

Renjakt på Island

Island är inte känt som ett stort jaktland. Med rätta kanske, för tillgången på vilt är inte så stor jämförelse med andra europeiska länder. Det jaktbara viltet är i huvudsak fågel, räv och ren. Mats Nyberg fick chans till renjakt på Island. En upplevelse han sent ska glömma.


Hållen blir ofta långa så ett bra stöd är att föredra.

slänningarnas jakt handlar mest om gås, rípa, sjöfågel, räv, säl och i sällsynta fall skydds jakt på någon enstaka isbjörn som simmat över från Grönland. På östsidan av Island finns ett vildrensbestånd som härstammar ur en inplantering på 1700-talet. Av dessa lottas ett tusental ut till hugade jägare. Även som utlänning kan man söka för denna unika jakt. Myndigheterna kräver dock att man har guide, och utan egna kontakter kan detta bli en dyr historia.

Mats Nyberg från Nyköping kände sedan en tid David Ingason som studerat i Sverige. David och hans kamrat Sigurður Jónsson brukar vid något tillfälle besöka och jaga hos Mats som brukar erbjuda fin jakt på sydsvenskt vilt. Tillsammans sökte de licens för Mats som också hade den stora turen att vinna licens för en rentjur. David, som själv fått licens för en renko, engagerad sin gode vän Ívar Erlendsson som är renjaktsguide för några dagars jakt och trevlig samvaro i de isländska fjällen.

Vacker resa

För att erbjuda Mats så mycket Islandsupplevelse som möjligt valde man att låta färden från Reykavík till Egilstadir där de hyrt en stuga, gå längs den södra kustvägen. Tillbaka resan fortsatte varvet runt Island motsols. Färden visade sig vara fantastiskt vacker och

man passerar förbi numera välkända Eyjafjallajökull och många andra vackra platser utefter den södra kustvägen. Att få se Vatnajökull, Europas största glaciär "rinna" nerför fjället är minst sagt mäktigt.

Under vistelsen på Island fick Mats se många minst sagt spektakulära platser. Det faktum att Sigurður är geolog till yrket gjorde att det också blev en mycket lärorik resa genom ett märkligt, fascinerande landskap. Davids kunskaper i landets historia spädde givetvis också på upplevelsen.

– Ibland kom vi till platser som skulle kunna vara månen, eller en annan planet. Helt fantastiskt, berättar Mats.

Väl på plats i stugan efter en hel dag i bil blir det lite pep-talk i stugan innan gänget kommer till sängs. I morgon ska det jagas, och de sista milen kördes i mörker så vi vet inget om landskapet utanför. David har "hotat" med tuff fjällterräng och marscher på uppåt 12 timmar.

In i Dimman

När gänget slår upp sina trötta ögon regnar det lätt. Efter en stadig frukost, ägg och bacon kör de upp i området där de ska jaga. Ju mer de klättrar uppför bergen med bilen desto tätare blir dimman. Väl uppe i jaktområdet är sikten obefintlig. Man väljer att vänta ett tag. Tyvärr händer inte mycket och till sist

kroknar David, som är en orolig och resultatintresserad man, om manar på de andra som halvslumrar i bilen.

Väl ute en bit på fjället känns plötsligt en liten vindpust. Så ännu en, och rätt som det är ser man plötsligt 50 meter, sedan hundra, sedan klarnar det upp fullständigt på bara några få minuter. En i sig imponerande naturupplevelse, hur snabbt fjällväder kan förändras. Nu behövde de bara hitta renarna också, och det blev med ens betydligt lättare när de kunde se sig omkring.

Amfibie

Ívar lastar av sin fyrhjuling från släpkärran och kör före för att rekognosera och leta efter renar. För att ta sig djupare in i dalen måste de korsa en mindre älv. Ívar som satt på sig vadarbyxor provar först, och det visar sig gå bra, så David provar han med. En minst sagt spännande tur, där fräscha dörrlister kom till nytta. Vattnet i den lilla älven räckte en god bit upp över kofångaren.

Väl inne i dalen lämnar de bilen för att söka renar till fots. Ívar rapporterar via radio att han inte sett några renar längre in i dalen. Mats och David fortsätter till fots uppför fjällsidan med förhoppningen att finna en betande grupp renar. Efter någon timme avslutar Ívar. De ställer fyrhjulingen och fortsätter sökandet.

Implanterad stam

Man uppskattar renstammen till cirka 6000 individer, varav man skjuter uppåt 1000 stycken varje år. Ursprungligen planterades de ut av en norsk missionär och präst för snart 400 år sedan. Den isländska renstammen anses som mycket frisk och lever ett gott liv på öns östra sida. Det sker en viss spridning västerut, men det går långsamt. Biotopen är i många avseenden mycket lik den skandinaviska fjällnaturen, men något kargare då buskar och träd hör till ovanligheterna. Så ovanliga att Ívars uttalande, – Ser du en buske är det förmodligen en ren, visade sig stämma.

Ren i sikte

Ívar går lite i förväg och kliver upp på en höjd något vid sidan av vår färdriktning. Snart kommer han tillbaka med raska steg. Han har sett en grupp med renar något tusental meter bort. En snabb plan utarbetas om hur man ska närma sig renarna. Man går raskt runt en liten tjärn och kommer rätt i vind mot gruppen. Väl där är de precis som dimman, bortblåsta.

