
Fimmtudagurinn 22. nóvember 2018 www.eystrahorn.is

Eystrahorn
42. tbl. 36. árgangur

Þann 16. nóv. sl. á degi
íslenskrar tungu fékk mennta-
og menningarráðuneytið
Hornfirðinga til að hýsa
hátíðardagskrá í tilefni dagsins.
Lilja Alfreðsdóttir mennta-
og menningarmálaráðherra
heimsótti sveitarfélagið ásamt
föruneyti úr ráðuneytinu og
Stofnun Árna Magnússonar
í íslenskum fræðum. Þau
kynntu sér starfsemi mennta-
og menningarstofnana á
Höfn, í Nýheimum og Gömlu
búð og fræddust um sögu
sveitarfélagsins. Lilja gaf sér
einnig tíma til að funda með
skólastjórum og bæjarfulltrúum
þar sem fram fór afar hvetjandi og
upplýsandi samtal um áherslur í
menntun til framtíðar.
Hátíðardagskráin fór fram í
Nýheimum og var afar vel sótt.
Nemendur í 6. bekk Grunnskóla
Hornafjarðar kynntu nýyrði sem
þeir höfðu smíðað í tilefni af
opnun nýyrðabankans á vefsíðu
Stofnunar Árna Magnússonar
http://nyyrdi.arnastofnun.is/.
Anna Lára Grétarsdóttir og
Stígur Aðalsteinsson lásu ljóð
eftir Jónas Hallgrímsson og Anna
Lára og Alexandra Hernandez
spiluðu á píanó og þverflautu.
Lilja veitti Eiríki Rögnvaldssyni,
prófessor emeritus, Verðlaun
Jónasar Hallgrímssonar 2018
fyrir stuðning við íslenska tungu

en „Hann hefur með störfum
sínum og ástríðu lagt mikilvæg
lóð á vogarskálarnar til þess
að tryggja þróun og framtíð
tungumálsins okkar,“ sagði Lilja
við afhendinguna.
Verkefnið Skáld í skólum, sem
starfrækt hefur verið frá
árinu 2006, hlaut sérstaka
viðurkenningu ráðherra.
Verkefnið felst í því að 10
rithöfundar ferðast um landið,
heimsækja grunnskóla, ræða
sögur og lestur, sköpun og
skrif og hjálpa nemendum að fá
hugmyndir að sínum eigin sögum.
Aðalsteinn Ásberg Sigurðsson
veitti viðurkenningunni viðtöku
fyrir hönd Rithöfundarsambands
Íslands.

Dagur Íslenskrar tungu

Þann 13. – 14. október 2017 var haldin ráðstefna um íslenska
þjóðfélagið sem bar yfirskriftina „Mannöldin“. Á ráðstefnunni
voru flutt mörg og áhugaverð erindi. Eitt þeirra fjallaði um samspil
þekkingarsamfélagsins og byggðaþróunar á Íslandi og í Skotlandi en
í því erindi kynnti Anna Guðrún Edvardsdóttir doktorsverkefni sitt
sem unnið var við Menntavísindasvið Háskóla Íslands, en vörnin fór
fram í lok árs 2016.
Í framhaldi af ráðstefnunni höfðu Nýheimar Þekkingarsetur,
Þekkingarnet Þingeyinga og Háskólafélag Suðurlands samband
við Önnu Guðrúnu um að leiða rannsóknarverkefni um stöðu og
hlutverk þekkingarsetra í byggðaþróun, sem sótt hafði verið um
í Byggðarannsóknasjóð árið 2017 en fengið neitun. Það varð úr
að Anna Guðún vann með setrunum að nýrri umsókn sem hlaut
brautargengi hjá Byggðarannsóknasjóð árið 2018 og leiðir Anna
Guðrún rannsóknarverkefnið.
Sá styrkur sem hlaust mun nýtast til tveggja verkþátta af fjórum; þ.e.
að taka viðtöl við aðila sem starfa á setrunum, sveitarstjórnarfólk og

atvinnurekendur. Markmiðið er að leita
eftir skoðunum og viðhorfum þessara aðila
til stöðu og hlutverka þekkingarsetranna
í þróun þeirra samfélaga sem þau starfa
í. Seinni verkþátturinn er að setja upp
rafræna spurningalista sem birtast munu á
vef setranna/sveitarfélaganna. Markmiðið
er að fá fram viðhorf og skoðanir íbúa á
starfsemi þekkingarsetranna. Til þess að
fá sem besta mynd af stöðunni, kostum
og göllum, er góð þátttaka almennings
lykilatriði. Stefnt er að því að fljótlega á nýju
ári verði spurningalistinn tilbúinn og er það einlæg von og ósk okkar á
setrunum að íbúar bregðist vel við og taki þátt. Tilkynning þess efnis
verður send út á vef setranna og/eða sveitarfélaganna.

