

Hugvísindasvið

Marta Eiríksdóttir Cowl

Amma í Írlandi

Ritgerð til BA -prófs í sagnfræði

Hildur Nanna Eiríksdóttir

September 2013

2

Háskóli Íslands

Hugvísindasvið

Sagnfræði

Marta Eiríksdóttir Cowl

Amma í Írlandi

Ritgerð til BA-prófs í sagnfræði

 Hildur Nanna Eiríksdóttir

Kt.: 230384-2669

Leiðbeinandi: Guðmundur Jónsson

September 2013

3

Þakkarorð

Ég vil þakka nokkrum einstaklingum fyrir ómetanlega aðstoð við gerð þessa verkefnis.

Þá ber fyrst að nefna fjölskyldu Mörtu, viðfangsefnis míns, fyrir að gefa mér aðgang að

öllum þeim heimildum sem til eru um hennar líf, og fyrir að veita mér aðgang að þeim

sjálfum, minningum þeirra af ekki aðeins ömmu sinni heldur foreldrum sínum líka. Það

er ekki auðvelt að hleypa ókunnugum inn í líf sinna nánustu ættingja og ber vott um

mikið traust. Ég vona að ég hafi ekki brugðist því trausti. Því eiga Guðjón, Guðrún og

Áshildur Emílsbörn, Sigríður Guðmundsdóttir og Valgerður Hjörleifsdóttir allar mínar

þakkir skildar.

Einnig vil ég þakka Margréti Guðmundsdóttur fyrir þá aðstoð sem hún veitti mér

sem og Guðmundi Jónssyni leiðbeinenda mínum, sérstaklega vil ég þakka honum fyrir

þolinmæðina.

Fjölskylda mín er mér búin að vera óendanlega þolinmóð og áhugasöm og ég er

þeim einstaklega þakklát.

Að lokum vil ég þakka starfsfólki lessals Þjóðskjalasafns Íslands fyrir veitta aðstoð,

það er ekki auðvelt að koma þangað inn í fyrsta skiptið en starfsfólkið þar var mjög

hjálpsamt.

4

Ágrip

Þessi ritgerð fjallar um líf Mörtu Eiríksdóttur Cowl. Hún fæddist árið 1879 og dó árið

1969. Það sem gerir hennar líf athyglisvert og vert að skrifa um það ritgerð er að hún

fluttist snemma ein út til Danmerkur og ferðaðist þaðan um tíma um Evrópu þangað til

að hún settist endanlega að á Bretlandseyjum. Þetta er óvenjulegt lífshlaup fátækrar

stúlku úr Rangárvallasýsli. Margt dreif á daga hennar og mun ég reyna að gera

lífshlaupi hennar góð skil og koma því sómasamlega niður á blað.

Ritgerðinni er skipt upp í þrjá kafla og leitast ég við að segja frá ævi hennar í

tímaröð.Helstu heimildirnar eru sendibréf bæði til og frá Mörtu, ljósmyndir og viðtöl

við afkomendur hennar.

5

Efnisyfirlit

Inngangur ... 6

1 Marta og Emíl .. 9

1.1 Æskan og fjölskylda ... 9

1.2 Danmörk og vinna .. 10

1.3 Marta Vinnukona .. 12

1.4 Heimkoma Emíls .. 14

1.5 Ásgeir Sigurðsson ... 21

2 Marta og Dick .. 23

2.1 Ástir og erfiðleikar Mörtu... 23

2.2 Týndu árin .. 25

2.3 Dick .. 26

2.4 Marta, Dick og Einar Jónsson .. 27

2.5 Líf þeirra saman .. 29

3 Marta á Íslandi ... 31

3.1 Fjölskylda og vinir .. 31

3.2 Systursonurinn .. 33

3.3 Marta og Emíl ... 35

3.4 Seinustu árin ... 37

4 Niðurlag ... 42

5Myndaskrá. ... 44

Heimildaskrá .. 45

6

Inngangur

Ég hef alltaf haft áhuga á lífi þeirra sem lifðu á undan mér. Sögur af formæðrum mínum

eru þá sérstaklega í uppáhaldi. Amma mín segir mér oft sögur af þessum konum og

stundum fá sögur af forfeðrum einnig að fljóta með, en það að koma þessum sögum

áfram til næstu kynslóðar til að viðhalda þessari vitneskju gerir þessar sögustundir okkar

enn mikilvægar og kærkomnari.

Tækifærið til að skrifa um líf Mörtu Eiríksdóttur kom til mín af tilviljun, en áhuginn

fyrir svona verkefni hefur blundað í mér lengi. Ævisaga í formi ritgerðar. Þetta verkefni

er ekki um konu sem er skyld mér en undanfarna mánuði hef ég náð að kynnast henni

ágætlega í gegnum þær heilmiklu heimildir sem hún lét eftir sig í formi bréfa,

ljósmynda og svo frásagnir afkomenda hennar og samtíðarfólks. Líf Mörtu er að mörgu

leyti einstakt fyrir konu sem fædd er tveimur áratugum fyrir lok 19. aldarinnar. Hún

eignaðist barn utan hjónabands sem hún nefndi Emíl. Þó að það hafi að sjálfsögðu ekki

verið einstakt á Íslandi í upphafi síðustu aldar þá er leiðin sem hún kaus að fara án efa

merkileg. Í staðinn fyrir að basla hér heima með lausaleiksbarnið sitt, í vinnumennsku,

þar sem möguleikarnir á betra lífi voru litlir sem og möguleikinn á hjónabandi, þá kaus

Marta að fara til Danmerkur og eiga barnið sitt þar. Vel má deila um hvort að

ákvarðanir þær sem hún tók í kjölfarið hafi verið henni og barni hennar fyrir bestu, eða

hvort að þær hafi verið teknar af konu sem ekki vildi axla þá ábyrgð að vera einstæð

móðir, með litla möguleika á litla Íslandi. Var hún eigingjörn, elskaði hún barnið sitt

minna en aðrar konur sem tóku aðrar ákvarðanir? Átti hún rétt á ást og umhyggju sonar

síns eftir að hafa aðeins séð hann í örfá skipti á þeim rúmlega fjörtíu árum sem það tók

hana að flytjast aftur til Íslands? Á þessum fjörtíu árum hafði hann lifað sínu lífi, eignast

fjölskyldu og upplifað hamingju og sorgir nánast algjörlega án stuðnings frá móður

sinni.

Heimildirnar sem mér stóðu til boða af hálfu afkomenda Mörtu voru miklar og þær

vísuðu mér veginn er kom að öflun þeirra heimilda sem upp á vantaði. Sem dæmi má

nefna að til eru bréf frá Einar Jónssyni myndhöggvara og konu hans Önnu til bæði

Mörtu og eiginmanns hennar Richard Cowl. Því var góður möguleiki á að til væru bréf

frá Richard og Mörtu til Einars í Bréfasafni Einars Jónssonar sem geymt er í

7

Landsbókasafni. Svo var og gáfu þau bréf ágætis hugmynd um störf Richard og

vinasamband þeirra hjóna við Jónssonhjónin.

Fyrir utan magn af ljósmyndum af bæði fjölskyldu hennar hér og á Írlandi, þá voru

einnig ljósmyndir sem vöktu upp spurningar um veru hennar í þau ár sem lítið af henni

spurðist. Marta var einnig ötull bréfritari og átti í bréfasamskiptum við marga, bæði hér

heima sem og á Bretlandi og í Danmörku.

Ein merkilegasta heimildin sem til er frá Mörtu sjálfri er bréf sem hún skrifaði árið

1928 til barnsföður síns. Það ber öll merki þess að vera uppkast, bæði vegna þess að það

var aldrei sent, enda fannst það eftir lát Mörtu í hennar fórum, en einnig vegna þess að

það ber hvorki kveðju né ávarp. En innihald bréfsins sýnir augljóslega hver

viðtakandinn átti að vera. Til aðgreiningar frá öðrum bréfum sem er vísað til hér að

neðan mun ég vísa til þessa bréf sem Bréfið, í því eru miklar upplýsingar, og því er

vísað til þess oftar en annarra heimilda.

Þar sem Marta, Emíl og Eyrún kona hans eru öll látin kom það í hlut barnabarna

Mörtu, og einnar samferðarkonu hennar að veita með upplýsingar sem ekki voru til

skrásettar. Ég tók viðtöl við dætur Emíls þær Áshildi og Guðrúnu í sitthvoru lagi og svo

talaði ég við Guðjón og konu hans Sigríði saman. Þær Guðrún og Áshildur fóru svo

með mér til að tala við Valgerði Hjörleifsdóttur sem þekkti Mörtu vel þó að rúmlega 40

ár hafi skilið þær að í aldri. Einnig talaði ég við Margréti dóttur Guðrúnar. Áshildur og

Guðrún fóru svo fyrir nokkrum árum og náðu tali af Nönnu Gunnlaugsdóttur sem var

frænka Mörtu en hún dó fyrir aðeins nokkrum árum. Þær þekktust einnig vel og var hún

ein af fáum sem vitað er að fór og heimsótti Mörtu á heimili hennar á Írlandi. Hún

hinsvegar vildi ekki að þær skrásettu neitt sem hún sagði þeim af Mörtu á meðan á

þeirra tali stóð svo þær gátu aðeins sagt mér það sem þær mundu af því samtali. Guðjón

fór einnig á stúfana fyrir nokkrum árum og talaði við Brian Holt, fyrrum ræðismann

Breta hér á landi en hann var Mörtu innan handar þegar hún fluttist hingað til lands og

þekkti hana ágætlega. Guðjón gat því sagt mér af því samtali.

Það sem þetta verkefni bauð upp á var að skrásetja líf þessarar konu á heilstæðan

máta frá sjónarhorni einsögunnar. Helst vildi ég þó reyna að gera góða ævisögu, þ.e.

kafa ofan í líf Mörtu og eftir fremsta megni setja líf hennar í samhengi við samfélag

hennar og nánasta umhverfi.1 Þó að heilmikið sé vitað um ferðir hennar og líf, þá vantar

1
 Sigurður Gylfi Magnússon, Fortíðardraumar, bls. 95

8

einnig mikið upp á þá vitneskju. Því er helsta verkefnið mitt að reyna að fylla upp í þau

göt sem eru í sögu Mörtu og koma svo allri sögunni hennar niður á blað. Vel má vera að

þetta takist ekki til fullnustu, þar sem langt er um liðið og Marta bjó í alla vega tveimur

öðrum löndum stærsta hluta ævi sinnar. Þegar langt er um liðið er hætta á að fortíðin

birtist okkur í einfaldaðri mynd. Vegna þess hversu erfitt er að reiða sig á minningar og

minni einstaklinga hafa sagnfræðingar hikað við að nýta sér heimildar sem byggjast á

minningum.
2
 Í dag er heimildum eins og þeim sem ég byggi þessa ritgerð helst á jafn

markverðar og aðrar heimildir. Bréf og ljósmyndir ásamt munnlegum heimildum eru

ekki bara kjöt á beinið heldur það sem gerir þetta verkefni mögulegt. Því er ferðalagið

sem er farið í heimildaleitinni eitt það mikilvægasta í þessari ritgerð.

2
 Sigurður Gylfi Magnússon, Sjálfssogur, bls. 109 – 114.

9

1 Marta og Emíl

1.1 Æskan og fjölskylda

Marta var skírð Marta Kristín Eiríksdóttir og var fædd þann 3. desember 1879. Hún ólst

upp á Hamrahóli í Ásahrepp í Rangárvallarsýslu, hjá foreldrum sínum Eiríki

Filippussyni og Sigríði Gísladóttur.
3
 Heimilið var stórt, þau hjónin eignuðust alls átta

börn en aðeins fjögur komust á legg. Einnig bjó móðuramma Mörtu, Sigríður, hjá þeim

nær alla hennar tíð.
 4

 Systur hennar, Sigríður og Jóhanna Sigríður Eiríksdætur sem

fæddust 1867 og 1875 eiga eftir að koma við sögu í lífi Mörtu og sonar hennar. En þær

tóku Emíl að sér í sitthvoru lagi um tíma. Heimilið var ekki efnað og en þeim leið víst

ágætlega. Ekki eru til margar sögur úr æsku Mörtu, helst er frá því að segja að bróðir

hennar dó 12 eða 13 ára gamall á Eyrarbakka. Hann fékk að fara með föður sínum í

kaupstað sem var á Eyrarbakka, hann og annar drengur tóku bát og fóru að róa og það

sást aldrei meir til þeirra. Þetta var henni án efa ofboðslega erfitt og heimilinu mikil

raun og hún mundi eftir því að þegar það var von á feðgunum heim svo kom pabbinn

bara einn með þá frétt að drengurinn hefði horfið í sjóinn og hún mundi eftir þessari

ofboðslegu sorg og hún mundi eftir því að hafa vakað í baðstofunni og hlustað á

foreldra sína gráta.
5

Svo fór að Marta árið 1899 fór brott af heimilinu til að leita sér vinnu, þá tvítug að

aldri.6 Hún fór til skyldmenna í Hafnarfirði í vist7 en fékk svo vinnu um aldarmótin hjá

Guðmundi Bjarnasyni héraðslækni sem vinnukona, en hann bjó á Amtmannsstíg 1 í

Reykjavík.8 Hún vann þar til ársins 1904 og undi sér vel.9 Eftir lát hennar fannst meðal

annars í fórum hennar mynd af Guðmundi lækni, og má það bera vott um að hún hafi

munað vel eftir vist sinni á þessu heimili. Erfitt er að segja til um hvar Marta bjó og

vann þar á eftir. Hún á að hafa unnið í Versluninni Edinborg sem var í eigu Ásgeirs

Sigurðssonar, og þá á skrifstofunni. Þar mun hún hafa kynnst verðandi barnsföður

sínum Ásgeiri Sigurðssyni.
 10

 Ekki alnafni verslunareigandans heldur eigandinn sjálfur.

