

Hugvísindasvið

Á fallanda fæti

Saga byggðar á Eyrarbakka 1889-1939

Ritgerð til BA-prófs í sagnfræði

Guðmundur Gísli Hagalín

Júní 2013

Háskóli Íslands

Hugvísindasvið

Sagnfræði

Á fallanda fæti

Saga byggðar á Eyrarbakka 1889-1939

Ritgerð til BA-prófs í sagnfræði

Guðmundur Gísli Hagalín

Kt.: 090787-2339

Leiðbeinandi: Guðmundur Jónsson

Júní 2013

1

Ágrip

Íbúum sjö af átta stærstu þéttbýlisstöðum landsins árið 1889 fjölgaði í takt við almenna

íbúaþróun fram til ársins 1939. Þorpið Eyrarbakki skar sig úr í þeirra hópi en þar bjuggu

færri árið 1939 en í upphafi tímabilsins. Markmið þessarar ritgerðar er að leita skýringa á

því annars vegar hvers vegna fjölgun íbúa þar var hægari frá aldamótum fram til 1920 og

hins vegar á þeirri fólksfækkun sem þá tók við. Þorpið byggðist að stærstum hluta upp af

landlausu tómthúsfólki, sem leitaði gjarnan atvinnu burt úr þorpinu hluta ársins. Helsta

atvinnan í þorpinu var við verslanirnar en einnig var nokkur sjósókn frá Eyrarbakka.

Hreppurinn lagðist í landakaup til að gera tómthúsfólki kleift að halda nokkrar skeppnur og

draga úr þörf þess á að sækja vinnu burt úr kauptúninu. Mikilvægi staðarins sem

verslunarstaðar dróst saman eftir því sem tíminn leið og var verslunin bundin við þorpið

sjálft frá 1926. Útgerð var allnokkur fyrstu árin en alltaf minni en í nálægum verstöðvum og

dróst saman þegar á tímabilið leið. Helstu niðurstöður eru þær að hægan vöxt megi skýra

með vexti þéttbýlis á Stokkseyri, hnignun útgerðar frá Eyrarbakka og vexti Vestmannaeyja

sem útgerðarbæjar. Hagvaxtarskeiði þriðja áratugarins fylgdi nútímavæðing og fráhvarf frá

gamla atvinnuskipulaginu með verferðum og vistráðningum í bland við árstíðabundið

atvinnuleysi. Með hruni verslunar á Eyrarbakka og aðstöðuleysi og máttleysi til

útgerðaruppbyggingar var viðspyrna samfélagsins lítil þegar birta tók yfir efnahaginum í

upphafi þriðja áratugarins. Þetta er meginskýring fólksfækkunarinnar upp úr 1920. Val

íbúanna stóð enda milli þess að vera kyrr á Eyrarbakka og búa áfram við gamla

atvinnuskipulagið, og ef til vill nokkurn búskap í bland, eða flytja og freista gæfunnar

annars staðar.

2

Efnisyfirlit

Inngangur ... 4

1. Baksviðið: Þróun byggðar og efnahags á Íslandi 1889-1939 .. 7

1.1. Mannfjöldaþróun ... 7

1.2 Hagþróun og „haglægðin langa“ .. 12

1.3. Kenningar um byggðaþróun .. 15

2. Eyrarbakkahreppur og fólkið sem hann byggði ... 18

2.1. Eyrarbakkahreppur og stofnun hans .. 18

2.2. Samfélag og lífskjör ... 19

2.3. Stofnanir og félög .. 22

3. Sjávarútvegur ... 28

3.1. Þróun sjávarútvegs á Suðurlandi ... 28

3.2 Aðstaða til útgerðar á Eyrarbakka .. 32

4. Verslun ... 36

4.1. Höfuðverslunarstaður Suðurlands .. 36

4.2 Samgöngubætur og áhrif á verslun á Suðurlandi ... 38

4.3. Breytt verslunarumhverfi 1910-1926 .. 40

4.4. Áhrif minnkandi verslunar ... 44

5. Landbúnaður ... 46

Samantekt ... 50

Heimildir .. 52

3

Töfluyfirlit

Tafla 1. Byggðarkjarnar með yfir 300 íbúum og íbúafjöldi þeirra 1889 og 1939.....................8

Tafla 2. Íbúafjöldi í byggðarkjörnum með fleiri en 300 íbúa árið 1891. Heildarmannfjöldi

og skipting hans í þéttbýli og strjálbýli...10-11

Tafla 3.Fólksfjölgun á helstu þéttbýlisstöðum 1891-1939..12

Tafla 4.Verg landsframleiðsla á mann 1880-1945..14

Tafla 5.Samtals fjöldi útgerðra báta eftir stöðum árin 1897-1941...31

4

Inngangur

Í skáldsögunni Húsið eftir Guðmund Daníelsson, þar sem Eyrarbakki er augljóslega

fyrirmynd skáldaða byggðarlagsins Brimvers, segir að „til [séu] þeir staðir sem

heimsfriðurinn eftir 1920 lék svo grátt að þeir b[áru] aldrei framar sitt barr“.1 Árið 1889 var

kauptúnið á Eyrarbakka í Stokkseyrarhreppi hinum forna fimmta stærsta byggðarlag

landsins. Alls voru 20 þéttbýliskjarnar á landinu með yfir 50 íbúa, en þeir mjög misstórir.

Reykjavík var fjölmennastur þeirra með yfir 3.700 íbúa og Þingeyri fámennastur með undir

60. Straumur fólks lá úr sveitum á næstu áratugum, og því fylgdi vöxtur þéttbýlis. Árið 1934

var svo komið að byggðarkjarnar með fleiri en 50 íbúa voru orðnir 58 talsins. Því mætti ef

til vill ætla, að kauptúnið á Eyrarbakka, sem þá var að vísu í Eyrarbakkahreppi, hefði verið

orðið myndarlegur bær en svo var ekki. Árið 1939 bjuggu færri á Eyrarbakka en árið 1889.

Á því árabili höfðu Íslendingar þó flutt umvörpum úr sveitum í þéttbýli. Í millitíðinni hafði

íbúafjöldinn að vísu vaxið um tæpan helming, úr 583 árið 1889 í 858 árið 1922, en í

kjölfarið dregist hratt saman, niður í 548 íbúa árið 1934 þegar þeir voru fæstir. Í ljósi þessa

vaknar sú spurning, hvers vegna Eyrarbakki hafi ekki vaxið í líkingu við þá byggðarkjarna

sem voru af svipaðri stærð og hann árið 1889?

Markmið þessarar ritgerðar er að varpa ljósi á íbúaþróunina á Eyrarbakka á

tímabilinu frá 1889 fram til 1939. Reynt verður að svara því hvers vegna vöxtur þorpsins

hafi ekki verið meiri á vaxtarskeiðinu en einnig hvers vegna hann hætti nokkuð skyndilega

og hraður viðsnúningur tók við. Tímabilið er valið vegna þess að það nær yfir ris og

hnignun Eyrarbakka sem þéttbýlisstaðar. Vel fer á því að setja upphafspunktinn árið 1889 í

ljósi þeirra mannfjöldarannsókna sem tiltækar eru en einnig vegna þess að um það leyti lauk

efnahagslægð sem gengið hafði yfir landið árin á undan og frá þeim tíma fjölgaði fólki í

þéttbýli stöðugt út tímabilið.2 Hvað endapunktinn snertir má hafa þrennt í huga. Í fyrsta

lagi var íbúafækkunin á Eyrarbakka hætt og íbúafjöldinn kominn í nokkuð jafnvægi. Í öðru

lagi er rétt að setja punkt áður en áhrifa hernámsins árið 1940 tók að gæta í

mannfjöldatölum og í þriðja lagi var útgerð á Eyrarbakka nær horfin um 1939 og lagðist af

um tíma á hernámsárunum. Innan þessa tímaramma náði fólksfjöldi á Eyrarbakka hámarki

sínu og hentar því vel að setja ritgerðinni ramma frá 1889 til 1939 þótt einhverjir angar

sögunnar teygji sig út fyrir rammann og aðrir fylli ekki út í hann allan.

Í fyrsta aðalkafla ritgerðarinnar verður byrjað á að skoða íbúaþróun í landinu á

tímabilinu. Sérstaklega verður fjallað um vöxt og viðgang þeirra þéttbýlisstaða, sem komnir

1 Guðmundur Daníelsson, Húsið, bls. 5.
2 Helgi Skúli Kjartansson, „Vöxtur og myndun þéttbýlis á Íslandi 1890-1915“, bls. 153.

5

voru yfir 300 íbúa mörkin árið 1889, með stuðningi talnaefnis. Eyrarbakki sker sig þar í

nokkru úr eins og nánar verður vikið að. Í kaflanum er einnig fjallað almennt um hagþróun

í landinu og að endingu litið til kenninga, sem varpað geta ljósi á vöxt og hnignun

Eyrarbakka á tímaskeiðinu. Í öðrum aðalkafla verður samfélaginu í þorpinu gerð skil með

það að markmiði að koma auga á þá þætti sem höfðu áhrif á viðgang kauptúnsins er fram

liðu stundir. Þrír næstu kaflar fjalla um atvinnulíf á Eyrarbakka og þróun þess með tilliti til

þróunar atvinnulífs í landinu almennt.

Af kaflaskiptingu ritgerðarinnar má sjá að best er talið, að nálgast viðfangsefnið

þannig að gera fyrst grein fyrir þeirri almennu þróun fólksfjölda og efnahags sem sagan

gerist í. Þegar búið er að lýsa því er rétt að líta á það hvernig samfélag byggðist upp á

staðnum til að kanna hvort eitthvað í þeirri samfélagsgerð geti skýrt íbúaþróunina á

tímabilinu. Með fyrstu tveimur köflunum má því segja að bakgrunni íbúaþróunarinnar hafi

verið gerð skil. Þá fyrst er rétt að skoða þróun einstakra atvinnugreina og kanna áhrif þeirra

á ris og hnignun Eyrarbakka. Byrjað er á að fjalla um sjávarútveg enda ekki úr vegi þar sem

breytingar á samfélaginu yfir tímabilið voru að miklu leyti drifnar áfram af honum. Í næsta

kafla þar á eftir er litið til verslunar og loks landbúnaðar.

Um íbúaþróun á Eyrarbakka á árunum 1889 til 1939 eru til ýmsar heimildir. Kafli

um talnaefni er byggður á íbúatölum úr Hagskinnu. Í henni er að finna gott heildaryfirlit yfir

íbúaþróun á landinu öllu og er búið að vinna úr tölunum og taka út skekkjur eftir því sem

unnt er. Um aðrar hagtölur og hagsögulegt efni er notast við Hagvöxtur og iðnvæðing eftir

Guðmund Jónsson og tvær greinar eftir Helga Skúla Kjartansson: Haglægðin langa í

Íslandssögu 20. aldar og Vöxtur og myndun þéttbýlis á Íslandi 1890-1915, sem er grunnur að

mannfjöldatölunum í Hagskinnu fyrir árin sem greinin nær yfir. Hvað kenningar og skrif um

byggðaþróun almennt varðar hefur verið leitað fanga nokkuð víða. Byggt er á grein Everett

S. Lee A Theory of Migration, þar sem push-pull kenningin svokallaða er kynnt, en einnig er

litið til fleiri kenninga.

Um sögu Eyrarbakka hefur nokkuð verið ritað. Vigfús Guðmundsson ritaði Sögu

Eyrarbakka í tveimur bindum skömmu fyrir miðja síðustu öld. Bókin nær að sumu leyti yfir

víðara svið en Eyrarbakka í merkingunni „kauptúnið Eyrarbakki“ og nær allt frá landnámi

og fram yfir 1900. Eftir Finn Magnússon er til ritið The Hidden Class. Culture and Class in a

Maritime Setting Iceland 1880-1942 um myndun stéttarvitundar og -menningar í sjávarþorpum

á Íslandi. Hann notar þorpin Eyrarbakka og Stokkseyri í sinni rannsókn. Þá má einnig geta

ritgerðar Lýðs Pálssonar Að versla suður. Verslun og afurðasala Árnesinga frá 1900-1930, þar

sem Eyrarbakki kemur nokkuð við sögu, og bókar Ingu Láru Baldvinsdóttur Margur í

6

sandinn hér markaði slóð, þar sem sagt er frá ýmsum þáttum í sögu Eyrarbakkahrepps í

stuttum köflum og birtar myndir þeim til stuðnings. Af öðrum gögnum má nefna

viðtalsbækur Guðmundar Daníelssonar og byggðasögurit þeirra staða sem notaðir eru til

samanburðar í ritgerðinni.

Stuðst er við frumheimildir að einhverju leyti. Skjöl Eyrarbakkahrepps eru til að

hluta á Þjóðskjalasafni og að hluta á Héraðsskjalasafni Árnesinga. Endurrit Sigurðar

Andersens af fundargerðum Verkalýðsfélagsins Bárunnar eru geymd á Héraðsskjalasafni

Árnesinga en frumritin hafa ekki varðveist. Þá má finna ýmsa minningaþætti og samantektir

í skjalasafni Vigfúsar Jónssonar, fyrrverandi oddvita Eyrarbakkahrepps, sem varðveitt er á

Héraðsskjalasafni Árnesinga.

7

1. Baksviðið: Þróun byggðar og efnahags á Íslandi 1889-1939

1.1. Mannfjöldaþróun

Á hálfrar aldar tímabili, frá 1889 til 1939, fjölgaði landsmönnum um rúm 70%, úr 70.581 í

120.264 manns. Á sama tíma óx hlutfall landsmanna sem bjó í þéttbýli úr tæpum 13% árið

1889 í tæp 66% landsmanna árið 1939. Í ljósi hinnar miklu fólksfjölgunnar segir hlutfallið

ekki allt en samtals fjölgaði fólki í þéttbýli úr rúmum níu þúsundum árið 1889 í tæp 80

þúsund á réttri hálfri öld. Hefði fólksfjöldi í þéttbýli einungis fylgt fólksfjölgun hefði hann

átt að vera rúm 15 þúsund árið 1939 og er því augljóst að straumur fólks lá úr sveitum til

bæja.3

Samfara flutningi fólks í þéttbýli fjölgaði byggðarkjörnum og þeir sem fyrir voru

stækkuðu. Árið 1889 bjuggu 9.148 manns, tæp 13% landsmanna, í 20 þéttbýlisstöðum með

fleiri en 50 íbúa á landinu. Þar af bjuggu rúm 40% í Reykjavík og 40% til viðbótar í næstu

sjö stærstu byggðarkjörnum landsins; Hafnarfirði, Akranesi, Ísafirði, Akureyri, Seyðisfirði,

Eyrarbakka og Vestmannaeyjum, sem allir höfðu yfir 300 íbúa. Átta þorp og bæir hýstu því

um 80% þéttbýlisbúa landsins. Réttum 50 árum síðar, árið 1939, bjuggu tæp 66%

landsmanna, sem þá voru orðnir 120.264, í þéttbýli. Hlutur Reykjavíkur hafði aukist en

þorpanna, sem næst komu hálfri öld fyrr, hafði minnkað. Helsta ástæða þessa er að nýir

byggðarkjarnar uxu mjög hratt á þessu tímabili, svo sem Siglufjörður, Keflavík, Húsavík og

Neskaupstaður, og voru orðnir stærri en sumir þeirra sjö sem fylgdu á hæla Reykjavíkur

1889. Í töflu 1 má sjá byggðarkjarna með yfir 300 íbúa árin 1889 annars vegar og 1939 hins

vegar og íbúafjölda þeirra.

 Eins og sjá má í töflu 1 fjölgaði þéttbýlisstöðum með fleiri en 300 íbúa mikið á

þessum árum, úr átta í 35. Þegar taflan er skoðuð sést einnig að flestir eldri byggðar-

kjarnanna voru enn á meðal hinna fjölmennustu bæja. Þannig eru fimm fjölmennustu

staðirnir 1939 meðal byggðarkjarna í fyrri dálkinum. Seyðisfjörður fellur lítillega en er engu

að síður meðal tólf stærstu bæja landsins og nokkuð nærri þeim ellefta stærsta. Það sem

helsta athygli vekur við töfluna er útkoma Eyrarbakka.

3 Hagskinna, bls. 92-120. Allar fólksfjöldatölur eru fengnar úr þessari töflu, en umreikningar úr þeim eru mínir.

8

Tafla 1. Byggðarkjarnar með yfir 300 íbúum og íbúafjöldi þeirra árin 1889 og 1939.

1889 íbúafjöldi 1939 íbúafjöldi

Reykjavík
Ísafjarðarkaupstaður

Hafnarfjörður
Akureyri

Eyrarbakki
Akranes

Seyðisfjörður
Vestmannaeyjar

3.751
724
615
601
583
492
355
313

Reykjavík
Akureyri

Hafnarfjörður
Vestmannaeyjar

Ísafjarðarkaupstaður
Siglufjörður

Akranes
Keflavík

Neskaupstaður
Húsavík

Sauðárkrókur
Seyðisfjörður
Ólafsfjörður

Patreksfjörður
Eskifjörður

Stykkishólmur
Borgarnes

Bolungarvík
Eyrarbakki
Grindavík

Fáskrúðsfjörður
Stokkseyri

Seltjarnarnes
Ólafsvík
Flateyri

Hellissandur
Glerárþorp

Mosfellssveit
Þingeyri

Blönduós
Þingeyri
Hrísey

Reyðarfjörður
Hólmavík

Dalvík

38.219
5.103
3.615
3.442
2.788
2.765
1.805
1.271
1.100
1.004
944
917
731
711
691
623
602
596
575
551
547
476
464
443
433
431
420
406
398
395
333
330
324
319
308

Heimild: Hagskinna. Tafla 2.8 Mannfjöldi í einstökum byggðarkjörnum og strjálbýli eftir landsvæðum ár hvert
1889-1990, bls. 92-120.

Á sama tíma og íbúafjöldi til dæmis Vestmannaeyja og Reykjavíkur rúmlega

tífaldaðist milli áranna 1889 og 1939 dróst hann saman á Eyrarbakka. Íbúum fjölgaði þar

reyndar framan af tímabilinu, eða fram til ársins 1922, þó sum árin hafi íbúafjöldinn dregist

lítillega saman. Slíkt er ekki bundið við Eyrarbakka. Íbúafjöldi bæði Vestmannaeyja og

Hafnarfjarðar dróst til að mynda saman fram til um 1900 en óx eftir það hröðum skrefum.

Auk þess geta verið nokkrar sveiflur í íbúatölum milli ára. Til að draga úr þeim er hægt að

skoða íbúatölur með svokölluðu keðjumeðaltali. Þá er gildi hvers árs látið vera meðaltal

fimm ára. Þannig yrði íbúafjöldagildi ársins 1891 meðaltal áranna 1889-1893 og svo

framvegis. Það yrði jafnframt elsta íbúafjöldagildið sem unnt er að fá með þeim tölum sem

hér er notast við. Þegar líta skal til vaxtar og þróunar íbúafjölda yfir nokkurn tíma getur

9

verið gott að beita keðjumeðaltölum til að ekki komi fram óeðlilega miklar sveiflur í

niðurstöðum milli ára og til að draga úr áhrifum af skekkjum ef einhverjar eru.4 Í töflu 2 má

sjá íbúafjölda landsins alls og byggðarkjarnanna átta, sem höfðu fleiri en 300 íbúa árið 1889,

þar sem mannfjöldinn er reiknaður með keðjumeðaltölum fyrir árin 1891-1939. Að auki er

birtur fjöldi fólks í þéttbýli og strjálbýli á hverjum tíma, einnig með keðjumeðaltölum.

Eins og þegar hefur verið tæpt á og tafla 2 ber nokkuð greinilega með sér, var

vöxtur byggðarkjarnanna mismunandi á tímabilinu. Íbúafjöldi Akraness óx til að mynda

mun hraðar á þriðja og fjórða áratug 20. aldar en hann hafði gert 30 fyrstu árin á tímabilinu.

Á meðan íbúum Seyðisfjarðar fjölgaði hratt á fyrsta áratug tímabilsins, um 95,8% 1891-

1901, hægði mjög á fjölgun þar eftir það en hún var einungis 3,7% frá 1901 fram til 1939.

Engu að síður stingur íbúaþróunin á Eyrarbakka í stúf í ljósi þess að hann er eini staðurinn

þar sem íbúum beinlínis fækkaði á sama tíma og þéttbýli var í mikilli sókn á landinu

almennt.

Íbúum Eyrarbakka fjölgaði um rétt rúman þriðjung á árunum 1891 til 1921. Vöxtur

hinna byggðarkjarnanna allra er meiri á þessu tímabili í heild. Fyrsta áratuginn fjölgaði

Eyrbekkingum þó meira en Vestmannaeyingum og Hafnfirðingum en þeir staðir tóku ekki

að vaxa að ráði fyrr en eftir aldamót. Sá byggðarkjarni sem líkist Eyrarbakka hvað mest í

vexti fram til 1920 er Akranes en þó er þar alltaf meiri vöxtur. Að Akranesi og Eyrarbakka

slepptum uxu allir staðirnir um helming eða meira frá 1891-1921. Seyðisfjörður óx að vísu

um 49,2% en þar hafði fólki fækkað árið 1921 frá hámarki árið 1909 og hentar

tímaramminn því ef til vill ekki Seyðisfirði.

 Ef reiknaður er út meðalársvöxtur fyrir sömu staði yfir sama tímabil, 1891-1921,

kemur Eyrarbakki einnig illa út með 0,97% meðalvöxt á ári. Þetta kemur fram í töflu 3 en

hún sýnir hlutfallslegar breytingar á mannfjölda í helstu þéttbýlisstöðum fyrir hvern áratug á

tímabilinu 1891-1939. Á Akranesi var næstminnst fjölgun eða 1,5% og Seyðisfjörður kom

þar á eftir með 2,3%. Aðrir staðir eru með yfir 3% vöxt og Vestmannaeyjar með mesta

vöxtinn, 7,1%. Í ljósi þess að tímabilið er markað gagngert með Eyrarbakka í huga getur

samanburðurinn komið misvel niður á stöðunum. Sennilega kemur þessi skipting þó ekki

að ráði illa niður á öðrum en Seyðisfirði. Vöxtur þar var mestur fyrst og hafði náð hámarki

rúmum 10 árum áður en þessi tímarammi endar og skekkir því tölurnar fyrir Seyðisfjörð að

einhverju leyti. Á sama hátt hefur ársvöxtur í Hafnarfirði og Vestmannaeyjum í raun verið

mun meiri eftir að fólki tók að fjölga ört þar eftir aldamótin.