Staða og hlutverk þekkingarsetra

Lilja Alfreðsdóttir mennta- og menningarmálaráðherra ásamt Eiríki
Rögnvaldssyni og Aðalsteini Ásbergi Sigurðssyni.

Nemendur í 6. bekk Grunnskóla Hornafjarðar.

2 EystrahornFimmtudagurinn 22. nóvember 2018

Svalbarð 5 • Sími: 848-3933

Útgefandi:............ HLS ehf.

Ritstjóri og
ábyrgðarmaður:.. Tjörvi Óskarsson
Netfang: tjorvi@eystrahorn.is
Prófarkalestur..... Guðlaug Hestnes
Umbrot: Tjörvi Óskarsson
Prentun: Litlaprent

ISSN 1670-4126

FÉLAGSSTARF
FÉLAGS ELDRI HORNFIRÐINGA

FÉLAGSVISTIN: LOKAKVÖLDIÐ er
fimmtudaginn 22. nóv. kl. 20:00.
Spennan er í hámarki og hver slagur
telur ! Góð heildarverðlaun og einnnig
verðlaun kvöldsins. Mætið vel að vanda !
RJÓMAVÖFFLUBALL með EKRUBANDINU
er síðan sunnudaginn 25. nóv. í EKRUNNI
kl. 16:00-17.30.
500 kr. inn.
Ekki hika að mæta,dansa,hlusta og fá
sér rjómavöfflu !

Vildaráskrift
Nýir vildaráskrifendur velkomnir í hópinn.

Kannaðu málið á www.eystrahorn.is/askrift/
HLS ehf.

Rnr. 0537-14-409068
Kt. 500210-2490

Hafnarkirkja
Sunndaginn 25. nóvember.
Guðsþjónusta kl. 11:00
Valdimar Briem minnst í
tónum og tali.
Eftir guðsþjónustuna
verður kaffisopi í
safnaðarheimilinu.
Allir velkomnir.

Prestarnir

H A F N A R K I R K J A
1 9 6 6 2 0 1 6

Kynningarfundur um fjárhagsáætlun
Íbúafundur um fjárhagsáætlun og almenn mál:

Nýheimum föstudaginn 23. nóvember kl: 12:00.

Súpa og kaffi.

Íbúar eru hvattir til að mæta á fundinn og kynna
sér framtíðaráform í sveitarfélaginu og ræða þau
mál sem brennur á þeim.

Matthildur Ásmundardóttir
bæjarstjóri

Snorri Snorrason
lögg. fasteignasali
Sími: 478-2000
GSM: 895-2115
snorri@valholl.is

KIRKJUBRAUT 34, HÖFN
Gott 118,9fm, mikið
endurnýjað einbýlishús
ásamt 46 fm bílskúr, 3
svefnherbergi, auðvelt
að bæta við herbergjum í
bílskúr, frábær verönd á
baklóð

SVALBARÐ 9, HÖFN
Mikið endurnýjað
126.8 m² einbýlishús
miðsvæðis á Höfn.
Húsið sem er hæð og ris
er með 2 baðherbergjum
og 4 svefnherbergjum.

Verð á Höfn fimmtud.
22. nóv. til og með
laugardeginum 24. nóv
Tek að mér að verðmeta
fyrir endurfjármögnun.
Alltaf hægt að bæta við
eignum á söluskrá.
Velkomið að hafa samband
Snorri Snorrason lfs

Manstu eftir taupokanum?

Konukvöld
Okkar árlega konukvöld verður
haldið fimmtudaginn 22. nóvember
kl. 18:00-22:00 þar sem konum er boðið upp
á léttar veitingar og afslátt af völdum vörum.
Mikið úrval af nytsamlegum og fallegum
vörum til gjafa og ýmis tilboð.
Nú þegar styttist óðum í jólin er nauðsynlegt
að slappa af og dekra við sig í góðum
vinkonuhópi.

Húsgagnaval

Í KVÖLD

Opið á laugardögum fram að
jólum frá kl. 13:00 til kl. 15:00

3Eystrahorn Fimmtudagurinn 22. nóvember 2018

Hið árlega upplestrarkvöld Héraðsbókasafns Austur-Skaftafellssýslu
verður haldið fimmtudaginn 29. nóvember klukkan 20:00 í Nýheimum.