3
 Vef.www Manntal.is, Hamrahóll 1870, 1880, 1890

4
 Viðtal. Höfundur við Guðrúnu Emílsdóttur.

5
 Viðtal. Höfundur við Guðrúnu Emílsdóttur.

6
 Þ.Í Ministerialbók Kálfholts, Rangárvallasýsla 1890 – 1923, bls. 21.

7
 Viðtal. Höfundur við Guðrúnu Emílsdóttur.

8
 Vef. www.manntal.is, Marta Sigurðardóttir, 1901

9
 Þ.Í. Íbúaskrá RVK 1904, Amtmannstígur 1.

10
 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.

http://www.manntal.is/

10

Merkilegur maður á sínum tíma sem ekki mátti vamm sitt vita. Marta sendi son sinn í

fóstur síðar meir að Hruna í Hrunamannahreppi. Þar þekkti hún vel til þar sem hún vann

þar um tíma. Líklegast er að það hafi verið sumarið 1906 og kannski eitthvað fyrir þann

tíma. Presthjónin á Hruna fluttu ekki þangað fyrir en 1905
11

 og því getur hún ekki hafa

unnið hjá þeim fyrir þann tíma. Nafn hennar finnst ekki í kirkjubókum

Hrunamannahrepps árin 1905 og 1906 en finnst ekki heldur í Reykjavík. Hún var ekki

lengur í vinnu hjá Guðmundi Bjarnasyni lækni þau ár.
12

 Einnig skrifar Marta í Bréfinu

að sumarið 1906 hafi hún komið suður til Reykjavíkur. Fólk í Hrunamannahreppi fer

suður til Reykjavíkur. Víst er að hún vann á Hruna, og var hún ætíð í miklum

samskiptum við fólkið þar. Því er gert ráð fyrir að hún hafi verið einhverntíma á árunum

1905 til 1906 í vist að Hruna ásamt því að hafa unnið fyrir Ásgeir Sigurðsson í verslun

hans.

1.2 Danmörk og vinna

Haustið 1906 steig Marta um borð í skip sem var á leið frá Reykjavík til

Kaupmannahafnar, hún var barnshafandi. Barnsfaðir hennar var mektarmaður sem var

giftur og átti börn fyrir. Náin kynni þeirra voru víst ekki löng því að þó að hún hafi

unnið fyrir hann, jafnvel allt árið 1905 þá var er talið víst að þau hafi ekki verið saman á

meðan hún var í vinnu hjá honum. Þau áttu allaveganna eina stund saman, eina

sumarnóttina í Hafnarfjarðarhrauninu, þar sem hann umfaðmaði hana.
13

 Marta elskaði

hann víst, allaveganna nógu og mikið til vilja vernda hann gagnvart því hneyksli að

eignast launbarn hans og því fór hún til Danmerkur. Marta skrifar í bréfi til hans að hún

hafi komið suður, en hún hafði verið í kaupavinnu líklegast á Hruna, til að koma á máli

við hann. Hún viðurkennir að hún hafi mátt vita að enginn mætti frétta að hann væri

faðirinn, sem segir að hann hafi ekki boðist til að kannast við hana eða barnið þegar það

væri fætt. Hún segist skilja það að það gæti verið óþægilegt fyrir hann ef þetta fréttist og

að hún hafi metið hann meira en barnið sitt ófædda. Það gefur þó til kynna að hún hafi

vitað það að hún hefði fullan rétt til að nefna hann sem föður barnsins sín og því haft

rétt á meðlagi og aðstoð frá honum.
14

 Marta fór því til Kaupmannahafnar alein, með 50

krónur í vasanum frá Ásgeiri.
15

 Ekki er nein ástæða til að halda að hún hafi verið neydd

til að fara, en líklegt er að Ásgeir hafi nú samt beitt hana einhverjum þrýstingi. Hún

11

 Þ.Í.Sálnaregistur Hruni 1877 - 1925, Hruni 1905.
12

 Þ.Í. Íbúaskrá Reykjavíkur 1907, Amtmannsstígur 1.
13

 Viðtal. Höfurndur við Valgerði Hjörleifsdóttur.
14

 Björg C. Þorláksson, „Barnsmæður“, bls. 177.
15

 Einkaeign. Bréfið, 1928

11

hefur án efa verið hrædd og kvíðin en það er ekkert sem segir til um að Ásgeir hafi gefið

henni afarkosti, hvað þetta varðar. Svo má vel vera að hún hafi litið á þetta sem nýja

byrjun, eða möguleika á að bæta sinn hag á einhvern hátt. Hvort að hún hafi haft

einhvern áfangastað þegar þangað var komið er ekki vitað. En óskandi er að annaðhvort

hún eða Ásgeir, sem að öllum líkindum hefur haft einhver sambönd í Kaupmannahöfn,

hafi verið búin að finna henni einhvern samastað. Hún sagði hvorki móður sinni né

föður hvernig komið væri fyrir sér né að hún væri að fara af landi brott.
16

Um borð í skipinu kynntist hún skipstjóra eða stýrimanni þess, Emil Nielsen sem

síðar varð forstjóri Eimskipafélagsins, en hann var henni innan handar á meðan á

ferðinni stóð og einnig þegar skipið landaði í Kaupmannahöfn. Hann á meðal annars að

hafa tekið hana með sér heim til sín en ekki er vitað hversu lengi það hafi verið. Í

þakklætisskyni skýrði hún son sinn í höfuðið á honum.
17

Mörtu leið ekki vel á mánuðunum fram að fæðingunni, hún skrifaði sjálf að hún

hafi helst viljað deyja. „... ef ég segi yður, að ég bað þess oft heitt og innilega að ég

fengi að leggjast í gröfina með barnið sem ég gekk með“.Henni létti þó lundin eftir að

hafa eignast drenginn, við það að verða móðir og elskaði hún drenginn sinn mikið, þá

og alla tíð.
18

Emíl fæddist þann 31. mars árið 1907. Marta nefndi hann Emíl, skrifað með í.

Hversvegna er ekki almennilega vitað en það má vel vera að örlítið snobb Mörtu hafi

komið þar að og hún viljað skýra hann nafni sem hljómaði fínna en ella.
 19

 Hann notaði

þetta nafn alla tíð, og var konan hans þá sérstaklega ötull stuðningsmaður þess að nafnið

væri borið fram með í. Þegar Emíl eignaðist sonarson löngu síðar gaf hann það þó frá

sér hvort að sá drengur yrði skýrður Emil eða Emíl.
20

 Skráning í spítalabækur

ríkisspítalans í Kaupmannahöfn segja til um að drengur að nafni Emíl Jörgensen hafi

fæðst þennan dag en nafn móðurinnar var ekki getið.
21

 Var þetta möguleiki fyrir ógiftar

konur þ.e. að eiga börn nafnlaust.
22

16

 Einkaeign. Bréfið, 1928.
17

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
18

 Einkaeign. Bréfið, 1928.
19

 Viðtal. Höfundur við Áshildi Emílsdóttur.
20

 Viðtal. Höfundur við Guðjón Emílsson og Sigríði Guðmundsdóttur.
21

 Einkaeign. Rigshospitalets Kordegn.
22

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.

12

Hún sór það að skilja drenginn aldrei við sig en þó kom að því að hún varð að rjúfa

þau heit. Hún þurfti að vinna fyrir sér og Emíl, og vann því sem brjóstamóðir.
23

 Það var

ekki óalgengt að fátækar konur gátu unnið fyrir sér með þeim hætti.
24

 En til þess að geta

það varð hún að láta drenginn frá sér í fóstur.

Til þess að fá meira kaup sleit ég drenginn frá brjóstinu kom honum fyrir hjá

alókunnugu fólki og tók annað barn á brjóstið. En hvernig haldi þér að mér hafi

liðið á meðan ég varð að vera öðrum börnum móðir en vissi af barninu fara stað úr

stað, en önnur börn yðar voru aðnjótandi hins fullkomnasta uppeldis sem á verður

kosið.
25

Marta vann við ýmis störf í Kaupmannahöfn. Hún vann þó mest sem þjónustustúlka

eða barnfóstra, jafnvel á efnuðum heimilum Hversu mikið hún gat haft Emíl hjá sér er

erfitt að segja til um, en líklegast bjó hann eitthvað hjá henni, en var þó mest hjá ýmsum

fósturfjölskyldum þessi fimm ár sem hann bjó í Danmörku. Þegar Mörtu bauðst starf

sem þjónustustúlka hjá fjölskyldu sem var að fara til meginlands Evrópu, þurfti hún að

taka alvarlega og mikilvæga ákvörðun. Taka starfinu og koma Emíl fyrir eða halda

áfram sama baslinu sem ekkert hafði upp á sig nema alltaf sú óvissa sem fylgdi því að

hafa barnið sitt hjá vandalausum. Svo fór að Marta sendi son sinn til systur sinnar í

Reykjavík árið 1912.

1.3 Marta Vinnukona

Marta fór að heiman rétt tvítug til að vinna sem vinnukona. Líf vinnukonu hvort sem var

á einkaheimili í Reykjavík eða á bóndabæ var ekki auðvelt. Marta vann á efnaheimili frá

árinu 1900 hjá Guðmundi Bjarnasyni lækni. Þær voru samtals þrjár vinnukonur sem

unnu á því heimili.
26

 Það var ekki óalgengt að á betri heimilum ynnu fleiri en ein stúlka

og voru þær þá kallaðar mismunandi nöfnum svo sem stofustúlka eða eldhússtúlka.

„Vinnukonan fór yfirleitt fyrst á fætur, kom börnunum, ef einhver voru, í skólann,

hreinsaði eldstæðin sem í besta tilfelli voru miðstöðvarkatlar, bar inn eldivið, kveikti

upp, þvoði þvotta, hreinsaði gólf, þvoði upp og fór í sendiferðir.”
27

 Eitt af þeim verkum

sem vinnukona í Reykjavík vann var að þvo þvotta í Laugunum, það var mikil

23

 Einkaeign. Bréfið, 1928.
24

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.
25

 Einkaeign. Bréfið, 1928.
26

 Þ.Í. Ministerialbók Dómkirkju, 1900, bls. 480.
27

 Aðalheiður Bjarnfreðsdóttir,“Vinnukona“, bls. 17

13

erfiðisvinna. Að sama skapi gat það verið munur fyrir stúlku af litlum bæ utan af landi

að koma til vinnu í Reykjavík þar sem allt var mun formlegra þar. “. „Þeir notuðu sér

það þá, Reykvíkingarnir, að taka að sér fákunnandi sveitastelpur í vist, sem þráðu að sjá

um sig í heiminum.“
28

 Stúlkurnar sváfu í sérherbergjum og átu oft einar og sér.
29

„Margar vinkonur mínar þénuðu hjá húsbændum sem þéruðu þær og létu þær borða

einar sér og stundum það sem afgangs var...“
30

 Marta vann þó á sama heimilinu í 4 ár.

Því er líklegast að hún hafi kunnað vel við sig og þeim við hana. Stúlkur gátu líka lært

heilmikið af vistinni, því fátækar stúlkur höfðu ekki möguleika á að ganga í

kvennaskóla og því má segja að vistin hafi stundum verið sem undirbúningur fyrir það

sem koma skyldi síðar. Það var einnig algengt að stúlkur færu í kaupavinnu á sumrin til

að þéna.
 31

 Þær gátu aflað sér mun meiri tekna á sumrin heldur en yfir veturinn, því

alltaf vantaði fólk í sumarstörf í sveitum. Líklegt er að Marta hafi gert það sumrin 1905

og 1906, jafnvel sumrin áður líka. En hvað var í boði fyrir Mörtu með barn fætt utan

hjónabands? Líklegast var erfiðara að fá vinnu á heimili í Reykjavík með barn með sér.

Kjör vinnukvenna voru slæm nær alla tíð. Nær alla 19. öld fengu konur aðeins þriðjung

af launum karlmanna. Eftir 1890 fóru laun þeirra að hækka en þau náðu almennt séð

ekki að vera nema því sem nam um helmingi af launum karlanna. Þær fengu einnig

minna af mat og fatnaði en karlmenn. Þær unnu einnig að jafnaði mun lengri vinnudag.

32
 Konur með börn gátu þurft að líða harðræði og ósanngirni af hálfu vinnuveitenda

sinna. Þær gátu jafnvel ekki gert ráð fyrir meiru en uppihaldi á hverjum stað.
33

 Gátu

vinnuveitendur jafnvel tekið eigur þessara kvenna upp í uppihald ef þeim fannst þær

ekki hafa unnið fyrir sér og barninu yfir veturinn.
34

Marta átti ekki þann möguleika að giftast sínum barnsföður, hann var giftur fyrir.

Hún hafði rétt á meðlagi en óljóst hvort að hún nýtti sér þann rétt til fullnustu.

Sérstaklega þar sem hún fæddi barnið í Danmörku. Móðir Haraldar hafði sex árum áður

nefnt Ásgeir sem sinn barnsföður, hann virðist hafa sinnt sinni skyldu gagnvart þeim

tveimur. Tók þann dreng meira að segja að sér eftir að móðir hans dó. Hvers vegna gat

Marta ekki farið þá leið? Móðir Haraldar hér Þórdís Sigríður Hafliðadóttir og var aðeins

28

 Sigríður Hjördís Jónasdóttir, „Fáar voru frelsisstundirnar“, bls 20
29

 Sigríður Hjördís Jónasdóttir, „Fáar voru frelsisstundirnar“, bls 19-20
30

 Aðalheiður Bjarnfreðsdóttir,“Vinnukona“, bls. 15.
31

 Sigríður Hjördís Jónasdóttir, „Fáar voru frelsisstundirnar“, bls 20.
32

 Guðmundur Jónsson, Vinnuhjú á 19. öld, bls. 48-49
33

 Guðmundur Jónsson, Vinnuhjú á 19. öld, bls. 50
34

 Sigríður Hjördís Jónasdóttir, „Fáar voru frelsisstundirnar“, bls 14

14

18 ára þegar hún fæddi son þeirra Ásgeirs.35 Faðir hennar er skráður kaupmaður til

húsa á Suðurgötu 6 árið 1890,36 aðeins steinssnar frá þeim stað er Ásgeir byggði sitt

hús að Suðurgötu 12 árið 1899.37 Kannski var Þórdís komin af betra fólki en Marta?

