

BOLUNGARVÍK
- að breyta þorpi í þjóðbraut -

Tengsl menningartengdrar ferðaþjónustu, sjávarþorpa og samfélagsfrumkvöðla.

© Höfundur: Soffía Vagnsdóttir

http://bifrost.is/islenska/

MEISTARARITGERÐ Í MENNINGARSTJÓRNUN

BOLUNGARVÍK

að breyta þorpi í þjóðbraut

Tengsl menningartengdrar ferðaþjónustu, sjávarþorpa og samfélagsfrumkvöðla.

Lokaverkefni til meistaraprófs í menningarstjórnun

við félagsvísindadeild Háskólans á Bifröst.

Höfundur: Soffía Vagnsdóttir

Leiðbeinandi: Guðmundur Hálfdanarson

Apríl 2013

http://bifrost.is/islenska/

Staðfesting lokaverkefnis

Lokaverkefnið:

BOLUNGARVÍK - að breyta þorpi í þjóðbraut. Tengsl menningartengdrar ferðaþjónustu,

sjávarþorpa og samfélagsfrumkvöðla.

30 eininga ritgerð til MA gráðu í menningarstjórnun við félagsvísindadeild Háskólans á

Bifröst.

Höfundur: Soffía Vagnsdóttir.

Leiðbeinandi: Guðmundur Hálfdanarson

Hefur verið metið og varið í málsvörn frammi fyrir dómnefnd þriggja dómnefndarmanna

samkvæmt reglum og kröfum Háskólans á Bifröst.

og hefur hlotið lokaeinkunnina: ______________

Bifröst hinn_________ dag _____________ mánaðar, á því herrans ári_____________

YFIRLÝSING HÖFUNDAR

Ég lýsi því hér með yfir að ég ein er höfundur þessarar ritgerðar og að hún er ávinningur eigin

reynslu, þekkingar og rannsókna. Innsláttarvillur eða aðrar rangfærslur eru á mína ábyrgð.

__

Soffía Vagnsdóttir kt. 05.11.58-3269

YFIRLÝSING LEIÐBEINANDA

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

meistaraprófs í Menningarstjórnun við Háskólann á Bifröst.

__

Guðmundur Hálfdanarson

 1

FORMÁLI

Þessi 30 eininga ritgerð, „BOLUNGARVÍK, - að breyta þorpi í þjóðbraut“, er til

meistaraprófs í Menningarstjórnun við Háskólann á Bifröst. Ritgerðarefnið er valið vegna

áhuga á samfélagi og sögu Bolungarvíkur og framtíðarmöguleikum íbúanna þar. Það kann að

vera álitamál að gera að fræðilegu umfjöllunarefni eitthvað sem er svo stór og persónulegur

hluti af manni sjálfum. Ég er fædd og uppalin í Bolungarvík, flutti þaðan 16 ára og flutti til

baka fertug. Æskan og uppvöxturinn, saga foreldra og forfeðra með móðurmjólkinni, gleði og

sorgir samfélagsins á mörgum sviðum á mínum líftíma, áhyggjur af framvindu og framtíð, –

allt er þetta persónulegt og stór hluti af mínu eigin lífi og lífsgildum.

 Löngunin til að reyna að hafa áhrif, finna leiðir, skapa ný tækifæri og færa rök fyrir

nýsköpun og mikilvægi frumkvöðla í fjölbreyttri uppbyggingu, eru megin drifkrafturinn í

þessum skrifum. Leitað er raunhæfra dæma annarsstaðar frá þar sem tekist hefur að snúa vörn

í sókn í samfélögum þar sem atvinnuvegir hafa hrunið og samfélög tekið frumkvöðla með

nýjar hugmyndir í sátt.

 Leitað er í smiðju fræðimanna á sviði menningartengdrar ferðaþjónustu, skoðuð er barátta

jaðarsvæða í öðrum löndum, viðruð er ný hugmyndafræði um uppbyggingu samfélaga og

fjallað um einkenni frumkvöðla og samfélagsfrumkvöðla. Allt er þetta gert til að færa rök

fyrir því að Bolungarvík eigi sér sannarlega bjarta framtíð ef rétt er á málum haldið með

breyttum viðhorfum, öflugra samstarfi bæjarbúa, pólitískra yfirvalda (bæjaryfirvöld og

ríkisvald) og forstöðumanna fyrirtækja og stofnana, við frumkvöðla.

Með breyttri hugsun, yfirlýstri stefnu, skapandi vinnuaðferðum, samvinnu

við samfélagsfrumkvöðla og virkri og almennri þátttöku og samtakamætti

íbúa, geta Bolvíkingar aukið aftur samfélagsauð sinn og hafið nýja upp-

byggingu á samfélaginu til framtíðar.

(Soffía Vagnsdóttir, 2013).

 Niðurstöður rannsóknar minnar sýna að það er raunhæfur möguleiki á að Bolungarvík

geti aftur orðið eitt af framsæknustu þorpum landsins með blandaða nýsköpunarstarfsemi sem

bæði tengist nýjum tækifærum í sjávarútvegi en ekki síst menningartengdri ferðaþjónustu

byggðri á menningarsögu og menningararfi Bolungarvíkur.

 Viðmælendur mínir og þeir sem tóku þátt í könnun í tengslum við skrifin staðfesta með

svörum sínum að rauði þráðurinn til að ná fram breytingunum er samstaða, jákvæðni, virk

 2

þátttaka og frumkvæði íbúa til þess að hafa áhrif á þróun bolvísks samfélags. Svör þeirra

renna stoðum undir þá kenningu sem gengið er út frá í þessum skrifum, – að með breyttri

hugsun, yfirlýstri stefnu, skapandi vinnuaðferðum og virkri þátttöku geta Bolvíkingar aukið

aftur samfélagsauð sinn og hafið nýja uppbyggingu á samfélaginu til framtíðar.

 Mikilvægt er að auka umræðu um mikilvægi samfélagsfrumkvöðla og hlusta á þá.

 3

ABSTRACT

This 30 ECTS research paper, „BOLUNGARVÍK, - to change a village into a thoroughfare”,

is written for a master´s degree in Cultural administration from the University of Bifröst. The

subject was chosen because of my great interest in the society and history of the community

of Bolungarvík and the potential of its inhabitants in daily life.

It may be criticisable to choose a subject that is such an important part of my personal life

as a theoretical topic. I was born and raised in Bolungarvík until I moved away when I was

16 years old and I then turned back in my fifties. My youth and upbringing years, the stories

of my parents and grandparents from my earliest memories, the community´s joy and sorrow

in many areas all through my lifetime, worries about its development and its future, - these are

all very personal and important parts of my own life and my own values. The results of my

research show that with mixed entrepreneurial businesses, - innovations in seafood industry,

but no lesser in tourism industry based on cultural history and the cultural heritage of

Bolungarvík, it is a real possibility to change Bolungarvík into one of the most progressive

villages in Iceland once more.

The desire to try to have influence, to find ways, to create new opportunities and to speak

for firmly based innovation and the importance of entrepreneurs in diverse development, is

the main driving force in this thesis.

I introduce actual case studies introduced from other sites where widespread changing

has occurred, where complete industries have collapsed and communities have in the

aftermath opened their arms to entrepreneurs with new ideas.

I have been studying theses from theoreticians in the field of cultural tourism, the topic of

struggle in rural areas in other countries. I am also introducing new ideas on the infrastructure

of communities and the characteristics of entrepreneurs and social entrepreneurs.

The purpose of all this is to argument that Bolungarvík could have a bright future based

on changed attitudes, powerful cooperation of residents, political authorities and managers in

companies and institutes with entrepreneurs.

With changed thinking, expressed policy, creative work methods,

collaboration with social entrepreneurs and active and common involvement

and power of cooperation of the inhabitants, Bolungarvík could again

prosper and start developing their community unto a future of more

communal wealth.

 (Soffía Vagnsdóttir, 2013).

 4

 My interviewees and those who participated in a survey related to this thesis confirm in

their answers, that the main instrument in reaching those changes is solidarity, positive

attitude, active involvement and resident´s initiative to have influence on the development in

the Bolungarvík community. Their answers also confirm my hypothesis that by remodelled

thinking, expressed policy, creative working methods and active involvement, the people in

Bolungarvík can increase their social capital and set out onto the path of new development of

the community into the future.

 It is significant to further discussion about the importance of social entrepreneurs and that

they are worth to be listened to.

 5

ÞAKKIR

Ég vil þakka öllum þeim fjölmörgu Bolvíkingum, brottfluttum og búsettum í Bolungarvík,

sem ég hef leitað til um skoðanir og viðhorf í tengslum við skrifin.

 Systir mín, Margrét Vagndóttir og fjölskylda hennar á Bifröst fá innilegar þakkir fyrir að

opna heimili sitt á Bifröst fyrir mig þann tíma sem ég var í náminu sem og stöðuga hvatningu.

Þá fá vinkonur mínar, Ingibjörg Ingadóttir, Edda Björgvinsdóttir og Guðrún Stella

Gissurardóttir ástarþakkir; Ingibjörg fyrir að hvetja mig af stað í nám að nýju og endalausar

samræður um málefnið, Edda fyrir einstaka samveru sumarið 2012 við skrifin, faglegt spjall,

sundspretti, heilsufæði og skellihlátur og Guðrún Stella fyrir mikilvægar samræður, samstarf

og félagsskap í skrifunum síðustu vikurnar!

 Samstarfsfólk mitt í Grunnskóla Bolungarvíkur fær einnig sérstakar þakkir fyrir skilning

og hvatningu.

 Samnemendur mínir á Bifröst, frábærir kennarar og starfsfólkið þar fá sömuleiðis þakkir

fyrir gefandi tíma í náminu, samræðu, kennslu og almenna gleði.

 Samband íslenskra sveitarfélaga fær einnig þakkir fyrir að veita mér launað námsleyfi til

að geta einbeitt mér að skrifunum. Fyrir það er ég einstaklega þakklát.

 Elskulegum eiginmanni mínum Roland Smelt, börnunum mínum fimm og fjölskyldum

þeirra færi ég hjartans þakkir fyrir stuðning, skilning, hvatningu og hjálp við önnur mikilvæg

verk sem biðu og vinna þurfti meðan ég stundaði námið.

 Að lokum vil ég þakka leiðbeinanda mínum Guðmundi Hálfdanarsyni innilega fyrir

einstakt og gefandi samstarf með sínum góðu og gagnlegu ráðleggingum við skrifin. Hann

hefur verið óþreytandi við að koma með hugmyndir um víðari nálgun, spurt gagnrýninna

spurninga og hvatt mig áfram og fylgt eftir, allt til enda.

 Þessa ritgerð tileinka ég elsku systur minni, Ingibjörgu Vagnsdóttur, sem lést fyrir aldur

fram þann 20. nóvember 2011. Hún hafði óbilandi trú á Bolungarvík og vildi hvergi

annarsstaðar búa, - eins mikil heimskona og hún þó var. Henni á ég svo óendanlega margt að

þakka.

 6

EFNISYFIRLIT

Staðfesting lokaverkefnis ... iv

YFIRLÝSING HÖFUNDAR .. v

YFIRLÝSING LEIÐBEINANDA .. v

FORMÁLI .. 1

ABSTRACT ... 3

ÞAKKIR ... 5

1.0 INNGANGUR .. 9

1.1 Bolungarvík ... 9

1.2 Ný hugmyndafræði .. 9

1.3 Samfélagsfrumkvöðlar ... 10

1.4 Viðhorf Bolvíkinga til heimabæjar síns ... 10

1.5 Breytt ímynd vegna menningartengdrar ferðaþjónustu... 11

1.6 Rannsóknaraðferðir .. 11

1.7 Ný atvinnutækifæri .. 12

2.0 BOLUNGARVÍK – ÞAR SEM RÆTURNAR LIGGJA ... 13

2.1 Ég og Bolungarvík .. 13

2.2 Bolungarvík sögunnar ... 15

2.3 Pétur Oddsson .. 19

2.4 Einar Guðfinnsson .. 21

2.5 Sjávarþorpamenning .. 24

3.0 SAMFÉLAGIÐ .. 26

3.1 Samfélagsauður .. 26

3.2 Bolvískur samfélagsauður ... 29

3.3 Skóla- og félagsmál... 29

3.4 Félagsstarf árið 2012 ... 31

4.0 RANNSÓKNIN .. 33

4.1 Spurningalistar ... 34

4.2 Helstu niðurstöður úr spurningakönnun ... 35

4.3 Rýnihópur .. 40

4.4 Val rýnihópsins ... 42

4.5 Helstu niðurstöður rýnihópsins ... 43

 7

5.0 BREYTINGAFERLI... 53

5.1 Fjöldinn fær völdin ... 53

5.2 Í samfélaginu liggur svarið ... 56

5.3 Skapandi stjórnunarhættir .. 58

5.4 Hugtaka- og vinnurammi ... 59

6.0 FRUMKVÖÐLAR... 61

6.1 Einkenni frumkvöðla ... 61

6.2 Skilgreiningar á frumkvöðlum fram að 10. áratug síðustu aldar 63

6.3 Íslenskar skilgreiningar ... 64

6.4 Skapandi einstaklingar er samfélaginu mikilvægir ... 64

6.5 Staða frumkvöðla ... 66

6.6 Íslenskir frumkvöðlar .. 67

7.0 SAMFÉLAGSFRUMKVÖÐLAR .. 70

7.1 Einkenni samfélagsfrumkvöðla .. 70

7.2 ASHOKA stofnunin ... 73

7.3 Rodrigo Baggio ... 73

7.4 Magnús Scheving ... 74

7.5 Jamie Oliver ... 75

7.6 Samfélagsfrumkvöðlar stjórnvöld og menntun ... 76

8.0 MENNINGATENGD FERÐAÞJÓNUSTA .. 78

8.1 Stefnumótun stjórnvalda ... 79

8.2 Menningararfurinn ... 82

8.3 Frumkvöðlar í menningartengdri ferðaþjónustu ... 84

8.4 Rúmenía ... 90

9.0 LOKAORÐ - Við getum víst lifað af harmoníkuspili! ... 92

10.0 VIÐAUKI ... 95

10.1 Niðurstöður spurningalista ... 95

10.2 Svör við spurningu um lýsingu á Bolungarvík í einni setningu 109

10.3 Ein spurning – fimm svör .. 111

10.4 Spurningar til rýnihóps ... 120

10.5 Spurningar til frumkvöðla .. 120

10.6 Nýjar hugmyndir – ný atvinnutækifæri .. 121

 8

10.6.1 Lýðháskóli í Bolungarvík - KOMETA ... 121

10.6.2 Listasögusafn Pálma Gestssonar .. 122

10.6.3 Vatnsorgel .. 122

10.6.4 Þuríðarturn ... 123

10.6.5 Þuríðarvarningur ... 123

10.6.6 Völuspá ... 123

10.7 Skilgreining á frumkvöðlum – tafla I... 125

10.8 Ljósmyndir .. 126

11.0 HEIMILDASKRÁ ... 128

 9

1.0 INNGANGUR

1.1 Bolungarvík

Þessi ritgerð fjallar um Bolungarvík; Bolungarvík sögunnar, Bolungarvík æsku minnar,

Bolungarvík nútímans og Bolungarvík framtíðarinnar. Hún fjallar einnig um einkenni

samfélagsfrumkvöðla og mikilvægi samfélagsins fyrir að virkja þá og eiga við þá samstarf. Þá

er reynt að varpa ljósi á nýja tegund samfélagshugsunar og mikilvægi þess að Bolvíkingar

tileinki sér annarskonar þankagang en nú ríkir til að ná sínum fyrri samfélagsstyrk og að

skapa sér bjartari framtíð.

 Málefnið er mikið hjartans mál og tengist þeim áhyggjum mínum sem ég deili með

mörgum, að mögulega kunni Bolungarvík og önnur vestfirsk sjávarþorp, sem öll hafa átt sín

blómaskeið í gegnum aldir og ár, að færast nær því að hljóta sömu örlög og litlar byggðir

norður í Jökulfjörðum (Hesteyri, Aðalvík, Grunnavík) sem runnu sitt skeið um miðja síðustu

öld. Slíkur möguleiki er raunverulegur að mínu mati ef ekki verður gripið í taumana með

nýjum áherslum í þankagangi, atvinnutækifærum, frumkvöðlar verði virkjaðir og viður-

kenndir og ungt fólk laðað til bæjarins.

 Í ritgerðinni er saga Bolungarvíkur rakin í stórum dráttum, einkum út frá hugmyndum um

samfélagsfrumkvöðla og samfélagsauð. Drepið er á sögu þeirra Péturs Oddssonar og Einars

Guðfinnssonar, tveggja frumkvöðla og athafnamanna sem áttu stærstan þátt í að Bolungarvík

byggðist upp og hún tengd hugmyndafræðinni um samfélagsfrumkvöðla.

 Takmörkuð framtíðarsýn, kyrrstaða, áhugaleysi og jafnvel svartsýni á framtíð bolvísks

samfélags er staða sem hefur verið einkennandi í Bolungarvík meira og minna eftir gjaldþrot

fyrirtækja Einars Guðfinnssonar í febrúar 1993. Tími breytinga þarf að renna upp.

1.2 Ný hugmyndafræði

Varpað er fram hugleiðingum um hugmyndafræði samfélags eins og Bolungarvíkur. Hver er

kjarnahugsun í samfélaginu? Á hverju byggir hún? Getur verið að nálægðin við sjóinn og allt

sem honum tengist hafi litað hugsun og hegðun íbúa og hugmyndir þeirra um hvar tækifærin

liggja svo mikið, að ekki hafi verið hugað nægilega að þeim breytingum sem orðið hafa í

atvinnulífi og þörf yngra og menntaðs fólks fyrir meiri atvinnufjölbreytni? Þær gríðarsterku

taugar sem íbúar hafa til heimabæjar síns og nánar verður vikið að síðar, eru sannarlega

grunnur fyrir leit að nýrri hugsun og nýjum tækifærum, m.a. í sjávar- og menningartengdri

ferðaþjónustu, í nýsköpun, í virðingu fyrir menningararfinum og verðmætum hans og í

breyttum atvinnuáherslum í sjávarútvegi.

 10

 Færð eru rök fyrir mikilvægi þess að breytinga sé þörf. Það þarf að breyta hugsun íbúa,

gera þá betur ábyrga fyrir eigin umhverfi og samfélagi, vekja með þeim von og sameiginlega

sýn á framtíð bæjarfélagins sem þeir sjálfir þurfa að vera virkir þátttakendur í að móta.

 Í þessu sambandi er kynnt hugmyndafræði nokkurra fræðimanna. Margaret Wheatler

hefur skrifað um drifkraft samfélagsins (e. power of community). Hún talar um þá sem

yfirgefa ríkjandi ástand og ganga til móts við breytingar eða ný tækifæri, „göngum út –

göngum áfram (e. Walk out, walk on). Þessi aðferð gæti komið Bolvíkingum á sporið í átt að

breytingaferli – að sætta sig ekki við stöðuna og taka málin í sínar hendur. Þá er aðferðarfræði

Charles Leadbeater – um það þegar stórir hópar ná stórkostlegum árangri með því að hugsa í

sömu átt, stilla sig saman, – afar áhugaverð. Hann hefur nefnt þessa aðferð Við hugsum (e.

We-think).

 Hugmyndafræði þessara tveggja sérfræðinga á sviði stjórnunar, samfélagsmála og

breyttrar hugsunar mætti yfirfæra á samfélag eins og Bolungarvík. Þannig mætti setja af stað

ákveðið ferli sem tæki yfir tiltekinn tíma sem skilaði sér í að allir Bolvíkingar hafi þá komið

sér saman um að „hugsa í sömu átt“, vera með sameiginlega sýn fyrir bæinn sinn og hafi gert

sér grein fyrir hvað hver og einn getur lagt af mörkum til að sú sýn nái fram að ganga. Í slíku

breytingarferli þyrfti að leggja áherslur á virkni íbúa og frumkvæði, menntun og almenna

samfélagsþátttöku.

1.3 Samfélagsfrumkvöðlar

Fjallað er um frumkvöðla og mikilvægi þeirra í allri nýsköpun og breytingum og m.a. vísað til

þeirra frumkvöðla sem áttu hvað stærstan þátt í að byggja Bolungarvík upp á síðustu öld sem

breytti staðnum í eitt glæsilegasta sjávarþorp landsins á áttunda tug 20. aldar. Sérstaklega er

fjallað um samfélagsfrumkvöðla (e. social entrepreneurs) en það kom á óvart hve mikið hefur

verið skrifað um þá og mikilvægi þeirra á síðustu árum og í hugum margra erlendra

fræðimanna gegna samfélagsfrumkvöðlar lykilhlutverki í breyttri heimsmynd. Að sama skapi

eru það vonbrigði hve fræðasamfélagið, viðskiptalífið og stjórnmálamenn á Íslandi virðast

lítinn gaum hafa gefið þessum einstaklingum og mikilvægi þeirra fyrir Ísland.

 Hvað skilur samfélagsfrumkvöðla frá öðrum virkum samfélagsþegnum/-hópum, hvaða

einkenni hafa þessir einstaklingar og hvað eiga þeir sameiginlegt?

1.4 Viðhorf Bolvíkinga til heimabæjar síns

Í rannsókn sem gerð var í tengslum við skrifin var lögð áhersla á að kanna viðhorf Bolvíkinga

sjálfra til Bolungarvíkur, þeirra sem búa þar og brottfluttra. Könnuð voru viðhorf fjögurra

skólaárganga sem fæddir eru með 10 ára millibili – árin 1963, 1973, 1983 og 1993 – til þess

 11

hvers vegna fækkað hefur í Bolungarvík og hvers vegna ungt fólk kemur ekki til búsetu. Hvað

er það sem vantar og hvað þarf að gera til að þær breytingar geti gengið eftir? Einnig var

fenginn sex manna rýnihópur til að ræða málin út frá 10 grunnspurningum um stöðu

Bolungarvíkur og framtíðarsýn byggðarlagsins.

1.5 Breytt ímynd vegna menningartengdrar ferðaþjónustu

Rætt var við tvo frumkvöðla í öðrum sveitarfélögum á Íslandi sem flokkast gætu undir

samfélagsfrumkvöðla og hafa með frumkvöðlahugmyndum sínum breytt ásýnd síns

bæjarfélags með áherslu á menningartengda ferðaþjónustu. Spurt var með hvaða hætti þeir

hafa komið hugmyndum sínum í framkvæmd, hver var hvatinn, hverjar voru helstu hindranir

og hvort þeir teldu að hugmyndir þeirra hefðu breytt ímynd eigin bæjarfélags, skapað atvinnu

og brotið upp hefðir.

1.6 Rannsóknaraðferðir

Við efnisöflun í ritgerðina var beitt eigindlegum rannsóknaraðferðum að megin hluta. Tekin

voru djúpviðtöl við tvo frumkvöðla í gegnum SKYPE samskiptaforritið. Þá var rætt við

rýnihóp Bolvíkinga á aldrinum 30–45 ára. Að lokum var sendur út spurningalisti til fjögurra

skólaárganga frá Grunnskóla Bolungarvíkur, fólk fætt árin 1963, 1973, 1983 og 1993 eins og

áður er getið. Sú rannsóknaraðferð teygir sig að einhverju leyti inn í megindlega

rannsóknaraðferð, en þar sem úrtakið var ekki stærra var fremur verið að skoða ríkjandi

viðhorf og stöðu þessara hópa heldur en að reyna að varpa fram tölulegum niðurstöðum. Um

rannsóknina er fjallað í kafla 4, undir heitinu Rannsóknin.

 Með viðtölum, spurningalista til fjögurra árganga og vinnunni með rýnihópnum var reynt

að komast að hvort sá tími sé mögulega upp runninn að aðrar þarfir og væntingar liggi til

grundvallar búsetu heldur en nálægðin ein við sjávarsíðuna – hvort unga fólkið sjái ekki

framtíð í þeim búsetukostum og lífsskilyrðum sem sjávarþorpin nú bjóða. Eða er ástæðan ef

til vill sú að þeir sem ráðið hafa (stjórnvöld, bæjaryfirvöld) gleymdu að gera ráð fyrir því að

jafnvel hinn dæmigerði þorpsbúi vill líka tilbreytingu og fjölbreytni, en ekki eingöngu

einhæfa atvinnu í sjómennsku og fiskvinnslu sem þó hefur stöðugt dregið af?

 Viðtöl voru tekin við frumkvöðla í þorpum/bæjum annarsstaðar á landinu eins og áður er

minnst á, til að færa rök fyrir því að sjávarþorp geti tekið breytingum með því að opna fyrir

ný tækifæri, með því að vekja áhuga heimamanna fyrir breytingarferlinu, með því að mennta

íbúa sína á nýjum sviðum og skapa framtíðarsýn.

 Við nálgun heildarvinnunnar var gengið út frá þeirri bjargföstu trú minni að einkum fernt

þurfi að koma til í stöðunni ef Bolungarvík á að geta blómstrað að nýju:

 12

1. Að íbúar Bolungarvíkur þrói með sér nýja samfélagshugsun og móti sér sameiginlega

framtíðarsýn, fái hana samþykkta af bæjar- og landsyfirvöldum og vinni markvisst að

henni.

2. Að aldagömul saga sjávarþorpsins og menningararfur þess verði tengd nútímanum með

nýsköpun í atvinnulífi.

3. Að samvinna við frumkvöðla/samfélagsfrumkvöðla verði aukin og nýsköpunarhugmyndir

þeirra viðurkenndar og nýttar eftir föngum með öflugum stuðningi yfirvalda.

4. Að staðinn verði vörður um réttinn til að veiða fisk þannig að sem flestir hafi hag af.

 Einkum með þessu fernu má byggja upp fjölbreytt tækifæri fyrir ungt fólk sem hefur sótt

sér menntun á ólíkum sviðum, s.s. í rekstri, tæknigeira, markaðsfræðum, ýmsum

þjónustustörfum, listgreinum, fararstjórn, matreiðslu og fleira – og þá jafnt fyrir karla sem

konur. Kvennastörfum hefur fækkað og þess vegna hafa konurnar ekki síst haft frumkvæði að

því að fjölskyldan flytur burt. Því jafnan hefur hið fornkveðna sannast að þar sem konan er

ánægð eru kallinn og krakkarnir það líka!

 Þegar fréttir berast af stöðugri tækniþróun í sjávarútvegi sem mun innan tíðar leysa af

hólmi þann stóra hóp kvenna sem enn starfar við úrskurð og pakkningu í frystihúsum, er enn

nauðsynlegra að huga að því hvaða störf verða í boði fyrir þennan hóp þegar frystihússstarfinu

lýkur fyrir fullt og allt. Sá tími er ekki langt undan, það staðhæfa sérfræðingar í atvinnu-

greininni (Albert Högnason, 2012, nóvember, munnleg heimild). Mikilvægi nýrra og ögrandi

starfa fyrir konur skipta því mjög miklu máli.

1.7 Ný atvinnutækifæri

Í viðauka eru viðraðar ýmsar hugmyndir sem gætu skapað ný atvinnutækifæri í Bolungarvík

og gætu dregið að bæði ferðamenn og íbúa.

Lykilhugtök: Bolungarvík - Samfélag - Samfélagsfrumkvöðlar – Sjávarþorpamenning -

Samfélagsauður – Breytingarferli – Viðhorf heimamanna – Framtíðarsýn

 13

2.0 BOLUNGARVÍK – ÞAR SEM RÆTURNAR LIGGJA

2.1 Ég og Bolungarvík

Ég er fædd og uppalin í Bolungarvík, næst elst úr hópi sjö systkina. Faðir minn var sjómaður

á eigin bát og tók út af honum í desember árið 1990 ásamt tengdasyni sínum. Móðir mín er

húsmóðir og var verslunarkona með eigin rekstur í lítilli krambúð til ársins 1992. Bæði voru

þau með litla formlega menntun en miklir frumkvöðlar og dugnaðarfólk. Ég fór að heiman

16 ára til náms og tæpum 22 árum síðar, árið 1998, flutti ég aftur heim með fjölskyldu minni

og hef búið í Bolungarvík síðan. Ég var full af eldmóði eftir heimkomuna um að láta gott af

mér leiða. Bærinn hafði látið verulega á sjá og fólkinu fækkað. Mig langaði til að sjá

heimabæinn minn blómstra að nýju en síðast hafði ég veturdvöl árið 1979, einmitt á því

tímabili sem samfélagið og atvinnulífið blómstraði og íbúar voru flestir. Bærinn var ekki

svipur hjá sjón 20 árum síðar þegar ég sneri til baka.

 Allt frá því ég sneri heim hefur mér verið hugleikið hvað gerðist og hvernig er hægt að

endurvekja þann kraft og þá bjartsýni sem þá ríkti meðal íbúanna, auk allrar þeirrar fjölbreytni

sem var í atvinnulífi og þjónustu á staðnum. Allir höfðu vinnu, flestir bjuggu vel en enginn sá

fyrir þær breytingar sem síðar áttu eftir að verða.

 Ég hef áhuga á að vita hvað það er sem gerist þegar slíkar breytingar eiga sér stað.

Kenning mín er sú að ótti við umskipti hugarfarslegar hindranir, skortur á samfélagslegri

vitund, ábyrgð og samstöðu, auk pólitískra sjónarmiða og áhrifa, ráði oft ríkjum um hvernig

mál geta þróast. Ekki síst í litlum samfélögum. Þróun í átt að einhæfu atvinnulífi, skortur á

frumkvöðlum, skortur á fjölbreyttu námsframboði og fátt ungt fólk eru einnig stórir þættir í

breytunni.

 Óbilandi trú á og væntumþykja til heimabæjar míns er ástæða fyrir vali á þessu

umfjöllunarefni en Bolungarvík hefur verið uppspretta drifkrafts míns í flestu því sem ég hef

tekið mér fyrir hendur síðustu 15 árin. Eftir að ég flutti heim hef ég lagt allt mitt í að

endurgjalda heimabyggðinni uppvöxtinn með því að vera virkur íbúi og fullur þátttakandi á

flestum sviðum bolvísks samfélags og verið öflugur talsmaður þess út á við.

 Hvert samfélag skilgreinir sig út frá þeim íbúum sem þar búa og sjálfsvitund þeirra, að

þeir upplifi að þeir tilheyri því og finni til öryggis þar. Þetta er grundvöllur þeirra sterku

tengsla sem koma fram í viðhorfum þeirra sem tóku þátt í viðhorfskönnun sem fjallað verður

um síðar í ritgerðinni. Spurt var um tilfinningar viðkomandi til Bolungarvíkur og reyndust um

83% þeirra sem spurðir voru hafa sterkar, eða mjög sterkar taugar til heimabyggðar sinnar.

 14

 Í samfélögum birtast og nærast þau sérkenni sem skilgreina manneskjuna sem félagslegt

sköpunarverk. Samfélög eru grunnhreyfiaflið og innan þeirra verndast gildi og siðferðileg

kerfi (Gardner, 1991). Það er líklega sameiginlegt með þeim sem hafa flutst búferlum frá

heimabyggð þar sem þeim hefur liðið vel – að hugurinn leitar oft heim. Í rannsókn sem gerð

var á viðhorfum brottfluttra íbúa frá sveitum Írlands sem höfðu um langa hríð búið á

þéttbýlissvæðum á meginlandi Bretlands kom fram að meginástæður þess að þeir fluttu eða

vildu flytja heim reyndust nákvæmlega þær sömu og urðu til þess að ég, eins og fleiri

Bolvíkingar, leitaði til baka; að láta loks drauminn rætast um að snúa aftur heim, nálægðin við

fjölskylduna, að verða aftur hluti af samfélagi sem maður skynjar sem sitt og byggir á

frændsemi og vináttu, og lífsgæðin sem felast í því að búa með börn á litlum stað. En þrátt

fyrir það getur að sama skapi fylgt því einmanakennd vegna fámennisins.

 Staða rannsakandans í rannsókninni á Írlandi var sú sama og mín, hún hafði sjálf flutt

búferlaflutningum til baka á heimaslóðir og það hafði áhrif á val hennar á rannsóknarefnið

(Laoire, 2007).

 Daglegt líf úti á landsbyggðinni og hvernig það birtist öðrum í þjóðfélaginu nýtur

vaxandi vinsælda í menningarmiðlum. Margir eru þó líklegir til að kynnast landsbyggðinni

mun betur í gegnum vinsælt sjónvarpsefni heldur en í gegnum persónulega reynslu (Cloke,

1997). Með tilvísun í þessi ummæli Paul Cloke, sem er að fjalla um breytt viðhorf til

landsbyggðarinnar á Bretlandi á tíunda áratugnum, þá er engin spurning að þessi þróun hefur

líka átt sér stað hér á landi. Kvikmyndagerð í sjávarþorpum (t.d. kvikmyndirnar Nói Albínói

og Djúpið), skáldsögur þar sem sögusviðið er landsbyggðin (t.d. bækur Jóns Kalmans

Stefánssonar), sjónvarpsþættir um lífið í þorpunum (t.d. sjónvarpsþættirnir Um land allt og

Landinn) o.s.frv. Má ef til vill líta á þetta sem ákveðna birtingarmynd menningarmiðlunar af

lífinu á landsbyggðinni. Vaxandi þörf fyrir leit í menningararfinn og tákngildi sveitalífsins

rata æ meir í menningarneyslu almennings m.a. í formi menningarviðburða sem byggja á sögu

tiltekinna svæða, sagnaarfinum og fleiru.

 Ég trúi því að ef hægt er að koma af stað breytingarferli í Bolungarvík sem snýr að

breyttum þankagangi íbúa, meiri samfélagslegri ábyrgð, aukinni menntun og betri nýtingu

mannauðs, þá megi yfirfæra slíkt ferli yfir á önnur sjávarþorp vítt og breytt um landið. Fjöldi

lítilla byggða um allt land eru í sömu stöðu og því er nauðsynlegt að finna kerfisbundnar leiðir

til að breyta og mæta nýjum tímum.

 15

2.2 Bolungarvík sögunnar

En það eru til staðir, sem líka eru merkir þó fáir þekki þá. Veldur því að

sjálfsögðu mest, að þeir eru svo í sveit settir, að almenningur á þar fáar ferðir

um og einnig hitt, að sögu þeirra og séreinkennum hefir lítið verið á lofti

haldið.

 (Jóhann Bárðarson, 1940).

 Svo skrifar Jóhann Bárðarson í bók sinni Áraskip frá árinu 1940. Bolungarvík, sem er

staðsett norðarlega á Vestfjörðum við vestan- og utanvert Ísafjarðardjúp, hefur verið í byggð

líklega frá árunum í kringum 940. Afskekkt er hún en nálægðin við sjóinn og farsæl fiskimið

hefur verið hennar helsta aðdráttarafl gegnum aldir og ár. Tiltölulega fáar heimildir eru til um

fyrstu byggð í Bolungarvík, en þær fyrstu eru heimild í Landnámu um landnám Þuríðar

sundafyllis og lýst er með þessum hætti:

Þuríðr sundafyllir ok Völu-Steinn son hennar fór af Hálogalandi til Íslands

ok nam Bolungarvík, ok bjöggu í Vatsnesi. Hon var því kölluð sundafyllir, at

hon seiddi til þess í hallæri á Hálogalandi, at hvert sund var fullt af fiskum.

Hon setti ok Kvíarmið á Ísafjarðardjúpi ok tók til á kollótta af hverjum

bónda í Ísafirði. Synir Völu-Steins váru þeir Ögmundr ok Egill.

(Landnámabók, 1968: 186).

 Landnámssagan um Þuríði sundafylli hefur fylgt öllum kynslóðum Bolvíkinga allt frá

landnámi enda í henni mörg og spennandi ævintýr. Hún getur orðið endalaus uppspretta

hugmynda og nýsköpunar til uppbyggingar á menningartengdi ferðaþjónustu og þannig laðað

að ferðamenn og íbúa.

 Bolvísk börn læra um sögu landnámskonunnar Þuríðar og son hennar Völu-Stein strax í

leikskóla. Prófessor Sigurður Nordal kom fram með kenningu um að Völu-Steinn sé höf-

undur eins merkasta kvæðabálks á Norðurlöndum, Völuspár og að hana hafi hann ort undir

sterkum áhrifum frá móður sinni (Sigurður Nordal, 1924). Fleiri fræðimenn hafa tekið undir

þessa skoðun Sigurðar en aðrir telja það hafa verið kona sem ritaði Völuspá. Helga Kress

(1993) er til dæmis þessarar skoðunar og hefur fært fyrir því rök að höfundur Völuspár muni

hafa verið kona sem var völva og að um raunverulegan spádóm kunni að vera að ræða í

kvæðinu. Tryggvi Gíslason tekur einnig undir þá skoðun og hefur fært fyrir því rök að Þuríður

sundafyllir, móðir Völu-Steins sé höfundur Völuspár. Með eftirfarandi orðum lýkur

áhugaverðri grein eftir Tryggva sem birt var í Skírni, tímariti Hins íslenska bókmenntafélags,

vorið 2009:

 16

En með frægasta kvæði Norðurlanda orti völvan af Hálogalandi, Þuríður

sundafyllir, sig í sátt við nýtt líf og nýjan heim áður en hún bar beinin á

Vatnsnesi í Bolungarvík.

(Tryggvi Gíslason, 2009).

 Ekki verður frekar fjallað um mögulegan höfund þessa merka kvæðis en ljóst mun vera

að nægur er efniviðurinn fyrir fræði- og listamenn til að nálgast leyndardóminn enn um

langan aldur.

 Í júlí 2012 var opnaður reitur í Bolungarvík þar sem komið hefur verið upp söguskiltum

með öllum kvæðum Völuspár ásamt nútímaskýringum textans eftir Þórarin Eldjárn. Það var

Jónas Guðmundsson sýslumaður í Bolungarvík sem hafði frumkvæði að opnun reitsins og

Ómar Smári Kristinsson sem hannaði söguskiltin. Völuspá var við opnun reitsins þinglýst af

sýslumanninum sem rétt eign Bolvíkinga með táknrænum hætti, að viðstöddum þeim „Urði,

Verðandi og Skuld“.

 Bolungarvík hefur verið verstöð frá öndverðu og til eru einhverjar heimildir um það, þó

fáar séu. Í Fóstbræðrasögu er til að mynda sagt frá ferð Þormóðar Kolbrúnarskálds til

Bolungarvíkur í kringum 1020 eftir fiski sem faðir hans Bersi átti (bls.169) og má gera ráð

fyrir að það sé tilvísun í úrræði þaðan og trúlegt er að bændur við innanvert Djúp hafi m.a.

sent vinnumenn til útróðra frá Bolungarvík. Talið er að landnámi hafi verið lokið á

Vestfjörðum um 900 og því hefur verið búið í Ísafjarðardjúpi nokkru áður en þau mæðgin

komu frá Noregi, en þau eru talin hafa komið í kringum árið 940.

 Eins og fram kemur í lýsingu Landnámu er Þuríður talin hafa sett Kvíamið sem draga

nafn sitt af hvilft einni í Straumnesfjalli, norðanvert við Aðalvík (Jóhann Bárðarson,

1940:11). Eftir að Þuríður setti Kvíamið sóttust bændur eftir að róa frá Bolungarvík því

þaðan var mun styttra á gjöful fiskimið heldur en úr Inn-Djúpi. „Sá eini staður, auk

Bolungarvíkur,“ skrifar Jóhann Bárðarson, „sem, samkvæmt fornsögunum, með fullum rétti

má segja um, að hafi þá þegar verið verstöð, er Bjarneyjar á Breiðafirði“ (1940: 14). Jóhann

vísar í þessu sambandi til heimilda bæði í Njálu og í Laxdælu þar sem segir að í Bjarneyjar

hafi menn sótt mjög til veiðifanga og þar hafi verið fjölmennt mjög á öllum misserum. En þó

ekki sé vitað með staðfestu hvor sé eldri verstöð, Bolungarvík eða Bjarneyjar, þá er óumdeilt

að þessir tveir staðir eru tvær elstu veiðistöðvar á Íslandi sem sögur fara af.

Aldrei hefur verið deilt um legu eða staðsetningu Bolungarvíkur, en á hinn bóginn hefur sitt

sýnst hverjum um hvernig eigi að rita nafnið. Heitir víkin Bolungarvík eða Bolungavík? Það

hvernig nafn bæjarins er ritað hefur lengi verið efni í gagnrýnar umræður og sýnist sitt

 17

hverjum. Óumdeilt er þó að rithátturinn Bolungarvík er upprunalegri, en þannig er nafnið

ritað í texta Landnámu. Fræðimenn hafa til skamms tíma verið sammála um að nafnið sé

dregið af orðinu bolungur (eða bolung) sem er heiti á trjábol eða trjábolum (Jón Þ. Þór,

2005:14). Þorvaldur Friðriksson fréttamaður hefur þó nýlega komið fram með þá kenningu að

nafnið megi rekja til frumtungu Íra og Skota, gelísku, en þar er merking orðsins vatn eða

stöðuvatn. Þannig vísi nafngiftin Bolungarvík til Syðridalsvatns sem er mikilvægt kennileiti í

Bolungarvík. (Þorvaldur Friðriksson, munnleg heimild 9. september 2010).

 Bolvíkingar hafa verið dugnaðarforkar í gegnum aldirnar og jafnframt framsýnir og

áræðnir á mörgum sviðum. Elsta, íslenska skipaskrá sem varðveist hefur er frá árinu 1624, en

þar segir að 21 skip rói þá frá Bolungarvík og 5 frá Ósi sem er sunnan megin víkurinnar (Jón

Þ. Þór, 2005: 55).

 Verbúðir voru við sjávarkambinn og einhverjir bæir í dölunum inn af víkinni en einnig í

víkinni sjálfri. Hóll, sem hefur verið kirkjujörð frá árinu 1200, var helsta höfuðból á

Vestfjörðum fram eftir öldum. Þéttbýliskjarni fór ekki að myndast í víkinni fyrr en á síðari

hluta 19. aldar þegar árabátaútgerð óx til muna og um 1860 voru íbúar Bolungarvíkur orðnir

um 300. Í lok 19. aldar fækkaði þeim sem eingöngu lifðu af búskap, eða höfðu ekki grasnyt,

og þeim fjölgaði sem eingöngu unnu við sjósókn og kaupavinnu. Um aldamótin 1900 voru

íbúar orðnir í kringum 550. Oft hefur verið talað um hið fyrra blómaskeið Bolungarvíkur á

árunum 1880–1910 og um það tímabil í sögu þorpsins hafa verið skrifaðar bækur eins og

Gullkistan (1944) eftir Árna Gíslason þar sem m.a. er lýst fyrstu sjóferð vélbáts á Íslandi og

bækurnar Áraskip (1940) og Brimgnýr (1943) eftir Jóhann Bárðarson. Fyrri bókin eftir

Jóhann fjallar um sögu fiskveiða í Bolungarvík áratuginn áður en mótorbátar komu til

sögunnar og sú síðari um ævi Péturs Oddssonar frumkvöðuls í Bolungarvík sem síðar verður

getið. Þá er rétt að nefna bækurnar Mörg eru geð guma eftir Ágúst Vigfússon og Sögur og

sagnir úr Bolungarvík eftir Finnboga Bernódusson sem reyndar teygir sig yfir lengra tímabil.

 Á þessu fyrra uppgangsskeiði var Bolungarvík ein af þremur öflugustu verstöðum

landsins ásamt Vestmannaeyjum og Stokkseyri. Bolvíkingar voru fyrstir allra veiðistöðva til

að ráðast í framkvæmdir til að bæta lendingarskilyrði með byggingu brimbrjóts og

athyglisvert er að sjá að tala þeirra sjómanna sem drukknuðu var helmingi lægri í Bolungarvík

en á öðrum útróðrarstöðum. Eftirfarandi tölur sem birtast í bókinni Áraskip sýna meðaltal

verdaga, fjölda veiðiskipa, fjölda sjómanna og verðmæti heildarafla á ári á árunum 1895 –

1904.

 18

Tafla 1. Útgerð frá nokkrum verstöðvum, 1895–1904.

Heimild: Jóhann Bárðarson (1940: 17).

 Af þessu sést að vart er hægt að draga í efa dugnað bolvískra sjómanna gegnum tíðina

sem hafa það orð á sér enn þann dag í dag, en til dæmis tróndu bolvískir bátar í fimm af sjö

efstu sætum yfir aflahæstu bátana í september 2012 (Bæjarins besta, 14. okt. 2012).

Jón Þ. Þór sagnfræðingur hefur ritað sögu Bolungarvíkur í tveimur bindum, en hið fyrra fjallar

um tímann frá landnámi til 1920 og hið síðara frá 1921 til ársins 1974 þegar Bolungarvík fékk

kaupstaðarréttindi. Jón talar um tvo fyrstu áratugi 20. aldarinnar sem byltingar- og blómaskeið

Bolungarvíkur, þó vandasamt sé að ákvarða hvort sú framfaraþróun tengist fyrsta vélbátnum

eða athafnamanninum Pétri Oddssyni. En líklega er nú fyrri ástæðan óumdeilanleg. Vorið

1903 var fyrst siglt til veiða á vélbát frá Bolungarvík. Það var mikill athafnamaður, Árni

Gíslason, sem hafði gert tilraunir með vélina í sexæring á Ísafirði haustið 1902 en um

páskana 1903 hóf hann vertíðarróðra frá Bolungarvík og bátur hans, Stanley, er talinn fyrsti

fiskibátur með vél á Íslandi (Ásgeir Jakobsson, 1978:107).

Í bók Jóns Þ. Þór er vitnað í orð Árna Gíslasonar sjálfs þar sem hann lýsir fyrstu sjóferðinni

frá Bolungarvík:

Almenn ótrú var á þessu fyrirtæki okkar Nielsens, og í byrjun skopuðust

menn að þeirri heimsku, að ætla sér að lenda vélbáti upp í grjótvarirnar í

Bolungarvík. Ég tók mér þetta ekki nærri, því ég hafði góða trú á þessari

nýbreytni. En ekki varð mér um sel, þegar ég lenti fyrst í Bolungarvík á

vélbát mínum og sá hóp af mönnum standa á kambinum, en aðeins fáir komu

til að hjálpa okkur að hífa skipið; hinir gengu hlæjandi burtu. Þetta var ólíkt

Bolvíkingum, en svona voru fyrstu viðtökurnar, sem mótorvélin fékk þar.

(2005:165).

 Það tók Bolvíkinga ekki langan tíma að átta sig á þeim stórkostlegu breytingum sem

vélknúnir bátar höfðu í för með sér og aðeins örfáum misserum eftir komu Stanleys voru

komnar vélar í alla sexæringa í Bolungarvík. En lending í Bolungarvík var alltaf áhættusöm

og því ekki að undra að þar hafi svo fljótt verið ráðist í varnir með gerð brimbrjóts. Í grein

Staður Verdagar Veiðiskip Sjómenn Heildarafli í kr.

Bolungarvík 200 83 460 210.800.00

Vestmannaeyjar 100 66 700 138.600.00

Stokkseyri 100 45 400 127.800.00

 19

sem „einn af hinum eldri formönnum í Bolungarvík“ skrifaði í Þjóðviljann unga 11. mars

1899 segir:

Það er vissulega stórt nauðsynjaverk, að byggja brimbrjót í Bolungarvík; hún

er ein af allra stærstu veiðistöðvum landsins, en landtakan gjörir þessa

veiðistöð eina hina hættulegustu fyrir eignir og líf sjómanna ... Enn hefur það

ekki ósjaldan borið við, að skip hafa farist með allri áhöfn rétt fyrir framan

landsteinana, þótt fleiri hundruð manna hafi staðið á landi, og horft á; það

hefur sem sé engum lifandi manni verið fært að komast fram, sökum

sjávarrótsins, sem hægt hefði verið, ef varnargarður hefði verið gegn

landbriminu.

 (”Brimbrjóturinn í Bolungarvík,, 1899).

