
Ársskýrsla
KFUM og KFUK á Íslandi
Starfsárið 2014–2015

3

Kæra félagsfólk

Starfsári KFUM og KFUK 2014–2015 er senn lokið og við
lítum þakklát til baka yfir ríkulegan ávöxt starfsins. Í þessari
ársskýrslu er að finna yfirlit yfir fjölbreytt starf félagsins sem ber
vitni um trúmennsku starfsfólks og fjölda sjálfboðaliða félagsins
sem hafa sinnt börnum og ungmennum af kærleiksríkum
metnaði.

Það er bjart framundan í kristilegu starfi því fleiri og fleiri átta sig
á að það er réttur barna að fá að vita að þau geti trúað á Guð
og að Guð hefur trú á þeim. Um þetta snýst starf okkar
í KFUM og KFUK og birtist í kraftmiklu félagsstarfi sem stuðlar
að andlegri, líkamlegri og félagslegri velferð einstaklingsins.

Í þessari ársskýrslu má sjá að styrkur okkar í KFUM og KFUK
felst aðallega í þrennu. Í fyrsta lagi búum við yfir fjölbreyttum
hópi félagsmanna er starfa sem sjálfboðaliðar við margvísleg
verkefni bæði vetur og sumar. Sum verk eru sýnileg en
önnur ekki en öll eru þau mikilvægur hlekkur í sterkri keðju
lærisveina Jesú Krists. Í öðru lagi höfum við skýra sýn á
tilgang starfsins sem er að vekja trú á Jesú Krist og kalla
fólk til þjónustu í ríki hans. Í þriðja lagi felst styrkur okkar í því

Efnisyfirlit
	 1.	 Forysta KFUM og KFUK............................ 	 6
	 2.	 Æskulýðsstarf... 	 9
	 3.	 Leikjanámskeið.. 	 16
	 4.	 Fræðslustarf.. 	 17
	 5.	 Fjölskyldu- og fullorðinsstarf..................... 	 19
	 6.	 Alþjóðastarf.. 	 23
	 7.	 Jól í skókassa... 	 26
	 8.	 Innlend samstarfsverkefni.......................... 	 27
	 9.	 Útgáfu- og kynningarmál........................... 	 29
	10.	 Fjármál... 	 31

að vera frjáls félagasamtök, samtök leikmanna sem starfa
eftir lýðræðislegum leikreglum, félagasamtök sem stuðla að
mannrækt og mannúð og láta sig náungann varða.

Jesús veitti samferðafólki sínu vandaða og á stundum beitta
leiðsögn um hvað sé gagnlegt, hvað mikilvægt og hvað ekki.
Allar frásagnir af Jesú kenna okkur að hann mætti hverri
manneskju í þeirra eigin aðstæðum og á jafnréttisgrunni.
Í þessum frásögnum felast líka dýrmætar leiðbeiningar til okkar
sem eldri erum um hvernig við getum sinnt yngri leiðtogunum
í starfinu okkar og hvernig við sköpum þeim aðstæður til að
verða þjónandi leiðtogar.

Með stolti fylgi ég þessari ársskýrslu úr hlaði enda sómi af starfi
okkar í KFUM og KFUK. Við byggjum á sterkum stofni sem er
Jesús Kristur og kærleiksboðskapur hans. Á næstu síðum má
sjá að Guð hefur gefið ríkulegan ávöxt og fyrir hann erum við
þakklát.

	 Auður Pálsdóttir
	 Formaður KFUM og KFUK á Íslandi

Inngangur formanns

Auður Pálsdóttir
formaður KFUM
og KFUK

	 Starfsstöðvar:
		 KFUM og KFUK á Akureyri....................... 	 32
		 KFUM og KFUK á Suðurnesjum............ 	 34
		 KFUM og KFUK í Vestmannaeyjum...... 	 36
		 Vatnaskógur.. 	 38
		 Vindáshlíð... 	 43
		 Ölver... 	 46
		 Hólavatn.. 	 48
		 Kaldársel... 	 50
		 Vinagarður.. 	 52

4

Nafnið segir hver við erum
Við í KFUM og KFUK búum við þau forréttindi að nafn félagsins segir hver við erum.
Hver stafur hefur sína merkingu.

K F U M/K
Kristilegt

Við fræðum þátttakendur um
boðskap Biblíunnar, líf og starf
Jesú Krists. Kennum þeim að
þekkja trú sína, rækja hana og

meta gildi hennar.

Félag
Við erum frjáls félagasamtök

og störfum eftir lýðræðislegum
leikreglum. Aldargamalt félag

þarf að gæta þess að breytast
ekki í stofnun. Ekki má rugla
félaginu saman við söfnuð,
þrátt fyrir kristilegan grunn

þess.

Ungra
Við erum æskulýðshreyfing og
leggjum áherslu á að standa
fyrir heilbrigðu félagsstarfi fyrir

börn og ungmenni.

Manna og kvenna
Við stuðlum að mannrækt
og mannúð. Við stöndum

fyrir uppbyggjandi verkefnum,
gagnlegum samfélaginu.

Merkið undirstrikar markmiðið
KFUM og KFUK er æskulýðshreyfing sem hefur að markmiði að stuðla að heilbrigði mannsins til
líkama, sálar og anda. Þríhyrningurinn í merki félagsins undirstrikar þetta, en hliðar hans tákna
líkama, sál og anda. Aðferðafræðin er aðferð Jesú Krists: Að mæta hverri manneskju af umhyggju,
kærleika og virðingu.

5

116 ára æskulýðsfélag
KFUM og KFUK voru stofnuð 1899. Stofnandinn sr. Friðrik Friðriksson telst til merkari manna 20. aldarinnar.
Mörg önnur félög eiga rætur að rekja til KFUM og KFUK og starfs sr. Friðriks, þar á meðal íþróttafélögin Valur
og Haukar, karlakórinn Fóstbræður og skátastarf á Íslandi. Fjölbreytnin í starfi KFUM og KFUK er í samræmi
við orð stofnandans: „Ekkert sannarlega mannlegt er óviðkomandi sönnum kristindómi.“

Skilvirkt skipulag
KFUM og KFUK leitast stöðugt við að gera innra skipulag skilvirkara. Allir félagar eru skráðir í sama félagið,
KFUM og KFUK á Íslandi, óháð búsetu eða hvaða þætti starfsins þeir taka þátt í. Starfsstöðvar eru sjálfstæðar
rekstrareiningar innan félagsins sem annast sértæka starfsemi á sínu starfssvæði. Hvort viðburður eða starf
heyrir undir einstaka starfsstöð eða
félagið í heild byggir meira
á hefðum en reglum.
Stjórnir og starfsmenn KFUM
og KFUK á Íslandi starfa með
stjórnum og starfsmönnum
starfsstöðva að sameiginlegum
markmiðum.

KFUM og KFUK á Íslandi

KF
U

M
 o

g
KF

U
K

á
Ak

ur
ey

ri

KF
U

M
 o

g
KF

U
K

á
Su

ðu
rn

es
ju

m

KF
U

M
 o

g
KF

U
K

í V
es

tm
an

na
ey

ju
m

Le
ik

sk
ól

in
n

Vi
na

ga
rð

ur

Va
tn

as
kó

gu
r

Vi
nd

ás
hl

íð

Ö
lv

er

H
ól

av
at

n

Ka
ld

ár
se

l

Sumarstarf KFUM og KFUK í Kaldárseli
fagnar 90 ára afmæli á árinu 2015.
Það voru vaskir félagsmenn í KFUM
í Reykjavík og Hafnarfirði sem réðust
í það þrekvirki að ryðja fyrst veg í átt að
Kaldárseli vorið 1925, bera svo á milli sín
timbur í nýjan skála hluta leiðarinnar, reisa
því næst skálann og vígja hann til þjónustu
fyrir æsku Íslands þann 25. júní 1925.
Á myndinni sést þessi fyrsti skáli
Kaldæinga, en þess má geta að 90 ára
afmælisins verður m.a. minnst á fundi í AD
KFUM fimmtudaginn 9. apríl og á vorhátíð í
Kaldárseli sunnudaginn 26. apríl.
Sjálf afmælishátíðin verður síðan helgina
27.–28. júní.

6

Aðalfundur KFUM og KFUK á Íslandi var haldinn laugardaginn 5. apríl
2014 og markaði upphaf nýs starfstímabils stjórnar KFUM og KFUK á
Íslandi. Í stjórninni 2014–2015 störfuðu eftirtalin og skiptu þannig með sér
verkum:

Auður Pálsdóttir, formaður
Gísli Davíð Karlsson, varaformaður
Anna Elísa Gunnarsdóttir, ritari
Sveinn Valdimarsson, gjaldkeri
Lára Halla Sigurðardóttir, vararitari
Óskar Birgisson, varagjaldkeri
Henning Emil Magnússon, meðstjórnandi
Þórunn Arnardóttir, meðstjórnandi

Varamenn:
Björgvin Hansson
Jónína Erna Arnardóttir

Stjórnarfundir
Haldnir voru 16 stjórnarfundir á starfsárinu. Sá síðasti verður 7. apríl (nr.
139).

Málefni á borði stjórnar og ýmis verkefni. td.
Mönnun ráða fyrir starfstímabilið og forgangsröðun verkefna.
Mótun starfslýsinga einstakra ráða.
Skipulag og framkvæmd samráðsþings KFUM og KFUK á Íslandi
26.–28. september.
Stefnumörkun í æskulýðsstarfinu, einkum því sem snýr að deildastarfi
yfir vetrarmánuðina.
Nýting á félagsheimilinu Holtavegi 28.
Ráðning nýs framkvæmdastjóra.
Samstarf við Þjóðarbókhlöðu um varðveislu á bréfum og ritum
sr. Friðriks Friðrikssonar.
Þátttaka félagsins í Kristsdegi, samkirkjulegu verkefni í Hörpu í
september.
Undirbúningur og framkvæmd hátíðar- og inntökufundar KFUM og
KFUK á Íslandi 12. febrúar 2015.
Öflun nýrra félaga (sjá nánar síðar í kaflanum).

Undirbúningur vegna aðalfundar og fulltrúaráðsfundar KFUM og
KFUK á Íslandi 11. og 12. apríl 2015.
Gengið frá nýrri skiptingu á þátttöku starfsstöðva félagsins í kostnaði
við rekstur Þjónustumiðstöðvar KFUM og KFUK.
Þátttaka í norrænu samstarfi, fundum og námskeiðum erlendis.

Skipting í ráð á vegum KFUM og KFUK á Íslandi:
Stjórnin skiptir með sér málaflokkum með því að taka þátt í ráðum á
vegum félagsins. Á árinu voru stofnuð kynningarráð og fjármálaráð.

Alþjóðaráð:
Anna Elísa Gunnarsdóttir
Birgir U. Ásgeirsson
Hildur Björg Gunnarsdóttir
Jóhanna Sesselja Erludóttir
Sólveig Reynisdótir
Tinna Rós Steinsdóttir

1.	Forysta KFUM og KFUK

Stjórnarfundir og mætingatafla:

Dagsetning	 7. apríl	 23. apríl	 7. maí	 13. maí	 10. júní	 14. ág.	 1. sept.	 23. sept.	 21. okt.	 12. nóv.	 15. des.	 13. jan.	 10. feb	 26. feb.	 17. mars

Númer stjórnarfundar	 124	 125	 126	 127	 128	 129	 130	 131	 132	 133	 134	 135	 136	 137	 138

Anna Elísa Gunnarsdóttir	 x	 x	 x	 Leyfi	 Leyfi	 Leyfi	 x	 x	 x	 x	 x	 x	 x	 x	 x

Auður Pálsdóttir	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x

Björgvin Hansson (varam.)	 x	 x			 x	 x	 x	 x	 x			 x	 x		

Gísli Davíð Karlsson	 x		 x	 x	 x	 x	 x	 x	 x		 x	 x		 x	 x

Henning Emil Magnússon	 x		 x		 x	 x	 x		 x	 x	 x	 x	 x	 x	

Jónína Erna Arnardóttir (varam.)		 x					 x			 x					

Lára Halla Sigurðardóttir	 x	 x	 x	 x	 x	 x	 x	 x	 x		 x	 x			

Óskar Birgisson	 x	 x		 x		 x		 x	 x	 x		 x	 x		 x

Sveinn Valdimarsson	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x

Þórunn Arnardóttir	 x	 x	 x	 x			 x	 x	 x	 x	 x		 x	 x	

Stjórn KFUM og KFUK á Íslandi 2014-2015. Fv. Auður Pálsdóttir,
Gísli Davíð Karlsson, Lára Halla Sigurðardóttir, Anna Elísa
Gunnarsdóttir, Sveinn Valdimarsson, Jónína Erna Arnardóttir,
Björgvin Hansson og Þórunn Arnardóttir. Á myndina vatnar Henning
Emil Magnússon og Óskar Birgisson.

7

Breytingar í starfsmannahópnum
Gyða Karlsdóttir sem gegnt hefur
starfi framkvæmdastjóra KFUM og
KFUK á Íslandi frá árinu 2005 (og þar
á undan hjá Landssambandi KFUM
og KFUK til margra ára) sagði starfi
sínu lausu á fyrri hluta árs 2014.
Þá leitaði stjórn félagsins til Magnúsar
Pálssonar um handleiðslu við ráðningu nýs framkvæmdastjóra. Starfið
var auglýst og tekin voru viðtöl við umsækjendur. Niðurstaðan var að ráða
Tómas Torfason sem kom til starfa 11. ágúst 2014.

Sr. Jón Ómar Gunnarsson, sem gengdi 50% stöðu hjá KFUM og KFUK
(á móti 50% stöðu hjá Kristilegu skólahreyfingunni) sagði starfi sínu lausu
á starfsárinu. Hann hafði verið í árs námsleyfi og Magnea Sverrisdóttir
djákni gegndi stöðunni í hans fjarveru. Ákveðið var að endurskoða og
færa verkefni til og ráða ekki í stöðuna að svo stöddu.

Samráðsþing í Vindáshlíð
Dagana 26.–28. september 2014 var forystufólki í starfi KFUM og KFUK
á Íslandi boðið til samráðsþings í sjöunda skipti í röð. Í ár var þéttskipuð
dagskrá af áhugaverðum fyrirlestrum. Sigrún Gunnarsdóttir dósent við
Háskólann á Bifröst fjallaði um aðferðir og árangur þjónandi forystu í
félagsstarfi og atvinnulífi. Tómas Ingason, MBA og stjórnunarráðgjafi, flutti
erindi um fjármögnun félagasamtaka og fjármálastefnu. Grétar Halldór
Gunnarsson guðfræðingur kynnti og leiðbeinti um kyrrðarbæn (Centering
Prayer). Þórir Ingvarsson, rannsóknarlögreglumaður og umsjónarmaður
samfélagsmiðla hjá lögreglunni sagði frá notkun samfélagsmiðla í starfi
lögreglunnar. Sr. Ólafur Jóhannsson flutti hugleiðingu um hvernig starf í
ríki Guðs felur í sér fjölbreytt verkefni sem mörg fela í sér nýjar áskoranir,
en lúta öll að einu markmiði. Gunnar Jóhannes Gunnarsson dósent við
menntavísindasvið Háskóla Íslands hélt erindi um hvernig við getum séð
tækifæri í þeim hindrunum sem við stöndum frammi fyrir og þá ábyrgð
sem felst í að takast á við þær.

Æskulýðsráð:
Gísli Davíð Karlsson
Þórunn Arnardóttir
Arnór Heiðarsson
Ástríður Jónsdóttir

Kynningarráð:
Lára Halla Sigurðardóttir
Karítas Hrundar Pálsdóttir
Guðni Már Harðarson

Húsráð:
Björgvin Hansson
Geirlaugur Sigurbjörnsson

Fjármálaráð:
Sveinn Valdimarsson
Björn Arnar Kárason
Magnús Jóhannsson
Sigurður Erlingsson
Stefán Jónsson

Tengiliðir stjórnar félagsins við stjórnir starfsstöðva:
Anna Elísa Gunnarsdóttir – Vindáshlíð.
Sveinn Valdimarsson – Akureyri og Hólavatn.
Óskar Birgisson – Kaldársel.
Jónína Erna Arnardóttir – Suðurnes.
Lára Halla Sigurðardóttir – Vatnaskógur.
Henning Emil Magnússon – Vestmannaeyjar.
Gísli Davíð Karlsson – Vinagarður.
Björgvin Hansson – Ölver.

Gyða
Karlsdóttir

Tómas
Torfason

Á starfsárinu gengu 34 nýir félagar í KFUM og KFUK. Löng hefð er fyrir því að bjóða nýjum félögum á sérstakan hátíðar- og inntökufund, þar
sem þau eru boðin velkomin í félagið með formlegum hætti. Í ár höfðu 16 þeirra tök á að sækja fundinn.

8

Dagana 26.–28. september 2014 var forystufólki í starfi KFUM og
KFUK á Íslandi boðið til samráðsþings í sjöunda skiptið í röð. Þingið
var haldið í Vindáshlíð.

Gunnar J. Gunnarsson var einn þeirra sex sem fluttu erindi á
samráðsþinginu í Vindáshlíð.

Þá voru kvöldvökur, morgunstundir, útivera og dagskrá fyrir börnin líkt
tíðkast hefur á liðnum árum.
Þrif, matargerð og dagskrá fyrir börnin var í höndum sjálfboðaliða sem
sinntu hópnum af alúð.

Hátíðar- og inntökufundur
Á hverju ári eru nýir félagar í KFUM og KFUK boðnir velkomnir í félagið
á sérstökum hátíðar- og inntökufundi sem að þessu sinni fór fram 12.
febrúar 2015 í húsi KFUM og KFUK við Holtaveg.
Dagskrá fundarins var í senn hátíðleg og skemmtileg. Fundarstjórn
var í höndum Arnars Ragnarssonar og Perlu Magnúsdóttur. Elín Sif
Halldórsdóttir var með tónlistaratriði. Hugvekju flutti sr. Petrína Mjöll
Jóhannesdóttir. Hljómsveit hússins var skipuð Bjarna Gunnarssyni,
Henning Emil Magnússyni og Rúnu Þráinsdóttur. Hátíðarfundurinn var að
vanda veislufundur með veglegum kvöldverði. Umsjón með fundinum var
alfarið í höndum stjórnar félagsins.
Þá gengu 34 nýir félagar til liðs við félagið á þessu starfsári.

Nýliðakvöld
Nýjum félögum í KFUM og KFUK var boðið á stutt námskeið um málefni
félagsins 16. febrúar 2015. Tilgangur nýliðakvöldsins var að gefa nýjum
félögum yfirsýn yfir fjölbreytt og umfangsmikið starf KFUM og KFUK.
Umsjón var í höndum Tómasar Torfasonar.

Þátttaka í fundum og námskeiðum erlendis
Auður Pálsdóttir og Tómas Torfason tóku þátt í árlegum norrænum
formanna- og framkvæmdastjórafundi í Helsingi 23.–25. janúar 2015.
Tómas sótti einnig fund framkvæmdastjóra KFUM í Evrópu í London
24.–26. nóvember 2014.

Þjónustumiðstöð KFUM og KFUK
KFUM og KFUK á Íslandi starfrækir Þjónustumiðstöð í félagshúsinu
að Holtavegi 28 í Reykjavík. Þjónustumiðstöðin er opin alla virka daga
kl. 9–17.

Starfsfólk í þjónustumiðstöðinni eru: Tómas Torfason, framkvæmdastjóri,
Þorsteinn Arnórsson, fjármálastjóri, Klara V. Þórhallsdóttir sem sér um
bókhald og rekstur, Berglind Ósk Einarsdóttir, þjónustufulltrúi, Hjördís Rós
Jónsdóttir, æskulýðsfulltrúi, Petra Eiríksdóttir, æskulýðsfulltrúi og Jóhann
Þorsteinsson, sviðsstjóri æskulýðssviðs. Jóhann hefur starfsaðstöðu í
félagshúsi KFUM og KFUK á Akureyri.
Gísli Stefánsson er í 15% starfi með aðsetur í Vestmannaeyjum.
Sumarstarfsmenn í Þjónustumiðstöðinni 2014 voru Anna Elísa
Gunnarsdóttir og Arna Auðunsdóttir.
Í þjónustumiðstöðinni er einnig skrifstofa framkvæmdastjóra Vatnaskógar,
Ársæls Aðalbergssonar og starfsmanns Kristilegrar skólahreyfingar (KSH)
sr. Sveins Alfreðssonar.

Þjónustumiðstöð KFUM og KFUK er við Holtaveg 28 í Reykjavík.

9

Æskulýðsstarf er kjarnastarfsemi KFUM og KFUK á Íslandi. Markmið
félagsins er að bjóða ungu fólki að taka þátt í að skapa jákvætt félagsstarf
sem mætir hverjum einstaklingi af umhyggju og virðingu og stuðlar að
líkamlegum, andlegum og félagslegum þroska þátttakenda. Í KFUM og
KFUK fær ungt fólk tækifæri til að vaxa í vitund um sjálft sig, um aðra,
um samfélagið í kringum okkur og um lifandi Guð. Með þátttöku í starfinu
öðlast einstaklingar færni til að hafa áhrif til breytinga á þessum sviðum.
Æskulýðsstarfinu er sinnt af sjálfboðaliðum sem hafa fengið þjálfun,
fræðslu og handleiðslu. Margir þeirra hafa tekið þátt í starfinu frá því þeir
voru börn en svo fengið tækifæri til að axla ábyrgð og vaxa og þroskast
í hlutverki leiðtoga. Það er því mikilvægt verkefni stjórnar og starfsfólks
félagsins að hlúa að sjálfboðaliðunum og veita þeim tækifæri til virkrar
þátttöku í starfinu.

Félagsdeildir KFUM og KFUK starfsárið 2014–2015
Á haustmisseri voru starfræktar 29 deildir en 26 deildir á vormisseri. Víða
hefur starfið gengið ágætlega og er sérstaklega ánægjulegt að mæting í
unglingadeildir hefur sumstaðar farið vaxandi. Þá var endurvakið samstarf
við sóknarkirkjurnar á Dalvík og í Ólafsfirði og fara leiðtogar frá Akureyri
aðra hverja viku en þess á milli eru samverurnar í höndum prestanna.
Alls voru 87 leiðtogar skráðir til þátttöku í deildarstarfinu á starfsárinu
en þar fyrir utan eru ýmsir gestir og eldri leiðtogar sem hafa með einum

2.	Æskulýðsstarf
eða öðrum hætti lagt sitt af mörkum. Þá hefur fjöldi eldri leiðtoga aðeins
dregist saman. Stór og skemmtilegur hópur ungleiðtoga hefur í vetur
tekið þátt í leiðtogaþjálfun og verður spennandi að sjá þau þroskast áfram
til ábyrgðar í starfi félagsins.

Börn
9–12 ára

Vikulegir fundir
í hefðbundnum

félagsdeildum og ýmsir
sameiginlegir viðburðir

og ferðalög. Skemmtileg
og uppbyggileg dagskrá
er útbúin og skipulögð

fyrir börnin.

Unglingar
13–15 ára

Vikulegir fundir í
hefðbundnum deildum.
Þátttakendur taka meiri

þátt í að skipuleggja
dagskrána, með styrkri
leiðsögn og frumkvæði

frá leiðtogum.

Ungmenni
16–25 ára

Þátttakendur stýra
dagskrá og verkefnum

að mestu sjálf með
dyggri aðstoð frá starfs-

fólki æskulýðssviðs.
Fjölbreytni verkefna er

mikil.

Nálgun á æskulýðsstarfi KFUM og KFUK er þrískipt. Því eldri sem
þátttakendur eru því meiri áhrif hafa þeir á mótun starfsins.

10

YD KFUM og KFUK Digraneskirkju
Sóley Björk Atladóttir – forstöðukona
(haustönn)
Helgi Gíslason – forstöðumaður (vorönn)
Andri Lórenzson
Margrét Linda Kristjánsdóttir – (haustönn)
Tinna Dögg Birgisdóttir – (vorönn)
Ragnheiður Haraldsdóttir – (vorönn)
Þátttakendur á haustönn: 25	
Þátttakendur á vorönn: 13

YD KFUM og KFUK Fella- og Hólakirkju
Hreinn Pálsson – forstöðumaður
Pétur Ragnhildarson – forstöðumaður
Gunnar Hrafn Sveinsson
Lilja Rós Kristbjörnsdóttir
Þátttakendur á haustönn: 10
Þátttakendur á vorönn: 10

UD KFUM og KFUK Fella- og Hólakirkju
Hreinn Pálsson – forstöðumaður
Pétur Ragnhildarson – forstöðumaður
Gunnar Hrafn Sveinsson
Lilja Rós Kristbjörnsdóttir
Þátttakendur á haustönn: 47
Þátttakendur á vorönn: 45

YD KFUK Grensáskirkju
Þórhildur Einarsdóttir – forstöðukona
Vilborg Pála Eiríksdóttir
Axel Orri Sigurðsson
Þátttakendur á haustönn: 24
Þátttakendur á vorönn: 16

UD KFUM og KFUK Grensáskirkju
Daníel Bergmann – forstöðumaður (haustönn)
Vilborg Pála Eiríksdóttir – forstöðukona
(vorönn)
Davíð Tómas Tómasson (haustönn)
Kristbjörg Steingrímsdóttir
Þátttakendur á haustönn: 8
Þátttakendur á vorönn:13

YD KFUM og KFUK Bústaðakirkja
(haustönn)
Berglind Ólafsdóttir – forstöðukona
Steinunn Þorsteinsdóttir – forstöðukona
Ásgerður Birna Halldórsdóttir
Þátttakendur á haustönn: 13

Leikjafjör KFUM og KFUK í Grafarholti
Unnar Freyr Erlendsson – forstöðumaður
(haustönn)
Hjördís Rós Jónsdóttir – forstöðukona
(vorönn)
Þórhildur Einarsdóttir (haustönn)
Þátttakendur á haustönn: 24
Þátttakendur á vorönn: 25

UD KFUM og KFUK í Grafarholti
(haustönn)
Þórhildur Einarsdóttir – forstöðukona
Unnar Freyr Erlendsson
Gunnhildur Einarsdóttir
Þátttakendur á haustönn: 10

Sköpunargleði á Holtavegi
Petra Eiríksdóttir – forstöðukona
Arna Auðunsdóttir
Þráinn Andreuson
Þátttakendur á haustönn: 21
Þátttakendur á vorönn: 16

YD KFUM og KFUK Grindavíkurkirkju
Þóra Jenny Benónýsdóttir – forstöðukona
Blær Elíasson – forstöðumaður
Ragnheiður Haraldsdóttir (haustönn)
Gná Elíasdóttir
Anna María Tryggvadóttir
Álfheiður Ingibjörg Arnfinnsdóttir
Elín Björg Eyjólfsdóttir
Haukur Arnórsson
Rannveig Ósk Hjaltadóttir
Pétur Bjarni Sigurðarson
Hákon Klaus Haraldsson
Elvar Geir Sigurðsson
Þátttakendur á haustönn: 34
Þátttakendur á vorönn: 46

UD KFUM og KFUK Grindavíkurkirkju
Þóra Jenny Benónýsdóttir – forstöðukona
Blær Elíasson – forstöðumaður
Gná Elíasdóttir
Anna María Tryggvadóttir
Ragnheiður Haraldsdóttir (haustönn)
Þátttakendur á haustönn: 69
Þátttakendur á vorönn: 78

YD KFUM og KFUK Hveragerðiskirkju
Pálína Agnes Baldursdóttir – forstöðukona
Samuel Örn Pétursson – forstöðumaður
Hreinn Pálsson (vorönn)
Pétur Ragnhildarson (vorönn)
Svavar Daðason
Gunnar Karl Gunnarsson
Ívar Örn Sveinbjörnsson
Jón Lárus Stefánsson
Andrea Guðný Hauksdóttir (vorönn)
Þátttakendur á haustönn: 77
Þátttakendur á vorönn: 50

UD KFUM og KFUK Hveragerðiskirkju
Pálína Agnes Baldursdóttir – forstöðukona
Samuel Örn Pétursson – forstöðumaður
Hreinn Pálsson (vorönn)
Pétur Ragnhildarson (vorönn)
Davíð Ernir Kolbeins (haustönn)
Þátttakendur á haustönn: 39
Þátttakendur á vorönn: 32