– De vandrar förbluffande fort och är inte lätta att genskjuta, berättar David. Vi söker efter en ny grupp helt enkelt.

Under dagen kommer och går dimman vilket stundtals försvårar sökandet. Men när det tjocknar till sätter man sig till ro och fikar lite. Att springa rätt in i en flock är dimman är inte precis det man vill göra heller. Bättre att bida sin tid då.

Efter några timmar ser man en grupp som betar på kanten mot en ravin. Man beslutar att Mats och Sigurður tillsammans med Ívar ska prova. Gruppen är liten och man ser ingen med stora horn, och Siggis har licens på


Rentjuren ska ner från fjället också. Bara det ett företag för sig.

en ko. Mycket snart konstaterar man att det inte finns någon större tjur i denna grupp. Mats är långt från troféjägare, men man beslutar i alla fall att Siggis ska skjuta en ko om de kommer i läge.

Äntligen

Gruppen är orolig och rör sig hela tiden, men efter en del kravlande uppför en liten bäckravin kommer Siggis i läge och kan skjuta sin ren på 170 meters håll. Ett inte ovanligt

långt håll i fjällen förstår vi.

Att ta ned en skjutet ren från fjället är ett företag i sig. Men Ívars fyrhjuliga motorcykel gör det hela betydligt lättare. Detta till trots lider den första jakt dagen mot sitt slut, och några timmar senare sitter man i jaktstugan och ljuger igen.

Nästa morgon

Nästa morgon ger man sig iväg i ottan. Väl uppe på fjället ser man en grupp, en stor grupp några kilometer bort i en dalgång. Mats och Ívar ger sig iväg på en plåt ovanför dalgången där renarna befinner sig. Det blir en lång promenad ska det visa sig. Gruppen som är bortåt ett hundratal djur ger sig iväg bortåt ett fjäll en god bit bort.

– Vi kan inte göra annat än att förfölja dem, säger Ívar. Vi har rätt vind för det idag.

Mats och Ívar får sig en promenad på två timmar innan de når det fjäll där renarna redan stigit upp några hundra med på. Turligt nog har de några mackor att dela innan de förföljer flocken upp över fjället.

– När vi ligger där med våra smörgåspaket kan man inte annat än gapa över deras fantastiska förmåga att ta sig upp för en sluttning, säger Mats.

Medan de ligger där försvinner gruppen upp över fjällkammen och ner på andra sidan.

– Jaha, då blir det mer klättring, suckar


David väntar på att dimman ska lättas.

Mats något uppgivet när de reser sig upp igen.

Lång vandring

De får vandra ännu en timme innan de försiktigt kan titta över kanten in i nästa dal. Till deras förtjusning har renarna tagit sig ner en bit, men betar sig långsamt framåt nedanför dem. Mats och Ívar sidoförflyttar sig uppe på kammen innan de väljer att följa en ravin ner för att komma i läge. På väg ner inser de att renarna tar sig fram snabbt så de kan inte smyga försiktigt ner utan måste hålla farten uppe.

Efter en stund har de kommit i läge och Ívar pekar ut var Mats kan lägga sig till rätta och lägga upp bössan över en sten. Den stora

gruppen närmar sig dem ganska snabbt nu.

Att välja rätt

Det är nu det riktigt svåra börjar. Att först välja ut ett djur i en stor flock, och sedan kunna skjuta det utan att riskera att andra träffas är inte lätt. Mats och Ívar resonerar viskande fram och tillbaka om vilka djur som kan skjutas. Mats har tidigare klargjort att han inte är där för någon stor trofé utan det är upplevelsen som räknas. Gruppen kommer emot dem som en matta över marken.

Rätt som det är ser Mats en mindre tjur som frigör sig lite ur gruppen, men för att komma åt den på ett säkert sätt måste Mats resa sig upp. Efter lite tvekan gör han det, lägger an, och snart eker ett skott mellan fjällsidorna. Renfloeken sätter fart upp för sluttningen med fascinerande hög fart samtidigt som de sinsemellan muttrar och gnäggjar lite som de gör.

Ívar reser sig ur mellan ett par stenar och går fram och gratulerar Mats. I sluttningen 120 meter från dem ligger en ung rentjур på samma plats som den stod när Mats sköt.

När renen är uttagen, och innan vi går för att hämta Ívars fyrhjuling hejdar han sig mitt i steget.

– Visst ja, säger han. Här på Island har vi inga grankvistar.

Han letar rätt på en sten som han doppar i renens blod innan han vänder sig till Mats och stryker ut blodet på hans kinder.

Hemfärd

Dagen efter denna omåttligt fina avslutning på en för Mats ovanlig jakttag sätter sig Siggı och Mats i bilen för att fortsätta varvet runt Island mot Reykavík igen. David och Ívar blir kvar ytterligare en dag då David har licens för ytterligare ett djur.

Mats får se ännu mer av detta vackra och spännande land mitt i ishavet. Böljande ängar där islandshästar i mängder betar. Ibland tillsammans med spetsbergsgäss. I Akureyri får han prova både valstek och sjöfågel. Resan spetsas med varma bad i underjordiska grottor. ■

TEXT OCH FOTO:
MIKAEL GRENNARD


Ívar inviger Mats bland de som skjutit en rentjур på Island med en blodig sten.


Efter ett långt förföljande och spännande ansmygning fick så äntligen Mats sin tjur.