
	
 	
 	

	

	

Hug-­‐	
 og	
 félagsvísindasvið	

Félagsvísindadeild	

2013	

	

	

	

	

	

	

Þéttbýlismyndun	
 og	
 byggðaþróun	

á	
 Íslandi	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 Guðbjörg	
 Helga	
 Andrésdóttir	

Lokaverkefni	
 við	
 Hug-­‐	
 og	
 félagsvísindasvið	
 	

	
 	
 	
 	
 	
 	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

	

	

Hug-­‐	
 og	
 félagsvísindasvið	

Félagsvísindadeild	

	

	

	

	

	

Þéttbýlismyndun	
 og	
 byggðaþróun	

á	
 Íslandi	

	

	

	

	

	

	

	

Guðbjörg	
 Helga	
 Andrésdóttir	

Leiðsögukennari:	
 Andrea	
 Hjálmsdóttir	

Lokaverkefni	
 til	
 180	
 eininga	
 B.A.	
 prófs	
 við	
 Hug-­‐	
 og	
 félagsvísindasvið

	

	
 	
 ii	

	

	

	

	

„Ég	
 lýsi	
 því	
 hér	
 með	
 yfir	
 að	
 ég	
 ein	
 er	
 höfundur	
 þessa	
 verkefnis	
 og	
 það	
 er	
 ágóði	

eigin	
 rannsókna“	

Guðbjörg	
 Helga	
 Andrésdóttir	

	

	

	

„Það	
 staðfestist	
 hér	
 með	
 að	
 lokaverkefni	
 þetta	
 fullnægir	
 að	
 mínum	
 dómi	
 kröfum	

til	
 B.A.prófs	
 við	
 Hug-­‐	
 og	
 félagsvísindasvið“	

Andrea	
 Hjálmsdóttir	

	
 	

	

	
 	
 iii	

Útdráttur	

	
 Í	
 lokaverkefni	
 mínu	
 tek	
 ég	
 fyrir	
 þéttbýlismyndun	
 og	
 byggðaþróun	
 á	

Íslandi	
 sem	
 var	
 mjög	
 ör	
 á	
 seinustu	
 öld.	
 Mestur	
 hluti	
 Íslendinga	
 býr	
 nú	
 á	

þéttbýlum	
 stöðum	
 sem	
 er	
 mikil	
 breyting	
 frá	
 bændasamfélaginu	
 sem	
 ríkti	
 fyrir	

einni	
 öld.	
 Atvinnuhættir	
 hafa	
 breyst	
 frá	
 landbúnaði	
 yfir	
 í	
 sjávarútveg	
 og	
 svo	
 yfir	
 í	

þjónustu	
 og	
 tæknistörf.	
 Samhliða	
 þessu	
 breyttist	
 byggð	
 á	
 Íslandi	
 frá	
 dreifbýlu	

bændasamfélagi,	
 yfir	
 í	
 marga	
 litla	
 sjávarbyggðakjarna	
 og	
 svo	
 í	
 stóran	

þéttbýliskjarna	
 þar	
 sem	
 stærstur	
 hluti	
 Íslendinga	
 býr.	
 Með	
 þessari	

þéttbýlisvæðingu	
 hafa	
 lítil	
 þorp	
 sem	
 áður	
 byggðu	
 á	
 sjávarútvegi	
 átt	
 undir	
 högg	
 að	

sækja	
 og	
 hafa	
 sum	
 hver	
 reynt	
 að	
 sameinast	
 til	
 að	
 halda	
 styrk.	
 Þar	
 má	
 nefna	

Ólafsfjörð	
 og	
 Siglufjörð	
 sem	
 sameinuðust	
 í	
 sveitarfélagið	
 Fjallabyggð.	
 Í	
 þessari	

lokaritgerð	
 verður	
 viðhorf	
 íbúa	
 Fjallabyggðar	
 til	
 sameiningar	
 skoðað.	
 Haustið	

2012	
 var	
 lögð	
 fyrir	
 bæjarbúa	
 könnun	
 þar	
 sem	
 þeir	
 voru	
 spurðir	
 álits	
 á	

sameiningunni.	
 Helstu	
 niðurstöður	
 eru	
 þær	
 að	
 mörgum	
 íbúum	
 byggðarlaganna	

finnst	
 ekki	
 mikið	
 til	
 sameiningarinnar	
 koma	
 og	
 flestum	
 þykir	
 halla	
 á	
 sitt	
 gamla	

bæjarfélag.	
 Einnig	
 virðist	
 gamall	
 rígur	
 hafa	
 komið	
 aftur	
 upp	
 á	
 yfirborðið	
 milli	

Siglfirðinga	
 og	
 Ólafsfirðinga	
 og	
 finnst	
 flestum	
 minna	
 til	
 hinna	
 koma.	
 	
 	

	

	
 	
 iv	

Abstract	

In	
 my	
 thesis	
 I	
 will	
 discuss	
 urbanization	
 and	
 rural	
 development	
 in	
 Iceland,	
 which	

has	
 been	
 very	
 rapid	
 during	
 the	
 past	
 century.	
 Most	
 Icelanders	
 now	
 live	
 in	
 urban	

areas,	
 which	
 is	
 a	
 big	
 change	
 from	
 the	
 farming	
 community	
 which	
 reigned	
 until	
 the	

19th	
 century.	
 The	
 industry	
 has	
 changed	
 from	
 agriculture	
 to	
 fisheries	
 and	
 from	

there	
 to	
 service	
 and	
 technology	
 jobs.	
 By	
 that	
 the	
 population	
 in	
 Iceland	
 changed	

from	
 rural	
 peasant	
 society	
 to	
 many	
 small	
 towns	
 into	
 a	
 city	
 and	
 fewer	
 bigger	

towns	
 where	
 the	
 majority	
 of	
 Icelanders	
 live.	
 With	
 this	
 urbanization	
 small	
 towns,	

which	
 had	
 previously	
 employed	
 in	
 the	
 fishing	
 industry,	
 are	
 having	
 difficulty	
 and	

some	
 of	
 them	
 unite	
 to	
 try	
 managing	
 better	
 together.	
 A	
 group	
 of	
 scholars	
 at	
 the	

University	
 of	
 Akureyri	
 has	
 been	
 working	
 on	
 a	
 research	
 of	
 social,	
 economic	
 and	

cultural	
 influences,	
 since	
 the	
 autumn	
 of	
 2008,	
 of	
 a	
 new	
 tunnel	
 between	

Siglufjörður	
 and	
 Ólafsfjörður	
 which	
 has	
 brought	
 the	
 towns	
 and	
 the	
 inhabits	

closer	
 together.	
 Siglufjörður	
 and	
 Ólafsfjörður	
 are	
 towns	
 in	
 Iceland	
 that	
 merged	

into	
 the	
 municipality	
 Fjallabyggð.	
 This	
 thesis	
 uses	
 the	
 responses	
 from	
 the	

inhabitants	
 in	
 the	
 research	
 from	
 the	
 autumn	
 2012	
 on	
 their	
 opinion	
 on	
 the	

merger.	
 However	
 many	
 of	
 the	
 residents	
 are	
 not	
 too	
 happy	
 about	
 the	
 merger	
 and	

think	
 their	
 old	
 town	
 is	
 getting	
 the	
 short	
 end	
 of	
 the	
 stick.	
 Also	
 it	
 seems	
 like	
 an	
 old	

rivalry	
 immediately	
 resurfaced	
 between	
 the	
 inhabitants	
 of	
 Siglufjörður	
 and	

Ólafsfjörður.	
 	

	

	

	

	
 	
 1	

Efnisyfirlit	

Inngangur	
 ..	
 2	

1.	
 Gögn	
 og	
 aðferðir	
 ...	
 3	

2.	
 Fyrr	
 á	
 tímum	
 ...	
 4	

3.	
 Breytingar	
 í	
 byggðaþróun	
 á	
 19.	
 og	
 20.	
 öld	
 ..	
 5	

4.	
 Ástæður	
 flutninga	
 í	
 þéttbýli	
 ...	
 6	

5.	
 Búsetuþróun	
 á	
 21.	
 öldinni	
 ..	
 8	

6.	
 Sameining	
 sveitarfélaga	
 ..	
 10	

6.1	
 Sameining	
 Ólafsfjarðar	
 og	
 Siglufjarðar	
 ..	
 12	

7.	
 Niðurstöður	
 ..	
 14	

7.1	
 Megindlegar	
 niðurstöður	
 ...	
 17	

8.	
 Rígur	
 milli	
 Ólafsfirðinga	
 og	
 Siglfirðinga	
 ...	
 18	

Lokaorð	
 og	
 umræður	
 ...	
 22	

Heimildaskrá	
 ..	
 24	

	

	

Myndaskrá	

Mynd	
 1:	
 Ólafsfirðingar	
 og	
 Siglfirðingar	
 að	
 meta	
 hvort	
 þeim	
 finnist	
 hafa	
 hallað	
 á	

sinn	
 fjörð	
 eftir	
 sameiningu	
 ..22	

	
 	

	

	
 	
 2	

Inngangur	

Gjarnan	
 hefur	
 heyrst	
 að	
 nándin	
 skapi	
 ríg	
 á	
 milli	
 fólks.	
 Þá	
 fyrst	
 þegar	
 fólk	
 býr	

nálægt	
 hvert	
 öðru	
 og	
 á	
 í	
 nánum	
 samskiptum	
 þá	
 hefur	
 það	
 sameiginlega	
 hluti	
 til	

að	
 kvarta	
 yfir.	
 Í	
 þessari	
 ritgerð	
 mun	
 ég	
 taka	
 fyrir	
 þéttbýlismyndun	
 og	

byggðaþróun	
 á	
 Íslandi	
 í	
 gegnum	
 tíðina.	
 Hér	
 verður	
 lýst	
 hvernig	
 íslenskt	
 samfélag	

hefur	
 þróast	
 frá	
 dreifbýlu	
 bændasamfélagi	
 yfir	
 í	
 þéttbýlt	
 iðnvæðingarsamfélag.	

Gerð	
 verður	
 grein	
 fyrir	
 því	
 hvað	
 leiddi	
 til	
 þessarar	
 þróunar	
 og	
 hvað	
 veldur	
 því	
 að	

meirihluti	
 landsmanna	
 kýs	
 nú	
 að	
 búa	
 á	
 þéttbýlum	
 svæðum.	
 Raktar	
 verða	
 helstu	

ástæður	
 þess	
 að	
 fyrirtæki	
 og	
 vinnuafl	
 sækja	
 í	
 að	
 starfa	
 í	
 þéttbýli.	
 Til	
 að	
 fá	

sértækara	
 sjónarhorn	
 á	
 þéttbýlismyndanir	
 verður	
 fjallað	
 um	
 sameiningar	

sveitarfélaga	
 á	
 Íslandi	
 og	
 þá	
 sérstaklega	
 greint	
 frá	
 sameiningu	
 Ólafsfjarðar	
 og	

Siglufjarðar	
 í	
 sveitarfélagið	
 Fjallabyggð.	
 	

Ég	
 rýni	
 í	
 niðurstöður	
 úr	
 rannsókn	
 sem	
 ber	
 heitið	
 Samgöngubætur	
 og	

byggðaþróun:	
 Félagsleg,	
 efnahagsleg	
 og	
 menningarleg	
 áhrif	
 Héðinsfjarðarganga	
 á	

mannlíf	
 á	
 norðanverðum	
 Tröllaskaga.	
 Rannsóknin	
 hófst	
 haustið	
 2008	
 og	
 áætluð	

lok	
 hennar	
 voru	
 í	
 lok	
 árs	
 2012.	
 Tólf	
 háskólakennarar	
 og	
 sérfræðingar	
 við	

Háskólann	
 á	
 Akureyri	
 komu	
 að	
 henni	
 og	
 er	
 tilgangur	
 hennar	
 að	
 kanna	
 áhrif	

Héðinsfjarðargangna	
 á	
 samfélagið	
 Fjallabyggð	
 (Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	

Stefánsson,	
 2010).	
 Greint	
 verður	
 frá	
 áliti	
 íbúa	
 bæjarfélaganna	
 á	
 sameiningunni,	

hvernig	
 þeim	
 finnst	
 til	
 hafa	
 tekist	
 og	
 hvað	
 mætti	
 betur	
 fara.	
 Þegar	
 tveir	

samheldnir	
 hópar	
 eins	
 og	
 íbúar	
 Siglufjarðar	
 og	
 Ólafsfjarðar	
 telja	
 sig	
 vera	
 í	

samkeppni	
 um	
 takmarkaðar	
 bjargir	
 getur	
 myndast	
 rígur	
 á	
 milli	
 þeirra.	
 Þegar	

samgöngur	
 voru	
 á	
 sjó	
 voru	
 samskiptin	
 mikil	
 en	
 minnkuðu	
 með	
 landsamgöngum	

en	
 hafa	
 aukist	
 aftur	
 með	
 Héðinsfjarðargöngunum	
 (Kolbeinn	
 Stefánsson	
 og	

Sveinn	
 Arnarsson,	
 2010).	
 Samkvæmt	
 Íslenskri	
 orðabók	
 (2002:1197)	
 er	
 rígur	

skilgreindur	
 sem	
 striðleiki,	
 þrætur,	
 kali	
 og	
 deilur.	
 Í	
 lok	
 ritgerðinnar	
 verður	
 fjallað	

um	
 ríg	
 á	
 milli	
 byggðarlaganna,	
 hvort	
 hann	
 hafi	
 góð	
 eða	
 slæm	
 áhrif,	
 og	
 sagt	
 frá	

áliti	
 Siglfirðinga	
 og	
 Ólafsfirðinga	
 á	
 hvor	
 öðrum.	
 	

	

	
 	

	

	
 	
 3	

1.	
 Gögn	
 og	
 aðferðir	

Hér	
 í	
 eftirfarandi	
 verkefni	
 er	
 tekin	
 fyrir	
 þéttbýlisvæðing	
 og	
 byggðaþróun	
 á	

Íslandi	
 með	
 frekari	
 athugun	
 á	
 sameiningu	
 sveitarfélaga.	
 Í	
 vinnu	
 minni	
 við	

rannsókn	
 er	
 skoðar	
 samfélagsleg	
 áhrif	
 Héðinsfjarðarganga	
 á	
 byggðarlögin	

Ólafsfjörð	
 og	
 Siglufjörð	
 vaknaði	
 áhuga	
 minn	
 á	
 að	
 kynna	
 mér	
 frekar	
 niðurstöður	

um	
 hvernig	
 sameiningin	
 féll	
 í	
 skaupið	
 hjá	
 bæjarbúum.	
 Hópur	
 fræðimanna	
 við	

Háskólann	
 á	
 Akureyri	
 hefur	
 verið	
 að	
 vinna	
 við	
 rannsókn	
 á	
 félagslegum,	

efnahagslegum	
 og	
 menningarlegum	
 áhrifum	
 Héðinsfjarðarganga	
 frá	
 haustinu	

2008.	
 Um	
 langtímarannsókn	
 er	
 að	
 ræða	
 þar	
 sem	
 síðustu	
 niðurstöður	
 eru	
 enn	

óbirtar.	
 Tilgangurinn	
 með	
 þessari	
 rannsókn	
 er	
 að	
 efla	
 skilning	
 á	
 áhrifum	

samgöngubóta	
 á	
 byggðaþróun	
 á	
 Íslandi	
 á	
 svæðum	
 sem	
 eru	
 afskekktari	
 en	
 önnur	

og	
 koma	
 þannig	
 á	
 stað	
 umræðu	
 um	
 nauðsyn	
 bættra	
 samgangna	
 bæði	
 í	
 dreifbýli	

og	
 þéttbýli	
 (Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson,	
 2010).	

