
Ársskýrsla
KFUM og KFUK á Íslandi
Starfsárið 2015–2016

3

Kæra félagsfólk

Enn höfum við tækifæri til að líta yfir farinn veg starfs í
KFUM og KFUK á Íslandi. Allstaðar eru teikn um vöxt og
grósku og ánægjulegt er að finna jákvæðni í garð sjálfsagðra
mannréttinda barna að fá að vita að þau geti trúað á Guð og
að Guð hefur trú á þeim.

Í þessari ársskýrslu má lesa um fjölbreytt starf félagsins fyrir
ólíka hópa. Kröftugt vetrarstarf fyrir börn felur í sér reglulegur
samverur, viðburði og ferðir sem stýrt er af leiðtogum sem
sjálfir njóta svo leiðsagnar og þjálfunar þeirra sem eldri eru.
Þá byggir fullorðinsstarfið á traustum grunni vikulegra funda,
kórstarfi og viðburðum. Sumarstarfið er blómlegt og mikil
hvatning felst í vaxandi áhuga og aðsókn að starfinu þar.
En tilgangur alls þessa starfs í félaginu er ekki bara að skapa
stemmningu heldur að hjálpa fólki að heyra hvað Guð vill með
líf þeirra – að hlusta á heilagan anda og fylgja leiðsögninni sem
okkur er búin í Biblíunni. Með þetta að leiðarljósi bjóðum við
félagsstarf sem stuðlar að andlegri, líkamlegri og félagslegri
velferð einstaklingsins.

Efnisyfirlit
	 1.	 Forysta KFUM og KFUK............................ 	 6
	 2.	 Æskulýðsstarf... 	 10
	 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

Í starfinu í KFUM og KFUK hef ég fundið hvernig blær Guðs
leikur um okkur. Stundum höfum við meðbyr en á stundum
höfum við vindinn í fangið. Stundum blæs ljúflega en stundum
hvessir. Þá er gott að muna að markmiðin nást ekki nema fyrir
kraft og anda Guðs, að það er hann sem veitir okkur allan þá
styrk sem við þurfum. Að þiggja hann veitir blessun og gleði.
Þetta má læra af sögunni um Jónas í hvalnum. Kjarninn í
sögunni er líklega sá að Guð hafði valið verk handa Jónasi að
vinna, en Jónas flýði Drottinn. Hann varð vansæll fyrir vikið.
En þegar Jónas hlustaði á Guð og sinnti köllun hans veitti það
honum blessun og gleði.

Þessa blessun og gleði upplifum við í starfi KFUM og KFUK
á Íslandi. Um það má lesa hér á næstu síðum sem sýna hve
ríkulegan ávöxt Guð hefur gefið og fyrir það erum við þakklát.

	 Auður Pálsdóttir
	 Formaður KFUM og KFUK á Íslandi

Inngangur formanns

Auður Pálsdóttir
formaður KFUM
og KFUK

	 Starfsstöðvar:
		 Vinagarður.. 	 32		
		 Vatnaskógur.. 	 34
		 Vindáshlíð... 	 39
		 Ölver... 	 42
		 Hólavatn.. 	 44
		 Kaldársel... 	 46
		 KFUM og KFUK á Akureyri....................... 	 48
		 KFUM og KFUK í Vestmannaeyjum...... 	 50
		 KFUM og KFUK á Suðurnesjum............ 	 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

117 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

Stytta af sr. Friðriki Friðrikssyni stofnanda KFUM
og KFUK stendur við Lækjargötu
í Reykjavík.

Á fyrstu starfsárunum hafði félagið aðsetur í Melsteðshúsi sem stóð
við Lækjartorg í Reykjavík. Sr. Friðrik stendur lengst til vinstri á
myndinni. Lengst til hægri er Charles Fermaud framkvæmdastjóri
Heimssambands KFUM. Myndin er frá árinu 1902.

6

Aðalfundur KFUM og KFUK á Íslandi var haldinn laugardaginn 11. apríl
2015. Fundarstjóri var Guðmundur Örn Guðmundsson og fundarritarar
þau Ástríður Jónsdóttir og Guðmundur Karl Einarsson. Aðalfundurinn
markaði upphaf nýs starfstímabils stjórnar KFUM og KFUK á Íslandi. Í
stjórninni 2015–2016 störfuðu eftirtalin og skiptu þannig með sér verkum:

Auður Pálsdóttir, formaður
Gísli Davíð Karlsson, varaformaður
Anna Elísa Gunnarsdóttir, ritari
Sveinn Valdimarsson, gjaldkeri
Helgi Gíslason, vararitari
Ásta Sóllilja Sigurbjörnsdóttir, meðstjórnandi
Lára Halla Sigurðardóttir, meðstjórnandi
Henning Emil Magnússon, meðstjórnandi

Varamenn:
Henrý Þór Gränz
Dagný Bjarnhéðinsdóttir

Stjórnarfundir
Haldnir voru 15 stjórnarfundir á starfsárinu. Sá síðasti verður 15. apríl (nr.
155).

Málefni á borði stjórnar voru margvísleg t.d.
Stefnumörkun í æskulýðsstarfinu.
Endurskoðun laga félagsins.
Farið yfir og skerpt á forgangsverkefnum ráða
Viðbrögð og verkefni tengd áskorunum vegna myglusvepps í
skrifstofuhúsnæði.
Gerð fjárhagsáætlunar fyrir árið 2016.
Ráðningar starfsfólks á æskulýðssvið félagsins.
Ráðning nýs fjármálastjóra.
Mótun viðmiða og reglna um heiðursveitingar.
Afmælishátíðir starfsstöðva KFUM og KFUK.
Undirbúningur og framkvæmd hátíðar- og inntökufundar KFUM og
KFUK á Íslandi.
Undirbúningur vegna aðalfundar og fulltrúaráðsfundar KFUM og
KFUK á Íslandi

Skipting í ráð á vegum KFUM og KFUK á Íslandi:
Stjórnin skiptir með sér málaflokkum með því að taka þátt í og fara fyrir
ráðum á vegum félagsins.