Kannski átti hún betra bakland, fjölskyldu í Reykjavík. Marta var mun eldri þegar hún

verður þunguð af Emíl, hún var ekkert unglamb. En vel má vera að hún hafi ekki þorað

að nefna hann sem föður barnsins, fara gegn svona valdamiklum manni. Svo getur verið

að hún hafi eins og hún hélt fram síðar metið hann svo mikils að hún hafi ekki viljað

gera honum það að eiga barn þeirra fyrir allra augum.38 Svo má vel vera að hún hafi

litið á 50 krónurnar og farið til Danmerkur sem himnasendingu. Þarna var komin lausn á

amstri dagsins, tækifæri fyrir að hana að kanna heiminn og upplifa eitthvað glænýtt.

1.4 Heimkoma Emíls

Margar sögur er að hafa af fóstri Emíls í Danmörku. Emíl mundi eftir því þegar fyrsta

flugvélin flaug yfir Kaupmannahöfn árið 1911.
39

 Einnig á hann að hafa verið á Jótlandi

þar sem móðir hans á meðal annars að hafa týnt honum, ekki þekkt hann vegna þess hve

langt um var liðið frá því að hún sá hann og að hún hafi þurft að færa hann úr einu fóstri

í annað vegna lélegs aðbúnaðar að minnsta kosti einu sinni.
40

 Myndir sem til eru af

Emíl, voru meðal annars teknar í Charlottenlund og Álaborg, vera má að þar hafi þau

búið saman eða hann verið í fóstri.

Emil var sendur eins og böggull til Íslands árið 1912. Marta hafði þá fengið vinnu

sem þjónustustúlka sem gerði það að verkum að hún gat alls ekki hugsað um Emíl..

Hvort að hann kom hingað einn eða Marta kom með honum er vafamál. Líklegast kom

hann án hennar því að Emíl sjálfur sagðist hafa komið einn líkt og böggull með skipinu

Botníu.
41

 Marta ákvað að senda hann til systur sinnar Jóhönnu Eiríksdóttur í Reykjavík.

Hún átti syni á sama aldri.
42

 Maður hennar dó hinsvegar það sama ár og fór hann þá til

hinnar móðursystur sinnar Sigríðar Eiríksdóttur og manns hennar Egils Magnússonar en

þau bjuggu á Kvíavöllum í Útskálasókn.
43

35

 Þ.Í. Ministerialbók Dómkirkju
36

 Vef. www. manntal.is, Þórdís Sigríður Hafliðadóttir, 1890.
37

 Vef. www.fmr.is, Suðurgata 12.
38

 Einkaeign. Bréfið 1928.
39

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.
40

 Viðtal. Höfundur við Guðrúnu Emílsdóttur og Guðjón Emílsson.
41

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.
42

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
43

 Þ.Í Ministerialbók Útskála 1892 – 1917. Bls. 282.

http://www.fmr.is/

15

Þar leið honum víst ósköp vel þrátt fyrir mikla fátækt, vosbúð og drykkjuskap

húsbóndans. Þó að hann hafi aðeins dvalist þar í tvö ár mundi hann alla tíð eftir henni og

sem ungur maður, nýfarinn að búa, fór hann suður til að sækja hana svo að hún gæti

búið hjá sér og konu sinni. Því miður varð ekkert úr því, því að hún hafði dáið nokkru

áður og hann aldrei frétt af því.
44

 Árið 1915 var hann sendur að Hruna í

Hrunamannahreppi til séra Kjartans Helgasonar og konu hans Sigríðar Jóhannesdóttur.

Af hverju Marta tók þessa ákvörðun er erfitt að segja. Ein tilgátan er sú að Marta hafi

komið hingað til lands árið 1914 og jafnvel séð hversu illa systir hennar bjó og því

afráðið að reyna koma syni sínum fyrir á betra heimili.
45

44

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
45

 Mynd tekin af þeim mæðginum í Reykjavik, af ljósmyndaranum Carl ólafsson þar sem Emíl er

augljóslega eldri en 5 ára, aldurinn sem hann var þegar hann kom fyrst til landsins sjá mynd 1 og 2.

16

mynd 1. Texti á Bakhlið skrifað af Mörtu. „ég býst við að ykkur þætti gaman að því

að eiga þessa mynd af þér. Ég held að hún Sigga systir mín hafi gefið mér hana, hún var

tekin af þér rétt áður en þú fórst að Hruna“.

Emíl Ásgeirsson, myndin tekin 1913 eða 1914

17

mynd 2. Ljósmynd af Mörtu og Emíl tekin í Reykjavík á ljósmyndastofu Carls

Ólafssonar. Ef þessi mynd er borin saman við mynd tekna af Emíl í sömu fötum, hér að

ofan, er ljóst að hann er eldri á þessari mynd. Sú mynd er tekin stuttu áður en að Emíl

fer að Hruna árið 1914. Því má geta sér til um að þessi mynd sé tekin árið 1914 eða

1915. Ef hún er tekin áður en Emíl fer frá Sigríði frænku sinni þá rennur hún stoðum

undir þá kenningu að Marta hafi komið hingað til lands árið 1914 ef hún er tekin síðar

þá er þó ljóst að Marta kom hingað til lands á árunum 1914 – 1916 en samkvæmt

munnlegum heimildum kom Marta í sína fyrstu heimsókn þegar Emíl fermdist árið

1921. Þjóðminjasafn Íslands geymir hluta af safni Carls Ólafssonar en þar gat starfsfólk

ekki dagsett myndina né aðrar teknar á sama tíma.

Marta og Emíl 1914 - 1916

18

Því hafði hún samband við Séra Kjartan og fékk að senda son sinn til hans.
46

 Hann

er skráður þar í kirkjubókum árið 1915 undir nafninu Emíl Ásgeirsson sem 8 ára

fósturbarn.
47

 Í kirkjubókum Útskálasóknar er Emíl skráður undir nafninu Emíl

Jörgensen.
48

 Ferðalagið að Hruna og fyrstu vikurnar þar voru Emíl erfiðir. Hann saknaði

Sigríðar mikið og má geta sér til um að þarna hafi hann verið slitinn frá sínu fyrsta

alvöru heimili.
49

 Ferðalagið var honum líka minnisstætt, en hann fór með póstvagninum

austur í Flóa í fylgd með ókunnugum, Emíl sagðist muna eftir sér volandi af

einmanaleika og sjálfsagt hræðslu en í Flóa var hann sóttur af einum af prestsonunum í

Hruna og þá fór hann í fyrsta sinn á hestbak og reið í sex til átta tíma eða þangað til þeir

komu að Hruna.
50

 Hann reyndi að strjúka margoft frá Hruna en svo var einn sonurinn á

heimilinu settur í það að vera með honum öllum stundum þangað til að honum fór að

líða betur.
51

 Séra Kjartan var líka klár maður og þegar Emíl hafði ekki aðlagast eftir

einhvern tíma þá samdi Kjartan við hann að hann myndi bíða og sjá til í smá tíma til að

sjá hvort að hann myndi ekki fara að kunna við sig annars mætti hann fara aftur til

Sigríðar.
52

 Svo fór að hann aðlagaðist vel og fór í raun aldrei aftur úr þeirri sveit. Emíl

átti þó erfitt og ekki er erfitt að ímynda sér að honum hafi liðið svolitið umkomulausum

líkt og hann væri einn í heiminum. Búið að senda hann um hvippinn og hvappinn allt

hans líf og nú enn á ný kominn á nýjan stað og honum ætlast að aðlagast. Löngu seinna

fékk hann listamann til að mála fyrir sig upphafið að Heimsljósi, af tökubarninu sem

stendur eitt í fjörunni og er „ekki partur af neinu“. Líklega er þetta bara mynd af honum

sjálfum. Svo fór að Emíl varð sem einn af fjölskyldunni og ekki er að sjá að hann hafi

nokkuð tíma fundið fyrir því að hann var fósturbarn á heimilinu. Snemma kynntist hann

verðandi konu sinni, Eyrúnu, en hann á að hafa hent hrossataði í hana og fleiri stúlkur í

réttum þá nýkominn í sveitina.
53

 Emíl leið vel í Hruna og þrátt fyrir að samband hans og

móður hans Mörtu hafi verið vægast sagt flókið, var hann henni ævinlega þakklátur fyrir

að koma sér þarna fyrir.
54

 Í Hruna fékk hann gott uppeldi, heimilið var efnað, og Emíl

fékk möguleika á að mennta sig. Hann fékk því tækifæri sem ólíklegt er að hann hefði

fengið hefði hann alist upp í fátækt og vosbúð hjá Sigríði frænku sinni.

46

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
47

 Þ.Í. Ministerialbók Hruna, Árnessýslu 1903 – 1942.
48

 Þ.Í. Ministerialbók Útskála 1892 - 1917, bls. 282.
49

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
50

 Ásgerður Ingimarsdóttir. „Minning. Emíl Ásgeirsson í Gröf“, bls 32.
51

 Viðtal. Höfundur við Guðrúnu Emílsdóttur
52

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
53

 Viðtal. Höfundur við Margréti Guðmundsdóttur.
54

 Viðtal. Höfundur við Guðrúnu Emílsdóttur og Áshildi Emílsdóttur.

19

Mynd 3 Ásgeir Sigurðsson

Mynd 4 Emíl Ásgeirsson

20

Séra Kjartani þótti ekki rétt að Ásgeir faðir Emíl, greiddi ekkert með honum svo að

hann fór til hans og ræddi við hann og upp frá því greiddi hann með honum.
55

 Marta

skrifar þó til Ásgeirs að hann hafi borgað með honum 200 krónur á ári frá því að hann

var tveggja ára, og vonar að hann auðmaðurinn hafi ekki liðið fyrir það. Þetta skrifar

hún árið 1928 svo að þessum sögum ber ekki alveg saman.
56

 Einnig átti Emíl ekki að fá

að kjósa sem ungur maður því að hann taldist eiga ógreidda sveitaskuld úr

Holtahreppim sem hreppstjórinn hafði þar fengið til innheimtu. Marta var úr

Holtahreppi og því átti hennar sveitafélag að greiða með honum. Skuldin nam því sem

hafði verið gefið með honum fram að því þegar Ásgeir byrjaði að borga með honum.

Emíl fór þó og kaus og greiddi sveitinni ekki til baka, datt það ekki til hugar.
57

 Hvernig

sem á því stóð borgaði Ásgeir með syni sínum þó að hann hafi aldrei formlega kennt

hann við sig en þeir hittust þó allaveganna einu sinni.

55

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.
56

 Einkaeign. Bréfið, 1928.
57

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.

21

1.5 Ásgeir Sigurðsson

Barnsfaðir Mörtu var Ásgeir Sigurðsson ræðismaður Bretlands á Íslandi og

stórkaupmaður í versluninni Edinborg. Ásgeir Sigurðsson fæddist á Ísafirði 28.

september 1864. Hann var sonur Sigurðar Andréssonar og Hildar Jónsdóttur. Hann flutti

tíu ára til föðurbróður síns Jóns A. Hjaltalíns sem þá var bókavörður í Edinborg í

Skotlandi. Svo fluttist hann með honum til Möðruvalla þar sem Jón Hjaltalín varð

skólastjóri árið 1880. Hann stundaði verslunarstörf á Akureyri en fór svo aftur til

Skotlands og gerðist verslunarmaður þar. Hann var mikill fylgismaður bindindismálsins

og var einn af stofnendum fyrstu góðtemplara stúkunnar á Íslandi árið 1885. Það sama

ár stofnaði hann verslunina Edinborg í félagi við breskt fyrirtæki Copland og Berrie í

Leith. Það fyrirtæki stækkaði fljótt og mun hafa orðið eitt hið stærsta verslunarfyrirtæki

hér á landi. Hann var ávallt í forystu fyrir fyrirtækið og varð eini eigandinn í kringum

fyrra stríð. Árið 1907 varð Ásgeir ræðismaður Breta á Íslandi og gegndi því embætti til

1932. Eini maðurinn sem ekki var breskur sem gegndi stöðu aðalsræðismanns. Hann var

sæmdur heiðursmerkjum af hálfu Breta fyrir störf sín í þeirra þágu.
58

 Hann var kvæntur

breskri konu Amelíu Brown Oliver, en þau giftust árið 1895 og eignuðust þrjá syni en

þar af var aðeins einn sem komst á fullorðinsaldur. Walter Sigurðsson Ásgeirsson

fæddist árið 1903 en lést árið 1932 af voðaskoti.
59

 Ásgeir eignaðist dreng utan

hjónabands árið 1901 með Þórdísi Sigríði Hafliðadóttur. Í kirkjubók í Reykjavík árið

1901 þar sem drengurinn er skráður fæddur og skírður lýsir Þórdís, Ásgeir Sigurðsson

kaupmann föður drengsins.
60

 Árið 1910 fluttist drengurinn sem hét Haraldur Á

Sigurðsson inn á heimili Ásgeirs og Amelíu að Suðurgötu 12 og var sem einn af

fjölskyldunni.
61

 Sigurðsson varð að ættarnafni þeirra bræðra og tók Haraldur það einnig

upp.
62

 Haraldur var landsþekktur leikari en einnig einkaerfingi föður síns þar sem hann

einn lifði af börnum Ásgeirs sem hann kannaðist opinberlega við. Sögursagnir voru um

fleiri börn Ásgeirs, þ.á.m. dóttur sem fluttist til Noregs en dó ung og börn sem hann átti

áður en hann gifti sig.
63

 Haraldur varð því eigandi Edinborgarverslunarinnar.

Haraldur og Emíl kynntust síðar á lífsleiðinni eftir lát föður þeirra og var um tíma

mikill vinskapur á milli bræðranna og fjölskyldu þeirra, svo mikill að jólagjafir fóru á

58

 P.S. „Minning, Ásgeir Sigurðsson, kaupmaður og aðalræðismaður“, bls 2.
59

 Thor Thors. „Sorglegt slys“, bls 3.
60

 Þ.Í. Minsterialbók Dómkirkja bls 55.
61

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
62

 Vef. Stofnun Árna Magnússonar, ættarnöfn á Íslandi.
63

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.

