Svartárkot – Where culture meets nature
An international centre for research and education on Icelandic culture and nature is planned for Svartárkot in Bárðardalur, Iceland. The idea was raised in collaboration between the Reykjavík Academy and the residents of Svartárkot, and various parties have been recruited to participate in a planning committee.

The Place

At Svartárkot, the forces of nature meet the human world. A farm at the boundary between inhabited and uninhabited territory, furthest inland in Bárðardalur Valley, it is one of the most remote homesteads in the country. To the south and east lie frightful uninhabitable areas while colourful cultural history is found down in the valley.

Svartárkot (Black River Cottage) lies on the western bank of Svartárvatn (Black River Lake), at the southernmost point of Fljótsheiði (River Heath), around 400 meters above sea level, at the roots of Ódáðahraun (Foul Deed Lava). To the south, the wilderness extends all the way to the glacier Vatnajökull (Water Glacier), by far the largest glacier in Europe. Ancient settlements are known far south along Skjálfandafljót (Trembling River); to the north along Fljótsheiði are remains of numerous 19th century heath-settlements. From Svartárvatn, the river Svartá (Black River) flows along countless twists and turns to the north until it joins Skjálfandafljót. Suðurá (South River) flows into it, tripling the water flow. Because of the location, the residents of Svartárkot live in close proximity to nature, more sensitive to the forces of nature than many others.

From Svartárkot one is faced with a vast open expanse surrounded by a ring of mountains. Among these are Dyngjufjöll (Shield Volcano Mountains) and Herðubreið (Broad Shoulder), the queen of the wastelands, not to mention the snow-white Bárðarbunga (Bárður's Bump) under the Vatnajökull glacier. The area is a paradise for geologists because of the lava field, tephra layers, etc. Grassy meadows and shrub pastures meet the black lava, sand and bright blue spring water. All this reflects the contrasts of nature and an enchanting wilderness peace prevails. By the river and the lake, birds nest which nest nowhere in Europe besides Iceland, for instance, the common loon and Barrow's goldeneye. Among other species are scaups, tufted ducks and long-tailed ducks, as well as other duck varieties. Numerous other water- and shorebirds nest by the lake. One of the most prominent birds of this area is the Gyrfalcon. It is possible to see this rare and magnificent creature nest in the vicinity of Svartárkot.
At Svartárkot there is a long tradition of wilderness journeys in all seasons. From Svartárkot, jeep and hiking trails extend south along the Skjálfandafljót river and to the wells of Suðurá River, Herðubreiðarlindir and the great volcano Askja, where the American astronauts practiced before they went to the moon. Closer at hand is the Skjálfandafljót River with beautiful waterfalls, Aldeyjarfoss and Hrafnabjargafossar.

Svartárkot maintains a handsome sheep husbandry, and there is excellent trout fishing in the lake. A few outbuildings made from turf are still in use; one of these is the smoke house in which the famous Svartárvatn trout is smoked. Down in the valley is a flourishing settlement and a long and extensive cultural history which, from the first stories onward, reflects people's struggle with the forces of nature. The valley is mentioned already in a very unusual story about Gnúpa-Bárður in the medieval Book of Settlements and also in other ancient sagas. There are a great many sources from later centuries, which relate, for instance, to the manors Mýri and Stóruvellir. Using personal sources from the nineteenth century, it is possible to sketch a remarkably full and clear picture of human life and culture in the valley. The poet Stephan G. Stephansson also lived there for three years before he emigrated to Canada. Furthermore, the residents of Bárðardalur played a major role in early migrations to America, as 40 people from that district traveled with the first big group of emigrants in the summer of 1873; half of them went to Brazil, the others to North America.

An international centre for research and education

At Svartárkot and Bárðardalur, most of the contrasts and diversity which characterize Icelandic nature and culture are within reach. The history of Icelandic literature and culture - literary activity over the ages, which developed in the wake of the ancient saga writing - is of great interest to international cultural studies. Unusually widespread literacy and writing ability brought it about that country pastors and self-educated common people wrote down immense quantities of literature, from copies of ancient sagas and poetry to translations of world literature and original compositions. This literature and personal sources provide insight into the mindset, settlement history, local life and, not least, the coexistence of man and nature through the ages.

The location of Svartárkot on the boundary between wilderness and human settlement makes the place extraordinary; this was the inspiration for the idea of founding an international centre for research and education there. A variety of international courses of the highest quality on the university level (both undergraduate and graduate) will be offered on the cultural history of Iceland in earlier times, local nature and culture, and the relationship between nature and culture in Iceland. These courses will be in the spirit of modern cultural studies, but in the long run a new area of research will be developed which will relate to the view of nature which is implicit in manuscript culture. Emphasis will be placed on the relationship between the ancient literature and the present, the thirst for knowledge and the rapid development to modernity. Foreign universities will be invited to send students to these courses, which will be assessed for credit in accordance with international standards.

The project is a part of the effort to make later manuscript culture into an international area of research like the medieval sagas. It is also a part of a new view of Icelandic studies. Furthermore, it is consistent with one of the most positive aspects of globalization: that the local is made international. The attention of both tourists and the international scholarly community has been directed in ever greater measure to the specific and local; this will be exploited in organizing the centre.