Sendir	
 voru	
 út	
 spurningarlistar	
 á	
 Siglufirði	
 og	
 Ólafsfirði	
 fyrir	
 og	
 eftir	
 gerð	

Héðinsfjarðarganga.	
 Tilgangur	
 spurningalistanna	
 var	
 að	
 kortleggja	
 félagsleg,	

efnahagsleg	
 og	
 menningarleg	
 áhrif	
 ganganna.	
 Einnig	
 voru	
 gerðar	

umferðarkannanir	
 fyrir	
 og	
 eftir	
 gerð	
 ganga	
 til	
 að	
 kanna	
 þær	
 breytingar	
 á	
 umferð	

sem	
 yrðu	
 með	
 tilkomu	
 ganganna.	
 Árið	
 2010	
 var	
 gefin	
 út	
 bók	
 sem	
 ber	
 heitið	

Fjallabyggð	
 fyrir	
 Héðinsfjarðargöng;	
 samgöngur,	
 samfélag	
 og	
 byggðaþróun.	
 Í	

henni	
 eru	
 18	
 kaflar	
 um	
 stöðu	
 og	
 framtíðarhorfur	
 íbúa	
 Fjallabyggðar	
 fyrir	
 opnun	

Héðinsfjarðarganganna.	
 Þar	
 er	
 meðal	
 annars	
 tekið	
 fyrir	
 umferðarmynstur,	

efnahagslíf,	
 stjórnsýsla,	
 búsetuþróun,	
 ferðamennska,	
 opinber	
 þjónusta	
 og	
 staða	

mismunandi	
 þjóðfélagshópa	
 (Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson,	

2010).	

Þátttaka	
 mín	
 í	
 rannsókninni	
 fólst	
 í	
 því	
 að	
 vinna	
 við	
 gerð	
 spurningalista	
 og	

dreifa	
 þeim	
 í	
 báðum	
 bæjarhlutunum	
 Fjallabyggðar.	
 Spurningarlistum	
 var	
 dreift	
 í	

hvert	
 hús	
 haustið	
 2012	
 en	
 óveður	
 setti	
 hins	
 vegar	
 strik	
 í	
 reikninginn	
 með	

stórhríð	
 og	
 ófærð	
 sem	
 gerði	
 nemendum	
 erfitt	
 fyrir	
 að	
 finna	
 daga	
 til	
 að	
 bera	
 út	

spurningalistana.	
 Upphaflegar	
 dagsetningar	
 til	
 framkvæmda	
 breyttust	
 oft	
 vegna	

ófærðar	
 og	
 dróst	
 þar	
 af	
 leiðandi	
 dreifing	
 spurningalistanna.	
 Byrjað	
 var	
 á	
 að	

ganga	
 í	
 hús	
 þann	
 14.	
 nóvember	
 2012	
 á	
 Ólafsfirði,	
 en	
 þá	
 var	
 þar	
 mikill	
 snjór	
 og	

hálka	
 en	
 skaplegt	
 veður.	
 Gengið	
 var	
 í	
 síðustu	
 húsin	
 á	
 Siglufirði	
 þann	
 26.	

nóvember	
 2012.	
 Spurningarlistunum	
 var	
 dreift	
 til	
 allra	
 íbúa	
 yfir	
 18	
 ára	
 aldri	
 í	

	

	
 	
 4	

báðum	
 bæjarkjörnunum.	
 Íbúar	
 fengu	
 þannig	
 spurningalistana	
 borna	
 til	
 sín	
 en	

sendu	
 þá	
 síðan	
 í	
 pósti	
 til	
 rannsakenda	
 þegar	
 þeim	
 hafði	
 verið	
 svarað.	
 Þegar	

spurningalistarnir	
 bárust	
 til	
 baka	
 eftir	
 áramót	
 var	
 byrjað	
 að	
 setja	
 svörin	
 inní	

SPSS	
 tölfræðiforrit	
 í	
 tölvu	
 til	
 að	
 geta	
 unnið	
 úr	
 upplýsingunum.	
 Þátttakendur	
 í	

könnunni	
 voru	
 380	
 í	
 heildina,	
 236	
 frá	
 Siglufirði	
 og	
 144	
 frá	
 Ólafsfirði.	
 Í	
 þessari	

ritgerð	
 eru	
 notuð	
 svör	
 við	
 opinni	
 spurningu	
 þar	
 sem	
 mátti	
 skrifa	
 athugasemdir	

um	
 Héðinsfjarðargöng,	
 sameininguna	
 eða	
 annað	
 sem	
 brann	
 á	
 fólki.	
 Einnig	
 eru	

notuð	
 megindleg	
 gögn	
 úr	
 rannsókninni	
 til	
 að	
 styðja	
 niðurstöður	
 úr	
 opnu	

spurningunni.	

2.	
 Fyrr	
 á	
 tímum	

Áður	
 en	
 þéttbýlismyndun	
 hófst	
 var	
 við	
 lýði	
 bændasamfélag	
 á	
 Íslandi,	
 þar	
 sem	

aðalatvinnuvegur	
 var	
 landbúnaður	
 og	
 aðrar	
 greinar	
 eins	
 og	
 sjávarútvegur,	

embættisstörf,	
 verslun	
 og	
 prestþjónusta	
 voru	
 stundaðar	
 í	
 mun	
 minna	
 mæli.	

Landbúnaður	
 þarf	
 mikið	
 rými	
 og	
 frjósemi	
 jarða	
 á	
 Íslandi	
 er	
 lítil	
 og	
 var	
 því	
 ekki	

mikill	
 hvati	
 fyrir	
 myndun	
 búnaðarþorpa	
 nema	
 þá	
 á	
 örfáum	
 stöðum.	
 Bændur	

þurftu	
 á	
 stórum	
 jörðum	
 að	
 halda	
 til	
 að	
 geta	
 heyjað	
 handa	
 búfénaði	
 sínum	
 og	

hentaði	
 því	
 ekki	
 að	
 búa	
 margir	
 saman	
 um	
 litla	
 jörð.	
 Nokkrir	
 þéttbýlisstaðir	

mynduðust	
 í	
 kringum	
 helstu	
 verstöðvar,	
 sem	
 varla	
 voru	
 meira	
 en	
 hverfi,	
 í	

Vestmannaeyjum,	
 Snæfellsnesi,	
 Skipaskaga	
 og	
 víðar.	
 Sjávarútvegur	
 hentaði	
 vel	

sem	
 aukabúgrein	
 með	
 landbúnaði,	
 þar	
 sem	
 vertíðin	
 á	
 sjó	
 var	
 á	
 fyrri	
 hluti	
 árs	
 sem	

er	
 rólegur	
 tími	
 í	
 sveitum.	
 Ekki	
 var	
 mikil	
 þörf	
 á	
 þeim	
 tíma	
 fyrir	
 vinnufólk	
 í	

sveitunum	
 og	
 að	
 vertíð	
 lokinni	
 streymdi	
 fólk	
 aftur	
 í	
 sveitirnar	
 í	
 vorverk	
 og	

heyskap	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson,	
 2002).	
 	

	
 Fyrir	
 vélvæðingu	
 réðst	
 afkoma	
 landbúnaðarins	
 mest	
 af	
 veðurfari	
 eða	

náttúruhamförum.	
 Þegar	
 bændur	
 fóru	
 að	
 vélvæðast	
 gátu	
 þeir	
 framleitt	
 mun	

meira	
 en	
 áður	
 og	
 á	
 árunum	
 1860-­‐1918	
 skipti	
 erlendur	
 markaður	
 öllu	
 fyrir	

íslenska	
 bændur.	
 Bændur	
 gátu	
 farið	
 að	
 framleiða	
 meira,	
 flytja	
 og	
 selja	
 afurðir	

sínar	
 út	
 og	
 græða	
 á	
 því	
 en	
 ekki	
 var	
 mikill	
 innanlandsmarkaður	
 fyrir	
 vörur	
 þeirra.	

Það	
 var	
 ekki	
 fyrr	
 en	
 eftir	
 seinni	
 heimstyrjöldina	
 að	
 innanlandsmarkaðurinn	
 fór	

að	
 hafa	
 þýðingu	
 (Árni	
 Daníel	
 Júlíusson	
 og	
 Jón	
 Ólafur	
 Ísberg,	
 2005).	
 Hér	
 á	
 landi	

mynduðust	
 bæir	
 mjög	
 seint	
 miðað	
 við	
 annars	
 staðar	
 í	
 hinum	
 vestræna	
 heimi,	

	

	
 	
 5	

þéttbýlismyndun	
 hófst	
 því	
 mun	
 seinna	
 hér	
 á	
 landi.	
 Auk	
 þess	
 sem	
 landbúnaður	

var	
 aðalatvinnuvegurinn	
 voru	
 einnig	
 stundaðar	
 fiskveiðar	
 en	
 hvort	
 um	
 sig	
 í	
 mjög	

smáum	
 einingum	
 sem	
 ekki	
 höfðu	
 áhrif	
 á	
 þéttbýlismyndun	
 (Bjarki	
 Jóhannesson,	

1998).	
 	

	
 Vistarbönd	
 gerðu	
 einnig	
 fólki	
 mjög	
 erfitt	
 fyrir	
 að	
 stunda	
 sjálfstæða	
 vinnu.	

Reglurnar	
 um	
 vistarbönd	
 voru	
 þannig	
 að	
 hver	
 sá	
 sem	
 réði	
 ekki	
 yfir	
 búi	
 skyldi	

vera	
 í	
 vist	
 á	
 einhverju	
 heimili	
 og	
 þá	
 einnig	
 í	
 vinnu	
 og	
 þannig	
 hafði	
 það	
 verið	
 svo	

lengi	
 sem	
 fólk	
 mundi.	
 Sú	
 regla	
 kom	
 í	
 veg	
 fyrir	
 að	
 fólk	
 gæti	
 gift	
 sig	
 og	
 stofnað	
 eigið	

heimili	
 eða	
 býli.	
 Það	
 var	
 ekki	
 fyrr	
 en	
 1894	
 sem	
 vistarskylda	
 vinnufólks	
 var	
 tekin	

af.	
 Vistarbandið	
 virðist	
 samt	
 ekki	
 hafa	
 takmarkað	
 það	
 á	
 seinustu	
 áratugum	
 19.	

aldar	
 að	
 fólk	
 leitaði	
 sér	
 vinnu	
 við	
 sjávarútveg	
 yfir	
 vertíðir,	
 en	
 það	
 virðist	
 samt	

hafa	
 seinkað	
 þéttbýlismyndun	
 á	
 Íslandi	
 (Árni	
 Daníel	
 Júlíusson	
 og	
 Jón	
 Ólafur	

Ísberg,	
 2005).	
 Sú	
 skoðun	
 var	
 við	
 lýði	
 að	
 sjávargróðinn	
 og	
 þéttbýli	
 við	
 sjóinn	
 væru	

ekki	
 traust	
 og	
 ef	
 ekki	
 væri	
 fyrir	
 landbúnaðinn	
 myndi	
 hungursneyð	
 bíða	
 þeirra	

sem	
 út	
 í	
 útgerð	
 héldu.	
 Því	
 var	
 hamlað	
 í	
 lengstu	
 lög	
 að	
 þéttbýli	
 mynduðust	
 við	

sjávarsíðuna	
 með	
 vistarbandi	
 sem	
 gerði	
 fólk	
 skyldugt	
 til	
 að	
 vinna	
 hjá	
 öðrum	
 í	

nokkur	
 ár	
 áður	
 en	
 það	
 myndi	
 hefja	
 eigin	
 búskap.	
 Það	
 var	
 einnig	
 skylda	
 að	
 eiga	

eigið	
 búfé	
 til	
 að	
 reka	
 heimili.	
 Það	
 gerði	
 ungu	
 fólki	
 ókleift	
 að	
 setjast	
 að	
 í	
 þéttbýli	
 og	

hafa	
 atvinnu	
 sína	
 af	
 sjómennsku	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson,	

2002).	

3.	
 Breytingar	
 í	
 byggðaþróun	
 á	
 19.	
 og	
 20.	
 öld	

Einungis	
 vísir	
 að	
 bæ	
 var	
 byrjaður	
 að	
 myndast	
 í	
 Reykjavík	
 á	
 19.	
 öldinni,	

aðrir	
 bæir	
 byrjuðu	
 að	
 myndast	
 á	
 fyrri	
 hluta	
 20.	
 aldar	
 og	
 langflestir	
 þeirra	

tengdust	
 framleiðslu	
 á	
 fiskafurðum.	
 Fáar	
 undantekningar	
 á	
 því	
 eru	
 Akureyri,	
 sem	

byggðist	
 sem	
 menntasetur	
 og	
 Egilsstaðir	
 og	
 Selfoss	
 sem	
 byggðust	
 upp	
 sem	

þjónustumiðstöðvar.	
 Þannig	
 má	
 því	
 segja	
 að	
 fiskiðnaður	
 hafi	
 mótað	

byggðamynstrið	
 á	
 Íslandi,	
 þar	
 sem	
 nálægð	
 við	
 fiskimið	
 var	
 nauðsynleg	
 og	

samgöngur	
 voru	
 betri	
 á	
 sjó	
 heldur	
 en	
 á	
 landi	
 (Bjarki	
 Jóhannesson,	
 1998).	

Með	
 vélvæðingu	
 í	
 landbúnaði	
 þurfti	
 færra	
 fólk	
 til	
 að	
 vinna	
 störfin	
 og	
 það	

fór	
 því	
 að	
 sækja	
 á	
 önnur	
 mið	
 í	
 leit	
 sinni	
 eftir	
 vinnu.	
 Meðan	
 seinni	
 heimstyrjöldin	

var	
 í	
 gangi	
 sótti	
 fólk	
 í	
 að	
 næla	
 sér	
 í	
 skerf	
 af	
 stríðsgróðanum	
 og	
 talað	
 er	
 um	

	

	
 	
 6	

“flóttann	
 á	
 mölina”	
 sem	
 henni	
 fylgdi	
 (Bragi	
 Guðmundsson	
 og	
 Gunnar	
 Karlsson,	

1997).	
 Á	
 millistríðsárunum	
 varð	
 sjávarútvegurinn	
 burðarásinn	
 í	
 íslensku	

atvinnulífi.	
 Tæp	
 90%	
 útflutningstekna	
 komu	
 af	
 sjávarútveginum	
 og	
 var	
 hann	

undirstaða	
 sjálfstæðis	
 þjóðarinnar	
 og	
 efnahagsframfara	
 (Árni	
 Daníel	
 Júlíusson	
 og	

Jón	
 Ólafur	
 Ísberg,	
 2005).	
 	

