
14

Fjällkon

Pyry SKB439

Vi brukar inte skriva om det material som under åren
korsats in i fjällrasen. Mest för att det varit en sådan
brist på dokumentationen på fjällrasen de sista 50 åren,
att vi helt enkelt behövt skriva om fjällrasens egna
tjurlinjer och kolinjer. Dels därför att inkorsning av
andra raser har varit en sådan elak varböld sen kors-
ningsavelns införande i SKB-aveln runt 1970 att det
helt enkelt inte har varit roligt att skriva om det. Varför
nu då undrar vän av ordning? Ja tiden läker alla sår
sägs det, så jag tycker vi kan ta en titt på en del av det
material vi fått in i fjällrasen i tidiga dagar. Jag nämnde
kort i fjällkoboken om att vi har några tiondelsprocent
Östfinsk boskap i Fjällrasen via en import 1938 och jag
kan inte låta bli att berätta lite om de djur som ligger
bakom den och vart generna tog vägen. Att jag inte kan
låta bli det är helt och hållet Rasvaryökkynäs fel! Ras-
varyökkynä är utan all jämförelse det fulaste konamn
jag råkat under alla år av stamtavleläsning så jag var
bara tvungen att ta reda på mer om bakgrunden till den
östfinska importen och den stackars kossan som döptes
till Rasvaryökkynä. Sen är det även ett skolexempel på
hur mycket slumpen spelar roll för vad som blir kvar av
olika linjer i en ras efter vägen.

Vad är en Rasvaryökkynä för nånting?
Rasvaryökkynä var en ko från djupaste Karelen som via
sin dotter Reetta finns i nästan varje fjällkos härstam-
ning idag. Eftersom min kunskap i det finska språket är
så ytterligt begränsad (trots att jag är en åttondels finne
själv) och mest består av ord som man inte bör skriva
i en kotidning (eller någon annanstans heller för den
delen), så sökte jag hjälp. Hjälp med att få reda på mer
om ursprunget till de gener från den östfinska rasen
som fjällrasen för vidare idag, och hjälp med vad Rasva-
ryökkynä är för nåt. Den hjälpande ängeln in i den fin-
ska snårskogen är en av våra finska medlemmar Lasse
Rantala. Lasse har själv en besättning på 12 östfinska
kor och är utan tvekan fjällrasföreningens expert på
området. Lasse kunde ge mig beskedet att en ”Rasva-
ryökkynä” är en ”Fettfröken” i så rak översättning som
det bara går från det något dialektala finska namnet,
och vilket namn säg! Men först en bakgrund till varför

vi fick in en Fettfröken i fjällrasen.

Internordiska utställningen av nötboskap av lantras.
Det fanns en statskonsulent vid namn Helge Ryde
som vid årsskiftet 37-38 fick en idé om att anordna en
”internordisk utställning av nötboskap av lantras”. Den
skulle omfatta kor från Norge och Finland och Sverige
för att man skulle kunna jämföra de olika lantraserna
med varandra. Utställningen skulle ske i samband med
disriktslantbruksmötet i Rommehed i juni 1939.
Från början var det tänkt att åtta djur från varje ras-
grupp skulle visas upp med två rasgrupper från vardera
land. Nu visade det sig att redan då långt innan EU
fanns det en viss byråkrati och norska och finska veteri-
närmyndigheter vägrade ”återresevisum” för de uppvi-
sade djuren. Man kan säga att dom blev både uppvi-
sade och utvisade, så man fick minska grupperna, leta
upp avsaludjur och helt enkelt sälja djuren till svenska
lantbrukare efter utställningen. Från Finland kom en
grupp västfinska djur som kom att senare ingå i Röd-
kulleaveln, varav en kolinje fortfarande idag finns kvar.
Från Norge kom djur från den Östnorska rödkullerasen
och Sidet trönderfe och sen kom till sist från Finland två
kor, en tjur och en kviga av Östfinsk ras.