 Það er ekki ofsögum sagt að höfnin er lífæð Bolungarvíkur og hafa framkvæmdir við

hafnarmannvirki jafnan verið látnar hafa forgang til að tryggja umferð og öryggi sjóskipa í

höfnina og enn syngja Bolvíkingar á gleði- og mannamótum: „Ef inn fyrir brimbrjótinn

báturinn nær, er borgið þeim formanni er lendingu fær“.

 Bolungarvík varð löggiltur verslunarstaður árið 1903. Þannig voru ekki lengur eingöngu

verbúðir við sjávarkambinn heldur voru byggð ný hús sem lögðu grunninn að því þéttbýli sem

myndaðist alla 20. öldina. Mikil uppbygging hófst á flestum sviðum samfélagsins. Verslun og

þjónusta jókst og framsýni og áræðni einkenndi allar ákvarðanatektir.

 Í þeirri merku uppbyggingarsögu koma helst við sögu frumkvöðlarnir Pétur Oddsson og

Einar Guðfinnsson. Saga þeirra er aðeins stuttlega rakin hér og eru heimildir um Pétur fengnar

úr bókinni Áraskip (Jóhann Bárðarson, 1943) og um Einar úr ævisögu hans, Einars saga

Guðfinnssonar (Ásgeir Jakobsson, 1993).

 Mikilvægt er að draga fram og bera saman aðstæður og breytingarferli sem hófst í

upphafi 20. aldar og þeir Pétur og Einar voru lykilmenn í, við þær aðstæður sem nú eru, í

upphafi 21. aldarinnar. Áhugavert er að spyrja hvers konar frumkvöðlar það eru sem þörf er á

núna, fyrir næsta blómaskeið í sögu Bolungarvíkur, því ég trúi því að það muni koma. Mín

skoðun er að það séu samfélagsfrumkvöðlar. Nánar að því síðar.

2.3 Pétur Oddsson

Pétur Tyrfingur Oddsson var Vestfirðingur í báðar ættir, fæddur 1862 en forfeður hans allir

ólu sinn aldur við Ísafjarðardjúp. Pétur fékk ekki aðra menntun en þá sem í boði var í

foreldrahúsum í gegnum þann bókakost sem til var, en báðir voru hann og Guðmundur bróðir

hans taldir gáfaðir og bókgefnir. Dugnaðinn erfði Pétur frá föður sínum sem var annálaður

 20

dugnaðarmaður sem stundaði sjómennsku og landbúnað jöfnum höndum alla sína tíð og var

sjálfur formaður á skipi sínu. Pétur fór snemma til sjós og var orðinn formaður á áraskipi

aðeins 19 ára gamall, enda var sjómennska það starf sem líklegast var og auðveldast að afla

tekna í og hagnast.

 Pétur var óumdeildur maður. Jóhann Bárðarson segir um hann í bókinni Áraskip:

Pétur Oddson var í flestu þannig gerður og framkoma hans yfirleitt slík, að

hann hlaut að verða vinsæll. Stærilæti og hégómaskapur voru honum mjög

fjarri. Hann var mjög blatt áfram, sem kallað er. Það gátu allir, háir sem

lágir, talað við hann um allt, sem þeir vildu. Hann sýndi þeim einlæga

samúð, er til hans leituðu með vandkvæði sín, var bóngóður og hjálpsamur.

(1943: 125).

 Pétur giftist Guðnýju Bjarnadóttur árið 1884 og hófu þau búskap sinn í Hnífsdal sama ár

en fluttu árið 1890 til Bolungarvíkur. Guðný þótti einstaklega glæsileg og mikilhæf kona sem

helgaði sig heimili og börnum. Eitt glæsilegasta hús á Íslandi þess tíma byggðu þau Pétur og

Guðný rétt upp úr aldamótunum. Húsið sem var tvílyft timburhús á steinsteyptum kjallara,

stóð öllum opið, háum sem lágum, því hjónin voru þekkt fyrir einstaka gestrisni og

rausnarskap. Húsið sem jafnan var nefnt Péturshús var það fyrsta í Bolungarvík þar sem sett

var baðkar.

 Þau Pétur og Guðný eignuðust sex börn en tóku auk þess að sér fimm börn sem þau ólu

upp að meira eða minna leyti og auk þess var oft mannmargt á heimilinu af vandalausu fólki.

 Aldamótaárið 1900 hóf Pétur verslunarrekstur og þegar fyrsti vélbáturinn kom til

Bolungarvíkur árið 1903 hófst útgerðaruppbygging hans fyrir alvöru en hann hafði hagnast

nægilega til að koma sér fljótt upp nokkrum vélbátum. Pétur var upptekinn við uppbyggingu

verslunar og útgerðar en var þó einnig kallaður til fleiri ábyrgðarstarfa. Hann sat m.a. í

hreppsnefnd í 28 ár, var forstjóri Sparisjóðs Bolungarvíkur, sat í skólanefnd og í stjórn

Íshússfélags Bolvíkinga í 27 ár auk fjölda annarra ábyrgðarstarfa. Sagt var að að stuðningur

hans við hin ýmsu málefni væri ávísun á framgang þeirra (Jóhann Bárðarson 1943:96).

 Leiðir þetta hugann að því hvernig slíku væri háttað í dag, að sami maðurinn gæti verið

samtímis í öflugum atvinnurekstri, setið í bæjarstjórn, verið ábyrgðarmaður í lánastofnun sem

og eigandi eða stjórnarmaður í fyrirtækjum í sama byggðarlaginu!

 Saga þeirra Péturs og Guðnýjar var dramatísk og sorgleg þegar á leið og ekki ólíklegt að

þrátt fyrir að árin milli 1910 og 1920 hafi gengið á með skini og skúrum í rekstri Péturs, hafi

þau áföll sem þau hjón urðu fyrir í einkalífinu, smátt og smátt dregið máttinn úr athafnasemi

hans. Sú saga er ekki rakin hér í smáatriðum, en af sex börnum þeirra komust aðeins tvö til

 21

fullorðinsára, þær Helga og Jósíana. Aðeins önnur þeirra, Jósíana, eignaðist afkomanda. Hún

hafði nýverið eignast barn þegar spænska veikin barst til Bolungarvíkur árið 1918 og dró hún

Jósíönu til dauða aðeins 22 ára gamla. Höfðu þá 11 lík verið borin út úr Péturshúsi á aðeins 11

árum, – börn, fósturbörn og vinnufólk. Guðný eiginkona Péturs veiktist og féll frá aðeins

fjórum árum síðar og tók Helga, eina eftirlifandi dóttir þeirra við rekstri heimilisins ásamt

eiginmanni sínum Jóhanni. Pétur átti þó eftir að fylgja eina eftirlifandi barni sínu til grafar,

því fáum árum síðar, árið 1930 lést Helga dóttir hans. Það var ekki kraftur til að takast á við

meira. Frumkvöðullinn og athafnamaðurinn Pétur Oddsson lést 2. apríl 1931.

2.4 Einar Guðfinnsson

Hann stendur þögull og horfir yfir vinnslusalinn, kominn á efri ár. Hann er klæddur í dökk

jakkaföt, hvíta skyrtu og hneppt vesti með vasaúr í vasa þess. Ekki er ofsögum sagt að

starfsfólkið, sem sumt hafði unnið lengi hjá honum, sé vant heimsóknum hans. Á hverjum

degi kemur hann í salinn, fámáll, en drýpur höfði ef einhver kastar á hann kveðju. Hann

heimsækir allar starfsstöðvar sínar daglega, stundum tvisvar á dag; frystihúsið, móttökuna,

verslanirnar, síldarverksmiðjuna, saltfiskverkuna, beitningarskúrana og höfnina ef einhver

bátanna hans er í höfn.

 Svona man ég Einar Guðfinnsson, ömmubróður minn, frá unglingsárum mínum þegar ég

vann í frystihúsi hans. Örfáum árum síðar var ég komin á skrifstofuna hjá honum, þá

verslunarskólagengin, þar sem ég reiknaði út og stóð skil á útborgun launa fyrir nokkur

hundruð manns sem unnu hjá fyrirtækjum Einars.

 Einar Guðfinnsson fæddist í Hvítanesi í Skötufirði við Ísafjarðardjúp þann 17. maí 1898.

Þar hófu foreldrar hans búskap með tvær hendur tómar. Faðir hans var ættaður úr Skötufirði

en móðir hans kom norðan úr landi. Fundum þeirra bara saman með óvenjulegum hætti.

Móðir Einars sem ættuð var frá Hegranesi í Skagafirði, hafði verið send í vist vegna erfiðra

aðstæðna heima fyrir. Vorið 1887 var hún sem ung stúlka, þá 17 ára, stödd norður á

Sauðárkróki með húsbændum sínum ásamt stórum hópi fólks sem ætlaði að flytjast búferlum

til Ameríku eftir mikil harðindi þar nyrðra og um land allt. Með í för var einnig móðir hennar.

Þessu fólki voru allar bjargir bannaðar og því var þessi leið valin, að yfirgefa ættjörðina í leit

að nýjum lífstækifærum. En Halldóra móðir Einars ætlaði sér aldrei að fara þessa ferð og

nóttina áður en skipið skyldi halda úr höfn stakk hún af og um borð í skip sem var á leið

vestur á Ísafjörð. Þegar hún var spurð að því hvers vegna svaraði hún: „Ég vildi ekki fara,

þetta voru forlögin” (Ásgeir Jakobsson, 1978:43).

 22

 Einar Guðfinnsson lýsir foreldrum sínum sem góðum og vel gerðum manneskjum og

einhuga í að innræta þeim systkinunum, sem alls urðu níu, að vera trú og dygg og vönduð til

orðs og æðis. Af þeim lærði hann heiðarleika og vinnusemi. „Frá þeim erfði ég ekki fé, ég

erfði dyggðir” sagði Einar. Þessi orð Einars eru fleyg og margir Bolvíkingar vitna oft til þeirra

sem dæmi um góð lífsgildi sem gott er að hafa í heiðri.

 Af uppvaxtarárum Einars verður ekki mikið rakið en lífsbaráttan við Djúp var hörð. Einar

þurfti snemma að aðstoða foreldra sína við verkin bæði til sjós og lands og var bæði duglegur

og samviskusamur. Ekki varð mikið um skólagöngu Einars. Hún hófst með námi í þrjá

mánuði árið 1910 og öðrum þremur árið 1911. Árið 1912 var hann látinn fylgja kennara

sínum að Strandseljum um tíma. Lauk þar með skólagöngu hans. Hann var þá um fermingu.

Einar lýsir námsferli sínum þannig:

Það er erfitt að segja hvaða áhrif löng skólaganga hefði haft á lífshlaup mitt.

Kannski hefði hún drepið athafnaþrána. Það hefur farið svo fyrir mörgum

manninum. Nokkuð hefði nú samt þurft til, því að athafnaþráin var ríkasti

eðlisþáttur minn og rauði þráðurinn í lífi mínu

(Ásgeir Jakobsson, 1978:53)

 Einar Guðfinnsson var arftaki Péturs Oddssonar. Hann hóf rekstur sinn má segja á þeim

grunni sem Pétur hafði byggt þó reksturinn hafi farið að lokum illa í höndum hins

síðarnefnda, ekki síst vegna áfalla í einkalífi hans sem áður er rekið. Einar keypti eignirnar af

þrotabúi Péturs. Sagt var um Pétur Oddsson þegar uppi voru hugmyndir um hvernig hann gæti

best notið ævikvöldsins orðinn einn og eignalítill, að uppi hafi verið tveir möguleikar. Annar

var sá að nota það litla sem eftir var af eignum til að selja það og flytja til Reykjavíkur, en

hinn að ljúka ljúka ævikvöldinu í Bolungarvík. Þá á Pétur að hafa sagt:

En það sem ég hef eignast hér, og það, sem enn er er eftir af því, eiga

Bolvíkingar í raun og veru en ekki ég. Er því rétt að það fari allt til þeirra

aftur. Ég mun því hanga við þetta meðan ég get.

(Ásgeir Jakobsson, 1978: 137)

 Árið 1911 reri Einar Guðfinnsson fyrst frá Bolungarvík ásamt föður sínum þar sem þeir

voru í veri. Á sama tíma var þar ung stúlka sem hljóp við snúninga milli verbúðanna eins og

þá var algengt um ungar, duglegar stúlkur. Stúlkan hét Elísabet Hjaltadóttir og varð síðan

eiginkona Einars Guðfinnssonar. Einar kom á vertíð til Bolungarvíkur hvert ár en einnig réru

þeir feðgar frá Tjaldtöngum þar sem Einar hóf sín fyrstu viðskipti.

 23

Sá sem venur sig í æsku á eyðslusemi, verður venjulega á valdi hennar alla

ævi og eignast aldrei pening til að eyða sér að gagni. Aurarnir renna um

greipar hans og verða aldrei að krónum.

(Ásgeir Jakobsson, 1978: 203).

 Með þessum orðum gaf Einar tóninn í þeirri siðfræði sem hann lifði eftir æ síðan. Hann

tileinkaði sér sparsemi, þá dyggð sem hann hafði lært í foreldrahúsum og viðhélt henni í

gegnum þykkt og þunnt. Hann var heiðarlegur í viðskiptum og gætti þess ætíð að brjóta ekki á

neinum, en hann gat verið harður í viðskiptum ef svo bar undir.

 Einar Guðfinnsson útgerðarmaður var mikilhæfur stjórnandi og sterkur persónuleiki.

Hann hafði til að bera mörg þau persónueinkenni sem áberandi eru meðal leiðtoga. Þau eru

m.a. sannfæringarkraftur, einurð, seigla, kjarkur, sjálfstraust, aðlögunarhæfileiki, hæfileiki til

að virkja aðra, vilji til að axla ábyrgð og þörf fyrir að ná árangri (Ásdís Halla Bragadóttir,

2000). Hann hafði sterka dómgreind, sem felst meðal annars í næmni fyrir öðru fólki og

umhverfinu. Einar bar gæfu til að hafa áhrif á samfélag sitt og samferðamenn um leið og hann

lærði af þeim. Þrátt fyrir að hafa mörg einkenni frumkvöðulsins kunni Einar vel við

hefðbundnar aðferðir og starfshætti og sóttist ekki beint eftir fjölbreytileika í daglegu lífi.

Einar þreifst vel á að hafa mikið að gera, var fullur metnaðar og kunni vel að glíma við

krefjandi verkefni. Honum féll sjaldan verk úr hendi.

 Einar horfði fram í tímann og setti sér framtíðarmarkmið og stefndi markvisst að þeim.

Hann var skipulagður og vanafastur. Hann flíkaði ekki eigin afrekum eða góðri frammistöðu.

Einar var nokkuð félagslyndur og hafði gaman af söng. Viðhorf hans til hlutverka kvenna

voru af gamla skólanum en hann bar mikla virðingu fyrir konunum í lífi sínu, þá einkum

eiginkonu sinni Elísabetu Hjaltadóttur.

 Einar Guðfinnsson setti lit á samtíma sinn, fór ekki í manngreinarálit og bar virðingu fyrir

starfsfólki sínu. Hann var orðvar maður og þrátt fyrir að vera framsýnn í því sem hann tók sér

fyrir hendur var hann maður af gamla skólanum. Í hans augum var vinna dygð og vinnusemi

einn af helstu mannkostum einstaklinga.

 Fyrirtæki Einars Guðfinnssonar risu hæst á sjöunda og framan af áttunda áratugnum og

þá voru umsvifin mest, í útgerð, fiskvinnslu, verslunarrekstri og annarri þjónustu. Ekki síst

fyrir fyrirtækjarekstur hans og annarra smærri atvinnurekenda, höfðu Bolvíkingar öðlast mikil

lífsgæði og árið 1979 þegar þeir voru flestir, brosti framtíðin björt við þeim.

 En allt er breytingum háð og fyrirtæki Einars Guðfinnssonar hf. voru gerð gjaldþrota

þann 15. febrúar árið 1993. Sú staðreynd hafði gríðarleg áhrif á byggðina en um 140 manns

 24

misstu vinnuna við gjaldþrotið. Bolvíkingar, sem voru vanir að geta gengið í fjölbreytt störf í

fyrirtækjum Einars, urðu fyrir miklu áfalli sem dró bæði úr þeim gleði og framtíðarsýn á

bæinn sinn. Gjaldþrotið hafði keðjuverkandi áhrif á starfsemi annarra þjónustufyrirtækja í

bænum sem flest höfðu þjónustað fyrirtæki Einars, einkum fiskiskipin (Morgunblaðið, 16.

febr. 1993).

 Þegar litið er til þeirra skilyrða sem þessir tveir frumkvöðlar, Pétur og Einar, bjuggu við

á uppbyggingartímabili sínu, er augljóst að þeim er ekki hægt að líkja við þá stöðu sem

Bolvíkingar búa við í dag. Það kom í þeirra hlut, einkum Einars og samtíðamanna hans, að

berjast fyrir því sem gat skapað íbúum betri lífsskilyrði og var uppbygging hafnarinnar,

lagning rennandi vatns í heimahús og uppbygging þjónustu þar forgangsatriði. Það eru önnur

baráttumál sem liggja fyrir Bolvíkingum nú.

 Ef litið er á mannfjöldatölur í Bolungarvík má sjá að þær hafa áður sveiflast. Árið 1910

voru íbúar 740. Árið 1930 eru þeir orðnir 814 en fækkar síðan aftur. Um miðja 20. öldina

voru íbúar Bolungarvíkur 799. Árið 1980 voru þeir flestir, 1266 og eftir það hefst 30 ára

tímabil stöðugrar fækkuna allt fram til ársins 2012 þegar íbúatala fór í fyrsta sinn upp um einn

á milli ára. Þess ber að geta að í töflunni að neðan sýna efri tölur þegar í búar í Bolungarvík

og deifbýli voru taldir saman og voru íbúar Skálavíkur þar með en Skálavík fór í eyði árið

1964. Árið 1974 fékk Bolungarvík kaupstaðaréttindi. Þetta sýnir að það hafa komið hæðir og

lægðir í sögu Bolungarvíkur ef hún er skoðuð út frá íbúafjölda alla 20. öldina.

Tafla 2. Íbúafjöldi í Bolungarvík, 1910–2012.

Heimild: Hagstofa Íslands, 2013

2.5 Sjávarþorpamenning

Saga íslensku sjávarþorpanna er að flestu leyti lík. Upphaf þeirra er við sjávarsíðuna vítt og

breytt um landið, sem næst auðlindinni í sjónum. Byggðar voru verbúðir við ströndina eða

nálægt góðu lægi, og síðan óx byggðin ofar í víkur eða firði, en jafnan sem næst ströndinni.

Menning þróaðist samhliða uppbyggingu og aukinni þörf fyrir félagsskap sem áður fyrr var

 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2011 2012

Íbúar 740 946 814 747 799 858 978 1266 1187 1001 970 888 889

Bol.vík

þéttbýli

 767 685 649 704 775

 25

heima á bæjunum. Menningarlíf sjávarþorpanna er að verulegu leyti sjálfsprottin þörf íbúanna

fyrir afþreyingu og tilbreytingu. Það er því að mestu á þeirra sjálfra hendi að viðhalda

fjölbreytninni eins og hægt er vegna takmarkaðs aðgengis að fjölbreyttri menningu.

 Menningarlíf í Bolungarvík hefur að verulegu leyti tengst og snúist um þann

aðalatvinnuveg sem þar hefur verið iðkaður, sjávarútveginn. Hið landsfræga bolvíska

þorrablót þar sem eiginkonur bjóða körlum sínum til blóts, klæddar íslenska búningnum er

dæmi um slíkan menningarviburð, þar sem sjómannasöngvar eru sungnir og sjómenn leggja

allt kapp á að vera í landi þennan dag. Þar eru ríkar og að mörgu leyti umdeildar hefðir sem,

þrátt fyrir árlega umræðu, hefur aldrei verið breytt frá upphafi þorrablótsins sem var haldið í

fyrsta sinn 21. janúar 1944. Sjómannadagurinn er einnig haldinn í samræmi við sterka,

menningarlega hefð þó ásýnd hans hafi tekið miklum breytingum undanfarna áratugi, en

minni þátttaka sjómanna sjálfra, m.a. með breyttri sjósókn, hefur dregið úr virkni hans.

Dagleg umræða einkennist oft af fréttum af sjónum, fiskeríi, veðurfari og vinnu. Ríkjandi

gildi hafa verið vinnusemi og dugnaður. Áður og fyrr var það ekki endilega ávísun á

velgengni að mennta sig, heldur var það vinnuframlag, því jafnan var næga vinnu að fá.

Dugnaðurinn og vinnudygðin voru líklegri til að skila veraldlegri velmegun. Það kostaði þó

oft heilsu og jafnvel lífið við erfiðar aðstæður á sjónum og við sjávarsíðuna.

 Það kemur því ekki á óvart að í könnunni sem gerð var meðal fjögurra árganga

Bolvíkinga var meirihluti hópsins eingöngu með grunnmenntun. Það kann að stafa af þeirri

ríku vinnuhefð sem alltaf hefur ríkt í Bolungarvík. En nú er öldin önnur. Nú liggja tækifærin í

meiri menntun og þess vegna liggur leið ungs fólks annað.

 26

3.0 SAMFÉLAGIÐ

Í þessum kafla er fjallað samfélagsauð (e. social capital). Fjallað er um samfélagið sem form,

helstu einkenni sterks samfélags og hvernig má heimfæra þá umfjöllun upp á bolvískt

samfélag. Rakin er í stuttu máli saga Bolungarvíkur út frá hugmyndum um samfélagsauð.

 Fjallað er um breytingar sem samfélög taka og hvaða möguleikar eru til staðar ef þær

breytingar eru neikvæðar eða draga úr mætti samfélagins. Þátttaka almennings í sjálfboða-

liðastarfi, samheldni hópsins, þolinmæði í breytingarferli, áræðni, þor og framtíðarsýn eru

lykilbreytur í uppbyggingu samfélagsauðs. Stærð samfélags skiptir ekki höfuðmáli.

3.1 Samfélagsauður

„Samfélag er það sem við gerum saman. Það er ekki bara gámur“. Þessi orð lét bandaríski

félagsfræði prófessorinn David Brain falla á útskriftarhátíð í Arkitektaskólanum í Miami árið

2004 og vísar þar til þess að samfélagið er lífræn eining en ekki dauður hlutur.

Hvað sem öllu líður þá er það menning samfélags og stjórnun þess sem fær

það til að virka að öllu leyti, – það er sameiginlegur skilningur

einstaklinganna á væntingum hverjir til annars, til sjálfra sín og sinna

sameiginlegu verka, –þeirra hluta sem gera það mögulegt fyrir fólk að starfa

saman.

(Borrup, Tom, 2006)

 En hvað er samfélag? Er það til? Fræg eru umdeild orð Margretar Thatcher „There is no

such thing as society“ sem hún lét falla í viðtali við tímaritið Women‘s Own árið 1987. Sjálf

útskýrði Thatcher þessi orð í æviminningabók sinni sem kom út árið 1993 því hún hélt því

fram að ekki hefði allt verið birt um orð hennar í viðtalinu á sínum tíma.

…þeir birtu ekki allt. Það sem ég sagði: það eru einstaklingar, menn og

konur, og það eru fjölskyldur. Engin ríkisstjórn getur gert neitt nema í

gegnum fólkið, og fólkið verður að líta í eigin barm fyrst. Það er skylda

okkar að gæta okkar sjálfra og síðan nágrannans. Það sem ég átti við á sínum

tíma, en tekið var úr samhengi, var að samfélag er ekki óhlutstætt hugtak

aðskilið frá þeim sem sköpuðu það, heldur er það lifandi samsetning

einstaklinga, fjölskyldna, nágranna og sjálfboðaliðasamtaka.

(Thatcher, 1993).

 Ég get tekið undir þessi orð Thatcher að því leyti að á endanum eru það einstaklingarnir

sem eru ábyrgir fyrir lífi sínu og samfélagi en ekki er hægt að tengja ábyrgðina við óhlutlægt

kerfi eins og það sé utan við líf þeirra. Thatcher sótti margar frjálshyggjuhugmyndir sínar til

 27

austurísk-breska nóbelsverðlaunahafans Friedrich Hayek sem sagði samfélag vera orð sem

fólk gripi til þegar það vissi ekki alveg hvað það væri að tala um. Ég get þó ekki verið

sammála því að samfélag sé ekki til, því samfélag er lífrænt kerfi sem fólk kemur sér saman

um og mótar,– en það fríar engan ábyrgð á því að láta sig umhverfi sitt og náungann varða.

 Hjarta samfélags eins og Bolungarvíkur, sem telur ekki nema tæplega 900 manns, slær í

takt við líðan íbúanna og þar skiptir líðan allra máli. Nándin er svo mikil að þegar eitthvað

verulegt bjátar á, þá vita flestir af því og ef samfélagsauðurinn er sterkur, samkenndin mikil

og hjálpsemin rík er samfélagið allt bakland þeirra sem það mynda. Hafi hins vegar ekki verið

lögð rækt við að viðhalda sterkum samfélagsauði, m.a. með sterku félags- og sjálfboðaliða-

starfi, er hætta á að þegnarnir upplifi sig fremur einstaklinga heldur en hluta af samheldnum

hópi.

 Manneskjan er félagsvera, - ekki af og til, heldur alltaf. Við reiðum okkur hvert á annað

þegar á reynir. Samansafn tenginga milli einstaklinga og hópa, milli einstaklinga innan hópa

og milli hópategunda eru net undraverðs margbreytileika. Við höfum allaf treyst á mátt

fjöldans til að lifa af (Shirky, 2008: 14).

 Samfélagið samanstendur af þeim einstaklingum sem mynda það. Samfélag telst frá hinu

smæsta til hins stærsta; frá kjarnafjölskylddum, stórfjölskyldum, þorpum, bæjum, löndum,

heimsálfum til heimsins alls. Í dag er talað um heimsþorpið. Það má til sanns vegar færa þegar

fréttir berast heimshorna á milli á örskotsstundu og samskipti milli fólks geta farið fram

hvaðan sem er með hjálp þeirrar gríðarlegu tækni sem til er orðin. Samlíðan er einnig orð sem

heyrist oftar, fólk finnur til með öðru fólki þó það sé víðs fjarri. Tæknin færir okkur beint

heim í stofu fréttir af hörmungum, náttúruhamförum, stríðsátökum og hungursneyð. En líka af

merkum heimsviðburðum, uppgötvunum og öðrum jákvæðum hlutum. Það knýr okkur til að

setja okkur inn í aðstæður einstaklinga sem t.d. þurfa að upplifa slíka neyð. Það er svo aftur

undir hælinn lagt hvort við finnum okkur knúin til að gera eitthvað í málunum eða leggja

eithvað af mörkum til að hafa áhrif á þau. Við sem höfum það svo gott ættum þó aldrei missa

trúna á að við getum látið gott af okkur leiða þó fjarlægðin skilji að. Að mínu mati er það er

skylda okkar. Það er hluti af uppbyggingu samfélagsauðs heimsins. Börn halda tombólur og

skemmtikvöld, þau safna jólagjöfum í skókassa, fjölskyldur gefa föt til Rauða krossins og

listamenn um allan heim halda tónleika. Allt er þetta gert til að safna fjármunum til aðstoðar

þeim sem minna mega sín og hafa það ekki eins gott og við. Þetta er ljós í myrkri þess

velmegunarsamfélags sem við lifum í, að það eru alltaf einhverjir tilbúnir að vinna í þágu

fátækra barna og fjölskyldna sem búa við örbirgð.

 28

 Árið 1995 skrifaði bandaríski félagsfræðingurinn Robert Putnam fræga grein í tímaritið

Journal of Democracy sem hann nefndi „Bowling alone“. Fimm árum síðar fylgdi hann

greininni eftir með útgáfu bókar með sama heiti. Bæði greinin og bókin vöktu mikla athygli

og umræðu innan fræðasamfélagins og víðar. Putnam hélt því fram að bandarískur

samfélagsauður hefði dregist mjög saman frá því sem áður var og um það væru mörg merki í

samfélaginu. Notaði hann í því sambandi samlíkinguna um keilu-spilarann annars vegar og

keilu-liðið hins vegar. „Keiluspilurum fjölgar“ sagði hann, „en keiluliðum fækkar stöðugt“.

Hann hélt því fram að helsti styrkur bandarísku þjóðarinnar hefði jafnan verið hinn sterki

samfélagsauður, þessi dularfullu en mikilvægu einkenni samfélaga sem virka þar sem

nágranninn gætir hundsins þíns meðan þú ert veikur og gjaldkerinn treystir þér til að greiða

síðar; það er birtingarmynd sterks samfélagsauðs að mati Putnam. (Putnam, 2000).

 Samfélög sem einkennast af sterkum samfélagsauði virka betur en samfélög sem hafa

veikan samfélagsauð. Velferð þegnanna í slíkum samfélögum einnig meiri t.d. þegar mæld er

glæpatíðni og efnahagslegur vöxtur eða viðskiptahættir skoðaðir. Þetta hafa rannsóknir sýnt

(Saegert og Winkel, 2004).

 Bandaríkjamaðurinn Clay Shirky, rithöfundur og prófessor við New York háskóla, er

einn virtasti sérfræðingur nútímans á sviði samskipta á Netinu. Hann hefur mikið fjallað um

möguleika einstaklinga til að hafa áhrif í gegnum Netið og tækifærin sem skapast hafa við að

tengjast hópum sem hafa svipaðar skoðanir á mikilvægum málum og fylgja þeim eftir. Slíkra

áhrifa getur gætt á heimsvísu á augabragði. Samfélag sem verður til með þessum hætti og

beitir sér með jákvæðum hætti er líka uppbygging sterks samfélagsauðs, fullyrðir Shirky.

Hann er sammála Putnam og bendir á hina beinu gagnkvæmni. Henni lýsir hann svo að

einstaklingur sem aðstoðar einhvern í dag, mun á morgun sjálfur njóta aðstoðar þess sem hann

hjálpaði. Hins vegar er hin óbeina gagnkvæmni jafnvel enn áhugaverðari, - þegar einstak-

lingur aðstoðar annan í dag getur hann verið viss um að hann sjálfur muni njóta aðstoðar á

morgun, en ekki endilega frá þeim sem hann aðstoðaði, heldur einhverjum öðrum sem

tilheyrir sama samfélagi og hann. Þar hefur orðið til samansafn af venjum sem auðvelda

samstarf innan eða milli hópa, sterkur samfélagsauður (Shirky, 2008: 193-194).

 Verður nú litið aftur til nærsamfélagsins Bolungarvíkur og það skoðað út frá hugmyndum

um sterkan samfélagsauð annars vegar og samstarf fyrirtækja, samfélagshópa og stofnana hins

vegar. Er slíkt fyrir hendi eða er mögulegt að þróa það eða auka ef það er til staðar? Geta til

að mynda öflug sjávarútvegsfyrirtæki í Bolungarvík hafið formlegt samstarf við

samfélagsfrumkvöðla og félagasamtök og opnað þannig fyrir ófyrirséð tækifæri í starfseminni

m.a. með þróun á framleiðsluvöru sinni? Er með þeim hætti hægt að styrkja samfélagsauðinn

 29

þannig að ávinningurinn verði ekki eingöngu fyrir fyrirtækin heldur ekki síður fyrir

samfélagið í heild, t.d. með sköpun starfa, betri nýtingu húsnæðis og fleira?

3.2 Bolvískur samfélagsauður

Í Bolungarvík hefur félagsstarf alla tíð verið öflugt. Í þessum kafla er farið stuttlega yfir sögu

félagsstarfs í bæjarfélaginu En mikilvægt er að draga fram þessa sögu þegar fjallað er um

samfélagsauð og gerð bolvísks samfélags.

 Bolungarvík er hefðbundið, íslenskt sjávarþorp. Þar hefur byggðin þróast samhliða

uppbyggingu í sjávarútvegi vegna nálægðarinnar við fiskimiðin. Menning og félagsstarf hefur

að mörgu leyti einnig þróast í tengslum við aðalatvinnuveginn, sjávarútveg. Slysavarnafélag

og björgunarsveit hafa komið að björgun sjómanna eða leit að þeim. Kvenfélag og kvenna-

deild slysavarnafélagsins hafa með starfi sínu fjármagnað bæði kaup á tækjum og búnaði fyrir

björgunarsveitina og kostað ýmislegt sem snýr að öryggismálum íbúa sem lifa í nálægðinni

við sjóinn s.s. björgunarvesti fyrir börn sem vilja veiða á höfninni, en þau eru geymd á

Hafnarvoginni.

 Færa má rök fyrir því að Bolvíkingar hafi sjálfir á undanförnum árum sofnað á verðinum,

lagt of litla áherslu á samfélagsauðinn á erfiðum tímum og ekki hlúð nægilega vel að þeim

innviðum sem jafnan hafa bundið íbúana svo vel saman, - öflugt félagsstarf og ríkulegt

sjálfboðastarf á ýmsum sviðum og stöðuga viðleitni til að virkja íbúana til þátttöku og

ábyrgðar. Það er ekki á hendi einnar bæjarstjórnar, eins fyrirtækis eða eins samfélags-

frumkvöðuls að viðhalda lifandi samfélagi sem á möguleika á því að vaxa og dafna. Það er

íbúanna allra. Yfirvöld gegna þó að mínu mati lykilhlutverki í að skapa aðstæður til að ræða

mál, upplýsa íbúa og hvetja þá til þátttöku. Það er auðvelt í litlu sjávarþorpi að framkvæma

slíkt og öflugt upplýsingastreymi skiptir það miklu máli. Nauðsynlegt er að ná vopnum að

nýju og fara til þess nýjar leiðir.

 Fram eftir öldinni tuttugstu var félagsstarf í Bolungarvík öflugt, samhliða því sem þorpið

var að byggjast upp eins og áður er nefnt. Þessi merka saga almennrar félagastarfsemi verður

ekki rakin í smáatriðum, heldur er einungis stiklað á stóru til að sýna fram á að meðan

uppbygging þorpsins átti sér stað var félagsstarf á flestum sviðum í miklum blóma.

3.3 Skóla- og félagsmál

Skóli var stofnaður í Bolungarvík árið 1881, aðeins einu ári eftir að Kristján konungur IX.

staðfesti lög um „uppfræðing barna í skript og reikning“. Fram eftir öldum bar foreldrum eða

húsbændum skylda til að annast kennslu barna, einkum í kristindómi og lestri (Loftur

Guttormsson, 2008). Þrátt fyrir erfiðleika við að halda úti skólahaldi sökum fjárskorts í

 30

upphafi, hafa Bolvíkingar allar götur síðan haldið vel utan um skólamál og gert vel í þeim

efnum. Í dag eru starfandi grunn-, leik- og tónlistarskóli í bænum (Jón Þ. Þór, 2005).

 Þegar byggðin var tekin að myndast við sjávarsíðuna í Bolungarvík í lok 19. aldar og

upphafi þeirrar tuttugustu og skólahald orðið reglulegt, virtist skapast forsenda fyrir stofnun

og starfsemi félagasamtaka. Framámenn í skólamálum voru þar einnig lykilaðilar. Það sama

var uppi á tengingnum annarsstaðar á landinu þar sem þéttbýli var að verða til. Fyrsta heimild

um stofnun áhugamannafélags í Bolungarvík birtist í ísfirska blaðinu Þjóðviljanum þann 9.

febrúar 1889, en það var lestrarfélag. Athyglisvert er að sá sem greinina ritar gagnrýnir skort

á samheldni bæjarbúa, og að „lítil og ómerkileg atvik séu nóg til að sundra félagsskapnum“,

en þar vísar hann til þess að fækkað hafi í lestrarfélaginu úr 20 í 10 strax á öðru starfsári þess.

En það er enginn hægðarleikur að innleiða þar menning og menntun, er

menn ekki vilja taka við henni sjálfir, eða eru þeir spekingar að þeir ekki

þykjast þurfa hennar með. Það er ekki einungis bókleg menntun sem menn

þurfa að læra, heldur þurfa menn einnig að temja sér kurteisi, félagsskap og

mannúð.

(J.K. 1889: 48).

 Fullyrðir greinarhöfundur að slíkt leiði til fáfræði og ódrengskapar og þar sem það séu

einkum ungir menn sem telji að þeir hafi ekki gagn af „einu og öðru bókarusli“, stafi það af

„öfugu uppeldi og samræmi við ýmsa miður heppilega samgangendur sem dragi úr áhuga

þeirra ungu til menntunar og framfara …“ (J.K. 1889: 48). Í þessu samhengi er verðugt að

hugsa um samfélagsauð sem hefur samkvæmt þessu verið nokkuð rýr á þessum tíma.

 Helstu félagsmálafrömuðir Bolvíkinga á áratugunum í kringum aldamótin 1900 voru

Bergur Kristjánsson og Sturla F. Jónsson kennari. Þeir stofnuðu veturinn 1894 félagsskap sem

þeir nefndu Talfundi Bolvíkinga sem einkum höfðu það að markmiði að þjálfa menn í

samræðum á fundum. Settar voru skýrar reglur um félagsskapinn sem gaman er að lesa, en

þar segir m.a. að ekki mætti tala nema einn í einu á fundum og ætíð skuli staðið upp á meðan

talað er. Þá er fundarmönnum bannað að „dárast“ að öðrum þó tali þeir fáfengilega, heldur er

skylt að hjálpa, „máli hans til bestu úrslita“. Má sjá fyrir sér fundarmenn hvetja hvern annan,

þá sem standa feimnir og bognir og bagsa við málflutning sinn og hina sem sitja og hvetja:

„Svona Jón, nú skaltu mæla…þú ræður við þetta…“ (hugmynd höfundar)!

 Bindindisfélög voru vinsæll félagsskapur í lok 19. aldar og var áhugi Bolvíkinga ekki

undanskilinn. Einn aðalhvatamaður að stofnun bindindisfélags í Bolungarvík árið 1898 var

athafnamaðurinn og frumkvöðullinn Pétur Oddsson. Í upphafi var félagsskapurinn nokkuð

 31

umdeildur og um hann rætt af lítilli virðingu þeirra sem ekki voru félagsmenn og þótti í lagi

að „skvetta í sig öðru hverju“. Ári síðar breyttist starfsemin eftir hatramar umræður bæjarbúa

og stofnuð var stúkan Harpa nr. 59 og varð hún formlegur aðili að góðtemplarareglunni.

Stúkan Harpa starfaði langt fram á sjöunda áratuginn.

 Fyrsta ungmennafélag á Íslandi var stofnað 1906. Þann 1. apríl 1907 var Ungmennafélag

Bolungarvíkur stofnað, en 2. ágúst sama ár var Ungmennafélag Íslands stofnað á Þingvöllum.

Bolvíkingar voru því með þeim fyrstu að stofna slíkt félag. Ungmennafélagið hafði þau megin

markmið að „reyna af alefli að vekja löngun hjá æskumönnum til að starf fyrir sjálfa sig, land

sitt og þjóð“. Ungmennafélagið hefur alla tíð haldið úti öflugri starfsemi og er enn starfandi.

Helsta áhersla starfseminnar nú er á íþróttaiðkun barna og unglinga.

 Árið 1901 var Taflfélag Bolungarvíkur stofnað. Allar götur síðan hefur skákáhugi verið

mikill þrátt fyrir að hann hafi átt sínar hæðir og lægðir. Bolvíkingar hafa alla tíð verið miklir

skákmenn og átt slíka í fremstu röð keppenda í gegnum tíðina. Taflfélag Bolungarvíkur

hampaði m.a. Íslandsmeistaratitli árið 2012.

3.4 Félagsstarf árið 2012

Í Bolungarvík búa samkvæmt Hagstofu Íslands 866 manns (Hagstofa Íslands, 2013). Félags-

og sjálfboðaliðastarf hefur í gegnum tíðina verið öflugt í Bolungarvík eins áður er getið.

Starfsemi sumra þeirra félaga sem áður voru virk hefur liðið undir lok í ljósi þeirrar þróunar

sem varð á bolvísku samfélagi á 20. öld. Ný félög hafa skotið upp kollinum og nokkur þeirra

halda úti virkri starfsemi. Öllum sem eru í forsvari fyrir félagasamtök í bænum ber þó saman

um að erfiðar gengur en áður að halda félagafjölda og að virkja nýja félaga. Ein skýring er

auðvitað fækkun íbúa, en fjölbreytt afþreying á öðrum sviðum, s.s. sjónvarp- og tölvunotkun

hefur dregið úr þörf og áhuga til virkar þátttöku í félagsstarfi almennt.

 Þau félög sem nú halda uppi virku félagsstarfi í Bolungarvík eru Kvenfélagið Brautin,

Slysavarnadeildin Ernir, Kvennadeild Slysavarnafélagsins, Lionsklúbbur Bolungarvíkur,

Ungmennafélag Bolungarvíkur, Taflfélag Bolungarvíkur, Leikfélag Bolungarvíkur og Hesta-

mannafélagið Gnýr. Þá er starfandi Drymla handverksfélag, Félagsmiðstöð unglinga, Lista-

smiðja í gleri og nokkur fjöldi einstaklinga sem starfar í félögum sem ná yfir norðanverða

Vestfirði, m.a. Delta Kappa Gamma-félag kvenna í fræðastörfum, Zontaklúbburinn Fjörgyn

og Frímúrarastúkan Njála. Mörg þessara félaga hafa á undanförnum áratug barist í bökkum

við að halda virkri starfsemi vegna fækkunar félagsmanna.

 Samkvæmt kenningu Putnam um minnkun félagsauðs er óhætt að halda því fram að

félagsauður í Bolungarvík hafi minnkað með minni virkni íbúanna í félagsstarfi. Það skal þó

 32

tekið fram að ekki liggja fyrir tölur í þessum félögum um virkni félaga eða fjölgun/fækkun

þeirra og væri verðugt verkefni að fara í rannsókn á því frá stofnun þeirra.

 Ef markmiðið er að tengja samfélagið sterkum böndum er mikilvægt að byggja upp

langtímatengsl og traust milli íbúanna innbyrðis. Besta leiðin til að ná því fram er að koma af

stað fjölbreyttum samfélagsverkefnum sem tengjast með einhverjum hætti daglegu lífi

fólksins. Mikilvægt er einnig að sjá fyrir endann á þeim verkefnum svo ábatinn verði augljós.

Þannig verður til ákveðið lím milli þegnanna sem ekki er svo auðvelt að losa.

Í þingsályktun um stefnumótandi byggðaáætlun fyrir árin 2010–2013 og samþykkt var á

Alþingi 15. apríl 2011 stendur:

Félagsauður hvers svæðis er grundvöllur atvinnulífs, þjónustu og almennrar

þátttöku í uppbyggingu samfélagsins. Félagsauðurinn ræður því miklu um

almenn búsetuskilyrði og samkeppnishæfni. Menntun, menning, félagsstarf,

lýðræðisleg þátttaka í stefnumótun og framtíðarsýn eru allt atriði sem skipta

máli. Jafnrétti og þátttaka beggja kynja í atvinnulífi og samfélagsmótun er

sérstakt viðfangsefni sem líta þarf til.

 (Byggðastofnun, 2012)

 Með þessum orðum er samfélagsauður viðurkenndur sem grundvallarþáttur í

uppbyggingu samfélagsins og víðtæka stöðu þess. Þetta kallar ekki síst á ríka ábyrgð einstakra

svæða, - að fylgja þessari stefnumótun eftir og krefjast þess sem til þarf svo þetta megi ganga

eftir.

 33

4.0 RANNSÓKNIN

Í þessum kafla er lýst aðferðafræði við rannsókn sem gerð var í tengslum við þessi skrif og

grein gerð fyrir niðurstöðum hennar.

Rannsóknin beindist að því að svara eftirfarandi spurningu:

Getur menningartengd ferðaþjónusta og samstarf við

(samfélags)frumkvöðla skapað hefðbundnu sjávarþorpi ný

tækifæri og þannig dregið að sér fleiri ferðamenn og ungt fólk til

framtíðarbúsetu?

 Rannsókninni var skipt í þrjá hluta. Í fyrsta lagi voru könnuð viðhorf Bolvíkinga, bæði

þeirra sem búa í Bolungarvík og brottfluttra, – til búsetu í Bolungarvík til framtíðar; hvaða

tækifæri eru fyrir hendi og hvað vantar upp á til að ungt fólk og ferðamenn komi til

Bolungarvíkur? Þá var spurt um viðhorf til frumkvöðla og samfélagsfrumkvöðla. Í öðru lagi

var rætt við rýnihóp ungs fólks sem allt býr í Bolungarvík. Markmið með rýnihópnum var að

reyna að dýpka skilning á stöðu samfélagsins eins og það birtist ungu fólki sem býr í

Bolungarvík í dag og hvort það hefði trú á að hægt væri að hafa áhrif á viðhorf og virkni íbúa

til að snúa betur bökum saman. Í þriðja lagi var rætt við frumkvöðla annarsstaðar á landinu

sem hafa með hugmyndum sínum og verkum haft áhrif á ímynd og atvinnuuppbyggingu í

sinni heimabyggð.

 Til að greina niðurstöður rannsóknar er mikilvægt að hafa einkum þrennt í huga:

 Að kynna sér ítarlega upplýsingarnar sem liggja fyrir og tryggja að þær

séu áreiðanlegar og að ekki hafi verið gerð meiriháttar mistök við að afla

þeirra

 Að draga saman upplýsingarnar á trúverðugan hátt, skipuleggja þær og

finna bestu leiðir til að kynna þær

 Að lesa úr upplýsingunum mynstur (e. pattern) og tilhneigingu (e. trend)

svarenda og skoða hvort þær styðja við tilgátur rannsakandans.

(Shaughnessy, Zechmeister, og Zechmeister 2012).

 Við gerð spurningalista er mikilvægt að tryggja að spurningar geti ekki misskilist, að góð

þekking rannsakandans liggi til grundvallar þess sem spurt er og að gott sé að lesa úr

niðurstöðum. Það er þó ekki alltaf allt sem sýnist og því mikilvægt að rýna vel í niðurstöður

eins og áður er nefnt.

 34

 Til að gera allar niðurstöður sem aðgengilegastar lesendum eru þær bæði birtar í tölum,

þeim lýst með orðum og þær greindar jafnóðum. Í viðauka er spurningalistinn og niðurstöður

hans birtar í heild sinni (kafli 10.1).

 Niðurstöður rannsóknarinnar ættu að einhverju leyti að geta orðið framlag til

umræðunnar um tilvist og framtíð íslenskra sjávarþorpa sem flest eru að takast á við sama

vandamálið um fækkun íbúa, fábreytni í atvinnulífi, lágt menntunarstig og skort á ungu fólki.

Mikilvægt er að taka fram að rannsóknarumhverfið er stór hluti af sjálfri mér. Það gæti

mögulega varpað rýrð á trúverðugleika niðurstaðna, en trúin á að vandað hafi verið til verka

og að gagnkvæmt traust hafi ríkt milli mín og annars vegar þeirra sem ég ræddi við og hins

vegar þeirra sem tóku þátt í netkönnuninni fullvissa mig um að niðurstöður eru marktækar, –

að þær gefi góðar vísbendingar.

4.1 Spurningalistar

Sendur var út spurningalisti til fjögurra árganga (e. cohorts) sem allir hafa útskrifast frá

Grunnskóla Bolungarvíkur. Leitað var leyfis Persónuverndar til að fá nafnalista frá

grunnskólanum yfir nemendur sem útskrifuðust þaðan og fæddir voru árin 1963, 1973, 1983

og 1993. Svar Persónuverndar var að ekki þótti þörf fyrir formlegt leyfi. Alls taldi þessi

hópur 75 manns og skiptist þannig:

 Hópurinn var valinn af handahófi, en þó tekin ákvörðun um að taka fjóra árganga með 10

ára millibili. Byrjað var á því að safna netföngum. Það var gert með því að hafa samband við

tengiliði úr hverjum hópi til að kanna hvort einhver ætti slíka lista til. Í einu tilfelli var um

slíkt að ræða. Síðan var netmiðillinn Facebook nýttur þar sem óskað var eftir þátttöku þessara

tilteknu hópa. Margir þeirra eru „vinir“ mínir á Fésbókinni og brugðust þeir vel við. Ekki var

leitað annarra leiða til að hafa upp á einstaklingum úr þessum hópi, þ.e. hvorki var hringt eða

hverjum og einum skrifað sérstaklega heldur gert ráð fyrir að þeir sem ekki svöruðu hefðu alls

engan áhuga eða vildu ekki taka þátt.

