

Hver veiði hefur sinn sjarma

Hjúkrunarfræðingurinn Alma Rún
stundar bæði skot- og stangveiðar


Alma Rún Vignisdóttir hjúkrunarfræðingur tók nýlega við starfi deildarstjóra á Sóltúni Heilsusetri. Alma ólst upp á Akureyri og ferðaðist á æskuárunum mikið með fjölskyldu sinni um landið með tjaldvagn í eftirdragi. Hún segist þarna hafa lært að meta náttúruna, faðir Ölmur var og er mikill stangveiðimaður og í gegnum hans áhuga fékk hún kannski fyrst veiðiáhugann. Alma flutti til Reykjavíkur, fór í hjúkrunarfræði við HÍ og ákvað svo að fara í stjórnun í heilbrigðisþjónustu við HA. Hún og eiginmaðurinn, Gunnar Guðmundsson, eiga sameiginlegt áhugamál sem eru veiðar; bæði stang- og skotveiðar. Ekki eins hefðbundið áhugamál og hlaup eða hjólræiðar en áhugavert. Við heyrðum í Ölmur og fengum innsýn í heim veiðimannsins sem elskar Rauðasand, Vestfirði og haustlitina.

Viðtal: Sigríður Elín Ámundsdóttir | Myndir: Úr einkasafni

Fjölskylduhagir?

Gift Gunnari Guðmundssyni, saman eigum við Kríu Gunnarsdóttur sem er fimm ára og hvolpinn Vestri sem er árs gamall af breton-tegund. Fædd og uppalin á Akureyri. Eftir að hafa lokið stúdentsprófi frá Menntaskólanum á Akureyri fluttist ég suður til Reykjavíkur.

Hvenær kláraðir þú hjúkrunarfræði og hvers vegna ákvaðst þú að skella þér í framhaldsnám í stjórnun?

Ég útskrifaðist úr hjúkrunarfræði frá HÍ árið 2015 og fór beint í diplómánám í lýðheilsuvísindum. Hef síðan starfað á mismunandi deildum á Landspítalanum og síðastliðin ár sem verkefnastjóri og tengiliður í starfsendurhæfingu. Upphaflega ætlaði ég að taka meistaranám með áherslu á geðheilbrigðisfræði og byrjaði á þeirri línu en svo fékk ég ábendingar úr ýmsum áttum, meðal annars frá góðri vinkonu minni, um að ég væri með styrkleika á sviði stjórnunar. Eftir að hafa hugsað málið þá skipti ég um línu og sé ekki eftir því.

Hvar starfar þú í dag?

Eftir fjögur frábær ár hjá Janusi endurhæfingu tók ég þá ákvörðun að breyta til. Í byrjun október tók ég við stöðu deildarstjóra á Sóltúni Heilsusetri. Þetta er nýtt og spennandi þjónustuuræði fyrir eldri borgara í sjálfstæðri búsetu, með fjölbættri heilsuefingu, í skammtímadvöl.

Hvenær kviknaði áhuginn á stang- og skotveiði og hvort kom á undan?

Þabbi minn er mikill stangveiðimaður og veiðar á stöng hafa því lengi verið hluti af mínu lífi. Foreldrar mínir voru duglegir að ferðast með okkur systkinin um landið, við gistum í tjaldvagni svo ég lærði snemma að meta náttúruna. Þegar ég kynntist Gunnari fór ég að prófa mig áfram í skotveiðinni og fann mig þar, til að byrja með var það hugsunin um að veiða mér til matar sem

kveikti áhugann hjá mér. Ástæðan er sú að á síðustu áratugum höfum við fjarlægst uppruna matarins sem við borðum, við kaupum kjötið í neytendapakningum, grænmetið úr hillunum, mjólkina í fernum o.s.frv. Mér þótti tilhugsunin um að taka virkan þátt í öllu ferlinu og að vita hvaðan maturinn minn kemur heillandi og eftir að ég fór að stunda veiðar sjálf ber ég meiri virðingu fyrir matnum sem endar á diskunum mínum. Að sjálf sögðu erum við ekki sjálfbær að öllu leyti en við reynum að veiða, tína og rækta eins mikið af okkar fæðu og við mögulega getum. Ef ég á að nefna önnur áhugamál verð ég að nefna jóga, ljósmyndun og útivist.