Starten på den östfinska aveln.
Den kortkorta versionen av den Östfinska rasens histo-
ria lyder som följer. Rasens kärnområde var Karelen och
Savolax. Som all nordisk nötboskapsavel så startade
den i slutet på 1800talet med att man valde ut en rastyp
(ett visst utseende). Man valde ut den rödsidiga typen
och avlade på den, även om det fanns ”felfärgade” och
behornade djur med till en början. Avelsföreningen
bildades 1898 och var Finlands äldsta. Urtjuren framför
alla andra kan väl sägas vara Tahvo ISK4 som föddes
1894 och som idag alla Östfinska tjurars fädernelinje
med känd härstamning går tillbaka på. Stor påverkan
på rasens start hade även tjurarna Oiva ISK8, Pomi
ISK25 och Jyry ISK27. Man hade stor framgång med
avelsarbetet och den Östfinska rasen fick en väldigt bra
avkastningsförmåga. Man matchade och till och med
överträffade den västfinska rasen. Exempel på det är
kon Pomer ISK2793 som 1924 mjölkade 6380 3,7 234,
eller kon Ystävä ISK11695 som 1931 mjölkade 6551 4,5
295 vilket väl översteg vad de bästa fjällkorna åstad-
kom vid samma tid. Man var noggrann med att behålla
flera olika tjurlinjer i den Östfinska aveln, så att en viss
trakt höll tjurar ur en viss tjurlinje. På så sätt var det
genetiska bredden på den östfinska aveln något större
än på de andra finska raserna.

1927 startade ISK-avelsföreningen en ”avelsboskaps-
station” halvannan mil norr om St Michel där man höll
20 kor och 20-30 tjurar. Dels producerades avelsdjur,
dels köptes det in tjurkalvar för uppfödning, gallring
och vidareförsäljning till tjurföreningar, allt för att hålla
så bra nivå som möjligt på avelsmaterialet. En sak som
skiljer den Östfinska rasen från den Västfinska är att de
Östfinska tjurlinjerna har kortare generationsintervall
jämfört med de Västfinska. Den Västfinska aveln var
tjurföreningsbaserad med utpräglad målsättning att
hålla äldre tjurar vid liv och flytta dom till nya

Rasvaryökkynä en finsk invandrare i
fjällrasen!

15

Fjällkon
tjurföreningar när inaveln blev för stor. Den Östfinska
var mer avelsgårdsbaserad likt den svenska fjällrasa-
veln vilken ofta hade större fokus på komaterialet, och
bytte ut tjurarna fortare med kortare generationsinter-
vall som följd. För att exemplifiera avkastningsnivån
man uppnått innan kriget kan berättas om den utställ-
ning som avelsföreningen för östfinsk boskap anord-
nade för att fira sitt 40 åriga jubileum 1938. Man sam-
lade då inte mindre än 199 kor till den och dom hade en
genomsnittlig avkastning på sitt bästa år på inte mindre
än 4946 4,6 227.

Andra världskriget ett svårt slag.
Före andra världskriget hade den Östfinska popula-
tionen kommit upp i över 100000 kor och stod sig väl
i konkurensen med den Västfinska som var Finlands
mest spridda och största ras. Kriget med Sovjetunio-
nen blev dock ett hårt slag på aveln och mycket mate-
rial skingrades och en stor del av rasens ursprungliga
avelsområde (Fjärrkarelen) fick avträdas till Sovjet
efter kriget. Lasse Rantalas egen släkthistoria är ett så
gott vittnesbörd som något om de umbäranden som
både Karelarna och deras östfinska kor fick utstå under
kriget. Lasse berättade att hans mormor från byn Sus-
tamo lite norr om Ladogasjön med familj hastigt fick
fly när Sovjettrupperna anföll. Man kunde bara ta en
av de östfinska korna med sig, hon hette Riento. Redan
på första flyktdagen halkade Riento och la sig ner i en
snödriva och skulle till att kalva och man tvangs avliva
henne för att hinna undan krigsfronten. I delar av Kare-
len tvangs man evakuera befolkningen så snabbt att de
bara fick 30minuter på sig att ta det nödvändigaste med
sig, Finska soldater gick sen in i fähusen och sköt korna
som man inte kunde ta med. Många av de östfinska kor
som räddades undan ryssarnas angrepp i mars 1940
förfrös öronen på grund av den 40gradiga kylan som
dom tvingades gå i. Detta gjorde att det under många
år i de finska lagårdarna fanns kor som saknade öron
och bara hade två hål där öronen suttit. Till minne av
sin mormors ko har Lasse alltid en ko vid namn Riento i
ladugården.

