
23. tölublað 2013 l Fimmtudagur 28. nóvember l Blað nr. 408 l 19. árg. l Upplag 31.000

Á þessari öld hefur aldrei selst
annað eins magn af kindakjöti
í einum mánuði og í október
síðastliðnum. Þá seldust 1.210
tonn og nemur aukningin 8,7%
frá sama tíma í fyrra þegar salan
nam 1.113 tonnum.

Þá var salan 17,4 prósentum meiri
frá byrjun ágúst til loka október 2013
en á sama tíma bili 2012. Ef miðað
er við 12 mánaða tímabil frá byrjun
nóvember 2012 til októberloka 2013
hefur kindakjöstsalan aukist um 5,1
prósent miðað við tólf mánuðina þar
á undan samkvæmt tölum Lands­
samtaka sláturleyfishafa.

Þegar skoðuð er 12 mánaða
markaðshlutdeildin á kjöti í hinum
ýmsu greinum landbúnaðarins var
alifuglakjöt í 1. sæti með 31,4%,
kindakjöt í 2. sæti með 27,1%,
svínakjöt í þriðja með 22,4%,
síðan nautakjöt með 16,5% og loks
hrossakjöt 2,6% markaðshlutdeild.

Kjötsala í heild jókst um 2,9%
á tímabilinu. Allar framangreindar
tölur miðast eingöngu við íslenskt
kjöt sem afurðastöðvar seldu í heild­
sölu á innanlandsmarkað. Innflutt
kjöt er ekki talið með.

Heildarafsetning fyrstu 10 mánuði
ársins er 8.349 tonn, sem er 9% meira
en á sama tímabili í fyrra og er mesta
10 mánaða sala það sem af er öldinni.

Útflutningur á íslensku kjöti nam
855 tonnum í október, samanborið við
568 tonn í október 2012. Framleidd
voru 5.344 tonn, enda er október
síðari mánuður sláturtíðar, en alls
höfðu þá verið framleidd 9.644 tonn
það sem af er ári. Eigi að síður er útlit
fyrir örlítið minni framleiðslu í ár en
í fyrra. Meginskýring þess er lakara
árferði víða um land og að lömb eru
því léttari. � /fr/HKr.

– Sjá nánar um kjötframleiðslu og
innflutning á bls. 2 �

Ekkert lát virðist vera á vinsældum íslenska kindakjötsins:

Í október náðist mesta sala
aldarinnar í einum mánuði
– Eigi að síður er búist við að heildarframleiðslan á kindakjöti dragist örlítið saman á þessu ári vegna lakara árferðis

Vignir Þorsteinsson í Stjörnublikki var í óða önn að rafsjóða forláta ramma, líklega fyrir einhvern í sveitinni, þegar þessi mynd var tekin. Segja vinnufélagarnir að honum falli aldrei verk úr hendi,
enda sé hann bóndasonur að austan. Hann gaf sér samt örfáar sekúndur til að ræða við ljósmyndarann. Sagði hann að bíða þyrfti mjög lengi ef ætlunin væri að ná af honum mynd við að vinna.
Hjá honum er tíminn því greinilega afstæður því um leið og hann sleppti orðinu var hann búinn að skella rafsuðuhjálminum fyrir andlitið og byrjaður að sjóða. � Mynd / HKr.
� – Sjá nánar umfjöllun um Stjörnublikk og búskap eigendanna á Fornusöndum á bls. 24-26

Úr sláturhúsi Sláturfélags Austur-Húnvetninga á Blönduósi. � Mynd / HKr.

18
Lærði að prjóna sem barn
og prjónar nú lopapeysur
af mikilli list

Konur elska
þessa hesta

32-35 38
Hægt að reka
hugbúnaðarfyrirtæki
hvar sem er

Bændablaðið | Fimmtudagur 28. nóvember 20132

Fréttir

Breyttar reglur:
Upprunamerkingar
á kjöti í árslok 2014

Síðbúinn bænda-
fundur á Ísafirði
Bændafundir Bændasamtakanna
hafa staðið yfir síðustu vikur og
gengið vel. Fresta þurfti fundi
á Ísafirði vegna óhagstæðra
flugskilyrða en ný dagsetning er
mánudagurinn 2. desember.

Á fundinn koma að sunnan þeir
Sindri Sigurgeirsson, formaður BÍ,
og Elías Blöndal, lögfræðingur
samtakanna. Sindri ræðir um
þau mál sem efst eru á baugi í
landbúnaðinum en Elías fjallar
um eignarhald og viðskipti með
bújarðir. Á eftir erindum verða
umræður. Boðið er upp á súpu og
brauð en fundurinn verður haldinn
á Hótel Ísafirði og hefst kl. 12.00.

Framleiðsla á innlendu kjöti jókst
að meðaltali um 2,2% á á tólf
mánaða tímabili frá nóvember-
byrjun 2012 til októberloka
2013 sam kvæmt tölum Lands-
samtaka sláturleyfis hafa. Hafði
framleiðsla aukist í öllum
búgreinum miðað við sama
tímabil í fyrra nema í nauta-
kjöti og svína kjöti. Athygli vekur
að innflutningur á kjöti hefur
hins vegar aukist verulega á
milli ára. Þannig jókst sá inn-
flutningur úr 874,8 tonnum
á fyrstu níu mánuðum ársins
2012 í tæp 1.234 tonn á sama
tímabili 2013, eða um rúm
41%. Þá hefur útflutningur
á ýmsum sauðfjár afurðum
einnig aukist töluvert eða um
14% á tólf mánaða tímabili og
á hrossakjöti um 22,9%. Vekur
einnig athygli að útflutningur
á ýmsum svínaafurðum hefur
aukist um 117,3%.

Mest aukning í innflutningi á
svína- og alifuglakjöti

Mest aukning hefur orðið á
innflutningi á svínakjöti fyrstu níu
mánuði þessa árs eins og greint
var frá í síðasta Bændablaði,
úr 217,5 tonnum í 445,5 tonn.
Veruleg aukning hefur líka verið
í innflutningi á alifuglakjöti, eða úr
451 tonni í rúm 624 tonn. Hinsvegar
hefur innflutningur á nautakjöti
dregist örlítið saman, en aukist
lítilsháttar á öðrum kjötvörum að
undanskildi kindakjöti.

Þrátt fyrir mikinn innflutning
hefur innanlandsframleiðslan
á alifuglakjöti líka aukist á tólf
mánaða tímabili. Nam hún tæpum
8.020 tonnum og er aukningin um
2,7%. Framleiðslan í október var
rúm 766 tonn.

Nautakjötsframleiðslan eykst
lítillega

Af nautakjöti voru framleidd 359,7
tonn í október síðastliðnum sem er
8,7% samdráttur frá sama mánuði
2012. Miðað við tólf mánaða
tímabil voru hins vegar framleidd
4.174,2 tonn af nautakjöti, sem er
0,6% aukning milli ára.

Eldri kýr og bolar í þriðja sæti

Ef litið er á frekari greiningu í
nautakjötsframleiðslunni kemur í
ljós að mest hefur verið framleitt
af ungnautakjöti, rúm 215,8 tonn
í október síðastliðnum en 2.451,7
tonn á tólf mánaða tímabili. Næst
er kýrkjöt eða tæp 126,8 tonn í
október og tæplega 1.449 tonn á
tólf mánuðum. Kjöt af eldri kúm
og bolum er svo í þriðja sæti en af

því voru framleidd tæp 14 tonn í
október og rúm 47,5 tonn miðað
við heilt ár. Alikálafkjöt rekur svo
lestina, en af því voru framleidd
776 tonn í október síðastliðnum
og rétt tæp 16 tonn á 12 mánaða
tímabili.

Nautakjötssalan eykst lítillega
milli ára

Ef litið er á söluna á nautakjöti í
heild hefur hún aukist um 1,1%
miðað við 12 mánaða tímabil.

Salan á nautakjöti sem framleitt
er hér innanlands hefur í heildina
aukist um 19 tonn á sama tímabili.

Var salan í október einnig
heldur meiri en framleiðslan og
munar þar tæpum fimm tonnum,
en birgðir í upphafi mánaðar námu
rúmum 12 tonnum.

Hlutfallslega mest aukning
í hrossakjötsframleiðslu

Í október voru framleidd 766,057
tonn af alifuglakjöti sem er um

8,1% aukning miðað við sama
mánuð í fyrra. Þá voru framleidd
131,7 tonn af hrossakjöti, sem er
21,2% aukning milli ára. Þá voru
framleidd 5.344,2 tonn af kindakjöti
sem er 0,9% aukning frá október
í fyrra. Svínakjötsframleiðslan
var svo 584,6 tonn, sem er 4,4%
samdráttur frá október í fyrra. Í
heild voru framleidd 7.186,3 tonn
af kjöti hér innanlands í október.

Hrossakjötssalan hefur tekið
kipp

Ef tekið er mið af kjötsölu úr
innlendri framleiðslu yfir 12
mánaða tímabil frá nóvemberbyrjun
2012 til októberloka 2013 hefur
orðið hlutfallslega langmest
aukning í sölu á hrossakjöti, eða
12,9%. Þess ber þó að geta að
hlutdeild hrossakjötssölunnar af
heildarkjötsölunni á innanlands-
markaði er ekki nema 2,6%.

Alls voru framleidd tæplega
132 tonn af hrossakjöti í október
en rúmlega 1.435 tonn á tólf
mánaða tímabili. Innanlandssalan
á hrossakjöti er þó talsvert minni
en framleiðslan eða tæp 88 tonn
í október og rúm 648 tonn á tólf
mánuðum. Ekki er þó um verulega
birgðasöfnun að ræða heldur liggur
skýringin í útflutningi sem nam
rúmum 803 tonnum á 12 mánaða
tímabili.

Kindakjötssalan í október sló
met

Sala á kindakjöti frá afurða-
stöðvum til kjötvinnsla og verslana
í október nam rúmum 1.210
tonnum sem er 8,7% aukning frá
sölu kindakjöts í október 2012.
Er þetta mesta salan á kindakjöti
sem náðst hefur í einum mánuði á
þessari öld.

Miðað við 12 mánuði er
hlutfallsleg aukning í kjötsölunni
næstmest í sölu á kindakjöti, eða
5,1%, en hlutdeild kindakjöts á
markaðnum er 27,1%.

Alifuglakjötið er í heildina
vinsælast

Þá hefur alifuglasalan aukist um
3,3%, en alifuglakjöt er greinilega
vinsælast með neytenda. Er
hlutdeild þess í heildarssölu á kjöti
á 12 mánaða tímabili 31,4%. Þá
hefur nautakjötsalan aukist um
1,1% á þessum 12 mánuðum, en
hlutdeild nautakjöts á markaðnum
er 16,5%. Hins vegar stendur
salan á svínakjöti í stað en sú
tegund kjötvöru er með 22,4%
markaðshlutdeild, næst á eftir
kindakjöti.
 /HKr.

Heildarinnflutningur á kjöti jókst
um 41% fyrstu níu mánuði ársins
– Innanlandsframleiðsla miðað við tólf mánaða tímabil hefur að meðaltali aukist um 2,2%

Riða greinist
í Berufirði
Riða af tegundinni Nor98 hefur
fundist á bænum Krossi í Berufirði
á Austfjörðum. Riðan fannst í
kind frá bænum við reglulega
skimun Matvælastofnunar fyrir
skemmstu. Umrætt afbrigði riðu
er talið afbrigðilegt og ekki er talin
ástæða til að skera niður sauðfé
á bænum. Hins vegar verður
vöktun vegna riðu á Krossi og á
nágrannabæjum aukin.

Síðast greindist Nor98 í kind sem
kom í sláturhús haustið 2011 frá bæ
í Jökuldal. Erlendar rannsóknir hafa
sýnt að Nor98 er ekki smitandi á
sama hátt og hefðbundin riða.
Nor98 hefur fundist í mörgum
löndum en engar vísbendingar
eru um að smitefnið berist milli
kinda á náttúrulegan hátt. Nor98
hefur meðal annars fundist á Nýja-
Sjálandi en alþjóðlega er viðurkennt
að landið sé laust við hefðbundna
riðu. Því verður ekki skorið niður á
Krossi en vöktun aukin.

Kross er í Suðurfjarðahólfi, þar
sem hefðbundin riða hefur greinst á
13 bæjum á undanförnum 20 árum
frá 1994 til 2005. Í dag er sauðfé á
sjö þessara bæja. Suðurfjarðahólf er
því skilgreint sem riðuhólf og verður
það til 2025 ef ekki greinist þar
hefðbundin riða á ný. Í riðuhólfum
er bannað að flytja kindur milli
hjarða og full ástæða er til að minna
bændur á að það bann gildir um alla
bæi í hólfinu. /fr

Alifuglakjöt

Hrossakjöt

Nautakjöt

Sauðfé

Svínakjöt

Alifuglakjöt

Hrossakjöt

Nautakjöt

Sauðfé *

Svínakjöt

* Sala á sauðfé mánuð er sala frá afurðastöðum til kjötvinnsl a og verslana.

Mynd/HKr.

Skylt verður að merkja kjöt
á markaði hérlendis með
upprunamerkingum frá desember
2014. Á þetta við um ferskt og fryst
svínakjöt, kindakjöt, geitakjöt og
alifuglakjöt. Er þetta í samræmi
við reglugerð Evrópusambandsins
sem tekur gildi 13. desember á
næsta ári og verður skylt að taka
upp hér á landi í samræmi við
ákvæði EES-samningsins.

Þegar eru í gildi reglur um upp-
runamerkingar á fersku og frosnu
nautakjöti sem tóku gildi haustið
2011. Þá verður skylt að geta upp-
runa aðalhráefnis samsettrar vöru
sé uppruni þess annar en vörunnar
sjálfrar.

Þetta kemur fram í frétt á
heimasíðu Matvælastofnunar, en þar
er málið sett í samhengi við umræðu
um uppruna kjúklingakjöts sem
hefur verið í kastljósinu undanfarna
daga. Engin ákvæði eru um að
merkja skuli uppruna alifuglakjöts
né annars kjöts, utan nautakjöts, hér
á landi. Ekkert mælir því á móti því
að uppþítt kjúklingakjöt sé selt hér
á landi, sem og annað kjöt. Því eru
merkingar á kjöti ekki blekkjandi sé
uppruni þess ekki gefinn í skyn með
merkingum né markaðssetningu
samkvæmt núgildandi reglum. /fr

Bændablaðið | Fimmtudagur 14. nóvember 2013 3

Eigum vélar til afgreiðslu strax á sérstöku kynningarverði:
kr. 12.490.000 án vsk. (kr. 11.990.000 án vsk. m.v. staðgreiðslu)*)

KUBOTA M135GX dráttarvélin hefur hlotið einróma
lof gangrýnenda út um allan heim og ljóst að með
henni er KUBOTA enn og aftur koma með fram-
bærilega og vel búna vél á góðu verði. Vélin er
ný og endurbætt hönnun alveg frá grunni
og hvergi til sparað.

Með kaupum á KUBOTA fæst einfaldlega
meira fyrir peninginn.

Helsti staðalbúnaður: Driflínan:Vélin:

Við kynnum með stolti

nýju M135GX

dráttarvélina

frá KUBOTA.

Fjaðrandi framhásing.
Vökvaskipting með sjálfskiptimöguleikum.
Rúmgott 4-pósta hús.
Öflug miðstöð með Loftkælingu.
3 tvöföld vökvaúrtök þ.a. 1 með
stillanlegu flæði.
Rafstýrt beisli.
Vökvaútskjótanlegur dráttarkrókur.
Brettabreikkanir út fyrir afturhjól.
Rofar til þess að stýra beisli að utan.

6L, 4 strokka KUBOTA diesel vél
með forþjöppu og millikæli
Skilar 135 hö og 560 Nm
Sótsía - ekkert AdBlue
Ótrúlega hljóðlát og þýðgeng vél.

Vökvaskipt, 3 svið
með 8 milligírum hvert.
24 gírar áfram og 24 gírar afturábak.
Sjálfskipting á milligírum
100% driflæsing að framan og aftan.
Fjaðrandi framhásing
Bi-Speed beygjubúnaður fyrir þrengri
beygjur

Ámoksturstækin:

Trima +4.1 ámoksturstæki með demparabúnaði,
hraðtengi fyrir vökvaslöngur og vökvaskóflulás.
2,4 metra Heavy Duty skófla.

Ökumannshúsið:

Ökumannshúsið hefur verið endurhannað frá grunni:
Glæsilegt og rúmgott 4 pósta hús.
Nægt höfuðrými og vítt til allra átta
Þægilegt loftpúðasæti með armhvílu
sem stýrir helstu aðgerðum.
Bólstrað farþegasæti með öryggisbelti
Útdraganlegt veltistýri
Sóllúga
Öflug miðstöð með loftkælingu

n:

135 hö

Komið og reynsluakið hinni glæsilegu KUBOTA M135GX vél hjá okkur að Krókhálsi 16 í Reykjavík, eða á Lónsbakka Akureyri.

 *)Verð miðast við gengi á GBP=195

ÞÓR HF
REYKJAVÍK - AKUREYRI

ÞÓR HF | Reykjavík: Krókhálsi 10 | Akureyri: Lónsbakka | Sími: 568-1500 | www.thor.is

Nýir tímar - Nýjar vélar

Bændablaðið | Fimmtudagur 28. nóvember 20134

Fréttir

Á síðustu vikum hafa kjúklinga-
framleiðendur fengið orð í eyra
vegna ófullkominna merkinga
á umbúðum og gruns um að
erlend kjötvara sé markaðs sett
sem íslensk. Formaður Bænda-
samtakanna vill að allar búvörur
verði merktar upprunalandi til
að auðvelda neytendum að velja
á milli íslenskra og erlendra
matvæla.

Ásmundur Friðriksson, þing-
maður Sjálfstæðis flokksins, sagði
í þingræðu fyrr í mánuðinum að
sér hefði verið sagt að íslenskir
kjötinnflytjendur leituðu eftir
ódýrasta kjötinu á erlendum
mörkuðum en ekki því besta.
Það væri síðan unnið og pakkað í
íslenskar umbúðir og selt á sama
verði og innlent kjöt. Uppi varð fótur
og fit við ummæli þingmannsins,
sem urðu meðal annars til þess
að Neytendasamtökin könnuðu
sannleiksgildi þessara fullyrðinga.
Fyrirtæki í kjúklingaframleiðslu
voru sein til svara en á endanum
var málflutningur þingmannsins
staðfestur að mestu leyti. Viðurkenndu
framleiðendur að hafa flutt inn
erlent kjöt en að hráefnið hefði farið
í vinnsluvörur eða á veitingahúsa-
eða mötuneytamarkað og væri
ekki merkt sérstaklega. Í kjölfarið
lofuðu forsvarsmenn Reykjagarðs
og Matfugls að framvegis yrðu allar
umbúðir merktar með upprunalandi
kjötsins og Ísfugl lofaði neytendum
því að bjóða alls ekki upp á erlendar
kjötvörur.

Mikil vonbrigði fyrir íslenska
bændur

Sindri Sigurgeirsson, formaður
Bændasamtakanna, segir að í ljósi
umræðunnar sem verið hefur um
þessi mál að framleiðendur þurfi
að taka sig á. „Við hjá Bænda-
samtökunum höfum verið í góðri
trú um að innflytjendur merktu
innfluttar kjötvörur eftir uppruna.
Upplýsingar, sem fram hafa komið
í fjölmiðlum undanfarna daga, um
að erlendar vörur séu dulbúnar sem
innlendar eru mikil vonbrigði fyrir
íslenska bændur. Ég hef skilning á

því að erlendar búvörur séu fluttar
inn til þess að sinna eftirspurn sem
innlendir framleiðendur geta ekki
uppfyllt en þá verður auðvitað að geta
upprunans. Að sjálfsögðu er skilyrði
að gætt sé að sóttvörnum og farið að
öllum reglum, sem við höfum ekki
ástæður til að efast um,“ segir Sindri.

Verðum að vernda orðspor okkar
framleiðslu

Bændasamtökin hafa um árabil reynt
að fá leyfi til notkunar á íslenska
fánanum til að auðkenna innlendar
afurðir með skýrum hætti. Það
auðveldar neytendum að aðgreina
íslenskar vörur frá erlendum. Sindri
segir að það sé afar mikilvægt fyrir
bændur að vernda það góða orðspor
sem innlend búvöruframleiðsla hefur
í hugum þjóðarinnar.

„Séu innfluttar landbúnaðarvörur
seldar sem íslenskar er verið að
fara á bak við neytendur og skaða
íslenska bændur. Hér eru heilbrigðir
búfjárstofnar og notkun sýklalyfja
er með minnsta móti í íslenskum
landbúnaði, mun minni en í flestum
nágrannalöndum okkar. Við eigum
hreint vatn og ómengaða náttúru.
Almennt treysta neytendur íslenskum
búvörum og það er mikilvægt fyrir
bændur að viðhalda því trausti,“
segir Sindri, sem heldur því fram að
neytendur eigi sjálfsagðan rétt á að
fá upplýsingar um upprunaland kjöts
og annarra búvara frá söluaðilum.

Vilja allar upplýsingar um
uppruna og eðli búvara

„Bændur eru á sama báti og neytendur.
Við viljum að allar upplýsingar um
uppruna og eðli búvara liggi fyrir.
Bændasamtökin hvetja neytendur
til að láta sig þessi mál varða og
biðja um upplýsingar um uppruna,
hvort heldur sem er í verslunum, á
veitingastöðum eða í mötuneytum.
Takið til dæmis eftir því og látið
verslunarstjóra vita af því ef þið
sjáið erlent grænmeti í sölukössum
frá íslenskum garðyrkjubændum eða
kjötvörur sem eru illa merktar,“ segir
Sindri Sigurgeirsson.

Samkvæmt lögum er fyrirtækjum
ekki skylt að merkja uppruna á kjöti,
öðru en nautgripakjöti. Um áramótin
2014/2015 mun þó taka gildi
reglugerð sem skyldar framleiðendur
til að upprunamerkja ferskt og fryst
alifuglakjöt, kindakjöt, svínakjöt
og geitakjöt. Einnig verður skylt
að merkja uppruna aðalhráefnis í
framleiðsluvörum. /TB

Innflutningur á alifuglakjöti og öðrum búvörum:

„Neytendur eiga sjálfsagðan rétt á því
að fá upplýsingar um upprunaland“
– segir Sindri Sigurgeirsson, formaður Bændasamtaka Íslands

Samtök afurðastöðva í mjólkur-
iðnaði hafa farið fram á að fá að
flytja inn smjör til landsins til
notkunar í vinnsluvörur. Beiðni
þess efnis var send atvinnuvega-
og nýsköpunarráðuneytinu í gær.
Ástæða beiðninnar er sú að vegna
fordæmalausrar söluaukningar
á smjöri, rjóma og ostum er
birgðastaða mjólkurafurðastöðva
orðin lítil nú fyrir mesta sölumánuð
ársins, desember. Sala á smjöri hefur
aukist meira en 20 prósent nú í haust
en við venjulegar kringumstæður er
eykst sala mjólkurafurða um 1–3
prósent. Smjör hefur ekki verið flutt
inn til landsins áður svo neinu nemi.

Smjörið sem flutt verður inn,
fáist til þess leyfi frá ráðuneytinu,
verður nýtt í vinnsluvörur á borð
við kálfafóður, nýmjólkurduft og
osta. Tryggt verður að nóg magn
af íslensku smjöri og rjóma verði
á markaði í desember með þessum
hætti. Farið er fram á að leyfður
verði ótakmarkaður innflutningur
tímabundið í einn mánuð, það er í
desember. Allir aðilar á markaði hafa
heimild til innflutnings ef af verður.
Heimsmarkaðsverð á smjöri er hátt

um þessar mundir og er kílóverð á
smjöri talsvert hærra hingað komið
en heildsöluverð á íslensku smjöri.

Nóg verður til af íslensku smjöri
og rjóma

Einar Sigurðsson, forstjóri Mjólkur-
samsölunnar, segir að neyslu á
fituríkari mjólkurafurðum megi
líkja við sprengingu. „Þetta hefur
verið tengt nýjungum í mataræði á
borð við lágkolvetnakúrinn, breyttu
viðhorfi til mettaðrar fitu í umræðu
um næringarmál og loks sýna þessar
tölur áhrif af fjölgun ferðamanna.
Mjólkuriðnaðurinn mætir þessum
fréttum með því að ganga á birgðir
af smjöri og ostum og öðrum
vörum sem framleiddar eru með
rjóma yfir þessa haustmánuði þegar
mjólkurframleiðslan í landinu er
í lágmarki og með því að hvetja
bændur til aukinnar framleiðslu. Til
að treysta öryggismörk í birgðahaldi
munu fyrirtæki í mjólkuriðnaði einnig
í takmörkuðum mæli nýta innflutta
smjörfitu nú í desember í nokkrar
vinnsluvörur á borð við kálfafóður,
nýmjólkurduft og osta sem fara mest í

framhaldsvinnslu eða til matargerðar.
Innflutt smjör er dýrara en innlent en
þess mun ekki sjá merki í verði þessara
vara og uppistaðan í þeim verður eftir
sem áður íslensk kúamjólk.“

Mjólkursamsalan hvatti bændur
þegar í haust til að auka framleiðslu
til að mæta aukinni eftirspurn. Bændur
brugðust þegar við og hafa með
breyttri fóðrun og öðrum aðgerðum
aukið framleiðslu um átta prósent
frá byrjun september. Greiðslumark
eða framleiðslukvóti kúabænda fyrir
innanlandsmarkað árið 2014 hefur
þegar verið aukinn í 123 milljónir
lítra en var 116 milljónir lítra fyrir
yfirstandandi ár. Mjólkursamsalan
gerir ráð fyrir áframhaldandi
söluaukningu á næstu árum þó að hún
verði ekki sambærileg við það sem
sést hefur í haust.

Fram undan eru mestu
söluvikur ársins fyrir hátíðirnar og
mjólkuriðnaðurinn býr sig undir
þá vertíð. „Það verður alltaf nóg
af íslensku smjöri og rjóma hér á
markaði. Það er hluti af íslenska
jólahaldinu,“ segir Einar Sigurðsson,
forstjóri MS.
 /fr

Afurðastöðvar hyggjast tryggja birgðastöðu með innflutningi:

Vilja fá að flytja inn smjör
– sala á fituríkum mjólkurafurðum eykst gríðarlega

Liðin eru 30 ár frá stofnun
Félags gulrófnabænda og verður
hátíðarfundur haldinn 30.
nóvember næstkomandi kl. 18 í
Ásbyrgi (Broadway) til að minnast
þeirra tímamóta.

Af því tilefni verður stofnað
hollvinafélag um íslensku gulrófuna.
Markmið félagsins verður fyrst og
fremst að stuðla að því eins og kostur
er að íslensk frærækt gulrófunnar
verði stunduð hér á landi.

Fræræktun gulrófna á sér ekki
langa sögu hér á landi. Á fyrri hluta
síðustu aldar voru ýmis yrki flutt inn
til landsins og ræktuð af mörgum
framanaf. Þau yrki sem í dag eru
talin íslensk eru Ragnarsrófa og
Maríubakkarófa. Maríubakkarófan er
talin vera „fulltrúi Kálfafellsrófunnar
eins og hún var í upphafi“ eins og
Jónatan Hermannsson kemst að
orði í fjölriti Rala nr. 199, frá 1999.
Kálfafellsrófan var mest notuð
hér um skeið og þá fræræktuð í

Danmörku en blandaðist þar m.a.
arfanæpu og nepju þannig að ekki
var lengur hægt að nota hana.

 Afbrigði af þessum rófustofnum
hafa verið ræktuð hér en í dag lifir
best svokölluð Sandvíkurrófa, sem
ræktuð hefur verið frá 1983 með
góðum árangri. Að mati flestra sem
greinina stunda er mikil nauðsyn á
að efla íslenska frærækt og hefja
íslensku yrkin til vegs og virðingar
á ný.

 Skorað er á alla þá sem vilja
styðja íslenska frærækt gulrófunnar
í landinu að ganga í hollvinafélagið.

Félag gulrófnabænda 30 ára

Í auglýsingu frá matvöruheildsala
er kalkúnakjöt auglýst án allra
uppruna merkinga. Ekkert er getið
um upprunaland, sem er erlent.
Þessar vörur fara að mestu leyti til
veitingahúsa eða í mötuneyti þar
sem neytendur eru grunlausir um
upprunann.

Sindri Sigurgeirsson, formaður
-

búnaðarvörur seldar sem íslenskar
sé verið að fara á bak við neytendur
og skaða íslenska bændur.

Mikill vilji er meðal forystumanna
sauðfjárbænda til þess að huga að
breytingum á stuðningsgreiðslum
í sauðfjárrækt, þegar gildistíma
yfirstandandi búvörusamnings
lýkur. Greiðslumarkskerfið hefur
reynst kostnaðarsamt og hamlandi
fyrir nýliðun. Áhugi er á skoða
aðrar útfærslur á stuðningi við
greinina, til að mynda frekari
framleiðslutengingar.

Þetta kom fram á formannafundi
Landssamtaka sauðfjárbænda
9. nóvember síðastliðinn. Mikil
umræða varð um stuðningskerfi
sauðfjárræktarinnar, meðal annars
um viðskipti með greiðslumark og
verðlagningu. Töldu fundarmenn
verð orðið mjög hátt og eðlilegt að
horfa til annarrar útfærslu.

Þórarinn Pétursson, formaður
Landssamtakanna, segir flesta
bændur sammála því að megináhersla
stuðningsins eigi að vera á
lambakjötsframleiðslu. „Í því ljósi
eru menn að velta fyrir sér hvernig
best sé að haga hlutunum, hvað komi
best út fyrir greinina. Við hyggjumst
því óska eftir því við aðildarfélög
okkar að farið verði að ræða þessa
hluti. Við viljum skoða allar leiðir til
að komast hjá því að bændur þurfi
að fjárfesta í ríkisstuðningi. Það er
mjög kostnaðarsamur biti.“

Greiða ætti fyrir framleiðslu

Eins og staðan er í dag er ásetnings-
hlutfall 0,65 sem þýðir í raun að
eigi bændur 100 ærgildi nægir að
þeir haldi 65 veturfóðraðar kindur
til að fá allan stuðninginn. „Menn

vilja tengja ríkisstuðning beint
við framleiðslu. Það var skýrt á
þessum fundi að fulltrúar vilja að
ásetningshlutfallið fari í einn, að
menn fái greitt fyrir ærgildi sem
samsvara því sem menn framleiða.“

Þórarinn segir að í dag sé um
helmingur stuðnings greiddur út á
framleiðslu. Það séu gæðastýringar-
greiðslur, ullarniðurgreiðslur,
geymslugjöld og styrkir til jarðræktar.
„Miðað við þá stefnumörkun sem
við erum að vinna eftir er markmiðið
að helmingur greiðslnanna verði
tengdur framleiðslu. Við erum
nálægt því marki. Við þurfum hins
vegar að horfa lengra til framtíðar.“

Verð á greiðslumarki er í dag
rúmar 30 þúsund krónur á ærgildi.
Þau fjögur ár sem eftir standa af
samningstíma búvörusamnings
í sauðfjárrækt mun stuðningur á
ærgildi hins vegar nema á bilinu 26
til 27 þúsund krónum, á verðlagi
yfirstandandi árs. Því er ljóst að kaup
á greiðslumarki munu ekki borga sig
meðan á samningstímanum stendur.
Þórarinn segir að margir hafi spurt
hann ráða varðandi hugsanleg kaup
á greiðslumarki nú upp á síðkastið.
„Ég hef sagt að ég geti ekki svarað
því frekar en aðrir hvað verður eftir
2017. Við finnum hins vegar að það
er mikill áhugi, það er eftirspurn eftir
greiðslumarki þrátt fyrir verðið.
Það er mikill áhugi hjá ungu fólki
að hefja sauðfjárbúskap og það er
ein ástæðan fyrir því að fólk er að
velta þessum þáttum fyrir sér. Menn
vilja gera fólki kleift að komast inn
í greinina án hindrana.“

 /fr

Vilja skoða aðrar stuðnings-
leiðir í sauðfjárrækt

Bændablaðið | Fimmtudagur 14. nóvember 2013 5

www.buvis.is
Ve r i ð v e l k o m i n á v e f s í ð u o k k a r

Rani plast:

Rani wrap 75 cm hvítt/grænt/svart kr. 11.990.- án vsk.

Rani wrap 50 cm hvítt kr. 9.970.- án vsk.

ÁRAMÓTATILBOÐ

RANI RÚLLUPLAST
Á ÁRAMÓTAVERÐI

15%
AFSLÁTTUR

á Samasz sláttuvélum,
rakstarvélum og snúningsvélum

til áramóta

ECOBULL
STANDARD NET
LENGD: 3000 m
BREIDD 123 cm
ÞYNGD 29,5 kg.
VERÐ KR. 19.900,- ÁN VSK.

 VINNSLUBR. VERÐ AFSL. TILBOÐSVERÐ
TROMLUSLÁTTUVÉLAR
Tromlusláttuvél 1,35 275.000 41.250 233.750
Tromlusláttuvél 1,65 307.000 46.050 260.950
Tromlusláttuvél með glussatjakk 1,65 349.000 52.350 296.650
Tromlusláttuvél 1,85 378.000 56.700 321.300
Tromlusláttuvél með glussatjakk 1,85 427.000 64.050 362.950
Tromlusláttuvél 2,10 490.000 73.500 416.500
Tromlusláttuvél með glussatjakk 2,10 543.000 81.450 461.550
DISKASLÁTTUVÉLAR KDT SERÍA
Diskasláttuvél aftan 2,20 844.000 126.600 717.400
Diskasláttuvél aftan 2,60 987.000 148.050 838.950
Diskasláttuvél aftan 3,00 1.082.000 162.300 919.700
Diskasláttuvél aftan 3,40 1.176.000 176.400 999.600
Diskasláttuvél aftan með knosara 2,60 1.309.000 196.350 1.112.650
Diskasláttuvél framan 2,60 1.101.000 165.150 935.850
Diskasláttuvél framan 3,00 1.224.000 183.600 1.040.400
Diskasláttuvél framan 3,40 1.338.000 200.700 1.137.300
Diskasláttuvél framan með knosara 3,00 1.689.000 253.350 1.435.650
Diskasláttuvél framan fyrir Fortschritt 3,90 1.271.000 190.650 1.080.350
AFTURDREGNAR DISKASLÁTTUVÉLAR
Diskasláttuvél afturdregin með knosara 3,00 2.619.000 392.850 2.226.150
Diskasláttuvél afturdregin með knosara 3,40 2.827.000 424.050 2.402.950
 DISKASLÁTTUVÉLAR (MIÐJUHANGANDI KT SERÍA)
Diskasláttuvél aftan með knosara 2,60 1.727.000 259.050 1.467.950
Diskasláttuvél aftan 3,00 1.385.000 207.750 1.177.250
Diskasláttuvél aftan með knosara 3,00 1.860.000 279.000 1.581.000
Diskasláttuvél aftan 3,40 1.499.000 224.850 1.274.150
SAMSTÆÐUR - BUTTERFLIES
Samstæða diskasláttuvéla 8,60 3.833.000 574.950 3.258.050
Samstæða diskasláttuvéla með knosara 8,60 4.972.000 745.800 4.226.200
STJÖRNURAKSTRARVÉLAR OG HEYÞYRLUR
Heyþyrla 5,30 892.000 133.800 758.200
Heyþyrla 6,50 1.195.000 179.250 1.015.750
Heyþyrla 7,70 1.252.000 187.800 1.064.200
Stjörnurakstrarvél 4,10 721.000 108.150 612.850
Stjörnurakstrarvél 4,70 1.044.000 156.600 887.400
Tveggja stjörnu rakstrarvél rakar til hliðar 6,80 2.315.000 347.250 1.967.750
Tveggja stjörnu rakstrarvél 7,80 2.562.000 384.300 2.177.700

Öll verð án vsk. m.v. gengi Evru 164,-

N1 verslanir sími 440 1000 www.n1.is

Vinnufús fatnaður

7151 V008-0
Frozen kuldabuxur

9628 120020
Þjarkur samfestingur

7151 00010-028
Hunter stígvél

9608 096-DE
Vancouver skyrta

9608 8140-Z
Conel peysa

9617 OS1201005
Vinnuhanskar fóðraðir

7151 V190-0
Gust kuldaúlpa, síð

7151 V198-0
Gale pilot úlpa13.900 kr. 12.900 kr. 12.900 kr. 9.760 kr.

9.900 kr. 7.200 kr. 7.900 kr. 690 kr.

Bændablaðið | Fimmtudagur 28. nóvember 20136

Málgagn bænda og landsbyggðar
Bændablaðið kemur út hálfsmánaðarlega. Því er dreift til allra bænda landsins og fjöl margra annarra er tengjast land búnaði.

Bændablaðinu er dreift ókeypis til þeirra er stunda búskap en þéttbýlisbúar geta gerst áskrifendur að blaðinu.
Árgangurinn kostar kr. 6.900 en sjötugir og eldri og lífeyrisþegar greiða kr. 3.450.

Bændablaðið er í eigu Bændasamtaka Íslands.
Bændablaðið, Bændahöll við Hagatorg, 107 Reykjavík. Sími: 563 0300– Fax: 562 3058 – Kt: 631294-2279

Ritstjóri: Hörður Kristjánsson (ábm.) hk@bondi.is – Sími: 563 0339 – Rekstur og markaðsmál: Tjörvi Bjarnason tjorvi@bondi.is
Blaðamenn: Margrét Þ. Þórsdóttir mth@bondi.is – Freyr Rögnvaldsson fr@bondi.is – Sigurður M. Harðarson smh@bondi.is

Auglýsingastjóri: Erla H. Gunnarsdóttir ehg@bondi.is – Sími: 563 0303 – Myndvinnsla og frágangur: Prentsnið.
Netfang blaðsins (fréttir og annað efni) er bbl@bondi.is Netfang auglýsinga er augl@bondi.is Vefsíða blaðsins er www.bbl.is

Prentun: Landsprent ehf. – Upplag: sjá forsíðu – Landsprent og Íslandspóstur annast dreifingu blaðsins. ISSN 1025-5621

LEIÐARINN

Að byggja upp jákvæða ímynd
fyrir framleiðslu góðra matvæla
og þjónustu er þrotlaus vinna sem
aldrei tekur enda. Illa ígrunduð
gróðasjónarmið geta líka hæglega
eyðilagt áralangt uppbyggingar-
starf á örskots stundu.

Á undanförnum árum hefur verið
unnið margvisst að því í íslenskum
landbúnaði að bæta rekstur og
auka vörugæði og sjálfbærni
greinarinnar. Þar hefur verið lögð
mikil áhersla á hreinleika íslenskra
landbúnaðarafurða, ekki síst með tilliti
til minni lyfja- og aukaefnanotkunar
en þekkist í flestum ef ekki öllum
löndum sem við miðum okkur við.
Málið lýtur líka að umræðunni um
nauðsyn tollverndar, sem harðlega
hefur verið gagnrýnd. Um þetta hafa
verið haldnar ráðstefnur og merkar
ræður vísindamanna og fagfólks í
greininni og ritaður fjöldi greina, m.a.
í Bændablaðið.

Hluti af umræðunni snýst um
heilsu þjóðarinnar og heilbrigði þeirrar
matvöru sem hér er á boðstólum.
Hafa sérfræðingar í dýrasjúkdómum
og faraldursfræðum ásamt læknum
á Landspítalanum rætt þar um þær
hættur sem stafað geti af innfluttum
matvælum og fært fyrir því haldbær
rök.

Á síðum þessa blaðs hefur m.a.
verið ítarlega fjallað um alifuglarækt
þar sem gríðarlegur árangur hefur
náðst í ræktun án fúkkalyfja, sem er
viðvarandi vandamál í öðrum löndum.
Árangur íslenskra kjúklingabænda og
afurðastöðva hefur vakið athygli víða
um heim. Því hefur verið afar dapurlegt
að fylgjast með fréttum að undanförnu
um að innflytjendur á kjúklingum
hafi verið að blekkja neytendur með
því að fela innflutta kjúklinga undir
íslenskum vörumerkjum. Þetta er
jafnvel enn sárara þegar haft er í huga
að afurðafyrirtækin eru að hluta í eigu
bændanna sjálfra.

Alifuglageirinn er ekkert einsdæmi
hvað þetta varðar. Við innflutning
á grænmeti hafa fyrirtæki beitt
svipuðum blekkingarleik við að klæða
klórþvegið útlent grænmeti í íslenskar
umbúðir. Einnig er alveg ljóst að ekki
fer allur innflutningur á svína- og
nautakjöti í söluborð verslana með
erlendum upprunamerkingum. Það
kjöt fer ekki síður í kjötvinnslur og á
veitingahús þar sem neytandinn hefur
enga möguleika á að átta sig á uppruna
afurðanna.

Svona vinnubrögð eru kjafts-
högg fyrir þá sem af heilindum hafa
unnið að upp byggingu ímyndar
ís lenskra landbúnaðaravara. Því ber
að fagna yfir lýsingum afurðastöðva
í kjúklinga framleiðslu um að þessum
blekkingarleik verði hætt. /HKr.

Kjaftshögg

Mánudaginn 25. nóvember var
haldin ráðstefna í Mánagarði í
Hornafirði og bar hún yfirskrift-
ina Hagsmunamál í dreifbýli.

Ráðstefnan var haldin á vegum
Sveitarfélagsins Hornafjarðar
og Búnaðarsambands Austur-
Skaftfellinga, en þetta er í fyrsta
sinn sem þessir aðilar halda
sameiginlega búnaðarstefnu. Um
50 manns mættu og boðið var upp
á kjötsúpu í hádeginu og dýrindis
kaffiveitingar og sá kvenfélagið
Vaka í Nesjum um það. Þótti
ráðstefnan takast einstaklega vel.

Á ráðstefnunni voru tíu
fyrirlesarar er fjölluðu um hin
ýmsu hagsmunamál er tengjast
dreifbýlinu á einn eða annan hátt.
Í tilefni af ráðstefnunni undirrituðu
Ásgerður Gylfadóttir, bæjarstjóri
Sveitarfélagsins Hornafjarðar,
og Eiríkur Egilsson, formaður
Búnaðarsambands Austur-
Skaftfellinga, sameiginlega
búnaðarstefnu fyrir sveitarfélagið,
sem bæjarstjórn Hornafjarðar og

Búnaðarsambandið hafa unnið
að síðustu mánuði. Aðalmarkmið
búnaðarstefnunnar er að efla
atvinnulíf og bæta búsetuskilyrði

í dreifbýlinu og er hún í raun hluti
af atvinnustefnu sveitarfélagsins.
Sigurður Ingi Jóhannsson, ráðherra
umhverfis- og auðlindamála,

setti ráðstefnuna og fór yfir ný
verkefni ríkisstjórnar í málefnum
dreifbýlis. Sigurður fagnaði gerð
búnaðarstefnu Sveitarfélagsins

og Búnaðarsambandsins og taldi
að þetta myndi sameina krafta
dreifbýlis og þéttbýlis.
 /GÞM

Sveitarfélagið Hornafjörður og Búnaðarsamband Austur–Skaftfellinga:

Hagsmunamál í dreifbýli – vel heppnuð sameiginleg ráðstefna

LOKAORÐIN

Vel var mætt á sameiginlega ráðstefnu sveitarfélagsins Hornafjarðar og Búnaðarsambands Austur-Skaftfellinga. Mynd / GÞM

Hvað finnst þér?
Síðustu vikur hafa staðið yfir bændafundir á vegum Bændasamtakanna
um allt land. Slíkir fundir eru nauðsynlegir til að miðla til bænda helstu
upplýsingum úr starfi samtakanna. Það er ekki síður mikilvægt fyrir
forystumenn BÍ að heyra viðhorf félagsmanna og hvað brennur helst á
bændum. Í leiðara blaðsins er gjarnan tæpt á þeim málefnum sem eru í
umræðunni hverju sinni og tengjast okkar atvinnugrein.

Nú gefst lesendum blaðsins tækifæri til að koma sínum hugðarefnum á framfæri
og skrifa sinn eigin leiðara. Ef lesendur eru tilbúnir að deila því sem þeim liggur á
hjarta og koma sjónarmiðum sínum á framfæri við Bændasamtökin er tilvalið að
senda leiðarann fyrir 5. desember, annaðhvort með tölvupósti á netfangið bbl@
bondi.is eða með pósti á Bændasamtök Íslands, Bændahöllinni við Hagatorg, 107
Reykjavík, merkt „Leiðari“. Aðsendir leiðarar verða ekki birtir í Bændablaðinu
heldur einungis notaðir sem hvatning og lagðir í hugmyndabankann í innra starfi
samtakanna.

Dregið verður úr öllum innsendum leiðurum og mun einn heppinn lesandi
vinna gistingu fyrir tvo á Hótel Sögu og þrírétta kvöldverð á Grillinu. /SSS

Bændablaðið | Fimmtudagur 28. nóvember 2013 7

Bændasamtökin buðu bændum í
heimsókn í Bændahöllina föstu-
daginn 15. nóvember síðast liðinn
til þess að kynna sér starf semina
og gera sér glaðan dag í leiðinni.
Leikurinn verður endurtekinn á
föstudaginn kemur þegar bændum
gefst kostur á að koma á skrifstofur
BÍ frá kl. 14.00 til 17.00. Sindri
Sigurgeirsson, formaður BÍ, hélt
tölu þar sem hann bauð fólk
velkomið og hafði á orði að það
væri mikilvægt að treysta böndin
á milli starfsfólks samtakanna og
bænda.

Í kjölfarið fór Sindri yfir þau mál
sem voru efst á baugi og því næst
hélt hópurinn í stutta kynnisferð
um húsið. Jón Baldur Lorange,
sviðsstjóri tölvudeildar BÍ, fór
yfir það helsta í hugbúnaðargerð
samtakanna og Ólafur K. Ólafs
hjá Lífeyrissjóði bænda gaf allar
upplýsingar um stöðu lífeyrismála.
Bændurnir fræddust um það hvernig
Bændablaðið verður til og Erna
Bjarnadóttir fór yfir þau fjölbreyttu
verkefni sem samtökin sinna þegar
kemur að því að gæta hagsmuna
bænda.

Aukum lífsgæðin

Kristin Linda Jónsdóttir
sálfræðingur hélt erindi
niðri í fyrirlestrarsal
Hótels Sögu þar sem hún
fór yfir það hvernig hægt
er að halda starfsánægj-
unni lifandi og fjallaði um
jafnvægi á milli vinnu og
fjölskyldulífs. Greinilegt
var að fyrirlestur Kristínar
Lindu vakti fólk til
umhugsunar um það hvað gefur líf-

inu gildi.

Slegið á létta
strengi

Eftir tveggja
tíma dag-
skrá var
slegið á létt-

ari strengi þegar Hótel Saga og
Bændasamtökin buðu gestum upp á

léttar veitingar á skrifstofum sam-
takanna á 3. hæð. Þar birtist svo
enginn annar en Raggi Bjarna ásamt
harmonikkuleikaranum þjóðkunna
Þorgeiri Ástvaldssyni. Saman tóku
þeir fjölda laga og ætlaði allt um
koll að keyra þegar húsfreyjan í
Belgsholti, Sigrún Sólmundardóttir,
tók lagið með þeim félögum.

Um að gera að drífa sig í
borgina!

Í tengslum við Bændadaga í
borginni bauð Hótel Saga bændum
upp á hagstæð kjör á gistingu og
veitingum.

Enn eru nokkur herbergi laus
fyrir næstu helgi en þeir bændur
sem hyggjast drífa sig í bæinn ættu
að hringja strax og panta í síma 525-
9921. Þá býður Borgarleikhúsið upp
á góðan afslátt á leiksýninguna Mýs
og menn fyrir áhugasama.

Tilboð á bondi.is

Nánari upplýsingar um Bændadaga
í borginni og tilboð til bænda er
að finna á vef Bændasamtakanna,
www.bondi.is /TB

ftir orðkynngi Sigur-
bjarnar frá Fótaskinni í
síðasta vísnadálki verður
nú mælt á mýkri tungu.
Úr bréfkorni frá Ástu

Sverrisdóttur í Ytri-Ásum í
Skaftártungum eru næstu vísur
teknar. Tvær þær fyrstu eru eftir
Orm Ólafsson frá Kaldrananesi
í Mýrdal:

Vakan hljóða átti óð,
æskurjóðar kinnar.
Stakan góða, lista ljóð,
lífæð þjóðar minnar.

Oft er góður óður sendur,
yljar blóði manns.
Um kjarnagróðurs ljóðalendur
liggur slóðin hans.

Um höfund næstu vísu er ekki vitað
með vissu utan það að ábyggilega
er hún vestur-skaftfellsk. Gleðiefni
væri ef lesendur kynnu henni
höfund:

Unir hljóð við ís og glóð,
elskar ljóðin fögur.
Okkar þjóð á engan sjóð
á við góðar stökur.

Eftir Erling Filippusson er þessi
vísa ort uppá gagaraljóð. Sá
rímnaháttur var mikið notaður í
rímnakveðskap og kom fyrst fram
á 16. öld:

Ef að færi um það sáld,
eigin heim hver byggir sér.
Erum við ekki allir skáld,
uppá sína vísu hver.

Síðasta vísan úr bréfi Ástu er svo
eftir Kristján á Skálá:

Loftið í vestrinu litast sem blóð
af lækkandi röðulsins eldi.
Svo hverfur í djúpið hin deyjandi glóð
og dagur er orðinn að kveldi.

Frá Ingólfi Ómari Ármannssyni
eru næstu tvær vísur komnar, báðar
með nokkrum kuldablæ, en hring-
hentar þó og oddhent sú síðari:

Hreytist mjöll um hlíð og völl,
hylur fjöllin bláu.
Veðrasköllin vekja öll
vetrartröllin gráu.

Fönnin prýðir fjöllin blá,
Frónið víða klæðir.
Vetrarhríðin grimm og grá
geysi stríð þá næðir.

Að endingu koma nokkrar vísur
frá Iðnþingi ársins 1965. Þar var
ort þéttingsmikið, enda margir
þingfulltrúar hagmæltir vel.
Guðmundur H. Guðmundsson
sendi Bjarna úrsmið:

Bjarni Jónsson, bragsnilld þín
ber af öðrum störfum.
Öll þín ljóð og allt þitt grín
okkar nægir þörfum.

Bjarni svarar Guðmundi H.:

Þína vísu þakka má,
þessu hólið veldur.
Þú ert ekki alveg H-
alvarlegur heldur.

Guðmundur H. kveður til Jökuls
Péturssonar:

Hvar er Jökull, hvar eru allir
okkar tindar?
upphaf bestu ljóðalindar,
leika um salinn norðanvindar.

Jökull svarar Guðmundi:

Ef að jöklar allir hverfa,
er á höndum nokkur vandi.
Norðanvindar svalir sverfa
svipmótið af voru landi.

Umsjón:
Árni Geirhjörtur Jónsson

kotabyggd1@gmail.com

Líf og starf

MÆLT AF
MUNNI FRAM

E

Bændadagar í borginni
 „Kenndu mér að kyssa rétt og hvernig á að faðma nett…“ sungu Ragnar Bjarnason og Sigrún Sólmundardóttir undir þéttum harmonikkutónum Þorgeirs
Ástvaldssonar á skrifstofum Bændasamtakanna. Tilefnið var opið hús hjá Bændasamtökunum þar sem bændur kynntu sér starfsemina. Myndir / HKr.

Bændur fengu leiðsögn um húsið, en hér eru þeir inni hjá Lífeyrissjóði bænda sem er með aðsetur í Bændahöllinni.

Sindri Sigurgeirsson, formaður BÍ, hélt erindi um það sem er efst á baugi hjá samtökunum.

Erna Bjarnadóttir
á efri myndinni
og Jón Baldur
Lorange til
hliðar segja
bændum frá
hug búnaðar gerð
BÍ og hagsmuna-
baráttunni.

Bændablaðið | Fimmtudagur 28. nóvember 20138

Fréttir

Saga Travel hlaut nýsköpunar-
verðlaun sem afhent voru á á
dögunum og er þetta í tíunda sinn
sem Samtök ferðaþjónustunnar
afhenda verðlaunin.

Saga Travel er alhliða ferða-
skipuleggjandi og ferðaskrifstofa sem
lagt hefur metnað sinn í vöruþróun
í samvinnu við fjölda fyrirtækja
í landinu öllu og heimafólk á
Norðurlandi. Fyrirtækið hefur skapað
sér verðugan sess í íslenskri ferða-
þjónustu norðan heiða með því að
bjóða upp á fjölbreytta afþreyingu

og nýjar ferðavörur á öllum tímum
ársins og jafnvel á öllum tímum
sólarhringsins.

Afar mikilvægt er að huga að
vöruþróun í þeirri ört vaxandi atvinnu-
grein sem ferðaþjónusta á Íslandi er í
dag með það fyrir augum að nýta betur
innviði og auka framlegð í greininni.
Fyrirtækið Saga Travel hefur
skapað sér verðugan sess í íslenskri
ferðaþjónustu og hefur sannarlega
verið vítamínsprauta í vöruþróun
ferðaþjónustu á Norður landi, segir í
fréttatilkynningu frá SAF.

Saga Travel fékk nýsköpunarverðlaun

Samþykkt hefur verið að ráðast
í nauðsynlegar steypuviðgerðir
á Skrapatungurétt til að bjarga
henni frá yfirvofandi skemmdum.
Er það nauðsynlegt til að koma í
veg fyrir frekari skemmdir. Það
eru Blönduósbær og sveitarfélagið
Skagabyggð sem ætla að hafa sam-
vinnu um verkið. Sagt er frá þessu
á Húnahorninu.

Jafnframt ætlar bæjarstjórn
Blönduóss, í samvinnu við Skaga-
byggð, að gera úttekt og kostnaðar-
áætlun um aðrar nauðsynlegar
viðgerðir á réttinni og verður gert ráð
fyrir því við gerð fjárhagsáætlunar
Blönduósbæjar fyrir árið 2014.

Skrapatungurétt var byggð
árið 1957 að frumkvæði tveggja
sveitarfélaga, Engihlíðarhrepps og
Vindhælishrepps. Við sameiningu
Blönduóss og Engihlíðarhrepps
annars vegar og Vindhælishrepps
og Skagahrepps hins vegar er réttin
í umsjón þessara sameinuðu sveitar-
félaga og upprekstrafélaga þeirra, en
þau nýta réttina sem skilarétt, bæði
fyrir sauðfé og hross.

Í mörg ár hefur Skrapatungurétt
verið landsfræg sem stóðrétt í
tengslum við ævintýrasmalamennsku
á Laxárdal og er því ánægjulegt að
sjá fyrir endann á þessari nauðsyn-
legu viðgerð.

Tinna borgar lífgjöfina
Þegar fé á Krossnesi í Árneshreppi
á Ströndum var tekið inn á gjöf
og til rúnings og smalað saman af
heimalandi og eyðibýlinu Felli á
laugardag kom um mánaðargamalt
lamb með fénu úr Fellsdalnum.

Móðurinni, sem heitir Tinna, var
sleppt út í vor sem geldri á jafnt og
hrútum, sem oftast er gert til að fá
pláss vegna sauðburðarins. Svo hefur
hún komist í hrút fljótt eftir það og
kemur nú heim með þetta vænlegasta
hrútlamb.

Tinna hefur verið gjöful ær gegn-
um árin, en hún er nú á tíunda vetri.

Úlfar Eyjólfsson bóndi á
Krossnesi segir að ekkert hafi
verið tekið eftir því að Tinna hafi

verið sverari um sig en aðrar ær
um sláturtíð. Henni hafi verið gefið
líf vegna þess hvað hún hafi verið
frjósöm alla sína tíð, jafnan verið
þrílembd og tvílembd.

„Núna kom hún með þetta
hrútlamb. Hvort hún hefur átt fleiri
veit enginn og ekki hægt að segja
til um, en þessi ær hefur alltaf
verið svolítið sérstök,“ segir Úlfar.
Vetrararlamb eða jafnvel jólalamb
má því kalla þetta hrútlamb undan
henni Tinnu á Krossnesi.

 /Jón Guðbjörn Guðjónsson

Verklagsreglur BÍ um ráðstöfun fjár vegna ullarnýtingar birtar:

Ein umsókn barst um stuðning
til söfnunar ullar
Hinn 23. nóvember 2012
staðfesti atvinnuvega- og
nýsköpunarráðherra verklags-
reglur Bændasamtaka Íslands
um ráðstöfun fjár vegna ullar-
nýtingar. Reglurnar voru birtar í
Stjórnartíðindum sama dag.

Mánudaginn 30. september
2013 var auglýst eftir umsóknum
um stuðning til söfnunar ullar á
vef Bændasamtakanna, bondi.is og
síðan í Bændablaðinu 3. október
2013. Umsóknarfrestur rann út
hinn 17. október og þegar þetta
er skrifað hafði aðeins borist ein
umsókn. Sá umsækjandi, ÍSTEX
hf., er reiðubúinn að uppfylla öll
skilyrði samkvæmt 3. og 4. gr.
verklagsreglnanna.

Um fyrirkomulag um greiðslur
til bænda segir í 1. tölul. 1. mgr.
2. gr. verklagsreglnanna að
fjármunum til ullarnýtingar skuli
ráðstafað þannig að að minnsta
kosti 84% skulu greiðast til
bænda og skal fjárhæðinni deilt
niður hlutfallslega eftir gæðum á
hvert kíló hreinnar ullar miðað við
alla innlagða ull á tímabilinu 1.
nóvember–31. október samkvæmt
verðskrá sem Bændasamtök
Íslands útbúa.

Stjórn Bændasamtaka Íslands
fjallaði fimmtudaginn 17. október
síðastliðinn um svofellda tillögu að
verðskrá og fyrirkomulagi vegna
greiðslna til bænda, sbr. 1. tölul.
1. mgr. 2. gr. verklagsreglnanna.

Fjárhæðir eru áætlaðar og birtar
með fyrirvara um breytingar á
fjárlagafrumvarpi fyrir árið 2014.

Meðfylgjandi töflur voru birtar
með annarri frétt um málið í Bænda-
blaðinu 17. október. Þar slæddust
inn inn röng ártöl um greiðsludaga
innvigtunar mánaðanna sem að

sjálfsögðu eiga að miða við næsta
ár 2014. Þá hefur dagsetningu
greiðsludags í nóvember 2014 verið
breitt frá því sem áður var birt.

Um ráðstöfun fjár vegna
ullarnýtingar gilda áður nefndar

verklagsreglur Bændasamtaka
Íslands nr. 993/2012. Verklags-
reglurnar eru aðgengilegar á bondi.
is og á vef Stjórnartíðinda. Nánari
upplýsingar veitir félagssvið
Bændasamtaka Íslands.

Almanak
Háskóla Íslands 2014

H Á S K Ó L A Ú T G Á F A N
haskolautgafan.hi.is – hu@hi.is – s. 525 4003

Almanak
Þjóðvinafélagsins 2014

ALMANAKHins íslenskaþjóðvinafélags

2014

Árbók Íslands
2012

140. árgangur

ALMANAK ÞJÓÐVINAFÉLAGSINS 2014 - ÁRBÓK
2012

Komin í helstu bókaverslanir um land allt.

Bærinn Krossnes í Árneshreppi.

Ærin Tinna númer 1311 með hrút-
lambið í fjárhúsunum á Krossnesi.
 Myndir / Jón Guðbjörn Guðjónsson Litlu-Ávík

Sævar Freyr Sigurðsson, stofnandi Saga Travel, með Ragnheiði Elínu
Árnadóttur ferðamálaráðherra sem afhenti verðlaunin og Árni Gunnarssyni,
formanni SAF.

Farið í viðgerðir á Skrapatungurétt

Nýir leigutakar með Laxá í Refasveit
Nýir leigutakar hafa tekið við Laxá
á Refasveit, en það eru þeir Atli Þór
Gunnarsson á Mánaskál, Benedikt
Sigfús Þórisson í Skrapatungu og
Sindri Páll Bjarnason á Neðri-
Mýrum. Skipulagi veiði í ánni
verður breytt á næsta tímabili og
selt verður sér í Norðurá.

Á næsta tímabili verður heimilt
að halda eftir einum laxi á hverja
stöng daglega en eftir það má veiða
og sleppa að vild. Þá verður mælst til
að veiðimenn sleppi hrygnum lengri
en 70 cm. Eru þetta aðgerðir til að
byggja upp stofn árinnar enn frekar.

Veiðileyfi í Norðurá verða seld

sér en ekki með veiðileyfum í Laxá
eins og verið hefur og er það gert til
að reyna að auka veiði í Norðurá.
Veiðimenn hafa lítið reynt fyrir
sér í ánni fram að þessu. Urriði er
staðbundinn í ánni og að auki hefur
laxi verið sleppt í ána. Sleppa skal
öllum laxi veiddum í Norðurá en
taka má allan urriða.

Veiði í Laxá á síðasta ári var góð,
475 laxar í heildina. Meðalveiði
Laxár síðastliðin fimm ár var 320
laxar á tvær til þrjár stangir. Sala
veiðileyfa er hafin og er hægt að
panta veiðileyfi á síðunni www.
refasveit.is.

Verðskrá fyrir ull*
Nr Gæðaflokkur Áætlað verð Stuðlar
10 H- Lamb 582 1,25
11 H-1 Flokkur 558 1,20
12 H-2 Flokkur 489 1,05
13 H-2 Lamb (lítið gölluð) 558 1,20
14 M-Svart 512 1,10
15 M-Grátt 512 1,10
16 M-Mórautt 512 1,10
22 M-2 Flokkur 140 0,30
23 M-3 Flokkur
24 Úrkast
26 Greitt f. Flokkun

 Nóvember - desember 1. febrúar 2014
 Janúar 1. mars 2014
 Febrúar 1. apríl 2014
 Mars 1. maí 2014
 Apríl 1. júní 2014
 Maí - júlí 1. september 2014
 Ágúst - september 20. nóvember 2014

9Bændablaðið | Fimmtudagur 28. nóvember 2013

D
Y

N
A

M
O

 R
E

Y
K

J
A

V
ÍK

Í þessari bráðskemmtilegu bók segir Guðni með

sínum kjarnyrta hætti sögur af forvitnilegu fólki sem

hann hefur mætt á lífsleiðinni – og sjálfum sér. Þá

segja ýmsir þjóðþekktir menn litríkar sögur af Guðna.

Sannkallaður lífsins elixír sem bætir, hressir og kætir!

Guðni Ágústsson er löngu orðinn goðsögn í lifanda

lífi. Hann er annálaður sagnamaður og njóta fáir

viðlíka vinsælda sem tækifærisræðumenn og hann,

auk þess sem miklar sögur hafa lengi gengið um

hann sjálfan.

BÆTIR, HRESSIR, KÆTIR!