4 Helgi Skúli Kjartansson, „Vöxtur og myndun þéttbýlis“, bls. 161-162.

10

1
9
0
3

7
9
.7

7
5

1
9
.2

8
0

6
0
.4

9
5

7
.7

7
9

8
3
7

7
4
8

1
.2

5
3

1
.4

6
0

8
6
3

4
2
3

7
2
1

1
9
1
6

9
0
.0

4
4

3
8
.7

1
0

5
1
.3

3
4

1
4
.5

9
1

1
.8

0
4

8
7
3

1
.8

0
1

2
.1

3
5

8
9
5

1
.6

9
4

8
0
5

1
9
0
2

7
9
.2

1
1

1
7
.8

3
5

6
1
.3

7
6

7
.1

4
0

7
0
5

7
5
3

1
.1

7
9

1
.3

5
0

8
6
4

3
7
2

7
2
8

1
9
1
5

8
9
.0

9
2

3
7
.8

6
9

5
1
.2

2
3

1
4
.1

9
6

1
.7

5
6

8
6
3

1
.7

8
8

2
.0

7
8

9
0
1

1
.6

3
0

7
9
7

1
9
0
1

7
8
.7

2
5

1
6
.6

4
2

6
2
.0

8
3

6
.5

3
7

5
7
6

7
5
7

1
.1

2
1

1
.2

5
7

8
8
9

3
3
4

7
3
0

1
9
1
4

8
8
.0

4
1

3
6
.8

8
5

5
1
.1

5
6

1
3
.7

2
5

1
.6

9
4

8
5
5

1
.7

7
4

2
.0

2
5

8
9
8

1
.5

5
3

7
8
2

1
9
0
0

7
8
.2

3
4

1
5
.5

0
3

6
2
.7

3
1

5
.9

9
0

4
5
3

7
4
7

1
.0

7
7

1
.1

4
8

8
4
7

3
0
0

7
3
2

1
9
1
3

8
7
.2

1
0

3
5
.8

3
3

5
1
.3

7
6

1
3
.2

3
8

1
.6

3
2

8
5
3

1
.7

7
8

1
.9

6
4

8
9
9

1
.4

5
2

7
7
1

1
8
9
9

7
7
.7

2
1

1
4
.4

6
6

6
3
.2

5
5

5
.4

4
0

4
3
5

7
4
3

1
.0

4
4

1
.0

4
3

7
9
1

2
7
2

7
2
9

1
9
1
2

8
6
.4

4
2

3
4
.1

7
2

5
2
.2

7
0

1
2
.6

9
6

1
.5

8
8

8
4
8

1
.7

8
1

1
.9

0
6

8
9
9

1
.2

7
4

7
6
3

1
8
9
8

7
7
.1

2
9

1
3
.5

1
1

6
3
.6

1
8

5
.0

3
2

4
2
3

7
3
6

1
.0

1
3

9
5
0

6
9
3

2
5
0

7
1
0

1
9
1
1

8
5
.7

3
3

3
2
.4

9
7

5
3
.2

3
5

1
2
.1

8
2

1
.5

4
3

8
3
8

1
.7

9
0

1
.8

6
0

9
2
0

1
.1

0
9

7
5
7

1
8
9
7

7
6
.3

9
0

1
2
.7

5
0

6
3
.6

4
0

4
.7

1
6

4
5
4

7
2
6

9
7
0

8
7
4

6
5
3

2
3
8

6
9
9

1
9
1
0

8
5
.0

2
0

3
0
.7

7
1

5
4
.2

5
0

1
1
.7

1
4

1
.5

0
8

8
2
9

1
.7

9
2

1
.8

1
8

9
2
4

9
4
2

7
4
8

1
8
9
6

7
5
.4

4
3

1
2
.0

1
5

6
3
.4

2
8

4
.4

6
4

4
9
2

7
1
5

9
2
6

7
8
7

6
0
6

2
4
4

6
8
2

1
9
0
9

8
4
.3

8
2

2
9
.0

1
5

5
5
.3

6
7

1
1
.2

4
5

1
.4

6
7

8
1
8

1
.7

4
8

1
.7

8
2

9
3
4

8
1
1

7
4
8

1
8
9
5

7
4
.5

9
3

1
1
.3

0
6

6
3
.2

8
6

4
.1

7
6

5
3
9

7
1
5

8
8
0

7
0
6

5
7
7

2
5
7

6
7
7

1
9
0
8

8
3
.6

6
7

2
7
.0

2
0

5
6
.6

4
8

1
0
.7

5
7

1
.4

0
2

7
9
6

1
.6

7
3

1
.7

4
4

9
3
1

6
8
3

7
2
1

1
8
9
4

7
3
.7

6
5

1
0
.7

2
3

6
3
.0

4
2

3
.9

9
4

5
8
1

6
8
7

8
3
4

6
5
6

5
5
6

2
6
9

6
6
8

1
9
0
7

8
2
.8

2
8

2
5
.5

4
4

5
7
.2

8
4

1
0
.2

6
6

1
.2

9
9

7
7
6

1
.6

2
1

1
.7

0
1

9
0
5

6
3
5

7
0
9

1
8
9
3

7
2
.9

4
5

1
0
.2

2
4

6
2
.7

2
2

3
.8

7
0

5
9
6

6
7
2

7
9
6

6
1
1

5
3
2

2
8
4

6
6
1

1
9
0
6

8
2
.0

0
2

2
3
.8

8
7

5
8
.1

1
5

9
.6

8
6

1
.2

1
8

7
6
0

1
.5

2
7

1
.6

4
8

8
2
8

5
7
9

7
0
0

1
8
9
2

7
2
.1

6
5

9
.8

7
9

6
2
.2

8
6

3
.7

6
7

6
1
3

6
5
4

7
9
0

6
0
1

4
9
2

3
0
4

6
4
3

1
9
0
5

8
1
.2

1
3

2
2
.3

3
0

5
8
.8

8
3

9
.0

7
9

1
.1

1
4

7
4
9

1
.4

3
7

1
.6

1
0

8
2
4

5
3
3

6
9
8

1
8
9
1

7
1
.6

3
5

9
.5

9
5

6
2
.0

4
0

3
.7

1
1

6
1
2

6
1
3

7
7
4

5
9
8

4
5
4

3
0
8

6
3
0

1
9
0
4

8
0
.4

6
4

2
0
.6

6
5

5
9
.7

9
9

8
.4

7
4

9
4
9

7
4
6

1
.3

4
5

1
.5

3
3

8
2
1

4
6
7

6
9
4

Á
r

H
ei

ld
ar

m
an

n
fj

ö
ld

i

Þ
ét

tb
ýl

i

S
tr

já
lb

ýl
i

R
ey

k
ja

v
ík

H
af

n
ar

fj
ö

rð
u
r

A
k
ra

n
es

Ís
af

jö
rð

u
r

A
k
u
re

yr
i

S
ey

ð
is

fj
ö

rð
u
r

V
es

tm
an

n
ae

yj
ar

E
yr

ar
b

ak
k
i

Á
r

H
ei

ld
ar

m
an

n
fj

ö
ld

i

Þ
ét

tb
ýl

i

S
tr

já
lb

ýl
i

R
ey

k
ja

v
ík

H
af

n
ar

fj
ö

rð
u
r

A
k
ra

n
es

Ís
af

jö
rð

u
r

A
k
u
re

yr
i

S
ey

ð
is

fj
ö

rð
u
r

V
es

tm
an

n
ae

yj
ar

E
yr

ar
b

ak
k
i

T
af

la
 2

.
Íb

ú
af

jö
ld

i
í
b

yg
gð

ar
k
jö

rn
u
m

 m
eð

 f
le

ir
i
en

 3
0
0
 í
b

ú
a

ár
ið

 1
8
9
1
.
H

ei
ld

ar
m

an
n

fj
ö

ld
i
o

g
sk

ip
ti

n
g

h
an

s
í
þ

ét
tb

ýl
i
o

g
st

rj
ál

b
ýl

i.

íb
ú
af

jö
ld

a
í
st

rj
ál

b
ýl

i.

F
rá

 o
g

m
eð

 1
9
1
1
 e

ru
 s

et
ta

r
in

n
 t

ö
lu

r
u
m

 f
ó

lk
sf

jö
ld

a
í
st

rj
ál

b
ýl

i.
E

ft
ir

 1
9
1
1
 e

ru
 t

ö
lu

r
u
m

 f
jö

ld
a

í
þ

ét
tb

ýl
i
fe

n
gn

ar
 m

eð
 h

ei
ld

ar
m

an
n

fj
ö

ld
a

að
 f

rá
d

re
gn

u
m

S
k
ýr

in
ga

r:
 T

ö
lu

r
u
m

 s
tr

já
lb

ýl
i
fr

á
1
8
8
9
 t

il
o

g
m

eð
 1

9
1
0
,
se

m
 n

o
ta

ð
ar

 e
ru

 t
il

að
 f

á
m

eð
al

tö
l,

er
u
 h

ei
ld

ar
m

an
n

fj
ö

ld
in

n
 a

ð
 f

rá
d

re
gn

u
m

 í
b

ú
af

jö
ld

a
í
þ

ét
tb

ýl
i.

H
ei

m
ild

:
H

ag
sk

in
na

,
ta

fl
a

2
.8

 M
an

n
fj

ö
ld

in
n

 í
 e

in
st

ö
k
u
m

 b
yg

gð
ar

k
jö

rn
u
m

 o
g

st
rj

áb
ýl

i
ef

ti
r

la
n

d
sv

æ
ð

u
m

 á
r

h
v
er

t
1
8
8
9
-1

9
9
0
,
b

ls
.
9
2
-1

2
0

11

1
9
2
8

1
0
4
.9

7
2

5
9
.7

0
0

4
5
.2

7
1

2
5
.4

3
8

3
.3

1
1

1
.1

8
5

2
.2

8
5

3
.4

2
7

9
5
4

3
.3

5
6

6
4
2

1
9
2
7

1
0
3
.2

6
9

5
7
.5

1
3

4
5
.7

5
6

2
4
.2

3
2

3
.1

8
9

1
.1

5
3

2
.2

4
8

3
.2

4
0

9
6
2

3
.3

1
7

6
6
8

1
9
2
6

1
0
1
.6

9
4

5
5
.4

3
4

4
6
.2

6
0

2
3
.0

7
8

3
.0

4
5

1
.1

2
6

2
.2

1
3

3
.0

9
9

9
5
6

3
.2

3
4

6
9
7

1
9
3
9

1
2
0
.1

6
2

7
8
.9

0
9

4
1
.2

5
3

3
7
.9

4
7

3
.6

6
6

1
.7

8
4

2
.7

5
9

5
.0

7
7

9
2
3

3
.4

7
2

5
7
5

1
9
2
5

1
0
0
.2

7
2

5
3
.5

5
6

4
6
.7

1
6

2
2
.0

6
4

2
.8

9
1

1
.1

0
3

2
.1

7
9

3
.0

0
3

9
5
5

3
.1

1
0

7
3
0

1
9
3
8

1
1
9
.0

6
1

7
7
.4

4
1

4
1
.6

2
0

3
7
.0

5
9

3
.6

5
7

1
.7

4
9

2
.7

1
8

4
.9

0
9

9
3
6

3
.4

8
4

5
7
1

1
9
2
4

9
8
.8

8
4

5
1
.7

3
6

4
7
.1

4
8

2
1
.0

4
2

2
.7

6
4

1
.0

7
1

2
.1

4
6

2
.9

0
9

9
4
1

2
.9

5
6

7
7
3

1
9
3
7

1
1
7
.9

1
9

7
6
.0

3
4

4
1
.8

8
5

3
6
.2

4
4

3
.6

7
0

1
.6

9
8

2
.6

7
6

4
.7

4
8

9
5
1

3
.4

8
2

5
6
2

1
9
2
3

9
7
.5

7
4

4
9
.8

4
6

4
7
.7

2
8

2
0
.0

4
8

2
.6

3
9

1
.0

4
1

2
.1

0
5

2
.8

0
3

9
2
4

2
.7

7
9

8
0
3

1
9
3
6

1
1
6
.8

1
5

7
4
.5

7
3

4
2
.2

4
1

1
5
.1

9
5

3
.7

0
2

1
.6

5
1

2
.6

4
4

4
.6

0
2

9
7
0

3
.4

8
5

5
5
7

1
9
2
2

9
6
.4

3
8

4
8
.0

8
3

4
8
.3

5
5

1
9
.1

3
3

2
.5

1
7

1
.0

0
8

2
.0

5
4

2
.6

7
9

9
0
7

2
.6

0
1

8
2
7

1
9
3
5

1
1
5
.7

1
0

7
2
.9

8
0

4
2
.7

3
1

3
4
.0

5
9

3
.7

2
1

1
.6

0
8

2
.6

2
6

4
.4

6
3

9
7
6

3
.4

7
7

5
6
0

1
9
2
1

9
5
.3

1
2

4
6
.2

6
7

4
9
.0

4
6

1
8
.2

3
3

2
.3

8
9

9
7
1

2
.0

0
3

2
.5

4
9

8
9
3

2
.4

4
1

8
4
2

1
9
3
4

1
1
4
.4

8
3

7
0
.2

1
4

4
3
.2

6
9

3
2
.9

5
2

3
.6

9
4

1
.5

4
6

2
.5

9
0

4
.3

4
2

9
8
4

3
.4

7
3

5
6
6

1
9
2
0

9
4
.1

5
1

4
4
.3

0
9

4
9
.8

4
2

1
7
.2

6
9

2
.2

5
1

9
4
2

1
.9

3
9

2
.4

1
9

8
8
4

2
.2

5
7

8
3
9

1
9
3
3

1
1
3
.0

7
6

6
9
.1

9
2

4
3
.8

8
3

3
1
.6

6
1

3
.6

7
3

1
.4

7
6

2
.5

4
4

4
.2

3
8

9
9
2

3
.4

7
2

5
7
1

1
9
1
9

9
3
.1

4
7

4
2
.5

9
1

5
0
.5

5
6

1
6
.4

3
4

2
.1

2
0

9
1
8

1
.9

1
7

2
.3

2
1

8
8
0

2
.0

8
7

8
3
1

1
9
3
2

1
1
1
.6

2
7

6
7
.4

0
8

4
4
.2

1
9

3
0
.4

2
5

3
.6

3
6

1
.4

0
8

2
.5

0
6

4
.1

3
1

9
7
7

3
.4

4
6

5
8
1

1
9
1
8

9
2
.0

7
5

4
1
.0

8
2

5
0
.9

9
3

1
5
.7

2
6

1
.9

8
7

8
9
6

1
.8

7
3

2
.2

4
9

8
8
0

1
.9

4
0

8
2
6

1
9
3
1

1
0
9
.9

5
1

6
5
.3

8
3

4
4
.5

6
8

2
9
.1

1
6

3
.5

6
4

1
.3

3
8

2
.4

4
6

3
.9

7
8

9
6
6

3
.4

2
8

5
9
6

1
9
1
7

9
1
.0

0
0

3
9
.7

3
3

5
1
.2

6
7

1
5
.0

6
8

1
.8

7
3

8
8
2

1
.8

3
4

2
.1

8
6

8
8
6

1
.8

1
4

8
1
4

1
9
3
0

1
0
8
.2

4
0

6
3
.3

2
7

4
4
.9

1
3

2
7
.8

2
2

3
.4

8
5

1
.2

7
3

2
.3

8
5

3
.7

9
9

9
5
6

3
.4

0
2

6
1
2

Á
r

H
ei

ld
ar

m
an

n
fj

ö
ld

i

Þ
ét

tb
ýl

i

S
tr

já
lb

ýl
i

R
ey

k
ja

v
ík

H
af

n
ar

fj
ö

rð
u
r

A
k
ra

n
es

Ís
af

jö
rð

u
r

A
k
u
re

yr
i

S
ey

ð
is

fj
ö

rð
u
r

V
es

tm
an

n
ae

yj
ar

E
yr

ar
b

ak
k
i

Á
r

H
ei

ld
ar

m
an

n
fj

ö
ld

i

Þ
ét

tb
ýl

i

S
tr

já
lb

ýl
i

R
ey

k
ja

v
ík

H
af

n
ar

fj
ö

rð
u
r

A
k
ra

n
es

Ís
af

jö
rð

u
r

A
k
u
re

yr
i

S
ey

ð
is

fj
ö

rð
u
r

V
es

tm
an

n
ae

yj
ar

E
yr

ar
b

ak
k
i

T
af

la
 2

.
Íb

ú
af

jö
ld

i
í
b

yg
gð

ar
k
jö

rn
u
m

 m
eð

 f
le

ir
i
en

 3
0
0
 í
b

ú
a

ár
ið

 1
8
9
1
.
H

ei
ld

ar
m

an
n

fj
ö

ld
i
o

g
sk

ip
ti

n
g

h
an

s
í
þ

ét
tb

ýl
i
o

g
st

rj
ál

b
ýl

i.
(f

ra
m

h
al

d
)

12

Eftir 1921 hélt þéttbýlisvöxtur í landinu áfram. Akranes tók mjög við sér og við tók

mikil fjölgun íbúa út tímabilið. Á Seyðisfirði hélt fólkinu í raun áfam að fjölga eða um 3,4%

á tímabilinu 1921-1939. Íbúum í Hafnarfirði, Akranesi, Ísafirði, Akureyri og

Vestmannaeyjum fjölgaði á sama tíma um allt frá 37,7% til 99,2% á þessu 18 ára tímabili.

Landsmönnum í heild fjölgaði um rúm 26% og íbúum í þéttbýli um 70,6%. Eyrbekkingum

fækkaði hins vegar um tæpan þriðjung, 31,7%.

Tafla 3. Fólksfjölgun á helstu þéttbýlisstöðum 1891-1939 (%)

% 1891-1901 1901-1911 1911-1921 1921-1931 1931-1939

Heildarmannfjöldi 10 8 11 15 9

Þéttbýli 73 85 42 41 21

Strjálbýli 0 -13 -8 -9 -7

Reykjavík 76 79 50 60 30

Hafnarfjörður 6 162 55 49 3

Akranes 23 10 16 38 33

Ísafjörður 45 60 12 22 13

Akureyri 110 45 37 56 28

Seyðisfjörður 96 4 -3 8 -4

Vestmannaeyjar 8 232 120 40 1

Eyrarbakki 16 4 11 -29 -4

Heimild: Reiknað úr tölum í töflu 2.

 Tafla 3 ber greinilega með sér að vöxtur var mismunandi milli byggðarkjarna en

einnig að Eyrarbakki fellur ekki að þeim ramma sem hægt væri að setja utan um vöxt hinna

þéttbýlisstaðanna. Þótt vöxtur sumra þeirra sé jafnvel minni en vöxtur Eyrarbakka á

ákveðnum tímabilum tóku allir staðirnir, að honum slepptum, vaxtarkipp á einhverju

tímabilinu, þar sem byggðarkjarnarnir óxu gríðarhratt. Hér nægir að nefna vöxt Akureyrar

og Seyðisfjarðar í lok 19. aldar, Vestmannaeyja og Hafnarfjarðar fyrst eftir aldamótin og

Akraness eftir lok fyrri heimsstyrjaldar. Eyrarbakki virðist ekki hafa vaxið af sama kappi á

neinu tímabili. Enn fremur er fólksfækkunin á Eyrarbakka á þriðja áratugnum hlutfallslega

meiri en á nokkrum öðrum stað á einu tímabili.

1.2 Hagþróun og „haglægðin langa“

Nokkuð hefur verið ritað um hagþróun á þessu tímabili en ekki verður farið í mikla

rannsókn á öllu því efni í þessum stutta kafla. 5 Áratuginn á undan þeim tíma sem hér er til

5 Kaflinn byggir á Hagvöxtur og iðnvæðing. Þróun landsframleiðslu á Íslandi 1870-1945 og Efnahagskreppur á Íslandi
1870-2000 eftir Guðmund Jónsson og Haglægðin langa í Íslandssögu 20. aldar eftir Helga Skúla Kjartansson. Þó
svo fleira hafi verið ritað um hagsögu þessa tíma er einungis stuðst við þessi rit, þar sem rit Guðmundar nær

13

skoðunar, frá 1882-1887, hafði verið hallæri og samdráttur á Íslandi. Í þeirri kreppu má

segja að los hafi komið á landbúnaðarsamfélagið sem var í landinu.6 Í kjölfar þeirra

harðinda kom nokkuð langt hagvaxtartímabil þar til fyrri heimsstyrjöldin braust út. Fram til

um 1899 var meðalhagvöxtur 2% á ári en frá 1899 til 1913 var hann 2,7% á ári. Aukinn afli

í kjölfar vélvæðingar sjávarútvegsins, framfarir í landbúnaði og bættar samgöngur til sjós og

lands má nefna sem helstu skýringar á hagvextinum. Þó komu einnig upp nokkrir

erfiðleikar á tímabilinu, svo sem eftir að sauðasalan til Englands hætti árið 1897.7 Í töflu 4

má sjá landsframleiðslu og breytingu hennar á ári fyrir tímabilið 1880 til 1945.

 Eftir 25 ára hagvaxtarskeið kom bakslag þegar fyrri heimsstyrjöldin braust út.

Kreppan sem fylgdi hefur verið kölluð haglægðin langa en nokkuð misjafnt er hvaða

tímabil menn láta hana ná yfir.8 Hvernig samdráttarskeiðið er afmarkað er því ekki augljóst

og það skiptir heldur ekki öllu máli hér. 1923 er síðasta samdráttarár haglægðarinnar, en

næstu tvö ár á undan hafði verið allmikill hagvöxtur. Ef farið er eftir landsframleiðslunni

einni saman og athugað hvenær verg landsframleiðsla á mann náði fyrri hæðum, náði

lægðin til 1925. Það sem skiptir aðalmáli er að þótt lægðinni hafi ef til vill ekki verið lokið

má heita að viðsnúningur mannfjöldaþróunar á Eyrarbakka hafi orðið, og fólksfækkun

hafist þar, þegar efnahagur landsins var heldur tekinn að hjarna við. Hagvöxtur á árinu

1921 var 9,5% og árið 1922 12,2%. Í kjölfarið var 5,3% samdráttur árið 1923 en síðan

hagvöxtur út þriðja áratuginn, eins og tafla 4 ber með sér.

Hagvaxtarskeiðið sem kom í kjölfar haglægðarinnar löngu náði til ársins 1931, þegar

landsframleiðsla dróst aftur saman. Til að segja hve mikill hagvöxtur var þarf að festa

tímabil og þannig um leið afmarka haglægðina löngu. Það verður ekki gert hér enda nægir

að vita að hagvöxtur var allan þriðja áratuginn fyrir utan árið 1923, en landsframleiðsla á

mann var lægri en árið 1913 fram til 1926 þegar áhrif kreppunar á landsframleiðslu voru

gengin til baka. Hagvöxturinn á þeim tíma hvíldi á breiðari grunni en hann hafði gert áður.

Sjávarútvegur þandist út en átti þó í ýmsum erfiðleikum. Þá efldust þjónustugreinar og

verslun á tímabilinu og iðnaður kom fram, til að mynda í veiðarfæragerð og

matvælaframleiðslu. Í ofanálag má telja opinberar framkvæmdir, til að mynda í

samgöngubótum.9

yfir allan tímann, sem kaflinn tekur til, og haglægðin langa fellur að ákveðnu leyti saman við íbúafækkun á
Eyrarbakka.
6 Guðmundur Jónsson, „Efnahagskreppur á Íslandi“, bls. 58-60.
7 Guðmundur Jónsson, Hagvöxtur og iðnvæðing, bls. 157.
8 Guðmundur Jónsson, Hagvöxtur og iðnvæðing, bls. 157, „Efnahagskreppur á Íslandi“, bls. 61 og Helgi Skúli
Kjartansson, „Haglægðin langa“, bls. 182.
9 Guðmundur Jónsson, Hagvöxtur og iðnvæðing, bls. 157 og 370-371.