Fred och fritt fall.
1947 slogs de tre Finska lantraserna Nordfinsk, Väst-
finsk och Östfinsk boskap ihop under samma förenings-
mantel ”Avelsföreningen för Finsk boskap” men aveln
hölls skild åt mellan rasgrupperna i stort sätt fram till
60talet. Sammanlagt stambokfördes det fram till sam-
manslagningen 11829 tjurar och 69248 kor av östfinsk
ras. De östfinska korna spreds efter kriget ut i övriga
Finland dit där dom från Karelen flyende fick komma
och det gjorde att rätt många Östfinska kor hamnade i
tjurföreningar där det stod Västfinska tjurar och följ-
aktligen korsades bort i stor utsträckning. Då semin-
verksamheten startade i Finland på 1950-talet så fanns
fortfarande ett tillräckligt underlag för en Östfinsk avel,
men koantalet minskade snabbt och var i början på
60-talet nere i 5000 kor. De sista renrasiga Östfinska
tjurarna Rasa ISK13253 och Reku ISK13469 var födda
1968 och båda efter den siste store Matadoren Asa
ISK9870. Efter det sattes bara in en del halvkorsningar
med Västfinsk boskap i god SKB-stil och den renrasiga

Östfinska populationen kom i fritt fall nedåt. När man
sedan i mitten på 1980-talet försökte rädda de sista
resterna av denna fordom så stora och fina ras så fanns
bara spillror kvar i oftast ej kontrollanslutna besätt-
ningar. Där hade man använt egna tjurar som inte
stambokförts varför man på en stor del av populationen
tappat kunskapen om vilket av stambokens material
den innehöll. Sperma fanns kvar endast efter 5 tjurar
ur två renrasiga linjer som båda gick tillbaka på tjuren
Lalle ISK1808 som stammar bak till Tahvo ISK4. Dess-
utom fanns några blandtjurar. Koantalet var så lågt som
dryga 50 talet kor som bedömdes renrasiga.
De Östfinska en gång så bra mjölkande korna hade
även tappat en stor del av sin mjölkproduktionsförmåga
då det i många fall inte var de bästa korna som blivit
kvar. En del hölls som dikor med de för oss välkända
förhållandet att hanterbarheten lätt försämras och de
Östfinska korna har idag klart skarpare lynne än de
andra Finska raserna. Man jobbar dock med att upp-
föröka och förbättra det man kan och idag mjölkar de
allra bästa Östfinska korna dryga 7000 kg. En besvä-
rande egenhet är att dagens Östfinska kor oftast har en
väldigt låg avkastning på första laktationen, så lite som
1500 kg på första kalven är inte ovanligt. Visserligen
ökar dom sedan bra så att dom på tredje och fjärde kal-
ven ligger på 5-6000 men det gör att många håller dom
som dikor på första laktationen för det lönar sig inte att
låta dom ta upp ett mjölkbås.

Hur gick det då för våra Östfinska kamrater i det nya
landet?

Hilpas SKB165

Ja vi fick hit tjuren Hilpas SKB165, korna Reetta
SKB438 och Pyry SKB439 samt kvigan Helinä SKB895.
Hondjuren hamnade hos Lars-Ivar Bergfors, Edsåker
Stavreviken i Ljustorps socken i nuvarande Timrå kom-
mun. Tjuren Hilpas köptes av Edsåkers tjurförening
som använde den till i början på 1941, han var allmänt
ansedd som en mindre tilltalande tjur exteriört men
med fin stamtavla. Hilpas kom på fädernet från Tahvo-
linjen och var rätt så linjeavlad på denna. Hilpas farfar
Malko ISK5118 kom från K.V.Vuokoskki på Nikara
som hade en av de förnämsta Östfinska besätningarna.
Malkos far Tuhkimo ISK3146 var ansedd som en av de
vackraste tjurarna någonsin inom den >>>>>

16

Fjällkon
Östfinska rasen, vilket då tyvärr inte hade hjälpt Hilpas.
Tuhkimos farfar var tidigare nämnde Lalle ISK1808.
Alltnog Hilpas byttes ut mot 1 Pyrus SKB469 som också
var rent Östfinsk och var en moderlivsimport via att
Pyry och Reetta var dräktiga. Pyrus tog över tjänsten då
han bara var dryga 18 månader så man var rätt snabb
med att avhända sig Hilpas. Pyrus användes sen till
1945 då man köpte en son till STN-importen Rosenkvist
och slopade aveln på Östfinskt material.

Hilpas fick tre st stamboksförda söner varav den förste
3 Rebus SKB656 såldes till Billsjö tjurförening och vi ska
återkomma dit för det är därifrån vi idag har blod kvar.
Den andre var 4 Pan SKB862 som gick till en bruks-
besättning, Fors AB Köpmanholmen, Bredånger. Den
tredje 17 Finn-Hjälmin SKB1027 fick han med en fjällko
och den gick till Bollsta tjurförening.