Bændablaðið | Fimmtudagur 28. nóvember 201310

Fréttir

Íslenskt sauðfé er frægt víðar en á
Íslandi. Afurðir sauðkindarinnar
eru víða eftirsóttar og þá ekki síst
ullin fyrir sína einstöku eiginleika.
Sigrún Lára Shanko textílkona er
ein þeirra fjölmörgu sem hafa nýtt
sér íslenska ull við hönnun sína
á teppum og hefur hún á ferðum
sínum um heiminn sýnt fólki
myndir af skepnunum sem gefa
af sér ullina góðu.

Sigrún var á heimleið eftir að hafa
verið að sýna í London á sýningu
fyrir lúxushótel í Evrópu þegar
Bændablaðið sló á þráðinn til hennar
á mánudag.

Hún var áður búin að vera með
sýningu í London en þaðan fór hún til
Peking. Hún sýndi einnig í Helsinki.
Annars hafa verk hennar verið á
sýningarferðalagi frá maí 2012 þar
til í mars á þessu ári og svo aftur
nú í haust.

Sigrún sendi Bændablaðinu
myndir af vopnfirsku hrútunum
sem hafa fylgt henni á sýningunum
víða um heiminn og með myndunum
fylgdi eftirfarandi frásögn:

„Þetta byrjaði allt saman fyrir
þrem árum að við Finnbogi [Finnbogi
R. Þormóðsson taugalíffræðingur]

vorum í heimsókn á Leiðarhöfn og
Gunnar frændi minn var að keyra
okkur um og sýna okkur rekaviðinn.
Rákumst við þá á þessa tvo hrúta
sem tilheyra Leiðarhöfn. Við
stoppuðum bílinn og þá var eins og
við manninn mælt að þeir stilltu sér
upp og voru teknar nokkrar myndir

af þeim. Frændi minn hafði á orði að
trúlega héldu þeir að það væri verið
að mynda þá fyrir Bændablaðið því
ekki mundi hann eftir því að þeir
væru svo pollrólegir við myndatöku.

Tveim árum síðar tók blaðamaður
Bændablaðsins viðtal við Siggu
Ólafs vöruhönnuð og mig vegna
gólfteppa sem við erum að vinna úr
íslenskri ull. Ég sendi Bændablaðinu
myndir af hrútunum góðu frá
Leiðarhöfn því myndir af þeim hafa
fylgt öllu kynningarefni okkar, hvort
sem er innlendu eða erlendu. En þeir
komust ekki í Bændablaðið því það
skall á þetta hræðilega haust í fyrra
og ekkert pláss var fyrir hrútana
góðu.

Eigi að síður hafa borist
myndir af þeim út um allan heim
og voru þeir á veggspjaldi sem
hékk uppi á hönnunarsýningunni í
Peking sem við tókum þátt í sem
fulltrúar Íslands. Einnig voru þeir á
veggspjaldi á hönnunarsýningunni
100% Design í London. Þeir hafa
vakið verðskuldaða athygli sem
fulltrúar íslensku sauðkindarinnar
og erum við afar stolt af þeim.“

Með kærri kveðju
Sigrún og Finnbogi

Vopnfirskir hrútar orðnir heimsfrægir
Hafa prýtt sýningarspjöld Sigrúnar Láru Shanko textílkonu víðar um heim

Byggðaráð Bláskógabyggðar hefur
samþykkt reglur um samskipti
skóla og trúfélaga, sem byggðar
eru á viðmiðum sem mennta- og
menningarmálaráðuneytið hefur
gefið út.

Þar kemur m.a. fram að leggja
ber áherslu á mikilvægi vandaðrar
trúarbragðafræðslu í fjölmenningar-
samfélagi, en þættir í slíkri fræðslu
geti verið vettvangs heimsóknir til
trúfélaga og að fulltrúum þeirra sé
boðið í kennslustund til að fræða um
trú sína og trúfélag. Þá sé mikilvægt
að fræðslan og heimsóknir sé gerð
á vegum skólans og í þeim tilgangi
að fræða nemendur um tiltekin

trúarbrögð, inntak þeirra, helgidóma
og siði en feli ekki í sér innrætingu
tiltekinna trúarskoðana eða tilbeiðslu.
Heimsóknir í kirkjur í tengslum
við stórhátíðir kristninnar teljast
hluti af fræðslu um trúarhátíðir og
menningarlega arfleifð þjóðarinnar.
Gæta þarf þess að foreldrar og
skólaráð séu upplýstir tímanlega
um námstilhögun, námsefni og
vettvangsferðir. Sama gildir um leik-
og framhaldsskóla þar sem það á við.
Loks segir í reglunum að eftir fremsta
megni skuli forðast að nemendur og
foreldrar séu settir í þá aðstöðu að
þurfa að gera grein fyrir lífsskoðunum
sínum. /MHH

Bláskógabyggð:

Reglur um samskipti trúfélaga
og skóla samþykktar

Þeim sem bóka gistingu á
farfuglaheimilum gegnum
bókunarvél alþjóðasamtaka
farfugla – Hostelling International
– gefst tækifæri til þess að gefa
heimilunum sem þeir hafa dvalið
á einkunn. Alls eru tæplega 3.000
heimili um allan heim bókanleg á
bókunarvélinni, þar af 28 íslensk.
Árangur íslensku heimilanna í
þessari einkunnagjöf hefur verið
frábær og sem dæmi um það er að
eftir fyrstu 10 mánuði ársins voru

íslensk heimili í fyrsta, fimmta og
sjötta sæti listans og 11 heimili
voru meðal 50 efstu.

Á árlegum fundi rekstraraðila
Farfuglaheimilanna sem haldinn
var á dögunum fengu þrjú heimili
viðurkenningu fyrir frábæran
árangur. Voru þetta Farfuglaheimilið
á Dalvík sem er í efsta sæti
listans, Farfuglaheimilið Loft í
Reykjavík sem er í fimmta sæti og
Farfuglaheimilið á Kópaskeri sem
er í því sjötta. /MÞÞ

Íslensk farfuglaheimili:

Í hópi þeirra bestu

Rekstraraðilar heimilanna sem fengu viðurkenningu, talið frá vinstri: Anna
Jóna Dungal, móttökustjóri Farfuglaheimilisins Lofts, Aðalheiður Símonar-
dóttir, eigandi Farfuglaheimilisins á Dalvík, og Benedikt Björgvinsson, eigandi
Farfuglaheimilisins á Kópaskeri.

Sími 480 0400 jotunn@jotunn.is

Austurvegur 69 - 800 Selfoss Lónsbakki - 601 Akureyri www.jotunn.is
Jötunn Vélar ehf. - Kt. 600404 2610

1. tbl. 10. árg. apríl 2013

Ný verslun á Lónsbakka á Akureyri

Verslun Jötunn Véla á Lónsbakka á Akureyri

Jötunn Vélar ehf. hafa opnað verslun og

þjónustudeild á Lónsbakka á Akureyri. Hús-

næði fyrirtækisins er við hlið verslunar

Húsasmiðjunnar og er samtals um 700

fermetrar að stærð. Auk þess er útisvæði

þar sem verður tækjalager og möguleiki til

sýninga á vélum og tækjum. Innandyra verður

verslun á um 400 fermetra gólfrými en auk

þess varahlutalager og skrifstofurými. Þrír

starfsmenn hafa verið ráðnir til starfa á

Akureyri en starfstöðin norðan heiða mun

í öllum aðalatriðum endurspegla starfsemina

á Selfossi hvað varðar sölu landbúnaðartækja,

verslunarrekstur og varahlutaþjónustu.

Undirbúningur opnunar á Akureyri hefur

staðið um nokkurt skeið en um síðustu

áramót tók Hrafn Hrafnsson til starfa hjá

fyrirtækinu á Akureyri og hefur síðan unnið að

undirbúningi. Hann segir markmiðið hafa verið

að vanda valið hvað húsnæði og staðsetningu

varðar.
„Staðsetningin við hlið verslunar Húsa-

smiðjunnar á Lónsbakka er mjög góð. Við

verðum mjög sýnilegir hér fast við inn-

keyrsluna í bæinn og aðgengið er gott. Ég

er þess fullviss að verslunin mun vekja áhuga

bæjarbúa ekkert síður en viðskiptavina okkar

í sveitunum. Í því sambandi má nefna t.d.

úrval af garðvörum og gróðurhúsum, verkfæri,

leikföng, fatnað, skó, reiðhjól og margt fleira.

Verslunin á Lónsbakka á sér ekki hliðstæðu

hér í bæ,“ segir Hrafn.

Nýtt merkiNýtt merki Jötunn Véla ehf. kemur fyrst fyrir

sjónir viðskiptavina með þessu fréttabréfi.

Undanfari þess er vinna innan fyrirtækisins

að undanförnu sem hefur haft að leiðarljósi

að skerpa ímynd og ásýnd. Í vinnunni hafa

bæði stjórnendur og starfsmenn tekið þátt,

auk utanaðkomandi fagaðila.

„Líkt og fram kemur í fréttabréfinu hefur

fyrirtækið Jötunn Vélar aldrei verið öflugra,

hvort heldur varðar veltu, starfsmannafjölda

eða fjárhagslega stöðu,“ segir Guðmundur Þór

Guðjónsson, fjármálastjóri Jötunn Véla.

Engar breytingar eru gerðar á rekstrarformi

né þjónustuþáttum, að öðru leyti en því sem

lýtur að stækkun með tilkomu verslunar Jötunn

Véla á Akureyri. „Sala og varahlutaþjónusta

landbúnaðarvéla eru grunnstoðir Jötunn Véla

en verslunarrekstur hefur vaxið mikið að

undanförnu, auk annarra þjónustuþátta,“ segir

Guðmundur Þór. Nýtt merki Jötunn Véla ehf. er hannað af

Þórhalli Kristjánssyni, grafískum hönnuði hjá

Effekt auglýsingastofu á Akureyri. Í mynd

merkisins er gróflega skapaður jötunn, sem

táknmynd afls og hreyfingar. Segja má að

merkið og heiti fyrirtækisins samtvinnist

með þessum hætti og undirstriki þann styrk

og framsækni sem Jötunn Vélar ehf. byggi á

hér eftir sem hingað til.

 Jötunn Vélar ehf. - Kt. 600404-2610 / Selfossi og Akureyri

Tíunda rekstrarár Jötunn Véla ehf.

er hafið og verður ýmislegt gert í

tilefni af tímamótunum. Segja má

að það hefjist af krafti með opnun

á Akureyri, eins og fjallað er um

hér að ofan. Fyrirtækið hefur jafnt

og þétt eflst frá stofnun sem best

má sjá á því að starfsmenn hafa

aldrei verið fleiri en nú. Velta Jötunn

Véla var tæplega 1,7 milljarðar

króna í fyrra og skilaði fyrirtækið

72 milljóna króna rekstrarhagnaði

en áætlað er að velta ársins 2013

verði um tveir milljarðar króna.

 Tíunda rekstrarár Jötunn Vélaer nýhafið

jot_frettabr.april2013.indd 1

tbl. 10.. ááárgrgrg.g. g. a. aapapapprírílíl 2013

eyyryryryrrrrriiii
reyri

ð er gott. Ég n vekja áhuga ptavina okkar má nefna t.d. um, verkfæri, margt fleira. ki hliðstæðu

/ Selfoossssisi i ogogoggg Ag AAAkkukurreyri

Véla ehehhfhf.ff. f.
t gertrtt íí íegja mmmáá á á ð opnunununn n

er umummm m
ur jafnfntnt t
m besststt
n haffaa a
Jötunnnnn

jarðaar r
tækiðið ð

agnaðði i
20133

verði um tveir milljarðar króna.óna.

ndadadadaaaaaaa
rááááááárrrrrr r r rVélllaaaaaaaaa

fiðiððððððð

1. tbl. 10. árg. apríl 2013

Ný verslun á Lónsbakka á Akureyri
Verslun Jötunn Véla á Lónsbakka á Akureyri

Jötunn Vélar ehf. hafa opnað verslun og

þjónustudeild á Lónsbakka á Akureyri. Hús-

næði fyrirtækisins er við hlið verslunar

Húsasmiðjunnar og er samtals um 700

fermetrar að stærð. Auk þess er útisvæði

þar sem verður tækjalager og möguleiki til

sýninga á vélum og tækjum. Innandyra verður

verslun á um 400 fermetra gólfrými en auk

þess varahlutalager og skrifstofurými. Þrír

starfsmenn hafa verið ráðnir til starfa á

Akureyri en starfstöðin norðan heiða mun

í öllum aðalatriðum endurspegla starfsemina

á Selfossi hvað varðar sölu landbúnaðartækja,

verslunarrekstur og varahlutaþjónustu.

Undirbúningur opnunar á Akureyri hefur

staðið um nokkurt skeið en um síðustu

áramót tók Hrafn Hrafnsson til starfa hjá

fyrirtækinu á Akureyri og hefur síðan unnið að

undirbúningi. Hann segir markmiðið hafa verið

að vanda valið hvað húsnæði og staðsetningu

varðar.
„Staðsetningin við hlið verslunar Húsa-

smiðjunnar á Lónsbakka er mjög góð. Við

verðum mjög sýnilegir hér fast við inn-

keyrsluna í bæinn og aðgengið er gott. Ég

er þess fullviss að verslunin mun vekja áhuga

bæjarbúa ekkert síður en viðskiptavina okkar

í sveitunum. Í því sambandi má nefna t.d.

úrval af garðvörum og gróðurhúsum, verkfæri,

leikföng, fatnað, skó, reiðhjól og margt fleira.

Verslunin á Lónsbakka á sér ekki hliðstæðu

hér í bæ,“ segir Hrafn. Nýtt merkiNýtt merki Jötunn Véla ehf. kemur fyrst fyrir

sjónir viðskiptavina með þessu fréttabréfi.

Undanfari þess er vinna innan fyrirtækisins

að undanförnu sem hefur haft að leiðarljósi

að skerpa ímynd og ásýnd. Í vinnunni hafa

bæði stjórnendur og starfsmenn tekið þátt,

auk utanaðkomandi fagaðila.
„Líkt og fram kemur í fréttabréfinu hefur

fyrirtækið Jötunn Vélar aldrei verið öflugra,

hvort heldur varðar veltu, starfsmannafjölda

eða fjárhagslega stöðu,“ segir Guðmundur Þór

Guðjónsson, fjármálastjóri Jötunn Véla.

Engar breytingar eru gerðar á rekstrarformi

né þjónustuþáttum, að öðru leyti en því sem

lýtur að stækkun með tilkomu verslunar Jötunn

Véla á Akureyri. „Sala og varahlutaþjónusta

landbúnaðarvéla eru grunnstoðir Jötunn Véla

en verslunarrekstur hefur vaxið mikið að

undanförnu, auk annarra þjónustuþátta,“ segir

Guðmundur Þór. Nýtt merki Jötunn Véla ehf. er hannað af

Þórhalli Kristjánssyni, grafískum hönnuði hjá

Effekt auglýsingastofu á Akureyri. Í mynd

merkisins er gróflega skapaður jötunn, sem

táknmynd afls og hreyfingar. Segja má að

merkið og heiti fyrirtækisins samtvinnist

með þessum hætti og undirstriki þann styrk

og framsækni sem Jötunn Vélar ehf. byggi á

hér eftir sem hingað til.

 Jötunn Vélar ehf. - Kt. 600404-2610 / Selfossi og Akureyri

Tíunda rekstrarár Jötunn Véla ehf.
er hafið og verður ýmislegt gert í

tilefni af tímamótunum. Segja má
að það hefjist af krafti með opnun

á Akureyri, eins og fjallað er um
hér að ofan. Fyrirtækið hefur jafnt

og þétt eflst frá stofnun sem best
má sjá á því að starfsmenn hafa

aldrei verið fleiri en nú. Velta Jötunn
Véla var tæplega 1,7 milljarðar

króna í fyrra og skilaði fyrirtækið
72 milljóna króna rekstrarhagnaði

en áætlað er að velta ársins 2013
verði um tveir milljarðar króna.

 Tíunda rekstrarár Jötunn Vélaer nýhafið

TTTTTTTTTT
kr kr kr krekr krekrekreks

jot_frettabr.april2013.indd 1

Nýtt fréttabréf í næstu viku
Glæsileg afmælistilboð á vélum og tækjum

þ
s
v
þe
st
Ak
í öl

N

Ekkert erlent kjúklingakjöt
lengur hjá Ísfugli
Vegna umræðu í fjölmiðlum
síðustu daga um sölu á
erlendu kjúklingakjöti
hérlendis vill Ísfugl
árétta þá stefnu fyrir-
tækisins að bjóða við-
skiptavinum sínum
eingöngu íslenskt ali-
fuglakjöt. Þetta á bæði
við um unnar afurðir
fyrirtækisins og óunnið kjöt af
kjúklingum og kalkúnum.

Eigendur Reykjabúsins, sem í
áratugi hefur ræktað alifugla fyrir
íslenskan markað, eignuðust Ísfugl
fyrir um ári. Nýir eigendur tóku þá
ákvörðun að hverfa algerlega frá sölu
á erlendu kjúklingakjöti. Fyrirtækið

náði þessu markmiði sínu í
sumarlok.

Eigendur Ísfugls
hvetja stjórnvöld til
þess að flýta gildistöku
nýrra reglna um
upprunamerkingar á

kjöti sem áætlað er að taka
upp hérlendis í desember
á næsta ári. Merkingarnar

eru sjálfsögð og eðlileg þjónusta við
neytendur sem eiga skýlausan rétt á
að vita hvort kjötið sem þeim stendur
til boða er íslenskt eða erlent.

Fyrir hönd Ísfugls,
Kristín Sverrisdóttir
Jón Magnús Jónsson

um
á

-

náð
s

k
u

 um allan heim.

Sigrúnar Láru í Peking þar sem
hrútarnir eru í aðalhlutverki.

Njarðvíkingurinn Kristján
Sveinsson er smiður og umsjónar-
maður fasteigna hjá Samtökum
líknarfélaga í Reykjavík. Fyrir
sjö árum fékk hann bráðsnjalla
hugmynd að nýju eldhúsáhaldi,
kjötgálganum svokallaða. Kristján
hefur smíðað kjötgálga síðan þá
og selt í allnokkru upplagi og án
efa létt mörgum lífið við að skera
lambalæri í eldhúsinu.

,,Kristján var að dytta að íbúð
þegar hugmyndin kviknaði. ,,Ég
var að spjalla við eigandann þegar
tal okkar barst að jólunum. Ég
spurði manninn, sem misst hafði
hægri höndina í umferðarslysi,
hvað honum þætti best að borða á
aðfangadagskvöldi. Viðmælandinn
kvað lambalærið ávallt hafa verið
hátíðarmálsverð á jólunum, svo
ómótstæðilegt og gómsætt sem það
nú væri. Hins vegar ætti hann ekki
gott með að bjóða upp á ofnbakað
lambalæri að hætti mömmu um jólin
þar það væri nánast ógerningur að
skera lambalæri á sleipu fati með
annarri hendinni. Þetta svar mannsins

sótti á huga minn næstu daga og mig
langaði til að létta líf hans. Það er
auðvitað erfitt að ímynda sér hversu
mikið veruleikinn breytist við það
að missa hönd. Ýmsar daglegar
athafnir sem áður voru sjálfsagðar
verða allt í einu flóknar og erfiðar,”
segir Kristján.

Þá brá fyrir hugskotssjónir
Kristjáns mynd sem kunningi hans
hafði einhverju sinni sýnt honum
mynd sem hann hafði tekið á
ferðalagi í Evrópu af kjötlæri sem
skorðað var upp við einhvers konar
statíf.

,,Ég tók til við smíðina inni í
skúr heima hjá mér í Njarðvík, þar
sem ég hef komið upp vel útbúinni
smíðaaðstöðu. Eftir nokkrar
pælingar um hönnun og útfærslu
stóð ég aðeins tveimur dögum
seinna með fullbúinn kjötgálga í
höndunum. Þetta var þó eingöngu
frumgerðin en ég hef smíðað þá
allmarga í viðbót um leið og ég
hef fundið betri lausnir á smíðinni
og fullkomnari útfærslur,“ segir
Kristján, en hann færði einhenta
manninum fyrsta gálgann að gjöf.

Hægt er að fá nafn brennt í kjöt-
gálgann og er það mjög vinsælt að
sögn Kristjáns. Verð á kjötgálgan-
um er 15.000 kr. og er þá merking
innifalin. Kristján selur kjötgálgana
sjálfur en nánari upplýsingar má
finna á skogarholl.com.

Kristján Sveinsson er sannkallaður þúsundþjalasmiður:

Smíðar kjötgálga sem ætlað er
að létta fólki eldhússtörfin

Bændablaðið | Fimmtudagur 28. nóvember 2013 11

Sláturfélag Suðurlands svf. Fosshálsi 1 110 Reykjavík Sími 575 6000 www.ss.is

Innihalda lífrænt selen
– Lífrænt selen binst próteinum og því er ríkt selenmagn í broddi, mjólk

og kjötafurðum.
– Dregur úr júgurbólgu og föstum hildum. Lækkar frumutölu í mjólk.

Eykur frjósemi og styrkir ónæmiskerfið.
– Eykur selenstuðul í blóði við burð 20–100%, því sterkari og lífvænlegri kálfar.

Innihalda náttúrulegt E-Vítamín
– Náttúrulegt E-Vítamín hefur mun meiri virkni en tilbúið E-Vítamín

Innihalda bíótín
– Bíótín styrkir heilbrigði klaufa og feld gripa

Yea-Mix Iceland og Ko-Mix Iceland
Bæti- og steinefnablöndur – framleiddar fyrir íslenskar aðstæður

Í Yea-Mix Iceland er Yea-Sacc
Yea-Sacc er lifandi ger sem eykur virkni vambarinnar.

Yea-Sacc eykur myndun örvera og örverupróteins, raunhærra AAT,
meltanleiki trénis (NDF) eykst, hækkar sýrustig og dregur úr hættu
á súrri vömb við mikla kolvetnisgjöf þar með meiri átgeta.

Rannsóknir sýna allt að:
– 15% aukningu á örverupróteins
– 10% betri meltanleiki trénis (NDF)
– 5% meiri átgeta
– Afurðaaukning 4–8%
– Þyngdaraukning við kjötsframleiðslu 6–9%

PRAMAC varaaflstöðvar frá 4 – 110 kW. Opnar eða í
hljóðeinangruðu húsi. Vélarnar eru ýmist knúnar Perkins
eða Yanmar dieselvélum
Dráttarvélatengdar-rafstöðvar frá 6 – 25 kW
Framúrskarandi viðhaldsþjónusta og þjónustuumboð
um allt land

Klettur er einnig umboðsaðili fyrir CATERPILLAR rafstöðvar

PRAMAC RAFSTÖÐVAR

ÖRUGGT START
MEÐ EXIDE RAFGEYMUM
Endingargóðir og sterkbyggðir rafgeymar fyrir flestar gerðir
fjórhjóla og vélsleða.
Veldu þaulreynda vöru frá gæðaframleiðanda.

PI
PA

R\
TB

W
A

 •
SÍ

A
 •

13
18

58 Exide rafgeymarnir fást hjá:

Bændablaðið | Fimmtudagur 28. nóvember 201312

Fréttir

30 ára afmælishátíð límtrés-
verksmiðjunnar á Flúðum
Þrjátíu ár eru nú frá því að
framleiðsla á límtré hófst
á Flúðum og af því tilefni
bauð Límtré Vírnet til
afmælisfagnaðar á Flúðum
laugardaginn 16. nóvember í
verksmiðju fyrirtækisins. Hægt
var að fræðast um starfsemina og
njóta veitinga og skemmtiatriða
auk þess sem iðnaðar- og
viðskiptaráðherra, Ragnheiður
Elín Árnadóttir, flutti ávarp, svo
eitthvað sé nefnt.

Guðmundur Magnússon

Framleiðslu límtrés hér á landi má
rekja til frumkvöðla, með Guðmund
Magnússon trésmið á Flúðum í
broddi fylkingar, sem brugðust við
bagalegu atvinnuástandi. Hinn 18.
júní 1983 hófst svo framleiðsla á
límtré í nýrri verksmiðju sem reist
var í Torfdal á Flúðum, eftir að tæki
og tól voru keypt frá Danmörku.
Fyrsta verk límtrésverksmiðjunnar
á Flúðum var framleiðsla á skeifu
sem var gjöf frá fyrirtækinu til
hestamanna í uppsveitum og var
sú skeifa reist við Murneyri.

Þrjár verksmiðjur

Sem dæmi um límtrésbyggingar

má nefna Kringluna, Flugstöð Leifs
Eiríkssonar, Ráðhúsið í Reykjavík,
Borgarleikhúsið, Íþróttahúsið
á Höfn í Hornafirði, Báruna og
reiðhallirnar á Kjóavöllum og
Lækjarmótum í Víðidal, sem nú
eru í byggingu.
Límtré Vírnet rekur þrjár
verksmiðjur eða í Borgarnesi,
Reykholti og á Flúðum. Starfsmenn
fyrirtækis ins eru nú um 80
talsins og þar af starfa 10 við
límtrésverksmiðjuna á Flúðum.
Magnús Hlynur Hreiðarsson
tók meðfylgjandi myndir á
afmælishátíðinni. /MHH

Það er einmitt í dag sem við
lifum, ég og þú, núna er okkar
tækifæri! Spurningin er hvernig
gengur? Hvernig líður þér, á
þessari stundu, þessa vikuna,
mánuðinn eða árið? Einhvern
veginn er það svo að tíminn
líður hratt, hver dagur tekur
við af öðrum og við fljótum með
straumnum. Við mætum nýjum
degi að morgni og leitumst við
að gera okkar besta, en hvernig
gengur og hvernig líður okkur
sjálfum í raun og veru innst
inni?

Það er dagleg áskorun að taka
ábyrgð á sjálfum sér, sinni eigin
líðan, líkamlegri, félagslegri
og geðrænni heilsu, hamingju
og lífsstíl. Munum að það er jú
sannar lega okkar verkefni og engra
annarra að vera við stýrið í okkar
eigin lífi og stjórna því þannig
að okkur takist að vera farsælar
góðar manneskur sem njóta lífsins.
Höfum í huga að líf okkar og líðan
snýr ekki aðeins að okkur sjálfum
heldur höfum við áhrif á alla þá
sem deila dögunum með okkur.
Líðan er smitandi, hvort sem hún
er góð eða slæm þannig að þegar
þér líður vel líður þeim sem þú
nýtur daganna með betur, bæði
fjölskyldu þinni og öllum öðrum
sem þú mætir í hversdeginum.

Til að ná því að stýra eigin lífi
eins vel og okkur er unnt getur
verið snjallt að staldra við, einmitt
núna, og velta því fyrir sér af alvöru
hvernig staðan er. Gera heiðarlegt
og skýrt mat á eigin lífi og líðan. Í
hugrænni atferlismeðferð, sem er
ein af árangursríkustu og þekktustu
sálfræðimeðferðum nútímans,
er svo nefnd virknitafla eitt af
verkfærunum sem grípa má til. Sé
það gert er ánægja einstaklingsins
og færni skráð klukkustund eftir
klukkustund. Þannig er unnið
stöðumat til að byggja á leiðina
til betra lífs.

Stöðumat gefur, eins og orðið
endurspeglar, upplýsingar um
stöðuna, hvort sem það er gert á
lífi einstaklings, stöðu fyrirtækis
eða starfsgreinar svo dæmi séu
tekin. Bændur kunna vel að taka
stöðuna, til dæmis þegar þeir eru
að meta eigin heyfeng og tún til að
byggja á áburðaráætlanir og kaup.
Já, einmitt, stöðumat er grunnurinn
til að byggja á frekari ákvarðanir,
stefnu og viðfangsefni.

Núna er upplagt fyrir þig að

byrja að vinna stöðumat fyrir
sjálfan þig. Það er þægilegt að
nota dagbókarform eða stundaskrá
og svo er bara að skrá niður
klukkustund eftir klukkustund
hvað þú ert að gera, hvað þú ert
ánægður með og hve fær þú er í
því sem þú ert að fást við hvort
sem það er að horfa á sjónvarpið,
mjólka, rýja eða tala við bankann.
Skráðu tölu á bilinu 0-10 fyrir
hverja klukkustund fyrir báða
þættina, ánægju og færni. Notaðu
tölurnar og vertu heiðarlegur við
sjálfan þig, ekki skrifa bara aftur
og aftur sjö eða átta.

Þegar vikunni er lokið, skoðaðu
þá líf þitt svart á hvítu. Hvenær
gafstu þér háar tölur fyrir færni,
var það að morgni, síðdegis
eða um miðjan dag eða var það
þegar þú varst að vinna ákveðin
störf? Hvar varstu þegar ánægjan
var mest, varstu einn eða með
hverjum varstu, hvað varstu að
gera? Já, einmitt, skoðaðu líka
vel hvernig vikan þín lítur út,
lífið þitt. Er það góð blanda af
svefni, hvíldarstundum, vinnu,
fjölskyldulífi og ánægjulegum
stundum og áhugamálum? Eru
bæði á dagskránni verkefni sem
þú vinnur með öðrum og einn?
Ánægjustundir sem þú átt með
sjálfum þér og með öðrum, eins
og til dæmis lestur og söngæfing
eða spil og spjall á næsta bæ?
Fæstu eingöngu við verkefni sem
eru vanabundin og einsleit eða
koma líka inn á dagskrána nýjar
áskoranir, félagsskapur eða staðir?

Það er engin ein teikning
rétt af farsælu heilsusamlegu og
hamingjuríku lífi enda erum við
hvert með sínu móti og eigum að
vera það. Samt er gott að hafa í
huga að einhæfni getur boðið
leiða heim. Við erum félagsverur
og þurfum á samskiptum að halda.
Ef vinnan yfirtekur of mikið af
dögunum okkar er næsta víst að
við erum að missa af tækifærum
til að njóta ánægjustunda.

Galdurinn er að þekkja sjálfan
sig og sína daga eins og þeir
eru í raun og veru. Nýta svo
upplýsingarnar til að breyta því
sem þarf að breyta og gleðjast yfir
því sem gott er og gera því hærra
undir höfði. Núna er þitt tækifæri!

Heimildir:
M. Yapko og J.S. Beck.

Listin að lifa – geðheilsa
Kristín Linda Jónsdóttir sálfræðingur

Stöðumat

Guðfaðir Límtrésverksmiðjunnar á Flúðum, Guðmundur Magnússon (t.h.), og Stefán Logi Haraldsson, framkvæmda-
stjóri Límtrés Vírnets, á 30 ára afmælishátíðinni. Myndir / MHH

Tveir góðir, Loftur Þorsteinsson (t.v.), fyrrverandi oddviti Hrunamannahrepps

með Svavari Sveinssyni, fyrrverandi bónda á Drumboddsstöðum í Biskups-
tungum.

Ásgeir á Kaldbak í Hrunamanna-
hreppi, nú búsettur á Flúðum, mætti
að sjálfsögðu í afmælisveisluna.

Óskynsamlegt að kasta
fjárfestingum fyrir róða
„Bæjarráð Fljótsdalshéraðs
lýsir yfir fullum stuðningi við
Seyðfirðinga og telur að ferjan
Norræna eigi áfram að sigla til
Seyðisfjarðar eins og verið hefur
um árabil,“ segir í ályktun sem
samþykkt var á fundi bæjarráðs
Fljótsdalshéraðs fyrr í þessum
mánuði.

Fram kemur í ályktun að bæjar-
ráð telji, með vísan til margítrekaðra
samþykkta SSA um samgöngumál og
samgönguöxlana þrjá á Austurlandi,
að full samstaða sé innan fjórðungs-
ins um að ferjuhöfn svæðisins hafi
verið og verði áfram á Seyðisfirði.

Bæjarráð hvetur til þess að
sveitarfélögin á Austurlandi gefi út
afdráttarlausar yfirlýsingar í þá veru

að þau muni standa saman um að
tryggja áframhaldandi siglingar ferju
til Íslands frá Evrópu, um Færeyjar
til Seyðisfjarðar.

Bæjarráð bendir á að á Seyðisfirði
hafi af hálfu ríkis og sveitarfélagsins
verið ráðist í umfangsmiklar
fjárfestingar til að taka á móti
slíkum ferjusiglingum og að mjög
óskynsamlegt sé að kasta þeim
fjárfestingum fyrir róða.

Af hálfu Fljótsdalshéraðs og
annarra sveitarfélaga á Austurlandi
hefur margítrekað verið bent á
nauðsyn þess að bæta samgöngur
við Seyðisfjörð til að nýta betur
þá möguleika sem þar er að finna
til atvinnusköpunar og samfélags-
þróunar Austurlandi öllu til góða.

Að mati bæjarráðs er nauð-
synlegt að ríkisvaldið úthluti nú
þegar auknu fjármagni til vetrar-
þjónustu á Fjarðarheiði, og þá með
vísan til sérstöðu vegarins sem
einu tengingar byggðarlagsins
við þjóðvegakerfið, og við einu
millilandaferju sem siglir hingað
til lands.

Til lengri tíma er nauðsynlegt að
ráðist verði í gerð jarðganga undir
Fjarðarheiði í beinu framhaldi af
gerð nýrra Norðfjarðarganga. Til
að svo geti orðið þarf að ráðstafa
fjármunum til rannsókna þegar á
næsta ári og bæjarráð beinir því til
fjárveitingarvaldsins að tryggja að
svo megi verða.“
 /MÞÞ

Leikfélagið Skagaleikflokkurinn
sýnir um þessar mundir
Sagnakonuna – móður Snorra.
Þar er varpað fram spurningunni
hver var hún – sagnakonan Guðný
Böðvarsdóttir, móðir Snorra
Sturlusonar, lögsögumannsins,
sagnaritarans, höfðingjans.
Verða slíkir menn ekki líka fyrir
áhrifum af mæðrum sínum?

Óskar Guðmundsson,
sagnfræðingur og rithöfundur,
hefur skrifað um lífshlaup þessarar
merku konu fyrir Leikfélagið
Skagaleikflokkinn, Jakob S.
Jónsson leikstýrir og hefur ásamt
leikhópnum gert leikgerð fyrir
sýninguna. Fjórar leikkonur úr
hópi leikflokksins stíga hér á svið

– Guðbjörg Árnadóttir, Lilja Rut
Bjarnadóttir, Erla Gunnarsdóttir
og Þórdís Ingibjartsdóttir. Lýsing
er hönnuð af Ingþóri Bergmann
Þórhallssyni en leikmynd og
búningar eru í umsjá leikstjórans
og leikhópsins.

Lífshlaup Guðnýjar Böðvars-
dóttur frá Görðum á Akranesi er um
margar sakir merkilegt. Sagnakonan
er sýnd í Safnaskálanum að Görðum
á Akranesi. Miðasala er í síma 897
4125. Unnt er að panta veitingar í
tengslum við sýningu í Garðakaffi.
Fjórða sýning á verkinu er í kvöld,
28. nóvember, klukkan 20.00 og
síðan eru sýningar laugardaginn
30. nóvember og mánudaginn 2.
desember.

Skagaleikflokkurinn:

Sagnakonan – móðir Snorra

Bændablaðið | Fimmtudagur 28. nóvember 2013 13

E
N

N
E

M
M

 /
 S

ÍA
 /

 N
M

5
16

2
4

Sjónvarp Símans

nú loksins fáanlegt

á bókasafninu

Sjónvarp Símans hvar og hvenær sem er með nýja appinu
Nú getur þú horft á RÚV, Stöð 2, Skjáinn og fleiri stöðvar inni á baði, farið á Frelsið heima hjá tengdó
og spólað útsendinguna tvo klukkutíma til baka í strætó. Þú gætir jafnvel horft á Meistaradeildina í
beinni á bókasafninu og valið úr þúsundum mynda í SkjáBíói hjá tannlækninum.

Það kostar ekkert að nota appið fyrstu þrjá mánuðina en þjónustan kostar 490 kr. á mánuði eftir það.

Vertu í sterkara sambandi við Sjónvarp Símans með snjalltækjunum þínum!

Ath. að skilmálar Apple heimila ekki leigu á myndefni með smáforriti í Apple tækjum. Unnt er að
leigja myndefni gegnum önnur tæki (Android eða myndlykil) og nálgast síðan efnið í Apple tæki.
Sjá nánar um skilmála þjónustunnar á siminn.is

Ná í

appið!

14 Bændablaðið | Fimmtudagur 28. nóvember 2013

Hin árlega uppskeruhátíð
Ferðaþjónustu bænda var haldin
á Hótel Sögu í fyrri viku undir
yfirskriftinni „Á fljúgandi ferð
inn í framtíðina“. Á hátíðinni
voru ferðaþjónustubændum
veitt verðlaun í tveimur flokkum,
Framúr skarandi ferðaþjónustu-
bær 2013 og Hvatningarverðlaun
Ferðaþjónustu bænda 2013.

Á uppskeruhátíðinni veitti
skrifstofa Ferðaþjónustu bænda
sex bæjum innan samtakanna
viðurkenningar. Er það í þriðja
sinn sem skrifstofan veitir verðlaun
sem þessi, en viðurkenningar voru
veittar í tveimur flokkum. Í flokknum
Framúrskarandi ferðaþjónustubær
2013 fengu eftirfarandi viður-
kenningu:

Verðlaun fyrir einstaka
frammistöðu

Ólafur Laufdal Jónsson og Kristín
Ketilsdóttir á Grímsborgum,
Þórólfur Sigurjónsson og Guðný
Vésteinsdóttir á Sveitasetrinu
Hofsstöðum í Skagafirði og Vilborg
Þórðardóttir á Ytra Laugalandi í
Eyjafjarðarsveit. Þessi viðurkenning
er veitt fyrir einstaka frammistöðu á
árinu og byggist matið á umsögnum
gesta auk þess sem leitað var
umsagna erlendra ferðaskrifstofa.
Þá var einnig horft til þeirra gæða
sem staðurinn stendur fyrir að mati
starfsfólks skrif stofunnar.

Mikil þjónustulund

Ólafur og Kristín í Grímsborgum
reka gististað sem er að mörgu leyti
frábrugðinn öðrum gististöðum
þar sem byggingarnar standa við
minnsta hringveg landsins og hefur
tekist að halda fallegri heildarmynd
á svæðinu. Mikil þjónustulund
einkennir gestgjafana og njóta
gestir þeirra einstaklega fallegs og
hlýlegs umhverfis þar sem boðið er
upp á ljúffengar veitingar og góða
þjónustu.

Metnaðarfull uppbygging

Þórólfur og Guðný á Sveitasetrinu
Hofsstöðum í Skagafirði hafa
staðið í mikilli og metnaðarfullri
uppbyggingu á ferðaþjónustubæ
sínum þar sem lagt er upp með
að hámarka ánægju gestanna með
góðum aðbúnaði, frumlegum og
spennandi matseðli með áherslu á
ferskt hráefni úr héraðinu og sölu
ýmissa ætilegra minjagripa sem eru
meðal annars úr smiðju Guðnýjar.

Táknmynd sannrar íslenskrar
gestrisni

Vilborg á Ytra-Laugalandi í

Eyjafjarðarsveit hóf störf sem
ferðaþjónustubóndi á efri árum
og ákvað að láta ekki takmarkaða
tungumálakunnáttu stoppa sig í því að
taka á móti ferðamönnum víðsvegar
að úr heiminum. Hún er táknmynd
sannrar íslenskrar gestrisni og býður
gesti sína velkomna á fallegt heimili
sitt með heimilislegum veitingum,
kaffisopa og léttu spjalli.

Hvatningarverðlaun

Í flokknum Hvatningarverðlaun
Ferðaþjónustu bænda 2013 fengu
eftirfarandi viðurkenningu: Arinbjörn
á Brekkulæk í Miðfirði, Harald og
Bergþóra á Hótel Rauðuskriðu í Aðaldal
og Björn Ingi í Gistihúsinu Kríunesi
við Elliðavatn. Hvatningarverðlaunin
eru veitt félagsmönnum fyrir einstaka
og vel útfærða hugmynd og frumkvæði
að uppbyggingu í ferðaþjónustu
sem miðar að skemmtilegri og
innihaldsríkri upplifun fyrir gestina.

Brekkulækur

Arinbjörn á Brekkulæk hefur í
fjöldamörg ár boðið innlendum
og erlendum ferðamönnum upp
á fjölbreyttar hestaferðir þar sem
gestirnir upplifa ekki einungis einstaka
náttúru landsins, heldur er lagt upp úr
því að þeir kynnist heimamönnum og
fái góða innsýn í sveitalífið, íslenska
menningu og siði.

Hótel Rauðaskriða

Harald og Bergþóra á Hótel
Rauðuskriðu tóku tiltölulega nýlega
við rekstri hótelsins úr höndum
foreldra Haralds. Þau hafa haldið
ótrauð áfram og er enn verið að bæta
svansvottuðum gistieiningum við
Hótel Rauðuskriðu auk þess sem góð
vinna hefur verið unnin í vöruþróun
á sviði fuglaskoðunar og hjólreiða.

Kríunes

Þegar Björn Ingi í Kríunesi hóf
rekstur gistihúss þar, þá stóð bærinn
einn og sér við vatnið. Mikið vatn
hefur runnið til sjávar síðan og nær
byggðin nú nánast að bæjardyrunum.
Björn Ingi og fjölskylda létu ekki
deigan síga og héldu áfram starfsemi
sinni. Kríunes hefur skipað sér
ákveðna sérstöðu sem „sveit í borg“
þar sem er lögð áhersla á fundar-
og veisluhöld auk fjölbreyttrar
afþreyingar í nærumhverfinu.

Uppskeruhátíð Ferðaþjónustu bænda:

Á fljúgandi ferð inn í framtíðina

Það ríkir mikil spenna á
heimili mínu þessa dagana.
Ég og sambýliskona mín erum
óþreyjufull og spennt, börnin
okkar tvö sömuleiðis. Það eru
ekki jólin sem valda spennunni
þó að við hlökkum vissulega öll
til þeirra. Nei, ástæðan er önnur,
við bíðum nefnilega eftir barni.

Börnin mín fjögurra og átta ára
spyrja mikið um nýja systkinið
sem þau munu fá að kynnast á
næstu dögum. Hvernig það muni
verða, hvort það verði stelpa eða
strákur, hvenær við fáum að sjá
það og svo fram eftir götunum.
Frá því við sögðum þeim að von
væri á barni hefur óþolinmæðin
aukist dag frá degi og er nú svo
komið að þau biðja um að kíkt sé
í póstkassann oft á dag.

Já, barnið okkar kemur með
póstinum. Við bíðum eftir því
að eignast lítið fósturbarn í SOS
þorpi einhvers staðar úti í heimi.
Á næstu dögum fáum við sendan
póst með upplýsingum um barnið
okkar, hvað það heiti og hvar það
eigi heima ásamt örlítilli baksögu
um ástæður þess að það er búsett
í SOS barnaþorpi. Við fáum líka
mynd og nú standa yfir umræður á
heimilinu um hvar sú mynd muni
njóta sín best. Sumir vilja hafa
hana á ísskápnum, aðrir benda á
að hún færi vel í fallegum ramma
ofan á píanóinu í stofunni.

Fjölskyldan er þegar farin að
leggja drög að jólagjafakaupum
og bréfaskriftum til nýja
barnsins. Krakkarnir hafa háleitar
hugmyndir um stórar dúkkur og
Playmo-kastala. Við fullorðna
fólkið erum raunsærri og áttum
okkur á að það geta verið ýmis
vandkvæði á að senda svo stórar
gjafir um langa leið til fjarlægra
landa svo að pakkinn nái nú
fyrir jólin. Við ætlum saman að
finna eitthvað fallegt fyrir nýja
fjölskyldumeðliminn og börnin
ætla að teikna myndir og skrifa
bréf. Við hlökkum öll mikið til.

Í SOS barnaþorpunum, sem
eru um allan heim, búa um 80.000
umkomulaus börn. Þessi börn hafa
fengið skjól í þorpunum vegna
þess að þau eru munaðarlaus eða
vegna þess að foreldrar þeirra hafa
ekki getað alið önn fyrir þeim af
einhverjum ástæðum. Börnin
koma stundum af sundruðum
heimilum eða hafa þurft að
þola afleiðingar stríðsátaka eða
náttúruhamfara. Þau eiga oft
engan að. Þegar þau eru tekin
upp á arma SOS barnaþorps
eignast þau móður og systkin
sem umvefja þau ást, umhyggju
og kærleika. Þar er séð fyrir öllum
þörfum þeirra, næringu, hreinu
vatni, heilsugæslu og menntun og
þeim gert kleift að njóta barnæsku
sinnar.

Medikem Tamirat er tvítugur
strákur sem ólst upp í SOS
barnaþorpi í Eþíópu. Hann var
munaðarlaus og átti enga ættingja
sem höfðu kost á að taka hann
að sér. Hans beið framtíð full
óöryggis þangað til hann eignaðist
móður í SOS barnaþorpi og
styrktarforeldra sem studdu hann
með fjárframlögum. Medikem er
nú við nám í Harvard á fullum
skólastyrk og lærir þar stærðfræði.
SOS barnaþorpin urðu til þess að
hann fékk þetta tækifæri í lífinu.

Að gerast styrktarforeldri
barns í SOS þorpi kostar á mánuði
sem samsvarar einni pítsu ásamt
brauðstöngum og sósu, svona til
að setja það í samhengi. Fyrir
sömu upphæð gætir þú stutt
barn sem á enga að svo það njóti
öryggis og mannsæmandi lífs.

Það kostar sem sagt 3.750
krónur á mánuði að gerast
styrktarforeldri. Það jafngildir
123 krónum á dag. Hvað getur
þú gert fyrir 123 krónur á dag?
 /fr

STEKKUR
Pítsa eða barn?

Framúrskarandi ferðaþjónustubændur, frá vinstri: Vilborg á Ytra-Laugalandi, Þórólfur og Guðný á Sveitasetrinu
Hofsstöðum og María Brá fyrir hönd Ólafs og Kristínar á Grímsborgum. Mynd / FB

Hvatningarverðlaun, frá vinstri: Björn Ingi í Kríunesi, Harald og Bergþóra á Hótel Rauðuskriðu og Arinbjörn á
Brekkulæk. Mynd / FB

Fjölmenni var á uppskeruhátíð ferðaþjónustubænda á Hótel Sögu í fyrri viku. Mynd / HKr.

Sævar Skaptason, framkvæmdastjóri
Ferðaþjónustu bænda, í ræðustól á
uppskeruhátíðinni. Mynd / HKr.

Bændablaðið | Fimmtudagur 28. nóvember 2013 15
F

R
U

M
 -

 w
w

w
.f

ru
m

.i
s

Lækkaðu kólesterólið á náttúrulegan hátt
Ateronon fæðubótarefni markar tímamót þegar kemur að því að viðhalda
góðri heilsu hjarta og æðakerfis.

Ateronon er fyrsta og eina fæðu bótarefnið sem inniheldur líffræðilega
virkt Lycopene. Eitt hylki af Ateronon á dag getur hamlað oxun LDL-
kólesteróls í blóði, allt að 90% á átta vikum. Virka efnið í Ateronon er
Lycopene, öflugt andoxunarefni sem Miðjarðarhafsmataræði er ríkt
af og hefur löngum verið tengt við gott ástand æðakerfis hjartans.
Lycopene er náttúrulegt andoxunarefni sem finnst í tómötum og öðrum
rauðum ávöxtum. Ateronon var þróað með það að markmiði að gera
náttúrulega vöru sem hefur skýran, vísindalegan ávinning og jákvæð
langtímaáhrif á líf fólks.

Vísindamenn í Cambridge hafa í sam starfi við matvælafyrirtækið
Nestle uppgötvað nýja leið til að gera Lycopene líffræðilega virkt svo
líkam inn geti nýtt það betur en áður hefur þekkst. Ateronon er einstakt
efni og er einkaleyfisskráð uppgötvun á náttúru legu efni.

Hömlun oxunar á LDL-kólesteról er lykillinn að því að hindra að
fyrirstaða myndist í slagæðum. Ateronon bætir að auki blóðflæði um
allan líkamann. Fyrirstaða í æðum gerir það að verkum að blóð hefur ekki
eins greiða leið út í líkamann og getur valdið heilsutjóni. Ateronon er auk þess
eina fæðubótarefnið sem með góðum árangri hamlar oxun LDL-kólesteróls og
er staðfest með rannsóknum. Ateronon má taka með lyfsseðilskyldum lyfjum.
Það er unnið á náttúrulegan hátt og hefur engar þekktar aukaverkanir.

Fólk sem þolir ekki soja, tómata eða mysu prótein getur ekki notað vör una.
Hylkin innihalda ekki erfðabreytt efni (GMO free).

Umsagnir sérfræðinga:

„Ateronon virðist hafa áhrif á efnaskipti og LDL-kólesteról á allt annan hátt
en hefðbundin and oxunar efni. Það er vegna þessarar virkni sem Ateronon

lofar góðu í baráttunni við að minnka
hættuna á hjarta- og æðasjúk dómum
til langs tíma.“

Dr. Howard Sesso
Aðstoðarprófessor í læknisfræði við
Harvardháskóla í Boston

„Algjörlega ný leið í meðferð á háu kólesteróli í blóði.“

Prófessor Anthony Leeds
Stjórnarmaður í HEART UK

Ég hef alla mína ævi verið mjög heit-
feng en þegar ég fór inn á breyt-
ingaskeiðið þá var eins og það væri
ólýsanlegur hiti innra með mér. Mér
leið eins ég væri í bakarofni, ég
logaði að innan. Fólkið í kringum mig
fékk að finna fyrir því, ég opnaði alla
glugga upp á gátt, var með viftu og
blöð fyrir blævæng og öllum var kalt

nema mér! Þessi hitaköst voru farin að kosta óþæg-
indi á næturnar líka.

Ég varð að finna lausn á þessu, þetta gat ekki
gengið svona áfram. Ég fékk hormóna hjá lækni,
sem neyðarúrræði og mér leið ekki vel að taka þá
inn. Þá sá ég umfjöllun í blaði um Femarelle, það
er náttúruleg lausn, án hormóna og ákvað að prófa
það. Ég fann fljótlega, eftir uþb 2-3 vikur að mér leið
strax mun betur og þessi óbærilegi hiti innra með

mér, hvarf. Þvílíkur léttir, nú gat ég verið ég sjálf,
og mér líður mjög vel á breytingaskeiðinu og ég
veit hreinlega ekki hvar ég væri stödd ef ég hefði
ekki kynnst Femarelle.

Takk fyrir, Bryndís Jóhannsdóttir

Þvílíkur léttir, nú get ég verið ég sjálf með Femarelle

Frábærar töflur
sem ég mæli hiklaust með

Ég fór í
að gerð
og þurfti
að nota
lyf í kjöl-
far ið,
sem varð
til þess
að hárið

á mér varð líflaust og
rytju legt. Einnig var ég
líka með töluvert hárlos
vegna lyfjanna og þurfti
ég t.d. alltaf að tæma
niður fallið í sturtunni eftir
hvert skipti í sturtu, svo
mik ið var hárlosið.

Í ágúst sl. byrjaði ég að
nota Hair Volume og hef
ég og hárgreiðslu konan
mín tekið eftir því hve
miklu líflegra hárið er,
það glansar meira og
hárvöxturinn hefur líka
aukist mikið. En samt
hefur annar hár vöxtur á
líkamanum ekki aukist og finnst mér það mikill munur. Ég tók líka eftir því að
neglurnar eru sterkari og húðin mun betri, þannig að það er svo margt gott við
að nota Hair Volume töflurnar. Frábærar töflur sem ég mæli hiklaust með.

Með kveðju, Margrét Viðarsdóttir

Margrét
Viðarsdóttir

Femarelle er algjört
undraefni fyrir mig

Soffía Káradóttir mæl-
ir með Femar elle
fyrir allar konur
sem finna fyrir
van líð an á breyt-
inga aldri. Ég
ákvað að prófa
Femarelle í fyrra-
vet ur þegar ég sá

um fjöll un í blöðum þar sem önnur
kona lýsti ánægu sinni með vör-
una.

Ég var að byrja á breytinga-
aldr inum en vildi ekki nota hor-
móna. Ég fann fyrir hita kóf um,
vaknaði upp á nótt unni, fann fyrir
fótaóeirð, skap sveiflum og van-
líðan í líkam anum, segir Soffía og
bæt ir við að eftir að eins tíu daga
notkun voru öll ein kennin horfin.

Eftir að ég byrjaði á Femarelle
sef ég samfelldan svefn, finn ekki
fyrir hitakófum eða fóta óeirð og
mér líður mun betur. Ég finn fyrir
meiri vellíðan og er í mun betra jafn-
vægi í líkamanum.

Með glöðu geði mæli ég því hiklaust með Femarelle við vinkonur mínar og
allar konur sem finna fyrir breytingaaldrinum. Ég veit um eina vinkonu mína
sem hætti á hormónum og notar Femarelle í dag. Ég get ekki ímyndað mér
hvernig mér liði í dag ef ég hefði ekki kynnst Femarelle, þvílíkt undraefni.

Soffía
Káradóttir

Bryndís

Jóhannsdóttir

16 Bændablaðið | Fimmtudagur 28. nóvember 2013

Grípa þarf til róttækra aðgerða svo að mjólkur-
framleiðslan nái að fullnægja innanlandsmarkaði
– Jóhann Nikulásson, kúabóndi í Stóru Hildisey II í Austur-Landeyjum, vill flytja inn nýtt kúakyn til landsins
Jóhann Nikulásson og fjölskylda
eru með stórt og myndarlegt
kúabú á Stóru Hildisey II í
Austur-Landeyjum. Þau hafa
búið á bænum í bráðum þrettán
ár en bjuggu áður í Akurey í
Vestur-Landeyjum í níu ár. Í dag
búa þau með um 80 mjólkurkýr
og er mjólkurkvóti búsins tæpir
450.000 lítrar en framleiðslan
nokkru meiri, um 500.000 lítrar
á ári. Jóhann hefur látið málefni
kúabænda til sín taka og er virkur
og góður félagsmálamaður. Hann
liggur ekki á skoðunum sínum eins
og lesa má úr þessu viðtali, sem
var tekið í tilefni af hvatningu til
kúabænda um að auka afurðir
sínar til að standa undir mikilli
eftirspurn eftir mjólkurafurðum
hér heima og erlendis. Hann segir
tíðindin ánægjuleg en þau komi
sér ekki á óvart eftir að hafa rýnt í
þau gögn sem komið hafa fram um
innvigtun og sölu mjólkurafurða
undanfarin misseri.

– Hvað er hægt að gera til að
auka mjólkurframleiðsluna sem fyrst
og heldur þú að bændur séu almennt
klárir í það?

„Til skemmri tíma litið er ég
þess fullviss að við getum náð að
sinna þessari auknu þörf, bændur
geta seinkað slátrun kúa og aukið
kjarnfóðurgjöf. En hins vegar ef
framleiðsluspár og spár um söluþróun
til lengri tíma ganga eftir þarf að
mínu mati að grípa til róttækari
aðgerða, svo sem með innflutningi
erfðaefnis, ef ekki á að skapast hætta
á að mjólkurframleiðslan nái ekki
að fullnægja innanlandsmarkaði.“

Nýtt kúakyn

– Eigum við að flytja inn nýtt kúakyn
til landsins og hvernig eigum við þá
að standa að því?

„Já, mín skoðun er sú að við
eigum að gera það, af fjölmörgum
ástæðum. Skynsamlegasta leiðin
er að flytja inn sæði til almennrar
dreifingar hjá þeim sem hafa áhuga
á að nota það líkt og þekkist nánast
alls staðar í veröldinni þar sem
nautgriparækt er stunduð af einhverri
alvöru. Það er langskilvirkasta og
ódýrasta leiðin, sem skilar árangri á
fáeinum árum. Með því að flytja inn
kyngreint sæði væri einnig mögulegt
að fjölga verulega kvígukálfum,
sem er einmitt það sem við þurfum
á að halda til að sinna ört vaxandi
markaði.“

Vill flytja inn NRF-kynið
frá Noregi

– Hvaða erfðaefni (af hvaða kyni)
væri skynsamlegast að flytja inn og
af hverju?

„Skynsamlegast væri að flytja
inn NRF-kynið frá Noregi. Meðal
ástæðnanna fyrir því er að rækt-
unaráherslur þeirra eru að stærstum

hluta á heilbrigði og frjósemi, sem
eru þeir þættir sem við höfum sára-
litla möguleika á að ná árangri með
vegna þess hve stofninn okkar er
lítill. Innflutningur á erfðaefni af
þessu tagi myndi einnig hafa bylt-
ingarkennd áhrif á vinnuþáttinn.

Það vita flestir sem komið hafa
nálægt mjöltum erlendis að júgur-
og spenagerðin er miklu betri og
jafnari, kýrnar eru mun háfættari og
rólegri í skapi og eru að jafnaði mun
fljótari að mjólkast. Innflutningur
á erfðaefni myndi einnig gerbylta
möguleikum íslenskra kúabænda
á að stunda hagkvæmari kjötfram-
leiðslu; naut af NRF-kyni ná 300
kg fallþunga að meðaltali á 17-18
mánuðum, sem er fjórðungi meira
kjöt á þriðjungi styttri eldistíma
en hér gerist. Nytin myndi einnig
vaxa, enda verður hún að gera það.
Í nágrannalöndunum er t.d. talið að
hver legubás þurfi að skila 9.500 kg
mjólkur árlega, svo unnt sé að standa
undir þeim kostnaði sem bygging á
nýju fjósi hefur í för með sér. Hér á
landi er nauðsynlegt að halda áfram
að endurnýja framleiðsluaðstöðuna;

til þess að það sé mögulegt verða ný
fjós að skila miklu meiri afurðum en
þau gera í dag.“

Jóhann segir að hér séu ótaldar
þær stórstígu framfarir sem eru að
eiga sér stað í kynbótastarfinu sjálfu
á Norðurlöndunum.

„Skandinavískir kollegar okkar
hafa, eins og að framan greinir,
aðgang að kyngreindu sæði í mjólkur-
og holdakynin. Þannig geta þeir nán-
ast ákveðið að fá kvígur undan bestu
kúnum og efnilegustu kvígunum.
Svigrúmið sem þar myndast nýta þeir
í auknum mæli til að sæða lökustu
kýrnar með holdasæði, nokkuð sem
íslenskir kúabændur hafa nánast ekk-
ert svigrúm haft til að gera í meira
en áratug. Nautin eru í auknum mæli
valin með úrvali á grunni erfðamarka
(genomisk selektion), þ.e.um leið og
nautkálfur fæðist er hægt að segja
fyrir um hvernig kynbótagripur
hann muni reynast og með þessari
nýju tækni minnkar ættliðabilið um
allt að helming. Þessi nýja tækni er
talin ámóta bylting í kynbótum og
notkun sæðinga hafði í för með sér
á sínum tíma.Enn fremur verður mun
auðveldara að hafa hemil á skyld-
leikaaukningu stofnanna. Þá hafa
þessir félagar okkar einnig aðgang
að langlífara sæði, sem eykur hag-
kvæmni sæðingastarfseminnar og
eykur frjósemi.“

Meðalnyt hér svipuð og í Svíþjóð
fyrir rúmlega 35 árum

– Eru íslenskar kýr ekki nógu góðar
og hvað veldur þá því?

„Á undanförnum árum hefur
náðst talsverður árangur í að auka
nyt íslensku kúnna. Sá árangur er þó
ekki meiri en svo að meðalnyt hér
á landi í dag er svipuð og hún var
t.d. í Svíþjóð fyrir rúmlega 35 árum.
Júgurgerðin hefur lagast nokkuð.
Það er hins vegar staðreynd að í
nánast öllum þáttum sem hugað er
að í kynbótastarfi standa íslensku
kýrnar skandinavískum stallsystrum
sínum óralangt að baki, eins og getið
var um hér að framan.

Á meðan kollegar okkar eru
tveir við mjaltir í mjaltabás með 24
tækjum verða jafn margir að vera
við mjaltir í helmingi minni mjalta-
básum hér á landi. Líkast til kemur
þessi gríðarlegi munur á vinnufram-
lagi við mjaltir þó gleggst fram ef
notaður er mjaltaþjónn til að mjólka
kýrnar, en hér á landi þykir það harla
gott ef hægt er að leggja inn 350 þús-
und lítra eftir mjaltaþjóninn á meðan
svipað viðmið í nágrannalöndunum
er á bilinu 6-700 þúsund lítrar.

Vanhöld á kálfum eru viðvar-
andi 12-14%, á meðan þau eru 3%
í Noregi. Það sem veldur þessu er
fyrst og fremst þær takmarkanir sem
lítil stofnstærð setur okkur hvað
varðar möguleika á erfðaframförum.

Því miður eru reyndar allt of
margir kúabændur sem sinna
ræktunarstarfinu með hangandi
hendi. Það hefur nýlega verið
staðfest með rannsóknum, þar sem
niðurstöðurnar sýna að árangurinn af
kynbótastarfinu er bara 65% af því
sem hann gæti verið ef allir bændur
tækju fullan þátt í starfinu.

Þrátt fyrir mikinn áróður svo árum
skiptir breytist það ástand ekkert.
Hinar nýju aðferðir í kynbótastarfinu
sem ég gat um að framan valda
því síðan að bilið milli okkar og
kolleganna í grannlöndunum mun
vaxa hraðar á næstu árum en nokkru
sinni.“

– Heldur þú að það sé almenn
stemning á meðal kúabænda að
blanda við íslenska kúastofninn
nýjum erlendum stofnum, norskum
kúm eða einhverju slíku?

„Ein af athyglisverðari niður-
stöðum viðhorfskönnunar Lands-
sambands kúabænda sem gerð var
sl. vetur var að verulegur hluti
þeirra bænda sem ekki kærir sig

um innflutning á erfðaefni sinnir
ræktunarstarfinu jafnframt af
hvað minnstri alúð. Þeir nota t.d.
heimanaut í stórum stíl, bæði á kýr
og kvígur, sem dregur verulega úr
heildarmöguleikum kúabænda til
að ná framförum í ræktunarstarfinu.
Það er vitanlega dapurleg niðurstaða
en sýnir jafnframt að kynbætur með
innflutningi á erfðaefni verða ekki
unnar í fyrirsjáanlegri framtíð á
félagslegum vettvangi bænda.“

– Nú seljast allar mjólkurafurðir,
eigum við að einbeita okkur fyrst og
fremst að innanlandsmarkaði eða á
allur heimurinn að vera undir?

„Heimamarkaðurinn er okkar
lifibrauð og honum þarf að sinna af
alúð og kostgæfni. Öllu máli skiptir
að hann hafi á hverjum tíma aðgang
að nægjanlegu hráefni frá íslenskum
kúabændum, enda er sá stuðningur
sem greinin fær úr sameiginlegum
sjóðum ætlaður til lækkunar á
vöruverði á innanlandsmarkaði.
Eftirspurn eftir mjólkurafurðum
eykst á heimsvísu ár hvert um
sem nemur allri ársframleiðslu
Nýsjálendinga eru í dag ráðandi aðili
í viðskiptum með mjólkurafurðir á
útflutningsmörkuðum.