Alþjóðaráð:
Anna Elísa Gunnarsdóttir
Sólveig Reynisdótir
Lella Erludóttir
Heiðbjört Arney Höskuldsdóttir
Dagrún Linda Barkardóttir
Hafþór Freyr Líndal
Tinna Rós Steinsdóttir

Æskulýðsráð:
Ásta Sóllilja Sigurbjörnsdóttir
Helgi Gíslason
Henning Emil Magnússon
Ástríður Jónsdóttir

1.	Forysta KFUM og KFUK

Stjórnarfundir og mætingatafla:

Dagsetning	 13-Apr	 21-Apr	 19-May	 10-Jun	 19-Aug	 1-Sep	 28-Sep	 20-Oct	 10-Nov	 10-Dec	 4-Jan	 25-Jan	 15-Feb	 3-Mar	 5-Apr

Númer stjórnarfundar	 140	 141	 142	 143	 144	 145	 146	 147	 148	 149	 150	 151	 152	 153	 154

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

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

Ásta Sóllilja Sigurbjörnsdóttir	 x	 x	 x		 x		 x		 x		 x		 x		 x

Dagný Bjarnhéðinsdóttir (varamaður)	 x		 x	 x	 x	 x		 x	 x	 x	 x	 x	 x	 x	

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

Helgi Gíslason	 x	 x	 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	 x

Henrý Þór Gränz (varamaður)		 x	 x		 x	 x			 x	 x		 x	 x		 x

Lára Halla Sigurðardóttir		 x									 x			 x	 x

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

Stjórn félagsins kosin á aðalfundi 11. apríl 2015. Henning Emil Magnússon,
Sveinn Valdimarsson, Helgi Gíslason, Auður Pálsdóttir, Gísli Davíð Karlsson,
Ásta Sóllilja Sigurbjörnsdótir, Lára Halla Sigurðardóttir og Anna Elísa
Gunnarsdótttir.

7

Kristinsdóttir í 70% starf sem svæðisfulltrúi á Suðurnesjum en hún leiðir
einnig sjálf deildarstarfið í Grindavík og Heiðbjört Arney Höskuldsdóttir í
50% starf í Reykjavík.

Myglusveppur í skrifstofuhúsnæðinu
Í apríl 2015 greindist myglusveppur á fleiri en einum stað í skrifstofurými
félagsins við Holtaveg. Myglusveppurinn greindist í kjölfar alvarlegra
veikinda hjá starfsmanni. Aðstaða starfsfólks var flutt til bráðabirgða
af skrifstofuhæðinni í neðra húsið (félagsheimilið). Þá var samið við
verkfræðistofuna Verkís um að gera úttekt á húsinu.

Félagshúsið við Holtaveg eru tvö hús. Efra húsið, skrifstofuhúsið, var
byggt á sjötta áratug síðustu aldar. Því var breytt í skrifstofur í kringum
1990. Neðra húsið, félagsheimilið, er miklu yngra og var tekið í notkun
1994. Engin merki eru um myglu í neðra húsinu.

Skýrslan frá Verkís sýndi að nauðsynlegt er að fara í viðamiklar og
kostnaðarsamar framkvæmdir. Það miklar að stjórn félagsins hefur
ákveðið að láta meta upp á nýtt hvort hægt sé að laga húsið, eða hvort
eigi að rífa það.
Mikið verk hefur verið unnið við að flokka og flytja burtu lausamuni úr efra
húsinu.

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 18.
febrúar 2016 í húsi KFUM og KFUK við Holtaveg. Á þessu starfsári gengu
34 nýir félagar til liðs við félagið.
Dagskrá fundarins var í senn hátíðleg og skemmtileg. Fundarstjórn var í
höndum Guðmundar Karls Brynjarssonar og Kamillu Hildar Gísladóttur.
Sönghópur KFUK kom fram í fyrsta sinn og Anna Rún Guðmundsdóttir,
Hugrún Helgadóttir og Pamela De Sensi léku á flautur. Hugvekju flutti
sr. Irma Sjöfn Óskarsdóttir. Undirleik annaðist Ingibjartur Jónsson.
Hátíðarfundurinn var að vanda veislufundur með veglegum kvöldverði.
Umsjón með fundinum var alfarið í höndum stjórnar félagsins.

Vinnudagar á Holtavegi
Á starfsárinu stóð húsráðið fyrir þremur vinnudögum, Holtavegsdögum,
í félagshúsi KFUM og KFUK á Holtavegi 28. Þarna var dyttað að
félagshúsinu, þrifið og tekið til. Fyrsti dagurinn var laugardaginn 18. apríl
og var hann vel sóttur, en 35 sjálfboðaliðar lögðu sitt af mörkum. Annar
var haldinn 13. júní og var fámennari. Sá þriðji var haldinn 24. október og
tóku rúmlega 20 manns þátt í honum.

Húsráð:
Henrý Þór Gränz
Björn Þór Baldursson
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.
Henning Emil Magnússon – Kaldársel.
Helgi Gíslason – Suðurnes.
Lára Halla Sigurðardóttir – Vatnaskógur.
Henrý Þór Gränz – Vestmannaeyjar.
Gísli Davíð Karlsson – Vinagarður.
Ásta Sóllilja Sigurbjörnsdóttir – Ölver.

Breytingar í starfsmannahópnum
Berglind Einarsdóttir sem starfaði sem þjónustufulltrúi lét af störfum í
ágúst. Við starfi hennar tók Arna Auðunsdóttir.
Þorsteinn Arnórsson, lét af störfum sem fjármálastjóri í lok ársins 2015.
Við starfi fjármálastjóra tók Þröstur Árni Gunnarsson.

Petra Eiríksdóttir lét af störfum sem æskulýðsfulltrúi sumarið 2015.
Hjördís Rós Jónsdóttir æskulýðsfulltrúi fór í fæðingarorlof í september
2015. Þann 1. maí 2015 fór Jóhann Þorsteinsson af eigin ósk úr 100%
starfi í 50% starf sem svæðisfulltrúi á Norðurlandi.
Vegna þessara breytinga á æskulýðssviði voru ráðin: Arnar Ragnarsson
í 100% starf með megin áherslu á starfið í Reykjavík; Guðrún Hrönn
Jónsdóttir í 50% starf með megin áherslu á fræðslumál; Unnur Ýr

Fjórir nýir æskulýðsfulltrúar komu til starfa í ágúst 2015, Heiðbjört Arney
Höskuldsdóttir, Guðrún Hrönn Jónsdóttir, Unnur Ýr Kristinsdóttir og Arnar
Ragnarsson.

Arna Auðunsdóttir tók til starfa
þjónustufulltrúa sl. haust. Áður
hafði Arna sinnt sumarafleysingum í
þjónustumiðstöðinni.

Þröstur Árni Gunnarsson tók við
starfi fjármálastjóra KFUM
og KFUK þann 1. janúar 2016.

8

Þá stóð húsráð fyrir tveimur átaksverkefnum við að taka til og losa
lausamuni úr skrifstofurýminu, þeim hluta hússins þar sem húsasótt ríkir
vegna myglusvepps. Það var mikið verk, enda geymslur margar og nær
allar fullar af gögnum og dóti sem safnast hefur upp í gegnum árin.

Guðmundur Ómar Guðmundsson heiðraður
Þann 20. júní 2015 var haldið upp á 50 ára afmæli sumarbúðanna á
Hólavatni. Við það tilefni var Guðmundur Ómar Guðmundsson gerður að
heiðursfélaga KFUM og KFUK á Íslandi. Voru honum færðar þakkir og
hlýjar kveðjur frá félagsfólki fyrir störf hans og þjónandi forystu í ríki Guðs
og fyrir að vera okkur hinum fyrirmynd bæði í orði og verki.