VD KFUM og KFUK Hátúni (Reykjanesbæ)
Brynja Eiríksdóttir – forstöðukona
Erla Guðmundsdóttir – forstöðukona
Adam Sveinsson
Björn Kristinn Jóhannsson
Þátttakendur á haustönn: 19
Þátttakendur á vorönn: 19

YD KFUM Hátúni (Reykjanesbæ)
Sveinn Valdimarsson – forstöðumaður
Þorsteinn Helgason
Ívar Karl Sveinsson
Pétur Loftur Árnason
Jón Kristján Harðarson
Adam Sveinsson
Þátttakendur á haustönn: 10
Þátttakendur á vorönn: 11

YD KFUK Hátúni (Reykjanesbæ)
Sigurbjört Kristjánsdóttir – forstöðukona
Margrét Jóhanna Guðjónsdóttir
Bryndís Sunna Guðmundsdóttir
Elín Pálsdóttir
Gná Elíasdóttir
Sunna Líf Zan Bergþórsdóttir
Birta Rún Benediktsdóttir
Þátttakendur á haustönn: 42
Þátttakendur á vorönn: 43

Yfirlit yfir félagsdeildir, forstöðufólk og leiðtoga, veturinn 2014–2015

11

UD KFUM og KFUK Hátúni (Reykjanesbæ)
Sigurbjört Kristjánsdóttir – forstöðukona
Brynja Eiríksdóttir – forstöðukona
Margrét Jóhanna Guðjónsdóttir
Alexandra Ýr Auðunsdóttir
Ívar Karl Sveinsson
Elín Pálsdóttir
Gná Elíasdóttir
Þátttakendur á haustönn: 38
Þátttakendur á vorönn: 40

YD KFUM og KFUK í Njarðvík
Þóra Jenny Benónýsdóttir – forstöðukona
Blær Elíasson
Þátttakendur á haustönn: 39
Þátttakendur á vorönn: 50

YD KFUK Lindakirkju
Ásta Guðrún Guðmundsdóttir – forstöðukona
Kristín Gyða Guðmundsdóttir – forstöðukona
Eva Rós Eyjólfsdóttir
Helga Sóley Björnsdóttir
Þátttakendur á haustönn: 37
Þátttakendur á vorönn: 23

YD KFUM Lindakirkju
Guðni Már Harðarson – forstöðumaður
Arnar Ragnarsson
Jón K. Guðbergsson
Þátttakendur á haustönn: 46
Þátttakendur á vorönn: 47

UD KFUM og KFUK Lágafellskirkju
Hreiðar Örn Zoëga Stefánsson –
forstöðumaður
Kolfinna Rut Haraldsdóttir
Margeir Haraldsson
Jón Árni Haraldsson
Thelma Dögg Haraldsdóttir
Þátttakendur á haustönn: 25
Þátttakendur á vorönn: 25

Leikjafjör KFUM og KFUK í Seljakirkju
Gunnar Hrafn Sveinsson – forstöðumaður
Ísak Henningsson
Þátttakendur á haustönn: 24
Þátttakendur á vorönn: 28

YD KFUM Akureyri
Jóhann Þorsteinsson – forstöðumaður
Hafþór Freyr Líndal
Guðlaugur Sveinn Hrafnsson
Ríkharður Ólafsson
Þátttakendur á haustönn: 22
Þátttakendur á vorönn: 17

YD KFUK Akureyri
Sigrún Birna Guðjónsdóttir – forstöðukona
Katrín Harðardóttir
Brynhildur Bjarnadóttir
Ragnheiður Harpa Arnardóttir
Bára Dís Sigmarsdóttir
Ída Hlín Steinþórsdóttir
Sara Rut Jóhannsdóttir
Telma Guðmundsdóttir
Guðlaug Sigríður Hrafnsdóttir
Margrét Ída Ólafsdóttir
Þátttakendur á haustönn: 22
Þátttakendur á vorönn: 39

UD KFUM og KFUK Akureyri
Jóhann Þorsteinsson – forstöðumaður
Jón Ómar Gunnarsson
Sunna Kristrún Gunnlaugsdóttir
Lárus Óskar Sigmundsdóttir
Þátttakendur á haustönn: 38
Þátttakendur á vorönn: 33

UD KFUM og KFUK í Vestmannaeyjum
Gísli Stefánsson – forstöðumaður
Alma Lísa Hafþórsdóttir
Ásgeir Þór Þorvaldsson
Erlingur Orri Hafsteinsson
Ingi Þór Halldórsson
Ísak Máni Jarlsson
Thelma Lind Halldórsdóttir
Þátttakendur á haustönn: 18
Þátttakendur á vorönn: 18

YD KFUM og KFUK í Dalvíkurkirkju
Jóhann Þorsteinsson – forstöðumaður
Oddur Bjarni Þorkelsson
Sara Rut Jóhannsdóttir
Telma Guðmundsdóttir
Margrét Ída Ólafsdóttir
Bára Dís Sigmarsdóttir
Ída Hlín Steinþórsdóttir
Þátttakendur á haustönn: 24
Þátttakendur á vorönn: 17

YD KFUM og KFUK í Ólafsfjarðarkirkju
Jóhann Þorsteinsson – forstöðumaður
Sigríður Munda Jónsdóttir
Sara Rut Jóhannsdóttir
Telma Guðmundsdóttir
Margrét Ída Ólafsdóttir
Bára Dís Sigmarsdóttir
Ída Hlín Steinþórsdóttir
Halla Karen Johnsdóttir
Þátttakendur á haustönn: 10
Þátttakendur á vorönn: 8

12

Viðburðir og verkefni í æskulýðsstarfinu
Þátttaka í Landsmóti ÆSKÞ á Hvammstanga
Dagana 24.–26. október var Landsmót Æskulýðssambands
þjóðkirkjunnar (ÆSKÞ) haldið á Hvammstanga. Rúmlega 100 manns
úr unglingadeildum KFUM og KFUK sóttu mótið en þær deildir komu
frá Vestmannaeyjum, Hveragerði, Akureyri, Grindavík og Fella- og
Hólakirkju. Yfirskrift mótsins var Já! og fjallaði fræðslan um kynhegðun
og kynheilbrigði. Þátttakendur mótsins söfnuðu fé fyrir alnæmisverkefni
Hjálparstarfs kirkjunnar sem stuðlar að forvörnum, aðhlynningu og
stuðningi við alnæmissjúka og börn sem misst hafa foreldra af völdum
sjúkdómsins. Mótið tókst vel og meðal þess sem var í boði voru
kvöldvökur, hæfileikakeppni, búningaball og karnival.

Hæfileikasýning yngri deilda
KFUM og KFUK stóð fyrir sinni árlegu hæfileikasýningu, KFUM og KFUK
got talent í nóvember síðastliðnum. Eftir vel heppnaða nýbreytni í fyrra
var ákveðið að gera sýninguna að föstum lið. Á sýningunni fengu börnin
tækifæri til að sýna hæfileika sína og um leið að koma fram. Börn úr starfi
félagsins á aldrinum 9–12 ára af höfuðborgarsvæðinu, frá Hveragerði,
Keflavík, Grindavík og Njarðvík, tóku þátt þetta árið. Hæfileikasýningin
tókst með afbrigðum vel og var gaman að fylgjast með börnunum sýna
rúmlega 20 atriði með töfrabrögðum, söng, dansi eða hljóðfæraleik. Það
þarf mikinn kjark til að koma fram og stóðu þátttakendur sig vel, enda
fullur salur af áhugsömum gestum sem fylgdust með og hvöttu. Leiðtogar
héldu utan um sýninguna ásamt starfsfólki æskulýðssviðs og Hreiðari Erni
Pollapönkara. Einnig unnu tæknimenn félagsins frábært starf og gerðu
alla umgjörð faglega og flotta. KFUM og KFUK leggur ríka áherslu á að öll
séum við jöfn og öll höfum við fengið hæfileika sem ber að nýta.

Jól í skókassa
Líkt og undanfarin ár hefur verkefnið Jól í skókassa fengið góða
umfjöllun innan deildastarfs KFUM og KFUK. Nokkrar deildir voru með
sérstakan fund fyrir verkefnið þar sem börnin fengu kynningu á Úkraínu
og verkefninu sjálfu og útbjuggu svo í kjölfarið skókassa með gjöfum.
Verkefnið hefur mikið samfélagslegt gildi og gaman er að geta tekið þátt í
því. Nánar má lesa um verkefnið í 7. kafla þessarar ársskýrslu.

Æskulýðsmótið Friðrik
Unglingadeildir KFUM og KFUK fjölmenntu á Æskulýðsmótið Friðrik
sem haldið var í Vatnaskógi dagana 20.–22. febrúar. Undirbúningur og
umsjón með mótinu var í höndum þeirra Axels Orra Sigurðssonar, Daníels
Bergmann Ásmundssonar, Ísaks Henningssonar og Samuels Arnar
Péturssonar. Þeir sóttu námskeið í viðburðastjórnun á vegum KFUM
og KFUK nú í vetur og var hluti af námskeiðinu að undirbúa og stýra
raunverulegum viðburði á vegum félagsins. Mótið tókst mjög vel og voru
rúmlega 150 þátttakendur og leiðtogar á mótinu. Yfirskrift mótsins var
náungakærleikur og var dagskráin vönduð. Hópastarf, spurningakeppnin
SOS, kvöldvökur, frjáls tími og vinátta að ógleymdu balli með Sálmara
sem haldið var að Hlöðum. Fræðsla mótsins var í höndum starfsfólks
æskulýðssviðs auk þeirra Samuels Arnar Péturssonar og Péturs
Ragnhildarsonar.

Landsþing unga fólksins í KFUM og KFUK
Sunnudaginn 24. febrúar héldu rúmlega eitt hundrað 13–16 ára unglingar
úr æskulýðsstarfi KFUM og KFUK sitt árlega landsþing. Landsþingi unga

Þrír af skipuleggjendum æskulýðsmótsins Friðriks: Ísak Henningsson,
Samúel Örn Pétursson og Axel Orri Sigurðsson. Mótið var hluti af
viðburðastjórnunarnámskeiði sem þeir sóttu.

Æskulýðsmótið Friðrik var haldið í Vatnaskógi 20.–22. febrúar. Á
laugardagskvöldinu fór dagskráin fram í félagsheimilinu Hlöðum í
Hvalfirði.

Um 150 þátttakendur og leiðtogar tóku þátt í æskulýðsmótinu
Friðriki. Yfirskrift mótsins var náungakærleikur.

13

fólksins var stjórnað af lýðræðislega kjörnu ungmennaráði sem er skipað
fulltrúum úr öllum unglingadeildum KFUM og KFUK á Íslandi.
Þingið hófst með því að unglingarnir gerðu skoðanakönnun. Áttu
þátttakendur ýmist að standa upp á stól eða sitja, til þess að taka afstöðu
með eða móti. Fleiri segja pulsa en pylsa, mikill meirihluti kýs frekar
smákökur með súkkulaði, fremur en með rúsínum og mikill meirihluti taldi
rétt að leyfa múslímum að reisa sér mosku, nokkrir voru í vafa en enginn
vildi taka einarða afstöðu gegn því. Þannig brutu krakkarnir ísinn og
hituðu upp fyrir eiginlegar umræður sem fóru fram í sex umræðuhópum
og var hverjum hópi stjórnað af tveimur fulltrúum úr ungmennaráði.
Umræðurnar hófust á því að ræða um æskulýðsmótið Friðrik og var
almenn skoðun sú að mótið hefði verið vel heppnað og fjölbreytt en
gagnlegar ábendingar komu fram um það sem betur mætti fara. Þá var
nokkur umræða um þátttöku og viðhorf foreldra til starfs KFUM og KFUK
og virtust flestir vera á því máli að foreldrar væru frekar jákvæðir út í starfið
en ekki mörg dæmi um virka þátttöku þeirra. Spurt var út í ástæður þess
að unglingarnir hefðu sjálfir kosið að vera þátttakendur í starfi félagsins
og komu fram ýmis svör en helstu ástæðurnar sem voru nefndar voru að
þetta væri skemmtilegt starf með skemmtilegum krökkum og leiðtogum,
fjölbreyttri dagskrá og það besta væri að maður gæti verið maður sjálfur.
Umræðunum var svo lokað með tveimur spurningum sem snéru að
Barnasáttmála Sameinuðu þjóðanna og kom fram í máli unglinganna
að þótt þau hefðu öll heyrt um Barnasáttmálann þá töldu þau sig vita
frekar lítið um hann. Sérstaklega var spurt út í 12. grein sáttmálans þar
sem kveðið er á um rétt barna til þess að láta skoðanir sínar í ljós. Töldu
unglingarnir að almennt væri hlustað ágætlega á skoðanir þeirra en
þó gætu fullorðnir gert betur í þeim efnum. Áberandi var að allir hópar
tilgreindu að í KFUM og KFUK væri hlustað eftir því sem þau hefðu að
segja og fannst þeim það vera jákvætt og gott.

Spurningakeppnin SOS – örugg hjálp í nauðum
Í vetur buðum við upp á nýjan viðburð í unglingastarfinu,
spurningakeppnina Spurt Og Svarað – örugg hjálp í nauðum.
Spurningakeppnin var hugmynd Ísaks Henningssonar, sem hélt alfarið
utan um keppnina, þótt hann hafi fengið til liðs við sig fleiri leiðtoga
sem aðstoðuðu við spurningagerð og framkvæmd keppninnar. Allar
unglingadeildir KFUM og KFUK gátu tekið þátt og var mikil stemmning
í deildunum þegar valið var í liðin. Sjálf keppnin fór svo fram á
Æskulýðsmótinu Friðrik sem haldið var í Vatnaskógi dagana 20.–22.
febrúar. Eftir hörkuspennandi undanúrslit voru það Akureyri og Keflavík
sem kepptu til úrslita á kvöldvöku æskulýðsmótsins. Keppnin var afar
jöfn og það var ekki fyrr en í síðustu spurningu sem Keflavík tókst að
sigra með eins stigs mun. Það er alltaf gaman þegar leiðtogar koma með
hugmyndir á borð við þessa og tekst að framkvæma þær svona vel.

Brennómót yngri deilda
Hið árlega brennómót KFUM og KFUK var haldið í mars. Mótið var ætlað
börnum úr yngri deildum félagsins. Í ár tóku um 40 börn þátt í mótinu
sem er svipaður fjöldi og í fyrra. Brennómótið hefur breyst frá því sem
áður var. Nú höldum við það í félagsheimilinu okkar og höfum margs
konar dagskrá því samhliða. Meðan á mótinu sjálfu stóð gafst börnunum
kostur á spila, föndra, leysa þrautir og að taka þátt í spurningaleik. Húsið
okkar iðaði því af lífi allan tímann meðan á mótinu stóð. Leiðtogar stýrðu
mótinu með miklum myndarskap. Lið Grensáskirkju og Lindakirkju bar
sigur úr býtum þetta árið og eru því brennómeistarar KFUM og KFUK
árið 2015. Foreldrar og systkini fylgdust með og er það ánægjulegt að
þátttaka foreldra aukist í starfinu okkar.

14

Vorferðir yngri deilda
Dagana 11.–12. apríl 2014 fór hópur barna í yngri deildum KFUM
og KFUK í vorferð í Vatnaskóg og á Hólavatn. Um 170 þátttakendur
og leiðtogar þeirra streymdu í sumarbúðirnar í ferðirnar sem báru
yfirskriftina „Trú, von og kærleikur“. Krakkar úr Bústaðakirkju, Grafarholti,
Keflavík, Lindakirkju, Akurskóla, Holtavegi, Grindavík, Grensáskirkju,
Digraneskirkju, Hveragerði og frá Patreksfirði fóru í Vatnaskóg en
hópurinn frá Akureyri fór á Hólavatn. Markmið vorferðarinnar var að leyfa
krökkum í starfi KFUM og KFUK að kynnast, eignast nýja vini, taka þátt
í skemmtilegri dagskrá og fræðast um Guðs orð. Vorferðin hófst með
kvöldmat og kvöldvöku á föstudeginum og við tók þétt og skemmtileg
dagskrá. Hver klukkutími var vel nýttur og fengu börnin að upplifa
sumarbúðadvöl í einn sólarhring. Það voru því þreytt en ánægð börn sem
sneru aftur heim á laugardeginum.

Viðburðir leiðtoga
Skipulagssamverur leiðtoga
Einn þáttur í hlutverki leiðtoga er að undirbúa veturinn og útbúa dagskrá
fyrir deildirnar. Í upphafi hverrar annar hittast leiðtogar deildarstarfsins,
fara yfir verkefni vetrarins, bera saman bækur sínar, deila hugmyndum og
fá kynningu á fræðsluefni annarinnar. Fundurinn á haustönn var haldinn
25. ágúst en fyrir vorönnina 7. janúar. Þessar samverur eru afar dýrmætar
og gefa okkur kost á að hitta leiðtogana í upphafi starfs til að stilla saman
strengi fyrir veturinn.

Jólasamvera leiðtoga
Í upphafi aðventunnar var leiðtogum í æskulýðsstarfi KFUM og KFUK
boðið í jólasamveru leiðtoga í Reykjavík og á Akureyri. Stundin er haldin
á þeim tíma sem deildastarfið er að fara í jólafrí. Sú hefð hefur skapast
að bjóða til kvöldverðar og áttum við saman góða stund. Mikilvægt er
að hittast á viðburðum sem þessum til þess að auka samkennd og
vináttu leiðtoganna. Notaleg stemning ríkti á samverunni og tókum við
þátt í ýmsum leikjum og glæsilegu jólahappdrætti. Elín Sif Halldórsdóttir
söng nokkur frumsamin lög og séra Guðni Már Harðarson, sjálfboðaliði í
deildarstarfi félagsins og prestur í Lindakirkju, endaði kvöldið með fallegri
jólahugvekju. Með viðburði sem þessum vill stjórn félagsins og starfsfólk
þakka sjálfboðaliðum sínum fyrir mikilvægt og óeigingjarnt starf í þágu
félagsins og Jesú Krists.

Leiðtogakvöld
Á hverju ári hittist hópur leiðtoga til að hafa gaman saman og rækta
vináttusamböndin. Viðburðurinn hefur fengið nafnið „Hið árlega keilumót
leiðtoga“ þrátt fyrir að ekki sé alltaf keppt í keilu. Það var þó raunin í ár
og fjölmennti hópur leiðtoga í keiluhöllina þann 10. febrúar. Keilumeistari
í ár var Arnar Ragnarsson en einnig voru veitt verðlaun fyrir hina ýmsu
takta. Kvöldið var frábært enda flottur hópur leiðtoga sem starfar á vegum
félagsins.

Vorfagnaður leiðtoga
Að venju var leiðtogum æskulýðsstarfsins boðið í vorfagnað á Holtavegi
og voru leigðir skemmtilegir bubbluboltar sem leiðtogarnir fóru í og
svo var spilaður fótbolti við mikinn fögnuð og hlátrasköll. Æskulýðsráð
félagsins mætti á staðinn og grillaði hamborgara handa leiðtogunum og
var kvöldið hið ánægjulegasta.

KFUM og KFUK stóð fyrir sinni árlegu hæfileikasýningu, KFUM og KFUK got talent, í nóvember síðastliðnum. Á sýningunni fengu börnin
tækifæri til að sýna hæfileika sína og um leið að koma fram. Í lok sýningar var tekin hópmynd af öllum sem komu fram.

15

Námskeið og þjálfun
KFUM og KFUK leggur mikið upp úr menntun og þjálfun starfsfólks
og sjálfboðaliða. Leiðtogi í æskulýðsstarfi ber mikla ábyrgð á gæðum
starfsins og þátttakendum þess. Félagið skipuleggur markvissa þjálfun
þar sem saman fara námskeið og þjálfun á vettvangi. Nánar má lesa um
námskeið og þjálfun starfsfólks í kafla ársskýrslunnar um fræðslustarf.
Fræðsluefni í æskulýðsstarfinu 2013–2014.

Fræðsluefni í æskulýðsstarfinu
Fræðsluefni sumarbúða sumarið 2014
Magnea Sverrisdóttir, djákni, hafði umsjón með fræðsluefnisgerð fyrir
sumarstarfið 2014. Farið var í gegnum helstu grunnatriði kristinnar trúar
með áherslu á kærleikann og samfylgd Jesú í hversdagslífinu gegnum
bæn, biblíulestur og samfélag. Fræðsluefnið að þessu sinni var byggt upp
á hlutbundinni kennslu og fylgdi efninu kassi með ýmsum munum sem
hægt var að nota samhliða kennslunni.

Fræðsluefni að hausti 2014
Fræðsluefni KFUM og KFUK haustið 2014 var tvískipt. Annan hvern
fund voru biblíusögur og á hinum fundunum voru sagðar sögur með
kristilegum boðskap sem tengdar voru við biblíuvers. Sögurnar hétu t.d.
séra Friðrik og upphaf KFUM og KFUK, Bartimeus blindi, Jesús mettar,
Sakkeus, Jesús stillir storminn, Tveir synir og Jólaguðspjallið. Einnig
var fjallað um að við værum öll mikilvæg og dýrmæt, hefðum öll fengið
hæfileika frá Guði og að við ættum að elska náunga okkar. Á hverjum
fundi lærðu börnin nýtt biblíuvers auk þess sem lögð var áhersla á valdar
bænir. Fræðsluefnið var gefið út í hefti en einnig var hægt að nálgast
það á rafrænni efnisveitu KFUM og KFUK. Efnið var tekið saman af
æskulýðsfulltrúunum Hjördísi Rós Jónsdóttur og Petru Eiríksdóttur.

Fræðsluefni að vori 2015
Fræðsluefni vorið 2015 var að stærstum hluta til byggt á fræðsluefni
sem kom út haustið 2003 og bar yfirskriftina Sköpunarverk Guðs.
Efnið var endurskoðað lítillega, en megininntak þess er um sjálfsmynd
einstaklingsins, sköpunarverk Guðs og þau heilræði sem við fáum úr
Guðs orði um heilbrigt líf. Þá er í lok efnisins fjallað um hvernig við getum
látið gott af okkur leiða með því að sýna hvert öðru kærleika í verki. Efnið
var tekið saman af æskulýðsfulltrúunum, Jóhanni Þorsteinssyni, Hjördísi
Rós Jónsdóttur og Petru Eiríksdóttur.

Að venju var leiðtogum æskulýðsstarfsins boðið í vorfagnað á
Holtavegi og voru leigðir skemmtilegir bubbluboltar sem leiðtogarnir
fóru í og svo var spilaður fótbolti við mikinn fögnuð og hlátrasköll.

Fjöldi barna steig á svið í hæfileikasýningu KFUM og KFUK.

16

Leikjanámskeið KFUM og KFUK voru haldin á tveimur stöðum sumarið
2014, í Lindakirkju í Kópavogi og í Hátúni 36 í Reykjanesbæ. Markmið
leikjanámskeiðanna er að bjóða börnum á aldrinum 6–9 ára upp á
metnaðarfullt sumarstarf þar sem áhersla er lögð á aukinn þroska líkama,
sálar og anda. Mikið er lagt upp úr því að mæta hverju barni á eigin
forsendum svo það fái að njóta sín sem best. Því er mikil áhersla lögð
á vináttu, kærleika og virðingu. Á námskeiðunum er unnið með kristið
siðferði í hugsunum, orðum og gjörðum.

Í Lindakirkju í Kópavogi voru haldin fjögur leikjanámskeið sumarið
2014. Námskeiðið var frá kl. 8–17 á daginn. Dagskráin var fjölbreytt og
skemmtileg. Á leikjanámskeiðinu var forstöðukona, tveir starfsmenn eldri
en 18 ára og tveir starfsmenn undir 18 ára aldri sem Vinnuskóli Kópavogs
lagði til. Þátttakendur námskeiðanna voru 102.

Í Reykjanesbæ voru haldin þrjú námskeið í júní. Samtals 42 börn sóttu
þau. Námskeiðin í ár gengu vel. Dagarnir voru hver öðrum skemmtilegri
og dagsráin afar fjölbreytt og ævintýraleg. Það var því sannkölluð gleði
sem ríkti í öllu starfi námskeiðanna þar sem starfsmenn fengu að njóta sín
í boðun og ummönnun. Daglega fengu börnin kristilega fræðslu, sungu
kristilega söngva, báðu bænir og tóku þátt í leikjum og ferðalögum.
Til dæmis var farið var í Viðey, Húsdýragarðinn, á Árbæjarsafn og í
Hallgrímskirkju.

Þema námskeiðanna var vinátta og að hvert og eitt barn er dýrmætt og
mikilvægt. Samvinna barnanna var í brennidepli og þeim kennt að saman
áorkum við meiru en hvert í sínu lagi.
Eins og venja er sótti starfsfólk leikjanámskeiðanna ýmis
undirbúningsnámskeið áður en sumarstarfið hófst. Lesa má nánar um
þau í kaflanum um fræðslustarf.

Eftirtaldir störfuðu á leikjanámskeiðum KFUM og KFUK sumar 2014:
Í Lindakirkju: Inga Vigdís Baldursdóttir var forstöðukona. Aðrir starfsmenn
voru Áslaug Dóra Einarsdóttir, Sigurður Jón Sveinsson, Ásta Guðrún
Guðmundsdóttir og Markús Bjarnason. Frá vinnuskóla Kópavogs komu
Erla Kristín Arnalds og Eysteinn Hrafnkelsson.
Í Reykjanesbæ: Brynja Eiríksdóttir, forstöðukona. Aðrir starfsmenn voru
Adam Sveinsson, Agnes Sigurþórsdóttir, Birkir Bjarnason, Benjamín Gísli
Einarsson, Elín Pálsdóttir, Gná Elíasdóttir, Markús Bjarnason, Petrína
Bergmann og Pétur Loftur Árnason.

3.	Leikjanámskeið

Leikjanámskeið Lindakirkju 2014
	 1. 	 Leikjanámskeið 	 10. til 13. júní 	 27
	 2. 	 Leikjanámskeið 	 16. til 20. júní 	 25
	 3. 	 Leikjanámskeið 	 23. til 27. júní 	 26
	 4. 	 Leikjanámskeið 	 30. júní til 4. júlí	 24
			 Samtals:	 102

Leikjanámskeið Reykjanesbær 2014
	 1. 	 Leikjanámskeið	 10. til 13 júní 	 13
	 2. 	 Leikjanámskeið	 16. til 20. júní 	 12
	 3. 	 Leikjanámskeið	 23. til 27. júní 	 17
			 Samtals:	 42

Fjöldi barna á leikjanámskeiðum KFUM og KFUK sumarið 2014

17

Fræðslustarf KFUM og KFUK miðar að því að undirbúa leiðtoga félagsins
til að sinna starfi með börnum og unglingum á vettvangi deildastarfsins
og sumarbúðanna. Fræðslustarfið byggir á fjórum þáttum sem leggja
grunninn að hlutverki og markmiði félagsins og koma fram í nafni þess.
Bókstafurinn K táknar að við erum kristilegt félag með það aðalmarkmið
að boða fagnaðarerindið um Jesú Krist. Þess vegna er einn af
grunnþáttum fræðslustarfsins að fræða um líf og starf Jesú Krists, bænalíf
og helgihald. Bókstafurinn F táknar að við leggjum áherslu á fræðslu um
félagsstarf. Bókstafurinn U táknar að KFUM og KFUK er félag fyrir ungt
fólk og leggur mikið upp úr því að leiðtogar í barna- og unglingastarfi séu
búnir undir hlutverk sitt. Bókstafirnir M og K tákna að KFUM og KFUK er
mannræktarhreyfing fyrir karla og konur á öllum aldri þar sem mannúðar-
og samfélagsmál eru í brennidepli.

Leiðtogaþjálfun KFUM og KFUK
Þjálfun leiðtoga í æskulýðsstarfi félagsins byggir á heildrænni sýn
á einstaklinginn, fjölbreyttum kennsluháttum, þjálfun í samvinnu og
samskiptum og eflingu sjálfsmyndar og sjálfstrausts hjá þátttakendum.

Þessi heildræna nálgun er í anda grunngilda KFUM og KFUK sem eru að
hlúa að velferð einstaklinga, líkama, sál og anda.