22

milli og Haraldur kom í sveitina og leikstýrði leikþáttum þar en Emíl og Eyrún tóku

mikinn þátt í samfélaginu í sveitinni. Þó sinnaðist bræðrunum síðar og lífsleiðinni og

ekkert samband var á milli þeirra þegar Haraldur dó.
64

Ásgeir greiddi með Emíl og þó að þeir hafi hist einu sinni má ekki segja að þeir hafi

kynnst. Emíl erfði ekkert eftir föður sinn.
65

Mynd 6 Dick og Marta á Írlandi.

64

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
65

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.

23

2 Marta og Dick

2.1 Ástir og erfiðleikar Mörtu

Marta giftist þann 2. júlí árið 1928 manni að nafni Richard Cowl. Hún var þá orðin

tæplega fimmtug og hann 56 ára. Þeim varð ekki barna auðið.

Ekki er hægt að segja til um hvenær Marta og Richard hittast fyrst og hvernig tilhugalíf

þeirra kom til. Þau voru þó rúlofuð miklu fyrr, svo snemma sem árið 1922 og áttu að

giftast þá en þeim sinnaðist og slitu trúlofuninni.

Í Bréfinu segir Marta að sex árum áður þegar aðeins mánuður var í giftingardag

hennar þá hafi Mr. Cowl óskað að vita allt, en til að ljósta ekki upp um Ásgeir hafi hún

kosið að skilja við manninn sinn sem hún þó elskaði. Ef dagsetningin á bréfinu er rétt þá

hafa þau ætlað að gifta sig árið 1922. Ennfremur segir hún að það hafi aðeins verið

vegna þeirra miklu mannkosta Cowl að þau hafi náð saman.
66.

Marta flúði því hingað til

lands í kjölfar þess að þeim sinnaðist, staðráðin í að gefa Richard upp á bátinn frekar en

að svíkja Ásgeir.
67

Nú er ekki annað hægt að velta því fyrir sér hvern Marta var að

vernda. Sjálfa sig, Ásgeir eins og hún ýjar að í Bréfinu eða kannski Emíl? Erfitt er að

setja sig í hennar spor. Marta hlýtur að hafa beitt ýmsum ráðum til að sannfæra sjálfa sig

og rökræða við sjálfa sig varðandi þá stefnu sem líf hennar tók er hún sendi Emíl frá sér.

Er það rökrétt hjá henni að ætla sér að fórna sinni eigin lífshamingju til að vernda mann

sem ekkert vildi með hana hafa tuttugu árum áður? Hvað sem því líður kom Richard

samt á eftir henni til Íslands. Einhver tími hlýtur að hafa liðið frá því að Marta kom til

landsins og Richard á eftir henni en sagan er sú að eftir eltingaleik hér á landi þá áttu sér

stað sögulegar sættir út í Örfirisey. Þær sættir voru þó ekki án málamiðlanna. Enginn á

Írlandi mátti vita að Emíl væri sonur Mörtu. Richard var írskur og líklegast kaþólskur.

Það að eiga barn utan hjónabands gaf að öllum líkindum ekki góðann vitnisburð um

persónuleika konu, sérstaklega á Írlandi snemma á 20. öld. Því hafi það orðið svo að

enginn mátti vita af syni hennar. Hún útskýrði bréfasamskipti sín við hann og fjölskyldu

hans allt tíð gagnvart fólkinu sínu á Írlandi með því að hann væri systursonur hennar.

Hún á að hafa boðið honum til þeirra eftir brúðkaup síns og Richard, jafnvel til

langstíma, en skilyrði þeirrar heimsóknar var að hann yrði að kynna sig sem systurson

66

 Einkaeign. Bréfið, 1928.
67

 Viðtal. Höfundur við Áshildi Emílsdóttur.

24

hennar.68 Það var ekki eitthvað sem Emíl var tilbúinn að gera. Allt bendir til þess að

Emíl hafi verið hreinn og beinn maður og honum hafi ekki líkað það að þurfa ljúga til

um skyldleika sinn við sína eigin móður. Séra Kjartan fósturfaðir hans var því víst

feginn að Emíl hefði ekki farið með honum og orðið að skrifstofublók í Bretlandi.
69

Þessi feluleikur átti sér stað alla tíð, meira að segja að þegar ekki hafði frést til hennar í

lengri tíma, þá ákvað Emíl að reyna að hafa upp á henni í gegnum sendiráðið. Seinna

fékk hann bréf frá henni þar sem hún húðskammaði hann fyrir að láta leita svona að sér

og það skyldi hann aldrei gera aftur. Emíl hafði nefnilega spurt eftir henni sem sonur

hennar og að sjálfsögðu mátti hann það ekki. Hún skrifar tvær blaðsíður þar sem hún

ítrekar að þetta megi hann aldrei gera, gengur svo langt að undirstrika þau orð.70 Hún

hefur eflaust þurft að búa til einhvern blekkingarleik hjá ættmennum sínum á Írlandi um

að tungumálamisskilningur hafi átt sér stað og því hafi fyrirspurnin frá Íslandi litið út

fyrir að vera frá syni hennar en ekki systursyni.

Svo fór þó að Marta og Dick giftust, og áttu saman rúm þrjátíu ár saman. Dick var

henni góður eiginmaður og er hann lést var hún niðurbrotin og átti í miklum vanda með

hvað skyldi nú taka við hjá henni. Eftir öllu að skiljast átti hún fólk að í Bretlandi en

hugur hennar sótti þó heim.

68

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
69

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
70

 Einkaeign. Bréf frá Mörtu Cowl, 8. október 1951.

25

Mynd 5, Líklegast Marta í Hjúkrunarbúning.

2.2 Týndu árin

Eftir að Marta sendir drenginn sinn til Íslands árið 1912 fer hún sem þjónustustúlka til

Evrópu. Þá taka við svokölluðu týndu árin. Hvað var hún að gera í þessi tæpu tíu ár á

milli þess sem að Emíl kemur til Íslands og Marta sjálf kemur til Íslands til að vera

viðstödd fermingu hans árið 1921? Lítið er vitað um hvað hún hafði fyrir stafni þessi ár.

Ein mynd í myndaalbúmi Mörtu sýnir konu í hjúkrunarkonubúningi með rauðum

krossi sem líkist þeim búningum sem hjúkrunarkonur gengu í í fyrri heimstyrjöldinni.

Konan á myndinni líkist Mörtu, svo það getur verið að hún hafi unnið sem

hjúkrunarkona á vegum rauða krossins í stríðinu. Rauði Krossinn í Bretlandi vann

allstaðar þar sem stríðið geysaði og það má vel vera að þegar stríðið braust út árið 1914

hafi Marta, þá 35 ára gömul gengið til liðs við þá. Hún var mjög líklega enn að vinna

sem þjónustustúlka á meginlandi Evrópu árið 1914. Í kjölfar stríðsins má ímynda sér að

hún hafi farið til Bretlands í leit að vinnu eða nýjum tækifærum. Einnig gengu sögur um

26

það að hún hefði unnið fyrir sér sem lagsmær á skemmtiferðarskipum, þá drukkið te

með heldra fólk um borð í skipum og verið þeim félagsskapur og innan handar. Hún

ferðaðist, hafði komið til frönsku ríverunnar og Ítalíu, en engin leið er að segja til um

hvenær eða á hvers vegum það hefur verið.
71

 Marta hlýtur að vera flutt til Bretlands að

minnsta kosti árið 1921 ef ekki fyr. Hún er trúlofuð Richard Cowl árið 1922 og skrifar

bréf frá London til Einars Jónssonar myndhöggvara árið 1924.
72

 Á mynd sem hún sendi

Emíl og Eyrúnu segir hún að á myndinni sé hún í dýragarði í London að passa börn. Því

getur verið að hún hafi unnið fyrir sér í London sem barnfóstra eða kennslukona. Eina

staðfesta koma Mörtu til landsins fyrir 1955 var í júlí 1928 aðeins nokkrum vikum eftir

brúðkaup hennar, en í Vísi er lítil klausa sem segir að Frú Marta Cowl, kona prófessors

R. Pape Cowl sem mörgum sé kunnur hafi komið með e.s. Botníu frá Leith.
73

 Einnig er

til bréf sem Marta sendi Eyrúnu verðandi tengdadóttur sinni þar sem hún vísar til

þessarar sömu heimsóknar
74

 ásamt Bréfinu sjálfu sem var skrifað á Þórsgötunni í

Reykjavík árið 1928.

2.3 Dick

Þrjár minningargreinar eru til um Richard Pape Cowl. Hann var Íri af enskum ættum og

taldi sjálfann sig alla tíð sem Íra. Hann lærði við Trinity College í Dublin, það sem

kallar var Classical studies og nútímabókmenntir og fékk verðlaun fyrir hvoru tveggja.

Einnig var hann með próf í lögfræði sem hann vann þó aldrei við. Hann var vel að sér í

ítölskum bókmenntum, frönskum sextándu aldar ljóðum og sérhæfði sig í verkum

Shakespeare. Einnig var hann mikill málamaður og kunni finnsku til hlítar ásamt því að

skrifa og lesa íslensku.
75

 Hann kenndi bókmenntasögu við háskólann í Bristol og svo

síðar við háskólann í Glasgow. Hann vann á vegum breska ríkisins í fyrri

heimstyrjöldinni og þar á eftir í nokkur á í utanríkisþjónustu Finna.
76

 Þar sem honum

var veitt „Order of the Rose of Finland“ fyrir framúrskarandi störf í þágu Finna. Hann

þýddi einnig verk Shakespeare á finnsku sem og þýddi verk eftir finnska höfunda á

ensku.
77

 Hann var víst góður maður, ljúfur, afskaplega gáfaður og hvernig sem það er

túlkað trúr sinni fjölskyldu. Honum er lýst sem „...unusually tall and distinguished, with

well defined features, a healthy colour, shapely hands and feet, an a remarkable sweet

71

 Viðtal. Höfundur við Áshildi Emílsdóttur.
72

 Einkaeign . Bréf til Einars frá Mörtu 11. maí 1924.
73

 „Meðal Farþega“, bls 3.
74

 Einkaeign. Bréf frá Mörtu Cowl til Eyrúnar Guðjónsdóttur 27. apríl 1929.
75

 Einkaeign. Winifred Sloan. „Richard Pape Cowl – An appreciation“.
76

 Sn.J. „Minning, Richard P Cowl prófessor“, bls 12.
77

 Einkaeign. E. Stillman Nash, Minningargrein, 2. desember 1950.

27

expression around his mouth“ af vinkonu þeirra hjóna Winifred Sloan. Hann gaf út

nokkrar bækur, og þeirra á meðal voru „A selection of imaginative prose“ (1912) og

„The theory of Poetry“ 1923.
 78

 Hann skrifaði einnig bók sem hét „The National theatre

of Iceland“ sem var gefin út árið 1924. Hann skrifaði einnig nokkrar greinar í bresk blöð

um Einar Jónsson myndhöggvara.

Hans er fyrst getið hér á Íslandi í Vísi þann 15 júlí 1921. En þar er skrifað um prófessor

R. T. Cowl frá Cork á Írlandi, sem sé nýkominn hingað til lands, og verði hér í bænum

fram eftir næstu viku.

Hann er kunnur málfræðingur og tungumálagarpur, hefir ritað mikið um

bókmentasöguleg efni, og annast vandaðar útgáfur af nokkrum ritum

Shakespeares. Hann hefir lagt mikla stund á að nema íslensku, og skilur hana vel á

bók en kveðst lítið tala hana. Í vetur hefir hann lesið íslensk blöð og þar á meðal

Vísi. Íslendingar sem kynst hafa honum í Englandi og eru hér nú, segja hann hinn

mesta ágætismann.
79

Hann kom hingað til lands nokkrum sinnum á öðrum áratug síðustu aldar og hélt

meðal annars fyrirlestra.
80

 Líklegt er að hann hafi líka hitt Einar Jónsson myndhöggvara

þegar hann var hér á landi en þeim var vel til vina. Málefni Íslands og þá sérstaklega

sjálfstæðisbarátta þess var honum mikilvægt málefni, og áhugi hans á Íslandi og

íslenskri tungu einnig.
 81

 Því var kannski ekki skrítið að hann skildi verða ástfanginn og

giftast íslenskri konu.

2.4 Marta, Dick og Einar Jónsson

Í Bréfasafni Einars Jónssonar myndhöggvara er að finna um 90 bréf yfir þrjátíu ára

tímabil frá Richard Cowl til Einars Jónssonar, en þeir byrja að skrifast á árið 1921. Þar á

meðal er eitt bréf frá Mörtu til Önnu Jónsson konu Einars, skrifað á ensku.
82

 Þeir

skrifast á um verk Einars en Richard var mikill aðdáandi hans og skrifaði um hann

greinar í erlend blöð.

78

 Einkaeign Winifred Sloan. „Richard Pape Cowl – An appreciation“.
79

 Bæjarfréttir. „Prófessor R.T. Cowl“, bls 2.
80

 Bæjarfréttir, „Mr Sen“, bls 3.
81

 Einkaeign. E. Stillman Nash, Minningargrein, 2. desember 1950.
82

 Lbs. 39 NF. Bréfasafn Einars Jónssonar.

28

Þann 5. desember árið 1922 birtist grein sem hét „A great Icelandic Sculptor Einar

Jónsson“ eftir Richard í the Review of Reviews
83

 og þann 13. apríl 1923 birtist önnur

grein sem hét. „Einar Jónsson, Icelandic sculptor.“ í The studio, einnig eftir Richard.