14

Tafla 4. Verg landsframleiðsla á mann 1880-1945. (1945=100)

Ár

VLF á mann

Ár

VLF á mann

Magnvísitala
(1945=100)

Breyting frá
fyrra ári. (%)

Magnvísitala
(1945=100)

Breyting frá
fyrra ári. (%)

1880 24,0 6,0 1913 38,8 4,7
1881 24,0 0,2 1914 37,9 -2,3
1882 21,4 -10,7 1915 37,1 -2,0
1883 20,6 -3,8 1916 32,8 -11,7
1884 20,9 1,2 1917 32,2 -2,0
1885 21,3 2,1 1918 30,1 -6,2
1886 21,4 0,3 1919 34,9 15,7
1887 21,0 -1,7 1920 29,6 -15,2
1888 21,8 3,5 1921 32,4 9,5
1889 22,7 4,3 1922 36,4 12,2
1890 23,6 4,2 1923 34,4 -5,3
1891 24,2 2,4 1924 36,6 6,2
1892 25,8 6,4 1925 36,7 0,3
1893 27,4 6,5 1926 39,3 7,3
1894 27,7 1,1 1927 43,2 9,7
1895 27,1 -2,2 1928 44,8 3,7
1896 27,7 2,0 1929 47,3 5,7
1897 27,5 -0,7 1930 52,4 10,7
1898 26,7 -3,0 1931 51,3 -2,0
1899 26,6 -0,1 1932 49,1 -4,3
1900 27,6 3,8 1933 54,0 10,0
1901 28,9 4,5 1934 54,3 0,6
1902 29,6 2,3 1935 52,3 -3,7
1903 29,5 -0,1 1936 52,1 -0,4
1904 29,7 0,6 1937 54,1 3,9
1905 31,7 6,6 1938 54,1 0,1
1906 32,4 2,2 1939 60,1 11,1
1907 33,6 3,6 1940 63,2 5,1
1908 33,4 -0,5 1941 71,4 13,0
1909 33,1 -1,0 1942 82,5 15,5
1910 35,3 6,6 1943 86,9 5,4
1911 36,7 4,0 1944 93,9 8,0
1912 37,0 1,0 1945 100,0 6,5

Heimild: Hagvöxtur og iðnvæðing, Tafla V.14.6, bls. 370-371.

Eftir hagvaxtarskeið kom heimskreppan árið 1931. Hún kom hart niður á

Íslendingum, einkum með auknu atvinnuleysi og verðfalli á útflutningsvörum en ekki eins í

minnkandi landsframleiðslu. Rætur kreppunnar voru raunar bæði innlendar og erlendar.

Ástandið í viðskiptalöndum Íslendinga hafði mikil áhrif en einnig offramleiðsla á saltfiski

og hátt gengi íslensku krónunnar. Kreppunni árið 1931 fylgdi mun meira rót en hafði fylgt

haglægðinni löngu. Skýringuna er sennilega helst að finna í atvinnuleysinu.10 Samfélagið var

annað á fjórða áratugnum en það hafði verið áður. Ef til vill hafði þróunin verið hafin á

tíma haglægðarinnar löngu en ekki verið gengin eins langt og eftir hagvaxtarskeiðið á þriðja

10 Guðmundur Jónsson, „Efnahagskreppur á Íslandi 1870-2000“, bls. 64-68.

15

áratugnum. „… Ísland var orðið miklu meira nútímasamfélag á árum heimskreppunnar en

það hafði verið á stríðsárunum fyrri. Hagvaxtarskeiði þriðja áratugarins hafði fylgt

hugarfarsbreyting sem gerði erfiðara að sætta sig við afturkipp næsta áratugar…“.11

Iðnvæðing íslensks samfélags var mun lengra gengin. Í henni „fólst aukin verkaskipting,

sérhæfing starfa og jafnframt markaðsvæðing á sviði atvinnu og framleiðslu.“12 Af almennri

hagþróun á Íslandi á tímabilinu 1889 til 1939 má því sjá að fólk flýði Eyrarbakka í hvað

stærstum stíl á þeim tíma þegar hagvaxtarskeið var að taka við af samdráttarskeiði og landið

að færast í átt til nútímasamfélags.

1.3. Kenningar um byggðaþróun

Kenningar eru góð hjálpartæki til að skýra sögulega framþróun. Með þeirra aðstoð má

draga fram meginlínur, eða í það minnsta mögulegar meginlínur, í þeirri þróun sem til

skoðunar er hverju sinni. Þó ber að varast að fylgja kenningum í blindni og betur fer á því

að draga þær fram og láta þær hjálpa sér að stika sig eftir viðfangsefninu. Hér verður

stuttlega greint frá nokkrum kenningum um fólksflutninga og þéttbýlismyndun og settar

fram tilgátur til að útskýra íbúaþróunina Eyrarbakka með þeirra hjálp.

Kenning Everett S. Lee um fólksflutninga, sem hann birti í greininni A Theory of

Migration, stundum kölluð push-pull kenningin, er ágæt almenn kenning um fyrirbærið.

Kenningin byggir á fjórum atriðum: Kröftum upphafsstaðar, kröftum áfangastaðar,

hindrunum í vegi fyrir flutningi þeirra á milli og loks persónulegum mismun. Staðbundnu

kraftarnir sem um ræðir eru tvíþættir, ýtikraftar (e. push-factor) og togkraftar (e. pull-factor).

Þannig má segja að hver staður búi yfir ákveðnum kröftum sem toga fólk að staðnum og

öðrum sem ýta fólki frá viðkomandi stað. Þriðji þátturinn eru hindranir en það eru þær

hömlur sem eru fyrir því að flytjast á milli staða. Dæmi um það má nefna erfiðar

samgöngur, höft á ferðafrelsi eða hvað annað sem hamlar eða bannar flutning fólks milli

staða. Með persónulegum mismun er átt við að það er mismunandi milli fólks hvaða kraftar

það eru sem ýta því frá stað og hverjir draga það að. Þannig getur sami krafturinn gert stað

aðlaðandi fyrir eina manneskju en fráhrindandi fyrir aðra. 13

Ef við færum push-pull kenninguna yfir á viðfangsefnið mætti til dæmis skýra

fólksflutninga úr sveitum til bæja almennt þannig að þrengslin í sveitum væru kraftur sem

ýtti fólki frá sveitum og uppgangur í sjávarútvegi í lok 19. aldar og byrjun þeirrar 20.

togkraftur en erfiðar samgöngur hindrun í vegi flutnings. Á þessum tíma batna samgöngur.

11 Helgi Skúli Kjartansson, „Haglægðin langa“, bls. 186.
12 Guðmundur Jónsson, Hagvöxtur og iðnvæðing, bls. 171.
13 Everett S. Lee, „A Theory of Migration“, bls. 49-51.

16

Bættar samgöngur gera það að verkum að minni mun á kröftum þarf til að fólk flytjist úr

sveit í þéttbýli. Bættar samgöngur geta einnig haft áhrif á það hve langt fólk flyst. Tölurnar í

töflu 2 sýna að nokkuð sennilega á þetta við um Ísland á seinni hluta 19. aldar og í upphafi

þeirrar 20. Mjög líklegt er að möguleiki á húsnæði og lífsviðurværi hafi verið þeir

höfuðkraftar sem skýra fólksflutninga innanlands á tímabilinu frá 1889-1939. Þegar

ástandið varð þannig að þrengja tók að fólki til sveita, vandkvæðin tengd því að losna úr

vistarbandi þverruðu og auðveldari samgöngur gerðu flutninga árennilegri, hafa staðir haft

mismikið aðdráttarafl. Þeir staðir sem mesta aðdráttaraflið höfðu á hverjum tíma hafa vaxið

hraðast. Dæmi um þetta má sjá í örum vexti Seyðisfjarðar samfara umsvifum Norðmanna í

lok 19. aldar og stöðnun eftir að þau umsvif drógust saman eftir aldamótin.14 Tölurnar í

töflu 3 bera þetta greinilega með sér.

Af töflunni sést einnig, að fólksfjölgun á Eyrarbakka var mest á fyrsta tímabilinu,

1891-1901. Eftir það er fremur lítill vöxtur öll tímabilin að áratugnum 1911-1920 slepptum.

Eftir aldamótin var fólksfjölgunin á Eyrarbakka minni en almennt gerðist í landinu. Hið

sama á raunar við um Seyðisfjörð en það verður ekki rætt hér frekar. Því má vera ljóst, að

þó svo að fækkunin á Eyrarbakka eftir 1921 sé beinlínis öfug við þéttbýlismyndun á landinu

almennt, hafi íbúaþróun þar verið úr takti við almenna þróun fólksfjöldans í landinu um

lengri tíma eða allt frá aldamótum. Það má því gera því skóna að Eyrarbakki hafi ekki haft

sama togkraft á fólk og hinir staðirnir, það er að eitthvað hafi skort á Eyrarbakka til að laða

fólk til búsetu.

Í ritinu Byggðir og búseta er fjallað um þéttbýlismyndun á Íslandi og tefla höfundarnir

stærðarhagkvæmni fram sem lykilhugtaki í þéttbýlismyndun, nánar tiltekið ytri stærðar-

hagkvæmni á milli atvinnugreina. Í því felst í raun að umsvif í einni grein á ákveðnum stað

smitist yfir á aðrar greinar á sama stað. Þeir vitna til orða manns utan af landi sem kvað þar

„hvað [lifa] á öðru“ spurður að því á hverju byggðin lifði. Þessi hugmynd byggir á því að

aukin umsvif á hverjum stað skapi tækifæri til frekari viðskipta og meiri umsvifa í öðrum

greinum þar. Fyrirtæki þurfi að kaupa þjónustu og svo framvegis, sem skapi aukna

sérhæfingu og ýti enn frekar undir þéttbýlismyndun og stuðli að stækkun staðarins. Enn

fremur geti þetta leitt af sér hringrás þar sem hagkvæmni eykst með fjölgun fólks og

fyrirtækja og þannig aukinni hagkvæmni. Að sama skapi getur þessi hringur orðið í hina

áttina og óhagræði aukist og það virkað sem hvati á fólk og fyrirtæki til brottflutnings.

Ísland nútímavæddist að nokkuð stórum hluta á tímanum sem hér er til skoðunar. Vöxtur

sjávarútvegs var aðaldrifkrafturinn að baki nútímavæðingunni en honum fylgdi einnig

14 Heimir Þorleifsson, Frá einveldi til lýðveldis, bls. 84 og Þóra Guðmundsdóttir, Húsasaga Seyðisfjarðarkaupstaðar,
bls. 12.

17

vöxtur bæði þjónustu og iðnaðar.15 Því verður haldið fram hér að stærðarhagkvæmni milli

atvinnugreina hafi ekki verið til staðar á Eyrarbakka og því hamlað vexti þorpsins. Komið

verður betur að því í kafla 4, um verslun.

Að lokum er rétt að nefna hugmyndina um miðstöðvaráhrif (e. hub effect). Hún

gengur út á að svokallaðir hnútpunktar geti myndast, þar sem samgöngur er greiðar til sem

flestra átta.16 Í samhengi við íbúaþróun á Eyrarbakka skiptir þessi hugmynd mestu máli

hvað Selfoss varðar. Staðsetning brúarinnar yfir Ölfusá myndaði hnútpunkt þegar frá leið.

Á þeim tíma sem brúin var vígð var ef til vill ekki ljóst að svo myndi fara en með flutningi

nær allrar millilandaverslunar til Reykjavíkur, bættum samgöngum yfir Hellisheiði og um

Suðurland ásamt markaði fyrir sunnlenskar landbúnaðarvörur í Reykjavík varð Selfoss

hentugri staður til uppbyggingar verslunar og þjónustu en Eyrarbakki. Vikið verður að því í

kafla 4.

15 Axel Hall o.fl. Byggðir og búseta. bls. 13 og 40-41.
16 Axel Hall o.fl. Byggðir og búseta, bls. 64-66.

18

2. Eyrarbakkahreppur og fólkið sem hann byggði

2.1. Eyrarbakkahreppur og stofnun hans

Kauptúnið Eyrarbakki byggðist nálægt mörkum Þjórsárhrauns. Nokkur hundruð metra frá

landi er brún hraunsins og á brúninni brotnar aldan, á svokölluðum brimgarði. Milli

brimgarðs og fjöru eru lón og lautir en í þeim sker. Þessi lón eru hin náttúrulega höfn á

Eyrarbakka. Til að komast inn á lónin þarf að sigla um sund. Ofan við fjöruna stendur

kauptúnið á bakka sem hefur myndast af möl og sandi, sem sjórinn ber að landi, og stendur

því nokkuð hærra en mýrlendið ofan við kauptúnið.17

 Í upphafi þess tíma, sem hér er til skoðunar, var Eyrarbakki í Stokkseyrarhreppi.

Þéttbýli tók að myndast á Stokkseyri á níunda og tíunda áratug 19. aldar og voru því tveir

byggðarkjarnar í sama hreppnum framan af tímabilinu. Ekki er auðvelt að fastsetja myndun

þéttbýlis á Stokkseyri. Samkvæmt heimildum bjuggu þar 55 manns 1896, 115 árið 1901,

árið eftir 56 manns en tæplega 300 árið 1903. Því er líklegt að einhverjar skekkjur séu í

tiltækum tölum, hvernig sem á þeim stendur. Íbúum á Stokkseyri fjölgaði mjög á fyrsta

áratug 20. aldar og hefur það án efa komið niður á vexti Eyrarbakka á þeim tíma en eftir

1910 hægðist á vexti Stokkseyrar.18 Án þess að negla niður ákveðið ár má segja með vissu,

að þéttbýli hafi verið tekið að myndast á Stokkseyri á síðasta áratug 19. aldar. Tilkoma

þéttbýlisins, með sínum stofnunum, félögum, verslun og svo framvegis, telur Guðni

Jónsson að skýri skiptingu hreppsins árið 1897. Í öllu falli urðu ekki um það neinar deilur

þegar til kom.19

 Hreppsnefnd Stokkseyrarhrepps óskaði þess í bréfi til amtmanns, skrifuðu 15. mars

1897, að Stokkseyrarhreppi yrði skipt í tvennt. 18. maí sama ár var gefið út

landshöfðingjabréf og með því var Eyrarbakkahreppur stofnaður.20 Mörk hreppanna voru

látin vera við Hraunsá og eignum og skuldbindingum skipt þannig að í hlut Eyrarbakka

kæmu 2/3 en þriðjungur í hlut Stokkseyrarhrepps.21 Ef til vill gefur það nokkra mynd af

stöðu byggðarkjarnanna innan Stokkseyrarhrepps hins forna. Eyrarbakkahreppur náði þá

yfir fimm jarðir; Óseyrarnes vestast, þá Einarshöfn, Skúmstaði, Háeyri og austast Hraun.22

 Þorpið myndaðist á þrem jörðum, Einarshöfn vestast og Skúmstöðum í miðið. Þær

jarðir átti danski kaupmaðurinn og þeim fylgdi höfnin, það er Einarshafnarlón. Austast var

17 Vigfús Guðmundsson, Saga Eyrarbakka, I, bls. 3.
18 Hagskinna, bls. 92-120.
19 Guðni Jónsson, Stokkseyringa saga, I, bls. 63-64.
20 Stjórnartíðindi 1897, B deild, bls. 95-96.
21 Inga Lára Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls. 8.
22 „Eyrar og Eyrarbakka“, http://www.eyrarbakki.is.

19

jörðin Háeyri en hana átti Guðmundur Ísleifsson, óðalsbóndi, formaður og kaupmaður um

tíma.23 Jarðeigandinn á Háeyri og danski kaupmaðurinn, Lefolii, og ekki síður

verslunarstjórar hans og þeirra fjölskyldur, voru efstir í samfélagspýramída þorpsins á

vaxtartíma þess.24

 Árið 1890 bjuggu á Eyrarbakka, eða Bakkanum, tæplega 600 manns. Flestir bjuggu í

torfbæjum, enda var ekki nema 21 hús úr timbri eða steini í kauptúninu samkvæmt

manntali 1890. Þessi hús voru auk þess ekki öll íbúðarhús. Frá þeim má draga kirkjuna,

verslunarhús, bakarí, barnaskóla, pakkhús og apótek. Vera má að í einhverjum þessara húsa

hafi búið fólk, en það skiptir ekki öllu máli hér. Það er nokkuð gott dæmi um vöxt þorpsins

að rúmum áratug síðar, við næsta manntal 1901, voru timbur- og steinhúsin orðin 69 talsins

og munar þar mest um fjölgun íbúðarhúsa. Árið 1920 hafði þeim fjölgað enn og voru orðin

105.25 Íbúarnir voru þá 857. Af þessu má sjá að fólk hefur búið í torfbæjum á Eyrarbakka á

tímabilinu, þó dregið hafi úr því er á leið.

2.2. Samfélag og lífskjör

Í ljósi þess að þorpið byggðist upp á þremur jörðum í eigu tveggja manna gefur auga leið,

að landeigendurnir og fulltrúar þeirra hafa verið valdamiklir menn í þorpinu. Ýmis fríðindi

fylgdu því að eiga land eða hafa nyt af því, svo sem lendingarréttur fyrir báta. Finnur

Magnússon hefur rannsakað stéttarskipulag fyrir þann tíma sem hér er til skoðunar, og

notar Eyrarbakka og Stokkseyri í sinni rannsókn. Samkvæmt henni voru landeigendurnir,

æðstu starfsmenn verslunarinnar og embættismenn efstir í samfélagspýramídanum.

 Landeigendurnir stunduðu einhvern landbúnað en leigðu einnig lönd til annarra.

Þannig lifði Guðmundur Ísleifsson á Háeyri aðallega af leiguafgjöldum af löndum sínum.

Leiguliðar á jörðum kaupmannsins og Guðmundar ásamt iðnaðarmönnum mynduðu

nokkurs konar miðstétt. Leiguliðarnir höfðu rétt á nokkrum grasnytjum og gátu haldið

búfé.26 Sennilega má telja tómthúsmenn, aðra en daglaunamenn, til þessa samfélagshóps,

svo sem verslunarþjóna og þeirra líka. Þeir hafa trúlega búið við betri kjör en

daglaunamennirnir í hópi tómthúsmanna. Hafa verður í huga að afar óalgengt var að fólk

lifði á iðn einni saman. Iðnaðarmenn og leiguliðar fóru á vertíðir eða stunduðu landbúnað

23 Vigfús Guðmundsson, Saga Eyrarbakka, I, bls. 3 og bls. 104-159.
24 Finnur Magnússon, The Hidden Class, bls. 30.
25 Lilja Árnadóttir, Eyrarbakki, bls. 4, „Hús á Eyrarbakka samkvæmt manntali árið 1890.“, „Hús á Eyrarbakka
samkvæmt manntali 1901.”, og „Hús á Eyrarbakka samkvæmt manntali 1920.“
26 Finnur Magnússon, The Hidden Class, bls. 30-31.

20

ekki síður en aðrir. Sem dæmi um þetta má nefna greinina Í verinu eftir Odd Oddsson

gullsmið, þar sem hann segir frá sinni reynslu af verbúðarlífi í Þorlákshöfn.27

 Neðstir í pýramídanum voru daglaunamenn. Þeir höfðu ekki land og gátu því ekki

stundað landbúnað að öðru leyti en því að rækta lítilræði af rófum eða kartöflum. Þeir

leigðu lóðarskika undir hús og garð en ekki nógu mikið land til að halda skepnur. Afkoma

þessa fólks byggðist því nær eingöngu á daglaunamennsku eða kaupavinnu. Langflestir

þeirra sem bjuggu í þorpinu tilheyrðu þessum samfélagshópi. Finnur kemst að þeirri

niðurstöðu, að um 75% íbúa hafi verið í hópi daglaunamanna um aldamótin.28 Þessi hópur

fólks hefur tæpast getað staðið í fjárfestingum eða uppbyggingu atvinnulífs á nokkurn hátt,

og það því fyrst og fremst hvílt á fámennum hópi landeigenda og verslunarmanna.

 Líf fólksins í fjölmennasta þjóðfélagshópnum snérist um að finna vinnu til að lifa

af, hvar svo sem hana var að finna. Sjálfsþurftarbúskapur hefur ekki verið aðallifibrauð þess

líkt og leiguliðanna. Árstíðabundið atvinnuleysi einkenndi líf þess frá því að slætti lauk á

haustin og fram að vetrarvertíð í febrúar.29 Sjálfsagt hefur atvinnuleysið einnig bitið á

leiguliðana en tæplega eins fast. Atvinnuárið hófst með því að karlarnir fóru í verið í

febrúar, ef þeir réru annars staðar en á Eyrarbakka.30 Konurnar voru eftir heima og sáu um

heimilið og börnin og reyndu að ná sér í vinnu við fiskverkun eða réðu sig í vist yfir

vertíðina.31 Í vertíðarlok í maí tók við leit að vinnu á ný. Sumir fóru í vinnu hjá

verslununum á Bakkanum, aðrir réðu sig í vist til sveita yfir sláttinn eða við vegagerð og

aðra tilfallandi vinnu.32 Skoði maður stöðu eða starfsheiti fólks í manntölum sést að stór

hluti af fólkinu hefur ekki ákveðna stöðu eða starfsheiti. Þannig eru „slær og rær“ og svipuð

stöðuheiti algeng.33

 Þegar þetta liggur fyrir vaknar sú spurning hvers vegna Eyrarbakki hafi byggst upp.

Flestir íbúar þorpsins höfðu ekki nægt aðgengi að landi til að lifa af landbúnaði, þó að

lítilsháttar landskiki til grænmetisræktunar hafi fylgt leigusamningum lóða.34 Þetta gerði

möguleikan á annarri vinnu nauðsynlegan. Eigendur jarðanna, sem þorpið byggðist upp á,

lifðu ekki af landbúnaði. Því hefur sennilega verið nokkuð auðvelt að fá aðgengi að lóð til

27 Oddur Oddsson, „Í verinu“.
28 Finnur Magnússon, The Hidden Class, bls. 31-33.
29 Guðmundur Kristinsson, Kristinn Vigfússon, bls. 16, Finnur Magnússon, The Hidden Class, bls. 36-37, Jón R.
Hjálmarsson, „Ég vildi verða skipstjóri“, bls. 95.
30 Oddur Oddsson, „Í verinu.“, bls. 17-18.
31Finnur Magnússon, The Hidden Class, bls. 35 og Guðmundur Daníelsson, „Þetta hef ég gert öll mín ár“, bls.
21-22 og 33.
32 Jón Pálsson, Austantórur¸II, bls. 80-81, Guðmundur Daníelsson, „Þetta hef ég gert öll mín ár“, bls. 33 og
Guðmundur Kristinsson, Kristinn Vigfússon, bls. 27.
33 ÞÍ Manntal 1901, 1910, 1920 og 1930, vélritaðar skrár.
34 Finnur Magnússon, The Hidden Class, bls. 27-30 og Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 215-
216.