Norrænn formanna- og framkvæmdastjórafundur
Árlegur fundur formanna og framkvæmdastjóra KFUM og KFUK á
Norðurlöndunum var haldinn hér á landi í Vatnaskógi 21.–23. janúar 2015.
Auður Pálsdóttir og Tómas Torfason sóttu fundinn fyrir hönd Íslands.
Jafnframt sat Birgir Ásgeirsson Urbancic fundinn, sem stjórnarmaður hjá
YMCA Europe og tengiliður við Norðurlöndin. Auður og Birgir stóðu að
undirbúningi fundarins fyrir Íslands hönd.
Fundurinn var sérstakur að þessu sinni þar sem samtímis fóru tveir
aðrir viðburðir KFUM og KFUK fram í Vatnaskógi. Annarsvegar
var hópur leiðtoga frá KFUM og KFUK á Norðurlöndunum að
undirbúa leiðtogaþjálfun sem fram fer á norrænu móti KFUM
og KFUK í Vestmannaeyjum sumarið 2017. Hinsvegar stóð yfir
ungleiðtoganámskeiðið 24 stundir. Fóru þessir þrír viðburðir mjög vel
saman í Vatnaskógi þar sem hóparnir hittust m.a. í matmálstímum.
Tómas sótti einnig árlegan fund framkvæmdastjóra KFUM í Evrópu, sem
haldinn var í Róm 24.–26. nóvember 2015. Var þar helst til umræðu
stefnumörkun stjórnar YMCA Europe til næstu 5 ára.

Á starfsárinu greindist myglusveppur í skrifstofurými félagsins á Holtavegi 28. Það var mikið verk að losa lausamuni úr því rými. Húsgögn þurfti að þrífa með
sérstökum efnum. Pappíra sem ekki mátti henda þurfti að loka í einangruðum kössum. Miklu var hent, m.a. tveir stórir ruslagámar fylltir.

Við 50 ára afmæli sumarbúðanna Hólavatni, var Guðmundur Ómar
Guðmundsson gerður að heiðursfélaga KFUM og KFUK á Íslandi. Hér er
Auður Pálsdóttir formaður að færa Guðmundi skjal því til staðfestingar á
hátiðlegri afmælishátíð á Hólavatni 20. júní 2015.

9

Basar KFUK
Fyrsti formleg ársfundur verkefnisins Basar KFUK var haldinn 15.
mars 2016 en áður höfðu bæði Karlakór KFUM og Jól í skókassa
verið formgerð með slíkum hætti. Slík verkefni hafa ekki lög líkt og
starfsstöðvarnar heldur einfaldari reglur, svokallaðar samþykktir sem unnið
er eftir. Tilgangurinn er að gera verkefnið sýnilegra í allri umsýslu innan
félagsins og utan. Þá fengju líka allir sem áhuga hafa skýran vettvang
(árlegan ársfund) til að heyra hvernig síðasti basar gekk fjárhagslega,
hvernig framkvæmdin var og að koma á framfæri hugmyndum um
hvernig megi gera basarinn enn betri. Á fyrsta stofnfundinum sem haldinn
var í kjölfar AD-KFUK fundar var farið yfir drög að samþykktum Basars
KFUK og þær síðan samþykktar. Þá voru fjórar konur kosnar í stjórn.
Það eru þær Anna Elísa Gunnarsdóttir, Bára Sigurjónsdóttir, Hildur Þóra
Hallbjörnsdóttir og María Sighvatsdóttir.

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,
Þröstur Árni Gunnarsson, fjármálastjóri, Klara V. Þórhallsdóttir sem
sér um bókhald og rekstur, Arna Auðunsdóttir, þjónustufulltrúi, Arnar
Ragnarsson, æskulýðsfulltrúi, Guðrún Hrönn Jónsdóttir, æskulýðsfulltrúi,
Heiðbjört Arney Höskuldsdóttir, æskulýðsfulltrúi, Jóhann Þorsteinsson,
æskulýðsfulltrúi og svæðisfulltrúi á Norðurlandi og Unnur Ýr Kristinsdóttir,
æskulýðsfulltrúi og svæðisfulltrúi á Suðurnesjum. Jóhann hefur
starfsaðstöðu í félagshúsi KFUM og KFUK á Akureyri og Unnur
Ýr í Keflavík. Þá er Gísli Stefánsson í 15% starfi en með aðsetur í
Vestmannaeyjum.
Sumarstarfsmenn í Þjónustumiðstöðinni 2015 voru Anna Elísa
Gunnarsdóttir og Arna Auðunsdóttir.
Í þjónustumiðstöðinni er einnig skrifstofa framkvæmdastjóra Vatnaskógar,
Ársæls Aðalbergssonar og starfsmanns Kristilegrar skólahreyfingar (KSH)
sr. Sveins Alfreðssonar.

Aðalfundur KFUM og KFUK sem haldinn var 11. apríl 2015 var vel sóttur.
Í lok fundar stilltu fundarmenn sér upp í myndatöku.

34 nýir félagar gengu til liðs við KFUM og KFUK á starfsárinu. 15 þeirra höfðu
tök á að vera gestir á sérstökum Hátíðar- og inntökfundi 18. febrúar 2016.

Frá árlegum basar KFUK 28. nóvember 2015.

10

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.

Vetrarstarf KFUM og KFUK starfsárið 2015–2016
Á haustmisseri voru starfræktar 27 deildir en 26 deildir á vormisseri. Alls
voru 107 leiðtogar skráðir til þátttöku í deildarstarfinu á starfsárinu en
þar fyrir utan eru ýmsir gestir og eldri leiðtogar sem hafa með einum eða
öðrum hætti lagt sitt af örkum. 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.

2.	Æskulýðsstarf
Viðburðir og verkefni í æskulýðsstarfinu
Þátttaka í Landsmóti ÆSKÞ í Vestmanneyjum
Dagana 25.–26. október 2015 var Landsmót Æskulýðssambands
þjóðkirkjunnar (ÆSKÞ) haldið í Vestmanneyjum. Rúmlega 100 manns
úr unglingadeildum KFUM og KFUK sóttu mótið og komu flest frá
Vestmannaeyjum, Hveragerði, Akureyri, Grindavík og Fella- og Hólakirkju.
Yfirskrift mótsins var Geðveikt Landsmót og fjallaði fræðslan um
geðheilbrigði barna og unglinga. Fram fór söfnun eins og undanfarin
ár í samstarfi Hjálpastarf kirkjunnar og rann allur ágóði af mótinu í
Polla- og Hemmasjóð Hjálpastarfsins. Á Landsmóti er margt í boði fyrir
þátttakendur eins og hæfileikakeppni, fræðsla, karnival, fjölbreyttar
vinnustöðvar með ólíkum þemum og svo auðvitað ball.