 Að lokum var könnunin send á 15 einstaklinga í gegnum Fésbók og til 51 einstaklings á

uppgefin netföng. Spurningalistinn var unninn í gegn um vefsíðuna

http://www.esurveyspro.com/ og fengu þátttakendur senda slóð á hann. Af þeim hópi sem

fengu könnunina senda eru fimm erlendir nemendur. Líkur eru á því að þeir hafi ekki tekið

Árgangur 1963 Árgangur 1973 Árgangur 1983 Árgangur 1993

13 drengir

10 stúlkur

 8 drengir

14 stúlkur

10 drengir

 7 stúlkur

8 drengir

5 stúlkur

 35

þátt þar sem könnunin var ekki þýdd á þeirra móðurmál. Það kann að veikja niðurstöður að

könnunin skuli ekki hafa verið þýdd eða reynt með öðrum hætti að ná til þessa hóps, ekki síst

þar sem hópur íbúa af erlendu bergi hefur farið stækkandi Bolungarvík. Ein leið hefði verið að

fá túlk til að fylgja könnuninni eftir, en þar sem hópurinn var svo lítill var það metið sem svo

að það hefði getað rýrt trúverðuleika niðurstöðunnar og því var ákveðið að gera það ekki.

 Af þeim 66 einstaklingum sem fengu könnunina senda svöruðu 42, eða tæplega 64%, og

verður sú svörun að teljast vel ásættanleg. Kynjahlutfall svarenda var alveg jafnt, 50%

svarenda voru konur og 50% karlar.

 Spurningalistinn sem sendur var út taldi samtals 35 spurningar. Tíu þeirra voru eingöngu

ætlaðar þeim sem hafa lögheimili í Bolungarvík og 6 spurningar voru eingöngu fyrir þá sem

ekki búa í Bolungarvík. Spurningar voru bæði opnar og lokaðar. Í sumum spurningum var

svarendum gefinn kostur á að svara með eigin orðum.

4.2 Helstu niðurstöður úr spurningakönnun

Tæplega 74% þeirra sem svöruðu könninni eru fæddir í Bolungarvík en aðeins 31% þeirra búa

nú í sveitarfélaginu.

 Byrjað var á því að spyrja um menntun svarenda. Það kemur ef til vill ekki á óvart að

38% þeirra eru eingöngu með grunnskólapróf (sjá sp. 3). Þetta kemur heim og saman við

samantekt um samfélag, atvinnulíf og byggðaþróun í byggðarlögum með langvarandi

fólksfækkun, sem gerð var á vegum Byggðastofnunar (Byggðastofnun, 2012). Þar kemur fram

að lægra menntunarstig er á Vestfjörðum en annarsstaðar á landinu, sérstaklega hjá konum.

Ekki var skoðað sérstaklega hvort konur væru í meirihluta í þeim hópi sem eingöngu er með

grunnskólapróf af þeim sem svöruðu könnuninni, en á þessu lága menntunarstigi kann að vera

söguleg skýring. Eins og áður hefur komið fram, þá hefur sú skoðun verið ríkjandi í

Bolungarvík að vinna sé dyggð og því meira sem unnið er, því meira má bera úr býtum. Það

kunna því að vera áhrif frá fyrri kynslóðum að mikilvægi og ávinningur vinnuframlags skili

auknum lífsgæðum en ekki endilega aukin menntun.

 Athygli vekur að á svæði þar sem sjávarútvegur hefur verið helsta atvinnugreinin alla tíð

hafa aðeins fjórir af þeim 42 sem svöruðu sem hafa lokið skipstjórnar- eða vélstjóraprófi eða

um rúmlega 9%, á meðan um 21% hafa lokið háskólanámi. Ekki var spurt um aldur, þ.e. um

fæðingarár svarenda, vegna þess að það hefði aukið líkur á að rekja mætti þau svör.

Áhugavert hefði verið að vita hvort þeir sem yngri eru í hópi svarenda tilheyri þeim hópi

frekar sem hafa meiri menntun en þeir eldri, sem þá kannski séu fremur litaðir af viðhorfum

fyrri kynslóða um vinnudyggð. Ekki skal þó gert lítið úr viðhorfum þeirra foreldra sem lögðu

 36

og leggja enn mikið á sig til að koma börnum sínum til mennta, þrátt fyrir að það þyrfti að

senda þau í burtu með miklum tilkostnaði til að verða við því.

 Fjöldi rannsókna hefur sýnt að menntun eykur lífsgæði. Það þýðir að það eru tækifæri

fyrir Bolvíkinga til að styrkja samfélag sitt með því að bæta aðgengi að menntun og styðja

betur við einstaklinga sem vilja hefja nám eftir langt hlé. Nú er stöðugt verið að gera

sjómönnum betur kleift að stunda nám, ekki síst í fjarnámi og með nettengingum um borð í

stærri skipum sem eru lengi úti í einu. Sjómenn eiga kost á að sækja í ýmsa sjóði til að stunda

nám og útgerðir gera sér betur grein fyrir því en áður, að mikilvægt er að styðja við sjómenn

sem hafa áhuga á að auka við sig menntun. Síðustu tvo áratugina hefur einkum verið lögð

áhersla á menntun í tengslum við öryggi sjómanna og hafa miklar framfarir átt sér stað í þeim

efnum, en í dag er ekki krafist neinnar sérstakrar menntunar þeirra sem stunda almenn

sjómannsstörf, heldur einungis þeirra sem eru vélstjórar, stýrimenn eða skipstjórar. Þá hefur

of lítið verið hugað að því að að undirbúa þann tíma þegar sjómenn vilja hætta á sjó og það

gerist best með því að hvetja þá til náms til undirbúnings annarra starfa.

 Þegar litið er til fiskvinnslufólks þá eru heldur ekki gerðar neinar kröfur um menntun.

Hver sem er getur gengið inn í vinnslusal sjávarútvegsfyrirtækis og unnið þar án þess að hafa

til þess nokkra menntun. Meðan öflug starfsemi frystihúsa var á svæðinu sótti fjöldi

starfsmanna ýmis sérhæfð námskeið í tengslum við meðferð og vinnslu sjávarfangs. Slíku er

ekki til að dreifa í dag nema að mjög takmörkuðu leyti. Þrátt fyrir það er mikil þekking til

staðar á svæðinu á veiðum og vinnslu sjávarfangs, en starfsfólk hefur takmarkaða möguleika á

að vinna sig upp í störfum með því að bæta við sig menntun í greininni. Ekki má svo gleyma

dvínandi áhuga ungs fólks á vinnu í almennri fiskvinnslu eða sjósókn nema í bestu sjóplássum

sem eru fá. Þetta hefur gert það að verkum að stór hluti starfsfólks í dag eru erlendir

farandverkamenn.

 Í september 2011 skipaði Forsætisráðuneytið starfshóp sem ætlað var að skoða

samþættingu atvinnulífs og menntunar. Hópurinn var settur á laggirnar á grundvelli

þingsályktunartillögu um sama mál sem lögð var fram af Skúla Helgasyni alþingismanni og

samþykkt í júní sama ár. Í skýrslu starfshópsins sem birt var í nóvember 2012 segir m.a:

Menntunarstig samfélaga hefur veruleg áhrif á hagsæld þeirra og atvinnulíf

sem byggir á sérþekkingu og hátækni skilar meiri arði en það sem styðst við

fábreytta og einfalda framleiðsluhætti. Virk tengsl menntunar og atvinnu

hljóta því að vera nærtækt hagsmunamál hverju samfélagi.

 (Forsætisráðuneytið, 2012).

 37

 Nú má velta fyrir sér hvað svona samþykkt þýðir fyrir stað eins og Bolungarvík. Ef

menntunarstig hefur áhrif á hagsæld íbúa, hver gætir þá hagsmuna sjávarþorps í því að auka

sérþekkingu og hátækni með menntun? Ef takmarkaðrar menntunar er krafist í flestu því sem

tengist sjávarútvegi þar sem sjómenn og verkafólk eru stærsti hlutinn, - hver á þá áherslan að

vera í því að auka almennt menntunarstig bæjarbúa? Þýðir þetta ekki einfaldlega að þorpin

fjara út? Það má þannig segja að í þessu felist falin byggðastefna stjórnvalda sem þrátt fyrir að

áhersluþættir séu settir fram í orði, þá er þeim ekki fylgt eftir á borði.

 Með vísan í eftirfarandi spurningu kann það taka langan tíma að koma af stað og virkja

breytingarferli í atvinnulífi í Bolungarvík í átt til sérþekkingar og hátækni þrátt fyrir vilja íbúa

til breytinga. Um 40% svarenda eru ekki vissir um að Bolvíkingar séu opnir fyrir breytingum

og 14% þeirra telja þá oftast ekki vera opna fyrir breytingum. Þetta gæti verið hindrun til að

hrinda af stað t.d. átaki í menntun á sviði nýrra atvinnugreina eins og ferðaþjónustu eða

nýsköpunar í vinnslu sjávarfangs.

 Það sem vekur þó mesta athygli er að þegar spurt var um helstu vaxtarsprota í bolvísku

atvinnulífi telja svarendur að helstu möguleikarnir liggi í öðrum atvinnuvegum en

hefðbundnum sjávarútvegi eða fleiri bátum og meiri kvóta. Samkvæmt niðurstöðum

könnunarinnar hafa Bolvíkingar mesta trú á fleiri ferðamönnum, menningartengdri

ferðaþjónustu, aukinni sjóstangaveiði fyrir erlenda ferðamenn og framboði á gönguferðum um

nágrennið, eða samtals um 46,5% aðspurðra, á meðan 21,5% hafa mesta trú á hefðbundnum

sjávarútvegi og fleiri bátum og meiri kvóta. Þó sjá svarendur tækifærin liggja í nálægðinni við

sjóinn eins og sést til dæmis á trú á sjóstangaveiði og auk þess hafa tæplega 10% trú á þróun í

vinnslu á sjávarfangi. Þá hafa um 8% svarenda trú á framleiðslu í smávöru og handverki og

sama hlutfall á samstarf við listamenn og frumkvöðla (sjá sp.10). Ef taka á mark á þessum

niðurstöðum felast í því mikilvæg tækifæri að styrkja þá þætti sem geta stutt við þessar nýju

atvinnugreinar. Spyrja má hvort verið sé að því og þá hver á að gera það.

 Óhætt er að segja að stærsti hluti svarenda hafi sterkar rætur til Bolungarvíkur. Um 83%

telja sig hafa frekar eða mjög sterkar rætur til staðarins og um 53% fylgjast frekar eða mjög

vel með mannlífinu þar. Þeir tveir vefmiðlar sem eru öflugastir á svæðinu eru einnig nokkuð

vinsælir en 57% lesa bolvíska vefmiðilinn http://www.vikari.is einu sinni í viku eða oftar og

um 61% lesa vestfirska vefmiðilinn BB.is einu sinni í viku eða oftar (sjá sp. 5, 8 og 9). Í

desember 2012 kom nýr vefmiðill fram á sjónarsviðið, Vestur.is. Hann er fjölbreyttur og

öflugur fréttamiðill fyrir Vestfirði en ekki voru til mælingar um heimsókn á hann í janúar

2013.

 38

Það er áhugavert og jákvætt að sjá að þegar þeir sem búa í Bolungarvík voru spurðir um

hversu sáttir þeir væru við búsetuna, segjast 77% svarenda vera frekar eða mjög sáttir og yfir

80% þeirra eru frekar eða mjög sáttir við þá atvinnu sem þeir stunda. 46% svarenda meta það

svo að bjartsýni þar sé frekar vaxandi, 30% telja að hún sé svipuð og áður og um 15% telja sig

ekki geta metið stöðuna. Aðeins tæplega 7% telja að bjartsýni fari minnkandi.

 Jafnvel þó úrtakið sé ekki stórt, má segja að könnunin gefi vísbendingar um að þeir sem

búa í Bolungarvík og hafa atvinnu séu ánægðir og bjartsýnni á framtíð Bolungarvíkur en áður

(sjá sp. 15). Þegar hins vegar allur hópurinn svarar spurningunni um það hversu bjartsýnn

hann sé á framtíðarbúsetu í Bolungarvík er stærsti hlutinn ekki viss, eða 38%. 35% hópsins er

frekar eða mjög bjartsýnn á framtíðarbúsetu en rúmlega 26% ekki eða alls ekki bjartsýnn á

framtíðarbúsetu. Stærri hluti svarenda í þessari spurningu eru þeir sem hafa flutt frá

Bolungarvík. Hér birtist því skoðun til framtíðarbúsetu að meirihluta af þeim sem ekki búa þar

og meta stöðuna út frá því, á meðan 77% þeirra sem búa þar eru sáttir við búsetuna og 46%

þeirra telja að bjartsýni þar sé frekar vaxandi. Enda segjast 39% þeirra sem ekki búa á

staðnum ekki myndu flytja þangað aftur (sjá sp. 25). Af þessu má draga þá ályktun að hægt

væri að vinna betur í því að draga fram kosti núverandi búsetu og kynna hana frekar út á við

til að draga að fleiri íbúa. Það er líka athyglisvert að sjá í úttekt Byggðastofnunar þegar spurt

var um vilja íbúa til brottflutnings, að hlutfallið er lægst á Vestfjörðum, aðeins 35%, á meðan

t.d. 40% svarenda sögðust ætla að flytja frá Norðurlandi vestra, Norðurlandi eystra og

Austurlandi og 50% frá Suðausturlandi (Byggðastofnun, 2012: 23).

 Það styrkir einnig þá tilgátu sem að ofan er nefnd um ánægða íbúa í Bolungarvík að þegar

þeir voru spurðir hvort þá langaði að flytja frá Bolungarvík sögðust tæplega 58% eiginlega

ekki eða alls ekki vilja flytja (sjá sp. 21). En þegar spurt var hvers vegna fólk vildi flytja, voru

nefndir þættir eins og skortur á atvinnu, lítil fjölbreytni í atvinnu, að of lítið væri um að vera

og að vinirnir væru annarsstaðar nefndir sem helstu ástæður (sjá sp. 22). Þetta kemur einnig

heim og saman við það sem þeir sem ekki búa á staðnum segja þegar þeir voru spurðir hvort

þeir myndu flytja til baka, en þá segjast 27% þeirra flytja myndu flytja til baka ef þeir hefðu

vinnu við hæfi og 9% ef það byggi þar fleira ungt fólk.

 Um helmingur þeirra sem búa í Bolungarvík telur að menningarlífið sé frekar eða mjög

öflugt og um 45% telja félagslífið í bænum frekar eða mjög gott (sjá sp. 16 og 18). Virkni

svarenda í menningar- og félagslífi er hins vegar ekki í samræmi við viðhorf þeirra á framboði

menningar- og félagslífs, því aðeins 23% svarenda taldi sig vera frekar virkan í menningarlífi

og enginn mjög virkur (sjá sp. 17). Þegar spurt var um þátttöku í félagslífi, sögðust aðeins

30% svarenda vera frekar virk, enginn mjög virkur (sjá sp. 19). Þarna er einnig mikilvægt

 39

tækifæri til að styrkja og virkja betur samfélagsauðinn, því samfélag sem byggir á sterkum

samfélagsauði er sterkt, það hafa rannsóknir sýnt. Það þarf að finna leiðir til að auka þátttöku í

félags- og menningarstarfi íbúa og ná betur til fleiri hópa, s.s. erlendra íbúa. Oft hefur verið

kvartað um að það séu of fáir sem „draga vagninn” á þessum sviðum og því geri þreyta vart

við sig, en endurnýjun eigi sér ekki stað. Það er meðal þess sem kemur fram í viðtali við

rýnihópinn sem verður vikið að í næsta kafla.

 Brottfluttir voru spurðir hversu oft þeir koma á heimaslóðir og sögðust 30% koma

sjaldnar en einu sinni á ári og svipaður fjöldi tvisvar til fjórum sinnum á ári. Aðeins 6% koma

10 sinnum eða oftar á ári.

 Þátttakendur voru spurðir út í trú sína á frumkvöðla og samfélagsfrumkvöðla. 90%

svarenda töldu frumkvöðla frekar eða mjög mikilvæga fyrir Bolungarvík og enn fleiri, eða um

95% töldu samfélagsfrumkvöðla frekar eða mjög mikilvæga fyrir bæinn. Þegar þeir hins

vegar voru spurðir um trú sína á þeim lækkaði hlutfallið aðeins, en 81% hafði frekar eða mjög

mikla trú á frumkvöðlum og sama hlutfall hafði frekar eða mjög mikla trú á

samfélagsfrumkvöðlum. Þetta segir að svarendur hafa komið auga á mikilvægi þess að íbúar

séu virkir, þori að framkvæma hugmyndir, og að slíkir einstaklingar skipti samfélag eins og

Bolungarvík máli. Svarendur staðfesta einnig mikilvægi þeirra sem bera hag samfélagsins

fyrir brjósti og eru tilbúnir að leggja mikið á sig eða taka áhættu í þágu þess. Það staðfestir trú

þeirra á samfélagsfrumkvöðla.

 Að lokum voru þátttakendur beðnir um að lýsa bolvísku samfélagi í einni setningu. Allir

svöruðu spurningunni. Til að greina svörin var valin sú leið að flokka þau eftir því hvort þau

töldust jákvæð eða neikvæð (tafla 3).

 Tafla 3. Lýsing á bolvísku samfélagi samkvæmt spurningakönnun.

 Þegar búið var að flokka svörin niður í ofangreina flokka rötuðu 24 þeirra í flokkinn

jákvætt, 5 rötuðu í flokkinn bæði og, 3 í reitinn neikvætt og 8 í reitinn annað.

Svörin við þessari spurningu má draga saman í eina málsgrein:

Í Bolungarvík er rólegt og gott samfélag þar sem býr samheldið, kraftmikið

og vinalegt fólk sem stendur saman þegar á bjátar og sérstaklega er gott að

Jákvæð svör Bæði og Neikvæð svör Annað

24 5 3 8

 40

búa þar með börn. Það vantar upp á samstöðu alla jafna og stundum er

samfélagið of íhaldsamt. Mikilvægt er að skapa betri aðstöðu fyrir námsfólk

svo ungt fólk neyðist ekki til að flytja burtu.

 Aðeins þrjú svör lentu í neikvæða flokknum, en þar var nefnd mikil hnignun á öllum

sviðum og að bolvískt samfélag væri leiðinlegt og að verða dautt (svar frá brottfluttum).

Í reitinn annað rötuðu svör þar sem þátttakendur töldu sig ekki geta lýst bolvísku samfélagi

þar sem þeir hefðu ekki lengur nægilega innsýn í lífið þar.

 Svörin við spurningunni ef þú ættir að lýsa bolvísku samfélagi með einni setningu hver

væri hún eru í heild sinni birt í viðauka (kafli 10.2).

4.3 Rýnihópur

Allt frá því að rýnihópar voru fyrst nýttir til markaðsrannsókna fljótlega upp úr seinna stríði,

hefur notkun þeirra notið gríðarmikilla vinsælda í slíkum rannsóknum. Síðustu tvo áratugi

hefur notkun þessarar rannsóknaraðferðar þó færst töluvert yfir í annars konar félagsfræði-

legar rannsóknir. En notkun þeirra felur í sér bæði kosti og galla sem mikilvægt er að vera

meðvitaður um.

 Hin hefðbundna stærð rýnihóps er 6–10 einstaklingar. Þessi hópastærð er úthugsuð því

sýnt hefur verið fram á að ef einstaklingarnir eru færri en sex getur reynst erfitt að draga fram

fjölbreytileika skoðana innan hópsins og ef þeir eru fleiri en 10 getur reynst erfitt að gefa

hverjum og einum færi á að tjá skoðanir sínar til fulls (Hoyle, Harris og Judd, 2002).

 Rýnihópar eru venjulega valdir út frá einhverju sem tengir þá saman. Þetta er mikilvægt

að hafa í huga þegar litið er til skoðana rýnihópsins út frá rannsóknarlegu sjónarmiði. Þannig

hafa rýnihópar tilhneigingu til að vera fremur einsleitur hópur, ekki síst vegna þess sem tengir

þá, og eru því ólíkir hópum sem alfarið eru valdir af handahófi. Af því leiðir að tæplega er

hægt að yfirfæra skoðanir sem rýnihópur kann að viðra á allan almenning, þær geta þó gefið

ákveðnar vísbendingar.

 Hlutverk spyrjandans í vinnu með rýnihópnum skiptir miklu máli. Hann þarf að vera vel

undirbúinn og vera tilbúinn að sveigja og beygja út af í samræðunum þó hann sé með rauðan

þráð í spurningum sínum til að ganga út frá. Það er líka afar mikilvægt að hann þekki efnið

vel og geti lesið út úr svörum og spurt í samræmi við þau á staðnum í þeim tilgangi að auka

áreiðanleika niðurstaðna.

 Rýnihópar geta þannig verið tilvalin leið til að dýpka og auka skilning á viðfangsefninu

og fá fram viðhorf og skoðanir þó aldrei sé hægt að byggja á þessari rannsóknaraðferð

 41

eingöngu þegar dregnar eru almennar niðurstöður í rannsóknarverkefnum eins og því sem hér

um ræðir.

 Í þeirri viðhorfsrannsókn sem hér var gerð er mikilvægt að gera grein fyrir annmörkum

rannsóknarformsins sem var notað, þar sem rannsakandinn í þessu tilfelli er í raun hluti af því

sem rannsaka skal – sem íbúi Bolungarvíkur og talsmaður jákvæðrar niðurstöðu

rannsóknarinnar – þ.e. að menningartengd ferðaþjónusta og samstarf við

(samfélags)frumkvöðla geti skapað hefðbundnu sjávarþorpi ný tækifæri og þannig dregið að

sér fleiri ferðamenn og ungt fólk til framtíðarbúsetu.

 Ekki er hægt að slá því föstu að fyrirfram ákveðnar skoðanir mínar um viðhorf hópsins

hafi engin áhrif haft á svarendur í rýnihópnum, en meðvitundin um þessa stöðu var mjög sterk

og skynjun um gagnkvæmt traust á milli mín og hópsins dró úr efasemdum. Samræðurnar

fóru af stað og flutu frjálsar allt til enda.

 Ef við höfum áhuga á að skilja hvaða augum fólk lítur líf sitt, - hvers vegna ekki að ræða

við það? Þessarar spurningar spurði norski menntunarsálfræðingurinn Steinar Kvale. Kvale

starfaði m.a. sem yfirmaður deildar um eigindlegar rannsóknir við háskólann í Árósum og var

aðjúnkt við Saybrook-háskólann í San Fransisco, en hann var auk þess gestaprófessor í fleiri

háskólum. Hann var einn helsti sérfræðingur nútímans í túlkunarfræði (e. hermeneutics),

fyrirbærafræði (e. phenomenology) og rökfræði/þrætubók (e. dialectics) á sviði sálfræði og

menntunarfræða.

 Dr. Kvale hefur bent á annmarka samtalsins sem eigindlegrar rannsóknaraðferðar. Slík

samtöl voru ekki til fyrir hálfri öld þegar áherslan var á fræðilega þekkingu í stað áþreifan-

legrar, hlutbundinnar þekkingar eins og nú er. Áhuginn í dag er á þekkingu hversdagsins,

þekkingu sem mótar líf fólks frá degi til dags. Eigindlegt rannsóknarviðtal getur því, að mati

Dr. Kvale veitt einstakan aðgang að lífi venjulegs fólks sem og sérfræðinga. En Dr. Kvale

telur samtöl geta bæði verið þvingandi og að valdskipting í samtalinu gæti oft verið

spyrjandanum í hag. Hann bendir þó á að samtal gefi rannsakandanum efnivið í rannsóknina,

niðurstöður sem hann vill gjarnan sjá, en ekki endilega leit að sannleikanum (Valgerður

Katrín Jónsdóttir, 2004).

 Ég tek undir það sjónarmið að samtöl við rýnihópa sem rannsóknaraðferð séu ekki trygg

ávísun á áreiðanlega útkomu. Ég tel hins vegar að með því að ná góðu, heiðarlegu flæði í

samræðurnar, þar sem greinilegt er að gagnkvæmt traust ríkir, sé sannarlega hægt að taka

mark á niðurstöðum þeirra og þeim viðhorfum sem kunna að koma fram. Ef hins vegar ekki

ríkir traust í hópnum, ef einhver spenna er í lofti eða jafnvel reiði, getur það dregið úr

 42

trúverðugleika skoðana, - að fólk segi þá ekki heiðarlega skoðun sína eða dragi úr þeim

skoðunum sem það raunverulega hefur á viðfangsefninu.

 Einn er sá ávinningur sem sjaldan er nefndur þegar fjallað er um rýnihópa, en það er

ávinningurinn sem getur orðið til hjá þátttakendum sjálfum. Þátttaka í rýnihópi getur verið

mikil reynsla fyrir þá. Að upplifa virðingu rannsakandans sem fullgildur þátttakandi í

rannsókn hans og viðleitni til að leita mikilvægra svara, getur verið mikil og jákvæð reynsla

fyrir hann. Flestir þeir sem beðnir eru um að taka þátt í rýnihópi upplifa sig sem ákveðna

sérfræðinga á því tiltekna sviði sem verið er að fjalla um, og það getur veitt þeim fullnægju að

leggja sitt af mörkum til að leita mikilvægra svara. Almennt séð er upplifun þeirra sem taka

þátt í rýnihópum mun jákvæðari gagnvart vísindalegu ferli heldur en annarra sem eru

þátttakendur í öðrum hefðbundnum rannsóknum (Hoyle, Harris og Judd, 2002: 407).

Dr. Kvale benti einnig á mikilvægi þess að koma þekkingunni sem verður til í rannsóknum á

framfæri við almenning til að upplýsa þátttakendur og hugsanlega bæta líf þeirra (Valgerður

Katrín Jónsdóttir, 2004).

 Þeir þátttakendur sem tóku þátt í rýnihópnum fyrir þessa rannsókn voru mjög jákvæðir og

ánægðir með þátttöku sína og fúsir til að veita frekari svör ef á þurfti að halda. Það staðfestir

þær rannsóknarniðurstöður um virkni rýnihópa sem hér að ofan eru nefndar.

4.4 Val rýnihópsins

Val á hópnum fór þannig fram að leitað var eftir einstaklingum á tilteknum aldri sem eru

athafnasamir og virkir í daglegu lífi í bolvísku samfélagi. Hugað var að jöfnum fjölda karla og

kvenna og jafnvægis gætt milli borinna og barnfæddra Bolvíkinga annars vegar og aðfluttra

einstaklinga hins vegar. Aldursbilið var frá 30–45 ára. Allt er þetta fólk sem er virkt í bolvísku

samfélagi eins og áður sagði en það var að mínu mati mikilvægt til að reyna að fá skapandi,

gagnrýnar samræður um viðhorf til búsetu, stöðuna eins og hún er og framtíðarmöguleika

bæjarins.

 Þeir sem tóku þátt eru:

 Guðbjartur Flosason framleiðslustjóri hjá fiskvinnslufyrirtækinu Jakob Valgeir ehf.

 Halldóra Dagný Sveinbjörnsdóttir aðstoðarskólastjóri í Grunnskóla Bolungarvíkur

 Sigríður Hulda Guðbjörnsdóttir nemi í sálfræði

 Sigurður Friðriksson landslagsarkitekt, vinnur hjá Bolungarvíkurkaupstaðar í hlutastarfi

Þorsteinn Másson nemi í viðskiptafræði og starfsmaður ferðaþjónustufyrirtæsins Borea

adventures.

 43

 Allir fengu þátttakendur senda beiðni í tölvupósti eða á Fésbókinni þar sem óskað var

eftir þátttöku og útskýrt hvert verkefnið var og hvers vegna framlags þeirra var óskað. Allir

tóku strax jákvætt í erindið. Óskað var eftir þátttöku sex einstaklinga en einn þeirra

forfallaðist á síðustu stundu. Rýnihópurinn taldi því fimm manns, þrjá karlmenn og tvær

konur en með vísan í æskilegan lágmarksfjölda veikir það hópinn að einn forfallaðist á síðustu

stundu og ekki náðist að fá annan inn í staðinn.

 Sjö spurningar voru lagðar til grundvallar. Þeim var ætlað að fá fram svör við því hvaða

viðhorf þetta unga fólk hefur til framtíðarbúsetu, hver trú þeirra er á (samfélags)frumkvöðla,

hvernig þau sjá sig sjálf sem virka samfélagsþegna og hvort þau hafi trú á því að hægt sé að

breyta ímynd Bolungarvíkur með breyttum áherslum í stjórnun og breyttu hugarfari.

 Samkvæmt eðli vinnu með rýnihópa þróaðist samtalið oft út fyrir þann ramma sem

spurningarnar settu en veitti um leið drýpri innsýn í hugarheim þátttakendanna um efnið.

Megináherslur í eigindlegri rannsókn eru á orð og athugasemdir. Lögð var áhersla á að skapa

þægilegt andrúmsloft þegar vinnan með hópnum fór fram. Allir þekkjast þessir einstaklingar

lauslega, sumir vel. Sömuleiðis er ég sjálf kunnug þeim öllum, enda slíkt óhjákvæmilegt þar

sem við öll erum búandi í Bolungarvík. Gert var ráð fyrir 1–1 ½ klst. í samræðurnar og höfðu

þátttakendurnir fengið spurningarnar lágu til grundvallar sendar nokkrum dögum áður til

umhugsunar.

4.5 Helstu niðurstöður rýnihópsins

Í aðalskipulagi fyrir Bolungarvíkurkaupstað til ársins 2020, sem samþykkt var á 641. fundi

bæjarstjórnar þann 9. desember 2010, er eftirfarandi leiðarljós undir heitinu Hraustur bær –

traustur bær sett fram:

… að í Bolungarvík verði heilbrigt og fjölskylduvænt samfélag með góðu

aðgengi að heilnæmu og fallegu umhverfi. Boðið verði uppá

einstaklingsmiðaða þjónustu í samfélagi sem hæfir öllum íbúum þess. Að í

sveitarfélaginu þrífist fjölbreytt, kröftugt og skapandi atvinnulíf sem byggir á

öflugum innviðum og þeim grunni sem þegar er til staðar.

(Aðalskipulag Bolungarvíkurkaupstaðar, 2010).

 Aðalskipulagið miðar að því að bæta búsetuskilyrði í Bolungarvík. Með bættum

búsetuskilyrðum er þannig gert ráð fyrir að íbúunum fjölgi um 40 manns fram til ársins 2020.

Í skipulaginu er gert ráð fyrir að áfram verði byggt á því búsetumynstri sem fyrir er. Fullyrt er

að með skýrri stefnu í aðalskipulagi sé hægt að hafa afgerandi áhrif á mannfjöldaþróun og að

forsendur viðsnúnings í íbúaþróun séu m.a. bættir innviðir sem leiði til fjölbreyttara og

 44

öflugra atvinnulífs svo hægt verði að nýta sérstöðu svæðsins betur (Aðalskipulag Bolungar-

víkurkaupstaðar, 2010: 56).

 Rýnihópurinn var fyrst spurður um áhrif íbúa sjálfra á þróun bolvísks samfélags. Allir

virtust viðmælendur vera sammála um að íbúar gætu sjálfir haft heilmikil áhrif. Þorsteinn

Másson nemi og starfsmaður ferðaþjónustufyrirtækisins Borea adventures, sem m.a. flytur

farþega í Hornstrandafriðlandið, nefndi sem dæmi um það að þegar fyrirtækið hafi verið að

koma sér fyrir með starfsemi í Bolungarvík, lögðu þeir mikið upp úr samstarfi og almennum

ávinningi heimamanna af starfseminni:

Okkur fannst mikilvægt að vera með Bjarnabúð, reyna fá fólk til að kaupa

kostinn þar, senda fólk í Einarshús, bæði í gistingu og mat í Einarsshús, og

eins líka bara svona „long term“ gróðasjónarmið, því ef bærinn eflist þá

verður okkar vígi alltaf stærra og stærra og sterkara. Það er fullt af kláru

fólki hérna sem er að gera góða hluti… það kom mér svolítið á óvart, þegar

ég flutti hérna… þrátt fyrir allt svona mikill kraftur svona í mörgu, mér

fannst það kannski soldið svona… maður er með barn á leikskóla það kom

mér á óvart, skemmtilega óvart, hvað það var mikill svona…ja er meiri

kraftur en maður hélt.

Þorsteinn Másson (munnleg heimild, 2. nóvember 2012).

 Halldóra Dagný Sveinbjörnsdóttir er aðstoðarskólastjóri við Grunnskóla Bolungarvíkur

en hún er einnig í stjórn verkefnisins Heilsubærinn Bolungarvík. Hún tók undir orð Þorsteins

um mikilvægi þess að allir leggist á eitt:

Í fyrsta lagi finnst mér svo gott að heyra þetta að koma nýr í bæinn

(Þorsteinn) og upplifa okkur sterkt. Því að... það þurfa ákveðnar

viðhorfsbreytingar að verða. Persónulega finnst mér þetta vera sama fólkið

sem er að ströggla í öllu. Það eru sömu staðirnir sem við erum að leitað til,

til að fá aðstoð. En ég segi alveg eins og Steini. Við getum þetta alveg, en

við þurfum bara fleiri að taka þátt í því sem er um að vera … og kannski

með aðeins jákvæðari viðhorfum.

Halldóra Dagný Sveinbjörnsdóttir (munnleg heimild, 2. nóvember 2012).

 Það er ljóst að eftir því sem fólkinu fækkar eru færri til að leggjast á árar í flestu tilliti.

Viðhorf íbúa skipta gríðarmiklu máli og að meðal þeirra skapist trú og von á bjarta framtíð.

Það eru ekki miklar líkur á að ungt fólk setjist að og fjárfesti til að mynda í húsnæði ef

endalaus óvissa og einhæfni er í atvinnu og takmarkaðir atvinnumöguleikar til staðar.

 45

 Hópnum varð tíðrætt um stöðu ungs fólks sem nema í Bolungarvík. Sigríður Guð-

björnsdóttir er nemi í sálfræði við Háskólann á Akureyri. Hún taldi að með því að skapa betri

aðstöðu fyrir námsfólk gæti jafnframt skapast vettvangur fyrir hugarflug og skapandi umræðu

um þróun samfélagsins.

Bolvíkingar gætu alveg hérna séð um að þróa gott samfélag og eru alveg

sterkir á mörgum sviðum. En eins og ég segi með námið. þá fyndist mér

rosalega sniðugt að finna einhvern svona stað þar sem allir gætu lært saman.

Ég held að innan þess hóps geti myndast hugmyndir. Það eru náttúrulega

ólíkir einstaklingar í námi. Saman getum við verið alveg verið, og erum

sterkt. Það er margt alveg um að vera í bænum þó að við séum lítill bær og

alveg svona þó okkur fari fækkandi. Maður hefur heyrt það undanfarið að

það mikið af ungu fólki sem vill koma hérna og vera hérna.

Sigríður Hulda Guðbjörnsdóttir (munnleg heimild 2. nóvember 2012).

 Það kom skýrt fram í viðhorfi allra í hópnum að þau hafa mikla trú á að ef fólk er jákvætt

og vinnur saman þá eru mun meiri líkur á meiri árangri. Sigurður Friðgeir Friðriksson er

landslagsarkitekt sem starfar í hlutastarfi hjá Bolungarvíkurkaupstað, en hann hefur ekki

fengið starf við hæfi síðan hann flutti í bæinn en hefur þó fulla trú á samtakamætti íbúa og

jákvæðu hugarfari.

Já sko, það sem þau eru í raun og veru að segja og það sem mig langar að

segja, að það er bara hugarfarið. Mér finnst vera soldið mikil svona

einstaklingshyggja í Bolungarvík og alltaf þegar það er eitthvað að gerast, þá

mæta bara fáir. Þannig að við þurfum bara að vera svolítið jákvæð, meira

saman en ekki alltaf ein út í horni. Ef við fengjum fleiri og ef við myndum

bara standa saman … eins og fyrirtækið sem Steini starfar fyrir, þeir eru

greinilega með svona jákvætt hugarfar. Þá væri gaman að sjá að

sveitarfélagið væri þá kannski meira að koma til móts við svoleiðis

einstaklinga og fyrirtæki, að það væri meira svona gegnsæi hjá þeim, ekki

svona leynifélag. Það er sko, ég lærði nýtt orð í dag, það er í raun og veru

félagsauður, sem við erum að tala um hér … hann þarf að vera aðeins

sterkari. Það er verið að gera fullt af hlutum hér og ólíkum hlutum hér í

samfélaginu. Ég held að það sé mjög góður grunnur fyrir þetta allt hérna.

Sigurður Friðgeir Friðriksson (munnleg heimild, 2. nóvember 2012).

 Viðhorf hópsins gefa til kynna að það er góður grunnur að uppbyggingu sterks samfélags,

en það þarf að vinna betur að því með aukinni jákvæðni og meiri samstöðu. En samsetning

íbúanna er líka annað sem vakin er athygli á. Guðbjartur Flosason er framleiðslustjóri hjá

 46

sjávarútvegsfyrirtækinu Jakob Valgeir ehf. Hann vekur athygli á mikilvægum þætti sem

einnig hefur mikil áhrif á virkni samfélagsauðs og þróun samfélagsins.

Þróunin er ... þróun Bolungarvíkur … við sjáum um okkar samfélag. Það er

bara enginn annar sem gerir það fyrir okkur. Það er bara … eru það ekki

bara frumkvöðlarnir? Hinir sitja alltaf eftir og koma ekki inn í þau verkefni

sem eru áhugaverð. Og svo er líka svolítið áhugavert við Bolungarvík sem

við höfum kannski ekki spáð í að það búa tæplega 900 manns hérna og það

eru 130 sem eru eiginlega utan við allt og það eru útlendingarnir.

Guðbjartur Flosason (munnleg heimild 2. nóvember 2012).

 Samkvæmt upplýsingum Hagstofu Íslands voru 866 íbúar skráðir í Bolungarvík 1.

desember 2012 og af þeim hópi eru 129 íbúar með erlent ríkisfang (Hagstofa Íslands, 2013).

Flestir þessara eða rúmlega 60 manns vinna hjá fyrirtæki Guðbjarts, ýmist í fiskvinnslu eða á

sjó. Ekki er til formleg skráning á menntunarstigi þessa hóps, en stærstur hlutinn er ómenntað

fólk. Sem betur fer hefur það aukist síðustu ár að fjölskyldur koma saman.

 Áður fyrr kom jafnvel eingöngu móðirin, eða eingöngu faðirinn og dæmi eru um að börn

hafi komið 7 árum síðar til foreldra sinna. Þeim fer einnig fjölgandi sem hyggjast koma sér

fyrir í Bolungarvík, hafa keypt sér húsnæði og koma með börn í skólann. Þetta hefur auðvitað

mikil áhrif á skólastarfið þar sem öflugur stuðningur við erlendu börnin er mjög mikilvægur

fyrstu árin meðan þau eru að ná tökum á tungumálinu og að komast inn í hópinn. Í

Grunnskóla Bolungarvíkur eru nú 110 nemendur, þar af eru 12 börn sem eiga báða foreldra af

erlendum uppruna og 8 sem eiga annað foreldri af erlendum uppruna (Lára Gísladóttir, 2013).

Á leikskólanum eru 57 börn. Átta þeirra eiga báða foreldra pólska og þrjú annað foreldri

pólskt og hitt íslenskt. Þrír nemendur eiga báða foreldra tælenska og eitt barn á annað foreldri

íslenskt og hitt frá Norður-Írlandi (Ragnheiður Ragnarsdóttir, 2013). Guðbjartur hafði

áhyggjur af hve erfiðlega gengur að tengja saman þessa tvo menningarheima erlendu íbúanna

og heimamanna:

Það virðist einhvern veginn vera erfitt að ná saman, milli okkar og þeirra

einhvern veginn, - þeir sitja eftir.

 Guðbjartur benti einnig á að þó nokkur hópur íbúa sem hefur lögheimili í Bolungarvík

býr þar ekki alla jafna. Hér getur verið bæði um námsmenn að ræða eða aðra sem búa

tímabundið ekki í samfélaginu þó þeir hafi þar lögfestu. Ekki eru til skráðar upplýsingar um

þennan fjölda.

 Í skýrslu sem gefin var út af Fjölmenningarsetri á Ísafirði í apríl 2012 kemur fram að

hæsta hlutfall erlendra ríkisborgara af íbúum einstakra landshluta á Íslandi er að finna á

 47

Vestfjörðum og Suðurnesjum, en u.þ.b. tíundi hver íbúi svæðanna er erlendur ríkisborgari

(Ari Klængur Jónsson og Elsa Arnardóttir, 2012).

 Það hlýtur því að vera mikill ávinningur fyrir sveitarfélög, fyrirtæki og félagasamtök að

taka höndum saman um að styrkja tengsl milli erlendra íbúa og heimamanna og virkja þannig

betur þann mikla mannauð sem í þessum hópi býr.

 Bolvískt samfélag hefur um margt breyst á síðustu áratugum hvað varðar samsetningu

íbúa. Það er þó ekki nýtt að farandverkamenn komi til að starfa við sjávarútveg og fisk-

vinnslu, en áður voru það nær eingöngu Íslendingar.

 Þegar spurt var um trú á frumkvöðla og nýjar atvinnugreinar fer ekki á milli mála að það

verður fleira að koma til en bara hefðbundinn sjávarútvegur. Guðbjartur taldi það eina

meginástæðu þess að ungu fólki fjölgar ekki að atvinnutækifæri væru takmörkuð og einhæf:

Ég held að það sé af því að það vantar eitthvað annað en sjávarútveg. Af því

að það er of einhæft starfssvið… það eru allir að vinna hjá einhverjum

stofnunum. Ef það væri ekki þessi sjávarútvegur sem útlendingarnir bera

uppi og hendurnar þeirra, þá hefðu þessar stofnanir ekkert að gera. Af hverju

getur ekki bankastofnun verið í Bolungarvík? Af hverju getur ekki

Sparisjóður Bolungarvíkur farið í einhverja meiri útrás og lánað peninga

eitthvað annað… kannski vantar bara inn í Sparisjóðinn svona meiri

frumkvöðull, - svona í sér.

 Mikið var rætt um frumkvöðla og þörf fyrir þá sem þora að taka áhættu. Þegar spurt var

um konur sérstaklega, hvort þær fengju ekki hugmyndir og hvað kæmi í veg fyrir að þær

hrintu hugmyndum í framkvæmd svaraði Sigríður:

Ég held að það komi fullt af hugmyndum en það vantar bara að framkvæma

þær. Ég held að það séu margir alveg stútfullir af hugmyndum.

 Halldóra tók undir þá skoðun en sagði:

Við erum bara svo fastar í okkar öryggi, það er bara… þú ert búin að koma

þér fyrir, - ætlaðu að fara að taka áhættuna?

… svo er það er þessi styrkur sem frumkvöðlarnir þurfa. Þessi

utanaðkomandi styrkur að það sé einhver sem annaðhvort ýtir manni áfram,

heldur manni við eða bara eða bara tekur yfir.

 Það kom líka fram í umræðunni og kemur ekki á óvart að þeim Íslendingum fækkar sem

hafa áhuga á því að vinna í hefðbundnum sjávarútvegi og að þær tekjur sem verkamenn í

 48

fiskvinnslu hafa í dag draga Íslendinga ekki að þeim störfum. Þorsteinn talaði um

viðhorfsbreytingu hjá samfélaginu og ungu fólki til starfa í sjávarútvegi:

Það var hægt hérna fyrir 20 árum, það var sagt sko við hjón í Reykjavík. Nú

flytjið þið vestur, þú ferð og verður vélstjóri á bát og þú ferð að vinna í fiski

og það þótti allt í lagi sko, það var bara allt í lagi. En núna eru bara kröfurnar

aðrar… sjómannsstörfum fækkar, bara eðlilega… það þykir ekki fínt að

vinna í fiski… þú veist, ég er ekki að gera lítið úr fólkinu sem er að vinna

við beitningu … en þú sannfærir ekki ungt fólk í Reykjavík í að koma

hingað að beita.… og þið vitið þetta, af því að því finnst þetta vera eitthvað,

- þó að við gætum hugsað okkur þetta og við gætum hugsað okkur að fara á

sjóinn.

 Undir þetta tók Guðbjartur.

Þarna er ég rosalega sammála, af því að, - þetta er samt umræðan… veistu

ekki… að það vantaði kvóta, eins og þó við fengjum helmingi meiri kvóta

hérna, þá fengjum við kannski ekkert fleiri Íslendinga.… það þarf að koma

eitthvað allt annað en sjávarútvegur til Bolungarvíkur... ferðaþjónustan, flott

dæmi, sjóstöngin. Það þarf eitthvað allt annað… ég var að vona að það kæmi

hérna, í Bakkavík að það kæmi eitthvað allt annað, t.d. gagnaver… eitthvað

allt annað heldur en fiskur.

Þetta viðhorf þeirra Þorsteins og Guðbjarts endurspeglar einnig niðurstöður úr

rannsókninni sem greint er frá í fyrri kafla um viðhorf Bolvíkinga til mikilvægis þess að auka

fjölbreytni í atvinnulífinu (sjá sp. nr. 10 og 22).

 Það er auk þess athyglisvert og að mínu mati jákvætt að heyra þessa skoðun hjá manni

eins og Guðbjarti, sem starfar hjá og á hlut í öflugu sjávarútvegsfyrirtæki, því stærsta í

Bolungarvík. Það sýnir víðsýni að átta sig á að mikilvægt er að þróa nýjar atvinnugreinar í

bæjarfélaginu. Þetta gefur von um unnt verði að auka samstarf sjávarútvegsfyrirtækis og ný-

sköpunar í bæjarfélaginu í framtíðinni.

 Ferðaþjónusta er að verða ein af lykilstoðum íslensks atvinnulífs. Árið 2009 var hlutur

ferðaþjónustu í landsframleiðslu 5,9 % en var 4,6% árið áður. Um 8200 störf voru í

ferðaþjónustu árið 2009 eða um 5,2 % af heildarfjölda starfa á landinu (Ferðamálastofa,

2012). Um 9,3 % erlendra ferðamanna heimsótti Vestfirði árið 2007 en árið 2011 var hlutur

þeirra orðinn 13,9 % og það er því mikið sóknarfæri í að reyna að fá stærri hluta þeirra inn á

svæðið.

 Íslendingar sjálfir eru heldur duglegri að kynna sér Vestfirði en útlendingar, en 21,3 %

þeirra heimsótti Vestfirði árið 2010 en 20,2 % árið 2011 og er þar örlítil fækkun milli ára.

 49

Það er ljóst að það er mikið óunnið í að sækja fleiri íslenska ferðamenn inn á svæðið, enda

hafa Vestfirðir þótt óralangt frá flestum stöðum á landinu og jafnan þótt mikið „út úr“, m.a. af

því að þeir eru ekki hluti af hringveginum.

Í rýnihópnum kom fram að trú á ferðaþjónustu er mikil og talað um að hún

væri framtíðin, en það er margt óunnið í að skapa ný tækifæri fyrir

ferðamenn þrátt fyrir að náttúran sé eitt helsta aðdráttaraflið á svæðinu og

benti Sigurður einmitt á þetta: „Okkar sterkasti kostur í dag er bara hrein

náttúra. Gríðarlega góð afurð sem þeir [fyrirtækið Borea] eru með. Það er

margt annað sem er líka spennandi.