Báðar greinarnar voru til í fórum Mörtu en safn Einars Jónssonar hefur haldið utan um

þær greinar sem út komu um Einar Jónson. Í greinunum er greint frá boðinu frá

Ameríku um að gera styttu af Þorfinni karlsefni, Hnitbjörgum, talað uppvöxt hans

námsferil og áhrifin sem náttúra og landslag Íslands hafði áhrif á listsköpun hans.
84

Á bréfunum má sjá að með tímanum myndast mikill vinskapur þeirra á milli. Þó að

Richard haldi alltaf í viss formatriði eins og að ávarpa Einar og Önnu ávallt sem Mr.

and Mrs. Jónsson þá má sjá að þarna eiga sér stað bréfaskipti á milli vina og síðar

vinahjóna.

Bréfin eru eins og fyrr sagði yfir 90, en skemmtilegt er að einnig eru til í eigu

afkomenda Mörtu svör Einars til Richards. Þar er áhugavert að sjá að í byrjun hefur

hann skrifað meðal annars á íslensku og dönsku til Richard þó að síðari bréfin séu á

ensku og svo loks bréfin til Mörtu einnar á íslensku.

Vegna þessara tengsla þeirra á milli Einara og Cowl hjónanna, komu upp

spurningar um hvernig þessi kynni áttu sér stað. Kynntust Marta og Richard í gegnum

Einar? Kynntist Marta Einari eftir að hafa kynnst Richard? Kynntist Marta Richard í

gegnum Einar? Eða voru þeirra tengsl alveg sjálfstæð? Til eru 3 bréf frá Guðnýju systur

Einars til Mörtu sem eru skrifuð árið 1954 og 1955. Þar kemur vel fram að um góðan

vinskap er að ræða á milli þeirra. Guðný skilar kærum kveðjum frá Einar og Önnu. Hún

skrifar um það að hugsunin að Einar bróður sinn sé henni hræðileg en hann sé orðin

gamall og hún hafi þó verið ansi heppin með bræður og foreldra að hún geti ekki

kvartað. Hún gantast með það að hún sé orðin svo gleymin, gleymi að senda bréf sem

hún hafi verið búin að skrifa Mörtu, en þar sem þær séu nú komnar á áttræðisaldur sé

það kannski skiljanlegt. Hún vísar einnig til heimsóknar Mörtu að Galtafelli þegar

haustið sem þær voru 18 ára. Svo þar er hægt að sjá að þær höfðu þekkst vel og frá því

að þær voru ungar.
85

 Má þá gera ráð fyrir að hún hafi þekkt Einar svo lengi, og jafnvel

að þau hafi hist þegar þau voru bæði í Kaupmannahöfn frá árinu 1906. Í seinna bréfinu

árið 1955 aðeins tveimur mánuðum eftir hið fyrsta, er allt annar tónn á skrifum

83

 Einkaeign. Cowl, „A great Icelandic Sculptor Einar Jónsson“.
84

 Einkaeign. Cowl, „Einar Jónsson, Icelandic Sculptor “.
85

 Einkaeign. Bréf frá Guðnýju Jónsdóttur 20 september 1954.

29

Guðnýjar því að Einar er dáinn. Hann dó 18 október 1954. Guðný skilar kærum

kveðjum frá Önnu, konu Einars og nefnir það að Anna bjóði henni að vera hjá sér í

Hnitbjörgum leigufrítt hversu lengi sem Marta vilji vera hjá henni. Ef Marta treystir sér

til landsins þá sé hún velkomin til Önnu. Þær séu nú á sama báti, báðar búnar að missa

ástkæra eiginmenn sína.
86

 Marta þekkti fólkið í Galtafelli sem sagt frá unga aldri. Þetta

svarar engu síður ekki spurningunni um kynni Richard og Einar og kynni Richard og

Mörtu. Hér fyrr kom fram að Richard hefði komið hingað til lands í júlí árið 1921.

Fyrsta bréfið sem til er frá Richard til Einars er skrifað í september það sama ár. Þar

skrifar hann um grein sem hann er að skrifa, teikningar og myndir sem gætu fylgt með

þeirri grein og vísar til ferðalags síns til Íslands fyrr á árinu. Þó að þetta sé fyrsta bréfið

þeirra á millum sem til er varðveitt er ólíklegt að það sé það fyrsta sem þeir sendu sín á

milli. Hann vísar til fyrri bréfa og samtala. Vel má vera að Richard hafi þekkt til verka

Einar til lengri tíma en þeir hafi hist í fyrsta skiptið þegar Richard ferðaðist til landsins

fyrr um sumarið.
87

 Richard þekkti þó augljóslega til Íslands, þekkti fleiri Íslendinga gat

skrifað og lesið íslensku og að öllum líkindum var búinn að kynnast Mörtu þegar þessi

fyrsta heimsókn hans hingað til lands átti sér stað.
88

 Bréfin sem Richard sendi Einari

nefna Mörtu ekki á nafn fyrr en eftir að þau eru gift en þá bera þau kveðju frá henni

einnig í lokin.
89

 Hann skrifar þó Einari reglulega fram að þeim tíma og allt fram að því

er hann lést árið 1950.

Eftir lát Richard árið 1950 skrifast Marta enn á við hjónin og einnig eftir lát Einars.

Við lát Richard senda Einar og Anna henni samúðarbréf og bréfaskiptin sem eiga sér

stað á eftir gefa til kynna mikla væntumþykju.

2.5 Líf þeirra saman

Fjögur póstkort eru til frá Richard til Mörtu. Eitt þeirra er sérstakt en það er stílað á

Mörtu Eiríksdóttur, svo að það er skrifað áður en þau giftu sig og það er skrifað á

íslensku. Því miður er póststimpillinn ólæsilegur svo að þetta póstkort getur hafa verið

skrifað hvenær sem ber á milli 1922 og 1928.
90

 Hin póstkortin eru skrifuð á ensku og

eru stíluð á frú Cowl en þar póststimpillinn alveg jafn ólæsilegur. Hann skrifar fallega

til hennar, en þó á frekar almennan hátt, þó örlar á kímni því að í seinni póstkortunum

86

 Einkaeign. Bréf frá Guðnýju Jónsdóttur 20. nóvember 1954.
87

 Lbs. 39 NF. Bréf frá Richard Cowl, 19. aeptember 1921.
88

 Bæjarfréttir. „Prófessor R.T. Cowl“, bls 2.
89

 Lbs. 39 NF .Bréf frá Richard Cowl, 13. desember 1928.
90

 Einkaeign. Póstkort frá Richard, ódagsett.

30

tveimur virðist einhverskonar einkabrandari eiga sér á milli þeirra varðandi einhverja

konu að nafni frú Smith. Alltaf kveður hann með; love Dick.
91

Marta og Richard ferðuðust eitthvað fyrstu árin eftir að þau giftust, í bresku

vegabréfi hennar sem var gefið út þann 23. júlí 1928 kemur fram að hún hafi ferðast til

Osló og Gautaborgar nokkrum sinnum á árunum 1930 til 1935.
92

 Eftir það fór að halla

undir fæti hjá þeim hjónunum fjárhagslega og í seinni heimstyrjöldinni búa þau orðið

við frekar þröngan kost. Hún skrifar til fjölskyldu sinnar á Íslandi að hún geti ekki sent

þeim meira en 10 pund, og skammast sín fyrir hversu lítið það er.
93

 Fjölskylda Cowl

var efnuð og þegar Marta kom hingað til lands var hægt að sjá að þær fáu eigur sem hún

kom með voru vandaðar en kannski komnar til ára sinna, einnig eru til nokkrir gripir í

eigu fjölskyldu Mörtu sem gefa til kynna að hún hafi átt dýra og fallega hluti. Hún sagði

frá öðrum ferðalögum til Evrópu, hafði heimsótt frönsku ríveruna og Ítalíu en erfitt er

að segja til um hvort að það hafi verið með Richard eða þegar hún vann sem

þjónustustúlka á meginlandinu eftir að hún sendi Emíl til Íslands árið 1912.
94

 Það eru

til mikið af myndum í myndaalbúmum Mörtu. Líklegast er að þau hafi átt myndavél.

Þessar myndir sýna samrýnd hjón, sem áttu marga að. Margar myndir af börnum að

leik sem líklegast eru af ættingjum Richard en hann átti allaveganna tvær systur. Tveir

menn að nafni George og Dick ávörpuðu Mörtu í bréfum sínum sem Aunt Martha og

bera þau bréf vott um umhyggju af þeirra hálfu. Eitthvað hafa þeir vasast í fjármálum

hennar en annars eru bréfin frekar yfirborðskennd, spurt er um líðan hennar og

spurningum hennar úr bréfinu sem hún hefur væntanlega sent á undan svarað. Engar

djúpar umræðum um daginn og veginn, frekar bréf þar sem látið er vita af líðan allra og

plönum um ferðalög og íverustaði um hátíðir, bréf frá yngri frændum til eldri frænku

skrifuð af ræktunarsemi frekar en bréf á milli trúnaðarpennavina.
95

Marta skrifar ekki mikið um fjölskyldu sína á Írlandi til Emíls og fjölskyldu hans,

hvort sem það er vegna þess að henni hafi ekki þótt viðeigandi að blanda þeim saman er

ekki hægt að segja en hún sagði af vinum sínum eins og Winifred Sloan og fleirum.

91

 Einkaeign. Póstkort frá Richard Cowl, ódagsett.
92

 Einkaeign. Vegabréf, gefið út 23. júlí 1928.
93

 Einkaeign. Póstkort frá Mörtu Cowl, Ódagsett.
94

 Viðtal. Höfundur við Guðrúnu Emílsdóttur og Áshildur Emílsdóttur.
95

 Einkaeign. Bréf frá George, 1. desember 1964.

31

3 Marta á Íslandi

3.1 Fjölskylda og vinir

Nánasta fjölskylda Mörtu á Íslandi var vissulega ekki stór, aðeins sonur hennar og

fjölskylda hans. En Marta átti engu síður marga að. Má til að byrja með nefna Elínu

Kjartansdóttur, dóttur séra Kjartans í Hruna en þær skrifuðust á í mörg ár, og þegar

Marta var hér á landi áttu í heilmiklum samskiptum. Tengdadóttir Elínar, Valgerður er

enn á lífi og kynntist Mörtu vel. Þó að hún hafi verið mörgum árum yngri en Marta náðu

þær ágætlega saman, enda virðist Marta hafa verið mjög vinsamleg, sagði skemmtilega

frá og hafði gaman af því að vera með fólki. Heimili Elínar í Reykjavík var sem

samkomuheimili fólks sem tengdust Hruna og þar átti Marta og einnig Emíl og hans

fjölskylda margar góðar stundir. Sonardætur Mörtu muna báðar eftir stundum þar sem

þær vörðu tíma þar. Mikið var um veislur og boð á því heimili og ávallt var Grafarfólkið

velkomið þar. Mikið var sungið og þó að Valgerður minnist þess ekki sérstaklega að

Marta hafi sungið, þá í hennar fórum fundust mikið af sálmum og sálmabæklingum.96

Einnig þegar dætur Emíls voru ungar hafði hún gaman af því að þær voru tónelskar og

hvatti foreldra þeirra til hverja þær áfram í tónlistinni.97 Í öllum bréfum sínum sem

Marta sendi syni sínum, fjölskyldu og annarra ættingja biður hún guð að geyma

viðtakanda það ásamt þeim sálmum og trúarbæklingum sem voru til í hennar fórum

gefur það til kynna að hún hafi verið trúuð.98 Ekki voru tengslin endilega í gegnum

Mörtu því að Emíl ólst auðvitað upp á æskuheimili Elínar og leit Valgerður svo á að

Grafarfólkið væri sem hluti af fjölskyldunni.99

Mörg bréf fundust í fórum Mörtu eftir lát hennar og einnig eru til bréf sem hún

skrifaði fjölskyldunni sinni í Gröf. Hún skrifaðist á við marga vini og ættingja hér á

landi sem og úti í Bretlandi. Bréfin hafa ekki mikið innihald fyrir þá sem ekki þekkja til

þeirra sem ritað er til og um. Tveir drengir skrifa henni þakkarbréf vegna gjafa sem hún

sendi þeim, en kona að nafni Mrs. Mackay sem var líklegast móðir þeirra eða amma

sendi nokkur bréf til Mörtu. Þau eru kurteisleg en yfirborðkennd og stíluð á eftirnafn

Mörtu, Mrs. Cowl, sem gefur til kynna að ekki hafi rist djúpt á vinskapnum. Hver

tengslin voru er erfitt að segja en á einhverjum tímapunkti hefur fjölskylda Celiu og

96

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
97

 Einkaeign. Bréf frá Mörtu, 1. maí 1939 og 25. apríl 1947.
98

 Einkaeign. Bréfasafn Mörtu Cowl.
99

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.