Leiðtogaþjálfun félagsins fer fram með tvenns konar hætti; annars vegar
á tveimur leiðtogahelgum og hins vegar á nokkrum kvöldnámskeiðum. Í
ár voru báðar leiðtogahelgarnar opnar fyrir allan aldur og var fræðslan því
oft í aldursskiptum hópum, en yngri aldurshópurinn var fjölmennari og því
meiri áhersla á grunnþætti leiðtogastarfsins. Lögð var áhersla á að kynna
félagið, markmið þess og tilgang, uppbyggingu og starfsaðferðir.

Samstarf um fræðslumál 2014–2015
KFUM og KFUK hefur átt í umfangsmiklu samstarfi um fræðslumál við
BÍS, UMFÍ og Landsbjörgu í gegnum Æskulýðsvettvanginn (ÆV). Á
starfsárinu var námskeiðið Verndum þau haldið átta sinnum, þar af eitt í
húsi KFUM og KFUK á Holtavegi 28. Þá bauð ÆV upp á tvö námskeið
um Litla Kompás sem er handbók um mannréttindamenntun fyrir börn og
tók Jóhann Þorsteinsson, sviðsstjóri æskulýðssviðs KFUM og KFUK að
sér kennsluna á þessum námskeiðum en annað þeirra var í Reykjavík og
hitt á Akranesi.

4.	Fræðslustarf

18

Námskeið á starfsárinu 2014–2015
Námskeið fyrir starfsfólk í sumarstarfi
28.–30. maí 2014
Leiðbeinendur: Hjördís Jónsdóttir, Petra Eiríksdóttir, Magnea Sverrisdóttir,
Jóhann Þorsteinsson, Ársæll Aðalbergsson, Arnar Yngvason, Anna Elísa
Hreiðarsdóttir, Guðni Már Harðarson, Ólafur Sverrisson, Jón Pétursson
og Kristján Sigfússon.
Starfsmannanámskeið sumarbúðanna vorið 2014 var haldið í
Vatnaskógi dagana 28.–30. maí. Frætt var um fjölmarga þætti sem
snerta sumarbúðastarfið en fyrirferðamest var fræðsla í skyndihjálp
og brunavörnum en sá hluti námskeiðsins var í höndum þeirra Jóns
Péturssonar og Kristjáns Sigfússonar. Þá var frætt um ábyrgð og skyldur
starfsfólks, hreinlæti, hvernig bregðast má við heimþrá, verkferla í
barnaverndarmálum, húmor í starfi með börnum, öryggismál og síðast
en ekki síst var fræðsla um það hver við erum og hvað við boðum í starfi
okkar með börnum og unglingum. Starfsmannanámskeið sumarbúðanna
er mikilvægur þáttur í viðleitni félagsins til að tryggja gæði starfsins
og stuðla að auknu öryggi og vellíðan þeirra barna sem taka þátt í
sumarstarfi félagsins.

Verndum þau, námskeið fyrir starfsfólk og sjálfboðaliða í starfi
félagsins.
30. apríl 2014
Leiðbeinandi: Þorbjörg Sveinsdóttir.
Námskeiðið fjallar um hvernig þekkja megi einkenni ofbeldis og vanrækslu
gagnvart börnum og hvernig eigi að bregðast við ef grunur vaknar
um að slíkt eigi sér stað. Á námskeiðinu er farið yfir réttar boðleiðir í
slíkum tilfellum sem og réttindi og skyldur allra aðila. KFUM og KFUK
leggur áherslu á að allir sem starfa með börnum og unglingum á
vegum félagsins sitji þetta námskeið. Þetta námskeiðið var haldið í húsi
KFUM og KFUK að Holtavegi 28 og var sérstaklega ætlað starfsfólki
sumarbúðanna.

Global Leadership Summit
7.–8.. nóvember 2014
Global Leadership Summit (GLS) er alþjóðleg árleg ráðstefna sem haldin
er í Bandaríkjunum í ágústmánuði og eru fyrirlestrarnir síðan sýndir víða

um veröld um haustið. Markmið ráðstefnunnar er að veita leiðtogum í
kristilegu starfi innblástur og nýjar hugmyndir til uppbyggingar og vaxtar.
Líkt og undanfarin ár var ráðstefnan haldin í Neskirkju í Reykjavík. Flestir
starfsmenn KFUM og KFUK á Íslandi sóttu ráðstefnuna að þessu sinni.

24 STUNDIR – leiðtoganámskeið
17.–18. október 2014
Leiðbeinendur: Hjördís Rós Jónsdóttir, Jóhann Þorsteinsson, Petra
Eiríksdóttir, Auður Pálsdóttir og Karl Gíslason.
Námskeiðið fór fram í Kaldárseli og sóttu það tæplega 40 leiðtogar úr
deildastarfi KFUM og KFUK. Sumir þátttakendur voru að koma á sitt
fyrsta leiðtoganámskeið á meðan aðrir höfðu sótt slík námskeið um
nokkurra ára skeið og var okkur því nokkur vandi á höndum að hafa
fræðsluna við allra hæfi. Var sumum fræðslusamverum skipt upp í yngri
og eldri hópa. Á laugardeginum komu tveir gestafyrirlesarar, fyrst á
dagskrá var formaður félagsins, Auður Pálsdóttir, sem fræddi leiðtogana
um hin 10 mótsagnarkenndu boðorð. Þá talaði Karl Gíslason, kristniboði,
um köllunina og hvernig við þurfum öll að leita og finna köllun okkar í
lífinu. Þar að auki var unnið með verkefni úr Kompás, frætt um hlutverk
forstöðufólks, fjallað um fyrirmyndarleiðtoga og teknar umræður um
lykilatriði sem auka lýkur á því að ná árangri í starfi.

24 STUNDIR – leiðtoganámskeið
30. janúar–1. febrúar 2015
Leiðbeinendur: Hjördís Rós Jónsdóttir, Jóhann Þorsteinsson, Petra
Eiríksdóttir og sr. Jón Ómar Gunnarsson.
Annað námskeiðið undir heitinu 24 STUNDIR var haldið á Hólavatni og
sóttu það um 35 leiðtogar úr deildastarfi KFUM og KFUK. Megináhersla
námskeiðsins var á biblíufræðslu og var sr Jón Ómar Gunnarsson með
biblíulestur á laugardagsmorgninum sem bar yfirskriftina Rauði þráðurinn
í Biblíunni. Þá leitaðist hann einnig við að svara spurningunni hvort
Gamla Testamentið eigi erindi við okkur í dag. Þar að auki var boðið
upp á fræðslu sem byggði á Kompás, handbók í mannréttindafræðslu
og jafnframt tókust leiðtogarnir á við að setja upp örleikþætti þar sem
teknar voru fyrir ýmsar aðstæður sem geta skapast í æskulýðsstarfi.
Einelti, agavandamál og frásagnir af ofbeldi eða misnotkun voru meðal
þess sem leiðtogarnir reyndu að leysa eða bregðast við með leikrænni
framsetningu.

Viðburðastjórnunarnámskeið KFUM og KFUK
Á haustmánuðum hófst námskeið í viðburðastjórnun sem KFUM og
KFUK stóð fyrir og styrkt var af Æskulýðssjóði ríkisins. Námskeiðið var
í boði fyrir ungmenni á aldrinum 16–25 ára og var námskeiðinu ætlað
að kenna þátttakendum hvernig stýra ætti viðburðum með markvissum
og árangursríkum hætti. Farið var yfir helstu þætti viðburðarstjórnunar,
fjárhagsáætlunargerð og styrkumsóknir, hvernig standa ætti að
kynningarmálum og samskiptum við fjölmiðla. Eftir kynningu á þessum
þáttum fengu þátttakendur að spreyta sig á raunverulegu verkefni en fyrir
valinu varð Æskulýðsmótið Friðrik, sameiginlegt mót allra unglingadeilda
KFUM og KFUK. Þátttakendur námskeiðsins undirbjuggu mótið, kynntu
það, sáu um alla dagskrá og annð sem sinna þurfti til að mótið gengi upp.
Þeir stýrðu svo mótinu með sóma og sáu til þess að 160 þátttakendur
og leiðtogar fóru glaðir heim eftir frábæra upplifun í Vatnaskógi. Nánar
má lesa um Æskulýðsmótið Friðrik í kaflanum um æskulýðsstarf. Umsjón
með námskeiðinu hafði Hjördís Rós Jónsdóttir æskulýðsfulltrúi en með
henni voru þau Þorsteinn Arnórsson, fjármálastjóri KFUM og KFUK og
Lára Halla Sigurðsdóttir, blaðamaður á mbl.is.

Fjöldi ungleiðtoga sótti námskeiðið 24 STUNDIR sem var haldið á
Hólavatni í janúar 2015.

19

Fjölskyldu- og fullorðinsstarf á vegum KFUM og KFUK á Íslandi er
mikilvægur þáttur í starfi félagsins sem safnar saman fólki á öllum aldri.
Þar er áhersla lögð á að styrkja tengsl fjölskyldna og samfélag félagsfólks
með margvíslegum hætti. Leitast er við að bjóða upp á uppbyggilega
dagskrá og samverustundir þar sem allir aldurshópar njóta sín.

Fjölskyldustarf í sumarbúðum KFUM og KFUK
Stærstur hluti starfsemi sumarbúða KFUM og KFUK fer fram í
dvalarflokkum fyrir börn og unglinga á sumrin en að hausti og vori er
einnig boðið upp á styttri flokka fyrir fjölskyldufólk og fullorðna. Á liðnu
starfsári voru haldnir feðgaflokkar, feðginaflokkur, mæðgnaflokkur,
fjölskylduflokkar, ungbarnaflokkur, Heilsudagar karla og kvennaflokkur
auk fjölskylduhátíðarinnar Sæludaga í Vatnaskógi. Fjölskyldutilboð
sumarbúðanna fóru fram í Vatnaskógi, Vindáshlíð og Ölveri. Hér fyrir
neðan má sjá þátttökutölur:

Þátttaka í fjölskyldustarfi í sumarbúðum starfsárið 2014–2015:
Feðginaflokkur Vatnaskógi.............................. 	 29
Feðgaflokkur Vatnaskógi................................ 	 61
Fjölskylduflokkar Vatnaskógi........................... 	 73
Heilsudagar karla Vatnaskógi.......................... 	 54
Mæðgnaflokkur Vindáshlíð............................. 	 44
Kvennaflokkur Vindáshlíð................................ 	 45
Krílaflokkur Ölveri.. 	 30
Mæðgna- og mæðginaflokkur Ölver............... 	 19
Sæludagar Vatnaskógi................................... 	 1.000
Samtals:... 	 1.355

	

Sæludar í Vatnaskógi
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 2014. Um 1.000 manns heimsóttu Vatnaskóg
þessa helgi. Markmiðið með dagskrá hátíðarinnar var að höfða til sem
flestra aldurshópa. Fjöldi starfsmanna og sjálfboðaliða sem kom að
hátíðinni hljóp á tugum. Af stökum viðburðum í starfi KFUM og KFUK
teljast Sæludagar í Vatnaskógi til þeirra umfangsmestu. Nánar er fjallað
um Sæludaga í kaflanum um starfið í Vatnaskógi.

Fullorðinsstarf karla og kvenna að vetri
Starf aðaldeilda KFUM og KFUK
Yfir vetrarmánuðina eru haldnir vikulegir fundir í fullorðinsstarfi hjá
aðaldeildum félagsins, AD KFUM og AD KFUK, í húsi félagsins við
Holtaveg. Áralöng hefð er fyrir þessum fundum og form þeirra er nokkuð
fastmótað. Umfjöllunarefni fundanna er þó fjölbreytt og margt spennandi
sem ber á góma. Á fundina koma ýmsir gestir sem upplýsa og fræða
félaga um áhugaverð málefni.

Aðaldeild KFUK heldur fundi á þriðjudögum. Dagskráin í vetur hófst með
árlegri ferð í Vindáshlíð. Nokkrir fundir hafa verið sameiginlegir með AD
KFUM. Í vetur hafa að meðaltali 20–25 konur sótt fundina. Fyrir jól fór
Kristín Sverrisdóttir fyrir hópi sem skipulagði dagskrá haustsins.
En eftir áramót sá Auður Pálsdóttir um skipulag fundanna.

Aðaldeild KFUM heldur fundi á fimmtudögum. Á bilinu 30–60 karlar
sækja fundina. Ársæll Aðalbergsson og Ólafur Sverrisson sáum um
skipulagningu fundanna fyrir áramót. Eftir áramót fjölgaði í hópnum. Þá

5.	Fjölskyldu- og fullorðinsstarf

20

bættust þeir Árni Sigurðsson, Gunnar Jóhannes Gunnarsson, Ingi Bogi
Bogason og Þórarinn Björnsson í umsjónarhópinn með þeim Ársæli og
Ólafi.

Basar KFUK
Hinn glæsilegi basar KFUK var haldinn á Holtavegi 28 laugardaginn 29.
nóvember 2014, en hann hefur verið haldinn nánast árlega frá árinu 1909.
Á boðstólum var einstaklega fallegt og vandað handverk, heimabakaðar
gómsætar kökur og sultur ásamt ýmsu öðru góðgæti. Nýbakaðar vöfflur,
kaffi og kakó var selt og stöldruðu margir við og nutu þess að spjalla
við vini og kunningja. Basarinn er afar mikilvæg fjáröflun fyrir félagið og
ómetanleg sú vinna sem KFUK konur inna af hendi við undirbúning hans.
Um sjötíu sjálfboðaliðar komu að framkvæmd basarsins þetta árið sem
við viljum skila sérstöku þakklæti til. Alls kom um ein og hálf milljón inn
vegna sölu á basarnum og kaffisölunni og rennur allur ágóði til starfsemi
KFUM og KFUK á Íslandi. Viðburðurinn var auglýstur á helstu miðlum
félagsins ásamt keyptri útvarpsauglýsingu. Einnig fékk basarinn ágætis
umfjöllun í ýmsum blaðagreinum. Arna Auðunsdóttir hannaði plakat
sem var hengt upp víðsvegar um borgina. Um 10% af ágóða basarsins

rennur í sérstakan Kærleikssjóð félagsins. Í basarnefnd eru Hildur Þóra
Hallbjörnsdóttir (formaður), María Sighvatsdóttir, Betsy Halldórsson,
Kristín Sverrisdóttir, Gunnlaug Sverrisdóttir, Hanna Sigríður Jósafatsdóttir,
Bára Sigurjónsdóttir og Berglind Ósk Einarsdóttir.

Sunnudagssamkomur á Akureyri
Hjá KFUM og KFUK á Akureyri voru fimm samkomur haldnar á
starfsárinu. Þær voru allar haldnar í félagshúsi KFUM og KFUK í
Sunnuhlíð 12 á Akureyri. Samkomurnar eru auglýstar í helstu miðlum
félagsins ásamt því að vera í Sjónvarpsdagskránni sem borin er í hvert
hús á Akureyri í viku hverri. Þar af voru um tvær fjölskyldusamverur og
að þeim komu Brynhildur Bjarnadóttir, sr. Jón Ómar Gunnarsson, Katrín
Harðardóttir, Jóhann Þorsteinsson og börn úr æskulýðsstarfi á Akureyri.
Ein samkoma var haldin í samstarfi við Kristniboðsfélag Akureyrar.
Konukvöld var haldið í umsjón Katrínar Harðardóttur og Brynhildar
Bjarnadóttur og með hugleiðingu var sr. Guðrún Eggertsdóttir.

Sr. Friðrikshlaupið
Sunnudaginn 25. maí 2014 var sr. Friðrikshlaupið haldið í fyrsta skiptið.
Hlaupið er haldið á þessum degi í tilefni af fæðingardegi stofnanda
félagsins sem fæddist 1868. Um sjötíu hlauparar á öllum aldri tóku þátt.
Hlaupaleiðin er frá félagshúsinu á Holtavegi 28 og er fimm kílómetra löng
með tímatöku og kostaði 500 kr. að taka þátt ásamt því að miðinn gilti
einnig sem happdrættismiði í lokin. Veitt voru glæsileg verðlaun fyrir fyrstu
þrjú sætin í karla- og kvennaflokki óháð aldri ásamt yfir tuttugu flottum
útdráttarverðlaunum. Samhliða hlaupinu var margþætt barnaskemmtun
í tilefni af Degi barnsins. Börnin prófuðu veltibíllinn og tóku þátt í
barnahlaupi við félagshúsið. Öll börnin fengu verðlaunapening.
Viðburðurinn var auglýstur á helstu miðlum félagsins ásamt því að vera
auglýstur á almennum hlaupasíðum. Vel yfir þrjátíu sjálfboðaliðar komu
að hlaupinu sem við viljum skila sérstöku þakklæti til. Stefnt er að því
að sr. Friðrikshlaupið verði árlegur viðburður. Í nefnd sátu Berglind Ósk
Einarsdóttir, Anna Elísa Gunnarsdóttir, Arna Auðunsdóttir, Jessica Leigh
Andrésdóttir og Bára Sigurjónsdóttir.

Sunnudaginn 25. maí 2014 var sr. Friðrikshlaupið haldið í fyrsta skiptið. Hlaupið er haldið á þessum degi í tilefni af fæðingardegi stofnanda
félagsins sem fæddist 1868. Um sjötíu hlauparar á öllum aldri tóku þátt.

Fundir í Aðaldeild KFUM hafa verið vel sóttir á starfsárinu.

21

Hinn glæsilegi basar KFUK var haldinn á Holtavegi 28 laugardaginn 29. nóvember 2014, en hann hefur verið haldinn nánast árlega frá árinu
1909. Mikil hátið var í bæ á basarnum sem tókst afskaplega vel. Góður hópur af KFUK konum á öllum aldri komu að basarnum.

22

Starfsyfirlit Karlakórs KFUM
Aðalfundur Karlakórs KFUM var haldinn 31. mars 2014. Eftir hann
er stjórn kórsins þannig skipuð: Ragnar Baldursson formaður, Pétur
Ásgeirsson gjaldkeri og Ólafur Jóhannsson ritari.

Að venju söng kórinn á fjáröflunarsamkomu Skógarmanna
KFUM að kvöldi sumardagsins fyrsta, 24. apríl. Vortónleikar voru
í Grensáskirkju að kvöldi 1. maí og var aðsókn mjög góð. Þá tók
kórinn þátt í messu í Grensáskirkju 25. maí á fæðingardegi sr.
Friðriks Friðrikssonar. Starfsárinu lauk með hópferð í Skálholt 4. júní.
Þar var snæddur kvöldverður, sungið saman og Þorláksbúð skoðuð
undir leiðsögn listasmiðsins Gunnars Bjarnasonar.

Að loknu sumarhléi hófust æfingar aftur um miðjan sept. Auk
vikulegra æfinga á mánudagskvöldum fór kórinn í æfingabúðir í
Vatnaskóg laugardaginn 1. nóvember og æfði þá sérstaklega fyrir
jólatónleikana sem haldnir voru 16. desember að Holtavegi 28.
Frameftir degi var leiðindaveður og færð spilltist en með kvöldinu
rofaði til og vel var mætt á tónleikana sem þóttu takast afbragðsvel.
Einsöngvari með kórnum var Helga Vilborg Sigurjónsdóttir.
Kórinn söng með í nokkrum lögum á geisladiski Jóhanns
Helgasonar Eftirfylgd en á þeim diski eru lög Jóhanns við ljóð sr.
Friðriks.

Kórinn kom fram á Kristsdegi í Hörpu 27. september, herrakvöldi
KFUM 30. október, aðventukvöldi KFUM og KFUK 11. desember og
samkomu í kristniboðsviku 5. mars 2015.
Þá söng hann í messum í Dómkirkjunni 23. nóvember,
Grafarvogskirkju 15. febrúar, Fella- og hólakirkju 8. mars og
Grensáskirkju 22. mars 2015.
Tveir kórfélagar létust á starfsárinu, Gunnar Bjarnason í september
2014 og Ásgeir Markús Jónsson í janúar 2015. Blessuð sé
minning þeirra! Kórinn söng í útförum þeirra beggja og einnig í sjö
öðrum útförum þar sem um var að ræða tengsl hinna látnu eða
aðstandenda þeirra við kórfélaga.
Kórfélagar eru nú 36, allir hæstánægðir með störf Laufeyjar G.
Geirlaugsdóttur stjórnanda og Ástu Haraldsdóttur meðleikara.
Stjórn kórsins gekk frá þriggja ára ráðningarsamningi við þær báðar.
Í honum felst gagnkvæmur vilji til að halda áfram á sömu braut og
efla kórinn enn frekar.
Vortónleikar eru fyrirhugaðir að kvöldi 30. apríl nk.

Bænasamverur í Friðrikskapellu
Bænasamverur voru haldnar á mánudögum yfir vetrartímann í hádeginu
í Friðrikskapellu við Hlíðarenda. Hver stund felur í sér altarisgöngu og
bænastund og er í umsjá presta höfuðborgarsvæðisins. Friðrikskapella er
í eigu KFUM og KFUK á Íslandi, Karlakórsins Fóstbræðra, íþróttafélagsins
Vals og Skátasambands Reykjavíkur. Kapellan var vígð 25. maí 1993 og
er minnisvarði um sr. Friðrik Friðriksson stofnanda KFUM og KFUK. Stjórn
Friðrikskapellu skipuðu þau Kári Geirlaugsson, Birgir Borgþórsson, Elías
Hergeirsson og séra Irma Sjöfn Óskarsdóttir.

Aðventufundur KFUM og KFUK
Aðventufundur félagsins var haldinn 11. desember 2014. Tómas
Torfason stjórnaði fundinum. Sr. Sigurður Árni Þórðarson flutti hugvekju.
Karlakórinn söng ásamt Jóhanni Helgasyni tónlistarmanni. Aðkoma
Jóhanns tengdist útgáfu á geisladiski með lögum sem Jóhann hafði
samið við ljóð sr. Friðriks. Alls sóttu 108 manns fundinn.

Hátíðar- og inntökufundur
Hátíðar- og inntökufundur KFUM og KFUK fór fram 12. febrúar 2015 í
húsi KFUM og KFUK við Holtaveg. Dagskrá fundarins var í senn hátíðleg
og skemmtileg. Fundarstjórn var í höndum Arnars Ragnarssonar og Perlu
Magnúsdóttur. Elín Sif Halldórsdóttir var með tónlistaratriði. Hugvekju
flutti sr. Petrína Mjöll Jóhannesdóttir. Hljómsveit hússins var skipuð
Bjarna Gunnarssyni, Henning Emil Magnússyni og Rúnu Þráinsdóttur.
Hátíðarfundurinn var að vanda veislufundur með veglegum kvöldverði.
Umsjón með fundinum var alfarið í höndum stjórnar félagsins.
Samtals 34 nýir félagar höfðu gengið til liðs við félagið á þessu starfsári.

Þakklæti til sjálfboðaliða
Ábyrgð og umsjón viðburða í fjölskyldu- og fullorðinsstarfi KFUM og
KFUK er samþætt vinna sjálfboðaliða og starfsmanna KFUM og KFUK
á Íslandi. Flestir viðburðir fullorðinsstarfsins hafa orðið að veruleika fyrir
tilstilli frumkvæðis og vinnu sjálfboðaliða úr röðum félagsfólks. KFUM og
KFUK á Íslandi færir þeim kærar þakkir fyrir óeigingjarnt og alúðlegt starf í
þágu félagsins og ómetanlegt framlag til þess.

Sú hefð hefur skapast á hátíðar- og inntökfundum að þeir
heiðursfélagar sem eru í salnum, heilsi nýjum félögum og bjóði þá
velkomna fyrir hönd allra félaga í KFUM og KFUK.

23

Alþjóðastarf er stór hluti af starfsemi KFUM og KFUK á Íslandi. Unnið er í
samstarfi við önnur KFUM og KFUK félög, bæði í Evrópu og á heimsvísu,
ásamt sérstöku norrænu samstarfi. Þar að auki tekur félagið þátt í ýmsum
æskulýðs- og leiðtogaverkefnum sem ekki tengjast KFUM og KFUK. Það
alþjóðastarf sem KFUM og KFUK á Íslandi tekur þátt í er því fjölbreytt og
á sér stað bæði á innlendum og erlendum vettvangi.

Samtals tíu fulltrúar félagsins tóku þátt í ráðstefnum, fundum eða
námskeiðum sem tengdust alþjóðastarfi KFUM og KFUK, að
þátttakendum á Norrænu móti og Jól í skókassa frátöldum. Atburðirnir
voru í langflestum tilfellum fjármagnaðir með utanaðkomandi styrkjum eða
eigin framlagi þátttakenda.

Á síðustu misserum hefur alþjóðastarf KFUM og KFUK í auknum mæli
notast við kosti samfélagsmiðla og internetsins til að vekja athygli á
sér. Alþjóðastarfið stendur fyrir eigin Facebook-síðu, þar sem tilboð og
atburðir eru auglýstir, ásamt því að þar eru settar inn fréttir sem tengjast
starfinu. Bloggsíða alþjóðastarfsins hefur haldið áfram að vaxa og dafna
eftir að henni var komið á fót á síðasta ári. Þar birtast reglulega frásagnir
frá félagsfólki sem voru þátttakendur á námskeiðum og öðrum atburðum
erlendis. Síðuna má finna á slóðinni www.althjodastarfkfumogkfuk.
wordpress.com. Alþjóðaráð heldur utan um bloggið og Facebook-síðu
alþjóðastarfsins.

Alþjóðaráð KFUM og KFUK hefur umsjón með alþjóðastarfi félagsins.
Ráðið er skipað af stjórn félagsins og á stjórnin þar einn fulltrúa.
Starfsárið 2014–2015 sátu eftirfarandi einstaklingar í ráðinu: Anna
Elísa Gunnarsdóttir, fulltrúi stjórnar KFUM og KFUK á Íslandi, Birgir U.
Ásgeirsson, Hildur Björg Gunnarsdóttir, Jóhanna Sesselja Erludóttir,
Sólveig Reynisdóttir og Tinna Rós Steinsdóttir, formaður. Fundir ráðsins
voru sjö talsins á tímabilinu.

6.	Alþjóðastarf

24

Eitt af markmiðum alþjóðaráðs er að stuðla að því að sú þekking og
reynsla sem fæst af þátttöku á námskeiðum, ráðstefnum og öðrum
atburðum verði félaginu og þátttakendum sjálfum til góðs. Alþjóðaráð
hefur því reglulega boðið þátttakendum í alþjóðastarfinu á fundi þar sem
þeim gefst kostur á að segja frá upplifun sinni og finna farveg fyrir ný
verkefni. Tveir þátttakendur sátu fundi ráðsins á síðasta starfsári.

Norrænn formanna- og framkvæmdastjórafundur
Í janúar 2015 sóttu Auður Pálsdóttir, formaður KFUM og KFUK á
Íslandi, og Tómas Torfason, framkvæmdastjóri, árlegan formanna- og
framkvæmdastjórafund norrænna KFUM og KFUK félaga sem haldinn var
í Helsinki í Finnlandi. Birgir U. Ásgeirsson sótti einnig fundinn, sem fulltrúi
stjórnar KFUM í Evrópu.

Norrænt mót 2014
Síðasta sumar, dagana 18.–29. júlí 2014, var norrænt mót
æskulýðsfélaga KFUM og KFUK haldið í Norrbyskär, skammt frá
Umeå, í Svíþjóð. Mótið er haldið annað hvert ár. Unglingar og leiðtogar
í æskulýðsstarfi KFUM og KFUK í Vestmannaeyjum, Mosfellsbæ og
Reykjanesbæ tóku þátt á mótinu, og voru þeir 41 talsins. Mótið þótti
ganga afar vel, og skemmtu þátttakendur sér í hinum ýmsu verkefnum í
fínu veðri og góðra vina hópi.

KFUM í Evrópu
KFUM og KFUK á Íslandi er fullgildur aðili að KFUM í Evrópu, samtökum
KFUM félaga í Evrópu. Félagið tekur virkan þátt í starfi samtakanna á
fjölbreyttan hátt, meðal annars með því að sækja ráðstefnur, námskeið og
aðalfundi. Þar að auki situr íslenskur félagsmaður í stjórn KFUM í Evrópu,
Birgir U. Ásgeirsson.