Ísland er ríkasta land í heimi af
ferskvatni, sem nefnt hefur verið olía
21. aldarinnar, og á vannýtt graslendi
í talsverðum mæli. Til þess að það
geti gert sig gildandi á erlendum
mörkuðum með mjólkurafurðir
þarf að lækka framleiðslukostnaðinn
talsvert, m.a. með innflutningi á
erfðaefni. Greinin á tvímælalaust
að nýta möguleika sem í því felast
til að þróast og sækja fram.“

Bjart fram undan og hugsanlega
að skapast möguleikar á að
komast út úr kvótakerfinu

– Er þessi tími sem núna er að ganga
í garð sá bjartasti í sögu íslenskra
kúabænda?

„Í hartnær þrjá áratugi hefur
haldið aftur af mjólkurframleiðslunni
með kvótakerfi sem vísast til var
nauðsynleg ráðstöfun á sínum tíma.
Ekki verður þó framhjá því litið að
á þessu tímabili hafa tugir milljarða
farið í að kaupa mjólkurkvóta þeirra
framleiðenda sem hafa hætt. Það að
nota jafn mikla fjármuni til þess
arna og raun ber vitni er auðvitað
eitthvað sem getur ekki gengið til
lengdar. En ef fram fer sem horfir
og áætlanir um söluþróun ganga
eftir er hugsanlega að skapast
einstakt tækifæri til þess að greinin
hafi raunverulega möguleika á að
komast út úr þessum ógöngum, með
afnámi kvótakerfisins, niðurlagningu
á opinberri verðlagningu á lágmarks-
verði til bænda og síðast en ekki
síst með stórsókn í útflutningi
mjólkurvara. Því er það svo að í þau
rösklega tuttugu ár sem ég hef staðið
í þessum rekstri hefur að mínu áliti
aldrei verið jafn bjart fram undan
fyrir greinina.“

– Er eitthvað að lokum sem þú
vilt koma á framfæri?

„Já, í stefnuyfirlýsingu núverandi
ríkisstjórnar er þess sérstaklega
getið að ríkisstjórnin muni gera
land búnaðinum kleift að nýta þau
sóknar færi sem aukin eftirspurn
eftir matvælum á heimsvísu
kann að skapa. Þá hefur ráðherra
málaflokksins á fundi meðal bænda
nýverið ítrekað þetta sjónarmið. Í
ljósi þess sem ég hef nefnt hér að
ofan um kynbætur og ef hugur fylgir
máli hjá stjórnvöldum er ég þess
fullviss að ef rétt er á málum haldið
eru hér verulega vanýttir möguleikar
til stóraukinnar framleiðslu
nautgripa afurða. Mér er til efs að
nokkur frumframleiðslu atvinnugrein
í landinu búi yfir jafn miklum
möguleikum til framleiðniaukningar
og nautgripa ræktin gerir,“ segir
Jóhann að lokum. /MHH

þurfum á að halda til að sinna ört vaxandi markaði. Myndir / MHH

aðalfundi á Hótel Selfossi í mars 2012.

 Mynd / Jón Karl Snorrason

17Bændablaðið | Fimmtudagur 28. nóvember 2013

www.buvis.is
Ve r i ð v e l k o m i n á v e f s í ð u o k k a rÁRAMÓTATILBOÐ

ÁBURÐARREIFARI
MDS 19.1K
900 lítra stækkanlegur upp í 1800 lítra
Diskar og dreifibúnaður úr krómuðu nickel stáli
Dreifibreidd 10 til 18 metrar.
Einföld kúpling til að smella diskum af, til stillingar og viðhalds.
Drifskaft fylgir.
Prófunarsett fyrir áburðarflæði fylgir.
Fáanlegur með jaðarbúnaði (skurðbakkabúnaði).

Einnig MDS 19.1Q
Útbúinn fyrir sjálfvirka magnskömmtun án tillits til
aksturshraða

SAND- OG SALTDREIFARI
AXEO 6,1
Fyrir allt að 1000 kg af sandi / salti.
Mikil dreifinákvæmni (getur sparað allt að 30% af sandi eða salti)
Dreifibreidd 1 til 8 metrar
Drifskaft fylgir Fáanlegur með vökvamótor
Áfylling endist 10 til 11 km, miðað við 2 m dreifibreidd og 30 gr.
á fermetra af salti

Einnig AXEO 6.1Q
Útbúinn fyrir sjálfvirka magnskömmtun án tillits til aksturshraða

ÁBURÐARDREIFARI
AXIS 30.1K
1200 lítra stækkanlegur upp í 3000 lítra
Diskar og dreifibúnaður úr krómuðu nickel stáli
Tveggja hólfa
2 gluggar til að fylgjast með áburðarmagni.
Dreifibreidd: Fáanlegur 12 til 42 metrar
Drifskaft með kúplingu
Prófunarsett fyrir áburðarflæði fylgir.
Fáanlegur með jaðarbúnaði (skurðbakkabúnaði).

Einnig AXIS 30.1Q
Útbúinn fyrir sjálfvirka magnskömmtun án tillits til aksturshraða

MDS19.1K Verð: 625.000.-

TILBOÐSVERÐ: 531.250.-
Verð m.v. gengi evru 164,- . Verð án vsk.

AXIS 30.1K Verð: 1.095.000.-

TILBOÐSVERÐ: 930.750.-
Verð m.v. gengi evru 164,- . Verð án vsk.

AXEO 6.1 Verð: 660.000.-

TILBOÐSVERÐ: 561.000.-
Verð m.v. gengi evru 164,- . Verð án vsk.

BÚVÍS - SÖLUAÐILI Á ÍSLANDI

ÞRIÐJA BÓK BJARNA GUÐMUNDSSONAR UM VÉLVÆÐINGU LANDBÚNAÐARINS

ALHLIÐA FRÆÐSLURIT UM ÍSLENSKT SAUÐFÉ OG SAUÐFJÁRRÆKTALHLIÐA FRÆÐSLURIT UM ÍSLENSKT SAUÐFÉ OG SAUÐFJF ÁRRÆKT

ÞRIÐJA BÓK BJARNA GUÐMUNDSSONAR UM VÉLVÆÐINGU LANDBÚNAÐARINS

Uppheimar | S ími 511 2450 | uppheimar@uppheimar. i s | w w w.uppheimar. i s

Tvö ómissandi rit fyrir alla sem
áhuga hafa á landbúnaði: Þriðja bók
Bjarna Guðmundssonar á Hvanneyri
um vélvæðingu landbúnaðarins og
fyrsta fræðirit sem komið hefur út

um sauðfjárrækt á Íslandi.
Glæsilegar bækur!

Morgunblaðið

18 Bændablaðið | Fimmtudagur 28. nóvember 2013

Gunnar Aðalsteinn Thorsteinsson
er Reykvíkingur að uppruna,
fæddur 27. apríl 1944, en að
hluta alinn upp vestur á Mýrum
í Borgarfirði. Hann var í fjölda
ára bóndi á Arnarstöðum í
Eyjafjarðar sveit en eftir að hann
hætti búskap hefur hann prjónað
lopapeysur af miklum móð.

Gunnar prjónar peysur, ýmist
heilar, hnepptar eða með rennilás.
Tölur og rennilása setur hann
á sjálfur. Þá prjónar hann líka
hettupeysur, húfur og vesti. Allt er
þetta afar vandað og eru peysurnar
orðnar á annað hundraðið heldur
Gunnar, þó að hann hafi ekki yfir
það nákvæmt yfirlit.

„Mamma mín kenndi mér að
prjóna þegar ég var strákur,“ sagði
Gunnar þegar hann kom í heimsókn á
ritstjórn Bændablaðsins síðastliðinn
föstudag. „Ég er fæddur hér í bænum
en alinn upp að hálfu leyti vestur á
Mýrum. Þegar ég var um tvítugt fór
ég að myndast við að prjóna mér eina
peysu. Svo snerti ég ekkert á þessu
neitt meira í fjölmörg ár. Enda fór ég
að búa fyrir norðan, á Arnarstöðum í
Eyjafjarðarsveit.“

Gunnar bjó á Arnarstöðum í
Eyjafjarðarsveit ásamt konu sinni,
Valgerði Kristínu Eiríksdóttur, frá
árinu 1982. Samkvæmt síðara bindi
Byggðir Eyjafjarðar sem kom út
1993 voru þar þá 13 kýr og 16 aðrir
nautgripir. Þá voru 142 kindur, 35
hross, 30 hænur og 10 aðrir alifuglar.
Bærinn stendur austan Hólavegar við
rætur Hólafjalls. Túnin við bæinn ná
niður að Eyjafjarðará og beitiland er í

hlíðinni ofan við bæinn og eyðibýlið
Nýibær tilheyrði Arnarstöðum.

Byrjaði aftur að prjóna eftir að
hann hætti búskap

„Ég hætti búskap um árið 2000 og
flutti svo suður. Það var svo eftir 2004
sem mér datt í hug að fara að rifja
aftur upp prjónamennskuna, til að
hafa eitthvað á milli handanna þegar

maður væri ekki að vinna. Svo vatt
þetta bara upp á sig.“

-Ertu þá að prjóna fyrir hvern
sem er eða bara ættingja, vini og
kunningja?

„Ja, það hafa alltaf annað slagið
komið pantanir.“

Gunnars segist hafa fengið
uppskriftabók hjá Handprjóna-
sambandinu en þar fyrir utan hefur
hann hannað inn í það mynstur, texta,
rúnatákn og dýramyndir af mikilli
snilld.

Snýst aðallega um að hafa
eitthvað á milli handanna

-Það er örugglega handtak og mikill
tími sem fer í eina svona peysu?

„Þetta eru svona 30 til 35 tímar.“

-Varla er tímakaupið sérlega hátt
þegar búið er að draga kostnaðinn
frá?

„Nei, tímakaupið er ekki hátt. Ég
hef selt svona peysur eins og ég er í
á sextán þúsund krónur. Ef þær eru
með hettu, rennilás eða hnepptar hef
ég verið að selja þær á átján þúsund.
Efnið í eins svona peysu kostar hátt í
sex þúsund, svo að tímakaupið er ekki
hátt. Enda snýst þetta aðallega um
að hafa eitthvað á milli handanna.“

Miðað við þetta er tímakaupið hjá
Gunnari, eftir að búið er að draga
efniskostnaðinn frá, á bilinu 280 til
330 krónur. Það er trúlega eitthvað
lægra en sést hefur á launaseðlum
skiptastjóra í þrotabúum banka og
stórfyrirtækja á síðustu misserum.
 /HKr.

Gunnar Aðalsteinn Thorsteinsson, fyrrum bóndi á Arnarstöðum í Eyjafjarðarsveit:

Lærði að prjóna sem barn og prjónar
nú lopapeysur af mikilli snilld

Myndir /HKr

19Bændablaðið | Fimmtudagur 28. nóvember 2013

Mest seldu jarðvarmadælurnar
á Íslandi
Thermia varmadælur loft í vatn og
vatn í vatn (jarðvarmadælur).

Hafðu samband og kynntu þér mögulegan
orkusparnað með varmadælu. Bjóðum
fría ráðgjöf og útreikninga um mögulegan
orkusparnað.

Vertu velkominn í hóp ánægðra viðskipta-
vina, við bjóðum þér að hafa samband við
okkar viðskiptavini til þess að kynna þér
gæði og þjónustu okkar.

Thermia fagnar 90 ára afmæli
í ár og er í eigu Danfoss.

or
frí
oor

Ve
vin
ok
gæ

Th
í á

Á R A

Smiðjuvegur 70 - 200 Kópavogur
www.verklagnir.is - info@verklagnir.is

 Smáauglýsingar

56-30-300
Dreift í 31 þúsund eintökum

á 385 dreifingarstaði
og 4.000 býli á Íslandi

20 Bændablaðið | Fimmtudagur 28. nóvember 2013

Orkumál

Reynt að beisla orkutækni sólarinnar:

Kínverjar stíga stórt skref í kjarnasamrunatækni
Tækni við að framkalla kjarna-
samruna orku, líkt og á sólinni,
hefur tekið risastökk fram á við
á undanförnum misserum þó að
enn virðist mjög langt í að hægt
verði að byggja raunverulega
notahæfan kjarnasamrunaofn
til orkuframleiðslu. Virðast
Kínverjar vera að ná forskotinu
í þessum efnum af Bandaríkja-
mönnum, því þeir sem greindu
frá því 27. október að tekist
hafi í fyrsta sinn að framleiða
sjálfbæra kjarnasamrunaorku.
Það þýðir að meiri orka náðist út
úr kjarnasamrunanum en notuð
var til að búa hann til.

Í ritinu Nature Physics var greint
frá því hinn 18. nóvember sl. að
tekist hefði að tífalda eða jafnvel
tuttugufalda þann tíma sem hægt
var að halda yfir 100 milljóna
gráðu heitu plasmagasi stöðugu
í segulsviði, eða í 30 sekúndur. Þó
að þetta sé afar skammur tími er
þetta samt risastökk frá því sem
áður hefur tekist að gera á þessu
sviði. Menn glíma því ekki lengur
við að sanna að þetta sé mögulegt,
heldur hvort hægt sé að framkvæma
kjarnasamrunann í þeim skala að
hitinn verði beislaður á hagkvæman
hátt til raforkuframleiðslu.

Varla til heimabrúks

Þess má geta að 100 milljóna gráða
hiti er þokkaleg velgja. Er það vart
til heimabrúks ef tekið er tillit til
þess að yfirborðshiti sólar er um
5-6.000 gráður á Celsius og hitinn
í kjarna sólarinnar er talinn vera
nálægt 15 milljón gráðum.

Ekkert efni, hvorki málmar,
steinefni né annað sem notað er í
kjarnaofna í dag, getur haldið 100
milljóna gráða hita, hvað þá 150

eða 200 milljóna gráða hita eins og
menn eru að gæla við að ná.

Ofurheitum plasma stýrt
í segulsviði

Eina ráðið til þess er að framkalla
kjarnasamrunabrunann er að stýra
honum í afar sterku segulsviði þar
sem plasmagasið er látið fljóta
án snertingar við efnið í kring.
Vísindamenn hjá Experimental
Advanced Superconducting
Tokamak (EAST) framkvæmdu
kjarnasamrunatilraun sína á
dögunum í kleinuhringslaga

segulsviðs ofni í Hefei í Kína.
Vandinn við að hemja þann ofurhita
sem myndast við kjarnasamrunann
verður trúlega erfiðasta þrautin að
yfirstíga við smíði kjarnasamruna-
ofna í framtíðinni.

Erfiður biti fyrir
heimilisbókhaldið

Tilraun vísindamanna hjá EAST er
talin geta rutt brautina fyrir stærri
alþjóðlega tilraun sem nefnd hefur
verið International Thermonuclear
Experimental Reactor (ITER).
Áætlað var að hefja starfsemi þess

tilraunaofns árið 2020 og að fyrsta
kjarnasamrunatilraunin i honum
yrði framkvæmd árið 2028.

Hætt er við að kjarnasamruna-
tilraunirnar geti reynst erfiðar fyrir
heimilisbókhaldið. Talið er að not-
hæfur kjarnasamrunaofn geti kostað
20 milljarða dollara.

Samdráttur í fjárveitingum til
vísindastarfsemi um allan heim
gæti tafið þessar tilraunir, en þar
hafa Bandaríkjamenn t.d. nýverið

dregið til baka framlag sitt til ITER.
Eigi að síður telja menn eftir miklu
að slægjast því kjarnasamrunaorkan
gæti leyst orkuvanda mannkyns í að
minnsta einhverja tugi milljóna ára
og það án þess að valda loftmengun.
Spurningar hljóta þó hin svegar að
vakna eftir einhverjar milljónir ára
um áhrifin ef um of verður gengið
á vatnsbirgðir jarðarinnar, en
uppspretta kjarnasamrunaorkunnar
er vetni. /HKr.

Með kjarnasamruna ætla menn sér að lýkja eftir því ferli sem gerist á sólinni.
með slíkri tækni má ná fram ótrúlegri orku úr vatni, eða ollu heldur vetnis-
sameindum vatnsins.

Kjarnasamrunaorka
Kjarnasamruni verður þegar tveir eða fleiri atómkjarnar rekast saman á mjög miklum
hraða og sameinast og mynda nýja gerð atómkjarna. Við þennan árekstur og samruna
atómkjarnanna myndast mikil orka. Þetta er sama ferlið og gerist á sólinni. Það er ein-
mitt slík orka sem menn hafa á undanförnum 60 árum reynt að beisla í stýrðu ferli. Vatn
eða öllu heldur vetni er eldsneytið sem til þarf í kjarnasamruna á meðan úraníum er
notað sem eldsneyti til að framkalla þá keðjuverkun sem nauðsynleg er við framleiðslu
á kjarnorku og í kjarnorkusprengjum.

Kleinuhringslaga segulsviðs-kjarnasamrunaofninn EAST.

Að kunna að temja hjálpar við járningar
– segir Gunnar Halldórsson, nýkrýndur Íslandsmeistari í greininni, sem í tvígang hefur hlotið alla þrjá bikara í gæðingamóti Skugga
Mýramaðurinn Gunnar
Halldórs son, tamningamaður á
Arnbjörgum, varð nú í nóvember
Íslandsmeistari í járningum á móti
sem haldið var í Hveragerði. Þar
keppti Gunnar ásamt sjö öðrum
og bar sigur úr býtum. En hvenær
vaknaði áhugi hans á hestum?

„Ég man ekki eftir mér öðruvísi
en með áhuga á dýrum og þá
sérstaklega hestum og hundum.
Þegar ég var fjögurra ára, árið 1982,
flutti fjölskyldan úr Reykjavík að
Þverholtum á Mýrum. Í framhaldi
af því komu hingað nokkrir hestar
frá frændfólki okkar í Bakkakoti í
Landeyjum. Við bræðurnir fengum
að velja sinn hestinn hvor og þá
eignaðist ég hana Lísu mína. Hún var
ljósaskjótt, frekar lítil, ekki sérlega
falleg en reyndist mjög vel sem
ræktunarhryssa. Hún var þó aldrei
tamin neitt sérstaklega.“

Sigursæll á hestamótum

Ekki varð aftur snúið, hestabakterían
var komin til að vera. Gunnar hefur
keppt á öllum landsmótum hesta-
manna frá árinu 2002 og einnig á
nokkrum fjórðungsmótum. Hann
hefur unnið A-flokk gæðinga hjá
hestamannafélaginu Skugga í
Mýrasýslu síðastliðin átta ár og
einnig unnið í B-flokki. Þá hefur
hann átt glæsilegasta hest mótsins
nokkrum sinnum og tvisvar verið
valinn knapi ársins hjá Skugga.

„Ég hef líka keppt á Íslandsmótum
og að sjálfsögðu á minni mótum
innan héraðs og utan. Tvisvar
sinnum hafa mér hlotnast allir þrír
bikararnir á gæðingamóti Skugga.“

Gunnar er sjálfmenntaður í
járningum en hefur tekið próf
Félags tamningamanna í tamningum
og segist þess vegna vera titlaður
tamingamaður í símaskránni. Segist
hann þó að mestu hættur tamningum

nema á sínum eigin hestum.
Járningar starfar hann mikið við, að
mestu í næsta nágrenni í Borgarfirði
og á Snæfellsnesi en fer þó stundum
lengra. Hann segir galdurinn við
góðan járningamann vera að geta

skilið hestinn. – „Að hafa lært að
temja hjálpar mér til dæmis mjög
mikið við járningar, hvernig á að
nálgast hestinn og hafa skilning á
eðli hans.“

Ræktunin skilar árangri

Arnbjörg er einnig nafn á ræktunar-
búi fjölskyldunnar og einn hestur úr
búinu lék til dæmis hlutverk í nýlegri
mynd Benedikts Erlingssonar, Hross
í oss. Hvernig kom það til?

„Ég var ásamt mörgum öðrum
aðstoðarmaður með hesta í
myndinni og merin okkar, hún Brák,
var í einu af burðarhlutverkunum.
Hún hlaut þar hræðileg örlög en er
sprelllifandi í dag. Það sýnir hvað
galdur kvikmyndalistarinnar er
mikill.“

Arnbjörg eru nýbýli út úr
Þverholtajörðinni þar sem Gunnar
býr nú með fjölskyldu sinni.

Eins og fyrr segir flutti Gunnar í
Þverholt með foreldrum sínum
Ragnheiði Guðnadóttur og Halldóri
Gunnarssyni og eldri bróður Guðna.
Síðar bættust við systurnar Heiðrún
og Guðrún og í Þverholtum bjó
fjölskyldan í rúma tvo áratugi og
rak stórt kúabú. Halldór lést árið
2006 og þá var jörðin seld.

– En kom það aldrei til greina
að þú yrðir kúabóndi í Þverholtum?

„Nei, áhugasviðið lá meira í
hestunum. Maður getur ekki verið
kúabóndi með hálfum huga.“

Arnbjörg eru í um 25 km
fjarlægð frá Borgarnesi en
Gunnar og kona hans Guðríður
Ringsted, hjúkrunarfræðingur
og tónlistarkona, fluttu þangað í
nýbyggt hús árið 2010. Guðríður
starfar í Borgarnesi og þar eru
börnin þrjú líka í skóla og leikskóla.
Gunnar segir þau ekkert finna fyrir
fjarlægðinni, þetta sé örstutt. /A.G.

Gunnar járnar með dyggri aðstoð Öglu dóttur sinnar.

Gunnar keppir á gæðingnum Eskli frá Leirulæk sem er hans helsti keppnis-
hestur. Mynd / Dagur Brynjólfsson

21Bændablaðið | Fimmtudagur 28. nóvember 2013

Mjúkt, safaríkt og bragðmilt
Jólin eru tími elskulegrar íhaldssemi þegar við viljum vera
viss um að allt sé eins og það á að vera. Þess vegna velja

tugþúsundir Íslendinga SS birkireykta hangikjötið á
jólaborðið, því það er mjúkt, safaríkt og bragðmilt.

Gleðileg jól!

www.ss.is

Fí
to

n
/ S

ÍA

Persónuleg og góð
þjónusta við landbúnað,
sjávarútveg, íslenskan
iðnað og einstaklinga

Persónuleg og góð
þjónusta við landbúnað,
sjávarútveg, íslenskan
iðnað og einstaklinga

Kemi • Tunguhálsi 10, 110 Reykjavík • www.kemi.is • Sími: 544 5466
Opið: Mánudag - fimmtudags: Frá kl. 8.00-17.30. Föstudaga: Frá kl. 8.00-17.00.

KÍKTU Í KEMI OG SKOÐAÐU ÚRVALIÐ!

– Þekking og þjónusta í 20 ár

22 Bændablaðið | Fimmtudagur 28. nóvember 2013

Á fimmtudag í síðustu viku var
kynnt í landbúnaðarráðuneytinu
útgáfa á Landbúnaðarsögu Íslands.
Þar er um að ræða stór virki í
fjórum bindum. Höfundar verksins
eru dr. Árni Daníel Júlíusson
sagnfræðingur og Jónas Jónsson,
fyrrverandi búnaðarmála stjóri.
Hann lést árið 2007 en hafði þá
lokið sínum skrifum. Dr. Helgi
Skúli Kjartansson sagnfræði-
prófessor tók að sér að búa
verk hans undir útgáfu. Það
er bókaútgáfan Skrudda sem
gefur verkið út, en landbúnaðar-
ráðuneytið, Bændasamtök Íslands
og fjölmargir aðrir hafa komið að
fjármögnun þessa verkefnis.

Frá landnámi til síðustu aldamóta

Landbúnaðarsaga Íslands er mikið
rit um stóran þátt í atvinnu- og
menningar sögu Íslendinga. Sem
dæmi um mikilvægi landbúnaðar
má geta þess að um aldamótin 1800
voru Íslendingar 47 þúsund, og
töldust 39 þúsund hafa framfæri sitt
af landbúnaði.

Í þessu mikla verki er rakin saga
landbúnaðar á Íslandi frá landnámi
til síðustu aldamóta á samtals 1.357
blaðsíðum. Verkið skiptist í fjögur
bindi. Fyrsta bindið rekur þróun
landbúnaðar frá upphafi byggðar
fram til 1800. Í öðru bindi er fjallað
um bændasamfélagið á 19. og 20. öld
og þær miklu breytingar sem orðið
hafa á þessu tímabili. Þriðja og fjórða
bindi fjalla um búgreinarnar. Í þriðja
bindi er sauðfjárrækt, nautgriparækt
og hrossarækt til umfjöllunar. Í fjórða
bindi er fjallað um aðrar greinar
landbúnaðarins, jarðrækt, garðrækt,
skógrækt, fiskeldi og veiði í ám og
vötnum, svína- og alifuglarækt, og
loks loðdýrarækt.

Níu ár í vinnslu

Vinnsla þessa fjögurra binda ritverks
hefur staðið yfir í níu ár og hafði
Níels Árni Lund, skrifstofustjóri
landbúnaðar ráðuneytisins, það
verk efni fyrir höndum að fylgja
verkinu eftir á vegum ráðuneytisins.
Sagði hann að það hafi verið á
árunum 2003 eða 2004 að Jónas
heitinn Jónsson hafi nefnt það
við Guðna Ágústsson, þáverandi
landbúnaðarráðherra, að fá stuðning
við ritun landbúnaðarsögu sem hann
var þá þegar búinn að vinna mikið
að í sínum frístundum. Skömmu

seinna hafi
Árni Daníel
J ú l í u s s o n
komið með
svipað erindi.
Var Níels þá
falið að leiða
þessa menn
saman um
að vinna eitt
heildarritverk
um land-
búnaðar sögu
Íslands. Sagði
Níels Árni
að það hefði
gengið mjög
vel upp og
þeir hefðu tekið
höndum saman um
verkefnið.

Til að fylgja málinu eftir var
stofnuð ritnefnd sem Sigur geir
Þorgeir sson, þáverandi framkvæmda-
stjóri Bændasamtaka Íslands,
var þar í forystu og með honum
sátu í nefndinni þeir Níels Árni

Lund, Benedikt
S igurða r syn i
frá Arnar vatni,
Jónas Jónsson
og Árni Daníel
Júlíusson. Þá
kom Bjarni
H a r ð a r s o n
einnig að starfi
ritnefndarinnar
um tíma.

Jónas lést
sumarið 2007 en
við verkefni hans
við rit verkið
tók Helgi Skúli
K j a r t a n s s o n
sagn fræðingur,
en Haraldur

Benedikts son,
fyrr verandi for maður

Bænda samtakanna, tók
við hlut verki Jónasar í rit nefndinni.
Hlutverk rit nefndarinnar var einkum
að tryggja fjár magn og semja á
endanum við útgáfufyrirtækið
Skruddu um útgáfu verksins.

Hér hefur verið unnið stórvirki í
íslenskri sagnfræði

Steingrímur Steinþórsson, forstjóri
Skruddu bókaforlags, sagði við
þetta tækifæri að hann vonaðist til
að verkið ætti eftir að auka skilning
á þýðingu landbúnaðarins fyrir
Íslendinga í fortíð og nútíð.

„Eftir að hafa lesið mestan hluta
verksins fæ ég ekki betur séð en
að hér hafi verið unnið stórvirki í
íslenskir sagnfræði, sem höfundarnir
og aðstandendur þeirra megi vera
stoltir af.“

Tileinkað Ingólfi Júlíussyni

Annar höfunda, Árni Daníel
Júlíusson, tileinkar verkið bróður
sínum, Ingólfi heitnum Júlíussyni,
grafískum hönnuði og ljósmyndara,
en hann lést úr hvítblæði á
síðastliðnu vori rúmlega fertugur að
aldri. Ingólfur lagði hönd á plóg við
verkefnið meðan honum entist aldur
til og tók m.a. fjölda mynda, lagði

til hugmyndir og vann að umbroti.
Við umbrotinu og skráargerð
tók þá Hörður Sigurðarson. Um
prófarkalestur sáu Bragi Halldórsson
íslenskufræðingur, Hallgrímur Helgi
Helgason og Sonja B. Jónsdóttir.

Frú Sigurveig Erlingsdóttir,
ekkja Jónasar, kom til boðsins í
landbúnaðar ráðuneytinu ásamt
dætrum sínum og fagnaði útgáfunni.

Á könnu fimm
landbúnaðarráðherra

Auk Guðna Ágústssonar hafa
fjórir landbúnaðarráðherrar komið
að fjármögnun verkefnisins, þeir
Einar K. Guðfinnsson, Steingrímur
J. Sigfússon, Jón Bjarnason og
Sigurður Ingi Jóhannsson. Þakkaði
Níels Árni þeim sérstaklega fyrir
þeirra hlut og áhuga á framgöngu
málsins. Taldi hann að um tímamóta-
verk væri að ræða.

Ekki rituð án þátttöku
þjóðarinnar allrar

Sigurður Ingi Jóhannsson, sjávar-
útvegs- og landbúnaðarráðherra,
sagði m.a.við þetta tækifæri:

„Það er ekkert launungarmál að
ritun og útgáfa Landbúnaðarsögunnar
sem hér er að líta dagsljósið hefur
verið studd af ýmsum aðilum og þá
fyrst og fremst hinu opinbera og þá á
einn eða annan máta í gegnum land-
búnaðarráðuneytið fyrir forgöngu
þeirra ráðherra sem þar hafa farið
með völd á ritunartíma sögunnar,
þeim Guðna Ágústssyni, Einari K.
Guðfinnssyni, Jóni Bjarnasyni og
Steingrími J. Sigfússyni.

Sú leið hefur áður verið farin og
má nefna þar Iðnsögu Íslendinga og
Sögu íslensks sjávarútvegs en hvoru
tveggja voru einnig meginstoðir
íslensks athafnalífs og efnahags.
Einnig má nefna Kristnisögu
Íslands og Sögu stjórnarráðsins svo
eitthvað sé nefnt. Með öðrum orðum,
ráðherrar og Alþingi hafa gert sér
ljóst að saga sem þessi er ekki rituð
án þátttöku þjóðarinnar allrar og
talið einsýnt að það fjármagn sem
í hana er lögð skili sér með aukinni
þekkingu nemenda og annarra
lesenda – um Ísland og sögu þess
viðfangsefnis sem um ræðir. Megi
Landbúnaðarsaga Íslands vera sá
þekkingarbrunnur sem að var stefnt
og verða enn einn steinninn í þeim
grunni sem heldur uppi Íslandi sem
sagnaþjóð.“ /HKr.

Bókaútgáfan Skrudda gefur út Landbúnaðarsögu Íslands í fjórum bindum:

Stórvirki sem notið hefur liðsinnis
fimm landbúnaðarráðherra
– Höfundar eru Árni Daníel Júlíusson sagnfræðingur og Jónas Jónsson, fyrrverandi búnaðarmálastjóri

Við útgáfukynningu á Landbúnaðarsögu Íslands og afhendingu fyrstu eintaka verksins. Talið frá vinstri; Haraldur Benediktsson, alþingismaður og formaður ritnefndar, Sindri Sigurgeirsson,
formaður Bændasamtaka Íslands, Óskar Á. Gunnarsson, Níels Árni Lund, skrifstofustjóri landbúnaðarráðuneytisins,Steingrímur J. Sigfússon, alþingismaður og fyrrverandi landbúnaðarráðherra,

og Steingrímur Steinþórsson, forstjóri Skruddu bókaforlags. Á myndirna vantar tvo landbúnaðarráðhera sem tengdust þessu verkefni, þá Guðna Ágústsson og Jón Bjarnason. Myndir / HKr.

k

u
i
i
i
g

og
kið
man um B

fyrrv

23Bændablaðið | Fimmtudagur 28. nóvember 2013

CLAAS Arion 550 comfort

FR
U

M
 -

 w
w

w
.f

ru
m

.is

Gylfaflöt 32 112 Reykjavík Sími 580 8200 www.velfang.is Óseyri 2 600 Akureyri

VERKIN TALA

165 hestafla 4 cyl. mótor
án Ad-Blue búnaðar

Verð:

kr. 12.600.000+vsk

Gengi € kr. 162

Vélin er mjög vel búin
og má þar nefna fjögurra
hraða aflúrtak, rafmagns
stjórnun á vökvaspólum/
ámoksturstækjum í arm hvílu
(electropilot) alfjaðrandi
stórglæsilegt stýrishús
sem hannað er í samvinnu
við bændur, 10 vinnuljós,
loftkæling, vökvaskotkrókur,
vökvavendigír, vökvaskiptur
gírkassi 4x6, öryggisbelti í
báðum sætum, útvarp/Mp3,
afturrúðuþurrka, nestisbox,
drykkjarkælir o.m.fl.

Dekk: 600/65R38 480/65R28
Continental

Til viðbótar fylgir veglegur

aukahlutapakki til áramóta

að andvirði 750.000 kr. Hann
inniheldur fjaðrandi framhás-
ingu, upphitaða afturrúðu og
hliðarspegla og eitt albesta
Grammer ökumannssæti sem
fáanlegt er.

Ps. Trima + 4.1 með sveiflu-
jöfnun, þriðja sviði, vökva-
skóflu lás og 2,2 m skóflu
ásett á traktorinn kosta
kr. 1.750.000+vsk.

Fallegt 178 fm einsbýlishús á góðum stað á Patreks-

firði til sölu. Þrjú svefnherbergi, rúmgóður bílskúr,

laust við kaupsamning. Lýsing eignar og myndir á

vefsíðu http://www.as.is/soluskra/eign/283677.

Nánari upplýsingar er hægt að fá hjá Eiríki Svani

Sigfússyni löggiltum fasteignasala í síma 862-3377.

GOTT TÆKIFÆRI - TILBOÐ ÓSKAST

Bændablaðið
Kemur næst út

12.
desember

KAUPI BER
Vantar krækiber

Íslensk hollusta ehf
islenskhollusta@islenskhollusta.is - sími 864-4755

Plastgluggar eru framtíðin
Nú er hægt að fá ódýra og viðhaldsfría plastglugga sem líta út eins og hefðbundnir timburgluggar.

„Ég mæli hiklaust með þessu við aðra bændur,“ segir bóndinn í Efstadal.
„Þetta er besta lausnin sem ég rakst á í
öllum mínum framkvæmdum og það sem
í raun kom mér mest ánægjulega á óvart,“
segir Snæbjörn Sigurðsson, bóndi á bænum
Efstadal á Suðurlandi. „Ég gerði fjárhags-
og byggingaráætlun fyrir allan pakkann
og þetta var það sem kom best út að mínu
mati.“

Snæbjörn er kúa- og ferðaþjónustubóndi
með umfangsmikinn rekstur sem felur m.a. í
sér veitingastað, ísbúð, fjós og sýningarfjós.
Í kringum síðustu áramót lagðist hann í
viðamiklar framkvæmdir og skipti meðal
annars um alla glugga hjá sér, um 80 talsins,
í íbúðarhúsi, fjósum o.fl. Eftir að hafa kynnt
sér þær lausnir sem voru í boði ákvað hann
að leita til Glerborgar. „Ég sá að þarna myndi
ég gera bestu kaupin og fá vandaða vöru
á góðu verði. Nú er komin dálítil reynsla
á þetta og ég sé svo sannarlega ekki eftir
þessari ákvörðun,“ segir Snæbjörn.

Henta vel í gripahús
Glerborg býður upp á plastglugga sem eru
hagkvæmir af ýmsum ástæðum. Á veitinga-
staðinn valdi Snæbjörn hvíta PVC glugga
úr 120 mm prófíl með galvaniseruðum stál-
kjarna en einn helsti kosturinn við þá er að
þeir líta út eins og hefðbundnir timbur-
gluggar. Í fjósin keypti hann glugga úr
70 mm prófíl og hann finnur mikinn mun
eftir að hann skipti út þeim gömlu. Þessir
opnast inn á við að ofan og er læsingin efst

á faginu svo engin hætta er á að gripirnir
nagi húnana. „Timbrið verður oft svo ljótt ef
dýrin ná til þess svo það er engin spurning
að þessir gluggar henta einstaklega vel í
gripahús. Svo vill maður auðvitað hafa
öndun í fjósinu sem mesta og með svona
glugga þarf ekki að hafa neinar áhyggjur
af því að þeir fjúki upp,“ segir Snæbjörn, en
þetta þýðir að hægt er að hafa gluggana
opna í hvernig veðri sem er. „Þeir þétta líka
vel og eru einangrandi.“

Ódýrt og viðhaldsfrítt
Snæbjörn segir plastgluggana afar hag-
kvæma, þeir séu ódýrari en hefðbundnir
timburgluggar og eigi auk þess að endast
vel þar sem plastið veiti góða vörn. „Þetta
er líka viðhaldsfrí vara og það munar heldur
betur um það, ekki síst þegar maður er
með svona stór og mikil hús. Hefðbundna
glugga þarf reglulega að mála og það vill
nú dragast hjá mönnum að sinna slíku. Þess
vegna er auðvitað frábært að þurfa ekki að
standa í viðhaldi,“ segir hann.

Snæbjörn hyggur jafnvel á enn meiri fram-
kvæmdir og segir að þá muni hann leita
aftur til Glerborgar. „Ef ég væri t.d. að fara út
í endurbætur á hesthúsinu myndi ég kaupa
þessar vörur aftur og ég mæli hiklaust með
þeim við aðra bændur. Þetta kemur mjög
snyrtilega út, það var einfalt og gott að setja
gluggana í og öll umgengni við þá er mjög
þægileg,“ segir hann að lokum.

Einn helsti kosturinn við plast-
gluggana er að þeir líta út eins
og hefðbundnir timburgluggar.

Snæbjörn lét skipta um 80 glugga hjá sér svo það var

umfangsmikinn rekstur. Hann kaus að skipta við Gler-
borg eftir að hafa kynnt sér þær lausnir sem í boði voru.

Gluggarnir sem opnast inn á við að ofan hafa læsingu
efst á faginu svo dýrin nái ekki til þeirra. Þeir henta því
afar vel í gripahús.

„Þetta er besta lausnin
sem ég rakst á í öllum
mínum framkvæmdum.“

„Það er engin spurning
að þessir gluggar henta
einstaklega vel í gripa-
hús.“

„Þetta er líka viðhaldsfrí
vara og það munar
heldur betur um það.“

24 Bændablaðið | Fimmtudagur 28. nóvember 2013

Finnbogi Geirsson forstjóri
stofnaði fyrirtækið Stjörnublikk
í Vesturvörinni í Kópavogi árið
1990. Fyrirtækið byrjaði smátt
en hefur stækkað jafnt og þétt og
flutt nokkrum sinnum í stærra
húsnæði. Nú er það á Smiðjuvegi
2 og er eitt öflugasta fyrirtæki á
sínu sviði á landinu.

Finnbogi segir að þegar hann
stofnaði fyrirtækið hafi hann verið í
90 fermetra húsnæði í Vesturvörinni
í Kópavogi með einn strák sér til
aðstoðar. „Í byrjun var þetta hrein
blikksmiðja og nær öll verkefni
fengust á tilboðsmarkaði. Síðan hefur
fyrirtækið stækkað og Magnús bróðir
minn kom inn í það nokkrum árum
seinna. Úr Vesturvörinni fluttum við í
150 fermetra húsnæði að Smiðjuvegi
1. Þaðan fórum við á Smiðjuveg 11
í 200 fermetra húsnæði. Árið 1994
komum við svo hér á Smiðjuveg 2
í 400 fermetra húsnæði. Hér hefur
fyrirtækið stækkað mjög mikið og
í dag eigum við 7.200 fermetra í
þessari húsasamstæðu og eins í
húsum hér í kring. Af þessu húsnæði
leigjum við út frá okkur nærri 3.000
fermetra.

Lengi vel komu 95% tekna okkar
af verktakastarfsemi. Fyrir nokkrum
árum ákváðum við að reyna að breyta
þessu þannig að verktakastarfsemin
hefði ekki svona mikið vægi í
restrinum. Hef ég því unnið að því að
að stækka framleiðslu- og söluþáttinn
í starfseminni. Nú koma um 60% af
tekjunum úr verktakastarfsemi og um
40% af vörusölu.“

-Þið eruð þá væntanlega með
eitthvað af erlendum umboðum?

„Já, við erum með fjölmörg
umboð og flytjum inn frá flestum
löndum Evrópu. Þar erum við að
flytja inn stál og ál, vatns kassa,
steypustyrktarmottur, steypustyrktar-
járn og ýmsar vörur sem við liggjum
með á lager. Einnig framleiðum við
bárujárn, klæðningar og fleira.“

Upprunnir á Steinum undir
Eyjafjöllum

Bræðurnir í Stjörnublikki hafa alla tíð
unnið mikið fyrir bændur landsins,
enda sjálfir fæddir og uppaldir í
sveit, á bænum Steinum undir
Eyjafjöllum. Auk fyrirtækisins eiga
þeir nú jörðina Fornusanda sem þeir
keyptu árið 1995, þar sem rekin er
hrossarækt og fjárbúskapur. Margir
af starfsmönnum þeirra eru líka úr
sveit.

Mikil uppbygging fyrirtækja í
blikk- og annarri málmsmíði er þekkt
á uppgangstímum í gegnum tíðina.
Oftar en ekki hafa menn þá reist sér
hurðarás um öxl og fyrirtækin fallið
með tilheyrandi gjaldþrotum. Það
lá því beinast að spyrja Finnboga af
hverju sömu lögmál giltu ekki um
Stjörnublikk.

„Við höfum verið mjög heppnir.

Við höfum byggt þetta rólega upp og
haft þá stöðu að geta stækkað inni í
þessu húsi, sem hefur verið mikið
hagræði. Eftir því sem fyrirtækið

hefur vaxið höfum við keypt meira af
þessari húsasamstæðu. Við byrjuðum
hér í 400 fermetrum og höfum síðan
smám saman bætt við okkur.“

Gott uppeldi í sveitinni skilaði sér

Finnbogi segir að uppeldið í sveitinni
hafi komið sér vel. Þar hafi menn

lært að vinna og haga fjármálum af
skynsemi. Þar hafi hann lært mikið
af föður sínum Geir Tryggvasyni
sem sá m.a. um að safna ull af
bæjunum í Rangárvallasýslu
og Vestur-Skaftafellssýslu fyrir
Álafossverksmiðjuna og einnig var
hann í fjárflutningum í sláturhús fyrir
bændur á haustin. Oftar en ekki var
Finnbogi með honum og kynntist þá
bændum á fjölmörgum bæjum og
þekkir því vel til.

„Ég lærði mikið af honum. Svo
flutti ég í bæinn 19 ára gamall og
fór þá að læra blikksmíði. Fyrirtækið
stofnaði ég svo um leið og ég fékk
meistarabréfið 1990.

Reynslan úr sveitinni kenndi
manni að fara varlega og ég hef því
ekki tekið í þátt í áhættusæknum
verkefnum. Stjörnublikk er því eitt
af fáum fyrirtækjum sem ekki hafa
þurft á aðstoð að halda eftir hrun og
eftir það höfum farið í mjög miklar
fjárfestingar og að mestu leyti fyrir
eigið fé.

Ég var reyndar handviss um að
illa færi fyrir hrun. Ég var búinn
að sjá að á þeim tíma voru menn
að kaupa fyrirtæki og fasteignir á
óraunhæfu verði sem útilokað var
að menn gætu nokkurn tíma staðið
undir. Þessi bóla hlaut því að springa
og gat ekki farið öðruvísi, þó að ég
vissi ekki á þeim tíma að menn voru
líka búnir að ræna bankana innan frá.
Staðan í dag er þannig að ég tel að
það sé ekki búið að afskrifa nóg hjá
fyrirtækjum til að þetta geti staðist.
Starfshættir bankanna hafa líka mjög
lítið breyst frá því fyrir hrun.“

Finnbogi segist ekki skilja af
hverju hlutafélagalögin hafi ekki

Fyrirtækinu Stjörnublikki á Smiðjuveginum í Kópavogi vex stöðugt fiskur um hrygg:

Eigendurnir komu úr sveitinni og hafa
unnið mikið fyrir íslenska bændur
– Nú starfa um 60 manns hjá félaginu og öll starfsemin er rekin á eigin fé fyrirtækisins

Myndir/HKr.

25Bændablaðið | Fimmtudagur 28. nóvember 2013

verið látin gilda og ógjaldfær
fyrirtæki sett í gjaldþrotameðferð.

Í mikilli uppbyggingu í og eftir
hrun

Uppbygging Stjörnublikks hefur ekki
verið framkvæmd með gríðarlegum
lántökum eins og algengt var fyrir
hrun, heldur að mestu fyrir eigið
fé úr rekstri. Finnbogi segir því
að efnahagshrunið hafi í raun ekki
valdið þeim neinum skakkaföllum,
heldur þvert á móti. Það vakti því
verulega athygli að á sama tíma
og allt íslenska bankakerfið var
að hrynja haustið 2008 stóðu þeir
bræður í fyrirtækjakaupum. Keyptu
þeir hið gamalgróna fyrirtæki Timbur
og stál í Kópavogi sem fyrirtækið
Mest hafði keypt árið 2007 en það
dæmi endaði í gjaldþroti í júlí 2008.

„Við gátum sameinað Timbur og
stál hér undir okkar þaki og náðum
þar fram miklum samlegðaráhrifum
og hagræðingu.

Frá því við hófum starfsemi
í Stjörnublikki var fyrirtækið í
stöðugum vexti fram að hruni. Þegar
mest var 2007 störfuðu hér um 120
manns en við fórum að draga saman
fyrir hrun og í dag starfa hér um 60
manns. Við töpuðum litlu sem engu
í útistandandi kröfum við hrunið og
fyrirtækið stóð þá mjög vel. Þá hafa
gjaldeyrishöft heldur ekki verið að
plaga okkur neitt.“

Mjög góð verkefnastaða

„Nú er verkefnastaða okkar mjög
góð og við höfum mikið af góðum
viðskiptavinum. Þá höfum við verið
að vinna mikið fyrir stór fyrirtæki
eins og Alcoa og orkufyrirtækin á
Hellisheiði, Reykjanesi og víðar. Þá
eru bændur líka góðir viðskiptavinir
hjá okkur. Við höfum t.d. mikið
verið að vinna fyrir hestamenn
og sjálfur er maður talsvert í
hestamennskunni. Ég hafði alltaf
verið í hestamannafélaginu Sindra
í sveitinni og Andvara og nú erum
við komnir í Sprett, þetta nýja
félag á Heimsenda í Kópavogi. Það
félag varð til 2012 við sameiningu
á hestamannafélögunum Gusti og
Andvara. Ég er einmitt núna að hanna
loftræstingu sem setja á upp í nýju
reiðhöllinni á Heimsenda sem á að
verða tilbúin 1. febrúar 2014. Þessi
reiðhöll er að mig minnir 70 metra
löng og um 40 metrar að breidd.
Ég held að þetta verði stærsta og
flottasta reiðhöllin á landinu. Þarna
uppfrá er mikil uppbygging en þó
heldur hægari en maður vonaðist til.“

Verðlaunahafi í hestamennskunni

Finnbogi er samt ekki bara að smíða
fyrir félaga sína í hestamennskunni,
því hann tekur einnig virkan þátt í
ræktun og reiðmennsku.

„Ég hef verið að leika mér að taka
þátt í mótum á innanfélagsmótum.

Það hefur gengið vel og ég er kominn
með nokkur verðlaun í hús.“

Þörf á að grisja hrossastofninn

– Ertu með mörg hross?
„Nei, ég held ég sé með fæst hross
af okkur bræðrum, um 18. Það er
samt eiginlega allt of mörg hross þó
að við höfum verið duglegir við að
grisja. Það er sama að gerast hjá mér
og öðrum hestaræktendum, hestarnir
hlaðast upp. Þeir eru ekki að seljast
og menn verða bara að fara í að
grisja stofninn. Þetta er dýrt sport og
of margir hestar safna bara auknum
kostnaði. Hrossaútflutningurinn er
líka alveg hruninn og meðan kreppan

ríkir í Evrópu verðum við að finna
nýja markaði. Það eina sem selst eru
allra bestu hestarnir.

Annars sýnist mér líka að það sé
að gerast það sama hér og erlendis að
hestamennskan er að verða æ meira
kvennasport. Það eru til dæmis að
koma upp hörku konur sem knapar í
greininni,“ segir Finnbogi.

Fjölþætt fyrirtæki

Tíðindamaður Bændablaðsins fór
og skoðaði starfsemi Stjörnublikks
fyrir skömmu og komst að því að
fyrirtækið er miklu meira en bara
blikksmiðja eins og það var í upphafi.
Ásgeir Ólafsson, sölustjóri þak- og
veggklæðinga, tók á móti blaðamanni.
Hann segir bræðurna halda mjög vel
utan um reksturinn.

Hafa staðgreitt öll tæki og búnað

„Fyrirtækið hefur alltaf átt fyrir
kaupum á öllum vélum, staðgreitt allt
og ekki þurft að taka lán. Það hefur
gert gæfumuninn,“ segir Ásgeir.

„Fyrirtækið flytur inn mörg
hundruð tonna af áli, stáli og öðrum
málmtegundum á ári. Í raun veitir
okkur þó ekkert af þessu húsnæði
sem við erum í núna því starfsemin
hefur verið að vaxa það mikið að hún
er búin að sprengja utan af sér. Við
kaupin á Timbri og stáli árið 2008
tókum við hér inn fleiri þætti sem
tengdust byggingariðnaðinum eins
og bárujárnsframleiðslu, þjónustu við
inni- og útiklæðingar og framleiðslu
á lykkjum og beygjum og fleiru úr
steypustáli.

Eina tölvustýrða vélin fyrir slíka
framleiðslu er hér hjá okkur. Þessi vél
hefur gengið stanslaust þó að ástandið
í byggingariðnaðinum hafi verið eins
og það er. Við erum búnir að festa
kaup á annarri vél í þá framleiðslu
til að anna aukinni eftirspurn. Ef
iðnaðarmenn fara að koma til baka
frá Noregi er ljóst að þeir munu ekki
líta við öðruvísi framleiðslu en unnin
er af nákvæmni í svona vél, þar sem
allar lykkjur og annað er fyrir fram
merkt.“

Ásgeir segir að steypustyrktar-
stálið sem notað er í Stjörnublikki sé
í hæsta gæðaflokki og allt keypt frá
Hollandi. Gæði stálsins séu lykillinn
að því að hægt sé að búa til stállykkjur
og annað sem standi út úr veggjum
eftir að steypt er. Þær þurfi að rétta
upp þegar næstu veggeiningar séu
steyptar og þá sé mikilvægt að stálið
brotni ekki.

„Svo erum við í framleiðslu á
margs konar klæðningum eins og úr
kopar og sinkhúðuðu stáli sem við
tókum hér inn 2008.“

Einn viðskiptamannahópurinn er
bændur

Megnið af starfsemi Stjörnublikks
er í Kópavogi en fyrirtækið er
einnig með mannskap úti um allar
sveitir í uppsetningum á kerfum
og klæðningum. Bændur eru góðir
viðskiptavinir enda hefur talsverð
uppbygging verið í sveitum landsins
við gripahús og í sambandi við
ferðaþjónustuna.

„Við erum mikið að smíða inn-
réttingar í hesthús, fjárhús, klæðningar
á fjós og eitthvað lítils háttar af
burðarvirki í byggingar hjá bændum.
Þá erum við mikið að smíða úr ryðfríu
efni og galvaníseruðu í inn réttingar og
nóg að gera,“ segir Ásgeir.

Hönnuðu einu vél sinnar tegundar
í heiminum

Hann segir að einnig séu mikil
verkefni fyrir stór fyrirtæki eins og
álver, verslanir og orkufyrirtæki.
Sem dæmi hönnuðu Stjörnublikks-
menn sérstaka vél til að framleiða
klæðningar utan um hitaveitu lagnir
eins og sjá má leiðinni til Nesjavalla
og í Svartsengi. Þessa vél létu þeir
síðan sérsmíða fyrir sig í Svíþjóð og er
hún sú eina sinar tegundar í heiminum.

„Hún hefur sannarlega staðið
fyrir sínu þessi. Sjálfsagt eru búnir
að fara í gegnum hana mörg þúsund
kílómetrar af efni en í henni hafa
verið framleiddar allar kápur utan um
hitaveiturör Orkuveitu Reykjavíkur.“

 -frh.

Ásgeir Ólafsson sölustjóri við sannkallaða gullgæs sem er eina vél sinnar tegundar í heiminum. „Hún hefur sannar-
lega staðið fyrir sínu þessi. Sjálfsagt eru búnir að fara í gegnum hana mörg þúsund kílómetrar af efni en í henni
hafa verið framleiddar allar kápur utan um hitaveiturör Orkuveitu Reykjavíkur.“

Kristján Guðmundsson var að vinna við tölvustýrðu kambstálvélina. Þar er hægt að beygja stál af mikilli nákvæmni

xxxx

Örn Óskarsson sem var að logsjóða kæli element. Hann þykir mikill listasmiður og er með mikla reynslu að baki.
Hann hefur líka víða starfað í gegnum tíðina, meðal annars sem sprengjusérfræðingur hjá sænska hernum. Örn vílar

26 Bændablaðið | Fimmtudagur 28. nóvember 2013

Magnús Geirsson, annar eigenda Stjörnublikks, er með búmennskuna í blóðinu:

Sinnir búskap Stjörnublikksbræðra
á Fornusöndum undir Eyjafjöllum
Bræðurnir Magnús og Finnbogi
Geirssynir í Stjörnublikki í
Kópavogi keyptu Fornusanda árið
1995, en það var þá um 100 hektara
jörð. Síðan bættu þeir við sig um
80 hektara beitarlandi vestan við
Fornusanda. Þarna hefur verið
töluverð uppbygging; bræðurnir
hafa byggt sér þar tvö íveruhús og
eru líka að endurbyggja íbúðarhús
sem þar var fyrir. Þá eru á staðnum
skemmur sem hýsa allan vélakost
þeirra.

Þegar tíðindamaður Bænda-
blaðsins heimsótti Magnús að
Förnusöndum fyrir skömmu var
hann að vinna við að koma vélum í
hús fyrir veturinn. Sagðist hann alltaf
furða sig á því hversu margir bændur
trössuðu að hugsa um rándýran
vélbúnað sinn og létu dráttarvélar
oft standa úti í öllum veðrum yfir
vetrartímann.

Byggðu nýtt hesthús

Magnús segir að á Fornusöndum hafi
verið fjós sem þeir hafi verið að spá í
að nýta fyrir hross og endurnýja þakið
á þegar gosið varð í Eyjafjallajökli.
Ekki varð þó af því fyrir gos og fengu
þeir að hýsa hestana í ónýttum húsum
á Nýjabæ. Þegar fjósið var skoðað
betur kom í ljós að timburverkið var
ónýtt og vart um annað a ræða en að
byggja nýtt hesthús, sem þeir bræður
gerðu árið 2011.

Hann segir að nauðsynlegt sé að
hafa gott hús fyrir hestana því alltaf
geti komið upp þær aðstæður að
nauðsynlegt sé að taka hrossin í hús.
Þá komi nýja hesthúsið að góðum
notum við sauðburðinn á vorin.

– Hvernig var í gosinu, var ekki
mökkurinn hér yfir bænum?

„Nei, hann var bara hér yfir í einn
dag. Annars lá hann yfir hér rétt fyrir
austan við Lambhúshól og Nýjabæ.“

Með 100 hross og 90 kindur

Magnús segir að á jörðinni séu um
100 hross en ekki öll í eigu þeirra
bræðra.

„Þá erum við með um 90 rollur.
Bóndinn á Nýjabæ kemur hér á
hverjum degi og gefur kindunum
fyrir okkur og annar maður gefur
hrossunum tvisvar í viku ef við
komumst ekki. Maður gefur svo
bara sjálfur þegar maður kemur um
helgar.“

Reynslan úr sveitinni nýttist vel

„Við erum fæddir og uppaldir á
Steinum undir Eyjafjöllum. Við
vorum tólf systkinin og eru níu lifandi
í dag. Við erum nú búnir að vera
með fyrirtækið í 23 ár. Ég held því
fram að mesta gæfa okkar í lífinu sé
hversu heppnir við höfum verið með
að vinna með góðu fólki. Hjá okkur
starfa líka margir sem eiga rætur sínar
í sveitinni,“ segir Magnús.

 /HKr.

Myndir / HKr.

27Bændablaðið | Fimmtudagur 28. nóvember 2013

Varaaflgjafar
Verndaðu viðkvæman búnað fyrir rafmagnsleysi og
s ennu k

egar rafmagn fer skyndilega af eða s enna er s ðug ge ur
að valdið skemmdum viðkvæmum búnaði eins og lvum

vinnus ðvum búðark ssum osum sk um lvukerfum
samski abúnaði og s mkerfum

Við b ðum vandaða varaa g afa fr Socomec
Socomec hefur áratuga reynslu af framleiðslu
varaa g afa og úrvalið er lbrey

afðu samband og fáðu ráðg f h á s lum nnum okkar

Verð 45.990

Verð 29.990Verð 34.990 Verð 54.990

Verð 9.990 Verð 28.990

Modesty úlpaWindsor úlpa

Energy Tech Top bolur Majesty vesti

Majesty kápa

Heritage úlpa

28 Bændablaðið | Fimmtudagur 28. nóvember 2013

„Það eru mörg aðkallandi verkefni
sem brýnt er að vinna að á vegum
samtakanna,“ segir Jóhann
Gísli Jóhannsson skógarbóndi á
Breiðavaði á Héraði, en hann var
kjörinn formaður Landssamtaka
skógareigenda á síðasta aðalfundi.
Tók hann við formennsku af Eddu
Björnsdóttur í Miðhúsum, sem
verið hefur formaður samtakanna
allt frá því þau voru stofnuð
fyrir 16 árum. „Það leggst vel í
mig að taka við keflinu af Eddu.
Hún hefur sinnt þessu starfi með
miklum sóma allt frá upphafi og
má segja að hún hafi búið samtökin
til og haldið þeim gangandi. Það
er auðvitað ekki auðvelt að taka
við af henni en ég mun reyna mitt
besta,“ segir Jóhann Gísli.

Hann segir að eitt af fyrstu stóru
verkefnum nýrrar stjórnar verði að
tryggja fjárhag samtakanna til lengri
tíma. Ljóst væri þó að á meðan sala
á afurðum úr skógum félagsmanna
væri lítil sem engin yrði ekki um
neinar tekjur að ræða af afurðasölu.

„Við höfum ekki úr miklu að
spila, félagsgjöld skila einhverju í
kassann og svo fáum við örlítinn
styrk frá ríkinu en erum ekki á föstum
fjárlögum eða neitt slíkt. Það er því
verðugt verkefni fyrir nýja stjórn að
leita eftir auknu fjármagni svo efla
megi starf samtakanna og vinna með
auknum krafti að hagsmunamálum
félagsmanna,“ segir Jóhann Gísli.

Botn þarf að finnast í
kolefnismálin

Að mörgu er að hyggja en nokkur mál
er varða skógarbændur eru brýnni en
önnur að sögn nýkjörins formanns.

Þar nefnir hann sem dæmi að botn
þurfi að finnast í kolefnismálunum.
Þau hafa verið að velkjast fyrir
mönnum í á annað ár eða frá því ný
lög um loftslagsmál tóku gildi hér
á landi í fyrrasumar. Menn eru ekki
á eitt sáttir um túlkun á kafla sem
fjallar um meðferð losunarheimilda
sem tengist bindingu kolefnis.
Fram kemur í lögunum að þær
losunarheimildir sem verði til
við bindingu kolefnis í gróðri og
jarðvegi eða vegna endurheimtar
votlendis í samræmi við alþjóðlega
skuldbindingar Íslands á því sviði
skulu bókfærðar á reikning íslenska
ríkisins.

Viljum að Alþingi standi vörð
um eignarrétt okkar

Skógarbændur telja sig eiga þá
kolefnisbindingu sem bundin er í
trjám og jarðvegi og segir Jóhann
Gísli að á aðalfundi samtakanna hafa
verið samþykkt að óska eftir því að
Alþingi viðurkenni þá staðreynd.

„Við hermum upp á Alþingi
að standa vörð um eignarrétt
okkar,“ segir hann. „Og við teljum
skynsamlegast að nýta þær tekjur
sem geta skapast af kolefnisgjaldi
til skógræktar.“

Áfram verður á vegum
samtakanna unnið að því að finna
farsæla lausn á kolefnismálinu að
sögn formannsins, en á aðalfundinum
var stjórn falið að skipa nefnd til að
halda áfram vinnu við málaflokkinn.

„Þetta er viðkvæmt mál, en afar
brýnt að á því finnst lausn, sem
stendur hefur það verið að velkjast
um án þess að nokkur botn hafi
fengist. Það er okkur mikilvægt að
málið verði tekið föstum tökum og
við munum að sjálfsögðu berjast
fyrir því að niðurstaðan verði
hagstæð fyrir okkar félagsmenn.“

Nauðsynlegt að vinna
heildarskipulag

Jóhann Gísli segir einnig
nauðsynlegt að vinna að heildar-
skipulagi skógræktar á Íslandi
og að uppbyggingu hennar sem
atvinnugreinar.

„Það er orðið mjög aðkallandi að
fyrir liggi heildarskipulag í skógrækt
hér á landi. Við þurfum í þeim
efnum að taka mið af markvissri
uppbyggingu greinarinnar, að
fagmennska ráði ríkjum við skipulag
skógræktar og úrvinnslu með það
að markmiði að tryggja stöðugt og
öruggt framboð af timbri og öðrum
afurðum skógarins,“ segir hann.

Jóhann Gísli segir að vissulega
valdi sá mikli niðurskurður sem
verið hefur mörg undanfarin ár til
skógræktar áhyggjum og samtökin
mótmælt frekari niðurskurði.
„Framlög ríkisins til skógræktar
hafa lækkað mikið og það hefur
alvarleg áhrif á atvinnugreinina
sem og tengdar atvinnugreinar. Það
er til að mynda alveg ljóst að ekki
verður hægt að hafa jafnt framboð
af timbri úr íslenskum skógum á
komandi árum svo sem að var stefnt.
Gróðursetningar hafa eðlilega verið
minni, í takt við skert framlög og því
munum við á ákveðnu tímabili ekki
geta boðið upp á jafnt magn af timbri
og öðrum afurðum úr íslenskum
skógum.“

Mun setja úrvinnsluiðnaðinn í
vanda

Nefnir Jóhann Gísli að heildar-
fjárveiting ríkisins til landshluta-
verkefnanna fimm hafi á árinu 2009
verið 447,5 milljónir króna, en var
fyrir yfirstandandi ár, 2014 rétt um
387 milljónir. Lækkunin nemur því
ríflega 60 milljónum króna, eða
13,5% og við það bætist að vísitala

Jóhann Gísli Jóhannsson á Breiðavaði nýr formaður Landssamtaka skógareigenda:

Niðurskurður til skógræktar bitnar hart
á atvinnulífi landsbyggðarinnar

Nauðsyn á aðstoð frá ríkinu
Til að LSE geti sinnt forystuhlutverki í úrvinnsluþætti skógar-
afurða verður að koma til aðstoð frá ríkinu í einhverri mynd til
að við getum náð tökum á þeim verkefnum sem við þurfum
að vinna og eru nú þegar orðin mjög aðkallandi. Í mínum
huga er ekki nokkur vafi á að sá peningur sem lagður er í að
skapa betri yfirsýn yfir þessi verkefni mun skila sér til baka.

