

Hur stolt är din hund över ditt skytte?

Text o foto:

Peter M Nilsson, www.jaana.se

Illustrationer lånade av:

Leif Schmidt, Skytteinstruktör, www.leifschmidt.se

Hagelskytte över en stående fågelhund är inget självklart enkelt. Speciellt vid skogsjakten ställs krav på ett skytte som är både snabbt, instinktivt och väl inövat. Fågeljägaren ska både ha koll på hunden och vara redo till skott. Att springa med hunden på en ringlande tjäderlöpa, över stock och sten, gör inte saken enklare. Möjligheterna att bomma är alltför många. **Handen på hjärtat – hur stolt är din hund över ditt skytte?**

För dryga 20 år sedan var jag inte bara frustrerad i skogen. Jag skämdes även på skjutbanan. Ibland tog det, mestadels bommade jag. Räddningen blev ett lika kort som konkret tips – åk och träffa Leif. Leif med efternamnet Schmidt är en välkänd profil i mina trakter som hjälpt otaliga mediokra hagelskyttar till bot och bättring. Leif, med sin engagerade Västerbottniska/tyska dialekt började med orden – *”vi må kolla hur pass bra schpettet passar”*. På följande sidor har jag försökt delge några av de lärdomar Leif delade med sig av.

Håll till godo.

Bild 1. Dålig kindkontakt, kolvkammen ligger inte ordentligt an upp mot kindbenet = stor risk för bom...

Bild 2. Hundarna står, nu får det inte bli bom...

Hagelskytte är ett instinktivt skytte, där man i praktiken inte siktar. Lägga det på minnet. Måste du sikta kommer du aldrig bli en fullgod hagelskytt när det hettar till i praktisk jakt. För att det näst intill instinktiva träffsäkra skyttet ska infinna sig krävs tre grundläggande saker:

- **En hagelbössa som passar.**
- **Hyggligt bra syn.**
- **Träning och åter träning.**

Brister synen - uppsök optikern. Träning är också en självklarhet, och kommer därför inte heller beröras i denna skrift. Ju mer du tränar desto mer tur får du, så är det bara. Låt oss istället kika mer på hagelbössan och dess viktigaste del - kolven. Alla människor har sin mer eller mindre unika kroppsbyggnad. Detta tycks många vapentillverkare blunda för. De flesta gevär verkar ju säljas med devisen "one-size-fits-all". Visst kan man ha tur, men det vanliga är nog att kolvens mått inte riktigt passar. Grovt sett kan den bakre träbiten till ett hagelgevär beskrivas med fyra måttangivelser:

1. Längd
2. Höjd
3. Skränkning
4. Pitch

Bild 3
När siktlinjen går genom den så kallade fyrpunktslinjen blir det träff

1 - Kolvens längd

Längden mäts som avståndet mellan avtryckare och bakkappans mitt. Längre armar kräver längre kolv och vise versa.

En för lång kolv riskerar fastna i kläderna under en hastig anläggning. En för kort kolv gör anläggningen generellt lite vingligare. Tack och lov är detta det enklaste kolvmåttet både att kontrollera och justera. Det är även det första som bör åtgärdas då det faktiskt även påverkar övriga mått en smula.

Du får ett hum om rätt kolvlängd genom att mäta avståndet från armhåla till långfingertoppen, dra av 2cm och dela med 2. Min arm mäter 71cm och det ger en kolvlängd på 34,5cm Denna tumregel kommer från herr Arvid Knöppel (1912) *Jaktskyttekonsten med hagelgevär*. Den personliga smaken kan ju få avgöra den sista halvcentimetern, hit eller dit.

Är kolven för lång måste sågen helt sonika fram. Men när man kortar kolven så kommer huvudet även hamna längre fram på den smalare delen av kolvkammen. Huvudet kommer troligen måsta lutas fram för fullgod kindkontakt. Högerskyttens siktlinje hamnar då lätt till höger om spången och skottet kommer träffa både lägre och en smula till höger. Omvänt resonemang gäller i det fall kolven måste förlängas.

Bild 4. Är kolven för lång må den kapas.

Bild 5. En för kort kolv är enkel att förlänga.

Bi

2 – Kolvens höjd

Kolvens krokighet är ett annat sätt att beskriva dess höjd. Detta beskrivs bäst som avståndet mellan siktlinje över spången och ner till mitten på kolvkammen och vid bakkappa.

En alltför krokig kolv, dvs. för låg, sänker träffläget. En för hög, höjer träffläget. Märkligt nog verkar en majoritet av hagelskyttar måsta höja kolvkammen. En justerbar kolvkam gör detta enkelt. En vanlig kolv kräver större ingrepp. En häändig kolvmakare kan erbjuda olika lösningar för ändamålet. Skulle kolven mot förmodan vara för hög blir det att hyvla av lite trävirke. Observera att ögats siktlinje över spången kan påverkas även i sidled, se figurerna till höger.

Bild 6. En för låg kolv sänker träffläget med risk för bom under målet.

Bild 7. Med rätt kindkontakt ska kolvkammen vara så pass hög att du ser över en blyertspenna (på tvären) längst bak på spången.

Kolven görs rakare:
Huvudet pressas uppåt och åt vänster.
Ögat ligger då högt till vänster om spången.
Skotten tar högre och till vänster.