32

drengirnir tveir búið á 171 Wilton Street í Glasgow en þangað eru mörg bréf send til

Mörtu á árunum 1963 -1964 og því má geta sér til um að Marta hafi leigt sér þar

herbergi, eða búið þar hjá ættingjum.100 Hún skrifaðist einnig á við tvo frændur

eiginmanns síns, þá Dick og George. Annar þeirra vann í banka eða tryggingarfélagi og

átti í samskiptum við Mörtu varðandi lífeyrismál hennar bæði áður en hún flutti aftur til

Íslands og eftir. Þau bréf eru stílið á dear aunt Martha og skila kveðjum og spyrjast eftir

heilsu og líðan Mörtu. Þarna eru til einhver fjölskyldubönd sem eru svo sterk að þeir

komu hingað til lands í heimsókn eftir að hún var lögst inn á spítalann á Selfossi.101

Ein saga er til af þeirri heimsókn en Brian Holt tók að sér að ferja þá frændur til Mörtu á

Sjúkrahúsið á Selfossi, þegar þangað var komið voru Emíl og Áshildur þar fyrir. Mörtu

var svo um að hún talaði ensku við Emíl en íslensku við frændurna. Hún nefnilega hélt

ennþá svo fast í blekkingarleikinn er varðaði hver fjölskyldutengslin voru á milli hennar

og Emíls.102 Frændurnir sóttust eftir því að hitta systurson Mörtu. Hvort að það hafi

verið í sömu heimsókn en eftir að Emíl og Áshildur voru farin er annað mál. Brian

hinsvegar til að vernda bæði Mörtu og til að koma í veg fyrir að Emíl þyrfti að ljúga til

að halda uppi lygi móður sinnar, skrökvaði því að frændunum að ferðin að Gröf væri

svo erfið keyrslu, þetta væru margir kílómetrar af nánast ófærum vegum að það borgaði

sig ekki að leggja ferðina á sig.103

Winifred Sloan var vinkona bæði Richard og Mörtu. Í bréfi Mörtu til Einars

Jónssonar og Önnu konu hans árið talar hún um þessa góðu vinkonu sína, sendir meðal

annars myndir af þeim öllum saman og lýsir Winifred sem mikilli mennta- og

tungumála-konu.104 Þær skrifuðust á og svo fór meira að segja að þegar Winifred átti í

erfiðleikum með að hafa upp á Mörtu hér á landi þá sendi hún bréf til Nönnu til að

spyrjast fyrir um hagi Mörtu.105 . Winifred kom hingað til lands ásamt einni annarri

konu eða tveimur. Hún hafði verið að læra íslensku til lengri tíma meðal annars með

hjálp frá Mörtu og Richard og lagði upp í ferð til Íslands. Valgerður sem hitti þessar

konur minnist þess að þær hafi talað það hún kallaði forn íslensku og fyrst hafi hún ekki

skilið orð, en svo eftir nokkra stund er eins og allt hafi smollið saman og þær gátu talað

100

 Einkaeign. Bréfasafn Mörtu Cowl.
101

 Einkaeign. Bréf frá George, 1. desember 1964.
102

 Viðtal. Höfundur við Áshildi Emílsdóttur.
103

 Viðtal. Höfundur við Guðjón Emílsson.
104

 Lbs. 39 NF Bréf frá Mörtu Cowl, 7. nóvember 1950.

105
 Einkaeign. Bréf frá Winifred, 5. ágúst 1966..

33

saman á íslensku. 106 Svo kær voru Marta og Richard henni að hún skrifaði eftirorð um

Richard sem Marta hélt mikið uppá.107

Karin Nielsen skrifaðist á við Mörtu til lengri tíma. Hún sendi bréf frá

Bandaríkjunum, Noregi og Danmörku sem voru alltaf skrifuð á ensku. Í bréfinu frá

Danmörku skrifar hún kveðjuna kærlig hilsen og afsakar svo að það sé það mesta sem

hún kunni í dönsku.108 Þær eru augljóslega góðar vinkonur en ekki er hægt að sjá á

þessum fáu bréfum hvernig þær kynntust

Elín Kjartansdóttir eða Ella Kjartans eins og hún kemur fyrir í öllum bréfum og

samtölum, var Mörtu afar góð. Þó að hún hafi verið 15 árum yngri en Marta, náðu þær

vel saman og skrifuðust á í mörg ár. Marta varði einnig miklum tíma á hennar heimili

eftir að hún fluttist til Íslands.

Marta skrifaðist á við fleiri, stundum er til eitt bréf frá einum aðila og stundum

mörg. Augljóst er að Marta geymdi sérstaklega bréfin frá Emíl eftir að hann

fullorðnaðist og gifti sig. Flest hinna bréfanna eru frá árunum eftir að Richard deyr.

Líklegt er að hún hafi annaðhvort fargað bréfum og öðru slíku við flutningana til Íslands

eða þau hafa týnst í tímans rás. Engu síður er vel hægt að sjá að Marta var öflugur

bréfaritari og að fólk hafði gaman af því að skrifast á við hana.

3.2 Systursonurinn

Marta kom til landsins þegar Emíl var fermdur árið 1921. Sú heimsókn var víst ekki of

vel heppnuð, en Emíl vildi ekki kalla Mörtu mömmu og í raun vildi hann lítið með

hana hafa. Það fer tvennum sögum um það hvort að hún hafi boðið honum að koma til

sín þar sem hún bjó, sem var líklegast í Bretlandi þegar hann var fermdur en ef svo var

vildi hann alls ekki fara með henni.
109

 Sú saga er til að þegar hann var fermdur hafi nafn

hans breyst í Emíl Ásgeirsson. Kjartan á að hafa sagt nafnið hans svo hratt, viljandi á

meðan á athöfninni stóð, að það varla skildist þegar hann las það upp í kirkjunni og eftir

á var ekkert við þessu að gera
110

. Kjartan skráði samt Emíl sem Ásgeirsson árið 1915

þegar hann skráði hann inn í Kirkjubækur sóknarinnar. Í manntali frá 1920 er hann

hinsvegar skráður sem Emil Jörgensen fósturbarn í Hruna í Hrunamannahreppi.
111

106

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
107

 Einkaeign. Winifred Sloan. „Richard Pape Cowl – An appreciation“.
108

 Einkaeign. Bréf frá Karin Nielsen, 16. Janúar 1960.
109

 Viðtal. Höfundur við Guðjón Emílsson.
110

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
111

 Vef. Manntal.is, Emil Jörgensen, 1920.

34

Sagan er skemmtileg en hvort að hún er sönn er annað mál með tilliti til skráningarinnar

árið 1915.
112

 Einhvern veginn gerir maður ráð fyrir því að Marta hafi verið í

bréfasamskiptum við Kjartan og Emíl í þessi ár sem hann var þar í fóstri. Öll möguleg

bréfasamskipti milli Mörtu og Kjartans og konu hans eru því miður horfin, en öll skjöl

Kjartans brunnu þegar kviknaði í húsi í Hvammi þar þau voru geymd.
113

 Það sama gildir

um möguleg bréfasamskipti á milli og Mörtu áður en hann gifti sig 1930 þ.e. þau eru

ekki til, það þarf þó auðvitað ekki að vera að þau hafi brunnið með hinum gögnunum.. Í

bréfinu til Ásgeirs segir hún að hún hafi nokkrum sinnum „brostist í því að koma heim

til þess eins að sjá hann“ [Emíl], því er ekki ósennilegt að sú kenning að hún hafi komið

landsins fyrir ferminguna sé rétt.
114

Emíl fór í bændaskólann á Hvanneyri og útskrifaðist þaðan sem búfræðingur árið

1926.
115

 Nokkrar sögur eru til af veru hans þar, sem dæmi má nefna að séra Kjartan

fóstri hans á að hafa fengið peninga frá Ásgeiri föður hans til að drengurinn gæti

menntað sig en Kjartan lánaði öðrum peningana. Löngu síðar fékk Emíl þessa fjármuni

greidda til baka í formi forláta borðstofuborðs og stóla.
116

 Hann fór engu síður í skólann,

þar sem skólameistarinn var afar hrifinn af honum, enda um myndarlegan pilt að ræða

sem bauð af sér góðann þokka og vildi endilega að hann legði lag sitt við dóttur sína.

Segir sagan að á einhverjum tímapunkti hafi hann verið trúlofaður tveimur, dóttur

skólameistarans og henni Eyrúnu í Gröf sem síðar varð konan hans. Einnig á

skólameistarinn að hafa haft samband við Ásgeir sem hafi langað til að sjá drenginn, en

þegar Emíl átti að koma inn á skrifstofu til þeirra, aftanfrá svo að enginn myndi sjá

hann, þá neitaði Emíl og lét ekki sjá sig.
117

 Emil fór þó víst og hitti föður sinn einu sinni

en úr því varð ekkert samband.
118

Emíl gifti sig árið 1930, grannkonu sinni úr Gröf, Eyrúnu Guðjónsdóttur og þau

eignuðust fjögur börn en þrjú af þeim komust til manns, en þau hétu Guðjón, Guðrún og

Áshildur. Sigríður dó ung úr veikindum. Hann var geðþekkur maður og að því virðist

hvers manns hugljúfi. Hann var víst ekki maður margra orða en tók þá í félagslífinu í

sveitinni ásamt konu sinni, þau höfði gaman af því að leika í leikritum. Þegar vélar tóku

að ryðja eldri verkfærum úr vegi tók hann sig til og fór að safna því sem aðrir hentu og

112

 Þ.Í. Ministerialbók Hruna, Árnessýslu 1903 – 1942.
113

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
114

 Einkaeign. Bréfið, 1928.
115

 Sigurður T. Magnússon. „Minning, Emíl Ásgeirsson“.
116

 Viðtal. Höfundur við Guðrúnu Emílsdóttur
117

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
118

 Áslaug Ragnars, „Tíðarandinn var bara svona, rætt við Emíl Ásgeirsson í Gröf“.

35

þannig hann stofnaði minjasafn. Emíl var mikill bókaunnandi og gat vitnað í Laxness

þegar honum hentaði en það var höfundum sem hann dáði mikið.
 119

 Þau hjónin voru

afskaplega samrýnd alla tíð og vel liðin af sveitungum sínum sem og öðrum sem þeim

kynntust.

3.3 Marta og Emíl

Þegar Emíl varð fimmtugur lét Marta semja fyrir sig ljóð til hans þar sem meðal annar

er skrifað. „En þó örlögin okkar skildu vegi altaf var þó hugur minn hjá þér og þrá mín

heit, þó heppnaðist það eigi að hafa litla drenginn hjá mér“
120

 Með því að nota orðið

örlög er Marta í raun að segja að hún hafi ekki haft nein önnur ráð en að senda drenginn

heim til Íslands. Hinsvegar má vera að það hafi verið Mörtu léttir að senda Emíl til

Íslands. Ekki vegna þess að hún vildi ekki hugsa um hann heldur vegna þess að hún sá

sér ekki fært að gera það með góðu móti sjálf, og sá fyrir sér betra líf fyrir hann á

Íslandi. Eflaust hefur hún getað unnið fyrir þeim báðum á Íslandi, og jafnvel haft hann

hjá sér, tengslin við Hruna voru slík að hún hefði jafnvel getað unnið þar. En hvort sem

það var vegna þess að hún vildi vernda Ásgeir fyrir hneyksli eða sjálfa sig þá kom hún

ekki hingað með honum heldur hélt frekar út í heim og átti eftir að eiga ágætis líf þar.

Hún leit þó ávallt á Emíl og fjölskylduna á Gröf sem sína fjölskyldu og átti alltaf í

ágætis bréfasamskiptum við þau hjónin og börnin þegar þau eltust. Samt er vel hægt að

ímynda sér að Emíl hafi ekki fundið fyrir sterkum tengslum við þessa konu sem ól hann

en hann sá þó ekki nema nokkrum sinnum þegar hann var að alast upp. Sum bréfin sem

hún sendi bera vott um að hún hafi þótt sig eiga heimtu á tengslum við hann, sem er á

vissan hátt erfitt að skilja. Því eitt sjónarmið er að með því að senda hann frá sér þá var

hún að gefa upp á bátinn rétt sinn til þess að eiga eitthvað inni hjá syni sínum. Þó er víst

að hún elskaði hann, spurningin er hvort að hún hafi elskað hann svo mikið að hún sendi

hann frá sér til betra lífs eða ekki nógu mikið til að ala hann upp sjálf í fátækt annað

hvort í Danmörku eða hér heima á Íslandi. Engin leið er að vita upp á hár hvað gekk á í

kollinum á Mörtu, að sama skapi er engin leið að setja sig í hennar spor. Hún var

hálfgerður einstæðingur, því að þó að hún átti fjölskyldu er ekki að sjá að hún hafi getað

leitað til þeirra.

Marta sendir Emíl bréf nokkrum mánuðum áður en hann á að gifta sig. Þar harmar

hún það að hann ætli að gifta sig svona snemma. Hún vill endilega að hann fari úr

119

 Viðtal. Höfundur við Guðjón Emílsson og Sigríði Guðmundsdóttur.
120

 Einkaeign. Ljóð frá Mörtu til Emíls 31.mars 1957.

36

sveitinni og jafnel út í heim áður en hann tekur af skarið og gerist bóndi. Það er ekki að

sjá að hún hafi nokkuð á móti Eyrúnu, hún meira að segja býðst til að útvega þeim

báðum störf í Noregi. Hún vill bara ekki að hann flýti sér, sérstaklega þar sem hann ekki

mikla peninga og er að fara að byrja að búa auralaus. Þarna einmitt bendir hún honum á

að heyra í Ásgeiri föður sínum.
121

 Hún kemur með staðhæfingar að Helgi sonur séra

Kjartans hljóti að vera sem bróðir hans.
122

 Svo má vel vera, en það er ekki annað en

hægt að velta því fyrir sér hversu vel Marta í raun þekkti son sinn. Hversu mikið af

þeirra samskiptum voru þannig að hún gerði ráð fyrir vissum persónuleika eða skapferli

hjá Emíl sem átti sér ekki stoð í veruleikanum því að þau þekktust í raun ekkert

sérstaklega vel. Þegar Emíl gerði þau mistök að spyrjast fyrir um móður sína á Írlandi

sendi hún frekar harðort bréf til baka. Í því sama bréfi svarar hún einnig með því hann

hafi nú ekki verið svo duglegur að senda henni bréf, sbr. að jólin á undan sem höfðu

verið henni slæm þar sem þau voru þau fyrstu án Dick, þá hafi hann ekki sent henni

neitt.
123

Í Bréfinu vísar Marta til þess að stutt sé síðan þau Ásgeir hafi átt tal saman. En

vegna þess hversu sjaldan sem þau hittist þá geti hún aldrei sagt það sem hún helst

myndi vilja. Þetta sýnir að þau hafa hist nokkrum sinnum yfir árin. Í tveimur bréfum til

Emíls spyr hún hann hvort að hann ætli ekki að hafa samband við pabba sinn.
124

Hvernig sambandi Mörtu og Ásgeir var háttað eftir að hún fór til Danmerkur er ekki

hægt að vita. Hann borgaði þó með barninu 200 krónur á ári og hún vonar að hann hafi

ekki liðið fyrir það. Hægt væri að lesa þessi orð sem kaldhæðni þ.e. að hún voni að hann

auðmaðurinn líði ekki fyrir það að hafa gefið með sínu eigin barni, en miðað við andann

í bréfinu þá er líklegast að Marta hafi meint þetta af fullri alvöru, virðingin sem hún

augljóslega bar fyrir manninum gerir það að verkum að hún hugsar um hann nánast áður

en hún hugsar um sig og barnið sitt mörgum árum síðar. Engu síður finnst henni að

hann hefði getað gert betur, t.d. með því að hitta hann þó ekki nema einu sinni. Getur

verið að hún hafi ávallt verið í sambandi við Ásgeir? Sagt honum hvað var að frétta af

barninu þeirra, t.d. að hann væri kominn til Íslands og væri hjá presthjónunum í Hruna.