In conjunction with the centre, focused cultural research will be developed examining Icelandic manuscript culture and local culture in an international light. It will be possible to study the relationship between man and nature as reflected in these sources, for instance, ideas about the central highlands and their exploration, from mysterious places to modern science. It would be possible to study people’s struggle with the forces of nature over time and also to establish courses on the philosophy of aporia and museum culture and on the philosophy of hiking. Later, a workshop will be established for scholarship and art related to the main areas of emphasis of the centre.

A Gyrfalcon Centre would bring people closer to these rare birds and would be the only centre of this kind in the world. It would bring people closer to these spectacular birds, with the opportunity to watch the birds “live” using CCTV cameras and to learn about their conservation. Another possibility would be to have an observatory, to obtain a telescope and aim it at the dark. In this way it would be possible to extend tourism throughout the year.
Along with the establishment of the courses, high-quality academic tourist services will be developed, in addition to which the centre will be promoted as a venue for small conferences and workshops. Thus research and the development of academic tourism will be built up in parallel to the establishment of the centre. Through this development, the local culture will be made visible, for instance, cuisine, literary and musical traditions, wilderness excursions, agricultural practices, etc.

It will also be an important object to make the cultural fruits of the centre visible through seminars, publication and other means, in addition to one project which could commence immediately: to establish an Askja Museum. The volcano Askja is in the vicinity; it would be appropriate to collect all information about Askja in one place and establish an Askja Museum at Svartárkot. Ideas are also in circulation about setting up the exhibit "Wild men in Ódáðahraun" in the community centre at Kiðagil in Bárðardalur. In due course, the centre will set up exhibitions in collaboration with students in cultural communications at the University of Iceland; such exhibits could become a part of a highland centre, a national park institution.

Courses

The courses will be supervised by the Reykjavík Academy and will be designed in such a way that experience of the place, the farm, settlement and wilderness will be exploited to the utmost, as well as the dynamic connection between past and present and the integration of ecology and cultural studies. In the same way, the courses will be connected with today's society as well as with the environment; for instance, it would be possible to fish in the lake, earn the catch and eat it.

A diverse range of courses will be offered, with lectures at the centre, 2-3 day journeys in the central highlands, and day trips to the local history museums as well as to spectacular waterfalls and geothermal areas and to the community archive at Húsavík. Other possible excursions and activities include whale watching, hikes, visits to farms, lectures on stories in the past and present at the sites of abandoned farms; specific programs could emphasize material culture, folkways, cuisine, horsemanship or anything else which might emerge.

The courses will be intended for students in cultural studies, literature, history, anthropology, folklore, geography, geology ecology, and the natural sciences, and courses will be developed which will focus on integrating the study of culture and of nature.

There will be a survey course intended for undergraduate students, in which a brief overview of traditional history and images of Iceland will be provided and manuscript culture examined in relation to it - the creative aspect of the culture to the present day.
More specialized courses for graduate students will also be developed, on manuscript culture, peasant studies, natural science and the coexistence of man and nature.

Topics covered in the courses could include:

- The art of the saga: sagas and the reality of medieval literature / folklore

- The manor and the cot: Mýri, Stóruvellir, Lundarbrekka

- Literary culture / manuscripts

- Stephan G. Stephansson and the westward migration to North America and Brazil

- Culture and the individual / personal sources

- Man and nature – as reflected in sources over the centuries

- Archaeology and the heath-settlements

- Ecology, geology and geography

All usable material which is available in English will be collected and Icelandic materials will be prepared for use by foreign students. The possibilities of visual and digital presentation will be exploited, for instance by distributing material electronically in advance and starting an experimental project in creative electronic communications.

The planning committee:

Aðalheiður Lilja Guðmundsdóttir, philosopher, Reykjavík Academy

Ari Páll Pálsson, anthropologist, Húsavík Academic Center

Edward H. Huijbens, geographer, head of the Icelandic Tourism Research Centre

Guðrún Lárusdóttir, biologist, head of continuing education, Agricultural University of Iceland

Guðrún Tryggvadóttir, teacher and farmer, Svartárkot

Kári Bjarnason, codicologist, Reykjavík Academy

Kristinn Schram, folklorist, Reykjavík Academy

Oddný Eir Ævarsdóttir, author and philosopher, Reykjavík Academy

Oddur Sigurðsson, geologist, National Energy Authority

Óli Halldórsson, environmental scientist, head of the Húsavík Academic Center

Olöf Gerður Sigfúsdóttir, anthropologist, Reykjavík Academy

Ragnhildur Sigurðardóttir, conservation specialist, University of Washington

Sigurður Gylfi Magnússon, historian, Reykjavík Academy

Sigurlína Tryggvadóttir of Svartárkot, geographer, Soil Conservation Service of Iceland

Uggi Ævarsson, archaeologist, Reykjavík Academy

Viðar Hreinsson, literary specialist, head of the Reykjavík Academy

Þorvarður Árnason, natural scientist, head of the Hornafjörður University Centre

PAGE
1