Við höfum líka bent á að skógrækt gegni mikilvægu hlutverki þegar kemur að fæðuöryggi landsmanna, skógarnir
eiga stóran þátt í að bæta skilyrði til ræktunar og búfjárhalds og í kjölfarið næst betri árangur,“ segir Jóhann Gísli.

„Við hermum upp á Alþingi að standa vörð um eignarrétt okkar,“ segir nýr formaður LSE. „Og við teljum skynsamlegast að nýta þær tekjur sem geta
skapast af kolefnisgjaldi til skógræktar.“ Frá hægri: Pétur, Hlynur, Jói.

Félagsafl sem skiptir máli
Við skógarbændur gegnum lykilhlutverki í skógrækt á Ís-
landi. Það er því mikilvægt að LSE sé leiðandi í faglegu
starfi, taki virkan þátt í að móta áherslur í skógrækt, allt frá
skipulagi og undirbúningi skógræktar til nýtingar skóga og
úrvinnslu. Því eigum við að vera sterkt félagslegt afl sem
skiptir miklu fyrir framgang skógræktar í landinu.

29Bændablaðið | Fimmtudagur 28. nóvember 2013

neysluverðs hefur hækkað um rúm
22% á sama tímabili. Raunlækkun
milli áranna 2009 til 2013 sé því yfir
30%.

„Þessi niðurskurður bitnar hart
á atvinnulífi landsbyggðarinnar,
hann bitnar líka á allri uppbyggingu
þeirrar auðlindar sem skógar eru, en
áætlanir sem fyrir liggja gerðu ráð
fyrir að skógarnir gætu í fyllingu
tímans staðið undir öflugum
úrvinnsluiðnaði. Þegar er ljóst að ekki
verður hægt að hafa jafnt framboð
á timbri vegna þess að á þessum
árum eftir hrun hefur ekki verið
nægilega mikið um gróðursetningar.
Það mun setja úrvinnsluiðnaðinn í
vanda rétt eins og gróðrarstöðvarnar
sem voru búnar að byggja sig upp
í takt við loforð stjórnvalda um
fjármagn til landshlutaverkefnanna
í skógrækt, en ég get nefnt að margar
gróðrarstöðvar hafa á undanförnum
árum keypt sérhæfðan búnað og
aflað sér þekkingar og reynslu á
framleiðslu skógarplantna. Þessar
stöðvar berjast nú margar í bökkum,
eða hafa hætt starfsemi,“ segir
Jóhann Gísli.

Hagur alls samfélagsins

Í kjölfar niðurskurðar framlaga til

skógræktar hafa að sögn Jóhanns
Gísla tapast fjölmörg störf á
landsbyggðinni. Bendir hann á nýja
rannsókn sem sýni að ársverkum í
skógrækt hafi fækkað úr 98 árið
2007 niður í 67 árið 2010.

„Það er ekki bara hagur okkar
skógar bænda að framlög til skóg-
ræktar aukist á ný, heldur alls
samfélagsins,“ segir hann.

Skógrækt sé ung atvinnugrein
innan landbúnaðarins, hliðargreinar

hennar séu margar. Afurðir skóganna
komi í stað innfluttrar vöru, þannig
flytjist vinnan heim og gjaldeyrir
sparast.

„Við höfum líka bent á að
skógrækt gegni mikilvægu hlutverki
þegar kemur að fæðuöryggi
landsmanna, skógarnir eiga stórar
þátt í að bæta skilyrði til ræktunar
og búfjárhalds og í kjölfarið næst
betri árangur,“ segir Jóhann Gísli.

 /MÞÞ

Jóhann Gísli Jóhannsson, nýr formaður Landssamtaka skógarbænda,
með eiginkonu sinni Ólöfu Ólafsdóttir á góðum degi í skóginum.

Í góðum hópi, talið frá vinstri: Hlynur, Pétur, Bjarki, Þorsteinn, Lóa og Jói.

Bjóðum í samvinnu við Fella frábært tilboðsverð á
heyvinnuvélum í lok 50 ára afmælis Fella á Íslandi.

Gerið verðsamanburð áður en verslað er.

Áramótatilboð á Fella heyvinnuvélum

Dalvegi 6-8
201 Kópavogur
Sími 535 3500
www.kraftvelar.is
kraftvelar@kraftvelar.is

Bændablaðið
Kemur næst út

12.
desember

Eiðahólmi er utantil í Eiðavatni,
við endann á Stórahaga.
Hólminn hefur verið skógi
vaxinn frá fornu fari og voru
það einu leifar Eiðaskógar hins
forna um 1940.

Þar eru nokkur myndarleg
tré af bergfuru, allt að 7 m að
hæð og 70 cm að þvermáli, sem
gróðursett voru á árunum 1910–
12, nokkur grenitré af svipuðum
aldri og hæð og eitt þintré. Auk
þess er reynir víða í skóginum en
ekki stórvaxinn, hluti hans líklega
plantaður. Gulvíðir, loðvíðir og
einir eru einnig áberandi og víða
er mikill blómgróður. Ýmsir
hafa skoðað gróður í hólmanum
og skráð plöntur, en alls hafa
fundist þar 75 tegundir háplantna.
Eiðahólmi er elsti „náttúrugarður“
á Austurlandi.

Um 1910 fór Ungmennafélagið
Þór í Eiðaþinghá að halda
samkomur í hólmanum og byggði
upp samkomustað í rjóðri vestan

á honum, með upphlöðnum
grasbekkjum og „ræðustól“.
Einnig var lagður stígur eftir
endilöngum hólmanum. Á árunum
1921–1935 hélt Eiðasambandið
þarna sumarsamkomur, sem
kallaðar voru Eiðamót. Stephan
G. Stephansson kom í hólmann
1917 og orti um hann langt kvæði,
Að Eiðum.

Má segja að Eiðahólmi hafi
orðið tákn þeirra hugsjóna
er ungmenna félögin og
Alþýðuskólinn stóðu fyrir á
öndverðri 20. öld og var í hugum
margra nánast heilagur staður.
Hólminn skertist mikið þegar
hækkað var í vatninu 1935 og fór
þá hluti af samkomustaðnum á kaf.
Einnig sukku nálægir smáhólmar
að mestu. Nú er vanalega róið
í hólmann úr Prestavík við
Kirkjumiðstöðina. Um 1910 voru
áætlanir um að lækka vatnsborð
Eiðavatns verulega til að auka
engjar á staðnum.

Eiðahólmi:

Elsti „náttúrugarður“
á Austurlandi

Hólminn hefur verið skógi vaxinn frá fornu fari og voru það einu leifar
Eiðaskógar hins forna um 1940.

30 Bændablaðið | Fimmtudagur 28. nóvember 2013

„Barn dettur úr hreiðri sínu.
Við sjáum því fyrir móður,
systkinum og heimili. Gæti ekki
verið einfaldara.“ Þetta eru orð
Austurríkismannsins Hermanns
Gmeiner, stofnandi SOS barna-
þorpanna.

Neyð munaðarlausra barna eftir
Síðari heimsstyrjöldina rann Gmeiner
til rifja og stofnaði hann samtökin
SOS barnaþorp árið 1949 til aðstoðar
börnunum. Framkvæmdir við fyrsta
SOS barnaþorpið hófust sama ár í
Imst í Austurríki. Í dag reka samtökin
á sjötta hundrað barnaþorp víðs
vegar um heim auk þess að sinna
margs konar öðru hjálparstarfi. Um
80.000 umkomulaus börn búa í SOS
barnaþorpunum og yfir ein og hálf
milljón manns njóta ýmiss konar
stuðnings samtakanna ár hvert.

Styðja bæði börn og foreldra

SOS barnaþorpin starfa í 133 löndum
eða landsvæðum. Þekktasta starfsemi
samtakanna er barnaþorpin sjálf, en
í þeim er börnum sem ýmist eru
munaðarlaus eða geta af einhverjum
ástæðum ekki dvalið hjá foreldrum
sínum búið heimili. Auk þess
reka samtökin unglingaheimili,
leikskóla, grunnskóla, verknámsskóla
og heilsugæslustöðvar, oftast í
samhengi við barnaþorpin sjálf. Þá
sinna samtökin verkefni sem nefnist
fjölskylduefling, en með því er stutt
við fjölskyldur til að foreldrar geti
alið önn fyrir börnum sínum. Oftast
eru slík verkefni rekin á svæðum í
næsta nágrenni við barnaþorp. Börn
sem búa í nágrenni þorpanna og njóta
fjölskyldueflingar samtakanna eru á
milli 300 og 400 þúsund talsins. Þau
börn njóta skólagöngu, heilsugæslu
og annarar þjónustu í barnaþorpunum
en auk þess styðja samtökin við
foreldra barnanna, ýmist með því að
bjóða þeim fræðslu eða aðra aðstoð.
Í samhengi við slík verkefni reka
samtökin samfélagsmiðstöðvar þar
sem fjölskyldum er veitt margvíslegur
stuðningur. Þá veita samtökin neyðar-
aðstoð þegar hamfarir skella á þeim
landsvæðum þar sem samtökin hafa
starfsstöðvar.

6.000 styrktarforeldrar á Íslandi

Styrkforeldrar á Íslandi eru um
6.000 en auk þess eru aðrir 6.000
einstaklingar sem styrkja ekki með
reglulegum hætti heldur af og til.
Langalgengast er að fólk taki að sér

einstök börn sem styrktarforeldrar
þó að hægt sé að styrkja barnaþorpin
sem einingu. Margir tengjast fóstur-
börnum sínum sterkum böndum, oft
eru myndir af þeim uppi við í híbýlum
fólks og börn fjölskyldna líta á fóstur-
börnin sem systkini sín í útlöndum.

„Fólk gerir þetta persónulegt,
fylgist með börnunum, sendir þeim
bréf og gjafir og heimsækir þau jafnvel
ef efni og aðstæður leyfa,“ segir Sunna
Stefánsdóttir, upplýsingafulltrúi SOS
barnaþorpanna á Íslandi.

Kvenfélagið fékk boltann til að
rúlla

Starfsemi SOS hjálparinnar hér á
landi hófst 1989. „Íslendingar hafa
frá upphafi tekið okkur mjög vel.
Margir þekktu starfið frá Danmörku,
ýmist eftir að hafa dvalist þar eða
hreinlega úr dönsku blöðunum,“ segir
Ragnar Schram, framkvæmdastjóri
samtakanna. Ragnar segir jafnframt
að áberandi sé hversu mikils velvilja
samtökin njóti á landsbyggðinni.

„Við tókum saman fyrr á árinu í
hvaða póstnúmeri flestir styrktaraðilar

okkar eru, miðað við höfðatölu. Þá
kom í ljós að Langanes kom best út,
langbest. Mjög margir styrktaraðilar
okkar er fólk á landsbyggðinni. Við
höfum svo sem ekki skýringu á því
hvernig þetta dreifist en líklegast
er nú að þetta berist á milli fólks.
Ég held reyndar í því tilfelli hafi
upphafið verið að kvenfélagið á
staðnum hafi tekið að sér að styrkja
barn hjá okkur og svo hafi boltinn
bara byrjað að rúlla.“

Uppbygging háð innviðum
samfélaga

Ragnar segir að misjafnt sé hvaða
skref þurfi að stíga til að byggja
upp barnaþorp og fer það mjög eftir
svæðum og innviðum samfélaga.

 „Ef það er til að mynda góður
skóli á staðnum vinnum við með
honum og okkar börn ganga í hann.
Sé enginn skóli eða leikskóli á
staðnum er það okkar hlutverk að
byggja þá upp. Slíkir skólar eru síðan
einnig opnir fyrir önnur börn sem
búsett eru á svæðinu í kring. Það
veltur sem sagt mjög mikið á því

hvað er fyrir hendi þegar við hefjum
starfsemi. Við byggjum upp þær
einingar sem þarf til að geta boðið
börnunum upp á gott líf og bjarta
framtíð, og auðvitað einnig fólkinu
í nágrenninu. Þetta á líka við um
vatn, hreinlætis- og salernisaðstöðu
og svo framvegis. Til að mynda er
það oftast þannig að þegar grafa
þarf brunn í barnaþorpunum gröfum
við annan utan við þorpið fyrir fólk
sem þar býr. Með því nýtum við
vinnuafl, þekkingu og tækni til að
auka lífsgæði íbúa.“

Ekki hættulaust

Barnaþorpum SOS er víðast hvar
mjög vel tekið en hins vegar eru
dæmi um lönd þar sem samtökin hafa
ekki, þrátt fyrir ítrekaðar tilraunir,
fengið að hefja starfsemi sína. Það á
meðal annars við um Norður-Kóreu,
Lýðveldið Kongó, Afganistan, Íran,
Írak, Kúvæt og Sádi-Arabíu.

„Það hefur reynst erfitt að komast
inn í ýmis stríðshrjáð lönd og lönd þar
sem stjórnmálaástand er óstöðugt.
Þar hafa yfirvöld verið treg til. Það

er þó ekki algilt, við erum til dæmis
með barnaþorp í löndum eins og
Líbanon, Jórdaníu, Egyptalandi og
Túnis. Við höfum líka lent í því
að barnaþorpin okkar hafa orðið
fyrir árásum. Til að mynda hefur
flugskeytum verið skotið á þorp.
Við rekum barnaþorp og sjúkrahús
í Mogadishu í Sómalíu og það hefur
ítrekað orðið fyrir árásum, við höfum
þurft að tæma það oftar en einu
sinni. Sama gerðist í Suður-Súdan, í
borginni Malakal. Við neyddumst til
að tæma þorpið okkar þar því að það
var tekið yfir af uppreisnarmönnum.
Við neyddumst einnig til að tæma
barnaþorp í Sýrlandi fyrir ekki svo
löngu. Svona hlutir gerast en við
höfum aldrei misst börn eða orðið
fyrir manntjóni. Auðvitað er þetta
hins vegar gríðarlegt álag á börnin,
sem sum hver eru komin til okkar
vegna stríðsástands,“ segir Ragnar.

Dvelja í þorpunum til
fullorðinsára

Að sögn Sunnu koma börnin sem
dvelja í barnaþorpunum þangað á
öllum aldri, ýmist vegna þess að
þau hafa misst foreldra sína eða
þeir eru ófærir um að ala önn fyrir
þeim. Algengast er að börn komi í
barnaþorpin á aldrinum þriggja til
fjögurra ára. Barnaþorpin taka við
börnum til tólf til fjórtán ára aldurs
en missi börn foreldra sína eftir
þann aldur er reynt að leita annarra
úrræða fyrir þau. Almennt dvelja
börnin í þorpinu til fullorðinsára,
til 18 ára eða jafnvel 23 ára en það
er hámarksaldur. Dæmi eru um að
börn yfirgefi þorpin fyrr, einkum ef
efnahagur og aðstæður foreldra þeirra
batnar og þau geta dvalið hjá þeim.

Standa og falla með stuðningi

Starf barnaþorpanna stendur og
fellur með því að fólk, einkum
Vesturlandabúar, styðji við starfið.
„Eftir því sem fleiri styrkja samtökin
er hægt að reisa fleiri barnaþorp og
hjálpa fleiri börnum. Stuðningur
hefur vaxið nokkuð jafnt í gegnum
tíðina en mesta stökkið var árin 2007

SOS barnaþorpin veita
þúsundum barna heimili
– Íbúar Langaness hlutfallslega langflestir í hópi styrktarforeldra – að gerast styrktarforeldri barns kostar 123 krónur á dag

Barnaþorpin taka við börnum til tólf til fjórtán ára aldurs en missi börn foreldra sína eftir þann aldur er reynt að leita annarra úrræða fyrir þau.

Starfsemi SOS barnaþorpanna er í 133 löndum um allan heim.

31Bændablaðið | Fimmtudagur 28. nóvember 2013

- í allar sortir -

23 A
uglýsingastofa

Menntaskólinn á Ísafirði

Húsasmíðanám með vinnu – lokaönn 2014
Á vorönn mun nám á lokaönn í húsasmíði verða í boði við
skólann ef næg þátttaka fæst. Kennslan mun fara fram um
helgar og í fjarnámi. Eftirfarandi áfangar verða kenndir:
ÁGS102, HÚB102, SVH102 og TEH303 sem eru fagbóklegir
áfangar og TRS102, TST101 og LHÚ104 sem eru verklegir
áfangar. Sveinspróf verður í maí og útskrift þann 24. maí.
Námið er lánshæft hjá LÍN.

Nánari upplýsingar um skipulag námsins má finna á misa.is.
Við skólann er heimavist með 20 nýuppgerðum herbergjum
með sturtu og snyrtingu. Nokkur herbergjanna henta vel
fyrir pör. Við skólann er mjög gott mötuneyti sem er vel nýtt
af nemendum og starfsmönnum skólans. Skráning fer fram
í gegnum menntagátt eða heimasíðu skólans.

og 2008. Það hefur orðið aukning
öll árin nema árið 2009 en þá fór
stuðningur eilítið niður á við,“ segir
Ragnar.

Algengast er að foreldrar sem einu
sinni hafa tekið að sér barn styðji það
á meðan það býr í barnaþorpinu og
jafnvel lengur. Það er þó ekki alveg
einhlítt að sögn Ragnars.

„Auðvitað getur fólk lent í
áföllum, veikindum eða atvinnumissi
til að mynda. Þá hafa sumir gripið
til þess ráðs að segja upp stuðningi
við barnið. Oftast er það gert með
miklum trega og af illri nauðsyn. Við
spyrjum ekki um ástæður þegar fólk
ákveður að hætta stuðningi. Þegar við
hins vegar tökum að okkur barn er
það komið undir okkar verndarvæng
og fer ekki frá okkur fyrr en það er
fullorðið eða því bjóðast aðrar betri
aðstæður. Svo eru dæmi um að
þegar staða fólks hefur lagast hefur
það aftur tekið til við að styðja sama
barn.“

Einnig hægt að styðja barnaþorp

Að gerast styrktarforeldri barns
kostar 3.750 krónur á mánuði, eða
123 krónur á dag. Slík upphæð
dugir þó ekki til og standa því fleiri
en einir styrktarforeldrar að baki
hverju barni. Þó er aðeins ein íslensk
styrktarfjölskylda að baki hverju
barni.

„Mörg þessara barna þurfa á
miklum stuðningi að halda, sér í
lagi fyrsta kastið. Þau eru að koma
úr aðstæðum sem krefjast kannski
áfallahjálpar eða sálfræðiaðstoðar.
Þau geta hafa horft upp á heimilis-
ofbeldi eða verið fórnarlömb
stríðsátaka. Við þurfum því að
græða sárin og sjá til þess að börnin
komist yfir þessi áföll. Kostnaðurinn
getur því verið mun meiri, en við
fjár mögnum það með öðrum fram-
lögum,“ segir Sunna. Einnig er hægt
að gerast barnaþorps vinur, en þá
styður fólk ákveðið barnaþorp með
mánaðarlegu framlagi að upphæð
3.250 krónur.

Rekstur samtakanna hér á
landi er alfarið fjármagnaður með
framlögum og stuðningi. Stuðningur
styrktarforeldra fer eingöngu í
að styðja við fósturbarn þeirra í

barnaþorpunum. Styrktar foreldrum
er sömu leiðis frjálst að skrifa
börnunum, senda þeim gjafir og
styðja þau frekar.

Hamfarir og hátíðir ýta við fólki

Þau Sunna og Ragnar játa því að
þegar fréttir berist af hamförum
erlendis aukist vitund fólks varðandi
hjálparstarf.

„Til dæmis núna eftir að fellibylur
gekk yfir Filippseyjar höfum við
orðið vör við mikinn stuðning. Fólk
hefur haft samband við okkur og stutt
við uppbyggingarstarfið þar. Fyrir
fellibylinn vantaði fjölda barna á
Filippseyjum styrktarforeldra. Nú
hafa nálega öll börn þar fengið
styrktarforeldra. Svona atburðir hafa
mikil áhrif á fólk. Við verðum líka
mikið vör við áhuga og aukningu í
kringum hátíðir eins og jól.“ /fr

SOS barnaþorpin

SOS barnaþorpin hafa starfsemi
í 133 löndum eða landsvæðum.

Samtökin reka 545 barnaþorp
víðs vegar um heiminn.

Um 80.000 börn og ungmenni
búa í þorpunum.

Yfir ein og hálf milljón manns
njóta stuðnings samtakanna.

Á Íslandi eru um 6.000
styrktarforeldrar barna í SOS
barna þorpunum.

Það kostar 3.750 krónur á
mánuði að gerast styrktarforeldri
barns.

Það jafngildir 123 krónum á dag.

Ung stúlka í SOS barnaþorpi á leið í skólann.

32 Bændablaðið | Fimmtudagur 28. nóvember 2013

Sylvíu Dagbjörtu Schonberg þykir afar vænt um íslensku hestana sína sem virðast hafa það gott á jarðarskika hennar á Point Roberts í Bandaríkjunum. Myndir / HKr.

Vestur-Íslendingur á Point Roberts í Bandaríkjunum, ættingi Jóns Sigurðssonar forseta og áhugamanneskja um íslenska hestinn:

Konurnar elska þessa hesta
– segir Sylvía Dagbjört Schonberg, en afi hennar gaf Theodore Roosevelt Bandaríkjaforseta sauðargæru í svefnherbergið sitt árið 1908
Hróður íslenska hestsins hefur
borist víða og Bandaríkin eru
þar engin undantekning. Á Point
Roberts-skaga, sem eiginlega
er hluti af Vancouver-svæðinu
í Kanada en fellur sunnan við
reglustikudregna landamæralínu
Bandaríkjanna, býr öldruð
kona á níræðisaldri, sem á ættir
að rekja til Íslands. Hún heitir
Sylvía Dagbjört Schonberg, áður
Thorsteinson, en því ættarnafni
var reyndar breytt í Thorstenson.
Hefur hún alla tíð haft mikið dálæti
á íslenska hestinum og hefur enn.

Erfði áhugann á íslenska
hestinum frá afa sínum

Sylvía segir áhugann á hestum hafa
komið frá afa sínum sem settist að
á Point Roberts. Í dag búa að sögn
hennar um þúsund manns á skaganum
yfir vetrartímann en fjölmargir eiga
þar sumarhús og fjölgar íbúum því
upp í allt að 6.000 á sumrin. Fólkið
sem þangað fluttist 1894, þar á meðal
afi hennar og fleiri Íslendingar, fékk
viðurkenndan sinn rétt til landnáms
á Point Roberts frá yfirvöldum í
Washington-borg árið 1908.

„Mennirnir voru búnir að leggja
mikla vinnu í að ryðja landið og
byggja hús. Þeir urðu því mjög
hræddir þegar upp kom orðrómur um
að þeir yrðu að skila landinu aftur
eða borga fyrir það. Þessir menn
áttu enga peninga svo þeir urðu
mjög þakklátir þegar þeir fengu að
halda sínu landi. Helgi afi minn var
þá með um 40 ekrur (um 16 hektara)
sem hann deildi að hluta til með Paul
fósturbróður sínum. Þarna var afi
minn með kindur eins og hann var
vanur í Vík. Þá veiddu menn fisk eins
og þeir voru vanir á Íslandi, þurrkuðu
hann, eða söltuðu og reyktu. Einnig
suðu þeir niður fisk til að geyma
hann,“ segir Sylvía.

Frá Vík til vesturstrandar
Ameríku

Föðurafi Sylvíu á ættir að rekja til
Víkur í Mýrdal. Hann hét Helgi
Þorsteinsson (Thorsteinson) en
hann fluttist vestur um haf frá Vík í
Mýrdal og mun fljótlega hafa sest að
í Viktoríu á Vancouver-eyju.

Kínverji hélt lífinu í
Íslendingunum

Á Vancouver-eyju bjó Helgi um hríð
ásamt fósturbróður sínum Páli (Paul)

Thorsteinson. Þegar bólusótt herjaði
á íbúa þar upp úr 1890 einangruðust
Íslendingarnir á svæðinu og voru
þeim flestar bjargir bannaðar. Það
mun svo hafa verið fyrir tilstilli
efnaðs Kínverja að þeir gátu hreinlega
haldið lífi, en sá mun síðar hafa tapað
öllum sínum eigum. Samkvæmt
kanadískum gögnum keyptu Helgi og
fleiri Íslendingar sér sér landtökurétt
á Point Roberts ásamt Bent Sivertz,
Árna Sigurðssyni (Arnie) Mýrdal og
föður hans 1884.

Íslendingar við Kyrrahaf

Jónas Þór sagnfræðingur hlaut styrk
frá landafundanefnd til að rannsaka
og skrifa landnámssögu Íslendinga
í Vesturheimi 1856-1914. Hann
er menntaður á Íslandi (BA) og
í Kanada (MA). Í grein sem hann
ritaði í Morgunblaðið árið 2000 er
sagt að fyrsti Íslendingurinn, sem
vitað er með vissu að sest hafi að
vestur við Kyrrahaf var Ólafur
Jónsson (seinna Oliver Johnson).
Hann kom frá Íslandi 1882 og eftir
að hafa skoðað sig um í Manitoba
og Norður-Dakóta flutti hann ári
síðar vestur að hafi. Hann settist að
í smáþorpi á Viktoríaeyju. Þá segir
Jónas Þór:

„Um 1890 voru fáeinar íslenskar
fjölskyldur komnar til Bresku
Kólumbíu en á næsta áratug
fjölgaði þeim talsvert. Atvinna
var stopul í fylkinu og þvældust
heimilisfeður um fylkið vítt og breitt
í atvinnuleit. Sunnan landamæranna,
í Washington-ríki, voru sömuleiðis
fáeinir Íslendingar í Seattle, Blaine
og Bellingham.

Það var snemma árs, 1893,
að Kristján nokkur Benediktsson
(seinna Benson) heyrði fyrst á Point
Roberts minnst. Franskur maður,
Disotel að nafni, sem kvæntur var
íslenskri konu, Guðlaugu Jónsdóttur,
hafði ferðast um tangann og leist vel
á landkosti. Kristján tók manninn
trúanlegan og reifaði landkönnunar-
ferð við landa sína í Bellingham.
Þrír slógust í för með honum, þeir
Jón Ágúst Björnsson (seinna John
Burns), Guðmundur Laxdal og
Sigurður Haukdal (ýmist þekktur
sem Sam Samson, Sam Haukur eða
Haukdal). Allir fundu þeir land sem
þeim líkaði en Kristján mun fyrstur
Íslendinga hafa reist sér þar hús hinn
7. mars, 1893. Þeir hófust handa
við að hreinsa land og undirbúa til
ræktunar en það var mikið verk því
kjarr var þétt og skógur þó nokkur.

Næsta vetur, líklega í febrúar eða

mars, 1894, átti Kristján erindi til
Viktoría og var Guðrún kona hans
með í för. Dvöldu þau í Kanada um
hríð. Hann greindi löndum sínum í
eynni frá landnáminu á tanganum.
Í endurminningum sínum, sem
Árni Sigurðsson Mýrdal skráði
1953, segist hann hafa hitt Kristján
í fyrsta sinn þá um vorið (apríl 1894).
Ræddu þeir landnámið á tanganum
drykklanga stund og lagði Kristján
hart að Árna að setjast þar að.
Kvaðst Árni í fyrstu hafa sýnt því
lítinn áhuga. Hann hefði viljað vinna
við vélar og taldi litlar líkur á slíku
starfi í dreifbýlinu á Point Roberts.
Kristján gafst hins vegar ekki upp
og minntist á fiskiverksmiðjurnar,
bæði á tanganum sjálfum svo og í
Bellingham.

Á næstu vikum og mánuðum ræddi
fólkið í Viktoría framtíðarhorfur, sem
ekki þóttu góðar. Þegar foreldrar
Árna, Sigurður Sigurðsson Mýrdal
og Valgerður Jónsdóttir, tóku sig upp
og fluttu á tangann 16. júní 1894, þá
var Árni með. Hjónin tóku land og
reistu hús. En sökum heilsuleysis
Valgerðar sneru þau aftur til Viktoría
en þar fékk hún betri læknishjálp.
Voru þau á næstu árum eða allt
til dauða Valgerðar 1912 ýmist
í Viktoría eða á Point Roberts.

Árni varð hins vegar um kyrrt og
fékk fljótlega vinnu hjá stærstu
niðursuðuverksmiðjunni á tanganum,
Alaska Packers Association. Á næstu
árum fjölgaði Íslendingum á Point
Roberts og upp úr aldamótum (1904)
voru þeir 93 eða liðlega helmingur
íbúa.“

Samkvæmt manntali Point
Roberts frá 1910 sem Bændablaðið
hefur undir höndum var þá 81 íbúi
þar af íslenskum uppruna, þar af
14 með eftirnafnið Thorsteinson.
Margir Íslendinganna sem þangað
fluttust höfðu lifibrauð sitt af
búskap, garðrækt, fiskveiðum.
Margir Íslendinganna sem þangað
fluttust höfðu lifibrauð sitt af
búskap, garðrækt, fiskveiðum.
Íslendingarnir fengu líka margir
vinnu í niðursuðuverksmiðjunum
sem þar höfðu verið reistar, m.a. af
fyrirtækinu George & Barker Salmon
Packing Co. og Alaska Packers
Association. Þar gátu stúlkur unnið
sér inn 5-10 dali á dag.

Sérstaklega þægileg veðrátta

Jónas Þór í grein sinni í
Morgunblaðinu að Helgi
Þorsteinsson (afi Sylvíu) hafi komið
á tangann með fjölskyldu sína 1894
og hafi unað sér þar vel frá upphafi.
Síðan segir í grein Jónasar:

„Í greinargóðu bréfi til foreldra
sinna 22. desember, 1895 lýsti
hann fyrsta árinu á Point Roberts.
Hann sagði veðráttuna hafa verið
sérstaklega þægilega, - vetur mildan
en sumar þurrt og hlýtt. Reyndar helst
til of hlýtt því hagi hafi skrælnað
en jarðrækt hins vegar gengið vel.
Sagðist hann hafa náð sextíu pundum
bauna, öðrum fimmtíu af lauk,
sæmilegu korni (maís), níu stórum
sekkjum af kartöflum og fjórum af
sykurrófum. Þar sem enginn var
markaður fyrir þessar afurðir fengu
svínin það sem fjölskylda og vinir
torguðu ekki. Sagðist Helgi hafa náð
um fimm tonnum af heyi en hann
reiknaði með meiru að ári því hann
hafi hreinsað og sáð í tvær ekrur til
viðbótar.

Helgi og Páll, uppeldisbróðir
hans, áttu saman 30 hænur og sjö
svín en að auki sagðist Helgi eiga
tvær kýr og tvo kálfa. Hlöðu höfðu
þeir reist sem var 30x16 fet og
skemmu 16x12. Þá byggðu þeir
hænsnahús, svínastíu og reykhús en
reykt kjöt um jól var jafn spennandi í
Vesturheimi og heima í Vík í Mýrdal.

Þeir helguðu sig að mestu

Sylvía með gömlu merina sína sem orðin er 24 ára.

33Bændablaðið | Fimmtudagur 28. nóvember 2013

búskapnum en þáðu þó vinnu þegar
hún bauðst. Sagði Helgi svo frá að þeir
bræður hefðu þénað nítján dali hvor
í einni af niðursuðuverksmiðjunum
á tanganum og verið greitt hálft
annað tonn af heyi fyrir vinnu hjá
amerískum bónda í grenndinni. Loks
gat hann þess að þeir væru komnir
með net og ætluðu að reyna við
laxinn en verksmiðjurnar borguðu
allt að 16 sent fyrir fiskinn.

En þótt tónninn í bréfi Helga væri
jákvæður fór fjarri að íslenskum
landnemum á tanganum væri rótt.“

Barátta við bandarísk stjórnvöld

Jónas greinir einnig frá lagalegri
stöðu Point Roberts:

„Hinn 5. júlí 1884 samþykkti
Bandaríkjaþing lög er vörðuðu
jarðir hersins í landinu. Eitt megin
ákvæði þessara laga var réttur forseta
Bandaríkjanna til að ráðstafa þeim
löndum hersins sem hann var hættur
að nota. Víða hafði slíkt land verið
numið í óleyfi en lögin gerðu ráð
fyrir því að þeim sem svo höfðu
gert fyrir 1. janúar 1884 væri veittur
forkaupsréttur. Allir, sem tekið höfðu
land seinna, áttu með þessu ekkert
tilkall til þess. Á Point Roberts
hafði reyndar aldrei komið her og
engin herstöð. Þess vegna var staða
landnema þar óljós því landið hafði
verið ætlað hernum en varð það
aldrei. Lögin tilgreindu hins vegar
einungis lönd þau sem herinn hafði
yfirgefið. Þessi munur átti eftir að
vega þungt síðar.

Helgi Þorsteinsson lýsti áhyggjum
sínum og annarra Íslendinga á
tanganum yfir þessu. Segir hann að
dagblað nokkurt í fylkinu hafi getið
þess að allir ólöglegir landnemar á
Point Roberts megi búast við því að
verða reknir úr húsum og af jörðum
sínum. Þessi frétt olli miklu uppnámi.
Landnemar funduðu um málið og
flestir undirrituðu bænaskrá sem
send var til yfirvalda í höfuðborginni,
Washington. Meginósk íbúanna var
að allt land á tanganum yrði gefið
frjálst til landnáms og að þeir sem
þegar hefðu tekið sér bólfestu fengju
forgang. Í bænaskránni var skýrt
tekið fram að allir væru landnemarnir
fátækir og gætu með engu móti keypt
hús sín og lönd, sem þeir höfðu lagt
allt sitt í ef til uppboðs kæmi.“

Keyptu kofa og jarðskika af
bandarískum landnemum

„Fjölmargir Íslendinganna
keyptu kofahreysi og jarðskika af
bandarískum landnemum í þeirri
trú að fyrr en seinna fengju þeir
full yfirráð yfir þessum eignum
sínum. Seljendurnir reyndu ekkert
að blekkja Íslendingana því öllum
var ljós lagaleg staða landnema
á tanganum. Yfirleitt voru það
fiskimenn sem seldu Íslendingum
kofa sína og jarðskika umhverfis þá
en þeir lögðu litla eða enga áherslu
á búskap og því var um lítið ræktað
land að ræða. En Íslendingarnir
ætluðu sér meira og betra og tóku
til óspilltra málanna við að ryðja land
og rækta. Margir lögðu gífurlega hart
að sér og líkt og Helgi og Páll, sáu
fram á bjarta framtíð. Óvissan um
hana var hins vegar óbærileg eins
og fram kemur í öðru bréfi Helga til
foreldra sinna á Íslandi.

Hann skrifaði það 22. mars 1898
og segir að þriggja manna nefnd hafi
komið á tangann til að verðleggja
þar öll hús og ræktuð lönd. Allt
eigi að fara á uppboð og seljast
hæstbjóðendum. Í von um lausn
mála sinna réðu landnemarnir á Point
Roberts sér lögfræðing sem flutti
mál þeirra fyrir fylkisþinginu. Átti
hann að reyna að fá það samþykkt
að sérhver landnemi fengi hús sín
og jörð keypt á matsvirði. Þessi
tilraun bar ekki árangur frekar en
bænaskráin forðum.

Það var loksins árið 1903 að
fulltrúi Bandaríkjastjórnar í Seattle
kom til Point Roberts. Hét sá Ed.
C. Ellet og var hann þangað sendur
einungis til að kanna ólöglegt
skógarhögg en sá orðrómur hafði
borist þvert yfir öll Bandaríkin,
alla leið til Washingtonborgar
að landnemar stundu ólöglegt
skógarhögg í svo miklum mæli

að grípa yrði í taumana. Ellet fór
til Árna Mýrdal sem gerðist síðan
leiðsögumaður gestsins á tanganum.“

Friðsamt og duglegt fólk

„Ellet sá fljótlega að mannlífið á
Point Roberts var allt annað en
almannarómur taldi; hér bjó friðsamt
og duglegt fólk en engir morðingar,
ræningjar eða smyglarar. Í stað þess
að rannsaka skógarhögg gerði hann
nákvæma skýrslu um hús öll og hýbýli
svo og atvinnuvegi. Féllst hann á að
reyna að sannfæra yfirvöld um kosti
þess að leyfa ábúendum tangans að
eignast lönd sín. Hann sendi stjórninni
í Washington skýrslu sína 31.
desember 1904. Viðbrögð við henn
voru misjöfn. Sumum þótti sjálfsagt
að veita núverandi landnemum
forkaupsrétt en aðrir töldu eðlilegt
að allt land yrði boðið upp og selt á
hæsta fáanlegu verði. Skýrslan fór
víða en að endingu kom það í hlut
Fred nokkurs Dennett að bregðast
við henni. Sá var yfirmaður deildar
þeirrar í Washington sem annaðist
sölu og úthlutun landnámsjarða.
Hann óskaði nánari upplýsinga frá
Ellet, einkum um skógarhöggið sem
enn virtist órannsakað.

Í bréfi dagsettu 26. ágúst 1905
svaraði hann fyrirspurn Dennetts
og taldi með öllu rangt að ætla að
lögsækja landnámsmenn á Point
Roberts fyrir ólöglegt skógarhögg.
Það litla sem þeir höggva, skrifaði
Ellet, er til að ryðja landið. Enginn
stundaði skógarhögg í hagnaðarskyni
því það var einfaldlega ekki
ábatasamt. Þá vék hann að
lagaákvæðinu frá 5. janúar 1884
og taldi það ekki eiga við Point
Roberts vegna þess að þar hefði aldrei
verið herstöð. Hann sagði landnám
Íslendinga nokkuð sérstakt því allir
tækju þeir sér 40 ekrur lands og seldu
það síðan í smærri einingum, þetta
5-10 ekrur til landa sinna. Ellet vitnar

aftur í lagabálka og telur Íslendinga
ekki þekkja til landnámslaga númer
2.291 en þau banna landnemum að
selja skika úr sínu landi nema með
sérstöku leyfi. Ef ný lög verði sett
er brýnt að kaupendum þessara

smáskika verði veittur sami réttur
og seljendum. Íslendingarnir væru
fátækir landnámsmenn sem af stakri
eljusemi höfðu byggt hús, rutt og
ræktað land og gert lítt árennilegan
tanga að vistlegri nýlendu.“

Bandaríkjaþing samþykkti
landnámið á Point Roberts

Það var loks snemma um vorið 1908
að frumvarp til laga er varðaði Point
Roberts var lagt fyrir Bandaríkjaþing.
Í því sagði m.a. að allir sem tekið hefðu
land á tanganum fyrir 1. janúar 1908
fengju sextíu daga frá og með þeim
degi er lögin tækju gildi til að ganga
frá eignarrétti sínum. Frumvarpið
var samþykkt 1. apríl 1908. Íslenskir
landnemar á tanganum fengu skömmu
síðar til bréf frá Washington-borg
þar sem lagalegur réttur þeirra var
útskýrður.

Loks gátu íslensku land nemarnir
á Point Roberts andað léttar. Sumir
höfðu búið á tanganum í algerri óvissu
í rúman áratug, rutt land og ræktað
og byggt hús. Nú var tryggt að öll sú
mikla vinna væri ekki lengur fyrir bí.

Landnemarnir völdu dag til að fara
saman til Seattle og ganga endan-
lega frá landnámi sínu. Ákveðið
var að um leið og þeir sneru aftur
með póstbátnum seinna sama dag
yrði hátíð á tanganum. Konurnar
á svæðinu komu saman og skiptu
með sér verkum. Daga (Dagbjört
Dagbjartsdóttir) kona Kristjáns
Benediktssonar og dætur hennar sáu
t.d. um bakstur og elduðu kjúklinga.

Forseti Bandaríkjanna með gæru í
svefnherberginu frá afa Sylvíu

Allir sem vettlingi gátu valdið á
tanganum komu
þennan sólríka
dag saman í
Tinkham's Grove.
Þar voru ræður
fluttar og kom
fram sú tillaga frá
einum ræðumanna,
Edward Tinkham
að nafni, að við-
eigandi væri að
senda Roosevelt, forseta Banda-
ríkjanna, einhverja sérstaka gjöf í
þakklætisskyni. Helgi Þorsteinsson
tók sig þá til og slátraði vænum sauð
daginn eftir og bauð gæruskinnið fram
í þakkargjöfina. Það var síðan sútað
og unnið af þýskum landnema, Elsner
að nafni, en hann hafði lært og unnið
við sútun í Þýskalandi. Fullunnið var
skinnið síðan sent til Washington,
til Bandaríkjaforseta. Samfélagið á
Point Roberts fékk nokkru seinna
sent þakkarbréf frá forsetanum þar
sem hann gat þess að gæran kæmi
að góðum notum í svefnherbergi
forsetans. Theodore Roosevelt
var forseti Banda ríkjanna frá 14.
september 1901 til 4. mars 1909.

Líka ættuð úr Ísafjarðardjúpi og
frænka Jóns Sigurðssonar forseta

Móðir Sylvíu hét Ella Magnúsdóttir.
Hún var dóttir Magnúsar Þórðarsonar,
sem var sonur Þórðar Magnússonar
sem var alþingismaður Ísfirðinga á
árunum 1880-1885. Þórður var fæddur
á Eyri við Seyðisfjörð vestra hinn
26. desember 1829 og var sonur séra
Magnúsar Þórðarsonar sem var m.a.
prestur á Hrafnseyri við Arnarfjörð og
konu hans Matthildar Ásgeirsdóttur.
Þórður var náfrændi Jóns Sigurðssonar
forseta sem bjó á Hrafnseyri, en hann
fæddist sem flestum Íslendingum ætti
að vera kunnugt hinn 17. júní 1811.

Þórður Magnússon var tvígiftur
en eignaðist 17 börn með 5 konum.
Seinni kona hans hét Guðríður
Hafliðadóttir og var móðir Magnúsar
afa Sylvíu.

Þórður var bóndi í Hvítanesi og
á Borg í Skötufirði um langt skeið,
í Hattardal meiri í Álftafirði og
loks á Skarðseyri í Skötufirði, sem
ýmsir hafa síðan kallað Þórðareyri.
Þórður fluttist 1893 til Vesturheims,
væntanlega með Magnús og einhver
fleiri börn með sér, og settist að í
Manitoba, þar sem hann átti heima
til æviloka.

Magnús móðurafi Sylvíu fluttist frá
Manitoba og settist að sögn hennar að
í Bellingham, sem er nú höfuðstaður
Whatcom-sýslu í Washington-ríki
í Bandaríkjunum. Sá staður liggur
að sjó og er skammt austan við
Point Roberts og fast við landamæri
Kanada. Segir Sylvía hann hafa sest
þar að því að staðurinn hafi minnt
svo mikið á Ísland.

Point Roberts
Við landamæri Kanada, vestast í Washington-ríki, er tangi sem heitir Point Roberts.
Hann er í Whatcom-sýslu og er landfastur við Kanada en aðskilinn frá öllu landi
Bandaríkjamegin. Point Roberts er ávalur hryggur, hæstur austast en hallar lítið
eitt alla leið vestur að sjó. Tanginn er ekki stór, tæplega fimm kílómetrar að lengd
og rúmir þrír að breidd. Láglendi er mest suðvestan til þar sem lægst er landið
rétt yfir sjávarmáli. Austanmegin rís tanginn nokkuð yfir sjó og er þar fremur
sæbratt. Þar þótti illt yfirferðar á landnámstímum en engir voru þá vegir. Þess
vegna völdu landnemar sér leið eftir fjörunni ef þeir áttu erindi um tangann.
Skógur var þéttastur á þessu svæði á landnámstímum og með öllu ófær þar til
um hann var lagður vegur.

Af eystri hlið tangans er útsýni sérstaklega tilkomumikið til landsins. Þaðan
sér yfir eyjar og sund en skipaleiðin liggur þar um og sjást skipaferðir ágætlega
frá tanganum. Á björtum degi sést suðuroddi Vancouver-eyju ágætlega en til
austurs og sauðausturs á meginlandinu blasa við stórbrotin Cascade-fjöll og
rís Baker-fjall hæst. Í norðri gnæfa Vancouver-fjöll, há og hrikaleg, en í suðri, á
sundunum, liggja svo eyjar, flestar smáar.

Sylvía fyrir framan húsið sem afi hennar byggði, en það stendur við götu sem heitir Sylvia Drive. Næsta gata er
nefnd eftir bróður hennar og heitir Robert Drive.

Jóhannes Schonberg, sonarsonur Sylvíu, að gauka fóðurbæti að einu hrossinu. Sylvía fylgist með ásamt Indriða
A. Kristjánssyni, sem býr Kanadamegin við landamærin.

Theodore
Roosevelt

34 Bændablaðið | Fimmtudagur 28. nóvember 2013

Sylvía býr í húsinu sem afi
hennar reisti

Þegar Íslendingarnir komu til
Point Roberts var landið var þá
enn að mestu skógi vaxið. Þurftu
þeir því að byrja á að ryðja sér
land til ræktunar. Þar reisti Helgi
Thorsteinson (f. 1860 d. 1945) og
Dagbjört (f. 1862 d. 1941), afi og
amma Sylvíu, bjálkahús árið 1900.
Börnin þeirra hétu Elsa, Gróa, Rúna,
Jónas og Gunnlaugur, eða Laugi eins
og hann var síðar kallaður og var
pabbi Sylvíu. Hann fæddist 1898.
Gunnlaugur mun reyndar hafa verið
skírður í höfuðið á bróður sínum sem
hafði látist ungur.

Þau Gunnlaugur og Ella
Magnúsdóttir eiginkona hans tóku
síðan við húsinu af foreldrum
Gunnlaugs árið 1932. Sylvía D.
Schonberg, sem heitir að millinafni
Dagbjört eftir föðurömmu sinni,
tók síðan við húsinu af foreldrum
sínum árið 1987 og gerðist organisti
og píanisti við Trinity Community
Lutheran Church á Point Roberts.
Þar hafði hún reyndar byrjað að spila
á orgelið 13 ára gömul og spilaði
eftir það í kirkjum hvar sem hún
kom.

Þess má geta að Gunnlaugur
ritaði endurminningar sínar sem
komu út á 63 síðum árið1985 undir
heitinu; A Short Story of a Long
Life: Eight Decades of Memories.
Bændablaðinu hefur þó ekki tekist
að hafa upp á þessu riti.

Lærðu garðyrkju og ávaxtarækt

„Íslendingunum fannst þeir líka
mjög lánsamir að koma á þetta
svæði þar sem einnig var hægt að
rækta grænmeti og ávexti,“ segir
Sylvía. „Við eigum enn ávaxtatrén
sem þeir plöntuðu fyrir meira en
hundrað árum. Þeir höfðu áður verið
í Victoríuborg á Vancouver-eyju þar
sem þeir lærðu garðyrkju og ræktun
ávaxtatrjáa. Þeir kunnu því að lifa á
landinu til að komast af.

Faðir minn fæddist hér og tók svo
við búskapnum þegar afi var orðinn
of gamall til að sjá um þetta. Hann
byggði svo þetta hús sem ég á nú
fyrir fjölskyldu sína. Hann stækk-
aði jörðina og keypti 100 ekrur til
viðbótar (um 40 hektara) á svæði
sem nú er búið að gera höfn. Svo

keypti hann 20 ekrur til viðbótar hér
í nágrenninu og fór út í ræktun á
kartöflum, hvítkáli, höfrum og korni.
Þessu hélt hann áfram frá á sjötta
áratug síðustu aldar. Hann bjó hér
þangað til hann dó á jörðinni sem
hann fæddist á, 88 ára að aldri. Ég
hafði þá áður flust aftur heim frá
Seattle, eða litlum bæ sem kallaður
er Stanford, til að sjá um aldraða
foreldra mína. Og hér er ég enn á
bænum þar sem ég ólst upp.“

Afi hafði oft talað um hversu
yndislegar skepnur íslensku

hestarnir væru

„Þegar móðir mín dó vildi ég halda
eftir einhverju af dýrunum. Við
höfðum líka verið með hesta en ég

vildi kaupa mína eigin hesta. Pabbi
hafði sagt mér frá því að afi hafði oft
talað um hversu yndislegar skepnur
íslensku hestarnir væru og hvað hann
óskaði þess heitt að sonurinn eignað-
ist slíka hesta. Það var þó engin leið
að fá íslensk hesta á þeim tíma því
þeir voru þá ekki fluttir inn. Þegar
farið var að flytja íslenska hesta
hingað vestur á áttunda áratugnum
keypti ég hesta af hrossabónda í
Bresku Kólumbíu í Kanada sem hafði
flutt þá með flugi frá Íslandi. Það var
svo 1994 sem ég fékk tvær merar
og önnur var með sex mánaða folald
með sér. Svo fékk ég líka stóðhest og
innan fimm ára var ég komin með 11
íslenska hesta. Þetta voru mjög fal-
legir hestar en ég seldi flesta þeirra
á endanum hér í nágrennið.

Sjálf á ég nú aðeins eftir einn
hest. Það er meri sem var fædd á
Íslandi.“

Konurnar elska íslensku hestana

„Við erum því með íslenska hesta hér
um allt á Point Roberts. Konurnar
elska þessa hesta og fólk sem hefur
áður verið með hross af stærra kyni
líkar mjög vel við íslensku hestana.
Þeir eru svo þægilegir til útreiða og
skapgóðir og gott að fara með þá
á ströndina. Fólk fer því mjög vel
með íslensku hestana sína og gætir
þeirra vel.

Kona ein frá Pennsylvaníu hafði
frétt af ágæti íslensku hestanna og
fór meira að segja til Íslands og
keypti svo einn hest. Svo frétti hún
að það væru íslenskir hestar á Point
Roberts og kom hingað í heimsókn
til að skoða þá. Ég sýndi henni þá
og umhverfið hérna. Þá ákvað hún
að flytja hingað ásamt manni sínum
og hesti. Hér finnst henni að hún sé
komin til himnaríkis.“

Þessi kona er með hestinn sinn á
jörðinni hjá Sylvíu og kemur jafnvel
mörgum sinnum á dag til að tala við
hestinn sinn og klappa honum.

Þriðja kynslóðin tapaði
íslenskunni

Sylvía segir að eftir andlát afa
hennar, foreldra og annarra sem
höfðu íslensku sem sitt aðalmál, þá
hafi verið fáir eftir sem kunnu að
einhverju marki íslensku.

„Þau gátu bæði skrifað og
lesið íslensku en ég lærði aldrei
tungumálið. Sennilega hafa foreldrar
mínir ekki talið það mikilvægt að
kenna mér íslenskuna. Mér sýnist að
með þriðju kynslóð innflytjenda hafi
íslenskan farið að deyja út.“

Systir Sylvíu sem einnig fæddist
og ólst upp á Point Roberts lærði
þó íslensku af foreldrum þeirra og
forfeðrum. Hún flutti til Missouri í
Bandaríkjunum en kom samt á hverju
sumri í heimsókn á heimaslóðirnar.
Þar hlustaði hún á íslenska tónlist og
dáðist að því hversu íslensku ljóðin
við lögin voru falleg. Einnig þýddi
hún gjarnan texta og annað sem hún
las á íslensku fyrir systur sína og
aðra ættingja.

Sum íslensk nöfn hafa lifað og
önnur breyst

Íslenskan helst þó að einhverju leyti
enn í nafngiftum eins og á Jóhannesi
sonarsyni Sylvíu sem segist ekki vita
um fleiri Bandaríkjamenn sem heiti
þessu íslenska nafni. „Þegar ég var
í bandaríska flotanum var ég eini

maðurinn með nafnið Johannes í
gagnagrunni flotans sem saman-
stendur af hundruðum þúsunda
nafna,“ segir Jóhannes.

Hestarnir hennar Sylvíu hafa
líka flestir verið nefndir íslenskum
nöfnum samhliða enskum nöfnum.
Fyrsti hesturinn var t.d. nefndur
Dawn á ensku þar sem hann fæddist
í dagrenningu og íslenska nafnið var
Dagrún. Annar fékk nafnið Shadow
á ensku og Skuggi á íslensku.

Enskumælandi íbúar á slóðum
vesturfaranna áttu þó oft í millum
erfiðleikum með framburð íslensku
nafnanna. Þess vegna urðu oft til
styttingar eins og á nafni á forföður
Sylvíu sem hét Gunnlaugur og
var stundum kallaður Gun-laugur
í skóla, eða Byssu-laugur og síðar
Laugi sem endaði svo í framburði
sem Logi eða „Lógí“.

Upplifðu jól í landi forfeðranna

Sylvía segir að fyrir tæpum þrem
árum eða, 2010, hafi hún farið ásamt
Jóhannesi Schonberg, sonarsyni
sínum, bróður hans og föður í
heimsókn til Íslands um jól.

„Það var mjög sérstakt. Við
dvöldum tvo eða þrjá daga í Vík
í Mýrdal.“ Hún segir að þau hafi
gist þau í húsi sem bróðir Helga
Þorsteinssonar afa hennar hafi
byggt. Það mun ekki allskostar rétt
því það byggðu bræðurnir Jón og
Loftur Þorsteinssynir. Sá Þorstein
var Einarsson og bjó í Reynisdal
og einnig í Suður-Hvammi. Jón
seldi síðar enn öðrum Þorsteini hlut
sinn í húsinu og flutti hann þann
hluta nokkra metra í suður. Það er
húsið sem Sylvía gisti í og heitir nú
Sigurðarstaðir og er á Víkurbraut 30.
Hinn hluti hússins heitir Lækjarmót
og stendur enn á sínum upprunalega
stað.

Bróðir Helga Þorsteinssonar,
afa Sylvíu sem hún telur hafa
byggt húsið í Vík, hét aftur á móti
Jakob Þorsteinsson. Var hann
gjarnan kenndur við Fagardal. Í
minningargrein um Jakob í Tímanum
frá desember 1960, kom fram að
hann var ekki fæddur í Fagradal
heldur að Skammadalshól í Mýrdal
hinn 12. september 1867, og var
fullra 93 ára er hann lést. Hann var
sonur hjónanna Þorsteins Jónssonar
og Guðrúnar Guðbrandsdóttur, bæði
komin af bændaættum úr Mýrdal.
Þau hjónin áttu alls 12 börn. Jakob
ólst upp í foreldrahúsum til 12 ára
aldurs, en flutti þá að Suður-Vík.

Árið 1893 giftist Jakob Sólveigu
Brynjólfsdóttur frá Hvammi
í Mýrdal. Hófu þau búskap í
Skammadal og bjuggu þar í 11

Fiskveiðar löðuðu fólk að Point Roberts
Elstu minjar um veru manna á
Point Roberts eru nokkur þúsund
ára gamlar. Fornleifafræðingar
frá háskólum í Bresku Kólumbíu
og Washington-ríki komust að
þeirri niðurstöðu að þetta voru
minjar um indíána af svokallaðri
Salishan-ætt. Þeir voru fyrst og
fremst fiskimenn sem höfðust við á
Kyrrahafsströndinni norðanverðri.
Evrópskir sæfarar, bæði spænskir og enskir fundu tangann á 18. öld. Árið 1824 sigldi enski sægarpurinn James McMillan
sigldi inn á flóann og lýsti tanganum í dagbókum skipsins. Þremur árum seinna, sumarið 1827, sigldi skútan Cadboro
sömuleiðis að tanganum og gengu fáeinir skipverjar á land. Aðalerindi áhafnarinnar var hins vegar að kanna Fraser-ána og
stofnsetja þar verslunarstað fyrir hið volduga breska félag, Hudson's Bay Company. Ekki er vitað með vissu hvenær evrópskir
landnemar í Ameríku hófu fiskveiðar af tanganum en um miðja öldina (10. september, 1853) greinir The Columbian frá
því að fáeinir menn stundi laxveiðar á Point Roberts. En þessar frásagnir af veiðum á Point Roberts leiddu til þess að
menn tóku að gefa tanganum gaum en um þessar mundir, um miðja 19. öld, hófust deilur milli Bandaríkjanna og Bresku
Ameríku (Kanada) um landamæri ríkjanna. Bandaríkin og Bretland gerðu landamærasamning 15. júní árið 1846. Þegar
Breska Kólumbía varð hluti Kanada það ár var loks endanlegur samningur um landamæri undirritaður. Með honum urðu
að engu tilraunir Bandaríkjanna til að ná yfirráðum á allri strandlengjunni frá Mexíkó norður til Alaska, sem þeir keyptu af
Rússum árið 1867. Á árunum 1846-1871 voru deilur tíðar um Point Roberts og landamærin. Bandaríkjamenn ásökuðu íbúa
Bresku Kólumbíu fyrir smygl á kjöti en norðanmenn gultu í sömu mynt og klöguðu áfengissmygl að sunnan. Tanginn þótti
sérstaklega heppilegur smyglurum vegna þess að aðeins var að honum komist sjóleiðina Bandaríkjamegin.

Bandaríkjamenn gáfu úr yfirlýsingu árið 1859 sem bannaði búsetu og að stunda fiskveiðar frá tanganum. Öll umferð
um hann var sömuleiðis bönnuð en stjórn Bandaríkjanna taldi hann hernaðarlega mikilvægan. Þar skyldi í framtíðinni rísa
bækistöð hersins. Aldrei kom herinn og þessi yfirlýsing gleymdist eða ekki var tekið mark á henni því ekki leið á löngu þar til
menn settust að á tanganum í algjöru óleyfi. Upp úr 1870 fjölgaði fólki ört á Kyrrahafsströnd og þótt Point Roberts væri ekki
í alfaraleið fjölgaði landnámsmönnum smátt og smátt.

Sumir þeirra áttu vafasama fortíð en tanginn þótti prýðilegur felustaður fyrir sakamenn á flótta undan réttvísinni. Þóttu
árin 1878-1888 sérstaklega róstusöm en þá var engin löggæsla. Norðan við landamærin stóð íbúum Kanada stuggur af
„lýðnum“ á Point Roberts og gekk svo langt að málið var tekið fyrir af stjórninni í Ottawa. Talsvert var fjallað um málið í
dagblöðum t.d. lagði The Ottawa Telegram til, 17. apríl, 1888 að tanginn yrði annaðhvort keyptur af Bandaríkjunum eða
hann fenginn í skiptum fyrir annað land til þess að kanadísk lög næðu yfir hann. Óöldinni þar yrði að linna.

En tanginn freistaði ekki aðeins sakamanna heldur renndu eigendur fiskverksmiðja til hans hýru auga. Á síðasta áratug
19. aldar risu niðursuðuverksmiðjur á tanganum og atvinnulíf blómgaðist. Um þetta leyti kynnast Íslendingar á Kyrrahafs-
strönd Point Roberts.

Jóhannes Schonberg fóðrar íslensku hestana hennar ömmu sinnar á Point Roberts.

Niðursuðuverksmiðja Alaska Packers Association á Point Roberts þar sem
Íslensku landnemarnir gátu m.a. fengið vinnu.

35Bændablaðið | Fimmtudagur 28. nóvember 2013

ár. Eignuðust þau hjónin 12 börn,
Fátækt var mikil og frumstæður
aðbúnaður, svo sem víða var á þeim
árum. Sex af börnum þeirra dóu í
bernsku. Síðasta árið sem Jakob bjó
í Skammadal missti hann konu sína
og þrjú af börnunum úr barnaveiki
á einum og hálfum mánuði. Leystist
heimilið þá upp og fluttist Jakob á
ný að Suður-Vík. Tvö af börnunum
fluttu þangað með honum, Ólafur,
síðar bóndi i Fagradal, og Agnes,
síðar húsfreyja í Ameríku. Önnur
börn hans dreifðust í ýmsar áttir.

Árið1907 kvæntist Jakob í annað
sinn og nú Guðrúnu Jónsdóttur
í Fagradal, ekkju eftir Magnús
Bjarnason er þar bjó. Fluttist hann þá
að Fagradal og átti þar heimili síðan.

Jakob afhenti Ólafi syni sínum
þriðjung af jörðinni er hann hóf
búskap 1916 og nokkru síðar helming
hennar. Höfðu þeir félagsvinnu og
fór mjög vel á með þeim feðgum.
1940 hætti Jakob búskap og tók þá
við hans hluta Jónas sonur hans, en
hann var þá einkabarn þeirra Jakobs
og Guðrúnar, annað barn, pilt, misstu
þau á bernskuskeiði. Jakob og
Guðrún keyptu síðar Sigurðarstaði
og fluttu til Víkur.

Fengu vont veður

 „Það voru allir að reyna að vara
okkur við að fara þangað því það
gæti verið svo slæmt veður í Vík
á þessum árstíma. Við gætum
hreinlega fokið út af veginum. Við
vorum samt staðráðin í að fara og
ætli þar hafi ekki spilað inn í gamla
íslenska þrjóskan,“ sagði Sylvía og
hló.

„Jóhannes er skíðamaður og
vanur því að keyra í snjó og ís á
fjallvegum síðan hann var 16 ára
gamall. Röddin hans var þó svolítið
farin að titra þegar hann ók til Víkur
á ísilögðum veginum og hvass
vindurinn skók bílinn til á veginum.“
– „Já, það var ekki mikið grip á
veginum,“ samsinnti Jóhannes.

Sylvía segir að í Vík hafi þau eytt
aðfangadagskvöldi og jóladag í húsi
sem ættingjar hennar eiga og hafa
gert upp í Vík og var upphaflega
hús sem bróðir langafa hennar átti.

„Þetta er svo fallegur staður og
loftið svo tært og það hreinasta
í heimi,“ sagði Sylvía, sem var
greinilega mjög hrifin af landinu.

Restinni af jólunum vörðu þau
svo í Reykjavík og dvöldu þar
yfir áramótin. Hún segir að þau
hafi þá upplifað „geðveikina“
við flugeldaskothríð Íslendinga
á gamlárskvöld og haft gaman
af. „Þetta var eins og að vera í
stríðsátakasvæði,“ sagði Jóhannes.
„Maður undrast hvernig fólk hefur
efni á þessu,“ sagði Sylvía, „…en
það kemur þó björgunarsveitunum
til góða.“

Í hjólaferð um Ísland

Jóhannes er duglegur að heimsækja
ömmu sína og hjálpar henni að hirða
um hestana. Hann er fæddur og
uppalinn í Bandaríkjunum en hefur
leitað upprunans á Íslandi. Fór hann
meðal annars hjólandi hringinn í
kringum landið með bróður sínum
27. júlí til 20. ágúst 2012.

„Það var gaman og við fengum
sólskin mestallan tímann. Þá tvo

daga sem við vorum að hjóla frá
Reykjavík til Víkur var meira að
segja mjög heitt. Það var líka mjög
þurrt og vindur á þeirri leið svo að
við fengum yfir okkur talsvert ryk.
Maður var því orðinn ansi þreyttur
þegar komið var í Vík, “ sagði
Jóhannes. „Það tók okkur 20 daga
að hjóla hringinn og við hjóluðum
um 60 mílur á dag.“

Jóhannes segir það bæði gott og
slæmt að hjóla á Íslandi í samanburði
við önnur lönd. Víða séu nær engar
vegaxlir svo það geti verið erfitt
þegar þung umferð er og mikið um
stóra bíla, eins og flutningabíla og
húsbíla. Þá sé of mikið um að menn
stundi glæfralegan framúrakstur
eða mæti bílum á mjóum vegi á
ofsahraða. Ökumenn taki þá ekki
alltaf tillit til hjólandi umferðar.