Hæfileikasýning yngri deilda
Einn af árlegu viðburðum yngri deildanna var hæfileikasýning KFUM og
KFUK. Sýningin var haldin 4. nóvember 2015 og tókst sérstaklega vel.
Stór hópur kom með rútu frá Suðurnesjum og voru um 100 börn og
foreldrar sem fylltu salinn. Sýningin var haldin á Holtavegi 28. búið að
skreyta húsið með blöðrum og borðum, setja upp mikinn ljósabúnað til
að gera sýninguna sem glæsilegasta. Rúmlega 30 þátttakendur sýndu
fjölbreytt atriði, sungin voru nokkur þekkt sumarbúðarlög og í hléi var

11

boðið uppá pizzu og candý-floss. Mikið glens
og grín einkenndi stemmninguna og að lokum
fóru þátttakendur fóru heim með bros á vör og
medalíu um hálsinn. Í skipulagsnefnd fyrir þennan
viðburð voru þær Sandra Björk Jónasdóttir
og Heiðbjört Arney Höskuldsdóttir. Gunnar
Hrafn Sveinsson var kynnir kvöldsins en Jónas
Sturla Gíslason var tæknimaður ásamt Markúsi
Bjarnasyni.

Miðnæturíþróttamót
Dagana 20.–21. nóvember 2015 var haldið
miðnæturíþróttamót fyrir unglingadeildir
KFUM og KFUK sem fram fór í Vatnaskógi.
Á miðnæturmótið komu um 70 þátttakendur,
bæði unglingar og leiðtogar sem skemmtu sér í
margskonar íþróttum og leikjum, hefðbundnum og
óhefðbundnum. Dagskráin fól til dæmis í sér orrustu,
kappát, miðnæturævintýragöngu um skóginn
og spurningakeppni, en svo var líka farið í heitu
pottana, dansað, sungið og hlýtt á hugleiðingar
úr Guðs orði.

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 til barna í Úkraínu
sem búa við bág kjör. 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 19.–21. febrúar 2016. Undirbúningur og
umsjón með mótinu var í höndum sérstakrar mótsnefndar sem var skipuð
þeim Samúel Erni Péturssyni, Ísak Henningssyni, Axel Orra Sigurðssyni,
Ragnheiði Haraldsdóttur og Gesti Daníelssyni. Allir í mótsnefndinni höfðu
sótt námskeið í viðburðastjórnun á vegum KFUM og KFUK og hluti af
þeim hafði einnig skipulagt Friðriksmótið árið áður og voru því mjög vel
undirbúin til að takast á við þetta spennandi verkefni. Allur undirbúningur
mótsnefndarinnar var til fyrirmyndar og mótið tókst mjög vel og voru
rúmlega 120 þátttakendur og leiðtogar sem tóku þátt í þessum
skemmtilega viðburði. Yfirskrift mótsins var himnafjársjóður en það var
skírskotun í Matteusarguðspjall 6:19-21. Hópastarf, spurningakeppnin,
kvöldvökur, spilastund, stuttmyndagerð, íþróttir, vinátta og að ógleymdu
balli með hljómsveitinni Sálmara einkenndi mótið, en öll fræðsla og
viðfangsefni voru miðuð út frá yfirskrift mótsins.

Landsþing unga fólksins í KFUM og KFUK
Að morgni 21. febrúar 2016 hittist Ungmennaráð KFUM og KFUK til
að undirbúa sig fyrir Landsþing unga fólksins sem fór fram sama dag.
Ungmennaráðið hafði einnig hist daginn áður til að ræða um hvað
þeim fannst mikilvægt í starfi KFUM og KFUK og hvað þeim langaði

að hinir unglingarnir myndu fjalla um í umræðum á landsþinginu.
Meginspurningarnar sem valdar voru sem umræðuefni þingsins snerust
um hvað kemur á eftir unglingadeildarstarfinu, hvernig breyta megi ímynd
annarra á kristilegu starfi og hvernig megi auglýsa starf KFUM og KFUK
ef það má ekki í skólum. Ungmennaráðið undirbjó líka nokkra leiki til
að brjóta ísinn og byrja síðan þingið á stuttri kynningu sem einnig hafði
verið flutt fyrr í vikunni á ráðstefnunni Skipta raddir ungs fólks máli. Allt
skipulag, undirbúningur og framkvæmd á Landþingi unga fólksins var
í höndum unga fólksins okkar í KFUM og KFUK þótt æskulýðsfulltrúar
væru þeim innan handar. Niðurstöður voru um margt lærdómsríkar en
einkenndist af einlægri samræðu og góðum anda.

Spurningakeppnin SOS – örugg hjálp í nauðum
Annað árið í röð var haldin spurningakeppni unglingadeilda á
æskulýðsmótinu Friðrik og sendu allar deildir þriggja manna lið í
keppnina. Spurningar voru fjölbreyttar og var það Ísak Már Henningsson
sem hafði yfirumsjón með undirbúningi og framkvæmd keppninnar. Það
var UD-Glerá frá Akureyri sem bar sigur úr býtum og fékk liðið afhentan
bikar til varðveislu í eitt ár, eða fram að næstu keppni.

Mikið líf og fjör er jafnan í
æskulýðsstarfi KFUM og KFUK,
bæði á vikulegum fundum og þeim
viðburðum sem félagið stendur fyrir.

12

YD KFUM og KFUK Digraneskirkju
Andri Lórenzson – Forstöðumaður (haustönn)
Tinna Dögg Birgisdóttir – Forstöðukona
Guðrún Katrín Steinarsdóttir (vorönn)
Ögmundur Ísak Ögmundsson (vorönn)
Þátttakendur á haustönn: 29	
Þátttakendur á vorönn: 18

YD KFUM og KFUK Fella- og Hólakirkju
Pétur Ragnhildarson - Forstöðumaður
Ásta Guðrún Guðmundsdóttir
Guðlaug María Sveinbjörnsdóttir
Ríkharður Ólafsson
Þátttakendur á haustönn: 18
Þátttakendur á vorönn: 15

UD KFUM og KFUK Fella- og Hólakirkju
Pétur Ragnhildarson – Forstöðumaður
Ásta Guðrún Guðmundsdóttir
Guðlaug María Sveinbjörnsdóttir
Gunnar Hrafn Sveinsson
Sandra Björk Jónasdóttir
Ríkharður Ólafsson
Þátttakendur á haustönn: 45
Þátttakendur á vorönn: 30

YD KFUK Grensáskirkju
Ragnheiður Haraldsdóttir Forstöðukona
Ísak Henningsson
Gestur Daníelsson
Gunnar Kristinn Óskarsson
Samúel Örn Pétursson
Vilborg Pála Eiríksdóttir (haustönn)
Þátttakendur á haustönn: 11
Þátttakendur á vorönn: 8

UD KFUM og KFUK Grensáskirkju
Ragnheiður Haraldsdóttir Forstöðukona
Ísak Henningsson (Vorönn)
Gestur Daníelsson
Gunnar Kristinn Óskarsson (Vorönn)
Samúel Örn Pétursson (Vorönn)
Vilborg Pála Eriksdóttir (Haustönn)
Þátttakendur Haustönn 26
Þátttakendur á vorönn:11