Catch the Vision í Hvíta-Rússlandi
Áhersla var lögð á kristni og samskipti trúarbragða á námskeiðinu Cultural
Roots of Peaceful Co-existence í Voloshin í Hvíta-Rússlandi 13.–18.
október 2014. Námskeiðið er hluti af Catch the Vision námskeiðaröð
KFUM í Evrópu sem KFUM og KFUK á Íslandi hefur tekið þátt í þrisvar

sinnum áður. Þátttakendur frá 13 löndum tóku þátt í vinnustofum um hin
ýmsu málefni sem tengjast kristni og samskiptum trúarbragða. Birgir U.
Ásgeirsson fór á námskeiðið og lét vel að upplifun sinni.

Aðalfundur KFUM í Evrópu 2014
Aðalfundur KFUM í Evrópu var haldinn í Litomyšl í Tékklandi 29. maí
til 1. júní 2014. Þar komu saman yfir 100 fulltrúar frá 32 löndum undir
yfirskrifinni Inclusive Christianity. Fulltrúi Íslands á fundinum var Birgir U.
Ásgeirsson. Birgir var endurkjörinn í stjórn KFUM í Evrópu til tveggja ára
til viðbótar. Á fundinum voru meðal annars unnin almenn aðalfundarstörf,
lagabreytingar voru gerðar og rætt var um stöðu kristni í Evrópu í dag.

YES
Ungmennaráð KFUM í Evrópu, YES, stuðlar að valdeflingu ungs fólks
innan KFUM í Evrópu með leiðtogaþjálfun og fleiru. Tinna Rós Steinsdóttir
situr í stjórn YES og var á árinu endurkjörin til næstu tveggja ára. YES
hefur undanfarin fjögur ár staðið fyrir árlegu námskeiði í tengslum við
aðalfund KFUM í Evrópu með styrk frá Evrópusambandinu. Þar sem
enginn styrkur fékkst árið 2014 var það námskeið aðeins einn dagur
þetta árið og var Birgir U. Ásgeirsson þar meðal 12 þátttakenda, sá eini
frá Íslandi.

Heimssamband KFUK
Félagið tók þátt í ýmsum verkefnum á vegum heimssambands KFUK á
starfsárinu. Ísland er þó ekki fullgildur aðili að heimssambandinu.

Heimsþing heimssambands KFUK í Taílandi
Dagana 11.–16. október 2015 verður heimsþing heimssambands
KFUK haldið í Bangkok, höfuðborg Taílands. Þetta er í 28. sinn sem
heimsþing sambandsins er haldið. Þar fara fram vinnustofur, fyrirlestrar og
stefnumótun, ásamt kosningu í stjórn heimssambandsins.

Heimssamband KFUM
Félagið tók þátt í ýmsum verkefnum á vegum heimssambands KFUM á
starfsárinu. Ísland er þó ekki fullgildur aðili að heimssambandinu.

Áhersla var lögð á kristni og samskipti trúarbragða á námskeiðinu
Cultural Roots of Peaceful Co-existence í Voloshin í Hvíta-Rússlandi
13.–18. október 2014.

Ísak Henningsson var fulltrúi KFUM og KFUK á Íslandi á námskeið-
inu Global Week og þátttakandi á hátíðinni TT Festival sem haldin
voru í Gjøvik, Noregi dagana 19.–29. júní 2014.

25

Þing Heimssambands KFUM í Colorado
Dagana 29. júní til 6. júlí 2014 var 18. þing heimssambands KFUM
haldið í Colorado í Bandaríkjunum. Yfirskrift þingsins var Valdefling
ungs fólks (Empowering Young People). Á þinginu voru unnin almenn
þingstörf en þar að auki voru haldin námskeið, fyrirlestrar og vinnustofur.
Einnig var unnið að stefnumörkun heimssambandsins til næstu ára.
Jóhann Þorsteinsson tók þátt á heimsþinginu fyrir hönd félagsins ásamt
Daníel Bergmann, breytingafulltrúa og Tinnu Rós Steinsdóttur formanni
alþjóðaráðs félagsins.

Breytingafulltrúar (Change Agents)
Í lok árs 2014 lauk breytingafulltrúaverkefni heimssambands KFUM,
sem staðið hafði yfir frá því árið 2012, en um er að ræða alþjóðlega
leiðtogaþjálfun. Samtals 220 breytingafulltrúar voru útskrifaðir af
heimssambandi KFUM á heimsþinginu í Colorado í júlí. Meðal þeirra
útskrifuðu voru íslensku þátttakendurnir í verkefninu, Daníel Bergmann
og Daría Rudkova. Þegar hefur verið hafist handa við að þjálfa nýja
breytingafulltrúa og hófst ný lota verkefnisins þann 1. mars 2015. Ísland
mun eiga tvo þátttakendur í þessari lotu eins og þeirri síðustu.

Milljón raddir
Árið 2013 hóf heimssamband KFUM verkefni meðal aðildafélaga sem
ber heitið Milljón raddir (One Million Voices). KFUM og KFUK á Íslandi
tekur þátt í verkefninu. Þátttaka félagsins felst í því að leggja alþjóðlega
spurningalista fyrir 100 manns á aldrinum 15–24 ára, bæði innan
félagsins og utan þess þar sem meðal annars er spurt um atvinnu, heilsu
og borgaralega virkni. Markmið verkefnisins er að fá sjónarmið ungs fólks
á þessum málefnum. Fyrirlögn spurningalistans er hafin og verður unnið
úr niðurstöðunum seinna á þessu ári. Daníel Bergmann og Tinna Rós
Steinsdóttir hafa umsjón með verkefninu á Íslandi.

Annað alþjóðlegt starf
World Council for Youth á Sri Lanka
Dagana 6.–10. maí 2014 gafst KFUM og KFUK kostur á að senda fulltrúa
á ungmennaráðstefnu sem haldin var á Sri Lanka og voru það Unnar
Freyr Erlendsson, Gylfi Bragi Guðlaugsson og Tinna Rós Steinsdóttir sem
fóru utan. Á ráðstefnunni tóku þátttakendur þátt í gerð yfirlýsingar ungs
fólks Sameinuðu Þjóðanna (SÞ) um það hvað ungt fólk í heiminum vill sjá
í forgangi á árunum 2015–2030. Þetta var jafnframt í fyrsta skipti þar sem
ungt fólk hefur átt fulltrúa í samninganefnd SÞ og var því stórt skref fyrir
ungmennalýðræði í heiminum.

Sjálfboðaliði hjá KFUM í München, Þýskalandi
Í september flutti Dagrún Linda Barkardóttir, leiðtogi í æskulýðsstarfi
KFUM og KFUK, til München í Þýskalandi til að starfa sem sjálfboðaliði hjá
KFUM á svæðinu (CVJM). Dagrún tilheyrir hópi sjálfboðaliða sem vinna
fjölbreytt verkefni fyrir félagið í München í heilt ár, meðal annars starfi með
börnum. KFUM í München hefur verið mjög virkt í kristilegu starfi og hafa
myndast tengsl undanfarin ár meðal félaga þaðan við félaga innan KFUM
og KFUK á Íslandi. Alþjóðaráð hafði milligöngu í þessu máli.

Global Week í Noregi
Ísak Henningsson var fulltrúi KFUM og KFUK á Íslandi á námskeiðinu
Global Week og þátttakandi á hátíðinni TT Festival sem haldin voru
í Gjøvik, Noregi dagana 19.–29. júní 2014. Á námskeiðinu fór meðal

annars fram leiðtogaþjálfun og önnur fræðsla. TT Festival er kristileg
ungmennahátíð fyrir þátttakendur í unglingadeildum KFUM og KFUK í
Noregi þar sem fræðslu og skemmtun er blandað saman. Þátttakendur
voru ánægðir með námskeiðið og hátíðina, lærðu margt og tóku þátt í
ýmsum verkefnum.

European Youth Conference á Ítalíu
Dagana 13.–16. október 2014 sóttu Berglind Ósk Einarsdóttir og Kristín
Gyða Guðmundsdóttir ungmennaráðstefnu í Róm sem bar yfirskriftina
Efling ungmenna til stjórnmálaþátttöku. Þær sóttu ráðstefnuna fyrir hönd
KFUM og KFUK á Íslandi og Æskulýðsvettvangsins (ÆV) sem KFUM
og KFUK á Íslandi er hluti af. Á ráðstefnunni var ráðstefnugestum skipt
í vinnuhópa þar sem unnið var með umræðuefni í tengslum við yfirskrift
ráðstefnunnar.

Úttekt á EVS-sjálfboðaliðaverkefni
Í ársbyrjun 2015 gerði Anna Elísa Gunnarsdóttir, meðlimur í alþjóðaráði,
samantekt á möguleikum KFUM og KFUK á Íslandi til að taka þátt
í EVS-sjálfboðaliðaverkefnum. EVS (European Voluntary Service) er
grundvöllur fyrir evrópsk ungmenni að sinna sjálfboðaliðastörfum í öðrum
Evrópulöndum. Í samantektinni var gerð grein fyrir þeim skilmálum sem
félagið þarf að uppfylla fyrir þátttöku í slíku verkefni. Samantektin er
aðgengileg hjá alþjóðaráði.

Þátttaka í AD KFUM
Á dagskrá AD KFUM fundar fimmtudaginn 9. október 2014 var frásögn
tveggja félagsmanna á heimsþing KFUM í Colorado sumarið 2014.
Þeir Jóhann Þorsteinsson og Daníel Bergmann sögðu frá þátttöku
sinni á þinginu og Birgir U. Ásgeirsson, meðlimur í alþjóðaráði, stjórnaði
fundinum. Alþjóðaráð fagnar tækifærum sem þessum.

Afmæliskveðja til KFUM í Hvíta-Rússlandi
KFUM í Hvíta-Rússlandi varð 15 ára í byrjun árs 2015. Af því tilefni sendu
meðlimir alþjóðaráðs myndbandskveðju, þar sem þeim var óskað til
hamingju með afmælið. Myndbandið féll í góðan jarðveg og hlaut ráðið
miklar þakkir fyrir.

Starfsmaður Y‘s Men International
Tinna Rós Steinsdóttir hóf störf hjá alþjóðlegu Y‘s Men samtökunum í
Genf í Sviss í haust, eftir að hafa lokið þar árslöngu starfsnámi. Y‘s Men
eru samtök sem styðja við starfsemi KFUM-félaga um allan heim. KFUM
og KFUK á Íslandi á því góða tengingu við alþjóðlegt KFUM starf, sem
getur falið í sér ýmis tækifæri.

Mannréttindanefnd KFUM og KFUK á Íslandi
Árið 2013 var stofnuð ný nefnd innan KFUM og KFUK á Íslandi,
mannréttindanefnd. Hún var stofnuð í kjölfar alþjóðlegra námskeiða og
ráðstefna sem nokkrar félagskonur sóttu á árunum 2011–2012. Markmið
nefndarinnar er að vekja athygli á mannréttindum og jafnrétti kynjanna.
Vegna óviðráðanlegra ástæðna lá starf nefndarinnar niðri á síðasta
starfsári.

26

7.	Jól í skókassa
Verkefnið Jól í skókassa er hluti af starfi KFUM og KFUK á Íslandi.
Verkefnið er góðgerðarstarf sjálfboðaliða og snýst um að safna jólagjöfum
fyrir börn og unglinga í Úkraínu sem búa við fátækt, veikindi, erfiðar
aðstæður eða líða á annan hátt fyrir aðstæður sínar.

Stjórn verkefnisins var skipuð eftirfarandi aðilum á starfsárinu:
Björgvin Þórðarson, formaður
Mjöll Þórarinsdóttir, gjaldkeri
Áslaug Björgvinsdóttir, ritari
Salvar Geir Guðgeirsson, meðstjórnandi
Geirlaugur Ingi Sigurbjörnsson, meðstjórnandi

Stjórnin hélt fjölmarga stjórnarfundi á árinu, flesta á tímabilinu september
til desember 2014.
Helstu verkefni stjórnar á árinu var undirbúningur fyrir söfnun jólagjafanna,
móttaka á jólagjöfum, samskipti við fjölmiðla og annars konar kynning á
verkefninu, samskipti við sjálfboðaliða, styrktaraðila verkefnisins, tengiliði
verkefnisins á landsbyggðinni sem og í Úkraínu. Einnig skýrslugerð í
tengslum við flutning jólagjafanna og önnur tilfallandi verkefni.
Þá kom stjórnin að samningi sérstakra samþykkta fyrir verkefnið og
mótun verklagsreglna.

Í undirbúningshóp verkefnisins á starfsárinu sátu eftirfarandi aðilar:
Anna Kristjana Vilhjálmsdóttir
Dóra Sif Sigurðardóttir
Herdís Hupfeldt
Rakel Hlín Bergsdóttir
Svanfríður Elín Jakobsdóttir
Telma Ýr Birgisdóttir
Ylfa Jónsdóttir
Þóra Jenný Benónýsdóttir

Auk þess kom fjöldi sjálfboðaliða að verkefninu í ár, líkt og undanfarin ár.
Mestur fjöldi sjálfboðaliða tók þátt í yfirferð jólagjafa viku fyrir lokaskiladag,
sem og á lokaskiladeginum þann 15. nóvember 2014. Þá var fjöldinn allur
af sjálfboðaliðum á landsbyggðinni sem sá um að taka á móti gjöfum og
koma þeim til Reykjavíkur. Starfsmenn Þjónustumiðstöðvarinnar gegndu
jafnframt viðamiklu hlutverki í að taka á móti jólagjöfum, svara spurningum
og sinna móttöku á leikskóla- og grunnskólabörnum sem komu færandi
hendi með jólagjafir.

Söfnun gjafa
Árið 2014 var ellefta árið í röð sem jólagjöfum var safnað fyrir
munaðarlaus og fátæk börn í Úkraínu. Lokaskiladagur gjafa í Reykjavík í
húsi KFUM og KFUK á Holtavegi var laugardagurinn 15. nóvember 2014,
en fyrir þann tíma var hægt að koma kössum til skila víða um land. Eins
og fyrri ár gekk verkefnið mjög vel og var vinnu við yfirferð kassanna lokið
fyrir miðnætti lokaskiladags.
Alls söfnuðust 4.533 kassar. Öllum skókössum var pakkað á bretti
og komið fyrir í stórum gámi. Miðvikudaginn 19. nóvember 2014 var
gámurinn sóttur og hófst þá ferðalag gámsins frá húsi KFUM og KFUK að
Holtavegi til Kirovohrad í suðurhluta Úkraínu.

Eins og áður gaf Flytjandi flutning á kössum til Reykjavíkur og Eimskip gaf
gáminn og flutning hans til meginlands Evrópu. Gáminn fékk svo KFUM í
Úkraínu til eignar.
Tollafgreiðsla á skókössunum gekk hratt og örugglega fyrir sig og fulltrúar
verkefnisins í Úkraínu voru komnir með gjafirnar í sína umsjón milli jól og
nýárs sem var mikið gleðiefni.

Útdeiling gjafa til barna í Úkraínu
Þann 2. janúar 2015 héldu fulltrúar verkefnisins, Inga Ingimundardóttir,
Mjöll Þórarinsdóttir, Herdís Hupfelt og Svanfríður Jakobsdóttir til Úkraínu
til að taka þátt í dreifingu jólagjafanna í Kirovohrad.
Fulltrúar verkefnisins voru við dreifingu jólagjafanna í Úkraínu til 8. janúar
2015 og afhentu gjafirnar á munaðarleysingjaheimili, barnaspítala, til
einstæðra mæðra og fjölskyldna sem búa við bágar aðstæður. Ferðasögu
hópsins má nálgast á vef verkefnisins, skokassar.net eða á heimasíðu
félagsins, www.kfum.is.
Fulltrúar KFUM og KFUK í Úkraínu tóku svo við frekari dreifingu
jólagjafanna og sjá um að koma þeim í réttar hendur.

Börn á Íslandi að afhenda kassa

... og fátæk börn í Úkraínu að þiggja kassa.

27

8.	 Innlend samstarfsverkefni
KFUM og KFUK á Íslandi á samstarf við fjölmarga aðila innanlands. Í
kaflanum er greint frá helstu samstarfsaðilum og samstarfsverkefnum á
starfsárinu.

Æskulýðsvettvangurinn
KFUM og KFUK á Íslandi, Bandalag íslenskra skáta, Ungmennafélag
Íslands og Slysavarnarfélagið Landsbjörg mynda saman
samstarfsvettvang undir heitinu Æskulýðsvettvangurinn (ÆV). Þetta
samstarf má rekja til ársins 2007, en formleg stofnun ÆV fór fram 2012
þegar ÆV fékk lög og kennitölu og réði til sín starfsmann. Skrifstofa
Æskulýðsvettvangsins síðastliðið starfsár var í húsakynnum UMFÍ í
Sigtúni 29 og verkefnistjóri ÆV í fullu starfi er Ragnheiður Sigurðardóttir.
Stjórn ÆV á starfsárinu skipuðu þau Sæmundur Runólfsson formaður
(UMFÍ), Gyða Karlsdóttir (KFUM og KFUK), Tómas Torfason (KFUM og
KFUK) tók við af Gyðu í ágúst, Hermann Sigurðsson (BÍS) og Gunnar
Stefánsson (Slysavarnarfélagið Landsbjörg). Á vegum ÆV er einnig
starfandi vinnuhópur sem skipaður er fulltrúum aðildarfélaganna. Í honum
eru Petra Eiríksdóttir (KFUM og KFUK), Helena Dögg Magnúsdóttir
(Slysavarnarfélagið Landsbjörg), Sabína Steinunn Halldórsdóttir (UMFÍ) og
Ingibjörg Hannesdóttir (BÍS). Með vinnuhópnum starfar verkefnisstjóri ÆV,
Ragnheiður Sigurðardóttir.

Helstu verkefni ÆV á starfsárinu:

Verndum þau
Á árinu 2014 voru auglýst og skipulögð tíu Verndum þau námskeið
víðs vegar um landið. Tvö námskeið féllu niður annars vegar vegna
dræmrar þátttöku og hins vegar vegna þess að ákveðið var að vinna
betur að undirbúningi. Lágmarksþátttaka svo námskeið fari fram eru tólf
skráningar. Námskeiðin voru auglýst með fjöldasendingum í tölvupósti og
á heimasíðum aðildarfélaganna. Tvö af þessum námskeiðum voru haldin

í Þjónustumiðstöð KFUM og KFUK á Holtavegi
28. Alls sóttu 270 manns námskeiðin,
sem er fjölgun frá fyrra ári. Ólöf Ásta
Farestveit og Þorbjörg Sveinsdóttir,
höfundar bókarinnar Verndum þau, voru
kennarar á námskeiðunum.
ÆV og KFUM og KFUK telja það mjög
mikilvægt að bjóða og standa fyrir þessum
námskeiðum. Þau auka fagkunnáttu
starfsfólks og sjálfboðaliða sem starfa innan
ÆV og gerir starfsfólk og sjálfboðaliða betur
í stakk búna til þess að hlúa enn frekar
að velferð barna og ungmenna sem það
starfar með. Að auki má nefna að þar sem
námskeiðin eru auglýst opin þá hefur annað
fagfólk einnig aðgang að þeim.
Það er afar mikilvægt fyrir alla þá sem starfa

með börnum og ungmennum að vera meðvitaðir um skyldur sínar og
ábyrgð, geta lesið í vísbendingar um að vanræksla eða ofbeldi, hvort sem
það er andlegt, líkamlegt eða kynferðislegt, eigi sér stað og vita hvernig
bregðast eigi við ef slík mál koma upp.

Litli-kompás
Aðildarfélög ÆV hafa nýtt bókina Kompás í starfi sínu frá árinu 2010.
Kompás er handbók í mannréttindafræðslu. Litli-kompás er jafnframt
handbók um mannréttindamenntun fyrir börn sem nýtist öllum þeim
sem vinna með börnum. Í handbókinni er fjallað um lykilhugtök á sviði
mannréttinda og réttinda barna. Kjarni bókarinnar eru 40 fjölbreytt
verkefni sem byggjast á virkum kennsluaðferðum og er ætlað að
hvetja og örva áhuga og vitund barna um mannréttindi í eigin umhverfi.
Verkefnin eiga ennfremur að þroska gagnrýna
hugsun, ábyrgð og réttlætiskennd
og stuðla að því að börn læri að
grípa til aðgerða og leggja sitt af
mörkum til hagsbóta fyrir skólann
sinn og samfélagið. Auk þess er í
bókinni fræðileg umfjöllun um þrettán
lykilatriði mannréttinda, svo sem
lýðræði, borgarvitund, kynjajafnrétti,
umhverfismál, fjölmiðla og ofbeldi.
Á árinu 2014 stóð ÆV í samvinnu við
Félag fagfólks í frítímaþjónustu (FFF) fyrir
tveimur námskeiðum í notkun á Litla-
kompási, annars vegar í Reykjavík og
hins vegar á Akranesi. Þátttaka var góð
og almenn ánægja með námskeiðin.

Komdu þínu á framfæri!
Í júlí mánuði 2013 hlaut Æskulýðsvettvangurinn (ÆV) styrk frá Evrópu
unga fólksins (EUF) til þess að framkvæma viðamikið lýðræðisverkefni
undir nafninu Fundir ungs fólks og þeirra sem bera ábyrgð á
æskulýðsmálum sem síðar breyttist í heitið Komdu þínu á framfæri.
Verkefnið stóð frá haustmánuðum 2014 til mars mánaðar 2015.
Markmið og tilgangur verkefnisins var að skapa umræðuvettvang fyrir
ungmenni þar sem þau gátu látið í sér heyra og komið skoðunum sínum
á framfæri við þá sem bera ábyrgð á æskulýðsmálum, menntun, listum
og menningu og samfélaginu í heild í þeirra heimabyggð. Mikilvægt er
að ungmenni upplifi sig og séu virkir þátttakendur í samfélaginu. Með

28

verkefninu var ætlunin að brúa bilið á milli þeirra sem bera ábyrgð á
málefnum ungs fólks og ungmennanna sjálfra sem starfið er ætlað fyrir.
Að auki var markmið verkefnisins að efla frumkvæði ungs fólks,
frumkvæði í því að þora að láta skoðanir sínar í ljós á málefnum sem
það varðar. Einnig var markmið verkefnisins að auka þátttöku ungs fólks
í samfélaginu. Sú færni sem þátttakendur öðluðust á því að taka þátt í
verkefninu var því aukið frumkvæði, sjálfstraust og sú viðhorfsbreyting
að raddir ungs fólks skipti máli, að þeir sem eru eldri (fullorðnir) og bera
ábyrgð hafi áhuga á og hlusti á skoðanir og raddir ungs fólks.
Á fundinum var stuðst við svokallað þjóðfundar fyrirkomulag (World
café) þar sem ungmenni voru í öllum lykilhlutverkum. Til stóð að skipta
ungmennum og stjórnendum upp í tvo til fjóra hópa eða hringi en rétt fyrir
fundinn var ákveðið að notast við einn hring. Í hringnum var umræðustjóri
sem stýrði umræðunni og ritari sem skrifaði niður það sem kom fram.
Þegar fundarstjóri gaf merki hafði hópurinn um 20 mínútur til þess að
ræða málin saman. Eftir um 20 mínútur gaf fundarstjóri aftur merki og þá
var skipt um umræðuefni. Fjórar 20 mínútna lotur fóru svona fram þannig
að ungmenni fengu tækifæri
til að koma sínum skoðunum
á framæri í öllum fjórum
málaflokkunum. Viðfangsefni
fundarins voru menntun,
íþrótta- og æskulýðsmál,
samfélagið mitt og svo listir
og menning.
Samtals fóru fram átta
landsfundir víðs vegar um
landið og var heildarfjöldi
þátttakenda um 250 manns.
Nánari upplýsingar um
samstarfið innan ÆV má
finna á heimasíðunni:
aeskulydsvettvangurinn.is.

Kristileg skólahreyfing
Kristilega skólahreyfingin (KSH); Kristileg skólasamtök (KSS) og Kristilegt
stúdentafélag (KSF) eiga samstarf við KFUM og KFUK á Íslandi og
eru samofin starfi félagsins. Skólahreyfingin hefur skrifstofuaðstöðu í
Þjónustumiðstöðinni á Holtavegi 28. Sr. Sveinn Alfreðsson kom til starfa
hjá KSH í janúar 2015 í 50% starf.

Þjóðkirkjan og önnur trúfélög
KFUM og KFUK á Íslandi á gott samstarf við marga söfnuði þjóðkirkjunnar
um barna- og æskulýðsstarf (sjá nánar kafla 2). Ennfremur er samstarf við
kirkjuna um leiðtogaþjálfun (sjá nánar kafla 4). Þá á félagið mikið samstarf
við söfnuði þjóðkirkjunnar um fermingarnámskeiðin í Vatnaskógi (sjá nánar
í skýrslu Vatnaskógar bls. 41)

Mennta- og menningarmálaráðuneytið og sveitarfélög
KFUM og KFUK á Íslandi á gott samstarf við mennta- og
menningarmálaráðuneytið, sérstaklega íþrótta- og æskulýðsdeildina.
Erlendur Kristjánsson deildarstjóri átti fundi með stjórn og
starfsfólki KFUM og KFUK á Íslandi og heimsótti viðburði í starfinu.
Þjónustusamningur er á milli KFUM og KFUK á Íslandi og mennta- og
menningarmálaráðuneytisins af hálfu ríkisins.
KFUM og KFUK á einnig samstarf við fjölmörg sveitarfélög. Gerður
hefur verið þjónustusamningur á milli KFUM og KFUK í Reykjanesbæ og
Reykjanesbæjar. Ennfremur hefur verið gerður þjónustusamningur á milli
KFUM og KFUK og Reykjavíkurborgar.

Mikið samstarf er við Kristilegu skólahreyfinguna. Hér eru krakkar úr
KSS á móti í Vatnaskógi.

29

Ársskýrsla
Vorið 2014 kom út ársskýrsla KFUM og KFUK á Íslandi fyrir starfsárið
2013–2014. Sú skýrsla var einungis send í prentuðu formi til félagsmanna
50 ára og eldri. Aðrir fengu hana senda á rafrænu formi og hún fór á
heimasíðuna og á issuu, rafrænu útgáfusvæði félagsins. Í skýrslunni er
fjallað um starfsemi og verkefni á vegum félagsins. Ritstjóri skýrslunnar er
Gyða Karlsdóttir. Skýrslan var prentuð hjá Odda.

Heimasíða og aðrir samskiptavefir
Félagið heldur úti heimasíðu: www.kfum.is og til að halda utan
um þau gögn sem fara þar inn er notast við opna hugbúnaðinn
Wordpress. Í lok febrúar 2015 voru tíu kerfisstjórar á heimsíðunni
og sex ritstjórar. Einnig heldur félagið úti vefsíðunni www.
sumarfjor.is sem er skráningarsíða fyrir viðburði og starfsemi á
vegum félagsins. Á heimasíðunni er dagskrá félagsins sett upp
í dagatal þar sem notast er við kerfi frá Google. Myndir frá starfi
félagsins fara inn á myndasíðuna flickr: http://www.flickr.com/
photos/kfum-kfuk-island/ sem er tengd við heimasíðu félagsins. Í
lok febrúar 2015 voru 249 myndamöppur á flickr. Heimasíðan er
einnig tengd við samfélagsmiðilinn Twitter og þar var félagið með
79 fylgjendur í lok febrúar 2015. Fréttir sem birtast á heimasíðu
félagsins tilkynnast samstundis sem „tvít“ á https://twitter.com/
KFUM_KFUK. Félagið hafði aðgang að tveimur netrásum, YouTube
og Vimeo, til að birta myndbönd en vegna ónotkunar á árinu þá
er búið að loka Vimeo reikningnum. Á síðasta starfsári var birt eitt

myndband á YouTube og er slóðin á heildarsafnið af myndböndum:
https://www.youtube.com/user/kfumogkfuk. Umsjón með heimasíðunni
og flestum þessara
miðla er að mestu
leyti hjá Berglindi
Ósk Einarsdóttur og
Jóhanni Þorsteinssyni.
KFUM og KFUK
á Íslandi er með
Facebook-síðu þar
sem fréttir og myndir
úr starfinu eru birtar,
oftast tengt heimsíðu
félagsins. Í lok febrúar
2015 var síðan með
1.375 „aðdáendur“
og gátu sex manns, bæði starfs- og félagsmenn, birt fréttir og myndir
undir formerkjum KFUM og KFUK á Íslandi. Umsjón er að mestu leyti hjá
Berglindi Ósk Einarsdóttur. Félagið og starfsstöðvar þess standa einnig
fyrir nokkrum síðum og hópum á Facebook sem tengjast starfinu með
beinum hætti og er notast við þær í miklum mæli til að halda tengslum við
þátttakendur og félagsmenn.