Þar koma fram og lesa upp úr nýútkomnum bókum sínum:

Arndís Þórarinsdóttir - Nærbuxnaverksmiðjan
Arnþór Gunnarssson - Saga flugvalla og flugleiðsögu á Íslandi
Einar Kárason - Stormfuglar
Kristín Svava Tómasdóttir - Stund klámsins - Klám á Íslandi á tímum
kynlífsbyltingarinnar
Stefán Sturla - Fléttubönd
Steinunn Ásmundsdóttir - Manneskjusaga
Þórunn Jarla Valdimarsdóttir - Skúli fógeti

Kynnir verður Soffía Auður Birgisdóttir, bókmenntafræðingur.

Léttar veitingar í boði.

Hið árlega upplestrarkvöld Héraðsbókasafns Austur-Skaftafellssýslu
verður haldið fimmtudaginn 29. nóvember klukkan 20:00 í Nýheimum.

Þar koma fram og lesa upp úr nýútkomnum bókum sínum:

Arndís Þórarinsdóttir - Nærbuxnaverksmiðjan
Arnþór Gunnarssson - Saga flugvalla og flugleiðsögu á Íslandi
Einar Kárason - Stormfuglar
Kristín Svava Tómasdóttir - Stund klámsins - Klám á Íslandi á tímum
kynlífsbyltingarinnar
Stefán Sturla - Fléttubönd
Steinunn Ásmundsdóttir - Manneskjusaga
Þórunn Jarla Valdimarsdóttir - Skúli fógeti

Kynnir verður Soffía Auður Birgisdóttir, bókmenntafræðingur.

Léttar veitingar í boði.

Hið árlega upplestrarkvöld Héraðsbókasafns Austur-Skaftafellssýslu
verður haldið fimmtudaginn 29. nóvember klukkan 20:00 í Nýheimum.

Þar koma fram og lesa upp úr nýútkomnum bókum sínum:

Arndís Þórarinsdóttir - Nærbuxnaverksmiðjan
Arnþór Gunnarssson - Saga flugvalla og flugleiðsögu á Íslandi
Einar Kárason - Stormfuglar
Kristín Svava Tómasdóttir - Stund klámsins - Klám á Íslandi á tímum
kynlífsbyltingarinnar
Stefán Sturla - Fléttubönd
Steinunn Ásmundsdóttir - Manneskjusaga
Þórunn Jarla Valdimarsdóttir - Skúli fógeti

Kynnir verður Soffía Auður Birgisdóttir, bókmenntafræðingur.

Léttar veitingar í boði.

Opið hús var í leikskólanum Sjónarhóli 1. nóvember
síðastliðinn. Þar gafst gestum kostur á að skoða húsið og
spyrja út í starfsemina. Boðið var upp á kaffi og kruðerí í
salnum. Starfsfólk var á öllum svæðum í húsinu til að geta sagt
frá og sýnt svæðin. Mæting var góð og mættu yfir 100 manns.
Starfsfólk var mjög ánægt með daginn, gaman hvað gestir voru
jákvæðir og duglegir að spyrja út í leikskólastarfið. Virkilega
notaleg og góð stund sem við áttum með gestum okkar.
Leikskólinn er svo lánsamur að hafa fengið gjafir frá fyrirtækjum,
einstaklingum og félagasamtökum og viljum við koma því hér
á framfæri hvað við erum virkilega þakklát. Hirðingjarnir gáfu
eina milljón kr. til að nota í kaup á leikföngum og mublum í
hlutverkaleikinn sem dæmi; sullu-/sandkar, málningatrönur,
leikföng, aðstöðu fyrir búninga og efnivið í hlutverkaleikinn og
margt fleira. Slysavarnardeildin Framtíðin gaf leikskólanum
endurskinsvesti, plástrastatíf og plástra. Foreldrafélagið í
leikskólanum gaf útileiktæki sem er stýrishús og er komið
í sandkassann. Karlsbrekka ehf. gaf leikskólanum 6 ipad
mini og hulstur utan um þá. Húsgagnaval gaf leikskólanum
matarsmekki. Einnig hafa einstaklingar komið og gefið hluti
sem þeir eru hættir að nota eða komið með efnivið sem við
getum nýtt.
Það er svo dásamlegt að vita hvað fólk er að hugsa mikið til
okkar. Ég verð að segja að á svona stundu verður maður meyr.
Þúsund þakkir fyrir okkur og til hamingju með nýja leikskólann
okkar.

