

Ekstremridning på Island

Josefine Heyde
Sørensen fra
København nyter
rittet gjennom
vannet sammen
med nye venner på
Island


Med en hånd på tøylene og den andre på kameraet rir jeg i full fart over en grunn elv med 80 løshester rundt meg. Jeg knipser og rir og ler; dette er vått, det er rått – og vanvittig morsomt!

Tekst og foto: Mette Sattrup


Eva-Lena Lohi og Steini Tryggvason tar godt vare på sine hester og gjester på Island.

Hvis du forbinder ridning på Island med rekkeridning i rolig tempo, da har du noe stort til gode. Islandshestforum ble med Steinbjørn ”Steini” Tryggvason og Eva-Lena Lohi på ekstremridning en uke i juli på nordvest Island, nærmere bestemt i området Hvamstangi og Blönús, en drøy time syd for Sauðakrokur.

Vi var femten ryttere, jevnt fordelt fra de skandinaviske landene, som hadde tatt turen til Hvamstangi for å ri. Når vi ikke var på hesteryggen holdt vi hus hos Steini og Eva-Lena i deres nybygde hus ved bredden av fjorden Miðfjörðurs.

Frokosten ble hver dag inntatt ”hjemme” og deretter førte minibussen oss til gården hvor vi dagen i forveien hadde forlatt hestene. Dette var nye steder hver dag, noe hestene syntes være likegyldige med. Så lenge de hadde hverandre, mat og drikke, var de fornøyd. Tilbake fra rideturen ble middagen inntatt i Hvamstangi. Gode islandske kokker sørget for at det alltid luktet godt og sto rykende varm mat på bordet da vi kom ”hjem” på ettermiddag eller kveld.

Uten stress

– Det kan bli litt ventetid, informerte Eva-Lena en morgen i bussen på vei til våre firbeite venner. Selv opplevde jeg dette rommet av tid som en befrielse. Du kunne sale opp hesten og ordne alle forberedelser i ro og mak. Ingen hast, ingen stress. Hadde du tid til overs mens Steini skodde hester som trengte en hovslagers hånd, var det nok å ta seg til. Bare det å være omringet av nærmere hundre islandshester i alle fargevarianter var deilig tidsfordriv. Her var man til stede i øyeblikket og nøt det.

Turer med hestebytte

Været var med oss mesteparten av tiden. Den friske polarlufta blir aldri påtatt varm, bare behagelig og innbyr til aktivitet.


Turens etapper:

Galtanes-Gröf 22km
 Gröf-Kárdalstunga 33km
 Kárdalstunga-Stakkadalur 32km
 stakkadalur-Blönðuós 28km
 Blönðuós-Píngeyrar 19km
 Píngeyrar-Saurbæ 34km
 Saurbæ-Syðriþverá 21km
 Syðriþverá-Galtanes 19km
 Hjemmeside: www.steinbjorns.com


Huset i Hvammstangi


Vi red i strak galopp over vann etter vann.

Hver og en hadde fått tildelt hest etter ferdigheter. De få av oss som ikke hadde mange ridetimer i salen fikk rolige hester som fulgte trutt og jevnt bak flokken, mens de av oss som ønsket utfordringer fikk hendene fulle med viljesterke, vakre og vare islandshester. Dagsturene var i snitt på to-tre mil, og vi byttet hest to ganger underveis. Vår egensmurte matpakke og varm drikke fikk vi servert ved lunsjtid når vi møtte følgebilen. Da var det ofte godt å legge seg rett ut og strekke kroppen etter en god rideetappe. Skritt syntes være en ukjent gangart, det gikk i tølt og galopp både i vann og på land.

Å drive 80 løshester gjennom fjellheimen, over elvedrag, ned bratte stup og opp fjellskrenter, krever sin rytter. Ikke nok med at du skal bevege deg framover i terrenget i jevnt hurtig tempo, du skal også se til at ingen av løshestene stikker av. De av oss

som ville ta aktiv del i samlingen fikk lov til det. Det ga et ekstra kick å sette av sted i full galopp over tuer og bekkefar med ett mål for øyet; å få den villfarne hesten tilbake til flokken. For stakk en av gårde, risikerte vi å miste resten av flokken.