Vegna	
 þess	
 hve	
 Íslendingar	
 voru	
 fámenn	
 þjóð	
 var	
 erfitt	
 að	
 halda	
 uppi	

innanlandsmarkaði	
 í	
 sjávarútvegi	
 því	
 það	
 nýttust	
 ekki	
 kraftar	
 í	

stærðarhagkvæmi	
 í	
 framleiðslu,	
 sérhæfingu	
 og	
 búsetu.	
 Því	
 miðaðist	
 sérhæfing	
 og	

uppbygging	
 atvinnulífs	
 í	
 sjávarútvegi	
 með	
 vélvæðingu	
 við	
 útflutning	
 og	
 erlenda	

markaði.	
 Þróunin	
 varð	
 sú	
 að	
 uppúr	
 1880	
 að	
 fólk	
 flykktist	
 til	
 sjávarsíðunnar	
 til	
 að	

starfa	
 við	
 fiskiðnað.	
 Með	
 meiri	
 afla	
 og	
 fjölbreyttari	
 sjávarútvegi	
 fór	
 einnig	
 að	

aukast	
 vinna	
 í	
 landi.	
 Þá	
 þurfti	
 margar	
 hendur	
 til	
 að	
 vinna	
 störfin	
 en	
 það	
 breyttist	

með	
 tæknivæðingu	
 sem	
 kom	
 með	
 skútuöld,	
 vélvæðingu	
 bátaflotans	
 og	
 síðar	

togurum	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson,	
 2002).	

Búsetuþróunin	
 á	
 Íslandi	
 í	
 lok	
 19.	
 aldar	
 og	
 á	
 20.	
 öld	
 má	
 segja	
 að	
 hafi	
 verið	
 á	

tvennan	
 veg,	
 annars	
 vegar	
 flutti	
 fólk	
 úr	
 sveitum	
 í	
 nálæga	
 þéttbýlisstaði	
 sem	

höfðu	
 risið	
 með	
 tilkomu	
 sjávarútvegsins.	
 Þessir	
 þéttbýlisstaðir	
 voru	
 þó	
 háðir	

breytingum	
 í	
 sínu	
 næsta	
 umhverfi	
 líkt	
 og	
 Siglufjörður	
 sem	
 stækkaði	
 með	
 komu	

síldarinnar	
 en	
 minnkaði	
 svo	
 þegar	
 síldin	
 fór.	
 Egilsstaðir	
 og	
 Selfoss	
 stækkuðu	

vegna	
 miðlægra	
 staðsetninga,	
 góðra	
 landsamgangna	
 og	
 öflugrar	
 þjónustu	
 við	

landbúnaðarhéruð.	
 Hins	
 vegar	
 einkenndi	
 þéttbýlisvæðingu	
 á	
 Ísland	
 á	
 20.	
 öld	

gífurleg	
 sókn	
 í	
 þéttbýlið	
 á	
 höfuðborgarsvæðinu.	
 Þangað	
 hefur	
 legið	
 stanslaus	

straumur	
 fólks	
 úr	
 öllum	
 landshlutum	
 þar	
 sem	
 borgin	
 er	
 mikilvæg	
 sem	
 miðstöð	

stjórnsýslu,	
 viðskipta,	
 menntunar	
 og	
 menningarlífs	
 (Bragi	
 Guðmundsson	
 og	

Gunnar	
 Karlsson,	
 1997).	
 	

4.	
 Ástæður	
 flutninga	
 í	
 þéttbýli	

Sem	
 helstu	
 ástæður	
 fyrir	
 flutningum	
 í	
 þéttbýli	
 má	
 nefna	
 fækkun	
 starfa	
 í	

landbúnaði,	
 sem	
 má	
 rekja	
 til	
 vélvæðingar	
 þar	
 sem	
 færra	
 fólk	
 þurfti	
 til	
 að	
 sinna	

hverju	
 búi	
 og	
 auk	
 þess	
 sem	
 búunum	
 fækkaði.	
 Þessi	
 fækkun	
 byrjaði	
 snemma	
 á	

seinustu	
 öld	
 og	
 stendur	
 ennþá	
 yfir.	
 Vélaþróun	
 verður	
 enn	
 tæknilegri	
 með	
 hverju	

árinu	
 sem	
 líður	
 sem	
 minnkar	
 þörfina	
 fyrir	
 vinnuafl	
 í	
 sveitum.	
 Það	
 varð	
 til	
 þess	
 að	

	

	
 	
 7	

fólk	
 flutti	
 í	
 sjávarþorp	
 til	
 að	
 fá	
 atvinnu	
 við	
 fiskvinnslu	
 sem	
 stóð	
 þá	
 í	
 miklum	

blóma	
 (Bjarki	
 Jóhannesson,	
 1998).	
 Önnur	
 helsta	
 ástæða	
 flutninga	
 fólks	
 í	
 stærra	

þéttbýli	
 úr	
 dreifbýli	
 og	
 sveitum	
 er	
 að	
 breytingar	
 á	
 skipum,	
 togurum	
 og	

framleiðsluháttum	
 gerðu	
 það	
 óþarft	
 að	
 búa	
 sem	
 næst	
 góðum	
 veiðisvæðum.	

Skipin	
 gátu	
 siglt	
 lengri	
 leið	
 með	
 aflann	
 án	
 þess	
 að	
 hann	
 skemmdist	
 og	
 hluti	
 aflans	

var	
 unninn	
 um	
 borð.	
 Þar	
 af	
 leiðandi	
 hefur	
 störfum	
 í	
 fiskvinnslu	
 á	
 landsbyggðinni	

fækkað	
 og	
 mun	
 að	
 öllum	
 líkindum	
 fækka	
 enn	
 meira	
 með	
 stöðugri	
 tæknivæðingu.	

Vegna	
 þessa	
 hefur	
 einnig	
 myndast	
 vítahringur	
 því	
 þegar	
 störfum	
 í	
 fiskvinnslu	

fækkar	
 þá	
 flytur	
 fleira	
 fólk	
 í	
 burtu	
 og	
 erfiðara	
 verður	
 að	
 halda	
 uppi	
 skóla,	
 verslun	

og	
 þjónustu	
 í	
 litlum	
 landsbyggðarþorpum	
 og	
 sem	
 svo	
 aftur	
 veldur	
 því	
 að	
 fleiri	

flytja	
 burt	
 (Bjarki	
 Jóhannesson,	
 1998).	

Þriðja	
 stærsta	
 ástæða	
 flutninga	
 í	
 þéttbýli	
 úr	
 dreifbýli	
 og	
 sveitum	
 er	
 að	

fyrirtæki	
 sækja	
 í	
 nálægð	
 við	
 hvert	
 annað,	
 jafnvel	
 þótt	
 að	
 það	
 hafi	
 í	
 för	
 með	
 sér	
 að	

þau	
 eiga	
 í	
 harðri	
 samkeppni,	
 fasteignaverð	
 og	
 leiga	
 hækkar,	
 umferð	
 og	
 öngþveiti	

myndast	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson,	
 2002).	
 Þekking	
 á	
 það	
 til	

að	
 safnast	
 á	
 fáa	
 staði,	
 sú	
 þekking	
 liggur	
 í	
 tækni	
 sem	
 felst	
 í	
 framleiðslu,	

markaðssetningu,	
 verkþekkingu	
 o.s.frv.	
 Þannig	
 er	
 talin	
 aukin	
 hagræðing	
 að	
 hafa	

sem	
 flest	
 fyrirtæki	
 á	
 sama	
 stað.	
 Þegar	
 skapast	
 störf	
 í	
 þekkingariðnaði	
 tengdum	

framleiðslu	
 minnka	
 störfin	
 við	
 vinnu	
 í	
 beinni	
 framleiðslu	
 t.d.	
 í	
 fiskvinnslu	
 í	
 litlum	

sjávarþorpum	
 (Bjarki	
 Jóhannesson,	
 1998).	
 Nálægð	
 fyrirtækja	
 í	
 þéttbýli	
 hefur	

margt	
 sem	
 fjarlægðin	
 býður	
 ekki	
 upp	
 á,	
 þar	
 má	
 meðal	
 annars	
 nefna	
 að	

staðsetning	
 veitir	
 betri	
 aðgang	
 að	
 faglærðu	
 vinnuafli,	
 staðbundnum	

framleiðsluþáttum	
 og	
 upplýsingum.	
 Erfitt	
 er	
 fyrir	
 fyrirtæki	
 með	
 sérhæfða	

framleiðslu	
 að	
 þrífast	
 á	
 litlum	
 stöðum	
 með	
 miklum	
 fjarlægðum	
 og	
 þrífast	
 þau	
 því	

best	
 á	
 nógu	
 stórum	
 markaði	
 í	
 þéttbýli	
 fyrir	
 vörur	
 sínar	
 og	
 þjónustu	
 (Axel	
 Hall,	

Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson,	
 2002).	

Að	
 lokum	
 má	
 nefna	
 kvótakerfið	
 sem	
 hafði	
 áhrif	
 á	
 fólksfækkun	
 í	

smábæjum	
 á	
 Íslandi	
 og	
 fjölgun	
 í	
 stærri	
 þéttbýlum.	
 Á	
 árunum	
 1972-­‐1975	
 þegar	

landhelgi	
 Íslands	
 var	
 tvívegis	
 færð	
 út	
 jókst	
 botnfiskafli	
 og	
 loðnuveiði	
 landsmanna	

mikið.	
 Á	
 þeim	
 tíma	
 komu	
 fram	
 skuttogarar	
 og	
 gróði	
 fjármagnsfrekra	
 veiða	
 jókst	

mikið	
 og	
 sérstök	
 áhersla	
 var	
 lögð	
 á	
 að	
 dreifa	
 fiskvinnsluhúsum	
 og	
 togurum	
 út	
 um	

land	
 allt	
 og	
 voru	
 þar	
 smærri	
 þéttbýlisstaðir	
 í	
 forgangi.	
 Þá	
 fór	
 mikill	
 vöxtur	
 í	

smábæji	
 landsins,	
 fyrst	
 kom	
 togari,	
 svo	
 frystihús,	
 síðan	
 ný	
 höfn	
 og	
 þar	
 á	
 eftir	

	

	
 	
 8	

ýmsar	
 nýjar	
 opinberar	
 byggingar	
 til	
 að	
 þjónusta	
 nýja	
 íbúa.	
 Samhliða	
 vexti	
 í	

sjávarútveginum	
 varð	
 vöxtur	
 í	
 þjónustugeiranum	
 þar	
 sem	
 þörf	
 var	
 fyrir	
 nýjum	

íbúðabyggingum.	
 Fólki	
 og	
 íbúum	
 í	
 smábæjum	
 fjölgaði	
 því	
 næg	
 vinna	
 var	
 handa	

öllum.	
 Þessari	
 hröðu	
 uppbyggingu	
 má	
 í	
 raun	
 líkja	
 við	
 gullæði	
 og	
 var	
 aðeins	

tímabundið	
 ástand	
 því	
 keyptir	
 voru	
 of	
 margir	
 togarar	
 og	
 byggð	
 voru	
 fleiri	

frystihús	
 en	
 þurfti.	
 Ljóst	
 var	
 að	
 það	
 gat	
 ekki	
 gengið	
 til	
 lengdar	
 því	
 of	
 mörg	
 skip,	

frystihús	
 og	
 byggðarlög	
 treystu	
 á	
 takmarkaða	
 fiskistofna	
 (Axel	
 Hall,	
 Ásgeir	

Jónsson	
 og	
 Sveinn	
 Agnarsson,	
 2002).	
 	

Árin	
 1982-­‐1983	
 gerðist	
 það	
 að	
 þorskveiðar	
 drógust	
 saman	
 í	
 fyrsta	
 skipti	

frá	
 1970	
 saman	
 og	
 smábæirnir	
 hættu	
 að	
 vaxa.	
 Með	
 tímanum	
 varð	
 ljóst	
 að	
 skipum	

og	
 vinnsluhúsum	
 varð	
 að	
 fækka	
 og	
 því	
 yrðu	
 einhverjir	
 staðir	
 að	
 láta	
 í	
 minni	

pokann.	
 Vinnsla	
 og	
 veiðar	
 færðust	
 á	
 færri	
 staði	
 á	
 landinu	
 og	
 þrátt	
 fyrir	
 að	
 sum	

byggðarlög	
 hafi	
 notið	
 stuðnings	
 af	
 öflugum	
 sjávarútvegsfyrirtækjum	
 hefur	

störfum	
 fækkað	
 vegna	
 framfara	
 í	
 tækni,	
 úrvinnslu	
 og	
 bættum	
 landsamgöngum	

sem	
 hafa	
 fært	
 þjónustugreinarnar	
 til	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	

Agnarsson,	
 2002).	
 Kvótakerfið	
 var	
 tekið	
 upp	
 árið	
 1984	
 en	
 hefur	
 verið	
 í	

núverandi	
 mynd	
 síðan	
 1990	
 þegar	
 ný	
 lög	
 voru	
 sett	
 um	
 stjórn	
 fiskveiða.	

Kvótakerfið	
 takmarkar	
 veiðar	
 og	
 á	
 að	
 koma	
 í	
 veg	
 fyrir	
 að	
 fiskistofnar	
 hrynji.	
 Með	

tilkomu	
 kvótakerfisins	
 hafa	
 skuldir	
 sjávarútvegsins	
 vaxið	
 mikið	
 í	
 krónutölu,	
 þar	

af	
 leiðandi	
 hafa	
 hagkvæmari	
 útgerðir	
 keypt	
 þær	
 óhagkvæmari	
 út	
 úr	

sjávarútveginum.	
 Eignir	
 hafa	
 sest	
 á	
 fárra	
 en	
 ríkra	
 manna	
 hendur	
 og	
 í	
 kjölfarið	

fækkar	
 störfum	
 á	
 litlum	
 stöðum	
 en	
 skuldir	
 hafa	
 vaxið.	
 Kvótakerfið	
 hindrar	
 flestar	

veiðar	
 án	
 kvóta	
 og	
 gerir	
 því	
 erfitt	
 fyrir	
 nýliða	
 að	
 hefja	
 veiðar	
 því	
 þeir	
 verða	
 fyrst	

að	
 kaupa	
 kvóta	
 (Axel	
 Hall,	
 Ásgeir	
 Jónsson,	
 Sveinn	
 Agnarsson	
 og	
 Tryggvi	
 Þór	

Herbertsson,	
 e.d.).	