Afleit upplifun á sumum
íslenskum ferðamannastöðum

„Við upplifðum því nokkur
ógnvekjandi augnablik á leiðinni.
Akureyri var einna verst fyrir
hjólreiðamenn þó að þar sé fallegt.
Mér líkaði hins vegar einna best við
Borgarnes og svæðið þar í kring.

Þá er líka fallegt á Mývatni en það
er orðið svo mikilferðamannastaður
að það var ekki sérlega gaman að
koma þangað. Þar fórum við inn á
veitingastað sem mér skildist að væri
sá eini þar um slóðir en þjónustan
var afleit. Við vorum staddir þar
á afmælisdeginum mínum og ég
pantaði mér salat til að halda upp
á daginn. Ég fékk haug af iceberg-
salati á diski, enga dressingu og
ekkert annað. Svo pöntuðum við
„fish and chips“ og við fengum
einhvers konar harða fiskstauta sem
brögðuðust hreint ekki vel. Samt
var þetta mjög, mjög dýrt og við
vorum því fegnastir þegar við fórum
þaðan. Á öðrum stöðum var maturinn
yfirleitt mjög góður.“

Besti maturinn á Hannes Boy
á Siglufirði

Besti maturinn sem ég fékk var á
Siglufirði. Við fórum á Hannes Boy
café og þar var hreint frábær matur.
Á Siglufirði er líka fín sundlaug. Þá
fórum við í kúrekabæinn Skagaströnd
og þar er sennilega eini staðurinn þar
sem manni eru færðar kaffiveitingar
í heita pottinn.

Á Norðurlandi var loftið líka svo
einstaklega tært, vatnið svo hreint og
sjórinn blár. Þetta var sérlega fallegt.

Þægilegra á ferðast um Ísland en
mörg önnur lönd

„Það sem Ísland hefur fram yfir
Bandaríkin og Kanada og önnur
lönd sem ég þekki til er hversu stutt
er á milli þéttbýlisstaða. Í hverju
einasta þorpi eru líka fín tjaldstæði
og sundlaugar sem ekki er sjálfsagt
að finna í öðrum löndum og alls ekki
í Bandaríkjunum. Þá eru tjaldstæðin
á Íslandi yfirleitt vel staðsett og
jafnvel í miðjum bæ, sem er mjög
hentugt.

Það er líka ánægjulegt hvað
bændur og aðrir eru viljugir að
leyfa manni að fara yfir landareign
sína. Þetta er ekki hægt að gera
í Bandaríkjunum, þar ferðu
einfaldlega ekki yfir einkaland. Á
Íslandi eru aftur á móti víða settar
tröppur yfir girðingar til að auðvelda
manni að komast áfram og það
jafnvel inn á einkaland. Þetta líkar
mér afskaplega vel.“

 /HKr.

Helstu heimildir:
Sylvía D. Schonberg og
ættingjar.

Alþingi þingmannatal.
Dermott McInnes June 2001
U.S. Federal Census Collection
1910 Census Extractions
for the Community of Point
Roberts

MBL 6. maí 2000.
ÍSLENSKA LANDNÁMIÐ Á
POINT ROBERTS eftir
Jónas Þór sagnfræðing.

Tíminn desember 1960.
Trinity Community Lutheran
Church

Hrossaræktin 2013 er komin út !

Meðal efnis:
Hæst dæmdu kynbótahross Íslands 2013
Kynbótasýningar erlendis
Viðtal við Kristin Guðnason
Vatnsleysuhrossin
Viðtal við Guðmund F. Björgvinsson
Ófeigur 882 frá Flugumýri
Sveins Guðmundssonar minnst

og margt fleira.

300 blaðsíður af fróðleik og skemmtun.

Hrossaræktin 2013 fæst á eftirfarandi sölustöðum:
Öllum helstu hestavöruverslunum.
Bókabúðum Pennans/Eymundssonar um land allt.
Þjónustustöðvum N1 um land allt.
Verslunum Hagkaupa.
Landstólpa.
Litlu kaffistofunni

Jóhannes Schonberg

Sími 480 0400 jotunn@jotunn.is

Austurvegur 69 - 800 Selfoss Lónsbakki - 601 Akureyri www.jotunn.is
Jötunn Vélar ehf. - Kt. 600404 2610

1. tbl. 10. árg. apríl 2013

Ný verslun á Lónsbakka á Akureyri

Verslun Jötunn Véla á Lónsbakka á Akureyri

Jötunn Vélar ehf. hafa opnað verslun og

þjónustudeild á Lónsbakka á Akureyri. Hús-

næði fyrirtækisins er við hlið verslunar

Húsasmiðjunnar og er samtals um 700

fermetrar að stærð. Auk þess er útisvæði

þar sem verður tækjalager og möguleiki til

sýninga á vélum og tækjum. Innandyra verður

verslun á um 400 fermetra gólfrými en auk

þess varahlutalager og skrifstofurými. Þrír

starfsmenn hafa verið ráðnir til starfa á

Akureyri en starfstöðin norðan heiða mun

í öllum aðalatriðum endurspegla starfsemina

á Selfossi hvað varðar sölu landbúnaðartækja,

verslunarrekstur og varahlutaþjónustu.

Undirbúningur opnunar á Akureyri hefur

staðið um nokkurt skeið en um síðustu

áramót tók Hrafn Hrafnsson til starfa hjá

fyrirtækinu á Akureyri og hefur síðan unnið að

undirbúningi. Hann segir markmiðið hafa verið

að vanda valið hvað húsnæði og staðsetningu

varðar.
„Staðsetningin við hlið verslunar Húsa-

smiðjunnar á Lónsbakka er mjög góð. Við

verðum mjög sýnilegir hér fast við inn-

keyrsluna í bæinn og aðgengið er gott. Ég

er þess fullviss að verslunin mun vekja áhuga

bæjarbúa ekkert síður en viðskiptavina okkar

í sveitunum. Í því sambandi má nefna t.d.

úrval af garðvörum og gróðurhúsum, verkfæri,

leikföng, fatnað, skó, reiðhjól og margt fleira.

Verslunin á Lónsbakka á sér ekki hliðstæðu

hér í bæ,“ segir Hrafn.

Nýtt merkiNýtt merki Jötunn Véla ehf. kemur fyrst fyrir

sjónir viðskiptavina með þessu fréttabréfi.

Undanfari þess er vinna innan fyrirtækisins

að undanförnu sem hefur haft að leiðarljósi

að skerpa ímynd og ásýnd. Í vinnunni hafa

bæði stjórnendur og starfsmenn tekið þátt,

auk utanaðkomandi fagaðila.

„Líkt og fram kemur í fréttabréfinu hefur

fyrirtækið Jötunn Vélar aldrei verið öflugra,

hvort heldur varðar veltu, starfsmannafjölda

eða fjárhagslega stöðu,“ segir Guðmundur Þór

Guðjónsson, fjármálastjóri Jötunn Véla.

Engar breytingar eru gerðar á rekstrarformi

né þjónustuþáttum, að öðru leyti en því sem

lýtur að stækkun með tilkomu verslunar Jötunn

Véla á Akureyri. „Sala og varahlutaþjónusta

landbúnaðarvéla eru grunnstoðir Jötunn Véla

en verslunarrekstur hefur vaxið mikið að

undanförnu, auk annarra þjónustuþátta,“ segir

Guðmundur Þór. Nýtt merki Jötunn Véla ehf. er hannað af

Þórhalli Kristjánssyni, grafískum hönnuði hjá

Effekt auglýsingastofu á Akureyri. Í mynd

merkisins er gróflega skapaður jötunn, sem

táknmynd afls og hreyfingar. Segja má að

merkið og heiti fyrirtækisins samtvinnist

með þessum hætti og undirstriki þann styrk

og framsækni sem Jötunn Vélar ehf. byggi á

hér eftir sem hingað til.

 Jötunn Vélar ehf. - Kt. 600404-2610 / Selfossi og Akureyri

Tíunda rekstrarár Jötunn Véla ehf.

er hafið og verður ýmislegt gert í

tilefni af tímamótunum. Segja má

að það hefjist af krafti með opnun

á Akureyri, eins og fjallað er um

hér að ofan. Fyrirtækið hefur jafnt

og þétt eflst frá stofnun sem best

má sjá á því að starfsmenn hafa

aldrei verið fleiri en nú. Velta Jötunn

Véla var tæplega 1,7 milljarðar

króna í fyrra og skilaði fyrirtækið

72 milljóna króna rekstrarhagnaði

en áætlað er að velta ársins 2013

verði um tveir milljarðar króna.

 Tíunda rekstrarár Jötunn Vélaer nýhafið

jot_frettabr.april2013.indd 1

tbl. 10. 0. áárárgrgg.g. . aaapapprprírílíl 2013

eyyryryryrrrrriiiii
reyri

ð er gott. Ég n vekja áhugaptavina okkarmá nefna t.d. um, verkfæri, margt fleira.ki hliðstæðu

/ Selfosossssisi i oogogg g Ag AAkAkAkukurureyri

Véla ehehhfhff. f.
t gerrtt t íí íegja mmmááá á ð opnunuunn n

er umummm
ur jafnfntnt t t
m besstt t
n haffaa a
Jötunnnnn

jarðarar r
tækiðið ð
gnaðði i
20133

verði um tveir milljarðar króna.

ndadadaaaaaaaaa
ráááááárrrrrrr r r rVéllaaaaaaaaa

fiðiðiðððððð

1. tbl. 10. árg. apríl 2013

Ný verslun á Lónsbakka á Akureyri
Verslun Jötunn Véla á Lónsbakka á Akureyri

Jötunn Vélar ehf. hafa opnað verslun og

þjónustudeild á Lónsbakka á Akureyri. Hús-

næði fyrirtækisins er við hlið verslunar

Húsasmiðjunnar og er samtals um 700

fermetrar að stærð. Auk þess er útisvæði

þar sem verður tækjalager og möguleiki til

sýninga á vélum og tækjum. Innandyra verður

verslun á um 400 fermetra gólfrými en auk

þess varahlutalager og skrifstofurými. Þrír

starfsmenn hafa verið ráðnir til starfa á

Akureyri en starfstöðin norðan heiða mun

í öllum aðalatriðum endurspegla starfsemina

á Selfossi hvað varðar sölu landbúnaðartækja,

verslunarrekstur og varahlutaþjónustu.

Undirbúningur opnunar á Akureyri hefur

staðið um nokkurt skeið en um síðustu

áramót tók Hrafn Hrafnsson til starfa hjá

fyrirtækinu á Akureyri og hefur síðan unnið að

undirbúningi. Hann segir markmiðið hafa verið

að vanda valið hvað húsnæði og staðsetningu

varðar.
„Staðsetningin við hlið verslunar Húsa-

smiðjunnar á Lónsbakka er mjög góð. Við

verðum mjög sýnilegir hér fast við inn-

keyrsluna í bæinn og aðgengið er gott. Ég

er þess fullviss að verslunin mun vekja áhuga

bæjarbúa ekkert síður en viðskiptavina okkar

í sveitunum. Í því sambandi má nefna t.d.

úrval af garðvörum og gróðurhúsum, verkfæri,

leikföng, fatnað, skó, reiðhjól og margt fleira.

Verslunin á Lónsbakka á sér ekki hliðstæðu

hér í bæ,“ segir Hrafn. Nýtt merkiNýtt merki Jötunn Véla ehf. kemur fyrst fyrir

sjónir viðskiptavina með þessu fréttabréfi.

Undanfari þess er vinna innan fyrirtækisins

að undanförnu sem hefur haft að leiðarljósi

að skerpa ímynd og ásýnd. Í vinnunni hafa

bæði stjórnendur og starfsmenn tekið þátt,

auk utanaðkomandi fagaðila.
„Líkt og fram kemur í fréttabréfinu hefur

fyrirtækið Jötunn Vélar aldrei verið öflugra,

hvort heldur varðar veltu, starfsmannafjölda

eða fjárhagslega stöðu,“ segir Guðmundur Þór

Guðjónsson, fjármálastjóri Jötunn Véla.

Engar breytingar eru gerðar á rekstrarformi

né þjónustuþáttum, að öðru leyti en því sem

lýtur að stækkun með tilkomu verslunar Jötunn

Véla á Akureyri. „Sala og varahlutaþjónusta

landbúnaðarvéla eru grunnstoðir Jötunn Véla

en verslunarrekstur hefur vaxið mikið að

undanförnu, auk annarra þjónustuþátta,“ segir

Guðmundur Þór. Nýtt merki Jötunn Véla ehf. er hannað af

Þórhalli Kristjánssyni, grafískum hönnuði hjá

Effekt auglýsingastofu á Akureyri. Í mynd

merkisins er gróflega skapaður jötunn, sem

táknmynd afls og hreyfingar. Segja má að

merkið og heiti fyrirtækisins samtvinnist

með þessum hætti og undirstriki þann styrk

og framsækni sem Jötunn Vélar ehf. byggi á

hér eftir sem hingað til.

 Jötunn Vélar ehf. - Kt. 600404-2610 / Selfossi og Akureyri

Tíunda rekstrarár Jötunn Véla ehf.
er hafið og verður ýmislegt gert í

tilefni af tímamótunum. Segja má
að það hefjist af krafti með opnun

á Akureyri, eins og fjallað er um
hér að ofan. Fyrirtækið hefur jafnt

og þétt eflst frá stofnun sem best
má sjá á því að starfsmenn hafa

aldrei verið fleiri en nú. Velta Jötunn
Véla var tæplega 1,7 milljarðar

króna í fyrra og skilaði fyrirtækið
72 milljóna króna rekstrarhagnaði

en áætlað er að velta ársins 2013
verði um tveir milljarðar króna.

 Tíunda rekstrarár Jötunn Vélaer nýhafið

TTTTTTT
r kr kr krekr krekrekreksre

jot_frettabr.april2013.indd 1

Nýtt fréttabréf í næstu viku
Glæsileg afmælistilboð á vélum og tækjum

þ
s
v
þe
st
Ak
í öl

N

36 Bændablaðið | Fimmtudagur 28. nóvember 2013

Stangveiðar á Íslandi og Íslensk vatnabók:

Veiðar og veiðimenning frá landnámi til okkar daga
– Nýjar bækur um veiðimenn og aðferðirnar sem þeir beita, fiskana sem þeir veiða, veiðisvæðin og söguna að baki vatnaveiði
Tugir þúsunda Íslendinga stunda
veiðar að einhverju marki. Þó svo
að ákveðinn hluti veiðimenningar-
innar sé frátekinn fyrir þá sem eiga
peninga og sækja í dýrar laxveiðiár
eru fleiri staðir á landinu þar sem
hægt er að veiða fyrir lítið eða jafn-
vel ekkert fé. Það þarf ekki alltaf að
fara dýru leiðina til þess að njóta
fiskveiða í fagurri náttúru í hópi
góðra vina eða einn með sjálfum
sér. Í tveimur þykkum bindum um
veiðar og veiðimenningu á Íslandi,
sem eru nýkomin út, má finna
fjölbreyttan fróðleik sem snýr
að þessu vinsælasta sporti land-
ans. Bækurnar eru tvær og heita
„Íslensk vatnabók – eða yfirlit
um fiskana og veiðimenn þeirra
og þær aðferðir sem þeir beita til
að ná þeim“ og „Stangveiðar á
Íslandi“ og eru eftir rithöfundinn
Sölva Björn Sigurðsson.

Spurður um tilurð verksins segir
Sölvi Björn að sá fróðleikur sem þar
sé að finna komi víða að. „Þekking
um veiðar og vötn er auðvitað víða
fyrir hendi, bæði í veiðibókum og
blöðum sem og í öðrum bókmenntum.
Hún býr líka í munnmælum og alls
konar ævintýralegum frásögnum
hjá ólíklegasta fólki. Mér fannst
áhugavert að skoða þennan kúltúr í
svolítið stóru samhengi og reyna að
draga þennan fróðleik saman,“ segir
Sölvi Björn, sem meðal annars leitaði
fanga í klassískum bókmenntum,
fornsögum og þjóðsögum við gerð
bókanna. „Leiðarstefin eru því veiðar
og flest allt sem þeim tengist og því
eru náttúran og landið, sagan og
fólkið, alls staðar býsna nærri. Það er
hægt að tengja margar skemmtilegar
frásagnir við vatnamennsku og
veiðar.“

Hvenær byrjuðu Íslendingar að
veiða í ám og vötnum?

Árið 2010 ákvað Sölvi Björn
að leggja af stað í verkefnið
ásamt útgefanda sínum, Tómasi
Hermannssyni hjá Sögum útgáfu.
Þá hófst vinnan fyrir alvöru með

heimildavinnu og öðru grúski.
Rannsóknarspurningin sem lagt var
upp með var hvenær menn fóru að
veiða og hvernig veitt var á sínum
tíma. „Við vissum ef til vill hvorugur
hvað við vorum að koma okkur út í
enda stækkaði verkið þegar leið á
tímann. Ég varð strax áhugasamur
um að fara dýpra í viðfangsefnið
en kannski gengur og gerist í
hefðbundnum veiðibókum. Ég fór
meðal annars í gömul bréfasöfn og
fann víða heimildir sem ekki hafa
verið tiltækar eða farið mjög hátt.
Þetta var svolítið eins og að vera á
veiðum eftir heimildum.“

Veiðarnar áttu sinn þátt í að efla
hag landsmanna

Sölvi Björn segir að það hafi verið
ánægjulegt að finna frásagnir af
veiðum í gömlu félagsritunum

frá árunum 1770-1780 þar
sem veiðimennskan var svo
augljóslega hluti af upplýsingunni
og búauðgisstefnunni sem þá var í
deiglunni. „Þetta var greinilega stór
þáttur í að lífga bændamenninguna
við og leita nýrra tækifæra og leiða til
þess að efla hag landsmanna. Í þessum
heimildum kemur fram að veiðum hafi
oft verið illa sinnt og ekki eins vel og
landið bauð upp á. Bókin hefst raunar
á því að vitnað er í Hrafna-Flóka.
Hann kom til landsins en þurfti síðan
frá að hverfa því hann gleymdi sér
við veiðimennsku og missti búvitið.
Hann var svo upptekinn við fiskróðra
að hann gleymdi að heyja, sem varð
til þess að hann missti skepnurnar.“

Sölvi Björn segir að fram á 19.
öld sé saga veiða á Íslandi ágætlega
afmörkuð og hægt að gera sér grein
fyrir stóra samhenginu. Eftir þann tíma
verði heimildarnar fleiri og viðameiri
og úr mun meiru að moða fyrir sagna-
ritara.

Saga veiða og landbúnaðar
nátengdar

Saga veiði og vatnamenningar tengist
náið sögu íslensks landbúnaðar að
mati Sölva Björns. „Oft er þetta sama
sagan. Flestar ár renna í gegnum
jarðir bænda og eru í einkaeigu. Í
dag sem og áður hafa veiðimenn
þurft að vera í miklum samskiptum
við bændur. Það kemur tiltölulega
fljótt í ljós að þessi auðlind var mjög
mikilvæg, ekki síst bændum. Kirkjan
átti raunar drjúgan hluta þegar veldi
hennar var hvað mest en ætli það hafi
ekki líka verið bændum erfiðara að
halda utan um veiðiréttindin þegar
einangrunin var meiri og þekkingin
minni. Jarðabækurnar og annað slíkt
sem fært var til meiri skrásetningar á
seinni öldum hjálpaði þeim eflaust til
að útlista hvað þeir áttu, þótt sumir
vilji nú meina að margir hafi gert
minna úr auðlindum sínum en efni
stóðu til. Það kom samt glögglega
í ljós á 19. öldinni hvað auðlindin
var mikilvæg. Laxveiðimennskan
og laxveiðimenningin tvinnast þá
saman við eins konar iðnbyltingu í
landbúnaði og þetta endurtekur sig
síðar og fram á okkar tíma þegar
ferðamennskan og sportveiðin
verður mjög mikilvæg bændum.“

Tugir veiðimanna leggja bókinni
til fróðleik

Meginstefið í fyrri bókinni er sagan
og menningin í kringum veiðarnar
en í þeirri seinni er fjallað um
vatnasvæðin sjálf, árnar og vötnin um
allt land. „Það var góður liðsstyrkur í
tæplega 70 veiðimönnum sem lögðu
til sögur og hjálpuðu mér þannig að

þræða hringinn í kringum landið
með margs konar ævintýralegum
veiðisögum. Þar sem ekki eru
samtíðarmenn að segja frá er gripið
til sagna úr eldri heimildum, svo
sem öðrum bókum og þjóðsögum.
Markmiðið var að fjalla um allt
landið og ég reyndi að fara sem víðast
og sleppa helst engu úr. Auðvitað
hafa sum svæði meira vægi en önnur

og fá því meira pláss en hins vegar
fannst mér grundvallaratriði að gefa
minna þekktum veiðisvæðum gaum
og sneiða ekki hjá þeim,“ segir Sölvi
Björn Sigurðsson.

Bækurnar Stangveiðar á Íslandi
og Íslensk vatnabók eru gefnar út af
Sögum útgáfu. Bindin eru samtals
1.050 blaðsíður að lengd og í þeim
er fjöldi ljósmynda. /TB

Sölvi Björn Sigurðsson er
ungur rithöfundur og ljóðskáld,
fæddur á seinni hluta áttunda
áratugarins. Hann hefur meðal
annars gefið út skáldsögurnar
„Gestakomur í Sauðlauksdal“ og
„Síðustu dagar móður minnar“
auk þess að þýða erlend ljóð og
annað efni á íslenska tungu.

„Ég byrjaði frekar ungur að
skrifa en fyrsta skáldsagan mín
kom út árið 2003, þá var ég 25 ára.
Fram að því hafði ég gefið út ljóð
og stefnt inn á þessa braut nokkuð
lengi og ætli bækurnar séu ekki
núna að nálgast tuttugu. Ég hef
verið viðloðandi útgáfufagið alla
mína tíð og unnið hjá forlögum,
m.a. við umbrot, þýðingar og
yfirlestur. Fyrir um tíu árum fór
ég í útgáfunám til Skotlands og
komst að því að það þarf stundum
ýmislegt fleira til þess að gera góða
bók en bara textann. Ég hef alltaf

haft áhuga á bókagerð og að búa
til fallegan grip. Það var í raun í
náminu sem ég fékk hugmyndina
að því að gera þetta stóra verk um
vötn og veiðar.“
– Hvað varð til þess að þú lagðir
veiðibókmenntirnar fyrir þig? Ertu
með veiðidellu?

„Já, ætli ég geti nokkuð
neitað því. Það liggur við að
öngulmarkið hafi verið sviðið á
mann við fæðingu. Fyrst voru þetta
fjölskylduferðir upp á hálendi og
síðan fékk maður að fljóta með
pabba niður að á til að veiða litla
silunga og láta sig dreyma um
laxinn. Þannig var þetta í gamla
daga, allt snerist meira og minna
um veiðiskapinn og samveruna
uppi á fjöllum eða á árbakkanum.
Ætli þetta sé því ekki bara í
blóðinu. Mér sýnist þessi della í
rauninni ekkert ætla að hverfa, sem
er hið besta mál.“

Bækurnar prýðir fjöldi mynda. Hér er ungur veiðimaður, Hafþór Bjarni
Mynd / BJ

Margar sagnir eru um frækilega veiði fyrr á árum. Hér vantar ekki stórlaxana og af svip veiðikonunnar að dæma er
Mynd / JJD, ÞjóðminjasafniðÁlftavatn. Mynd / SBS

Erlendir veiðimenn hafa löngum sett svip sinn á stangveiðimenninguna á
Íslandi. Hér er enskur veiðimaður, Watkins að nafni, við Langá árið 1903.
 Mynd / HÓ, Þjóðminjasafnið

Höfundurinn
Mynd / TB

37Bændablaðið | Fimmtudagur 28. nóvember 2013

REYKJAVÍK Sími: 414-0000 /// AKUREYRI Sími: 464-8600 /// www.VBL.is

www.VBL.is REYKJAVÍK
Krókháls 5F
110 Reykjavík
Sími: 414-0000

AKUREYRI
Baldursnes 2
603 Akureyri
Sími: 464-8600

VB Landbúnaður áskilur sér allan rétt til að leiðrétta verð sem reynist ekki rétt. T.d. vegna misprentunar, ef útreikningur verðs reynist rangur, hækkun/lækkun gengis.

Einstakt tilboð á LELY/ Welger DA 235 Profi

Tæknilegri – Sneggri – Sterkari

Til þess að þjóna viðskiptavinum okkar sem best höfum við gert samning við LELY International
um að bjóða þeim bændum sem panta LELY Welger DA 235 Profi rúlluvélasamstæðu
árgerð 2014 fyrir 10. desember vélarnar á einstökum kjörum.

LELY Welger er tæknilega framúrskarandi rúlluvél,
hraðvirk og sterkbyggð. Miðtengt smurkerfi með
stóru forðabúri er gert fyrir mikla notkun.
Grunnurinn að hinni gríðarlegu pressun á rúllunum
eru 18 „Power Grip“ þrælsterk stálkefli og öflugur
drifbúnaður. Einstakt stíflulosunarkerfið losar stíflur
og aðskotahluti auðveldlega með því að lækka
mötunargólfið með glussatjökkum.

Frábær vél á einstöku tilboði!

Fullt verð fyrir LELY/ Welger DA 235 Profi kr. 10.900.000 + vsk.
6% afsláttur ef pantað er fyrir 10. desember eða kr. 654.000 + vsk.

Verð kr. 10.246.000 + vsk.
Miðað við gengi 162 EUR

Að auki fá þeir sem panta vél fyrir 10. desember fría ferð til
Wolfenbuttel í þýskalandi mar/apríl 2014 í verksmiðjunar
og til að læra á vélarnar sem þeir eru að kaupa.

Helgi Steinsson bóndi á Syðri-Bægisá
og verktaki valdi LELY Welger

„Það kom ekkert annað til greina en LELY
Welger sambyggð rúlluvél. Vegna reynslu
minnar á Welger rúlluvélinni sem ég átti áður
frá 2005 og notaði 18 þús. rúllur án bilana.
Helstu kostir vélarinnar er hve einföld hún er
í notkun. Hún rúllar og pakkar allar gerðir
grass og án allra vandræða í brekkum og
hliðarhalla. Ég hef aldrei þurft frá að hverfa
vegna bilanna í verktöku og þó unnið við mjög
mismunandi og krefjandi aðstæður.“

Bjarni Valur Guðmundsson á Skipholti III

Marteinn Sigurðsson á Kvíabóli

„Ég er mjög ánægður með vélina sem ég fékk í vor
og er búinn að pakka með henni 2,800 rúllum í
sumar, án þess að vélin hafi hikstað nokkru sinni.
Hún hefur verið notuð í að rúlla og pakka grasi,
hálmi og rennblautu grænfóðri vandræðalaust.
Við erum búin að prófa vélina í öllum brekkum hér
á bæ, upp, niður, út og suður og getum ekki annað
en gefið henni 100% meðmæli.“

„LELY/Welger DA 235 Profi
vélina fékk ég í sumar og sé
ekki eftir þeim kaupum. Hún
er búin að standa sig mjög
vel og er komin yfir 1,000
rúllur í sumar. Ég er mjög
ánægður með hana.“

38 Bændablaðið | Fimmtudagur 28. nóvember 2013

Hægt að reka hugbúnaðarfyrirtæki hvar sem er
– Það eina sem til þarf er góð nettenging og mannauður, segir framkvæmdastjóri AN Lausna á Egilsstöðum
Í skrifstofuhúsnæði á Egilsstöðum
hefur byggst upp fjöldi fyrirtækja
í skapandi atvinnugreinum. Sex
fyrirtæki eru nú starfandi á efri
hæð gamla kaupfélagshússins
á Egilsstöðum sem öll eiga það
sammerkt að starfa á einn eða
annan hátt við upplýsingatækni.
Fyrirtækin hafa myndað klasa
sem nefnist Hugvangur en upphaf
starfsemi þeirra flestra má rekja
til Austurnets, klasafyrirtækis sem
stofnað var árið 2007.

Austurnet safnar að sér
svokölluðum kúluverkefnum. Mörg
þeirra eru í upplýsingatækni en
einnig eru önnur verkefni þarna svo
sem í ferðaþjónustu eða samfélags-
verkefni. Meðal fyrirtækja sem orðið
hafa til út úr slíkum kúluverkefnum
eru Austurfrétt, sem fjallað var
um hér í blaðinu fyrir nokkrum
vikum. Önnur fyrirtæki sem eiga
rætur í Austurneti eru til að mynda
fyrirtækin AN Lausnir og AXnorth.

AN Lausnir var stofnað formlega
í apríl 2011 og sinnir fyrirtækið hug-
búnaðargerð, forritun og tengdum
verkefnum. Ári síðar var fyrirtækið
AXnorth síðan stofnað og þá í helm-
ingseigu AN Lausna og bandarísks
samstarfsaðila þess, Greenlight sem
er ráðgjafarfyrirtæki í hugbúnaðar-
lausnum.

Erlingur Þórarinsson, fram-
kvæmda stjóri AN Lausna, segir
að með því hafi Greenlight viljað
treysta samskiptin við AN Lausnir
enn frekar.

„Flest verkefni AXnorth koma
í gegnum þann aðila. AXnorth er
mjög sérhæft. Við vinnum að sér-
lausnum í kerfi sem heitir Dynamics
AX en engu að síður er opið á alla
aðra vinnu í hugbúnaðargeiranum.
Við höfum hins vegar skapað okkur
ansi mikla sérstöðu í þessu og nýtum
okkur það.“

Sinna erlendum stórfyrirtækjum

„Það sem AXnorth gerir er að þróa
og halda við hugbúnaðarkerfi sem er
umsýslukerfi fyrir stórfyrirtæki. Þá á
ég við gríðarstór fyrirtæki, hvort sem
er á sviði starfsmannahalds, vöruum-
sjónar, sölu, markaðssetningar eða
hvers annars. Þetta er utanumhald
fyrir allan rekstur stórra fyrirtækja.
Það er ekki stór markaður fyrir þessi
kerfi hér á Íslandi. Vissulega nota ein-
hver fyrirtæki þennan hugbúnað hér
heima en fyrirtækin sem við erum
að vinna fyrir erlendis hafa sjaldnast
færri en 1.000 starfsmenn og eru í
flestum tilfellum fjölþjóðleg. Þetta
geta verið fyrirtæki í matvælafram-
leiðslu eða bílaframleiðslu. Dæmi
um eitt svona fyrirtæki er fyrirtæki
sem hefur á fjórða þúsund starfs-
menn í vinnu í 240 starfsstöðvum í
140 löndum. Þetta fyrirtæki er að nota
eitt umsjónarkerfi fyrir allar þessar
starfsstöðvar og það gefur kannski
smá innsýn í umfangið sem þarf að
vinna með,“ segir Erlingur.

Starfsstöðvar dreifðar um landið

Í dag eru um fjórtán starfsmenn starf-
andi hjá AXnorth. Þeir eru dreifðir
víða um land þó höfuðstöðvarnar
séu á Egilsstöðum. Fyrirtækið er
með starfsstöðvar á Akureyri og
í Reykjavík og aðrar tvær minni á
Fáskrúðsfirði og í Flóahrepp. Vöxtur
fyrirtækisins hefur verið jafn og
þéttur.

„Þetta er ekki gamalt fyrir-
tæki en erlendu verkefnin sem við
höfum fengið í samstarfi okkar
við Greenlight hafa valdið því að
vöxturinn hefur verið mikill og
hraður“, segir Erlingur og bætir við:
„Eitt sem ég tel að hafi unnið með
okkur er að við höfum verið fljót að
aðlaga okkur að nýjum hlutum, það er

svolítið í eðli Íslendinga að gera það.
Það hefur nýst okkur mjög vel úti á
Bandaríkjamarkaði. Það er nefnilega
mín upplifun að menningin í þessum
geira sé þannig að þar noti menn það
sem virkar en við Íslendingar æðum út
í vatnið ef þörf er á. Auðvitað kemur
fyrir að maður blotnar en á endanum
þá virkar þetta vel fyrir báða aðila.“

Tímamismunurinn bæði
kostur og ókostur

Erlingur segir að vegna þess að nánast
öll vinna AXnorth sé fyrir erlenda
aðila reyni stundum á samskipta-
hæfni starfsmanna.

„Það kemur samstarfsaðilum
okkar úti í Bandaríkjunum oft á
óvart að hvað við erum óhræddir
við að reyna okkur við ný verk-
efni, eitthvað sem við ekki höfum
sérþekkingu á en öflum okkur bara.
Við finnum líka verulega fyrir því að
við erum að vinna í öðru tímabelti.
Það getur tekið á heimilishaldið
að þurfa að vinna fram undir mið-
nætti eða jafnvel lengur um ákveðið
skeið, til dæmis þegar verið er að
innleiða kerfi hjá nýjum viðskipta-
vinum. Það er nú ókosturinn við
þetta starf. Það getur hins vegar
líka verið kostur vegna þess að við
erum stundum í aðstöðu til að skapa
ánægju hjá viðskiptavinum þegar
það koma upp vandamál að degi til
í Bandaríkjunum. Okkur er þá send
beiðni um að leysa vandamálið sem
við getum gert í okkar dagvinnu. Það
þýðir að vandamálið er leyst á meðan
er nótt úti í Bandaríkjunum og við-
skiptavinurinn getur mætt í vinnuna
og það er ekki lengur til staðar. Þetta
gerir okkar vinnu mjög eftirsókna-
verða, við getum unnið á meðan ekki
er álag á kerfinu úti. Við lítum út
fyrir að hafa mikinn viðbragðsflýti
þegar við erum í raun ekki að gera

annað en leysa verkefni þegar við
mætum í vinnuna að morgni.“

Erfitt að útskýra „the second of
whitsun“

„En auðvitað geta orðið einhverjir
árekstrar, vegna menningarmunar.
Bandaríkjamönnum finnst til
dæmis mjög skrýtið, sérstaklega
á vor mánuðum, hversu margir
einkennilegir frídagar eru hér á Íslandi.
Þegar þarf að reyna að útskýra fyrir
þeim að það sé frídagur á mánudegi
vegna þess að þá sé annar í hvítasunnu
eða „second of whitsun“ fara þeir
kannski að efast um samstarfið, eða
halda að við séum að gera grín að
þeim. Þetta getur stundum skapað
pínu togstreitu því við erum kannski
í fríi þegar vandamál koma upp úti
og oft getum við ekkert frí tekið. Það
kemur alveg fyrir að við þurfum að
vinna eftir bandarísku dagatali.“

Mikilvægt að halda menntuðu
fólki í heimabyggð

Erlingur segir að í sínum huga skapi
fyrirtæki eins og AXnorth gríðarlega
mikil verðmæti, ekki síst séu þau stað-
sett í byggðarlögum á landsbyggðinni.

„Svo við tökum dæmi héðan
frá Egilsstöðum þá eru ekki mörg
fyrirtæki hér af sömu stærð og við,
sem ekki eru útibú frá fyrirtækjum í
Reykjavík. Það eru ekki mörg fyrir-
tæki sem eru með sínar höfuðstöðvar
hér, af þessari stærðargráðu. Ég held
ég geti fullyrt að ef við undanskiljum
Alcoa þá er þetta í augnablikinu
nánast eini starfsvettvangurinn fyrir
tölvunarfræðinga á Austurlandi.“

Samgöngur og fjarskipti grunnur
að því að byggð haldist um landið

„Ef við horfum bara á hæðina hérna

þá eru hér starfandi fyrirtækin
Austurnet, AN Lausnir, AXnorth,
Rational Network, Austurfrétt og
auglýsingafyrirtækið Augasteinar.
Allt þetta fólk, sem vinnur hjá
þessum fyrirtækjum, er héðan að
austan. Þetta eru einstaklingar sem
við höldum í heimabyggð sem við
værum annars að missa eitthvað
annað. Það hefur haft samband við
okkur talsvert af ungu fólki sem er
í tölvunarfræði eða tæknitengdu
námi sem eru mjög spennt fyrir því
að hafa möguleika á því að koma
til vinnu hér heima í héraði. Þetta
er stórkostlega jákvæð þróun fyrir
byggðina. Þetta er hægt vegna þess
að við vinnum yfir netið. Samgöngur
og fjarskipti eru grunnundirstaðan að
því að hægt sé að halda byggð um
landið allt. Klárt mál.“

Geta unnið alls staðar

Erlingur segir engu máli skipta hvar
fyrirtæki eins og AXnorth hafi starfs-
stöðvar sínar, eins lengi og internet-
tengingar eru góðar.

„Í dag er mjög hagstætt fyrir
hugbúnaðarfyrirtæki að vinna að
verkefnum erlendis og við erum
það heppin að vera í þannig geira
að það skiptir engu máli hvar við
vinnum, eins lengi og nettengingar
eru í lagi. Það er bara málið. Það er
því vel gerlegt að reka fyrirtæki af
þessu tagi hvar sem er á landinu. Við
höfum verið mjög heppin að ná þess-
ari góðu tengingu við viðskiptavin
okkar úti og höfum því ekki þurft
að hafa miklar áhyggjur af því að
ná í verkefni. Þá er kannski rétt að
minnast á að eins og staðan er í dag
eru allar tekjur AXnorth í erlendum
gjaldeyri, í dollurum. Það má því
segja að þessi rekstur sé gjaldeyris-
skapandi, og það er ekki lítils virði í
dag.“ /fr

Erlingur Þórarinsson, framkvæmdastjóri AN Lausna á Egilsstöðum. Mynd / fr

39Bændablaðið | Fimmtudagur 28. nóvember 2013

Sjáðu kosti tilboðsins og tryggðu þér hagstætt verð og afhendingu í tæka tíð:

✔ 15% afsláttur af verðlistaverði ef pantað er fyrir 5. janúar 2014

✔ Vélin er af árgerð 2014

✔ Kaupandi staðfestir pöntun sína með undirskrift og bindur því ekki
lausafé frá rekstri marga mánuði fram í tímann

✔ Kaupandi gengur frá greiðslu við afhendingu og getur því skipulagt
vélakaup fram í tímann

✔ Verksmiðjuábyrgð gildir til 2015

✔ Kaupandi fær þá vél sem honum hentar en ekki vél sem orðið hefur
útundan í sölu sumarið 2013

Hverri seldri vél fylgir

taska og THERMOS

hitabrúsi.

Á R A M Ó TAT I L B O Ð

FR
U

M
 -

 w
w

w
.f

ru
m

.is

Gylfaflöt 32 112 Reykjavík Sími 580 8200 www.velfang.is Óseyri 2 603 Akureyri

VERKIN TALA

Ég keypti tvær Kuhn vélar af
Vélfangi í fyrra, sláttu vél af

gerð inni GMD 350 og fjöl fætlu af
gerðinni GF 642. Í stuttu máli eru
báðar þesar vélar að fara langt
fram úr mínum von um, þær skila
sínu verki 100%.
Ég mæli hiklaust með KUHN!

Sverrir Guðmundsson
Hvammi Norðurárdal,
311 Borgarnes

Ég keypti KUHN GA 7501 hjá Vélfangi
síðastliðið vor. Vélin er „tær“ snilld,

það er sama hvort túnið sé óslétt, jafnvel
illfært eða vel slétt, alltaf skilar vélin
fullkomnum rakstri. Og þetta tveggja
stjörnu „flykki“ er lipur eins og dansmær.
Svo er það sér kapítuli hversu auðveldara
er að inn mata rúllu bindi vélar úr múgum
eftir svona vélar.

Skúli Sigurbjartsson
Sólbakka, 531 Hvammstanga

Bændablaðið
Kemur næst út

12.
desember

Landgræðsluskógar:

Samningur
undirritaður
Sigurður Ingi Jóhannsson,
umhverfis- og auðlindaráðherra,
og Magnús Gunnarsson, formaður
Skógræktarfélags Íslands, skrifuðu
á þriðjudag undir samning vegna
Landgræðsluskóga. Samningurinn
felur í sér áframhaldandi stuðning
ríkisins við verkefni sem hefur
það að markmiði að endurheimta
land gæði með ræktun og
gróðursetningu í rýrt og ógróið
land.

Skógræktarfélag Íslands sér um
stjórn verkefnisins en skógræktar-
félögin sem eru starfrækt víða um
land sjá um framkvæmd þess á hverj-
um stað, útvegun lands, friðun og
vörslu, gróðursetningu og umhirðu.
Gerðir eru þinglýstir samningar um
öll svæði sem kveða m.a. á um að
þau skuli vera opin almenningi til
útivistar. Nánast öll skógræktarfélög
landsins vinna nú á einn eða annan
hátt að verkefninu. Þannig er það
vettvangur áhugamannasamtaka í
gróðurvernd um allt land.

Landgræðsluskógaverkefnið
hófst árið 1990 og var hleypt af
stokkunum í tilefni 60 ára afmælis
Skógræktarfélags Íslands, í sam-
vinnu skógræktarfélaganna í landinu,
Skógræktar ríkisins, Landgræðslu
ríkisins og þáverandi landbúnaðar-
ráðuneytis.

Gerðir hafa verið samningar
um 130 svæði um allt land.
Samkvæmt nýlegri úttekt á
verkefninu þekja sýnilegir skógar
nú tæpa 5.000 hektara. Langflest
Landgræðsluskógasvæði eru á
landi í eigu sveitarfélaga, ríkis eða
skógræktarfélaganna sjálfra.

Nýr samningur milli umhverfis-
og auðlindaráðuneytisins og
Skógræktarfélags Íslands gildir til
fimm ára og felur í sér 35 milljóna
króna árlegt framlag til verkefnisins.

Sigurður Ingi Jóhannsson,

og Magnús Gunnarsson, formaður

Ljósveita sett upp
á Hvammstanga
Á vegum fyrirtækisins Mílu
er hafin vinna við að setja
upp búnað fyrir Ljósveitu í
símstöðinni á Hvammstanga.

Til að flýta fyrir lagningu á
landsbyggðinni er í fyrsta áfanga
settur upp búnaður fyrir Ljósveitu
í símstöðvar og geta íbúar sem búa
í innan við 1.000 metra línulengd
frá símstöðinni tengst fljótt og vel.
Hafa íbúar möguleika á að nálgast
háhraðaþjónustu um Ljósveitu
Mílu hjá fjarskiptafyrirtæki sínu.

Með því að tengjast Ljósveitu
Mílu fá íbúar möguleika á allt að
50Mb/s til heimila og 25Mb/s frá
heimilum.

Aukinn gagnaflutningshraði
Ljósveitu Mílu býður upp á
móttöku á allt að fimm háskerpu-
sjónvarpsstöðvum. Hraði og öryggi
tengingarinnar skapar kjöraðstæður
til fjarvinnu, afþreyingar og
samskipta.

40 Bændablaðið | Fimmtudagur 28. nóvember 2013

Fundaröð Bændasamtaka Íslands um landið lokið:

Vinnuvernd, nýliðun og fjármögnun
í landbúnaði til umræðu
Fulltrúar Bændasamtaka Íslands
hafa verið á ferð og flugi um landið
undanfarna daga, en samtökin
hafa efnt til funda um land allt
undanfarna daga og vikur. Vel
hefur verið mætt og bændur í
öllum landsfjórðungum hafa
gripið tækifærið til skrafs og
ráðagerða með forystumönnum
Bændasamtakanna. Ýmis mál
hafa verið rædd á fundunum,
m.a. vinnuverndarmál, nýliðun
í landbúnaði, fjármögnun í
landbúnaði og um streitu og
starfsgleði í landbúnaði svo
eitthvað sé nefnt. Þá hefur verið
fjallað um það sem efst er á baugi
hjá samtökunum.

Þrír frummælendur voru á fundi
BÍ sem haldinn var á Akureyri í
liðinni viku. Sindri Sigurgeirsson,
formaður Bændasamtakanna, fór
yfir þau málefni sem hæst ber um
þessar mundir í starfsemi þeirra,
Guðmundur Hallgrímsson á
Hvanneyri fór yfir vinnuverndar-
og öryggsmál og þá fjallaði Helgi
Haukur Hauksson bóndi um nýliðun
í landbúnaði.

Búnaðarmálagjaldið ekki
framtíðartekjustofn

Meðal þess sem Sindri kom inn á í
máli sínu voru þær breytingar sem
orðið hafa á starfsemi samtakanna
undanfarið, sem og þær breytingar
sem fram undan væru. Meðal
þess sem horfa þyrfti til væri
fjármögnun samtakanna; ljóst væri
að búnaðarmálagjaldið væri ekki
framtíðartekjustofn. Þá lægi fyrir að
endurskipleggja þyrfti allt félagskerfi
bænda. Formaðurinn fór einnig í
ræðu sinni yfir búvöruframleiðslu
liðinna mánaða, m.a. að framleiðsla
og neysla á mjólkurvörum hefði
aukist undanfarna mánuði. Þá nefndi
hann að nýliðinn októbermánuður
hefði verið sérlega góður í kjötinu,
einn sá besti í manna minnum.

Nýsjálenskur ráðgjafi stýrir vinnu
við áhættumat

Sindri nefndi einnig álit sem ESA
sendi frá sér á dögunum þess efnis
að bann í íslenskum matvæla-
lögum og lögum um varnir gegn
dýrasjúkdómum, við innflutningi á
hráu ófrosnu kjöti, væri í andstöðu
við gildandi Evrópulöggjöf. Álit
ESA kom í kjölfarið á kvörtun sem
SVÞ sendi til stofnunarinnar eftir að
frumvarp hafði verið samþykkt sem
lög frá Alþingi.

Sindri sagði að málið yrði að öllum
líkindum sent til EFTA-dómstólsins,

en BÍ hefur ráðið nýsjálenskan
ráðgjafa sem m.a. mun stýra vinnu

við áhættumat. Hann kom einnig inn
á málefni landbúnaðarháskólanna
og sagði ljóst að mikill áhugi væri
fyrir því hjá menntamálaráðherra
að sameina Landbúnaðarháskóla
Íslands á Hvanneyri Háskóla Íslands
og væri það til skoðunar. Nefndi
hann að Bændasamtökin óttuðust að
skólastarfið myndi þynnast út yrði
yfirstjórn þess færð í Vatnsmýrina
og þá væri óvissa einnig ríkjandi
varðandi Háskólann á Hólum. Eins
hefðu menn áhyggjur af starfsnáminu
sem í boði væri, en það væri í raun á
framhaldsskólastigi.

Að bændur verði færir um að
annast sjálfir innra eftirlit á búum

sínum

Guðmundur Hallgrímsson,
starfsmaður Búnaðarsamtaka
Vestur lands á Hvanneyri, fór yfir
öryggismál, starfsumhverfi bænda og
heilsuvernd. Hann vinnur að verkefni
sem miðar að því að byggja upp
eftirlitskerfi fyrir bændur til afnota
heima á býlum sínum með það að
markmiði að tryggja öryggi þeirra
og annarra sem þar starfa. Einnig
að bæta umhverfi og líðan bæði
heimilisfólks og búfjár, sem og að

draga úr tíðni slysa við búrekstur.
Loks nefndi hann að markmiðið
væri einnig að gera búið aðlaðandi
og eftirsóknarvert. Bændur ættu með
slíku kerfi að vera færir um að annast
sjálfir innra eftirlit á búum sínum.

Mikilvægt að fara yfir
öryggismálin

Að setja upp eftirlitskerfi heima
á býlunum felur meðal annars
í sér að fara þarf yfir öryggi og
aðbúnað, meðal annars allra tækja
sem notuð er í rekstrinum. Fara
þarf yfir rafmagnsmálin og huga að
ljósabúnaði og eldvörnum í útihúsum
og hafa greiða útgönguleið fyrir gripi
úr húsunum ef upp kemur eldur. Þá
þarf að huga að því að veður er
válynd hér á landi og gott að hafa
tiltæka áætlun um viðbrögð þegar
þau koma upp. Eiturefni og ýmis
sterk efni önnur eru gjarnan geymd
heima á býlum og búa þarf um þau
með viðeigandi hætti. Innifalið í
eftirlitskerfinu væri að skoða einnig
heildarásýnd býlisins, s.s. býlið sjálft,
girðingar og lausa muni umhverfis
það eins og bílhræ, ónýtar heyrúllur
eða annað slíkt.
 /MÞÞJóhannes á Espihóli og Sigurgeir á Sigtúnum skrafa saman á fundi BÍ á Hótel KEA á Akureyri á dögunum.

Nafnar bera saman bækur sínar, Sigurgeir Sindri Sigurgeirsson, formaður Bændasamtaka Íslands, og Sigurgeir Hreinsson, framkvæmdastjóri
Búnaðarsambands Eyjafjarðar.

Hákon Bjarki á Svertingsstöðum, Ingveldur Ása Konráðsdóttir frá
Böðvarshólum í V- Hún., Arnór Erlingsson á Þverá, Margrét Melsteð Fagrabæ
og fjærst Anna Bára Bergvinsdóttir og Sveinn Sigtryggsson Áshóli. Aftan
við þau eru Þórður í Hvammi, Viðar á Brakanda og Gunnhildur á Steindyrum.

Haraldur og Vaka á Dagverðareyri spjalla við Gunnhildi á Steindyrum, sem
ætlar án efa að segja þeim eitthvað viskulegt.

41Bændablaðið | Fimmtudagur 28. nóvember 2013

Virðing
RéttlætiVR | KRINGLUNNI 7 | 103 REYKJAVÍK | S. 510 1700 | F. 510 1717 | WWW.VR.IS

VR óskar eftir vönduðum sumarhúsum eða orlofsíbúðum á leigu til framleigu fyrir
félagsmenn sína. Leitað er eftir húsnæði á landsbyggðinni fyrir næsta sumar.
Áhugasamir sendi upplýsingar á vr@vr.is, fyrir 20. desember 2013..

Eftirfarandi upplýsingar þurfa að fylgja: Lýsing á eign og því sem henni fylgir,
ástand hennar, staðsetning, stærð, aldur og fjöldi svefnplássa. Auk þess skal fylgja
lýsing á möguleikum til útivistar og afþreyingar í næsta umhverfi. Æskilegt er að
myndir og lýsing á umhverfi fylgi einnig með.

Öllum tilboðum verður svarað.

VR óskar eftir orlofshúsum

Ferðaþjónustu-
fyrirtæki til sölu

Til sölu eru allir hlutir í Vaðli ehf, sem á og rekur veitinga-

og gististaðinn „Á hreindýraslóðum“ á Skjöldólfsstöðum

á Jökuldal.

Fyrirtækið er staðsett við hringveginn í nágrenni helstu
hreindýraveiðislóða og steinsnar frá Jökulsá á Dal, sem gæti
orðið vinsæl laxveiðiá í framtíðinni.
Eigninni fylgir 6 hektara lóð með tjaldstæði og sundlaug.
Eigendur hafa undirbúið stækkun gistingar til að taka við
auknum viðskiptum.
Allar nánari upplýsingar veitir Sigurjón Bjarnason hjá Skrif-
stofuþjónustu Austurlands í síma 471 1171.
Einnig eru upplýsingar á heimasíðu fyrirtækisins
http://www.ahreindyraslodum.is/25/

Hafðu samband við sölumenn okkar í síma 480 0400

Ve
rð

 e
ru

 b
irt

 m
eð

 fy
rir

va
ra

 u
m

 in
ns

lá
tt

ar
vi

llu
r.

TÍMAMÓTATILBOÐ Á

VERÐTILBOÐ:

Yfirburðir McHale Fusion rúllu samstæðnanna eru í dag vel þekktir en
áreiðan leiki, ending og vinnslu hraði vélanna er ein stakur. Það kemur því
ekki á óvart að langflestir land búnaðarverktakar velji McHale Fusion.

Verðlistaverð 2014 árgerðarinnar er kr: 11,390,000,- + vsk. m.v. EUR 158.

Til næstkomandi áramóta bjóðum við viðskiptavinum sem staðfesta
kaup á nýrri McHale Fusion 3 eftirfarandi afslætti frá verðlistaverði:

Greiðsla og afhending vélanna er næsta vor eða samkvæmt nánara samkomulagi.

TIL AÐ MÆTA MIKILLI EFTIRSPURN EFTIR MCHALE RÚLLUSAMSTÆÐUM HAFA JÖTUNN VÉLAR
GERT SAMNING UM KAUP Á FUSION 3 RÚLLUSAMSTÆÐUM AF ÁRGERÐ 2014 OG BJÓÐA ÞEIM
VIÐSKIPTAVINUM SEM ERU TILBÚNIR AÐ STAÐFESTA KAUP STRAX MJÖG HAGSTÆTT TILBOÐ

LUSAMSTÆÐUT M HAH FA JÖÖF TTUNNUNN VÉÉLARARRRTT

Fyrir lok nóvember 6% afsláttur kr: 683,400+vsk
Fyrir lok desember 5% afsláttur kr: 569,500+vsk

Kr: 14,294,450,- með vsk.

Sími 480 0400 jotunn@jotunn.is

Austurvegur 69 - 800 Selfoss Lónsbakki - 601 Akureyri www.jotunn.is
Jötunn Vélar ehf. - Kt. 600404 2610

GRISJUNARÚTBOÐ
Héraðs- og Austurlandsskógar, fyrir hönd landeigenda, óska

eftir tilboði í grisjun á lerkiskógi á Strönd, Völlum. Um er
að ræða einsleitan samfelldan lerkiskóg, að mestu, samtals 3,1

ha. Þéttleiki eru tæp 3000 tré/ha og meðalhæð 6,2 m. Gera skal
aðskilin tilboð í tvo verkliði, annarsvegar fellingu og hinsvegar
meðhöndlun felldra trjáa.
Verki skal lokið 1.maí 2014.
Tilboðum skal skila inn fyrir 5.des 2013, kl. 12:00 á skrifstofu
Héraðs- og Austurlandsskóga, Miðvangi 2-4, 700 Egilsstöðum eða
með því að senda tölvupóst á skogar@heradsskogar.is. Nánari
upplýsingar á www.heradsskogar.is

GRISJUNARÚTBOÐ
Héraðs- og Austurlandsskógar, fyrir hönd landeigenda, óska

eftir tilboði í grisjun á lerkiskógi á Melum, Fljótsdal. Um er að
ræða blandaðan lerkiskóg í þremur misstórum reitum, samtals
10,0 ha. Þéttleiki er 3800 tré/ha og meðalhæð 6,4 m. Gera skal
aðskilin tilboð í tvo verkliði, annarsvegar fellingu og hinsvegar
meðhöndlun felldra trjáa.
Verki skal lokið 1.maí 2014.
Tilboðum skal skila inn fyrir 5.des. 2013, kl. 12:00 á skrifstofu
Héraðs- og Austurlandsskóga, Miðvangi 2-4, 700 Egilsstöðum eða
með því að senda tölvupóst á skogar@heradsskogar.is. Nánari
upplýsingar á www.heradsskogar.is

42 Bændablaðið | Fimmtudagur 28. nóvember 2013

Umræðan um ólöglegar girðingar í Hornafirði og kvalafullan dauðdaga hreindýra:

Ómakleg og einkennist af fáfræði og rakalausum staðhæfingum
Enn og aftur er hafin umræða um
ólöglegar girðingar í Hornafirði
og að hreindýr séu að drepast
kvalafullum dauðdaga í þeim.
Að hluta til á þessi umræða við
rök að styðjast, þ.e. að því leyti
að hreindýr hafa verið að festa
sig í girðingum, en ekki endilega
ólöglegum og í flestum tilfellum
löglegum girðingum.

Umræðan í fjölmiðlum hefur
verið mjög einhliða og oft á
tíðum mjög ómakleg og einkennst
af fáfræði og rakalausum
staðhæfingum. Hefur hún snúist að
mestu um einn bónda í sveitinni,
Berg Bjarnason í Viðborðsseli, og
er það ósanngjörn og ærumeiðandi
umræða um hann.

Lögfræðingur bloggar

Fyrirferðarmestur í umræðunni
er Árni Stefán Árnason, titlaður
„lögfræðingur og sérfræðingur í
dýrarétti“.

Á bloggsíðu sem Árni Stefán
heldur úti á DV fer hann yfir stöðu
mála varðandi ólöglegar girðingar í
Flatey í Hornafirði og tíðan dauða
hreindýra í umræddum girðingum.
Árni hefur þá einkennilegu áráttu
að eigna Bergi Bjarnasyni þær
girðingar sem hreindýrin flækjast
í í Hornafirði. Þá hefur Árni farið
ófögrum orðum um Berg og mörgum
mjög svo ærumeiðandi.

Árni telur að girðingarmál í
Hornafirði séu í miklum ólestri
og sakar bændur og sveitarstjórn
um slóðahátt í þeim efnum. Þess
má einnig geta að Árni heldur úti
fésbókarsíðu í sínu nafni og einnig
heimasíðunni dyraverndarinn.is,
þar geta áhugasamir kíkt inn og
virt fyrir sér þá sýn sem Árni hefur
á dýravernd.

Aðgerðasinnar í ham

Hinn 26. október síðastliðinn hélt
Árni Stefán af stað austur í Hornafjörð
ásamt hópi dýraverndunarsinna
og var ætlunin að rífa niður
ólöglegar girðingar, nánar tiltekið
meðfram félagsræktinni í Flatey.
Undirritaður fór á staðinn ásamt
bændum og landeigendum að
þeirra beiðni. Aðgerðasinnar voru
þá þegar byrjaðir ásamt tveim
heimamönnum, þar á meðal
starfandi hreindýraeftirlitsmanni,
að rífa upp rafgirðingu við félags-
ræktina sem var að mestu niðri
eftir atgang hreindýra. Þess ber að
geta að girðingin var í lagi snemma
síðastliðið vor og var meiningin að
halda áfram að girða félagsræktina.

Ákveðið var að kalla strax
til lögreglu frekar en að fara í
eitthvert orðaskak við aðgerðasinna.
Lögreglan kom skömmu síðar og
ræddi við landeigendur og síðar við
aðgerðasinna. Niðurstaðan var sú að
aðgerðasinnar færu af landareigninni
og bændur tækju upp þær girðingar
sem eftir stóðu enda búið að klippa
girðinguna og slíta niður víra þannig
að hún var nú algerlega ónothæf.

Lítillega var rætt við fólkið og
spurt hvað því gengi til með þessu
athæfi. Sagðist það ætla að rífa niður
allar ólöglegar girðingar í Flatey svo
að hreindýrin væru ekki að flækja
sig í þeim. Var fólkinu bent á að
engu skipti hvort girðingarnar væru
löglegar (sem þær að vísu voru áður
en hreindýrin komu í túnin) eða ekki,
dýrin myndu samt sem áður flækja
sig í þeim. Það var tómt mál að tala
um og lét hópurinn öll rök sem vind
um eyru þjóta. Undirritaður vill samt
taka fram að hluti hópsins var mjög
vinalegur í viðmóti og var þarna í
góðum tilgangi nema á röngum
forsendum.

Sumir héldu að þeir stæðu á landi
í eigu ríkisins sem var ekki og hefði
heimamaður sem þarna var með
þeim getað bent á það enda mjög
kunnugur á þessum slóðum.

Eftir þetta fóru aðgerðasinnar
en sóttu að vísu eitt dautt hreindýr
austast í landi Flateyjar sem talið var

að hefði drepist í vír og fóru með
það í þar til gerðan gám. Settar voru
inn myndir af athöfninni ásamt fleiri
myndum á bloggsíðu Árna Stefáns
Árnasonar og var uppsetningin mjög
svo dramatísk svo ekki sé meira
sagt. Til að mynda var ein myndin
af haus sem festur hafði verið í
girðinguna, en þessi haus lá skammt
frá girðingunni nokkrum dögum
áður og er ekki vitað um tilvist hans,
né hvar restin af dýrinu var.

Eins og áður sagði var algerlega
vonlaust að ræða við hópinn og
virtist eina takmark leiðtogans
vera það að geta matað fjölmiðla
og aðra á því hversu miklir
dýraverndarsinnar hópurinn væri
og hversu aumir bændur væru og
þá sérstaklega Bergur Bjarnason
og Bjarni sonur hans. Bændur hafa
einnig velt því fyrir sér hvar þessi
hópur hafi verið veturinn 2010 og
2011 þegar hreindýrin drápust tugum
saman úr hungri og vosbúð jafnvel
þó að bændur reyndu að gefa þeim.

Girðingarnar í Flatey

Í nóvember 2011 sendi undirritaður
frá sér grein varðandi girðingar í
Flatey og skal enn og aftur áréttað
um staðreyndir í þeim efnum. Árið
2007 urðu eigendaskipti í Flatey,
Lífsval keypti jörðina og var strax
hafist handa við að girða og fjarlægja
ónýtar og ónothæfar girðingar.

Árið 2008 var búið að girða um
9 kílómetra af nýjum girðingum
umhverfis jörðina og var hún
tekin út af undirrituðum að beiðni
landbúnaðarráðuneytisins. Innan
girðingar Flateyjar er 100 hektara
spilda, svokölluð félagsrækt, og hafa
nokkrir bændur hafa nýtingarrétt
þar, þar á meðal Bergur Bjarnason.
Félagsræktin var girt með sex
strengja rafgirðingu til að halda frá
búfénaði sem kynni að fara þar inn.

Hreindýrin rifu niður girðingar

Svo var það árið 2009 að mikið tjón
varð á girðingunni eftir hreindýr og
rífa þurfti megnið af henni þar sem
hún var mjög léleg. Eftir standa þó
staurarnir þar sem ráðgert er að girða
aftur. Eftir stóðu um 900 metrar af
girðingunni og var hún tekin út af
undirrituðum 20. febrúar 2012 og
var þá í góðu lagi. Nú í haust keypti
hlutafélagið Selbakki, sem er í eigu
heimamanna, Flatey og ætlar að halda
áfram uppbyggingu þar.

Bændur leggja mikinn kostnað
í viðhald á hverju ári í girðingar í
Flatey þar sem hreindýrin ryðja niður
hundruð metra á hverju hausti og

halda nú yfirleitt um 200 hreindýr til í
Flatey í 6 mánuði á ári í nýræktunum.
Þá voru um 40 staðbundin dýr í
Flatey í allt sumar og eyðilögðu 14
hektara kornakur sem ekki þótti svara
kostnaði að þreskja í haust.

Þá skal einnig á það bent að viðhald
girðinga í Flatey er til fyrirmyndar og
er hæð girðinga þar umfram það sem
reglugerð kveður á um. Undirritaður
hefur tekið út girðingar þar undanfarin
ár að beiðni bænda og sveitarstjórnar
af gefnu tilefni.

Eingöngu hreindýr sem festast í
girðingum

Finna mætti að girðingum víða

í sveitum en málið er bara það
að búfénaður er ekki að festast í
girðingum heldur eingöngu hreindýr.
Ástæðan fyrir því er sú að hreindýrin
eru að klóra sér á hausnum í
girðingum, tarfar að slást á fengitíð
o.fl. Þá skiptir engu hvort girðingin
er ný eða gömul, há eða lág. Þá er rétt
að geta þess að þegar aðgerðasinnar
voru að rífa niður girðingar í Flatey
festist tarfur í girðingu austar á
Mýrum og var sú girðing ný síðan
fyrr um sumarið. Það var bóndi í
sveitinni sem sá þetta og kallaði til
björgunarsveit til að losa tarfinn.

