, da du ofte må
hogge deg gjennom røtter, o.l.

Når det gjelder spett, er lette aluminiumspett greit å ha om
det er lang bæring fra veg, men et vanlig spett fungerer
også. Er det langt å gå for å komme på hiplassen, kan
det være aktuelt å bære med seg dette utstyret. Da er
det mulig å begynne nedgraving til hund rimelig fort om
uhellet er ute. Det er sjeldent det er nødvendig, men det er
greit å være forberedt.

VÅPEN TIL HIJAKT
Det eneste våpenet som gjelder er hagle. Raske skudd på
korte avstander, hvor reven har god fart ut av hiet, tilsier
at ei rifle er uaktuelt. Tren jevnlig med hagla gjennom hele
treningssesongen. Jaktskytegrener og sportingskyting er
god trening med stor variasjon i hold og siktepunkter. Og i
tillegg er det moro.

Nå er tiden moden for å komme seg ut og lete opp revehi!

Skitt jakt!

En hipeiler er en god forsikring for både hund og eier.

Hagle er våpenet som benyttes under hijakt.

NORGES JEGER- OG FISKERFORBUND 23

LITTERATUR

Frain, Seàn. The traditional working terrier. Quiller Press.
ISBN 9781840373080.

Frain, Seàn. Working Terriers – the practical methods.
Quiller Press. ISBN: 9781846890246.

Jakt og fangst av rødrev. Utgitt av Norges Jeger- og
Fiskerforbund, 2002.

Kraabøl, Morten. Rev og revejakt. Friluftsforlaget.
ISBN 82-7643-266-2.

Pedersen, Kåre Vidar. Reven – skogens røde røver.
Landbruksforlaget. ISBN 82-529-2639-8

Pedersen, Kåre Vidar. Småviltjakt og -fangst.
Landbruksforlaget. ISBN 82-529-2469-7.

WWW.NJFF.NO