Hvað heillar þig mest við veiðar og veiðiferðir?

Það að fara á veiðar er svo frábrugðið hversdagslífinu, það er heillandi, alla vega fyrir okkur sem búum í höfuðborginni. Þegar ég fer á veiðar skipti ég svolítið um gir en að sjálf sögðu snúast veiðiferðirnar að miklu leyti um félagsskapinn, útiveru og fallega náttúru. Verð samt að segja að það er önnur tilfinning að vera með byssu eða veiðistöng með sér. Ég held að flestir veiðimenn sýni ábyrgð, vilji gera vel og vanda sig. Dýrið á skilið þá virðingu að maður mæti til veiða í góðu formi og taki gott skot. Þetta snýst í rauninni um allt ferlið og tilfinningin er ólýsanleg þegar allt gengur upp.

Hvað finnst þér skemmtilegast að veiða?

Hver veiði hefur sinn sjarma og það er því erfitt að gera upp á milli. Við erum samt mest spennit fyrir rjúpnaveiðum núna því nýlega fengum við okkur fuglahund sem heitir Vestri, hann er enn þá hvolpur en undanfarið höfum við lagt mikla vinnu og metnað í að þjálfá hann. Það er bara svo skemmtilegt að sjá hvað hann er ólmur í að gera vel og læra. Rjúpnaveiðar hafa því vinninginn núna.

Áttu uppáhaldsstaði á Íslandi þar sem áhugamálið og umhverfið blandast fullkomlega og mynda töfrandi heim veiðimannsins?

Rauðisandur fyrir vestan er minn uppáhaldsstaður. Það er dásamlegt að vera í sveitinni í rólegheitum og þar getur öll fjölskyldan notið þess að vera saman. Þarna er hægt að stunda stang- og skotveiðar í næsta nágrenni en náttúrufegurðin á Vestfjörðum er engu lík.


„Að liggja í skurði í sólarupprás á fallegum haustmorgni með von um að tálgæsirnar dragi til sín gæsaþópa frá náttstað er frábær stund.“

Farið þið líka erlendis á veiðar?

Í gegnum Instagram höfum við kynnst frábæru fólki sem á sama áhugamál viðs vegar um heiminn. Sjálf hef ég farið á elgsveiðar í Svíþjóð með sænskum vinkonum, til Austurríkis að veiða múrmeldýr og Póllands að veiða villisvín og rákýr. Næsta ferð er núna í október, þá ætlum við hjónin, ásamt dóttur okkar og tengdamömmu að gera tilraun til að veiða Chamois, sem er eins konar fjallageit sem lifir í Ölpunum.

Myndir þú segja að þetta væri áhugamál eða ástríða hjá þér?

Ég myndi segja að veiðarnar séu áhugamál hjá mér en ástríða hjá Gunnari. Það er mjög sterkt í honum að þurfa að komast reglulega á veiðar, á meðan ég er öllu rólegri og nýt þess að fara í veiðiferðir þegar tækifærið gefst.

Eru þið búin að smita fjölskyldu og vini af áhuga ykkar á veiðum?

Gunnar er fæddur inn í mikla veiðifjölskyldu og ber þar að nefna afa hans og móðurbróður. Tengdamamma mín er einnig með byssuleyfi en hún stundar ekki veiðar, aðrar en þær að verja æðarvarpið á Rauðasandi fyrir vargi.

Nýtið þið dýrin sem þið veiðið til matar og jafnvel skinn af einhverjum dýrum í fatnað eða annað?

Við tökum þeim hluta mjög alvarlega og reynum að nýta allt eftir bestu getu. Kjöttið borðum við og höfum gert ýmsar tilraunir til að nýta allar afurðir sem best. Skinn höfum við sent í sútun eða komið á aðila sem geta nýtt þau. Ég hef einnig stundum komið beinum, klaufum og hornum á handverksfólk sem ég þekki sem hefur getað notað afurðirnar í listmuni.

Kostir og gallar við að stunda veiðar á Íslandi?