Ute av kontroll

Vi red nedover ei lang fjellside med langt vått gress og dype furer mellom tuene da hesten min plutselig setter av sted i vill fart. Jeg befant meg midt i flokken med kameraet til øyet, løse tøylar og var slett ikke forberedt på dette stuntet. Et minutt uten kontroll i ulent terreng er ganske lang tid. Jeg ventet at hesten ville falle, snuble over ende med meg og kameraet mitt i det våte gresset. Dette kunne umulig gå bra. Men jeg summet meg og fikk vendt den ustyrlige over til høyre, bort fra flokken. Hesten stoppet og vi kunne fortsette i


kontrollerte former videre nedover til bunn av dalen hvor de første allerede var ankommet. Etter den opplevelsen slapp jeg ikke fullt så mye ut på tøylen når jeg fotograferte, enten det var i tølt, trav eller galopp, oppover eller nedoverbakke.

Opplevelse for livet

For å få de gode bildene hender det man må legge litt til rette. Vi skulle passere et langt vann, og Steini ville gi meg mulighet til å fotografere hele gjengen. Vi dro derfor i forkant av flokken og de andre rytterne. I tre kvarter red vi det hestene kunne gå, vi tøltet og galopperte vekselvis gjennom sanddyner og vann. Til slutt sto vi ved bredden av et vann som var så langt som et lite hav. Steini snakker ikke engelsk eller norsk, men han forsto av mitt ansiktsuttrykk at nå var jeg skeptisk. Ikke ville jeg svømme med hesten, til det var

kamerautstyret for dyrt å miste! Men Steini satte av sted med et bredt smil. I galopp gikk det, og vannet var ikke dypere enn 30-40 cm hele veien. Steini er oppvokst i dette området og kjenner hver stein på stien og vet eksakt hvor vi kan gå. Vel i land på andre siden hopper jeg av hesten, ser meg tilbake og møter et syn jeg sent vil glemme; 80 løshester i full fart gjennom vannet, etterfulgt av en gruppe glade ryttere. Det var som å se en film, jeg skalv av fryd, jeg knipset og knipset. Våt på kroppen, men varm om hjertet. Fjernt fra ridehus og stevner, fra glitrende pannebånd og hvite ridebukser. Her var vi i ett med naturen, med hestene og oss selv. Puh. Jeg følte meg liten i det store landskapet, og så uendelig heldig som fikk oppleve dette – både som rytter og som fotograf.

Litervis med vann ble tømt ut av støvler og sko. Så bar det av sted igjen. Steini


fulgte ikke stier, han ledet oss trygt gjennom uberørt landskap og tempoet var hele tiden høyt for å holde flokken bak oss som red i tet. Det var eventyrlig, vilt og vakkert.

– Hesten er min beste venn

Steinbjørn ”Steini” Tryggvason er født på 1950-tallet, oppvokst i Vididalur på nordvest Island og har hatt denne delen av landet som sin lekegrind. De var ni søsken, faren var bonde og hestemann. På 1980-tallet begynte Steini å samarbeide med en nabo som også var hestekar. Steini tok hovslagerutdanning og i 1990 begynte han med sine egne rideturer med turister. Til å begynne med var det mest tyske, sveitsiske, amerikanske og franske turister. I dag er det mange skandinaviske og også islandske ryttere som finner veien til Steini i Hvamstangi. Samboer Eva-Lena Lohi fra Sverige er utdannet fysioterapeut og har lang erfaring med islandshester og hjelper Steini med oppdrett og trening av islandshestene. Det er Eva-Lena som kommuniserer med de skandinaviske gjestene, mens Steini er den ubestridte leder i hesteflokken.

– Hesten er min beste venn, sier Steini på islandsk, uten å fortrekke en mine. Han er et ekte naturmenneske.

For den erfarne rytter

Steini kjenner hestene og vet hva de er gode for. Han stoler på hestene sine. Hestene er lettøttet og lette på tøylene.

– Steini prøver alle hestene selv før han lar andre ri på dem, forklarer Eva-Lena. Han eier 40 prosent av de ca. 100 islandshestene han disponerer. Flere av dem er konkurransehester, og mange er lånt fra venner. De ser det som positivt at hestene får trening og sosiale ferdigheter ved å gå i flokk.

Sosialt påfyll får man også som menneske hos Steini og Eva-Lena. Innkvarteringen har en intim og koselig atmosfære, det er lett å føle seg hjemme og som medlem av flokken – selv om man kommer alene.

Alle som vil kan delta på turene til Steini og Eva-Lena, men de er enige om at det er en fordel å ha ridd en del før man kommer.

–Våre turer er ikke for helt uøvede ryttere. Dog er det viktigste at man ikke er redd, sier Steini, og sammen med Eva-Lena ønsker han velkommen til Hvamstangi og tøffe rideturer på Island neste sommer.


Godt med en hvilfor to- og firbeinte.