Í starfi KFUM og KFUK er fræðsluefni félagsins fyrir æskulýðsstarf mikið
notað og má nálgast það slóðinni: http://efnisveita.kfum.is. Þar eru
hugmyndir fyrir fundi, verkefni, hugleiðingar, leikir og fleira efni frá árunum
2007 til 2015. Leiðtogar í æskulýðsstarfi KFUM og KFUK gátu fengið
útprentuð eintök af fræðsluefninu fyrir haustmisserið 2014 og vormisserið

Í þessum kafla koma fram upplýsingar um útgáfu- og kynningarmál
KFUM og KFUK á Íslandi á starfsárinu 2014–2015. Að útgáfu- og
kynningarmálum koma bæði starfsmenn félagsins og sjálfboðaliðar.
Notast er við fjölbreytta miðla til að koma á framfæri því starfi sem félagið
býður upp á. Í vikulegum fréttum er notast við ókeypis miðla eða þá sem
kosta lítið og nokkrum sinnum á ári er farið í kostnaðarmeiri kynningar.

Fréttabréf
Fréttabréf KFUM og KFUK kom tvisvar
sinnum út árið 2014 í júní og september.
Ritstjórar þess voru Berglind Ósk Einarsdóttir
og Gyða Karlsdóttir. Halldór Elías sá
um umbrot. Ísafoldarprentsmiðja sá um
prentunina og hægt er að nálgast prentuð
eintök í Þjónustumiðstöð félagsins.
Fréttabréfið var sent út til allra félagsmanna
KFUM og KFUK, margra kirkna,
æskulýðssamtaka á landinu, alþingismanna
og borgar- og bæjarfulltrúa. Rafrænar
útgáfur má skoða á slóðinni Issuu: http://
issuu.com/kfumkfuk. Fréttabréfin eru
hvert um sig tólf blaðsíður að lengd og
má þar finna helstu fréttir félagsins,
upplýsingar um viðburði framundan, fréttir
og upplýsingar frá sumarbúðunum, dagskrá æskulýðs- og fullorðinsstarfs
félagsins ásamt pistlum og hugleiðingum frá félagsfólki.

9.	Útgáfu- og kynningarmál

Dagskrá
Dagskrárhefti KFUM og KFUK var gefið út tvisvar sinnum á árinu
2014, janúar og september. Umsjón með útgáfunni á starfsárinu
höfðu Berglind Ósk Einarsdóttir, Gyða Karlsdóttir og Tómas Torfason.
Dagskráin er yfirlit yfir viðburði og fundi í fullorðinsstarfi félagsins á
haust- og vormisseri. Þar má sjá efni funda í aðaldeildum (AD) KFUM og
KFUK, upplýsingar um sunnudagssamkomur í Reykjavík og á Akureyri,
bænasamverur í Friðrikskapellu, æskulýðsstarf, viðburðir og fræðslustarf
félagsins. Dagskrárnar eru gefnar út í „vasabroti“ en Tómas Torfason
sér um uppsetningu og Ísafold/Svansprent sáu um prentun. Eintök af
dagskrárheftunum má nálgast í Þjónustumiðstöð félagsins sem einnig
voru send til félagsfólks með fréttabréfi félagsins í janúar og september.

30

2015. Þá fengu starfsmenn sumarbúða og leikjanámskeiða hjá félaginu
útprentuð eintök af fræðsluefni sumarsins 2014. Fræðsluefni félagsins má
skoða á Issuu: http://issuu.com/kfumkfuk. Umsjón með fræðsluefni hefur
æskulýðssvið félagsins.

Opnað var fyrir nýjan reikning á 29. apríl 2014 á samfélagsmiðlinum
Instagram: http://instagram.com/kfumkfukiceland. Lára Halla
Sigurðardóttir stjórnarkona og blaðamaður stóð fyrir því og er með
umsjón yfir þeim reikningi. Fylgjendur KFUM og KFUK á Instagram í lok
febrúar 2015 voru 138.

Netfréttir
Í lok hverrar viku eru yfir vetrarmánuðina sendar út netfréttir um starf
félagsins og viðburði sem eru á döfinni í fullorðins- og æskulýðsstarfi.
Fréttirnar eru sendar með tölvupósti til allra þeirra sem hafa skráð sig á
netfangalista í gegnum heimasíðu félagsins. Notast var við netpóstkerfið
MailChimp til að halda utan um sendingu á netfréttunum. Í lok febrúar
2015 voru 591 netföng skráð á póstlistanum. Umsjón með netfréttum
hefur Berglind Ósk Einarsdóttir.

Kynning á sumarstarfi KFUM og KFUK
Fyrir fyrsta skráningardag 2015 var gefið út sumarbúðablað, 16 blaðsíðna
bæklingur, þar sem sumarbúðir og leikjanámskeið á vegum félagsins
sumarið 2015 voru kynnt. Safnað var auglýsingum og styrkjum frá
ýmsum fyrirtækjum til að greiða fyrir útgáfu blaðsins. Blaðið var prentað
út í um 12.000 eintökum og dreift til forráðamanna þeirra barna sem tóku
þátt í sumarstarfi KFUM og KFUK sumarið 2014 og einnig til barna sem
verða níu ára á árinu (fædd árið 2006). Rafræna útgáfu af bæklingnum er
hægt að nálgast á issuu: http://issuu.com/kfumkfuk.

Annað almennt kynningarstarf
Í júní 2014 gaf Vatnaskógur út Sæludagabækling sem var prentaður í
2.000 eintökum. Bæklingurinn var sendur til félagsfólks og forráðamanna
barna í sumarstarfi félagsins. Umsjón með gerð hans hafi Ársæll
Aðalbergsson.

Bæklingur um verkefnið Jól í skókassa var gefinn út af stjórn verkefnisins.
Honum var dreift víðsvegar um landið en rafræna útgáfu af bæklingnum
má síðan finna á heimasíðu félagsins: http://kfum.is/skokassar/prentefni/.

Ýmsar aðrar kynningar hafa átt sér stað á starfi KFUM og KFUK á
starfsárinu. Má þar nefna stóran hóp nemenda úr tómstundafræðinámi
við menntavísindasvið Háskóla Íslands sem kom í heimsókn í
félagsheimilið í byrjun apríl 2014. Gyða Karlsdóttir, Ársæll Aðalbergsson

og Magnea Sverrisdóttir sáu um kynningu fyrir hópinn á starfi okkar. Í
lok október og byrjun nóvember 2014 voru margar kynningar
í þjónustumiðstöð KFUM og KFUK vegna verkefnisins Jól í
skókassa. Hópar frá leik- og grunnskólum komu til að skila
inn jólagjöfum ásamt ýmsum öðrum og fengu þá kynningu á
verkefninu og félaginu.

Fjöldi barna heimsækja KFUM og KFUK í tengslum við verkefnið
Jól í skókassa. Vel er tekið á móti öllum. Hér er Petra Eiríksdóttir
æskulýðsfulltrúi að segja leikskólabörnum frá verkefninu.

31

Með bæn að vopni getur félag eins og KFUM og KFUK sigrast á
áskorunum. Síðasta rekstrarár var gott hjá öllum starfsstöðvum.
Sumarbúðirnar okkar voru mjög vel sóttar og þurfum við að fara mörg ár
aftur til að finna jafngóða nýtingu. Leikskólinn heldur áfram því góða starfi
sem þar er unnið og biðlistar innan skólans er góður mælikvarði á því
frábæra starfi sem þar er unnið. Með bættum rekstri geta starfsstöðvar
farið í viðhald og endurbætur sem því miður hafa setið nokkuð á
hakanum frá árinu 2008. Endurbætur og viðhald er það sem við horfum
fram til á næstu árum sem okkar stærstu verkefni í hverri starfsstöð.
Félagið hefur aðlagað sig að nýju samfélagi. Á nýjum tímum gefast ný
tækifæri og nú eru teikn um að niðurskurður verði ekki eins mikill og
undanfarin ár.

Tækifærin fyrir árið 2015 eru til staðar en áfram þarf að horfa í hverja
krónu við töku ákvarðana innan félagsins. Félagið býr að miklum
mannauði, án félagsfólks væri ekkert félag. Sá stuðningur sem félagið
hefur fengið hefur verið dýrmætur og erum við þakklát fyrir allar þær
gjafir sem bárust á síðasta ári. Uppbygging í Vindáshlíð er gott dæmi um
hvernig gjafir eru nýttar beint í verkefni bæði vegna viðhalds á staðnum
sem og að byggja upp afþreyingu fyrir dvalargesti.

Styrkir og gjafir
Grundvöllur fyrir rekstri félagsins byggist á styrkjum, gjöfum og
framlögum. Við fengum óbreyttan styrk frá ríki en höfum verið svo lánsöm
að aðrar tekjur hafa aukist, s.s. frá sveitarfélögum og rausnarlegar
peningagjafir frá félagsfólki. Án styrkja og gjafa getur félagið ekki staðið
undir öflugu faglegu starfi. Biðjum fyrir gjafakerfi félagsins og auknum
styrkjum til starfsins.

10. Fjármál
Fjáröflun

Basar KFUK var að venju haldinn laugardaginn fyrir fyrsta sunnudag
í aðventu. Í basarnefnd sátu Hildur Þóra Hallbjörnsdóttir, María
Sighvatsdóttir, Betsy Halldórsson, Kristín Sverrisdóttir, Gunnlaug
Sverrisdóttir, Hanna Sigríður Jósafatsdóttir, Bára Sigurjónsdóttir og
Berglind Ósk Einarsdóttir. Undirbúningur basarsins stendur allt árið og
er þeim sem stóðu að undirbúningi og framkvæmd þakkað sitt framlag.
Tekjur af basarnum (að frádregnum kostnaði) námu 1.341.716 kr. Af þeirri
upphæð renna 104.521 kr. í Kærleikssjóð félagsins.

Flugeldasala KFUM og KFUK á Íslandi var að venju opin síðustu daga
ársins 2014. Umsjón með flugeldasölunni var í höndum Auðar Pálsdóttur,
Inga E. Erlingssonar og Árna Sigurðssonar. Hagnaður af flugeldasölunni
var 497.974 kr.

Dósasöfnun. Félagið þiggur dósir og flöskur frá félagsfólki. Oddrún
Jónasdóttir Uri hefur séð um að telja og flokka dósir fyrir félagið. Í fyrra
söfnuðust 72.608 krónur.

Jólakort. Á hverju ári seljast eldri gerðir af jólakortum sem félagið lét
framleiða fyrir nokkru. Í fyrra seldust jólakort fyrir 15.300 krónur.

Guð blessi alla þá sem leggja félaginu lið með gjöfum, vinnuframlagi og
fyrirbænum. Biðjum fyrir fjárhagi félagsins áfram. Frekari upplýsingar um
fjármál félagsins er að finna í ársreikningum þess.

32

Markmið starfsins
Í lögum starfsstöðvarinnar segir, að markmið starfsins eigi að vera að:
„... leitast við að vekja og efla trúarlegt og siðferðilegt líf ungs fólks og
hlynna að andlegum og líkamlegum þroska þess.“

Þess vegna býður KFUM og KFUK á Akureyri upp á félagsstarf fyrir börn
og unglinga þar sem Biblíufræðsla og bænir eru fastir liðir. Á liðnu starfsári
hefur verið sérstök áhersla lögð á að styðja við upprennandi leiðtoga.

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK á Akureyri var haldinn 26. mars 2014.

Í stjórn KFUM og KFUK á Akureyri voru kosnar:
Brynhildur Bjarnadóttir, formaður
Katrín Harðardóttir, gjaldkeri
Ragnheiður Harpa Arnardóttir, ritari

Varamenn:
Sandra Marín Kristínardóttir
Sigrún Birna Guðjónsdóttir

Skoðunarmenn reikninga voru kosnir:
Davíð Ingi Guðmundsson
Hanna Þórey Guðmundsdóttir

Haldnir voru fjórir stjórnarfundir á árinu. Jóhann Þorsteinsson,
sviðsstjóri æskulýðssviðs sat alla fundi stjórnar. Á milli funda voru ýmis
mál rædd með tölvupóstsamskiptum. Þá sóttu fulltrúar stjórnarinnar
fulltrúaráðsfundi, samráðshelgi og aðalfund félagsins.

Helstu verkefni stjórnar
Helstu verkefni stjórnar á árinu hafa líkt og undanfarin ár tengst barna-
og unglingastarfi félagsins en markmiðið var að styðja við fundi yngri
deildar að jafnaði einu sinni í mánuði. Á þessum fundum hefur gjarnan
verið boðið upp á handverk eða föndur. Auk barnastarfsins hefur stjórnin
haldið úti starfi fyrir fullorðna að jafnaði einu sinni í mánuði. Komið er
að endurnýjun á styrktarsamningi við Samfélags og mannréttindaráð
Akureyrarbæjar en fyrri samningur gilti fyrir árin 2012–2014. Þeirri vinnu er
enn ólokið og kemur það í hlut næstu stjórnar að fylgja því eftir og reyna
að ná góðum styrk til starfsins á næstu árum. Þá hefur stjórnin reynt að
leita leiða til að halda niðri rekstrarkostnaði en því miður er engu að síður
halli á rekstrinum og þarf að leita leiða til að breyta því.

Starfsemi starfsstöðvar
Starfsstöðin á Akureyri leggur fyrst og fremst áherslu á barna- og
unglingastarf. Á liðnu hausti var ljóst að fjöldi ungleiðtoga var nokkur
og því forsendur fyrir því að færa út kvíarnar og bjóða upp á aukið starf
á Norðurlandi. Ósk kom frá prestunum á Dalvík og Ólafsfirði að KFUM
og KFUK á Akureyri myndi styðja við starf fyrir 9–12 ára börn og fóru

KFUM og KFUK á Akureyri
Skýrsla fyrir starfsárið 2014–2015

33

leiðtogar frá Akureyri fjórum sinnum á hvoru misseri en alls var boðið
upp á átta samverur á misseri. Leiddu prestarnir á staðnum aðra hverja
samveru.

Starfsfólk
Jóhann Þorsteinsson, sviðsstjóri æskulýðssviðs KFUM og KFUK á Íslandi,
hefur skrifstofuaðstöðu í Sunnuhlíð, félagsheimili starfsstöðvar félagsins
á Akureyri, og heldur utan um barna- og unglingastarfið á Norðurlandi.
Starfshlutfall hans er 100%.

Yfirlit starfs
Eftirfarandi deildir voru starfræktar á Akureyri:

Unglingadeild – skráðir voru 48, en meðaltalsmæting á fund var um
25 unglingar. Leiðtogar: Jóhann Þorsteinsson, Jón Ómar Gunnarsson,
Sunna Kristrún Gunnlaugsdóttir og Lárus Óskar Sigmundsson.

Yngri deild KFUM – skráðir voru 26, en meðaltalsmæting var 11 drengir.
Leiðtogar: Jóhann Þorsteinsson, Hafþór Freyr Líndal, Guðlaugur Sveinn
Guðlaugsson og Ríkharður Ólafsson.

Yngri deild KFUK – skráðar voru 45, en meðaltalsmæting á fund voru 20
stúlkur og er það talsverð aukning frá fyrra ári. Leiðtogar: Sigrún Birna
Guðjónsdóttir, Ída Hlín Steinþórsdóttir, Bára Dís Sigmarsdóttir, Sara Rut
Jóhannsdóttir, Telma Guðmundsdóttir, Margrét Ída Ólafsdóttir og Guðlaug
Sigríður Hrafnsdóttir.

Viðburðir á árinu
Vorhátíð og upphaf skráningar var með breyttu sniði í ár en þátttakendum
úr vetrarstarfi og öllum sem dvöldu á Hólavatni sumarið 2013 var boðið í
Paradísarland á Glerártorgi miðvikudaginn 19. mars. Heppnaðist sú hátíð
ljómandi vel og á bilinu 50–70 manns komu og skemmtu sér vel, auk
þess sem fjölmargir skráðu sig í flokka á Hólavatn.

Fimm samkomur voru haldnar á starfsárinu. Þar af var fjölskyldusamvera
á fyrsta sunnudegi í aðventu með þátttöku barna úr æskulýðsstarfinu
ásamt fjölskyldum þeirra. Ein samkoma var haldin í samstarfi við
Kristniboðsfélag Akureyrar en Leifur Sigurðsson kristniboði kom í
heimsókn og sagði okkur frá kristniboðinu í Japan. Sú nýbreytni var tekin
upp á starfsárinu að hafa samkomurnar kl. 17.00 og borða saman léttan
kvöldverð að samkomu lokinni. Hefur þetta gert það að verkum að fleira
fjölskyldufólk með ung börn hefur tekið þátt í samkomunum og er það
jákvæð þróun. Þá var ágæt þátttaka í og ánægja með konukvöld sem
haldið var að kvöldi konudags en dagskráin var í umsjá stjórnarkvenna.

Rúmlega tuttugu unglingar fóru á Landsmót ÆSKÞ á Hvammstanga
helgina 24.–26. október og var sú ferð einkar vel heppnuð . Hópurinn
lenti í 2. sæti í hæfileikakeppni á laugardagskvöldinu og í 3. sæti í
búningakeppni. Í febrúar fóru svo 16 unglingar á æskulýðsmótið Friðrik
sem haldið var í Vatnaskógi og var það ekki síður skemmtileg ferð.

Námskeið og þjálfun starfsfólks og sjálfboðaliða
Á starfsárinu tóku ungleiðtogar þátt í tveimur leiðtoganámskeiðum. Í
nóvember var helgi í Kaldárseli við Hafnarfjörð og í janúar á Hólavatni.
Þetta er annað árið sem ungleiðtogarnir okkar sækja leiðtogahelgar
og hefur verið ánægjulegt að fylgjast með þeim vaxa og þroskast í
leiðtogahlutverkinu.

Útleiga
Nokkuð var um útleigu salarins fyrir fermingar- og skírnarveislur, auk þess
sem hópur kvenna frá Dalvík hefur fengið að nota salinn fyrir kaffispjall
einu sinni í mánuði yfir vetrartímann.

Gjafir og styrkir
Á starfsárinu naut félagið styrkja frá Samfélags- og mannréttindaráði
Akureyrarbæjar og er þar annars vegar um að ræða vegna
æskulýðsstarfsins og hins vegar endurgreiðsla á hluta fasteignagjalda.

Lokaorð
Megináhersla starfs KFUM og KFUK á Akureyri snýr að barnastarfi og
við þökkum Guði fyrir öll börnin sem hafa tekið þátt í starfinu á þessu ári.
Annað þakkar- og fyrirbænarefni eru allir góðu leiðtogarnir sem eru tilbúnir
til þess að sinna þessu boðunar- og félagsstarfi af lífi og sál. Til að styðja
við ungu leiðtogana okkar hafa stjórnarmeðlimir nú, eins og á síðasta
ári, tekið þátt í nokkrum deildasamverum á árinu. Þannig fær stjórnin
líka uppörvandi innsýn í það frábæra starf sem unnið er í barnastarfi
KFUM og KFUK á Akureyri. Í litlu samfélagi er mikilvægt að geta sent
leiðtoga og leiðtogaefni á námskeið og því sérlega ánægjulegt hve vel
KFUM og KFUK á Íslandi stendur að þeim málum. Það er líka ómetanlegt
fyrir kristilegt barnastarf á Akureyri og reyndar víðar á Norðurlandi að
sviðsstjóri æskulýðssviðs KFUM og KFUK á Íslandi skuli vera staðsettur
hér nyrðra.

Það er bjargföst trú okkar að besta veganestið fyrir lífið sé það að kynnast
Kristi strax í barnæsku og þannig fá möguleika til að lifa lífi sínu umvafinn
ljósi hans og kærleika. Því lofum við Guð fyrir ávöxt þessa árs og biðjum
hann að efla og blessa starfið á næsta ári.

	 „Hver er sá sem sigrar heiminn nema sá
	 sem trúir að Jesús sé sonur Guðs? “
			 I. Jóh.5:5

	 Fyrir hönd stjórnar KFUM og KFUK á Akureyri,
	 Ragnheiður Harpa Arnardóttir, ritari

Góð þátttaka er í deildastarfi KFUM og KFUK á Akureyri.

34

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK á Suðurnesjum var haldinn 13. mars 2014.

Stjórn KFUM og KFUK á Suðurnesjum á starfsárinu skipuðu:
Sigurbjört Kristjánsdóttir, formaður
Sveinn Valdimarsson, gjaldkeri
Margrét Jóhanna Guðjónsdóttir, ritari
Björk Guðnadóttir, varamaður
Erla Guðmundsdóttir, varamaður

Skoðunarmenn reikninga voru:
Páll Skaftason
Sigvaldi Björgvinsson

Fjöldi stjórnarfunda á árinu var 8.

Helstu verkefni stjórnar á árinu voru eftirfarandi:

•	 Almenn umsjón með deildarstarfi KFUM og KFUK á Suðurnesjum
•	 Leikjanámskeið í 3 vikur sumarið 2014
•	 Deildarstarfið á Suðurnesjum veturinn 2014–2015 á þremur
	 starfsstöðum; 4 deildir í félagsheimili KFUM og KFUK í Keflavík,
	 1 deild í safnaðarheimilinu í Innri-Njarðvík í samstarfi við
	 Njarðvíkursókn, 2 deildir í Grindavík í samstarfi við Grindavíkursókn.
•	 Fá leiðtoga til að leiða starfið í Reykjanesbæ, sem gekk mjög vel.
•	 Stjórnin sér einnig um umsjón og viðhald félagsheimilis KFUM og
	 KFUK að Hátúni 36 í Reykjanesbæ.
•	 Halda áfram með leiðtogaskóla í samstarfi við Keflavíkurkirkju,
	 auk þess var búinn til leiðtogaskóli 2 fyrir þá sem höfðu útskrifast úr
	 leiðtogaskóla 1.

Leiðtogar:
Nafn:	 Deild:
Adam Sveinsson	 VD/YD M
Alexandra Ýr Auðunnsdóttir	 UD
Anna María Tryggvadóttir	 YD/UD Grindavík
Álfheiður Ingibjörg Arnfinnsd.	 YD Grindavík
Birta Rún Benediktsdóttir	 YD K
Björk Guðnadóttir	 Stjórn/Leiðtogaskóli
Björn Kristinn Jóhannsson	 VD
Blær Elíasson	 YD/UD Grindavík og YD Innri-N
Bryndís Sunna Guðmundsdóttir.	 YD K
Brynja Eiríksdóttir	 VD/ UD
Elín Pálsdóttir	 YD K/ UD
Elín Björg Eyjólfsdóttir	 YD Grindavík
Elvar Geir Sigurðsson	 YD Grindavík
Erla Guðmundsdóttir	 VD/stjórn/ leiðtogaskóli
Gná Elíasdóttir	 YD K/ UD – YD/UD Grindavík
Hákon Klaus Haraldsson	 YD Grindavík
Haukur Arnórsson	 YD M Grindavík
Jón Kristján Harðarson	 YD M
Ívar Karl Sveinsson	 UD/YD
Margrét Jóhanna Guðjónsdóttir	 UD/YD/stjórn
Pétur Bjarni Sigurðarson	 YD Grindavík
Pétur Loftur Árnason	 YD M
Ragnheiður Haraldsdóttir	 YD/UD Grindavík
Rannveig Ósk Hjaltadóttir	 YD Grindavík
Sigurbjört Kristjánsdóttir	 YD K/Stjórn/ UD
Sóley Bjarnadóttir	 Leiðtogaskóli
Sunna Líf Zan Bergþórsdóttir	 YD K
Sveinn Valdimarsson	 YD M/Stjórn
Þorsteinn Helgason	 YD M
Þóra Jenny Benónýsdóttir	 UD/YD Grindavík og YD Innri-N

KFUM og KFUK á Suðurnesjum
Skýrsla fyrir starfsárið 2014–2015

35

Starfsemi starfsstöðvar
Skráðir þátttakendur í starfi KFUM og KFUK í haust voru alls um 270 á
Suðurnesjum.
Þrjú leikjanámskeið voru í júní 2014. Umsjón var í höndum Brynju
Eiríksdóttur, Markúsar og Birkis Bjarnasona og Benjamíns Gísla
Einarsonar. Auk þeirra unnu á námskeiðunum 6 unglingar, Adam
Sveinsson, Agnes Sigurþórsdóttir, Elín Pálsdóttir, Gná Elíasdóttir, Pétur
Loftur Árnason og Petrína Bergmann. Þátttakendur á námskeiðunum
voru rúmlega 43 skráðir.
Einnig er húsið lánað fyrir fermingarfræðslu Keflavíkurkirkju, leigt fyrir
kvennaleikfimi og ýmsar veislur.

Ýmsir viðburðir í starfi KFUM og KFUK á Suðurnesjum:

Óvissuferð leiðtoga vorið 2014
Leiðtogum er boðið í óvissuferð sem þakklætisvott fyrir starfið.
Norrænt mót í Svíþjóð sumarið 2014.
Þrír leiðtogar og unglingar frá UD fóru á norræna mótið sumarið 2014.
Vorferðir YD- KFUM og KFUK.
YD-K og YD-M í Keflavík fóru í vorferð í Vatnaskóg vorið 2014 ásamt YD
í Akurskóla.

Leikjanámskeið
Þrjú námskeið voru haldin sumarið 2014.
Á námsleiðinu voru tíu leiðtogar.

Hæfileikakeppni
Stúlkur úr YD fóru á hæfileikasýningu sem haldin var á Holtaveginum.

Jólamatur leiðtoga
Í janúar ár hvert er leiðtogum eldri en 20 ára boðið í glæsilega máltíð og
kvöldstund sem þakklætisvott fyrir starfið um haustið. Leiðtogar undir 20
ára fá jólagjöf sem þakklætisvott fyrir starfið.

Landsmót KFUM og KFUK
UD-Keflavík og Grindavík fóru á landsmót í Vatnaskógi febrúar 2015
Brennómót YD-KFUM og KFUK á Holtaveginum í Reykjavík
YD-K, YD-M, YD Grindavík og YD Akurskóli fóru á brennómót í mars
2014.

Útskrift leiðtogaskóla 1
Farið var að vori 2014 í borgarferð til að halda uppá útskrift.

Unglingadeildarferðalag
Unglingadeildin fór í ferðalag í Kaldársel í nóvember 2014.

Gjafir og styrkir
Stærstur hluti tekna KFUM og KFUK á Suðurnesjum kemur frá
Reykjanesbæ samkvæmt samstarfssamningi við bæinn. Þá kom
einnig vænn styrkur frá Keflavíkursókn. Einnig koma styrkir frá ýmsum
velunnurum starfsins. Þá er ótalinn hinn mikli styrkur sem felst í starfi
sjálfboðaliða sem koma að starfinu.
Félagið veitti nokkra styrki til leiðtoga og þátttakenda, t.d. vegna ferðalaga
og námskeiða.

Ég drottinn, Guð þinn,
Held í hægri hönd þína
Og segi við þig: „Óttast þú eigi,
Ég hjálpa þér“
		 Jes.41:13

	
			 Stjórn KFUM og KFUK á Suðurnesjum

36

KFUM og KFUK í Vestmannaeyjum
Skýrsla fyrir starfsárið 2014–2015

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK í Vestmannaeyjum var haldinn 24. mars 2014

Stjórn KFUM og KFUK í Vestmannaeyjum á starfsárinu skipuðu:
Guðmundur Örn Jónsson, formaður
Sandra Dís Pálsdóttir, ritari
Hulda Líney Magnúsdóttir, gjaldkeri
Guðrún Eydís Eyjólfsdóttir, meðstjórnandi
Gísli Stefánsson, meðstjórnandi.