 Halldóra hefur leitað að ýmsum áhugaverðum heilsutengdum afþreyingarmöguleikum í

tengslum við verkefnið Heilsubærinn Bolungarvík. Hún vakti athygli á einum slíkum sem

gæti dregið að sér ferðamenn:

Ég var einmitt einhvern tíma að lesa um stafgöngugarða. Fullt af fólki sem

ferðast um heiminn, til þess að fara í svona ferðir, semsagt með stafi, bara

eins og um fjöllin okkar, merktar leiðir, svona svolítil torfæra!

 Ferðaþjónusta hefur fyrst og fremst verið að byggjast upp á svæðinu yfir hásumarið en

erfiðar hefur gengið að byggja upp vetrarferðamennsku. Það eru þó ekki allir sammála um

hvort mögulegt sé að þróa ferðaþjónustu árið um kring. Guðbjartur var ekki bjartsýnn á hana:

Ég hef alveg fengið … ég hef alveg hugsað … að Bolungarvík verði ekki

neitt á veturna. Af því að ferðaþjónustan er svo mikið á sumrin. Það eru

einhvern veginn allir að hugsa um það. En hvað verður um Bolungarvík á

veturna? Verða bara allir farnir, verður bara verbúð hér, fólk hér að vinna í

fiskinum hjá okkur og að beita og svona? Verða svo bara allir aðrir í

Reykjavík? Verð ég í Reykjavík bara að stjórna fyrirtækinu þaðan og kem

svo hingað annað slagið? Ég hef rosalega mikla trú á ferðaþjónustu á sumrin,

en ég hef enga trú á ferðaþjónustu á veturna.

 Þorsteinn var hins vegar bjartsýnni á það að heilsárs störf væri hægt að skapa í

ferðaþjónustunni, en það yrði að byggja slíka þjónustu upp með hópi starfsmanna sem leggur

meira vinnuframlag fram yfir háannatíma sumarsins, en svo minna á vetrum.

Okkur er náttúrlega að takast að … ég meina við byrjum í mars. Þá byrjar

skútan … ég man bara þegar þeir voru að byrja á þessu…þá hugsaði ég:

þetta á aldrei eftir að ganga hjá þeim. Þetta er bara rugl. En svo eru þetta

bara lang, lang framlegðarhæstu vörurnar, það eru skíðaferðirnar … þú ert

með tvo í vinnu en kannski eitthvað fólk á bak við þetta ... þetta eru dýrar

 50

ferðir og þetta er bara mjög mikil framlegð á þessu … ég get ekkert sagt

kannski hvað á að vera … en það mun koma. Ég er að vinna hjá þeim núna í

markaðsstarfi og vöruþróun og er á launum við það, þó að það sé kannski

ósýnilegt núna sem maður er að gera … og ef það spretta svona sprotar

víðsvegar, þá erum við kannski farin að tala um … eins og Guðbjartur segir

… svo koma sumrin og svo dettur þetta niður á veturna. Ef við gætum haldið

þessu örlítið lengur … ég held að það geti enginn í vestfirskri ferðaþjónustu

ætlast til að vinna bara frá 9–5 alla daga ársins.

 Hópnum var tíðrætt um möguleikana í menningartengdri ferðaþjónustu þar sem sérstaða

svæðisins, einkum Hornstrandafriðlandsins, gæti verið helsta aðdráttaraflið, en þá fælust í því

mikir möguleikar að markaðssetja snjóinn til þeirra sem aldrei hafa séð snjó. Snjósleðaferðir á

veturna, hestamennska að vetrarlagi og margt fleira kom við sögu. Þá kemur mikill fjöldi

ferðamanna með skemmtiferðaskipum á hverju sumri og sá hópur stækkar ár frá ári. Þar eru

mörg ónýtt tækifæri í menningartengdri ferðaþjónustu því svæðið á sér merka sögu sem er

mikill efniviður fyrir fjölbreytta menningarstarfsemi sem þjónað getur þeim ferðamönnum

sem heimsækja svæðið.

 Að lokum var rýnihópurinn spurður út í eigið framlag til samfélagsins. Öll gátu þau nefnt

þætti sem þau töldu skipta máli fyrir samfélagið sitt. Sigríður sagði frá því að hún hefði beitt

sér fyrir því að koma upp fjarnámi á háskólastigi í sálfræði í samstarfi við Háskólann á

Akureyri fyrir nema sem annars hefðu þurft að flytja af svæðinu til náms, en slíkt nám var

ekki í boði á svæðinu.

Ég var nú bara á leiðinni suður í mitt nám þegar ég ákvað að fara í þetta sjálf

... og varð til þess að það opnaði, fyrir utan það að það er alltaf einhver að

byrja í þessu námi … og það vantar náttúrulega sálfræðing á svæðið.

 Sigurður sá sitt framlag liggja í sérþekkingu sinni á umhverfi, náttúru og

fegrun bæjarfélagsins.

Ég er náttúrulega með svolitið víðan skilning á þröngu viðfangsefni. Ef það

fer að koma mikið af ferðamönnum og svona þá þurfum við að fara að spá í

rosalega mikið af hlutum…ég er núna að vinna hjá bænum og reyni að

berjast fyrir allskonar dóti hjá sveitarfélaginu og gengur bara ekki neitt. Þetta

eru ekki dýrir hlutir, en ef við ætlum að fara að fá fullt af ferðafólki til

Bolungarvíkur, hvernig viljum að bærinn okkar sé?... það er einhvern veginn

í okkur að við viljum hafa fallegt í kringum okkur… Og ég vil náttúrulega

endilega… að þó ég hafi víðan skilning á þessu viðfangsefni þá vil ég að

bæjarbúar ákveði svolítið í sameiningu hvað viljum við hafa í þessu rými

þarna sem er ekki að virka, hvað gætum við haft þar?

 51

 Halldóra sá sitt framlag fyrst og síðast felast í starfinu í skólanum, en einnig í

mikilvægum félagsstörfum sem þó væru mismetin af íbúum að hennar mati:

Maður er náttúrulega að vinna með börn framtíðarinnar... og ég ætla að vona

að ég hafi einhver jákvæð áhrif þar. En ég er náttúrulega að vinna með

Slysavarnafélaginu og Heilsubænum … en það er eins og ég segi það er

svona sjálfboðavinna sem maður er kannski búinn að gefa rosalega mikinn

tíma í og alveg þangað til í fyrra þá hélt ég að þetta væri rosalega vel

metið… er þetta fólk í bænum ekki að meta þessa vinnu? Já ég held að ég sé

að skila minni samfélagsvinnu.

 Guðbjartur taldi sitt samfélagsframlag ekki síst liggja í því að skapa atvinnu og hafa áhrif

á að fjölga þeim sem greiða skatta og skyldur inn í bæjarfélagið auk þess sem hann hefur

starfað í stjórnum áhugafélaga og stutt við þau í gegnum fyrirtæki sitt.

Jú jú ég tel mig vera að gera alltaf einhverja hluti fyrir samfélagið. Ég er

búinn að vera í stjórnum bæði í fótboltanum og golfinu. Ég hef rosalega

gaman af að ráða fólk annarsstaðar að í störf hingað, fá fólk hingað… núna

síðast réði ég par frá Póllandi, reyndar komu þau frá Englandi. Mér fannst

það rosalega líka gefandi að þau kæmu með tvö börn með sér. Ég kann að

meta það. Að það verður svona smá líf í kringum það...Ég lít líka sérstaklega

á það, eins og sérstaklega með betri launuð störf hjá okkur. Ég hef hvatt

suma strákana sem eru á bátunum þó þeir séu ekki endilega búsettir hér til

að flytja lögheimilið hingað þó þeir séu ekki endilega búsettir hérna. Það eru

alveg einhverjir sem eru ekki með lögheimilið hér. Sérstaklega þá á Þorláki.

Á litlu bátunum þá eru náttúrulega allir á svæðinu þar… þegar ég var að ráða

á Sirrý, þá gerði ég bara kröfu um það að hann fengi ekki vinnuna, það eru

aðrir sem eru að biðja um vinnuna.

 Þorsteinn tók undir þetta sjónarmið Guðbjarts með mikilvægi þess að reyna eins og hægt

er að ráða fólk af heimasvæði en jafnframt að vera vakandi um samvinnu fyrirtækja og vekja

athygli á ávinningi þess að vinna saman, en ábyrgð einstaklingsins er líka mikil:

…og svo líka maður sjálfur, bara að taka þátt, vera með í hlutum ... maður er

kannski ekki æstur í að akkúrat þetta… en svona samfélagslegu skyldur, þá

tekur maður þátt í því… verður kannski svona tannhjól í vélinni. Af því að

það er náttúrulega líka, sérstaklega í svona litlum bæ eins og hérna, það

munar um hvert einasta tannhjól í vélinni…kannski vera stoltur af, ja hvað

segir maður, að vera bara svona pínulítill almennatengill samfélagsins... að

tala vel um fyrirtækin og tala vel um hluti sem er að gerast, án þess að segja

ósatt, heldur að draga svona fram það jákvæða og góða sem er að gerast.

… okkur getur greint á um eitthvað svona, einhver atriði, jú jú sem skipta

máli, en það snertir okkur það snertir miklu meira ef Bolungarvík fer í eyði,

 52

það snertir okkur rosalega mikið og okkar svona daglega líf, það snertir

okkur að vera í einhverri svona ósamstöðu, þessi að baknaga þennan og

hinn. Það snertir okkur miklu meira en hvort það er, já eigum við að segja

hvort það er 5% meira eða minni skattur…

 Rauði þráðurinn í svörum þátttakenda er samstaða, jákvæðni, virk þátttaka og frumkvæði

íbúa til þess að hafa áhrif á þróun bolvísks samfélags. Svör þeirra renna stoðum undir þá

kenningu sem gengið er út frá í þessum skrifum, - að með breyttri hugsun, yfirlýstri stefnu,

skapandi vinnuaðferðum og virkri þátttöku geta Bolvíkingar aukið aftur samfélagsauð sinn og

hafið nýja uppbyggingu á samfélginu til framtíðar.

 Góð leið er að láta svarendur lesa yfir niðurstöður viðtala til að tryggja að sameiginlegur

skilningur spyrjanda og svaranda sé fyrir hendi (Valgerður Katrín Jónsdóttir, 2004). Allir

þátttakendur í rýnihópnum fengu ritgerðina á tölvutæku formi til yfirlestrar og lýstu yfir

samþykki sínu með birtinguna.

 53

5.0 BREYTINGAFERLI

Þessi kafli fjallar um nýja hugmyndafræði einkum þriggja fræðimanna um samfélög,

uppbygginu þeirra og stjórnun. Fjallað er um hugmyndir Charles Leadbeater um „We think“

aðferðina, - áhrifamátt þess að einstaklingar stilli saman hugmyndir sínar og hlutverk netsins í

því sambandi. Þá er vísað í „Walk out, walk on“ kenningu Margareth Wheatley, sem lýsir því

hvernig einstaklingar sem una ekki ríkjandi kerfi ganga út úr því og finna nýjar leiðir. Þá eru

kynntar hugmyndir David Bornstein um áhrifamátt og mikilvægi samfélagsfrumkvöðla í

breytingaferli. Að síðustu er skoðað með hvaða hætti Bolvíkingar geta tileinkað sér þessar

aðferðir í breytingaferli.

5.1 Fjöldinn fær völdin

Lýðræðissamfélag byggir á vilja þegnanna. Ísland er lýðræðissamfélag þar sem þegnarnir fá

atkvæði sitt til ráðstöfunar til að velja sína fulltrúa til bæjar- og sveitarstjórna,til Alþingis og

svo að velja sér forseta. Þrátt fyrir þetta er talað um lýðræðishalla.

Lýðræðishallann á Íslandi er að finnan innan stjórnkerfisins. Þar er hann

dýpstur og þrautseigjan mest. Það hallar á kjörna fulltrúa, sem í reynd mega

sín lítils í viðureign sinni við tiltölulega einsleitt embættismannaveldi.

(Sigmundur Ernir Rúnarsson, 2012).

 Þetta eru orð þingmanns sem hefur setið á þingi í tæp fjögur ár. Hann talar jafnframt um

lýðræði sem nærþjónustu sem fari betur með fólk og fé.

 Umræðan um skert eða skakkt lýðræði varð afar hávær í kjölfar hrunsins. Þá sáu menn

afleiðingar þess að nátengdur og of einsleitur hópur manna komst í þá stöðu að halda um

stjórnartaumana og þar með völd og voru flestir sammála um mikilvægi þess að finna leiðir til

þess að hindra að óeðlileg hagsmunatengsl og klíkumyndun næðu aftur fótfestu í íslensku

samfélagi og stjórnmálum. Deila má um hvort það hafi tekist, en flestir voru þó sammála um

að nauðsynlegt væri að finna nýjar og betri leiðir sem valkost við hið hefðbundna flokkakerfi.

Umræða um kosningaaðferðir varð hávær og hvaða leiðir gætu verið færar til að auka lýðræði

og opnara kosningakerfi. Þá voru heppilegir kostir taldir t.d. persónukjör, hlutköstur og

slembival. Í kjöri til Stjórnlagaþings var til að mynda notað persónukjör (Íris Ellenberger,

2011). Slembival hefur ekki mikið verið notað á Íslandi, en það getur verið áhugaverður

kostur til að kanna vilja fjöldans. Almenningur er nú tilbúnari en áður til að láta að sér kveða í

ákvarðanatöku um ýmis mál er varða íslensku þjóðina. Í kjölfar hrunsins spruttu fram

 54

grasrótarhreyfingar sem létu til sín taka og kröfðust aukins lýðræðis og meiri aðkomu

almennings að allri ákvarðanatöku. Árið 2009 var gerð könnun á viðhorfum almennings til

endurreisnar samfélagsins í kjölfar hrunsins. Þar kom fram hjá 1500 manna úrtaki og rúmlega

50% svörun, að tæplega 89% svarenda taldi mikilvægt að tryggja aðkomu almennra borgara

að ákvörðunum um framtíð Íslands (Kolbeinn Stefánsson og Stefán Ólafsson, 2009).

 Þetta þýðir að almenningur vill breytingar. Fólkið vill fá tækifæri til að taka meiri þátt,

hafa meira um eigið líf og afkomu að segja og slíkt getur haft áhrif á ríkjandi kerfi. Það getur

hrikt í stoðum sem áður hafa tryggt tilteknum hópum ákveðin forréttindi framyfir aðra. Ef

framfarir og stöðugleiki eru samfélagi mikils virði, er mikilvægt að hafa hæfnina til að

bregðast við breytingum. Þetta þýðir að við þurfum að vilja framfarir og afreka framfarir.

Stjórnmálamenn þurfa þess vegna að tryggja, nú og í framtíðinni, að þessir eiginleikar séu

bæði þroskaðir og kraftmiklir í samfélaginu. Það er mikilvægt fyrir áframhaldandi tilveru

þess. Þegar ríkjandi hefðir eða skoðanir hafa runnið sitt skeið og þurfa að víkja fyrir nýjum

skoðunum og gildum, er líklegt að slíkar breytingar taki langan tíma, einkum ef þær njóta

ekki stuðnings meirihlutans og munu hafa afgerandi áhrif (Mohn, 2004: 174).

 Skoðanir um aukna þátttöku og ábyrgð almennings og umræða um lýðræðishalla ná

einnig til ríkjasamstarfs. Ísland er nú í aðildarferli um umsókn að Evrópusambandinu. Eftir

því sem samrunaþróunin hefur aukist og fleiri verkefni undir, ásamt fjölgun aðildarríkjanna

hefur krafan um lýðræðislega uppbyggingu og vinnubrögð aukist. Ráðherraráð Evrópu-

sambandsins er langvaldamesta stofnunin og hún hefur beint umboð frá lýðræðislega kjörnum

ríkisstjórnum aðildarríkjanna. Evrópuþingið er kosið beinni kosningu af íbúum aðildarríkja.

Lýðræðishallinn er þess vegna fyrst og fremst talinn vera hin miklu völd sem framkvæmda-

stjórnin hefur, en hún er ekki kosin í almennri kosningu (Eiríkur Bergmann, 2009).

Þrátt fyrir að daglega berist okkur fréttir af fordæmalausri heimsku sem getur

dregið kraft úr hverri manneskju eru stórkostlegar breytingar í nánd.

Árþúsundinu þar sem aðeins örfáir höfðu völdin og réðu, er lokið. Í dag eru

20 – 30 % jarðarbúa umbreytendur og frumkvöðlar. Sú tala mun hækka

jafnvel upp í 70%. Sá heimur mun verða gerólíkur þeim sem við þekkjum í

dag þar sem öryggi, hamingja, jafnræði og árangur munu einkenna samfélag

manna á jörðinni. Til þess að svo megi verða er nauðsynlegt að örva ungt

fólk til þess að vera fullkomlega skapandi, brautryðjendur og kraftmiklir

umbreytendur.

(Drayton, 2006).

 Valeria Budinich og Bill Drayton hafa skrifað um samstarf fyrirtækja annars vegar og

samfélagsstofnana og samfélagshópa hins vegar um aðferð sem þau nefna blandaða virðis-

 55

keðju (e. hybrid value chains, HVC). Þau halda því fram að slíkt samstarf geti skapað og

stækkað markaði af stærðargráðu sem er áður óþekkt allt frá iðnbyltingu. Þeir munu ná til

allra, en sérstaklega þó til þeirra fjögurra milljarða einstaklinga sem enn eru ekki hluti af

„hinu formlega efnahagskerfi heimsins“ (e. the world‘s formal economy). Slíkt samstarf mun

leiða af sér framleiðslu og þjónustu á öllum sviðum, allt frá menntun og samgöngukerfum til

fjármálakerfa. Þar leggur viðskiptalífið af mörkum sérfræðiþekkingu á framleiðslu, fjármagni

og framkvæmd, en samfélagsfrumkvöðlar og samfélagsstofnanir leggja til öflug tengslanet,

lægri framleiðslukostnað og mikla þekkingu á viðskiptavinum og samfélögum (Budinich og

Drayton, 2010).

 Bandarísk/austurríski stjórnunarráðgjafinn Peter F. Drucker hélt því fram að þær

gríðarlegu breytingar sem skráðar munu verða á spjöld sögunnar eftir tvær til þrjár aldir verði

hvorki tækni, netið eða netsala, heldur fordæmalausar breytingar á stöðu manneskjunnar

sjálfrar (Drucker, 2000). Manneskjan sem áður gekk hefðbundinn veg forferðra og formæðra

sinna í flestu, án spurninga, hefur nú val og mun því þurfa að stjórna sér sjálf. Samfélagið er

ekki reiðubúið fyrir það að mati Druckers. Fólk mun ekki lengur eiga aðeins einn starfsferil

þar sem líftími fólks á vinnumarkaði er nú um það bil þrisvar sinnum lengri heldur hann var

um aldamótin 1900. Þetta er m.a. afleiðing aukinna lífskjara með meiri réttindum á

vinnumarkaði, aukinni tæknivæðingu, meiri menntun og fleira.

 Til að ná árangri í þessum nýja heimi þurfum við fyrst og fremst að kynnast okkur

sjálfum; mennta okkur í sjálfum okkur. Persónuþróun er því mikilvæg fyrir einstaklinginn.

Persónuþróun hjálpar okkur til að ná tökum á því starfi sem við sinnum og starfsferlinum í

heild. Við gerum okkur grein fyrir hver vilji okkar er og hvert við viljum stefna. Við

ráðstöfum okkar tíma sjálf og höfum stjórn á því í hvað við viljum verja honum (Sigmar

Þormar, 2005).

 Það væri verðugt verkefni fyrir Bolvíkinga almennt að skoða eigin stöðu út frá

persónuþróun og hugmyndum um breytt form ákvarðanatöku og virkara lýðræði um allt frá

smæstu ákvörðunum yfir í stærri málefni. Það er auðframkvæmanlegt og ekki flókið. Hægt

væri að kynna slíkar hugmyndir með fundarhöldum og hvatningu og búa síðan til einhvers

konar ferli þar sem Bolvíkingar væru hvattir til frekari persónusköpunar, meiri þátttöku og

virkni. Það mætti til að mynda gera með auknu framboði á námi eða námskeiðum sem henta

ólíkum hópum eða einstaklingum.

 Nýjustu fréttir af enn frekari tæknibyltingum í sjávarútvegi þar sem vélar munu innan

skamms leysa af hólmi störf fjölda kvenna (og karla) í úrskurði og pökkun, kalla á þörfina

fyrir persónuþróun þeirra sem nú vinna þessi störf til að gera þau færari til að takast á við ný

 56

verkefni. Þetta er því sá samfélagshópur sem þarf sérstaklega að huga að í Bolungarvík, en

stór hluti hans eru einstaklingar af erlendum uppruna. Að skilgreina eigin færni, finna styrk-

leika sína, hafa frumkvæði og sækja endurmenntun, - allt eru þetta þættir sem mikilvægt er að

huga að þegar breytingar verða í lífinu.

 Einn hluti persónuþróunar er að taka þátt í sjálfboðaliðastarfi. Samkvæmt Drucker er slík

þátttaka árangursrík leið til að læra betur að þekkja sjálfa sig (Drucker, 2000: 3). Þá eru

samskipti einnig mikilvægur þáttur í að örva persónusköpun og sömuleiðis er mikilvægt að

temja sér fallega og kurteisa framkomu í samskiptum við annað fólk.

5.2 Í samfélaginu liggur svarið

Bandaríski rithöfundurinn og stjórnunarráðgjafinn Margaret Wheatley hefur rannsakað og

skrifað mikið um atferli innan fjölbreyttra skipulagsheilda (e. organisational behaviour).

Grunnþarfir einstaklinga eru að meginhluta til þær sömu, heldur hún fram, sama hvar í

veröldinni þeir lifa. Við höfum mikla þörf sem einstaklingar til að eiga samskipti við aðra, til

að læra. Öll kerfi eru í raun lærdómskerfi, einstaklingur sem ekki lærir, deyr, segir Wheatley.

Árið 2011 kom út bókin Walk out, walk on sem Wheatley skrifaði ásamt Deborah Frieze.

Bókin fjallar um heimsókn þeirra til sjö ólíkra samfélaga í Mexíkó, Brasilíu, Suður-Afríku,

Zimbabwe, Indlandi, Grikklandi og Bandaríkjunum. Lestur bókarinnar segja þær vera

lærdómsferð:

Við upplifum samfélög sem reiða sig á að allir séu frumkvöðlar, leiðtogar,

listamenn. Þessi samfélög treysta því að þessir eiginleikar séu öllum

sameiginlegir, ekki takmarkaðir við hæfileikaríka einstaklinga. Við hittum

fólk sem nýtir sér hugvitsemi sína og ástríður til að finna út leiðir til að skapa

eigin þarfir.

(Wheatley og Frieze, 2011: 3).

 Með því að kynnast hverju og einu þessara samfélaga áttuðu þær sig á þeim djúpu

einkennum sem tengja þau saman, eins ólík og þau þó eru. Horfið er frá þeirri von að verða

bjargað af einhverjum leiðtoga eða skipulögðu kerfi, en þess í stað litið inn í samfélagið sjálft

til að koma auga á að sá mannauður og sú þekking sem þörf er á er þegar til staðar, í

samfélaginu sjálfu. Samfélögin höfnuðu í raun ríkjandi kerfi og fundu sjálf leið til að halda

áfram. Þegar við tökum ákvörðun um að skilja við það sem hamlar, þegar við áræðum að stíga

framfaraspor og uppgötva nýja hæfileika, getum við stolt sagst vera „brottfarar sem halda

áfram“ (e. walk outs who walk on), segja þær Wheatley og Frieze.

 57

 Eitt þeirra samfélaga sem þær stöllur heimsóttu var Joubert Park í Jóhannesarborg í

Suður-Afríku. Þessi garður í miðri borginni er vart stærri en fótboltaföllur, en geymir í

jarðvegi sínum dramatíska sögu Suður Afríku. Eftir afnám aðskilnaðarstefnunnar árið 1990,

flykktust svartir íbúar Suður-Afríku til borgarinnar í leit að tækifærum og innflytjendur frá

Nígeríu, Mózambík og Zimbabwe leituðu einnig inn í landið í leit að betra lífi. Joubert Park

var fyrir flækinga og oft fyrsti viðkomustaður innflytjenda. Þar gilti oft regla frumskógarins

um að lifa af og glæpir, heimilisleysi, vændi og eiturlyfjaneysla urðu gríðarlegt vandamál. Í

dag lítur þessi fallegi garður öðruvísi út. Frumkvæði breytinganna kom innan frá, úr sam-

félaginu sem þarna var. Það voru ljósmyndarar sem lögðu grunn að breytingunum. Þeir vöktu

athygli á að almenningur kæmi ekki í garðinn, ekki síst vegna þeirrar háu glæpatíðni sem þar

var. Engum var óhætt. Þeir tóku sig saman, stofnuðu samtök og tóku að sér eftirlit í garðinum

m.a. með því að taka myndir af glæpamönnum og gengjum í garðinum og afhenda þær

lögreglu. Þetta varð til þess að óyndismenn fóru að gæta sín á að vera ekki gómaðir á mynd.

 Sjálfboðaliðar tóku sig saman árið 1997 og opnuðu Lapeng, - barnagæsluþjónustu í

norðurhluta garðsins. Meðan aðskilnaðarstefnan ríkti var slíkt ekki í boði fyrir svartar fjöl-

skyldur. Þar varð til lifandi starf með fjölda sjálfboðaliða og garðurinn iðaði því af lífi og

söng, kennslu og listsköpun. Starfið jókst og mæður í næsta nágrenni komu og fengu að taka

þátt með börnum sínum. Aðrar mæður lærðu að stofna eigin barnagæsluþjónustu. Unglingar

fóru að koma við í Lapeng til að aðstoða. Leiðarljós Lapeng, fjölskyldu- og barnamiðstöðvar-

innar (e. Family and Childhood Center) er að það sé réttur allra barna að fá að hoppa, leika

sér, njóta sólar, hreins lofts og að heyra fuglasöng. Enn í dag er þó stór hluti svartra barna

lokaður bak við hlera á heimilum sínum af öryggisástæðum (Wheatley og Frieze, 2011: 86).

 Árið 1998 lauk ung kona, Mathibedi Nthite, listnámi og kom nokkru síðar sem

sjálfboðaliði til Lapeng. Hún tók að sér að stýra samstarfi Lapeng við Zyabuya hátíðina. Hún

hafði mikla trú á hlutverki listsköpunar í menntun barna og í að tengja fjölskyldur og

samfélög. Hún áttaði sig á að þarna var nýr vísir að enn nýju framtaki í Joubert Park. Eitthvað

sem gæti tengt saman listamenn miðborgarinnar í þeim tilgangi að fegra. Árið 2002 voru

stofnuð samtökin Creative Inner City Initiative (CICI). Markmið þeirra var að bjóða ungu

fólki sem tókst á við eiturlyfjafíkn, vændi og glæpi að vinna sig úr þeim aðstæðum með hjálp

listsköpunar. Götuleikhús, myndlist, mósaíkgerð, skiltagerð, logsuða og textílprent var meðal

þess sem boðið var upp á. Þarna var reynt að skapa samfélag listamanna, tengja þá hverja við

aðra, og skapa traust og samband sem gæti varað til lengri tíma. Þarna skapaðist tækifæri til

að fegra Joubert Park og umhverfi hans með þátttöku þeirra sem þar áttu samastað.

 58

 Enn eitt verkefnið sem varð til í garðinum var The GreenHouse verkefnið. Þar höfðu

foreldrar barna í Lapeng sem komu úr sveitum til borgarinnar frumkvæði að því að gróður-

setja í einum hluta garðsins spínat, salat, tómata, gulrætur, lauk, kartöflur og kryddjurtir. Með

aðstoð og hvatningu tókst þeim að nýta þekkingu sem þegar var til staðar, til sjálfsþurftar.

 Enn eitt verkefnið varð til í Joubert Park. Árið 2006 var opnuð endurvinnslustöð þar sem

safnað er pappír, plasti, flöskum, tini og gleri og það endurunnið í allskyns vöru.

Þetta dæmi frá Joubert Park sýnir að samfélög geta tekið málin í sínar hendur. Sjálfsprottin

þörf til breytinga skapar af sér tækifæri og getur haft víðtæk og afgerandi áhrif fyrir stóran

hóp.

 List og listamenn eru hvetjandi. Hvort tveggja býður upp á leiðir til að túlka flóknar

tilfinningar; listin er næring sköpunargáfunnar. List og listamenn geta opnað nýjar víddir fyrir

einstaklinga sem telja sér trú um að hafa enga sköpunargáfu. Þeir skapa fegurð í umhverfinu.

Þeir fá fólk til að vera ánægðara með sjálft sig. Skapandi verkefni geta opnað augu fólks fyrir

umhverfinu og fengið það til að horfa í kringum sig með nýjum hætti. Þegar slíkt gerist, fer

eitthvað spennandi ferli í gang. Heimamenn eru orðnir áhugasamir þátttakendur í einstöku

breytingaferli.

 Að byrja einhversstaðar og fylgja því eftir allstaðar (e. start somewhere, follow it

everywhere) segja þær Wheatley og Frieze að sé lykilatriði.

5.3 Skapandi stjórnunarhættir

Skapandi stjórnun eru þau fræði og framkvæmd stjórnunar sem byggja á kenningum um

skapandi ferli og notkun þeirra hvort sem um er að ræða hjá einstaklingum, hópum, í

stofnunum eða á menningarvettvangi (Xu og Rickards, 2007: 217).

 Sögu hins skapandi þáttar í stjórnun fyrirtækja má rekja aftur til þriðja áratugar síðustu

aldar þegar bandarísk fyrirtæki fóru að þróa vöru og auglýsa þær. Samhliða var farið að skoða

þætti sem snéru að starfsfólki, skipulagningu og stjórnun og jafnframt að skilgreina mikilvægi

hins skapandi þáttar í henni.

 Þýski félagsfræðingurinn Norbert Elias var frægur fyrir kenningar sínar um tengsl valds,

hegðunar, tilfinninga og þekkingar, sem birtast m.a. í hugmynd hans um keðjuverkun af

keðjuverkunum (e. chain reaction of chain reactions). Þar er vísað til samspils valdhafa,

stofnana og fyrirtækja, samskipta, almennings, hegðunar og siða, samfélagssamsetninga,

tæknibreytinga og fleira. Hann hélt því fram að þetta samspil hannaði enginn eða væri í

forsvari fyrir, heldur væri það sjálfsprottið og dreifir sér nú um gjörvalla plánetuna, þetta bara

gerist (de Vulpian, 2005).

 59

 Vestræn samfélög hafa breyst gríðarlega á síðustu áratugum. Við erum í raun í miðju

breytingarferli frá stigskiptu píramídalöguðu valdasamfélagi til einstaklingsmiðaðs skipulags

persónulegra tengsla og ákvarðana. Margt bendir til að einstaklingar séu í dag miklu sjálf-

stæðari og færari um að vera stjórnendur í eigin lífi í þeim skilningi að ákveða sjálfir meira

um líf sitt á flestum sviðum en áður, og taka þátt ef þeir nenna. Um þetta er þó auðvitað deilt

og á sumum sviðum má á sjá merki ósjálfstæðis og sífellt meiri mötunar. En ef litið er til að

mynda til fjölskylduformsins, þá eru ekki nema nokkrir áratugir síðan heimilisfaðirinn réði

flestu og aðrir á heimilinu fylgdu því. Í nútímafjölskyldu er eðlilegt að allir hafi um það að

segja hvernig hlutum er háttað. „Heilbrigð fjölskylda stýrir sér sjálf“, segir de Vulpian.

Einstaklingar læra að þekkja sjálfa sig og finna leiðir til eigin hvatningar. Á sama tíma vinna

þeir í þágu samfélagsins, einkum nærsamfélagsins, sem þeir lifa og starfa frá degi til dags (De

Vulpian, 2005). „Það er að verða til ný tegund samfélagsþegna“, segir de Vulpian, „þeir sem

eru með annan fótinn í efnahagsumhverfinu og hinn í samfélagsumhverfinu“. Laustengdari

sambönd og auknir hjónaskilnaðir eru talin merki um það. Margir telja að í þessu megi sjá

endalok hins hefðbundna fjölskylduforms, þar sem rótgróið valdahlutfall foreldra og barna

hefur breyst mikið.

 Vegna hinnar gríðarlega hröðu tækniþróunar geta fullvalda ríki deilt valdi með

almenningi eða ópólitískum samfélagshópum með fjölbreyttum og skilvirkum hætti. Það er

mögulegt að greiða fyrir þessu mannlega þróunarferli. Þetta er í dag framkvæmanlegt en hitt

er hvort valdhafar eru reiðubúnir til þess að nýta sér það eða deila því valdi, því völdum

fylgir vald, m.a. um hvernig mikilvægar ákvarðanir eru teknar og valdi fylgir oftast auður. En

sigurinn er enn ekki unninn og ekkert er enn fast í hendi, ekki síst vegna þess að víða eru

stjórnvöld of gamaldags, áhrifamikil fyrirtæki sem eru ekki að spila leikinn með hinu lifandi

samfélagi. Á þröskuldi þessa umróts getur tækifærið um hina mannhverfu samfélagsþróun því

runnið út í sandinn (de Vulpian, 2005).

5.4 Hugtaka- og vinnurammi

Árið 2008 skrifaði dr. Ívar Jónsson hugtaka- og vinnuramma undir heitinu „Skref í átt að

þekkingarsamfélagi“. Verkefnið var unnið til að auðvelda vinnu við innleiðingu þekkingar-

drifins samfélags á Fljótsdalshéraði. Samkvæmt skilgreiningu Ívars einkennist hugmynda-

fræðin um þekkingardrifið samfélag af því að stöðugt nýsköpunarstarf á sér stað í stóru og

smáu á vinnustöðum, fyrirtækjum og stofnunum (Ívar Jónsson, 2008). Öflug nýsköpunar-

starfsemi ásamt markvissri þekkingarsköpun og nýtingu hennar einkennir slíkt samfélag.

 60

Með beitingu slíkrar hugmyndafræði í Bolungarvík væri áhugavert að leggja upp í langferð

breytinga þar sem ný nálgun á hefðbundna atvinnuvegi ásamt þróun nýrra yrði leiðarljósið.

Með því að nýta hugtaka- og vinnuramma af því tagi sem Ívar hefur sett saman væri

auðveldara að gera það með skipulögðum hætti.

 Ýmsar fleiri leiðir mætti hugsa sér til að hanna breytingarferli fyrir Bolungarvík og

samfélaginu þar. En hér hafa verið nefndar leiðir og vísað í fræði og reynslu annarsstaðar frá

til að færa rök fyrir því að þetta er mögulegt.

 61

6.0 FRUMKVÖÐLAR

Í þessum kafla er fjallað um frumkvöðla, einkum samfélagsfrumkvöðla. Samfélag manna er

vettvangur frumkvöðla á hverjum tíma. Þeir leita nýrra hugmynda. Samfélagsfrumkvöðlar

leita lausna við stærstu vandamálum sem mannkynið á við að etja og unna sér ekki hvíldar

fyrr en árangri hefur verið náð.

 Skapandi einstaklingar eru lykillinn að farsælli samvist manns og náttúru í víðasta

skilningi. Þeirra bíða á hverjum tíma gríðarstór verkefni til úrlausnar og meðal þeirra nú eru

vandamál á borð við hlýnun jarðar, fátækt, ójöfnuð og misrétti.

 Hugtakið frumkvöðull (e. entrepreneur) er tökuorð úr frönsku og hefur verið rakið til

írsk-franska hagfræðingsins Richard Cantillon sem árið 1725 skilgreindi entrepreneur sem

einstakling sem greiðir tiltekið verð fyrir vöru til að endurselja hana á óskilgreindu verði og

tekur þannig meðvitaða áhættu af framtaki sínu. Franska sögnin „entreprendre“ þýðir „að taka

e-ð í eigin hendur“.

 Snemma á 16. öld var orðið haft um Frakka sem tóku að sér að leiða hernað. Í upphafi 17.

aldar var notkun orðsins einnig yfirfærð á þá einstaklinga sem tóku að sér að byggja upp fyrir

herinn, s.s. vegi, brýr, hafnir, varnarvirki og fl. (Cunningham og Lischeron, 1991: 45).

 Samkvæmt ritmálssafni Orðabókar Háskóla Íslands er orðið frumkvöðull margra alda

gamalt í íslensku og er elsta dæmið þar frá árinu 1544. Í latnesku orðasafni frá 1738 í

stafsetningu færðri til nútímahorfs segir: „Frumkvöðull, sá sem hefur fyrst fundið upp á, eður

ráðlagt einn hlut“ (Frumkvöðull). Þeirri sértæku merkingu sem vísar til franska/enska orðsins

entrepreneur, er að finna í Iðorðaskrá endurskoðenda (1996: 86) þýðinguna frumkvöðull.

Orðið hefur þó verið þýtt á fleiri vegu s.s. í Hagfræðiorðasafni frá árinu 2000 þar sem

entrepreneur er þýtt sem sjálfstæður atvinnurekandi, brautryðjandi og athafnamaður (Ari

Páll Kristinsson, 2012). Í raun má segja að öll þessi hugtök sameinist í hugtakinu

frumkvöðull. Hugtakið hefur einnig sömu merkingu í ensku.

6.1 Einkenni frumkvöðla

Margar tilraunir hafa verið gerðar til að skilgreina frumkvöðla og persónuleg einkenni þeirra

og enn eru fræðimenn að fást við viðfangsefnið. Í þessum kafla er farið yfir sviðið, dregin

fram umræða síðustu áratuga í stuttu máli, en megináhersla þó lögð á eina tegund frumkvöðla,

svokallaða samfélagsfrumkvöðla. Þessu fólki hefur ekki mikill gaumur verið gefinn á Íslandi,

en kominn tími til. Orðið er nánast óþekkt í almennu tali og spurt er „hvað er það“, ef það ber

á góma. Samfélagsfrumkvöðlar eru mikilvægir, ekki síst í samfélögum eins og Bolungarvík.

Frumkvöðlar hafa mikið að segja fyrir samfélagið á hverjum stað og tíma. Drifkraftur þeirra

 62

og áræðni geta orðið upphaf að stofnun fyrirtækja og stofnana sem síðan geta skapað fjölda

starfa. Frumkvöðull er trúr hugsjón sinni og fylgir eftir hugmyndum sínum, því hann þráir

ekkert heitar en að sjá þær verða að veruleika. Þáttur frumkvöðla í þróun nýsköpunar og

framfara skiptir því miklu máli.

 Nýsköpun liggur eins og rauður þráður í gegnum flestar skilgreiningar frumkvöðla-

fræðanna. Nýsköpun sem leiðir af sér eitthvað nýtt og óvenjulegt á samkeppnismarkaði oftast

í formi nýrra fyrirtækja og framleiðslu. Þessi fyrirtæki eru birtingarmynd frumkvöðlastarfs

sem leiðir af sér aukinn lífsgæði samfélaganna (Henderson, 2002: 45).

 Á miklum uppgangstíma í bandarísku efnahagslífi á árunum 1980–1990 voru flest ný

störf sköpuð af litlum og meðalstórum frumkvöðlafyrirtækjum sem skiluðu miklum hagnaði.

Vegna þess hve frumkvöðlar eru mikil uppspretta vaxtar í viðskiptum hafa margir stefnumót-

endur fært áherslurnar frá viðvarandi stuðningi við rótgróin fyrirtæki, yfir á meiri stuðning við

frumkvöðla (Henderson, 2002). Þrátt fyrir þetta yfirsést mörgum þeirra sem ráða hinn mikli

ávinningur sem hlotist getur af öflugum frumkvöðlum. Þeir hafa oft á tíðum ástríðufullan

áhuga á að sjá hugmyndir sínar verða að veruleika og byggja upp af þeim ábatasama og

spennandi starfsemi. Oft á tíðum eru þeir háðir fjármagni frá öðrum sem hafa jafnvel trú á

verkefnið í upphafi, en það þarf oft mikið úthald og mikla þolinmæði til að halda út þann tíma

sem oft þarf þar til hugmynd fer að skila afrakstri. Það getur fylgt því mikil áhætta að leggja

fjármagn í verkefni sem mögulega skilar sér aldrei til baka. Hugmyndir þurfa að vera

gríðarlega góðar til að auðvelt sé að tryggja fjármagn til að framkvæma þær. En sú er því

miður ekki alltaf raunin. Erfitt hefur reynst að finna það sem stundum hefur verið kallað

þolinmótt fjármagn í stuðningi við frumkvöðla. Fjárfestar eru ekki tilbúnir að bíða mörg ár

eftir því að fá kannski eitthvað til baka.

 Á jaðarsvæðum er oft skortur á frumkvöðlum með slíka hugsun. Þrátt fyrir þetta geta

frumkvöðlar verið mikill ávinningur fyrir svæðisbundinn efnahag. Síðustu tvo til þrjá áratugi

hafa margar þjóðir komið auga á þennan ávinning og stutt myndarlega við frumkvöðla og

þróun í nýsköpun. Samt sem áður er það svo að minna en helmingur nýrra fyrirtækja lifa af

fyrstu starfsárin, og jafnvel enn færri verða ábatasöm.

 Frumkvöðlum hættir oft til að ofmeta möguleika til árangurs og því fá þeir því gjarnan

orð á sig fyrir að vera of áhættusæknir. Þeir eru óhræddir við óvissuástand og eru oft á tíðum

öflugastir þegar þeir takast á við mótlæti meðan þeir eru að reyna að koma hugmyndum

sínum í framkvæmd. Það er eðli frumkvöðlastarfsins. Síðan er galdurinn að lágmarka

áhættuna sem taka þarf.

 63

 Athygli hefur beinst meir að frumkvöðlum á Íslandi en áður, ekki síst eftir að atvinnulíf

og efnahagur hrundu. Yfirvöld hafa undanfarin misseri lagt áherslu á nýsköpun og

frumkvöðlastarf og reglulega eru haldnar ráðstefnur á vegum hins opinbera um málefnið, auk

þess sem fjármunum hefur verið veitt í stuðning við frumkvöðla og frumkvöðlastarf. Hvatt er

til nýsköpunar og frumkvöðlastarfsemi í starfandi fyrirtækjum og reynt er að leiða saman

fyrirtæki í ólíkri atvinnustarfsemi sem geta þróað nýja hluti og þjónustu í sameiningu.

 Í grunnskólum er nú víða kennd frumkvöðlamennt og nýsköpun því þó deilt sé um hvort

frumkvöðlahegðun sé meðfædd eða lærð, þá skiptir miklu máli að þjálfa og örva börn strax á

unga aldri í að vera skapandi og lausnamiðuð í viðfangsefnum sínum.

6.2 Skilgreiningar á frumkvöðlum fram að 10. áratug síðustu aldar

Árið 1991 birtist grein í tímaritinu Journal of Small Business Management eftir þá J. B.

Cunningham og J. Lischeron. Í greininni freista þeir þess að greina með kerfisbundnum hætti

og út frá þeirri umræðu sem hafði verið mest áberandi fram að þeim tíma hvernig

fræðasamfélagið skilgreindi frumkvöðla, einkenni þeirra og hegðun (sjá töflu I í viðauka,

kafla 10.5). Fullyrða þeir að skilgreiningar á hinum skapandi leiðtoga séu í raun jafnmargar

þeim sem hafa freistað þess að greina viðfangsefnið. Eru frumkvöðlar fæddir sem slíkir eða

eru þeir skapaðir, spyrja þeir. Getur einn kennt öðrum að verða stjórnandi, leiðtogi eða

frumkvöðull, eða fæðist einstaklingurinn með þessa hæfileika og hæfnina að geta geta nýtt

þá?

 Ein þeirra kenninga sem þeir Cunningham og Lischeron draga fram hefur verið nefnd

„Skóli hins stórkostlega frumkvöðuls“ (e. great person school of entrepreneurship) þar sem

fullyrt er að leiðtogahæfileikar séu meðfæddir. Samkvæmt henni eru frumkvöðlar einstak-

lingar sem hafa náð árangri, öðlast völd og auðgast. Ímynd hins fullkomna viðskiptajöfurs.

 Önnur kenning er um „skóla hinna sálfræðilegu einkenna frumkvöðuls“ (e. psychological

characteristics school of entrepreneurship). Það er almennt viðurkennt að þarfir, afstaða,

trúarskoðanir og lífsgildi séu drifkraftur hegðunar einstaklinga. Sálfræðilega kenningin um

frumkvöðla leggur megináherslu persónuleikaeinkenni – að frumkvöðlar hafi einstök lífsgildi

og viðhorf gagnvart vinnu og lífi. Heiðarleiki, skyldur, ábyrgð, siðferðisleg hegðun, þörf fyrir

að taka áhættu og árangur eru meðal þeirra þátta sem einkenna slíka frumkvöðla (Cunning-

ham og Lischeron 1991: 48).

 Þó ekki verði farið djúpt í þessa greiningu þeirra félaga hér, er áhugavert að skoða hana í

ljósi þeirrar viðleitni sem hefur verið áberandi æ síðan, að reyna skilgreina einkenni

frumkvöðla og tilgang þeirra. Þeir tala um ólík „skólamódel“ frumkvöðlaskilgreininga (e.

 64

entrepreneurial model schools). Ég kýs að nota orðið kenningu í töflunni (sjá töflu I í

viðauka).

6.3 Íslenskar skilgreiningar

Árið 1998 kom út bókin Frumkvæði til framkvæmda eftir Eyþór Ívar Jónsson. Þar fjallar hann

m.a. um tvær ólíkar skilgreiningar á frumkvöðli:

a. Frumkvöðull er „sá sem á eigin áhættu fæst við að stofna og reka

fyrirtæki”. Þetta þýðir að frumkvöðull er það sama og sjálfstæður

atvinnurekandi og athafnamaður.

b. Frumkvöðull er „einhver sem skapar eitthvað nýtt eða á nýjan hátt”. Þessi

skilgreining þýðir, að það geti fleiri en eigendur fyrirtækja verið

frumkvöðlar, þeir geta verið á hvaða sviði sem er

(Eyþór Ívar Jónsson, 1998).

Sjálfur skilgreinir Eyþór Ívar orðið frumkvöðull með eftirfarandi hætti:

Orðið frumkvöðull þýðir það sama og brautryðjandi í íslensku máli – einhver

sem byrjar á að gera eitthvað. Það er í samræmi við seinni skilgreininguna –

að gera eitthvað nýtt – og þarf ekki að vera neitt sem tengist

fyrirtækjarekstri.

(Eyþór Ívar Jónsson, 1998).

 Hann fer síðan enn lengra með skilgreiningu sína á frumkvöðlinum og talar um hinn

hagsýna frumkvöðul. Hagsýnn frumkvöðull er sá sem stofnar og rekur fyrirtæki upp á eigin

áhættu í kringum eitthvað nýtt eða eitthvað sem er gert á nýjan hátt (Eyþór Ívar Jónsson,

1998: 17). Þannig dregur Eyþór Ívar skýr mörk milli frumkvöðuls og hagsýns frumkvöðuls

þar sem sem rekstarhlutinn greinir þessa tvo að.

6.4 Skapandi einstaklingar er samfélaginu mikilvægir

Megintilgangur John Stuart Mill með útgáfu á ritinu Um frelsið (On Liberty, 1859), einu

merkilegasta riti síðari alda á sviði samfélagslegrar heimspeki, var að hans sögn að sýna fram

á þau sannindi

 65

... hve ákaflega mikilvægt það væri jafnt manninum sem mannfélaginu að

hinir ýmsu einstaklingar lifðu lífi sínu með sem allra fjölbreytilegustum

hætti og hefðu þar með sem allra ólíkastar skoðanir á sem flestum málefnum

(Mill: 22).