Er landið sem ætlað er
hreindýrum orðið of rýrt?

Spurningar hafa vaknað hjá bændum
um það hvort landsvæði sem ætlað
er hreindýrum sé of rýrt þar sem
dýrin virðast þurfa á nýræktun og
grænfóðri að halda. Hugsanlega ætti
Umhverfisstofnun að hafa samráð
við bændur þegar fjöldi dýra á
ákveðnum svæðum, þá sérstaklega
eignarlöndum, er ákveðinn. Enginn
bóndi hefur gaman af því að hreindýr
séu að flækja sig í girðingum eða
drepast úr hor og vosbúð.

Ærumeiðandi fréttaflutningur

Vonandi varpar þessi grein skýrara
ljósi inn í þá umræðu sem verið hefur
um hreindýramál í sveitarfélaginu og
að fjölmiðlar hætti að lepja upp órök-
studdan og ærumeiðandi fréttaflutn-
ing frá Árna Stefáni Árnasyni um að
íbúar í Hornafirði séu dýraníðingar
upp til hópa. Eins það að bændur og
sveitarstjórn vanræki skyldur sínar
varðandi girðingar.

Árni Stefán Árnason ætti að
vita það sem lögfræðingur að það
eru tvær hliðar á öllum málum. Til
áréttingar getur undirritaður vottað
að hver einasti bóndi sem þekkir til
Bergs Bjarnasonar getur staðfest að
hann rekur fyrirmyndarbú og dekrar
við hvern grip, það sýna afurðir á
búi hans.

Þarf raunhæfar tillögur

Ljóst er að þetta vandamál er ekki
úr sögunni þó svo að búið sé að rífa
niður girðingar Bergs, það verður
bara sú næsta. Þá mun ágangur
hreindýra á svæðinu takmarka
áframhaldandi uppbyggingu og
ræktunarmöguleika á jörðinni.

Nauðsynlegt er að Náttúrustofa
Austurlands, sem fer með málefni
hreindýra, og ráðuneytið komi
að þessum málum með bændum
og sveitarstjórn og komi með
raunhæfar tillögur varðandi lausn á
vandamálinu.

Grétar Már Þorkelsson
Búnaðarsambandi
Austur - Skaftfellinga

Búfénaður er ekki að festast í girðingum heldur eingöngu hreindýr. Ástæðan
fyrir því er sú að hreindýrin eru að klóra sér á hausnum í girðingum, tarfar
að slást á fengitíð og svo framvegis.

Bændur leggja mikinn kostnað í viðhald á hverju ári í girðingar í Flatey þar sem hreindýrin ryðja niður hundruð

Spurningar hafa vaknað hjá bændum um hvort það geti verið að það landsvæði sem ætlað er hreindýrum sé of rýrt þar sem dýrin virðast þurfa á nýræktun
og grænfóðri að halda.

43Bændablaðið | Fimmtudagur 28. nóvember 2013

Talía með hlaupaketti - 1 tonn
Vörunúmer SR6199100
Verð 254.424 kr.

Lyftigeta 1 tonn
Mesta lyftihæð 6 m.
Mesti lyftihraði 5 m./mín.
Mesti færsluhraði 20 m./mín.
Lengd rafmagnskapals 4,5 m.
Stærð (LxBxH) 645x610x430 mm.
Þvermál brauta 100-150 mm.
Mótor 1100 Wött/400 volt/50 Hz
Þyngd 118 kg.

Aðeins 199.995 kr. m. vsk. í forsölu til 13. desember 2013
Greitt við afhendingu -Vara afhent 24. janúar 2014

Aðeins
Grei

Dekkjainnflutningur
15% afsláttur af öllum dekkjum
til 15. desember
Eigum á lager flestar stærðir
traktora-, vagna-, vinnuvéla-
og vörubíladekkja.
Einnig mikið úrval fólksbíla-
og jeppadekkja.

Jason ehf.
Hafnarstræti 88

Akureyri

Vinsamlegast hafið samband við
Ármann Sverrisson 896-8462 e-mail jasondekk@simnet.is

Tryggva Aðalbjörnsson 896-4124
Myndir af 365 kúm, ein mynd á dag í eitt ár.

Fæst í Eymundsson eða hjá Jóni Eiríkssyni á Búrfelli í gegnum
netfangið isbur@simnet.is – Verð; 5000,- kr.

Borgartún 36
105 Reykjavík
(bakvið Cabin Hótel)

588 9747
www.vdo.is

Tilvaldir við
sumarbústaðinn eða

í garðinn heima.
Pottarnir koma með

loki og öllu sem til þarf.

Heitir pottar frá
Lay-Z-Spa
– frábær jólagjöf

Bændablaðið Smáauglýsingar 56-30-300
Dreift í 31 þúsund eintökum á 387 dreifingarstaði

Bardaginn á Örlygsstöðum
Anna Dóra Antonsdóttir sendir
hér frá sér sína sjöundu bók sem
er Bardaginn á
Ör lygss töðum.
Hér segir frá skag-
firskum börnum
sem eru viðstödd
þegar Sturlungar,
Ásbirningar og
Haukdælir reyna
að gera út um
sín mál í mann-
skæðri orrustu
sem háð var á
Örlygsstöðum í
Skagafirði árið
1238. Doddi í
Sólheimum og
vinir hans, upp-
lifa átök sem í
senn eru spenn-

andi og dapurleg. Börnin voru á
sínum stað á Sturlungaöld sem

á öðrum tímum þótt
ekki sé mikið um
þau fjallað í sam-
tímaheimildinni
Sturlungu.

Höfundur er
Dalvíkingur en var
um árabil ábúandi
á Frostastöðum
í Skagafirði og
þekkir vel til á
söguslóðum. Silla
Skaftad McClure
myndskreytir bók-
ina. Hún var lengi í
sveit í Skagafirði og
vel kunnug staðhátt-
um.Adan bókaútgáfa
gefur bókina út.

á
m.
g-
m
d
r,
g
,

a
m

-
u

í

á öðr

þ
t
S

D
u
á
í
þe
sö
Sk
my
ina
sve
vel
um
gef

Bardaginn á
Örlygsstöðum

Anna Dóra Antonsdóttir

Myndir: Silla Skaftad McClure

44 Bændablaðið | Fimmtudagur 28. nóvember 2013

Bestu asparklónarnir
Á næsta ári verða liðin 70 ár
síðan alaskaösp barst fyrst til
landsins. Lengst af var hún
nær eingöngu notuð í garðrækt
en ekki skógrækt og spiluðu
þar inn í bæði fordómar sumra
skógræktarmanna um viðargæði
hennar og vantrú á að hún geti
yfir höfuð vaxið í „útjörð“. Síðan
þá hefur reynslan kennt okkur
að alaskaösp vaxi ágætlega í
frjósamari gerðum skógræktar-
lands, á áreyrum og í sendnu
landi en síður í rýru mólendi.
Þá er viðurinn til margra hluta
nytsamlegur þótt ekki sé hann
endingargóður í snertingu við
mold. Auðvelt er að fjölga alaska-
ösp með græðlingum og því einnig
auðvelt að fjölga áhugaverðum
klónum í miklu magni.

Laust fyrir 1990 hóf Úlfur
Óskarsson að skilgreina þá aspar-
klóna sem í ræktun voru og gefa
þeim nöfn. Í framhaldinu voru
á vegum Rannsóknastöðvar
Skógræktar ríkisins á Mógilsá
gróðursettar klónatilraunir víða
um land til að bera saman lifun og
vöxt allmargra klóna við misjafnar
aðstæður. Á seinni árum hafa stýrðar
víxlanir milli áhugaverðra klóna
verið notaðar til að kynbæta öspina,
ekki síst til að auka þol gagnvart
asparryði. Úr þeim víxlunum hafa
komið þúsundir nýrra klóna og
munu sumir þeirra verða áberandi í
ræktun á komandi áratugum. Að svo
stöddu er þó hægt er að mæla með
nokkrum af þeim klónum sem verið
hafa í ræktun í áratugi. Meðmælin
eru byggð á mælingum Halldórs
Sverrissonar, Helgu Aspar Jónsdóttur
og Aðalsteins Sigurgeirssonar á lifun
og vexti í tæplega 20 ára gömlum
tilraunum um allt land.

Tveir klónar skera sig úr með
góða lifun og góðan vöxt á hvað
flestum stöðum en það eru Hallormur
og Pinni. Með þeim tveimur klónum
er hægt að mæla víðast hvar. Aðrir
klónar standa sig vel við viss skilyrði

og má þar skipta landinu í innsveitir
og útsveitir frekar en norður-suður
eða austur-vestur. Í lágsveitum
Suðurlands og á strandsvæðum
um land allt vaxa klónarnir Iðunn,
Súla, Salka, Brekkan og Óðinn vel
en í innsveitum eru þessir klónar
viðkvæmir fyrir haustkali í æsku.

Af þessum klónum hefur Súla
sýnt betra þol gagnvart asparryði
en flestir aðrir. Þess má geta að
„útsveitaklónarnir“ þola asparryð

almennt betur en klónar frá Kenai-
skaga (t.d. Hallormur). Asparryð
er hins vegar aðeins útbreitt á
Suðurlandi og hefur ekki reynst sá
skaðvaldur sem óttast var í fyrstu.

Ofangreindu klónarnir sjö voru
meðal þeirra bestu í bæði lifun og
vexti á a.m.k. þremur af þeim ell-
efu tilraunastöðum sem gróðursettir
voru á árunum 1992-1995 og eru
allir í framleiðslu í gróðrarstöðv-
um landsins. Tveir klónar í viðbót

stóðu sig álíka vel í tilraununum en
eru ekki í framleiðslu og því ekki
almennt fáanlegir. Aðrir eru í fram-
leiðslu en voru sjaldnar meðal þeirra
bestu í lifun og vexti; t.d. Depill,
Laufey, Haukur, Jóra, Forkur og
Randi. Skógræktendur eiga ekki að
hafna þeim klónum á meðan þeir
eru í boði en gróðrarstöðvar ættu að
draga úr notkun þeirra og framleiða
frekar hina fyrrnefndu. Hinn þekkti
klónn Keisari er harðger og sýnir
góða lifun víðast hvar en hæðarvöxt-
ur hans er hægari en margra annarra
klóna. Hann ætti helst að nota við
erfið skilyrði þar sem aðrir klónar
ná ekki miklum vexti.

Auk lifunar og vaxtar er hægt
að velja asparklóna til mismun-
andi nota út frá vaxtarlagi. T.d. er
klónninn Brekkan grófgreinóttur og
krónumikill og hentar því helst til
skjólbeltaræktar. Svipað má segja
um Keisara. Hallormur‚ Iðunn og
Súla eru keilu- eða súlulaga, hrað-
vaxta og framleiðslumiklir klónar
og henta vel til timburframleiðslu á

frjósömu landi. Pinni er beinvaxinn,
fíngreinóttur með fremur breiða
krónu og stendur sig vel bæði í
inn- og útsveitum. Hann hentar því
vel hvort sem markmiðið er timbur-
framleiðsla, skjól eða yndi.

Staða þekkingar er sú núna
að á grundvelli samanburðartil-
rauna er hægt að mæla sérstaklega
með þeim sjö asparklónum sem
fyrst voru nefndir, þ.e. Hallormi,
og Pinna um allt land og Iðunni,
Súlu, Sölku, Brekkan og Óðni í
lágsveitum, auk Keisara við erfið
skilyrði. Á næstu árum fara síðan
nýir klónar að skila sér úr kynbóta-
starfinu, en nokkur ár mun taka að
velja og magna upp fjölgunarefni.
Gömlu klónarnir verða því uppi-
staðan í asparrækt næstu 5-10 árin.
Lesa má nánar um niðurstöðurnar
í riti Mógilsár nr. 27/2013: http://
www.skogur.is/media/rit-mogilsar/
Rit_Mogilsar_27_2013.pdf

Þröstur Eysteinsson
Skógrækt ríkisins

Klóninn Hallormur er beinvaxinn, framleiðslumikill og fíngreinóttur.

Skógur af klóninum Iðunni á Suðurlandi.

Eigum við að fá okkur jólatré í ár?
Jólaundirbúningnum tilheyra
hugleiðingar og vangaveltur
um jólatré. - Eigum við að vera
með jólatré í ár? Hvernig á það
að vera? Hvað má það kosta?
Viljum við lifandi jólatré eða
gervitré sem endist ár eftir ár?

Að taka jólatré inn í stofuna
fyrir jólin er mjög gömul hefð með
rætur aftur í aldir og í mismunandi
trúarbrögðum. Í kristinni trú táknar
jólatréð „Lífsins tré“. Sú siðvenja
og hefð að taka tré inn í stofu og
skreyta fyrir jólin kom til landsins
í kringum 1870 með dönskum
kaupmönnum sem fluttu inn
rauðgreni frá Danmörku. Siðurinn
breiddist smám saman út um allt
land og í dag eru jólatré af ýmsu
tagi hjá flestum Íslendingum.

Ríflega þriðjungur með lifandi
jólatré

Í fyrra (2012) gerði Gallup könnun

um notkun jólatrjáa á Íslandi. Í
ljós kom að 86,9% Íslendinga
halda upp á jólin með jólatré. Þar
af voru 55,9% með gervijólatré
en 32,2% með lifandi jólatré.
Barnafjölskyldur fremur en
barnlausar voru með jólatré og
fleiri konur en karlar halda upp
á jólin með jólatré. Fleiri jólatré
seljast á höfuðborgarsvæðinu en á
landsbyggðinni.

Framboð jólatrjáa er mikið og
fjölbreytt. Spurningin er bara, hvað
hentar hverjum og einum best.
Hvað má það kosta? Hvað á það
að vera stórt? Hvort skal það vera
lifandi jólatré eða gervijólatré?

Um 80% seldra jólatrjáa flutt
inn frá Danmörku

Lifandi jólatré er annað hvort
eðalþinur (norðmannsþinur)
sem er fluttur inn frá Danmörku
eða íslenskt jólatré sem getur
verið greni (rauðgreni, blágreni
eða sitkagreni), fura (stafafura)
eða fjallaþinur sem er líkur
norðmannsþin. Fjallaþinurinn er
sjaldgæfur á Íslandi og erfiður
í ræktun. Í Danmörku er mjög
mikil framleiðsla og útflutningur
af norðmannsþin. Um 10 milljónir
trjáa eru framleidd og seld víða um
heim á hverju ári. Til Íslands eru flutt
inn um 30-40.000 tré af dönskum
norðmannsþin á ári (um 80%
seldra jólatráa). Þau eru gjarnan
seld við stórar verslanakeðjur, hjá
félagasamtökum til fjáröflunar og
einnig af fleiri aðilum.

Á Íslandi hefur ekki verið hefð

fyrir framleiðu jólatrjáa eins og í
Danmörku en Skógræktarfélög víða
um land ásamt Skógrækt ríkisins
hafa í mörg ár framleitt og selt
jólatré í litlum mæli (um 20% seldra
jólatráa). Víða bjóða skógræktar-
félög og skógræktin fólki út í skóg
til að velja og jafnvel saga sitt eigið
tré. Hjá mörgum barnafjölskyldum
er það orðið ómissandi hluti af jóla-
undirbúningum að fara út í skóg,
njóta útivistar og leita að jólatrénu
sem hentar heimilinu akkúrat.

Framboð íslenskra jólatrjáa
mun aukast

Sífelld gróðursetning meðal
annars af barrtrjám undanfarin 20
ár hefur leitt til þess að framboð
íslenska jólatrjáa hefur aukist og
mun með tímanum geta fullnægt
hluta eftirspurnarinnar eftir
lifandi jólatrjám og greinum.
Skógarbændur víða um land eru líka
farnir að gróðursetja barrtré sem eru
ætluð til jólanna og eru nú þegar
að bætast inn á markaðinn hægt og
bítandi. Vonir standa til að framboð
íslenska jólatráa muni aukast og
gæði og verð verði sambærileg við
erlend jólatré. Síðast en ekki síst að
Íslendingar komi auga á og skilji
þann ávinning og sem liggur í að
velja íslensk tré.

Frekari umfjöllun um mis-
munandi tegunda af jólatrjám og
meðhöndlun lifandi jólatré verður
birt í næsta Bændablaði.

 Else Möller, skógfræðingur
Else Möller. Spenntur strákur á leiðinni heim með flotta stafafuru. Mynd / Björgvin Eggertsson

45Bændablaðið | Fimmtudagur 28. nóvember 2013

Hér er á ferðinni ein besta
varmadæla sem komið hefur.
Þessi verðlaunaða varmadæla hitar t.d.
ofnakerfi, gólfhita, neysluvatn o.fl.
Allt að 70°C framrásarhiti, þú getur
valið neysluvatnshitastig o.fl.
NIBE F1245 getur notað vatn, jörð
og sjó til orkuöflunar.
Allur búnaður innandyra.
NIBE frá Svíþjóð, aðeins það besta.
Stærstir í Evrópu í 60 ár.

WWWWWWWW

NIBE™

F2040 |

Loft í vatn

Ný kynslóð af varmadælum

Nýtt

Ánægðustu varmadælu-eigendurnir eru með NIBE, engin furða!
Loft í vatn með öllu á sérstöku tilboði í desember.

Er rafmagnsreikningurinn of hár?
Er þá ekki kominn tími til að við tölum saman?

Nýtt NIBE™ F1255 4 til16kW í einni og sömu jarðvarmadælunni.

FFriorka www.friorka.is 571 4774

NIBE™ F1245 Jarðvarmadæla

NIBE F1245-10kW SCOP 5.15

friorka@friorka.is

Flestir Íslendingar sem kaupa
jarðvarmadælu velja NIBE F1245

NIBE F1255-4 til16kW SCOP 5.5

Uppsetningaraðilar óskast um land allt.
Frí NIBE námskeið með Diploma.

Tilb
oð á facebook

í d
esember

Bændablaðið
Smáauglýsingar 56-30-300
Hafa áhrif um land allt!

Búnaðarsamband Suður-
Þingeyinga stóð fyrir Bændagleði
sem haldin var laugardagskvöldið
23. nóvember í félagsheimilinu
Ljósvetningabúð í Þingeyjarsveit.

Þetta var í annað sinn sem
Búnaðarsamband Suður-Þingeyinga
heldur Bændagleði en hún var
haldin í fyrsta sinn í Kiðagili í
Bárðardal í janúar síðastliðnum.
Upphaflega var á dagskrá að halda
bændagleðina haustið 2012 en
vegna septemberóverðursins og
afleiðinga þess var henni frestað fram
í janúar. Þingeyskir bændur hafa því
skemmt sér tvisvar sinnum saman á
bændagleði á þessu ári.

Gestum á bændagleðinni nú var
boðið upp á léttar veitingar í boði
Norðlenska og Mjólkursamsölunnar
en drykkirnir voru í boði Jötunn véla.
Konur úr Kvenfélagi Ljósvetninga
sáu um að útbúa veitingarnar og bera
þær á hlaðborð.

Boðið var upp á mörg úrvals
skemmtiatriði og þar á meðal var
sönghópur, ásamt undirleikara,
sem kallaði sig „Fjórir tenórar og
draumadísin“ og skemmtigestum
á meðan á borðhaldinu stóð.
Nokkrir í sönghópnum eru bændur
en stunda líka söngnám við
Tónlistarskólann á Akureyri og
fengu þarna gott tækifæri til að láta
ljós sitt skína. Þórhallur Bragason frá
Landamótsseli stjórnaði fjöldasöng
og fluttar voru frumsamdar vísur og
gamansögur.

Þingeyski bóndinn 2013

Búnaðarsambandið veitti í fyrsta
sinn viðurkenninguna Þingeyski

bóndinn 2013. Viðurkenninguna fá
þeir bændur sem hafa einkunnarorðin
hógværð, snyrtimennsku og sátt við
umhverfið að leiðarljósi við bú sitt
og búskap. Viðurkenninguna fengu
hjónin Arnór Erlingsson og Elín
Eydal á Þverá í Fnjóskadal. Hlöðver
Pétur Hlöðversson, stjórnarmaður
Búnaðarsambandsins, afhenti þeim
Arnóri og Elínu viðurkenningarskjal
og olíumálverk sem sýnir þingeyskt
umhverfi, eftir Sigurborgu
Gunnlaugsdóttur bónda frá Engihlíð
í Út-Kinn. Ljósavatnsskarð og
nánasta umhverfi var viðfangsefnið á
málverki Sigurborgar. Að sögn Jónu
Bjargar Hlöðversdóttur er stefnt að
því að veita þessa viðurkenningu
árlega.

Gestir Bændagleðinnar tóku þátt í

spurningakeppninni Sveitasvarið sem
Jóna Björg stjórnaði og var keppnin
í Pub-Quiz anda. Spurningarnar
voru tólf alls og misloðnar. Svörin
voru óljós hjá mörgum og endaði
keppnin í bráðabana í anda Útsvars.
Þar keppti sameinað lið Aðaldælinga
og Reykhverfinga við lið úr
Mývatnssveit og var þeim fyrrnefndu
dæmdur sigur að lokum eftir mikinn
atgang.

Bændagleðin var vel sótt af hátt í
200 manns úr öllum sveitum Suður-
Þingeyjarsýslu.

Í spjalli við Bændablaðið sagði
Jóna Björg Hlöðversdóttir bóndi á
Björgum í Út-Kinn að stefnt væri að
því að gera bændagleðina að árlegum
haustviðburði hér eftir.
 /HA.

Þingeysk bændagleði í Ljósvetningabúð

Arnór Erlingsson og Elín Eydal bændur á Þverá í Fnjóskadal fengu
viðurkenningu Búnaðarsambandsins Þingeyski bóndinn 2013. Með þeim
á myndinni er Hlöðver Pétur Hlöðversson, stjórnarmaður Búnaðarsambands
Suður-Þingeyinga. Mynd / HA

46 Bændablaðið | Fimmtudagur 28. nóvember 2013

Fundað um sauðfé og ull á Hjaltlandseyjum
Vorið 2011 var haldin á Orkneyjum
ráðstefna um sauðfjárrækt við
norðanvert Atlantshaf, einkum með
tilliti til nýtingar ullar af gömlum
heimakynjum sem eru öll af stofni
norðurevrópska stuttrófufjárins.
Þær Karin F. Svarstad frá Noregi
og Helga Tulloch frá Orkneyjum
áttu frumkvæðið og aftur var efnt
til slíkrar ráðstefnu á Hörðalandi í
Noregi vorið 2012 (sjá Bændablaðið
3. maí 2012). Með vaxandi áhuga á
þessu samstarfi var efnt til þriðju
ráðstefnunnar dagana 11.–15.
október sl. á Hjaltlandseyjum
og í undirbúningi er ráðstefna
um þessi efni hér á landi, nánar
tiltekið á Blönduósi, í september
að ári. Sá sem þetta ritar hefur
verið þátttakandi í þessu samstarfi
frá upphafi og flutt þar erindi um
íslenska sauðféð.

Fundað í Leirvík – norrænn
menningararfur

Að þessu sinni voru þátttakendur um
40 að tölu frá ýmsum löndum, einkum
frá Íslandi, Noregi og Skotlandi. Þeirra
á meðal var hópur Íslendinga sem auk
ferðar um Hjaltlandseyjar, og þátttöku
í „Ullarvikunni“ (Shetland Wool
Week), fór yfir á meginland Skotlands,
til að kynna sér enn betur handverk og
aðra nýtingu ullar.

Hjaltlandseyjar voru undir
norrænum yfirráðum um langt skeið,
allt til 1492, en þá féllu þær undir
skosk yfirráð ásamt Orkneyjum
vegna greiðslu heimanmundar frá
Danakonungi til Skotakonungs. Þær
eru því nyrsti hluti Skotlands og þar
með Stóra-Bretlands. Eyjarnar sem
eru 100 að tölu, þar af 15 byggðar,
eru nokkurn veginn miðja vegu á milli
Noregs og Færeyja, aðeins um 360 km
skilja á milli til hvors lands. Norræn,
og þar með íslensk tengsl og áhrif, voru
mikil til forna. Eyjarnar eru á sögusviði
Orkneyingasögu sem íslenskir menn
rituðu á sínum tíma og enn lifa mörg
staðaheiti og önnur norræn orð þar um
slóðir, sum hrein íslenska. Við bæinn
Tingvall (Þingvöll), skammt norðan
við Leirvík, er skilti sem á stendur
„Með lögum skal land byggja“, þarna
er Papey, reyndar tvær, Sandnes og
Hvalsey, og þegar fjárbændur sleppa
hrútum í ærnar við upphaf fengitíma
nota þeir orðið „slip“, svo að dæmi
séu tekin. Allt fram á 19. öld var
norræna eða „Norn“ tungumál bæði
Orkneyja og Hjaltlandseyja og áhrifin
koma enn fram í mállýsku hinna
skosku eyjarskeggja (hjaltlenska)
þótt enska með skoskum hreim hafi
náð yfirhöndinni. Á eyjunum talar
þó fólkið að jafnaði hægar og á lægri
nótum en dæmigert skoskumælandi
fólk. Kveðskapur lifir þar góðu lífi

og er ástæða til að benda á bókina
„Hjaltlandsljóð“ með ljóðaþýðingum
Aðalsteins Ásbergs Sigurðssonar
rithöfundar sem kom út í fyrra en
þar eru ljóð eftir 12 höfunda þýdd úr
hjaltlensku og ensku (Bókaútgáfan
Dimma, ISBN 978-9935-401-19-9).

Nú búa á Hjaltlandseyjum 23.000
manns, þar af um 7.000 í Leirvík.
Þar og víðar eru mikil tengsl við
olíuiðnaðinn í Norðursjó en bæði
sjávarútvegur og landbúnaður eru þó
veigamiklar atvinnugreinar á eyjunum.
Ferðaþjónusta fer vaxandi.

Þekktir fyrir sauðfé og
nýtingar ullar

Hjaltlandseyjar eru töluvert
ólíkar Orkneyjum. Minna er um
gott ræktunarland og hálendara
er á Hjaltlandseyjum. Þó er

þar nokkur nautgriparækt og
mjólkurframleiðsla en meira
munar um sauðfjárræktina því að
úthagabeit er ágæt á lyngheiðum,
þar sem áður var mikil mótekja í
mýrum, og sums staðar er notadrjúg
fjörubeit líkt og á Orkneyjum. Það
búfé sem vekur mesta athygli
Íslendinga er Hjaltlandseyjaféð,
náskylt okkar fé, og hinn smávaxni
Hjaltlandseyjahestur. Hann minnir
vissulega á íslenska hestinn er
er þó mun smærri. Nú er hann
vinsæll barnahestur en forðum var
hann ómetanlegur sem klyfja- og
dráttarhestur við erfið skilyrði.
Einnig er til gamalt nautgripakyn
af norrænum uppruna en öll eru
þessi gömlu búfjárkyn harðger
og vel aðlöguð aðstæðum á
eyjunum. Alls eru um 300.000
kindur á Hjaltlandseyjum, að
meðtöldum lömbum (júnítölur) en
af þeim er 50.000 heimaræktað
Hjaltlandseyjafé sem gengur úti
allt árið, aðeins tekið heim að
bæjum fyrir og um burð. Hrútarnir
eru hyrndir en ærnar kollóttar, nær
undantekningarlaust. Um miðjan
október, þegar ráðstefnan fór fram
var verið að taka alla hrúta úr fénu
en þeim er sleppt aftur í byrjun
desember þannig að flest ber í maí.
Töluvert er um blendingsrækt svo
sem með Cheviot, Suffolk, Texel og
Lleyn kynjum en það fé er meira
heimavið enda ekki eins harðgert
og gengur mest á ræktuðu landi
við bæina, sem margir hverjir eru
smábýli (crofts). Mikil litafjölbreytni
er í Hjaltlandseyjafénu, hvítt, svart,
mórautt, golsótt, botnótt og flekkótt.
Ullin er að jafnaði fínni og togminni
en á íslenska fénu en okkar fé er
vænna.

Gestrisni og góðar samgöngur

Helstu flugleiðir til Hjaltlandseyja
eru um Aberdeen og Glasgow í
Skotlandi og Stavanger í Noregi.
Innan eyja eru góðar vegasamgöngur
og á milli þeirra bæði flug og ferjur.
Aðalflugvöllurinn, Sumburgh, er um
40 km frá Leirvík, skammt norðan
við suðurodda Hjaltlands sem til
forna bar hið mikilfenglega heiti
Dynrastarhöfði. Íslendingar eiga
vissulega erindi til Hjaltlandseyja.
Þar er gestrisið fólk sem deilir
með okkur hluta hins norræna
menningararfs og þangað er gott að
koma. Nánar verður sagt frá haustferð
Íslendinga um Hjaltlandseyjar í
næsta blaði.

Ólafur R. Dýrmundsson Ph.D
Bændasamtökum Íslands
ord@bondi.is

Peter Glanville, einn skipuleggjenda ráðstefnunnar og forystumaður sauðfjárbænda í lífrænum búskap á Hjaltlands-
eyjum. Auk markaðssetningar á sláturafurðum eru þeir að hasla sér völl á markaði fyrir lífrænt vottaða ull og ullar vörur.
 Myndir / ÓRD

Hjaltlandseyjafé í ýmsum litum og tvær kvígur sem eru einnig af gömlum norrænum stofni. Gamall, vel uppgerður,
hlaðinn steingarður í baksýn skilur á milli býlanna.

Kótelettufélag Íslands hélt fyrsta matarfund vetrarins:

Þrír hlutu viðurkenningu fyrir vasklega framgöngu
Fyrsti kótelettufundur vetrarins
hjá Kótelettufélagi Íslands var
haldinn nú fyrir skömmu.
Á fundinn voru boðnir þrír
heiðurs menn, Svavar Pálsson
sýslu maður á Húsavík, Sigurður
Brynjúlfsson yfirlögregluþjónn á
Húsavík og Þórarinn Ingi Péturs-
son Grýtubakka, formaður
Lands sambands sauðfjárbænda.
Kótelettufélagið veitti þeim
Svavari og Sigurði viðurkenningu
fyrir vasklega framgöngu við
skipulagningu og björgun
búfjár í óveðrinu sem geisaði í
september 2012. Auk þess fengu
þeir allir staðfestingar skjal um
að þeir hefðu snætt kótelettur
með félögum í Kótelettufélagi
Íslands.

Að venju voru bornar fram
kótelettur, ís og ávextir í eftirrétt. Á
þessum fundi var margt spjallað og
spáð í ýmislegt varðandi lambakjöt,
sauðfjárræktun og markaðsmál,

„Þessi fundur var mjög
skemmtilegur og nutu menn þess
að spjalla og borða góðan mat,“

segir á síðu Kótelettufélagsins á
Facebook.

Fengu 20 kílóa sekk af gullraspi

Kótelettufélagið fer eftir ströngum
gæðastöðlum þegar kemur að vali
á hráefni, því aðeins kótelettur af

kjötskrokkum sem hafa flokkast
í E3 eða hærra uppfylla skilyrði
félagsins. Öll meðhöndlun á
kótelettunum, eldun og meðlæti
skiptir miklu máli. Kótelettunum er
velt upp úr raspi og smjörið er ekki
sparað við steikinguna. Fyrirtækið
Maxí ehf. gaf Kótelettufélaginu 20

kílóa sekk af gullraspi nú nýlega og
er kótelettunum að sjálfsögðu velt
upp úr honum. Þær eru síðan bornar
fram með kartöflum, rauðkáli,
grænum baunum og rabarbarasultu.

Kótelettukvöldin hafa verið
haldin í Heiðarbæ í Reykjahverfi
en einnig hafa félagsmenn farið og

eldað kótelettur á veitingastöðum
í sýslunni sem og í heimahúsum,
þar sem áhugasamir hafa getað
snætt kótelettur að hætti félagsins.
Félagið hefur enn ekki eldað utan
Þingeyjarsýslu en félagsmenn hafa
kynnt starfsemi utan sýslunnar í
nokkur skipti. /HA/MÞÞ

Svavar Pálsson sýslumaður Þingeyinga tekur við viðurkenningunni frá
Kótelettufélaginu. Myndir / Hermann Jónasson

Svavar, Sigurður og Þórarinn með viðurkenningarnar frá Kótelettufélaginu.

47Bændablaðið | Fimmtudagur 28. nóvember 2013

Einstakt tilboð!

Vatnamenning
og veiðiskapur

 „Stórvirki“
 Svavar Hávarðsson, Fréttablaðið

Þessi útgáfa er fyrir veiðimenn, en líka þá sem hafa gaman
af sögu og náttúru landsins, ævintýrum og frásögnum,
sem lýsa svo djúpum gljúfrum að niðri í þeim er hálfrökkur
þegar sól skín hæst.

Gríðarmikið verk, rúmlega þúsund blaðsíður, í tveimur
stórum bindum með fjölda fallegra mynda. Sölvi Björn
Sigurðsson hefur unnið þrekvirki.

Sannkallaður kjörgripur

Átakanlegar sögur
af harmleikjum og
hetjudáðum

Manntjón vegna sjóslysa á Íslandi í
upphafi 20. aldar var gríðarlegt.

Menn sóttu sjóinn af harðfylgni en ekki
alltaf forsjálni. Hér er rakin mögnuð og
á köflum ótrúleg saga sjóslysa í upp-
hafi 20. aldar í læsilegri og spennandi
útgáfu.

Hvergi er dregin dul á þau hörmulegu
örlög og þær ægilegu aðstæður, sem
biðu ósyndra sjómanna á smábátum,
andspænis ógnarveðrum Íslandsmiða.

Illugi Jökulsson rekur hér átakanlega
sögu á ljóslifandi og grípandi hátt.

Lesendum Bændablaðsins býðst að kaupa bækurnar á kr. 19.900 með
heimsendingargjaldi á næsta pósthús (fullt verð kr. 24.999).

Tilboðið gildir einungis til 5. desember.

Pöntunarsími: 557-3100
Pöntunarnetfang: pontun@sogurutgafa.is

Við segjum sögur Bækur/Tónlist/Myndbönd www.sogurutgafa.is

48 Bændablaðið | Fimmtudagur 28. nóvember 2013

Fróðleiksbásinn
Vilmundur Hansen þjóðfræðingur og garðyrkjufræðingur

Þjóðsögur eiga sér margar og
merkilegar birtingarmyndir.
Flestir tengjast þær fortíðinni og
gamla bændasamfélaginu, álfum,
draugum og tröllum. Þrátt fyrir
þetta eru nýjar þjóðsögur alltaf
að verða til og í kringum sumar
persónur verða til svo margar
sögur að það líkist fári.

Sögur um Elvis Presley eru
dæmi um þetta; frægðarstjarna
hans hefur aldrei risið hærra en
í dag, rúmum þrjátíu árum eftir
að hann lést. Vinsældir Elvisar
og sala á tónlist hans eru þvílíkar
að það mundi sæma hvað lifandi
tónlistarmanni sem væri.

Ævi Elvisar er saga um fátækan
dreng sem brýst til frægðar af eigin
rammleik. Hann eignast allt sem
hugurinn girnist en fær leið á öllu,
tapar sér í frægðinni og glatar öllu,
eða eins og hann söng sjálfur „a rat
race at a snail's pace“.

Sögurnar öðlast líf

Skömmu eftir að frægðarsól
Presleys tók að rísa fóru af stað
sögur. Ein er á þá leið að eftir að
eigandi Sun-útgáfufyrirtækisins
heyrði fyrstu upptöku Evisar á hann
að hafa sagt að það væri mun væn-
legra fyrir Elvis að halda áfram að
keyra vörubíl í stað þess að reyna
fyrir sér í tónlist. Önnur saga er á
þá leið að Elvis hafi verið mikill
kynþáttahatari og hafi lýst því yfir
að það eina sem negrar gætu gert
fyrir sig væri að kaupa plöturnar
sínar og bursta skóna.

Báðar sögurnar verða að teljast
mjög vafasamar þar sem eigandi
Sun gaf út fyrstu Elvis-plötuna
og hann var undir sterkum
áhrifum frá trúartónlist þeldökkra
Suðurríkjamanna.

Gat ekki meira

Eftir að tilkynnt var um dauða
Elvisar 16. ágúst 1977 hafa gengið
sögur um að hann væri langt frá
því að vera látinn heldur væri hann
við góða heilsu. Á hverju ári berast

fréttir víðs vegar að úr heiminum
um að til hann hafi sést allt frá
Kópaskeri til Kalkútta.

Vikublaðið World Weekly News
var einstaklega iðið við að birta
frásagnir af þessu. Blaðið hefur til
dæmi sagt frá því að Elvis búi á
Hawaii, ásamt núverandi eiginkonu
sinni, undir nafninu John Burrows.
Elvis mun hafa greint frá því í
viðtali að hann hafi verið að bugast
undan frægðinni og álaginu sem
henni fylgdi og dauði sinn hafi verið
settur á svið svo að hann gæti lifað
eðlilegu lífi. Hann segist reyndar
búa sjaldan lengi á sama stað því
hann sé á stanslausum flótta undan
því að þekkjast. Elvis hefur reyndar
breyst talsvert með aldrinum og í
dag er hann kominn með bjórvömb,
skegg og skalla. Hann segir að sér
líði ágætlega en iðrast þess að hafa
svikið aðdáendur sína með þessum
hætti. „Ég ætlaði mér ekki að særa
neinn, ég gat bara ekki meira.“

Í annarri frétt í sama blaði segir
að í staðinn fyrir Elvis hafi verið
búin til nákvæm vaxmynd af kóng-
inum og hún höfð til sýnis meðan
líkið stóð uppi og að það hafi verið
lík óþekkts Englendings sem fór í
gröfina. Í öðru blaði er því haldið
fram að Elvis sé geimvera og það
hafi sést til hans á tunglinu. Þessi
hugmynd kemur reyndar líka fram
í kvikmyndinni Men in Black þar
sem sagt er að Elvis hafi ekki dáið
heldur farið heim.

Heilagur Elvis

Frá dauða Presleys hafa verið
stofnuð trúfélög sem hafa tekið
hann í guðatölu. Sumir halda því
fram að hann sé frelsarinn endur-
fæddur og þess hefur verið farið á
leit að kaþólska kirkjan taki hann
í tölu dýrlinga.

The Church of Elvis í Portland í
Oregon er opin allan sólarhringinn
og þar er hægt að ganga í hjónaband
og Elvis-eftirherma syngur við
brúðkaupið. Önnur birtingarmynd
Elvis-dýrkunarinnar er að á hverju
ári er keppt úti um allan heim þar

í því að líkjast goðinu í útliti og
háttum. Það eru því til taílenskir,
japanskir, norskir og íslenskir
Elvisar.

Fyrir nokkrum árum heiðraði
bandaríska póstþjónustan goðið
með því að setja mynd af honum
á frímerki og kraftaverkin gerast
enn. Stuttu seinna lýsti bandarísk
kona því yfir að hún hefði læknast
af krabbameini í hálsi eftir að
hafa sleikt Elvis-frímerki. Frá
Hollandi hafa borist þær fréttir að
stytta af Elvis gráti blóði eins og
Maríumyndir gera annað slagið.

Helgidómurinn Graceland

Líkt og aðrir dýrlingar á Elvis sinn
helgireit þangað sem dýrkendur

hans sækja í stríðum straumum alla
daga ársins þótt fjöldinn sé mestur
í kringum fæðingar- og dánardag
hans. Margir líta á Graceland sem
helgidóm og telja sér skylt að fara
í pílagrímsferð þangað að minnsta
kosti einu sinni á ævinni, líkt og
múslímar sem verða að fara til
Mekka.

Dagbækurnar

Fyrir nokkrum árum hélt banda-
rískur blaðamaður því fram að hann
hefði fundið dagbækur Elvisar og
að síðasta færslan væri dagsett
tveimur árum eftir dauða hans.
Fréttin vakti mikla athygli og þótti
óræk sönnun þess að Presley hefði
ekki dáið 1977 eins og haldið er

fram opinberlega. Sagan af dag-
bókunum minnir óneitanlega á dag-
bækur Hitlers á sínum tíma og það
sem meira er, þær hurfu á dular-
fullan hátt áður en blaðamaðurinn
gat sýnt þær eða birt nokkuð úr
þeim.

Aldrei vinsælli en núna

Sé litið til vinsælda og æðisins í
kringum Elvis Presley á undan-
förnum árum er engu líkara en að
hann hafi snúið aftur frá dauðum og
sé ódauðlegur. Sala á tónlist hans
hefur aldrei verið meiri og talið er
að búið sé að selja rúmlega milljarð
eintaka, sem þýðir að sjötta hver
manneskja á jörðinni á plötu með
Elvis, hann lifir.

Elvis lifir

49Bændablaðið | Fimmtudagur 28. nóvember 2013

Utan úr heimi

Í Bondebladet, blaði Norsku
bændasamtakanna, hinn 14.
nóvember síðastliðinn er viðtal
við Höllu Steinólfsdóttur, bónda
í Ytri–Fagradal á Skarðströnd,
um fjárbúskap hennar og
manns hennar, Guðmundar
Gíslasonar. Mesta athygli norsku
blaðakonunnar, Marianne Östby,
vekur það að lömbum á búi þeirra
var beitt á hvönn í tvær vikur fyrir
slátrun til að bragðbæta kjötið.

Matvælastofnun hefur síðan borið
kjöt af „hvannarlömbunum“ saman
við tvo samanburðarhópa sem gengu
á venjulegri haustbeit og þar var
hvannarbragðið staðfest. Auk þess
kom í ljós að fitu- og ullarbragð er
minna af hvannarlömbunum. Talið
er að unnt eigi að vera að fá hærra
verð fyrir „hvannarkjöt“ en annað
lambakjöt.

Hvönn er notuð nú á dögum sem
lækningajurt og sem krydd. Fyrr
á tímum, og að nokkru marki enn
þann dag í dag, er hvönn notuð sem
lækningajurt á Norðurlöndum, þar á
meðal í Noregi.

Halla er ánægð með það að
rannsóknin leiddi í ljós að unnt
er að bragðbæta kjötið með fárra
vikna hvannarbeit. Í ljós kom að
ekki skipti höfuðmáli hvort beitin
stóð í þrjár eða sex vikur. Það er
hagstætt fyrir bóndann, þar sem sex
vikna beit gengur mun nær rótarkerfi
jurtarinnar.

Um 20% af flatarmáli Íslands eru
gróið land en að öðru leyti er landið
ógróið eða þakið jöklum. Ræktað
land nemur fáum hundraðshlutum
af landinu. Á jörð Höllu eru 60
hektarar lands ræktaðir og þá mest
sem tún. Þar sem jörðin hefur
nýlega fengið vottun um að þar sé
stundaður lífrænn búskapur er helsta
fóðurjurtin rauðsmári og áburðurinn
er þang, þari og fiskimjöl. Halla er
einnig með hænur af gömlu íslensku
kyni. Heimilið er þannig sjálfu sér
nægt um egg og fuglakjöt.

Aðeins um 2% starfandi íbúa
landsins stunda nú landbúnað. Árið
1950 voru það 35%.

 Þýtt og endursagt /ME

Íslensk sauðfjárrækt vekur athygli Norðmanna:

Beit á hvönn bragðbætir
lambakjöt

Vaxandi mengun getur haft ófyrirséðar afleiðingar:

Jörðin hlýnar en með
verulegum sveiflum
Árið 1998 var óvenjulega hlýtt á
jörðinni. Flest ár eftir það hefur
hitastigið verið jafnhátt eða hærra
en nokkru sinni frá því að þessar
mælingar hófust um og upp úr
1850. Hitinn hefur þó ekki hækkað
allra síðustu árin, að því er fram
kemur í grein Thomas Cottis í
norska blaðinu Nationen fyrir
nokkru.

Veðurstofan í Noregi og Bjerknes-
sentret, miðstöð veðurfarsrannsókna
þar í landi, hafa útskýrt það þannig
að þekkt er, út frá hitamælingum
og öðrum athugunum, að hækkun
hitastigs á jörðinni gerist ekki jafnt og
þétt heldur sé hún verulega breytileg
milli ára. Helsti áhrifavaldurinn
í þeim efnum er stór eldgos, sem
valda kólnun lofthjúpsins í 1–2 ár
eftir gos, og sólblettir sem breyta
hitastigi á jörðinni og sveiflast á 11
ára bili. Þá eiga sér stað breytingar
á hitastigi sjávar í Kyrrahafi sem
gerast á þriggja til sjö ára fresti og
nema nokkrum tíundu hlutum úr
gráðu á Celsíus.

Allar breytingar á hitastigi á
jörðinni af mannavöldum auka
hlýnun lofthjúpsins en náttúrulegar
breytingar eru í báðar áttir. Ástæða
þess að árið 1998 var óvenjulega
hlýtt var sú að þá var hitastig
Kyrrahafsins með hæsta móti.

Mannkynið eykur nú jafnt of þétt
losun sína á koltvísýringi og öðrum

lofttegundum. Norska ríkisútvarpið,
NRK, upplýsti nýlega að magn
koltvísýrings í andrúmslofti á
Svalbarða hefði nýlega mælst 400
ppm (milljónustu hlutar) en þar hefur
það lengst af mælst um 280 ppm.
Ástæðan er eins og annars staðar
aukin brennsla á jarðefnum.

Veðurfarsráð SÞ heldur því fram
að 400 ppm af koltvísýringi hækki
hitastig á jörðinni um 1,5–2,0 °C.
Hvers vegna er hlýnunin þá aðeins
0,8 °C? Í stuttu máli er það vegna
þess að það tekur tímann sinn að
hækka hitastig á heilli plánetu.

Prófessor Sigbjørn Grønås, sem
starfar við veðurfarsmiðstöðina
í Bjerknes, segir að aukin losun
mannkyns valdi um 3ja vatta
hlýnun á fermetra jarðaryfirborðs.
Losun mannkynsims á sóti og öðrum
brunaleifum veldur aftur á móti
kólnun á lofthjúpnum um 1,4 vött á
fermetra. Það er mikil hlýnun þegar
á heildina er litið en jarðarkringlan
er líka stór.

Núverandi magn af koltvísýringi
lofthjúpsins, upp á 400 milljónustu
hluta, mun hækka meðalhita á
jörðinni um minnst 1,5 °C en það
tekur 20 ár. Með öðrum orðum mun
sú losun gróðurhúsalofttegunda
sem nú á sér stað einkum bitna á
börnum okkar en afleiðingar þess
eru ófyrirséðar.

 Þýtt og endursagt /ME

Hugmyndir starfsmanns Neytendastofnunar Þýskalands um dún:

„Plokkaður af dauðum sláturdýrum
eða reyttur af fuglunum lifandi!“
Þó að Íslendingar séu yfirleitt vel
meðvitaðir um hvað æðardúnn er
og um farsælt samband manna og
æðarfuglsins er það ekki endilega
svo um almenning í þeim löndum
sem kaupa af okkur dúninn.

Eitt þessara landa er Þýskaland og
fékk Bændablaðið á dögunum senda
þýðingu á viðtali sem blaðamaður
hjá Spiegel átti við efnafræðinginn
Holger Brackemann sem er
starfsmaður Neytendastofnunar
Þýskalands. Var hann spurður um
gæði dúns og hvaðan hann kæmi.
Vitneskja hans virðist vægast sagt
afar takmörkuð. Þá virðist hann
með öllu ómeðvitaður um íslenskan
æðardún þó að Þjóðverjar séu einna
öflugastir í kaupum á íslenskum
dún fyrir utan Japani. Er þetta ekki
síður athyglisvert þegar litið er til
umræðu um vörukaup fólks á Íslandi
í gegnum internetið á vörum frá Kína
að undanförnu. Þar hafa komið í ljós
alvarleg vörusvik varðandi dúnúlpur
sem reyndust jafnvel innihalda illa
lyktandi kurlaðar lífrænar leifar af
hænum og einhverju fiðurrusli.

Aðallega frá Póllandi,
Ungverjalandi, Rússlandi og Kína

Í greininni í Spiegel kemur fram að
Brackemann hafi nýlega rannsakað
hvaðan fyllingin í dúnsængur
þjóðverja komi. Blaðamaður Spiegel
spyr:

– „Herra Brackemann, þú
rannsakaðir nýlega dúnsængur frá
tíu söluaðilum. Hvers vegna er dúnn
svona þægilegur?

Brackemann: Endur og gæsir eru
vatnafuglar, og dúnlagið sem þeir
hafa undir fjaðrahamnum ver þá fyrir

kulda. Hver dúneining eða dúnfjöður
hefur tvær milljónir anga eða greinar,
sem fléttast saman og halda hlýju
lofti kyrru.

Blm. Spiegel: – „Frá hvaða
löndum kemur dúnninn okkar?“

Brackemann: – „Aðallega frá
Póllandi, Ungverjalandi, Rússlandi
og Kína.“

Blm. Spiegel: – „Hvernig er hann
framleiddur?“

Brackemann: „Hugmyndin er sú
að dúnninn sé plokkaður af dauðum
sláturdýrum. Dýraverndunarsamtök
fullyrða hins vegar að dúnninn sé
reyttur af fuglunum lifandi. Ég hef
séð upptökur af því.“

Blm. Spiegel: „Eru það ekki
öfgakenndar fullyrðingar? Í

Evrópusambandinu er bannað að
kvelja nytjadýr að óþörfu.“

Brackemann: „Iðnaðar-
samböndin fullyrða að það séu í
hæsta lagi í tveimur prósentum
tilfella sem reytt er af lifandi dýrum.
En þá skil ég ekki hvers vegna
enginn söluaðila sem tóku þátt í
könnuninni vildi tilgreina uppruna-
og afgreiðsluferli hráefnisins. Við
fengum ekki að koma á eitt einasta
bú, ekki heldur hjá þeim söluaðilum
sem tryggja kaupandanum með
innsigli að dúnninn komi ekki af
lifandi dýrum.“

Blm. Spiegel: – „Eru gloppur í
lögunum?“

Brackemann: „Fiðrið á öndum
og gæsum endurnýjast með reglulegu
millibili. Á fellitímabilinu, þegar
fuglinn er í sárum, sem kallað er,
er hægt að strjúka lausan dún af
fiðrinu með hendinni. En það eru
aldrei öll dýrin í sárum samtímis. Og
við iðnaðarframleiðslu er aldrei hvert
dýr skoðað sérstaklega.“

Blm. Spiegel: – „Eykst eftirspurn
eftir dún?“

Brackemann: „Já. Verðið á dún
hefur hækkað gífurlega. Stöðugt
fleiri Kínverjar kaupa munaðarvörur
eins og dúnjakka. Margt bendir til
þess að á fuglabúum sé reynt að
græða á því að ná dúni af slátur-
fuglinum oftar en einu sinni.“

Blm. Spiegel: – „Eru aðrir val-
kostir sem geta komið í stað dúns-
ins?“

Brackemann: „ Aðallega eru það
gerviefni. Ull og úlfaldahár eru góð
náttúruleg efni en mjög eðlisþung.
Maður sér að þessi dýr, sem gefa
þessar afurðir, geta ekki flogið.“

 /HKr.

Dalvegi 6-8
201 Kópavogur
Sími 535 3500
www.kraftvelar.is
kraftvelar@kraftvelar.is

• 120-175 hestafla

• 17x16 gírkassi með
lágsnúningsgír og vökvavendigír

• Fjaðrandi ökumannshús með
loftkælingu

• Loftfjaðrandi ökumanns- og
farþegasæti

• Vökvaútskotinn dráttarkrókur

• Flotmikil dekk

Ódýrar og vel búnar vélar
Hér færðu mikið fyrir lítið

Case IH Maxxum
Multi Controller

Bændablaðið Smáauglýsingar 56-30-300
Dreift í 31 þúsund eintökum á 387 dreifingarstaði

50 Bændablaðið | Fimmtudagur 28. nóvember 2013

Utan úr heimi

Dagana 12. til 16. nóvember
fór fram þýska stórsýningin
Agritechnica, en hún er sérhæfð
sýning fyrir vélar og tæknibúnað
í landbúnaði og er haldin annað
hvert ár.

Agritechnica, sem haldin
er í Hannover í Þýskalandi, er
stærsta landbúnaðarsýning í heimi
sem er haldin innandyra og er
sýningarsvæðið 41 hektari að stærð
enda ekki vanþörf á þar sem í ár tóku
2.898 sýnendur frá 47 löndum þátt
og er það nýtt met.

450 þúsund gestir

Nýtt met var einnig sett í fjölda
gesta, en 450 þúsund gestir komu á
þessa stórsýningu sem er 40 þúsund
fleiri gestir en mættu á sýninguna
árið 2011. Af þessum gríðarlega
mikla fjölda voru erlendir gestir
112 þúsund og þar af voru um 100
Íslendingar á svæðinu enda stóðu
nokkur íslensk vélafyrirtæki fyrir
hópferðum á sýninguna í ár.

400 nýjungar kynntar

Agritechnica er drifkraftur
frumkvöðlastarfs í landbúnaðar-
tækni sem kemur fram í öllum
þeim nýjungum sem fyrirtæki
heimsins leggja áherslu á að
kynna á sýningunni. Til þess að
geta sagt að um nýjung sé að
ræða má viðkomandi tæki eða
tæknilega lausn ekki hafa verið
kynnt opinberlega áður og þurfa
fyrirtækin að leggja fram ýtarleg
gögn til sérstakrar dómnefndar.
Dómnefndin metur svo hvort um
tæknibyltingu sé að ræða og þá fær
viðkomandi nýjung gullverðlaun.
Sé um verulega endurhönnun eða
aðlögun að tækni annars staðar frá

að ræða fær nýjungin silfurverðlaun
og bronsverðlaun eru veitt nýjungum
sem byggja á breyttum tæknilegum
útfærslum. Í ár voru kynntar alls
400 nýjungar sem hlutu verðlaun
og þar af fjórar nýjungar sem hlutu
gullverðlaunin.

Dráttarvélahermir Claas

Þýska vélafyrirtækið Claas var
með sjö nýjungar á sýningunni og
þar af fékk fyrirtækið gullverðlaun
fyrir eina en þar er um að ræða
tölvuforrit sem kaupendur Claas
dráttarvéla og þreskivéla geta

nálgast á netinu og æft sig í notkun
vélanna á heimilistölvunni sinni.
Allar nýjar vélar í dag eru búnar
afar flóknum tölvubúnaði og því
er þessi dráttarvélahermir einstakt
hjálpartæki og Claas afar vel að
þessum verðlaunum komið.

Tvinnskotbómulyftari

Meðal gullverðlaunahafa í ár var
einnig skotbómulyftari sem gengur
bæði fyrir rafmagni og hráolíu og
mætti því kalla tvinnskotbómulyftara.
Það var vélaframleiðandinn Merlo
sem kynnti þessa tæknibyltingu en
skotbómulyftarinn nýtist sérlega
vel þar sem loftræsting er lítil og
því upplagt að vera með tæki sem
mengar ekki með útblæstri.

Lofthreinsibúnaður flokkar
kartöflur

Vélaframleiðandinn Grimme
fékk einnig gullverðlaun fyrir
byltingarkennda nýjung sína
við grjóthreinsun við upptöku á
kartöflum. Vél þessi, sem kallast
einfaldlega SV-260, er búin
sérstökum búnaði sem heitir AirSep
sem gerir það að verkum að vélin
getur flokkað kartöflur frá jarðvegi,
grjóti og öðrum óhreinindum með
því að lofti er blásið upp undir
færiband sem flytur kartöflurnar.
Þessi nýji búnaður þykir sérlega
heppilegur þar sem mikið er af
grjóti í landi og sparar handavinnu
við flokkun.

Nákvæm áburðardreifing

Síðasta fyrirtækið í röðinni sem
hlaut gullverðlaun var Rauch, sem
framleiðir áburðardreifara m.a.
fyrir Kuhn. Dreifarinn Axmat er

Véla- og tæknisýningin Agritechnica 2013 í Hannover í Þýskalandi:

Nýtt met var sett í fjölda gesta

Á sýningarsvæði John Deere. Margt var um manninn á sýningunni eins og sjá má.

Á svona stórri landbúnaðarsýningu má búast við því að mörg tæki og tól henti alls ekki fyrir hérlendar aðstæður
og þó svo að margt henti klárlega er óvíst að þessi vél hér henti við íslenskar aðstæður.

Hinir heimsfrægu Peterson Farm Brothers komu fram og vöktu verðskuldaða
athygli.

51Bændablaðið | Fimmtudagur 28. nóvember 2013

búinn radar sem fylgist með því
að áburðurinn dreifist rétt með því
að taka mynd af dreifikúrvunni á
hverjum tíma og bera saman við
þær upplýsingar sem ökumaður
vélarinnar hefur slegið inn í tölvuna
s.s. um kornastærð, breidd dreifi-
svæðis o.s.frv. Ef kúrvan víkur frá
þeim gildum sem gefin hafa verið upp
stillir tölvan einfaldlega dreifarann
sjálfvirkt svo áburðardreifingin verði
nákvæm lega eins og að var stefnt.

Ótal dráttarvélar

Það er óvinnandi vegur að greina
í smáatriðum frá þeim tugum
þúsunda af tækjum og tólum sem
voru til sýnis en sem dæmi um
stærð sýningarinnar má nefna að öll
helstu dráttarvélafyrirtæki heims
voru með einhverjar nýjungar á
sýningunni. Flest fyrirtækin eru
að feta sig upp í stærð vélanna og
buðu upp á dráttarvélar allt að 440
hestöfl að stærð. Þá bjóða nú orðið
allir dráttarvélaframleiðendur upp á
vélar sem uppfylla hinar ströngu Tier
4 mengunarkröfur sem er ætlað að
draga stórlega úr mengun dísilvéla.

Tölvur og takkar

Annað sammerkt með nýjungum á
sýningunni er að flestallar byggja
þær á notkun hugbúnaðar með
einum eða öðrum hætti. Margar
lausnir eru afar handhægar fyrir
nútíma búskap eins og færslutakkar
á John Deere en með því að þrýsta á
takka á bretti dráttarvélarinnar getur
maður fært hana örlítið bæði fram og
aftur. Þetta er nokkuð sem á vafalítið
eftir að koma sér vel fyrir marga
þegar verið er að tengja vélar aftan
í. Eða þá kostir þess að geta beygt
afturhjólunum einnig, líkt og margar
rútur gera núorðið. Þessi lausn er
í boði hjá austurríska dráttarvéla-
framleiðandanum Lindner í vél sinni
Lintrac 90.

Fræðslufundir og ráðstefnur

Samhliða sýningarhaldinu voru
haldnir margir áhugaverðir fræðslu-
fundir og raunar ráðstefnur þar sem
tekin voru fyrir mikilvæg málefni
landbúnaðarins og að þessu sinni
var lögð mikil áhersla á þau van-
nýttu tækifæri sem eru til staðar í þróunarlöndum heimsins. Þá var auk þess haldin ráðstefna um hátækni-

landbúnað en æ fleiri tæki og tól
í landbúnaði byggja á tölvutækni,
notkun GPS, myndavélatækni og
þar fram eftir götunum. Þróunin á
þessum búnaði er afar hröð og óvíst
að nokkur hafi í raun yfirsýn yfir alla
þá möguleika sem nútíma bændum
standa til boða og því var við hæfi að
bjóða upp á ráðstefnu á þessu sviði.

4 þúsund manna veisla!

Einn af hápunktum sýningarinnar
var stórveisla samtaka ungra bænda
en alls tóku fjögur þúsund manns
þátt í veislunni. Ekki spillti fyrir að
meðal skemmtiatriða voru bræðurnir
sem kenna sig við bú Péturs bónda
(The Peterson Farm Brothers) en
þeir eru þekktir í netheimum og
víðar fyrir að hafa útbúið myndbönd
og birt á YouTube við ýmis lög með
eigin gríntextum um landbúnaðar-
málefni.

Næst í nóvember 2015

Þó svo að þessi sýning sé að baki og
of seint að fara á hana er óhætt að
fara nú þegar að láta sig hlakka til
næstu Agritechnica-sýningarinnar,
sem verður haldin 10. til 14.
nóvember 2015. Vafalítið munu
mörg vélafyrirtæki hér á landi bjóða
aftur upp á ferðir á sýninguna, enda
má ætla að að tveimur árum liðnum
verði hún enn umfangsmeiri en sú
sem haldin var í ár.

Snorri Sigurðsson
sns@vfl.dk
Nautgriparæktardeild
Þekkingarseturs landbúnaðarins
í Danmörku

Dráttarvélahermir Claas fékk gullverðlaun.

Skotbómulyftari sem gengur fyrir bæði hráolíu og rafmagni fékk gullverðlaun
á sýningunni.

Radarstýrður áburðardreifari frá Rauch fékk gullverðlaun á sýningunni.

Norski þróunarsjóðurinn,
(Utviklingsfondet), hefur útnefnt
smábændur í þróunarlöndunum
sem „ofurhetjur“ samtímans.
Þessir bændur eru um hálfur
milljarður að tölu. Þeir framleiða
matvæli og berjast gegn fátækt
í heiminum. Þá leggja þeir sitt
af mörkum í baráttunni við
veðurfarsbreytingarnar sem nú
eiga sér stað á jörðinni.

Francisco Olivas í Níkaragva og
Fitsumbran Gdey í Eþíópu telja sig
sjálfsagt ekki neinar ofurhetjur en
okkur finnst þeir vera dæmigerðir
fulltrúar þeirra segir í umsögn Norska
þróunarsjóðsins, en greint var frá
þessu í Bondebladet 14. nóvember
síðastliðinn.

Veðurfarsráð Sameinuðu þjóðanna
varar við samdrætti í uppskeru víða
um heim vegna breytinga á veðurfari.
Smábændur í fátækum löndum
framleiða um þessar mundir stóran

hluta af matvælum þjóða sinna um
leið og þeir finna verulega fyrir
þeim veðurfarsbreytingum sem nú
eiga sér stað í umhverfi þeirra. Þeir
gegna mikilvægu hlutverki, bæði
í baráttunni við fátækt og við að
tryggja matvælaöflun.

Smábændur eru gjarnan opnir
fyrir sjálfbærum ræktunaraðferðum,
m.a. vegna þess að þeir hafa ekki
ráð á að kaupa vélar og verkfæri
né áburð eða jurtavarnarefni. Í
stað þess nota þeir ódýrar aðferðir
sem fara vel með akrana. Sjálfbær
landbúnaður verður ekki stundaður
nema með miklu vinnuframlagi og
kunnáttu, en hann getur þó skilað
góðum tekjum. Hann er einnig góð
vörn gegn veðurfarsbreytingum og
uppskerubresti.

Ofurhetjan Fitsumbran í Eþíópíu
ræktar grænmeti og ávexti á landi
sínu. Hún ræktar saman margar
tegundir en er líka með geitur

og kú og selur afurðir sínar á
þorpsmarkaðnum.

Hið sama gerir Francisco í

Níkaragva. Hann er félagsmaður í
samvinnufélagi og stundar vistvænan
landbúnað. Hann ræktar yfir 30

tegundir nytjajurta. Það kostar mikla
vinnu en skilar líka góðum árangri.