5.	
 Búsetuþróun	
 á	
 21.	
 öldinni	

Almennt	
 er	
 talað	
 um	
 að	
 það	
 þurfi	
 að	
 viðhalda	
 og	
 efla	
 byggð	
 alls	
 staðar	
 á	
 landinu	

en	
 miðað	
 við	
 núverandi	
 þróun	
 virðist	
 allt	
 stefna	
 í	
 aðra	
 átt.	
 Flóttinn	
 frá	

landsbyggðinni	
 virðist	
 vera	
 óstöðvandi	
 og	
 í	
 nánustu	
 framtíð	
 gæti	
 Ísland	
 orðið	

borgríki	
 þar	
 sem	
 byggðin	
 væri	
 öll	
 staðsett	
 á	
 suðvesturhorninu.	
 Landsbyggðin	

yrði	
 eins	
 og	
 geysistór	
 náttúruperla	
 sem	
 frístundarsvæði	
 handa	
 íbúum	

	

	
 	
 9	

höfuðborgarsvæðisins.	
 Mannfjöldaþróun	
 á	
 Íslandi	
 hefur	
 á	
 20.	
 öld	
 þó	
 ekki	
 verið	

alveg	
 á	
 þá	
 leið,	
 þótt	
 að	
 fólki	
 fjölgi	
 mikið	
 á	
 höfuðborgarsvæðinu	
 þá	
 fjölgar	
 líka	

fólki	
 út	
 á	
 landi	
 þó	
 að	
 fjölgunin	
 sé	
 ekki	
 jafn	
 hröð.	
 Fólk	
 virðist	
 hins	
 vegar	
 sækja	

mikið	
 í	
 stærri	
 þéttbýli	
 og	
 nálægð	
 við	
 það	
 og	
 standa	
 því	
 lítil	
 þéttbýli	
 útá	
 landi	

völtum	
 fótum.	
 Þar	
 getur	
 verið	
 að	
 samgöngur	
 séu	
 erfiðar	
 fyrir	
 lítil	
 þéttbýli	
 eftir	
 að	

þær	
 færðust	
 upp	
 á	
 land	
 en	
 áður	
 voru	
 þessir	
 staðir	
 í	
 alfararleið	
 þegar	
 samgöngur	

voru	
 á	
 sjó.	
 Einnig	
 var	
 aðalatvinnuvegur	
 minni	
 þéttbýla	
 oftast	
 sjávarútvegurinn	

en	
 hann	
 hefur	
 færst	
 mikið	
 yfir	
 í	
 stærri	
 þéttbýli.	
 Það	
 veldur	
 því	
 að	
 íbúar	

bæjarkjarnanna	
 verður	
 að	
 leita	
 annað	
 eftir	
 atvinnu	
 (Þóroddur	
 Bjarnason,	
 2010).	

Mannfjöldaþróun	
 á	
 20.	
 öld	
 á	
 Íslandi	
 einkennist	
 af	
 almennri	

þéttbýlisvæðingu	
 yfir	
 í	
 stærri	
 þéttbýli	
 úr	
 smærri	
 fremur	
 en	
 fólksfækkun	
 á	

landsbyggðinni	
 sem	
 slíkri.	
 Stöðum	
 með	
 1000	
 eða	
 fleiri	
 íbúum	
 hefur	
 fjölgað	
 síðan	

árið	
 1901	
 úr	
 þremur	
 þéttbýliskjörnum	
 sem	
 voru	
 Reykjavík,	
 Ísafjörður	
 og	

Akureyri	
 yfir	
 í	
 24	
 utan	
 höfuðborgarsvæðisins.	
 Staða	
 þessara	
 þéttbýla	
 er	

fjölbreytileg	
 eftir	
 stærð	
 og	
 aðstæðum	
 en	
 á	
 flestum	
 stöðum	
 eru	
 góð	
 tækifæri	
 til	

atvinnu,	
 þjónustu,	
 verslunar	
 og	
 afþreyingar.	
 Samgöngur	
 við	
 aðra	
 staði	
 eru	
 frekar	

greiðar	
 sem	
 mynda	
 þá	
 einhverskonar	
 þéttbýlisnet	
 á	
 landsbyggðinni.	
 Sumir	

þessara	
 þéttbýlisstaða	
 njóta	
 góðs	
 af	
 nálægð	
 við	
 höfuðborgarsvæðið,	
 Akureyri	
 og	

fleiri	
 stór	
 þéttbýli	
 og	
 stækka	
 undir	
 áhrifasvæði	
 þeirra	
 (Þóroddur	
 Bjarnason,	

2010).	

Byggðarkjarnar	
 með	
 færri	
 en	
 þúsund	
 manns	
 eru	
 65	
 talsins	
 og	
 hefur	

íbúafjöldi	
 þeirra	
 að	
 meðaltali	
 verið	
 sá	
 sami	
 á	
 seinustu	
 10	
 árum.	
 Það	
 má	
 samt	

skipta	
 þeim	
 byggðarkjörnum	
 í	
 þrennt;	
 í	
 fyrsta	
 lagi	
 þeim	
 sem	
 hafa	
 staðið	
 í	
 stað,	
 í	

öðru	
 lagi	
 þar	
 sem	
 fólksfjölgun	
 hefur	
 verið	
 umtalsverð	
 eða	
 í	
 þriðja	
 lagi	
 þar	
 sem	

fólksfækkun	
 hefur	
 átt	
 sér	
 stað.	
 Flestir	
 byggðarkjarnar	
 þar	
 sem	
 hefur	
 orðið	

fólksfjölgun	
 eru	
 í	
 nágrenni	
 við	
 Akureyri	
 eða	
 Reykjavík	
 og	
 háskólastofnanir	
 og	

framhaldsskóla	
 á	
 landsbyggðinni.	
 Sem	
 dæmi	
 má	
 nefna	
 Hrafnagil	
 í	
 Eyjafirði,	
 Hóla	
 í	

Hjaltadal	
 og	
 Reykholt	
 í	
 Biskuptungum,	
 Bifröst	
 og	
 Hvanneyri	
 í	
 Borgarfirði.	

Veruleg	
 fólkfækkun	
 hefur	
 hins	
 vegar	
 orðið	
 á	
 stöðum	
 þar	
 sem	
 fjarlægð	
 frá	
 stærstu	

þéttbýliskjörnum	
 er	
 mikil	
 og	
 búist	
 er	
 við	
 að	
 4	
 til	
 8	
 litlir	
 byggðarkjarnar	
 muni	

leggjast	
 af	
 á	
 næstu	
 20	
 árum.	
 Djúpavík	
 við	
 Reykjarfjörð,	
 Flatey	
 á	
 Skjálfanda	
 og	
 í	

Breiðafirði	
 og	
 Skálar	
 á	
 Langanesi	
 eru	
 byggðir	
 þar	
 sem	
 veruleg	
 byggðarröskun	

hefur	
 átt	
 sér	
 stað	
 (Þóroddur	
 Bjarnason,	
 2010).	

	

	
 	
 10	

Byggðarvandamál	
 á	
 Íslandi	
 er	
 helst	
 að	
 finna	
 í	
 litlum	
 byggðarkjörnum	
 á	

dreifbýlum	
 svæðum	
 þar	
 sem	
 langt	
 er	
 í	
 næsta	
 þéttbýli	
 og	
 erfitt	
 getur	
 verið	
 að	

halda	
 uppi	
 fjölbreyttri	
 atvinnu	
 og	
 þjónustu	
 við	
 íbúa.	
 Um	
 7%	
 þjóðarinnar	
 búa	
 á	

þessum	
 stöðum	
 og	
 ástæða	
 þykir	
 til	
 að	
 búa	
 til	
 varnaráætlun	
 handa	
 þeim.	
 Sú	

áætlun	
 gæti	
 falið	
 í	
 sér	
 að	
 styrkja	
 samgöngur	
 við	
 stærsta	
 byggðarkjarnann	
 á	

tilteknu	
 svæði	
 og	
 bæta	
 samgöngur	
 til	
 þess	
 að	
 fólk	
 geti	
 sótt	
 fjölbreyttari	
 atvinnu	

og	
 þjónustu.	
 Í	
 sumum	
 tilfellum	
 gera	
 fjarlægðir	
 byggðunum	
 erfitt	
 fyrir	
 að	
 dafna	
 en	

þá	
 	
 gæti	
 verið	
 góður	
 kostur	
 að	
 styrkja	
 innanlandsflug	
 til	
 að	
 tryggja	

áframhaldandi	
 búsetu	
 fólks	
 og	
 koma	
 í	
 veg	
 fyrir	
 að	
 bæir	
 leggjist	
 í	
 eyði.	
 Mörg	

sveitarfélög	
 bregða	
 þá	
 á	
 það	
 ráð	
 að	
 sameinast	
 til	
 að	
 halda	
 styrk	
 sínum	
 (Þóroddur	

Bjarnason,	
 2010).	

6.	
 Sameining	
 sveitarfélaga	

Lengi	
 hefur	
 verið	
 þekkt	
 að	
 sameina	
 sveitarfélög	
 bæði	
 hér	
 á	
 landi	
 og	
 erlendis.	

Þetta	
 er	
 gjarnan	
 gert	
 til	
 að	
 styrkja	
 stöðu	
 samfélaga	
 sem	
 eiga	
 undir	
 högg	
 að	
 sækja	

og	
 til	
 að	
 standa	
 þá	
 betur	
 að	
 vígi	
 sameinuð.	
 Á	
 Íslandi	
 hafa	
 sameiningar	
 gengið	

friðsamlega	
 fyrir	
 sig	
 á	
 þann	
 hátt	
 að	
 íbúar	
 sveitarfélaganna	
 kjósa	
 hvort	
 þeir	
 séu	

hlynntir	
 sameiningunni	
 eður	
 ei.	
 Á	
 þann	
 lýðræðislega	
 hátt	
 er	
 komið	
 í	
 veg	
 fyrir	

samruna	
 ef	
 meirihluti	
 íbúanna	
 er	
 ekki	
 hlynntur	
 sameiningu.	
 Á	
 Íslandi	
 hefur	

sveitarfélögum	
 fækkað	
 úr	
 204	
 í	
 79	
 frá	
 árinu	
 1990.	
 Fjöldi	
 sveitarfélaga	
 var	
 hæstur	

árið	
 1950	
 og	
 voru	
 þá	
 229	
 sveitarfélög	
 á	
 Íslandi,	
 næstu	
 40	
 árin	
 fækkaði	
 þeim	

aðeins	
 um	
 25.	
 Breytingar	
 í	
 sveitastjórnaskipan	
 árið	
 1990	
 urðu	
 til	
 þess	
 að	

sveitarfélögum	
 fækkaði	
 jafnt	
 og	
 þétt	
 eftir	
 það	
 (Hálfdán	
 Gíslason,	
 2010).	

Markmið	
 sveitarfélaga	
 með	
 sameiningu	
 er	
 að	
 mynda	
 sterkt	
 samfélag	
 með	

því	
 að	
 sameina	
 sveitarfélög	
 sem	
 heilstætt	
 þjónustu-­‐	
 og	
 atvinnusvæði	
 og	
 sem	
 sé	

betur	
 statt	
 sameinað	
 heldur	
 en	
 sundrað.	
 Þar	
 af	
 leiðandi	
 vill	
 sveitarfélagið	

sameinað	
 leitast	
 við	
 að	
 auka	
 velferð	
 og	
 þjónustu	
 við	
 íbúa	
 auk	
 þess	
 að	
 ná	
 góðum	

árangri	
 í	
 rekstri.	
 Með	
 sameiningu	
 er	
 vonast	
 til	
 að	
 ávinningur	
 og	
 betri	
 kjör	
 verði	
 í	

stærðarhagkvæmni,	
 fjármálum,	
 rekstrarhagfræði	
 og	
 stjórnun	
 sveitarfélagsins.	
 Til	

þess	
 að	
 sameining	
 geti	
 gengið	
 verða	
 samgöngur	
 á	
 milli	
 sveitarfélaganna	
 að	
 vera	

viðunandi	
 til	
 að	
 ná	
 að	
 mynda	
 heilstætt	
 þjónustu-­‐	
 og	
 atvinnusvæði	
 (Hálfdán	

Gíslason,	
 2010).	

Í	
 ársbyrjun	
 árið	
 2006	
 sameinuðust	
 Ólafsfjörður	
 og	
 Siglufjörður	
 í	

	

	
 	
 11	

sveitarfélagið	
 Fjallabyggð,	
 eftir	
 frumkvæði	
 Siglfirðinga	
 að	
 sameiningar-­‐

viðræðum	
 (Grétar	
 Þór	
 Eyþórsson,	
 2010).	
 Ekki	
 eru	
 allir	
 Ólafsfirðingar	
 sammála	

því	
 að	
 sameining	
 þeirra	
 við	
 Siglufjörð	
 hafi	
 heppnast	
 nógu	
 vel.	
 Sumir	
 vilja	
 halda	

því	
 fram	
 að	
 Siglufjörður	
 hafi	
 hrifsað	
 alla	
 atvinnu	
 og	
 þjónustu	
 frá	
 þeim	
 eins	
 og	

eftirfarandi	
 athugasemd	
 svaranda	
 gefur	
 til	
 kynna:	
 	

“Að	
 sameinast	
 Siglufjörð	
 var	
 okkar	
 stærstu	
 mistök.	
 Lögreglan,	

sýslumannsskrifstofan	
 og	
 hafnar	
 starfsemi	
 er	
 komin	
 til	
 Siglufjarðar.	

Ásamt	
 apótekinu	
 svo	
 reyndu	
 þeir	
 að	
 hrifsa	
 bókasafnið	
 einnig	
 af	
 okkur	
 en	

vegna	
 mikilla	
 mótmæla	
 var	
 hætt	
 við.	
 En	
 lang	
 flest	
 okkar	
 sem	
 búum	
 hér	

erum	
 mjög	
 ósátt	
 við	
 frekju	
 Siglfirðinga	
 sem	
 eru	
 í	
 bæjarstjórn.	
 Eina	

jákvæða	
 sem	
 hefur	
 komið	
 úr	
 þessu	
 er	
 framhaldsskólinn.	
 En	
 allt	
 of	
 margt	

hefur	
 versnað	
 margfallt	
 eftir	
 þessa	
 “sameiningu”.”	
 	

Ólafsfirðingar	
 sem	
 svöruðu	
 könnuninni	
 lögðu	
 mikla	
 áherslu	
 á	
 að	
 allt	
 hafi	

verið	
 hrifsað	
 frá	
 þeim:	
 	

“Ég	
 vil	
 helst	
 fá	
 allt	
 sem	
 búið	
 er	
 að	
 taka	
 af	
 okkur.	
 T.d.	
 sýslumanninn,	

apótek,	
 togararnir	
 hættir	
 að	
 landa	
 á	
 Ólafsfirði	
 og	
 fleira.	
 Ég	
 sé	
 heldur	

engan	
 sparnað	
 að	
 rúnta	
 með	
 grunnskólakrakka	
 fram	
 og	
 til	
 baka.”	
 	

Annar	
 svarandi	
 sagði	
 að:	
 	

“Allt	
 búið	
 að	
 vera	
 á	
 niðurleið	
 síðan	
 þessi	
 sameining	
 var.	
 Stefnan	
 virðist	

vera	
 að	
 drepa	
 allt	
 niður	
 hér	
 á	
 Ólafsfirði.	
 Legg	
 til	
 að	
 múrað	
 verði	
 uppí	

þessi	
 göng.”	
 	