21

að búa á á Eyrarbakka. Guðmundur Hálfdanarson telur að þrengsli til sveita og vandi

bændasamfélagsins eftir langt fólksfjölgunartímabil hafi ýtt fólki úr sveitum frekar en að

blómlegt atvinnulíf í þéttbýli hafi dregið fólk til sín.35 Á Eyrarbakka var atvinnu að fá á

sumrin þegar vantaði fólk til uppskipunar, á ullarloftið eða í önnur störf við verslunina. Þar

fyrir utan var nokkuð stutt á gjöful fiskimið á vetrarvertíð, hvort heldur menn réru frá

Eyrarbakka eða héldu í verið annar staðar, svo sem í Þorlákshöfn eða fjær heiman frá sér.

Þar að auki var stutt í stór landbúnaðarhéruð þar sem möguleikar til kaupavinnu eða

skammrar vistar hafa verið miklir, enda landbúnaður í lok 19. aldar og framan af þeirri 20.

háður aðkomnu vinnuafli hluta ársins hið minnsta. Laun hjúa höfðu þar að auki hækkað,

eftir því sem þeim fækkaði í fastri vist til sveita, sem gerði heimilisstofnun í þéttbýli gerlegri,

að því tilskildu að menn fengju lóðarskika.36 Finnur Magnússon kemst enda að því að fólk

hafi verið á miklum þvælingi eftir vinnu en átt heimahöfn á Eyrarbakka.37 Þess vegna má

telja líklegt að þrengsli til sveita, aðgengi að lóðum og góð lega þorpsins fyrir þess tíma

atvinnu hafi verið höfuðkraftarnir að baki íbúaþróuninni fremur en að blómleg atvinna í

þorpinu hafi dregið fólk að því. Sé miðað við mun örari vöxt staða þar sem vissulegur

uppgangur í atvinnulífi átti sér stað, svo sem Seyðisfjörð í lok 19. aldar, má segja að þarna

sé að finna skýringu á hægum vexti Eyrarbakka.

Stærsti samfélagshópurinn í kauptúninu á vaxtarskeiðinu var því ekki endilega allur

bundinn við Eyrarbakka um afkomu sína. Afkoma hans var hins vegar mjög óstöðug og

sveiflukenndari en hinna hópanna.38 Vertíðarferðir í aðrar verstöðvar hluta úr ári og

kaupavinna til sveita annan hluta, hefur vafalaust verið gangur lífsins hjá stórum hluta þessa

fólks. Leiguliðar, sem gátu stundað einhvern landbúnað, hafa sennilega ekki verið eins háðir

því að komast til vistar og því frekar getað verið í plássinu og vonast eftir daglaunavinnu

við verslunina eða öðru tilfallandi samhliða smábúskapnum. Aðgengi að landi hefur því

sennilega gert mönnum auðveldara fyrir að dvelja stærri hluta ársins á heimili sínu.

Af ýmsum heimildum má sjá hvernig árið hefur liðið á Eyrarbakka og sveiflurnar í

fjölda fólks í þorpinu. Sem dæmi má nefna beiðnir um að kosningar til hreppsnefndar fari

fram að hausti í stað vors.39 Af því má ætla, að talsverður hluti kosningabærra manna hafi

verið fjarverandi að vori, og jafnframt að hreppsnefnd hefur haft skilning á aðstæðum

þessa fólks. Engin dæmi finnast um að slíkri bón hafi verið hafnað og var því jafnan kosið

35 Guðmundur Hálfdanarson, „Íslensk þjóðfélagsþróun á 19. öld“, bls. 23-27.
36 Helgi Skúli Kjartansson, „Vöxtur og myndun þéttbýlis á Íslandi 1890-1905“, bls. 171.
37 Finnur Magnússon, The Hidden Class, bls. 18.
38 Finnur Magnússon, The Hidden Class, bls. 36-38.
39 HÁ, 1994/18 – Verkalýðsfélagið Báran, 1.2, Endurrit Sigurðar Andersen úr fundargerðabók Bárunnar, 23.
desember 1915 og 6. janúar 1916.

22

að hausti í Eyrarbakkahreppi. Að auki hefur Finnur Magnússon vakið á því athygli að á 20

ára tímabili, frá 1910 til 1930, hafi allir fundir verkalýðsfélagsins Bárunnar verið haldnir í

mánuðunum október til mars, þá mánuði ársins sem flestir voru á Eyrarbakka.40

2.3. Stofnanir og félög

Mörgum áratugum fyrir skiptingu Stokkseyrarhrepps, árið 1852, var stofnaður barnaskóli á

Eyrarbakka. Hann var starfandi allan þann tíma sem hér er til skoðunar. Fyrstu 35 starfsárin

var skólinn rekinn sem nokkurs konar góðgerðastofnun, það er að segja fyrir samskotafé og

peningagjafir auk kennslugjalds frá nemendum. Á skólanefndarfundi 7. apríl 1887 var

samþykkt tillaga Einars borgara Jónssonar, um að hreppurinn væri gerður ábyrgur fyrir

fjármálum skólans. Við það má segja að skólinn verði að fyrstu stofnun hreppsins og var

rekstur hans þar með tryggður.41 Eftir setningu fræðslulaganna árið 1907 styrkti landssjóður

skólareksturinn.42 Framan af tímabilinu starfaði skólinn í timburhúsi á Skúmsstöðum en

flutti árið 1913 í nýtt steinhús á Háeyrarflötum.43

Það má segja að stærstan hluta þess tíma sem hér er til umfjöllunar hafi tveir menn

sett hvað mestan svip á skólann. Pétur Guðmundsson var skólastjóri frá 1893 til 1919 og

þá tók við Aðalsteinn Sigmundsson næstu níu veturna. Árelíus Níelsson segir í bók sinni,

sem kom út í tilefni af 100 ára afmæli skólans, að í þessum skólastjóraskiptum felist í raun

enn meiri skil.44 Vegna kolaleysis og dýrtíðar hafði Pétur kennt einn eftir að meðkennara

hans var sagt upp árið 1917. Þess vegna urðu alger skipti á kennurum þegar Pétur hætti.

Með Pétri fór gamli tíminn með vikulegum einkunnagjöfum, áherslu á kristinfræði

og utanbókarlærdóm. „Aðalsteinn Sigmundsson er boðberi hins nýja tíma í uppeldismálum

við Eyrarbakka Barnaskóla. … Hin gjörbreyttu viðhorf eftirstríðsárakynslóðarinnar, hraði

og véltækni, efnishyggja og frelsisþrá hafa setzt að í litlu skólastofunum.“45 Þannig lýsir

Árelíus breytingunni sem Aðalsteinn bar með sér og má ef til vill sjá í þeim orðum merki

nútímavæðingar hvað hugmyndir og skoðanir varðar. Hann var þó ekki einn, því

kennarafjöldinn þrefaldaðist á sama tíma þegar tveir aðrir kennarar voru ráðnir samhliða

honum. Allir þessir kennarar voru „metnaðarfullir og vel menntaðir“ á þeirra tíma

mælikvarða og voru virkir í félagsstarfi þorpsins.46 Höfundum beggja rita um sögu

40 Finnur Magnússon, The Hidden Class, bls. 98.
41 Árelíus Níelsson, Saga Barnaskólans á Eyrarbakka 1852-1952, bls. 43.
42 Árni Daníel Júlíusson, Skólinn við ströndina, bls. 121.
43 Inga Lára Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls. 22.
44 Árelíus Níelsson, Saga Barnaskólans á Eyrarbakka 1852-1952, bls. 91.
45 Árelíus Níelsson, Saga Barnaskólans á Eyrarbakka 1852-1952, bls. 98.
46 Árni Daníel Júlíusson, Skólinn við ströndina, bls. 134-135.

23

barnaskólans, Árelíusi og Árna Daníel Júlíussyni, ber enda saman um að þriðji áratugurinn

hafi verið blómaskeið hans.47 Það verður að teljast nokkuð þversagnakennt að blómaskeið

skólans falli saman við hnignun í atvinnulífi og fólksfjölda, og að stór hluti þeirra nemenda

sem nutu kennslu og leiðsagnar nýju framsýnu kennaranna hafi að lokum flutt burt. Þegar

leið á þriðja áratuginn, og nemendum fór fækkandi eins og íbúum þorpsins, komu fram

hugmyndir um hvort ekki mætti ná fram sparnaði með fækkun kennara eða styttingu

skólaársins. Áður en kom að því að einhverjum kennaranna væri sagt upp, sögðu tveir

þeirra, Aðalsteinn og Ingimar, störfum sínum lausum; ef til vill án vitneskju hvor af öðrum

og af tillitsemi hvors við hinn, þannig að ekki þyrfti að segja neinum upp. Tveim árum síðar

hætti þriðji kennarinn af blómaskeiðinu, Jakobína, einnig.48

Meðan samfélagið og þorpið stækkaði dró það til sín stofnanir, sem höfðu ekki

verið á svæðinu áður. Kirkja Eyrbekkinga hafði verið á Stokkseyri um aldir en á níunda

áratug 19. aldar sóttist sóknarnefnd eftir því að mega reisa kirkju á Eyrarbakka. Í mars árið

1886 heimilaði landshöfðingi kirkjubyggingu en kirkjurnar skyldu hafa sameiginlegan sjóð

og sami kirkjugarður nýttur fyrir bæði þorpin áfram.49 Eftir að endurbyggingu

Stokkseyrarkirkju lauk árið 1887 ritaði Einar borgari Jónsson á Eyrarbakka grein í Þjóðólf.

Þar skýrir hann frá kostnaði við endurbygginguna, sem hann bar sjálfur að nokkru leyti.

Þess utan segist hann efast um þörf á annarri kirkju og enn fremur, að hann fái „ekki sjeð

að efnahagur kirkjusjóðsins leyfi það, að bætt sje á hann kostnaðinum af annarri kirkjunni

til.“ Hann skýrir rýrar tekjur miðað við mannfjölda, enda sé obbi sóknarbarna

tómthúsmenn, og því þurfi eigendur jarðanna á Eyrarbakka, sem fái þó þær litlu tekjur sem

frá þeim stafi, að taka við sér og leggja fé til kirkjubyggingarinnar.50 Í Ísafold árið 1888 birtist

ákall til landsmanna og „heiðruðu Reykjavíkurbúa“ frá nokkrum broddborgurum

Eyrarbakka, þar sem leitað er eftir fjárstuðningi til kirkjubyggingar.51 Eyrbekkingar hafa því

ekki sjálfir treyst sér til að standa undir þeim kostnaði sem af kirkjubyggingunni hlaust.

Ekki er annað að sjá en að sæmileg viðbrögð hafi verið við þessu ákalli, enda reis kirkjan og

var vígð þann 14. desember árið 1890. Byggingin var þó dýr og við vígslu hvíldi 2.000 kr.

skuld á kirkjunni og var hún ekki uppgreidd fyrr en árið 1918.52

 Fyrstu félagasamtökin sem stofnuð voru á Eyrarbakka voru góðtemplarastúkur.

Eyrbekkingar höfðu ekki séð „nema rauða sólina fyrir drykkju“ um miðja öldina samkvæmt

47 Árelíus Níelsson, Saga Barnaskólans á Eyrarbakka 1852-1952, bls. 98 og Árni Daníel Júlíusson, Skólinn við
ströndina, bls. 114.
48 Árni Daníel Júlíusson, Skólinn við ströndina, bls. 135-136.
49 Magnús Guðjónsson, Eyrarbakkakirkja 1890-1990, bls. 8.
50 Þjóðólfur, 28. janúar 1887.
51 Ísafold, 5. desember 1888.
52 Magnús Guðjónsson, Eyrarbakkakirkja 1890-1990, bls. 10-12.

24

lýsingu Jens Sigurðssonar kennara og því ekki veitt af bindindishreyfingu á staðnum.53

Bindindisfélag var stofnað árið 1885 og stúkan Eyrarrós ári seinna. Nokkrar stúkur voru

stofnaðar og starfræktar um mislanga tíma á tímabilinu fram á fjórða áratug 20. aldar.54

Bindindismál og þverrandi drykkjuskapur voru ekki einu fylgifiskar stúkustarfsins.

Góðtemplarar reistu samkomuhúsið Fjölni árið 1899.55 Margvíslegir fundir voru haldnir í

Fjölni eins og sést af skjölum hreppsins og verkalýðsfélagsins Bárunnar. Þá voru sett upp

leikrit á hverjum vetri í Fjölni og árið 1919 sóttu þeir Guðmundur Guðmundsson

kaupfélagsstjóri og Haraldur Blöndal ljósmyndari eftir leyfi hreppsnefndar til bíósýninga í

Fjölni og fengu.56 Bindindishreyfingin hefur því haft mikil áhrif á Bakkanum, að minnsta

kosti á félagsstarf almennt.

 Ungmennafélag Eyrarbakka (UMFE) var upphaflega stofnað árið 1908. Heldur

litlar heimildir eru til um starf þess, þó nokkuð sé vitað. Starfsemin lognaðist út af árið

1916. Fyrrnefndur Aðalsteinn Sigmundsson endurreisti félagið árið 1920 og starfaði það í

tveimur deildum upp frá því.57 Af 43 stofnendum árið 1920 voru 20 fermdir þá um vorið

og aðeins tveir eldri en 30 ára.58 Skemmtifundir og ferðir, fyrirlestrar, íþróttaiðkun og

blaðaútgáfa eru aðeins nokkur dæmi um verkefni ungmennafélagsins. Í afmælisgrein árið

1930 segir Aðalsteinn UMFE hafa verið eitt öflugasta ungmennafélag landsins undanfarin

ár. Þrátt fyrir mikinn brottflutning ungs fólks í leit að fjörugra atvinnulífi og „trúleysi

almennings á þorpið og framtíðina“ sem af því hlytist.59

 Skömmu upp úr aldamótum, árið 1903, var Báran stofnuð á Eyrarbakka. Fyrstu

árin var það einungis sjómannafélag en almennt verkamannafélag eftir 1905. Konur fengu

þó ekki inngöngu fyrr en síðar. Skjalasafn Bárunnar er ekki aðgengilegt, enda urðu skjöl

þess að hluta eldi að bráð, en nokkur hluti þess hefur varðveist í endurriti. Stofnendur voru

16 en meðlimum fjölgaði nokkuð ört.60 Báran hafði víðtæk áhrif. Fulltrúar félagsins sátu í

hreppsnefnd frá því snemma á öðrum áratugnum. Frá því að félagið varð almennt

verkalýðsfélag setti það fram launakröfur fyrir sína félagsmenn. Samningur frá árinu 1914,

sem hefur varðveist í eftirriti, sýnir að nokkur samstaða hefur verið við kröfugerðina. Þar

skuldbundu félagsmenn sig til að vinna ekki við verslanir á undirverði né hýsa utanbæjar

53 Pétur Pétursson, „…því hjá honum var gott að læra…“, bls. 10.
54 Inga Lára Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls. 14.
55 Lilja Árnadóttir, Eyrarbakki húsakönnun, bls. 13.
56 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundargerðabók hreppsnefndar 1897-1920, bls. 561 og Inga Lára
Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls. 54.
57 Árni Daníel Júlíusson, Skólinn við ströndina, bls. 135 og Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 275.
58 HÁ, 1989/17 – Einkaskjöl Vigfúsar Jónssonar, 1:1, Ungmennafélag Eyrarbakka.
59 Aðalsteinn Sigmundsson, „Ungmennafélag Eyrarbakka“, bls. 73 og 85-86.
60 Inga Lára Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls. 18 og Vigfús Guðmundsson¸ Saga
Eyrarbakka, III, bls. 273.

25

fólk, sem kynni að vinna gegn lægra kaupi. Árstíðamunur atvinnuástandsins sést einnig í því

að samningurinn gildir aðeins frá lokum marsmánaðar og fram á haust.61 Í fundargerð

fyrsta fundar starfsársins 1920-1921 stendur að rætt hafi verið um kaupgjald og hald þess

„[f]ormaður talaði alvarlega um, hve sá samningur hefur illa verið haldinn, ávítti harðlega

sviksemi sumra félagsmanna í þessu efni og taldi slíkt athæfi dauðadóm félagsins.“62 Sýnir

það að efnahagur hefur verið rýr og erfiðara fyrir fólk að standa á kröfum þegar litla vinnu

var að fá og áhrif félagsins ef til vill farið þverrandi í versnandi árferði.

Kvenfélag Eyrarbakka var stofnað fyrst slíkra félaga austan fjalls vorið 1888.63

Tilgangur félagsins var „að hjálpa og hjúkra þurfandi sængurkonum og bágstöddum

sjúklingum í Eyrarbakkahreppi.“64 Konur voru atkvæðamiklar í baráttu fyrir byggingu

spítala á Eyrarbakka.65 Með lögum frá árinu 1899 var Árnessýslu skipt í tvö læknishéruð og

skyldi læknirinn í öðru þeirra hafa aðsetur á Eyrarbakka.66 Á fyrstu áratugum 20. aldar kom

fram áhugi á Eyrarbakka um að koma upp spítala á staðnum en þá var enginn spítali á

Suðurlandi.67 Á almennum hreppsfundi þann 17. febrúar 1917 var samþykkt að hreppurinn

tæki þátt í byggingu 12 rúma spítala, ef efri hreppar sýslunnar tækju þátt í kostnaðinum, og

var nefnd sett á laggirnar til að vinna málinu brautargengi.68 Efnt var til söfnunar fyrir

framtakinu og söfnuðust 50.000 krónur auk þess sem hjónin á Háeyri gáfu lóð í

Steinskotshrauni árið 1918. Húsameistari ríkisins teiknaði húsið árið 1920 og framkvæmdir

hófust. Fljótlega kom í ljós að menn höfðu reist sér hurðarás um öxl. Fór því svo að lokum

að Landsbankinn leysti húsið til sín og seldi ríkissjóði. Árið 1929 hófst síðan rekstur

Vinnuhælisins að Litla-Hrauni í spítalabyggingunni.69 Eyrbekkingar höfðu af litlum efnum

lagt fé í spítalabygginguna og því ekki ólíklegt að blendnar tilfinningar hafi verið í garð

Vinnuhælisins, enda segir í Sögu Eyrarbakka:

Kom þá líka annar tígulkóngur í spilið. Ráðrík ríkisstjórn svipti Eyrarbakkahrepp

yfirráðum hússins og tók það á sína arma. Þó ekki til þess að hlynna að sjúklingum

austan fjalls, heldur til þess að ala þar, á dýrum kosti, óhappagemlinga og

afbrotamenn úr Reykjavík og öðrum fjarlægum stöðum. Var þetta svonefnt

Vinnuhæli en almenningur kallaði það Letigarð eða öðrum eigi betri nöfnum. Var

61 HÁ, 1994/18 – Verkalýðsfélagið Báran, 1, Báran Eyrarbakka – endurrit Sigurðar Andersen.
62 HÁ, 1994/18 – Verkalýðsfélagið Báran, 1, Fundargerðabók 1918-1934, afrit Sigurðar Andersen.
63 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 269.
64 „Kvenfjelagið á Eyrarbakka“, bls. 14.
65 „Sjúkrahæli austan fjalls“, Ingólfur, 9. Desember 1909 og og Inga Lára Baldvinsdóttir, Margur í sandinn hér
markaði slóð, bls. 24.
66 Stjórnartíðindi 1899, A-deild, bls. 114-116.
67 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 277.
68 HÁ, 1987 – Eyrarbakkahreppur, AA/13:1, Fundagerðabók hreppsnefndar 1900-1947.
69 Inga Lára Magnúsdóttir, Margur í sandinn hér markaði slóð, bls 24.

26

það og vorkunn þeim, er mest höfðu barizt fyrir heilsuhæli og gefið drjúgan skilding

af litlum efnum til líknarstarfsemi, fyrir bágstöddustu sjúklinga – en ekki til þess að

ala glæpamenn.70

Á almennum hreppsfundi árið 1919 var samþykkt að hreppurinn „taki að sér að

koma upp og starfrækja rafmagnsstöð á Eyrarbakka til ljósa fyrir þorpið.“ Áætlað var að

kostnaður, sem af þessu hlytist, væri 60.000 krónur, en eins og stundum vill verða fór hann

langt umfram áætlun. Gangsett kostaði rafveitan 114.000 krónur. Eftir óðaverðbólgu

stríðsára fyrri heimsstyrjaldarinnar gekk í garð verðhjöðnunartímabil og því erfitt að auka

tekjur á sama tíma og notendum fjölgaði ekki.71 Tekjur af rafmagnssölunni hrukku ekki fyrir

gjöldum og afborgunum. Mönnum varð ljóst að of geyst hafði verið farið en í bréfi til

Stjórnarráðs Íslands frá 1926 segir:

Hreppsnefndin viðurkennir að til fyrirtækisins hefur verið stofnað óviturlega, og

einstaklegt gáleysi hefur verið sýnt í því að leggja á hreppsfjelagið svo miklar

ábyrgðir, langt fram yfir þær sem því var fært með. En það gagnast ekki að sakast

um orðinn hlut. Eins og komið er, er engin leið sjáanleg út úr ógöngum fyrir

hreppinn á eigin spýtum.72

Allt til loka áratugarins má sjá í skjalasafni hreppsins bréf til ráðuneyta, þingmanna,

sýslunefndar og banka um stöðuna, að við hana verði ekki búið og hana vilji hreppsnefndin

leysa, en þurfi til þess hjálp. Eftir að hreppurinn og bankinn komust ekki að niðurstöðu

um uppgjör, leysti bankinn rafveituna til sín árið 1926 og sat hreppurinn eftir skuldugur.73

Ef til vill má segja að samfélaginu hafi blætt út á þriðja áratugnum og slagkrafturinn

farið þverrandi. Hugsanlega hafði verið farið of geyst á undangengnum árum, enda

mönnum eflaust ekki rennt í grun hve skammt var eftir af blómatíma Eyrarbakka. Fólkið í

þorpinu bjó við örbirgð á öndverðum áratugnum.74 Þeir vonarsprotar sem þó voru til

staðar, svo sem öflugt kennaralið og félagsstarf, reyndust ekki komnir til að vera, undir því

stóð samfélagið ekki. Í lok áratugarins brast síðan vonin um spítala, sem eignalítið fólkið í

plássinu hafði unnið að. Fátækt fólksins var mikil og ekki skrítið að nokkur deyfð legðist

yfir samfélagið að áratugnum liðnum. Það sést til dæmis af sífellt færri almennum

hreppsfundum, sem fór fækkandi framan af áratugnum og lögðust af eftir 1931.75 Auðvelt

70 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 278.
71 Hagskinna, bls. 637.
72 HÁ, 1987 – Eyrarbakkahreppur, BB/17:2, Bréfabók 1919-1929.
73 HÁ, 1987 – Eyrarbakkahreppur, BB/17:2, Bréfabók 1919-1929.
74 Vísir, 2. Mars 1956, bls. 4.
75 HÁ, 1987 – Eyrarbakkahreppur, AA/13:1, Fundargerðabók hreppsnefndar 1900-1947.