 Mill sagði viðurkennt „að öllu mannkyni sé fyrir bestu, að einstaklingar freisti gæfunnar

í lífinu án tillits til þeirra afleiðinga sem geta hlotist af og haft áhrif á aðra“ (Mill: 171). Það er

öllum manneskjum mikilvægt að víkka sjóndeildarhringinn, rækta sig og örva, sækja sér

reynslu og prófa nýja hluti jafnvel þó það kosti stundum blóð, svita og tár. Reynsla skapar

þrek og styrk. Einstaklingur sem leitar þekkingar, hlustar á annarra skoðanir, er skapandi og

sýnir öðrum virðingu, er mikilvægur hlekkur í að gera samfélag sem hann býr í, sterkara og

betra. Með orðum Gunnars Hersveins heimspekings: „Virðing felst í því að hafa jafnmikinn

áhuga á velferð annarra og sinni eigin“ (2012: 55).

 Þróað samfélag reynir að móta sér siðaregur um þau mörk sem einstaklingi eru sett um að

ganga ekki á rétt annarra til að fullnægja eigin þörfum. Þessi mörk virðast þó oft vera óljós

eða skilningur á þeim ekki sá sami. Þetta verður ætíð verkefni samfélaga, að skapa réttlátar

leikreglur sem skapa farsæld fyrir flesta á sem flestum sviðum.

Í bókinni Lífsgildi fullyrðir Gunnar Hersveinn ennfremur að virðing sé grundvallargildi í

öllum mannlegum samskiptum og umgengni mannsins við jarðlífið allt; að sá sem ekki njóti

virðingar verði líkega aldrei hamingjusamur og minni líkur taldar á því að honum farnist vel

(Gunnar Hersveinn, 2012).

En það eru ekki endilega fyrirheit um þroskaferli að flytja sig úr stað „hendast heiminn á

enda“, heldur miklu fremur er það hvers konar hugarfar maður tileinkar sér. Manneskjan getur

öðlast reynslu og þroskast á svo margan hátt. Erfið lífsreynsla, lestur bóka, lærdómur af

öðrum manneskjum sem hafa einhverju að miðla, reynsla í gegnum vinnu, – allt eru þetta

leiðir sem geta hjálpað manneskjunni að þroskast og vaxa.

Samfélagið byggir á einstaklingunum sem það skapa. Þeir þræðir sem tengja

einstaklingana, leikreglur, hefðir og hegðunarmynstur, menningin, -allt eru þetta hluti af

samfélagsmynd. Samvist einstaklinganna og vitundin hverjir um aðra ræður úrslitum um

farsæld þeirra og hamingju. Öll þau óendanlegu vandamál sem verða til í samfélagi manna,

verður að leysa og þar eru skapandi einstaklingar mikilvægur hlekkur í leit úrlausna.

 66

6.5 Staða frumkvöðla

Einstaklingar sem eru áræðnir og óhræddir, forvitnir og leitandi eru oft fyrirferðarmiklir. Þeir

fara ótroðnar slóðir og í samfélagi þar sem ríkir kyrrstaða, þar sem allt er í föstum skorðum og

flestir fylgja hefðbundu lífsmynstri, geta slíkir einstaklingar valdið ókyrrð – þeir geta oft

truflað aðra og eru jafnvel dæmdir harkalega. Þeir þykja of fyrirferðarmiklir, of áberandi, of

miklir sveimhugar, of óáreiðanlegir, jafnvel þó gefið sé í skyn að þeir séu samfélaginu

mikilvægir þá fylgir ekki stuðningur og traust slíkum yfirlýsingum.

 Mill segir á einum stað í Frelsinu:

Fólk telur snilligáfu prýðilega, en hún gerir manni kleift að yrkja hrífandi

kvæði eða mála mynd. En snillingur í eiginlegum skilningi, frumlegur maður

í hugsun og breytni, virðist flestum fyrirbrigði, sem vel er hægt án að vera,

þó enginn láti annað á sér skilja, en að snillingar séu aðdáunarverðir. Þetta

viðhorf er því miður allt of eðlilegt til að vera undurnarefni

(Mill, 2009: 127–28).

 Það getur því verið vandasamt fyrir slíka einstaklinga að vinna traust samferðamanna, en

það er lykilinn að því að frumkvöðlum takist að vinna hugmyndum sínum brautargengi.

Gunnar Hersveinn heimspekingur segir: „Eins og heimurinn stendur og fellur með traustinu

sem menn bera hver til annars stendur einstkalingurinn og fellur með traustinu sem hann ber

til sjálfs sín“ (Gunnar Hersveinn, 2012: 128).

 Frumkvöðlar eiga því oft erfitt uppdráttar. Þeir mæta skilningsleysi vegna þess að

samfélagið hefur ekki trú á þeim. Þeir eru taldir sveimhugar sem átta sig ekki á hinu

„raunverulega“. Þeir þurfa oft að hafa mikið fyrir að fá áheyrn og oft gefast þeir upp áður en

þeir ná að geta komið hugmyndum sínum í þann farveg að þær fái að vaxa og dafna. Mill

kemst ágætlega að orði þegar hann segir:

Frumleiki er sálargáfa, sem ófrumlegir menn geta ekki skilið, að komi að

nokkrum notum. Þeir skilja ekki, hvaða gagn þeir gætu haft af henni sjálfir.

Og hvernig ættu þeir að skilja það? Ef þeir skildu, hvers virði slíkt væri

þeim, þá væri það ekki frumlegt.

(Mill, 2009: 128).

Í fámennum samfélögum eins og Bolungarvík getur verið erfitt að vera slíkur

einstaklingur. Það eru kannski ekki margir sem eru í svipuðum sporum og því getur reynst

 67

erfitt að finna einhvern sem hefur skilning á stöðu frumkvöðulsins, hugmyndum hans og

líðan.

6.6 Íslenskir frumkvöðlar

Frosti Sigurjónsson frumkvöðull hefur sagt að frumkvöðlar hafi sjaldan áhuga á annarra

manna hugmyndum, heldur vilja þeir fyrst og fremst koma eigin hugmyndum í framkvæmd.

Þess vegna stafar engin áhætta af því að ræða eigin hugmyndir (Frosti Sigurjónsson, 2012).

 Fyrir margt löngu birtist grein í tímaritinu Úrvali eftir bandaríska efnafræðinginn og

rithöfundinn Orlando Aloysius Battista sem kallaðist „Listin að gefa“. Það lýsir höfundur því

með skemmtilegum hætti hve mikla gleði og lífsorku hann fær við að gefa öðru fólki

hugmyndir – og eftir því sem maður kemur fleiri hugmyndum í verk eða læðir þeim í líf

annarra, þeim mun meiri gleði fær maður sjálfur að launum.

Hugmyndir sem maður gefur öðrum, á maður alla tíð. Þeim mun fleiri

hugmyndir, sem maður lætur frá sér og eru nógu góðar til að aðrir nýti sér

þær og komið þeim þannig í gagnið, þeim mun meiri og víðfeðmari verða

eigin afrek þegar allt kemur til alls.

(Battista, óþekkt ártal).

 Þetta kemur heim og saman við orð Frosta hér að ofan. Ein hugmynd kveikir aðra og

óttinn við að glata afrakstri hennar eða ávinningi er óþörf þegar sú hugsun næst að allir græða

ef hugmyndin er góð.

 Í viðtali á Sjónvarpsstöðinni ÍNN lýsti Elínrós Líndal frumkvöðull og eigandi

fyrirtækisins Ella ehf., frumkvöðlum sem uppátækjasömu, ævintýragjörnu og óhræddu fólki

sem þarf að njóta þess ferðalags sem fylgir því að vera frumkvöðull. Það sé mikilvægt að

hræðast ekki breytingar og fagna fjölbreytileikanum. Elínrós var spurð hvað hún myndi

ráðleggja öðrum frumkvöðlum. Hún hvetur þá til að:

... njóta þess að vera frumkvöðlar, vegna þess að í gegnum árin, held ég að

frumkvöðlar heyri rosalega oft, af hverju verðurðu ekki bara endurskoðandi

eins og pabbi þinn... eða ég hef unnið 20 ár í mínu skrifstofustarfi og þetta er

bara alveg frábært … þú veist, ... frumkvöðlar eru með hugmyndir á

heilanum og í 90% [tilvika] skilur enginn hugmyndina. Af því að þetta er ný

hugmynd. Það á enginn að skilja hana, eða allavega ekki allir ... Það er

rosaleg togstreita að vera frumkvöðull ... sérstaklega ef þú ert giftur

einhverjum sem er endurskoðandi.

(Elínrós Líndal, 2012).

 68

 Elínrós vitnar þarna í hina eðlislægu tilhneigingu einstaklinga í leit að öryggi. Hver vill

ekki barni sínu hið besta? Það eru líklega ekki margir foreldrar sem hvetja börnin sín til að

fara ótroðnar slóðir eða taka áhættu sem getur kostað mikið erfiði og álag og jafnvel litlar

tekjur eða ávinning. Það skiptir máli að spegla eigin hugmyndir með því að ræða þær við

aðra. Elínrós segir:

... frumkvöðlar umgangist bara aðra frumkvöðla, og njótið þess að vera

þetta, vegna þess að Guð skapaði frumkvöðla ... ég finn það þegar ég hitti

aðra frumkvöðla sem ég geri mjög oft, þá er ég komin heim. Þetta er fólk

svona sem hugsar eins og ég ... við erum ekki hrædd ... við erum athafnaglöð

... það eru ótrúlega margar týpur af frumkvöðlum til. Ég myndi segja ...

fórnið öllu ... ef þú ert með einhverja hugmynd, gerðu það.

(Elínrós Líndal, 2012).

 Það má kannski segja að það gæti ákveðins óraunsæis í þessum orðum Elínrósar. Sumir

gætu séð við það rómantík að frumkvöðlar umgangist eingöngu aðra frumkvöðla, en raunsær

og jarðtengdur frumkvöðull gerir sér grein fyrir að hann þarf að sannfæra aðra til að eiga

möguleika á því að koma hugmyndum sínum í framkvæmd. Það er kannski aftur á móti ekki

svo auðvelt að finna þau einkenni í frumkvöðli, svona almennt.

 Á síðustu misserum hefur verið bent á mikilvægi þess að þeir frumlegu fái að njóta sín,

að á hugmyndir þeirra sé hlustað og að í raun búi skapandi kraftur í hverjum einasta

einstaklingi. Það þarf hins vegar að finna leiðir og skapa aðstæður sem gera einstaklingum

kleift að vekja þennan sköpunarkraft og nýta hann.

Og enn vitna ég í Mill:

Hið fyrsta, sem frumleikinn þarf að gera fyrir þessa menn, er að opna augu

þeirra. Þegar það hefur einu sinni verið gert til hlítar, er hugsanlegt, að þeir

verði sjálfir frumlegir. Þangað til ættu þeir að minnast þess, að ekkert hefur

enn verið gert, sem einhver varð ekki fyrstur til að gera.

Og allt gott, sem gert er, er ávöxtur frumleika. Þetta ætti að veita mönnum

hógværð til að trúa því, að frumleikinn hafi enn verk að vinna, og ganga að

því vísu, að því minna sem þeir finna til skorts á frumleika, þeim mun meir

þurfa þeir á honum að halda.

(Mill, 2009: 128).

 69

 Með þessu er Mill að halda því fram að enginn sé fæddur í sjálfu sér skapandi, heldur sé

hægt að örva sköpunargáfuna og sköpunarþörfina með aðstoð annarra einstaklinga sem eru

skapandi. Ég hef tilhneigingu til að aðhyllast þetta sjónarmið og tel að það sé ekki síst á

ábyrgð foreldra og skólakerfisins að örva þennan þátt frá frumbrensku og gæta þess að hann

slokkni ekki. Hér er Mill auðvitað líka að vísa til annarrar sköpunar, t.d. í vísindum og listum

og í lífinu almennt, - en það er freistandi að sækja stuðning í orð hans út frá hugmyndunum

um frumkvöðulinn.

 70

7.0 SAMFÉLAGSFRUMKVÖÐLAR

Hér verður athyglinni sérstaklega beint að þeim sem nefndir eru samfélagsfrumkvöðlar (e.

social entrepreneurs). Jafnan er gert ráð fyrir því að stórar samfélagsbreytingar krefjist bæði

auðlinda og fjármagns. Það eru þó til dæmi þar sem stórkostlegar, kerfisbundnar og varan-

legar breytingar hafa náð fram að ganga vegna einstaklinga sem í upphafi höfðu engar

auðlindir aðrar en sína eigin samfélaglegu ástríðu, skapandi kraft og frumkvöðlahugsun. Slíkir

einstaklingar hafa, má segja, skapað eitthvað úr engu, en hafa þó að sjálfsögðu nýtt sér

áskapaða þekkingu, skilning og skipulagshæfni.út af engu. Þessa einstaklinga köllum við

samfélagsfrumkvöðla Hér er um að ræða einstaklinga sem fá úr því mikla fullnægju og tekst

að ráða fram úr verkefnum sem oft virðast óframkvæmanleg. Svo stórkostlegur getur

ávinningurinn orðið að hann felur í sér ábata fyrir mannkynið allt. Slíkir einstaklingar eru

fágætir og þegar þeir uppgötvast virðist samferðamönnum oft reynast erfitt að halda aftur af

þeim eða skilgreina þá. Slíkum einstaklingum getur „skotið upp“ hvar sem er í heiminum.

(Praszkier og Nowak, 2012).

 Samfélagsfrumkvöðlar gera sér grein fyrir því að mikilvægast er að sýna fram á með

áþreifanlegum hætti hvað þeir ætla sér og síðan að vinna hugmynd sinni fylgi. Að sjá er að

trúa í því sambandi og er heiðarleiki þar grundvallarþáttur (Mawson, 2008).

 Það er áhugavert að bera saman hugmyndir John Stuart Mill um einstaklinginn og

samfélagið þegar skoðaðar eru hugmyndir um samfélagsfrumkvöðulinn. Mill spyr:

Hvers vegna reiðum við okkur á dómgreind áreiðanlegra manna? Vegna

þess, að þeir hafa tekið gagnrýni skoðana sinna og breytni opnum huga.

Vegna þess, að þeir hafa gert sér far um að hlusta eftir öllum aðfinnslum,

haldið hinum réttmætu þeirra til haga og vísað öðrum á bug fyrir sjálfum sér

og öðrum með réttum rökum. Vegna þess að þeim hefur skilist, að eina

leiðin til að nálgast að marki alhliða skilning á einhverju efni er að leggja

eyrun við því, sem fólk með ýmsar skoðanir hefur um það að segja, og

kynna sér öll viðhorf hinna ólíkustu manngerða. Enginn vitur maður hefur

nokkru sinni aflað sér þekkingar með öðru móti en þessu, og það er ekki

heldur eðli mannlegrar skynsemi að afla sér þekkingar með neinum öðrum

hætti.

 (Mill, 2009: 61–62).

7.1 Einkenni samfélagsfrumkvöðla

Frumkvöðullinn Elínrós Líndal sagði í viðtali því sem vitnað er til áður að hún hafi með

samstarfsfólki sínu skilgreint þá hugmyndafræði sem fyrirtækið hennar Ella ehf. starfar eftir,

 71

en það er svokölluð „Slow fashion“, sem er tákn fyrir meiri gæði og minna magn og stendur

einnig fyrir samfélagslega ábyrgð. Elínrós segir: „Við þurfum að geta sagt sögur. Öll okkar

vinna mótast í kringum þá heimspeki að bera virðingu fyrir hvert öðru, fyrir umhverfinu og

fyrir viðskiptavinu“ (Elínrós Líndal, 2012). Það er einnig áhugavert að heyra hvernig Elínrós og

starfsfólk hennar hefur skilgreint velgengni hjá fyrirtæki sínu. „Við erum búin að skilgreina

velgengni hjá Ellu. Það snýr ekki að því að vera með feita vasa af peningum, það snýr að

samfélaginu, fólkinu sem vinnur hjá okkur og fólkinu sem framleiðir fyrir okkur“ (Elínrós

Líndal, 2012).

 Miklar breytingar hafa orðið á umhverfi samfélagsfrumkvöðla síðustu 15 árin og

ávinningi af framlagi þeirra til heimsins. Fyrir 15 árum hefði verið nánast óhugsandi að

hugmynd sem kviknaði í Bangladesh gæti haft áhrif á samfélag í Brasilíu, Póllandi eða

Bandaríkjunum. Nú er það orðið eðlilegt og dæmi um slíkan ávinning þegar Muhammad

Yunus kom fram með hugmyndina um míkrólánin (Drayton, 2006).

 Meðal þeirra samfélagsfrumkvöðla sem tengjast ASHOKA stofnuninni eru yfir fjögur

hundruð einstaklingar sem leggja megináherslu með hugmyndum sínum á að hjálpa börnum

og ungmennum til að læra og komast farsællega til fullorðinsára. Einstakt er að á milli 49 og

60% þeirra sem hér um ræðir hafa náð að hafa áhrif stefnubreytingu landa innan við fimm ár

eftir að verkefni þeirra hófst (Drayton, 2006: 84).

 Samfélagsfrumkvöðlar eru í hjarta sínu sannfærðir um að fyrsta stig breytingaferlis sé að

sýna fram á með áþreifanlegum hætti hvað nauðsynlegt er að gera og fá síðan fólk til að koma

auga á, sjá fyrir sér, hvaða möguleikar eru í stöðunni. Það skiptir miklu máli hvernig

hugmynd er kynnt í fyrstu og heiðarleiki þess sem kynnir og ástríða fyrir breytingunum eru

þar lykilbreytur. Að sjá er að trúa.

 Samfélagsfrumkvöðlar ögra ekki eða draga fram vandamál sjálfra sín vegna, heldur

leggja þeir sig fram um að breyta hugsun fjöldans; að skapa nýtt hugarfar. Þeir horfa á hlutina

í stærra samhengi og reyna að vinna nýjum hugmyndum aukið fylgi þannig að sem flestir séu

sammála (Mawson, 2008).

 Sannir samfélagsfrumkvöðlar beita ekki hefðbundnum vinnuaðferðum. Sýn þeirra á

heiminn leggur áherslu á fólk, ástríðu, reynslu, upplifun og sögur – ekki stefnumótun, töl-

fræðilegar upplýsingar eða fræði. Ein af þeim aðferðum sem þeir nota til að lífga upp á

umhverfi sitt er að hvetja fólk til endurraða húsgögnunum í umhverfi sínu, móta sér nýja sýn

– samfélagsfrumkvöðullinn skorar þannig einstaklinga samfélagsins á hólm og hvetur þá til

nýrrar hugsunar.

 72

 Mawson segir að það sem einkum aðskilur samfélagsfrumkvöðla frá hefðbundnum

viðskiptafrumkvöðlum sé að drifkraftur þeirra byggir fyrst og fremst á því að setja mark sitt á

heiminn en ekki vonin um fjárhagslegan hagnað eða starfsframa. Oft getur verið erfitt að vera

nálægt þeim ef ekki er áhugi fyrir viðfangsefninu. Þeir eru afar uppteknir af viðfangsefninu.

Þeim er oft mjög umhugað um samfélagslega þróun og eru tilbúnir að leggja allt í sölurnar til

að ná fram breytingunum (Mawson, 2008).

 Lykillinn að árangursríkum breytingum, segir Mawson, er að læra að vinna saman, læra

að búa til teymi fólks sem hefur ólíkan bakgrunn og ólíka nálgun á verkefnin og skapa þannig

árangursrík breytingarferli. Ólíkar skoðanir og fjölbreytileiki, í stað fylgisspektar og

jafnræðis, eru frjósamur jarðvegur samfélagsbreytinga. Þessa nýju, skapandi aðferð hefur

hefðbundnum stjórnmálamönnum ekki tekist að skilja eða að tileinka sér. Það er hins vegar

frumkvöðlum innan viðskipta og samfélagsþátta að takast (Mawson, 2008: 10).

 Samfélagsfrumkvöðlar eru til, jafnvel þó þeir séu ekki margir. Þeir eru einstaklega hæfir

til að leysa samfélagsvandamál, blanda saman ástríðu hugsjónamannsins við jarðtengingu

áætlana og skipulagningar. Í þeim sameinast samfélagsleg hugsjónamennska og skarpskyggni

viðskiptamannsins. Aðeins fáir falla undir skilgreiningu samfélagsfrumkvöðla. Þetta er þó

vaxandi hópur sem endurspeglar hina mannlegu viðleitni til að taka ábyrgðina í eigin hendur

og breyta því sem þarf að breyta (Praszkier og Nowak, 2012: 13).

 Samfélagsfrumkvöðlar eru smáum samfélögum eins og Bolungarvík sérlega mikilvægir.

Þeir búa nálægt samfélagi sínu og skynja því vel þær breytingar sem gera þarf. Oftar en ekki

þurfa þeir að afla hugmyndum sínum fylgis sem getur reynst erfitt í miklu fámenni, jafnvel þó

flestum beri saman um að breytinga sé þörf. Samfélagsfrumkvöðullinn lítur í kringum sig.

Hann stígur niður fæti þar sem þess er þörf. Þar geta verkefnin verið bæði smá og stór. Í litlu

sjávarþorpi getur þörfin fyrir breytingar falist í verkefnum á borð við aukið samstarf íbúanna,

meiri þjónustu við erlenda íbúa, viðbrögð við fólksfækkun, ný tækifæri fyrir konur,

viðhorfsbreytingar til náms þar sem vinna hefur verið dyggð frá aldaöðli og margt fleira. Í

hugum nærsamfélagsins geta slík verkefni verið nægilega stór og mikilvæg viðfangsefni. Þar

eru það ef til vill ekki risavaxin og kýjandi verkefni á borð við loftlagsbreytingar,

hungursneyð, ójafnræði eða misrétti.

 En verkefnin kalla og þau sér samfélagsfrumkvöðullinn og hefur vinnu við breytinga-

ferlið.

 73

7.2 ASHOKA stofnunin

Bandaríski samfélagsfrumkvöðullinn og lögfræðingurinn William (Bill) Drayton hefur verið

talinn guðfaðir hugmyndafræðinnar um samfélagsfrumkvöðla þó orðið sem slíkt hafi fyrst

sést á prenti árið 1972. Árið 1981 stofnaði Drayton alþjóðlega stofnun samfélagsfrumkvöðla,

ASHOKA. Rekstur stofnunarinnar byggir á þeirri forsendu að áhrifaríkasta leiðin til að ná

fram jákvæðum samfélagsbreytingum sé að fjárfesta í samfélagsfrumkvöðlum með frumlegar,

sjálfbærar hugmyndir sem eru nýtilegar bæði á þjóðarvísu og heimsvísu (Ashoka, 2012).

Stofnunin leitar uppi og styður við samfélagsfrumkvöðla um allan heim og tengist starfsemin

verkefnum í yfir 60 þjóðlöndum og telur um þrjú þúsund meðlimi.

 Drayton lítur svo á að í hverjum einstaklingi búi umbreytandi. Orðið breytandi er þýðing

á enska orðinu changemaker. Leitað var að tillögum um þýðingu hjá nokkrum aðilum og

kemur þessi tillaga frá Ara Páli Kristinssyni (munnleg heimild 29. október 2012).

rannsóknarprófessor á málræktarsviði hjá Stofnun Árna Magnússonar. Í þessu sambandi er

skilningur minn sá að breytandi sé sá sem hefur ástríðuna og trúna á að hann geti haft áhrif til

hins betra á samfélag sitt og gerir allt sem hann getur til að reyna það.

 Hver einstaklingur á að fá að trúa því að hann geti haft áhrif, að hann geti orðið breytandi

í umhverfi sínu. Ef sú trú er af einstaklingi tekin að honum sé ekki fært að geta látið gott af

sér leiða eða hafa áhrif, þá er fátt eftir. „Hver vill vera dragbítur þegar hann getur verið

breytandi, þegar hann getur lifað lífinu á skapandi og áhrifaríkan hátt og vera þannig

málsmetandi og njóta virðingar annarra“, spyr Drayton.

 Lykilatriðið er að að kenna fólki að finna breytandann í sjálfum sér. Að sá hópur stækki

og dreifist um samfélagið líkt og sterk hvít blóðkorn í líkamanum, skynji hvar vandamálin

liggja og hvaða leiðir eru til að leysa þau. (Drayton, 2006).

 Lífssaga samfélagsfrumkvöðulsins og ástríða hans á hugmynd sinni er að vissu leyti

leiðarljósið í að sannfæra aðra til þátttöku. Því fleiri sem honum tekst að sannfæra um ágæti

hugmyndar sinnar, því líklegri er hún til farsældar. En ávinningurinn af sannfæringarkrafti

samfélagsfrumkvöðulsins er ekki eingöngu sá að koma hugmyndinni til framkvæmda, heldur

ekki síst sá að sannfæra aðra um að þeir geti einnig orðið breytendur og að þannig sé

viðhaldið endurnýjun breytenda, að það komi alltaf nýir og nýir inn á sviðið.

7.3 Rodrigo Baggio

Rodrigo Baggio er einn þekktasti og virtasti samfélagsfrumkvöðull heims. Hann er einn af

meðlimum ASHOKA stofnunarinnar. Með starfi sínu sem samfélagsfrumkvöðull sameinaði

 74

hann annars vegar reynslu sína sem götubarn í Rio de Janeiro þegar hann var aðeins 12 ára

gamall og áhuga sinn á tölvum. Eftir að hafa náð að menntast og byggja upp eigin rekstur í

tölvubransanum tók hann þá ákvörðun, þegar hann var 26 ára gamall, að fara aftur á heima-

slóðir og helga sig uppbyggingu á tölvunámsverum fyrir börn í fátækrahverfum. Hann lagði

fram það sem samfélagið hafði ekki, tölvubúnað, hugbúnað og kennslu, en samfélagið sjálft

sá um skipulagningu og leit að aðstöðu og nemendum. Í dag telja skólasamfélög byggð á

hugmyndum Baggios (e. Center for Digital Inclusion, CDI) mörg hundruð víðs vegar um

Suður-Ameríku og Asíu og hafa gerbreytt námsaðstæðum og möguleikum hundruð þúsunda

ungmenna.

 Bill Drayton hefur sagt að það stórkostlega við starf Baggios sé hugmynd hans um að

örva nýja heimamenn, hvar sem þeir eru, til að verða breytendur. Hann fékk fjölda fyrirtækja

til að leggja verkefninu lið m.a. með því að gefa tölvubúnað sem þau voru að hætta að nota.

Síðast en ekki síst fékk hann þúsundir íbúa fátækrahverfanna til að búa til aðstöðu fyrir

skólastarfið og bera ábyrgð á rekstrinum.

 Frumkvöðull sem ekki nær að sannfæra sífellt nýja einstaklinga um hugmynd sína mun

aldrei ná að láta hana þroskast og dafna. Þess vegna þarf hann að gera það á lokkandi,

öruggan og skiljanlegan hátt og með eins vinalegum hætti og hann mögulega getur (Drayton

og Budinich, 2006).

 Valerie Budinich og Bill Drayton ganga svo langt í grein sem þau birtu nýlega í tíma-

ritinu Harvard Business Review að halda því fram að með samstarfi fyrirtækja og samfélags-

frumkvöðla sé hægt að skapa samfélagsbreytingar sem ekki hafa sést síðan í iðnbyltingunni á

19. öld. Þetta samstarf mun ekki síst leiða af sér aukin lífsgæði fyrir þá fjóra milljarða manna

sem enn eru ekki hluti af formlegu efnahagskerfi heimsins. Þetta mun gerast á sviði

fjölbreytilegrar menntunar, samgöngukerfa og fjármála, segja þau Drayton og Budinich

(2010).

 Samfélagsfrumkvöðlar eru samfélögum mikilvægir þar sem þeir koma oft auga á vannýtt

verðmæti sem felast í einstaklingum, byggingum og tækjabúnaði.

7.4 Magnús Scheving

Magnús Scheving höfundur Latabæjar getur flokkast undir skilgreiningu samfélags-

frumkvöðuls. Hann byrjaði á því að vekja athygli á heilsufari íslenskra barna, vaxandi yfir-

þyngd þeirra og mikilvægi þess að grípa inn í. Hann aflaði hugmyndinni fylgis með því að

heimsækja skóla, hitta börn, tala við foreldra og ræða við fulltrúa heilbrigðisyfirvalda. Hann

fann leið til að vinna hugmyndinni um breytt matarræði barna og meiri hreyfingu víðfeðmt

 75

fylgi. Hann setti á svið leiksýningu um efnið, bjó til fræðsluefni, sjónvarpsefni og fleira. Síðar

þróaðist hugmyndin í stóra viðskiptahugmynd sem hefur víða farið sigurför. Hann hefur

þannig náð að skapa sterka viðskiptaheild úr hugmynd sem í upphafi var byggð á frumhugsun

samfélagsfrumkvöðulsins – með hagsmuni heildarinnar að leiðarljósi. Arður er hluti af

kapítalísku samfélagi, en mikilvægast er þó að fyrirtæki sem skila arði átti sig á samfélags-

legri ábyrgð sinni og láti hluta arðsins renna til góðra málefna. Þessi krafa verður æ ríkari.

Hinu verður þá ekki framhjá horft að Latabæjarverkefnið hefur skilað fjölda ársverka allt frá

upphafi þess.

7.5 Jamie Oliver

Breski kokkurinn Jamie Oliver fór einnig svipaða leið í sínu heimalandi. Hann hóf sína

baráttu fyrir breyttu mataræði breskra þegna, ekki síst barna, ekki með rannsóknum, samstarfi

við yfirvöld eða birtingu tölulegra staðreynda. Hann byrjaði á því að heimsækja yfirmatráðs-

konu í einum af skólunum í suðvestur London og myndaði trúnaðartengsl við hana og

starfsfólk hennar. Þaðan fór boltinn að rúlla. Oliver fór að vinna með fleiri skólum, börnum,

foreldrum, skólayfirvöldum og síðan stjórnvöldum. Hugmyndir hans hlutu mikinn hljóm-

grunn vítt og breytt um Bretland og breytingarferli hófst. Það má því segja að Jamie Oliver

hafi verið samfélagsfrumkvöðull þar sem drifkraftur hugmyndarinnar var löngunin til að hafa

víðtæk áhrif á stöðugt vaxandi holdarfar bresks almennings. Hans saga er ákveðið ferli sem

vísa mætti til í orðum bandaríska blaðamannsins David Bornstein og samstarfskonu hans,

Susan Davis, um skilgreiningu á samfélagsfrumkvöðlum og starfi þeirra. Þau tala um ákveðið

ferli þegar þau skilgreina starf þeirra:

Samfélagsfrumkvöðlafræði er ferli þar sem þegnarnir byggja upp eða breyta

stofnunum til að ná fram lausnum við samfélaglegum vandamálum á borð

við fátækt, sjúkdóma, fáfræði, umhverfisleg vandamál, mannréttindi og

mengun í þeim tilgangi að gera lífið betra fyrir marga.

 (Bornstein og Davis, 2010).

 Þau halda því fram að frumkvöðlar hafi alltaf verið til en yfir þá hafi verið notuð orð eins

og hugsjónamenn, mannvinir, umbótasinnar, dýrlingar eða einfaldlega stórkostlegir

stjórnendur.

 Þau Bornstein og Davis koma einnig með hugmyndir til þeirra sem vilja taka þátt í

breytingarferlinu – verða umbreytendur. Hér má sjá nokkrar þeirra:

 76

1. Gerðu það sem þú gerir best.

2. Skapaðu aðstæður þar sem fólk spyr þig um hugmyndina þína.

3. Æfðu þig í að móta hugmyndina þína.

4. Aflaðu þér upplýsinga um sögu vandamálsins sem þú ætlar að ráðast gegn.

5. Þróaðu breytingarkenningu.

6. Hugsaðu stöðugt um með hvaða hætti þú getur mælt eða metið árangurinn.

7. Fagnaðu hverjum áfanga – sama hversu smár hann er.

8. Skapaðu ný tengsl.

9. Myndaðu hóp til að ná fyrsta, smáa markmiðinu.

10. Tengstu fólki sem hefur öndverðar skoðanir.

11. Óskaðu eftir ráðum frá fólki sem þú treystir.

(Bornstein og Davis, 2010, bls.129)

7.6 Samfélagsfrumkvöðlar stjórnvöld og menntun

Mun samfélagsfrumkvöðlastarfsemi taka flugið á næstu áratugum eins og viðskiptin gerðu á

síðustu öld? Þessarar spurningar spyr David Bornstein. Milljónir manna hugleiða eigin

rekstur, ekki einungis til að afla fjár heldur ekki síst til að sjá eigin hugmyndir verða að

veruleika (2010: 284). Rætt er um fjölbreyttari námsleiðir þar sem „rekstur einstaklingins á

sjálfum sér” kemur við sögu. Með því að styðja betur við einstaklinga sem vilja koma

hugmyndum sínum í framkvæmd, bæði fjárhagslega og með samfélagslegri hvatningu, munu

fleiri og fleiri þora að stíga það skref að taka frumkvæði til breytinga í eigin lífi með eigin

rekstri út frá eigin hugmyndum. Það er mat Bornsteins að á komandi árum muni

samfélagsfrumkvæði geta orðið atvinnuvalkostur rétt eins og aðrar starfsgreinar sem ræddar

eru við kvöldverðarborðið.

Hversu mikil þörf er fyrir nýsköpun í menntakerfinu? Nútímaskólakerfi virðast eiga í

erfiðleikum með að styðja við róttæka nýsköpun, ekki síst vegna þess að nýsköpun verður oft

til utan við meginstrauminn, utan hefðbundinna kerfa. Þetta er skoðun Charles Leadbeater

sem árið 2012 gaf út einstaklega áhugaverða og fallega myndskreytta bók um nýsköpun og

menntun. Í bókinni segir hann frá frumkvöðlum víðsvegar um heiminn. Hann telur að ef

menntakerfinu takist að finna hæfileikaríkan einstakling á ólíklegum og óheillavænlegum (e.

unpromising) stað geti það fært fólkinu þar von (Leadbeater, 2012: 18).

 Sem betur fer fjölgar þeim börnum í heiminum stöðugt sem eiga aðgang að námi. En

þrátt fyrir það eru enn um 72 milljónir barna án möguleika á grunnmenntun (Leadbeater,

2012:148). Í þessum hópi leynast án efa skapandi einstaklingar sem þurfa hvatningu og

stuðning til að koma hugmyndum sínum í framkvæmd, sjálfum sér og öðrum til stórkostlegs

ávinnings.

 77

 Gríðarlega mikilvægt er að gefa frumkvöðlum meiri gaum og styðja við þá strax á unga

aldri. Fjárfestar hafa til þess marga möguleika. Þeir geta til að mynda aukið samstarf sitt við

skóla á öllum skólastigum. En til þess þurfa skólayfirvöld að koma auga á tækifærin sem í því

felast að vinna nánar með fjárfestum og fyrirtækjum. Þá þarf að ræða slíka möguleika og í

hvaða tilgangi slíkt samstarf er gert. Það er mikilvægt að fjárfestum sé ljóst að slíkt samstarf

er í þágu alls samfélagsins en ekki í þágu sérhagsmuna. Þannig verður samfélagslegur

ávinningur meiri ef allir græða. Það er jafnmikilvægt að mati Bernsteins að leggja rækt við

samfélagsfrumkvöðla strax á unga aldri eins og efnilega íþróttamenn eða tónlistarfólk. Þannig

sé það mögulegt strax í barnæsku að rækta og efla hæfileika samfélagsfrumkvöðla sem hafa

til að bera samfélagslega hugsun og vitund á ungaaldri og örva þá til framkvæmda og dáða.

Þar koma ýmis félagasamtök, fjölmiðlar og fleiri einnig við sögu. Mikilvægt er að segja frá

ýmsum ávinningi í slíku samstarfi og fjárfestar og fyrirtæki eiga að vera stolt af slíku

samstarfi og koma auga á ávinning af því.

 Mikilvægt er að nemendur á öllum skólastigum njóti kennslu í því að skilja að nýjar

hugmyndir eru nauðsynlegar og þarfnast leiðtoga eða talsmanns til að sigra pólitískar og

menningarlegar hindranir (Bernstein, 2010: 285).

 Samfélagsfrumkvöðlar þurfa að fá rými innan fræðasamfélagsins, fá tækifæri til að leggja

sitt af mörkum til rannsókna og fá að vera virkir rannsakendur á sínu sviði.

 Með öðrum orðum, það þarf að markaðssetja hugmyndina um samfélagsfrumkvöðla og

afla henni fylgis, - ekki síst á Íslandi.

 Í ársbyrjun 2013 var félagið Björg, - félag til eflingar byggðar á Vestfjörðum stofnað

(Bæjarins besta, 2013, 23. janúar). Að stofnun þess stóðu fjórar ungar vestfirskar konur.

Félagið hélt almennan fund á Ísafirði á skírdag 2013 um málefnið. Athyglisvert var að af

u.þ.b. 25 ungmennum sem voru á fundinum og stunda nám í Reykjavík kom fram að einungis

einn nemandi leggur stund á nám tengt sjávarútvegi. Því má gera ráð fyrir að ef allt þetta unga

fólk lætur kné fylgja kviði að flytjast aftur á heimaslóðir að námi loknu mun það að mestu

leyti þurfa að skapa sér sjálft sinn starfsvettvang vegna einhæfni starfa á svæðinu. Hugmyndin

um samfélagsfrumkvöðulinn þarf að rata inn á borð þessa fólks.

 78

8.0 MENNINGATENGD FERÐAÞJÓNUSTA

Í þessum kafla er fjallað um ferðaþjónustu og menningararf og hvaða möguleika þetta tvennt

getur skapað fyrir bæði samfélagslega og efnahagslega uppbyggingu/endurreisn á lands-

byggðinni, ekki síst á Vestfjörðum. Skoðuð eru þau drög að atvinnustefnu og menningar-

stefnu sem íslensk stjórnvöld hafa sett sér í tengslum við 20/20 áætlun Evrópusambandsins út

frá sjónarhóli ferðaþjónustu og menningararfs og skoðað hvernig stjórnvöld á Vestfjörðum

hafa mótað sér stefnur í samræmi við þær (Menningarstefna, 2012). Rýnt er í stefnumótun í

ferðaþjónustu sem gerð var á vegum Ferðamálasamtaka Vestfjarða og birt árið 2010 og

skoðað hverju af því sem þar var sett fram, hefur verið fylgt eftir og hvar ábyrgð með

eftirfylgni liggur.

 Tekin eru dæmi um tvo staði á landinu sem báðir tilheyra landsbyggð þar sem

frumkvöðlar hafa með hugmyndum sínum í menningartengdri ferðaþjónustu haft afgerandi

áhrif á ímynd og uppbyggingu. Framganga þessara frumkvöðla hefur sýnt að slíkt er hægt og

getur bæði skapað störf og dregið að sér ungt fólk. Skyndikönnun sem gerð var á Fésbókinni í

tengslum við þessi skrif gefur til kynna að viðhorf til þeirra byggðarlaga litast mjög af þessari

uppbyggingu. Þó könnunin sé ekki strangvísindaleg, gefur hún ákveðnar vísbendingar og eru

niðurstöður hennar kynntar í kaflanum. Rætt var við frumkvöðlana um kveikjuna að hugmynd

þeirra, helstu hindranir við að koma henni í framkvæmd og viðhorf heimamanna og

stjórnvalda til frumkvæðisins.

 Til samanburðar erlendis er litið til Rúmeníu en þar hefur síðasta einn og hálfa áratuginn

mikil áhersla verið lögð á uppbyggingu menningartengdrar ferðaþjónustu á landsbyggðinni

með góðum árangri, ekki síst með það í huga að viðhalda hinum dreifðu byggðum í stað þess

að þær leggist af. Áhugavert er að skoða þá miklu fjölbreytni og ólíku nálgun ferðaþjónustu

sem Rúmenar hafa verið að byggja upp en þar koma við sögu ýmsar tegundir ferðamennsku

eins og fjalla-ferðamennska (e. mountain tourism), sjávartengd ferðamennska (e. seaside

tourism), heilsu-ferðamennska (e. spa-tourism), menningarferðamennska (e. cultural tourism)

og „fortíðar-þrár“ferðamennska (e. nostalgia tourism).

 Kínverjar eru einnig hugmyndaríkir í þróun ferðaþjónustu en þar nýtur mestra vinsælda

hugmyndfræðin á bak við „Nong jia le“, eða hamingjusama bóndabæinn og „Yu jia le“, –

hamingjusama sjávarþorpið, en það eru svæði sem liggja að sjó og bjóða upp á ýmsa sjávar-

tengda afþreyingu.

 Að lokum er litið til Bolungarvíkur og viðfangsefnið mátað við stöðuna þar, ekki síst út

frá viðhorfum og stefnumótun bæjarfélagsins í ferðaþjónustu sem enn ekki er til.

 79

8.1 Stefnumótun stjórnvalda

Ferðaþjónusta í dreifbýli hefur verið þekkt í meira en hundrað ár í sumum Evrópulöndum og

hefur Þýskaland til að mynda langa hefð í henni. Litið á ferðaþjónustu sem mikilvægan drif-

kraft til að byggja upp samstillt samfélög á jaðarsvæðum og auka tekjur þeirra til að draga úr

fátækt, þróa sjálfbærni og verndun umhverfis (Su, 2011). Til að slík þróun geti orðið með

markvissum hætti er mikilvægt að stjórnvöld móti sér stefnu og búi þannig um hnúta að

heimamenn og frumkvöðlar í vaxandi atvinnugrein nái að komast af stað og þar kemur enn að

mikilvægi samfélagsfrumkvöðla, – fólksins sem sér hugmyndir sínar nýtast fyrir bæinn sinn,

svæðið sitt, landið sitt og er tilbúið til að leggja mikið á sig til að fylgja þeim eftir.

 Að gera atvinnustefnu fyrir heila þjóð er flókið viðfangsefni. Ekki síst þegar nánast einn

og sami atvinnuvegurinn hefur verið ríkjandi í landinu allt frá landnámi og lítið hefur þurft að

hugsa um þróun nýrra atvinnugreina eða að skapa þeim tækifæri fyrr en líða tók verulega á

öldina síðustu. Að sækja sjóinn og nýta það sem hann gefur, hefur verið megingrundvöllurinn

fyrir uppbyggingu byggðakjarna vítt og breytt um landið, allt frá því að bændasamfélagið

færðist nær sjónum og blandaður sjálfsþurftarbúskapur hófst. Samhliða þróun menntunar,

heimsvæðingar, tækni og nýsköpunar er nú svo komið að nauðsynlegt er að veita athygli þeim

mikla fjölda nýrra atvinnugreina sem hefur orðið og er að verða til og höfðar meira til ungs

fólks heldur en hefðbundinn sjávarútvegur.

 Þá er ekki horft framhjá þeim afleiðingum sem lög og reglur hafa skapað umgjörð

sjávarútvegsins þannig að sjávarþorpin njóta ekki eins mikið og áður var beins ávinnings af

öflugri sjósókn. Sömuleiðis má ekki gleyma áhrifum tækniþróunar á atvinnuveginn sem hefur

fækkað störfum verulega í greininni og þess verður án efa ekki mjög langt að bíða að tæknin

leysi af hólmi þann hóp sem líklega er stærstur í landvinnslu sjávarafurða, en það er fisk-

verka- og beitningafólkið. Því er nauðsynlegt að leita nýrra tækifæra fyrir byggðirnar sem eru

svo mikilvægur hluti af menningararfleifðinni og þess vegna áhugavert að líta sérstaklega til

ferðaþjónustunnar, enda er hún talin bjartasta vonin í nýsköpun í atvinnuuppbyggingu og þar

með í tekjuöflun þjóðarinnar. Þar kemur mótun atvinnustefnu til og hvernig eigi með mark-

vissum hætti að skapa umgjörð í kringum það sem vilji er til að verði, – að varða leiðina svo

allir séu að stefna í sömu átt.

 Ingólfur Jökull Róbertsson skrifaði áhugaverða meistararitgerð í viðskiptafræði við

Háskóla Íslands árið 2009 um mótun atvinnustefnu á Íslandi. Þar dregur hann saman

upplýsingar um tilraunir ríkisins allt frá upphafi síðustu aldar við að móta atvinnustefnu í

landinu. Sú saga verður ekki rakin hér en hann segir m.a. um það hvert beri að horfa þegar

móta á atvinnustefnu:

 80

Verkefni í atvinnustefnu geta falist í því að breyta lögum og reglugerðum um

auðlindir sem geri það að verkum að mögulegt verði að nýta auðlindirnar á

annan hátt. Verkefni geta einnig falist í einhverjum skattabreytingum þannig

að erlendir fjárfestar sjái hag sinn í því að fjárfesta í atvinnulífi á Íslandi.

Þannig eykst samkeppnishæfni landsins á alþjóðlegum vettvangi.

(Ingólfur Jökull Róbertsson, 2009).

 Árið 2010 birtu stjórnvöld drög að atvinnustefnu sem sett voru fram í tengslum við 20/20

sóknaráætlun ríkisstjórnarinnar. Þar kemur fram að heildstæð stefnumótun í atvinnumálum

hafi aldrei verið gerð hér á landi (Karl Friðriksson, 2010). Í drögunum segir segir m.a.:

„Stefnur móta atferli, þær eru hvetjandi og leggja grunn að forgangsröðun hjá stofnunum,

fyrirtækjum og öðrum aðilum er sækja fram á einstökum sviðum samfélagins“ (43).

 Mikil vinna fór fram við undirbúning að mótun atvinnustefnunnar með fundarhöldum

(m.a. þjóðfundum), samræðu, hugmyndavinnu, upplýsingaöflun og fleiru víðsvegar um

landið. Nýsköpun og framleiðni eru tvö grunnhugtök atvinnustefnunnar. Í atvinnustefnunni er

gert ráð fyrir átta helstu sóknarsviðum. Þessi svið eru matvælatækni, upplýsingatækni,

náttúruauðæfi, menning, tækniþekking, hönnun, heilbrigðistækni og ferðaþjónusta. Sé

ferðaþjónustan skoðuð sérstaklega er einn af áhersluþáttunum sá að stuðla að samþættingu

hennar og annarra atvinnugreina og þá sérstaklega í tengslum við heilsueflingu og heilbrigðis-

mál (bls. 50). Þá er þess getið í kaflanum um menningu að arfleifð og menning sé hluti af

þróun nýrra og hefðbundinna atvinnutengdra tækifæra (bls. 51).

 Í drögunum er einnig fjallað um hlutverk og áhrif hins opinbera og um mikilvægi þess að

skapa frjótt umhverfi fyrir nýsköpun. Einnig er rætt um að sköpuð séu tækifæri fyrir alla

aldurshópa óháð menntun, kyni og búsetu til starfa við hæfi þannig að atvinnuleysi verði

aldrei hærra en 3,5% (bls. 54).

 Í tengslum við 20/20 áætlunina var lagt í gerð sérstakrar sóknaráætlunar fyrir alla

landshluta. Í Sóknaráætlun fyrir Vestfirði er sérstaklega fjallað um ferðaþjónustu, sérstöðu

hennar og vaxtamöguleika. Dregin er fram sérstaða svæðisins sem meðal annars er talin felast

… í þeim samfélögum sem eru til staðar og sögu þeirra og menningu um

aldir. Skýrt dæmi er að óvíða er að finna jafn stórar og heildstæðar

bæjarmyndir gamalla húsa, sem enn er búið í. Saga þessara húsa og fjarða er

í dag eftirsótt vara og upplifun. Samfélagið á Vestfjörðum er einnig söluvara

í sjálfu sér. Hvert þorp á sína sögu sem er samofin sjávarútvegi og náttúru,

hvernig og hvar sem á það er litið. Ferðamenn finna fyrir fortíðinni, sögunni

og því andrúmslofti sem sagan og samneyti hennar við náttúruöflin hefur

skapað. Því er hér við að bæta að ferðaþjónustukannanir sýna að gestrisni og

 81

viðmót ferðaþjónustuaðila og samfélaga er ofarlega í huga ferðamanns sem

sótt hefur Vestfirði heim.