Náttúran er auðvitað engri lík. Veðrið er óútreiknanlegt, sem gerir allt flóknara en stundum líka meira spennandi. Fyrir mig hefur kulddinn verið mín stærsta áskorun, en með árunum hef ég náð tökum á þeim vanda með góðum útbúnaði. Svo þegar maður hefur prófað að fara á veiðar erlendis þá finnur maður hvað það er gott að þurfa ekki að hafa áhyggjur af hættulegum skordýrum og slöngum hér á Íslandi. Helsti gallinn er kannski sá að úrval veiðitegunda er ekki sérstaklega mikið hér á í samanburði við mörg önnur lönd.

Fallegasti staður á Íslandi?

Rauðisandur.

Uppáhaldsmatur?

Andabringur.

Uppáhaldsárstíminn?

Ég hef alltaf verið mikil haustmanneskja en haustið er einmitt helsti tími veiðimannsins. Að liggja í skurði í sólarupprás á fallegum haustmorgni með von um að tálgæsirnar dragi til sín gæsaþópa frá náttstað er frábær stund. Haustlitirnir eru fallegir og breyta ásjón náttúrunnar í stutta stund áður en veturinn gengur í garð. Veðrið er líka oft kyrrt og gott á haustin sem gerir það enn dásamlegra að vera úti við á þeim árstíma.


Þið haldið úti vinsælum Instagram-reikningi þar sem hægt er að fylgjast með veiðiferðum ykkar sem virðast oft og tíðum ævintýralegar, hvernig hafa viðbrögðin verið frá fólki sem fylgir ykkur og fær þarna innsýn í heim veiðisportsins?

Viðbrögðin eru nánast alfarið jákvæð og fólk virðist almennt forvitnið. Það er líka skemmtilegt að tengjast fólki frá öðrum löndum og fá innsýn í þeirra veiði og menningu. Við höfum líka fengið tækifæri til að vinna með metnaðarfullum og flottum fyrirtækjum, bæði hérlendis og erlendis, sem er alltaf mjög skemmtilegt. Mestu viðbrögðin hafa verið erlendis frá, en fólki þykir skemmtilegt að sjá hvernig veiðar eru stundaðar á Íslandi. Veiðar á Íslandi eru að mörgu leyti nokkuð frumstæðar og náttúrulegar, þ.e.a.s. það eru ekki aldargamlar veiðihæðir hér heima líkt og erlendis. Til að mynda er ekki mikið um villta veiðifugla víða í Evrópu, en þar eru stundaðar hefðarveiðar á t.d. fasönum. Þar eru fasanar ræktaðir í búrum og þeim síðan sleppt út á akrana daginn fyrir veiðina og veiðimennirnir skjóta þessa alifugla eftir settum reglum. Svona veiði er ekki stunduð á Íslandi og hér eru allir fuglar villtir. Óneitanlega er það meira sport að eltast við villta fugla í íslenskri náttúru heldur en áður nefndar fasanaveiðar.

Fáið þið stundum gagnrýni og neikvæðar athugasemdir frá dýra-verndunarsinum og hvernig bregðist þið við slíkum athugasemdum?

Já það gerist. Við leyfum slíkum athugasemdum að standa og reynum eftir bestu getu að svara málefnalega. Stundum eru athugasemdirnar byggðar á einhvers konar misskilningi eða fáfræði sem hægt er að leiðrétta. Mér finnst alltaf áhugaverðast að lesa ásakandi athugasemdir frá fólki sem borðar sjálft kjöt og/eða neitir dýraafurða. Stundum er eins og vanti einhvern grundvallarskilning á því hvaða ferli á sér stað til þess að maturinn komist á diskinn. Athugasemdir frá grænkerum skil ég miklu betur og ber fulla virðingu fyrir, því þar er um að ræða mun á lífssýn og gildum. Mér finnst í lagi að drepa dýr og borða þau en öðrum finnst það ekki, það er ekki markmið hjá okkur að fá fólk til að skipta um skoðun.

Finnur þú fyrir fordómum verandi kona með byssuleyfi sem stundar veiðar en ekki hlaup eða hjólreiðar?

Nei, ég get ekki sagt það. Fyrstu viðbrögðin eru stundum að fólk er hissa, en ég myndi frekar segja að það sé á jákvæðan hátt. Ég hef ekki upplifað annað en fallega framkomu og forvitni í minn garð hvað þetta varðar.