Bild 8. Kolven görs högre/rakare och flyttar träffläget uppåt och en smula till vänster.

Kolven görs krokigare:
Huvudet måste framåt och till höger för att få kontakt med kolvryggen. Ögat hamnar lågt och till höger om spången.
Skotten tar lägre och till höger.

Bild 9. Kolven görs krokigare/lägre och träffläget flyttas nedåt och en smula till höger.

3 - Skränkning

Kolvens riktning i förhållande till spången, kallas skränkning. När skränkningen ökar flyttas ögats siktlinje till höger (för en högerskytt) vilket medför att träffen flyttas till höger. Tyvärr saknar många fabriktillverkade bössor helt skränkning, dvs. kolven är helt rak. Detta kan förstås också ställa till. Trots en korrekt kindkontakt riskerar ändå ögats siktlinje hamna vid sidan av spången. Då är det heller inte lätt att träffa.

Bild 10 visar en korrekt skränkt kolv för skytten. Ögats siktlinje går rätt över spången och träffprocenten ökar.

Bild 10. Bössa med rätt skränkning där ögat hamnar rätt över spången.

Bild 11 visar hur snett det kan bli. Ögat ligger 1cm snett om spången, vilket förflyttar träffläget hela 40cm på 28m skotthåll. På ett litet mål som en ripa är risken för bom eller skadskjutning uppenbar.

Bild 11. Geometrin måste stämma för att det ska bli träff.

Bild 12. Skränkningen justerar träffläget i sidled.

Med skränkningen justeras alltså träffläget i sidled. Tyvärr är detta kolvmått inte lika enkelt att anpassa till skytten som t ex kolvlängd. Bästa rådet är nog att verkligen konsultera en erfaren skytteinstruktör och därefter en kunnig kolvmakare. Om det så skulle krävas en helt ny kolv så är det en mycket god investering. Blodtrycket sjunker till hälsosam nivå för skytt och risken för elaka skadskjutningar minskar dramatiskt för viltet. Snacka om win-win.

4 - Pitch,

Pitchen är ett mått på hur bakkappan är vinklad mot spånglinjen. Denna vinkel ska enligt förståsigpåare inte understiga 90grader. Kolvens häl, dvs. bakkappans övre del, riskerar då fastna i kläderna vid snabb anläggning. För mycket pitch (vinkeln är betydligt större än 90grader) är heller inte att rekommendera. Det kan göra rekylens smärtsam om man hamnar lite snett. Tån blir alltså onödigt vass. Egentligen så är mer pitch endast att nyttig för jägare som svingar efter höga fasaner. För dig som mest jagar lägre flygande ripor och skogshöns rekommenderas en snällare vinkel på bakkappan.

Bild 13. En rejäl pitch är inget vi ripjägare i norra landsändan behöver.

Fler mått

Längd, höjd, skränkning och pitch beskriver hagelbössans kolv rätt väl. Men det finns förstås fler mått som formar en kolv. För den med små händer och korta fingrar är pistolgreppets utformning och avstånd till avtryckaren inte helt oväsentliga.

En dåligt inpassad kolv kräver att skytten anpassar sig till bössan och kompenserar de fel som en korrekt anläggning medför. Visst går det kompensera så det tar hyggligt, nu och då. Men vill du ta ditt

skytte till en stabilare nivå och undvika besvikna blickar från din hund, så är en väl inpassad kolv en självklarhet. Sen handlar det mer om träning, träning och åter träning.

Bild 14. Det finns fler kolvmått att fundera på.

Ett vackert kolvämne kan i härdiga händer förvandlas till en livslång pålitlig jaktkamrat – en hagelbössa som passar. Kanske en av de bättre presenter en fågeljägare kan ge sig själv.

Det dominerande ögat

Vet du vilket öga som är ditt dominerande? Det är faktiskt rätt avgörande att ögat som ska se över spången på bössan är det dominerade. Bilden nedan visar hur fel det kan bli. När högerskyttens högra öga dominerar, blir det det ögat som riktar bössan rätt mot målet. Om samme skytt skulle ha ett dominerande vänsteröga så kommer det bli bom.

Bild 15. Det blir bom då vänster öga dominerar för en högerskytt.

Testa genom att peka på ett föremål med båda ögonen öppna. Blunda sedan med ett öga åt gången. För vilket öga ligger pekfingeret kvar på målet? Det är det dominerande.

Vissa personer kan ha problem med att det dominerande ögat växlar beroende på vartåt man tittar. Detta påverkar givetvis skyttet, med grava bommar av och till. Det finns olika tricks att komma tillrätta med detta. Skjuter du med en klassisk sida-sida, kan du helt sonika låta vänster tummen skymma sikten för ditt vänstra öga. Lapp för ögat kan också fungera.

På senare år har det även kommit en mängd olika s k fiberoptiska riktmedel. Dessa limmas på spången och "drar åt sig ögat". Det kanske inte hjälper alla, men pengarna är så liten att det är väl värt att prova för den som har problem med sitt för svagt dominerande öga.

Med detta hoppas jag att något litet kanske kan komma till nytta och bättra på jaktlyckan. För det är inte kul när hunden gör allt rätt och man själv klantat till det. Än värre när man vet att man slarvat i förberedelserna. Då finns inga ursäkter!

Lycka till!

Bild 16, 17. Jaktlycka - när allt fungerar.