Hún skrifar hversu heppin hún hafi verði að þekkja presthjónin á Hruna, því án þeirra

viti hún ekki hvernig hefði farið fyrir þeim mæðginum. Hún biður hann í eitt skipti fyrir

121

 Einkaeign. Bréf frá Mörtu, 1. maí 1930.
122

 Einkaeign. Bréf frá Mörtu Cowl, 30. Mars 1930.
123

 Einkaeign. Bréf frá Mörtu Cowl, 8. október 1951.
124

 Einkaeign. Bréf frá Mörtu, 1. maí 1930 og 19. október 1931.

37

öll að hann kannist við Emil eins og hin börnin hans, og mun hún koma því svo fyrir að

það geti hann gert í kyrrþey. Henni finnist Emíl hafa farið á mis við mikið að hafa aldrei

kynnst svo góðum föður sem hún viti að hann er. Hér skjallar hún hann, og aftur er ekki

um kaldhæðni að ræða, hún er ekki bitur í hans garð, hún virðist skilja hans afstöðu

fullkomlega hún vildi bara óska þess að hann endurskoði hana. Einnig skrifar hún að

þetta sé ekki í fyrsta skipti sem hún komi að máli við hann varðandi það að hann gangist

við Emíl, sjálf hafi hún þurft að neita sér um það að vera með drengnum sínum en hún

hafi þó reynt að allt sem hún gæti, allt hennar kaup hafi farið til hans ýmist beint eða

óbeint?? Hún sendi honum gjafir og reyndi að sækja hann heim, sem hann ætti að geta

ímyndað sér var ekki auðvelt fyrir einstæða stúlku. Svo skrifar hún að loks þegar hún

hélt að henni biðu betri dagar, á hafi hún þurft að skilja við manninn sinn sem hún

elskaði til að ljóstra ekki neinu upp um Ásgeir, en það væri aðeins vegna hans miklu

mannkosta að þau væru gift í dag. Hún kveður hann með þeim orðum að hún hafi beðið

í nærri tvo mánuði með að segja honum þetta og hún voni að hann minnist barnsins

þeirra. Marta ferðaðist til Ísland að minnsta kosti þrisvar sinnum á árunum 1920 og

1930. Kannski kom hún að máli við Ásgeir í hvert skipti. Eins og fyrr sagði er engin

kveðja á þessu bréfi en augljóst er hver vkandi bréfsins á að vera. Það sem verra er að

þar sem bréfið fannst í hennar fórum, þá er ekki hægt að vita hvort að hún sent það,

hvort að bréfið sem hér er vitnað í hafi aðeins verið uppkast.

Bréfið er góð heimild um hverjar tilfinningar hennar í garð Ásgeir og jafnvel Emíls

voru. En þar sem það er skrifað tuttugu árum eftir að Emíl fæddist er ekki annað hægt

en að hafa varann á þegar að kemur að treysta því að Marta segi satt og

hreinskilningslega frá.
125

 „Stundum hikar bréfaritari ef til vill við að segja nákvæmlega

það sem honum býr í brjósti en einnig er hægt að hugsa sér að bréfritari noti tækifærið

og létti af sér oki hversdagsins við einhvern sem hann eða hún heldur að geti gefið sér

góð ráð... staða og tengsl bréfarita og þess sem fær bréfið getur skipt miklu um hið

tilfinningalega stig sem tjáning bréfritara nær.“
126

3.4 Seinustu árin

Richard dó þann 16. maí 1950. Marta var í vissum vandræðum eftir lát Richards. Þó að

Ásgeir hafi verið stór partur í lífi Mörtu, jafnvel mörgum árum eftir að þau áttu saman

sína stund þá bendir allt til þess að Richard hafi verið stóra ástin í hennar lífi. Hún

125

 Einkaeign. Bréfið 1928.
126

 Sigurður Gylfi Magnússon, Fortíðardraumar, bls. 155.

38

skrifar um hann í bréfum sínum til Eyrúnar og Emíl, á mjög fallegan hátt og er alls

ófeimin við að nota orð eins og elska, ástmaður og ást.
127

Hún kom að minnsta kosti fjórum sinnum til Íslands eftir árið 1955 og var hér

mislengi. Eftir bréfaskriftum að dæma ásamt vegabréfsáritun, kom hún hingað til lands

25. ágúst 1955 en erfitt er að segja til um hversu lengi hún var hér á landi. Hún varði

jólunum 1955 á Kaldaðarnesi
128

 ásamt því að fá íslenskt ríkisfang
129

 en þar er hún

skrifuð til heimilis á Hnitbjörgum hjá Önnu Einarsson en svo eru engin bréf til fyrr en

hún sendir bréf að Gröf til Emíls frá Tómasarhaga í júní 1958.
130

 Hún fær og sendir bréf

stíluð á Tómasarhagann alveg til 1960 en svo í vegabréfinu er skráð brottför frá Íslandi

þann 24. september 1960.
131

 Hún var þó ekki hér á landi þessi fimm ár heldur fór að

öllum líkindum aftur til Írlands árið 1956 og kom svo aftur til landsins árið 1958.

Árið 1955 hitti hún barnabörnin sín í fyrsta skiptið en son sinn og tengdadóttur í

fyrsta skiptið í yfir 20 ár. Eitt kvöldið meðan fjölskyldan á Gröf var að borða

kvöldmatinn hringir síminn og Emíl svarar. Eftir stutt samtal sest hann aftur við borðið

og heldur áfram að borða matinn sinn. Eyrún spyr hann hver hafi verið í símanum og

hann svarar, „Þetta var hún mamma, hún er komin til landsins.“ Svona kom hún alveg

óvænt. Hún var víst ekki eins og ömmur áttu að vera. Hún var fín og með mikið púður,

í rauðum skóm og með rautt veski.
132

 Hún var mjög settleg og leit kannski svolítið stórt

á sig. Sumir gætu notað orðið snobbuð en aðrir myndu afsaka hegðun hennar með því

að hún hafði verið svo lengi á meðal fíns fólks á Bretlandi að hún þekkti ekki annað en

vert er þó að taka það fram að þarna var hún orðin 76 ára gömul og mundi augljóslega

tímana tvenna.
133

 Þó svo að bréfaskipti hafi ætíð átt sér stað milli hennar og

Grafarfólksins þekkti hún ekki börnin og þau ekki hana. Hún hafði alltaf bara verið

amma á Írlandi.
134

 Hún reyndi að kynnast þeim og lagði áherslu á að Guðrún sem þarna

var orðin 15 ára ætti að bera sig eins og dama. Hún ætti að sitja bein í baki með fæturna

saman og drekka te eftir kúnstarinnar reglum.
135

 Hún hafði þarna verið ekkja í 5 ár og

var nú að koma heim að því virtist til frambúðar. Eftir að Richard dó skrifaði hún til

127

 Einkaeign. Bréf frá Mörtu, 22. maí 1950.
128

 Einkaeign. Bréf frá Gísla Sigurgeirssyni, jólin 1955.
129

 Dóms og kirkjumálaráðuneyti, staðfesting á ríkisfangi, 1952.
130

 Einkaeign. Bréf frá Mörtu, 8. júní 1955.
131

 Einkaeign. Vegabréf, útgáfudagur 18 maí 1955.
132

 Viðtal. Höfundur við Áshildi Emílsdóttur.
133

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
134

 Viðtal. Höfundur við Áshildi Emílsdóttur.
135

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.

39

Einars Jónssonar og Önnu að hún vissi ekki hvað hún ætti að gera. Á einn veginn

langaði hana heim og hitta fólkið sitt en á hinn veginn gat hún ekki hugsað sér að fara

frá leiðinu hans Richard.
136

 En heim kom hún þó árið 1955. Einar Jónsson var nú látinn

og eins og kom fram í bréfunum frá Guðnýju systur hans þá var Anna meira en tilbúin

að fá Mörtu til sín í Hnitbjörg. Það virðist ekki hafa gengið eftir, en tvennum sögum fer

af því hvort hún hafi búið þar í einhverja stund eða ekki og þá hvers vegna þær hafi ekki

búið saman. Sumar sögur segja að nánast óbúandi hafi verið í Hnitbjörgum vegna kulda,

þar sem húsið var illa upphitað og því hafi hún ekki getað búið þar en aðrar segja að um

misskilning hafi verið að ræða og hennar hafi ekki beðið herbergi hjá Önnu.
137

 Líklegra

er að einhver önnur ástæða en misskilningur eða deilur á milli Önnu og Mörtu hafi verið

að ræða ef marka ber bréfaskiptin á milli þeirra sem voru mjög hlý og falleg og það að

lögheimili Mörtu var skráð í Hnitbjörgum allt til ársins 1964 eða þangað til að hún færði

það til Nönnu og Sigmundar á Tómasarhagann.
138

 Vel má vera að hún hafi búið hjá

henni þó að ættingjar hennar muni það ekki. Það hefur þó ekki verið lengi því að hún

bjó allmörgum stöðum þessi seinustu ár sem hún varði á Íslandi. Ef bréf til og frá Mörtu

eru rakin ásamt öðrum heimildum má sjá að hún kemur hingað til lands þann 25. ágúst

1955. Í október það sama ár sendir hún bréf til Emíls frá Tómasarhaga, jólin sama ár fær

hún bréf frá Gísli Sigurgeirssyni til sín er hún er á Kaldaðarnesi en þar var hún víst ekki

lengi og af litlu að segja nema að hún á ekki að hafa verið ánægð með mannasiði

barnanna þar því að þau töluðu við matarborðið ofan í fullorðna fólkið.
139

 Í desember

fær hún íslensk ríkisfang og þá er hún skráð til heimilis að Hnitbjörgum.
 140

 Öllum

heimildum ber saman að hér hafi hún ekki verið lengi í þessari fyrstu heimsókn hvernig

sem á því stóð. Einhverjar vangaveltur eru um að henni hafi ekki liðið nógu og vel,

henni hafi ekki þótt hafa verið tekið nógu og vel á móti sér, hún jafnvel verið

hálfútundan. Hún vildi ekki vera í Gröf hjá syni sínum sem enn bjó í gömlum bæ enda

vanari miklu betri húsakynnum. Henni stóð það víst til boða, en þótti víst ekki fínt að

enda ævina í horninu hjá syni sínum og tengdadóttur í gömlum bæ í sveit út á landi.
141

Marta var á vissan hátt orðin heimskona, búin að ferðast heilmikið, bæði sem einstæð

kona mjög líklega á vegum vinnuveitenda sinna en einnig með manninum sínum. Sem

dæmi má nefna að þegar fjölskyldan á Gröf fór að heimsækja hana þar sem hún var hjá

136

 Lbs. 39 NF. Bréf frá Mörtu, 7. nóv 1950.
137

 Viðtal. samantekt við alla viðmælendur.
138

 þjóðskrá
139

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.
140

 Einkaeign. Dóms og kirkjumálaráðuneyti, staðfesting á ríkisfangi.
141

 Viðtal. Höfundur við Guðrúnu Emílsdóttur.

40

Nönnu á Tómasarhaganum þá neitaði hún að keyra með þeim frá Reykjavík austur á

jeppanum hans Emíls, ekkert minna dugði en drossía og sem betur fer áttu Nanna og

Sigmundur eina slíka og þau keyrðu hana að Gröf.
142

Í júní 1958 er hún aftur farin að fá bréf stíluð á Tómasarhagann til Nönnu. Hún fær

póstkort sent til sín þegar hún dvelur í Bræðratungu í Árnessýslu en þar var hún í allt að

eitt ár.
143

 Í vegabréfi þann 24 sept 1960 er skráð brottför frá Íslandi. Í júní 1962 er hún

aftur skráð inn til landsins í vegabréfi en seinni hluta ársins 1963
144

. Fyrri hluta ársins

1964 fær hún bréf til Glasgow. stílað á 171 Wilton street. Þessi bréf eru meðal annars

frá Áshildi sonardóttur sinni og því er líklegast að hún hafi verið í Glasgow en ekki farið

á mis við bréfin. Hún kaupir miða til Íslands með skipi þann 1 júní 1964 og samkvæmt

vegabréfi kemur hingað þann 4 júní 1964. 17 júní sama ár fær hún reikning stílað á

Wilton street vegna þrifa á legsteini manns síns. Þann 14. júní gistir hún á Hótel

Skjaldbreið og fær reikning upp á 1645 krónur sem voru greiddar. Hún fær bréf frá

George, ungum frænda sínum, þann 1. desember 1964 sem er stílað til hennar á

Tómasarhagann. Frá 3. desember til 21. desember 1964 gisti hún á heilsuhótelinu í

Hveragerði, þar sem hver nótt kostaði 300 krónur. Með tveimur símtölum kostaði þessi

dvöl 5738 krónur. Einhverjar sögur eru af því að Brian Holt konsúll Breta hafi þurft að

borga upp eftir hana hótelskuldir hér og þar.
145

 Einnig á Emíl að hafa hjálpað henni

fjárhagslega. 24. desember er hún komin á Hótel Sögu þar sem hún fær reikning upp á

1752.60 kr. Hún fær heilablæðingu annað hvort árið 1964 eða 1965 er dvelur til

einhvers tíma að öllum líkindum á Landakoti. Valgerður dvaldi þar á sama tíma. Þær

töluðu saman í trúnaði og sagði Marta henni margt sem hafði drifið á daga hennar.