Annar	
 lét	
 skoðanir	
 sínar	
 vel	
 í	
 ljós	
 með	
 þessum	
 orðum:	

“Er	
 ekki	
 ánægð/ur	
 með	
 snjómokstur	
 á	
 bænum	
 Ólafsfirði.	
 Bæjarverkstjóri	

sést	
 ALDREI	
 hér,	
 stjórnsýslan	
 að	
 mestu	
 fyrir	
 vestan.	
 Þó	
 svo	
 að	
 það	
 séu	

komin	
 göng	
 til	
 Siglufjarðar	
 tekur	
 tíma	
 að	
 keyra	
 fram	
 og	
 til	
 baka.	
 T.d.	
 ef	

maður	
 skreppur	
 úr	
 vinnu	
 er	
 það	
 of	
 langur	
 tími	
 –	
 sýslumaðurinn	
 er	
 á	
 sigló	

ef	
 ég	
 þarf	
 passa	
 eða	
 ökuskírteini.	
 Algjört	
 BULL	
 þessi	
 keyrsla	
 með	

grunnskólabörnin	
 fatta	
 engan	
 sparnað.	
 Lögreglan	
 lítið	
 sjáanleg.	
 Hefur	

aðsetur	
 á	
 Siglufirði.	
 Togararnir	
 landa	
 alfarið	
 fyrir	
 vestan.	
 Apótek	
 fyrir	

vestan.	
 Þetta	
 er	
 ekki	
 sameining	
 þetta	
 er	
 YFIRTAKA!”	

Einn	
 svarenda	
 tók	
 þannig	
 til	
 orða	
 að:	
 	

“Héðinsfjarðargöng	
 hafa	
 komið	
 Siglfirðingum	
 mun	
 betur	
 en	

Ólafsfirðingum.	
 Þjónusta	
 við	
 íbúana	
 er	
 öll	
 að	
 verða	
 komin	
 til	
 Siglufjarðar	

	

	
 	
 12	

og	
 tel	
 ég	
 það	
 ekki	
 vera	
 að	
 hinu	
 góða	
 t.d.	
 fyrir	
 eldra	
 fólk.	
 Hafa	
 ættir	

uppákomur	
 jafnt	
 á	
 báðum	
 stöðum	
 sem	
 eru	
 á	
 vegum	
 Fjallabyggðar.	
 Eins	

þarf	
 t.d.	
 bæjarstjórnin	
 að	
 vera	
 sýnilegri	
 á	
 Ólafsfirði	
 ekki	
 bara	
 einu	
 sinni	
 í	

viku.	
 Ólafsfjörður	
 á	
 ekki	
 að	
 vera	
 svefnbær	
 fyrir	
 Siglufjörð.”	

Af	
 þessum	
 svörum	
 má	
 greinilega	
 sjá	
 að	
 Ólafsfirðingum	
 finnst	
 hafa	

hallað	
 á	
 sinn	
 fjörð	
 í	
 sameiningunni	
 og	
 að	
 Siglfirðingar	
 hafi	
 stolið	
 öllu	
 steini	

léttara	
 frá	
 þeim.	

6.1	
 Sameining	
 Ólafsfjarðar	
 og	
 Siglufjarðar	

	

Þegar	
 íbúafjöldi	
 í	
 kaupstöðum	
 á	
 landinu	
 fer	
 minnkandi	
 reyna	
 mörg	
 bæjarfélög	
 að	

taka	
 höndum	
 saman	
 og	
 sameinast	
 í	
 þeirri	
 von	
 að	
 standa	
 betur	
 að	
 vígi	
 saman.	
 	

Flutningar	
 á	
 fólki	
 og	
 varningi	
 á	
 milli	
 Ólafsfjarðar	
 og	
 Siglufjarðar	
 voru	
 frá	
 upphafi	

byggðar	
 sjóleiðis	
 sem	
 tengdi	
 einnig	
 bæina	
 við	
 Eyjafjörðinn.	
 Um	
 1940	
 þegar	

uppbygging	
 vegakerfa	
 landsins	
 hófst	
 varð	
 hafnarbærinn	
 Siglufjörður,	
 sem	
 áður	

hafði	
 verið	
 í	
 alfaraleið,	
 mjög	
 einangraður.	
 Árin	
 1945	
 til	
 1946	
 var	
 ruddur	
 vegur	

yfir	
 Lágheiðina	
 milli	
 Reykja	
 í	
 Ólafsfirði	
 og	
 Þrasastaða	
 í	
 Fljótum	
 sem	
 var	
 fær	
 yfir	

sumarmánuðina.	
 Þaðan	
 lá	
 leiðin	
 í	
 Ketilás	
 og	
 svo	
 yfir	
 í	
 Siglufjörð	
 en	
 sú	
 leið	
 er	
 um	

svokallaða	
 Almenninga	
 en	
 þar	
 hefur	
 verið	
 langvarandi	
 jarðsig,	
 sá	
 vegur	
 er	
 65	

kílómetra	
 á	
 lengd.	
 Samgöngur	
 til	
 og	
 frá	
 Siglufirði	
 urðu	
 mjög	
 erfiðar	
 vegna	

fjallagarða	
 umhverfis	
 hann	
 en	
 mikil	
 bót	
 varð	
 árið	
 1946	
 þegar	
 bílvegur	
 var	
 lagður	

um	
 Siglufjarðarskarð	
 þótt	
 hann	
 væri	
 allajafna	
 ófær	
 um	
 vetrarmánuðina.	
 Að	
 sama	

skapi	
 minnkuðu	
 samgöngur	
 milli	
 Ólafsfjarðar	
 og	
 Siglufjarðar.	
 Með	
 byggingu	

Strákaganganna	
 1967	
 	
 styrktust	
 samgöngumál	
 Siglufjarðar	
 og	
 	
 jukust	
 tengsl	
 hans	

við	
 Sauðárkrók	
 og	
 aðra	
 landshluta	
 og	
 þar	
 með	
 var	
 vetrarlöng	
 einangrun	

bæjarbúa	
 rofin	
 (Vegagerðin,	
 2001).	

Lengi	
 vel	
 var	
 staðan	
 ekki	
 mikið	
 betri	
 í	
 Ólafsfirði	
 því	
 eina	
 bílfæra	
 leiðin	

útúr	
 firðinum	
 var	
 yfir	
 Lágheiðina	
 sem	
 var	
 aðeins	
 opin	
 á	
 sumrin.	
 Árið	
 1966	
 var	

tekinn	
 í	
 notkun	
 vegur	
 fyrir	
 Ólafsfjarðarmúla,	
 hann	
 þótti	
 einn	
 sá	
 svaðalegasti	
 á	

landinu	
 því	
 hann	
 var	
 hátt	
 upp	
 í	
 fjallshlíðinni	
 í	
 230	
 m	
 hæð	
 og	
 snarbratt	
 niður	
 í	
 sjó.	

Hætt	
 var	
 að	
 nota	
 hann	
 þegar	
 Ólafsfjarðargöng	
 voru	
 tekin	
 í	
 notkun	
 árið	
 1991.	
 Í	

Múlanum	
 á	
 milli	
 Ólafsfjarðar	
 og	
 Dalvíkur	
 er	
 hins	
 vegar	
 snjóflóðahætta,	
 þrátt	
 fyrir	

	

	
 	
 13	

að	
 búið	
 sé	
 að	
 hanna	
 snjóflóðavarnir	
 á	
 þeim	
 kafla	
 þarf	
 ennþá	
 að	
 loka	
 honum	
 í	

illviðrum	
 vegna	
 snjóflóðahættu	
 (Vegagerðin,	
 2001).	
 	

Árið	
 2006	
 var	
 hafist	
 handa	
 við	
 gerð	
 jarðganga	
 á	
 milli	
 Ólafsfjarðar	
 og	

Siglufjarðar	
 um	
 Héðinsfjörð.	
 Markmið	
 með	
 göngunum	
 var	
 að	
 styrkja	

Eyjafjarðarsvæðið	
 í	
 heild	
 og	
 sérstaklega	
 Ólafsfjörð	
 og	
 Siglufjörð	
 sameinuð	
 í	

sveitarfélaginu	
 Fjallabyggð	
 og	
 efla	
 tengingu	
 þeirra	
 við	
 Akureyri.	
 Göngin	
 áttu	
 að	

hafa	
 góð	
 áhrif	
 á	
 atvinnu,	
 ferðaþjónustu,	
 menningu,	
 tómstundaiðkun	
 og	

menntamál.	
 Fjallasalir	
 Tröllaskagans	
 innramma	
 svæðið	
 og	
 hafa	
 samgöngur	
 þar	

um	
 einkennst	
 lengi	
 af	
 því	
 landslagi	
 og	
 legið	
 um	
 bratta	
 fjallvegi,	
 þar	
 sem	
 er	

snjóflóðahætta	
 og	
 jafnvel	
 hafa	
 bæirnir	
 tveir	
 einangrast	
 tímabundið	
 vegna	

ófærðar	
 (Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson,	
 2010).	
 Með	
 tilkomu	

Héðinsfjarðaganganna	
 hefur	
 leiðin	
 milli	
 bæjarfélaganna	
 styst	
 í	
 15	
 km,	
 í	
 stað	
 65	

kílómetra	
 leiðar	
 um	
 Lágheiði	
 sem	
 aðeins	
 var	
 fær	
 á	
 sumrin	
 og	
 um	
 heilsársveg	
 yfir	

Öxnadalsheiði	
 sem	
 er	
 190	
 km.	
 Samgöngur	
 hafa	
 um	
 leið	
 orðið	
 öruggari	
 og	
 tengsl	

sveitarfélaganna	
 í	
 Fjallabyggð	
 við	
 Eyjafjarðarsvæðið	
 hafa	
 styrkst	
 (Grétar	
 Þór	

Eyþórsson,	
 2010).	

Aðdragandi	
 sameiningarinnar	
 hjá	
 Siglufirði	
 og	
 Ólafsfirði	
 hafði	
 staðið	
 um	

nokkurt	
 skeið.	
 Á	
 árinu	
 2002	
 höfðu	
 Siglfirðingar,	
 oftar	
 sem	
 ekki,	
 frumkvæði	
 að	

sameiningarviðræðum.	
 Þá	
 voru	
 Siglfirðingar	
 í	
 samræðum	
 við	
 sveitarstjórnar-­‐

menn	
 á	
 Akureyri	
 um	
 að	
 sameinast	
 en	
 óskuðu	
 svo	
 eftir	
 að	
 Ólafsfjörður	
 og	
 Dalvík	

myndu	
 einnig	
 taka	
 þátt	
 í	
 sameiningarviðræðum.	
 Ólafsfirðingum	
 leist	
 betur	
 á	
 að	

sameina	
 sveitarfélögin	
 við	
 utanverðan	
 fjörðinn	
 það	
 er	
 að	
 segja	
 Dalvíkurbyggð,	

Siglufjörð	
 og	
 Ólafsfjörð.	
 Að	
 lokum	
 varð	
 niðurstaðan	
 sú	
 að	
 Ólafsfirðingar	
 og	

Siglfirðingar	
 sameinuðust	
 í	
 ársbyrjun	
 2006	
 í	
 sveitarfélagið	
 Fjallabyggð	
 (Grétar	

Þór	
 Eyþórsson,	
 2010).	

Sveitarfélagið	
 Fjallabyggð	
 var	
 myndað	
 við	
 sameiningu	
 Ólafsfjarðarbæjar	

og	
 Siglufjarðarkaupstaðar	
 í	
 byrjun	
 árs	
 2006	
 og	
 grundvöllur	
 þeirrar	
 sameiningar	

voru	
 Héðinsfjarðargöng,	
 sem	
 byrjað	
 var	
 á	
 sama	
 ár.	
 Vonir	
 standa	
 til	
 að	
 með	

tilkomu	
 Héðinsfjarðargangna	
 í	
 Fjallabyggð	
 á	
 næstu	
 árum	
 að	
 þá	
 muni	
 íbúum	
 ekki	

fækka	
 jafn	
 hratt	
 og	
 áður	
 þó	
 fjölgunin	
 gæti	
 orðið	
 hæg.	
 Áður	
 en	
 sameiningin	
 varð	

að	
 veruleika	
 hafði	
 Siglufjarðarkaupstaður	
 sem	
 áður	
 hét	
 Hvanneyrarhreppur	

verið	
 með	
 kaupstaðarréttindi	
 í	
 88	
 ár	
 og	
 Ólafsfjarðarbær	
 í	
 62	
 ár.	
 Sjávarútvegur	
 og	

fiskvinnsla	
 voru	
 aðalatvinnuvegirnir	
 í	
 báðum	
 samfélöguunm	
 og	
 einkenndist	

	

	
 	
 14	

búseta	
 á	
 svæðinu	
 af	
 því.	
 Þegar	
 sjávarútvegurinn	
 fór	
 að	
 dala	
 minnkaði	

íbúafjöldinn	
 mikið	
 á	
 báðum	
 stöðum,	
 þá	
 sérstaklega	
 á	
 Siglufirði	
 eftir	
 síldarárin	

(Grétar	
 Þór	
 Eyþórsson,	
 2010).	

7.	
 Niðurstöður	

	

Margir	
 íbúanna	
 í	
 sveitarfélaginu	
 Fjallabyggð	
 eru	
 sammála	
 um	
 að	
 Reykjavík	
 sogi	
 til	

sín	
 ungt	
 og	
 menntað	
 fólk	
 og	
 framboð	
 atvinnu	
 fari	
 sífellt	
 minnkandi	
 á	

landsbyggðinni.	
 Eldri	
 borgari	
 skrifaði	
 þegar	
 hann	
 svaraði	
 spurningalistanum	
 að:	
 	

“Síðan	
 sameiningin	
 varð	
 hefur	
 mér	
 fundist	
 halla	
 frekar	
 á	
 Ólafsfjörð.	
 Ég	
 er	

eldri	
 borgari.	
 Sýslumaður	
 &	
 tryggingastofnun	
 flutt	
 burt	
 (Siglufjörður).	

Apótekið	
 farið.	
 Það	
 hafa	
 ekki	
 allir	
 bíl.	
 Skipin	
 okkar	
 sjást	
 sjaldnar	
 við	

höfnina.	
 Þar	
 sem	
 áður	
 var	
 athafnalíf	
 er	
 nú	
 dautt	
 þ.e.a.s	
 hafnarsvæðið.	
 Það	

jákvæða	
 er	
 þó	
 að	
 kominn	
 er	
 menntaskóli	
 í	
 Ólafsfjörð.	
 En	
 engin	
 störf	
 fyrir	

þá	
 sem	
 búnir	
 eru	
 að	
 læra.	
 Reykjavík	
 sogar	
 allt	
 til	
 sín.	
 Við	
 á	
 landsbyggðinni	

verðum	
 að	
 sporna	
 á	
 móti.	
 Að	
 því	
 leiti	
 til	
 að	
 verða	
 byggðirnar	
 á	

landsbyggðinni	
 að	
 standa	
 saman.”	