YD KFUM og KFUK Grindavíkurkirkju
Unnur Ýr Kristinsdóttir - Forstöðukona
Blær Elíasson
Gná Elíasdóttir
Agnes Birtna Jóhannesdóttir
Álfheiður Ingibjörg Arnfinnsdóttir
Haukur Arnórsson
Herborg Agnes Jóhannesdóttir
Pétur Bjarni Sigurðarson
Hákon Klaus Haraldsson
Elvar Geir Sigurðsson
Ásta Sigríður Gísladóttir
Bragi Snær Einarsson
Guðbjörg Ylfa Hammer
Ólafur Þór Unnarsson
Ósk Dís Kristjánsdóttir
Kleópatra Árnadóttir
Sarah Föster
Kristinn V. Jóhannesson
Þátttakendur á haustönn: 49
Þátttakendur á vorönn: 45

UD KFUM og KFUK Grindavíkurkirkju
Unnur Ýr Kristinsdóttir – Forstöðukona
Blær Elíasson
Gná Elíasdóttir
Agnes Birtna Jóhannesdóttir
Álfheiður Ingibjörg Arnfinnsdóttir
Haukur Arnórsson
Herborg Agnes Jóhannesdóttir
Pétur Bjarni Sigurðarson
Hákon Klaus Haraldsson
Elvar Geir Sigurðsson
Ólafur Þór Unnarsson
Þátttakendur á haustönn: 45
Þátttakendur á vorönn: 38

YD KFUM og KFUK Hveragerðiskirkju
Samuel Örn Pétursson – Forstöðumaður
Vilborg Pála Eriksdóttir
Þátttakendur á haustönn: 59
Þátttakendur á vorönn: 50

UD KFUM og KFUK Hveragerðiskirkju
Samuel Örn Pétursson – Forstöðumaður
Vilborg Pála Eriksdóttir
Þátttakendur á haustönn: 20
Þátttakendur á vorönn: 32

VD KFUM og KFUK Hátúni (Reykjanesbæ)
Brynja Eiríksdóttir – Forstöðukona
Eva Björk Valdimarsdóttir – Forstöðukona
Björn Kristinn Jóhannsson
Þátttakendur á haustönn: 14
Þátttakendur á vorönn: 18

YD KFUM Hátúni (Reykjanesbæ)
Sveinn Valdimarsson – Forstöðumaður
Bergþór Örn Jensson (haust)
Jón Kristján Harðarson (haust)
Ólafur Þór Gunnarsson
Ragnar Sigurðsson(haust)
Einar Sæþór Ólason (haust)
Þátttakendur á haustönn: 14
Þátttakendur á vorönn: 2

YD KFUK Hátúni (Reykjanesbæ)
Sigurbjört Kristjánsdóttir – Forstöðukona
Margrét Jóhanna Guðjónsdóttir
Elín Pálsdóttir
Sunna Líf Zan Bergþórsdóttir
Birta Rún Benediktsdóttir
Helga Sveinsdóttir
Ingunn Birna Einarsdóttir
Þátttakendur á haustönn: 50
Þátttakendur á vorönn: 53

UD KFUM og KFUK Hátúni (Reykjanesbæ)
Margrét Jóhanna Guðjónsdóttir – Forstöðukona
Ívar Karl Sveinsson
Elín Pálsdóttir
Gná Elíasdóttir
Adam Sveinsson
Agnes Sigþórsdóttir
Þátttakendur á haustönn:45
Þátttakendur á vorönn:45

YD KFUM og KFUK í Njarðvík
Þóra Jenny Benónýsdóttir – Forstöðukona
Bryndís Sunna Guðmundsdóttir (haust)
Blær Elíasson (vor)
Eliza Liv Taylor
Guðbjörg Telma Þorvaldsdóttir
Þórunn Kolbrún Árnadóttir
Þátttakendur á haustönn: 35
Þátttakendur á vorönn: 35

Yfirlit yfir félagsdeildir, forstöðufólk og leiðtoga, veturinn 2015–2016

13

YD KFUK Lindakirkju
Alla Rún Rúnarsdóttir
Agnes Björk Brynjarsdóttir
Bríet Eva Gísladóttir
Nanna Guðrún Sigurðardóttir
Sólveig Rún Rúnarsdóttir
Þátttakendur á haustönn: 32
Þátttakendur á vorönn: 10

YD KFUM Lindakirkju
Sveinn Alfreðsson Forstöðumaður (Haustönn)
Guðni Már Harðarson – Forstöðumaður
(Vorönn)
Arnar Ragnarsson
Jón K. Guðbergsson
Róbert Ingi Þorsteinsson
Þátttakendur á haustönn: 54
Þátttakendur á vorönn: 30

UD KFUM og KFUK Lágafellskirkju
Hreiðar Örn Zoëga Stefánsson –
Forstöðumaður
Kolfinna Rut Schjetne
Margeir Haraldsson
Jón Árni Haraldsson
Thelma Dögg Haraldsdóttir
Erlingur Orri Hafsteinsson
Kristbjörg Steingrímsdóttir
Þátttakendur á haustönn: 18
Þátttakendur á vorönn: 9

Leikjafjör KFUM og KFUK í Seljakirkju
Gunnar Hrafn Sveinsson – Forstöðumaður
Sandra Björk Jónasdóttir
Þátttakendur á haustönn: 55
Þátttakendur á vorönn: 25

Leikjafjör KFUM Akureyri
Jóhann Þorsteinsson – Forstöðumaður
Guðlaugur Sveinn Hrafnsson
Pétur Benedikt Sigurðsson
Þátttakendur á haustönn: 16
Þátttakendur á vorönn: 16

Leikjafjör 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: 22

UD-Glerá Unglingastarf Glerárkirkju og
KFUM og KFUK Akureyri
Jóhann Þorsteinsson – Forstöðumaður
Jón Ómar Gunnarsson
Sunna Kristrún Gunnlaugsdóttir
Þátttakendur á haustönn: 25
Þátttakendur á vorönn: 25

Klúbburinn framhaldsskólastarf KFUM og
KFUK á Akureyri
Jóhann Þorsetinsson – öldungur
Ída Hlín Steinþórsdóttir – formaður
Telma Guðmundsdóttir – ritari
Sara Rut Jóhannsdóttir – gjaldkeri
Bára Dís Sigmarsdóttir – skemmtanastjóri
Margrét Ída Ólafsdóttir – vara
Guðlaug Sigríður Hrafnsdóttir –
kynningarfulltrúi
Þátttakendur á haustönn: 23
Þátttakendur á vorönn: 23