Alþjóðlegar álitsgerðir greina frá
því að landbúnaður sé hluti af lausn
veðurfarsvandamála á jörðinni. En til
að innleiða sjálfbæran landbúnað þarf
þekkingu, leiðbeinendur og sameinað
alþjóðlegt átak. Upplýsa verður
bændur um það hvaða tegundir
nytjajurta auðga jarðveginn af
köfnunarefni og hvaða jurtir útrýma
ekki öðrum tegundum.

Í Asíu hafa bændur lært að nota
endur eða fiska til að vinna gegn
illgresi og skordýrum í ökrunum.
Síðan er unnt að veiða fiskinn til
matar og úrgangurinn frá honum
nýtist sem áburður. Þessi búskapur
hefur aukið uppskeru um allt að 20%,
eiturefnanotkun hefur minnkað og
tekjur aukist um 80%.

Nærtækt er að halda því fram að
það sé smábóndinn sem á framtíðina.

 Þýtt og endursagt / ME

Smábændur í þróunarlöndunum eru „ofurhetjur“

Frá Súdan. Mynd / FAO

52 Bændablaðið | Fimmtudagur 28. nóvember 2013

Um 96,5% íbúa landsins með 10-50 Mbit/s
gagnaflutningshraða
Póst- og fjarskiptastofnun (PFS)
hefur gefið út tölfræðiúttekt fyrir
fjarskiptamarkaðinn á Íslandi
fyrir fyrri hluta ársins 2013 og er
í skýrslunni borið saman tímabilið
frá fyrri hluta ársins 2011, eða
þriggja ára tímabil. Í skýrslu PFS
eru upplýsingar um helstu stærðir
og fyrirtæki á fjarskiptamarkaði.
PFS tekur út stöðuna á
fjarskiptamarkaði tvisvar á ári.
Markmiðið með skýrslunni er
að bæta upplýsingagjöf og auka
gagnsæi á þessum markaði.

Á síðustu árum hafa orðið miklar
breytingar á fjarskiptamarkaðnum.
Helstu fyrirtæki á fjarskipta-
markaðnum eru Síminn hf.,
Fjarskipti ehf. (Vodafone), Nova
ehf. og IP-fjarskipti ehf. (Tal).
Síminn er ennþá stærsta fjarskipta-
fyrirtækið á Íslandi með um
60% markaðshlutdeild símtala
í fastaneti, sem hefur verið nær
óbreytt síðustu þrjú ár. Næst stærsta
fjarskiptafyrirtækið, Vodafone, er
hálfdrættingur á við Símann með
um 29% markaðshlutdeild. Þegar
litið er til símtala til farsímaneta er
markaðshlutdeild Símans í dag um
55%, Vodafone um 37% og Tals um
4%. Lítil breyting hefur verið á þessu
síðustu þrjú árin. Í skýrslunni kemur
einnig fram að fjöldi aðgangslína í
fastanetinu heldur áfram að fækka
og eru um 129.000 í dag, en voru
159.000 árið 2000. Fjárfestingar
í fjarskiptastarfsemi hafa aukist á
undanförnum þremur árum um 1,2
milljarð frá fyrri hluta ársins 2011,
en þær voru um 3,6 milljarðar á fyrri
hluta þessa árs, mest í farsímarekstri.
Heildartekjur fjarskiptafyrirtækja
hafa hækkað um 2 milljarða á þessu
tímabili, voru á fyrri hluta ársins
rúmlega 24 milljarðar, og koma
mestar tekjur af farsímarekstri, eða um
7,8 milljarðar. Mesta tekjuaukningin
hefur þó orðið í öðrum tekjum
fjarskiptafyrirtækjanna, en þær hafa
hækkað um milljarð á þremur árum.
Ekki kemur fram í skýrslunni hvaða
tekjur þetta eru.

Þegar litið er til internetsins
hefur ljósleiðaratengingum fjölgað
á tímabilinu um 5 þúsund á öllu
landinu, og eru orðnar um 24.000.
Aðrar tengingar eru xDSL um 89.000
tengingar, örbylgja/þráðlausar um
1.600 og loks internettengingar
í gegnum gervihnött 70 talsins.
Áhugavert er að skoða fjölgun
ljósleiðaratenginga frá árinu 2003
en þá voru þær 60 á öllu landinu. Öll
árin þar á eftir til og með árinu 2010
fjölgaði þeim ört, eða um og yfir 100%
á milli ára, en frá og með árinu 2011
hefur dregið úr þessari hlutfallslegri
fjölgun, og fjölgaði þeim aðeins
um 30% á síðasta ári. Þegar litið
er til xDSL tenginga á öllu landinu
kemur fram í skýrslunni að 96,5%
viðskiptavina fjarskiptafyrirtækjanna

er með gagnaflutningshraða 10-50
Mbit/s, en 3,5 með minna en 10
Mbit/s, eða 3.090 viðskiptavinir. Sjá
mynd 1.

Gera má ráð fyrir að þessir
viðskiptavinir séu búsettir út á landi,
og ekki kæmi á óvart að stærsti hópur
þeirra væru bændur. Tölfræðiskýrslu
PFS má finna á heimasíðu
stofnunarinnar (www.pfs.is).

WorldFengur býður upp á
stóðhestaval

Nýjasta viðbótin í WorldFeng,
upprunaættbók íslenska hestsins, er
svokallað stóðhestaval. Verkefnið
varð til á fundi okkar dr. Þorvalds
Árnasonar, kynbótafræðings, og
Göran Haggberg, ræktunarleiðtoga
Svíþjóðar, í Svíþjóð í fyrrasumar.
Þá hafði skeiðgenið verið ný
uppgötvað en dr. Þorvaldur var einn
þeirra vísindamanna sem komu að
þeirri uppgötvun. Viðfangsefnið
var að tengja þessa uppgötvun með
einhverjum hætti inn í WorldFeng
(WF) þannig að hún nýttist
hrossaræktendum. Ákveðið var að
gera endurbætur á valpörunarforritinu
þar sem upplýsingum um skeiðgenið
væri bætt við niðurstöðuna úr
valpörun stóðhests og hryssu, en
einnig að bæta við stóðhestavali fyrir
ræktunar hryssur í heimarétt WF.

Öldungurinn Göran Haggberg,
sem hefur verið dyggur stuðnings-
maður WF frá upphafi og er einn
af þeim sem unnu með Gunnari
Bjarnasyni heitnum, bauðst síðan til

að fá Íslandshestafélagið í Svíþjóð,
SIF, til að kosta þróunarvinnu dr.
Þorvaldar vegna verkefnisins. Allt
gekk þetta eftir og á ráðstefnu WF
í Malmö í síðasta mánuði kynnti
dr. Þorvaldur stóðhestavalið og
endurbætt valpörunarforrit á fundi
með öllum nefndum og stjórn FEIF.
Hann átti síðan vinnufund með

Þorbergi Þ. Þorbergssyni, forritara
WF, til að færa þessa vinnu inn í
upprunaættbókina.

Með nýjustu útgáfu WF geta
áskrifendur fengið upp tillögur um
rétta stóðhestinn í gegnum heimarétt
sína og valið þá ræktunarhryssu sem
velja á stóðhest fyrir, en einnig er hægt
að fara beint í stóðhestaval úr valmynd.
Forsendur fyrir stóðhestavali fyrir
hryssu er skyldleikaræktarstuðull
(F%), öryggi kynbótamatsútreikings,
land sem stóðhestur er staðsettur í og
úrvalsmörk, þ.e. hvaða eiginleika á
velja stóðhest fyrir. Sjá mynd 2.

Síðan er hægt að skoða valpörun
fyrir hvern stóðhest sem WF gerir
tillögu um, og skoða t.d. líkurnar
á hvort folald verði klárgengt eða
alhliða. Jafnframt koma líkurnar á
hvaða lit folaldið fær – sjá mynd 3.

Upplýsingatækni & fjarskipti

sviðsstjóri tölvudeildar
Bændasamtaka Íslands
jbl@bondi.is

Jón Baldur Lorange– Grein 49

Ráðgjafarmiðstöð landbúnaðarins

Mynd 3. Sá hluti valpörunar í WorldFeng sem byggir á skeiðgeninu.

Mynd 1. Hlutfall xDSL-tenginga eftir
hraða tengingar.

Mynd 2. Dæmi um stóðhestaval, 5 efstu stóðhestar miðað við úrvalsmörk.

Guðmundur Jóhannesson

Ábyrgðarmaður
í nautgriparækt
S: 480-1808
mundi@rml.isAukum verðmæti mjólkur með kynbótum

Það hefur lengi legið fyrir að hægt
er að hækka hlutfall verðefna í
mjólk með því að nota naut sem
gefa dætur sem mjólka efnaríkri
mjólk. Í kynbótastarfinu hefur í
næstum þrjá áratugi verið valið
fyrir afurðum í magni próteins
og ákveðið vægi haft á prótein-
hlutfalli mjólk til þess að halda
því uppi.

Miðað við verðlagningu mjólkur
í dag getur það aukið hagkvæmni
búrekstrarins verulega að velja fyrir
hærri efnahlutföllum en í dag fá
bændur greitt 0,05 kr./l fyrir hvert
0,01% sem fituhlutfallið hækkar
og 0,19 kr./l fyrir hvert 0,01%
sem próteinhlutfallið hækkar.
Verðið lækkar svo að sama skapi ef
verðefnahlutföllin lækka.

Við skulum líta á raunverulegt
dæmi á búi þar sem annars vegar eru
bornar saman dætur sæðinganauta
og dætur heimanauta á búinu. Rétt er
að taka fram að hóparnir eru nánast
jafnstórir, þ.e. helmingur kúnna
er undan sæðinganautum og hinn
helmingurinn undan heimanautum.

Eins og tölurnar sýna glöggt
munar töluverðu á verði mjólkur
eftir því sem efnainnihaldið hækkar.
Það eru ekki ný sannindi. Í þessu til-
viki er munurinn í auknum tekjum
4,42 kr. á lítra eða 884.000 kr. á ári

á 200 þús. lítra búi. Munur á nettó-
tekjum milli hópa er ekki endilega

jafnmikill og dæmið hér að ofan
sýnir því væntanlega er fóðrun eitt-

hvað dýrari hjá þeim gripum sem
mjólka efnaríkari mjólk.

Meðalkynbótagildi dætra
sæðinga nautanna í dæminu er
103 hvað afurðir snertir en 97 hjá
dætrum heimanautanna. Dætur
sæðinganautanna sýna þetta
glögglega í meiri afurðum, bæði hvað
snertir magn og efnainnihald. Þetta
er glöggt dæmi um hve kynbætur
geta aukið verðmæti afurðanna og
þar með arðsemi búrekstrarins.

Afurðaeiginleikar, eins og
mjólkur magn og fitu- og prótein-
hlutfall í mjólk, hafa hátt arfgengi
og val fyrir þessum eiginleikum
skilar því sjáanlegum árangri
strax á fyrstu kynslóð. Sá árangur
glatast ekki heldur flyst áfram
kynslóð eftir kynslóð. Fljótvirkasta
leiðin til þess að hækka hlutfall
verðefna í mjólk er eftir sem áður
markvissari og betri fóðrun. Hins
vegar er mikilvægt að hafa í huga að
sameigin legt ræktunarstarf sem og
á búsgrunni skilar sínu. Hafi kýrnar
ekki erfðafræðilega getu til þess að
mjólka mikilli og efnaríkri mjólk
mun fóðrun litlu breyta þar um.

Eftir sem áður verðum við að
varast að velja eingöngu fyrir
einum eða tveimur eiginleikum.
Horfa þarf á heildarmyndina og
markmiðið hlýtur ávallt að vera að
rækta þægilegar, endingargóðar,
heilsuhraustar og góðar mjólkurkýr.

K.mat
afurðir

K.mat
heild

Ársnyt, kg Fitu% Prót%
Meðalverð
kr. á lítra

Tekjur/ár
kr. á kú

Feður

Kýr á beit við bæinn Fit undir Eyjafjöllum. Mynd / HKr.

53Bændablaðið | Fimmtudagur 28. nóvember 2013

Bækur

Guðni – Léttur í lund
Guðni Ágústsson er löngu orðinn
goðsögn í lifanda lífi. Hann
er annál aður sagnamaður og
njóta fáir viðlíka vinsælda sem
tækifærisræðumenn og hann, auk
þess sem miklar sögur hafa lengi
gengið um hann sjálfan.

Í þessari bráðskemmtilegu bók
segir Guðni með sínum kjarnyrta
hætti sögur af forvitnilegu fólki sem
hann hefur mætt á lífsleiðinni – og
sjálfum sér.

Hér stíga fram á sviðið óþekktir
bændur úr Flóanum jafnt sem þjóð-
kunnir stjórnmálamenn af öllum
stærðum og gerðum. Í bókinni eru
sögur af kynlegum kvistum og
vammlausum embættismönnum,
skagfirskum indíána, mögnuðum
draugagangi, flótta út um þakglugga,
manndrápsferð til Kína, afdrifaríku
fallhlífarstökki og eftirminnilegar
vísur – svo eitthvað sé nefnt. Þá segja
ýmsir þjóðþekktir menn litríkar sögur
af Guðna.

Guðni – Léttur í lund er sann-
kallaður lífsins elixír sem bætir,
hressir og kætir.

„Davíð Oddsson ætti að vera
á Kleppi“

Í fjölmiðlamálinu svokallaða var mjög
ráðist að persónu Davíðs Oddssonar
og stóryrðin ekki spöruð. Hallgrímur
Helgason rithöfundur fór mikinn,
skrifaði til dæmis um hina bláu hönd.
Á gamlársdag var ég á leiðinni á
ríkisráðsfund á Bessastöðum og las
Fréttablaðið á leiðinni. Þar skrifaði
Hallgrímur mikla skammargrein um
Davíð og sagði að líklega væri hann
geðveikur og ætti að vera á Kleppi.
Mér varð mikið um við lesturinn og
kallaði Davíð út í horn og spurði
hann hvort hann væri búinn að lesa
Fréttablaðið. „Nei,“ sagði hann, „er
eitthvað merkilegt í því?“ „Já,“ sagði
ég, „hann Hallgrímur Helgason er að
skrifa um að líklega sértu geðveikur
og eigir að vera á Kleppi.“ Davíð
svaraði að bragði: „Hvað segirðu,
er hann að skrifa um það, bölvaður
ormurinn? En veistu það, Guðni, mér
hefur oft dottið þetta í hug sjálfum.“

Migið í klósett ráðherrans

Einhverju sinni meðan ég var

landbúnaðar ráðherra komu á pallinn
til okkar Margrétar, í Jórutúnið á
Selfossi, borgfirskir sauðfjárbændur,
en þeir voru á ferðalagi um Árnessýslu.
Þetta var fallegur vetrarmorgunn,
bjart og kalt og sólin skein, Ölfusá í
klakaböndum, kaupfélagið og kirkjan
handan árinnar. Í þessum hópi voru
margir ágætir menn, meðal annarra
Sigurgeir Sindri Sigurgeirsson í
Bakkakoti, núverandi formaður
Bændasamtakanna, og Magnús
Sigurðsson bóndi á Gilsbakka,
einstakur höfðingi, forystumaður
bænda og hagyrðingur góður. Við
gáfum gestum okkar meðal annars
harðfisk, bjór og íslenskt brennivín.
Magnús lýsti stundinni með
eftirfarandi vísu:

Á Selfossi ég gerði stuttan stans,
það stirndi á ánni í sólarglans.
Nú hef ég komið mér til manns
og migið í klósett ráðherrans.

Krókódílar á Húsavík

Þegar ég tók við starfi
landbúnaðarráðherra 1999 höfðu
Húsvíkingar áformað að fá leyfi
til að flytja inn krókódíla. Í heitu
lindunum við Húsavík höfðu þeir
sett upp skilti: „Hér verða krókódílar
ræktaðir og gefa af sér kjöt og leður.“

Ég tók að lesa allt sem ég náði í um
krókódíla, komst að því að þeir
eru stórhættulegir pestarskrokkar
og geta hlaupið á 60 km hraða og
étið framsóknar menn. Ég hafnaði
því innflutningnum og eyðilagði
þar með þessi áform. Hákon
Aðalsteinsson, skáldið góða, orti
í orðastað Húsvíkinga eftirfarandi
stöku:

Húsvíkingar sitja nú í sárum,
sviptir eru góðri tekjuvon.
Grætur köldum krókódílatárum
kvikindið hann Guðni Ágústsson.

„Svona drykk blöndum við í kálfa
fyrir norðan“

Skúli Jónsson bóndi í Þórormstungu
í Vatnsdal brá búi og flutti á Selfoss
um sextugt. Skúli vann árum saman
í pakkhúsi Kaupfélagsins. Hann var
höfðingi og húnvetnskur í háttum og
þótti Flóamenn oft rislágir. Eitt sinn í
lok vinnuviku kemur Skúli einhverra
erinda upp á Kaupfélagsskrifstofur
og sér inn í skrifstofu Gríms
Thorarensen kaupfélagsstjóra.
Þar situr hann ásamt Grétari
Símonarsyni mjólkurbústjóra og eru
þeir félagar að fá sér í glas. Grímur
kallar til Skúla og spyr hvort hann
vilji ekki skála við þá. Skúli hélt það

nú og kaupfélags-
stjórinn, yfirmaður
Skúla, blandar
vodka í gos og
færir honum.
Skúli dreypir á
drykknum, stendur
upp gengur að
vaski og hellir
drykknum niður
og segir: „Svona
drykk blöndum
við í kálfa fyrir
norðan.“ Á
ungdómsárum
mínum leigði ég
kjallaraíbúð hjá
Skúla í þrjú ár á
Kirkjuveginum.
Hann bauð mér stundum eðalvín
og skálaði aðeins í silfurstaupum.

Vélasali plataður

Ég hermi oft eftir Guðna Ágústssyni
og í gegnum síma trúa flestir að ég
sé hann. Guðni lendir oft í því að
hringi hann í Rangæing þá finnur
hann undarleg viðbrögð og fær
athugasemdir eins og þessa: „Láttu
ekki svona, Bubbi minn.“ Eitt sinn
hringdi Bæring Sigurbjörnsson
bóndi og hestamaður á Stóra-Hofi
og bað mig að rúlla heyi fyrir sig.

Ég var verktaki og rúllaði víða fyrir
bændur en nú var ég í miklum önnum
og mundi að Bæring hafði keypt sér
nýja rúlluvél. Ég spyr hann hvað sé
með nýju rúlluvélina? Hann segir
hana bilaða og vélasalinn vilji ekki
sinna sér fyrr en í næstu viku en hann
þurfi að klára heyskapinn og fara á
Heimsmeistaramót íslenska hestsins
í Austurríki, hann verði að komast
þangað. Nú flýgur mér í hug það
snjallræði að hringja í vélasalann. Í
símann kemur yfirvegaður maður og
ég segi: „Þetta er Guðni Ágústsson,
landbúnaðarráðherra. Hann Bæring,
vinur minn á Stóra-Hofi, er í miklum
vandræðum. Hann verður að komast
á Heimsmeistaramótið en rúlluvélin
sem þið selduð honum er biluð og
allt í vandræðum í heyskapnum.
Þið verðið að bjarga þessu, hann er
flokksbróðir minn og hestamaður.“
Það var eins og við manninn mælt
að morguninn eftir eru komnir tveir
viðgerðarmenn austur að Stóra-Hofi
og þeir gera við vélina. Bæring botnar
ekkert í þessum sinnaskiptum. En
þeir segja honum að lokum að sjálfur
landbúnaðarráðherra vaki yfir sinni
hjörð og það hafi verið hann sem
hafi hringt og beðið um hjálpina.
Mikið hlógum við Bæring þegar ég
kom til hans daginn eftir. Og enn
hringdi ég í vélasalann og hermdi
eftir Guðna og þakkaði þessi skjótu
vinnubrögð. Enn trúir vélasalinn því
að það hafi verið Guðni Ágústsson
sem hringdi.

 /Guðbjörn Ingvarsson

t d ð l í É kt ki úll ði íð f i

Guðni skálar í kjötsúpu í beinni símaútsendingu á kjötsúpudegi á Skólavörðustíg 28. október. Mynd / HKr.

Lesendabás

Liðin eru rúm fimm ár frá
bankahruninu 2008. Strax í
kjölfarið var talsvert talað um að
nú ætti að byggja upp „Nýja Ísland“
– nýtt stjórnmála- og stjórnkerfi
sem átti að laga allt sem aflaga fór
og koma í veg fyrir að það gerðist
aftur. Það hefur ekki gerst og mun
ekki gerast.

Af hverju? Vegna þess að
hugmyndin um „nýtt“ Ísland felur í
sér mismunandi hluti í augum hvers
og eins. Einn vill að ríkið skipti sér
meira af fleiri málum, annar stækka
þjóðarkökuna, sá þriðji ganga í
ESB og svo framvegis. Engir tveir
einstaklingar eru fullkomlega
sammála um alla hluti, hvort sem
er í einka- eða opinberu lífi. Hvað
sem við erum sannfærð sjálf um
ágæti eigin skoðana er ekkert gefið
um að aðrir séu það. Hrunið gerði
umræðuna um samfélagsmál hins
vegar vægðarlausari, en í raun er
ekkert nýtt við það heldur.

Ef við skoðum söguna er það hreint
ekki að byrja núna að tekist sé á um
stjórnmál með vægðarlausum og
öfgakenndum hætti.

Sé flett í gömlum blöðum, bæði
hérlendum og erlendum, þarf ekki
að leita lengi eftir svívirðingum
um andstæðinga, öfgafullum
sleggjudómum sem standast
enga málefnalega skoðun eða
innistæðulausum fullyrðingum.
Lýðræðisleg skoðanaskipti eru
einfaldlega þannig. Fólk er
mismálefnalegt og misvant að
virðingu sinni og þess vegna mun það
ávallt vera þannig í frjálsu samfélagi
að einhverjir láta vaða á meðan aðrir
gæta betur að sér.

Það sem hefur breyst er hins

vegar að með netinu hefur hver sem
er ræðupúlt til að láta í sér heyra
og stundum nær óhroðinn í gegn.
Þeir sem áður bölsótuðust bara með
sjálfum sér eða í eldhúsinu heima geta
nú fyrirhafnarlítið náð til fleiri.

Það er auðveldara að hella sér yfir
einhvern í athugasemdakerfi netmiðils
eða á Fésbókinni en þegar viðkomandi
stendur fyrir framan þig og getur
svarað þér strax. Við höfum mörg
dæmi um ljóta umræðu á netinu en
það er fjarri því eitthvað séríslenskt.
Athugasemdakerfi erlendra netmiðla
eru undir sömu sök seld og þar má

finna nákvæmlega sömu hlutina og á
DV, Eyjunni eða Vísi – stundum verri.

Við erum einfaldlega ekki meira
sammála um hlutina en þetta og þess
vegna er pólitíkin alltaf einhvers konar
flækja.

Lausnirnar eru sjaldnast einfaldar
en samt erum við alltaf að leita þeirra.
Það er gerð krafa um að stjórnmálafólk
setji mál sitt fram helst með nógu
einföldum og sláandi hætti – svo
einhver nenni nú að hlusta.

Í þjóðfélagi 21. aldarinnar berst
flóð upplýsinga úr öllum áttum –
og spurningin er oft hvort einhver

athygli næst eða ekki, verðskuldað
eða óverðskuldað. Það er til dæmis
ómögulegt að segja hvort einhver lesi
þessa grein. Þó að mér finnist hún
verðskulda það er svo sannarlega
úr mörgu að velja fyrir þá sem
nenna yfirleitt að lesa pistla um
þjóðfélagsmál.

Það er því hið eðlilega ástand
að við höldum áfram að karpa
um sameiginleg mál með mis-
málefnalegum hætti. Það er hins vegar
nauðsynlegt að skilja að til þess að
vinna málum stuðning þarf yfirleitt að
gera málamiðlanir við fólk sem maður
er ósammála og það er ekkert að því.

Lýðræðið er nefnilega tafsamt og
oft hundleiðinlegt, en það er það besta
sem höfum. Við ættum að viðurkenna
það. Það þýðir að við þurfum að vera
þolinmóðari og hætta að gera sífelldar
kröfur um einfaldar lausnir, en það
mun skila okkur lengra fram á við
en upphrópanir. Ég er í það minnsta
sannfærður um það.

Sigurður Eyþórsson,
framkvæmdastjóri Landssamtaka
sauðfjárbænda

„Nýja Ísland“ – nýtt stjórnmála- og stjórnkerfi sem átti að laga allt sem aflaga fór og koma í veg fyrir að það gerðist
aftur. Það hefur ekki gerst og mun ekki gerast.

Það verður ekki betra

54 Bændablaðið | Fimmtudagur 28. nóvember 2013

Skagfirskar skemmtisögur 3 – enn meira fjör
– gamansögur af Skagfirðingum streyma fram
Bókaútgáfan Hólar hefur gefið
út Skagfirskar skemmtisögur
3 – enn meira fjör! í samantekt
Björns Jóhanns Björnssonar,
blaðamans og Skagfirðings. Eins
og titillinn ber með sér er þetta
þriðja bindið með gamansögum
af Skagfirðingum. Fyrri bækur
hafa slegið í gegn og farið á
metsölulista bókaverslana.
Viðtökur hafa ekki aðeins verið
góðar í Skagafirði heldur um allt
land. Nú koma um 250 sögur til
viðbótar og alls eru sögurnar því
orðnar um 700 talsins í þessum
þremur bindum.

Nú koma enn fleiri sögur
af kaupmanninum Bjarna Har
á Króknum, sem og héraðs-
höfðingjunum Halla í Enni,
Friðriki á Svaðastöðum, Dúdda
á Skörðugili, Bjarna Marons og
Pálma Rögnvalds og hinum síkátu
Álftagerðisbræðrum og nágrönnum
þeirra. Óborganlegar gamansögur
eru einnig af Jóhanni í Kúskerpi,
Jóni Eiríkssyni Drangeyjarjarli,
Birni gamla í Bæ,
Ragga Sót og afa
hans, og fyndnum
Fljótamönnum eru
gerð sérstök skil.
Einnig er komið við
á Króknum, Hofs-
ósi og í Óslands-
hlíð, Viðvíkur sveit,
Hjalta dal, Blöndu-
hlíð, Seyluhreppi
og Staðarhreppi.
Þá koma við
sögu þjóðkunnir
einstaklingar sem
orðið hafa á vegi
Skag firðinga með
einum eða öðrum
hætti, meðal annarra
n ó b e l s k á l d i ð
Halldór Laxness.

Í bókinni er
sérstakur kafli
helgaður Ýtu-Kela,
sem Norðlendingar
muna margir vel
eftir, en skrá setjari
komst yfir ómetan-
legar upptökur með
Kela sem var stór-
skemmtilegur sögu-
maður og þjóðsagna-
persóna í lifanda lífi.
Sagðar eru sögur af
samferðamönnum
Kela í Skagafirði og
Þingeyjar sýslum.

Skagfirskar skemmtisögur 3 fást
í bókaverslunum og stórmörkuðum
víða um land. Skopteikning
á bókarkápu er eftir Andrés
Andrésson. Leiðbeinandi verð
bókarinnar er hið sama og áður,
2.980 kr.

Í bókinni er fjöldinn allur af
skemmtilegum sögum. þar eru
meðal annars þessar þar sem segir
af skagfirskum bændum:

Kristján Karlsson, skólastjóri
Hólaskóla, fór undir lok

starfstíma síns í ferð um héraðið til
að safna nemendum til skólans, sem
orðnir voru heldur fáir á tímabili.
Meðal bæja sem hann heimsótti
var Eyrarland í Deildardal, hjá
Þorgils Pálssyni og frú Sigríði
Sigurlaugsdóttur, en þau áttu nokkra
syni. Kristján bar upp erindið og
benti á að þau hjón ættu unga og
efnilega syni sem myndu sóma sér
vel í Hólaskóla. Sigga tók það ekki
í mál en sagði við rektorinn:

„En þú mátt taka kallinn!“

Í Bæ á Höfðaströnd var oft margt
um manninn á sumrin. Í eitt

skiptið kom strákur í sveitina
að sunnan sem var venslaður
Bæjarfólkinu. Stráksi var eitthvað
innan við fermingu. Í sveitinni
fengu allir gestir að spreyta sig í
heyskapnum, bæði stórir sem smáir.

Einu sinni var verið að taka saman
hey í sátur niður á sléttum, eins

og kallað var. Birni í Bæ leist ekkert
á aðfarir stráksins með hrífuna þegar
hann var að reyna að saxa heyið til að
setja í sátuna. Notaði hann einhverra
hluta vegna skaftið á hrífunni við
þetta.

„Notaðu hausinn, strákur, notaðu
hausinn,“ sagði Björn bóndi og átti
þar að sjálfsögðu við hrífuhausinn.
Skipti þá engum togum að strákur
henti frá sér hrífunni og stakk
hausnum í heyið!

Friðrik gamli á Svaðastöðum var
eitt sinn á ferð um Óslandshlíðina

og stoppaði á Marbæli. Kom þá
bóndinn óðamála og baðandi út
höndum úr fjósinu og sagði Frigga
að hann yrði að koma strax og
hjálpa sér við að losa kálf sem var
á kafi í flórnum. Friðrik fór inn og
var ekkert að tvínóna við þetta, óð
beint í hauginn og tókst að ganga
á einhverri skán án þess að sökkva
líkt og

k á l f u r i n n .
Skepnunni var þar með bjargað og
þegar sonur Frigga og nafni, Friðrik
Hansen, heyrði af þessu afreki fannst
honum ekki sérlega mikið til koma:

„Er þetta nokkuð meira en þegar
Jesú gekk á vatninu?“

Á bæ einum í Sléttuhlíð gerðist
það um miðjan vetur að

aldraður bóndinn lést. Úti var svo
mikil stórhríð og ófærð að það þurfti
að láta líkið standa uppi í stofunni í
nokkra daga þar til útförin gat farið
fram í sóknarkirkjunni. Eiginkonan
hafði einnig átt við vanheilsu að
stríða. Sumarið eftir var sonur
hjónanna að störfum úti á túni, en
hann var ekki eins og fólk er flest.
Gest bar að garði sem fór að dásama
veðurblíðuna.

„Já,“ tók sonurinn undir, „nú væri
gott að jarða hana mömmu!“

Jón Eiríksson á Fagranesi á
Reykjaströnd, oft nefndur

Drangeyjarjarl, hefur farið með
margan ferðamanninn út í Drangey
og seig hann þar einnig eftir eggjum
til fjölda ára. Hann var eitt sinn að
segja hópi ferðamanna frá þeirri
tilurð eyjarinnar að tröllahjón hefðu
þurft að leiða kú undir tarf og orðið
svo sein fyrir að sól reis og urðu þau
fyrir vikið að steini. Þegar Jón hafði
sagt frá þessu heyrðist úr hópnum:

„Hvaða ár heldurðu að þetta hafi
verið?“

Þeir unnu saman hjá Búnaðar-
sambandinu sem ungir menn,

þeir Pálmi Rögnvalds og Bjarni
Marons, þar sem þeir fóru um sveitir
Skagafjarðar og unnu í jarðarbótum
og mælingum fyrir bændur. Síðan
skildu leiðir og árin liðu, þar til
kom að því að Bjarni hóf störf
hjá Landgræðslunni, í svipuðum
verkefnum og áður fyrr með Pálma.
Um þetta leyti hittust þeir á förnum
vegi og Pálmi fór að inna félaga sinn
eftir nýja starfinu, hvort þetta hefði
nokkuð breyst síðan þeir voru ungir
menn. Bjarni hafði þá nýlega verið
í Lýtingsstaðahreppi og sagði við
Pálma:

„Ja, það er nú þannig með gömlu
bændurna í Lýtó að það er einkum
tvennt sem þeir muna eftir, og gleyma
aldrei, það er þegar rafmagnið kom
og síðan þegar við vorum að mæla
hjá þeim túnin!“

Skömmu eftir að Einar Gíslason
á Skörðugili hafði flutt úr

Borgarfirði norður
í Skagafjörð með
Ásdísi sína og hestana
fékk hann starf hjá
Búnaðarsambandinu,
með áherslu á ráðgjöf í
hrossa- og sauðfjárrækt.
Einar var á þessum
árum einn fárra bænda
í Skagafirði sem átti
hestakerru.

Fyrsta haustið gerðist
hann aðsópsmikill
í störfum sínum í
sauðfjárræktinni og
hikaði t.d. ekki við
að dæma úrvalshrúta
í dauðann. Fór hann
háðungarorðum um
uppáha ldsskepnur
sumra bænda í
Skagafirði og líkaði
þeim ekki vel í fyrstu
þessi borubratti
Borgfirðingur.

Endaði þetta
með því að nokkrir
bændur fóru á fund
Egils Bjarnasonar hjá
Búnaðarsambandinu
og kröfðust þess að
Einar yrði rekinn.

Egill hlustaði á
umkvörtunina en
sagði síðan:

„En hvar ætliði að
fá lánaða hestakerru?“

Þar með var málið dautt og
Skagfirðingar tóku Einar í sátt!

Líkt og í öðrum sveitum landsins
þótti síminn hið mesta undratæki

er hann kom í Skagafjörð. Með
góðum vilja mátti hlusta á samtöl
annarra í sveitinni og var þetta
dægrastytting og fjölmiðill síns tíma.

Álftagerðisbræður stunduðu
það einnig að tefla skák gegnum
símann við félaga sína á næstu
bæjum. Í einni símskákinni varð
vart við „hlustanda“ en eftir því
sem fleiri voru á línunni varð allt
talmál óskýrara. Þegar illa var farið
að heyrast sögðu strákarnir að nú
væru krakkar á ónefndum bæ farnir
að hlera enn og aftur. Komu þá strax
viðbrögð á línunni frá húsfreyjunni
á sama bæ:

 „Nei, ég skal sko láta ykkur
vita af því að mín börn hanga ekki
í símanum!“

Gunnar Björnsson var víða
vinnu maður í Fljótum og lengi

einhleypur. Hann var mikill sóma-
maður en svolítið seinheppinn í tali.

Gunnar var nokkur ár á Stóru-
Reykjum hjá Ásmundi Jósepssyni.
Einhverju sinni síðla sumars voru
þeir að hirða hey sem var orðið
nokkuð lélegt og hrakið. Þá segir
Gunnar:

„Þetta verður aldrei skepnufóður,
Ásmundur, þú verður að gefa
hrossunum það.“

Brauð og eftirréttir Kristu
eftir matarbloggarann vinsæla
Maríu Kristu Hreiðarsdóttur
er komin út hjá Bókaútgáfunni
Sölku.

Í þessari fallegu bók má finna
auðvelda, fljótlega og síðast en
ekki síst gómsæta eftirrétti; kökur,
konfekt og brauðrétti sem henta
bæði í veisluna, nestistöskuna,
barnaafmælin og saumaklúbbinn.

Hér sýnir höfundur, að sætindi
og eftirréttir þurfa alls ekki að vera
bragðlausir og óspennandi þótt í þá
vanti allan sykur, ger og hveiti. Já,
ótrúlegt en satt!

Bókin er bæði fyrir þá sem
vilja fylgja lágkolvetnamataræði
og þá sem berjast við sykursýki

og bólgusjúkdóma, hafa greinst
með glútenóþol eða vilja takmarka
neyslu á hvítum sykri og sterkju í
mataræði sínu.

Brauð og eftirréttir Kristu

Út eru komin 4. og 5. bindi af rit-
inu Eyðibýli á Íslandi. Þau fjalla
um Vestfirði og Norðurland
vestra.

Markmið verkefnisins Eyðibýli
á Íslandi er að rannsaka og skrá
eyðibýli og önnur yfirgefin
íbúðarhús í sveitum landsins.
Fyrstu skref rannsóknarinnar
voru tekin sumarið 2011 á
Suðurlandi. Sumarið 2012 náði
rannsóknin til Norðurlands eystra
og Vesturlands og í ár til Vestfjarða
og Norðurlands vestra.

Upplýsingar um verkefnið er að
finna á www.eydibyli.is Efni hvors
bindis er sem hér segir:

Eyðibýli á Íslandi, 4. bindi
Austur-Barðastrandarsýsla,
Vestur-Barðastrandarsýsla,
Vestur-Ísafjarðarsýsla, Norður-
Ísafjarðarsýsla og Strandasýsla.
Höfundar: Anton Svanur
Guðmunds son, Arnar Logi
Björnsson, Axel Kaaber,
Bergþóra Góa Kvaran, Hafþór
Óskarsson, Laufey Jakobsdóttir,
Margrét Björk Magnúsdóttir,
Olga Árnadóttir, Rósa Þórunn
Hannesdóttir og Sunna Dóra
Sigurjónsdóttir. Ritið er 128 bls.
að stærð og fjallar um 89 hús.

Eyðibýli á Íslandi, 5. bindi
Skagafjarðarsýsla, Austur-
Húnavatnssýsla og Vestur-
Húnavatnssýsla. Höfundar eru þeir
sömu og að 4. bindi. Ritið er 170
bls. að stærð og fjallar um 127 hús.

Áður hafa komið út 1.–3. bindi
ritsins:

Eyðibýli á Íslandi, 1. bindi
A u s t u r - S k a f t a f e l l s s ý s l a ,
Vestur-Skaftafellssýsla og
Rangárvallasýsla. 136 bls. og
fjallar um 103 hús.

Eyðibýli á Íslandi, 2. bindi
Norður-Þingeyjarsýsla, Suður-
Þingeyjarsýsla og Eyjafjarðarsýsla.
168 bls. og fjallar um 115 hús.

Eyðibýli á Íslandi, 3. bindi
Dalasýsla, Snæfells- og
Hnappadalssýsla, Mýrasýsla og
Borgarfjarðarsýsla. 160 bls. og
fjallar um 121 hús.

Ritið er gefið út í litlu upplagi
af áhugamannafélagi sem stendur
fyrir rannsóknunum. Hvert eintak
kostar 5.500 kr. Hægt er að panta
ritið á heimasíðuni www.eydibyli.
is og í síma 588 5800.

Eyðibýli á Íslandi
– tvö ný bindi komin út

Bækur

i
,
r
l
i
-
ð
-
-

a-
i.

af
m
g

í
Ásd
fék
Bú
me
hro
Ein
áru
í
he

ha
í
sa
hi
að
í
há
u
su
S
þ
þ
B

m
b
E
B
o
E

u

Bændablaðið
Smáauglýsingar

56-30-300

Hafa áhrif
um land allt!

55Bændablaðið | Fimmtudagur 28. nóvember 2013

Vegslóðar og hagsmunir
bænda og sveitarfélaga
Meðal nýmæla í náttúruverndar-
lögunum sem samþykkt voru á
Alþingi sl. vor er að gera skuli
kortagrunn sem taki af öll tvímæli
um hvaða vegi og vegslóða megi
sýna á kortum og í stafrænum
gagnagrunnum. Slíkt er mikið
hagsmunamál fyrir landeigendur
og sveitarfélög.

Vegslóðar og útgáfa landakorta

Á undanförnum áratug hefur fjöldi
„vegslóða“ ratað á kort án tillits til
uppruna þeirra eða tilgangs og án
þess að leitað hafi verið samþykkis
viðkomandi landeigenda og
sveitarfélaga. Sem dæmi má nefna
smalaleiðir og slóðir að grenjum eða
meðfram girðingum, flutningaleiðir
fyrir áburð til landgræðslu og för
eftir bifreiðar vísindamanna sem
ekið hafa utan vega skv. sérstakri
undanþágu vegna rannsókna. Svo
má lengi telja og hafa jafnvel
fornar og friðlýstar þjóðleiðir ratað
á kort sem bílvegir án samþykkis
hlutaðeigandi aðila.

Myndast hefur tvöfalt kerfi
vega og vegslóða. Í gagnagrunni
Vegagerðarinnar eru um 13.000 km.
Þar til viðbótar eru um 13.000 km af
vegslóðum sem sýndar eru á kortum
og myndast hafa að verulegu leiti
utan eðlilegra skipulagsferla. Engin
lög eða reglugerðir gilda um birt-
ingu upplýsinga um vegi og veg-
slóða, hverjum sem er virðist slíkt
frjálst og lögbundnir skipulagsferlar
eru ekki virkir.

Afleiðingin er sú að umferð
hefur aukist mjög á leiðum sem áður
voru fáfarnar og þola ekki nema
takmarkaða umferð. Hjólför dýpka
vegna vaxandi álags, vatn grefur
skurði og gróður- og jarðvegrof
stigmagnast.

Vegslóðar eru skipulagsmál

Í samanburði við önnur lönd ríkir
stjórnleysi hér á landi í mótun á vega-
kerfi þjóðarinnar. Lagaumhverfið er
veikt og skipulagsferlar ekki virkir.
Í öðrum löndum er almenna reglan
sú að allar ákvarðanir er varða vegi
og vegslóða eru teknar á grundvelli
lögbundins skipulags. Byggt er á
fjölþættu mati og leiðir m.a. flokk-
aðar eftir notkun og hverjum sé
heimilt að aka þær. Þannig verður til
formlega skilgreint leiðakerfi sem
tekur af öll tvímæli um löglegan
akstur.

Náttúruverndarlögin nýju fela í
sér margvíslegar réttarbætur í sam-
bandi við lögleiðingu vegslóða og
takmörkun á akstri utan vega. Þó
virðist sem viðleitni til að ná sátt
við hina ýmsu hagsmunaaðila hafi
orðið á kostnað umhverfisverndar
og tengsl við lögbundna skipulags-
ferla eru jafnframt óskýr í umrædd-
um lögum. Þau festa að sumu leiti
í sessi hið tvöfalda kerfi vega og
vegslóða sem hér er við lýði.

Móta þarf skýrari sýn og
langtíma markmið fyrir þennan
mála flokk. Mistök geta haft alvar-
legar afleiðingar eins og fjölmörg
dæmi sanna. Taka þarf upp þau
vinnubrögð að hver einasta leið sem
sýnd er á kortum og opnum gagna-
grunnum hafi gengið í gegnum lög-
bundna skipulagsferla. Ella er hætta
á því að gengið sé um of á skjön við
hagsmuni umhverfisverndar, land-
eigenda og sveitarfélaga.

Að mörgu er að hyggja og
samræma þarf hagsmuni m.a.
vegna umferðar almennings og
ferða þjónustunnar, jarðvegsrofs,
náttúruverndar, landslagsheilda og
sjónrænna áhrifa, þéttleika leiða og
vernd víðerna. Gæta þarf einnig að
mögulegri hávaðamengun og hafa

hugfast að íslenska öræfakyrrðin á
er nær einstök utan íslausra svæða
í heiminum.

Kortagrunnur um vegi og
vegslóða

Samræmdur opinber grunnur
er óhjákvæmilegur. Það er því
framfaraskref að í náttúruverndar-
lögunum er kveðið á um að gera
skuli kortagrunn „þar sem merktir
skulu vegir og vegslóðar sem
heimilt er að aka vélknúnum
ökutækjum um.“ Jafnframt segir
að útgefendum vegakorta, þ.m.t.
stafrænna korta fyrir GPS tæki,
verði síðan skylt að sjá til þess að
upplýsingar á kortum þeirra séu í
samræmi við kortagrunninn.

Þetta er mikið framfaraskref, en
ferlarnir sem lögin gera ráð fyrir
við ákvarðanir á því hvaða slóðar
eigi að fara í slíkan gagnagrunn
eru hins vegar ekki markaðir. Sum
sveitarfélög myndu vilja binda sig
við samþykkt aðalskipulag í þeim
efnum. Sömuleiðis að vegslóðar
séu ekki hafðir opnir fyrir almenna
umferð og sýndir á kortum nema
veghaldari hafi verið skilgreindur.
Samkvæmt vegalögum táknar
slíkt að ljóst sé m.a. hver fari með
forræði yfir vegi og vegstæði og
beri ábyrgð á viðhaldi.

Unnið hefur verið að því á vegum
stjórnvalda að flokka upplýsingar úr
gagnagrunni Landmælinga Íslands
eftir því hvaða vegi og vegslóða
landeigendur og sveitarfélög
vilja hafa opna fyrir: a) almenna
umferð, b) fyrir takmörkuð not
eða c) lokaðar allri umferð.
Flokkurinn „takmörkuð not“ er afar
mikilvægur frá skipulagssjónarmiði

því hann gerir það kleyft að beina
sívaxandi umferð ferðamanna af
viðkvæmum vegslóðum án þess þó
að takmarka möguleika til umferðar
vegna tiltekinna hagsmuna s.s.
smalamennsku, veiða og trúss fyrir
ferðamenn.

Þessi vinna er skammt komin en
hún gefur óyggjandi vísbendingar
um mikið misræmi á milli vega
og vegslóða sem sýndir eru á
landakortum og vilja landeigenda og
sveitarfélaga í þeim efnum. Dæmi
má nefna frá landstóru sveitarfélagi
sem sendi umhverfisráðuneytinu
flokkun sína samkvæmt ofan-
greindum forsendum. Það færði
alls 268 km af vegslóðum yfir
í flokkinn „takmörkuð not“ og
áréttaði jafnframt að þær leiðir eigi
að fjarlægja úr opnum grunnum og
af kortum þannig að ekki sé verið að
vísa almennri umferð á þær.

Landeigendur og sveitarfélög
eiga mikið undir því að skipulega
sé staðið að mótun á vegakerfi
þjóðarinnar til næstu ára og
alda og að ýtrustu varkárni
verði beitt. Endurskoðun
náttúruverndarlaganna hefur verið
boðuð. Þar verður vonandi verndun
viðkvæmra auðlinda landsins höfð
að leiðarljósi samhliða því að móta
vandaða skipulagsferla til að vega
saman þarfir hinna margvíslegu
hagsmunahópa. Raunar má
velta því fyrir sér af hverju þessi
málaflokkur er ekki vistaður í
heild í samræmdum vegalögum, en
náttúruverndarlög höfð í hlutverki
bráðnauðsynlegs aðhalds.

 /Andrés Arnalds

Dr. Jakob Björnsson, fyrr-
verandi orkumála stjóri, birtir
stundum, of sjaldan fyrir minn
smekk, afar vel samdar og
rökfastar blaðagreinar um ýmis
málefni. Ein þeirra var um orðið
sjálfbærni, grein sem ég er því
miður búinn að týna, en man
samt vel. Hann taldi þar það
vera rangt að nota sjálfbærni
og að nota ætti í staðinn orðið
haldbærni. Skoðum þetta aðeins.

Hvað er sjálfbærni?

Gamla íslenska orðabókin mín
útgefin af Menningarsjóði
hefur hvorugt orðið að geyma.
Sjálfbærni er nýtt tískuorð og er
væntanlega slæm þýðing úr ein-
hverju erlendu tungumáli, sem
gagnrýnislaust hefur verin tekið
upp og hjómar nú sífellt í eyrum
manna.

Á ensku er talað um to sustain
og sustainable resources og
sustained yield, þ.e. er að viðhalda,
eitthvað sem hægt er að halda
áfram með, halda gangandi.

Við vitum væntanlega hverju
orðinu er ætlað að lýsa, en hvað
skyldi sjálfbærni þýða, þegar
grannt er skoðað? Það má spyrja
hvað það er, sem er þannig eða
til þess bært að það geti borið
sjálft sig, verið haldið uppi af því
sjálfu einu saman? Væri það ekki
einhvers konar goðumlíking eða
þá eitthvert perpeteum mobile eða
eilífðarvél, eitthvað sem heldur
áfram og áfram án breytinga eða
nokkurra utanaðkomandi áhrifa?
Mér vitanlega er ekkert í þessum
heimi hér, sem er þeirrar guðlegu
náttúru. Niðurstaðan hlýtur þannig
að vera sú að orðið er markleysa
í því samhengi, sem því er ætlað
að vera.

Ég sting því upp á að við
landsmenn notum framvegis

orðið haldbærni eins og dr.
Jakob Björnsson stakk svo vel
og réttilega upp á. Ég hef sjálfur
tamið mér það.

Þegnar eða borgarar?

Það fer oft í pirrurnar á mér þegar
talað er um að við séum þegnar.
Auðvitað erum við ekki þegnar
eins eða neins. Við búum í borgara-
legu lýðveldi og konúngdómurinn
er löngu á braut farinn. Við erum
frjálsir og jafnir menn og viljum
vera það. Því vil ég endilega
leggja það einnig til að við notum
einungis réttnefnið borgari og
hættum hinu undirsátulega orði.

Auk þess legg ég til að konúngs-
merkið yfir Alþingi Íslendinga
verði fjarlægt og komið fyrir á
sögusafni og að skjaldarmerki
lýðveldisins verði auðvitað merki
löggjafarsamkundunnar íslensku.
Hitt er hreint fráleitt og óboðlegt.

Kjartan Örn Kjartansson
Höfundur er Hægri grænn og
fyrrv. forstjóri

Orðaval

Lesendabás

Kjartan Örn Kjartansson

 Mynd / Anna Sigríður Valdimarsdóttir

Bókaútgáfan Skruddda hefur
gefið út bókina Það skelfur eftir
Ragnar Stefánsson.

Ragnar Stefánsson jarðskjálfta-
fræðingur hefur lengi verið
áberandi í íslensku þjóðlífi, allt
frá því hann kom heim frá námi
og hóf störf á Veðurstofu Íslands
fyrir meira en 50 árum. Í þessari
bók rekur hann fjölskyldusögu
sína sem spannar
meira en heila öld.
Þetta er opinská
saga um ást, harm
og trygglyndi en
um leið saga um
baráttu fyrir rétt-
læti og jöfnuði.

Í bókinni lýsir
Ragnar upp-
vexti sínum í
Reykjavík, fólki
og umhverfi
sem urðu
áhrifa valdar í
lífi hans. Hann
segir örlaga-
sögur úr lífi
foreldra sinna
og forfeðra á
Suðurlandi og
Snæfellsnesi, frá háskólaárum
sínum í Svíþjóð og hvernig hann
tengdist sósíalískri hreyfingu

og grasrótarstarfi á Íslandi og
erlendis.

Ragnar varð snemma tákn-
gervingur fyrir pólitískt andóf
gegn hersetu Bandaríkjanna á
Íslandi og Víetnamstríðinu og
fyrir baráttu íslenskrar alþýðu
fyrir bættum kjörum og betra
þjóðfélagi. Í bókinni er fjallað
um ýmsa þætti þessarar baráttu,

einkum frá tímabilinu
frá 1966
og fram
á áttunda
áratuginn.

Þá segir
hann einnig
reynslu sögur
úr starfi sínu
sem einn helsti
jarð skjálfta-
f r æ ð i n g u r
landsins og
frá rann-
sóknum sínum
og annarra sem
miða að því að
spá fyrir um
jarð skjálfta.

Það skelfur
er baráttu saga,
bæði pólitískt

og á sviði vísinda þar sem þetta
tvennt fer stundum saman.

Það skelfur eftir
Ragnar Stefánsson

nar
ld.
ká
m
en
m
t-

ir
-
í
i
i

á há kól á

einkum f

o
á
á

h
re
ú
se
ja
f r
la
fr
sók
og
mi
spá
jarð

Þ
er b
b ð

Bækur

56 Bændablaðið | Fimmtudagur 28. nóvember 2013

hlj@bondi.is

Vélabásinn
Hjörtur L. Jónssonson

Dráttarvélar eru ekki allar
hefðbundnar í útliti og alltaf er
verið að hanna tæki sem geta komið
sem mest að gagni. Fyrir skemmstu
skoðaði ég dráttarvél sem er mikið
öðruvísi en flestar dráttarvélar
sem ég hef prófað og unnið á. Þessi
vél heitir Dieci og fæst hjá Búvís á
Akureyri.

Mikil lyftigeta í 7 metra hæð

Dieci Agri Tech 35,7 er algjört
fjölnotatæki. Lítur út eins og
skotbómulyftari en er með þrítengi að
aftan eins og hefðbundnar dráttavélar.
Þessi vél sem ég skoðaði er skráð
sem dráttarvél, kemst yfir fjörutíu
kílómetra hraða, er með beygjur á
öllum hjólum, með 3.500 kg lyftigetu
upp í sjö metra hæð og á að geta flest
það sem hefðbundnar dráttarvélar gera
og geta og jafnvel heldur meira og
betur.

Þegar ég settist inn í vélina og
lokaði dyrunum fann ég strax að
ökumannshúsið var vel einangrað
fyrir hávaða frá vélinni því að
varla heyrðist í vélinni þegar ég gaf
henni inn. Stjórntæki eru öll innan
seilingar og gott útsýni er til allra
átta úr ökumannssætinu. Speglar
stórir og góðir, sætið nánast eins og
hægindastóll.

Hægt að vera lóðréttur í miklum
hliðarhalla

Ökumannshúsið er fjaðrandi og
er hægt að halla húsinu með allri
yfirbyggingunni ásamt þrítenginu
og skotbómunni sé verið að vinna
í hliðarhalla. Ökumaðurinn er því
alltaf í lóðréttri stöðu, sem kemur
sér einstaklega vel þegar verið er að
plægja upp akur þegar önnur hliðin
er niðri í því sem búið er að plægja
og hin uppi á því sem óplægt er. Þá er
gott að geta hallað vélinni til að maður
sitji réttur.

Hægt er að beygja á öllum hjólum
til að taka þröngan hring og einnig til

að keyra út á hlið, sem gerir vélina
einstaklega fjölhæfa í mokstur að öllu
tagi.

Styrkur gálgans (skotbómunnar) er
mjög mikill og sem dæmi er hægt að
fá tennta tveggja og hálfs rúmmetra
skóflu með vélinni sé meiningin að
vinna við mokstur á grjótrudda (stóru
grjóti og fastri möl).

Þrítengið að aftan lyftir upp í rétt
tæpan metra og virkar við skoðun
mjög sterkt miðað við sverleika. Þá
er sverleikinn sambærilegur á Dieci-
vélinni sem ég skoðaði og öðrum
dráttarvélum, sem eru á bilinu 140 til
180 hestöfl.

Dráttargeta Dieci Agri Tech 35,7
er yfir tuttugu tonn og er úrtak fyrir
bremsur á vagn aftan á vélinni þannig
að vagninn bremsar líka ef stigið er á
bremsurnar á vélinni.

Skiptingin er vario-skipting með
skriðgír og er ekkert mál að keyra
vélina á 40 km hraða á góðum vegi.
Aflúrtakið aftan á vélinni er með
sérstakan tveggja þrepa gírkassa og
býður upp á 540 til 1.000 snúninga.

Glussakerfið í vélinni er öflugt, en

hægt er að stýra magni af glussa innan
úr vélinni. Ef snjóblásari erframan
á vélinni er þá settur aukakraftur
fram í gálgann til að vinnslugeta
snjóblásarans verði sem mest.

Tiltölulega gott aðgengi er að
vélinni til að vinna við hana, en
vélarhúsið er mjög vel hljóðeinangrað.

Mikið úrval aukahluta

Dieci framleiðir ótrúlegan fjölda
af aukatækjum til að setja framan
á skotbómuna og taldist mér til
við hraðflettingu á bæklingi með
aukahlutum að hægt væri að fá vel
yfir 30 mismunandi aukahluti framan
á vélina s.s. skóflur, krabba, mannbúr,
krana, kvíslar og klemmur. Sjálfur hef
ég unnið töluvert við snjómokstur á
bæði dráttarvél og traktorsgröfu, en að
moka snjó á svona skotbómulyftara er
ótrúlega þægilegt. Þarna tel ég komið
tæki sem slær öllum öðrum við sem
ég hef mokað snjó á.

Páll Hjaltalín, sölustjóri véla-
deildar hjá Búvís, sagði mér frá
því þegar hann fór á þessi vél á

torfærukeppni á Akureyri síðasta
sumar sem bjargvættur að sækja bilaða
og fasta torfærubíla og Dieci skilaði
sínu hlutverki vel. Nánar er hægt að
fræðast um Dieci-vélarnar á heimasíðu
Búvís á vefsíðunni www.buvis.is.

Dieci Agri Tech 35,7 frá Búvís á Akureyri:

Dieci öflug fjölnota dráttarvél

Lengd: 5.500 mm

Hæð 2.500 mm

Breidd: 3.400 mm

Þyngd: 7.600 kg

Vél: IVECO 130 hestöfl

 Verð: 13.780.000 án vsk. /17.293.900 m/vsk.

Í efstu stöðu er lyftigetan 3.500 kg.

Dieci Agri Tech 35,7.

Allir glussatjakkar eru af sverustu
gerð.

Hægt er að beygja bæði með fram- og afturhjólum, sem er stór kostur.

Fyrir hliðarhalla og ýmsa aðra vinnu er það mikill kostur að geta hallað allri

Hægt er að keyra út á hlið.

57Bændablaðið | Fimmtudagur 28. nóvember 2013

Markmiðið að bæta heilsu
og að koma í veg fyrir slys
Undanfarin ár hefur frístunda-
slysum fjölgað við notkun á
fjórhjólum og af hestamennsku.
Í sumum af þessum slysum má
rekja orsök meiðsla til þess að ekki
var farið eftir reglum varðandi
hjálmanotkun og með hjálm sem
ekki passaði á höfuð viðkomandi.

Í Bretlandi eru reglur um að
í búðum sem selja hjálma sé
löggiltur hjálmasali sem lokið
hefur námskeiði til að selja hjálma.
Ber viðkomandi sölumaður ábyrgð
á að viðskiptavinurinn fari út úr
versluninni með hjálm sem passar
á höfuð hans.

Aldrei á að fara á fjórhjól eða
sexhjól án hjálms

Allt of oft til sveita sjást menn á fjór-
hjólum og sexhjólum án þess að vera
með hjálm. Fjórhjól og sexhjól geta
náð miklum hraða á stuttri vegalengd
og eru frekar völt farartæki og því
ætti aldrei að fara á þessi tæki án
hjálms (og helst í brynju fyrir bak og
brjóstkassa), en það er skylda sam-
kvæmt lögum að vera með hjálm á
slíkum tækjum.

Hjálmanotkun hestamanna
hefur aukist

Einnig eru enn til knapar sem
þrjóskast við að nota hjálm á hestbaki.
Hins vegar hefur hjálmanotkun
hestamanna aukist mjög mikið
síðustu ár, en það er hægt að bæta um
betur með samstilltu átaki (fátt sker
í augu eins mikið og einn hjálmlaus
knapi í fallegum hópi hestamanna).

Slysatölur sýna færri höfuðmeiðsl
hestamanna síðustu árin, sem má
eflaust rekja beint til aukinnar
notkunar hjálma hestamanna og að
hjálmar eru alltaf að verða betri og
betri.

Hjálmar verða að passa á
höfuðið

Hjálmar verða að passa á höfuð þess
sem hjálminn notar og eru hjálmar
seldir eftir númerum rétt eins og
skór. Þegar maður mælir höfuðstærð
er tekið sentimetramálband og því
brugðið fyrir ofan augabrýr og fyrir
ofan eyru og ummál höfuðsins mælt
í sentimetrum. Sýni mælingin 56
eða 57 sentimetra á viðkomandi að

nota hjálm af stærðinni M, en ef
mælingin er 54 eða 55 sentimetrar
er hjálmastærð viðkomandi S. Sé
mælingin 58 eða 59 sentimetrar
á viðkomandi að nota hjálm af
stærðinni L. Einnig eru til bæði
stærri og minni hjálmar eins og
XL, XXL og XXXL, eða XS, XXS
og XXXS.

Sólarljós og notkun hafa
áhrif á styrk hjálma

Aldrei skal nota hjálm lengur en
10 ár miðað við meðalnotkun, en
til að hjálmur haldi styrk sínum
sem lengst er gott að geyma hann í
myrkri eða þar sem sól nær ekki að
skýna á hann.
Að mínu mati er hægt að nota létta
opna mótorhjálma sem fjölnota
hjálma við vinnu, á skíðum,
hestbaki, reiðhjóli, mótorhjóli
og fjórhjóli. Svona hjálmar fást í
mörgum mótorhjólabúðum.

Að vera með svoleiðis hjálm á
hestbaki samræmist ekki knapa-
tískunni, þá gerir hjálmurinn sama
gagn og tískuhjálmurinn ef maður
dettur af baki. /HLJ

ÖRYGGI – HEILSA– UMHVERFI

Lesendabás

Feldfjárrækt og hugsanlegur ávinningur af henni
Upphaflega var eini ávinningur
feldræktar gæran, sem hefur verið
notuð í pelsa og dýrar smávörur,
s.s. töskur og hanska. Hugmyndin
með feldræktuninni á Íslandi var
jöfnum höndum gæran og ullin,
einkum lambsullin, sem hefur
hlotið mikið lof handverksfólks
(samanber grein í Bændablaðinu
sl. vor). Íslenska feldféð sameinar
því bæði gærugæði og framleiðslu
sérstakrar ullar til handiðnar.

Að mínu viti hefur íslenskt feldfé
í Meðallandi náð þeim gæðum að
óhætt er að mæla með því með tilliti
til þessara eiginleika.

Þegar farið var af stað með
feldræktina voru valin ákveðin
svæði, þar sem ullareiginleikar
fjárins voru minna ,,ræktaðir“, þ.e.
ekki of mikið þel eða gróft tog.
Rétt er að bæta við hér að þegar
útflutningur á gráum gærum hófst
um 1950 fékkst mjög gott verð
fyrir þær. Það lækkaði hins vegar
fljótt, þrátt fyrir að sænskar gráar
gærur hækkuðu. Þetta gerðist m.a.
vegna þess að hér var lögð áhersla á
þéttan ,,þelfót“ gærunnar. Í samráði
við ráðunauta voru valin 3 svæði,
en raunverulega var aðeins eitt þar
sem starfsemin náði árangri, þ.e.
í Meðallandí. Upphaflega voru 6
bændur með í starfinu en eru aðeins
2 eftir (4 hættir búskap). Í Álftaveri
hefur einn bóndi bæst í hópinn.

Hefur starfið borið árangur?

Já, starfið hefur borið árangur. Samt
er mikið starf eftir óunnið. Rétt er að
vekja athygli á að þó að árangur sé
mikill hvað varðar feldeiginleika,
er mikið ógert hvað varðar
byggingarlag og kjötgæði. Ástæða
þess að feldféð hefur ekki eins góða
byggingu er m.a. að féð sem valið
var í feldræktina var raunverulega
lakara hvað byggingu snertir. Höfum
við þá ekki lagt nógu mikla áherslu
á byggingu og kjötgæði feldfjárins?

Tekið skal skýrt fram að feldféð
hefur að sjálfsögðu einnig verið
valið með tilliti til frjósemi og
mjólkurlagni áa, fallþunga dilka og
kjötgæða. Hins vegar hefur verið
meiri áhersla á ullar- og gærugæði
en í ræktun hvíta fjárins á Íslandi.
Það er því engin hætta á að fá fé

sem ekki skilar afurðum og arðsemi.
Hér er nauðsynlegt að undirstrika

að þegar valið er stíft fyrir einum
eiginleika, eins og hér hefur verið
gert, er hætta á að ekki náist sami
árangur hvað aðra eiginleika snertir.
Feldféð hefur því engan veginn eins
góða byggingu og hvíta féð okkar.
Það er ekki samasem og að ekki megi
bæta það og sameina í einum stofni

feldgæði, mjólkurlagni, frjósemi og
kjötgæði. Feldstofninn í Meðallandi
er jafn verðmætur og hvíta féð, sé
tekið tillit til þess að feldféð hefur
verðmætari ull og og gæru!