	

Breytingar	
 hafa	
 orðið	
 í	
 mannfjöldaþróun	
 á	
 Íslandi	
 frá	
 byrjun	
 20.	
 aldar	
 sem	

tengjast	
 atvinnuháttum	
 og	
 samfélagsgerð.	
 Þessar	
 breytingar	
 eru	
 mjög	

einkennandi	
 fyrir	
 Ólafsfjörð	
 og	
 Siglufjörð	
 þar	
 sem	
 íbúum	
 fór	
 fækkandi	
 vegna	

þess	
 að	
 halla	
 tók	
 undan	
 fæti	
 í	
 sjávarútvegi	
 og	
 aðrir	
 atvinnumöguleikar	
 voru	

takmarkaðir.	
 Áður	
 fyrr	
 stóðu	
 þessir	
 kaupstaðir	
 í	
 blóma	
 með	
 umtalsverðri	

fjárfestingu	
 í	
 sjávarútvegi	
 sem	
 skilaði	
 vaxandi	
 afla	
 og	
 atvinnu	
 til	
 íbúanna.	

Samgöngur	
 voru	
 auðveldari	
 á	
 meðan	
 þær	
 voru	
 á	
 sjó,	
 svo	
 fluttust	
 þær	
 yfir	
 á	
 land	

og	
 einangrun	
 kaupstaðanna	
 varð	
 meiri	
 auk	
 þess	
 sem	
 sjávaraflinn	
 minnkaði.	

Íbúar	
 fóru	
 að	
 leita	
 annað	
 eftir	
 atvinnu	
 og	
 hefur	
 íbúum	
 Fjallabyggðar	
 fækkað	
 um	

rúmlega	
 2%	
 á	
 ári	
 síðasta	
 áratug	
 og	
 eru	
 þar	
 rétt	
 um	
 2000	
 manns	
 nú.	
 Ekki	
 eru	

óvenju	
 margir	
 miðað	
 við	
 annarsstaðar	
 á	
 landinu	
 sem	
 flytja	
 í	
 burtu	
 heldur	

einkennist	
 fækkunin	
 af	
 því	
 hversu	
 fáir	
 flytja	
 til	
 sveitarfélagsins.	
 Einnig	
 hefur	

meðalaldur	
 íbúanna	
 hækkað	
 um	
 rúmlega	
 6	
 ár	
 og	
 börnum	
 hefur	
 fækkað	
 um	

helming.	
 Ekki	
 eru	
 miklar	
 líkur	
 á	
 fjölgun	
 íbúa	
 því	
 þá	
 þyrfti	
 hver	
 kona	
 í	

sveitarfélaginu	
 að	
 eiga	
 um	
 4,4	
 börn	
 yfir	
 ævina	
 (Þóroddur	
 Bjarnason,	
 2010).	

	

	
 	
 15	

	

Líkt	
 og	
 Ólafsfirðingar	
 þá	
 virðast	
 Siglfirðingar	
 ekki	
 heldur	
 allskostar	
 sáttir	

með	
 sameininguna,	
 þótt	
 að	
 þeir	
 séu	
 ánægðir	
 Héðinsfjarðargöngin:	
 	

“Stjórnsýslan	
 þarf	
 að	
 taka	
 betur	
 á	
 því,	
 þeir	
 lofa	
 öllu	
 fögru	
 en	
 standa	
 ekki	

við	
 gefin	
 loforð.	
 Sameining	
 gengur	
 aldrei	
 upp	
 þannig”.	
 	

Annar	
 Siglfirðingur	
 sagði:	
 	

“Mér	
 finnst	
 að	
 Ólafsfirðingar	
 yfirleitt	
 að	
 ráða	
 og	
 stjórna	
 miklu	
 meira	
 í	

Fjallabyggð	
 og	
 að	
 það	
 er	
 miklu	
 meira	
 láta	
 eftir	
 í	
 þeirra	
 kröfum	
 en	
 hjá	

Siglfirðingum”.	

Enn	
 annar	
 tók	
 svo	
 til	
 orða	
 að:	
 	

“Sameiningin	
 skilar	
 nánast	
 engu	
 til	
 hagræðingar,	
 það	
 er	
 rekið	
 tvennt	
 af	

hverju	
 svosem	
 skíðasvæðin,	
 hafnirnar.	
 Auk	
 þess	
 þurfti	
 ekki	
 að	
 byggja	

skóla	
 á	
 báðum	
 stöðum	
 fyrir	
 sameiningu.”	

Fleiri	
 tóku	
 undir	
 það,	
 líkt	
 og	
 þessi	
 athugasemd	
 gefur	
 til	
 kynna:	

	
 “Stjórnsýslan	
 mætti	
 verið	
 skilvirkari.	
 Meiri	
 samráð	
 við	
 íbúa,	
 vantar	
 að	

gefa	
 upplýsingar	
 til	
 íbúa	
 um	
 hreyfingar	
 á	
 t.d.	
 íþróttasvæðum	

Fjallabyggðar.	
 Stjórnsýslan	
 þarf	
 að	
 vinna	
 meira	
 með	
 fólkinu	
 og	

félagastarfsemi	
 í	
 sveitarfélaginu.	
 Leiðir	
 það	
 til	
 farsælla	
 niðurstaða	
 og	

meiri	
 sátta.”	
 og	
 sagði	
 annar	
 að	
 “Þjónustan	
 hefur	
 minnkað	
 og	
 fjölgað	
 í	

yfirstjórnum	
 sveitafélagsins,	
 fækkað	
 í	
 Áhaldahúsum	
 á	
 Sigló	
 og	
 óhæf	

sameiningin	
 hefur	
 ekki	
 tekist	
 sem	
 upphaflega	
 var	
 farið	
 með.	
 Var	

samþykktur	
 sameiningu	
 á	
 sínum	
 tíma	
 en	
 vill	
 snúa	
 við.”	

	

Mörgum	
 finnst	
 Strákagöng,	
 vegurinn	
 um	
 Almenninga,	
 Ólafsfjarðargöng	
 og	

Múlavegurinn	
 vera	
 að	
 bjóða	
 hættuna	
 heim	
 og	
 því	
 þurfi	
 líka	
 að	
 búa	
 til	
 ný	
 göng	
 og	

bæta	
 vegi	
 þar.	
 Ekki	
 sé	
 nóg	
 að	
 gera	
 samgöngur	
 milli	
 bæjanna	
 góðar	
 heldur	
 verða	

íbúarnir	
 líka	
 að	
 eiga	
 öruggar	
 samgöngur	
 þegar	
 þeir	
 fara	
 annað.	
 	

Ólafsfirðingur	
 lét	
 þessi	
 orð	
 falla	
 um	
 samgönguviðbótina	
 og	
 sameininguna:	
 	

“Héðinsfjarðargöng	
 eru	
 frábær	
 samgöngubót	
 en	
 það	
 vantar	
 viðbót	
 í	

báða	
 enda.	
 Sameiningin	
 lofaði	
 góðu	
 en	
 hefur	
 ekki	
 staðist	
 mínar	

væntingar.	
 Það	
 var	
 of	
 mikill	
 munur	
 á	
 þessum	
 byggðalögum,	
 bæði	

samfélagslega	
 og	
 fjárhagslega.	
 Það	
 sem	
 samið	
 hefur	
 verið	
 um	
 hefur	
 í	

mörgum	
 tilfellum	
 verið	
 hunsað	
 eða	
 svikið”	
 	

	

	
 	
 16	

	

Siglfirðingar	
 virðast	
 verða	
 öllu	
 jákvæðari	
 varðandi	
 Héðinsfjarðargöngin	

enda	
 styttu	
 þau	
 vegalengdir	
 til	
 muna	
 eins	
 og	
 eftirfarandi	
 athugasemd	
 gefur	

til	
 kynna:	
 	

“Þegar	
 Siglufjörður	
 og	
 Ólafsfjörður	
 sameinast	
 er	
 Siglufjörður	
 á	
 ýmsan	

hátt	
 betur	
 settur	
 í	
 upphafi	
 –	
 með	
 tilliti	
 til	
 þjónustu	
 og	
 fjölda	
 stofnana.	

Hefur	
 einskonar	
 forskot.	
 Þetta	
 þarf	
 að	
 jafna	
 betur	
 þótt	
 nokkuð	
 hafi	

þegar	
 verið	
 gert.	
 Stofnanir	
 er	
 ekki	
 svo	
 auðvelt	
 að	
 flytja	
 en	
 skipta	
 má	

stjórnun	
 málaflokka	
 sem	
 er	
 auðveldara	
 að	
 fást	
 við	
 og	
 hefur	
 verið	
 gert	

að	
 nokkru	
 leyti.	
 Svona	
 lagað	
 tekur	
 alltaf	
 sinn	
 tíma	
 og	
 jákvæðni	
 þarf	
 á	

báða	
 bóga.	
 Á	
 þremur	
 árum	
 sé	
 ég	
 mikinn	
 mun	
 í	
 rétta	
 átt.	
 Frábærir	

tónleikar	
 kóra	
 og	
 tónlistarfólks	
 frá	
 báðum	
 stöðum	
 í	
 Siglufjarðarkirkju	

fyrir	
 fáeinum	
 dögum	
 sannfærðu	
 mig	
 um	
 rétta	
 og	
 beina	
 leið	

framundan.”	
 	

Hins	
 vegar	
 finnst	
 mörgum	
 að	
 stjórnsýslan	
 mætti	
 ganga	
 betur	
 fyrir	
 sig:	

	
 “Sameining	
 stjórnsýslu	
 og	
 annarra	
 stofnana	
 sveitafélagsins	
 gengur	

mjög	
 illa.	
 Það	
 er	
 bæjarfulltrúum	
 ekki	
 til	
 framdráttar	
 hvað	
 illa	
 hefur	

tekist	
 til	
 með	
 sameininguna.”	

	

Árangur	
 sameiningar	
 er	
 gjarnan	
 umdeildur.	
 Áberandi	
 er	
 af	
 svörum	
 íbúanna	

að	
 Ólafsfirðingum	
 þótti	
 sameiningin	
 hafa	
 tekist	
 verr	
 og	
 að	
 Siglfirðingar	
 hefðu	

stolið	
 öllu	
 steini	
 léttara.	
 Siglfirðingar	
 voru	
 þó	
 heldur	
 ekki	
 sáttir	
 með	

sameininguna	
 en	
 voru	
 mjög	
 ánægðir	
 með	
 Héðinsfjarðargöng.	

Mjög	
 áberandi	
 var	
 sú	
 orðræða	
 hjá	
 Ólafsfirðingum	
 líkt	
 og	
 fram	
 kemur	
 í	
 þessari	

athugasemd	
 að:	
 	

“Vandamál	
 við	
 sameiningu	
 sveitafélaga	
 er	
 að	
 það	
 stærra	
 reynir	
 að	
 soga	

alla	
 þjónustu	
 til	
 sín	
 og	
 loka	
 þjónustu	
 á	
 minni	
 stöðum	
 með	
 rökstuðningi	
 að	

það	
 sé	
 hagkvæmara	
 á	
 stærri	
 staðnum.	
 Yfirstjórn	
 sveitafélagsins	
 vill	
 að	

stærra	
 sveitafélagið	
 sogi	
 til	
 sín.	
 Ég	
 mæli	
 ekki	
 með	
 sameiningu	
 á	
 þessum	

nótum.”	
 	

Annar	
 Ólafsfirðingur	
 sagði:	

“Mér	
 og	
 mörgum	
 öðrum	
 Ólafsfirðingum	
 finnst	
 mikið	
 af	
 okkar	
 þjónustu	

vera	
 komna	
 á	
 Siglufjörð.	
 Ég	
 tel	
 að	
 það	
 þurfti	
 að	
 gæta	
 vel	
 að	
 því	
 að	

	

	
 	
 17	

samræmi	
 sé	
 í	
 framkvæmt	
 á	
 vegum	
 sveitafélagsins,	
 sem	
 og	
 þjónustu,	
 ef	

ekki	
 þá	
 tekst	
 aldrei	
 að	
 sameina	
 fólkið	
 í	
 þessum	
 bæjarfélögum”.	

Sumir	
 reyna	
 þó	
 að	
 líta	
 á	
 björtu	
 hliðarnar	
 og	
 vona	
 að	
 með	
 tímanum	
 fari	

hlutirnir	
 á	
 betri	
 veg:	
 	

“Þegar	
 tvö	
 rótgróin	
 samfélög	
 eru	
 sameinuð	
 má	
 ekki	
 gleyma	
 hversu	
 erfitt	

það	
 er	
 fyrir	
 íbúana	
 að	
 aðlagast,	
 hversu	
 mikil	
 áhrif	
 það	
 hefur	
 á	
 atvinnulíf	

þegar	
 t.d.	
 skóli	
 er	
 sameinaður;	
 bekkir	
 eru	
 sameinaður	
 og	
 störfum	
 fækkar.	

Íbúarnir	
 þurfa	
 líka	
 að	
 fá	
 greiðari	
 aðgang	
 að	
 þjónustu	
 sveitafélagsins.	
 T.d.	

apóteki	
 (það	
 er	
 ekkert	
 nú	
 á	
 Ólafsfirði	
 og	
 engin	
 þjónusta	
 frá	
 því	
 á	

Ólafsfirði).	
 Einnig	
 er	
 þörf	
 á	
 því	
 að	
 miðstýring	
 minnki	
 og	
 horft	
 meira	
 út	
 í	

samfélagið.	
 Að	
 lokum:	
 Það	
 er	
 nauðsynlegt	
 að	
 hafa	
 rútuferðir	
 á	
 klst	
 fresti	
 á	

milli	
 –	
 íbúar	
 eru	
 til	
 í	
 að	
 borga	
 fyrir	
 slíka	
 þjónustu.”	

Einn	
 Siglfirðingur	
 vildi	
 halda	
 fram	
 öfugt	
 við	
 Ólafsfirðinga	
 að:	
 	

“Mér	
 finnst	
 að	
 Ólafsfirðingar	
 yfirleitt	
 ráða	
 og	
 stjórna	
 miklu	
 meira	
 í	

Fjallabyggð	
 og	
 að	
 það	
 er	
 miklu	
 meira	
 látið	
 eftir	
 í	
 þeirra	
 kröfum	
 en	
 hjá	

Siglfirðingum.”	

Grétar	
 Þór	
 Eyþórsson	
 (2010)	
 bendir	
 á	
 í	
 grein	
 sinni	
 Sveitarfélagið	

Fjallabyggð	
 og	
 Héðinsfjarðargöng	
 að	
 sameining	
 hafi	
 aðeins	
 átt	
 sér	
 stað	
 vegna	

tilvistar	
 og	
 tilkomu	
 Héðinsfjarðarganga	
 að	
 frumkvæði	
 Siglfirðinga,	
 því	

hagnaður	
 sveitarfélaganna	
 yrði	
 lítill	
 sem	
 enginn	
 af	
 sameiningunni	
 sjálfri.	
 Það	

kemur	
 bersýnilega	
 fram	
 á	
 svörum	
 þátttakanda	
 að	
 þeim	
 finnst	
 göngin	
 koma	

sér	
 vel,	
 þá	
 sérstaklega	
 Siglfirðingum,	
 en	
 hvorugum	
 finnst	
 sameiningin	
 hafa	

tekist	
 sem	
 skyldi.	