 (Forsætisráðuneyti, 2010)

 Samkvæmt Sóknaráætluninni er það eitt af meginmarkmiðum fram til ársins 2015 að

viðurkenna ferðaþjónustu sem atvinnugrein og gera þátt hennar sýnilegan í samfélaginu og

eftirfarandi framtíðarsýn sett fram:

Vestfirðir verði leiðandi svæði í umhverfismálum og sjálfbærri

ferðaþjónustu og skapi sér ímynd og sérstöðu á því sviði. Ferðaþjónustan á

að einkennast af gæðum, trausti og gestrisni ferðaþjóna og heimamanna sem

styður undir sérstöðu svæðisins.

 (Sóknaráætlun fyrir Vestfirði, 2010)

 Tilraunir til sérstakrar stefnumótunar í ferðaþjónustu á Íslandi má rekja aftur til ársins

1936 með stofnun Ferðaskrifstofu ríkisins og setningu fyrstu ferðamálalaganna. Gunnar Þór

Jóhannesson ritaði árið 2012 áhugaverða ritgerð um sögu stefnumótunar í ferðaþjónustu á

Íslandi. Í rannsókn sem hann gerði kemur fram að þrátt fyrir að svo langur tími sé liðinn frá

því að fyrst var farið að koma á stefnumótun í ferðaþjónustu, meti margir það svo að

stjórnvöldum hafi í raun aldrei verið alvara með henni þar sem hlutverk ferðaþjónustu fyrir

þjóðarbúið hafi alltaf notið takmarkaðrar virðingar (Gunnar Þór Jóhannesson, 2012). En um

hvað snýst stefnumótun í ferðaþjónustu?

Í grundvallaratriðum snýst stefnumótun í ferðaþjónustu um að stjórnvöld (á

ólíkum stjórnsýslustigum) reyna að stýra og skipuleggja þróun ferðaþjónustu

á tilteknu svæði. Stefnumótun stjórnvalda tiltekur hvernig hið opinbera ætlar

að vinna með aðilum atvinnugreinarinnar og í raun hvernig stakk þau munu

sníða henni á hverjum stað á hverjum tíma á grundvelli tiltekinna markmiða

og gilda. Það getur til dæmis verið að vinna að sjálfbærri þróun

ferðaþjónustu eða uppbyggingu tiltekins skipulags í markaðssetningu og

þróunarstarfi. Stefnumótun eða skortur á henni gefur þannig til kynna vilja

hins opinbera um starfsemi ferðaþjónustuaðila og skilning á

atvinnugreininni.

(Gunnar Þór Jóhannesson, 2012)

 Haustið 2009 höfðu Ferðamálasamtök Vestfjarða, í samvinnu við fjölda hagsmunaaðila á

Vestfjörðum, frumkvæði að gerð stefnumótunar í ferðaþjónustu fyrir Vestfirði fram til ársins

2015. Unnin var greining á stöðunni og sett fram stefna með skilgreindum markmiðum:

Ferðaþjónusta á Vestfjörðum verði arðbær atvinnugrein og að gæði vöru og

þjónustu sem í boði er, sem og sérstaða Vestfjarða réttlæti verðlagningu sem

sé hærri en meðal samkeppnissvæða, enda sé samkeppnisforskot Vestfjarða

 82

augljóst. Aukin arðsemi greinarinnar og opinber stuðningur við uppbyggingu

hennar, laðar að ný fyrirtæki og einstaklinga, þannig að fjölgun verður í

heilsársstörfum.

(Stefnumótun í ferðaþjónustu á Vestfjörðum, 2010).

 Hvernig vinna svo hagsmunaaðilar, ríkisvald og sveitarfélög að þeirri stefnumótun sem

kemur fram í þessum plöggum? Það er ekki nóg að setja fram áætlanir eða stefnumótun um

uppbyggingu atvinnugreinarinnar. Hún þarf að birtast í ákvarðantektum bæði hjá ríkisvaldi og

sveitarstjórnum. Sú stefna er hluti af mótun byggðastefnu í landinu sem ekki er til.

 Breytingaferli tekur tíma og óttinn við hið óþekkta í bland við fortíðarþrá um að allt verði

eins og áður var, getur gert það að verkum að hægar gengur en nauðsynlegt er ef þorpin eiga

að lifa. Og tíminn er naumur.

8.2 Menningararfurinn

Menning hefur verið skilgreind með ýmsum hætti en ekki verður farið í greiningu þeirra hér

heldur athyglinni beint sérstaklega að hugtakinu menningararfur.

 Íslensk yfirvöld hafa um nokkurra ára skeið unnið að gerð menningarstefnu fyrir Ísland.

Hún var sett fram í tengslum við almenna markmiðasetningu stjórnvalda við gerð

sóknarætlunarinnar 20/20. Um mitt ár 2012 voru birt fyrstu drög að menningarstefnunni og

henni ætlað „...að lýsa aðkomu ríkisins að málefnum lista og menningararfs og nýtast

stjórnvöldum og Alþingi við ákvarðanatöku, frekari umræðu og stefnumótun á afmörkuðum

sviðum“ (Menntamálaráðuneytið, 2012).

 Í menningarstefnunni er sett fram leiðarljós með einum 17 áhersluatriðum og þar er

sérstakalega fjallað um menningararfinn. Þar segir m.a:

Stjórnvöld álíta varðveislu og verndun menningararfsins mikilvægan þátt í

samfélagsgerðinni. Rannsóknir og miðlun á honum efla vitund um sögulegt

samhengi og styrkja sjálfsmynd landsmanna. Íslensk tunga er ríkur þáttur í

þeirri sjálfsmynd.

Stuðningur stjórnvalda snýr einkum að starfsemi atvinnumanna á sviði lista

og að varðveislu og miðlun menningararfs.

Stjórnvöld álíta fjölbreytta menningarstarfsemi vera mikilvægan þátt í

atvinnulífi þjóðarinnar sem muni vaxa enn frekar í framtíðinni. Menningarlíf

landsmanna hefur víðtæk afleidd áhrif í efnahagslegu tilliti, t.d. í

ferðaþjónustu, tæknigreinum, menntun og verslun og þjónustu (bls. 2–3).

 Hér birtist yfirlýsing stjórnvalda um mikilvægi þess að viðhalda menningararfi og að

hann geti nýst í efnahagslegu tilliti til uppbyggingar t.d. í ferðaþjónustu og til listsköpunar.

Þetta er mikilvægur punktur. Það er því óumdeilt að þetta er vilji og áhersla stjórnvalda, - að

 83

nýta menningararf til efnahagslegrar uppbyggingar. Mikilvægt er halda áfram rannsóknum á

menningararfi þjóðarinnar til að draga fram trúverðuga mynd af honum og ekki síst að styðja

við alla þá samfélagsþætti sem efla menningariðkun sem lifandi tjáningu í samtímanum. Þar

er til að mynda vert að benda á mikilvægi fjölbreytilegrar listmenntunar allt frá unga aldri.

 Hver er minn eigin menningararfur? Hvað tel ég til hans út frá þeim ólíku hópum sem ég

tilheyri og hvernig fer ég með hann? Er menningararfur annarra ólíkur mínum? Þessara

spurninga spurði Graeme Aplin í bókinni Menningararfurinn, skilgreining, varðveisla og

notkun (Aplin, 2002). Hver einasti einstaklingur ætti að vera fær um að svara þessum

spurningum út frá sjálfum sér og það er hollt hverjum og einum að gera það. Það hvetur til

vitundar um að ábyrgð, varðveislu og viðhald fjölbreyttra menningarverðmæta. Slíkt er ekki

eingöngu á ábyrgð annarra heldur einnig mína eigin. Það er því mikilvægt að greina þessi

menningarverðmæti, meta þau og móta stefnu um notkun þeirra. Menningararfurinn gætir sín

ekki sjálfur. Það er á hendi mannanna að gæta hans og bera virðingu fyrir honum, hvort sem

það er á einstaklings hendi eða opinberra aðila, allt eftir því hvað við á (Aplin, 2002: 4).

Menningarleg verðmæti sem skilgreind hafa verið sem slík og felast í byggingum, umhverfi,

list, sögu og öðru því sem ekki verður endurskapað eru því ómetanleg og mikilvægt að gæta

þeirra einnig fyrir komandi kynslóðir.

 Í ræðu sem menntamálaráðherra, Katrín Jakobsdóttir, hélt við opnun málþings sumarið

2012 og bar yfirskriftina Menning við hvert fótmál, sagði hún m.a. eftirfarandi:

Vægi menningarinnar í þjóðlífinu verður seint ofmetið. Af daglegum fréttum

mætti ætla að stærð, efnahagslegur styrkur eða hernaðarlegur máttur ráði

stöðu einstakra ríkja í samfélagi þjóðanna. Ég vil halda því fram að svo sé

ekki; á endanum eru þjóðir metnar í sögulegu tilliti á grundvelli þeirrar

menningar sem þær fóstra og þess menningararfs og þeirra

menningarverðmæta, sem kynslóðirnar skilja eftir sig.

Þjóðir, samfélög og sveitarfélög gera því fátt betra en að rækta sinn

andlega og sögulega garð, hlúa að sínu menningarlífi og sínum

menningararfi, til ánægju fyrir lifandi kynslóðir, og til eftirbreytni fyrir þær

sem koma síðar. Því eru menningarhátíðir af öllu tagi sérstakt fagnaðarefni.

(Katrín Jakobsdóttir, 2012).

 Evrópusambandið hefur skilgreint menningararfinn með eftirfarandi hætti:

Menningararfur er heimild okkar um fortíðina. Hann gerir okkur kleift að

skilja forsögu okkar og þau tengsl okkar við forfeðurnar sem binda okkur

saman. En menningararfurinn er einnig órjúfanlegur hluti af nútíð okkar og

framtíð. (European Commission).

 84

 Evrópusambandið getur þó ekki sett fram stefnu um nýtingu menningararfs í

aðildarlöndunum, heldur er það á valdi hvers aðildarlands að gera slíkt, en með framsetningu

á þessu er dregið fram mikilvægi þess að varðveita menningararfinn í hverju landi.

 Árið 2011 var endurnýjaður menningarsamningur milli Mennta- og menningar-

ráðuneytisins og Fjórðungssambands Vestfjarða f.h. sveitarfélaga á Vestfjörðum. Eitt af þeim

markmiðum sem samningnum er ætlað að vinna að er að stuðla að nýsköpun í menningu og

menningartengdri ferðaþjónustu (Menningarsamningur – Vestfirðir, 2011).

 Flest svæði Vestfjarða hafa á síðasta áratug gert sér grein fyrir þeim mikla fjársjóði sem

felst í sögu og menningu svæðisins og eru sum sveitarfélög komin lengra í því en önnur.

Bolungarvík býr að miklum menningararfi í sögu og umhverfi sem að mínu mati er enn að

verulegu leyti ónýttur til atvinnuuppbyggingar. Að því verður vikið síðar. Menningarleg

arfleifð er menningarlegt fjármagn.

 Ágúst Einarsson hefur verið óþreytandi við að benda á hagrænt og menningarlegt gildi

menningarlegrar arfleifðar og kynnt leiðir til að meta það. Árið 2012 kom út önnur útgáfa

bókarinnar Hagræn áhrif tónlistar eftir hann sem vakti mikla athygli. Hann hefur sagt að

menningarleg arfleifð sé hornsteinn menningarinnar og verið hvað öflugastur við að benda á

mikilvægi hinna skapandi greina og tengsl þeirra við hagrænan ávinning og nú er orðið viður-

kennt að þessar greinar skipta miklu máli fyrir hagkerfið.

8.3 Frumkvöðlar í menningartengdri ferðaþjónustu

Nokkur sveitarfélög á Íslandi hafa sýnt að þau viðurkenna menningartengda ferðaþjónustu

sem atvinnuveg svo ekki verður um villst. Dæmi um slíka staði eru Húsavík, Hofsós, Hólma-

vík, Borgarfjörður eystri og Borgarnes. Allir þessir staðir eru nú í hugum margra ferðamanna-

staðir með sérstaka ímynd sem skapast hefur út frá menningdartengdri ferðaþjónustu. Það

kom glöggt fram í óformlegri, nafnlausri könnun sem gerð var með einni spurningu á vefslóð

í gegnum eigin fésbókarsíðu, að margir tengja þessa staði þeirri frumkvöðlastarfsemi í

ferðaþjónustu sem þar hefur verið byggð upp síðustu ár. Spurt var um fjóra af þessum stöðum

og síðan var Bolungarvík bætt við. Spurningin var eftirfarandi:

Hvað er það fyrsta sem kemur upp í hugann þegar þú heyrir eftirfarandi staði nefnda:

1. Húsavík. 2. Hofsós. 3. Bolungarvík 4. Hólmavík. 5. Borgarfjörður eystri.

 Það kemur ef til vill ekki á óvart að þegar spurt var um Húsavík sögðu 106 af þeim 221

sem svöruðu, hvalir – hvalaskoðun – seglskip. 27 nefndu kirkjuna sem fyrst kæmi upp í

 85

hugann. Annað sem var nefnt var ekki eins afgerandi, en það var m.a. Mærudagar,

Reðursafnið, Birgitta Haukdal, Bakki, virkjanir, fjölskyldan og fleira.

 Í hugum svarenda kom Vesturfarasetrið fyrst upp í hugann hjá 84 þeirra þegar spurt var

um Hofsós og 47 hugsuðu fyrst um sundlaugina á staðnum. Annað var ekki marktækt en

nefnt var fjölskylda, afskekkt, selir, einangrun og fleira.

 Þegar spurt var um Bolungarvík nefndu 25 af þeim 221 sem svöruðu, þætti sem tengjast

sjávarþorpsímyndinni (fiskur, fiskvinnsla, sjávarútvegur, sjávarþorp o.fl). Ánægjulegt var að

sjá að hjá 24 svarenda kom Ástarvikan (menningarviðburður) fyrst upp í hugann. Þá nefndu

12 svarendanna Ósvör, 11 nefndu göng, 5 nefndu fyrst Bolafjall, jafnmargir nefndu sundlaug

og 4 nefndu Óshlíð. Það kemur á óvart að ekki fleiri skuli nefna þætti sem tengjast sjó og

sjávarútvegi. Mikilvægt er að geta þess að þessi könnun er ekki fræðilega marktæk, því að

hún er send frá merktri fésbókarsíðu höfundar og því kunna svör að litast af því, en sýnir þó

að sjórinn og sjávarútvegur er enn sterkasta ímynd Bolungarvíkur þó fast á hælana komi nú

viðburðir, staðir og fólk sem einmitt tengist menningartengdri ferðaþjónustu í bænum. Þetta er

viðfangsefni sem mjög áhugavert væri að rannsaka frekar.

 Í hugum 45 svarenda kom sjoppa eða viðkomustaður (sjoppa, viðkomustaður, pissustopp,

áningarstaður, Kaupfélagið, pylsustopp o. fl.) fyrst upp í hugann þegar spurt var um

Hólmavík og ljóst að Hólmavík er í augum margra viðkomustaður á miðri leið vestur. Það að

ég er Vestfirðingur gerir það auðvitað að verkum að margir „vina minna” á Fésbókinni eru

Vestfirðingar og því kann ímyndin um viðkomustaðinn Hólmavík að litast af því, – þetta er

fólkið sem stoppar á Hólmavík á leið sinni suður og vestur. Þá nefndu 40 svarendur þætti sem

tengjast uppbyggingu Galdrasafnsins (galdrasafn, galdrar, draugar). Annað var ekki afger-

andi.

 Síðasti staðurinn sem spurt var um var Borgarfjörður eystri. Þar hefur ímynd

menningarviðburðar vinninginn, en 71 af 221 sagði að tónlistarhátíðin Bræðslan (Bræðslan,

Magni, tónlistarhátíð) kæmi fyrst upp í hugann þegar Borgarfjörður eystri var nefndur. 22

nefndu Álfastein eða álfa og sjö svarendur hins vegar Kjarval. Annað var ekki afgerandi.

 En hvernig kviknuðu hugmyndir frumkvöðlanna og hvernig var þeim tekið? Húsavík

hefur stundum verið nefnd miðstöð hvalaskoðana í Evrópu. Hörður Sigurbjarnarson er

frumkvöðull hvalaskoðunarferða á Íslandi ásamt bróður sínum Árna. Þegar Hörður var

spurður um hver kveikjan hafi verið að hvalaskoðunarferðunum svaraði hann:

Það var í raun og veru alls ekkert flókið fyrir mig og Árna því við

náttúrulega höfðum bara þá fortíð að verið aldir upp við virðingu fyrir

þessum bátum og áttuðum okkur svona á því báðir… hann verandi í Noregi

 86

og ég upp á fjöllum, við Kröflu... að maður fór að horfa svona semsagt til

baka og á það hvað var að gerast með þetta virðingarleysi sem var algjört

gagnvart þessum eikarbátum sem maður var alinn upp við að bera virðingu

fyrir og elska.

Hörður Sigurbjarnarson (munnleg heimild, 1. desember 2012).

 Þetta kemur heim og saman við þá skoðun margra frumkvöðla að það þurfi ástríðu þess

sem kemur með hugmyndina til að fylgja henni eftir. Þannig séu meiri líkur á því að hún nái

að vaxa og dafna. Hörður tók undir þessa skoðun:

Það er dýrmætast. Menn eigi hugmyndirnar og menn eigi hugmyndarfræðina

sjálfir. Þá er búið að ákveða hver er dráttarklárinn. Það er svo miklu, miklu

auðveldari nálgun ef hugmyndin kemur þeim megin frá … ég er ekki að

segja að það sé ekki hægt að fá góðar hugmyndir og útvista þeim til annarra,

en dráttarklárinn þarf að vera fyrir hendi.

 Það er athyglisvert að það var áhugi á eikarbátum og varðveislu þeirra sem ýtti hvala-

skoðun af stað, en ekki hvalaskoðunin sjálf. Oft hefur verið sagt að frumkvöðlarnir njóti

sjaldnast ávaxtanna þegar hugmynd er farin að skila arði. Því er úthald og úrræðasemi

mikilvægir þættir í fari frumkvöðla. Það getur reynst flókið að vinna nýrri hugmynd brautar-

gengi og á Húsavík voru vissulega hindranir í upphafi:

Helstu hindranirnar voru nefnilega fyrir hendi. Menn sögðu, hvað eru þessir

menn að gera hér? Þeir eru bara fyrir okkur og ég sagði nei, við erum ekki

fyrir neinum. Og þetta leiddi til átaka sem voru keyrð af örfáum sjómönnum,

trillukörlum, sem gerðu bæjaryfirvöldum erfiðara fyrir að veita okkur

aðstöðu við höfnina, lóðir og viðlegupláss … þetta var kært af hérna sko

trillukkörlum og bærinn settur á, hann fékk á sig stjórnsýslukæru, hann veitti

okkur lóðina en þeir kærðu þetta… bænum var bara dæmt í hag… en

björninn var ekkert unninn með þessu, þessi viðhorf, þessi nesjamennska

hún lifði í mörg ár.

 Engum vafa er undirorpið að það er mikið frumkvöðlastarf sem átt hefur sér stað við

uppbygginguna á Húsavík. En lítur Hörður á sig sem frumkvöðul:

Jú, við getum víst ekkert annað sagt en að við séum frumkvöðlar. Við höfum

verið að leita okkur þekkingar, átta okkur á hvernig er verið að gera skylda

hluti annarsstaðar í heiminum.

Hugtakið íslensk strandmenning hún var bara ekki til í móðurmálinu. En

hinsvegar var kystkultur vel metið hugtak í Skandinavíu. Því segi ég það að

eiga hugmyndafræðina, og hugmyndafræðin hún snýst bara um það, segjum

að allir þekkja bændamenningu, en við sögðum bara strax - af hverju er ekki

 87

strandmenning til í tungumálinu íslenskunni…það var bara ekki í notkun,

við erum alveg búnir að ganga úr skugga um það.

 Það má til sanns vegar færa að orðið strandmenning er Íslendingum ekki tungutamt, en

orðið kemur fyrst fram svo vitað sé samkvæmt heimildum ritmálssafns Árnastofnunar í

tímaritinu Andvara árið 1968 (Strandmenning). Þegar Hörður var spurður hvort hann teldi að

frumkvöðlastarfsemi hans hefði haft áhrif á ímynd bæjarfélagsins þá var hann ekki í nokkrum

vafa um það, enda sjá það flestir sem til Húsavíkur koma að ásýnd bæjarins hefur mikið

breyst, ekki síst við höfnina:

Jú jú, Þetta hefur haft mikil áhrif á bæjarbraginn, það er engin spurning um

það. Bærinn var náttúrulega eins og svo mörg önnur sjávarpláss, búinn að

gjalda atvinnuháttabreytinga kvótakerfisins, fiskveiðiheimildirnar streymdu

úr bænum, og útgerðinar nánast lögðust af. Það var um áratugaskeið rekið

hér öflugt Sambandsfrystihús, en það er löngu liðin tíð, og svo reyndar fór

Kaupfélag Þingeyinga á hausinn sem var mjög stór vinnuveitandi og

umsvifamikill í atvinnulífinu. Svo var fólksfækkun í kjölfar þessa, þannig að

þetta hefur auðvitað orðið talsvert mótvægi við þetta.

 Borgarfjörður eystri er sá þéttbýlisstaður á Íslandi sem lengst er frá höfuðborginni í

kílómetrum talið. Á Borgarfirði eystri hefur menningartengd ferðaþjónusta verið í uppbygg-

ingu, sem annars vegar tengist hönnun og merkingu gönguleiða í nágrenninu með vikudvöl í

þorpinu sjálfu og hins vegar menningarhátíðin Brennslan. Á heimasíðu þorpsins eru miklar og

góðar upplýsingar um allt það sem tengist þjónustu við ferðamenn (www.borgarfjordur

eystri.is).

 Hafþór Snjólfur Helgason er borinn og barnfæddur Borgfirðingur (eystri). Hann er

dæmigerður samfélagsfrumkvöðull, vakinn og sofinn yfir tækifærum sem geta komið heima-

svæði sínu til góða. Hann er landfræðingur að mennt og er að ljúka námi í margmiðlun og

markaðssetningu í Danmörku. Hann sá tækifæri í því að geta flutt starfið með sér heim að

námi loknu og geta þannig haldið áfram þeirri uppbyggingu sem hann hefur komið að

undanfarinn áratug og fékk að hluta til í arf frá föður sínum, en hann hafði verið ötull í

uppbyggingu og merkingu gönguleiða á svæðinu og víðar. Þegar hann var spurður hvort hann

sjálfur upplifði sig sem samfélagsfrumkvöðul sagði hann:

Ég flokka mig ekkert annað en að vera bara Borgfirðingur sem er boðinn og

búinn til að gera allt til þess að sjá staðinn og orðspor staðarins dafna. Mér

hefur alltaf þótt eðlilegt að það skuli ekkert flokkast undir einhvern

frumkvöðul, mér finnst að þetta ætti að vera það sem allir eru að gera. Mér

finnst ég vera svolítið ofvirkur og mér finnst aðrir vera daufir.

 88

Hafþór Snjólfur Helgason (munnleg heimild 5. nóvember 2012).

 Hafþór Snjólfur kannaðist við hindranir á heimasvæðinu við nýjar hugmyndir í

ferðaþjónustu en sagðist meira hafa heyrt slíkar frásagnir frá föður sínum heldur en að hann

fyndi mikið fyrir því í dag.

Ég er í stjórn hóps sem heitir Ferðamálahópur Borgarfjarðar sem er eitt elsta

klasa-ferðamálasamstarf á Íslandi. Þetta er meira en 20 ára samstarf og ég

efast um að þetta klasasamstarf sem er svo ríkt í dag, að það hafi verið til þá!

Við hittumst yfirleitt ekki minna en mánaðarlega. Allt sem er gert í

markaðssetningu og öðru fer fram í gegnum þennan ferðamálahóp. Þetta er

samstarf allra sem eru í ferðaþjónustu á svæðinu. Allir styrkir og allt sem við

erum að ná þarna inn það fer í gegnum þetta samstarf. Okkur hefur gengið

mjög vel að fá styrki inn í flest verkefni sem við erum með.

 Þarna kemur glöggt fram hve mikilvægt samstarf hagsmunaaðila er. Þegar samtakamáttur

næst og skilningur eykst á viðfangsefninu eru mun meiri líkur á að árangur náist. Mesta

áherslan hefur verið á uppbyggingu gönguleiða um svokallaðar Víknaslóðir sem samanstanda

af 11 víkum sem liggja frá Borgarfirði eystri til Loðmundarfjarðar. Hafþór Snjólfur sagði

samstarfið ganga vel en það væru ekki endilega að koma fleiri ferðamenn á svæðið, heldur

betri ferðamenn sem skiluðu meiru inn á svæðið. Búið er að byggja 48 herbergja hótel í

þorpinu í tengslum við uppbygginguna. Þessi orð Hafþórs Snjólfs benda til að að lausn á

vanda einstakra byggðarlaga felist ekki fyrst og fremst í stefnumörkun stjórnvalda heldur því

hvernig byggðirnar nýta sér þá möguleika sem bjóðast.

Lengi vel var rosalega lítill skilningur hjá sveitarfélaginu um mikilvægi

ferðaþjónustu. Í raun og veru er þessi Ferðamálahópur stofnaður sem

mótvægi við aðgerðarleysi sveitarstjórnar, eða kannski ekki aðgerðarleysi,

kannski meira deyfð í því að sjá ekki mikilvægið í þessu. En svo erum við

með mjög góða sveitastjórn núna, og samstarfið er mjög gott.

 Með samstarfi af þessu tagi er komin ákveðin kjölfesta í framboði á menningartengdri

ferðaþjónustu á svæðinu og allir þeir sem bjóða upp á þjónustu, hvort sem er í gistingu, mat

eða afþreyingu, sjá kosti við slíkt samstarf og eru sammála um hvert skuli stefnt. Síðasta

sameiginlega stóra verkefnið var umsókn um staðfestingu á sjálfbærri ferðamennsku (e.

sustainable tourism) til viðurkenningar hjá EDEN (e. European Destinations of Excellence), á

vegum Evrópuráðsins, og fékkst hún haustið 2012 (Ferðamálastofa, 2013).

 89

 Tónlistarhátíðin Bræðslan er einn þeirra viðburða sem Borgfirðingar hafa byggt upp í

tengslum við menningartengda ferðaþjónustu. Hún hófst að frumkvæði Magna Ásgeirssonar

tónlistarmanns og bræðra hans og félaga og er Hafþór Snjólfur einn þeirra. Hátíðin byggðist

upphaflega á einum kvöldtónleikum, en hefur þróast upp í nokkurra daga hátíð, í raun án þess

að nokkur hafi skipulagt hana. Hún réði sér eiginlega sjálf, sagði Hafþór Snjólfur. Eins og

fram kom í óformlegu könnuninni á Fésbókinni skorar Bræðslan og Magni hátt í hugum fólks

þegar spurt var um Borgarfjörð eystri. En hefur Bræðslan haft áhrif á ímynd þessa litla,

einangraða þorps?

Algjörlega. Þetta hefur haft líka mikil áhrif á bæjarsálina… hvort sem menn

eru meðvitaðir um það eða ekki… leggja sig fram um að snyrta bæinn áður

en gestirnir koma. Við erum að selja svona 12–13 hundruð miða á

tónleikana, þetta er 100 manna þorp sem er að taka á móti 2500 til 3000

gestum. Þetta er 25–30 földun á íbúum þessa daga og í öll þessi ár hefur ekki

komið upp eitt einasta vandamál, ekkert lögreglumál komið upp, aldrei

pústrar, aldrei neinar skemmdir. Kannski er þetta út af smæðinni, virðingin

sé eitthvað meiri, en svo erum við auðvitað rosalega meðvitaðir, - við erum

að markaðssetja á markhópinn 25 plús, að reyna að stýra þessu þannig að við

séum að fá ungt fjölskyldufólk.

 Á þessu sést að jafnvel í tæplega hundrað manna þorpi sem hefur byggt afkomu sína af

smábátaútgerð og landbúnaði, getur orðið til hugmynd sem skapar stórauknar tekjur fyrir

sveitarfélagið, en jafnframt aukið ánægju íbúanna og þjappað þeim saman um viðfangsefnið.

Enn og aftur er samtakamátturinn lykilatriðið. En athyglisverðast er þó þegar Hafþór Snjólfur

var spurður um ástæður þess að menn leggja út í gríðarlega sjálfboðavinnu í þágu svona

verkefnis var svarið:

Auðvitað er það sem drifkrafturinn í þessu öllu er, að reyna að fá fólk til að

koma og setjast að. Þó maður geri sér ekki alltaf grein fyrir því sjálfur þá er

djúpt vandamál á bak við það að maður er að standa í að vera á bak við

svona hátíð. Maður verður svo pirraður þegar maður fer að ræða þetta við þá

sem hafa ekki skilning á þessu. Þetta svo mikið að reyna að fá ekki bara að

einhverja til að koma og setjast að, þetta er að reyna að skapa líka eitthvað

fyrir þá sem eru með tengingu við staðinn. Það er náttúrulega stærsta

vandamálið, það er að fá fólkið okkar heim.

 Í þessum orðum Hafþórs Snjólfs birtist líklega kjarni málsins: að reyna að fá fólkið okkar

heim.

 90

8.4 Rúmenía

Fljótt á litið kann fátt að vera líkt með Íslandi og Rúmeníu. Og þó, – þegar betur er að gáð, er

áhugavert að bera saman stöðu menningartengdrar ferðaþjónustu í sveitum og þorpum þar í

landi við samsvarandi þorp á Íslandi. Árið 2010 var gerð áhugaverð, eigindleg rannsókn á

frumkvöðlum í ferðaþjónustu í sveitum Rúmeníu og í niðurstöðum hennar má finna margt

sem líkist stöðu íslenskra frumkvöðla í svipaðri stöðu.

 Rúmenía er það land í Evrópu þar sem ferðaþjónusta er í hvað örustum vexti. Rúmenía

liggur að hluta að Svartahafinu en er með landamæri að Ungverjalandi og Serbíu í vestri,

Úkraínu og Moldavíu í norð-austri og Búlgaríu í suðri. Rúmenía er ríflega helmingi stærri en

Ísland að flatarmáli, eða rúmlega 238 þúsund ferkílómetrar. Eftir fall Berlínarmúrsins árið

1989 og járntjaldsins í kjölfarið hófst lýðræðisuppbygging með markaðsdrifnu hagkerfi í

Rúmeníu og í hönd fór erfiður áratugur með baráttu fyrir betri lífskjörum og bættum efnahag í

landinu. Rúmenía gekk í Evrópusambandið 1. janúar árið 2007.

 Rúmenar búa enn að stórum hluta í dreifbýli. Árið 2007 bjuggu um 45% íbúa utan

þéttbýlis, sem er sláandi hátt hlutfall samanborið við meðaltal í löndum Evrópusambandsins

sem er um 24%. Landsbyggðarsvæðin einkennast af mjög dreifðri byggð en í Rúmeníu eru

um 13 þúsund þorp og hækkar sú tala ef öll smáþorp sem urðu til í tengslum við

svæðisbundinn landbúnað eru talin með. Á tímum Ceaușescus átti með skipun „að ofan”

kerfisbundið að reyna að útrýma smáþorpunum, fækka þeim niður í 8000 í þeim tilgangi að

skapa stærri og sterkari umdæmi, nokkurs konar landsbyggðarbæi (e. rural towns). Þessar

hugmyndir dóu, má segja, í fæðingu með falli kommúnismans. Lífskjör íbúa þessara dreifðu

byggða eru þó víða slæm og enn eru aðeins um 33% þeirra með rennandi vatn. Sömuleiðis eru

aðrir innviðir víða enn vanþróaðir sem eykur á heilbrigðis- og umhverfisvandamál. Með

inngöngu í ESB opnuðust tækifæri fyrir íbúana til að flytja til annarra Evrópulanda í leit að

betra lífi í langþráðri bið eftir auknum lífsgæðum og áætlað er að um ein milljón Rúmena hafi

til að mynda flutt til Ítalíu (Lorio, M. og Corsale, A, 2009).

 Það er athyglisvert að með tilliti til þess háa hlutfalls íbúa á landsbyggðinni sem höfðu

lifibrauð sitt af landbúnaði, hefur fjölbreytileikinn á landsbyggðinni verið settur í pólitískan

forgang á öllum stigum stjórnsýslunnar og jafnvel með sérstakri áætlun innan ESB, SAPARD

áætluninni (e. Special Accession Programme for Agriculture and Rural Development). Í þeirri

áætlun var megináhersla lögð á þróun innviða, nútímavæðingu bændabýla, aukningu í

matvælaþróun og þróun ferðaþjónustu í dreifðum byggðum. Yfirvöld hafa m.a. gripið til

skattalækkana til að örva uppbyggingu svæðisbundinnar ferðaþjónustu. Það er viðurkennt að

ferðaþjónusta í dreifðum byggðum getur skapað mörg tækifæri fyrir framtaksamar fjölskyldur

 91

sem í stað þess að flytja burt hafa opnað heimili sín fyrir gistingu ferðamanna. En þrátt fyrir

þetta eru enn margir veikir þættir í uppbyggingu ferðaþjónustu í dreifðum byggðum Rúmeníu.

Skortur á fagmennsku og þátttaka þeirra sem hafa takmarkaða þekkingu og færni í greininni,

ásamt takmörkuðum áhuga margra til að þróa starfsemina og skapa þannig störf, dregur úr

víðtækari þróun sem getur styrkt efnahaginn. Þó svo að þetta sé ekki allsstaðar þannig er

mikilvægt að gefa þessu gaum og þess vegna er mikilvægt að stjórnvöld komi að með

stefnumótun og annarskonar stuðningi við greinina. En umfram allt er ferðaþjónusta í

dreifðum byggðum engin töfralausn sem leysir öll vandamál, heldur miklu fremur gefur þetta

fólkinu sem þar býr möguleika á að skapa sér tekjur og búa þannig áfram í sinni heimabyggð.

 Í dag er ferðaþjónusta ein af helstu vaxtarbroddum rúmensks efnahagslífs og einkennist

af örri þróun. Samkvæmt evrópska ferðamálaráðinu (e. European Travel Commission) var

Rúmenía í þriðja sæti af löndum Evrópu hvað varðar aukningu ferðamanna til landsins, en

ferðamönnum fjölgaði um 10% á árinu 2012 (ETC, 2012). Þar í landi settu yfirvöld fram

stefnu um að hin smáu samfélög þorpa og smábæja fái að lifa áfram þar sem þau gegni

mikilvægu hlutverki í samfélags-, efnahags- og menningarlegu tilliti fyrir landið. Miklar vonir

eru bundnar við sköpun nýrra svæðisbundina tækifæra þar sem ný störf geta orðið til, tekjur

aukist, innviðir styrkjast og menningararfurinn verður varinn og í heiðri hafður. Þetta er líka

talið vera tækifæri fyrir þær hundruðir þúsunda íbúa sem yfirgáfu landið þegar erfiðast var, til

að snúa aftur heim (Lorio og Corsale, 2009).

 Að ofansögðu má sjá að það er því vert að líta til Rúmeníu þegar uppbygging

ferðaþjónustu á Íslandi er rædd. Hvert sjávarþorpið af öðru hringinn í kringum landið berst nú

fyrir tilverurétti sínum, lífsviðurværi margra þeirra hefur horfið og þrýstingur stjórnvalda

síðasta áratuginn á sameiningu sveitarfélaga minnir um margt á það ástand sem að ofan er lýst

í Rúmeníu.

 Það er skoðun mín að sjávarbyggðirnar sem eru svo stór og mikilvægur hluti af

uppbyggingu og hagsæld þjóðarinnar, eiga að fá að lifa. Þaðan var dregin björg í bú og þar

urðu útflutningstekjur þjóðarinnar til. Þar er saga þjóðarinnar að verulegu leyti geymd. Því

þarf að finna leiðir sem styrkja þessar byggðir, hlusta á samfélagsfrumkvöðla í hverju þorpi

og setja þar menningdartengda ferðaþjónustu og þróun hennar í forgang.

 92

9.0 LOKAORÐ - Við getum víst lifað af harmoníkuspili!

Á opnum stjórnmálafundi í Bolungarvík fyrir bæjarstjórnarkosningarnar 2006, þar sem einn

frambjóðenda viðraði hugmyndir um mikilvægi nýsköpunar í atvinnumálum og nefndi þar

sérstaklega menningartengda ferðaþjónustu, stóð sjómaður nokkur upp og sagði ákveðinn:

„Það lifir enginn hér af harmoníkuspili“! Var hann að vísa til þess að það kæmi aldrei neitt í

staðinn fyrir sjávarútveg. Annað væri fásinna.

 Í síðustu ársfjórðungsskýrslu evrópska ferðamálaráðsins (e. European Travel

Commission) yfir árið 2012 kemur fram að Ísland var í efsta sæti yfir fjölgun ferðamanna í

löndum Evrópu árið 2012 en ferðamönnum á Íslandi fjölgaði um 20% (ETC, bls.2). Í öðru

sæti var Litháen með 12% aukningu og í þriðja sæti var Rúmenía með um 10% aukningu

ferðamanna. Það er því ljóst að fjöldi ferðamanna vex ár frá ári en um leið aukast tækifærin á

nýsköpun og uppbyggingu í þessari spennandi atvinnugrein.

 Líklega sér íslenski sjómaðurinn ferðaþjónustuna sem samkeppni við sjávarútveginn að

einhverju leyti og nægir þar að nefna frásögn Harðar Sigurbjarnasonar frá Húsavík um öflug

mótmæli minnihlutahóps sjómanna, þegar Norðursigling var að byrja að koma sér þar fyrir.

Þar snérist átakamálið fyrst og fremst um aðstöðu við höfnina, þar sem sjómönnum þótti stafa

ógn af nýjum atvinnuvegi sem ekki ætti heima við hafnarsvæðið.

 En ótti sjómanna er að mínu mati óþarfur, því þessar tvær atvinnugreinar geta þróast og

dafnað ágætlega saman og hvorug þarf að draga frá hinni, heldur þvert á móti geta þær stutt

ágætlega hvor við aðra. Seint verður því þó á móti mælt að fengsæl fiskimið munu skapa

þjóðarbúinu tekjur og fólkinu störf áfram, þó í breyttri mynd kunni að verða. Það er því ekki

ólíklegt að harmoníkan verði tekin upp við tækifæri til að spila sjómannasöngva fyrir erlenda

ferðamenn sem heimsækja Bolungarvík eða önnur sjávarþorp landsins.

 Stefnur stjórnvalda í atvinnumálum og ferðaþjónustu sýna að þau hafa vilja til að styðja

við uppbyggingu í menningartengdri ferðaþjónustu. En er hún næg? Er jafnvel hægt að líkja

þeirri byltingu sem nú er að verða í ferðaþjónustunni við það þegar sjávarútvegurinn breyttist

frá árabátaútgerð til vélbáta? Ég tel að það sé á margan hátt hægt að bera þetta tvennt saman.

Og því má spyrja hvort við séum tilbúin í slaginn. Við þurfum að læra hratt, mennta marga og

bregðast fljótt við til að mæta komu þessa mikla fjölda, hafa ofan af fyrir honum meðan á

dvölinni stendur og gæta þess að ekki sé gengið á menningarforða eða náttúruauðæfi. Þar þarf

sjálfbærni að vera leiðarljósið. Eða munu úrtöluraddir fortíðarhyggju sem telja að

sjávarútvegurinn einn og sér muni alltaf verða helsti atvinnuvegur Íslendinga, skemma fyrir

 93

eða jafnvel tefja fyrir þróuninni og tækifærunum? Þeirri spurningu verður ekki svarað hér, en

þessi skrif verða vonandi innlegg í umræðuna.

 Í febrúar 2013 kom út afar áhugaverð greinargerð, Menning og ferðaþjónusta, - um

menningu og menningarverkefni á landsbyggðinni frá sjónarhóli hugvísinda. Í

inngangi/samantekt í greinargerðinni segir m.a:

Sá vöxtur sem orðið hefur á ferðaþjónustu á undanförnum árum er

vísbending um að miklar breytingar hafi orðið og séu væntanlegar í

atvinnulífi Íslendinga. Engum blandast hugur um að mikil viðskipta- og

atvinnutækifæri liggja á þessu sviði og fyrirhugað er að auka vægi

ferðaþjónustu sem atvinnuskapandi og gjaldeyrisaflandi greinar. Það þýðir

að ferðaþjónusta hlýtur að skapa stóran sess í stefnumótun yfirvalda á næstu

árum, hvort sem er á landsvísu eða heima í héraði. Af því leiðir að

fjármunum verður beint í verkefni sem lúta að henni.

(Lára Magnúsardóttir og Sólveig Ólafsdóttir, 2013)

 Ég tel að þessi orð færi rök fyrir samanburði mínum við breytingu í sjávarútvegi í upphafi

20. aldarinnar og jafnframt því sem hér hefur verið haldið fram að tækifærin liggja í

menningartengdri ferðaþjónustu, samstarfi við samfélagsfrumkvöðla og stóraukinni samvinnu

á öllum sviðum, – nýrri hugsun.

 Síðustu orð Hafþórs Snjólfs hér að ofan eiga að mörgu leyti einnig við um Bolungarvík;

við erum að reyna að fá fólkið okkar heim. Í það minnsta eru líkurnar á því að fólkið sem

hefur ræturnar sé líklegra til að koma til baka ef aðdráttaraflið er nægt. En er í raun og veru

verið að reyna það? Eru bolvísk yfirvöld að vinna samkvæmt stefnumótun í ferðaþjónustu til

að mynda? Ekkert slíkt er að finna á heimasíðu Bolungarvíkurkaupstaðar. Eins og áður hefur

komið fram hefur ímynd sjávarútvegs vinninginn enn sem komið er þegar spurt er um ímynd

Bolungarvíkur. En er hann að draga að ungt fólk og ferðamenn? Unga fólkið vantar enn, en

það má sjá stöðuga aukningu í komu erlendra sjóstangveiðimanna til Bolungarvíkur. Það

vantar alla samræðu milli aðila og það vantar frumkvæði frá yfirvöldum til þeirrar samræðu.

 Enn í dag byggir Bolungarvík afkomu sína á sjónum og einhverjir öflugustu sjómenn

landsins róa frá Bolungarvík, það hafa aflatölur lengi sýnt. Sú atvinna sem hefðbundin

sjósókn skapar dregur þó ekki að sér íslenska íbúa nema í takmörkuðum mæli. Innflutt

vinnuafl sinnir nú að stærstum hluta þeim störfum, öðrum en sjósókninni, sem skapast í

sjávarútvegsfyrirtækjunum. Megináhersla bæjaryfirvalda er á stuðning við hefðbundinn

sjávarútveg. Bætt aðstaða við höfnina er alltaf efst á blaði, – fleiri löndunarkranar og fleiri

flotbryggjur.

 94

 Síðustu árin hefur menningartengd ferðaþjónusta í tengslum við sjóstangveiði verið að

byggjast upp og styrkir það þá frumkvöðla sem hafa verið að byggja upp gistirými. Þau

gistirými hafa öll fyrir atbeina frumkvöðla á heimasvæðinu, verið búin til í tómu íbúðar-

húsnæði sem orðið hefur til vegna fækkunar íbúa, eða iðnaðarhúsnæði sem áður hýsti iðnað í

bænum. Það er því ekki síst fyrir dugnað og frumkvæði einstaklinga í Bolungarvík sem hafinn

er vísir að uppbyggingu í tengslum við menningartengda ferðaþjónustu. Þó má segja að

verbúðin í Ósvör sem orðin er eitt helsta aðdráttarafl ferðamanna á Vestfjörðum hafi skapað

upphafið. Innlendir og erlendir ferðamenn í þúsundatali m.a. af skemmtiferðaskipum, hafa

haft þar viðkomu. Boðið er upp á sjóstangveiði fyrir erlenda ferðamenn sem um leið kaupa

bæði gistingu, mat og njóta annarrar þjónustu sem í bænum er.

 Árið 2011 kom út leiðarvísir undir hatti byggðastefnu Evrópusambandsins þar sem bent

er á leiðir til að auka hæfni háskóla til að styðja við efnahagslegt, samfélagslegt og

svæðisbundið samstarf á landsbyggðinni út frá hugmyndum um sjálfbærni. Lykilorð í þeim

tillögum eru virkjun, samstarf, samþætting og heildarhugsun. Þessi fjögur orð gætu verið

góður leiðarvísir fyrir Bolvíkinga til að vinna eftir, með frumkvæði og ábyrgð bolvískra

stjórnvalda sem forystuaðila í þeim vinnubrögðum.

 „Bolungarvík væri ekki neitt ef þessir bátar væru ekki hérna, – þá væri þetta bara orðin

sumarbústaðabyggð“. Þessi orð eru höfð eftir Pétri Runólfssyni, rúmlega sjötugum sjómanni í

Bolungarvík þegar hann á sjómannadaginn 2012 var inntur eftir skoðun sinni á væntanlegum

veiðileyfagjöldum sem á sama tíma voru til umfjöllunar á Alþingi.

 Þessi orð endurspegla ef til vill þau viðhorf sem hafa verið ráðandi í Bolungarvík, þessu

elsta sjávarþorpi landsins. Það er því verk að vinna fyrir frumkvöðla eða aðra þá sem vilja

láta reyna á eitthvað nýtt. Það kom þó glögglega fram í viðhorfum unga fólksins sem tók þátt í

rýnihópnum að þau vilja breytingar, þau sjá nauðsyn breytinga og nýsköpunar í atvinnulífi.

Þau trúa á að frumkvöðlar eða fólk með aðrar hugmyndir um atvinnuuppbyggingu en

hefðbundinn sjávarútveg geti skapað ný tækifæri. Það mætti því spyrja á móti hvort það, að

þessir bátar séu hérna, en fátt annað, verði ef til vill ástæðan fyrir því að Bolungarvík verði

að lokum eingöngu sumarbústaðabyggð.

 Vonandi tekst Bolvíkingum að gera sig málsmetandi í uppbyggingu menningartengdrar

ferðaþjónustu, með góðri samvinnu allra hagsmunaaðila í nánustu framtíð, - bæjaryfirvalda,

íbúa, stofnana, frumkvöðla OG samfélagsfrumkvöðla.

 Tækifærin eru næg og nú er lag.