Fyrir hönd leikskólans Sjónarhóls, Maríanna Jónsdóttir,
leikskólastjóri.

Opið hús í leikskólanum Sjónarhóli
Um mánuður er nú til jóla
og margir farnir að huga
að hátíðunum. Jólin hafa á
mörgum heimilum snúist
upp í andhverfu sína og
veldur fjölskyldum streitu
og vanlíðan, um þetta hefur
margoft verið fjallað. En
nú er kjörið tækifæri að
endurmeta hlutina og hvað
er okkur kærast í lífinu.
Reynum að einbeita okkur
að náungakærleikanum,
nærverunni og notaleg
heitunum þessi jólin, og
leyfum því að dreifast út allt
árið. Samverustundir eru besta gjöfin, allan ársins hring.
Nú líður að stærstu verslunardögum ársins þar sem margir
rjúka af stað í hugsunarleysi á höttum eftir tilboðum en
raunveruleikinn er sá að jólakötturinn kemur ekki á eftir þeim
sem eignast ekki nýja flík. Allar vörur sem framleiddar eru hafa
áhrif, því er mikilvægt að vera upplýstur um umhverfisáhrif
og samfélagsaðstæður í upprunalandi og ferðalagi varanna
og hafa í huga hver fórnarkostnaður þeirra er. Upplifanir,
heimatilbúnar jólagjafir og gjöf í góðgerðarmál eru sennilega
bestu pakkarnir undir tréð og veita mestu hamingjuna. Hvort
vilt þú njóta eða neyta með þínum nánustu um hátíðirnar?

Skoraðu á sjálfan þig og vini að neyta minna og njóta meira,
gjafir sem enginn þarf eru ekki góðar gjafir þó þær séu gefnar
með góðu hugarfari og á það við um okkur öll, jólasveinana og
leynivinina.

Njóta eða neyta?

4 EystrahornFimmtudagurinn 22. nóvember 2018

Styrkumsóknir fyrir árið 2019
Þau félög og félagasamtök sem vilja koma inn
erindum eða styrkumsóknum í tengslum við gerð
fjárhagsáætlunar fyrir árið 2019 þurfa að skila inn
umsóknum fyrir 7. desember.

Styrkumsókn þarf að fylgja greinargerð eða
ársreikningar/uppgjör fyrir síðasta fjárhagsár, og
upplýsingar um fyrirhugaða nýtingu styrks og
starfsemi styrkumsækjanda á liðnu ári annars verður
umsókninni hafnað.

Styrkumsóknum eru aðgengilegar á íbúagátt
Sveitarfélagið og skila í afgreiðslu sveitarfélagsins
eða á afgreidsla@hornafjordur.is fyrir 7. desember.

Matthildur Ásmundardóttir
Bæjarstjóri

Hótel Skaftafell, sem er vinsælt fjölskyldurekið hótel í Öræfum,
er sannarlega fjölmennur vinnustaður. Alls vinna á hótelinu
og í söluskála þess milli 50 – 60 manns og hefur mannauður
ávallt verið í fyrirrúmi í rekstri þess. Í því ljósi er nú ráðist í
markvissa uppbyggingu þekkingar og hæfni starfsfólksins
með samningum við Hæfnisetur ferðaþjónustunnar og
starfsmenntasjóðinn Landsmennt. Markmið fyrirliggjandi
verkefnis er að koma símenntun og starfsþróun starfsmanna í
ákveðinn farveg, auka starfsánægju og bæta þjónustu.
Verkefnið felst í því að utanaðkomandi ráðgjafi gerir
þarfagreiningu á fræðsluþörfum meðal starfsmanna og skilar
að henni lokinni fræðsluáætlun til stjórnenda. Fræðsluáætlunin
nær til tveggja ára og meðan á fræðslunni stendur og að henni
lokinni fer fram stöðugt mat samkvæmt árangursmælikvörðum
á því hverju fræðslan skilar fyrirtækinu. Þá býðst starfsmönnum
einnig viðtöl við náms- og starfsráðgjafa meðan á verkefninu
stendur.
Starfsmenntasjóðurinn Landsmennt greiðir kostnað við
verkefnið og hefur ráðið Fræðslunetið símenntun á Suðurlandi
til að sjá um þarfagreininguna og ráðgjöfina. Verkefnið hófst
formlega þann 13. nóvember síðastliðinn með undirritun
samnings og fundum með stjórnendum og starfsmönnum.
Gert er ráð fyrir að þarfagreiningu ljúki á næstu tveimur
mánuðum og fræðslan hefjist í kjölfarið í febrúar næstkomandi.