4 Pan fick två stamboksförda söner med fjällkor på Fors
AB som hamnade i Öije tjf och Nätra-Utbygdens tjf men
ingen av dom blev tjurfäder eller fick avelskor efter sig
så Pan-linjen slocknade snabbt. 17 Finn-Hjälmin fick
inget stambokfört efter sig och försvann ännu fortare.
Den andre tjuren i Edsåkers tjf 1 Pyrus fick även han tre
st stamboksförda söner varav två stycken med Reettas
moderlivsimport 8 Retty SKB1061. Den förste 7 Redig
SKB1236 hamnade i Älandsbro tjf och den andre 15 Re-
cipas SKB1545 hamnade i Vålångers tjf. Ingen av dom
kom att märkas i aveln med stamboksförda ättlingar.
Pyrus siste son var med en fjällko och hamnade i Bjäll-
sta tjf i Indal, inte heller han med någon avelsmässig
framgång.
Vad gäller döttrar så går det sisådär. Rebus får 6 st
stamboksförda döttrar varav två är bra och resten medel
mot riktigt svaga. 4 stycken av dom föds hos Johan
Jonsson i Billsjö, en av dom utnyttjas som tjurmoder
i hans tjurproduktionsverksamhet, 125 Sira SKB1985
som får ett par stamboksförda söner som då blir kvarts
östfinska.

4 Pan får ett par riktigt bra kor efter sig men eftersom
den bruksbesättningen där dom står snart upphör så får
dom ingen betydelse i aveln.

Pyry SKB439 och Reetta SKB438

Av de Östfinska korna så går det bäst för Reetta, dels
via sonen 6 Rebus men även via att hon slaktas först
1949, 18 år gammal! Reettas mor den numer bekanta

Rasvaryökkynä ISK27505 var född 1926 hos Reino Piiro-
nen, Valtimo och hennes mor Ruusu (Ros) ISK8724 var
född 1913 i Savikylä i Nurmes. Bortsett från Ruusu som
hade okänd härstamning men togs in i stamboken
för att hon hade rastypen och en god produktion så var
Reettas härstamning likaväl som Hilpas dominerad av
Tahvolinjens tjurar. Den andra kon Pyry gick ut redan
1942 och kvigan Helinä går ut på juverbekymmer 1944.
Reettas dotter Retty försvinner 1947, så om jag har hittat
alla så är det gamla Reetta som blir den sista överlevan-
de renrasiga östfinnen av importerna. Reetta överlevde
längst även på ett annat sätt som vi nu ska se.

Det gäller att få rätt tjänst när man är tjur!
Rebus fick ju äran att tjänstgöra i en av fjällrasens vik-
tigaste tjurföreningar, Billsjö tjf som försåg bland annat
Johan Jonsson och Gunnar Pettersson de två gamla
avelscenter besättningarna med tjurmaterial. Skulle
en tjur kunna bli framgångsrik förr i tiden, och få sina
gener vidarebefordrade med någorlunda säkerhet så
var han helt enkelt nästan tvungen att få flytta till nån
berömd tjurförening. Det var endast på en sådan tjänst
en mindre utmärkt tjur kunde få tillgång till lite tjur-
mödrar att fortplanta sig med. Det var lite av ”Sesam
öppna dig” ur tjursynpunkt och vi ser det gång på gång
när vi studerar stamboken och avelshistorien. Via sin
korta tjänst där, trots allt endast som reservtjur, fick han
ändå inte mindre än 13 stamboksförda söner som i en
del fall såldes till viktiga tjurföreningar eftersom Jons-
son och framförallt Pettersson borgade för bra material.
Det öppnade vägen för inte mindre än 23 stamboks-
förda sonsöner, 9 stamboksförda sonsonsöner och 3 st
stamboksförda tjurar i fjärde led.

3 Rebus SKB656

Det är även via Rebus som det östfinska materialet får
en spridning utanför Västernorrland. Sonen 16 kuno
SKB1529 får åka till Järna tjf i Dalarna som är den utan
tvekan viktigaste tjurproducenten i södra delen av fjäll-
rasens utbredningsområde och det är där som Rebuslin-
jen håller sig kvar längst om än konsekvent överkorsad
till Fjällras. Sonen 23 Pello SKB1604 får åka upp till Ås
tjf i Jämtland där han får träffa på bra kor och det är via
honom vi har kvar generna i dagens fjällras. En av 23
Pellos söner 26 Kavat SKB3346 hamnar i Klövsjö tjf. Re-
bus sonen 25 Fergusson SKB1671 får åka till Västerbot-
ten och Överklintens tjf. Men den mest betydelsfulla av