Skoðunarmenn reikninga voru:
Klara Þórhallsdóttir
Þorsteinn Arnórsson

Fjöldi stjórnarfunda á árinu var 4

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Aðalviðfangsefni stjórnarinnar í Vestmannaeyjum á síðasta starfsári
var húsnæði félagsins líkt og undanfarin ár. Á árinu var haft samband
við Vestmannaeyjabæ um samvinnu í málefnum hússins sem er eitt
af þeim elstu í bænum og um leið elsta húsnæði KFUM og KFUK í
Vestmannaeyjum. Þau samskipti leiddur til þess að Myndlistarfélag
Vestmannaeyja tók sal hússins á leigu og nýtir það undir starfsemi sína á
meðan að KFUM og KFUK í Vestmannaeyjum nýtir sjómannastofu undir

sína starfsemi. Myndlistarfélagið hefur tekið til hendinni að innan sem utan
og létt á viðhaldi til viðbótar þeirri leigu sem félagið greiðir.
Vestmannaeyjabær hefur einnig samþykkt að styrkja framkvæmdir á
komandi ári að upphæð kr. 1.500.000.- Lítur stjórn KFUM og KFUK í
Vestmannaeyjum á þann stuðning sem upphaf að góðu samstarfi.
Undirbúningur að 90 ára afmælishátíð félagsins leikur einnig stórt hlutverk
í starfssemi stjórnarinnar.

Framkvæmdir
Skipt hefur verið um gamlar og þreyttar rúður í gluggum eldri hluta húsins
sem og að ljósum hefur verið skipt út að hluta og veggir í sal hafa verið
málaðir.

Starfsemi starfsstöðvar

Opnu húsin
Í Vestmannaeyjum er starfrækt unglingadeild. Í vetur var ein deild
fyrir 8. 9. og 10. bekk. Á fimmtudagskvöldum var opið hús í húsnæði
deildarinnar við Vestmannabraut og sóttu það 10–15 unglingar í hverri
viku. Leiðtogarnir Ásgeir Þór Þorvaldsson, Ingi Þór Halldórsson og Ísak
Máni Jarlsson hafa haldið vel utan um starfið á opnu húsunum og eiga
heiður skilið fyrir það. Þeir hafa útbúið góðan spilasal í sjómannastofu
þar sem hópurinn kemur saman og nýtur sín vel. Einnig starfrækja þeir
spilaklubb sinn þar á öðrum tímum.

37

Æskulýðsfundir í Landakirkju
Á sunnudagskvöldum eru haldnir æskulýðsfundir í Landakirkju og að
jafnaði sækja um 25 unglingar þá fundi úr 8. og 9. bekk. Stór hluti
þeirra fór á norrænt mót í Svíþjóð sumarið 2014 og hefur líka tekið þátt í
leiðtogaþjálfun KFUM og KFUK á Íslandi.

Ýmsir viðburðir í starfi KFUM og KFUK í Vestmannaeyjum:

Æskulýðsmótið Friðrik í Vatnaskógi 21.-23. febrúar
Um 25 manna hópur á vegum félagsins mætti á frábært mót í Vatnaskógi.
Mikil gleði og ánægja ríkti hjá krökkunum með ferðina.

James Bond messa í tilefni að Æskulýðsdegi Þjóðkirkjunnar
Félagið í samvinnu við Landakirkju stóð fyrir æskulýðsmessu á
Æskulýðsdegi í Landakirkju þar sem lög úr kvikmyndunum um
James Bond voru í algleymingi. Kirkjan var full af glöðu fólki sem naut
tónlistarinnar í sambland við þema dagsins.

Vorhátíð Landakirkju 28. apríl
Leiðtogar félagsins aðstoðuðu við undirbúning og framkvæmd Vorhátíðar
Landakirkju en mikill fjöldi barna sækir hátíðina. Leiðtogar sáu um útileiki
fyrir krakkana og aðstoðuðu við að framreiða og borða pylsur.

Ferð félagsins á norrænt mót KFUM og KFUK í Svíþjóð
Félagið sótti Svía heim í sumar þegar félagið fór á norrænt mót
KFUK og KFUK. Íslenski hópurinn, sem samanstóð af félögunum í
Vestmannaeyjum, Keflavík og Mosfellsbæ taldi alls 48 manns og voru
Eyjamenn 25 af þeim hópi. Mótið var afar vel heppnað og ánægja
þátttakenda eftir því. Eftir mótið var íslenski hópurinn í Kaupmannahöfn í
fjóra daga og skemmti sér við Tívolí, búðaráp og að borða góðan mat.

Landsmót ÆSKÞ á Hvammstanga helgina 24.–26. október
Frá Vestmannaeyjum fór 21 þátttakandi á Hvammstanga á gott
æskulýðsmót á vegum Æskulýðssambands þjóðkirkjunnar. Mótið var vel
heppnað og mikil ánægja meðal krakkanna með ferðina.

90 ára afmælishátíð KFUM og KFUK í Vestmannaeyjum
Í tilefni af þessum merka áfanga var blásið til poppmessu í Landakirkju.
Fullt var út úr dyrum og mikil stemmning. Fjöldi hljóðfæraleikara og
annara listamanna gaf vinnu sína sem og að Ólafur Jóhann Borgþórsson
fyrrverandi æskulýðsfulltrúi Landakirkju og núverandi sóknarprestur
Seljakirkju prédikaði. Að messunni lokinni var kirkjugestum boðið í kaffi og
afmælistertu.

Jólaperlur – jólatónleikar Æskulýðsfélagsins og KFUM og KFUK
Félagið hélt sína árlegu jólatónleika 18. desember sl. en tónleikarnir
eru helsta fjáröflun Æskulýðsfélags Landakirkju og KFUM og KFUK
í Vestmannaeyjum. Úrval okkar færustu tónlistarmanna og kvenna,
meðlimir Leikfélags Vestmannaeyja sem og leiðtogar í starfi félagsins,
alls 26 manns, gáfu vinnu sína. Góðir bakhjarlar verkefnisins útveguðu
hljóðkerfi okkur að kostnaðarlausu sem og að tónleikahaldarinn Birkir
Thor Högnason gaf alla sína vinnu. Allur aðgangseyririnn rann óskertur til
félagsins.

Gjafir og styrkir
Vestmannaeyjabær styrkti starf félagsins líkt og annað sambærilegt
félagsstarf um 325.000 kr.
Fjölmargir einstaklingar og fyrirtæki styrktu unglingadeild félagsins til
ferðarinnar á norræna mótið í Svíþjóð. Þar má nefna styrki frá Ós hf kr.
500.000, frá Kvennfélagi Landakirkju kr. 150.000, frá Suðurprófastsdæmi
kr. 175.000, frá Landakirkju kr. 150.000, frá Ísfélagi Vestmannaeyja kr.
75.000, frá Vinnslustöð Vestmannaeyja, kr. 50.000 og frá Sparisjóði
Vestmannaeyja kr. 30.000. Einnig styrkti Vífilfell félagið við kaup á
einkennisfatnaði fyrir ferðina.

Sjálfboðaliðar
Alma Lísa Hafþórsdóttir
Arna Dís Halldórsdóttir
Ásgeir Þór Þorvaldsson
Bára Viðarsdóttir
Díana Hallgrímsdóttir
Elín Elfa Magnúsardóttir
Erlingur Orri Hafsteinsson
Guðmundur Örn Jónsson
Guðrún Eydís Eyjólfsdóttir
Hulda Líney Magnúsdóttir
Ingi Þór Halldórsson
Ísak Máni Jarlsson
Kristín Auður Stefánsdóttir
Lísa María Friðriksdóttir
Sandra Dís Pálsdóttir
Svanhildur Eiríksdóttir
Thelma Lind Halldórsdóttir

		 Fyrir hönd stjórnar KFUM og KFUK í Vestmannaeyjum
		 Gísli Stefánsson

Efnt var til poppmessu í tilefni af 90 ára afmæli KFUM og KFUK í
Vestmannaeyjum.

38

Ársskýrsla þessi er yfirlit yfir starfsemi Skógarmanna KFUM árið
2014 fyrir sumarbúðirnar og aðra starfsemi í Vatnaskógi.

Samkvæmt lögum Skógarmanna KFUM (2. og 3. grein) eru markmið
Skógarmanna:

„Að leiða fólk til trúar á Jesú Krist og vinna að útbreiðslu ríkis hans
á grundvelli KFUM. Að afla fjár í Skálasjóð Skógarmanna KFUM
til hagsbóta fyrir starfið í Vatnaskógi. Að vinna að og efla áhuga á
skógrækt í Vatnaskógi”.

Leiðir að markmiðum eru samkvæmt lögum Skógarmanna KFUM (4.
grein):

„Skógarmenn KFUM vinna að markmiðum sínum með skipulögðum
dvalarflokkum, mótum, útgáfu- og fræðslustarfi, fundahöldum,
fjáröflun, skógrækt og á annan þann hátt sem stjórnin ákveður hverju
sinni í samræmi við markmið þessara laga”.

Aðalfundur Skógarmanna KFUM var haldinn 27. mars 2014.

Stjórn Skógarmanna var þannig skipuð á starfsárinu:
Ólafur Sverrisson, formaður
Sigurður Grétar Sigurðsson, varaformaður
Páll Skaftason, gjaldkeri og fulltrúi stjórnar KFUM og KFUK á Íslandi
Salvar Geir Guðgeirsson, ritari
Þorkell Gunnar Sigurbjörnsson, vararitari
Páll Hreinsson, varagjaldkeri
Davíð Örn Sveinbjörnsson, meðstjórnandi

Sigurður Pétursson 1. varamaður
Ingi E. Erlingsson 2. varamaður.

Skoðunarmenn reikninga eru:
Kári Geirlaugsson (fulltrúi KFUM og KFUK á Íslandi)
og Bjarni Árnason.

 	
Stjórnin hélt 10 fundi á árinu: 29. janúar, 19. febrúar, 18. mars, 23. apríl,
21. maí, 18. júní, 13. ágúst, 8. október, 5. nóvember og 3. desember.

Starfsmenn
Fastir starfsmenn voru þau Ársæll Aðalbergsson, framkvæmdastjóri, Þórir
Sigurðsson, staðarráðsmaður og Valborg Rut Geirsdóttir, ráðskona, auk
þess sem hún sinnti ýmsum öðrum verkefnum. Auk þeirra starfaði fjöldi
fólks með einum eða öðrum hætti fyrir Skógarmenn árið 2014.

Framkvæmdir
Nýbygging
Vorið 2014 var unnið við innréttingavinnu í sal hins nýja húss, veggir voru
klæddir með krossvið og salurinn teppalagður að hluta og þar var látið
staðar numið. Framkvæmdin var mikilvæg vegna þess hve mikið er farið
að nota salinn. Sú viðbót sem gerð var árið 2013 þegar fimm ný herbergi
voru tekin í notkun hefur komið sér vel og húsið nýtist nú mun betur.

Á árinu 2014 fengu Skógarmenn nokkra styrki til verkefnisins en fjáröflun
meðal fyrirtækja sem kölluð er Bakland Vatnaskógar hefur dregist saman
þar sem samningur við mörg af þeim fyrirtækjum sem lögðu verkefninu
lið var útrunninn. Unnið er að gerð nýrra samninga. Þá hafa nokkrir
einstaklingar stutt vel við verkefnið.
Framundan er vinna við innréttingar í miðrými og vesturhluta hússins.

Vatnaskógur
Skýrsla fyrir starfsárið 2014–2015

39

Framgangur verksins mun sem fyrr ráðast af fjármögnun. Byggingarnefnd
hefur umsjón með verkinu og í henni eru Ársæll Aðalbergsson, Ólafur
Sverrisson, Sigurður Grétar Sigurðsson og Sveinn Valdimarsson.

Vesturflöt
Á árinu var lokið við að slétta nýja flöt vestan við malarvöllinn. Skurðir
umhverfis svæðið og frá því voru einnig dýpkaðir en verkið tafðist nokkuð
vegna mikilla rigninga. Flötin er um 6000 m² og mun nýtast sem tjaldflöt.

Styttan af týnda syninum
Við kapelluna var styttan af týnda syninum sett aftur upp en hún hafði
verið tekin niður vegna viðgerðar. Einnig var steyptur nýr stöpull undir
styttuna.

Bátaskýlið
Í vor var gólf kjallara Bátaskýlisins múrað upp á nýtt. Gert var við veggi
kjallarans, þeir málaðir og dren lagt í kringum húsið. Um haustið var síðan
gólfið málað og er óhætt að segja að öll aðstaða sé mun betri en áður
var. Verkið var unnið undir forystu feðganna Björgvins Hanssonar og Hans
Gíslasonar.

Ljósleiðari, rafmagns- og vatnslögn
Í sumarbyrjun var grafinn skurður frá íþróttahúsinu að malarvellinum. Í
hann var lagt ídráttarrör fyrir ljósleiðara, rafmagnskapal og vatnsleiðslu.
Ljósleiðarinn hefur verið dreginn í rörið og nú tengist Vatnaskógur
ljósleiðarakerfi Hvalfjarðarsveitar og hefur netsamband staðarins
batnað til mikilla muna. Rafmagnskapallinn og vatnslögnin eru hugsuð
fyrir tjaldstæði vestan íþróttahússins. Garðhurð var endurnýjuð í
starfsmannaíbúð og einnig var nýtt gólfefni lagt á stofu og herbergi
íbúðarinnar. Nýr vaskur var settur upp í eldhúsi.

Sumarstarf
Flokkar sumarsins 2014 voru:

	 Fl.	 Tímabil	 Aldur	 Dagar	 Fjöldi	 Skýring
		 16.–18. mai	 6–99	 2	 29	 Feðginaflokkur
	 1	 4.–9. júní	 10–12	 6	 26	 Gauraflokkur	
	 2	 10.–15. júní	 9–11	 7	 98	
	 3	 16.–22. júní	 10–12	 6	 101	
	 4	 23.–29. júní	 12–14	 7	 75	 Ævintýraflokkur I
	 5	 30. júní–4. júlí	 9–11	 7	 103	
	 6	 4.–6. júlí			 Fjölskylduflokkur (felldur niður)	
	 7	 7.–12. júlí	 0–99	 2	 99	
	 8	 14.–19. júlí	 12–14	 6	 83	 Ævintýraflokkur II
	 9	 21.–26. júlí	 10–12	 6	 99	
	 10	 5.–10. ágúst	 14–17	 6	 43	 Unglingaflokkur b. kyn
	 11	 11.–14. ágúst	 7–99	 6	 30	 Töframannanámskeið
	 12	 29.–31. ágúst	 7–99	 2	 61	 Feðgaflokkur II
	 13	 12.–14. sept.	 7–99	 2	 54	 Heilsudagar karla

Fjöldi dvalargesta í dvalarflokkum:

2014: 784
2013: 758
2012: 804
2011: 703

Fjöldi dvalargesta í feðga- og feðginaflokkum og á heilsudögum:
2014: 144
2013: 158
2012: 180
2011: 262

Heildarfjöldi þátttakenda í sumarstarfi Skógarmanna:
2014: 928
2013: 916
2012: 984
2011: 965

Forstöðumenn sumarið 2014
1. Flokkur: 	 (Gauraflokkur): Ásgeir Pétursson og Styrmir Magnússon
2. Flokkur: 	 Ársæll Aðalbergsson.
3. Flokkur: 	 Sigurður Grétar Sigurðsson
4. Flokkur: 	 Halldór Elías Guðmundsson
5. Flokkur: 	 Halldór Elías Guðmundsson og Páll Skaftason.
7. Flokkur: 	 Halldór Elías Guðmundsson
8. Flokkur: 	 Halldór Elías Guðmundsson
9. Flokkur: 	 Guðmundur Karl Brynjarsson
10. Flokkur: 	 Halldór Elías Guðmundsson
11. Flokkur: 	 Halldór Elías Guðmundsson
Feðgaflokkur: 	Ársæll Aðalbergsson.

Foringjar
Arnar Ragnarsson (2 flokkar), Baldur Ólafsson (2 flokkar), Benjamín
Gísli Einarsson (1 flokkur), Benjamín Pálsson (2 flokkar), Benjamín R.
Sveinbjörnsson (4 flokkar), Birkir Bjarnason (3 flokkar), Bogi Benediktsson
(5 flokkar), Daníel Bergmann (6 flokkar), Davíð Þór Jónsson (1 flokkur),
Eggert Kaaber (1 flokkur), Erlingur Ingason (4 flokkar), Guðlaug María
Sveinbjörnsdóttir (1 flokkur), Gunnar Hrafn Sveinsson (4 flokkar), Hannes
Þ. Guðrúnarson (1 flokkur), Hans Patrekur Hansson (3 flokkar), Hákon

40

Arnar Jónsson (2 flokkar), Hilmar Einarsson (2 flokkar), Ísak Henningsson
(1 flokkur), Jón Guðbergsson (2 flokkar), Jón Gunnar Bergs (1 flokkur),
Jón Karl Axelsson Njarðvík (2 flokkar), Kristín Sigrún Magnúsdóttir (1
flokkur), Lárus Páll Birgisson (1 flokkur), Lárus Óskar Sigmundsson (1
flokkur), Marinó Gíslason (1 flokkur), Matthías Guðmundsson (3 flokkar),
Ólafur Jón Magnússon (8 flokkar), Páll Ágúst Þórarinsson (7 flokkar),
Salvar Geir Guðgeirsson (1 flokkur), Sigurður Jón Sveinsson (2 flokkar),
Unnur Rún Sveinsdóttir (1 flokkur) og Þorsteinn Arnórsson (1 flokkur).
Í Gauraflokki störfuðu sem sérfræðingar Andri Már Kristjánsson,
Guðmundur Jónas Haraldsson, Jóhann B. Arngrímsson, Jóhanna Lind
Jónsdóttir og Þorsteinn Otti Jónsson.

Ráðsmenn
Eins og síðastliðin sumur var ekki ráðinn sérstakur ráðsmaður en nokkrir
aðilar gengu í þau viðhaldsstörf sem fylgja staðnum. Ársæll Aðalbergsson,
Birkir Bjarnason, Gríma Katrín Ólafsdóttir og Hans Patrekur Hansson
unnu við umhirðu staðarins og auk þeirra hjálpuðu fjölmargir sjálfboðaliðar
til við verklega þætti, þar af nokkrir í vikutíma.

Ráðskonur
Kristín Sigrún Magnúsdóttir (1 flokkur) og Valborg Rut Geirsdóttir (9
flokkar).

Starfsfólk í eldhúsi
Ásta Guðrún Guðmundsdóttir (4 flokkar), Benjamín Pálsson (1 flokkur),
Dagrún Linda Barkardóttir (3 flokkar), Daníel Bergmann (1 flokkur),
Gríma Katrín Ólafdóttir (6 flokkar), Guðlaug María Sveinbjörnsdóttir (2
flokkar), Gunnhildur Einarsdóttir (2 flokkar), Hugrún Lena Hansdóttir (5
flokkar), Ingibjörg Lóreley Friðriksdóttir (2 flokkar), Ingibjörg Tómasdóttir
(1 flokkur), Jóhanna Elísa Skúladóttir (1 flokkur), Karítas Hrundar
Pálsdóttir (1 flokkur), Kristín Gyða Guðmundsdóttir (2 flokkar), Kristín Rut
Ragnarsdóttir (1 flokkur), Kristín Sigrún Magnúsdóttir (3 flokkar), Ólöf
Birna Sveinsdóttir (3 flokkar) og Unnur Rún Sveinsdóttir (1 flokkur).

Sjálfboðaliðar
Nokkrir af ofantöldum starfsmönnum voru sjálfboðaliðar, en starfsmenn
fyrri ára og fleiri velunnarar Skógarmanna hafa komið og stutt við starfið
með sínu vinnuframlagi. Er þessi þróun afar góð og gleðileg. Einnig kom
ungt fólk og aðstoðaði við ýmis verk eins og t.d. uppvask og umhirðu
staðarins. Þá eru ótaldir þeir sjálfboðaliðar sem komið hafa í vinnuflokka
og unnið við nýbygginguna og íþróttasvæðið.

Viðburðir í starfi Skógarmanna
Fjölskylduflokkur
Fjölskylduflokkur var í febrúar. Þátttakendur voru um 60 manns.

Feðginaflokkur
Boðið var upp á feðginaflokk fyrir feður og dætur í maí.
Þátttakendur voru samtals 29 manns.

Feðgaflokkur
Í lok sumars var feðgaflokkur í boði fyrir feður og syni. Þátttakendur voru
samtals 61.

Sæludagar
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 2014. Um 1.000 manns heimsóttu Vatnaskóg
þessa helgi.

Markmiðið með dagskrá hátíðarinnar var að höfða til sem flestra
aldurshópa. Ársæll Aðalbergsson, Guðmundur Karl Brynjarsson, Páll
Hreinsson og Þóra Björg Sigurðardóttir stýrðu undirbúningi. Matráður
helgarinnar var Valborg Rut Geirsdóttir og starfsmannastjórn og skipulag
var í umsjón Páls Skaftasonar. Fjöldi starfsmanna og sjálfboðaliða
sem kom að hátíðinni hljóp á tugum og ljóst er að þessi stærsti árlegi
viðburður Skógarmanna hefur fyrir löngu fest sig í sessi sem valkostur fyrir
fjölmarga um verslunarmannahelgina.

Heilsudagar karla
Helgina 13. til 15. september voru Heilsudagar karla í Vatnaskógi.
Að venju var lögð áhersla á heilbrigði líkama, sálar og anda. Á
föstudagskvöldinu var Ingólfur Ásgeir Jóhannesson með erindi sem
nefndist „Drengir og karlmennska“. Á laugardeginum var biblíulestur
í umsjá sr. Halldórs Reynissonar sem nefndist „Viltu vera heill?“ og
fjallaði um heilsuna af blöðum Biblíunnar. Að loknum biblíulestri var
vinnutími í þágu Vatnaskógar. Meðal verkefna má nefna að gólf
neðri hæðar Bátaskýlisins var málað, umhverfi Lindarinnar var snyrt,
hjólabrettapallurinn var rifinn, borð og bekkir voru smíðuð úr timbri sem
var í gólfi Bátaskýlisins, aspir voru gróðursettar við stíginn, grenitrjám
var plantað við íþróttasvæði, eldiviður var höggvinn, staur við hliðið var
endurnýjaður og hluti af sal Birkiskála II var teppalagður.

41

Á sunnudeginum var haldið í messu í Stafholtskirkju í Borgarfirði þar
sem sr. Elínborg Sturludóttur þjónaði fyrir altari. Alls tóku 54 karlmenn
þátt í Heilsudögum 2014. Ólafur Sverrisson og Páll Skaftason sáu um
skipulagningu þeirra.

Gauraflokkur
Gauraflokkur fyrir drengi sem eru greindir með ofvirkni, athyglisbrest
og skyldar raskanir var haldinn í sjöunda sinn. Að þessu sinni voru 26
drengir þátttakendur. Starfsmenn voru mun fleiri en í venjulegum flokki
og dagskrá flokksins var í samræmi við þarfir drengjanna. Forstöðumenn
og forsvarsmenn verkefnisins voru þeir Ásgeir Pétursson og Styrmir
Magnússon.

Leikskólar
Í apríl og maí komu leikskólahópar í dagsferðir og nutu dagskrár
sem starfsmenn Skógarmanna skipulögðu og stýrðu. Alls komu 667
leikskólabörn vorið 2014. Umsjón með heimsóknum höfðu Arnar
Ragnarsson, Dagrún Barkardóttir, Ingibjörg Tómasdóttir, Ólafur Jón
Magnússon og Valborg Rut Geirsdóttir ásamt fleirum.

Kynningarstarf
Sameiginlegt blað sumarbúða KFUM og KFUK var gefið út í tengslum við
fyrsta skráningardag sem var þann 19. mars.

Jólatréssala
Fyrir jólin buðu Skógarmenn upp á sölu á jólatrjám í Vatnaskógi. Starfs-
menn álversins í Straumsvík heimsóttu Vatnaskóg að þessu tilefni. Nokkrir
einstaklingar komu einnig á staðinn í desember 2014 og keyptu tré.

Fermingarnámskeið, skólabúðir
og skálaleiga
Fermingarnámskeið/skólabúðir
Síðastliðinn vetur voru haldin fjölmörg fermingarnámskeið.
Námskeiðin voru með eftirfarandi hætti:

•	 Fimm daga fermingarnámskeið fyrir börn af Norðurlandi í samvinnu
við Skagafjarðarprófastsdæmi.

•	 Fimm daga fermingarnámskeið fyrir börn frá Garði, Grindavík og
Sandgerði í samvinnu við Kjalarnessprófastsdæmi.

•	 Tveggja til þriggja daga fermingarnámskeið í umsjá Skógarmanna í
samvinnu við Kjalarness- og Reykjavíkurprófastsdæmi.

•	 Dagsnámskeið í samvinnu við Reykjavíkurprófastsdæmi.

Í febrúar og mars 2014 komu 92 unglingar á tvö námskeið.
Um haustið (ágúst til nóvember) komu alls 1860 unglingar í Vatnaskóg á
30 námskeið.
Árið 2014 komu því samtals 1952 unglingar á 32 námskeið.

Umsjón með námskeiðunum hafði framkvæmdastjóri Skógarmanna.
Forstöðufólk á námskeiðum haustsins voru: Ársæll Aðalbergsson, Jón
Grétar Þórsson, Magnús Magnússon, Sigurður Grétar Sigurðsson og
Soffía Magnúsdóttir. Erlingur Ingason, Eyþór Helgi Birgisson, Kristín Rut
Ragnarsdóttir, Soffía Magnúsdóttir og Þorleifur Einarsson voru fastir
starfsmenn á námskeiðunum.
Ingibjörg Eyja Erlingsdóttir, Kristín Rut Ragnarsdóttir, Ragnheiður
Guðmundsdóttir og Valborg Rut Geirsdóttir voru eldhússtarfsmenn á
námskeiðunum.

Skálaleiga
Hluti af starfi Skógarmanna er móttaka hópa í Vatnaskógi, sérstaklega yfir
vetrarmánuðina.
Allmargir hópar komu árið 2014, þar á meðal leiðtogar á leiðtoga-
námskeið KFUM og KFUK, hópar frá barna- og æskulýðsstarfi kirkjunnar
og börn í vorferð yngri deilda KFUM og KFUK. Þá komu nokkrir
skólahópar bæði um vor og haust, þar á meðal Kristileg skólasamtök.
Meðal annarra hópa sem komu og nýttu staðinn voru Starfsmannafélag
Skeljungs, Landsbjörg (ungmennamót) og hópar úr unglingadeildum
KFUM og KFUK (Landsmót).

Afmæli
Þann 15. október 2014 varð Þórir Sigurðsson staðarráðsmaður
Skógarmanna sjötugur. Afmælisveislan var haldin í Vatnaskógi og komu
á milli 150 og 200 manns og heiðruðu afmælisbarnið. Þórir baðst undan
gjöfum en óskaði þess í stað að þeir sem vildu gleðja hann styddu við
Skálasjóð Skógarmanna. Fjölmargir lögðu þessu málefni lið og liðlega 1,3
milljónir króna söfnuðust þennan dag.

42

Fjáröflun – styrkir
Kaffisala og tónleikar
Kaffisala Skógarmanna hefur verið haldin á sumardaginn fyrsta í áratugi.
Kaffisalan var haldin á Holtavegi 28 og gekk vel. Fjölmargir komu
og studdu við starf Skógarmanna, bæði með því að gefa veitingar á
kaffisöluna og einnig með því að greiða fyrir aðgang að kaffihlaðborðinu.
Um kvöldið voru haldnir tónleikar til stuðnings nýjum skála Skógarmanna.
Allir sem komu að kaffisölunni og tónleikunum gáfu vinnu sína en um
kvöldið komu fram félagar í Karlakór KFUM og söngkonurnar Bylgja Dís
Gunnarsdóttir og Erla Björg Káradóttir.

Línuhappdrætti Skógarmanna
Á Sæludögum um verslunarmannahelgina hófst sala á „línum“ í
Línuhappdrætti Skógarmanna til stuðnings nýjum skála í Vatnaskógi eins
og tíðkast hefur undanfarin ár. Sölulok og útdráttur vinninga fór fram á
Heilsudögum karla en þá höfðu selst rúmlega 300 línur.