UD KFUM og KFUK í Vestmannaeyjum
Gísli Stefánsson – Forstöðumaður
Arna Dís Halldórsdóttir
Ásgeir Þór Þorvaldsson
Bára Viðarsdóttir
Elín Elfa Magnúsardóttir
Dagbjört Lena Sigurðardóttir
Díana Hallgrímsdóttir
Inga Birna Sigursteinsdóttir
Ísak Máni Jarlsson
Kristín Auður Stefánsdóttir
Þátttakendur á haustönn: 30
Þátttakendur á vorönn: 20

Leikjafjör KFUM og KFUK í Dalvíkurkirkju
Jóhann Þorsteinsson – Forstöðumaður
Oddur Bjarni Þorkelsson
Sara Rut Jóhannsdóttir
Telma Guðmundsdóttir
Margrét Ída Ólafsdóttir
Þátttakendur á haustönn: 35
Þátttakendur á vorönn: 30

Leikjafjör KFUM og KFUK í
Ólafsfjarðarkirkju
Jóhann Þorsteinsson – Forstöðumaður
Sigríður Munda Jónsdóttir
Sara Rut Jóhannsdóttir
Telma Guðmundsdóttir
Margrét Ída Ólafsdóttir
Halla Karen Johnsdóttir
Þátttakendur á haustönn: 13
Þátttakendur á vorönn: 9

Sköpunargleði á Holtavegi
Harpa Vilborg Schram – Forstöðukona
(haustönn)
Heiðbjört Arney Höskuldsdóttir –
Forstöðukona (Vorönn)
Sandra Björk Jónasdóttir (Haustönn)
Sara Lind Sveinsdóttir (Haustönn)
Dagrún Linda Barkardóttir (Vorönn)
Þátttakendur á haustönn: 31
Þátttakendur á vorönn: 9

14

Karnival yngri deilda
Haldið var mót með nýju sniði fyrir yngri deildir KFUM og KFUK í mars
2016 sem fékk nafni Karnival yngri deilda. Í ár tóku um 40 börn þátt
í mótinu sem er svipaður fjöldi og hefur tekið þátt í Brennómóti yngri
deilda KFUM og KFUK. Karnivalið var haldið í Árbæjarskóla og þar
var mjög fjölbreytt dagskrá og margt í boði fyrir börnin. Öllum hópnum
var skipt upp í sex minni hópa og einn leiðtogi fylgdi hverjum hóp sem
fór í gegnum sex ólíkar stöðvar. Á stöðvunum fór fram dans, fótbolti,
andlitsmálning, spil, bollakökuskreytingar og hópteikning, en einnig voru
stuttar þrautabrautir, svokallaðar minute-to-win-it, sem vekja mikla lukku.
Gleði og fjör var á staðnum og nóg að gera fyrir alla. Leiðtogar stýrðu
mótinu með miklum myndarskap.

Vorferðir yngri deilda
Vorferð yngri deilda var farin dagana 27.–28. mars 2015 í Vatnaskóg
og var yfirskrift ferðarinnar Eins og ég er. Í ferðina komu 120 mans og
skemmtu sér allir konunglega, í þessum hópi voru krakkar og leiðtogar
frá Grafarholti, Keflavík, Lindakirkju, Seljakirkju, Holtavegi, Grindavík,
Grensáskirkju, Digraneskirkju, Hveragerði, Fella- og Hólakirkju og
Njarðvík. Með þessari ferð fengu krakkarnir að kynnast Vatnaskógi og
sumarbúðalífinu í heilan sólarhring. Tíminn var vel nýttur og meðal þess
sem fór fram var ævintýraleikur um Vatnaskóg, kvöldvaka með klassísku
sumarbúðaleikriti, leikjum, sprelli og hugleiðingu með Guðs orði.
Vorferð yngri deilda vorið 2016 verður dagana 8.–9. apríl í Vatnaskógi.
Yfirskrift ferðarinnar er Vináttan og lítur út fyrir mjög góða þátttöku úr
mörgum deildum.
Fyrir norðan var sú nýbreytni að foreldrum var boðið með í vorferðina
2015 og voru farnar tvær ferðir, feðgaferð með Leikjafjöri KFUM og
mæðgnaferð með Leikjafjöri KFUK. Báðir hópar dvöldu á Hólavatni í
sólarhring og var skemmtileg og fjölbreytt dagskrá í boði. Sérstaklega
heppnaðist kvöldvakan vel og keppnin minute to win it þar sem skipt var í
tvö lið, fullorðnir á móti börnum.
Vorferðin 2016 verður síðan með hefðbundnu sniði og fara deildirnar þá
saman fram á Hólavatn.

Klúbburinn Akureyri (starf fyrir 16–20 ára ungmenni)
Á starfsárinu var framhaldsskóladeild KFUM og KFUK stofnuð á Akureyri.
Það starf ber nafnið Klúbburinn og er hann fyrir aldurshópinn 16–20 ára.
Krakkarnir mynda sjálf sex manna stjórn sem leiðir starfið. Fundir í
Klúbbnum eru á hverju föstudagskvöldi yfir vetrarmánuðina. Klúbburinn
á Akureyri er fordæmisgefandi fyrir þau tækifæri sem félagið hefur í þeim
krökkum sem vaxta upp úr unglingadeildum félagsins.

Vetraríþróttahelgi á Akureyri
Klúbburinn á Akureyri stóð fyrir vetraríþróttahelgi á Akureyri 11.–13.
mars 2016. Sjö ungleiðtogar af höfuðborgarsvæðinu og úr Grindavík
fóru norður ásamt tveimur starfsmönnum og hittu fyrir 8 ungmenni úr
Klúbbnum á Akureyri sem höfðu skipulagt dagskrá fyrir hópinn. Veðrið var
slæmt og setti mark sitt á aðsókn og dagskrá. Eftir sem áður tókst helgin
mjög vel og ýtti undir hugmyndir að stofna KFUM og KFUK starf fyrir
16–20 ára á fleiri stöðum.

Viðburðir leiðtoga
Skipulagssamverur leiðtoga
Í upphafi hvers misseris hittast leiðtogar og skipuleggi og undirbúi
deildirnar sínar. Fyrsti fundur leiðtoga á hverju misseri kallast Kick off
þar sem leiðtogar deila hugmyndum, fara yfir komandi viðburði og fá í
hendurnar fræðsluefnið sem nota á. Síðastliðið haustið var þessi fundur
1. September. Leiðtogar fóru í leiki eins og bubblubolta til kynnast betur
en unnu síðan saman á Holtaveg 28 og skipulögðu haustið. Þann 7.
janúar sl. var fyrsti fundur vormisseris þar sem leiðtogar lögðu á ráðinn yfir
pizzu, tímasettu viðburði og deildu hugmyndum að dagskrá. Eftir vinnu
og umræður voru tekin upp spil og kvöldið endað á léttu nótunum. Auk
þessara tveggja Kick off-funda voru sambærilegir fundir bæði í ágúst og
janúar með leiðtogum í Reykjanesbæ sem Unnur æskulýðsfulltrúi fór fyrir.