7.1	
 Megindlegar	
 niðurstöður	
 	

Þegar	
 skoðuð	
 voru	
 svör	
 við	
 annarri	
 spurning	
 úr	
 rannsókninni	
 Samgöngubætur	

og	
 byggðaþróun:	
 Félagsleg,	
 efnahagsleg	
 og	
 menningarleg	
 áhrif	
 Héðinsfjarðar-­‐

ganga	
 á	
 mannlíf	
 á	
 norðanverðum	
 Tröllaskaga	
 um	
 hvernig	
 Siglfirðingum	
 annars	

vegar	
 og	
 Ólafsfirðingum	
 hins	
 vegar	
 fannst	
 sameiningin	
 ganga	
 endurspegluðu	

niðurstöðurnar	
 úr	
 opnu	
 spurningunni	
 að	
 Ólafsfirðingum	
 finnst	
 mikið	
 halla	
 á	
 sinn	

fjörð.	

	

	
 	
 18	

	

Mynd	
 2:	
 Ólafsfirðingar	
 og	
 Siglfirðingar	
 um	
 hvort	
 þeim	
 finnist	
 hafa	
 hallað	
 á	
 sinn	
 fjörð	
 eftir	

sameiningu.	

Líkt	
 og	
 á	
 eftirfarandi	
 mynd	
 má	
 sjá	
 þá	
 finnst	
 Ólafsfirðingum	
 í	
 mun	
 meiri	

mæli	
 að	
 hallað	
 hafi	
 á	
 sitt	
 bæjarfélag	
 heldur	
 en	
 Siglfirðingum	
 eftir	
 sameiningu	

sveitarfélaganna.	
 36,5%	
 Ólafsfirðinga	
 voru	
 frekar	
 sammála	
 þeirri	
 fullyrðingu	
 að	

hallað	
 hefði	
 á	
 þeirra	
 samfélag	
 og	
 34,3%	
 mjög	
 sammála.	
 Það	
 þýðir	
 að	
 70,8%	
 allra	

Ólafsfirðinga	
 sem	
 þátt	
 tóku	
 í	
 könnunni	
 finnst	
 hafa	
 hallað	
 á	
 sitt	
 samfélag	
 miðað	

við	
 aðeins	
 37,8%	
 Siglfirðinga.	
 Þar	
 að	
 auki	
 voru	
 18,3%	
 Siglfirðinga	
 sem	
 voru	

ósammála	
 því	
 að	
 hallað	
 hefði	
 á	
 þeirra	
 bæjarfélag	
 borið	
 saman	
 við	
 einungis	
 8%	

Ólafsfirðinga.	
 	
 	

8.	
 Rígur	
 milli	
 Ólafsfirðinga	
 og	
 Siglfirðinga	

Samkvæmt	
 Íslenskri	
 orðabók	
 (2002:1197)	
 er	
 rígur	
 skilgreindur	
 sem	
 stirðleiki,	

deilur,	
 þrætur	
 og	
 kali.	
 Rígurinn	
 á	
 milli	
 Ólafsfirðinga	
 og	
 Siglfirðinga	
 fyrir	
 tilkomu	

Héðinsfjarðarganga	
 virðist	
 hafa	
 verið	
 á	
 vinalegum	
 nótum	
 frekar	
 en	

fjandsamlegum,	
 sem	
 stundum	
 getur	
 orðið	
 raunin	
 þegar	
 þegar	
 tveir	
 samheldnir	

hópar	
 telja	
 sig	
 vera	
 í	
 samkeppni	
 um	
 takmarkaðar	
 bjargir	
 (Kolbeinn	
 Stefánsson	

og	
 Sveinn	
 Arnarsson,	
 2010).	
 Eftir	
 opnun	
 Héðinsfjarðargagna	
 virðist	
 votta	
 fyrir	

tortryggni	
 í	
 garð	
 íbúa	
 hins	
 byggðarlagsins	
 hjá	
 bæði	
 Siglufirðingum	
 og	

Ólafsfirðingum	
 líkt	
 og	
 gert	
 er	
 grein	
 fyrir	
 hér	
 að	
 framan.	
 Þá	
 virðist	
 sem	
 að	
 þeirra	

mati	
 séu	
 íbúar	
 hins	
 bæjarfélagsins	
 að	
 hrifsa	
 allt	
 betra	
 til	
 síns	
 bæjarfélags.	
 Það	
 	
 er	

gott	
 dæmi	
 um	
 ríg	
 þar	
 sem	
 metingur	
 getur	
 orðið	
 á	
 milli	
 samfélaga	
 um	
 hvort	
 fær	

meira	
 af	
 björgum.	

0	

10	

20	

30	

40	

50	

Mjög	

ósammála	

Frekar	

ósammála	

Hvorki	
 né	
 Frekar	

sammála	

Mjög	

sammála	

%
	

Finnst	
 þér	
 halla	
 á	
 þinn	
 Ijörð	
 eftir	
 sameiningu?	

Sigluvjörður	

Ólafsvjörður	

	

	
 	
 19	

Sagt	
 er	
 að	
 rígur	
 hafi	
 verið	
 milli	
 Ólafsfirðinga	
 og	
 Siglfirðinga	
 í	
 gamla	
 daga	
 á	

meðan	
 samgöngur	
 voru	
 sjóleiðis	
 og	
 mikil	
 samskipti	
 voru	
 á	
 milli	
 staðanna.	
 Svo	

færðust	
 samgöngurnar	
 upp	
 á	
 land	
 og	
 samskipti	
 á	
 milli	
 Siglufjarðar	
 og	

Ólafsfjarðar	
 minnkuðu	
 verulega	
 (Björn	
 Þorláksson,	
 2012).	
 Ég	
 tók	
 saman	
 nokkur	

svör	
 Ólafsfirðinga	
 og	
 Siglfirðinga	
 úr	
 spurningalistanum	
 úr	
 rannsókninni	

Samgöngubætur	
 og	
 byggðaþróun:	
 Félagsleg,	
 efnahagsleg	
 og	
 menningarleg	
 áhrif	

Héðinsfjarðarganga	
 á	
 mannlíf	
 á	
 norðanverðum	
 Tröllaskaga	
 og	
 virðist	
 rígurinn	

enn	
 vera	
 á	
 vinalegum	
 nótum	
 og	
 fá	
 dæmi	
 um	
 undantekningar	
 á	
 því.	
 Fleiri	
 virtust	

reyna	
 að	
 gera	
 það	
 besta	
 úr	
 því	
 sem	
 þeir	
 höfðu	
 og	
 láta	
 ekki	
 ríg	
 spilla	
 fyrir	
 sér.	
 	

	

Siglfirðingur	
 einn	
 svaraði	
 spurningu	
 á	
 þann	
 hátt	
 að	
 það	
 væri:	
 “Eitt	
 slæmt	
 við	

Fjallabyggð	
 og	
 það	
 eru	
 Ólafsfirðingar”	
 .	
 Annar	
 Siglfirðingur	
 hafi	
 samið	
 vísu	
 um	

Ólafsfirðinga	
 en	
 í	
 henni	
 kemur	
 fram	
 vottur	
 af	
 andúð	
 og	
 spaugi	
 í	
 þeirra	
 garð:	
 	

“Siglufjörður”	

Músík,	
 leikur,	
 menning,	
 sátt	

Mig	
 þó	
 aðeins	
 grobbi	

Hyrnan	
 fögur	
 hafið	
 blátt	

Hannes	
 boy	
 og	
 Robbi	

“Ekki	
 Siglufjörður	
 (Ólafsfjörður)”	

Þar	
 á	
 sandi	
 þorpið	
 byggt	

Þanki	
 út	
 í	
 bláinn	

Angrar	
 nasir	
 ýldulykt	

Allur	
 miðbær	
 dáinn.	
 	

Tóku	
 fleiri	
 svarendur	
 þannig	
 til	
 orða	
 að	
 greina	
 mátti	
 háð	
 gagnvart	
 hinu	

bæjarfélaginu	
 í	
 orðum	
 þeirra	
 eins	
 og	
 til	
 dæmis	
 í	
 þessari	
 athugasemd:	

	
 “Mig	
 langar	
 að	
 segja	
 að	
 það	
 að	
 ég	
 finn	
 fyrir	
 pínu	
 öfund	
 af	
 Ólafsfirðingum	
 til	

Sigfirðingar	
 varðandi	
 uppbyggingu	
 þar	
 (Rauðka	
 og	
 Hannes	
 boy).	
 Ég	
 veit	
 að	

það	
 er	
 ekki	
 framkvæmt	
 af	
 bæjarfélaginu	
 heldur	
 einkarekið	
 og	
 Ólafsfirðingar	

langar	
 líka	
 í	
 svoleiðis	
 framkvæmdir,	
 eða	
 að	
 þeir	
 munu	
 sem	
 eiga	
 mikla	

peninga	
 hér	
 í	
 Ólafsfirði	
 leggi	
 til	
 meiri	
 pening	
 í	
 bæinn	
 sinn	
 eins	
 og	
 gert	
 er	
 á	

Siglufirði.	
 Það	
 er	
 fullt	
 af	
 mönnum	
 hér	
 í	
 bæ	
 kvótakörlum	
 og	
 útgerðarmönnum	

	

	
 	
 20	

sem	
 gætu	
 gert	
 ansi	
 mikið	
 fyrir	
 bæinn,	
 eins	
 og	
 sá	
 sem	
 hefur	
 byggt	
 allt	
 á	

Siglufirði	
 síðustu	
 árin”	

Annar	
 vildi	
 meina	
 að	
 Siglfirðingar	
 væru	
 yfir	
 höfuð	
 mun	
 opnari	
 heldur	
 en	

Ólafsfirðingar:	
 	

“Sameiningin	
 hefur	
 tekist	
 vel	
 að	
 mestu	
 leiti.	
 Mikil	
 munur	
 er	
 á	
 styrk	

samfélaganna	
 það	
 gerir	
 að	
 verkum	
 að	
 Ólafsfirðingar	
 sætta	
 sig	
 illa	
 við	

það.	
 Þannig	
 að	
 hagræðing	
 næst	
 ekki	
 með	
 því	
 að	
 sameina	
 og	
 einfalda	

hlutina.	
 Rekstrarkostnaður	
 er	
 of	
 mikill.	
 Sögulega	
 séð	
 eru	
 Siglfirðingar	

opnir	
 fyrir	
 breytingu	
 á	
 meðan	
 Ólafsfirðingar	
 vilja	
 einu	
 breyta	
 og	
 kalla	

stöðugt	
 á	
 bæjarfélagið	
 ef	
 eitthvað	
 á	
 að	
 gera.”	

Fleiri	
 tóku	
 í	
 sama	
 streng:	
 	

“Mér	
 finnst	
 það	
 vera	
 miklu	
 meira	
 félagslíf	
 á	
 Siglufirði.	
 Ólafsfjörður	
 er	

frekar	
 dauður	
 bær	
 og	
 ég	
 skil	
 vel	
 afhverju	
 fólk	
 velji	
 að	
 flytja.	
 Það	
 þarf	
 að	

breyta	
 Ólafsfirðingum	
 almennt.	
 Mér	
 finnst	
 þeir	
 rosalega	
 lokaðir	
 og	
 eiga	

erfitt	
 með	
 að	
 vera	
 ánægð	
 og	
 glöð.	
 Siglufirðingar	
 eru	
 meira	
 ánægðir	

almennt	
 finnst	
 mér.”	

Sumir	
 íbúar	
 bæjarkjarnanna	
 vilja	
 þó	
 ekki	
 láta	
 ríg	
 setja	
 mark	
 sitt	
 á	
 sameininguna	

og	
 telja	
 að	
 fólk	
 verði	
 að	
 líta	
 jákvæðum	
 augum	
 á	
 hvert	
 annað:	
 	

“Opnun	
 Héðinsfjarðarganga	
 er	
 algjör	
 bylting	
 bæði	
 fyrir	
 Siglufjörð	
 og	

Ólafsfjörð.	
 Sem	
 ungur	
 maður	
 leiðist	
 mér	
 að	
 sjá	
 og	
 heyra	
 hvernig	
 fullorðnir	

Siglfirðingar	
 og	
 Ólafsfirðingar	
 tala	
 um	
 hvort	
 annað.	
 Þetta	
 vandmál	
 lýsir	

fólki	
 í	
 Fjallabyggð.	
 Fólk	
 þarf	
 að	
 hætta	
 þessum	
 ruddaskap!	
 PÍS”	
 	

Annar	
 svarandi	
 vildi	
 koma	
 á	
 framfæri	
 að:	
 	

“Minna	
 fullorðna	
 fólkið	
 á	
 að	
 börnin	
 læra	
 það	
 sem	
 fyrir	
 þeim	
 er	
 haft.	
 Vera	

jákvæð	
 út	
 í	
 sameininguna	
 og	
 láta	
 börnin	
 heyra	
 það,	
 ekki	
 neikvæða	
 því	

þetta	
 slípast	
 allt	
 með	
 komandi	
 kynslóð.”	
 	

Einn	
 var	
 á	
 eftirfarandi	
 skoðun:	
 	

“Mér	
 finnst	
 að	
 íbúar	
 Fjallabyggðar	
 verði	
 að	
 fara	
 að	
 hætta	
 þessari	

neikvæðni	
 í	
 garð	
 hins	
 aðilans	
 í	
 sameiningunni.	
 Að	
 Siglfirðingar	
 hætti	
 að	

tala	
 illa	
 um	
 Ólafsfjörð	
 og	
 öfugt.	
 Einnig	
 verður	
 bæjarstjórinn	
 að	
 leggja	
 sig	

fram	
 um	
 að	
 gæta	
 réttlætis	
 og	
 passa	
 sig	
 að	
 gera	
 ekki	
 upp	
 a	
 milli	
 staðanna	

þegar	
 hagræðingar	
 áform	
 eru	
 skoðuð.	
 Aðeins	
 með	
 sanngirni	
 og	
 jákvæðni	

mun	
 þessi	
 sameining	
 takast	
 vel.”	
 	

	

	
 	
 21	

	

Félagsfræðingurinn	
 Lewis	
 Coser	
 (1957)	
 telur	
 að	
 átök	
 séu	
 ekki	
 af	
 því	

slæma	
 heldur	
 séu	
 þau	
 nauðsynleg	
 fyrir	
 samfélög	
 því	
 ást	
 og	
 hatur	
 séu	

náttúrulegar	
 tilfinningar	
 sem	
 magnist	
 upp	
 í	
 samfélaginu	
 í	
 samskiptum	
 við	
 aðra.	