Stefnur í sauðfjárrækt

Hér vil ég bæta við og minna
sauðfjárbændur á að mikil deila
var um og eftir 1960 um stefnur
í sauðfjárrækt. Þá var deilt um
það hvort hægt væri að sameina
góða byggingu (lágfættar ær) og
mjólkurlagni. Stefán Aðalsteinsson
taldi vísbendingar um að þéttvaxnar
og lágfættar ær mjólkuðu verr en
háfættar og gisbyggðar. Í grein sem
ég skrifaði í Búnaðarblaðið 1968
(4.-7. tbl., bls. 114-118) og nefndi
,,Stefnur í sauðfjárrækt“ rakti ég
tilraunir sem sýndu að sterkt úrval
fyrir einum eiginleika gæti leitt
til hnignunar annars eiginleika. Í
feldfjárræktinni hefur verið valið
stíft fyrir ullar- og gærugæðum.
Það hefur eðlilega leitt af sér að
ekki hefur verið valið jafn strangt
fyrir frjósemi, mjólkurlagni og
kjötgæðum. Þessir eiginleikar eru

því ekki jafn góðir og æskilegt væri
en eru þó vel viðunandi. Strangt
úrval fyrir ullar- og feldgæðum
hefur leitt til mikilla framfara á
því sviði. Ef þú, lesandi góður, vilt
nota Gráfeld og taka þátt í að bæta
ullar- og feldgæði vil ég benda þér
á eftirfarandi:

Æskilegt er að tog sé fínt og
hrokkið, þel ekki of mikið.
Notaðu Gráfeld gjarna á
krúnótta, sokkótta eða blesótta
á, gráa eða svarta. Þurfa
að vera einlitar á bol. Ekki
flekkóttar ær. Best er að ullin
sé með fínt og hrokkið tog.
Sé Gráfeldur notaður á gráar
(eða svartar) ær skulu þær hafa
hreinan lit. Oft er grátt fé of
ljóst aftan við bóga og aftan á
lærum. Það er ókostur. Gráa
íslenska féð hefur gjarna of
mikið þel.

Grundvallaratriði í feldræktinni
er fínt, hrokkið tog, jafn litur um
allan bol og hárgæði. Togið hefur
þann eiginleika að þófna ekki og
heldur því áferðinni, en þelið þófnar.

Markmið er því líka að hækka
hlutfalls fíns togs í ullinni, einkum
fyrir feldgæði gærunnar.

Hér að framan hefur verið drepið
á helstu atriði í feldrækt. Val feldfjár
fer fram að hausti, í sláturtíð eins
og annarra kynbótagripa. Tekið skal
fram að þelið vex fram á haustin,
þegar fer að kólna. Það er því ekki
sama hvenær valið fer fram til að
fá sem mest gærugæði. Fyrir næsta
haust mun ég reyna að koma á
framfæri leiðbeiningum um val
líflamba með tilliti til feldgæða.

Hverjir ættu helst að koma sér
upp feldfé?

Ullarvinnslufólk. Lambsullin
er einstök, fín, mjúk og
gljándi.
Handverksfólk sem vill
nota gæruna til listsköpunar,
hanna fallega hluti eða hefur
handverk sem iðn.
Bæta ullar- og feldgæði mislita
fjárins.
Kíkið inn á Gotlandsfår eða
norsk pelsfår á netinu og sjáið
hvað Svíar og Norðmenn eru
að gera.
Gæra íslenska fjárins er
mun léttari en gærur annrra
fjárkynja, það bætir því
gærugæði almennt.

Eftirmáli

Ég var að fá hrútaskrána. Fletti
þar upp á Gráfeldi 08-894, eins og
hann heitir núna. Hét áður Gráni
08-075. Hann fær sömu meðhöndlun
í hrútaskránni og ferhyrndi hrúturinn
Höfði og forystuhrúturinn Golsi!
Tölur sem gefnar eru á netinu um
sæðingarhrúta, kynbótamat, eru ekki
í samræmi við þær tölur sem finna
má á netinu um sæðingarhrúta. Það
liggur fyrir að byggingareiginleikar
hjá afkvæmum Gráfelds eru ekki
eins og best verður á kosið. Aðrir
eiginleikar, eins og frjósemi og
mjólkurlagni dætra og vænleiki
lamba, virðist í góðu lagi. Einkunnir
yfir meðallagi. Ullar- og feldgæði
eru nokkuð vel yfir meðallagi.

Vatnshömrum 22. nóv. 2013,
Sveinn Hallgrímsson

Sveinn Hallgrímsson

Íslenska feldféð sameinar gærugæði og framleiðslu sérstakrar ullar til handiðnar.

Bændablaðið
Smáauglýsingar 56-30-300

58 Bændablaðið | Fimmtudagur 28. nóvember 2013

Kristján og Herdís fluttu í Efri-
Múla 7. júlí 1995. Búskaparhættir
hafa verið svipaðir frá þeim tíma.
Byggður var mjaltabás í fjósinu
sem tekinn var í notkun 2006 og
mjólkað í honum til ársins 2010.
Þá var breytt og aftur farið að
mjólka með rörmjaltakerfi. Er
þeim bændum tjáð að þau séu
líklega einu bændurnir á landinu
sem hafa skipt yfir í mjaltabás og
síðan aftur til baka í rörakerfi.
Nú á næstu dögum er þó verið að
taka mjaltabásinn aftur í notkun
en það kemur ekki til af góðu.
Kristján lenti í því óhappi að
fótbrotna og mjólkar ekki meira
í básum með rörmjaltakerfi.

Býli: Efri-Múli.

Staðsett í sveit: Saurbæ í
Dalabyggð.

Ábúendur: Kristján Garðarsson og
Herdís Rósa Reynisdóttir.

Fjölskyldustærð (og gæludýra):
Börnin eru fjögur. Haraldur Garðar
og kona hans Valgerður eru búsett á
Akranesi en heima við eru Elísabet
Ásdís, Stefán Rafn og Árdís Lilja.
Gæludýrin eru kattadrottningin
Mjöll og nokkrir undirmenn hennar
í fjósinu, naggrísinn Bjalla, kanínan
Bunny, hundarnir Boris og Collý,
trippið Ásborg og gælugrísir.

Stærð jarðar: 80 hektarar.

Gerð bús: Kúabú.

Fjöldi búfjár og tegundir: Ætli
séu ekki rétt rúmlega 100 gripir í
fjósinu þennan veturinn.

Hvernig gengur hefðbundinn
vinnudagur fyrir sig á
bænum? Börnin fara til sinnar
vinnu kl.7.30. Sú yngsta fer í
Grunnskólann í Búðardal en hin
tvö í framhaldsskóladeildina sem
einnig er í Búðardal. Upp úr því

fara svo karl og kerling ásamt
vinnumanninum Katarínusi til
sinna verka. Það er sama rútínan
365 daga á ári, morgunmjaltir og
gegningar, önnur störf sem til falla
og svo kvöldmjaltir.

Skemmtilegustu/leiðinlegustu
bústörfin: Ansi mörg verk geta
flokkast sem skemmtilegustu
verkin en ætli það sé samt ekki
heyskapurinn sem stendur upp úr.
Allir á heimilinu eru sammála um
að leiðinlegast sé að gefa kálfunum
mjólk, þetta litla, fallega ungviði

breytist í villidýr þegar það er
svangt.

Hvernig sjáið þið búskapinn
fyrir ykkur á jörðinni eftir 5 ár?
Í blóma!

Hvaða skoðun hafið þið á félags-
málum bænda? Já, svo mikla að
við tjáum okkur ekki um það hér.

Hvernig mun íslenskum
landbúnaði vegna í framtíðinni?
Heimurinn hlýtur einhvern
tíma að átta sig á mikilvægi
matvælaframleiðslu svo það getur
ekki annað verið en björt framtíð
í landbúnaði og sérstaklega
íslenskum.

Hvar teljið þið að helstu tækifærin
séu í útflutningi íslenskra búvara?
Mjólkurvörur á Ameríkumarkað.

Hvað er alltaf til í ísskápnum?
Ekkert, ef þú spyrð börnin, en
annars er það líklega mjólkin.

Hver er vinsælasti maturinn á
heimilinu? Steiktur fiskur.

Eftirminnilegasta atvikið við
bústörfin: Þegar kýrnar fóru sína
fyrstu ferð í gegnum mjaltabásinn.

Líf og lyst
BÆRINN OKKAR

Hrökkbrauð og brauðstangir fyrir bóndann
Nú er aðventan að bresta á
af öllum sínum þunga með
tilheyrandi bakstri og fjöl-
breyttustu kræsingum. Þar sem
desember er ekki ennþá runninn
upp koma hér tvær uppskriftir að
hrökkbrauði og brauðstöngum
til að krydda hversdagsleikann.
Það er kjörið að maula á þessu
þurrmeti áður en veisluhöldin
hefjast!

Hollt hrökkbrauð

 › 50 g haframjöl

 › 180 g hveiti / heilhveiti

 › 1dl vatn

 › ½ dl olía

 › 1 tsk. lyftiduft

 › 1tsk. salt

 › 50 g sesamfræ

 › 50 g hörfræ

 › 50 g sólkjarnafræ

 › 50 g graskersfræ

Fyrst þarf að hræra saman öllu
þurrefninu og bæta svo vatninu og
olíunni við.

Síðan er deiginu skipt í tvennt.
Athugið að deigið er mjög blautt.

Leggið bökunarpappír á plötu
og annan hlutann af deiginu ofan á
bökunarpappírinn.

Leggið svo aðra örk af bökunar-
pappír ofan á deigið og hinn partinn
af deiginu ofan á. Leggið síðan
pappír ofan á seinna deigið. Þá

eru komin tvö lög af deigi með
bökunarpappír á milli, undir og yfir.
Auðveldast er að fletja deigið út
með þessari aðferð. Það hjálpar líka
til við þrifin að ekkert deig festist
við kökukeflið.

Hægt er að setja hvaða krydd eða
fræ sem er á toppinn.

Setjið inn í ofn sem stilltur er á
180 gráður og bakið í 20–30 mínútur
eftir því hversu þunnt deigið er.

Gott með hvaða áleggi sem er –
t.d. osti, hummus eða kæfu.

Brauðstangir bóndans

Brauðstangir eða „Grissini“ er
auðvelt að gera og breyta eftir
smekk. Hægt er að setja ýmis

krydd á stangirnar eins og rósmarín
eða hin fjölbreyttustu fræ. Stökkt
brauðið eru gott með ídýfu og hentar
líka ágætlega sem snakk. Gott er að
strá ögn af sjávarsalti á stangirnar
áður en þær eru bakaðar.

 › ½ bolli heitt vatn

 › 1 pakki þurrger

 › 1 tsk. sykur

 › 1¼ bollar hveiti

 › ½ bolli heilhveiti

 › 2 matskeiðar ólífuolía

 › 1 tsk. sjávarsalt

 › 1 msk. saxað rósmarín

Blandið vatni og geri saman
í stórri skál ásamt sykrinum og
helmingi af hveitinu. Setjið til hliðar
í 10 mínútur.

Bætið í deigið 1 matskeið af fínt
söxuðu fersku rósmaríni. Það má líka
í staðinn nota ferskan malaðan pipar,
timian eða kúmen.

Hrærið restina af hveitinu,
heilhveiti, ólífuolíu og salti. Hnoðið
í um 5 mínútur eða þar til deigið er
slétt og teygjanlegt. Penslið skál
með örlítilli ólífuolíu. Setjið deigið

í skálina, lokið með plastfilmu og
leyfið að lyfta sér á heitum stað í
um 1 klst.

Takið deigið úr skálinni og skiptið
því í fjóra hluta. Setjið á borðið með
ögn af hveiti. Rúllið út hvert stykki í
um 4–12 cm langar lengjur. Leyfið
grissini-stöngunum að lyfta sér í
um 30 mínútur. Á meðan er ofninn
hitaður upp í 200 gráður.

Bakið í um 10 mínútur, eða þar
til brauðstangirnar eru brúnar og
fallegar.

Efri-Múli

MATARKRÓKURINN – BJARNI GUNNAR KRISTINSSON MATREIÐSLUMEISTARI

Árdís Lilja stolt hjá kúnni sinni Frúði nýborinni.

Heimasætan Elísabet Ásdís vippar böggum til með bros á brá.

Stefán Rafn hjálpar þriðja ættlið kúastofns síns heim á leið en kvígan Blíða
og ættmóðirin Fríða fylgjast með tilburðunum.

59Bændablaðið | Fimmtudagur 28. nóvember 2013

Nafn: Magnhildur
Marín Erlingsdóttir

Aldur: 9 ára

Stjörnumerki: Ljón

Búseta: Egilsstaðir

Skóli: Egilsstaðaskóli

Hvað finnst þér
skemmtilegast í skól-
anum? Verkgreinar

Hvert er uppáhalds-
dýrið þitt? Kanínur

Uppáhaldsmatur:
Slátur

Uppáhaldshljómsveit:
Engin sérstök
uppáhalds. Allar góðar.

Uppáhaldskvikmynd:
Aulinn ég 2

Fyrsta minningin þín:
Jólin þegar ég var 2 ára

Æfir þú íþróttir eða
spilarðu á hljóðfæri? Já,
er í frjálsum og dansi og
spila á þverflautu.

Hvað ætlar þú að verða
þegar þú verður stór?
Hárgreiðslukona

Hvað er það klikkaðasta
sem þú hefur gert?
Stökkva af háum klett og í
snjóskafl

Hvað er það leiðinlegasta
sem þú hefur gert? Ég
geri aldrei neitt leiðinlegt.

Gerðir þú eitthvað
sérstakt í sumar? Fór
í útilegu með vinum og
fjölskyldu. Fór líka til
Vestmannaeyja með ömmu
og afa.

PRJÓNAHORNIÐ

Stærð:

32-34, 35-37, 38-40, 41-43.

Efni:

Basak frá Kartopu 1 dokka rautt K150 og 1
dokka hvítt K010 dugar í 2 pör af sokkum svo
að garn í parið kostar undir þúsund krónum.
Mynstrið fengum við hjá Drops.

Prjónafesta:

15 x 15 = 23Lx24umf

Aðferð:

Sokkarnir eru prjónaðir sl. í hring á 5 prjóna
endað á tánni. Þið getið notað þá hælúrtöku
sem ykkur finnst best eða notað okkar.

Stokkar:

Fitjið upp á 4 prjóna 52-52-56-64 l. þe. 13-13-
14-16 l. á hvern prjón með rauða litnum.

Prjónið stroff 2 sl. 2 br. 4-5-5-6 cm eða eins
og óskað er. Prjónið síðan 1 umferð sl. í þeirri
umferð er tekið jafnt úr 4-4-8-4 l. svo að það
verði 48-48-48-60 l. á prjónunum.

Prjónið nú 1 umferð með hvítu, að því loknu
er byrjað að prjóna eftir M 1.

Þegar því er lokið er komið að hælnum.

Okkar hæll er svona, haldið fyrstu 12-12-13-
15 l. á prjóninum setjið næstu 24-24-22-30
l. á hjálparnælu, það er ofan á ristinni, takið
síðustu 12-12-13-15 l. á sama prjón og fyrstu l.

Þetta eiga þá að vera 24-24-26-30 l. sem er
hællinn.

Prjónið nú slétt fram og til baka yfir þessar
lykkjur með rauðu 4,5-5-5,5-6 cm setjið merki
þar sem þið endið.

Úrtaka fyrir hæl byrjar frá réttu.

Prjónið þar til 9-9-9-11 l eru eftir á prjóninum*

Takið næstu lykkju fram af óprjónaða , prjónið
næstu l. sl og lyftið óprjónuðu l. yfir snúa við.*

Rangan: prjónið brugðið þar til 9-9-9-11 l.
eru eftir á prjóninum endurtakið *-* nema
prjónið br. þar sem er prjónað sl. frá réttunni.

Réttan:

Prjónið sl. þar til 8-8-8-10 l. eru eftir
á prjóninum endurtakið*-*

Rangan prjónið br. 8-8-8-10 l.
Endurtakið *-*

Þannig er haldið áfram að taka úr með
því að færri l. verða eftir á prjóninum
fyrir úrtöku í hverri umferð þar til 8-8-
10-10 l. eru eftir á prjóninum.

Að hælúrtökunni lokinni eru teknar
upp 10-10-12-10 l. á hvorri hlið
hælsins og geymdu lykkjurnar settar
upp þannig að það verði 52-52-56-60
l. á prjónunum.

Setjið merki beggja megin við l. sem
geymdar voru ofan á ristinni. Prjónið
nú sl. í hring eftir M 2 þannig.

M 2 yfir 24 l. ofan á ristinni 4 l sl í hvítu,
M2 yfir næstu 20-20-24-20 l. undir
fætinum, 4 l. sl. hvítt.

Um leið er tekið úr í hvorri hlið þannig:

Prjónið fyrstu 2 l. sl. saman eftir
24-24-24-32 l. á ristinni og síðustu 2
l. í hinni hliðinni, passið upp á mynstrið
. Endurtakið þessar úrtökur í annarri
hvorri umferð alls 4 sinnum þar til
44-44-48-52 l. eru á prjónunum. Nú
er M 2 prjónað þar til sokkurinn mælist
15-18-20-22 cm. frá merkiþræðinum
á hælnum.

Prjónið nú 1 umf. hvítt .

Nú eru sett merki í hvorri hlið fyrir
úrtökuna á tánni, það eiga að vera 22-22-
24-26 l. á hvorri hlið.

Nú er táin prjónuð með rauðu.

Táúrtakan:

Prjónið þar til 3 l. eru að merkinu, prjónið þá
2 l. saman 2 sl. Og 2 l. prjónið þá aftan í l.

Endurtakið úrtökurnar í annari hvorri umferð
alls 3-3-3-4 sinnum og síðan alls 6-6-7-7-

sinnum í hverri umferð, þá eiga að vera alls
8 .l eftir á prjónunum . Klippið á þráðinn og
dragið hann í gegnum þær. Gangið frá endum
og sokkarnir eru tilbúnir.

Góða skemmtun. Inga Þyri Kjartansdóttir

FÓLKIÐ SEM ERFIR LANDIÐ

Gerir aldrei neitt leiðinlegt

Jólasokkar

Sudoku
Galdurinn við Sudoku-
þrautirnar er að setja réttar
tölur frá 1-9 í eyðurn ar.
Sama talan má ekki koma
fyrir tvisvar í línu lárétt og
lóð rétt og heldur ekki innan
hvers reits sem afmarkaður
er af sverari lín um.

Þrautirnar eru miserfiðar,
sú sem er lengst til vinstri er
léttust og sú til hægri þyngst
en sú í miðjunni þar á milli.

Létt ÞungMiðlungs

1 7 6

9 3

9 7 5 1 2

4

3 5

1 2 7 3 5

6 3

6 1 2

7 8

2 6 5

7

3 4

8 1 6

9 8 3 6 2

3 4 9

1 8

6 5

6 7 3

6 1

5 9 2

6 7 9

4 1 3

1 6

5 8 9

8 4 1

9 6 8

3 2

Mektarkötturinn
Matthías og orða-
stelpan eftir Kristínu
Arngrímsdóttur kom
út hjá Bókaútgáfunni
Sölku 20 nóvember.

Það skemmtilegasta
sem mektarkötturinn
Matthías gerir er að
leika sér með vinum
sínum; stelpunni
Sólrúnu, hrafninum og
Arngrími apaskotti. En í
dag leika þau sér ekki því
Sólrún er niðursokkin í
að skrifa uppáhaldsorðin sín. Hún
ætlar nefnilega að búa til sögu úr
þeim. Mektarkötturinn Matthías
fylgist með og hann langar líka
að búa til sögu. En hvernig í
ósköpunum fer köttur að því –
hann sem getur bara mjálmað,
hvæst og malað?

 Arngrímur apaskott er yngstu
kynslóðinni að góðu kunnur en
hér er mektarkötturinn Matthías í

aðalhlutverki.
Þetta er þriðja sagan í
bókaflokknum um vinina
þrjá, eftir verðlaunahöfundinn
Kristínu Arngrímsdóttur. Fyrri
bækurnar hafa hlotið fjölda
verðlauna og viðurkenninga,
Arngrímur apaskott og fiðlan hlaut
Fjöruverðlaunin og Vorvinda-
viðurkenninguna en Arngrímur
apaskott og hrafninn var valin á
Heiðurslista IBBY, alþjóðlegu
barnabókmenntasamtakanna.

Mektarkötturinn Matthías
og orðastelpan

Bækur

a
n
ð
m
ni
og
n í
því aðalhlutverki.

Magnhildur Marín Erlingsdóttir.

60 Bændablaðið | Fimmtudagur 28. nóvember 2013

�������	
��	
	��
	��������
����	���	��

	
	��������������������

Hægt er að skrá auglýsingar og greiða með auðveldum hætti á bbl.is
Verð: Textaauglýsing kr. 1.700 m. vsk (innan við 140 slög) og kr. 4.900 texti + mynd.
Skilafrestur: Fyrir kl. 12:00 á þriðjudegi fyrir útgáfu.

Sími: 563 0300 | Netfang: augl@bondi.is | Veffang: www.bbl.is

Sveitahótelið Vatnsholt, í Flóahreppi:
Gisting. Veitingar. Ráðstefnur. Veislur.
Hvataferðir. Uppl. í síma 899-7748
eða á alfheidur@hotelvatnsholt.is

Seljum vara- og aukahluti í flestar
gerðir af kerrum. Sendum um land
allt. Brimco ehf. Uppl. í síma 894-
5111 eða á www.brimco.is Opið frá
kl.13.00-16.30.

Kerrur á einum og tveimur öxlum,
með og án bremsum, ýmsar útfærslur,
breiddir og lengdir. Gæðakerrur – Góð
reynsla. Íslensk smíði. Brimco ehf.
Flugumýri 8, Mos. Sími 894-5111.
Opið 13.00-16.30 - www.brimco.is

Hringgerði til að nota úti sem inni.
Frábær við tamninguna. Engin verk-
færi við uppsetningu. Brimco ehf.
Flugumýri 8, 270 Mos. Opið 13.00-
16.30. Sími 894-5111. www.brimco.is

Brynningartæki. Úrval af brynningar-
tækjum frá kr.5.900 m.vsk. Brimco
ehf. www.brimco.is Flugumýri 8, Mos.
Sími 894-5111. Opið kl.13.00-16.30.

Cemtec sænskar skeifur. Frábærar
skeifur framleiddar skv.reglum FEIF.
Leitun að betri verðum. Afsláttur ef
keypt er í magni. Sendum um land
allt. Brimco ehf. Flugumýri 8, Mos.
Sími 894-5111. Opið frá kl.13.00
-16.30 www.brimco.is

Gæruundirdýnur. Hestvænu og frá-
bæru undirdýnurnar úr gæru komnar.
Leitun að betri dýnu fyrir hestinn þinn.
Jólagjöfin í ár. Sendum um land allt.
Brimco ehf. Flugumýri 8, Mos. Sími
894-5111. Opið frá kl.13.00-16.30
www.brimco.is

Traktorsdrifnar rafstöðvar 10,8 kW
upp í 72 kW. Agrowatt, framleiðandi:
Sincro á Ítalíu. Stöðvarnar eru 4 póla
(1500 sn/mín) með AVR (automatic
volt regulator). AVR tryggir örugga
notkun við viðkvæman rafbúnað,
t.d. mjaltaþjóna, tölvubúnað ofl.
Verðdæmi: (42KWA) 33,6 KW =
566.000,- + vsk. Stöðin þarf 80 hest-
afla traktor, PTO 430. Hákonarson ehf
/ Sími 892-4163 / netfang: hak@hak.
is / vefsíða: www.hak.is

Traktorsdrifnar dælur í mörgum
útfærslum og stærðum á lager.
Sjálfsogandi fyrir magndælingu eða
mjög háþrýstar dælur sem henta vel
í vökvun á stórum svæðum.Einnig
háþrýstar dælur, frá 2” sem henta
mjög vel í að brjóta upp haug.Við
sérhæfum okkur í öllu sem viðkemur
dælum fyrir landbúnað og annan
iðnað.Hákonarson ehf / Sími 892-
4163 / netfang: hak@hak.is / vefsíða:
www.hak.is

Vökvunarbúnaður fyrir ræktunar-
svæði í mörgum útfærslum. Sjálfvirk
slöngukefli eða lausar slöngur með
kúplingum. Sjálfsogandi traktors-
drifnar dælur. Bensínknúnar dælur
með Honda mótorum, allt að 4" dís-
eldrifnar dælur í mörgum stærðum.
Hákonarson ehf / Sími 892-4163 /
netfang hak@hak.is / vefsíða www.
hak.is

 Vökvaknúnar vatnsdælur fyrir tank-
bíla og dráttarvélar. Sjálfsogandi
dælur sem dæla allt að 120 tonnum
á klst. Einnig Centrifugal dælur með
mikinn þrýsting, allt að 10 BAR.
Stuttur afgreiðslutími, hagstætt verð
og örugg þjónusta. Hákonarson ehf /
Sími : 892-4163 / netfang: hak@hak.
is / vefsíða: www.hak.is

 FDX extrem Háþrýstiþvottadælur
fyrir allan iðnað. Öflugar og vand-
aðar dælur á frábæru verði frá Comet,
www.comet-spa.com Aflgjafar:
Rafmagn / Honda bensín / Yanmar
dísel / Aflúrtak á traktor. Heitt og kalt
vatn, mikið vatnsflæði og þrýstingur
allt að 500 bar. Hákonarson ehf / Sími
: 892-4163 / netfang: hak@hak.is /
vefsíða: www.hak.is

Nýr Belarus 1221.3 Verð kr. 5.145.000
án vsk. Rafvörur ehf. Dalvegur 16c.
201 Kópavogur. Uppl. í síma 568-
6411. www.rafvorur.is

Palmze Malarvagn PT1200.
Heildarburðargeta 14,6 tonn. Búvís
ehf. Uppl. í síma 465-1332.

Dieci skotbómulyftarar af öllum stærð-
um og gerðum ásamt varahlutum.
Búvís ehf. Uppl. í síma 465-1332.

Haughræra. Lengd 5,6 til 7,6 metrar.
7,6 m kr. 650.000,- án vsk. Búvís ehf.
Uppl. í síma 465-1332. buvis.is

Taðklær. Einfaldar og góðar. Kr.
269.000,- án vsk. Búvís ehf. Sími
465-1332. buvis.is

K r a n z l e - h á þ r ý s t i d æ l u r .
Hámarksþrýstingur 150 bar.
Vinnuþrýstingur 10-130 bar.
Vatnsmagn 10 l/min, 220 volt, 2,8 kw.
Kr. 99.900,- án vsk. Búvís ehf. Sími
465-1332. buvis.is

Smáauglýsinga-
síminn er:

563 0300

Eldri blöð má
finna hér á PDF:

Vatnsafls túrbínur
1 kW - 20.000 kW

Neysluvatnsdælur / Brunndælur

Q-Trak hjólaskóflur
Fjölhæfar & öflugar

MultiOne fjölnotavélar
Margar stærðir / Fjöldi fylgihluta

SweepEx sópar
á margar gerðir vinnuvéla

OG VINNAN VERÐUR LEIKUR EINN

Austurrísk gæðavara

Stærðir frá 1-10 hö
Rafmagns utanborðsmótorar

Þýsk gæðavara

Sand og saltdreifarar

Orkuver ehf
Sími. 5 34 34 35

www.orkuver.is

margar stærðir / gott verð

61Bændablaðið | Fimmtudagur 28. nóvember 2013

NOVA X-DRY er sótthreinsandi undir-
burðarefni með einstaka rakadrægni.
Efnið dregur allt að 200% þyngd
sína ásamt að sótthreinsa og eyða
ammoníaklykt. Við reglulega notkun
fækkar flugum. Prófaðu og finndu
muninn. Kemi ehf. Tunguhálsi 10,
sími 544-5466, www.kemi.is

Rothvati. Sept O Aid örverurnar í rot-
þrær kemur niðurbrotinu í gang og
hindrar að ólykt berist frá rotþrónni.
Fáðu ráðgjöf hjá okkur fyrir þínar
aðstæður. Kemi ehf. Tunguhálsi 10,
sími 544-5466, www.kemi.is

Haugmelta fyrir öll haughús, flýtir nið-
urbroti og heldur mykjunni mjúkri og
meðfærilegri . Kemi ehf. Tunguhálsi
10, sími 544-5466, www.kemi.is

Hágæða saltsteinn frá Vitfoss í
Danmörku. Hentar fyrir bæði nautgripi
og hesta. Inniheldur flest nauðsynleg
steinefni. Hefur jákvæð áhrif á melt-
ingu dýranna. Kemi ehf. Tunguhálsi
10, sími 544-5466, www.kemi.is

Ridgid 535 snittvél til sölu. Snitt frá ¼‘
-2‘. Með einum snitthaus. Fótstýrð.
Tilboð óskast! Uppl. í síma 862-5430.
Frekari uppl. má nálgast hjá mér í
síma 897-6083.

Til sölu Honda CRV Executive árg.´05.
2000 cc.150 hö. Bsk. 5 gíra. Ek.178
þús. Dráttarbeisli ofl. Aukahlutir. Verð
1.390.þús. Skoða skipti á ódýrari.
Uppl. í síma 898-6564.

Fiat 80/90. Árg. ´92. Verð án vsk:
1.790.000 kr.

Schaffer 2024 slt. Árg ´13. Verð án
vsk: 2.790.000 kr.

Massey Fergison 7475. Notkun: 5120.
Árg. ´06. Verð án vsk: 6.990.000 kr.

Zame Explorer 95. Notkun: 4200. Árg.
´07. Verð án vsk: 4.690.000 kr.

McCormick. Árg. ´03. Verð án vsk:
4.270.000 kr.

Steyr 9125. Árg. ´02. Verð án vsk:
4.790.000 kr.

Case CS 94. Notkun: 9200. Árg. ́ 99.
Verð án vsk: 2.350.000 kr.

McCormick CX 105. Árg. ´05. Notuð
3.478 vinnustundir. Verð kr. 3.700.000
án vsk. VB Landbúnaður – Sími í
Reykjavík 414-0000 og á Akureyri
464-8600 / www.vbl.is

McCormick CX 105. 100 hö, árg. ́ 03.
Með Stoll F15 ámoksturstækjum.
Notuð 5800 vinnustundir. Vendigír.
Nýleg dekk, um 80% eftir. Verð kr.
3.500.000 án vsk. VB Landbúnaður
– Sími í Reykjavík 414-0000 og á
Akureyri 464-8600 / www.vbl.is

Avant 420, 20hö. Árg. ´08. Ekin
aðeins 51 vinnustundir. Skófla og
greip. Verð kr. 2.200.000 án vsk.
VB Landbúnaður – Sími í Reykjavík
414-0000 og á Akureyri 464-8600 /
www.vbl.is

John Deere 2520. 25 hestöfl, dísel,
notuð 400 tíma. Fjórhjóladrifin með
aflúrtaki að aftan. Sjálfskipt – eng-
inn kúplingspetali. Seld með nýjum
JD 2000 cx ámoksturstækjum, flutn-
ingskassa, skóflu og lyftaragöfflum.
Hægt að setja sláttuvél undir hana
miðja. Verð kr. 2.700.000 án vsk.
VB Landbúnaður – Sími í Reykjavík
414-0000 og á Akureyri 464-8600 /
www.vbl.is

Valtari frá Vogel&Noot. NÝR.
Dragtengt. 6.3 m vinnslubreidd.
Þyngd: 3500 kg. Verð áður kr.
1.880.000 án vsk. TILBOÐSVERÐ kr.
1.490.000 án vsk. VB Landbúnaður
– Sími í Reykjavík 414-0000 og á
Akureyri 464-8600 / www.vbl.is

Twose blokkarskeri. 140 cm. Nýr.
Verð áður kr.590.000 án vsk.
TILBOÐSVERÐ kr. 490.000 án vsk.
VB Landbúnaður – Sími í Reykjavík
414-0000 og á Akureyri 464-8600 /
www.vbl.is

Til sölu Nissan Patrol GR árg. ´03,
ssk., ek 168 þ. 33" heilsársdekk,
aukadekk á felgum, Webasto olíu-
miðstöð, plussákl. snyrtilegur bíll,
reyklaus. Uppl. í síma 824-0440.

Gámur 3x6m x 250cm. Innréttaður
með plastparketi, eldhúsinnréttingu
með ísskáp. 2 fataskápar, flatskjár ofl.
Verð 1.050,000,-. Uppl. veitir Pétur
í síma 895-8519 eða á netfangið
angrins@gmail.com

 Polaris Dragon IQ árg. ´06. Ekinn
aðeins 3000 km. Toppeintak. Walker
Evans recing shocks. Neglt belti.
Uppl. í síma 857-9550.

Afgreiðsluborð til sölu, stærð: H.88cm
L.125cm B.56cm. Með hillum og gler-
plötu. Áhugasamir hafi samband við
Björn á netfangið bjorn.k@simnet.is

Fliegl Beislisvagnar

Fliegl Vélavagnar

Fliegl Flatvagnar

ATH. Allir vagnar frá Fliegl eru sér-
hannaðir fyrir íslenskar aðstæður.

Helluhraun 4. Símar 565-4900 og
892-7502 eða á www.rag.is og á
Facebook rag import –export

Til sölu ónotaðar 9 m.m gaddakeðjur.
Passa til dæmis á 520x70x38 Verð
kr.195.000 án vsk. Uppl. í síma 894-
4566.

Ljósakrossar - Jólavörur. Á nokkra
ljósakrossa á leiði með díóðuprerum
sem ganga fyrir AA rafhlöðum. Ljósin
lifa í allt að 2 mánuði. Þeir sem hafa
áhuga geta skoðað úrvalið á vefsíð-
unni internet.is/jons eða uppl. í síma
822-7124. Verð kr. 6.000.

Til sölu Mitsubishi L 200. Grænn/grár,
árg ´00. ekinn 191.140. Nýr vatns-
kassi, glóðarkerti og kúpling. Jeppi
með húsi. Góður í sveitasnattið.
Bíllinn er ættaður frá Dalatanga, en
vitavörðurinn Marsibil er að selja
þennan eðalvagn. Ásett verð er kr.
500.000 en hún óskar eftir tilboði og
er sveigjanleg með verð. Uppl. í síma
895-6274. Erna J.

Til sölu Sprinter 416 CDI. Ekinn
986.000 km. 18 manna. Málaður fyrir
3 árum. Gullfallegt eintak af bifreið.
Töluvert yfirfarinn. Verð 1.650 þús.
Frekar uppl. gefur Sigurður í síma
861-4300.

New Holland TS110A. 110 hestöfl.
Árg.´05. Vinnust. 6.600. Alö Q10-60
ámoksturstæki. Verð kr. 4.600.000 án
vsk. Kraftvélar ehf. – Sími 535-3500
- www.kraftvelar.is

 New Holland TS125A. 125 hestöfl.
Árg.´05. Vinnust. 8.550. Alö Q65
ámoksturstæki. Verð kr. 5.000.000
án vsk. Kraftvélar ehf. – Sími 535-
3500 - www.kraftvelar.is

New Holland TS110 A Delta. 110 hest-
öfl. Árg.´06. Vinnust. 4.200. Alö Q46
ámoksturstæki. Verð kr. 5.400.000.
Kraftvélar ehf. – Sími 535-3500 -
www.kraftvelar.is

Fjórhjól og dekk. Suzuki Ozark 250,
árg. ́ 06. Í mjög góðu lagi. Einnig dekk
33x12.5x15 2stk naglad. 35x12.5x15
4stk sumardekk á felgum. 35x12.5x15
4stk nagladekk á felgum. 235x45x17
2stk 1 volvo s60 álfelga. Uppl í síma
893-5430.

Dodge RAM 2500 Laremi til sölu.
Ekinn aðeins 40 þ.km., 6,7L 430hö.
Eyðslutölva, eyðslugrannur bíll.
Leðurtopplúga, 38" breyttur, auka
stýristjakkkur, alvöru amerískar spyn-
dilkúlur/smurðar. Frábær bíll í ferða-
þjónustu. Bíllinn er sem nýr. Verð 6,7
m. Frekari uppl. hjá Viðskiptaþjónustu
Suðurlands í síma 893-8877, Ágúst.

62 Bændablaðið | Fimmtudagur 28. nóvember 2013

Til sölu Chevrolet 42. Verð 600.000
kr. Uppl. í síma 897-9883.

Mammut heyskeri til sölu. Á sama
stað er líka til sölu góður reiðhestur.
Uppl. í símum 898-7045 og 566-7045,
Bjarni og hjá Búvís.

Nissan Patrol Pickup árg.´87, til sölu.
Mikið af varahlutum fylgir. Uppl. í síma
847-5800.

Er rafhlaðan dauð? Endurnýjum
alla rafhlöðupakka fyrir borvélar og
önnur tæki. Rafhlöður eldvarnir ofl.
Sjá www.fyriralla.is - Sími 899-1549
eftir kl. 17 og um helgar.

Reykskynjarar. Stakir eða sam-
tengdir. Þráðlaust eða með vír 9 volt
eða 230 volt. Ef einn pípir, pípa allir,
nánar á www.fyriralla.is

Til sölu fjórhjól Polaris touring 800
árg.´08 ekið 2500 km., götuskráð.
Tvöfaldur dekkjagangur á felgum.
Verð tilboð. Engin skipti. Uppl. í síma
861-8883.

Til sölu 4x4 dráttarbíll M Bens 2048
árg. ´02 í góðu lagi. Ekinn 415 þús.
Verð 3 m. + vsk. Uppl. í síma 898-
1335.

Til sölu Suzuki Ignis 4, árg. ´04 akst.
150 þús. km. Í ágætis standi, nýlega
skoðaður án athugasemda. Verð 510
þús. Uppl. í síma 860-0886.

Skrúfaðir Ísnaglar. Er hálkan til vand-
ræða? Eigum til skrúfaða ísnagla, í
ýmsum lengdum, fyrir dráttarvéla-
og vinnuvéladekk, vélsleðabelti
ofl. Einnig nagla til að skrúfa undir
skó. Sænsk gæðavara.

Zetor. Mikið af varahlutum og síum
í Zetor dráttavélar til á lager. Gerið
verðsamnburð.

Gamlar dráttavélar. Ertu að gera
upp lúinn traktor? Eigum til á lager
og útvegum varahluti í gömlu drátta-
vélarnar, einnig viðgerðarbækur ofl.

New Holland og Case. Eigum fyrir-
liggjandi og útvegum flesta vara-
hluti og síur Í New Holland og Case
dráttavélar.

Vökvatjakkar og dælur. Sérpöntum
allar stærðir og gerðir af vökvat-
jökkum, vökvadælum og stjórnlokum
frá Þýskalandi. Einnig þéttisett og
fóðringar. Leitið upplýsinga hjá sölu-
mönnum varahluta.

Jötunn Vélar ehf – sími 480-0400 –
www.jotunn.is Austurveg 69 – 800
Selfoss – Lónsbakka – 601 Akureyri

Til sölu KYMCO 500, 4x4, árg. ´07.
Nýskoðað og yfirfarið í góðu standi.
Vsk.-nóta getur fylgt. Verð 690.000
með vsk. Uppl. í síma 568-8220.

Til sölu vel með farin AGRONIC rúllu-
samstæða árg. ́ 06. Alltaf geymd inni
utan notkunartíma. Uppl. í síma 690-
1484.

Ökumannshús á Unimoq er til sölu
ásamt fleiru. Sjá á bland.is undir
varahlutir/Fjallasýn. Uppl. í síma 894-
8540. Fjallasýn ehf.

Rafstöð til sölu. Áhugasamir hafi sam-
band við Björn á netfangið bjorn.k@
simnet.is

2 stk. 38“ nagladekk til sölu. AT 405
3815.50R15LT. Seljast ódýrt . Uppl.
í síma 846-9693.

Til sölu Toyota Avensis árg. '03, 1.8
ssk. Ekinn 160 þús. góð dekk, skoð-
aður 14. Eyðir 6 lítrum, heillegur og
góður bíll. Verð 1.090.000. Uppl. í
síma 663-6065.

Til sölu Toyota hilux 2008 3.0tdi ssk
ekinn 103þús 32"tommu breyttur
pallhús, skoðaður 14" verð tilboð
3.650.000 en dýrari í skiptum. Uppl.
í síma 663-6065.

Til sölu
Til sölu Kia Sorento, árg. ´07, ssk.
Rafmagn í rúðum og speglum, hiti í
sæti og dráttarkúla. Verð 2.500 þús.
Uppl. í síma 867-7866.

Gegnheil plastborð. 3x6x280cm.
3x10x280cm. 4x8x280cm.
6x12x280cm. 8x23x300cm.
Nótuð 2,8cm. x13cm. Plötur
2,5x100x100cm. 2,5x105x205cm.
Sívalir girðingastaurar úr gegn-
heilu plasti: 4,5x175cm. 6x 175cm.
7x 175cm. 8x175cm. 10x175cm.
10x230cm.12x225cm. 15cmx250cm.
Krosslaga 7x7x175cm Jóhann Helgi
& Co sími 565-1048. jh@johann-
helgi.is

Plastrimlagólf! Eigum á lager plast-
prófíl í vinsælu sauðfjárplastrimla-
gólfin. Allar nánari uppl. í símum
571-3300 og 4800-400 – Jón bóndi
og Jötunn vélar.

Folöld til sölu. Er með folöld til sölu.
Fjölbreytt litaval. Get tekið að mér
folöld í vetrarfóður. Uppl. í síma 899-
8419.

Hágæðagluggar frá Færeyjum,
10 ára ábyrgð. Fáanlegir úr plasti,
timbri og álklæddir timburgluggar.
Heildarlausnir á leiksvæðum:
Útileiktæki, fallvarnarefni, girðingar,
bekkir ofl. Jóhann Helgi & Co. Sími
565-1048. jh@johannhelgi.is www.
johannhelgi.is

Gegnheilt plast í fjárhúsgólf.
Básamottur 1,7x122x182cm.
og 1,8x100x150cm. Drenmottur
100x100x4,5cm. Gúmmíhellur
50x50x4,5cm. Jóhann Helgi & Co.
ehf. Sími 565-1048. jh@johannhelgi.
is

Til sölu smájörð á Vatnsleysuströnd,
u.þ.b. 25 mín. akstur frá miðbæ
Reykjavíkur og 10 mín. til Keflavíkur.
Stórt íbúðarhús. Hentar vel sem gisti-
heimili. Uppl. í síma 869-5212.

Örflóra fyrir haughús, rotþrær, niður-
föll og almenn þrif. Framtak - Blossi.
Uppl. í síma 535-5850.

Frábært fóður fyrir hesta og kindur.
Til sölu heilsöltuð síld, 300-400 kg.
Saltsíld gefur skepnum bæði fitu og
vítamín. Uppl. í síma 775-7129.

Hey til sölu, mest af því vel þurrt.
Orkugildi í þurrefni er 0,77-0,84 FEm
og prótein 130-200 g. Uppl. gefur
Trausti á Bjarnargili. Símar 467-1030
og 866-8788.

Til sölu 6000 l. mykjudreifari með
snekkjudælu. Verð kr. 700 þús. Uppl.
gefur Trausti, Bjarnargili. Símar 866-
8788 og 467-1030.

Til sölu Ursus traktor með rúlluspjóti,
árg. ´86, lítið ekinn. Verð; 310 þús.
Einnig MacHale-rúlluskeri, ásett verð;
150 þús. Uppl. í síma 772-4600.

Til sölu traktor, Same Tourus 60, árg.
´80. Uppl. í síma 846-1693.

Brettahillur til sölu, hæð 3,5m breidd
8,46m sem skiptist í 3 bil. Uppl. í síma
862-1134.

Dekk og felgur til sölu, 4 stk. 15" 5
gata stálfelgur. 4 stk. sumardekk. 2
stk. vetrardekk á felgum, stærð er
165x80 R13, fjöggurra gata felgur.
Uppl. í síma 893-0942.

Til sölu flöskugrænt sófasett sem er
3 sæta sófi og 2 stólar, vel með farið.
Verðhugmynd 80.000. Uppl. í síma
867-9899.

Til sölu Nissan King Cab Vél: 2.5l
Dísel Turbo, bsk. Fjögurra manna,
4x4, 1800 kg. Selst á 35" dekkjum,
breyttur fyrir 38". Skoðaður ´14.
Hækkaður á boddy 10 cm. Nýmáluð
grind og boddy. Eyðsla um 13l á 100
km. Skoða skipti á öllu mögulegu en
verðhugmynd er um 200.000. Uppl í
símum 867-7441 og 849-9341.

Holdakvígur, Galloway Limousine
kvígur til sölu, fangskoðaðar.
Burðartími maí - júní 2014. Uppl. í
síma 894-9360.

Til sölu greiðslumark í sauðfé, 16,3
ærgildi, sem gildir frá 1. jan.´14.
Tilboð í greiðslumarkið allt sendist á
netfangið david@rettarholt.net eigi
síðar en 15. des. nk. Áskilinn er réttur
til að taka hvaða tilboði sem er eða
hafna öllum.

Til sölu Nissan Patrol árg. '98, góður
bíll, ek. 194 þús. km. Vel viðhaldið,
35" Good Year Kevlar, microskorin
og negld. Varadekk í sömu stærð.
Nýlegt og nýtt: T.d. olíupanna, elds-
neytistankur, hjólalegur og spindil-
legur framan, bremsuklossar, lið-
húspakkningar ofl. Nýskoðaður án
athugasemda, Talstöð, bremsubún-
aður f. aftanívagn, aukaraf. Verð kr.
980.000. Uppl. í síma 861-7697,
Sigurður e. kl. 16.

Er með Ferguson 35, dísel, 4cyl.
Gangverk allt í lagi en þarfnast máln-
ingu, merki og límmiðar til. Get sent
myndir ef áhugi er fyrir hendi. Tilboð
óskast. Uppl. í síma 847-4177. Leifur.

Til sölu Valtra T140 með power boost,
frambúnaði og fjaðrandi framhásingu.
Árg. '05, keyrður 4950 vst. Góð vél.
Uppl. í síma 847-6064, Sveinn.

Tilboð. Þrír vel tamdir og myndarlegir
hestar með vetrarheyi. Heildarverð
520 þús. Staðsettir á Suðurlandi. Hef
einnig gott hey til sölu. Uppl. í síma
892-9191.

Til sölu rampur fyrir hjólastól ásamt
4 rúllum og einu 4 punkta belti og
brautir í gólf. Rampurinn er brotinn
saman í miðjunni. Var notaður í
Transit. Kostar nýr 500 þús. Selst á
400 þús. Uppl. í síma 894-3518.

Til sölu er McHale Fusion rúllusam-
tæða, árg.´06. Notkun aðeins 16000
rúllur. Verð 4.500.000 kr. Uppl. í síma
861-1914.

Til sölu notuð sver svört vatnsrör
(frá Set), hentar í fiskeldisstöðvar
eða sem fráveiturör. Stærð 400- 850
mm, töluvert magn og gott verð. Uppl.
í síma 865-3084.

Til sölu dráttarvél , Case 485XL árg.
´87, vél í góðu lagi, lítið keyrð. Uppl.
í síma 893-7616, Kristinn.

Nissan Terrano II árg. ́ 99, dísel, bssk.
til sölu á 320.000.-. Keyrður 267 þús.
km., þarfnast smá lagfæringar, vara-
hlutir fylgja, auka álfelgur fyrir 16"
dekk ásamt tveimur aukadekkjum
31". Uppl. í síma 893-7933, Gústaf.

Til sölu 120 fm. einbýlishús og 50
fm. bílskúr í hjarta Rangárþings. Vill
helst skipta á litlu húsi í Danmörku,
Noregi, Svíþjóð eða Færeyjum. Á
sama stað er til sölu Volvo vörubíll
FL 408, árg.´97, keyrður innan við
100 þús. með föstum 6 m. palli, verð
350 þús. Ýmis skipti koma til greina á
dráttarvélum eða jeppa. Uppl. í síma
865-6560.

Lancer 4X4 1997 til sölu. 290þ kr.
MMC Lancer til sölu, ekinn 220 þ.
Ný tímareim, nýsmurður, á góðum
nagladekkjum, annar felgugangur
fylgir með sumardekkjum. Bíll að
norðan og því nánast ekkert ryðg-
aður. Í toppstandi! Nánari uppl. í síma
865-5032 eða á netfangið slinnkur@
gmail.com.

Til sölu John Deere 6420, 110 hest-
öfl. með ámoksturstækjum. 50 km
gír með hraðatakmörkun við 44 km.
6 gírar og 4 hraðaþrep í hverjum
þeirra. Dekk 600/65 38 og 540/65/
24. Fjaðrandi hús, vökvaútskots-
krókur. Uppl. í síma 898-9808.

Tækjadráttavélar til sölu. McCormick
MC-115 árg.´03 með alö 620 tækjum,
notaður 4640 tíma á nýjum fram-
dekkjum. Zetor 7745 Turbo á nýjum
dekkjum með alö-620 tækjum. Einnig
til sölu Toyota Camry ́ 85 með bilaða
kveikju. Uppl. í síma 893-5622.

Hálmur í stórböggum til sölu, ósax-
aður, hreinn og þurr hálmur. Er í
Rangárvallasýslu. Uppl. í síma 863-
8275.

Til sölu kaffihúsastólar 20-30 stk
– kirsuberjaviður, kr. 5.000 stk.
Einstaklingsrúm 90x200, viðarrammi
og gaflar, rafmagnsstilling. Náttborð
í stíl. Tilboð. Mjög lítið notað. Uppl. á
netfangið kaffikjos@kaffikjos.is eða í
síma 897-2219, Hermann.

Er vatnið frosið? Erum með ýmsar
útfærslur á frostvörnum í gripahús.
Frostfría vatnsdalla, frostvarin
drykkjarkör og hitaþræði með
innbyggðum hitaskynjara. Landstólpi
ehf. Sími 480-5600 og Vélaval ehf.
Sími 453-8888.

Innréttingar í fjós. Básamilligerðir,
átgrindur, milligrindur, stólpar og
festingar ýmiskonar. Landstólpi ehf.
Sími 480-5600.

Dráttarvél til sölu International
574 með hydro skiptingu. Fólksbíll
Mitsubishi space wagon 4x4, 7
manna, árg '00. Uppl. í síma 661-
2261.

Til sölu Farmall DLD2 dísel, árg. ́ 56,
ný dekk í góðu lagi v.750 þús. Harris
gastæki með brennara slöngum og
mælum v.65 flutningskassi aftan í
traktor 45. Vélsleði Skidoo formula
árg.´86 v.75. Kemppi 150 ampera
argon suða. (eignarkútur fylgir) v. 95
þús. Einnig stutt Vitara verð 120 þús.
Uppl. í síma 697-3217.

Til sölu stór flísasög, lítið notuð, tekur
80 cm. flísar. Einnig bílskúrshurð á
brautum m. mótor, útihurðar úr áli og
líka timbri og eitthvað af opnanlegum
fögum. Uppl. í síma 663-4455.

Til sölu Truma-olíufíring í bíl, 12 volt.
Lítið notuð og í góðu standi. Uppl. í
síma 663-4455.

Óska eftir
Kaupi allar tegundir af vínylplötum.
Borga toppverð. Sérstaklega íslensk-
ar. Vantar 45 snúninga íslenskar
Staðgreiði líka vínylplötusöfn. Uppl.
gefur Óli í síma 822-3710 eða á net-
fangið olisigur@gmail.com.

63Bændablaðið | Fimmtudagur 28. nóvember 2013

Eigum allar síur í New Holland og JCB á lager

Skeiðarás 3 Garðabær Sími 5272600 velavit@velavit.is

Varahlutir - Viðgerðir

sérhæfum okkur í JCB Hydrema Iveco New
Holland og Case

Vélavit
Oftast ódýrastir!

JCB

Greiðslumark í sauðfé. Tilboð ósk-
ast í 81,7 ærgildi af greiðslumarki
til sauðfjárframleiðslu. Tilboð berist
Búnaðarsambandi Suðurlands fyrir
10. des. merkt tilboð í kvóta.

Óska eftir færanlegum vinnuskúr/
gámi með kaffi-og salernisaðstöðu.
Uppl. í síma 859-2010.

Óska eftir framhásingu úr Land
cruiser hj60 sem er orginal ólæst,
má vera með ARB loftlæsingu. árg.
´82 -´89. Uppl. í síma 695-3189.

Óska eftir að kaupa vinnuskúr, gaml-
an bústað, hálfkláraðan bústað. Ég
skoða allt. Uppl. í síma 772-5961,
Freyr.

Gamalt leikfang. Leikfangagufuvél
óskast keypt. Uppl. í síma 893-0878,
eða á netfangið flatey48@hotmail.
com.

Óska eftir gamalli dráttarvél m.
ámoksturstækjum 30-50 hestöfl. Má
þarfnast einhverjar lagfæringar. Uppl.
í síma 899-5801.

Óska eftir að kaupa notaðar Krone
diskasláttuvélar til niðurrifs. Uppl. í
síma 893-7616, Kristinn.

Óska eftir að kaupa þýskan drátt-
arkrók ásamt brakketinu á Case
maxum 5150 (passar líka af Case
/ McCormik , MC ,MX, MTX) Uppl. í
síma 893-7616, Kristinn.

Óska eftir að kaupa 2 stk. traktors-
dekk stærð 18,4 x 15-34. Uppl. í síma
892-0947.

Tvo efnilega Border-Collie (rúml.
60%) blendingshvolpa bráðvantar
nýtt heimili. Ljúfir og mannelskir.
Eru á Fljótsdalshéraði. Uppl. í símum
898-617 og 898-6518.

Tæplega fertugur Spánverji,
Sánchez að nafni óskar eftir starfi á
Íslandi, er opinn fyrir öllu. Duglegur
til vinnu og talar spænsku, frönsku
og ensku. Uppl. á netfanginu sanc-
hezromeroe@gmail.com

Armando La Sala, rúmlega tvítugur
Ítali, óskar eftir starfi á Íslandi. Hefur
reynslu af hótelstarfi og hefur unnið
sem þjónn. Talar góða ensku. Uppl. á
netfanginu; armando.qak@hotmail.it

Eldklár, glaður og góður, 8 mánaða
Border Collie (mestmegnis) hvolpur
þarfnast meiri hreyfingar og útiveru
en núverandi eigendur geta veitt
honum. Örmerktur, bólusettur og
ormahreinsaður. Fljótur að læra.
Verður eflaust frábær fjárhundur.
Uppl. í síma 695-2213.

Miðaldra kona vill kynnast miðaldra/
eldri jákvæðum manni með félags-
skap í huga. Áhugamál; ferðalög og
útivist. Ef þetta á við þig sendu skila-
boð í síma 698-4582.

Lesbók Tímans frá árunum 1962 til
1972, 23 bækur innbundnar til sölu.
Uppl. í síma 566-6157.

Bændur - verktakar! Skerum örygg-
isgler í bíla, báta og vinnuvélar.
Sendum hvert á land sem er. Skiptum
einnig um rúður í bílum. Vinnum fyrir
öll tryggingarfélögin. Margra ára
reynsla. BílaGlerið ehf. Bíldshöfða
16 110 RVK. Sími 587-6510.

GB Bókhald. Tek að mér að færa bók-
hald - skila vsk.skýrslu - geri ársreikn-
inga - geri og skila skattaskýrslu - er
með dk+dkBúbót.Gerða Bjarnadóttir.
Netfang gbbokhald@gmail.com símar
431-3336 og 861-3336.

Húsasmíðanám með vinnu – loka-
önn 2014. Á vorönn mun nám á
lokaönn í húsasmíði verða í boði við
Menntaskólann á Ísafirði ef næg þátt-
taka fæst. Kennslan mun fara fram
um helgar og í fjarnámi. Nánari upp-
lýsingar á misa.is

HEYRNAR
HLÍFAR

Í JÓLAPAKKANN!

Skeifunni 3 - Sími: 588 5080 - dynjandi.isisis

Gleðileg jól!Úr hörpu hugans:

Baldvin í Torfunesi gefur
út aðra plötu sína
Úr hörpu hugans er önnur plata
Baldvins Kr. Baldvinssonar,
hrossaræktanda og stórbónda í
Torfunesi. Á plötunni er að finna
átján lög sem öll eiga
það sameiginlegt að
vera einlæg og falleg
en söngur Baldvins,
er í senn lifandi og
tilfinningaríkur, sem
skilar sér beint til
hlustandans. Platan
kom upphaf lega
út skömmu fyrir
jólin 2010 en
vegna skyndilegs
fráfalls Brynhildar
Þráinsdóttur, konu Baldvins, varð
ekkert úr tónleikum til kynningar
á plötunni og lá hún því nokkuð
óbætt hjá garði um sinn. Nú hefur
Baldvin hins vegar hafið upp raust
sína á ný og fylgir nú plötunni úr
hlaði með þeim hætti sem stefnt var
að í upphafi.

Árið 1994 gaf Baldvin út
geisladisk með einsöngslögum, en
áður hafði hann gefið út plötuna

Rangárbræður með Baldri bróður
sínum. Baldvin hefur auk þess
sungið með fjölda kóra og var
virkur meðlimur í Karlakórnum

Hreimi um árabil. Þá hefur
Baldvin tekið þátt
í margvíslegum
uppfærslum, til
að mynda Evítu
sem sett var
upp á Akureyri.
Hann syngur í
dag með kirkju kór
Þóroddsstaðasóknar.

Á plötunni
Úr hörpu hugans
slær Baldvin trúar-
strenginn, sem hann

hefur ætíð átt í hörpu hugans og lagt
rækt við. Meðal laga eru Allsherjar
drottinn, Kveðja (sól að morgni),
Hvert örstutt spor, Rósin, Sonur
minn sofðu í ró, Lýs milda ljós, Heyr
himna smiður og Ave María. Jón
Stefánsson organisti leikur með og
Kammerkór Langholtskirkju syngur.
Upptökum stjórnaði Sigurður Rúnar.
 /fr

Torfunes ræktunarbú
ársins fyrir norðan
Torfunes í Ljósavatnshreppi var á
haustfundi Hrossaræktarsamtaka
Eyfirðinga og Þingeyinga valið
ræktunarbú ársins. Er þetta enn
ein rósin í hnappagat hrossa-
ræktar Baldvins Kr. Baldvinssonar
og fjölskyldu, en í Torfunesi hafa
þau rekið ræktunarbú sitt allt frá
árinu 1978.

Á dögunum kynnti Fagráð í
hrossarækt þau bú sem hljóta árlega
heiðursviðurkenningu Bænda-
samtaka Íslands fyrir ræktunar-
árangur. Tilnefnd voru tíu bú og
var Torfunes eitt þeirra. Hornsteinn
ræktunarinnar í Torfunesi er Toppa
frá Rangá, en langflest hrossin
í ræktuninni eru útaf henni.
Aðalmarkmið ræktunarinnar er að
rækta geðgóð, fagurlega sköpuð
og fjölhæf alhliða hross sem henta
öllum unnendum íslenska hestsins.

Níu hross voru sýnd frá Torfunesi
í ár og er meðalaldur þeirra 5,4 ár.
Ljúfur frá Torfunesi er tíundi hæst
dæmdi fimm vetra stóðhesturinn í ár,
en hann er með 8,32 í aðaleinkunn.
Meðaltal aðaleinkunna hrossanna
er 8,09. Þau Mette Mannseth og
Gísli Gíslason á Þúfum hafa verið
ráðgjafar í þjálfun, ræktun og
sýningum hrossanna undanfarin ár

og vilja ræktendur í Torfunesi færa
þeim sérstakar þakkir fyrir framlag
þeirra.

DALVEGI 16c · 201 KÓPAVOGI
SÍMI 568 6411 · WWW.RAFVORUR.IS

· Tekur heitt vatn > sparneytin
· Stórt op > auðvelt að hlaða
· Þvotta og orkuklassi A
· Engin kol í mótor

12 kg
Þvottavél

Amerísk
gæðavara

ga
að
eg
s,
g

m
l

Baldvins varð

Hreimi

u
a
s
u
H
da
Þó

Úr
slæ
stre

 N P K Ca Mg S B Cu Mn Fe Zn Se

 27,0 5,0 2,4

 27,0 6,0 0,7 3,7

 15,5 18,8

 15,5 18,5 0,30

 15,5 19,0

 26,0 4,0 2,0 4,0 0,02 0,10 0,0015

 26,6 2,6 2,6 1,0 0,5 3,0 0,02 0,0015

 24,0 3,9 6,6 2,0 2,0

 22,0 5,0 5,0 2,0 2,0 0,02 0,0015

 20,6 3,6 9,6 1,8 1,2 2,7 0,02

 15,0 6,5 12,5 4,0 1,5

 11,8 4,0 17,6 2,0 1,6 9,5 0,03 0,30 0,03

 8,0 5,0 19,0 2,5 11,7 0,05 0,05 0,25 0,1

 12,0 23,0

 20,0 17,0 1,2

 23,2 12,0

 20,5 12,0

Tegundir – efnainnihald í % þyngd

OPTI-KAS™ 600 kg

OPTI-NS™ 600 kg

Kalksaltpéter™ 600 kg

NitraBor™ 600 kg

CalciNit™ 25 kg

NP 26-4 Selen NÝ VARA 600 kg

NPK 27-3-3 Selen NÝ VARA 600 kg

NPK 24-2-7 600 kg

NPK 22-5-5 Selen NÝ VARA 600 kg

NPK 21-4-10 600 kg

NPK 15-7-12 600 kg

NPK 12-4-18 600 kg

MPK 8-5-19 600 kg

OptiStart NP 12-23 30 kg

OPTI-P™ 20 750 kg

Mg-kalk 0,2–2 mm 600 kg

Mg-kalk kornað 600 kg

Áburðartegundir í boði 2014

Þrjár nýjar áburðartegundir

sem allar innihalda selen

Yara leggur áherslu á að bjóða
bændum góða valkosti til að auka
selen í heyi og á beitar lönd enda
víða selenskortur. Með selengjöf
í gegnum hey eða beit fær búfé
selenið í líf rænum samböndum
sem nýt ist betur en ólífrænt selen
úr steinefnablöndum eða lyfjum.

Einkorna áburður – hin fullkomna

pakkalausn

Hjá þeim sem vilja ná hámarks árangri
í búskap er áburðurinn eitt þeirra atriða
sem skipta miklu máli. Góð dreif ing og
nýting nær ingarefna í áburði getur skipt
sköpum varðandi fóðrun og heilsu far
gripa. Allur Yara áburður er einkorna
gæða áburður þar sem öll næringar efn-
in eru í hverju korni.

Við þökkum frábærar viðtökur á bændafundum í nóvember 2013

Notaðu minni áburð með Yara

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (None)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200036002e0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200036002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200036002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200036002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200036002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200036002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200036002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks true
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