Fjáröflun meðal fyrirtækja
Skógarmenn hófu fjáröflun árið 2011 meðal fyrirtækja til stuðnings
nýbyggingunni. Tókst að fá þónokkur fyrirtæki til liðs við verkefnið sem
fólst í því að styðja við nýbygginguna í þrjú ár. Framlög þeirra, auk
nokkurra styrkja og gjafa einstaklinga, lögðu grunninn að því að hægt var
að ljúka við 1. áfanga Birkiskála II. Nú er unnið að því að fá fyrirtæki til að
vera með áfram og gera nýjan þriggja ára samning með það að leiðarljósi
að ljúka við verkið á þeim tíma.

Herrakvöld KFUM
Herrakvöld aðaldeildar KFUM var haldið 30. október. Stjórn Skógarmanna
ásamt fleiri góðum mönnum sá um framkvæmdina. Allur ágóði rann til
nýbyggingarinnar í Vatnaskógi.

Eftirfylgd
Geisladiskurinn Eftirfylgd með lögum Jóhanns Helgasonar við ljóð séra
Friðriks Friðrikssonar var gefinn út af Jóhanni sjálfum en Skógarmenn
keyptu 500 diska sem voru seldir til fjáröflunar. Nú þegar hafa um 300
eintök verið seld.

Stuðningur/styrkir
•	 Framkvæmdir í Vatnaskógi voru styrktar af Landsmótssjóði mennta-

og menningarmálaráðuneytisins.
•	 Skeljungur styrkti starfsemi Skógarmanna.
•	 Bakland Vatnaskógar studdi nýbyggingu Skógarmanna.
•	 Gjafir einstaklinga.
•	 Einstaklingar studdu starfið með mánaðarlegum framlögum.

Þakkargjörðarhátíð
Í lok starfsársins 2014, þann 21. nóvember, var starfsfólki ársins boðið
í kvöldverð og dagskrá í Vatnaskógi þar sem því var þakkað fyrir
vinnuframlag sitt fyrir Skógarmenn.

Lokaorð
Starfið í Vatnaskógi árið 2014 gekk vel og geta starfsmenn, dvalargestir
og velunnarar glaðst yfir því. Ljóst er að fara þarf mjög varlega í rekstri
Skógarmanna, þar sem Vatnaskógur er viðkvæmur fyrir áföllum í rekstri
og fækkun dvalargesta. Kostnaðarhækkanir geta einnig skipt miklu máli.
Einnig eru framundan dýrar viðhaldsframkvæmdir við eldri hús staðarins.

Ljóst er að rekstur Vatnaskógar er í járnum. Stjórn Skógarmanna hefur á
síðasta rekstrarári gætt aðhalds í rekstri og hefur markvisst leitast við að
öðlast skýrari yfirsýn yfir fjármál Vatnaskógar.

Ekki skal gleyma að framlag sjálfboðaliða í Vatnaskógi er ómetanlegt og
er öllum þeim sem komið hafa að starfi Skógarmanna með einum eða
öðrum hætti þakkað kærlega fyrir sitt vinnuframlag. Þrátt fyrir viðkvæman
rekstur þá hefur tilgangi starfsins í Vatnaskógi ekki verið haggað, en það
er að boða trúnna á Jesú Krist sem lifandi frelsara.
Skógarmenn! Áfram að markinu!

	 Salvar Geir Guðgeirsson, ritari stjórnar Skógarmanna
	 Ársæll Aðalbergsson, framkvæmdastjóri Skógarmanna	

43

Stjórn og stjórnarstarf
Aðalfundur Vindáshlíðar var haldinn 18. mars 2014 í húsi KFUM og KFUK
að Holtavegi 28 í Reykjavík.

Stjórn Vindáshlíðar á starfsárinu skipuðu:
Guðrún Nína Petersen, formaður
Jessica Leigh Andrésdóttir, varaformaður
Hanna Lára Baldvinsdóttir, upplýsingafulltrúi
Ásta Björg Þorbjörnsdóttir, gjaldkeri
Gerður Rós Ásgeirsdóttir, varagjaldkeri
Guðný Einardóttir, ritari
Rúna Þráinsdóttir, ritari

Skoðunarmenn reikninga voru:
Anna Kristín Guðmundsdóttir og
Ragnheiður Arnkelsdóttir

Fjöldi stjórnarfunda á árinu var 15.

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Almenn stjórn sumarbúðastarfsins er mikið verk og allt unnið í
sjálfboðavinnu. Meðal verka þar eru rekstur og viðhald húsakynna,
ráðningar starfsfólks, skipulag sumarstarfs og almennur stuðningur við
það, kaffisala og kvennaflokkur. Á árinu var farið í mikið viðhald sem
krafðist undirbúnings, skipulags og vinnu en auk þess voru verkferlar
bættir, s.s. innra eftirlit í eldhúsi.

Starfsmenn:
Forstöðukonur
Anna Arnardóttir, Auður Pálsdóttir, Ebba Katrín Finnsdóttir, Halla
Gunnarsdóttir, Hjördis Kristinsdóttir, Jóhanna Kristín Steinsdóttir, Sunna
Gunnlaugsdóttir og Þórunn Arnardóttir.

Ráðskonur og ráðsmaður
Arna Auðunsdóttir, Bára Sigurjónsdóttir, Elías Ingi Björgvinsson, Fjóla
Ólafsdóttir, Halla Marie Smith og Ingibjörg Erlendsdóttir.

Vindáshlíð
Skýrsla fyrir starfsárið 2014–2015

44

Foringjar
Anna Elísa Gunnarsdóttir, Anna Bergljót Böðvarsdóttir, Arna Auðunsdóttir,
Ásgerður Alma Ómarsdóttir, Áslaug Dóra Einarsdóttir, Ásta Guðrún
Guðmundsdóttir, Ástrós Jensdóttir, Berglind Ósk Einarsdóttir, Berglind
Magnúsdóttir, Berglind Ólafsdóttir, Berglind Ósk Einarsdóttir, Bríet Ósk
Kristjánsdóttir, Dagrún Linda Barkardóttir, Ebba Katrín Finnsdóttir, Elísa
Sif Hermannsdóttir, Erla Mekkín Jónsdóttir, Fjóla Dögg Halldórsdóttir,
Gerður Rós Ásgeirsdóttir, Gígja Björg Guðjónsdóttir, Guðlaug María
Sveinbjörnsdóttir, Guðrún Nína Petersen, Gunnhildur Einarsdóttir, Hanna
Lára Baldvinsdóttir, Helga Sif Helgadóttir, Hulda Guðlaugsdóttir, Ingibjörg
Ásta Guðmundsdóttir, Ingibjörg Lóreley Zimsen Friðriksdóttir, Ingibjörg
Tómasdóttir, Jenna Björk Guðmundsdóttir, Jóhanna María Friðriksdóttir,
Jóhanna Elísa Skúladóttir, Karen Jóhannsdóttir, Karitas Hrundar
Pálsdóttir, Kristín Gyða Guðmundsdóttir, Kristín Sigrún Magnúsdóttir, Ólöf
Birna Sveinsdóttir, Pálína Axelsdóttir, Pálína Agnes Kristinsdóttir, Sara Rós
Ívarsdóttir, Salóme Jórunn Bernharðsdóttir, Sólveig Reynisdóttir, Unnur
Margrét Ingólfsdóttir og Þórhildur Einardóttir.

Sumarstarf í Vindáshlíð 2014
Flokkar sumarsins 2014 voru:

	 Fl.	 Tímabil	 Dagar	 Aldur	 Fjöldi
	 1 	 Flokkur 	 10.–14. júní 	 9 til 11 ára	 85
	 2 	 Ævintýraflokkur 	 16.–21. júní 	 11 til 13 ára	 85
	 3 	 Flokkur 	 23.–28. júní 	 10 til 12 ára	 85
	 4 	 Ævintýraflokkur 	 30. júní–5. júlí 	 12 til 14 ára	 85
	 5 	 Flokkur 	 7.–12. júlí 	 10 til 12 ára	 85
	 6 	 Flokkur 	 14.–19. júlí 	 9 til 11 ára	 80
	 7 	 Óvissuflokkur 	 21.–26. júlí 	 13 til 15 ára	 69
	 8 	 Skapandi stelpur 	 5.–9. ágúst 	 10 til 12 ára	 51
	 9 	 Ævintýraflokkur	 11.–16. ágúst 	 11 til 13 ára	 83
	 10 	 Kvennaflokkur 	 29.–31. ágúst 	 18 til 99 ára	 45
	 11 	 Mæðgnaflokkur 	 19.–21. sept. 	 6 til 99 ára	 44
						 Samtals:	 797

Sumarið 2014 voru þrír ævintýraflokkar, einn óvissuflokkur fyrir
unglingsstúlkur og nýr flokkur sem nefndur var Skapandi stelpur. Í þeim
flokki var lögð áhersla á sköpun og listir.

Kvennaflokkurinn var helgina 29.–31. ágúst og var yfirskriftin Heitar
stað ég engum ann. Ráðskona var Fjóla Sæbjörg Ólafsdóttir og annað
starfsfólk var Pálína Agnes Kristinsdóttir, Guðlaug María Sveinbjörnsdóttir,
Ásta Guðrún Guðmundsdóttir, Gígja Björg Guðjónsdóttir og Ingibjörg
Tómasdóttir. Sjálfboðaliðar voru Nanna Guðný Sigurðardóttir og Lilja Írena
Guðnadóttir.
Á föstudagskvöldi hélt Brynhildur Bjarnadóttir skógfræðingur fyrirlestur
um skógrækt sem hún kallaði Já, þær ætla að rækta hlíðina. Dagskrá
laugardagskvölds sá Margrét Eggertsdóttir um. Hún ræddi við Betsy
Halldórsson, Sigríði Pétursdóttur og Guðfinnu Guðmundsdóttur, sem
rifjuðu upp gamla og góða tíma í Vindáshlíð. Helga Magnúsdóttir söng
nokkur lög.
Sr. Helga Soffía Konráðsdóttir var með biblíulestur og messuna.

Mæðgnaflokkur var helgina 19.–21. september. Stjórn og skipulag
var á höndum Önnu Arnardóttur. Um eldhúsið sáu systurnar
Steinunn og María Jónsdætur. Annað starfsfólk var Ingibjörg
Tómasdóttir, Emilía Brynja Hreinsdóttir, Ásgerður Alma Ómarsdóttir
og Guðfinna Eiríksdóttir. Boðskapur helgarinnar var að allar stelpur
og konur væru prinsessur Guðs, því að Guð er konungur og börn
konunga eru jú prinsar og prinsessur. Þátttakendur föndruðu
kórónur úr pappa og teknar voru myndir af hverjum og einum með
kórónu á höfðinu.

Fyrsti AD KFUK fundur vetrarins var að venju í Vindáshlíð. Að
loknum dýrlegum kvöldverði, sem Hlíðarstjórn sá um, flutti Sr.
Hulda Hrönn M. Helgadóttir erindið Áhrif og Tómas Torfason
framkvæmdastjóri KFUM og KFUK hafði hugleiðingu. Systurnar Íris
og Marta Andrésdætur fluttu flautudúetta.

Ýmsir viðburðir í starfi Vindáshlíðar
Þakkagjörðarhátíð
Haldin var veisla að lokinni smíði nýja þaksins á íþróttahúsinu og
var sjálfboðaliðum og smiðum boðið til þakkargjörðarmáltíðar
á Holtavegi. Stjórnarkonur elduðu dýrindis kalkún og gómsætt
meðlæti. Mæting var góð og mæltist þakkargjörðin vel fyrir.

Vinnuflokkur KSS
Um vorið, á meðan verkfalli framhaldskólakennara stóð, fór vaskur
hópur KSS-inga upp í Vindáshlíð til þess að þrífa og gera fínt. Þau
gistu eina nótt og munaði mikið um þessa hjálp, sem þau fengu að
sjálfsögðu borgað fyrir.

Sala á jólatrjám
Sala á jólatrjám var í Vindáshlíð laugardaginn 6. desember frá
kl. 11 til 15. Skógarhögg er orðinn árlegur viðburður og var mikil
stemning. Boðið var upp á kaffi og heitt súkkulaði í matsal.

Útleiga
Vindáshlíð hefur verið leigð út undanfarin ár að vetrarlagi og hafa
ýmsir hópar notfært sér það. Vindáshlíð var þó lokuð frá miðjum
nóvember og fram í byrjun mars, en kostnaður við að kynda húsin
á þeim árstíma er mjög mikill og enda færð óvenju þung. Bara var
opið rétt á meðan jólatrén voru seld.

Árshátíð Hlíðarmeyja
Árshátíð barna var haldin sunnudaginn 9. febrúar. Að venju sáu
foringjar síðasta sumars um stundina og líkt og á veislukvöldum
var sungið, leikið og haft gaman. Á eftir var svo boðið upp á léttar
veitingar. Það var mjög góð mæting á árshátíðina.

Vinnuflokkar
Vinnuflokkar voru í maí. Fremur dræm þátttaka var í þeim en það
tókst þó að gera Hlíðina tilbúna undir sumarstarfið.

Kaffisala
Kaffisalan var haldin sunnudaginn 1. júní. Kaffisalan hófst að venju
með messu kl. 14 í Hallgrímskirkju í Vindáshlíð og Sr. Irma Sjöfn
Óskarsdóttir messaði. Boðið var upp á nýbakað bakkelsi og var
góð stemning í matsalnum.

45

Framkvæmdir
Viðhald
Nokkurt viðhald þurfti á árinu og varð það heldur meira en skipulagt var
í upphafi. Allir gluggar gamla hússins og í Fellum voru málaðir, sem og
gluggar og hurðir á kirkjunni. Settur var ventill í glugga stígvélageymslu
svo að loftaði betur frá frystiskápum í kjallara, borin möl í veginn og hann
heflaður, skipt um öll lesljós í barnaherbergjum og nokkra rafmagnsofna.
Keypt var ný tölva handa forstöðukonu og nettenginu breytt.
Fótboltamark var sett betur niður. Þá var keypt og sett upp ný aparóla
fyrir framan íþróttahúsið. Skipta þurfti um heitavatnskúta í íþróttahúsinu
og einnig fyrir eldhúsið. Helsta verkefnið var þó hið nýja þak á íþróttahúsi.

Þakviðgerð á íþróttahúsi
Þann 9. september hófust framkvæmdir á þaki íþróttahússins og var skipt
um járn, klæðningu og þakpappa. Willy Petersen hafði yfirumsjón með
verkinu, en verkið unnu smiðirnir Guðlaugur Gunnarsson og Björn Þór
Baldursson með aðstoð nokkurra starfskrafta. Nokkrir tóku sér tíma til
að aðstoða við verkið, en auk Hlíðarstjórnar mættu Albert Bergsteinsson,
Ársæll Aðalbergsson, Bjarni Árnason, Björn Arnar Kárason, Egill
Sandholt, Fjóla Ólafsdóttir, Guðmundur Hjartarson, Gunnar Örn Jónsson,
Hannes Guðrúnarson, Kristján Þór Sverrisson, Ragnheiður Arnkelsdóttir,
Vigfús Pálsson og Þórir Kristmundsson. Nokkur fyrirtæki styrktu verkið
með efni, flutningi þess, starfskrafti og veitingum: Blikksmiðurinn hf,
Byko, Hringrás hf, Hróar ehf, Ísloft Blikk- og Stálsmiðja ehf, Stjörnublikk
ehf, Límtré-Vírnet ehf, Wurth á Íslandi ehf, Ísloft og Ölgerðin Egill
Skallagrímsson ehf. Þakviðgerðirnar gengu að mestu mjög vel þrátt fyrir
blauta tíð og er öllum þeim sem hjálpuðu til færðar okkar bestu þakkir og
við biðjum þeim Guðs blessunar.

Fjáröflun – styrkir
Gjafir og styrkir
Nokkrir maraþonhlaupara styrktu Vindáshlíð með áheitum sem söfnuðust
í Reykjavíkurmaraþoni. Einnig styrktu nokkrir velunnarar Vindáshlíðar
starfið með gjöfum í skálasjóð á árinu. Auk þeirra fyrirtækja sem styrktu
þakviðgerðirnar þá styrkti Byko einnig starfið með láni á tromlu fyrir
jólatrjáasöluna.

Sjálfboðaliðar
Samtals tóku 17 aðstoðarforingjar þátt í almennu sumarbúðastarfi.
Aðstoðarforingar dvelja í Vindáshlíð einn flokk og taka þátt í öllu almennu
starfi. Aðstoðarforingar sumarið 2014 voru: Aldís Björk Ingadóttir, Anna
Karen Pálsdóttir, Bjargey Þóra Þórarinsdóttir, Edda Björk Pétursdóttir,
Elín Pálsdóttir, Ester Helga Harðardóttir, Guðrún Helga Darradóttir,
Helena Hafsteinsdóttir, Helga Sóley Björnsdóttir, Íris Björg Guðnadóttir,
Katrín Edda Möller, Kristín Högnadóttir, María Kristín Árnadóttir, Sandra
Rós Sigurðardóttir Wiium, Steinunn Anna Másdóttir og Svanhildur Silja
Þorsteinsdóttir.

Sjálfboðaliðar að viðhaldi í vinnuflokkum voru Klara Valdís Þórhallsdóttir,
Magnús Haraldsson, Ragnheiður Arnkelsdóttir, Sigurður Pálsson,Vigfús
Pálsson og Willy Petersen.
Einn af sumarflokkunum, 3. flokkur, var sjálfboðaliðaflokkur. Bára
Sigurjónsdóttir sá um mönnun hans en í honum störfuðu: Anna Elísa
Gunnarsdóttir, Anna Bergljót Böðvarsdóttir, Arna Auðunsdóttir, Auður
Pálsdóttir, Bára Sigurjónsdóttir, Berglind Ósk Einarsdóttir, Ebba Katrín
Finnsdóttir, Fjóla Dögg Halldórsdóttir, Gerður Rós Ásgeirsdóttir, Guðrún
Nína Petersen, Hanna Lára Baldvinsdóttir, Helga Sif Helgadóttir, Hulda
Guðlaugsdóttir, Jóhanna María Friðriksdóttir, Karen Jóhannsdóttir, Sólveig
Reynisdóttir og Unnur Margrét Ingólfsdóttir.

Öllum sjálfboðaliðum ársins er þakkað innilega fyrir þeirra störf í þágu
sumarstarfsins.

Þann 9. september hófust framkvæmdir á þaki íþróttahússins og
var skipt um járn, klæðningu og þakpappa. Willy Petersen hafði
yfirumsjón með verkinu

Stjórn Vindáshlíðar 2014-2015 fv. Guðný Einarsdóttir, Hanna Lára
Baldvinsdóttir, Rúna Þráinsdóttir, Guðrún Nína Petersen, Jessica
Leigh Andrésdóttir, Ásta Björg Þorbjörnsdóttir og Gerður Rós
Ásgeirsdóttir.

46

Stjórn og stjórnarstarf
Aðalfundur Ölvers var haldinn 25. mars 2014

Stjórn Ölvers á starfsárinu skipuðu:
Þóra Björg Sigurðardóttir, formaður
Þóra Jenny Benónýsdóttir, ritari
Guðni Már Harðarson, gjaldkeri
Kristján Sigurðsson, meðstjórnandi
Erla Björg Káradóttir, skipuð af stjórn KFUM og KFUK
Hafsteinn Kjartansson, varamaður
Þuríður Þórðardóttir, varamaður

Skoðunarmenn reikninga voru:
Einar Helgi Ragnarsson
Þorsteinn Arnórsson (fyrir hönd stjórnar KFUM og KFUK)

Fjöldi stjórnarfunda á árinu var 8

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Hlutverk stjórnarinnar var að halda utan um sumarbúðarreksturinn,
skipuleggja sumarstarfið, ráða starfsfólk og sinna viðhaldi á staðnum.

Stjórnin hélt einnig átta stjórnarfundi á starfsárinu auk þess að taka þátt
í samráðsþingi KFUM og KFUK á Íslandi. Þá bauð stjórnin starfsfólki
sumarsins í þakkarkvöldmat til að þakka þeim fyrir vinnu sína og til að
eiga saman góða stund.

Starfsmenn:
Forstöðukonur: Ásta Sóllilja Sigurbjörnsdóttir, Erla Björg Káradóttir, Guðni
Már Harðarson, Kristbjörg Heiðrún Harðardóttir, Kristný Rós Gústafsdóttir,
Mjöll Þórarinsdóttir, Petra Eiríksdóttir, Sólveig Reynisdóttir, Þóra Björg
Sigurðardóttir.
Ráðskonur: Ása Björk Ólafsdóttir, Ásthildur Guðmundsdóttir, Erla Björg
Káradóttir, Hulda Björg Jónasdóttir, Ingibjörg Lilja Kristjánsdóttir, Irena
Rut Jónsdóttir, Kjartan Ólafsson Vídó, Kristján S. Sigurðsson, Þóra Björg
Sigurðardóttir.
Foringjar: Agnes Þorkelsdóttir, Aníta Eir Einarsdóttir, Axel Gústafsson,
Ásthildur Guðmundsdóttir, Ástrós Jensdóttir, Benjamín Pálsson, Daría
Rudkova, Drífa Kristín Sigurðardóttir, Elísa Líf Ingvarsdóttir, Fanney
Rún Ágústsdóttir, Gísli Geir Harðarson, Hafdís Maria Matsdóttir, Hilmar
Einarsson, Ingibjörg Lilja Kristjánsdóttir, Jóna Þórdís Eggertsdóttir,
Karítas Hrundar Pálsdóttir, Kristbjörg Heiðrún Harðardóttir, Rebekka
Ingibjartsdóttir, Sólveig Lára Kristjánsdóttir, Sveinn Kristinn Örnólfsson,
Telma Ýr Birgisdóttir og Unnur Rún Sveinsdóttir,

Ölver
Skýrsla fyrir starfsárið 2014–2015

47

Sumarstarf Ölver 2014
Flokkar sumarsins 2014 voru:

	 Fl.	 Tímabil	 Dagar	 Aldur	 Fjöldi
		 M og M* 	 2.–4. maí	 5 til 99 ára	 19
	 1	 Leikjaflokkur 	 10.–15. júní 	 8 til 11 ára	 44
	 2 	 Listaflokkur	 16.–20. júní 	 9 til 12 ára	 48
	 3	 Ævintýraflokkur 	 23.–29. júní 	 10 til 12 ára	 45
	 4	 Leikjaflokkur 	 30. júní–4. júlí 	 8 til 11 ára	 46
	 5	 Ævintýraflokkur	 7.–13. júlí 	 10 til 12 ára	 47
	 6	 Unglingaflokkur	 14.–18. júlí 	 13 til 15 ára	 42
	 7	 Ævintýraflokkur 	 21.–27. júlí 	 10 til 12 ára	 36
	 8	 Krílaflokkur 	 28.–31. júlí 	 6 til 9 ára	 30
	 9	 Óvissuflokkur 	 5.–10. ágúst 	 9 til 11 ára	 22
	 10 	 Pjakkaflokkur 	 15.–17. ágúst	 6 til 9 ára strákar	 13
						 Samtals:	 392

* Mæðgna- og mæðginaflokkur

Ýmsir viðburðir í starfi Ölvers:
Vinnuflokkar
Nokkrir vinnuflokkar voru haldnir í Ölveri þetta starfsárið en flestir þeirra
voru síðastliðið vor. Frábærir sjálfboðaliðar mættu á staðinn og tóku þátt í
viðgerðum á staðnum og undirbúningi fyrir sumarstarfið

Kaffisala
Kaffisala Ölvers var haldin 24. ágúst 2014 í Ölveri. Þátttakan í ár fór fram
úr björtustu vonum. Yfirumsjón með kaffisölunni í ár höfðu þær Erla Björg
Káradóttir, Irena Rut Jónsdóttir og Karitas Eva Jónsdóttir en þær fengu
úrvalsfólk til liðs við sig.

Fjáröflun
Velunnarar Ölvers hafa safnast saman og tekið þátt í virkri fjáröflun fyrir
sumarbúðirnar. Meðal þess sem hefur verið á dagskrá þetta starfsárið
er smákökubakstur uppi í Ölveri fyrir jólin auk þess sem nokkrir
hlaupagarpar hlupu fyrir hönd Ölvers í Reykjavíkurmaraþoninu þetta árið.
Einnig höfum við verið með sölu á ýmsum varningi í gegnum heimasíðuna
netsofnun.is. Stjórn Ölvers langar til að koma á framfæri þakklæti fyrir alla
þá vinnu sem sjálfboðaliðar þessir hafa lagt á sig.

Þakkarkvöldverður
Stjórn Ölvers hélt þakkarkvöldverð þann 13. september í Ölveri. Þetta
var virkilega notaleg stund og gott að geta þakkað starfsfólkinu fyrir með
góðum mat og samfélagi.

Útgáfa
Stjórn Ölvers lét gera bleika Ölversboli fyrir síðasta sumar ásamt því að
láta útbúa flíspeysur fyrir starfsfólkið. Peysurnar voru frá Cintamani og
merktar með nafni starfsmannanna, merki KFUM og KFUK á Íslandi og
nafni sumarbúðanna.

Framkvæmdir
Viðhald
Almennu viðhaldi var sinnt, laga þurfti Abbadís, bátinn okkar, ásamt
því að það þurfti að laga hengirúmið. Við fengum ljósleiðara á svæðið í
sumar. Við skiptum um vatnsdælu snemma í vetur vegna frostskemmda
í lögnum.

Byggingarnefnd
Stjórn Ölvers skipaði byggingarnefnd vegna íþróttahússins sem
mun rísa þegar fram líða stundir. Í nefndinni sitja Kári Geirlaugsson
framkvæmdarstjóri GA, Runólfur Ástþórsson byggingaverkfræðingur og
Lára Gunnarsdóttir arkitekt.

Sjálfboðaliðar
Fjölmargir sjálfboðaliðar tóku þátt í starfi sumarbúðanna þetta starfsár,
aðallega við þrif og viðhald á staðnum. Að auki störfuðu matvinnungar
sem sjálfboðaliðar í flokkum sumarsins. Hlutverk þeirra var að aðstoða
foringjana en um leið er þetta aðferð til að þjálfa upp framtíðarstarfsmenn.
Sjálfboðaliðar tóku einnig þátt í fjáröflun fyrir sumarbúðirnar eins og
fram hefur komið. Stjórn Ölvers langar að þakka þessum frábæru
sjálfboðaliðum fyrir þeirra störf.

Heiti potturinn í Ölver er alltaf vinsæll.

48

Stjórn og stjórnarstarf
Aðalfundur Hólavatns var haldinn 26. mars 2014

Stjórn Hólavatns á starfsárinu skipuðu:
Hreinn Andrés Hreinsson, formaður
Arnar Yngvason, gjaldkeri
Jóhann Þorsteinsson, ritari
Anna Elísa Hreiðarsdóttir, meðstjórnandi
Þórður Daníelsson, meðstjórnandi
Jóhanna Sigurjónsdóttir, varamaður
Pétur Ragnhildarson, varamaður

Skoðunarmenn reikninga voru:
Davíð Ingi Guðmundsson
Hanna Þórey Guðmundsdóttir

Fjöldi stjórnarfunda á árinu var 6 og fóru þeir flestir fram á heimili
formanns.

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Verkefni stjórnar snéru mest að undirbúningi og skipulagi sumarstarfsins.
Í lok sumars stóð stjórnin fyrir starfsmannakönnun og voru ýmis mál
tekin til athugunar og var gagnlegt að fá tækifæri til að heyra skoðanir
starfsfólksins á ýmsu er snertir starfið, bæði það sem vel er gert og
jafnframt það sem hægt er að lagfæra og betrumbæta.

Starfsmenn:
Forstaða: Arnar Ragnarsson, Ástríður Jónsdóttir, Birgir Urbanic
Ásgeirsson, Haukur Árni Hjartarson, Jóhann Þorsteinsson, Ragnhildur
Ásgeirsdóttir, Salvar Geir Guðgeirsson og Þóra Jenny Benónýsdóttir.
Ráðskonur: Arndís Jóna Vigfúsdóttir, Anna Elísa Hreiðarsdóttir og
Jóhanna Sigurjónsdóttir.
Foringjar: Hreinn Pálsson, Pétur Ragnhildarson, Íris Andrésdóttir, Jóhanna
Elísa Skúladóttir, Pálína Agnes Baldursdóttir, Arnar Yngvason, Hreinn
Andrés Hreinsson, Jóhann Þorsteinsson og Lárus Óskar Sigmundsson.
Aðstoðarforingjar: Telma Guðmundsdóttir, Sara Rut Jóhannsdóttir,
Andrea Ösp Karelsdóttir, Valdís Sigurðardóttir, Ríkharður Ólafsson,
Benjamín Gísli Einarsson og Marta Andrésdóttir.
Sérfræðingar í Riddaraflokki: Guðbjörg Ingimundardóttir og Deborah
Robinson.