 95

10.0 VIÐAUKI

10.1 Niðurstöður spurningalista

Page 1. Að breyta þorpi í þjóðbraut

1. Ég er
% of

Respondents
Number of

Respondents

Karl

50.00% 21

Kona

50.00% 21

Number of respondents 42

Number of respondents who skipped this question 0

2. Ég er fædd/ur í Bolungarvík
% of

Respondents
Number of

Respondents

Já

73.81% 31

Nei

26.19% 11

Number of respondents 42

Number of respondents who skipped this question 0

3. Ég hef lokið
% of

Respondents
Number of

Respondents

a. Grunnskólaprófi

38.10% 16

b. Stúdentsprófi

9.52% 4

c. Iðnnámi

9.52% 4

d. Skipstjórnarnámi

4.76% 2

e. Vélstjóranámi

4.76% 2

f. Listnámi

0.00% 0

g. BA/BS/BEd Háskólanámi

19.05% 8

h. Meistaragráðu

2.38% 1

i. Dr. gráðu

2.38% 1

Other
(Specify)

9.52% 4

Number of respondents 42

Number of respondents who skipped this question 0

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30635&surveyID=213155

 96

4. Ég er almennt mjög bjartsýn/n um framtíðarbúsetu í Bolungarvík
% of

Respondents
Number of

Respondents

a. Mjög bjartsýn/n

7.14% 3

b. Frekar bjartsýn/n

28.57% 12

c. Hvorki né

38.10% 16

d. Ekki bjartsýn/n

16.67% 7

e. Alls ekki bjartsýn/n

9.52% 4

Number of respondents 42

Number of respondents who skipped this question 0

5. Ég hef sterkar rætur til Bolungarvíkur
% of

Respondents
Number of

Respondents

a. Já, mjög

59.52% 25

b. Já, frekar

23.81% 10

c. Hvorki né

2.38% 1

d. Nei, frekar litlar

11.90% 5

e. Nei, alls engar

2.38% 1

Number of respondents 42

Number of respondents who skipped this question 0

6. Bolvískt samfélag er
% of

Respondents
Number of

Respondents

a. Mjög sterkt

19.05% 8

b. Frekar sterkt

45.24% 19

c. Hvorki né

26.19% 11

d. Frekar veikt

9.52% 4

e. Mjög veikt

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

 97

7. Hversu vel fylgist ég með mannlífinu í Bolungarvík?
% of

Respondents
Number of

Respondents

a. Mjög vel

26.19% 11

b. Frekar vel

26.19% 11

c. Hvorki né

11.90% 5

d. Frekar lítið

35.71% 15

e. Aldrei

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

8. Ég les bolvíska vefmiðilinn Víkari.is
% of

Respondents
Number of

Respondents

a. Daglega

11.90% 5

b. 2 – 4 sinnum í viku

21.43% 9

c. Einu sinni í viku

23.81% 10

d. Einu sinni í mánuði

26.19% 11

e. Aldrei

16.67% 7

Number of respondents 42

Number of respondents who skipped this question 0

9. Ég les vestfirska vefmiðilinn BB.is
% of

Respondents
Number of

Respondents

a. Daglega

19.05% 8

b. 2 – 4 sinnum í viku

23.81% 10

c. Einu sinni í viku

16.67% 7

d. Einu sinni í mánuði

21.43% 9

e. Aldrei

19.05% 8

Number of respondents 42

Number of respondents who skipped this question 0

 98

10. Ég tel helstu vaxtarsprota í bolvísku atvinnulífi vera (hér má merkja við fleiri svör)
% of

Respondents
Number of

Respondents

Áframhaldandi hefðbundinn
sjávarútvegur

10.57% 26

Þróun í vinnslu á sjávarfangi

9.76% 24

Fleiri bátar, meiri kvóti

10.98% 27

Framleiðsla smávöru s.s.
minjagripa

4.07% 10

Framleiðsla á handverki s.s.
ullarvöru

4.07% 10

Matvælaframleiðsla af
heimasvæði

4.07% 10

Menningartengd ferðaþjónusta

5.69% 14

Fleiri ferðamenn

13.01% 32

Uppbygging landbúnaðar

2.03% 5

Samstarf við listamenn

4.07% 10

Samstarf við frumkvöðla

4.88% 12

Meiri sjóstangveiði fyrir erlenda
ferðamenn

10.57% 26

Nýir námsmöguleikar s.s.
Lýðháskóli

3.66% 9

Nýir möguleikar í ræktun
grænmetis og ávaxta

0.81% 2

Ný sumarhúsabyggð

3.66% 9

Framboð á gönguferðum um
nágrennið

7.32% 18

Other
(Specify)

0.81% 2

Number of respondents 42

Number of respondents who skipped this question 0

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30642&surveyID=213155

 99

11. Bolvíkingar eru almennt opnir fyrir breytingum
% of

Respondents
Number of

Respondents

a. Já mjög

7.14% 3

b. Já frekar

35.71% 15

c. Hvorki né

40.48% 17

d. Nei oftast ekki

14.29% 6

e. Nei alls ekki

2.38% 1

Number of respondents 42

Number of respondents who skipped this question 0

Page 2. Næstu 10 (11) spurningar eru EINGÖNGU FYRIR ÞÁ SEM BÚA Í BOLUNGARVÍK. Ef þú
ert ekki búsett/ur í Bolungarvík, svaraðu næst spurningu 23.

12. Hversu sátt/ur er ég að búa í Bolungarvík?
% of

Respondents
Number of

Respondents

a. Mjög sátt/ur

38.46% 5

b. Frekar sátt/ur

38.46% 5

c. Bæði og

15.38% 2

d. Frekar ósátt/ur

0.00% 0

e. Mjög ósátt/ur

7.69% 1

Number of respondents 13

Number of respondents who skipped this question 29

 100

13. Hver er núverandi staða mín?
% of

Respondents
Number of

Respondents

Er í fullu starfi

38.46% 5

Er í hlutastarfi

23.08% 3

Er bæði í námi og starfi

7.69% 1

Er í fleiri en einu starfi

0.00% 0

Er utan vinnumarkaðar

7.69% 1

Er atvinnulaus

0.00% 0

Other
(Specify)

23.08% 3

Number of respondents 13

Number of respondents who skipped this question 29

14. Er ég ánægð/ur með starfið sem ég sinni (ef ég er á vinnumarkaði).
% of

Respondents
Number of

Respondents

Já mjög

75.00% 9

Já frekar

8.33% 1

Bæði og

0.00% 0

Ekki mjög

8.33% 1

Alls ekki

0.00% 0

Á ekki við

8.33% 1

Number of respondents 12

Number of respondents who skipped this question 30

15. Ég tel að bjartsýni í Bolungarvík
% of

Respondents
Number of

Respondents

a. Sé mjög vaxandi

0.00% 0

b. Sé frekar vaxandi

46.15% 6

c. Sé svipuð og áður

30.77% 4

d. Fari minnkandi

7.69% 1

e. Sé ekki til staðar

0.00% 0

f. Ég geri mér ekki grein fyrir því

15.38% 2

Number of respondents 13

Number of respondents who skipped this question 29

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30645&surveyID=213155

 101

16. Menningarlífið í bænum er
% of

Respondents
Number of

Respondents

a. Mjög öflugt

7.69% 1

b. Frekar öflugt

46.15% 6

c. Bæði og

15.38% 2

d. Frekar takmarkað

23.08% 3

e. Mjög takmarkað

7.69% 1

Number of respondents 13

Number of respondents who skipped this question 29

17. Ég er virk/ur þátttakandi í menningarlífi í bænum
% of

Respondents
Number of

Respondents

a. Já mjög virk/ur

0.00% 0

b. Já frekar/virk/ur

23.08% 3

c. Bæði og

30.77% 4

d. Nei frekar lítið virk/ur

23.08% 3

e. Nei ekkert virk/ur

23.08% 3

Number of respondents 13

Number of respondents who skipped this question 29

18. Félagslífið í bænum
% of

Respondents
Number of

Respondents

a. Mjög gott

7.69% 1

b. Frekar gott

38.46% 5

c. Bæði og

30.77% 4

d. Frekar slakt

7.69% 1

e. Mjög slakt

15.38% 2

Number of respondents 13

Number of respondents who skipped this question 29

 102

19. Ég er virk/ur þátttakandi í félagslífi í bænum
% of

Respondents
Number of

Respondents

a. Já mjög virk/ur

0.00% 0

b. Já frekar/virk/ur

30.77% 4

c. Bæði og

23.08% 3

d. Nei frekar lítið virk/ur

23.08% 3

e. Nei ekkert virk/ur

23.08% 3

Number of respondents 13

Number of respondents who skipped this question 29

20. Flestir vinir mínir
% of

Respondents
Number of

Respondents

a. Búa í Bolungarvík

33.33% 4

b. Búa á norðanverðum
Vestfjörðum

8.33% 1

c. Búa utan svæðisins

33.33% 4

d. Eru brottfluttir Bolvíkingar

25.00% 3

Number of respondents 12

Number of respondents who skipped this question 30

21. Mig langar að flytja frá Bolungarvík
% of

Respondents
Number of

Respondents

a. Já, mjög mikið

8.33% 1

b. Já, frekar mikið

16.67% 2

c. Hvorki né

16.67% 2

d. Nei, eiginlega ekki

16.67% 2

e. Nei, alls ekki

41.67% 5

Number of respondents 12

Number of respondents who skipped this question 30

Page 3. Ef þú merkir við A eða B í spurningu 21, vinsamlegast svaraðu spurningu nr. 22

 103

22. Mig langar að flytja frá Bolungarvík vegna þess að (hér má velja velja fleiri
svarmöguleika).

% of
Respondent

s

Number of
Respondent

s

Það vantar atvinnu

11.43% 4

Það vantar meiri fjölbreytni í
atvinnu

20.00% 7

Of lítið um að vera

17.14% 6

Of mikið fámenni

8.57% 3

Þjónustan sem ég þarf er ekki
í boði

0.00% 0

Samfélagið stendur ekki
nægilega vel saman

5.71% 2

Fjölskylda mín er annarsstaðar

8.57% 3

Vinir mínir eru annarsstaðar

11.43% 4

Bolungarvík er ekki fallegur
bær

0.00% 0

Of mikil einangrun

5.71% 2

Af persónulegum ástæðum

2.86% 1

Á ekki við

5.71% 2

Other
(Specify

)

2.86% 1

Number of respondents 10

Number of respondents who skipped this question 32

Page 4. Næstu spurningar eru fyrir þá sem EKKI búa í Bolungarvík.

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30654&surveyID=213155

 104

23. Ég flutti frá Bolungarvík

% of
Respondent

s

Number of
Respondent

s

a. Vegna þess að ég fór í skóla

30.30% 10

b. Vegna maka

18.18% 6

c. Ég Flutti burt með
foreldrum mínum

12.12% 4

d. Vegna atvinnu sem ég fékk

9.09% 3

e. Ég hafði enga vinnu í
Bolungarvík

3.03% 1

Other
(Specify

)

27.27% 9

Number of respondents 33

Number of respondents who skipped this question 9

24. Staða mín nú
% of

Respondents
Number of

Respondents

Ég er í vinnu

52.94% 18

Ég er atvinnulaus

5.88% 2

Ég er utan vinnumarkaðar

8.82% 3

Ég er í hlutastarfi

0.00% 0

Ég er bæði í vinnu og námi

17.65% 6

Ég er námsmaður með lögheimili
í Bolungarvík en kemur til

Bolungarvíkur í fríum

2.94% 1

Ég er námsmaður með lögheimili
í Bolungarvík og stefnir til baka

að námi loknu

0.00% 0

Ég er námsmaður með lögheimili
í Bolungarvík en stefni ekki heim

að námi loknu

5.88% 2

Other
(Specify)

5.88% 2

Number of respondents 34

Number of respondents who skipped this question 8

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30655&surveyID=213155
http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30656&surveyID=213155

 105

25. Ég myndi flytja til Bolungarvíkur
% of

Respondents
Number of

Respondents

Ef ég hefði vinnu við hæfi

27.27% 9

Ef fleira ungt fólk byggi þar

9.09% 3

Ef fjölskyldan mín byggi þar

9.09% 3

Ef ég ætti börn

0.00% 0

Ef ég gæti tekið vinnu með mér

0.00% 0

Ef maki minn fengi líka vinnu þar

9.09% 3

Ég vil ekki flytja til Bolungarvíkur

39.39% 13

Other
(Specify)

6.06% 2

Number of respondents 33

Number of respondents who skipped this question 9

26. Ég hef möguleika á að flytja vinnuna með mér
% of

Respondents
Number of

Respondents

a. Já mjög mikla

3.23% 1

b. Já frekar mikla

3.23% 1

c. Veit ekki

6.45% 2

d. Nei, ekki mikla

22.58% 7

e. Nei alls enga

64.52% 20

Number of respondents 31

Number of respondents who skipped this question 11

27. Ég er tilbúin/n að vinna í þágu Bolungarvíkur þó ég búi annarsstaðar
% of

Respondents
Number of

Respondents

a. Já mjög tilbúin/n

24.24% 8

b. Já frekar tilbúin/n

27.27% 9

c. Kannski

36.36% 12

d. Nei, eiginlega ekki

9.09% 3

e. Nei, alls ekki

3.03% 1

Number of respondents 33

Number of respondents who skipped this question 9

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30657&surveyID=213155

 106

28. Ég kem til Bolungarvíkur
% of

Respondents
Number of

Respondents

a. 10 sinnum eða oftar á ári

6.06% 2

b. 5- 9 sinnum

3.03% 1

c. 2 - 4 sinnum á ári

30.30% 10

d. Einu sinni á ári

30.30% 10

e. Sjaldnar en einu sinni á ári.

30.30% 10

Number of respondents 33

Number of respondents who skipped this question 9

Page 5. Eftirfarandi spurningum eru ALLIR þátttakendur beðnir um að svara.

29. Ég hef viðskiptahugmynd fyrir Bolungarvík sem ég vildi geta komið í framkvæmd
% of

Respondents
Number of

Respondents

a. Já

9.52% 4

b. Nei

90.48% 38

Number of respondents 42

Number of respondents who skipped this question 0

30. Ef svarið er játandi, hvað er það sem hamlar? (ef svarið er neitandi í spurningunni
fyrir ofan, þarf ekki að svara þessari spurningu).

% of
Respondents

Number of
Respondents

Fjármagn

28.57% 2

Búseta

0.00% 0

Takmarkaður áhugi heimamanna

14.29% 1

Ekki tímabært

0.00% 0

Hef ekki tíma

0.00% 0

Á ekki við

57.14% 4

Number of respondents 7

Number of respondents who skipped this question 35

 107

31. Frumkvöðlar (þeir sem sinna eigin atvinnurekstri, - eigin arðsemi) eru Bolungarvík
mikilvægir

% of
Respondents

Number of
Respondents

a. Já mjög

61.90% 26

b. Já frekar

38.10% 16

c. Skipta ekki máli

0.00% 0

d. Nei eiginlega ekki

0.00% 0

e. Nei alls ekki

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

32. Samfélagsfrumkvöðlar (þeir sem sinna hagsmunum samfélagsins fremur en eigin
arðsemi) eru Bolungarvík mikilvægir

% of
Respondents

Number of
Respondents

a. Já mjög

59.52% 25

b. Já frekar

35.71% 15

c. Skipta ekki máli

2.38% 1

d. Nei eiginlega ekki

2.38% 1

e. Nei alls ekki

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

33. Ég hef mikla trú á frumkvöðlum
% of

Respondents
Number of

Respondents

a. Já mjög mikla

42.86% 18

b. Já frekar mikla

38.10% 16

c. Bæði og

19.05% 8

d. Nei frekar litla

0.00% 0

e. Nei, alls enga

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

 108

34. Ég hef mikla trú á samfélagsfrumkvöðlum
% of

Respondents
Number of

Respondents

a. Já mjög mikla

40.48% 17

b. Já frekar mikla

40.48% 17

c. Bæði og

14.29% 6

d. Nei frekar litla

4.76% 2

e. Nei, alls enga

0.00% 0

Number of respondents 42

Number of respondents who skipped this question 0

35. Ef þú ættir að lýsa bolvísku samfélagi með einni setningu, hver yrði hún?

Number of Respondents

42

Number of respondents who skipped this question 0

http://www.esurveyspro.com/SummaryReportDetail.aspx?questionID=30667&surveyID=213155

 109

10.2 Svör við spurningu um lýsingu á Bolungarvík í einni setningu

Page 1. Eftirfarandi spurningum eru ALLIR þátttakendur beðnir um að svara.

35. Ef þú ættir að lýsa bolvísku samfélagi með einni setningu, hver yrði hún?

1

Þekki samfélagið ekki nægilega vel lengur til þess að lýsa því.

2

Bolvískt samfélag er að verða dautt

3

.

4

:)

5

Rólegt og gott samfélag gott að vera með börn í Bolungarvík stuttar vegalengdir til að að sækja tómstundir, svo
sem tónlist og íþróttir.

6

Samfélag eins og Bolungarvík, sem er með sterka innviði, ætti auðveldlega að geta vaxið á komandi árum og
skapað tækifæri.

7

Gott samfélag sem gott er að búa í, þó svo það mætti vera meiri samheldni þegar ekkert bjátar á.

8

Hef enga innsýn lengur í bolvískt samfélag og get því ekki lýst því.

9

Í Bolungarvík er frábært að búa, mjög gott að vera með börn, mikill samstaða.

10

Sterkt en fer minnkandi

11

Gott samfélag sem þyrti að opnast til muna og taka þátt í því sem um er að vera.

12

veit ekki

13

Samheldni

14

Hef enga skoðun á því

15

Get þetta ekki.

16

Mikil hnignun á öllum sviðum frá því ég fór þaðan, svona utanfrá séð.

17

Vinalegt samfélag

18

Gott samfélag traust fólk.

19

Best

20

Rólegt, hlýlegt sjávarþorp með fólki sem er tilbúið til að hjálpast að til að gera bæinn ögn betri á hverju ári.

21

Jákvætt og samstætt fólk sem stundum er þó aðeins of íhaldsamt.

22

Samheldið þegar eitthvað bjátar á, annars ekki.

23

Bolungarvík er lítið samfélag sem allir þekkja alla.

24

Mjög gott samfelag.

25

Bolvískt samfélag er gott og sterkt þar sem allir geta tekið þátt og komið sínu á framfæri.

26

yndislegt fólk.

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8815266
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8814691
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8801350
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8799770
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8799726
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8799420
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8798891
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8798916
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8798149
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8797262
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8796549
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8796316
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8795588
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8795528
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793847
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793842
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793532
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793433
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793438
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793367
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793269
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793104
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793080
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8793057
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8792943
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8792863

 110

27

Bolvískt samfélag: lítið vinalegt samfélag sem væri kjörinn búseturstaður fyrir fjölskyldur ef viðunandi
atvinnutækifæri væru í boði.

28

Jákvætt og kraftmikið samfélag þar sem mikil samkennd og umhyggja er ríkjandi

29

Sterkt og gott samfélag sem þarfnast þó betri náms- og atvinnumöguleika svo fólk neyðist ekki til þess að flytja.

30

Forvitni

31

Samheldið, fjölskylduvænt þorp.

32

Samvinna

33

Gott, duglegt og skemmtilegt samfélag

34

Samheldið, rótgróið, viðkunnalegt, bjartsýnt!

35

Ein stór fjölskylda:)

36

Vinátta bæjarbúa og samheldni eins og í góðu bæjarfélagi.

37

leiðinlegt samfélag

38

samheldið samfélag.

39

Fámennt sjáarþorp

40

Bolvískt samfélag er mjög gott þegar þarf á að halda.

41

Bolungarvík er lítill en þó skemmtilegur staður. Flestir þekkjast vel og sterk tengsl eru milli þeirra, það er jákvætt
upp á félagslífið.

42

Dugnadur

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8792613
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8792340
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8791628
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8791546
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8791296
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8791209
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790953
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790888
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790394
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790866
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790790
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790709
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790629
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790476
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790406
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=213155&id=8790397

 111

10.3 Ein spurning – fimm svör

Page 1. Ein spurning - fimm svör!

1. Hvað er það fyrsta sem kemur upp í hugann þegar þú heyrir eftirfarandi staði nefnda? Vinsamlegast skrifaðu í
rammann hér fyrir neðan eitt orð/eða setningu og númeraðu svörin samkvæmt spurningunum.

1. Húsavík.
2. Hofsós.
3. Bolungarvík.
4. Hólmavík.
5. Borgarfjörður eystri.

1

1.Hvalur 2.gamalt fólk 3.náttúrufegurð 4.Tóta á sjoppunni á Hólmavík 5.?

2

1. Skíði 2. Afskekkt 3. Fegurð 4. Miðstöð/stoppisstöð á leið vestur/suður 5. Rokkhátíð

3

1. hvalaskoðun 2. vesturfarasetrið 3. ástarvikan 4. galdrasetrið 5. tónlistarhátíð

4

1. Reðursafnið 2. veit ekkert um það 3. heima 4. stoppistöð 5. ekki Borgarnes

5

1. hvalaskoðun 2. ferðalag 3. heima 4. á leiðinni vestur 5. Magni Ásgeirs

6

1. Hvalaskoðun 2. Vesturfarasetrið 3. Skák 4. Galdrar 5. Dettur ekkert í hug!

7

1. Virkjanir 2. Fallegt umhverfi 3. Góðar minningar 4. Viðkomustaður í Strandasýslu 5. Magni söngvari

8

Kirkjan á Húsavík Vesturfarasetrið Gott mannlíf Galdrar Álfar og huldufólk

9

nr.4 Bolungarvík

10

1- mærudagar 2- sögulegur staður 3- Best í heimi 4- draugasetrið 5- bræðslan

11

1hvalir 2 vesturfarasetrið 3 Sundlaugin 4 hamingju dagar 5 náttúrufegurð

12

Kirkja. Bettý Marzellíusdóttir Þar sem hjarta mitt slær og þar er uppspretta hamingju minnar. sjoppa, hlaura á WC í
ferðum vítt um landið. Dulúð sem ég á efit að kynnast.

13

1 hvalaskodun 2 ekkert 3 göng 4 stoppistöd 5 sumarfri

14

Sælustundir

15

1,hvalir 2, vesturfara setur 3,fiskur 4,drauga setur 5,falleg fjöll

16

1:hvalir 2:pústurröraverkstæði 3: sjallar 4:framsóknarmenn 5:gönguferðir

17

Hvalir Sundlaug Ástarvika Gönguskíði Steinar og útihátíð

18

1. Ásbirgi, Dimmuborgir, Mývatn... 2. Sundlaugin á Hofsósi! 3. Einar Guðfinnsson 4. Rækjuveiðar 5. Jóhannes
Kjarval

19

1. Hvalaskoðun 2.Sundlaugin 3.Snjór 4. Hólmavík Gunni Þórðar. 5. Fegurð

20

1. Kirkjan 2. Vesturfarasetur 3. Stutt frá Ísafirði 4. Galdrasetur 5. Álfasteinn og Brennslan

21

1. Hvalskoðun, falleg kirkja og fallegt bæjarstæði. 2. Vesturfarasetrið, falleg hús og nýja sundlaugin. 3.
Sjómannasafnið, fjöllin og Vagnsbörn 4. Sjoppan! 5. Náttúrufegurð, Bræðslan/ Álfaborgarsjéns, álfasögur.

22

1. Hvalaskoðun 2. Vesturfarasetrið 3. Sjóstöng 4. Galdrasafnið 5. Tónleikar

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9187068
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9186533
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9186527
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9186395
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9186361
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9186023
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184610
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184446
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184437
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184303
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184151
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184149
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184045
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9184013
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183965
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183926
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183908
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183906
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183876
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183849
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183826
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183759

 112

23

1 Sláturhúsið 2 sundlaugin og vesturfararsafnið 3 ganga upp á Bola i góðum félagsskap 4 galdrasafnið 5
affólkunarbyggð

24

1.Hvalaskoðun 2.Vesturfarasetur 3.Snjóflóð og göng 4.Galdrasafn 5.Tónlistarhátíð

25

1. Hvalir 2. Sundlaug + vesturfarasetur 3. Hamingjudagar 4. Þoka 5. Magni + tónleikar + víknaslóðir

26

1. Vinkona mín 2. Ferðalag 2001 3. Gústi Bergmann 3. Ekki neitt 5. Slökun

27

1.heimaslóðir 2. bjórdós 3. 'tómahljóð' 4. vestur 5. austur

28

1. Hvalaskoðun 2. Sundlaug 3. Gōng 4. Þrōskuldar 5. Dyrfjōll

29

1. Hvalaskoðun 2. Vesturfarasafnið 3. Fjölskyldan mín sem er nýflutt í Víkina og fegurðin þar. 4. Gott hvað er stutt
til Bolungarvíkur 5. Ekkert.

30

Vesturfarar

31

1.hvalaskoðun 2.flott og ný sundlaug 3.Náttúrufegurð á Vestfjörðum 4, Jólaauglýsingin frá Tal 5. Fjallafegurð

32

1-5.Fiskur.

33

1. Kirkjan 2. Sundlaug 3. Sossa 4. Sjoppan/ kaupfélagið 5. Álfasteinn

34

1 Úlla skólasystir 2 Védís prestfrú 3 Valdi fyrrverandi lögga 4 Heiða söngkona 5 Nonni yfirvinur

35

1. Sjóstöng 2. Sundlaugin og Vesturfarasafnið 3. Óshlíðin 4. Gamla félagsheimilið 5. Kjarval

36

1. reðursafnið 2. sundlaug 3. biskup 4. stundin okkar 5. magni

37

1 hvalaskoðun 2dásamleg sundlaug 3ástarvika 4vondar pulsur 5bræðslan

38

Spennandi

39

1. Falleg kirkja 2. Á 3. Vestur 4. ekkert 5. Fegurð

40

1. Hvalaskoðun og Birgitta Haukadal 2. Vesturfarasetrið, Sundlaug Hofsós og magnað útsýni þaðan á eyjarnar. 3.
Fiskur og Snjóflóð/aurflóð á vegi. 4.Skemmtilegt fólk. 5. Náttúrufegurð og sumarveðurblíða.

41

1. Aldrei komið þangað en væri mjög til í það, hef heyrt fallega hluti þaðan. 2. Staður sem sumir trúa ekki að sé
til.... Dæmi: Persóna 1: Ég er frá Hofsósi. persóna 2. Hofsósi!? haha, er það kannski við hliðina á hvergilandi? 3. Ég
á góðar minningar þaðan, uppeldisstaður minn. 4. Pissustopp. 5. Veit að borgarfjörður eystri er nálægt
Egilsstöðum.. Egilsstaðir er fínn bær.

42

1)hvalaskoðun 2)vesturfarar og fànasaumastofa 3) ósvör 4) galdrar 5) fegurð,steina safn og Magni

43

1. Hvalaskoðun 2. Vesturfarasetur 3. Hættulegur vegur, fótbolti og sögulegt sel á leiðinni 4. Draugar og
galdramenn 5. Karitas án titils, bók Kristínu Marju

44

1. Reðasafn 2. Vesturfarar 3. Sossa 4. Draugar 5. Álfar

45

1. kirkja 2. bakarí 3. fiskimið 4. selir 5. náttúrufegurð

46

1.Hvalaskoðun 2. Amma og Vesturfarasetrið 3.Ástarvika 4. Strandir 5. Fegurð

47

1. Húsavík= Hvalaskoðun 2. Hofsós= lítið þorp 3. Bolungavík= Lítið sjávarþorp. 4Hólmavík= síðasti
áfangastaðurinn á leiðinni á Strandir. 5. Borgarfjörður eystri= fallegur staður.

48

Fallega kirkjan no 2 Vesturfarasetrið no 3Þuriður sundafyllir no4 Hótel Riis no 5 Veðursæld

49

1. kirkjan 2. sandur og sjór 3. fiskimið 4. sjoppan! 5. náttúrufegurð

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183713
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183697
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183595
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183390
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183145
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183135
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183133
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183130
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183067
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183044
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9183007
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182984
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182971
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182958
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182946
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182933
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182926
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182916
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182893
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182887
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182883
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182870
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182866
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182864
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182863
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182862
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182856

 113

50

1.seglskip 2.vesturfarar 3.óshlíð 4.bensínstöð 5.álfar

51

1. Kirkjan 2. Vesturfarasetrið 3. Aggi, Binna og börn (til vara: Ástarvikan) 4. Viðkomustaður á leiðinni vestur :) 5.
Virkilega fallegur staður

52

1.hvalur. 2.vesturfarasafn. 3 sundlaug , drymla. 4 sjoppa svo kemur heiðin og djúpið. 5 Fuglinn í fjörunni og
Magni.

53

1. Hvalaskoðun. 2. Vesturfararsetrið. 3. Á leið á Hornstrandir. 4. Hamingjan sanna! 5. Álfar.

54

1. Kirkjan og hvalaskoðun 2. Hoss-hoss 3. Bara ein umferðarljós 4. Taka bensín 5. Bræðslan

55

1. Sumarfrí á Húsavík hjá bróður og mágkonu. 2. Vesturfarasetrið. 3. Þegar ég villtist þangað óvart í
flugvallarrútunni. 4. Við Steingrímsfjörð. 5. Hafnarhólminn og fegurðin.

56

1.Hvalaskoðun 2.Sundlaug 3.Snjóflóð 4.Rekaviður 5.Steinar

57

1. Eins kirkja og í Hjarðarholti í Dölum 2. Ný flott sundlaug. 3. Það ku vera fallegt þar. 4. Á ströndunum 5. Magni.

58

1. Kirkjan 2. Vesturfarasetrið 3. Bolafjall 4. Fjallið fyrir ofanþorpð 5. Bræðslan

59

Rolegt lif

60

1. Hvalaskoðun og gömul kirkja 2. Vesturfarasetrið og tónlistarhús 3. Umræða um jarðgöng og snjóflóð og
ástarhelgi 4. Hamingjudagar og galdrasafn 5. Magni söngvari og álfar

61

1. Husavikur jogurt 2. haskoli 3. bolir 4. holmar 5. austur

62

Útnárar

63

1. Fallegt 2. Sundlaug 3. Þóra og Siggi 4. Sjoppa 5. Álfasteinn

64

1. Hvalir 2. Vesturfarasetrið 3. Ástarvikan 4. Hamingjudagar á Hólmavík 5.Bræðslan

65

1 Barnsmóður mín bjó þar 2 (ekkert) 3 Tanlausir slagsmálahundar (í gamladaga) 4 1/2 frá Rvk til Isafj.. og Steini
Fúsa vinnur þar 5 Langt að keyra þangað frá Rvk.

66

1. Endurgerð hafnarsvæðisins og flottu veitingahúsin og minjagripaverslanirnar 2. Vesturfarasetrið 3. Endurgerð
verbúðar 4. Rækjur - og lélegur veitingastaður kaupfélagsins 5. Álfar og álfakletturinn þeirra - kyrrð :)

67

1. Hvalaskoðun 2. Lítið þorp sem þarf að keyra framhjá til að komast á Siglufjörð 3. Sjávarútvegur. Fallegt
sjávarþorp þar sem allt byggis á sjávarútveg 4. Hálf dapur ánigastaður mitt á milli Rvk. og þéttbýlisis við
Ísafjarðardjúp. 5. Dyrfjöll og Magni.

68

1. Hvalaskoðun 2. sundlaugin 3. Sólarlagið hjá vitanum 4. Sjoppan 5. Álfabogarséns

69

1. Norður. 2. Ós. 3 Göng. 4. Vestrið. 5.jaðar.

70

1. frændfólk og söknuður 2. tær fegurð 3. unglingsár og fiskvinnsla 4. skemmtilegt sumarleyfi 5. álfar og dulúð

71

Hangikjöt Kuldi Pálmi Gunnar Kjarval

72

1. Fallegur bær. 2. Flotta sundlaugin. 3. Þorrablót þar sem einhleypt fólk var ekki velkomið. 4. Hvar er Hólmavík?
5. Tónlistarhátíðin Bræðslan.

73

1. Uppgerð menningarleg hús 2. Ekkert 3. Göngin 4. Birgitta Haukdal 6. Náttúrufegðurð

74

1. Hvalaskoðun 2. Vesturfarasetrið 3. Sossa Vagns 4. Cafe Riis 5. Náttúrufegurð

75

1 langt til 2 þekki ekki 3 gleði 4 stoppa stutt 5 langar að skoða

76

1. Hvalaskoðun 2. Staður sem ég hef aldrei skoðað 3. Staður sem ég eyddi sumri á þegar ég var 13 ára og fannst
það frábær staður og finnst enn. 4. Sem ég fer í gegnum ef ég ætla vestur Steingrímsfjarðarheiðina 5. Lítið pláss

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182844
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182840
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182820
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182797
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182776
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182771
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182751
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182718
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182702
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182699
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182681
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182649
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182644
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182641
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182640
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182617
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182613
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182599
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182596
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182574
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182571
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182570
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182565
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182561
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182551
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182546
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182539

 114

þar sem fátt fólk býr, en þar keypti ég samt einu sinni karl semvar út steini

77

1. Hvalaskoðun og kirkjan 2. Vesturfarasafnið 3. Ástarvikan, jarðgöng, Vagnsbörn 4. Draugasetrið 5. Kjarvalstofa,
Álfasteinn og Bræðslan

78

1. Hvalaskoðun 2. ? 3. Ástarvikan. 4.Hólmavíkurdagar. 5 Einhver sönghátið, man ekki nafnið.

79

1. Krikjan, hvalaskoðun 2. Vesturfarasetrið, og fegurð Skagafjarðar 3. íhaldið, falleg fjöll, safnið sem er handan
víkurinnar 4. Gunni Þórðar. Bifvélavirkinn sem reddaði okkur á sunnudegi fyrir 20 árum 5. Álfasteinn, Brædslan,
fegurð

80

1. Fallegur staður, falleg kirkja og hvalaskoðun. 2. Yndislegt og rólegt þorp með frábærri sundlaug og
Vesturfarasetri. 3. Fallegur staður með duglegu fólki sem aldrei gefst upp. 4. Galdrasafn og góður áningarstaður á
leiðinni vestur. 5. Einstakt landslag og mikil tónlistarhefð.

81

1. kirkja 2. sundlaug 3. Binna og fjölskylda 4. bátar 5. Dyrfjöll

82

Sjávarbyggðir og fallegt útsýni

83

1. þrjóskir strákar 2. Sundlaug 3. bærinn minn 4. Hafís 5. Langamma Sigga

84

1. Hvalaskoðun. 2. Flott sundlaug. 3. Vinkona mín, Sossa:) Risasamgöngumannvirki, Óshlíðargöng og Ósvör. 4.
Galdrasafnið. 5. Bræðslan, tónlistahátíð.

85

1. Kirkjan og fallegur bær 2. Stuðlaberg og fallegt bæjarstæði 3. Vagnssystkinin eru þaðan 4. Þorp á Ströndum 5.
Náttúrufegurð - á eftir að heimsækja

86

1. Hvalaskoðun. 2. Sund. 3. Afskekt. 4. Draugar. 5. Mjög afskekt.

87

1. Kirkjan 2.Vesturíslendingasafnið 3 Fyrirmyndar útgerðarfyrirtækin. 4 Smábátaútgerð 5 Dyrfjöll og Kjarval.

88

1. hvalir 2. ekki hugmynd 3. tveir skrítnir veitingastaðir 4. skíði 5. tónlistarhátíðin (bræðslan?)

89

1. hvalir 2. vesturfarasafn 3. aðalvík 4. ísafjörður 5.afskekktur

90

1. Fyrsta kaupfélagið, Samband íslenskra samvinnufélaga 2. Vesturfarasetrið 3. Óshlíðin 4. Galdrasetur 5.
Álfasteinn og Kjarval

91

1 Fegurð 2 Gallery 3 Snjóflóð 4 Heimsóknir og vesturferðir 5 Eitthvað dásamlegt og fallegt. Bræðslan

92

1. Hvalaskoðun 2. Vesturfararsetur 4. Gott fólk 5. Náttúrufegurð, Bræðslan

93

1. Valgerður 2. Vesturfarasetrið 3. Soffía Vagnsdóttir 4. Pissustopp 5. Krúttpartí

94

1. Kirkjan 2. Fótbolti (er Skagfirðingur og gamall fótboltamaður) 3. Þú. 4. Brúarvinna við Heydalsá sumarið 1978.
5. Náttúrufegurð (og altaristafla Kjarvals í kirkjunni).

95

1. Hafnarsvæðið 2. Sundlaugin 3. Sossa 4. Tjaldsvæðið 5. Bræðslan

96

1. Hvalir 2. Sund 3. Bátar 4. hálfnuð 5. Fallegt

97

1. Kirkjan þeirra 2: Svört hús við bryggju 3. Erfiður vegur 4. Síðasti bærinn í firðinum 5. Fjallafegurð

98

1. Sláturhús, 2. Vesturfarasetur 3. Bolafjall 4. Strandir 5. Bræðslan

99

1. Frænka á Höfðaveginum 2. Vesturfarar 3. Einar Guðfinnsson með kúluhattinn 4. Strandir 5. Magni

100

Fegurð

101

1. Egill 2. Vestufarasetur 3. Fjóla 4. Pabbi 5. Geislasteinar í fjöru

102

1. Bakki, úrvalsstaður fyrir stóryðju 2. Vesturfarasetur 3. Sjósóknarar 4. Rækja 5. Fallegt landslag

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182536
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182534
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182517
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182515
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182512
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182501
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182492
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182491
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182459
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182431
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182424
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182407
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182398
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182389
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182385
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182382
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182377
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182367
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182357
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182351
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182318
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182314
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182312
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182309
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182292
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182290

 115

103

1. Húsavíkurkirkja 2. Vesturfarasetrið 3. Bolafjall 4. Draugasetrið 5. Álfasteinn

104

5 á leiðinn suður til barnanna

105

1. Hvalasafnið og kirkjan 2. Vesturfarasetrið 3. EG og Óshliðin 4. Fallegt bæjarstæði 5. Altaristaflan í kirkjunni

106

1, helgarferð 2 ? 3. kayak 4 kayak 5 wilderness

107

1. Samvinna. 2. Íslenski fáninn. 3. Þuríður sundafyllir 4. Strandir. 5. Fegurð.

108

1)sumarbústaðir 2)ekkert 3)ekkert 4)draugasafn 5)Magni

109

1. Hvalir 2. Ekkert sem ég man eftir 3. Göng 4. Galdrar 5. Ekkert sem ég man eftir

110

1. Fallegur staður, miðbær. Flott. 2. Fallegt, einhvern veginn lengra þangað en til Húsavíkur! Merkilegt! 3. Bær án
kjarna, lítið líf 4. Áberandi mannlíf, eða alla vega áberandi í fjölmiðlum. Þar virðist fólk kunna að vekja á sér
athygli. Óþolandi samt að þurfa að keyra þangað þ.e. tvo tíma í norður áður en þú kemst í áttina suður, sértu á
suðurleið. Lítil samleið með Hólmvíkingum, þeir eru meiri ,,norðanmenn", þrátt fyrir skárri samgöngur þangað. 5.
Falleg sveit. Hef þó aldrei komið þangað. Athugasemd byggist á athygli sem staðurinn vekur vegna
menningarviðburða.

111

1. Einar Benediktsson. 2. Vesturfarasafnið 3. Ástarvikan. 4. Galdrar 5. Höfnin.

112

Hvalaskoðun Sundlaug/vesturfarasetur Veggöng Galdrar Tónlistarhátíð

113

1. hvalaskoðun 2. drangey 3. glæsi bær 4. bensín stoppustöð 5. Magni Ásgeirsson

114

1. Hvalir 2. Vesturfaraseetur 3. Fjöll 4. Ástarvika 5. Magni

115

1. Hvalaskoðun og kirkjan fallega 2.Vesturfarasetrið og fallegasta sundlaug landsins 3. Samfaravikan og önnur
falleg náttúra 4. Selir 5. Steinar og Kjarval í altaristöflunni

116

1. Hvalur 2.Vesturfarasetrið 3. E.G. einnig Ósvör 4.Gunnar Þórðarson 5. Magni

117

1. Hvalaskoðun 2. Sundlaug 3. Fiskur og litlir fiskibátar 4. Kaupfélagið 5. Náttúrufegurð

118

Hvalaskoðun Vesturfarar, Valgeir á Vatni fiskvinnsla Galdrar Þunarokk

119

Húsavík, ekkert kemur upp í hugann, hef ekki komið þangað síðan ég var barn. Hofsós, er ekki Vestufarasetrið þar,
alltaf á leiðinni. Bolungarvík, Náttúrugripasafnið, Einarshús, markaðsdagar. Hólmavík, léleg sjoppa! Borgarfjörður
eystri, mikið listasatar, er ekki unglistahátíðin þar?

120

Húsavík-Hvalaskoðun Hofsós-Sundlaug Bolungarvík-Frændfólk Hólmavík-Tengdapabbi Borgarfjörður eystri-
Bræðslan

121

1. Ljótu Hálvitarnir 2. Auðnin fyrir neðan veg 3. Ást og hamingja 4. Skítug sjoppa 5. Hvar í andskotanum er hann
aftur? :)

122

1. vík með fult af húsum 2. það veit ég ekki 3. staður sem ég bjó á í 5 ár 4. vik með hólum 5. Stór borg

123

1. Hús 2. Bara einu sinni komið þangað 3. Ástarvikan 4. Sjoppan 5. Laaangt í burtu :)

124

1. Frí 2. Sundlaug 3. Sæla 4. Viðkomustaður 5. Fallegt

125

1. kirkja 2. Ísbirnir 3. Fiskur 4. Strandir - eyðibýli 5. Langur vegur - löng keyrsa

126

1.Húsavík - Það sem annað fólk fer 2. Hogsós - Heyri það annað slagið nefnt. 3. Bolungarvík - Góð Sundlaug 4.
Sæludagar 5. Þekki ekki

127

1. Hvalveiðar. 2. Sundlaug. 3. Fegurð. 4. Logn.

128

1. Hvalaskoðun og krikjan 2. Vesturfararnir og Drangey 3. Ósvör og útgerð 4. Draugar og fámenni 5. Einstök

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182277
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182276
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182275
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182267
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182261
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182250
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182246
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182234
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182232
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182226
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182222
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182189
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182178
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182176
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182174
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182161
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182159
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182152
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182147
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182144
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182136
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182129
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182128
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182127
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182126
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182113

 116

náttúrufegurð og samgönguerfiðleikar

129

1. Kirkjan 2. Sundlaugin. 3. Fiskur 4. Sjoppan 5. Magni Ásgeirsson.

130

1.Húsavíkurjógurt 2.Sundlaug 3.Ástarvika 4.Kaupfélagið 5.Búálfar

131

1. Linda P 2. Fótbolti 3. Göng 4. Snjór 5. Bræðslan

132

1. Hvalaskoðun 2. Selir 3. Brimbrjótur 4. Galdrar 5. Magni Ásgeirsson

133

1. hvalir 2. vesturfarar 3. ósvör 4. sjoppan 5. steinar

134

1. Fallega kirkjan 2. Sundlaug 3. Bolafjall sem mig langar upp á 4. Strandir 5. Magni Ásgeirsson

135

1. Hvalir. 2. Gömul hús. 3. Þarna bjó ég og þarna langar mér að búa. 4. Alltaf rok og kuldi. 5. Langar að skoða
staðinn.

136

1. kirkjan 2. sundlaugin 3. frændi 4. sjoppa 5. tónlistahátíð

137

1.Hvalaskoðun 2.Vesturfarasetur 3.Ósvör 4.Stranamenn. 5.Hrikaleg fegurð

138

1. Hvalaskoðun og hangikjöt 2. Líitið þorp við sjávarbakka, Vesturfarar og sundlaug 3. Sjávarpláss, þorrablót 4.
Fallegt þorp, vantar samt ástæðu til að stoppa þar. 5. Njarðvíkurskriður og Dyrfjöll, Jóhannes Kjarval

139

1. hvalur 2. Sundlaug 3. Fiskur 4. amma 5. morgunþoka

140

1. kyrrð, einangrun 2. ?? 3. kyrrð, fegurð og sterk löngun til að búa þar 4. rólegheit 5. ??

141

1. Fallegt hafnarstæði. 2. Skemmtilegt vesturfarasafn. 3. Víkin kæra víkin mín. 4. Viðkomustaður á
suðurleiðinni.Falleg kirkja. 5.Kyrrðin og fegurðin er engu lík.

142

!. Amma 2. Leiðindi 3: Kristján frændi 4. Ha 5. Fænkurnar fyrir austan

143

1. Hvalir 2. Vesturfarar 3. Heim 4. Galdrar 5. Bræðslan

144

1. Hvalir/seglskip 2. Vesturfarar og Bill Holm 3. Guðfinnssonar - veldið 4. Gunni Þórðar 5. Tónlistarhátið/man ekki
nafnið.

145

Hvalaskoðun Vesturfarasetur Mannlíf ósvor Þorrablót Valli lögga Sauðfjásetrið Silvur berg Nátturfegurð

146

1 vinafólk 2 sigló 3 göng 4 selir 5 langtíburtistan

147

1. Kirkjan hans Rögnvaldar 2. Vesturfarasetrið 3. Útgerð og þorskur 4. Leiklist 5. Tónlistarhátíð við sólarlag

148

1. Skídi 2. Sjór 3.Bátar 4.Kirkja 5. Skriduklaustur.

149

1. Hvalur 2. 3. Þorrablót, fiskur, Bolafjall 4. Galdrasetur 5. Sveit

150

1. Hvalaskoðun 2. Sundlaug, oft keyrst fram hjá á leið til Sigló 3. Göng, ástarvika, orka 4. Hamingjudagar, stoppa
stutt þar á leið vestur eða á strandirnar 5. Náttúruperla, flottar merkingar/upplýsngaskilti fyrir ferðamenn

151

1.Mærudagar 2.Jónsmessuhátíð 3. Ástarvika 4. Bryggjuhátíð 5. Bræðslan

152

1. Hvalir 2. Vesturfarasafnið 3. Ástarvikan 4. Ekkert 5. Tónlistarhátíð

153

1. Ýdalir 2. Sundlaug 3. Snjóflóð 4. Krummaskuð 5. Magni

154

1. Hvalir 2. Vesturfarar 3. Skólastígur 4. Kaupfélagið 5. Dulúð

155

1 Hvalaskoðun 2 Vesturfarasafnið. 3 Gamla útræðið " VÖR " 4 Galdrasetrið .5 Bræðslan,.

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182110
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182101
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182099
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182098
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182097
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182095
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182093
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182076
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182072
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182071
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182070
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182060
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182043
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182035
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182034
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182031
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182027
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182016
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182011
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182002
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9182001
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181987
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181979
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181973
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181971
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181964
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181949

 117

156

hvalaferðir krummaskuð biskupinn á mörkum hins byggilega uppákoman hans Magna

157

1. Húsavíkurkirkja 2. Sundlaug 3. Ósvör 4. Hamingjudagar 5. Langömmur barnanna minna.

158

1.hvalaskoðun 2.sundlaugin. 3.ástarvikan. 4.draugasafnið. 5.falleg fjöll.

159

1. Hvalaskoðun. 2. Vesturfarasetur. 3 Besti bær í heimi. 4. Lundar í þúsundatali.

160

1. langt 2. styttra 3. æðisleg 4. flott 5. fallegur

161

1. kirkja og hvalaskoðun 2. sundlaug, Málmey, Drangey. Skín við sólu skagafjörður 3. Sjávarþorp, fjalllendi 4.
Draugasetur á leið á Strandir 5. afskeggt, ægifagurt, álfar og tröll

162

1. Norðurland... 2. Falleg sundlaug, gjöf Lilju Pálmadóttur og flott Vesturfarasetur 3. Sterkir og vinnusamir íbúar.
Falleg náttúra. 4. Fallegur staður við þjóðveginn með sérlega lágu þjónustustigi 5. Ógurlega fátt.

163

1. Vinkona. 2. Vesturfarasetrið. 3. Þuríður sundafyllir. 4. Sjoppan. 5. Fallegu fjöllin.

164

1. hvalaskoðun 2. sundlaugin og bryggjuveiðar 3. snjór og erfiðir vegir 4. galdrar 5. fjöll og álfar og bræðslan (í
þessarri röð!)

165

1. Birgitta Haukdal 2. sveitabær 3. fædd og uppalin 4. pissustopp 5. ís

166

1. Hvalaskoðun 2. Ekkert 3. Sjómennska 4. Pylsustopp 5. Langt í burtu

167

1. Hef ekki komið þangað. 2. Þekki engan þar. 3 Ekkert. 4. Hamingjudagar. 5. A norðanverðum austfjörðum.

168

1. Hvalaskoðun. 2. Blankó. 3. Mamma 4. Stopp í Kaupfélaginu. 5. Blankó.

169

1. Hvalaskoðunarferðir 2. flott sundlaug 3. ástarvikan, markaðsdagshelgin, notalegur bær, gott fólk... 4.
Hamingjudagar, 5. Bræðslan

170

1.æskan 2 lítið, 3 innilokun 4 styttist í sæluna 5 fegurð

171

1 heimahagar

172

1. kirkjan 2. vatn 3.fólkið mitt 4.jeppar 5.Bræðslan

173

1. Kirkjan og hvalaskoðun. 2. Hestar og vesturfarar. 3. Athafnasamt og duglegt fólk, fallegt umhverfi (náttúran),
sjórinn. 4. Kirkjan, galdrasetur, þjónusta, höfnin, Hamingjudagar. 5. Álfar, steinar og náttúrufegurð.