17

Fjällkon
Rebussönerna ur tjurproduktionssynpunkt blir 29 Ebus
SKB1881 som hamnar i Önsta-Ede tjuf där bland annat
Den Rebuslinje som kommer längst blir då denna
3 Rebus SKB656- 16 Kuno SKB1529 Järna tjf- 11 Liv
SKB2557 Järna tjf- 8 Stor SKB3907 Malungsfors tjf - 7
Säve SKB4939 Malungsfors tjf - 9 Dante SKB5943 Näs-
sjödalens tjf Rot. 9 Dante är stamboksförd 1960 och
tjänstgör då in på 60-talet men hur länge kan jag inte få
fram. Som synes är det en väl integrerad Dalalinje med
både kurbits och knätofs och 9 Dante har bara 3,125%
Östfinskboskap kvar i stammen.
Så det är riktigt uttunnat vid det laget, i övriga Sverige
så försvinner linjerna efter Rebus i mitten på 50-talet.
Rebusmaterialet drunknar framförallt i den stora mas-
san STN tjurättlingar som om vi räknar till femte led
fick ut över 1350 stamboksförda tjurar över Sverige för
att inte tala om alla söner efter fjällrasens viktigaste
tjur 16 Ebenholtz som slog av den norska vågen precis
innan den hade tagit över helt.

Om inte om hade varit!
Hade det inte varit för en viss kossa, 188 Fagra
SKB7533 som hade 23 Pello SKB1604 som morfar och
alltså därigenom hade 1/8del Östfinsk ras i stammen
så hade det inte idag funnits nåt kvar av den Östfinska
importen. 188 Fagra blir nämligen mor till tjuren 6 Fa-
ger SKB 6577 som var en av fjällrasens bästa tjurar om
inte rent av den bästa under 70-talet. 6 Fager användes
som tjurfader och fick tre söner insatta på semin. 723
Figer SKB76723, 724 Bergis SKB76724 och 726 Basker
SKB76726. Den fjällko som saknar Basker eller Figer i
sin härstamning är tämligen unik. Det är bara för den
vetgirige att se efter i gruppavelssystemet som finns
i fjällkoboken på sidan 203 och tjurarna där som är
sprungna ur 6 Fager söner.

188 Fagra SKB7533

Idag är det om jag inte räknat fel 6845 Baba som hål-
ler Rasvaryökkynnä fanan högst eftersom han är mest
linjeavlad på 726 Basker av dagens semintjurar. Trots
att han har Basker som FFF, MMFF och MMMFF så får
han bara kvar ca 0,7% av det östfinska inslaget. När vi
startade Projekt Rädda Fjällkon 1993 så var Fagersöner-
nas dominans betydligt större i populationen, och man
kunde räkna ut att som ett ungefärligt snitt hade en

genomsnittlig fjällko strax under 1% östfinsk ras via
Fagers inslag i fjällrasen. Men eftersom vi breddat här-
stamningsbasen betydligt sen dess, och satt in att stort
antal tjurfäder som helt saknar Fager i stammen så har
det östfinska inslaget minskat så pass mycket trots att
det inte varit den primära avsikten.

Jag har letat grundligt i alla semintjurars fäderne och
mödernelinjer och inte någon annan stans än hos Fager
kunnat hitta spår av de östfinska djuren. Det kan hända
att det finns i de fjällnära Klövsjömaterialet men det går
inte att vare sig bekräfta eller dementera och får vi reda
på mer kring semintjurarnas härstamningar så ska vi
inte utesluta att det kan finnas nån tiondels procent yt-
terligare att hitta. Men som det ser ut så är det bara via
6 Fager som det finns kvar idag. Att 6 Fager hamnade
på semin var på sin tid en ren slump, och hade han inte
blivit bra bedömd så hade inga söner gjorts, så det var
bara på ett hår som Rasvaryökkynä via sina ättlingar
kom att klara sig kvar i aveln. Trots att en tjur som 3
Rebus hade runt 50 stamboksförda söner, sonsöner etc
så kunde han nästan helt försvinna i den villervalla som
var när Fjällrasen antalsmässigt dök från 40000 kor i
kontroll 1960 till dryga 2000 inklusive korsningsdju-
ren 25 år senare. Man kan känna en lite kall rysning
över vad som hade funnits kvar idag om vi inte haft
genbankstjurarna från Norrlands tjurcentral att börja
om med när vi skulle restaurera fjällrasen. Hade sper-
mafrysningstekniken kommit ett par år senare så hade
situationen varit en helt annan!!!

Nå, det var historien om Rasvaryökkynä, vi får väl se
om namnet inspirerar eller avskräcker och om det återi-
gen dyker upp en ”Fettfröken” i avelssammanhang!

 Robert Nilsson!

GRATTIS!

Stort grattis i efterskott
till

Ivan Eriksson

60 år den 4/3 2011!