Hólavatn
Skýrsla fyrir starfsárið 2014–2015

49

Sumarstarf á Hólavatni 2014
Flokkar sumarsins 2014 voru:

	 Fl.	 Tímabil	 Dagar	 Aldur	 Fjöldi
	 1 		 Riddarafl. 	 6.–9. júní 	 10 til 13 ára	 9
	 2 		 Frumkvöðlafl. 	 12.–14. júní 	 7 til 9 ára	 26
	 3 		 Flokkur KVK 	 16.–20. júní 	 8 til 11 ára	 34
	 4 		 Meistarafl. 	 23.–27. júní 	 13 til 16 ára	 24
	 5 		 Flokkur KK 	 30. júní–4. júlí 	 8 til 11 ára	 34
	 6 		 Flokkur KVK 	 7.–11. júlí 	 8 til 11 ára	 33
	 7		 Ævintýrafl. KK 	 14.–18. júlí 	 11 til 14 ára	 26
	 8		 Ævintýrafl. KVK 	 21.–25. júlí 	 11 til 14 ára	 34
	 9		 Listafl. KVK 	 28. júlí–1. ágúst 	 9 til 12 ára	 32
						 Samtals:	 252

Yfirlit starfs
Boðið var upp á níu dvalarflokka og var lítil breyting á flokkaskrá á milli
ára en þó var unglingaflokkurinn lengdur úr helgarflokki upp í 5 daga flokk
og fékk sá flokkur nafnið Meistaraflokkur. Þá var öðru sinni boðið upp á
sérstakan ADHD flokk fyrir drengi og var hann jafnframt lengdur frá fyrra
ári og var frá föstudegi til mánudags. Aðsókn var góð og níunda árið í röð
jókst heildarfjöldi barna og var aukningin um 18%. Alls dvöldu 252 börn á
Hólavatni sumarið 2014.

Kaffisala
Sunnudaginn 17. ágúst fór fram árleg kaffisala Hólavatns og var hún
ágætlega sótt að venju. Stjórn Hólavatns hefur undanfarin ár mætt á
laugardegi fyrir kaffisölu og tekið höndum saman við undirbúning og
grillað saman á laugardagskvöldinu og hefur það verið ánægjulegt
samfélag fyrir stjórnarfólk.

Aðrir liðir í starfi Hólavatns
Fermingarnámskeið
Í ágúst var boðið upp á fjögur fermingarnámskeið, en þrír hópar komu
frá Glerárkirkju og einn sameiginlegur hópur frá sóknum í Eyjafjarðarsveit
og frá Möðruvallasókn í Hörgárdal. Starfsmenn á námskeiðunum voru
Jóhann Þorsteinsson, Hreinn Pálsson og Pétur Ragnhildarson. Auk
þeirra voru unglingar úr æskulýðsstarfi Glerárkirkju og KFUM og KFUK
sem hjálpuðu til með hópana úr Glerárkirkju og þá var nýráðinn djákni
kirkjunnar, Sunna Kristrún Gunnlaugsdóttir, einnig með. Þessi viðbót við
starfið er mjög ánægjuleg og vonir standa til þess að fjölga megi hópum
lítillega á milli ára.

Útleiga
Á haustmánuðum var að venju nokkuð um útleigu en Verkmenntaskólinn
á Akureyri fór í tvær dagsferðir með stóra hópa nýnema og nýtti sér
aðstöðuna í byrjun september, fór á báta, grillaði og leysti ýmis verkefni
sem kennarar skólans hafa útbúið.

Skálaferðir nýnema við Menntaskólann á Akureyri voru á sínum stað en
foreldrafélagið við Menntaskólann sér um skipulag og framkvæmd og
dvöldu níu hópar í sólarhring á Hólavatni í október og nóvember og er
það ánægjulegt að nýta megi staðinn með þessum hætti.

Í janúar var leiðtogahelgi KFUM og KFUK á Íslandi haldin í fyrsta sinn á
Hólavatni og dvaldi 35 manna hópur á staðnum og var almenn ánægja
með aðstöðu og umhverfi og skemmtilegt fyrir leiðtoga að sunnan að
koma loks til að sjá Hólavatn og kynnast staðnum.

Í nóvember og febrúar fóru tveir hópar á vegum félagsmiðstöðva
Akureyrarbæjar í sólarhringsferðir og var ekki annað að heyra en að þau
hefðu virkilega notið þess að dvelja á staðnum.

Framkvæmdir
Framkvæmdir voru frekar hóflegar en þó var skipt um stoðir undir
pallinum að framan og þurfti að steypa nýjar undirstöður. Þá var klárað
að klæða af rýmið undir pallinum og er þar nú komin rúmgóð og læst
geymsla þar sem meðal annars er hægt að geyma hjólabílana þegar þeir
eiga ekki að vera í notkun eða þegar enginn er á staðnum.

Gjafir og styrkir
Nokkuð hefur dregið úr styrkjum á milli ára og verður að líta svo á að
þegar hægist á framkvæmdum, þá dregst saman það styrkfé sem
sótt er í. Samkvæmt samkomulagi við foreldrasamtök ADHD barna á
Norðurlandi var greiddur styrkur vegna Riddaraflokks að upphæð 300
þúsund. Styrkur frá Akureyrarbæ vegna sumarbúðanna nam rúmlega eitt
hundrað þúsund krónum og Eyjafjarðarsveit endurgreiddi stærstan hluta
fasteignagjalda. Styrkur fékkst frá Útgerðarfélaginu Samherja að upphæð
500.000 krónur.

Lokaorð
Enn eitt starfsárið er nú að baki og efst í huga okkar er þakklæti til Guðs
fyrir handleiðslu hans og vernd. Við finnum svo glöggt hve mikil ábyrgð
fylgir því að reka sumarbúðir og við viljum gera allt sem í okkar valdi
stendur til þess að tryggja vellíðan og öryggi þeirra barna sem til okkar
koma. Í þeirri viðleitni okkar er ómetanlegt að fá til liðs við okkur hæft
starfsfólk og í sameiningu viljum við áfram byggja upp öruggt og gott
starf fyrir börn og unglinga. Á komandi starfsári fögnum við 50 ára afmæli
Hólavatns og það er margt sem við höfum að þakka fyrir. Bæn okkar er
sú að Guð megi áfram leiða starf sumarbúðanna við Hólavatn og gefa að
þar megi börn fá að njóta þess besta um ókomna tíð.

	 	 Akureyri í mars 2015,
		 Jóhann Þorsteinsson, ritari stjórnar Hólavatns.

Aðsókn á Hólavatn hefur aukist ár frá ári. Alls dvöldu 252 börn á
Hólavatni sumarið 2014.

50

Stjórn og stjórnarstarf
Aðalfundur Kaldársels var haldinn 10. mars 2014

Stjórn Kaldársels á starfsárinu skipuðu:
Geirlaugur Ingi Sigurbjörnsson, formaður
Ástríður Jónsdóttir, ritari
Benedikt Snær Magnússon, gjaldkeri
Anna Arnardóttir, meðstjórnandi
Hafsteinn Gunnarsson, meðstjórnandi og varagjaldkeri
Berglind Ólafsdóttir, varamaður
Sigurður Jón Sveinsson, varamaður

Hafsteinn Gunnarsson sagði sig úr stjórn á haustdögum og tók Berglind
Ólafsdóttir hans stað í aðalstjórn.

Skoðunarmenn reikninga voru:
Elín Elíasdóttir
Guðmundur Jóhannsson

Fjöldi stjórnarfunda á árinu var 11

Helstu verkefni stjórnar á árinu voru eftirfarandi:
•	 Framkvæmd sumarstarfs 2014 þ.m.t. ráðning starfsfólks
•	 Lækkun rekstrarkostnaðar
•	 Vetrarleiga
•	 Viðhald húss og lóðar
•	 Samskipti og samráð við Hafnarfjarðarbæ
•	 Kynningarstarf
•	 Afmælishátið – Kaldársel 90 ára
•	 Undirbúningur sumarstarfs 2015

Framkvæmdir
•	 Allir gólfdúkar hússins bónaðir, yfirferð og útskipting
	 á neyðarljósum yfir í LED-ljós,
•	 Bjarni Árnason málaði og lakkaði utanhúss.
•	 Bætt við rafmagnstengli í matsal fyrir mjólkurvélar.
•	 Skipt út sápu- og pappírsskömmturum.
•	 Stíflulosun í þvottahúsi.
•	 Skipt um brotinn dyrakarm og lagað bilað klósett.

Kaldársel
Skýrsla fyrir starfsárið 2014–2015

51

Starfsemi starfsstöðvar
Sumarstarf:
Í Kaldárseli er starfsrækt hefðbundið sumarstarf í 6 vikur á sumri. Sumarið
2014 voru tveir stelpuflokkar, einn strákaflokkur, tvö leikjanámskeið og
Stelpur í stuði sem er flokkur fyrir stelpur með ADHD og skyldar raskanir.

Starfsfólk sumarsins:
Anna Arnardóttir
Arnór Heiðarsson
Áslaug Dóra Einarsdóttir
Ástríður Jónsdóttir
Benjamín Pálsson
Berglind Ólafsdóttir
Hjalti Hrafn Sigurðsson
Jóna Þórdís Eggertsdóttir
Ólöf Birna Sveinsdóttir
Sandra Dögg Svansdóttir
Sigurður Jón Sveinsson
Soffía Magnúsdóttir
Stefanía Steinsdóttir
Tinna Þuríður Sigurðsdóttir

Starfsmenn á vegum BUGL undir stjórn Öldu Albertsdóttur.

Sumarstarf
Flokkar sumarsins 2014 voru:

	 Fl.	 Tímabil	 Dagar	 Aldur	 Fjöldi
		 1 	 Drengjaflokkur 	 16.–20.júní 	 8 til 11 ára	 17
		 2 	 Stelpur í stuði 	 23.–27.júní 	 10 til 12 ára	 18
		 3 	 Stúlknaflokkur 	 30. júní–4. júlí 	 8 til 11 ára	 34
		 4	 Leikjanámskeið 	 7.–11. júlí 	 6 til 9 ára	 26
		 5	 Leikjanámskeið	 14.–18. júlí 	 6 til 9 ára	 15
		 6 	 Ævintýraflokkur 	 21.–25.júlí 	 9 til 11 ára	 13
						 Samtals:	 123

Ýmsir viðburðir í starfi Kaldársels
Vinnuflokkur 14.–15. júní 2014
Árlegur vinnuflokkur var haldinn til að undirbúa staðinn fyrir sumarstarfið.
Fámennt en góðmennt var í flokknum og var húsið þrifið, leiktæki og
aðföng endurnýjuð. Stjórn Kaldársels þakkar öllum þeim sem komu að
undir búningi sumarstarfsins kærlega fyrir.

Vorhátíð 27. apríl 2014
Yfir 100 gestir komu á vorhátíð Kaldásels sem haldin var í glimrandi góðu
veðri. Boðið var upp á léttar veitingar, andlitsmálningu, leiki og hellaferð
og var dagurinn hinn ánægjulegasti.

Starfsmannahátíð 20. febrúar 2015
Starfsmönnum sumarstarfsins 2014 var boðið í mat í Kaldárseli og áttu
ánægjulega kvöldstund saman við spjall og leik.

Gjafir og styrkir
Kaldársel fékk styrk frá velferðarráðuneyti og Lýðheilsustöð til þess að
halda flokkinn Stelpur í stuði.

Sjálfboðaliðar
Kaldársel er svo lánsamt að eiga góða að og voru sjálfboðaliðastörfin
af ýmsum toga, bæði við þrif og undirbúning hússins en einnig í
sumarstarfinu þar sem nokkrir góðir gestir voru fengnir til að taka þátt
í ýmsum uppákomum fyrir krakkana. Þar á meðal voru ræningjar,
Kaldárselströllið og jólasveinn.

Gengið á Helgafell.

52

Stjórn og stjórnarstarf
Aðalfundur Vinagarðs var haldinn 17. mars 2014

Stjórn Vinagarðs á starfsárinu skipuðu:
Magnús Fjalar Guðmundsson, formaður
Anna Kristín Guðmundsdóttir, gjaldkeri
Edda Björk Skúladóttir, ritari
Guðmundur Ingi Leifsson, fulltrúi stjórnar KFUM og KFUK
Einar Helgi Ragnarsson, fulltrúi foreldra

Varamenn Nína Björk Þórsdóttir og Fjölnir Guðmundsson

Skoðunarmenn reikninga voru:
María Aðalsteinsdóttir
Páll Skaptason
Hilmar Jónsson, varamaður

Fjöldi stjórnarfunda á árinu var 6.

Rekstrarárið 2014 var fyrsta heila árið þar sem leikskólinn er í fullum
rekstri með 90 dvalarpláss en nýjasta deild skólans Lambagarður
var tekinn í notkun um mitt ár 2013. Deildirnar eru nú fimm talsins,
Ungagarður og Lambagarður eru fyrir yngstu börn skólans (2 ára),
Grísagarður og Kópagarður fyrir miðstigið (3–4 ára) og Uglugarður fyrir

elstu börn skólans (5 ára). Árið 2014 fór að mestu leyti í að fínpússa
starfið og koma reglu á starfsemina eftir stækkun undanfarin ár. Helstu
verk stjórnar Vinagarðs á árinu voru framkvæmdir á lóð leikskólans og
umhverfi hans, en einnig var öðru sem snýr að rekstri skólans sinnt.

Starfsmenn leikskólans
Við leikskólann eru tæp 18 stöðugildi, en starfsmenn leikskólans
á árinu voru María Sighvatsdóttir leikskólastjóri, María Jónsdóttir
aðstoðarleikskólastjóri og Sigrún Lilja Hjartardóttir matráður. Deildarstjórar
voru Alma Auðunardóttir, Hulda Björg Jónasdóttir, Kristbjörg Harðardóttir,
Ólöf Jóna Jónsdóttir og Ragnhildur Gunnarsdóttir. Aðrir háskólamenntaðir
starfsmenn eru Hafdís Maria Matsdóttir nemi á menntavísindasviði
HÍ, Anna Jóhanna Hilmarsdóttir BA í þjóðfræði, María Sigurðardóttir
BA umhverfis og auðlindafræðingur og nemi í kennslufræði við HA,
Dovile Vaiciulis BA ensku og Eva Dögg Sveinsdóttir BA ensku og
framhaldsskólakennari. Leiðbeinendur voru Arna Ingólfsdóttir, Aðalheiður
Sighvatsdóttir, Hreinn Pálsson, Inga Hanna Ragnarsdóttir, Sigríður Unnur
Lúðvíksdóttir, Sigrún Ásta Kristinsdóttir, Þóra Kristjánsdóttir og Þorbjörg
Tómasdóttir. Angelica Lawino aðstoð í eldhúsi.

Leikskólastarfið
Á Vinagarði er vináttan í víðum skilningi rauði þráðurinn í starfinu og eitt
af sérkennum skólans og markmið starfsins er að efla kristið siðgæði,
virðingu og sjálfstæði, frumkvæði og sköpunargleði. Lögð er rík áhersla

Vinagarður leikskóli KFUM og KFUK
Skýrsla fyrir starfsárið 2014–2015

53

á að í leikskólanum sé notalegt andrúmsloft og að þar ríki gleði og
væntumþykja. Markmið starfsins er að kenna börnunum að við erum
hluti af sköpunarverki Guðs og að börnin læri að bera umhyggju fyrir
náttúrunni og öllu því sem Guð hefur skapað. Einnig er lögð áhersla á
að börnin beri umhyggju fyrir öðrum og þau læri að verða sjálfstæðir
einstaklingar með góða og sterka sjálfsmynd.
Á hverri önn er unnið með ákveðin áhersluatriði sem hafa áhrif á allt
starf leikskólans, s.s. hópastarf, hreyfingu, málörvun og myndsköpun.
Síðastliðið haust unnu yngstu börnin með litina og eftir áramót hafa
þau unnið með líkamann. Eldri börnin unnu með loftið fyrir áramót en
söguna „Lítil saga um latan unga“ eftir Guðrúnu Helgadóttur eftir áramót.
Kristinfræðsla skipar alltaf stóran þátt í starfinu þar sem daglega er lesið
úr Barnabiblíunni og börnum kenndar bænir, minnisvers og söngvar.
Börnin á Vinagarði tóku þátt í verkefninu Jól í skókassa og skiluðu
börnin 90 kössum að þessu sinni. Í vetur hefur djákninn í Áskirkju
komið reglulega í heimsókn á Vinagarð og haft stund með börnunum.
Þetta samstarf við sóknarkirkjuna hefur verið skemmtileg viðbót í starf
leikskólans. Um jól og páska fara börnin á leikskólanum í heimsókn til
sr. Sigurðar í Áskirkju þar sem einstaklega vel hefur verið tekið á móti
hópnum. Elstu börnin á leikskólanum fara mánaðarlega í Fríðuhús sem
er dagvistarstofnun fyrir minnissjúka. Þar syngja börnin fyrir fólkið og
Dadda segir öllum stutta sögu. Í lokin er svo boðið upp á hressingu og
spjall. Næstelsti árgangurinn fóru svo á sambærilegar stundir í félagsstarf
Hrafnistu. Þessar stundir hafa gefið öllum þátttakendum mikið og verið
mjög þroskandi fyrir börnin svo ekki sé nú talað um ánægjuna þegar þau
njóta strætóferða í leiðinni.
Hinrik Valsson danskennari sá um danskennslu fyrir börnin eins
og undanfarin ár sem endar á danssýningu þar sem foreldrum og
forráðamönnum er boðið. Brendt Ogrodnik kom í heimsókn í nóvember
og sýndi ævintýrið um Einar Áskel og í febrúar komu Aðalsteinn Ásberg
og Þorgerður Ása og fluttu tónlistardagskrána „Berrösuð á tánum“.
Eins og undanfarin ár var elstu börnum leikskólans boðið á sundnámskeið
síðastliðið vor. Þá ganga börnin úr leikskólanum í Laugardalslaugina og
synda þar við leiðsögn sundþjálfara. Oft er sundferðunum fléttað saman
við vetfangsferðir um Laugardalinn.
Samstarf er á milli elsta árgangs leikskólans og Langholtsskóla. Á degi
íslenskrar tungu var börnunum boðið á samverustund í Langholtsskóla og
í desember var þeim boðið á leiksýningu hjá nemendum Langholtsskóla.
Elstu nemendunum á Vinagarði hefur einnig verið boðið einn dag í
Suðurhlíðaskóla og endurgjalda nemendur þar heimsóknina með því að

Vinagarður er staðsettur á lóð félagsins við Holtaveg í Reykjavík.Börn af Vinagarði kíkja á sólmyrkvann 20. mars 2015

koma í heimsókn á Vinagarð einn dag. Elstu börnin fara nokkrum sinnum
yfir veturinn á Sólheimabókasafn á kynningu og sögulestur og hefur það
tekist mjög vel. Elstu börnin fóru í útskriftarferð í maí, þar sem haldið var á
Suðurnesin þar sem Skessuhellir í Keflavík og Hvalneskirkja voru skoðuð.
Ferðin endaði í sumarbústað þar sem var leikið, grillaðar pylsur og farið í
fjöruferð. Elstu börnin enda skólaárið á hátíðlegri útskriftarathöfn þar sem
foreldrum er boðið að vera með.
Í vetur hefur verið unnið að gerð nýrrar námskrár leikskólans ásamt
læsisstefnu sem verður innleidd næsta vetur. Unnið er útfrá gildum
leikskólans „trú, von og kærleikur“ sem mun endurspeglast í námskránni.
Allir kennara á Vinagarði fóru á TRAS-réttindanámskeið í vetur. TRAS er
skráningartæki til þess að fylgjast með og fá yfirsýn yfir málþroska barns
og hvernig hann þróast. Þetta skráningartæki verður notað til að meta
stöðuna á faglegu starfi á Vinagarði.

Foreldrasamstarf
Vinagarður býr að því að eiga ótrúlega öflugt og afkasta mikið
foreldrafélag. Foreldrafélagið bauð börnum og foreldrum upp á ferð í
Vatnaskóg í haust, þar sem fjölskyldur gátu notið dagsins saman við
leik, söng og útiveru. Starfsfólki og foreldrum var boðið til jólasamveru
í nóvember þar sem í boði var jólaglögg og smákökur. Stjórn
foreldrafélagsins undirbjó og hélt jólaball og þar var starfsfólki færðar
jólagjafir. Rúmlega 200 manns mættu og skemmtu sér hið besta. Á
jólaballinu var einnig sælkerabasar þar sem börnin koma til með að njóta
söluandvirðisins. Foreldrafélagið bauð til grillveislu í samvinnu við opið
hús á leikskólanum í maí. Þátttaka á þessum degi var mjög góð eins og
endranær.

Framkvæmdir
Aðbúnaður á leikskólalóðinni hefur ekki verið fullnægjandi að mati
Vinnueftirlitsins þar sem undirlag leiktækja hefur ekki verið eins og best
verður á kosið og aðgengi á milli húsa þótti ekki fullnægjandi. Til að
bregðast við þessum athugasemdum Vinnueftirlitsins var ákveðið að
fara út í viðamiklar framkvæmdir á lóð skólans og nánasta umhverfi á
árinu. Framkvæmdirnar snéru að því að laga undirlag leiktækja á hluta
af leikskólalóðinni til að koma í veg fyrir hugsanleg meiðsli vegna falls úr
leiktækjum þar sem grófri möl var skipt úti fyrir gúmmímottur og gras
ásamt því sem hluti lóðarinnar var hellulagður. Daglega er matur fluttur
frá leikskólahúsnæðinu að kjallara Þjónustumiðstöðvar KFUM og KFUK
þar sem tvær deildir skólans eru nú til húsa. Stígurinn á milli húsa var ekki

54

þægilegur yfirferðar, malarstígur sem varð drullusvað á vorin og stundum
glerháll á veturna var oft hættulegur yfirferðar fyrir börn, starfsfólk og
foreldra. Ákveðið var að helluleggja stíginn og plan norðan við leikskóla og
hiti settur í gangstíga. Malarstígur fyrir framan leikskólann var hellulagður
og hitalögnum bætt þar við. Einnig var komið á tengingum á milli húsa
fyrir samskiptakerfi, þ.e. síma, tölvur og öryggiskerfi. Að lokum var
ákveðið að bæta aðgengi frá Þjónustumiðstöð KFUM og KFUK við neðra
bílaplan með hellulögðum gangstíg. Töluvert jarðrask fylgdi þessum
framkvæmdum en jarðveggskipta þurfti fleiri hundruð rúmmetrum af efni.
Framkvæmdum var að mestu lokið á haustdögum en frágangi sem snýr
að gróðursetningu og öðru smálegu var frestað til vorsins 2015.
Við jarðvegsskiptin vegna framkvæmdanna á árinu gafst tækifæri til að
útbúa bananalaga hól sem var nýttur sem sleðabrekka í vetur. Þennan
hól á að tyrfa í vor en jafnframt verður unnið að fegrun umhverfisins á
svæðinu.

Önnur mál
Á árinu voru keyptar fyrstu spjaldtölvurnar til notkunar á deildum skólans.
Munu þær mæta aukinni þörf á kennsluaðferðum fyrir börn með sérþarfir
auk þess að nýtast í almennu starfi með börnunum. Drög hafa verið lögð
að kaupum á fleiri slíkum tölvum á árinu 2015.
Stjórn leikskólans hefur sótt um til Reykjavíkurborgar að fjölga
dvalarplássum við skólann, bæði með fjölgun dvalarplássa samkvæmt
rekstrarleyfi og eins samningi um framlag til sjálfstætt starfandi skóla.
Markmiðið með því að fjölga dvalarplássum er að geta stundað svokallað
yfirflot yfir sumarmánuðina, þ.e. að byrja strax að vori að taka inn ný
börn áður en þau sem eldri eru kveðja skólann. Á sumrin hefur nýting
skólans ekki verið eins og best verður á kosið þar sem elstu börnin eru að
hætta og yngstu börnin hefja aðlögun og þá myndast oft tímabil þar sem
dvalarpláss eru illa nýtt. Með yfirfloti á að reyna að styrkja rekstur skólans
og nýta aðstöðu og starfsfólk betur en nú er með því að tryggja að öll
dvalarpláss við skólann séu því sem næst fullnýtt.
Samningaviðræður við KFUM og KFUK um skrifstofukostnað stóðu
yfir stóran hluta ársins 2014. Skrifstofukostnaður er kostnaður
vegna þjónustu sem leikskólinn kaupir af KFUM og KFUK, m.a.
bókhaldsþjónustu, innheimtuþjónustu, launaútreikning ásamt
leigu á samkomusal og fleira. Kostnaður skólans vegna þessara
þjónustuviðskipta hækkar töluvert frá því sem áður var, enda hefur skólinn
vaxið og dafnað á undanförunum árum.
Hljóðvist í kjallara Þjónustumiðstöðvar KFUM og KFUK hefur verið til
skoðunar. Leikskólinn notar húsnæðið undir tvær deildir og þykir hljóðvist
verulega ábótavant. Verkfræðistofan Efla hefur þegar mælt hljóðvist í
húsnæðinu og nú er niðurstaða þeirra mælinga beðið. Til stendur að
bæta hljóðvist í þessum hluta húsnæðis leikskólans ef niðurstöður
mælingar gefa tilefni til.
Stjórn leikskólans reynir eftir fremsta megi að tryggja að rekstur
leikskólans skili jákvæðri afkomu. Einn liður í þeirri vegferð var að
kanna hvort hægt væri með einhverju móti að fjölga börnum á minnstu
deild skólans Lambagarði sem hýst er í fyrrum húsvarðaríbúð í kjallara
Þjónustumiðstöðvar KFUM og KFUK. Stjórn leikskólans hefur horft til
þess að stækka þann hluta húsnæðisins með einhverju móti. Jón Þór
Þorvaldsson, arkitekt hússins, var fenginn til að skoða hvaða möguleikar
væru fyrir hendi. Honum þótti stækkun núverandi húsnæðis ekki
ákjósanlega en benti hins vegar á möguleika á stækkun kjallarans til
vesturs. Stjórn skólans er þessi misserin að skoða þennan möguleika

með tilliti til áhrifa á rekstrarafkomu skólans og verða þessar hugmyndir
kynntar ef stjórnin metur það hagkvæmt að ráðast í slíkar framkvæmdir
Keyptar voru innréttingar í þvottahús sem settar voru upp.

Síðastliðið haust var hluti af frístundaheimili Langholts- og Lauganesskóla
fært í Laugardalinn, nánar tiltekið í fyrrum hverfisbækistöð borgarinnar.
Við þessa breytingu eykst umferð foreldra sem sækja börn sín í vistun
seinnipart dags mikið á bílastæði leikskólans, en Reykjavíkurborg
hefur bent foreldrum á gott aðgengi að frístundaheimilinu frá bílastæði
leikskólans á skýringarmynd sem send var foreldrum barna sem sækja
frístundaheimilið. Stjórn skólans hefur haft töluverðar áhyggjur af aukinni
umferð á bílastæði við lóð skólans með tilheyrandi slysahættu.
Unnið var við ýmislegt annað á árinu og kann stjórn skólans mörgum
kærar þakkir fyrir óeigingjarnt sjálfboðastarf í þágu skólans. Þar má nefna
foreldra og foreldrafélag skólans sem unnu frábært starf á árinu í þágu
barna og starfsfólks skólans. Einnig má nefna hjónin Maríu Sighvatsdóttur
leikskólastjóra og Auðunn Eiríksson sem unnu í sínum frítíma að því að
setja upp nýjar rólur og mála.
Að lokum þakkar stjórn leikskólans starfsfólkinu fyrir framúrskarandi
störf á árinu með börnunum og fyrir að hafa skapað þeim hlýlegt og
kærleiksríkt umhverfi.

Allir eiga þeir að vera eitt
(Jóh. 17:21)

Ekki með valdi né krafti,
heldur fyrir anda minn!
-segir Drottinn allsherjar
(Sak. 4:6)