27

er að sjá fyrir sér, að vandi hreppsins hafi verið þannig, að lítil ástæða hafi verið til að blása

til fundar, þar sem möguleikar til athafna hafi verið litlir sem engir.

28

3. Sjávarútvegur

3.1. Þróun sjávarútvegs á Suðurlandi

Um 1890 og framan af tímanum sem hér er til umfjöllunar stunduðu Íslendingar fiskveiðar

með tvennum hætti; annars vegar á þilskipum og hins vegar róðrabátum. Menn höfðu róið

út á bátum um aldir en útgerð þilskipa hófst ekki fyrr en upp úr miðri 19. öldinni, fyrst á

Vestfjörðum og fljótlega einnig á Norðurlandi. Undir lok aldarinnar tók Faxaflóasvæðið við

sem vagga útgerðarinnar. Þilskipin öfluðu meira á mann en þau voru einnig mun dýrari en

róðrabátar og því ekki á allra færi að fjárfesta í þilskipaútgerð. Umfram annað varð slík

útgerð að geta stundað sjóinn meiri hluta úr árinu en róðrabátar, sem réru helst á vertíðum,

þegar rólegra var í sveitum.76

Suðurland var umfram allt landbúnaðarhérað og útgerð aðeins aukabúgrein með

landbúnaði.77 Hafnleysi og ef til vill áhugaleysi þeirra sem bolmagn höfðu til

þilskipaútgerðar eru líklegustu skýringar þess að slík útgerð var aldrei sunnanlands. Þó segir

í Sögu Eyrarbakka að „verzlun J. R. B. Lefolii hafi byrjað þilskips útgerð hér við land, fyrir

fardaga 1891“ en engar heimildir aðrar finnast um þetta og segir Vigfús Guðmundsson að

árangur þessa sé honum alveg ókunnugur.78 Séu Fiskiskýrslur og hlunninda skoðaðar, en þær

komu fyrst út fyrir árið 1897, er ekki að sjá að þilskipaútgerð hafi verið á Bakkanum og ber

því saman við aðrar heimildir. Eitt þilskip er skráð árið 1914 en ekki aftur fyrr en 1929 og

hefur sennilega verið mótorbátur, stærri en 12 smálestir, frekar en skúta. Í ljósi þess að

hafnleysi stóð þilskipaútgerð fyrir þrifum gefur auga leið að togaraútgerð, sem hófst á fyrsta

áratug aldarinnar og var að stærstum hluta bundin við Faxaflóasvæðið, varð heldur ekki á

Suðurlandi á tímabilinu.79 Nær öruggt er að vöxtur þilskipa- og síðar togaraútgerðar þar hafi

dregið til sín vinnuafl frá Eyrarbakka eins og annars staðar frá.

Sunnlendingar réru á vetrarvertíð frá febrúar og fram í maí, fyrst og fremst, og var

þá tiltölulega stutt á miðin. Áttu menn að vera komnir í verið fyrsta sunnudag í góu.80 Á

meðan róið var á opnum bátum og þeir teknir upp á milli túra og vertíða var hafnleysið

ekki svo bagalegt. Að sama skapi var hægt að róa víðar en við þéttbýlið á Eyrarbakka og

síðar Stokkseyri. Guðni Jónsson segir í raun ekkert benda til að þar hafi verið fjölsóttar

verstöðvar fyrr á öldum.81 Þorlákshöfn var stór verstöð og þaðan réru Sunnlendingar ekki

76 Gunnar Karlsson, „Atvinnubylting og ríkismyndun 1874-1918.“, bls. 75-78.
77 Erlingur Brynjólfsson, Baráttan við Fjallið, bls. 16.
78 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 24.
79 Fiskiskýrslur og hlunninda, 1897-1941.
80 Oddur Oddsson, „Í verinu“, bls. 17.
81 Guðni Jónsson, Stokkseyringa saga, I, bls. 175.

29

síður en frá Eyrarbakka og Stokkseyri. Seint á 19. öld gerðu margir formenn frá Eyrarbakka

út þaðan.82 Þar voru að vísu ekki hafnarmannvirki framan af tímabilinu, frekar en á

Eyrarbakka, en þar var heldur ekki Þjórsárhraunið og brimgarðurinn. Snögglega gat brimað

á meðan menn voru á sjó og urðu þeir þá að halda til Þorlákshafnar eftir túrinn þar sem

ekki var hægt að komast inn fyrir brimgarðinn á Eyrarbakka.83 Að sama skapi gat brimið á

brimgarðinum aftrað því að bátar á Eyrarbakka gætu haldið til hafs. Auk þess að vera

lífhöfn Suðurlands gat aflavon manna því verið meiri ef gert var út frá Þorlákshöfn en

Eyrarbakka þar sem auðveldara var að stunda sjóróðra þaðan.84

Vegna mikils kostnaðar við útgerðina voru það gjarna kaupmenn sem stofnuðu til

hennar þegar þilskip og síðar enn stórtækari skip og bátar komu til sögunnar.85 Eitt helsta

dæmið um þetta er stórútgerð Ásgeirsverslunar á Ísafirði en þar var þilskipaútgerðin eina

útgerðin, „sem eitthvað hvað að á Ísafirði“.86 Lefolii kaupmaður á Eyrarbakka varð ekki

einn af þeim kaupmönnum. Verslun Lefolii átti fiskverkunarhús í Þorlákshöfn og keypti

lengi, bæði fyrir og eftir verslun Jóns Árnasonar þar, mikið af fiski þaðan.87 Önnur heimild

ber að Peter Nielsen verslunarstjóri í Lefolii-verslun hafi átt hluti í bátum á Eyrarbakka.88

Nielsen verslunarstjóri líkt og Guðmundur Thorgrímsen, sem hafði verið verslunarstjóri

Lefolii á undan honum, gerði beint út báta í Þorlákshöfn, en ekki Eyrarbakka.89 Engar

heimildir bera hins vegar með sér stórtæka þátttöku Lefolii eða tengdra aðila í útgerð á

Suðurlandi. Þrátt fyrir að augljóst sé að verslunin hafi keypt mikið af fiski af útvegsbændum

og öðrum. Það gefur heldur ekki auga leið að það hefði eflt byggð á Eyrarbakka jafnvel

þótt þeir hefðu staðið í meiri útgerð, að minnsta kosti ekki ef það hefði verið frá

Þorlákshöfn en ekki Bakkanum. Á móti kemur að ef rétt er að Lefolii-verslun hafi prófað

að gera út þilskip snemma á tíunda áratug 19. aldar og það ekki gengið hafi ekki verið um

áhugaleysi að ræða heldur hafi hafnaraðstaðan einfaldlega ekki gert útgerðina mögulega.

Í Fiskiskýrslum og hlunninda eru birtar tölur um bátafjölda frá árinu 1897 og þeir

flokkaðir eftir stærð.90 Af þeim gögnum sést að nær allt tímabilið, að örfáum einstökum

árum slepptum, var útgerð minnst á Eyrarbakka af stöðunum þremur; Eyrarbakka,

Stokkseyri og Þorlákshöfn. Í töflu 5 má sjá fjölda báta sem gerðir voru út frá þessum

82 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 18.
83 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 30.
84 Finnur Magnússon, The Hidden Class, bls. 107 og Guðmundur Daníelsson, „Eyrarbakki varð mín Ameríka“,
bls. 65.
85 Gunnar Karlsson, „Atvinnubylting og ríkismyndun 1874-1918“, bls. 79.
86 Jón Þ. Þór, Saga Ísafjarðar, III, bls. 19-20.
87 Skúli Helgason, Saga Þorlákshafnar, II, bls. 105.
88 Guðmundur Daníelsson, „Þetta hef ég gert öll mín ár“, bls. 30.
89 Skúli Helgason, Saga Þorlákshafnar, II, bls. 129.
90 Allar upplýsingar um bátafjölda og stærð þeirra, nema annað sé tekið fram, eru úr Fiskiskýrslur og hlunninda,
1897-1941.

30

stöðum auk Vestmannaeyja, fyrir árin 1897-1941. Þar sést að allnokkur fjöldi báta var

gerður út frá Eyrarbakka í upphafi tímabilsins þó þeir hafi verið færri en á hinum

stöðunum. Litlu munar á bátafjölda á Bakkanum og í Þorlákshöfn sum árin en hafa ber í

huga að bátarnir á Bakkanum voru minni og því var munur á mannaflsþörf milli staðanna

meiri en bátafjöldinn gefur til kynna. Einnig sést að bátunum fækkaði heldur eftir því sem

leið á þar til kippur kemur í fjölda mótorbáta á fyrri hluta þriðja áratugarins á Eyrarbakka, á

sama tíma og hnignun þorpsins hefst. Gögnin sýna þar að auki að útgerð var mest á

Stokkseyri. Engar skýringar aðrar en hafnleysi finnast á þessum samdrætti eftir aldamótin.

Líkleg skýring gæti verið að menn hafi heldur gert út annars staðar frá en þá er ekki gott að

átta sig á því hvaðan menn gerðu út þar sem útgerð virðist einnig hafa dregist saman á

Stokkseyri og í Þorlákshöfn. Hugsanlegt er að áhrifa gæti frá togaraútgerð við Faxaflóa, sem

hófst eftir aldamótin, en ekki er hægt að fullyrða það. Einnig er freistandi að hugsa sér að

með fækkun vinnufólks til sveita og fjölbreyttari viðskiptum bænda með tilkomu rjómabúa

og síðar Sláturfélags Suðurlands hafi dregið úr áhuga og mætti bænda á Suðurlandi til

útgerðar frá verstöðvum við ströndina.

Af róðrabátum eru sexæringar stærstu förin sem gerð voru út frá Eyrarbakka. Í

Þorlákshöfn voru stærri opnir róðrabátar algengastir og engir minni en sexæringar. Eftir

1904 voru stærri för einnig gerð út frá Stokkseyri, en vel getur verið að þar sé um

mótorbáta að ræða, þar sem þeir eru ekki flokkaðir sér í skýrslunum fram til 1913. Útgerð

þeirra hófst frá Stokkseyri árið 1906.91 Ekki er gott að ákvarða hvers vegna útgerð var

minnst á Eyrarbakka. Hafnaraðstaða er ef til vill nærtækasta skýringin, en höfnin á

Stokkseyri er litlu betri en á Eyrarbakka. Þar var þó meiri útgerð. Því hefur ef til vill valdið

að á Stokkseyri voru fleiri eignamenn, það er að segja bændur með jarðeignir, sem gátu

staðið í útgerð, en erfitt er að sannreyna það með heimildum. Einnig getur hafa skipt máli

að Ingólfsfélagið, sem hafði aðsetur á Stokkseyri og áður er nefnt, og Ólafur Árnason

kaupmaður hafi skipt sér meira af útgerð þar en verslanir á Eyrarbakka gerðu á Eyrarbakka

eins og vísbendingar má sjá um í heimildum.92 Enn önnur skýring getur legið í því að

auðveldara hafi verið fyrir utanaðkomandi að fá að lenda bátum sínum á Stokkseyri en á

Eyrarbakka, þó heimildir finnist ekki um það.

Árið 1913, fyrsta árið sem tölur skiptast milli róðra- og mótorbáta, voru mótorbátar

fimm á Stokkseyri en einn á Eyrarbakka. Í Þorlákshöfn var engin útgerð á mótorbátum fyrr

en undir lok þriðja áratugarins enda slík útgerð háðari rekstrarvörum, svo sem olíu og

þjónustu mótorista, sem sennilega hefur verið betra að fá í þéttbýlinu í þorpunum, en

91 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 38.
92 Guðni Jónsson, Stokkseyringa saga, I, bls. 238 og Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 38.

31

róðraskipin. Þá þegar höfðu Vestmannaeyjar hins vegar tekið forystu á Suðurlandi hvað

útgerð varðaði, einkum í vélbátaútgerð, en sama ár voru 60 mótorbátar gerðir út þaðan.

Hugmyndin um að jarðeignir manna hafi ef til vill skipt máli um útgerðarþátttöku á rót sína

í útgerðarumhverfi Vestmannaeyja.

Ár 1897 1898 1899 1900 1901 1902 1903 1904 1905 1906 1907 1908

Eyrarbakki 19 17 18 19 21 18 13 13 9 9 10 9

Stokkseyri 51 46 50 53 50 48 32 36 37 31 34 30

Þorlákshöfn 17 12 22 20 21 21 15 16 16 17 16 14

Vestmannaeyjar 35 40 46 69 75 67 80 70 77 80 54 52

Ár 1909 1910 1911 1912 1913 1914 1915 1916 1917 1918 1919 1920

Eyrarbakki 9 10 10 6 6 9 8 11 9 15 9 13

Stokkseyri 24 27 28 21 16 15 28 18 32 31 28 18

Þorlákshöfn 15 18 21 21 24 24 27 31 19 27 23 17

Vestmannaeyjar 54 49 52 63 66 60 65 71 77 74 67 73

Ár 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930 1931 1932

Eyrarbakki 13 16 14 14 12 12 10 6 10 5 2 4

Stokkseyri 14 17 12 16 20 21 13 22 8 7 10 8

Þorlákshöfn 8 6 5 5 5 5 4 5 5 5 2 6

Vestmannaeyjar 74 68 66 69 82 95 95 101 103 104 80 65

Ár 1933 1934 1935 1936 1937 1938 1939 1940 1941

Eyrarbakki 4 5 4 4 3 3 2 1 1

Stokkseyri 7 7 10 9 9 9 9 9 7

Þorlákshöfn 3 1 4 5 7 4 7 10 10

Vestmannaeyjar 88 90 85 84 76 75 82 79 83

Tafla 5. Samtals fjöldi útgerðra báta eftir stöðum á árunum 1897-1941.

Heimild: Fiskiskýrslur og hlunninda 1897-1941.

Skýringar: Í Fiskiskýrslum og hlunninda er bátafjöldinn flokkaður niður, en mismunandi eftir tímabilum.

Hér er um samtölu allra báta sem haldið var úti að ræða.

Félag útgerðarmanna þar fékk nafnið Útvegsbændafélag Vestmannaeyja. Það var

engin tilviljun enda höfðu bændur þar lengi stundað sjósókn með sínum landbúnaði.93 Í

Eyjum voru 48 jarðir og fjöldi bænda og eignamanna því miklu meiri en á Eyrarbakka.

Verslanir í Vestmannaeyjum, sérstaklega Gísli J. Johnsen kaupmaður og Brydeverslun,

stuðluðu einnig mjög að uppbyggingu vélbátaflotans þar. Algengt var að nokkrir menn

slægju saman um kaup á mótorbát og fengu menn sinn hlut fyrir kaupunum jafnvel

skrifaðan í verslununum. Gerði þessi stuðningur verslananna það að verkum að nálega hver

einasti búandi maður í Eyjum gat byrjað útgerð.94 Svipaða sögu er að segja af uppbyggingu

vélbátaútgerðar á Ísafirði. Þar komu einnig til skjalanna bankaútibú sem studdu við bakið á

93 Sigurgeir Jónsson, Saga Útvegsbændafélags Vestmannaeyja, bls.11.
94 Guðlaugur Gíslason, Útgerð og aflamenn í Eyjum, bls. 12 og 30-31.

32

mönnum er hugðu á útgerð.95 Ekki finnast heimildir um viðlíka stuðning verslana við

útgerðaruppbyggingu á Eyrarbakka. Sparisjóður Árnessýslu starfaði á Eyrarbakka í upphafi

aldarinnar en í skjalasafni hans, sem að vísu er slitrótt og ekki allt aðgengilegt, er ekki að

finna heimildir í þessa veru. Þrátt fyrir að líklegt sé að stuðningsleysið hafi haft hamlandi

áhrif á vöxt útgerðarinnar er það að sama skapi vel skiljanlegt. Bakland kaupmannanna á

Eyrarbakka og Sparisjóðsins voru bændur í sveitum Árnes-, Rangárvalla- og

Skaftafellssýslna en ekki útvegsmenn á staðnum. Þar fyrir utan hefur vafalítið skipt máli að

miðað við Vestmannaeyjar voru fáir búandi menn á Eyrarbakka.

3.2 Aðstaða til útgerðar á Eyrarbakka

 Landslagi Bakkans var lýst stuttlega í byrjun kafla 2.1 en rétt er að gera gleggri grein

fyrir höfninni sjálfri hér. Aðalhöfnin á Eyrarbakka þessa tíma voru tvö lón, sem liggja innan

við brimgarðinn. Í gegnum garðinn eru sund sem sigla þurfti um til að komast í höfn á

lónunum. Á milli sundanna er svokallað Sundsker en sundin heita Bússa og

Einarshafnarsund. Lónin tvö voru undan jörðum Lefolii og töldust þar með hlutar hans

lands. Austar, undan Háeyrarlandi Guðmundar Ísleifssonar, var annað lón en þangað var

ekki fært stórum skipum. Til þess þurfti að sigla um afar grunnan skurð eða rauf í hraunið,

svokallaðan Ós.96

Þegar bátar stækkuðu og þyngdust varð aðstöðuleysið tilfinnanlegra þar sem ekki

var lengur hægt að taka bátana upp með auðveldum hætti. Skerin úti fyrir legunni á

Eyrarbakka buðu upp á að hafnarmannvirki yrðu byggð. Í lok 19. aldar voru hins vegar

engin hafnarmannvirki til staðar. Í kringum aldamótin voru uppi hugmyndir um hafnargerð

á Eyrarbakka eða Stokkseyri og járnbraut upp um sveitir.97 Ekkert varð þó úr þessum

hugmyndum, sem ef til vill komu fram of seint. Settar voru upp bráðabirgðabryggjur fyrir

verslunina en um almenn hafnarmannvirki var ekki að ræða önnur en festarnar, sem fjallað

er um í verslunarkaflanum.98 Af Fiskiskýrslum og hlunninda sést að mótorbátarnir sem gerðir

voru út á Eyrarbakka voru minni en 12 smálestir fram til 1929 að einum bát slepptum, sem

gerður var út árið 1914. Allt frá 1920 eru gerðir út fleiri en sex stærri bátar frá

Vestmannaeyjum

Fyrrnefndur Peter Nielsen ritaði grein í Þjóðólf haustið 1917 þar sem hann segir að

eftir mælingar, sem eigandi Einarshafnarverslunar hafði látið gera, væri sér orðið ljóst að

95 Jón Þ. Þór, Saga Ísafjarðar, III, bls. 38.
96 Vigfús Guðmundsson, Saga Eyrarbakka, II, bls. 429-432.
97 Ísafold, 10. október 1906, bls. 1.
98 Vigfús Guðmundsson, Saga Eyrarbakka, II, bls. 438.

33

byggja mætti höfn á Eyrarbakka sem dygði 100 mótorbátum. Kostnaðinn áætlaði hann

150.000 krónur.99 Greinin er rituð nokkrum árum eftir að Nielsen hafði haldið því fram að

kostnaðaraukning við útgerð í Þorlákshöfn gerði hana óarðbæra.100 Vera má, í ljósi þess að

Nielsen hafði sjálfur gert út báta þaðan, að þessi óarðbærni hafi aukið áhuga hans á

hafnarframkvæmdum á Eyrarbakka. Á gamlársdag árið 1919 vakti Jóhann V. Daníelsson

máls á því á almennum hreppsfundi hvort ekki væri hægt að koma upp bryggju, sem

vélbátar gætu lagst við, á Bakkanum. Var á fundinum skorað á hreppsnefnd „að afla sér

upplýsinga um þetta mál með því að útvega mann sem skyn ber á slíkt til að láta uppi álit

sitt.“101

Of langt mál yrði að fara í sögu hafnargerðar og umræður, greinaskrif og fundahöld

vegna hennar út tímabilið. Á fundi útgerðarmanna 22. október 1922 var stofnað til

hlutafélags til bryggjubyggingar í Eyfakotslendingu, þar sem Kaupfélagið Hekla hafði áður

látið gera litla bryggju til uppskipunar, og var hún kláruð árið 1925. Fyrir tilkomu

bryggjunnar var löndun á fiski frumstæð þrátt fyrir að allnokkrir bátar gerðu þá út, eða 16

bátar alls. Áður en siglt var inn á Háeyrarlónið var seilað út og seilarnar síðan dregnar upp í

fjöru. Næstu ár færðist deyfð yfir lendingabóta og hafnamál á Eyrarbakka og komst ekki

skriður á það mál fyrr en í seinna stríði.102 Hér má hafa í huga að árin 1914-1915 var bryggja

byggð á Stokkseyri og mynduðu útgerðarmenn með sér félag, til að halda henni við og

stækka, sem nefndist Bryggjufélag útgerðarmanna á Stokkseyri.103

Á Héraðsskjalasafni Árnesinga hefur varðveist dagbók Vigfúsar Jónssonar frá

vertíðinni 1925 og gefur hún ágæta mynd af aðstöðunni sem útgerðin á Eyrarbakka bjó við

á þriðja áratugnum. Til að fá fullan skilning er rétt að rifja upp, að mótorbátarnir sigldu inn

Bússu, gömlu kaupskipaleiðina, beygðu til austurs og sigldu inn lónin fyrir utan

Vesturbúðina og þaðan í austur gegnum grunnt sund inn á Háeyrarlón þar sem bryggjan

beið. 30. mars segir „… um 10 leytið voru allir kallaðir, og allir fóru út í bátana, en það var

alveg að tapast flotið vestur úr Ósnum. Annar báturinn sem fór í Ósinn varð fastur og sat

þar fram yfir fjöru, svo að það varð ekkert úr róðrum hjá hinum, sem eftir urðu fyrir austan

en Árni Helgason á Öðlingi var fyrstur og gat því róið.“ Og þann 8. apríl „[í] gærkvöldi

fóru allir með bátana vestur fyrir Ós, til þess að lenda ekki í fjöru ef það yrði róið í dag. Þar

er þeim flestum lagt fyrir ánkeri. Í nótt gerði svo stórbrim, svo að einn báturinn Sæfari, fór

99 Þjóðólfur, 8. október 1917, bls. 2.
100 Skúli Helgason, Saga Þorlákshafnar, II, bls. 129-135.
101 HÁ, 1987 – Eyrarbakkahreppur, AA/13:1, Fundargerðabók hreppsnefndar 1900-1947.
102 HÁ, 1989/17 – Einkaskjöl Vigfúsar Jónssonar, 1:1, Eyrarbakkahöfn, bls. 3-8.
103 Guðni Jónsson, Stokkseyringa saga, I, bls. 101.

34

upp á hellurnar fyrir innan og laskaðist töluvert.“ Enn fremur segir tvisvar frá því að bátar

lendi í vandræðum og komist ekki í land á Bakkanum vegna brims.104

Aðstöðuleysi var ekki höfuðverkur Eyrbekkinga einna. „Léleg hafnaraðstaða í

Vestmannaeyjum réði því hve smá þau skip voru er [þaðan] voru gerð út. Höfnin var

nánast óvarin fyrir austanáttum, [og] þess voru mörg dæmi að bátar brotnuðu og sukku í

höfninni í slíkum veðrum.“105 Eftir því sem bátarnir stækkuðu varð vandamálið bagalegra

þar sem örðugra var að taka þá á land. Því var hafist handa við gerð hafnargarða árið 1914.