15

Leiðtogakvöld í Reykjanesbæ
Auk Kick off-fundanna í Reykjanesbæ var skipulögð sérstök
leiðtogasamvera fyrir alla leiðtoga KFUM og KFUK í Reykjanesbæ þann
13. nóvember. Þegar hópurinn var kominn í Reykjanesbæ var byrjað á að
fara í sund og síðan í félagsheimilið í Hátúni 36 þar sem á borð var borin
pizza. Við tóku spurningaleikir eins og pub quiz sem Arnar, Adam og Blær
unnu. Kvöldinu lauk svo á rólegu nótunum, lestri úr Guðs orði og bæn.

Jólasamvera leiðtoga
Í upphafi aðventunnar var leiðtogum í æskulýðsstarfi KFUM og KFUK
boðið í jólasamveru leiðtoga í Reykjavík og á Akureyri. Tilgangurinn er
að þakka sjálfboðaliðunum dýrmæta vinnu sína og óeigingjarnt starf í
þágu félagsins og ríki Jesú Krists. Skapast hefur sú hefð að bjóða til
kvöldverðar og hafa vandaða dagskrá en á þessar samverur koma auk
leiðtoganna æskulýsfulltrúar, stjórnarfólk og gestir sem flytja orð Guð,
tónlist eða eru með skemmtilegt efni. Þykja þessir viðburðir mikilvægir
en þar er aukin samkennd og samstaða í starfinu okkar en líka er vináttu
leiðtoganna styrkt.

Vorfagnaður leiðtoga 2015
Að venju var leiðtogum æskulýðsstarfsins boðið í vorfagnað og í þetta
sinn var farið á staðinn Reykjavík escape þar sem þátttakendur í litlum
hópum fara inn í lokað rými og svo þurfa svo að finna vísbendingar
og leysa þrautir til að komast út. Þetta var skemmtilegur viðburður og
þátttaka ágæt miðað við að þetta er háannatími leiðtoga í prófum.

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
Fræðsluefni sumarbúða sumarið 2015
Á samráðsfundi vorið 2015 þar sem saman komu fulltrúar úr
sumarbúðum félagsins ásamt æskulýðsfulltrúum var ákveðið að
endurútgefa fræðsluefni frá því árið 2010 sem heitir Skoða þú verk
Guðs og nota í sumarstarfinu sumarið 2015. Hjördís Rós Jónsdóttir,
æskulýðsfulltrúi annaðist útgáfuna.

Fræðsluefni fyrir haust 2015
Fræðsluefni KFUM og KFUK fyrir haustmisseri 2015 var endurútgefið
efni sem Henning Emil Magnússon samdi og var notað haustið 2009.
Bylgja Dís Gunnarsdóttir útbjó margar góðar hugmyndir sem fylgdu
efninu. Fyrir endurútgáfuna bættu æskulýðsfulltrúar félagsins ýmsum
hugmyndum að leikjum til að nota í æskulýðsstarfinu inn í heftið. Efnið bar
yfirskriftina Sögurnar sem Jesús sagði og fjallaði um dæmisögur Jesús
Krists. Sögurnar sem voru teknar fyrir voru meðal annars: Sáðmaðurinn,
skuldugi þjónninn, týndi sauðurinn, miskunnsami Samverjinn og týndi
sonurinn. Fræðsluefnið var gefið út í hefti en einnig var hægt að nálgast
það á rafrænni efnisveitu KFUM og KFUK.

Fræðsluefni fyrir vor 2016
Fræðsluefni vorið 2016 var endurútgáfa efnis sem Henning Emil
Magnússon samdi og var notað vorið 2008. Það efni innihélt 10 samverur
en bætt var við einni samveru um bænina sem kom úr fræðsluefni KFUM
og KFUK fyrir haustið 2006 og einni samveru sem tengdist páskum. Efni
þeirrar samveru kom úr efni sem einnig var samið af Henning og kom
út vorið 2009. Efnið bar yfirskriftina Ævi Jesú og innihélt sögur eins og
Símeon og Anna, Jóhannes og Jesús, Jesú freistað, Símon Pétur, í stormi
og piltur með brauð og fiska. Guðrún Hrönn Jónsdóttir æskulýðsfulltrúi
félagsins hafði umsjón með endurútgáfunni og las hún efnið yfir ásamt
Sigurbjörtu Kristjánsdóttur sem kom með margar góðar ábendingar.

Stjórn Klúbbsins á Akureyri tekur við lyklum að félagsheimilinu Sunnuhlíð.

Um 30 þátttakendur sýndu fjölbreytt atriði á Hæfileikasýningu yngri deilda
sem fram fór 4. nóvember 2015.

Unglingadeildir fjölmenntu á Æskulýðsmótið Friðrik sem haldið var í
Vatnaskógi 19.–21. febrúar 2016.

16

Leikjanámskeið KFUM og KFUK voru haldin á tveimur stöðum sumarið
2015, 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. Á námskeiðunum er unnið
með kristið siðferði í hugsunum, orðum og gjörðum og sérstök áhersla á
vináttu, kærleika og virðingu. Börnin fá daglega kristilega fræðslu, syngja
kristilega söngva, biðja bænir og taka þátt í leikjum og styttri ferðalögum.

Í Lindakirkju í Kópavogi voru haldin fimm leikjanámskeið sumarið 2015.
Námskeiðin voru frá kl. 9-16 en boðið var upp á gæslu frá kl. 8-9 og
16-17 gegn gjaldi. Dagskráin var fjölbreytt og skemmtileg. Farið var
t.d. í fjöruferð á Álftanesi, í Árbæjarsafn, í Nauthólsvík, í Fjölskyldu- og
húsdýragarðinn og slökkviliðið í Hafnarfirði heimsótt. Hver vika endaði
síðan á hátíð á Holtavegi. Á leikjanámskeiðunum var forstöðukona, tveir
starfsmenn eldri en 18 ára og tveir starfsmenn undir 18 ára aldri sem
Vinnuskóli Kópavogs lagði til. Þátttakendur námskeiðanna voru 114.

Leikjanámskeið Lindakirkju 2015		 Fjöldi barna
	 1. 	 Leikjanámskeið 	 10. til 12. júní 	 24
	 2. 	 Leikjanámskeið 	 15. til 19. júní 	 25
	 3. 	 Leikjanámskeið 	 23. til 27. júní 	 25
	 4. 	 Leikjanámskeið 	 29. júní til 3. júlí	 25
	 5. 	 Leikjanámskeið 	 6. til 10. júlí	 15
				 Samtals:	 114

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 í Lindakirkju
sumarið 2015:
Helga Hrönn Óladóttir, Unnur Rún Sveinsdóttir, Svava Sigríður
Svavarsdóttir, Markús Bjarnson, Ingunn Huld Sævarsdóttir, Tómas
Torfason, Berglind Ósk Einarsdóttir, Arna Auðunsdóttir, Gylfi Bragi
Guðlaugsson. Frá vinnuskóla Kópavogs komu Nökkvi Freyr Halldórsson
og Þórdís Hafþórsdóttir. Veikindi starfsfólks höfðu áhrif á leikjanámskeiðin
í Lindakirkju og þess vegna er listi yfir starfsfólk þetta langur, þar sem
nokkrir leystu af í einn dag í senn.