Meðal annars ræddu þær Ásgeir og það að Marta elskaði hann afar heitt. Valgerður vildi

þó ekkert ræða það frekar hvað fór þeirra á millum, heldur tók það alvarlega að Marta

hefði rætt við hana í trúnaði.
146

 Hún fékk jafnvel þessa heilablæðingu þegar hún dvaldi á

Hótel Sögu.
147

 Það þarf auðvitað ekki að hafa verið í desember 1964 en þá er eina

skjalfesta heimildin um veru hennar þar.

Sigríður kona Guðjóns Emílssonar kynntist Mörtu að einhverju leiti á árunum 1962

til 1963. Þegar Sigríður og Guðjón bjuggu í Reykjavík, bauð Marta henni með sér á

142

 Viðtal. Höfundur við Áshildi Emílsdóttur.
143

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
144

 Einkaeign. Vegabréf, útgáfudagur 18 maí 1955.
145

 Viðtal. Höfundur við Guðjón Emílsson.
146

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.
147

 Viðtal. Höfundur við Áshildi Emílsdóttur.

41

kaffihús þar sem þær sátu og spjölluðu saman um heima og geima. Sigríði fannst Marta

ansi heimskonuleg og hafði mjög gaman af því að kynnast konu sem hafði reynt svona

mikið en var einnig mjög skemmtileg og viðræðugóð. Þau Guðjón buðu Mörtu í mat til

sín þar sem þau bjuggu og máðu að kynnast henni ágætlega.
148

 Guðjón er þarna orðin

fullorðinn maður og gat hann kynnst ömmu sinni á annan hátt en áður.
149

Í desember 1965 er hún komin á sjúkrahúsið á Selfossi. Ekki eru til nein bréf sem

hún sendir eða fær send til sín sem stíluð eru á annað heimilisfang en sjúkrahúsið á

Selfossi þar á eftir.

Marta deyr þann 25. nóvember 1969. Hún var rétt að verða níræð þegar hún deyr.

148

 Viðtal. Höfundur við Sigríði Guðmundsdóttur.
149

 Viðtal. Höfundur við Guðjón Emílsson.

42

4 Niðurlag

Marta var myndarleg kona með mikla reisn, lýst sem skemmtilegri og kátri með góðan

húmor.
150

 Hún sagði skemmtilega frá og hefur án efa verið sterk og úrræðagóð. Það að

flytjast á milli landa í dag árið 2013 er ekki gert nema með vissum undirbúningi, en þó

er ekkert mál að skreppa í heimsóknir milli landa, senda tölvupósta, hringjast á og tala

saman á vefnum. Eftir því sem maður kemst næst fór Marta út ein og óstudd með 50

krónur í vasanum og engin plön um hvað skildi gera þegar komið var á áfangastað.

Það fer við hvern er rætt hvaða svar maður fær við spurningunni hvernig kona var

Marta. Af þeim viðmælendum mínum gaf enginn mér sömu svör, enginn hafði sömu

hugmyndir um Mörtu. Samúð með aðstæðum hennar var sterk hjá sumum, kona sem

ekki fékk tækifæri til að ala upp barnið sitt, en aðrir litu svo á að hún hafi ekki getað

haft fyrir því að hugsa um drenginn og því sendi hann frá sér. Enn aðrir fóru

meðalveginn einhvern veginn.

Hinsvegar kemst ég ekki hjá því að finnast hún svolítið óvægin, ég vil ekki nota

orðið miskunnalaus, en ég fékk það á tilfinninguna að hún léti litið standa sér í vegi.

Kannski er það bara metnaðargirni, ef hún væri karlmaður hefði ég kannski ekki þörf til

að lýsa henni með svo sterkum orðum. En hvað sem því líður efast ég ekki um að hún

hafi elskað drenginn sinn. Hann var bara ekki í aðalhluverki hjá henni og þá sérstaklega

ekki þegar tíminn leið. Ef satt er að hún hafi unnið fyrir sér og honum eftir að hann var

sendur til Íslands og nánast allt sem hún hafði til aflögu hafi farið til hans þá er það

vissulega aðdáunarvert. En ef ekki þá er þetta meira saga konu sem kaus að láta frá sér

barn vegna þess að ala fyrir honum önn var of erfitt fyrir hana. Það er þó ekki mitt að

dæma það.

Í þessari ritgerð reyndi ég að segja satt og rétt frá lífi Mörtu Cowl. Erfitt er að segja

frá lífi einnar manneskju í fullkominni tímaröð, hvað þá þegar líf annarra blandast svo

saman við. Ekki tókst mér að fylla í allar eyðurnar í lífi Mörtu. Heimildir um veru

hennar á árunum frá 1912 til 1921 eru enn ekki til. Ekkert hefur verið staðfest aðeins eru

til sögusagnir um veru hennar á ýmsum stöðum. Að sama skapi gat ég ekki fundið út

hvernig Marta og Richard Cowl kynntust. En það er ekki þar með sagt að ýmislegt hafi

150

 Viðtal. Höfundur við Valgerði Hjörleifsdóttur.

43

komið í ljóst við vinnuna, og svör við ýmsum spurningum fengust. Það er óskandi að

ritgerðin gefi sýn á líf merkilegrar konu.

44

Myndaskrá.

Allar myndir eru í einkaeigu.

Bls. 16 Ljósmyndari óþekktur. Myndin er af Emíl Ásgeirssyni.

Bls. 17 Ljósmyndari er Carl Ólafsson. Myndin er af Marta Eiríksdóttur og sonur

hennar Emíl Ásgeirsson.

Bls. 20 Ljósmyndari óþekktur. Myndin er af Ásgeiri Sigurðssyni.

Bls. 20 Ljósmyndari óþekktur. Myndin er af Emíl Ásgeirssyni.

Bls. 24 Ljósmyndari óþekktur. Myndin er líklegast af Mörtu Eiríksdóttur.

Bls. 28 Ljósmyndari óþekktur. Myndin er af Richard Cowl og Mörtu Cowl.

45

Heimildaskrá

Óprentaðar heimildir

Þjóðskjalasafn Íslands (ÞÍ)

Íbúaskrá Reykjavíkur 1902.

Íbúaskrá Reykjavíkur 1904.

Íbúaskrá Reykjavíkur 1907

Ministerialbók Dómkirkju Reykjavíkur 1899-1909..

Ministerialbók Hruna, Árnessýslu 1903- 1942.

Ministerialbók Kálfholts Rangárvallasýsla 1880 – 1893.

Ministerialbók Kálfholts Rangárvallasýsla 1890 – 1923.

Ministerialbók Útskála 1892 – 1917.

Sálnaregistur Hruna 1877 – 1925.

Sálnaregistur Rangárvallasýsla, Kálfholtsprestakall 1877 – 1925.

Landsbókasafn – Handritasafn (Lbs)

Lbs. 39 NF Bréfasafn Einars Jónssonar.

Lbs. 39 NF Bréf frá Richard Cowl til Einars Jónssonar, 19. september 1921.

Lbs. 39 NF Bréf frá Richard Cowl til Einars Jónssonar, 13. desember 1928.

Lbs. 39 NF Bréf frá Mörtu Cowl til Einars Jónssonar, 7. nóvember 1950

Einkaeign

Bréfasafn Mörtu Eiríksdóttur Cowl

Bréf frá George til Mörtu Cowl, 1. desember 1965

Bréf frá Gísla Sigurgeirssyni til Mörtu Cowl, jólin 1955.

Bréf frá Guðnýju Jónsdóttur til Mörtu Eiríksdóttur Cowl, 20. september 1954.

Bréf frá Guðnýju Jónsdóttur til Mörtu Eiríksdóttur Cowl, 20. nóvember 1954.

46

Bréf frá Guðnýju Jónsdóttur til Mörtu Eiríksdóttur Cowl, 24. júní 1955.

Bréf frá Karin Nielsen til Mörtu Cowl, 16. janúar 1960

Bréf frá Mörtu Eiríksdóttur til Einars Jónssonar, 11. maí 1924

Bréf frá Mörtu Eiríksdóttur Cowl til Eyrúnar Guðjónsdóttur, 27. apríl 1929.

Bréf frá Mörtu Cowl til Emíls Jónssonar, 30. mars 1930.

Bréf frá Mörtu Cowl til Emíls Jónssonar, 1. maí 1930.

Bréf frá Mörtu Cowl til Emíls Jónssonar, 19. október 1931.

Bréf frá Mörtu Cowl til Eyrúnar Guðjónsdóttur, 1. maí 1939.

Bréf frá Mörtu Cowl til Eyrúnar Guðjónsdóttur, 25. apríl 1947

Bréf frá Mörtu Cowl til Emíls Ásgeirssonar, 22. maí 1950.

Bréf frá Mörtu Cowl til Emíls Ásgeirssonar, 8. Október 1951

Bréf frá Mörtu Cowl til Emíls Ásgeirssonar, 8. júní 1955

Bréf frá Winifred Sloan til Nönnu Gunnlaugsdóttur, 5. ágúst 1966.

Breskt vegabréf, Marta Cowl, útgáfudagur 23. júlí 1928.

Breskt vegabréf, Martha Cowl, útgáfudagur 16. maí 1955.

Cowl, Richard P, „A great Icelandic Sculptor Einar Jónsson“, The Review of Reviews,

(1922)

Cowl, Richard P, „Einar Jónsson, Icelandic Sculptor“, The Studio, (1923).

Dóms og kirkjumálaráðuneyti, Staðfesting á Íslensku ríkisfangi Mörtu Eiríksdóttur

Cowl. 1. nóvember. 1955

Ljóð frá Mörtu Cowl til Emíls Ásgeirssonar í tilefni fimmtugsafmæli Emíls. 31.mars

1957

Nash, E. Stillman, Minningargrein, Professor Richard Pape Cowl.

Póstkort frá Richard Cowl til Mörtu Eiríksdóttur, ódagsett

Póstkort frá Mörtu Cowl til Emíls Ásgeirssonar, ódagsett

3 Póstkort frá Richard Cowl til Mörtu Cowl, ódagsett

Óstílað bréf skrifað af Mörtu Eiríksdóttur Cowl, 23. September 1928.

47

Rigshospitalets Kordegn. Skjal því til staðfestingar að drengur að Nafni Emil hafði

fæðst þann 31. mars 1907 á Ríkisspitalanum í Kaupmannahöfn.

Sloan , Winifred, Minningargrein, Professor Richard Pape Cowl. – An appreciation

Viðtöl

Guðjón Emílsson, 24. mars 2013.

Guðrún Emílsdóttir, 23. mars 2013.

Margrét Guðmundsdóttir, 23. janúar 2013.

Sigríður Guðmundsdóttir, 24. mars 2013.

Valgerður Hjörleifsdóttir, 9. apríl. 2013.

Prentaðar heimildir

Bækur

Björg C. Þorláksson, „Barnsmæður“ Skírnir (1907), bls. 172 – 179.

Guðmundur Jónsson, Vinnuhjú á 19. öld. Ritsafn Sagnfræðistofnunar 5. Ritstj. Jón

Guðnason. (Sagnfræðistofnun Háskóla Íslands 1981).

Sigurður Gylfi Magnússon, Fortíðardraumar. Sjálfsbókmenntir á Íslandi. Reykjavík

2004

Sigurður Gylfi Magnússon, Sjálfssögur. Minni, minningar og saga. Reykjavík, 2005

Sigríður Hjördís Jónasdóttir, „Fáar voru frelsisstundirnar“, Sagnir (1993), bls 14 – 21.

Aðalheiður Bjarnfreðsdóttir, „Vinnukona“ Konur skrifa: til heiðurs Önnu

Sigurðardóttur, (Sögufélagið 1980), bls 13 - 17

Blöð

Ásgerður Ingimarsdóttir, „Minning, Emil Ásgeirsson í Gröf“. Morgunblaðið 4. janúar

1989, bls. 32.

Áslaug Ragnars, „Tíðarandinn var bara svona, Rætt við Emil Ásgeirsson í Gröf“

Morgunblaðið 22. júní 1986, bls. 26 og 27.

48

Bæjarfréttir, „Mr. Sen“. Vísir 16. júlí 1921, bls. 3.

Bæjarfréttir, „Prófessor R.T. Cowl“. Vísir 15. júlí 1921, bls. 2.

„Meðal farþega“. Vísir 11. júlí 1928, bls. 3.

P.S., „Minning. Ásgeir Sigurðsson, kaupmaður og aðalræðismaður“. Vísir 2. október

1935, bls. 2.

Sigurður T Magnússon. „Minning, Emil Ásgeirsson“. Morgunblaðið 4. janúar 1989, bls

32-33.

Sn. J. „Minning, Richard P. Cowl Prófessor“. Morgunblaðið 29. september 1950, bls.

12.

Thor Thors. „Sorglegt Slys“. Morgunblaðið 18. október 1932, bls. 3.

Þór Jens Gunnarson. „Minning, Emil ÁSgeirsson“. Morgunblaðið 4. janúar 1989, bls

33.

Vefheimildir

Vef. Manntalsvefur Þjóðskjalasafns Íslands, www.manntal.is, 5. sept.2013

Vef. Politiets Registerblade,

http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregis

terblade&task=viewRegisterblad&id=1542060&searchname=polit_simple og

http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregis

terblade&task=viewRegisterblad&id=1757801&searchname= 5. sept.2013

Vef. Stofnun Árna Magnússonar í íslenskum fræðum, Ættarnöfn á Íslandi.

www.arnastofnun.is/page/aettarnofn_a_islandi 5. sept.2013

Vef. Þjóðskrá Íslands, www.fmr.is, 7 sept 2013.

http://www.manntal.is/
http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregisterblade&task=viewRegisterblad&id=1542060&searchname=polit_simple
http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregisterblade&task=viewRegisterblad&id=1542060&searchname=polit_simple
http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregisterblade&task=viewRegisterblad&id=1757801&searchname=
http://www.politietsregisterblade.dk/index.php?option=com_sfup&controller=politregisterblade&task=viewRegisterblad&id=1757801&searchname=
http://www.arnastofnun.is/page/aettarnofn_a_islandi
http://www.fmr.is/