Enn frekari bót hafnarmannvirkja fylgdi og þar munaði um kaupmennina í Eyjum eins og í

öðru. Frá árinu 1930 var svo farið í enn frekari uppbyggingu hafnarmannvirkja.106

Hér að framan hefur allnokkuð verið gert úr þætti kaupmanna í stuðningi við

útgerð í Eyjum. Því er ekki haldið fram hér að hún og samfélagsgerðin í Eyjum ein hafi gert

Vestmannaeyjar að eins miklum útgerðarstað og raunin varð. Hagstæð lega gagnvart

fiskimiðum og fleira skiptir þar miklu máli. Hins vegar er því ekki að neita að eftir því sem

fleiri stunda útgerð eykst velta í samfélaginu og geta þess til að standa saman í

framkvæmdum til hagsbóta fyrir útgerðina og byggðina almennt. Árið 1914 voru rúmlega

sex sinnum fleiri bátar gerðir út frá Vestmannaeyjum en Eyrarbakka. Þess vegna hefur verið

auðveldara að ráðast í framkvæmdir þar en á Bakkanum. Að því leyti til hefur gerð

samfélagsins í Eyjum og mikill stuðningur kaupmanna þar við útgerðina gert frekari vöxt

hennar mögulegan.

 Framan af tímabilinu þegar róðrabátar voru eini útgerðarkosturinn á Suðurlandi

sóttu menn sjóinn þar sem þeir fengu pláss eða þaðan sem útgerðarmönnum þótti

hentugast. Eyrbekkingar sóttu allt eins frá Þorlákshöfn og Eyrarbakka. Þegar á leið og

vélbátaútgerð tók við af róðrabátunum tóku Vestmannaeyjar forystu af plássunum við

strönd Árnessýslu sem stærsti útgerðarstaður héraðsins. Munaði þar miklu um stuðning

kaupmanna, eins og áður sagði, og ólíka gerð samfélagsins. Uppbygging í kringum

sjávarútveg varð meiri og kom fyrr til þar og á Stokkseyri en á Eyrarbakka, þar sem menn

hafa ef til vill treyst á Þorlákshöfn framan af. Þegar ákveðinn kippur kom í útgerðina á

Bakkanum upp úr 1920 voru aðstæður í Vestmannaeyjum og jafnvel á Stokkseyri komnar

langt fram úr því sem útgerðinni á Eyrarbakka stóð til boða. Lýsingar Vigfúsar af vertíðinni

1925 sýna að erfitt hefur verið að stofna til fjárfestingar í bát upp á þau skipti að geta

jafnvel ekki sótt sjóinn vegna þess að maður varð síðastur í röðinni út í gegnum Ósinn eða

104 HÁ, 1989/17 – Einkaskjöl Vigfúsar Jónssonar, 1:3, Dagbók frá vertíðinni 1925.
105 Sigurgeir Jónsson, Saga Útvegsbændafélags Vestmannaeyja, bls. 10.
106 Guðlaugur Gíslason, Útgerð og aflamenn í Eyjum síðan 1906, bls. 35 Sigurgeir Jónsson, Saga Útvegsbændafélags
Vestmannaeyja, bls. 9-10.

35

að brimaði á brimgarðinum. Eyrarbakki, eins og flest önnur þéttbýli, var ungt þorp. Ef til

vill var fólk ekki jafn tengt því og síðar varð og hefur því hugsanlega átt auðveldara með að

flytja útgerð sína annað. Á fyrstu 30 árum 20. aldar varð Bakkinn að landbúnaðarþorpi, eins

og vikið er að í kafla 5, og útgerðin dróst smám saman saman út tímabilið frá 1926 og

lagðist af um tíma í seinna stríði.

36

4. Verslun

4.1. Höfuðverslunarstaður Suðurlands

Eyrarbakki var aðalverslunarstaður Suðurlands um aldir. Þangað komu á vorin lestir úr

sveitum Suðurlands allt frá Selvogi í vestri til Öræfa í austri til að versla með sínar afurðir.

Sem aðalverslunarstaður eins blómlegasta landbúnaðarhéraðs landsins voru verslunarvörur

á Eyrarbakka að mestu leyti landbúnaðarafurðir.107 Í kafla 2.2 hefur því þegar verið telft

fram, að tiltölulega greitt aðgengi að landskikum og möguleiki á atvinnu við öfluga verslun,

í það minnsta hluta úr ári, hafi líklega verið mikilvægustu aðdráttarkraftar Eyrarbakka á fólk

í leit að aðsetri. Jafnframt að fólk hafi framan af heldur flúið fáa möguleika til sveita en

dregist að blómlegu atvinnulífi þar. Verslunin er því mjög mikilvægur þáttur í

uppvaxtarsögu Bakkans en á því tímaskeiði sem hér er undir, frá 1889 til 1939, breyttist

verslunin í landinu og þær breytingar höfðu eðli málsins samkvæmt mikil áhrif á þorpið.

Mikil umsvif fylgdu versluninni þegar hópar sunnlenskra bænda flykktust á Bakkann

til að versla með afurðir sínar. Fjöldinn var svo mikill að biðin eftir afgreiðslu gat orðið

löng.108 Fram á ofanverða öldina var nær enga vegi að finna á Suðurlandi, hvað þá brýr.

Ferðalög yfir árnar og mýrarnar voru því gríðarerfið og engin leið að nota vagna eða annað

til að gera þau auðveldari. Þess í stað ferðuðust menn í lestum með marga hesta og

varninginn á baki þeirra. Menn trúðu því í sunnlenskum sveitum að maríuerlan kæmi með

Bakkaskipi. Þegar sést hafði til maríuerlu var því óhætt að huga að kaupstaðarferð.109 Á

tímum vegleysu og óbrúaðra áa voru leiðir manna um Flóann og á Eyrarbakka aðrar en í

dag. Farið var meðfram ánum, Þjórsá í austri og Ölfusá í vestri, en ekki þvert yfir Flóann,

enda illfær. Rangæingar og aðrir, sem komu yfir Þjórsá, auk Hreppamanna og annarra úr

uppsveitum Árnessýslu austan Hvítár, ferðuðust eftir svokölluðum Ásavegi meðfram

Þjórsá og niður í gegnum Villingaholts- og Gaulverjabæjarhreppi niður að sjó. Síðan var

farið eftir ströndinni austan við Stokkseyri til Eyrarbakka. Að vestanverðu fóru menn

meðfram Ölfusá. Hvort sem komið var úr austri eða vestri var því sneitt hjá hinni illfæru

Breiðumýri fyrir ofan þorpið.110

Tíminn þegar verslunin stóð yfir var kallaður „um lestirnar“ og þá var afgreitt í

Lefolii-versluninni frá 6 á morgnanna og fram á kvöld og þurfti allt að 10 eða 12 menn til

að halda utan um verslunarbækurnar. Engu að síður var ösin svo mikil að þrátt fyrir alla

107 Vigfús Guðmundsson, Saga Eyrarbakka¸ II, bls. 576 og 594.
108 Ágúst Helgason, Endurminningar, bls. 149-150.
109 Oddur Oddsson, „Kaupstaðarferðir 1880-90.“, bls. 63-64.
110 Ágúst Helgason, Endurminningar, bls. 151, Guðmundur Kristinsson, Saga Selfoss, I, bls. 161, Guðni Jónsson,
Stokkseyringa Saga, I, bls. 119 og Oddur Odsson, „Kaupstaðarferðir 1880-90.“ Bls. 68-71.

37

afgreiðsluna voru iðulega jafnmargir eða fleiri eftir þegar búðinni var lokað að kvöldi. Jón

Pálsson, sem starfaði sem verslunarþjónn í Lefolii-verslun, lýsir því í Austantórum hvernig

verslunarstjórinn leit út á hafið í lok dags „til að gæta að því, hvort allt væri með kyrrum

kjörum á höfninni [og] hvað briminu leið“.111 Höfnin á Eyrarbakka var enda ekki eins og

best var á kosið, þótt hún væri ef til vill skásti kosturinn við suðurströndina.

Stærsta verslun Bakkans á öndverðum tíunda áratug 19. aldar var Lefolii-verslun.

Grunnur hennar var danska einokunarverslunin, sem hafði staðið um aldir, en árið 1866

komst hún í hendur Lefolii ættarinnar.112 Styrkur dönsku verslunarinnar sést ef til vill best á

því hve löngu eftir verslunarfrelsi hún sat svo til ein að verslun á Eyrarbakka. Fyrsta alvöru

atlagan að einokun Lefolii-verslunarinnar hófst um 1870 þegar Einar borgari Jónsson og

síðar Guðmundur Ísleifsson hófu að versla, hvor í sinni versluninni. Byggðu báðir hús yfir

verslanir sínar og fengu vörur beint frá útlöndum með skipum en þær urðu ekki langlífar.

Einar hætti að versla árið 1890 og Guðmundur 1893.113 Þó svo að erlendar skuldir, sem fast

voru sóttar, hafi verið banabiti beggja verslana gerði Lefolii þeim einnig erfitt fyrir. Eftir að

þeir tóku að fá vörur sjóleiðis að utan meinaði Lefolii þeim, sem fluttu vörur til þeirra

Einars og Guðmundar, að leggja skipum sínum við festarnar á legunni. Lefolii átti enda

festarnar en hann gat þar að auki staðið í vegi fyrir því að þeir kæmu sér upp eigin festum,

þar sem landið var hans einnig. Þrátt fyrir að verslanir Guðmundar á Háeyri og Einars

borgara hafi ekki lifað lengi var samkeppnin versluninni á Suðurlandi holl. Segir í

Stokkseyringa sögu Guðna Jónssonar að verslunin á Bakkanum „batnaði stórum“ eftir að þeir

veittu dönsku versluninni samkeppni.114

Samkeppnin var ekki bundin við Eyrarbakka. Á seinni hluta 19. aldar hófst verslun

sunnlenskra bænda til Reykjavíkur fyrir alvöru.115 Fyrst með sauðasölunni til Bretlands, en

ekki er vitað til þess að fé hafi verið flutt á fæti frá Eyrarbakka á tímum sauðasölunnar þrátt

fyrir að Suðurland hafi verið fjárflesta hérað landsins.116 Eftir bænaskrá úr héraði var

Stokkseyri löggiltur sem verslunarstaður á Alþingi árið 1883.117 Líklegt má telja að

löggildingin eigi einna mestan þátt í þéttbýlismynduninni sem varð á Stokkseyri og þar með

skiptingu hreppsins í tvennt síðar. Verslun á Stokkseyri hófst þó ekki strax við

löggildinguna. Stokkseyrarfélagið svokallaða hóf verslun þar árið 1891 en það var hluti

Kaupfélags Árnesinga, sem stofnað hafði verið 1888 og verslað í Reykjavík. Árið 1894 hóf

111 Jón Pálsson, Austantórur, II, bls. 54-57.
112 Vigfús Guðmundsson, Saga Eyrarbakka, II, bls. 507.
113 Lýður Pálsson, „Að versla suður“, bls. 17 og Vigfús Guðmundsson, Saga Eyrarbakka, I, bls. 366-367.
114 Guðni Jónsson, Stokkseyringa saga, II, bls. 19.
115 Ágúst Helgason, Endurminningar, bls. 134-137.
116 Sveinbjörn Blöndal, Sauðasalan til Bretlands, bls. 25.
117 Stjórnartíðindi 1883, A-deild, bls. 118.

38

Ólafur Árnason að versla en smátt í fyrstu. Árið 1907 tók Kaupfélagið Ingólfur til starfa.

Kaupfélagið var raunar hlutafélag og átti Ólafur Árnason þriðjung hlutafjárins, en hann

hætti kaupmannsverslun á sama tíma. Ingólfur rak um tíma útibú á Eyrarbakka.118

Þrátt fyrir skammlífi sköpuðu verslanir Einars borgara og Guðmundar Ísleifssonar

aðstöðu til samkeppni við Lefolii. Gestur Einarsson frá Hæli í Gnúpverjahreppi tók hús

verslunar Einars borgara á leigu um aldamótin og rak þar verslun Kaupfélags Árnesinga og

Rangæinga en sú verslun stóð stutt. Árið 1904 tók Verslunarfélagið Hekla, sem var

hlutafélag í eigu 15 manna, við húsunum og tveimur árum síðar var Kaupfélagið Hekla

stofnað upp úr verslunarfélaginu.119 Kaupfélagið Hekla dafnaði vel og var greiddur út arður

til félagsmanna níu af fyrstu tíu rekstrarárum félagsins. Hekla varð einnig helsti

samkeppnisaðili Lefolii-verslunarinnar.120 Að auki voru fleiri smærri verslanir reknar á

Eyrarbakka og Stokkseyri en þær voru oft ýmist útibú frá reykvískum verslunum eða háðar

heildsölum þaðan eða Lefolii-verslun um aðdrætti og verður ekki fjallað frekar um þær hér.

4.2 Samgöngubætur og áhrif á verslun á Suðurlandi

Undir aldamótin 1900 tóku samgöngur á Suðurlandi að batna. Strandsiglingar

höfðu takmarkað gildi, sem samgöngubót fyrir héraðið, sérstaklega vegna þess hve sárlega

vantaði hafnir fyrir suðurströndinni. Fram til 1885 var vegagerð lítil á Suður og

Suðvesturlandi og þeir vegir sem þó höfðu verið lagðir voru ekki sú samgöngubót sem ætla

hefði mátt. Ölfusárbrú við Selfoss var vígð haustið 1891. Selfoss varð þó ekki strax að

miðstöð verslunar enda lá leið bænda úr flestum sveitum ekki um það svæði heldur niður

Villingaholtsveg og meðfram sjónum til Eyrarbakka. Sumarið 1895 var brú yfir Þjórsá tekin

í notkun. Þrátt fyrir það var ekki kominn vegur milli brúa og því lá leið Rangæinga og

Skaftfellinga enn sömu leið til Eyrarbakka. Fljótlega var vegagerð þó efld og árið 1897 var

kominn vegur úr Reykjavík austur yfir Þjórsá.121 Þar með var Eyrarbakki ekki lengur sá

verslunarstaður sem lá beinast við og auðveldara fyrir bændur að versla fyrir sunnan en

áður. Tveimur árum síðar var lagður vegur yfir Breiðumýri frá Eyrarbakka að Ölfusárbrú.122

Áhrif þessa samgöngubóta komu ekki strax fram í minnkandi verslun, enda voru

vegasamgöngur að bæjum litlu betri en þær höfðu verið. Vagnanotkun var auk þess

nokkurn tíma að taka við sér. Árið 1900 hófust áætlaðar póst- og farþegaflutningaferðir úr

118 Ágúst Helgason, Endurminningar, bls. 154 og Lýður Pálsson, „Að versla suður“, bls. 19-22.
119 Lýður Pálsson, „Að versla suður“, bls.17-18.
120 Lýður Pálsson, „Að versla suður“, bls. 58-59.
121 Magnús Grímsson, „Um vegagerð og hestvagnaferðir á Suðvesturlandi.“, bls. 90 og 93.
122 Gðmundur Kristinsson, Saga Selfoss, I, bls. 162.

39

Reykjavík og austur í Rangárþing. Af heimildum sést að samdómaálit kunnugra sé að

tilkoma rjómabúanna hafi riðið baggamuninn þegar kom að notkun vagna á Suðurlandi.

Með þeim kom í fyrsta sinn til flutninga á ferskvöru en koma þurfti rjóma til búanna af

bæjunum. Reynt var að senda smjör vikulega til Reykjavíkur og ýtti það undir frekari

vegalagninu út um sveitir.123 Þess utan gátu rjómabúsviðskipti auðveldað mönnum að koma

sér upp vögnum þar sem greitt var fyrir rjómann í peningum, sem munaði um í

vöruskiptasamfélagi.124

Bættar samgöngur um héraðið og aukin vagnaeign jók ekki verslun á Eyrarbakka.

Smjörið var geymt í íshúsum í Reykjavík og flutt þaðan til Englands. Komu þar til bæði

betri tengsl við Bretland frá Reykjavík, þaðan sem reglulegar ferðir voru farnar, og vísir að

innanlandsmarkaði í Reykjavík, sem ekki var eins öflugur á Eyrarbakka.125 Bændur höfðu

áður selt afurðir til Bretlands frá Reykjavík en Lefolii-verslun verslaði mestmegnis við

Danmörku þar sem engin þörf var á smjöri enda smjörútflutningur þaðan mikill. Vagnana,

sem skiluðu smjörinu til Reykjavíkur, var hægt að nýta á leiðinni austur fyrir fjall aftur og

því lá beint við að versla í höfuðstaðnum.126 Við þetta bætist að verslun með sláturafurðir

bænda hafði verið bundin við Reykjavík eftir að sauðasölunni lauk. Sláturfé var rekið til

Reykjavíkur þar sem það velktist í portum kaupmanna og seldist á undirverði. Það kjöt sem

ekki seldist í Reykjavík var saltað og flutt út hvar það var jafnvel ekki talið mannamatur.

Vegna þessara verslunarörðugleika var Sláturfélag Suðurlands stofnað árið 1907. Ekki sést

af heimildum annað en að markaðssvæðið hafi ávallt verið hugsað í Reykjavík. 127

Þrátt fyrir að viðskiptasambönd við Bretland og slæm hafnarskilyrði spili hér inn í,

skiptir meginmáli sú staðreynd að meira en tíu sinnum fleiri bjuggu í Reykjavík en á

Eyrarbakka, eins og sést í töflu 2, og þar fyrir utan miklu fleiri efnaðir einstaklingar. Stór

hluti Eyrbekkinga var auk þess sjálfum sér nógur um kjöt og landbúnaðarvörur og því

augljóst að Eyrarbakki gat ekki keppt við þéttbýlið í Reykjavík hvað þetta varðaði.

Innanlandsmarkaður fyrir landbúnaðarvörur var því mun stærri í Reykjavík en á

Eyrarbakka. Eyrarbakkaverslanir urðu háðar ullinni en gátu tæpast tekið við öðrum

afurðum á samkeppnishæfu verði. Þær hefðu þurft að senda þær til Reykjavíkur til að koma

þeim í verð vegna slæmra hafnarskilyrða á Eyrarbakka.128

123 Ágúst Helgason, Endurminningar, bls. 119-120.
124 Magnús Grímsson, „Um vegagerð og hestvagnaferðir á Suðvesturlandi.“, bls. 95-97.
125 Helgi Skúli Kjartansson, „Reykjavík sem verzlunarmiðstöð 1875-1945.“, bls. 176.
126 Lýður Pálsson, „Rjómabú“, bls. 72-76.
127 Ágúst Helgason, Endurminngingar, bls. 134-137.
128 Lýður Pálsson, „Að versla suður“, bls 51.

40

Minni uppbygging sjávarútvegs en víðast hvar annars staðar á landinu gerði verslun

á Eyrarbakka enn háðari bændaverslun en hún hafði verið. Með uppbyggingu í sjávarútvegi,

þilskipa-, vélbáta- og togaravæðingu jókst þörfin eftir rekstrarvörum fyrir sjávarútveginn,

svo sem kolum, olíu, netum og svo framvegis, gríðarlega og var þörfin þar mun meiri en í

landbúnaði.129 Þar sem ör vöxtur sjávarútvegs átti sér ekki stað á Eyrarbakka varð þar ekki

heldur sama þróun og stærðarhagkvæmni milli atvinnugreina og víða annars staðar. Það

gerði verslanirnar enn háðari ull og öðrum landbúnaðarvörum.

4.3. Breytt verslunarumhverfi 1910-1926

Verslunarsamkeppni og greiðari samgöngur höfðu vitanlega áhrif á verslunina á

Eyrarbakka. Fram til 1910 voru þau áhrif þó tiltölulega lítil. Enn sem fyrr var verslun

Lefolii stærsta verslun Suðurlands og enn sem fyrr komu bændur til Eyrarbakka um

lestarnar til að versla með afurðir sínar. Þetta skapaði vinnu fyrir daglaunamenn á

Eyrarbakka, enda voru vinnubrögðin óbreytt. Skip komu að vori og mannskap þurfti til að

skipa upp vörunum og vinna önnur þau störf sem hlutust af bændaversluninni. Um haustið

var eins og áður minni vinnu að hafa, rétt eins og verið hafði um árabil. Seint á fyrsta áratug

tuttugustu aldarinnar höfðu hins vegar orðið breytingar, sem bregðast þurfti við.

 Vöxtur samvinnuhreyfingar bænda, og ef til vill gamaldags ásýnd Lefolii-verslunar,

eru líklegustu skýringar þess að verslunarfélagið Einarshöfn hf., sem tók við rekstri

verslunarinnar, var stofnað. Félagið bar ekki nafn dönsku kaupmannanna og sleit þannig

tengslin við Danmörku utanfrá séð en Lefolii fjölskyldan átti félagið eftir sem áður. Vigfús

Guðmundsson segir að allt frá því að Kaupfélagið Hekla hóf að versla hafi viðskiptin leitað

frá dönsku Lefolii-versluninni til Kaupfélagsins og telur það, ásamt aukinni verslun utan

Eyrarbakka skýra þessa breytingu á dönsku versluninni.130 Tæplega geta þetta verið einu

ástæðurnar, enda leysir þessi formbreyting á eignarhaldi og vörumerki ekki vandann ein og

sér nema síður sé. Því er freistandi að taka undir með Lýði Pálssyni og ef til vill Guðna

Jónssyni um að þetta tengist einnig því að andinn í samfélaginu hafi verið

kaupmannsverslunum andsnúinn og kaupfélagamenningin hafi sótt á. Þessi gjörningur

svipar enda mun frekar til þess þegar Ólafur Árnason kaupmaður á Stokkseyri stofnaði

Kaupfélagið Ingólf, sem var hlutafélag fyrst um sinn.131

 Eftir því sem leið á annan áratug 20. aldarinnar átti verslun á Eyrarbakka, eins og

hún hafði verið um áratugaskeið, því heldur undir högg að sækja. Auðveldara var fyrir

129 Helgi Skúli Kjartansson, „Reykjavík sem verzlunarmiðstöð 1875-1945.“, bls. 174.
130 Vigfús Guðmundsson, Saga Eyrarbakka, II, bls. 337.
131 Guðni Jónsson, Stokkseyringa saga, II, 35-36 og Lýður Pálsson, „Að versla suður“, bls. 13.