Hótel Skaftafell ræðst í markvissa
uppbyggingu mannauðs

Margrét Gauja Magnúsdóttir hótelstýra, Eyjólfur Sturlaugsson
framkvæmdastjóri Fræðslunetsins og Anna María Ragnarsdóttir

hóteleigandi undirrita samninga.

Verkefni sveitarfélagsins 2019
Í tengslum við fjárhagsáætlunargerð 2019 óskar
bæjarráð eftir að íbúar sendi inn ábendingar að
verkefnum fyrir árið 2019.

Hægt er að senda inn hugmyndir að verkefnum á
heimasíðu sveitarfélagsins www.hornafjordur.is á
síðunni þátttaka/ láttu þína skoðun í ljós.

Laugardaginn 24. nóvember kl. 13-15 verður dagskrá í Skaftafelli til að fagna
50 ára afmæli þjóðgarðs en reglugerð um stofnun þjóðgarðs í Skaftafelli tók
gildi árið 1968.
Í tilefni dagins koma góðir gestir í heimsókn og á mælendaskrá eru:

•	 Helga Árnadóttir, þjóðgarðsvörður á suðursvæði.
•	 Anna María Ragnarsdóttir, sem ólst upp í Skaftafelli, dóttir Ragnars

Stefánssonar og Laufeyjar Lárusdóttur sem ásamt Jóni Stefánssyni seldu
ríkinu Hæðir og Sel í Skaftafelli til að hægt væri að stofna þar þjóðgarð.

•	 Guðlaugur Heiðar Jakobsson, sem mælir fyrir hönd systkinanna sem
ólust upp í Bölta í Skaftafelli.

•	 Þóra Ellen Þórhallsdóttir, prófessor í grasafræði við Háskóla Íslands
og Helgi Björnsson, jarðeðlisfræðingur við Háskóla Íslands segja frá
þekkingu sinni og rannsóknum í Skaftafelli og nágrenni.

•	 Sara Hrund Signýjardóttir og Urður Ýrr Brynjólfsdóttir, landverðir segja
frá fjölbreyttum störfum og áskorunum landvarða í Skaftafelli.

Um tónlistaratriði sjá Jón Bjarnason á harmonikku og Sara Hrund Signýjardóttir
á gítar. Boðið verður upp á kaffi og veitingar.

Til þess að auðvelda skipulagið værum við þakklát fyrir að þeir sem hafa hug
á að mæta og fagna þessum tímamótum með okkur tilkynni þátttöku sína með
því að senda póst á netfangið sigrun@vjp.is. Í afmælisveislunni geta gestir
skráð bílnúmerin til að hægt sé að fella niður þjónustugjald fyrir ökutækin. Við
viljum svo hvetja þá sem koma lengra að, að huga að umhverfinu með því að
sameinast í bíla, sé það möguleiki.

Með vinsemd,
fyrir hönd starfsfólks Vatnajökulsþjóðgarðs á suðursvæði

Helga Árnadóttir, þjóðgarðsvörður

50 ára afmæli þjóðgarðs í Skaftafelli

1.295 kr.

frönskum, sósu & gosi*

1.595 kr.

Kjúklingaborgari með
frönskum, sósu & gosi*

* 0,5 líter af gosi frá Vífilfell

* 0,5 líter af gosi frá Vífilfell

Tilboð gilda út desember 2018

Tilboð gilda út desember 2018

Við óskum eftir að ráða einstakling í fullt
starf á flugvellinum á Höfn í Hornafirði.

Almenn
afgreiðsla

STARF Í BOÐI

Starfið felur í sér almenn afgreiðslustörf, símsvörun, bókanir í
flug, innritanir, hleðslu á flugvélum, útkeyrslu og annað tilfallandi.

Við leitum að einstaklingi með hæfni í mannlegum samskiptum,
bílpróf, öguðum vinnubrögðum og góðri enskukunnáttu.

Umsóknir sendist til Vigdísar á netfangið vigdis@ernir.is
en umsóknarfrestur er til 23. nóvember næstkomandi.

Flugfélagið Ernir
562 2640 / 478 1250
ernir@ernir.is / ernir.is

Bíldudalur
Gjögur

Reykjavík

Vestmannaeyjar

Höfn

Húsavík