174

1. Mont 2. Safnið 3. Pálmi G. 4. sker 5. fallegt

175

1. Hvalir 2. Sundlaug 3. Bolafjall 4. Ekkert 5. Gönguleiðir

176

1. Hvalir 2. Skagafjörður 3. Bjarnabúð 4. Strandir 5. Ganga

177

1.kirkjan 2.ekkert 3.fiskur og falskar tennur 4.smáhýsi 5.loðmundarfjörður

178

1. Hvalir 2. Sundlaug 3. Fiskur 4. langt til Ísafjarðar 5. Sveit

179

1. Hvalasafn. (Sjoppulegt bed and breakfast). 2. ? 3.Ósvör, fallegur fjallahringur, mánaskinsbirta. 4. Drive through,
sjoppan. 5. Sveit, Karítas (bókin).

180

1. Hvalaskoðun, sigling út í Flatey á Skjálfanda 2: Vesturfarasafnið 3. Sossa :) Ósvör, Ástarvikan 4. Galdrasafnið,
Galdrahátið 5: Álfasteinn, Álfaborgarsjens, Bræðslan tónlistarhátíð

181

1. Dorga á höfninni 2. Ókannað svæði 3. Fáir á ferli 4. Langar ekki aftur þangað 5. Krossinn og öll fegurðin

182

1. Hvalaskoðun - Kirkja 2. Sundlaug - Vesturfarasetrið 3. Fiskur og fjöll 4. Draugasetrið - Vegasjoppa 5. Bræðslan,
tónlistarhátíð - ótrúleg fegurð

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181942
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181925
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181921
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181920
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181906
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181905
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181901
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181897
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181896
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181886
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181874
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181870
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181868
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181867
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181865
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181864
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181853
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181851
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181837
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181834
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181833
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181827
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181819
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181818
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181816
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181810
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181806

 118

183

1. Höfnin 2. Vesturfarasetrið 3. Óskhlíðarhlaupið 4. Galdrasetrið 5. Álfar

184

1. Hvalir 2. Ekki neitt 3. Fiskur 4. Galdrar 5. Auðn

185

1. Fallegur bær 2. Flott sundlaug þar... 3. Hlýjar tilfinningar :) 4. Kuldalegur bær 5. Fallegur staður

186

1. Húsavík: hvalaskoðun 2. Vestur Íslendingar 3. Snillingar eins og Soffía, Hanhóll, örnefni, ástarvikan 4.
Draugasetrið 5. Verksmiðjan, tónlistarhátíð

187

1: Hvalur 2: Vesturfararnir 3: Snjór 4: Galdrar 5: Álfasteinn

188

1.Hvalaskoðun 2.Vesturfarasafn 3.Grunnskólinn 4.Kaupfélagið 5.Grjót

189

Bolungarvík.

190

1. Hvalaskoðun 2. Vesturfarasafnið 3. Ástarvikan 4. Steingrímsfjarðarheiði 5. Bræðslan

191

1. hvalur 2.vesturfarar 3.ósvör 4.galdrasafn 5.steinasögunar fyrirtækið sem ég man ekki hvað heitir

192

1. Hvalaskoðun 2. Ekkert 3. skemmtilegt fólk eins og þú 4.Leiðin vestur 5. Magni söngvari

193

1. álver 2. fornminjar 3. Óshlíð 4. Galdrasafn 5. tónlistarhátíð

194

1. Hvalur 2. Viðkomustaður í sumarfríi. 3. Óslípaður demantur 4. ??? 5. Staður sem ég á eftir og ætla að
heimsækja.

195

1. Hangikjöt 2. sröng lögga 3 fjöllin fegurðinn 4 það er langt til hólmavíkur nei svona í alvöru bensínstöð 5 Gott
veður

196

1. Krókódílar 2. Baltasar Kormákur 3. Get ekki lýst því 4. Stutt stopp 5. Bræðslan

197

1. Hvalaskoðun 2.Gönguleiðir 3.Þuríður sundafyllir. 4.Galdrar 5.Gönguleiðir

198

1. Hestar 2. Vesturfarar 3. Heima 4. Gunni Þórðar 5. Bræðslan

199

1. Hvalir 2. ekkert 3. Paradís 4. sjoppa 5. Tónleikar

200

Náttúrufegurð á vð alla staðina 1. Hvalaskoðun 2. Vesturfarasetur og falleg sundlaug 3. Gott fólk og góð sundlaug
4. Galdrasetur 5. Kjarval, fallegt grjót og álfar

201

1. hvalaskoðun 2. flott sundlaug 3. besta fólkið 4.sjoppa 5. bræðslan

202

1. fegurð við höfnina 2. Vesturafarasafnið í fallegum gömlum húsum 3. er með samkomu á þorra sem útilokar
hluta íbúa að sækja 4. viðkomustaður 5. langt í burtu sem maður veit ekkert um.

203

kirkjan, sem er mjög sérstök Vesturfararsafnið útgerð tengdadóttir mín sem er ættuð þaðan Stella, sem er fullorðin
frábær kona ættuð þaðan.

204

1.Hvalir 2.sundlaug við sjó 3 góður staður til að búa á með börn 4 lítill bær 5 afskekt

205

1. Kirkjan á staðnum 2. Vesturfarasetrið. 3. Dugnaður, fiskur og náttúran. 4. ææ Nú eru strandirnar eftir 5.
litadýrð í fjöllum.

206

1. Hvalir 2. Egg 3. Fortíðarþrá og tregi 4. Gunnar Þórðar 5. Síld

207

1.Hvalaskoðun 2.Vesturfarasetrið 3.Soffía Vagns 4.Sjoppan á leið vestur....og galdrasafnið 5.Tónlistarhátíð
einhver.....

208

1 husavikurkirkja 2 heimsins flottasta sundlaug 3 ósvör 4 draugasetrið 5 bræðslan

209

Einstök kirkja! Dæmigerður smábær! Skammdegismyrkur/Sumarfegurð! Einum of langt úti á engismannslandi!
Falin Perla!

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181799
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181789
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181788
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181779
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181777
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181774
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181772
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181771
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181770
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181768
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181762
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181756
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181751
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181747
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181742
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181735
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181730
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181724
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181721
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181720
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181719
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181718
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181717
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181716
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181714
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181713
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181708

 119

210

1. Hvalaskoðun 2. Falleg sundlaug 3. Víkin fagra 4. Strandagaldur 5. Steinar

211

1. kirkja 2. vesturfarasetrið 3. sossa (ósvör) 4. kaupfélagið 5. magni

212

1. Mærudagar 2 . 3. Yndisleg í alla staði inn um fjöll og fyrnindi 4. Skemmtileg sundlaug 5. Ró og friður á fallegum
stað

213

1. Hvalaskoðun 2. Bill Holm, Wincie frænka, Vesturfarasetrið, Tóta og Marteinn 3. Hnífsdalur 4. Strandir 5. Langar
á Bræðsluna

214

1. Hvalaskoðun 2. Dásemd með lokuð augu og opin. 3. Dugnaður a la Sossa og co :) 4. Rólegheit 5. Magnað
landslag og Magga :)

215

1. kósí þorp 2. ekkert 3. nátturufegurð og fjöll 4. sjoppu pylsa 5. sumarbústaðir

216

1. Hvalasafnið 2. Vesturfarasetið 3. Fallegt, fjölskyldan 4. Kaupfélagið, hálfnuð vestur 5. Yndislegur og fallegur
staður. Bræðslan

217

1. Hvalur 2. ekkert 3. Ástarvikan 5. frændfólk 5. Magni

218

1.Jógúrt 2.Einar Hólmgeirsson 3.Soffía Vagnsdóttir og ástarvikan 4. Pulsa og kók 5. Tónlistarhátíð með Magna á
móti sól

219

1. Hvalur 2. sundlaug 3. Hesteyri 4. Sigríður Björnsdóttir frá Kleppustöðum 5. Stórurð

220

1: Mærudagar 2. safn 3. fegurð alheimsins 4. sjoppan 5.afi og amma.

221

1. hvalaskoðun 2. ? 3. Heima er best 4. stoppum til að piss og pulsu 5. ?

http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181707
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181702
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181697
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181695
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181689
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181685
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181681
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181677
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181676
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181675
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181671
http://www.esurveyspro.com/DetailReport.aspx?SurveyId=221257&id=9181473

 120

10.4 Spurningar til rýnihóps

1. Telur þú að íbúar sjálfir geti haft meira að segja varðandi þróun bolvísks samfélags? –

Ef, hvernig?

2. Hverja telur þú vera framtíðarmöguleika Bolungarvíkur?

3. Hver er trú þín á frumkvöðla/ samfélagsfrumkvöðla?

4. Hver er trú þín á menningartengda ferðaþjónustu sem atvinnugrein?

5. Sérð þú fyrir þér hvernig samstarf frumkvöðla og stjórnvalda gæti orðið í

Bolungarvík?

6. Hvernig svarar þú spurningunni um hvort þú sérst sátt/ur við búsetuna í Bolungarvík?

7. Telur þú að ákvarðanir stjórnvalda (bæjaryfirvöld, ríkisyfirvöld) hafi haft mikil áhrif á

stöðu og þróun samfélagins í Bolungarvík?

8. Hvers vegna telur þú að ungt fólk komi ekki til Bolungarvíkur?

9. Að hvaða leyti sérðu þitt framlag til samfélagsins skipta máli?

10. Eitthvað að lokum?

10.5 Spurningar til frumkvöðla

Eftirfarandi spurningar voru lagðar til grundvallar í viðtölum við frumkvöðlana tvo.

1. Af hverju spratt hugmyndin?

2. Hver var drifkraftur þess að þú fórst af stað með hana?

3. Hverjum kynntirðu hana fyrst?

4. Varstu í annarri vinnu í upphafi, hve lengi?

5. Hverjar voru helstu hindranir í upphafi?

6. Hvað var að þínu mikilvægast að gera ÁÐUR en þú fórst af stað?

7. Hverjir voru við stjórn í sveitarfélaginu?

8. Pólitíkin á landsvísu – samskiptin við opinbera aðila, skiptu þau máli?

9. Hvernig tókst til með fjármögnun í upphafi?

10. Hve mörg ársstörf eru í fyrirtækinu í dag?

11. Hvert telur þú vera lykilatriði þess að hugmynd takist / takist ekki.

12. Ertu kominn af stað með aðra hugmynd, - ef, hverja?

13. Skilgreinirðu þig sem frumkvöðul?

 121

10.6 Nýjar hugmyndir – ný atvinnutækifæri

Menningartengd ferðaþjónusta byggir að miklu leyti á því að finna tækifæri sem tengja sögu

og menningararfleifð við sölu á þjónustu og afþreyingu til ferðamanna. Þar er saga svæðanna

mikilvægur fjársjóður. Hvert svæði hefur að geyma bæði sögu og umhverfi sem hægt er að

skapa úr söluvöru og Bolungarvík er þar engin undantekning.

Nauðsynlegt er einnig að leita nýrra og skapandi leiða til að laða að ungt fólk á svæðið. Í

viðauka eru kynntar nokkrar hugmyndir sem ég hef komið að því að móta. Sumar þeirra eru í

frekari vinnslu og ég er þess fullviss að ef hægt væri að vinna þeim frekara fylgi, bæði hjá

yfirvöldum og íbúum,gætu þær bæði fjölgað íbúum og ferðamönnum á svæðinu.

10.6.1 Lýðháskóli í Bolungarvík - KOMETA

Lýðháskóli fyrir fólk á aldrinum 20-30 ára (50 manns, Íslendingar og útlendingar) sem hýstur

verður í frystihúsi í Bolungarvík. Skólinn er alþjóðlegur nýsköpunarskóli og nemendur sjálfir

móta stundaskrána í öguðu rannsóknarnámi sínu. Með því að kvikmynda námsferlið, taka

viðtöl og skrá dagbækur, munu nemendur framkvæma símat á starfi sínu allan tímann. Að

verkefninu standa Oddur Albertsson og Soffía Vagnsdóttir.

Markmið Lýðháskólans eru:

 bjóða upp á nýjan, nauðsynlegan valkost við núverandi skólakerfi

 að virkja lífsvirkni, starfsgleði og gagnrýna hugsun hjá nemendum

 að nemendur upplifi að skóli getur verið skemmtilegt fjölþjóðasamfélag og vettvangur

jákvæðrar félagslegrar reynslu

 að nemendur uppgötvi að þeir eru skapandi og ábyrgir einstaklingar með hæfileika til að

hafa áhrif á stöðu sína í lýðræðislegu samfélagi

 að nemendur öðlist hæfileika til þess að tjá sig með fjölbreytilegum hætti og fái rými til

að framkvæma hugmyndir sínar og verða stoltir af sköpun sinni

 að nemendur fái heildrænan skilning á lífinu og sjái sjálfa sig sem þátttakendur í

margslunginni tilveru.

Skólinn á hjara veraldar mun lifa og

dafna í fyrrgreindu húsnæði í sambúð við

grunnatvinnuveginn sjávarútveg og

mögulega aðra ólíka starfsemi sem kann

að koma sér þar fyrir.

Skólastarfið í KOMETU mun byggja

á grundvallarhugmyndum um Lýðháskóla að norrænni fyrirmynd. Jákvæður mannskilningur

og trú á sköpunarhæfileika einstaklingsins í samstarfi er drifkraftur verkefnisins. Þegar

hópurinn hefur komið sér fyrir í Bolungarvík og kynnt sér umhverfi og staðhætti, kynnst

 122

innbyrðis og uppgötvað hvaða eiginleika einstaklingar innan hópsins hafa að geyma, er

byrjað að móta stundaskrá. Nemendur og kennarar ákveða í sameiningu í hvað tími og

peningar eiga að fara. Nemendur komast fljótlega að því hvaða hæfileikar, sérkunnátta, áhugi,

vilji eða metnaður býr í hverjum og einum.

Frelsi fylgir ábyrgð og ábyrgð skapar samstöðu sem skapar lausnir og rennir stoðum

undir þá tilfinningu að lífið sé þess virði að lífa því, – með stæl og heilbrigðum gildum.

Hugmyndir fæðast og spennandi ferli hefst sem ekki er séð fyrir endann á.

Verkefnið er tilraun í þeirri merkingu að fylgst verður með framvindu þess í formi

heimildarkvikmyndagerðar sem unnin verður jafnóðum af þátttakendum sjálfum. Kvikmyndin

er notuð í bútum sem umræðugrundvöllur og stöðugt mat á framvindu verkefnisins og síðan í

heild eftir að verkefninu lýkur.

10.6.2 Listasögusafn Pálma Gestssonar

Pálmi Gestsson leikari er fæddur og uppalinn í Bolungarvík. Hann hefur sterkar taugar til

heimabæjarins og hefur m.a. endurbyggt með glæsilegum hætti fallegt, reisulegt hús sem hann

sjálfur fæddist í en húsið var þá í eigu móðurömmu hans og afa.

 Faðir Pálma, Gestur Pálmason smiður, byggði á sínum tíma hús sem hann nýtti sem

smíðaverkstæði. Húsið er nú rafmagnsverkstæði. Hugmyndin um að koma á fót listasögusafni

Pálma Gestssonar í húsinu er nokkurra ára gömul. Pálmi er þjóðþekktur og vinsæll listamaður

sem gaman væri að gera skil í slíku safni og um leið að búa til enn eitt aðdráttarafl fyrir

ferðamenn og gestkomandi í bænum. Gamla smíðaverkstæði föður hans er tilvalinn staður,

bæði útlit hússins þar sem „hin mörgu andlit“ hans í leikhús-, kvikmynda-, auglýsinga-, og

sjónvarpshlutverkum sínum gætu prýtt sérhvern gluggaramma í húsinu og síðan er húsið mjög

vel staðsett í bænum, á áberandi stað. Þegar inn væri komið mætti koma þar fyrir margþættu

sögusafni um hin ólíku verk hans. Safnið mætti nýta sem kaffihús yfir sumarið með smáum

uppákomum og jafnvel þjónustu fyrir ferðaþjónustuaðila í bænum. Hugmyndin hefur verið

viðruð við Pálma og börn hans, sem eru jákvæð fyrir því.

10.6.3 Vatnsorgel

Hugmyndin um vatnsorgel er spennandi. Vatnsorgel eins og þau þekkjast erlendis er ekki til á

Íslandi. Hugmyndin gengur út á að koma fyrir vatnspípum og dælum á góðum og áberandi

stað í Bolungarvík og tengja vatnsorgelið við sjávarsíðuna, koma því þannig fyrir að mögulegt

væri að nýta vatn úr sjó til að spila það. Tónlistin væri síðan sjómannalög og önnur tónlist

sérstaklega tengd svæðinu. Hugmyndin er raunhæf og gæti dregið að sér mikinn fjölda

 123

ferðamanna. Hún er í skoðun hjá tónlistarmanni og rafvirkja sem telja hana framkvæmanlega

og ekki mjög dýra. Hugmyndin er á teikniborði hjá Hrólfi og Soffíu Vagnsbörnum og er

undirbúningur á grunnstigi.

10.6.4 Þuríðarturn

Hugmyndin er stórtæk en gæti orðið mikið aðdráttarafl fyrir ferðamenn. Hugmyndin er að

byggja risastóran turn (á hæð við Hallgrímskirkjuturn) í konulíki. Konan er Þuríður sunda-

fyllir landnámskona. Turnin verði byggður á stað þar sem sést yfir Ísafjarðardjúpið og inn í

Jökulfirðina. Mögulegt væri að ganga „undir pils Þuríðar“, upp turninn og út í hendurnar þar

sem mögulegt væri að standa í lófa hennar og horfa út á Djúpið þar sem hún sjálf setti

fiskimið. Hugmyndin kann að vera óraunhæf, en þess virði að setja hana á blað.

10.6.5 Þuríðarvarningur

Hafin verði framleiðsla á allskyns smávöru sem tengist sögunni um Þuríði. Mikil aukning

erlendra ferðamanna með skemmtiferðaskipum á svæðið, getur skapað ný tækifæri fyrir

varning af þessu tagi. Þegar sagan hefur verið sögð, fólk hefur upplifað turninn þá vill það

kaupa mini-turn og mini Þuríði til minningar, svo fátt eitt sé nefnt. Hafinn er undirbúningur að

framleiðslu minjagripalínu tengda sögunni um Þuríði, en það er Þuríðarfé (súkkulaðimolar

eins og kindur í laginu), Þuríðarkvóti (súkkulaði sem er eins og fiskar í laginu) og Þuríðargull

(súkkulaði sem er eins og peningar í laginu). Allt vísar þetta í söguna um Þuríði sundafylli.

Hafinn er undirbúningur að framleiðslu smávarnings. Það eru Guðrún Stella Gissurardóttir og

Soffía Vagnsdóttir sem eru að vinna að verkefninu og hafa þær fengið styrk til verkefnisins úr

Atvinnusjóði kvenna.

10.6.6 Völuspá

Kvæðið Völuspá getur orðið sannkölluð gullgista nýrra hugmynda til að nýta í þágu

ferðaþjónustu, t.d. með minni upplýsingaspjöldum, heimsóknum skólahópa á staðinn,

úrvinnslu einstakra erinda kvæðisins og fleira og fleira. Þetta merka kvæði er enn

rannsóknarefni fræðimanna og með því að Jónas Guðmundsson sýslumaður þinglýsti kvæðið

sem eign Bolvíkinga árið 2012, mætti ætla að það skapaði Bolvíkingum sérstöðu til að draga

athyglina að bænum með eign á því með margvíslegum hætti.

10.6.6 Verkakonusafnið

 Húsið að Holtastíg 9 er sögulegt hús, yfir hundrað ára gamalt, byggt í tveimur hlutum. Í

húsinu var bæði læknir og samkomuhús. Síðasti íbúi í húsinu var Ingibjörg Guðfinnsdóttir

 124

verkakona, systir Einars Guðfinnssonar frumkvöðuls og athafnamanns. Hugmyndin er að

endurgera húsið og koma upp verkakonusafni í því, til heiðurs þeim konum sem áttu stóran

þátt í uppbyggingu Bolungarvíkur með vinnu sinni í fiskverkun og vinnslu. Þrátt fyrir að á

öldinni síðustu hafi gengið á með skini og skúrum í atvinnu og búsetuháttum Bolvíkinga, er

óhætt að segja að uppbyggingin hafi verið ótrúlega hröð. Hér skapaðist atvinna fyrir alla þá

sem vildu vinnu í tengslum við sjávarútveg og útgerð. Í upprifjun þessa tíma hefur mikið

verið sagt frá og ritað um bátana, formennina, útgerðarmennina, húsakostinn, sjóferðirnar

sjálfar, veiðarfærin og aflann en sjaldan er vinnukrafturinn sem vann fiskinn í landi í

forgrunni sögunnar, - konurnar. Það er einnig mat okkar að alltof lítill gaumur hafi verið

gefinn að þátttöku kvenna í þátttöku á vinnumarkaðnum á þessum árum, en margar konur

störfuðu í fiskvinnslu, jafnt saltfiskvinnslu, síldarvinnslu, rækjupillun, úrskurði, pökkun og

fleiri störfum sem snéru að vinnslu sjávarfangs og voru ómissandi mannauður í vinnuferlinu

öllu. Þeirra er sjaldan getið.

 Margar þessara kvenna lögðu mikið á sig. Sumar þeirra þurftu að sjá fyrir fjölskyldum

eftir að hafa misst eiginmenn sína í sjóinn og oft var hart í ári þegar hvorki

atvinnuleysisbætur, ekknastyrkur eða veikindaréttur var til orðinn. Þær lögðu mikið á sig

líkamlega og andlega. Því var vinnudagurinn oft langur. Til að byrja með var unnið við

erfiðar aðstæður, kulda og vosbúð. Þegar líða fór á öldina fóru vinnuaðstæður

verkakvennanna að batna en laun þeirra hafa alla tíð verið lág. Of lág. Þessar konur voru

einnig oft lykilkonur í félagsuppbyggingu í sjávarþorpunum. Þær stofnuðu og voru virkar í

ýmsum félagasamtökum eins og í slysavarnafélögum og kvenfélögum, kórum og alls kyns

velgjörðarklúbbum og unnu óeigingjarnt starf í samfélagsþágu.

 Húsið er vel staðsett, stendur á fögrum stað með útsýni út á Ísafjarðardjúpið og norður í

Jökulfirði og myndi sóma sér vel sem lítið safn með stóra sögu. Hugmyndin er þegar komin í

vinnslu með sagnfræðingi og sérfræðingi um endurbætur á gömlum húsum.

 Hér eru aðeins nefnd nokkur dæmi um hvaða möguleikar eru fyrir hendi og margt fleira

kemur til greina. Það er því að nægu að taka þegar saga Bolungarvíkur er skoðuð og þá má

ekki gleyma umhverfinu sem gefur einnig tilefni til fjölbreyttra afþreyingarmöguleika og

útivistar. En fyrst er að hafa trú á breytingarferlinu og að fleira geti orðið til en hefðbundinn

sjávarútvegur.

 125

10.7 Skilgreining á frumkvöðlum – tafla I

Cunningham og Lischeron, 1991.

FRUMKVÖÐLA-

LÍKAN

MEGINÁHERSLA

OG TILGANGUR

ÁLYKTUN HEGÐUN OG

HÆFNI

Kenningin um

frábæran

einstakling

Frumkvöðlar hafa

sterkt innsæi – sjötta

skilningarvitið – og

nýta sér það

Án þessa meðfædda

hæfileika væru frum-

kvöðlar eins og hinn

„venjulegi“ maður sem

skortir það sem til þarf

Innsæi, þrek, kraftur,

seigla og sjálfsálit

Kenningin um

sálfræðileg

einkenni

Frumkvöðlar hafa

einstakt gildismat,

viðhorf og þarfir sem

drífa þá áfram

Fólk hegðar sé í sam-

ræmi við lífsgildi sín;

hegðun miðar að því að

fullnægja þörfum

Persónulegt gildismat,

áhættusækni, þarfir fyrir

árangur og fl.

Hefðbundna

kenningin

Aðaleinkenni

frumkvöðlahegðunar

er nýsköpun

Grundvallarsjónarhorn á

frumkvöðlahegðun er

ferlið „að gera“ fremur

en að „eiga“

Nýbreytni, sköpunargáfa

og uppgötvun

Kenningin um

áherslu á rekstur

Frumkvöðlar eru

skipuleggjendur

efnahagslegrar

áhættu; þeir skipu-

leggja, eiga, stjórna

og taka áhættu á

eigin forsendum

Frumkvöðlar geta orðið

til og þjálfast í flóknu

formi stjórnunar

Framleiðsluáætlanagerð,

starfsmannastjórnun,

fjárfesting og

fjármögnun

Kenningin um

leiðtogann

Frumkvöðlar eru

leiðtogar fjöldans.

Þeir hafa hæfni til að

laga sig að þörfum

fólksins

Frumkvöðlar geta ekki

náð markmiðum sínum

einir, þeir eru háðir

öðrum til þess

Hvetjandi, stjórnandi,

leiðandi

Kenningin um

„innbyrðis“

frumkvöðulinn

Frumkvöðlahæfni

getur nýst vel í

margþættum

fyritækjum.

Innbyrðis frumkvæði

í er þróun einstakra

deilda til að skapa,

markaðssetja og

útvíkka þjónustu

Fyrirtæki/stofnanir þurfa

að aðlagast til að lifa af.

Frumkvöðlavirkni leiðir

til uppbyggingar

stofnana og fyrirtækja

og að frumkvöðlar geti

orðið stjórnendur

Vakandi fyrir

tækifærum, hámarka

afleiðingar ákvarðana

 126

10.8 Ljósmyndir

Hugmyndir eru um að koma Lýðháskóla fyrir í þessu húsi Kampa

ehf. í Bolungarvík í sambúð við þá sjávartengdu starfsemi sem þar

er nú. Einnig verður þar verður mjólkurframleiðsla, en stór hluti

hússins er enn ónýttur. (Ljósmynd: Soffía Vagnsdóttir).

Listasögusafn Pálma Gestssonar leikara ætti sannarlega heima í

þessu húsi. Hver “karakter” úr leikferli hans myndi sómar sér í

hverri rúðunni af annarri. Húsið er í einkaeigu í dag og nýtt sem

rafmagnsverkstæði. Það var upphaflega byggt af föður Pálma sem

smíðaverkstæði (Ljósmynd: Soffía Vagnsdóttir).

 127

Holtastígur 9. Húsið er hugsað fyrir Verkakonusafn. (Ljósmynd: Paul Lukas Smelt).

Þuríðarturn staðsettur út í Bug, með útsýni yfir Ísafjarðardjúpið! Hægt er að ganga

inn í pilsið þar sem er kórhús, og síðan upp stig í gegnum hendur og út í lófann þar

sem fólk getur notið útsýnisins. (Ljósmynd: Soffía Vagnsdóttir).

 128

11.0 HEIMILDASKRÁ

Alþingi (2011). Tillaga til þingsályktunar um stefnumótandi byggðaáætlun fyrir árin 2010–

2013. Þskj. 43, 42. mál. .http://www.althingi.is/altext/139/s/0043.html. Sótt 24. mars

2013.

Aplin, G. (2002). Heritage, Identification, Conservation and Management. South Melbourne:

Oxford University Press.

Ari Klængur Jónsson og Elsa Arnardóttir (2012). Tölfræðilegar upplýsingar um erlenda

ríkisborgara og innflytjendur á Íslandi. Fjölmenningarsetur, Ísafirði.

http://www.mcc.is/media/frettir/MCC---Tolfraedilegar-upplysingar-um-erlenda-

rikisborgara-a-Islandi---Uppfaert-skjal-f.-2012-ok-1-copy.pdf. Skoðað 17. febrúar 2013.

Ashoka. (2012). About us. Ashoka; Innovators for the public. https://www.ashoka.org/about.

Sótt 27. febrúar 2013.

Ásdís Halla Bragadóttir. (2000) Í hlutverki leiðtogans. Reykjavík: Vaka-Helgafell.

Ásgeir Jakobsson. (1978). Einars saga Guðfinnsonar. Hafnarfjörður: Skuggsjá.

Ásgerður Þorleifsdóttir. (2010). Stefnumótun Ferðamálasamtaka Vestfjarða 2010-

2015.Ferðamálasamtök Vestfjarða. http://www.vestfirskferdamal.is/skraarsafn/skra/62/.

Sótt 16. febrúar 2013.

Bilton, B. (2007). Management and creativity. From creative industries to creative

management. Oxford: Blackwell.

Bolungarvíkurkaupstaður. (2010a). Aðalskipulag Bolungarvíkurkaupstaðar.

http://bolungarvik.is/index.asp?id=310&fl=24. Sótt 27. febrúar 2013.

Bolungarvíkurkaupstaður. (2010b). Fundargerð bæjarstjórnar. 641. fundur. Sótt 27. febrúar

2013 á http://bolungarvik.is/fundargerdir/101209.pdf.

Bornstein, D. (2007). How to Change the World. Social Entrepreneurs and the Power of New

Ideas. Oxford: Oxford University Press.

Bornstein, D. og Davis, S. (2010). Social entrepreneurship. What everyone needs to know.

Oxford: Oxford University Press.

Borgarfjörður eystri. (2013). http://www.borgarfjordureystri.is/. Sótt 27. febrúar 2013.

Borrup, T. o. fl. (2006). The Creative Community Builder’s Handbook. Using Local Assets,

Arts, and Culture. St. Paul: Fieldstone.

Brimbrjóturinn í Bolungarvík. (1899). Þjóðviljinn ungi, 11. mars.

Budinich, V. og Drayton, B. (2010). A New Alliance for global Change. Harvard Business

Review 88 (9), 56–64.

http://www.althingi.is/altext/139/s/0043.html
http://www.mcc.is/media/frettir/MCC---Tolfraedilegar-upplysingar-um-erlenda-rikisborgara-a-Islandi---Uppfaert-skjal-f.-2012-ok-1-copy.pdf
http://www.mcc.is/media/frettir/MCC---Tolfraedilegar-upplysingar-um-erlenda-rikisborgara-a-Islandi---Uppfaert-skjal-f.-2012-ok-1-copy.pdf
https://www.ashoka.org/about
http://www.vestfirskferdamal.is/skraarsafn/skra/62/
http://bolungarvik.is/index.asp?id=310&fl=24
http://www.borgarfjordureystri.is/

 129

Hörður A. Steingrímsson (2013, 23. janúar). Berjast fyrir eflingu byggðar á Vestfjörðum.

Bæjarins besta. http://bb.is/?PageID=26&NewsID=179653. Sótt 4. apríl 2013.

Lísbet Harðardóttir (2012, 14. október) Bolvískir bátar á toppnum. Bæjarins besta.

http://bb.is/?PageID=26&NewsID=177527. Sótt 29. mars 2013.

Cloke, P. (1997). Country Backwater to Virtual Village? Rural Studies and „The Cultural

Turn“. Journal of Rural Studies. 13(4), 367–375.

Cunningham, J., og Lischeron, J. (1991). Defining entrepreneurship. Journal of Small

Business Management. 29 (1), 45–61.

De Vulpian, A. (2005). Listening to ordinary people. The process of civilisation that is at

work leads to a hypercomplex society and new forms of governance. Fyrirlestur fluttur á

Sol International Forum í Vín, 13.–16. september 2005.

http://www.knooppuntinnovatie.nl/documenten/Vulpian,%20listening%20to%20ordinary

%20people.pdf. Sótt 22. nóvember 2012.

Drayton, W. (2006). Everyone a changemaker. Social entrepreneurship‘s ultimate goal.

Innovations: Technology, Governance, Globalization 1 (vetur), 80–96.

Drucker, P. (2000). Managing Knowledge Means Managing Oneself. Leader to Leader 16

(vor), 8–10.

Eiríkur Bergmann Einarsson. (2009). Frá Evróvisjón til Evru. Allt um Evrópusambandið.

Reykjavík: Veröld.

Elínrós Líndal (2012). Fram, fram, frumkvöðlafylking. Frumkvöðlar. Sjónvarsstöðin ÍNN, 9.

júlí. http://www.inntv.is/Horfa_a_thaetti/Frumkvodlar/?play=DF2J6mB9vF0. Sótt 24.

mars 2013.

Cultural heritage. European Commission. Culture. http://ec.europa.eu/culture/our-policy-

development/cultural-heritage_en.htm. Sótt 27. febrúar 2013.

European Tourist Commission (2012). Euroepan Tourist Commission – trends &

prospects.Quarterly report (Q4/2012).http://www.etc-corporate.org/images/library/etc-

feb_2013_trends_and_outlook.pdf. Sótt 28. febrúar 2013.

Eyþór Ívar Jónsson. (1998). Frumkvæði til framfara. Fyrirtækið og frumkvöðullinn.

Bókaklúbbur atvinnulífins. Reykjavík: Framtíðarsýn.

Ferðamálastofa (2013). EDEN gæðaáfangastaðir. Sótt 26. mars 2013 á

http://www.ferdamalastofa.is/is/samstarf-og-markadir/erlent-samstarf/eden-

gaedaafangastadir.

Forsætisráðuneyti. (2010). Niðurstaða þjóðfundar, ferðaþjónusta. Vestfirðir. 20/20

sóknaráætlun

http://bb.is/?PageID=26&NewsID=177527
http://www.knooppuntinnovatie.nl/documenten/Vulpian,%20listening%20to%20ordinary%20people.pdf
http://www.knooppuntinnovatie.nl/documenten/Vulpian,%20listening%20to%20ordinary%20people.pdf
http://www.inntv.is/Horfa_a_thaetti/Frumkvodlar/?play=DF2J6mB9vF0
http://ec.europa.eu/culture/our-policy-development/cultural-heritage_en.htm
http://ec.europa.eu/culture/our-policy-development/cultural-heritage_en.htm
http://www.etc-corporate.org/images/library/etc-feb_2013_trends_and_outlook.pdf.%20Sótt%2028.%20febrúar%202013
http://www.etc-corporate.org/images/library/etc-feb_2013_trends_and_outlook.pdf.%20Sótt%2028.%20febrúar%202013
http://www.ferdamalastofa.is/is/samstarf-og-markadir/erlent-samstarf/eden-gaedaafangastadir
http://www.ferdamalastofa.is/is/samstarf-og-markadir/erlent-samstarf/eden-gaedaafangastadir

 130

landshluta..http://www.forsaetisraduneyti.is/media/2020/nidurstada_thjodfundar_ferdathj

osta_firdir.pdf. Skoðað 30. janúar 2013.

Forsætisráðuneyti. (2012). Allir stundin nám og vinnu við sitt hæfi. Tillögur um samþættingu

menntunar og atvinnu. Reykjavík: Forsætisráðuneyti.

Fóstbræðrasaga. (1943). Vestfirðinga sögur. Íslenzk fornrit (6. bd., 119–276). Reykjavík: Hið

íslenzka fornritafélag.

Frosti Sigurjónsson (2012). Sprotaráðgjöf. Frumkvöðlar. Sjónvarpsstöðin ÍNN, 3. september.

http://www.inntv.is/Horfa_a_thaetti/Frumkvodlar/?play=lIYE09OTsZU. Sótt 24. mars

2013.

Frumkvöðull. Ritmálssafn Oðabókar Háskóla Íslands. Stofnun Árna Magnússonar í íslenskum

fræðum. http://lexis.hi.is/cgi-

bin/ritmal/leitord.cgi?adg=daemi&n=130261&s=162860&l=frumkv%F6%F0ull. Sótt 20.

mars 2013.

Gardner, J. W. (1990). Building Community. The Social Contract. 1 (1), 39–46,

Goldberg, M. L. (2009. Viðtal við Bill Drayton. bloggingsheads.tv. 20. janúar.

http://bloggingheads.tv/videos/1954. Sótt 27. febrúar 2013.

Guðmundur Björn Þorbjörnsson (2013) Hrólfur Einarsson ÍS á toppnum. Bæjarins besta, 27.

febrúar. http://bb.is/Pages/26?NewsID=180246. Sótt 27. febrúar 2013.

Gunnar Hersveinn. (2012). Gæfuspor, gildin í lífinu. 3. útg. Reykjavík: Forlagið.

Gunnar Þór Jóhannesson (2012). Tími til að tengja. Af stefnumótun í ferðaþjónustu á Íslandi.

Stjórnmál & stjórnsýsla. 8 (1), 173–193.

Hagstofa Íslands. (2013). Sveitarfélög. http://hagstofa.is/Hagtolur/Mannfjoldi/Sveitarfelog.

Sótt 27. febrúar 2013.

Helga Kress (1993). Máttugar meyjar – íslensk fornbókmenntasaga. Reykjavík: Háskóla-

útgáfan.

Henderson, Jason. (2002). „Building the rural economy with high-growth entrepreneurs“.

Economic Review nr. 3: 45–70.

 http://www.kc.frb.org/Publicat/econrev/Pdf/3q02hend.pdf. Sótt 6. nóvember 2012.

Hoyle, R.H., Harris, M.J. og Judd, C.M. (2002). Research Methods in Social Relations.

 Wadsworth: Cengage Learning.

Ingólfur Jökull Róbertsson. (2009). Atvinnustefna á Íslandi 1900-2009.Meistaraprófsritgerð.

Háskóli Íslands, Félagsvísindadeild. Sótt 27. febrúar 2013 á

http://skemman.is/stream/get/1946/3590/11129/1/Atvinnustefna_fixed.pdf.

Iorio, M., og Corsale, A. (2009). Rural tourism and livelihood strategies in Romania. Journal

of Rural Studies. 26, 152 – 162.

http://www.forsaetisraduneyti.is/media/2020/nidurstada_thjodfundar_ferdathjosta_firdir.pdf
http://www.forsaetisraduneyti.is/media/2020/nidurstada_thjodfundar_ferdathjosta_firdir.pdf
http://www.inntv.is/Horfa_a_thaetti/Frumkvodlar/?play=lIYE09OTsZU
http://lexis.hi.is/cgi-bin/ritmal/leitord.cgi?adg=daemi&n=130261&s=162860&l=frumkv%F6%F0ull
http://lexis.hi.is/cgi-bin/ritmal/leitord.cgi?adg=daemi&n=130261&s=162860&l=frumkv%F6%F0ull
http://bloggingheads.tv/videos/1954
http://bb.is/Pages/26?NewsID=180246
http://hagstofa.is/Hagtolur/Mannfjoldi/Sveitarfelog
http://www.kc.frb.org/Publicat/econrev/Pdf/3q02hend.pdf.%20Sótt%206.%20nóvember%202012
http://skemman.is/stream/get/1946/3590/11129/1/Atvinnustefna_fixed.pdf

 131

Íðorðaskrá endurskoðenda. Ensk-íslensk, íslensk-ensk. 1996. Orðanefnd FLE. Reykjavík:

Orðanefnd Félags löggiltra endurskoðenda.

Íris Ellenberger (2011). „Tilviljanakenndara lýðræði?“ Hugrás. Vefrit Hugvísindasviðs

Háskóla Íslands. http://www.hugras.is/2011/02/slembival/. Sótt 23. nóvember 2012. .

Ívar Jónsson (2008). Skref í átt að þekkingarsamfélagi. Hugtaka- og vinnurammi. Reykjavík:

Vísindagarðurinn. http://skemman.is/item/view/1946/10236. Sótt 6. nóvember 2012.

J. K. (1889). „Frá Bolvíkingum“. Þjóðviljinn, 8. febrúar.

Jóhann Bárðarson. (1940). Áraskip. Fiskveiðar í Bolungarvík fyrir 40 árum. Reykjavík:

Ísafoldarprentsmiðja.

Jóhann Bárðarson. (1943). Brimgnýr. Viðbætir við Áraskip og Æviminningar Péturs

Oddssonar. Víkingsútgáfan, Reykjavík.

Jón Þ. Þór. (2009). Saga Bolungarvíkur. 1. bd. Frá landnámi til 1920. Ísafjörður:Sögufélag

Ísfirðinga.

Karl Friðriksson. (2010). Mótun atvinnustefnu. Horft til framtíðar – vegvísir til

bættralífskjara, sjálfbærni og samkeppnishæfni. Stjórnmál og stjórnsýsla, erindi og

greinar. 6 (2). http://skemman.is/stream/get/1946/9142/24078/1/b.2010.6.2.3.pdf. Sótt 27.

febrúar 2013.

Katrín Jakobsdóttir (2012). Menning við hvert fótmál. Ræður og greinar ráðherra. Mennta- og

menningarmálaráðuneyti, 1. júlí.

http://www.menntamalaraduneyti.is/radherra/raedur/nr/6957. Sótt 21. nóvember 2012.

Keðjuverkun í kjölfar gjaldþrots Einars Guðfinnssonar á Bolungarvík hriktir í mörgum smærri

fyrirtækjum hér. (1993). Morgunblaðið, 18. febrúar, 26–27.

Kolbeinn Stefánsson og Stefán Ólafsson (2009). Breytt gildi Íslendinga í kjölfar hrunsins.

Könnun á viðhorfum til endurreisnar samfélagsins. Fréttabréf Þjóðmálastofnunar

Háskóla Íslands 4.

http://thjodmalastofnun.hi.is/sites/thjodmalastofnun.hi.is/files/frettabref_thjodmalastofnu

nar_4_2011.pdf Sótt 22. nóvember 2012.

Landnámabók. (1968). Í Jakob Benediktsson (ritstj.), Íslenzk fornrit (1. bd., 29–400),

Reykjavík: Hið íslenska fornritafélag.

Lára Magnúsardóttir og Sólveig Ólafsdóttir. (2013). Menningartengd ferðaþjónusta. Um

menningu og menningartengd verkefni á landsbyggðinni frá sjónarhóli hugvísinda.

Mennta- og menningarmálaráðuneyti, útgáfur.

http://www.menntamalaraduneyti.is/media/MRN-pdf/Menning_ferdathonusta_jan-

2013.pdf. Sótt 27. febrúar 2013.

http://www.hugras.is/2011/02/slembival/
http://skemman.is/item/view/1946/10236
http://skemman.is/stream/get/1946/9142/24078/1/b.2010.6.2.3.pdf
http://www.menntamalaraduneyti.is/radherra/raedur/nr/6957
http://www.menntamalaraduneyti.is/media/MRN-pdf/Menning_ferdathonusta_jan-2013.pdf
http://www.menntamalaraduneyti.is/media/MRN-pdf/Menning_ferdathonusta_jan-2013.pdf

 132

Laoire, C. N. (2007, júlí). The „green green grass of home“? Return migration to rural

Ireland. Journal of Ruaral Studies 23, 332–344..

Leadbeater, C. (2009). We – Think. Mass innovation, not mass production. 2. útgáfa. London:

Profile books.

Mawson, A (2008). The social entrepreneur. Making communities work. London: Atlantic

books.

Menningarsamningur – Vestfirðir. (2011). Mennta- og menningarmálaráðuneytið.

Menningarmál. Menningarsamningar.

http://www.menntamalaraduneyti.is/menningarmal/Menningarrad/nr/5961. Sótt 21.

nóvember 2012.

Menningarstefna. (2012). Drög. Drög að menningarstefnu til umsagnar. Mennta- og

menningamálaráðuneyti, útgáfur, 8. júní.

http://www.menntamalaraduneyti.is/media/forsidumyndir/Menningarstefna---samsett-8-

juni---i-kynningu-an-vatnsmerkis-LOKA.pdf. Sótt 10. febrúar 2013.

Mill, J. S. (2009 [1859]). Frelsið. Þýðing: Jón Hnefill Aðalsteinsson og Þorsteinn Gylfason, 4.

útg. Reykjavík: Hið íslenska bókmenntafélag.

Mohn, R. (2004). An Age of New Possibilities. How humane values and an entrepreneurial

spirit will lead us into the future. New York: Three Rivers Press.

Oddný Þóra Óladóttir (2012). Ferðaþjónusta á Íslandi í tölum. Reykjavík: Ferðamálastofa.

Putnam, R. D. (2000). Bowling alone. The collapse and revival of American community. New

York: Simon & Schuster.

Praszkier, R., og Nowak, A. (2012). Social entrepreneruship, theory and practice.

Cambridge: Cambridge University Press.

Saegert, S og Winkel, G. (2004). Crime, Social Capital, and Community Participation.

American Journal of Community Psychology, Vol. 34, Nos. 3/4, desember 2004.

Shaughnessy, J., Zechmeister, E.B. og Zechmeister, J.S. (2012). Research Methods in

Psychology. New York: McGraw Hill.

Shirky, C. (2008). Here comes everybody. How change happens when people come together.

Harmondsworth: Penguin books.

Su, B. (2010). Rural tourism in China. Tourism Managment 32 (2011) 1438-1441.

Sigmar Þormar. (2007). Inngangur að stjórnun. Kópavogi: Skipulag og skjöl.

Sigmundur Ernir Rúnarsson (2012). Hinn sanni lýðræðishalli. Vikudagur, 8. nóvember. af

http://vikudagur.is/vikudagur/adsendar-greinar/2012/11/08/hin-sanni-lydraedishalli. Sótt

21. nóvember 2012.

http://www.menntamalaraduneyti.is/menningarmal/Menningarrad/nr/5961
http://www.menntamalaraduneyti.is/media/forsidumyndir/Menningarstefna---samsett-8-juni---i-kynningu-an-vatnsmerkis-LOKA.pdf
http://www.menntamalaraduneyti.is/media/forsidumyndir/Menningarstefna---samsett-8-juni---i-kynningu-an-vatnsmerkis-LOKA.pdf
http://vikudagur.is/vikudagur/adsendar-greinar/2012/11/08/hin-sanni-lydraedishalli

 133

Sigríður K. Þorgrímsdóttir, o.fl. (2012). Samfélag, atvinnulíf og byggðaþróun í

byggðarlögum með langvarandi fólksfækkun. Sauðarkróki: Byggðastofnun.

http://www.byggdastofnun.is/static/files/Skyrslur/Samfelag/Samfelag_atvinnulif_og_ibua

throun_skyrslan_i_heild.pdf. Sótt 27. febrúar 2013.

Sigurður Nordal. (1924). Völu-Steinn. Iðunn 8 (3), 161–178.

Ritmálssafn Oðabókar Háskóla Íslands. Stofnun Árna Magnússonar í íslenskum fræðum.

http://lexis.hi.is/cgi-bin/ritmal/leitord.cgi. Sótt 24. mars 2013.

Tryggvi Gíslason. (2009). Höfundur Völuspár. Skírnir, 183 (vor), 87-105.

Valgerður Katrín Jónsdóttir (2004). Samtöl í eigindlegum rannsóknum, frelsa þau eða þvinga?

Tímarit hjúkrunarfræðinga 80 (5), 40–45.

Brimbrjóturinn í Bolungarvík (1899, 11. mars). Þjóðviljinn ungi, bls. 98-99.

http://timarit.is/view_page_init.jsp?issId=155386&pageId=2175445&lang=is&q=Þjóðvil

jinn ungi. Sótt 29. mars 2013.

Wheatley, M og Frieze, D. (2011). Walk out, walk on. A learning journey into communities

daring to live the future now. San Fransico: Berrett-Koehler Publishers.

Xu, F., og Rickards, T. (2007). Creative Management: A Predicted Development from

Research into Creativity and Management. Creativity and Innovation Management 16

(3), 216–228.

http://www.byggdastofnun.is/static/files/Skyrslur/Samfelag/Samfelag_atvinnulif_og_ibuathroun_skyrslan_i_heild.pdf
http://www.byggdastofnun.is/static/files/Skyrslur/Samfelag/Samfelag_atvinnulif_og_ibuathroun_skyrslan_i_heild.pdf
http://lexis.hi.is/cgi-bin/ritmal/leitord.cgi