41

bændur að versla fyrir sunnan og þar fengu þeir betri verð. Andinn í samfélaginu var

dönskum kaupmönnum andsnúinn, snérist samvinnufélögum í vil og Einarshöfn átti í

samkeppni við eitt slíkt; Kaupfélagið Heklu, sem gekk vel á fyrstu árunum. Út áratuginn

áttu félögin í samkeppni um verslun á stað sem kominn var úr alfaraleið.132 Með fyrra stríði

kom rót á verslunarmálin. Stríðið jók á vanda Einarshafnar og bjó til vanda fyrir Heklu auk

þess sem Reykjavík varð endanleg miðstöð verslunar og þjónustu á tímum

heimsstyrjaldarinnar.133

 Fall Franz Ferdinands hertoga í Sarajevo árið 1914 og stríðsátökin sem fylgdu settu

mark sitt á verslun á Íslandi. Frelsi í viðskiptum hafði einkennt áratugina á undan og

afskipti ríkisins af efnahagslífinu verið lítil. Þessi stefna lifði ekki stríðið. Á styrjaldarárunum

urðu ríkisafskipti af viðskiptum og efnahagslífi mikil. Íhlutun Breta í utanríkisverslun og

sjóflutninga, samgönguerfiðleikar vegna sjóhernaðar á Atlantshafi, vöruskortur og aðrir

fylgifiskar stríðsins ollu þessum afskiptum fyrst og fremst. Ekki dró úr knýjandi þörfinni að

Íslendingar voru „löngu komnir í röð þeirra þjóða sem mest utanlandsviðskipti höfðu

miðað við íbúafjölda“ og voru háðir innflutningi á til dæmis eldsneyti. Þar að auki treystu

kaupmenn sér ekki til að „annast innflutning áfram á nauðsynjum upp á eigin hönd“134.

Stjórnvöld keyptu strax haustið 1914 vörur að utan og héldu því áfram. Þær voru

keyptar frá Bandaríkjunum og þóttu ódýrar og góðar. Ákveðið var að selja almenningi

vörurnar beint, og var Landsverslun stofnuð af ríkissjóði til að sjá um það en sýslu- og

sveitarfélög sáu um pantanir. Ekki voru kaupmenn sáttir við fyrirkomulagið. Þeir töldu að

Landsverslunin ætti að selja þeim og kaupfélögum, ef vöruskortur gerði vart við sig, en ekki

versla í samkeppni við þá. Sjónarmið kaupmanna urðu ofan á og seldi Landsverslun þeim

og kaupfélögum frá nóvembermánuði 1914. Umsvif Landsverslunarinnar voru ekki mjög

mikil fyrstu tvö ár stríðsins enda reyndust vöruskortur og siglingavandræði ekki eins mikil

og óttast hafði verið framan af. Verulega tók þó að harðna á dalnum árið 1917. Kvaðir

Breta um að skip hlutlausra þjóða skyldu sæta eftirliti í breskri höfn og ótakmarkaður

kafbátahernaður Þjóðverja gerðu siglingar nánast ómögulegar. Bera fór á vöruskorti og tók

Landsverslunin þá aftur að selja vörur beint til almennings. Hún varð þar með bæði stærsti

innflytjandi landsins og verslun í leiðinni. Í ofanálag tók hún upp á því að skammta vörur til

kaupmanna vorið 1917. Samningar við bandamenn í maí 1918 fluttu síðan allan innflutning

í hendur ríkisins. Afleiðingin varð sú að Landsverslun hafði einkasölu á korni og sykri og

sat einnig ein um kola- og saltinnflutning.

132 Jón R. Hjálmarsson, „Samgöngubylting á Suðurlandi“, bls. 25.
133 Helgi Skúli Kjartansson, „Reykjavík sem verzlunarmiðstöð 1875-1945“, bls. 180.
134 Guðmundur Jónsson, „Baráttan um Landsverslun 1914-1927“, bls. 117-118

42

Þrátt fyrir að almennt hafi menn haft skilning á því að Landsverslun væri

neyðarráðstöfun upphófst á stríðsárunum barátta fyrir mismunandi verslunarstefnum.

Kaupmenn voru andstæðingar Landsverslunarinnar en Framsóknar og Alþýðuflokkur, sem

stofnaðir voru á stríðsárunum, börðust fyrir verslun á félagslegum grundvelli. Á þessum

árum kom í raun fyrst fram vísir að stéttastjórnmálum, enda höfðu Íslendingar misst

tengslin við Danmörku að nokkru leyti í stríðinu.135 Minni verslunartengsl við Danmörku

komu eðli málsins samkvæmt niður á Einarshöfn, sem stundaði sín viðskipti að mestu leyti

þar.

Fyrir áhrif styrjaldarinnar og Landsverslunarinnar varð Reykjavík að miðstöð

verslunar og heildsölu í landinu. Kom þar ýmislegt til. Fyrst ber að nefna að fram að stríði

var algengt að millilandaskip færu á fleiri en eina höfn hér við land. Vegna kostnaðar sem

hlaust af stríðskaðatryggingum var hins vegar tekið upp á því að hafa sérstakt skip í

strandsiglingum en láta millilandaskipin sigla til fárra eða einnar hafnar. Við þetta bættist að

frá árinu 1915 var Reykjavíkurhöfn besta höfn landsins, eftir miklar hafnarframkvæmdir.

Umsvif Landsverslunar urðu þar að auki til þess að samdráttur í starfsemi reykvískra

heildsala og kaupmanna kom ekki eins niður á staðnum í heild, hvað atvinnu og tekjur

snerti.136 Á stríðsárunum hófust ferðir milli Eyrarbakka og Reykjavíkur á bílum. Þó svo að

vegurinn yfir Hellisheiði hafi verið lokaður á vetrum, 3-8 mánuði á ári allt eftir því hver

segir frá, jukust viðskipti Sunnlendinga við Reykjavík með tilkomu flutningabíla.137 Að sama

skapi fór siglingum til Eyrarbakka fækkandi þegar leið á stríðið.

Þegar komið var fram yfir fyrra stríð hafði verslun á Eyrarbakka dregist saman

lengi. Andinn í þjóðfélaginu var andsnúinn erlendum kaupmönnum. Tæknin var andsnúin

höfninni á Eyrarbakka og Eyrarbakki var ekki lengur í alfaraleið, sem lá nú suður til

Reykjavíkur. Þar var innanlandsmarkaður fyrir afurðir bænda og höfnin nýja gerði

Reykjavík að miðstöð flutninga til og frá landinu. Ef til vill hafa eigendur Einarshafnar hf.

séð sæng sína upp reidda eða talið að sameining við Kaupfélagið Heklu væri eina leiðin til

að rífa verslunina aftur frá Reykjavík austur til Eyrarbakka. 22. apríl 1919 keypti

Kaupfélagið Hekla Einarshöfn hf. af Lefolii og öðrum eigendum og leysti félagið upp. Eftir

það hætti Hekla að versla í húsum Einars borgara og flutti verslunina í Vesturbúðina hvar

dönsku kaupmennirnir höfðu verslað. Þar með var dönsku versluninni á Eyrarbakka, sem

verið hafði um aldir, lokið.

135 Guðmundur Jónsson, „Baráttan um Landsverslun 1914-1927“, bls. 115-124 og 128-129 og um afskipti
Breta og þátttöku Íslendinga í eigin utanríkismálum og minnkandi samband við Danmörku Sólrún B.
Jensdóttir, Ísland á brezku áhrifasvæði.
136 Helgi Skúli Kjartansson, „Reykjavík sem verzlunarmiðstöð 1875-1945“, bls. 181-184.
137 Lýður Pálsson, „Að versla suður“, bls. 55.

43

 Þegar hér var komið sögu var verslun á Suðurlandi orðin nokkuð dreifð. Þó svo að

stærsti einstaki samkeppnisaðili Kaupfélagsins Heklu væri úr vegi var félagið samt veikara

en það hafði verið fyrir stríð.138 Upp úr Landsverslunarviðskiptunum og óstöðugleika

stríðsáranna komu víðar á Suðurlandi fram kaupfélög sem versluðu til Reykjavíkur.139

Skömmu áður en Einarshafnarverslunin leið undir lok hóf Egill Thorarensen að versla í

Sigtúni, við Ölfusárbrú, og þó sú samkeppni hafi sennilega verið óveruleg strax 1920 óx

hún hröðum skrefum fram til ársins 1925.140 Samkvæmt kenningunni um hnútpunkta var

Selfoss í raun rökrétt staðsetning verslunar á Suðurlandi með tilkomu vegasamgangna til

Reykjavíkur. Þéttbýli tók þó ekki að myndast þar fyrr en nokkru síðar, eftir að hnignun

Eyrarbakka var langt gengin. Eftir stríðið varð verðfall og gerði það kaup Heklu á

Einarshöfn afar óhagstæð. Ekki er hægt að fullyrða að Kaupfélagið hafi þar tekið of stóran

bita og farið á hausinn þess vegna. Ofmat á eignum Einarshafnar hefur þó ábyggilega gert

stöðu þess erfiðari.

Fleira kom þó til. Eftir stríðið var ekki hægt að bjóða sunnlenskum bændum, þeim

hópi sem skóp verslun á Eyrarbakka, samkeppnishæf verð við Reykjavík. Þar skiptir mestu

máli að flutningar til og frá Reykjavík voru auðveldari eftir að höfnin var byggð þar. Skip

gátu bara siglt til Eyrarbakka yfir sumartímann og þangað komust ekki nema tiltölulega smá

skip, á þess tíma mælikvarða. Flutningar þangað voru því ekki eins hagkvæmir og til

höfuðborgarinnar. Í borginni var einnig innanlandsmarkaður með afurðir bænda, sem ekki

var til staðar á Eyrarbakka. Hekla átti því erfitt með að taka við öðrum landbúnaðarvörum

en ull, svo vel færi. Utan sumartímans þurfti Kaupfélagið að flytja sínar verslunarvörur til

Reykjavíkur, sem jók kostnað, gerði framlegð verslunarinnar minni og dró úr

samkeppnishæfi hennar.

Eins og rekið er í kafla 1.2. fór efnahagsleg lægð yfir landið á árunum í kring um

1920. Henni fylgdi skuldasöfnun Kaupfélagsins auk þess sem erfiðlega gekk að innheimta

skuldir við félagið. Hagur félagsins fór því versnandi þegar leið á fyrri hluta þriðja

áratugarins. Árið 1924 stofnaði félagið útibú við Ölfusárbrú, sem nefnt var Höfn. Af því

sést hvað gleggst að bág fjárhagsstaða var ekki það eina sem sligaði Heklu heldur var

staðsetning þess hluti vandans. Upp úr miðju ári 1925 réri félagið lífróður. Farið var að

segja starfsfólki upp á Eyrarbakka og hætti Hekla allri starfsemi þar um haustið það ár.

Félagið varð síðan gjaldþrota eftir að samningar við Landsbankann fóru út um þúfur árið

138 Lýður Pálsson, „Að versla suður“, bls. 60.
139 Lýður Pálsson, „Að versla suður“, bls. 30-41.
140 Guðmundur Kristinsson, Saga Selfoss, I, bls. 252-254.

44

1926.141 Eftir 1926 er verslun á Eyrarbakka bundin við þorpið sjálft.142 Sagan af dauðastríði

Heklu sýnir að mönnum hefur verið orðið ljóst að Eyrarbakki var ekki lengur ákjósanlegur

verslunarstaður. Það er hins vegar athygli vert að fólksfækkunin á Eyrarbakka fellur hvorki

beint saman við sölu Einarshafnar né fall Heklu. Sýnir það sennilega umfram annað að

togkraftar þorpsins hafa allt tímabilið verið nokkuð veikir og ekki þurft mikla togkrafta frá

öðrum stöðum til að draga fólk frá Bakkanum.

4.4. Áhrif minnkandi verslunar

Eitt helsta verkefni hreppsnefndar frá stofnun Eyrarbakkahrepps var að sjá um fjárhag

hans. Í því fólst að leggja á útsvar og aukaútsvar. Því fylgdi að sjálfsögðu einnig ákvörðun

um hvernig fjármununum skyldi varið. Helsta tekjulind Eyrarbakkahrepps var svokallað

aukaútsvar, enda stór hluti þorpsbúa svo til eignalaus. Samkvæmt lögum frá 1880 átti

hreppsnefnd að gera áætlun á hverju ári „um allar tekjur og útgjöld hreppsins“.

Fátækratíund, sem krafin var af eignum, hrökk ekki fyrir nærri öllum gjöldum hreppsins allt

frá stofnun hans 1897 og því var mismuninum, að frádregnu því fé sem til var frá fyrra ári,

jafnað niður á alla þá, sem lögheimili áttu innan hreppsins „eptir efnum og ástæðum.“143

Mikilvægi verslananna, og fólks tengdum þeim, fyrir samfélagið í heild felst hvað mest í

þessum þætti. Hreppurinn og þar með samfélagið á Eyrarbakka var mjög viðkvæmt fyrir

því að hallaði undan fæti hjá því fólki sem mest greiddi, þar sem flestir aðrir greiddu aðeins

örfáar krónur til hreppsins.

Aukaútsvarið getur gefið ágæta vísbendingu um efnahag greiðenda, þó sú mynd sé

auðvitað langt frá því að vera gallalaus. Við skoðun reikninga og álagningarskrár fyrir

hreppinn má sjá hve miklu munar milli gjaldenda. Verslanir Lefolii og Einarshafnar,

Kaupfélögin Ingólfur og Hekla, Sparisjóður Árnessýslu og fólk tengt þessum fyrirtækjum

eru langstærstu greiðendur útsvarsins. Þegar líður fram á annan áratug 20. aldar er

munurinn hvað mestur. Sem dæmi má taka árið 1914, en þá greiða verslanirnar og

sparisjóðurinn tæplega helming alls útsvars sem hreppurinn leggur á, eða rúmar 4.532

krónur af tæpum 9.566 krónum. Þessar niðurjöfnunar- og álagningarskrár bera einnig með

sér að langflestir greiðendur hreppsins greiða bara aukaútsvar en enga fátækratíund og þá

jafnan flestir undir 5 kr. á ári.144 Hreppurinn var því að miklu leyti undir verslununum og

aðstandendum þeirra kominn fjárhagslega.

141 Lýður Pálsson, „Að versla suður“, bls. 60-61 og 64-66.
142 Inga Lára Baldvinsdóttir, Margur í sandinn hér markaði slóð, bls 16.
143 Stjórnartíðindi 1880, A-deild, bls. 2.
144 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundagerðabók hreppsnefndar 1897-1920.

45

Að þessu sögðu er ljóst að lokun Einarshafnar hafði mjög slæm áhrif á efnahag

Eyrarbakkahrepps. Þá fluttu stórir gjaldendur útsvars burt af staðnum, auk þess sem

útsvarstekjur af kaupfélögum voru minni en af verslunum eftir að samvinnulögin

svokölluðu voru samþykkt, árið 1921, en þá mátti einungis reikna þeim útsvar af veltu af

viðskiptum við utanfélagsmenn.145 Áhrif þessa má til að mynda sjá í formála að bréfi

hreppsnefndar til skólanefndar barnaskólans frá sumri 1923, þar sem henni er gert að spara

og hún er látin vita af skertum framlögum. Þar segir „[v]ið nákvæma athugun hefur það

komið í ljós að gjöld hreppssjóðs vaxa en tekjurnar minnka stórlega, vegna þess bæði að

sumir stærstu gjaldendur hreppsins eru burtu fluttir og horfnir sem slíkir, og vegna

samvinnufjelagslaganna hverfur stór hluti af útsvari langstærsta gjaldandans“, Kaupfélagsins

Heklu.146 Veltan hefur færst frá kaupmanni til kaupfélags og eftir stendur mun lægri

útsvarsstofn. Hreppurinn hafði hins vegar staðið í nokkrum fjárfestingum eins og byggingu

skólahússins 1913.147 Sem og rafveituframkvæmdina sem skóp hreppnum mikinn vanda og

nefnd var í kafla 2.3.

Þegar saga þéttbýlisins á Eyrarbakka er skoðuð er erfitt að sjá að til staðar hafi verið

stærðarhagkvæmni milli atvinnugreina, sem kynnt var til sögunnar í kafla 1.3 sem

lykilhugtak í þéttbýlismyndun Eitt til tvö fyrirtæki eru langstærst á staðnum lengst af

tímabilinu og stunda bæði verslunarrekstur. Stærð dönsku verslunarinnar og erlend tengsl

hennar sem og bág hafnaraðstaða á Eyrarbakka gera myndun heildverslunar ekki mögulega.

Að auki hvíldi verslun á Eyrarbakka að mestu leyti á viðskiptum við bændur, sem allt

tímabilið voru ekki eins háðir rekstrarvörum og þjónustu og sjávarútvegurinn varð.

Sjávarútvegur var drifkrafturinn að baki nútímavæðingunni, með sinni sérhæfingu og auknu

viðskiptum. Lítil uppbygging og tækniþróun í sunnlenskum sjávarútvegi hefur því vafalítið

haft hvað mest að segja um það að ekki varð stærðarhagkvæmni milli atvinnugreina á

Eyrarbakka. Hafnaraðstaðan er meginskýring á því að sjávarútvegurinn óx ekki eins og víða

annars staðar en fleir þættir skýra það einnig, svo sem áhugaleysi kaupmanna á Eyrarbakka

og vanmáttur samfélagsins til þess.

145 Stjórnartíðindi 1921, A – deild, bls. 98 og 107.
146 HÁ, 1987 – Eyrarbakkahreppur, BB/17:2, Bréfabók 1919-1929.
147 Árelíus Níelsson, Saga Barnaskólans á Eyrarbakka 1852-1952, bls. 46-47.

46

5. Landbúnaður

Einungis lítill hluti íbúa á Eyrarbakka hafði tök á að stunda landbúnað framan af, enda

langflestir íbúar landlausir tómthúsmenn eins og áður var getið. Líklega hefur landbúnaður

verið stundaður á jörðunum á svæðinu allt frá landnámi, samhliða verslun og sjósókn.148

Sennilegt má telja að fólksfjölgunin, sem átti sér stað undir lok 19. aldar, hafi mestmegnis

skilað fjölgun í hópi landlausra í þorpinu. Það fólk bjó við árshlutabundið atvinnuleysi og

fátækt. Að auki þurfti það að sækja vinnu burt úr þorpinu á vertíð eða í kaupavinnu, þegar

þörfin var mest á vinnuafli til sveita.

Í janúar árið 1901 barst hreppsnefnd Eyrarbakkahrepps bréf frá Páli Grímssyni

bónda í Flóagafli í Sandvíkurhreppi. Af efni bréfsins má greina, að hreppurinn hafi verið

kominn í, eða í það minnsta stefnt í, vandræði. Í bréfinu segir Páll, að hann telji „haganlegt

fyrir hreppsfjelag Eyrarbakkahrepps, sem hefir svo marga fram að færa,“ að kaupa jörð Páls

í Flóagaflshverfi í Sandvíkurhreppi, að helmingi hjáleigurnnar Hallskots undanskilinni.149

Með bréfinu fylgir tilboð. Þar segir að jörðin sé hálf Flóagaflstorfan að Þórðarkoti slepptu

og að jörðinni fylgi 5 kúgildi. Tún eru sögð góð og „gefa af sér 90 til 100 hesta. Útislægjur

… miklar og góðar og fæst af jörðinni 2.000 til 2.500 hestar.“ Að auki miklir kálgarðar sem

gefi af sér 20 tunnur jarðávaxta í meðalári. Verðið er sagt 4.500 krónur og skuli greiðast

eftir nánari samningum.150

 Í kjölfar þessa boðaði hreppsnefndin til almenns hreppsfundar þann 11. febrúar

sama ár. Ekki er hægt að sjá af heimildum hvernig hreppsnefndin sjálf tók tilboðinu, þar

sem fundargerðir hreppsnefndar eru ekki skrifaðar fyrr en 1907.151 Fundargerð almenna

hreppsfundarins er hins vegar geymd og þar má sjá hvernig mönnum hefur litist á tilboðið.

Af henni má sjá að allir, sem til máls tóku, hafi verið kaupunum samþykkir, en jafnframt að

mönnum hafi þótt jörðin dýru verði keypt. Engu að síður var það mat Péturs

Guðmundssonar oddvita, að hægt væri að borga fyrir jörðina með því að leigja helming

Hallskots þannig að eftir stæði helmingur slægjulanda, sem þá væri hægt að úthluta

landlausu fólki í þorpinu. Að endingu var gengið til atkvæða með nafnakalli og samþykkti

fundurinn með öllum 90 greiddum atkvæðum að fela hreppsnefndinni að semja við Pál.

Þann 8. júlí var gengið frá kaupunum og greiddi hreppurinn 1.900 krónur út og gaf út

skuldabréf fyrir afganginum, eða 2.600 kr.152

148 Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 100.
149 ÞÍ, Árnessýsla, PE/1, Bréf frá Páli Grímssyni til hreppsnefndar Eyrarbakkahrepps.
150 ÞÍ, Árnessýsla, PE/1, Tilboð Páls Grímssonar til hreppsnefndar Eyrarbakkahrepps.
151 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundargerðabók hreppsnefndar 1897-1920.
152 ÞÍ, Árnessýsla, PE/1, Fundargerð almenns hreppsfundar í Eyrarbakkahreppi 11. febrúar 1901.

47

 Þessi landakaup gerðu daglaunamönnum, sem ekki höfðu haft neinn rétt til lands,

kleift að hefja búskap í einhverjum mæli. Fyrir þennan tíma hafði það ekki verið mögulegt.

Á næstu árum keypti hreppurinn fleiri jarðir; Óseyrarnes árið 1906 og Gerðiskot árið

1914.153 Kaupin á Gerðiskoti voru þó ekki samþykkt á almennum hreppsfundi fyrr en árið

1915.154 Að auki keypti hreppurinn, árið 1911, þann helming jarðarinnar Hallskots, sem

hafði verið undanskilinn árið 1901. Þótti hreppsnefndinni verðið heldur hátt, 1.100 krónur,

en taldi þó að „varasamt sje að neita kaupunum, og ákvað að láta almennan hreppsfund

skera úr málinu“.155 Hvar kaupin voru síðan samþykkt.156 Þessar jarðir voru í

Sandvíkurhreppi og bar Eyrarbakkahreppi því að greiða af þeim gjöld til Sandvíkurhrepps.