Það	
 sé	
 mannlegt	
 eðli	
 að	
 því	
 nánari	
 sem	
 við	
 verðum	
 öðrum	
 einstaklingum	
 verða	

meiri	
 tilfinningar	
 í	
 spilunum	
 og	
 átök	
 eru	
 því	
 eðlilegur	
 hluti	
 af	
 lífinu.	
 Átök	
 þurfa	

ekki	
 að	
 þýða	
 óstöðugleika	
 eða	
 hrun	
 heldur	
 styrkja	
 ytri	
 átök	
 sterka	
 hópa	
 og	

þjappar	
 þeim	
 saman	
 sem	
 gerir	
 það	
 að	
 verkum	
 að	
 samfélagið	
 verður	
 sterkara.	

Hins	
 vegar	
 sundra	
 átök	
 veikum	
 hópum	
 ef	
 þeir	
 lenda	
 í	
 átökum	
 við	
 aðra.	
 	

Ef	
 fólk	
 skiptist	
 í	
 hópa	
 eftir	
 skoðunum	
 sínum	
 og	
 tekur	
 ekkert	
 tillit	
 til	

annarra	
 þá	
 getur	
 samfélagið	
 klofnað	
 í	
 sundur.	
 Ef	
 fólk	
 deilir	
 skoðunum	
 sínum	
 með	

mörgum	
 mismunandi	
 hópum	
 mun	
 samfélagið	
 styrkjast,	
 tengslin	
 dreifast	
 og	

sambönd	
 myndast.	
 Coser	
 segir	
 að	
 þegar	
 enginn	
 er	
 á	
 móti	
 öðrum	
 er	
 það	

steindautt	
 samfélag.	
 Þar	
 af	
 leiðandi	
 eru	
 átök	
 í	
 raun	
 og	
 veru	
 til	
 bóta	
 fyrir	
 samfélög	

(Coser,	
 1957).	
 Rígur	
 á	
 milli	
 samfélaga	
 fellur	
 undir	
 átök,	
 deilur,	
 meting	
 eða	
 kala	

(Íslensk	
 orðabók,	
 2002:1197)	
 sem	
 má	
 greina	
 á	
 milli	
 Ólafsfirðinga	
 og	
 Siglfirðinga.	

Samkvæmt	
 Lewis	
 væru	
 þau	
 átök	
 góð	
 fyrir	
 samfélögin	
 tvö	
 og	
 ef	
 allt	
 færi	
 vel	

myndu	
 þau	
 gera	
 samfélögin	
 sterkari.	
 Í	
 opnu	
 spurningunni	
 kom	
 fram	
 rígur	
 á	
 milli	

Ólafsfirðinga	
 og	
 Siglfirðinga	
 þar	
 sem	
 svarendur	
 hæddust	
 jafnvel	
 að	
 hverjum	

öðrum	
 en	
 sumir	
 vildu	
 að	
 fólk	
 gætti	
 orða	
 sinna	
 og	
 talaði	
 ekki	
 illa	
 um	
 náungann.	

	
 	

	

	
 	
 22	

Lokaorð	
 og	
 umræður	

Íslenskt	
 samfélag	
 þróaðist	
 frá	
 dreifbýlu	
 bændasamfélagi	
 yfir	
 í	
 þéttbýlt	

iðnvæðingarsamfélag	
 þegar	
 fólksfjölgun	
 var	
 orðin	
 það	
 mikil	
 í	
 sveitum	
 að	
 fólk	

þurfti	
 að	
 fara	
 annað	
 í	
 leit	
 að	
 vinnu.	
 Einnig	
 losnaði	
 þá	
 um	
 vistarbönd	
 og	
 fólk	
 varð	

frjálsara	
 að	
 flytja	
 hvert	
 sem	
 það	
 vildi.	
 Með	
 tilkomu	
 sjávarútvegsins	
 varð	
 til	
 mikið	

af	
 störfum	
 og	
 fólk	
 flykktist	
 til	
 sjávarsíðunnar,	
 þar	
 sem	
 mynduðust	
 þorp.	
 Síðan	
 fór	

iðnbyltingin	
 að	
 gera	
 meira	
 vart	
 við	
 sig	
 og	
 ekki	
 þurfti	
 jafn	
 margar	
 hendur	
 til	
 að	

vinna	
 störfin.	
 Í	
 kjölfarið	
 fór	
 fólk	
 að	
 leita	
 til	
 höfuðborgarinnar	
 eftir	
 nýjum	
 störfum.	

Þannig	
 varð	
 Reykjavík	
 á	
 árunum	
 1860-­‐1920	
 miðstöð	
 efnahagslífs,	
 stjórnmála,	

viðskipta	
 og	
 menningar	
 í	
 landinu	
 sem	
 laðaði	
 til	
 sín	
 sífellt	
 fleira	
 fólk.	
 	

Helstu	
 ástæður	
 þess	
 að	
 fyrirtæki	
 og	
 vinnuafl	
 sækja	
 í	
 þéttbýli	
 eru	
 að	

samþjöppun	
 fyrirtækja	
 veitir	
 betri	
 aðgang	
 að	
 faglærðu	
 vinnuafli,	
 staðbundnum	

framleiðsluþáttum	
 og	
 upplýsingum.	
 Þótt	
 að	
 fyrirtæki	
 séu	
 í	
 samkeppni	
 hvort	
 við	

annað	
 þá	
 myndast	
 hagræði	
 því	
 saman	
 mynda	
 þau	
 stóran	
 og	
 margbreytilegan	

vinnumarkað	
 þar	
 sem	
 þau	
 hafa	
 aðgang	
 að	
 því	
 vinnuafli	
 sem	
 þau	
 þurfa.	
 Á	
 sama	

hátt	
 ber	
 vinnuafl	
 einnig	
 hagnað	
 af	
 því	
 að	
 flytja	
 á	
 þann	
 stað	
 þar	
 sem	
 mörg	

fyrirtæki	
 eru	
 staðsett	
 því	
 miklar	
 líkur	
 eru	
 á	
 vinnu	
 við	
 hæfi	
 fólks.	
 Allt	
 eru	
 þetta	

ástæður	
 þess	
 að	
 Reykjavík	
 varð	
 höfuðborg	
 Íslands	
 þótt	
 óvenjulegt	
 megi	
 telja	

miðað	
 við	
 önnur	
 lönd	
 að	
 aðeins	
 ein	
 borg	
 sé	
 í	
 landinu.	
 Erfiðar	
 samgöngur	
 höfðu	

hins	
 vegar	
 mikil	
 áhrif	
 á	
 þessa	
 þróun	
 og	
 einnig	
 hve	
 snögg	
 borgarmyndunin	
 varð.	

Sameiningar	
 eru	
 gjarnan	
 gerðar	
 til	
 að	
 bæta	
 afkomu	
 kaupstaða	
 í	
 bágri	

stöðu.	
 Þannig	
 er	
 reynt	
 að	
 styrkja	
 þá	
 en	
 einnig	
 til	
 að	
 spara	
 fjármagn	
 til	
 stjórnsýslu	

og	
 framkvæmda.	
 Nokkra	
 óánægju	
 má	
 samt	
 greina	
 hjá	
 þeim	
 Ólafsfirðingum	
 og	

Siglfirðingum	
 sem	
 skrifuðu	
 athugasemdir	
 á	
 fyrirlagðan	
 spurningalista	
 þar	
 sem	

fram	
 kom	
 að	
 íbúum	
 á	
 báðum	
 stöðum	
 finnst	
 halla	
 á	
 sinn	
 bæjarkjarna	
 og	
 áætlanir	

um	
 styrkari	
 stjórnsýslu	
 eru	
 ekki	
 vera	
 að	
 ganga	
 eftir.	
 Þar	
 sem	
 breytingarnar	
 eru	

nýlegar	
 gengnar	
 í	
 gegn	
 getur	
 verið	
 að	
 það	
 taki	
 tíma	
 fyrir	
 íbúana	
 og	
 atvinnulífið	
 að	

venjast	
 þeim	
 og	
 að	
 einnig	
 taki	
 tíma	
 að	
 slípa	
 til	
 menningu	
 í	
 stofnunum	
 og	

fyrirtækjum.	
 Sameiningin	
 ásamt	
 Héðinsfjarðargöngunum	
 virðist	
 ýta	
 undir	

gamlan	
 ríg	
 milli	
 íbúa	
 bæjarkjarnanna	
 sem	
 hafði	
 verið	
 til	
 staðar	
 áður	
 fyrr	
 þegar	

samgöngur	
 voru	
 að	
 mestu	
 á	
 sjó	
 og	
 samgöngur	
 voru	
 auðveldari	
 á	
 milli	
 fjarðanna.	

Þegar	
 samgöngurnar	
 fóru	
 uppá	
 land	
 varð	
 langt	
 á	
 milli	
 Siglufjarðar	
 og	
 Ólafsfjarðar	

	

	
 	
 23	

sem	
 virtist	
 leiða	
 til	
 þess	
 að	
 rígurinn	
 gleymdist	
 um	
 tíma.	
 Hins	
 vegar	
 er	
 stutt	
 liðið	

frá	
 sameiningu	
 og	
 gæti	
 vel	
 verið	
 að	
 bæjarfélögin	
 nái	
 betur	
 saman	
 með	
 tímanum.	
 	

	

	

	

	
 	

	

	
 	
 24	

Heimildaskrá	

	

Axel	
 Hall,	
 Ásgeir	
 Jónsson	
 og	
 Sveinn	
 Agnarsson.	
 (2002).	
 Byggðir	
 og	
 búseta,	

þéttbýlismyndun	
 á	
 Íslandi.	
 Reykjavík:	
 Gutenberg.	

Axel	
 Hall,	
 Ásgeir	
 Jónsson,	
 Sveinn	
 Agnarsson	
 og	
 Tryggvi	
 Þór	
 Herbertsson.	
 (e.d.).	

Staðleysur	
 og	
 staðreyndir	
 um	
 íslenska	
 kvótakerfið.	
 Morgunblaðið.	
 Sótt	
 5.	

apríl	
 2013	
 af	
 https://notendur.hi.is/ajonsson/land/stadleysur.pdf	

	

Árni	
 Daníel	
 Júlíusson	
 og	
 Jón	
 Ólafur	
 Ísberg	
 (ritstjórar).	
 (2005).	
 Íslandssagan	
 í	
 máli	

og	
 myndum.	
 Reykjavík:	
 Mál	
 og	
 menning.	
 	

Bjarki	
 Jóhannesson.	
 (1998).	
 Breyttir	
 atvinnuhættir	
 og	
 byggðaþróun.	
 Sótt	
 þann	
 20.	

september	
 2012	
 af	

www.byggdastofnun.is/static/files/Skyrslur/breyttir_atvh.pdf	

Björn	
 Þorláksson.	
 (2012).	
 Hrepparígur	
 á	
 Tröllaskaga.	
 Óbirt	
 BA-­‐ritgerð:	

Háskólinn	
 á	
 Akureyri,	
 Félagsvísindadeild.	

Bragi	
 Guðmundsson	
 og	
 Gunnar	
 Karlsson.	
 (1997).	
 Uppruni	
 nútímans,	
 kennslubók	
 í	

Íslandssögu	
 eftir	
 1830.	
 Reykjavík:	
 Mál	
 og	
 menning.	

Coser,	
 Lewis	
 A.	
 (1957).	
 Social	
 Conflict	
 and	
 the	
 Theory	
 of	
 Social	
 Change	
 [rafræn	

útgáfa].	
 The	
 British	
 Journal	
 of	
 Sociology,	
 8,	
 197-­‐207.	
 	

Grétar	
 Þór	
 Eyþórsson.	
 (2010).	
 Sveitarfélagið	
 Fjallabyggð	
 og	
 Héðinsfjarðargöng.	
 Í	

Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson	
 (ritstjórar).	
 Fjallabyggð	
 fyrir	

Héðinsfjarðargöng;	
 samgöngur,	
 samfélag	
 og	
 byggðaþróun	
 (bls.	
 116-­‐124).	

Akureyri:	
 Ásprent.	

Hálfdán	
 Gíslason.	
 (2010).	
 Sameining	
 sveitarfélaga.	
 Meistararitgerð:	
 Háskóli	

Íslands,	
 Viðskiptafræðideild.	
 	

Kolbeinn	
 H.	
 Stefánsson	
 og	
 Sveinn	
 Arnarsson.	
 2010.	
 Félagslegur	
 auður	

Fjallabyggðar.	
 Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 H.	
 Stefánsson	
 (ritstjórar)	

	

	
 	
 25	

Fjallabyggð	
 fyrir	
 Héðinsfjarðargöng.	
 Samgöngur,	
 samfélag	
 og	

byggðaþróun	
 (bls.	
 152-­‐160).	
 Akureyri:	
 Ásprent.	

	

Íslensk	
 orðabók.	
 2002.	
 Ritstj.	
 Mörður	
 Árnason.	
 Reykjavík:	
 Edda.	

Vegagerðin.	
 (2001).	
 Jarðgöng	
 og	
 vegagerð	
 á	
 norðanverðum	
 Tröllaskaga;	
 mat	
 á	

samfélagsáhrifum.	
 Sótt	
 25.	
 janúar	
 2013	
 af	

http://www.vegagerdin.is/vefur2.nsf/Files/Trollaskagi-­‐

annad_2/$file/samf-­‐byggd.pdf	

Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson.	
 (2010).	
 Fjallabyggð	
 fyrir	

Héðinsfjarðargöng;	
 samgöngur,	
 samfélag	
 og	
 byggðaþróun.	
 Akureyri:	

Ásprent.	

Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	
 Stefánsson.	
 (2010).	
 Samgöngubætur	
 og	

byggðaþróun	
 á	
 norðanverðum	
 Tröllaskaga.	
 Í	
 Þóroddur	
 Bjarnason	
 og	

Kolbeinn	
 Stefánsson	
 (ritstjórar),	
 Fjallabyggð	
 fyrir	
 Héðinsfjarðargöng;	

samgöngur,	
 samfélag	
 og	
 byggðaþróun	
 (bls.	
 4-­‐15).	
 Akureyri:	
 Ásprent.	

Þóroddur	
 Bjarnason,	
 Kjartan	
 Ólafsson	
 og	
 Kolbeinn	
 Stefánsson.	
 (2010).	

Búsetuþróun	
 í	
 Fjallabyggð	
 1929-­‐2009.	
 Í	
 Þóroddur	
 Bjarnason	
 og	
 Kolbeinn	

Stefánsson	
 (ritstjórar),	
 Fjallabyggð	
 fyrir	
 Héðinsfjarðargöng;	
 samgöngur,	

samfélag	
 og	
 byggðaþróun	
 (bls.	
 50-­‐57).	
 Akureyri:	
 Ásprent.	

Þóroddur	
 Bjarnason.	
 (2010).	
 Mannfjöldi,	
 samgöngur	
 og	
 byggðaþróun.	
 Sótt	
 þann	

15.	
 nóvember	
 af	

http://www.forsaetisraduneyti.is/verkefni/soknaraaetlun-­‐

2020/landshlutar/mannfjoldi/	