Vorið 1919 samþykkti hreppsnefnd að láta oddvita Eyrarbakkahrepps athuga „… hvort

Sandvíkurheppur mundi ekki fáanlegur til að gefa eptir að allar þær jarðir er

Eyrarbakkahreppur hefði keypt af Sandvíkurhreppi innlimuðust í Eyrarbakkahrepp“ í

leiðinni og hann athugaði, hvort jörðin Þórðarkot væri föl hreppnum.157 Ef til vill hefur þá

hyllt undir að harðna kynni á dalnum í nálægri framtíð, og menn séð eftir því fé sem greiða

þurfti Sandvíkurhreppi. Úr orðalaginu má lesa, að Sandvíkurhreppur hafi ekki verið mjög

áfram um breytingu á hreppamörkum, enda varð ekki svo fyrr en árið 1947.158

 Nýju jörðum hreppsins var skipt upp í skákir og þær leigðar út til landlausra í

kauptúninu. Hver skák átti að gefa af sér kýrfóður, eða 40 hesta. Heimildum ber ekki alveg

saman um leiguverð skikanna, en ber þó saman um að þeir voru leigðir til nokkurra ára í

senn gegn ákveðinni upphæð, hvort sem hún var 5 eða 6 krónur.159 Í bók Guðmundar

Kristinssonar um Kristin Vigfússon segir, að lítið hafi verið um landbúnað á Eyrarbakka

fyrir þennan tíma, en það hafi breyst og margir komið sér upp skepnum, sem hafi stórbætt

hag þeirra. Enn fremur segir hann, að um „sáralágt afgjald“ hafi verið að ræða af

skikunum.160 Jafnvel getur verið að fólk hafi getað greitt fyrir leiguna með vinnu fyrir

hreppinn, en heimildin um það er frá árinu 1926 og því ekki hægt að fullyrða að svo hafi

verið frá upphafi eða verið heimilað síðar.161

 Af búnaðarskýrslum fyrir Eyrarbakkahrepp sést að landbúnaður hefur aukist mjög í

kjölfar landakaupanna. Þannig fjölgar framtöldu sauðfé úr 141 skepnu í 1.608 milli áranna

153 HÁ, 1989/17 – Einkaskjöl Vigfúsar Jónssonar, 1, Flóagaflsjarðirnar innlimaðar í Eyrarbakkahrepp, bls. 2.
154 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundargerðabók hreppsnefndar 1897-1920, bls. 452.
155 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundargerðabók hreppsnefndar 1897-1920.
156 HÁ, 1987 – Eyrarbakkahreppur, AA/13:1, Fundargerðabók hreppsnefndar 1900-1947.
157 HÁ, 1987 – Eyrarbakkahreppur, AA/11, Fundargerðabók hreppsnefndar 1897-1920, bls. 565.
158 Lýður Björnsson, Saga sveitarstjórnar á Íslandi, II, bls. 133.
159 HÁ, 1989/17 – Einkaskjöl Vigfúsar Jónssonar, 1, „Flóagaflsjarðirnar innlimaðar í Eyrarbakkahrepp“, bls.
3 og Vigfús Guðmundsson, Saga Eyrarbakka, III, bls. 101
160 Guðmundur Kristinsson, Kristinn Vigfússon staðarsmiður, bls. 14-15.
161 HÁ, 1987 – Eyrarbakkahreppur, AA/13:1, Fundargerðabók hreppsnefndar 1900-1947.

48

1901 og 1910. Heldur dregur síðan úr sauðfjárbúskap fram til 1920, þegar 1.204 skepnur

eru taldar fram í hreppnum, en fjöldi þeirra eykst aftur á áratugnum þar á eftir og eru 1.441

árið 1929. Búnaðarskýrsla um gripi og fénað í fardögum, búnaðarskýrsla A, fyrir árið 1930

hefur ekki varðveist fyrir Eyrarbakkahrepp.162

Áhrif jarðakaupanna má einnig merkja í frásögum Þórunnar Gestsdóttur, íbúa á

Eyrarbakka, af sínum búskap og hvernig hann kom til. Þórunn hafði verið í vist á sumrin

og jafnvel tekið dóttur sína með, en Ólafur maður hennar vann við Lefolii verslunina og

var á vertíðum í Þorlákshöfn. Eins og hún segir, fékk hún nóg af þessu lífi eftir að Ólafur

réð hana á „bölvað ullarloftið í Lefolíverzlun“. Árið 1908 leigði hún slægjuland af

hreppnum og kom sér upp bústofni. Sjálf segir hún að hennar sauðfé hafi dafnað vel og

fljótlega hafi þau haft nóg að bíta og brenna, „kjöt allt árið og nóga ull í fatnað“, og það

hafi komið sér vel, þegar verð tók að rísa á stríðsárunum.163 Þórunn er ekki ein um að telja

það hafa aukið hagsæld sína að koma sér upp landbúnaði. Í minningarþætti um jarðakaup

hreppsins í skjölum Vigfúsar Jónssonar oddvita segir um jarðakaupin: „[þ]essi jarðakaup

voru mikið happaverk fyrir íbúa hreppsins.“164

Hvort sem raunveruleg efnahagsleg bót var af þessum möguleika fólks eða ekki,

hafa lífsgæði sennilega batnað, þar sem fólk var ekki eins háð því að fara til vinnu eða vistar

burt úr plássinu.. Á hinn bóginn hefur þessháttar sjálfsþurftarbúskaps ígildi tæpast eflt

atvinnulífið í þorpinu. Þannig má telja líklegt að tilkoma þess möguleika að koma sér upp

dálitlum bústofni, og auðvelda þannig heimilisrekstur, hafi haldið fólki kyrru á staðnum í

stað þessað stökkva burt um leið og færi gafst. Hins vegar verður að teljast afar hæpið að á

tímum nútímavæðingar, og alls þess sem henni fylgdi, hafi þetta dregið fólk að þorpinu

annars staðar frá. Aðgengi að landskika var sterkur togkraftur á fólk framan af tímabilinu

en eftir því sem samfélagið á Íslandi verður nútímavæddara dregur úr vægi þessa togkrafs

og verslun eða sjávarútvegur komu ekki í staðin til að halda fólki á Bakkanum. Því má segja

að aðgerðin hafi ekki verið til annars fallin en að gera líf fólks bærilegra, en langt frá því að

gera þorpið að vænlegri stað til að setjast að á eða til að nútímavæða kauptúnið.

Árið 1919 hóf Guðlaugur Pálsson kaupmaður að selja kartöflur til Reykjavíkur frá

Eyrarbakka. Kartöflurækt jókst á Bakkanum á þriðja áratugnum og „varð þetta upphaf

talsverðra viðskipta“.165 Landbúnaður varð stærri þáttur í lífi þorpsbúa og eftir 1930 jókst

þáttur landbúnaðar enn frekar. Árið 1937 skapaði landbúnaður helming allra tekna í

162 ÞÍ, Hagstofa Íslands, Skýrsla um búnaðarástandið í Eyrarbakkahreppi í Árnessýslu árin 1901, 1910, 1920
og 1929, A – Gripir og fjenaður í fardögum.
163 Guðmundur Daníelsson, „Þetta hef ég gert öll mín ár“, bls. 33-36.
164 HÁ, 1987/17 – Einkaskjöl Vigfúsar Jónssonar, „Flóagaflsjarðirnar innlimaðar í Eyrarbakkahrepp“, bls. 3.
165

 Jón R. Hjálmarsson, „Innan við borðið frá 1917“, bls. 121

49

Eyrarbakkahreppi. Þorpið breyttist því frekar í landbúnaðarbyggð en sjávarþorp árin eftir

að verslun dróst burt frá Bakkanum.166 Finnur Magnússon segir í sínu riti að

Verkalýðsfélagið Báran hafi verið hvataafl fyrir frekari landakaupum hreppsins. Fulltrúi

félagsins í hreppsnefnd hafi meðal annars séð til þess en umfram aðra aðila hafi félagið haft

áhrif á þessa þróun kauptúnsins.167 Árið 1927 var það samdóma álit fundarmanna hjá

Bárunni að aukin ræktun og landbúnaður væri það eina sem gæti bætt lífsskilyrðin í þorpinu

á skömmum tíma.168

166 Finnur Magnússion, The Hidden Class, bls. 62 og Páll Lýðsson, „Um bretavinnu til betra lífs“, bls. 181-182.
167 Finnur Magnússon, The Hidden Class, bls. 63.
168 HÁ, 1994/18 – Verkalýðsfélagið Báran, 1.2, 1918-1931 Fundargerðabók, afrit Sigurðar Andersen 1969.

50

Samantekt

Á árunum frá 1889 og fram að seinna stríði stækkaði Reykjavík og varð miðstöð útgerðar

og verslunar í landinu. Fólk flutti úr sveitum í þéttbýli í stórum stíl. Þorp stækkuðu og ný

urðu til. Af átta stærstu þéttbýlisstöðum ársins 1889 skar Eyrarbakki sig úr hvað þetta

varðaði. Fram yfir árið 1920 óx kauptúnið og íbúum fjölgaði, en þó hægar en í hinum

þorpunum sem sum hver urðu að bæjum. Á þriðja áratugnum snérist þróunin við og

Eyrbekkingum tók að fækka ört á ný. Enginn hinna staðanna átta varð fyrir slíkri hnignun.

Hér að framan hefur verið dregin upp mynd af samfélaginu á Eyrarbakka á

tímabilinu 1889 til 1939 með það að markmiði að skýra hvers vegna vöxtur þorpsins var

hægari en hinna eftir aldamótin og hvers vegna sú fækkun, sem síðan tók við, átti sér stað.

Miklar sveiflur voru í framboði á atvinnu í þorpinu. Algengt var að menn stunduðu

sjómennsku á vetrarvertíð fram á vor. Eyrbekkingar réru bæði þaðan og annars staðar frá,

ekki síst úr Þorlákshöfn. Yfir sumarið var allnokkra vinnu að fá við verslanirnar á

Bakkanum en einnig var algengt að fólk réði sig í vist til sveita yfir sumarið þegar skorti

vinnuafl þar. Þegar leið að hausti tók við atvinnuleysi fram á vetur.

Tekið hefur verið undir sjónarmið Guðmundar Hálfdanarsonar að heldur hafi fólki

verið ýtt úr sveitum vegna þrengsla en að það hafi dregist að þéttbýlinu vegna mikillar

atvinnu þar. Í því tilliti eru helstu ástæður vaxtar á Eyrarbakka nokkuð auðvelt aðgengi að

lóðum til að koma upp heimili, möguleiki á atvinnu við verslanir í þorpinu og hentug

staðsetning Bakkans fyrir sjósókn hluta úr ári og vinnu til sveita aðra hluta ársins.

Sjósókn var allnokkur fyrstu ár tímabilsins og er það, ásamt þeirri staðreynd að

fram til aldamóta var þéttbýli ekki tekið að myndast að ráði á Stokkseyri, taldar helstu

ástæður þess að vöxtur þorpsins var hraðastur á fyrsta áratug tímabilisins. Að sama skapi

hægði á vexti þorpsins eftir að mótorbátaútgerð hófst eftir aldamótin en Vestmannaeyjar

tóku þar fljótt forystu á Suðurlandi. Vöxtur þorpsins á Stokkseyri, sem óx hröðum skrefum

í upphafi aldarinnar, hefur einnig vafalítið dregið úr fólksfjölgun á Eyrarbakka. Eftir 1905

fjölgaði fólki samfara aukinni útgerð í Vestmannaeyjum og hefur það einnig hægt á fjölgun

fólks á Bakkanum.

Það má segja að Eyrarbakki hafi byggst upp á verslun sem fjaraði undan á

tímabilinu. Með samgöngubótum austur fyrir fjall og um Suðurland og vagnvæðingu

sunnlenskra bænda gátu þeir í auknum mæli verslað til Reykjavíkur, þar sem þeim buðust

betri verð. Slæm hafnarskylirði á Eyrarbakka og erfið verðsamkeppni við verslanir fyrir

sunnan gengu smám saman að versluninni dauðri og eftir 1926 var hún bundin við þorpið

sjálft. Vegna þessara sveiflna í afkomu yfir árið og hvað fólkið var upp á atvinnu annars

51

staðar komið, keypti Eyrarbakkahreppur jarðir í Sandvíkurhreppi í nokkrum skrefum á

fyrstu fimmtán árum 20. aldar. Í kjölfarið gafst tómthúsmönnum í þorpinu tækifæri til að

hefja eigin búskap í litlum mæli en þar með dró úr þörfinni á að sækja atvinnu burt frá

þorpinu og bætti hag landlausra.

Þegar efnahagur í landinu tók að batna, eftir kreppuna sem fylgdi fyrra stríði, var

verslun á Eyrarbakka að líða undir lok og bæði í Vestmannaeyjum og á Stokkseyri var

komin betri aðstaða til útgerðar. Hafnleysi á Eyrarbakka hafði þar mest að segja en einnig

að afar lítill hluti fólks í þorpinu hafði burði til að hefja útgerð, ekki síst í ljósi áhættunnar

sem því fylgdi vegna aðstöðuleysisins. Því var í raun enginn grundvöllur til að byggja

áframhaldandi vöxt á. Samfélagið á Eyrarbakka gat litla viðspyrnu veitt þessari þróun.

Þjóðfélagið nútímavæddist á þessum árum og gamla atvinnumynstrið með verferðum og

vistráðningum var ekki nauðsyn lengur. Nokkur kippur kom í útgerð vélbáta í upphafi

þriðja áratugarins en hún entist ekki og er bág aðstaða líklegasta skýringin á því. Íbúum

Eyrarbakka stóð því fátt til boða annað en landbúnaður og áframhaldandi árstíðarsveiflur í

atvinnu og kjörum eða það gat flust burt og vitjað tækifæra annars staðar.Margir kusu

seinni kostinn og er það helsta skýringin fólksfækkunarinnar sem varð á Bakkanum á þriðja

áratug síðustu aldar.

52

Heimildir

1. ÓPRENTAÐAR HEIMILDIR

Héraðsskjalasafn Árnesinga (HÁ)
HÁ. 1989/17 – Einkaskjöl Vigfúsar Jónssonar. Garðbæ, Eyrarbakka.

HÁ. 1987 – Eyrarbakkahreppur.

HÁ. 1994/18 – Verkalýðsfélagið Báran.

Þjóðskjalasafn Íslands (ÞÍ)
ÞÍ. Hagstofa Íslands.

ÞÍ. Manntal 1901, vélrituð skrá.

ÞÍ. Manntal 1910, vélrituð skrá.

ÞÍ. Manntal 1920, vélrituð skrá.

ÞÍ. Manntal 1930, vélrituð skrá.

ÞÍ. Árnessýsla.

Óprentaðar námsritgerðir
Lýður Pálsson. „Að versla suður. Verslun og afurðasala Árnesinga frá 1900-1930“,

Lokaritgerð í sagnfræði frá Háskóla Íslands, Reykjavík, 1990.

Vefheimildir
„Eyrar og Eyrarbakka“, [Án höf.], Eyrarbakki.is, http://www.eyrarbakki.is → Vel: „Um

Eyrarbakka“ → Vel: „Örnefni á Eyrarbakka“ → Vel: „Eyrar og Eyrarbakka“.

2. PRENTAÐAR HEIMILDIR

Blöð
Ingólfur. Reykjavík, 9. desember 1909.

Ísafold. Reykjavík, 5. desember 1888, 10. október 1906.

Vísir. Reykjavík, 2. mars 1956.

Þjóðólfur. Reykjavík, 28. janúar 1887, 8. október 1917.

Aðrar prentaðar heimildir
Aðalsteinn Sigmundsson. „Ungmennafélag Eyrarbakka. 1920-5.maí-1930“, Skinfaxi, 21:4,

(1930), bls.73-89.

Axel Hall, Ásgeir Jónsson og Sveinn Agnarsson. Byggðir og búseta. Þéttbýlismyndun á Íslandi,

Haustskýrsla Hagfræðistofnunar Háskóla Íslands 2002, [Án útg.st.], 2002.

Ágúst Helgason. Endurminningar, Sigurður Einarsson bjó undir prentun, Akureyri, 1951.

Árelíus Níelsson. Saga Barnaskólans á Eyrarbakka 1852-1952, Reykjavík, 1952.

Árni Daníel Júlíusson. Skólinn við ströndina. Saga Barnaskólans á Eyrarbakka og Stokkseyri 1852-

2002, Árborg, 2003.

53

Erlingur Brynjólfsson. Baráttan við fjallið. Kaupfélag Árnesinga 1930-1990, Selfoss, 1990.

Finnur Magnússon. The Hidden Class. Culture and Class in a Maritime Setting Iceland 1880-1942,

North Atlantic Monographs, I. bindi, Aarhus, 1990.

Fiskiskýrslur og hlunninda, Reykjavík, 1897-1941.

Guðlaugur Gíslason. Útgerð og aflamenn í Eyjum síðan 1906. Ágrip af sögu útgerðar í

Vestmannaeyjum, [án útg.st.], 1984.

Guðmundur Daníelsson. „Eyrarbakki varð mín Ameríka“, Í húsi náungans. Viðtöl, Reykjavík,

1959.

—. Húsið, 2. útg., Reykjavík, 1981.

—. „Þetta hef ég gert öll mín ár. Samtal í sex lotum við Þórunni Gestsdóttur“, Í húsi

náungans. Viðtöl, Reykjavík, 1959.

Guðmundur Hálfdanarson. „Íslensk þjóðfélagsþróun á 19. öld“, Íslensk þjóðfélagsþróun 1880-

1990. Ritgerðir, Ritstj. Guðmundur Hálfdanarson og Svanur Kristjánsson, Reykjavík,
1993, bls. 9-58.

Guðmundur Jónsson. „Baráttan um Landsverzlun“, Landshagir. Þættir úr íslenzkri atvinnusögu,

gefnir út í tilefni af 100 ára afmæli Landsbanka Íslands, ritstj. Heimir Þorleifsson, Reykjavík,
1986, bls. 115-138.

—. „Efnahagskreppur á Íslandi 1870-2000“, Saga, 47:1, (2009), bls. 45-74.

—. Hagvöxtur og iðnvæðing. Þróun landsframleiðslu á Íslandi 1870-1945, Sérrit

Þjóðhagsstofnunar, III. bindi, Reykjavík, 1999.

Guðmundur Kristinsson. Kristinn Vigfússon staðarsmiður, Selfossi, 1987.

—. Saga Selfoss. Frá landnámi til 1930, I. bindi, Selfosskaupstað, 1991.

Guðni Jónsson. Stokkseyringa saga, fyrra bindi, Reykjavík, 1960.

—. Stokkseyringa saga, síðara bindi, Reykjavík, 1961.

Gunnar Karlsson. „Atvinnubylting og ríkismyndun 1874-1918“, Saga Íslands. Samin að

tilhlutan þjóðhátíðarnefndar 1974, X. bindi, ritstj. Sigurður Líndal og Pétur Hrafn Árnason,
Reykjavík, 2009, bls. 5-312.

Hagskinna. Sögulegar hagtölur um ísland, ristj. Guðmundur Jónsson og Magnús S. Magnússon,

Reykjavík, 1997.

Heimir Þorleifsson. Frá einveldi til lýðveldis. Íslandssaga eftir 1830, 3. útgáfa, Reykjavík, 1977.

Helgi Skúli Kjartansson. „Haglægðin langa í Íslandssögu 20. aldar“, Afmæliskveðja til Háskóla

Íslands, Akureyri, 2003, bls. 175-186.

54

—. „Reykjavík sem verslunarmiðstöð 1875-1945“, Reykjavík miðstöð þjóðlífs. Safn til sögu
Reykjavíkur, Kristín Ástgeirsdóttir sá um útgáfuna, Reykjavík, 1977, bls. 172-187.

—. „Vöxtur og myndun þéttbýlis á Íslandi 1890-1915“, Saga, 16:1, (1978), bls. 151-174.

Inga Lára Baldvinsdóttir. Margur í sandinn hér markaði slóð. Eyrarbakkahreppur 1897-1998,

Eyrarbakka, 1998.

Jón R. Hjálmarsson. „Ég vildi verða skipstjóri. Guðlaugur Pálsson á Eyrarbakka, elsti

starfandi kaupmaður á Íslandi, rifjar upp æskuminningar“, Mannlífsmyndir. Þrettán
frásagnarþættir úr ýmsum áttum, Selfossi, 1991.

—. „Innan við borðið frá 1917. Guðlaugur Pálsson, kaupmaður á Eyrarbakka, segir frá í

samtali sumarið 1978 að viðbættum síðari upplýsingum“, Séð af sjónahóli. Sextán
frásöguþættir úr ýmsum áttum, Selfoss, 1981, bls. 115-126.

—. „Samgöngubylting á Suðurlandi. Sigurður Óli Ólafsson á Selfossi, fyrrum kaupmaður

og alþingismaður, segir frá í samtali haustið 1984“, Leiftur frá landi og sögu. 20 þættir úr
ýmsum áttum, Selfoss, 1985, bls. 11-27.

Jón Pálsson. Austantórur, II.bindi, Guðni Jónsson bjó til prentunar, Reykjavík, 1946.

Jón Þ. Þór. Saga Ísafjarðar og Eyrarhrepps hins forna. Atvinnu og hagsaga Ísafjarðarkaupstaðar 1867-

1920. Eyrarhreppur 1867-1920, III. bindi, Ísafjörður, 1988.

„Kvenfjelagið á Eyrarbakka“, [Án höf.], Hlín, 19:1, (1935), bls.14-16.

Lee, Everett S. „A Theory of Migartion“, Demography, 3:1, (1966), bls. 47-57.

Lilja Árnadóttir. Eyrarbakki. Húsakönnun, [án útg.st.], 1989 og kort af Eyrarbakka sem fylgja

í vasa: „Hús á Eyrarbakka samkvæmt manntali árið 1890“, „Hús á Eyrarbakka
samkvæmt manntali árið 1901“ og „Hús á Eyrarbakka samkvæmt manntali árið 1920“.

Lýður Björnsson. Saga sveitarstjórnar á Íslandi, II. bindi, Reykjavík, 1979.

Lýður Pálsson. „Rjómabú. „Áfram með smjörið, góðir hálsar!““, Sagnir. Tímarit um söguleg

efni, 9:1, (1988), bls. 72-81.

Magnús Grímsson. „Um vegagerð og hestvagnaferðir á Suðvesturlandi“, Landnám Ingólfs.

Nýtt safn til sögu þess, II. bindi, ritstj. Magnús Þorkelsson o.fl., Reykjavík, 1993, bls. 88-
104.

Magnús Guðjónsson. Eyrarbakkakirkja 1890-1990, [án útg.st.], 1990.

Oddur Oddsson. „Í verinu“, Eimreiðin, 29:1-2, (1923), bls. 7-33.

—. „Kaupstaðarferðir 1880-90“, Skírnir, 105:1, (1931), bls. 63-97.

Páll Lýðsson. „Um bretavinnu til betra lífs“, Saga, 22:1, (1984), bls.173-199.

55

Pétur Pétursson. „„…Því hjá honum var gott að læra…““, Skólinn við ströndina. Saga
Barnaskólans á Eyrarbakka og Stokkseyri 1852-2002, Árborg, 2003, bls. 10-13.

Sigurgeir Jónsson. Saga Útvegsbændafélags Vestmannaeyja 1920-2010, [án útg.st.], 2010.

Skúli Helgason. Saga Þorlákshafnar til loka áraskipaútgerðar. Veiðistöð og verslun, II bindi, [án

útg.st.], 1988.

Sólrún B. Jensdóttir. Ísland á brezku valdasvæði 1914-1918, Sagnfræðirannsóknir, VI. bindi,

ritstj. Þórhallur Vilmundarson, Reykjavík, 1980.

Stjórnartíðindi A-deild. Reykjavík, 1880, 1883, 1899 og 1921.

Stjórnartíðind B-deild. Reykjavík, 1897.

Sveinbjörn Blöndal. Sauðasalan til Bretlands, Ritsafn Sagnfræðistofnunar, VIII. bindi, ritstj.

Jón Guðnason, Reykjavík, 1982.

Vigfús Guðmundsson. Saga Eyrarbakka, I. bindi, Reykjavík, 1945.

—. Saga Eyrarbakka, II. bindi, Reykjavík, 1946.

—. Saga Eyrarbakka, III. bindi, Reykjavík, 1949.

Þóra Guðmundsdóttir. Húsasaga Seyðisfjarðarkaupstaðar, Seyðisfirði, 1995.