Í Reykjanesbæ voru haldin þrjú leikjanámskeið sumarið 2015. Námskeiðin
voru frá kl. 9–16 en boðið var upp á gæslu frá kl. 8-9 og 16-17 gegn
gjaldi. Leikjanámskeiðin gengu mjög vel og gaman að sjá að bæði
leiðtogar og börn settu svip sinn á bæinn í byrjun sumars. Einnig var mikil
almenn ánægja foreldra með námskeiðin og mörg barnanna að koma í
annað og þriðja skipti. Starfsfólkið hélt úti virkri fésbókarsíðu á netinu svo
foreldrar gátu fylgst vel með hvað var að gerast. Á leikjanámskeiðunum
störfuðu tveir forstöðumenn og sex ungmenni. Þátttakendur á
námskeiðunum voru samtals 43.

Leikjanámskeið í Reykjanesbæ		
	 1.	 Leikjanámskeið 	 8. til 12. júní
	 2.	 Leikjanámskeið 	 15. til 19. júní		
	 3.	 Leikjanámskeið 	 22. til 26. júní

Eftirtaldir störfuðu á Leikjanámskeiðum KFUM og KFUK í Reykjanesbæ
sumarið 2015:
Margrét Jóhanna Guðjónsdóttir og Ragnar Birkir Bjarkason sem voru
forstöðumenn. Auk þeirra störfuðu á námskeiðunum þau Elín Pálsdóttir,
Jón Kristján Harðarson, Snorri Þorsteinsson, Björn Kristinn Jóhannsson,
Lovísa Kristín Þórðardóttir og Hanna Björk Sigfúsdóttir.

3.	Leikjanámskeið

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 svokölluðum leiðtogahelgum og hins vegar á nokkrum
kvöldnámskeiðum. Lögð var áhersla á að kynna félagið, markmið þess og
tilgang, uppbyggingu og starfsaðferðir.

Samstarf um fræðslumál 2015–2016
KFUM og KFUK á í umfangsmiklu samstarfi um fræðslumál við Bandalag
íslenskra skáta (BÍS), Ungmennafélag Íslands (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 námskeið um Litla Kompás sem er
handbók um mannréttindamenntun fyrir börn og sá Jóhann Þorsteinsson
starfsmaður KFUM og KFUK um kennsluna á því námskeiði.

Námskeið á starfsárinu 2015–2016
Námskeið fyrir starfsfólk í sumarstarfi
1.–2. júní 2015
Starfsmannanámskeið sumarbúðanna vorið 2015 var haldið í Vatnaskógi
dagana 1.–2. júní. Skipulögð voru bæði erindi og verklegar æfingar
sem snerta sumarbúðastarfið. Fyrirferðamest var fræðsla í skyndihjálp
og brunavörnum en sá hluti námskeiðsins var í höndum þeirra Jóns
Péturssonar og Kristjáns Sigfússonar. Þá var vandlega fjallað 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 um það hver við erum í KFUM og KFUK 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. Umsjón með námskeiðinu höfðu Ársæll
Aðalbergsson, Hjördís Rós Jónsdóttir, Jóhann Þorsteinsson og Arnar
Ragnarsson.

4.	Fræðslustarf

18

Global Leadership Summit
6.–7. nóvember 2015
Global Leadership Summit (GLS) er alþjóðleg ráðstefna sem haldin er í
Bandaríkjunum árleg í ágústmánuði og eru fyrirlestrarnir teknir upp og
sýndir víða um veröld um haustið. Markmið ráðstefnunnar er að veita
leiðtogum í kristilegu starfi innblástur og nýjar hugmyndir til uppbyggingar
og vaxtar. Að þessu sinnir var ráðstefnan haldin í Háskólabíói og flestir
starfsmenn KFUM og KFUK á Íslandi ásamt nokkrum stjórnamönnum
tóku þátt.

24 STUNDIR – leiðtoganámskeið
16.–17. október 2015
Fyrra leiðtoganámskeiðið 24 STUNDIR fór fram í Vindáshlíð og voru
leiðbeinendur Arnar Ragnarsson, Guðrún Hrönn Jónsdóttir, Heiðbjört
Arney Höskuldsdóttir, Jóhann Þorsteinsson og Unnur Ýr Kristinsdóttir.
Rétt um 40 leiðtogar á aldrinum 15–17 ára úr deildastarfi KFUM og KFUK
og aðstoðarforingjar úr sumarbúðunum sóttu námskeiðið sem tókst mjög
vel. Sumir þátttakendur voru að koma á sitt fyrsta leiðtoganámskeið á
meðan aðrir höfðu sótt slík námskeið um nokkurra ára skeið. Var sumum
fræðslusamverum skipt upp í yngri og eldri hópa. Yngri hópurinn fékk
fræðslu um fyrirmyndarleiðtogann, það að vera virkur hópstjórnandi og
um félagið KFUM og KFUK, hvað það stendur fyrir og hvað er boðað
í félaginu. Eldri hópurinn var fræddur um sjálfstraust og það að stíga
út fyrir þægindarammann. Í þeim samverum var komið inn það að
þau læra mest á því að ögra sér og gera eitthvað sem er krefjandi. Á
föstudagskvöldinu fór allur hópurinn saman í flóttamannaleik sem hafði

það að markmiði að vekja þátttakendur til umhugsunar um aðstæður
flóttafólks og hælisleitenda. Hljómsveitin Sálmari kom seinna um
kvöldið og sá um tónlist á sameiginlegri helgistund. Á laugardeginum
var biblíulestur fyrir allan hópinn um hvað fagnaðarerindið er og seinna
um daginn var dagskráin brotin upp með skemmtilegum leik; mission
impossible.

24 STUNDIR – leiðtoganámskeið
22.-23. janúar 2015
Seinna leiðtoganámskeiðið 24 STUNDIR fór fram í Vatnaskógi á
sama tíma og norræni formanna- og framkvæmdstjórafundurinn
og undirbúningur norrænu leiðtogaþjálfunarinnar sem fram fer í
Vestmannaeyjum sumari 2017. Leiðbeinendur á 24 STUNDUM
voru Arnar Ragnarsson, Gísli Stefánsson, Guðrún Hrönn Jónsdóttir,
Heiðbjört Arney Höskuldsdóttir og Unnur Ýr Kristinsdóttir. Rúmlega
40 leiðtogar úr deildastarfi KFUM og KFUK auk ungmenna sem höfðu
starfað sem aðstoðarforingjar í sumarbúðunum sóttu námskeiðið, en
að þessu sinni var námskeiðið einnig opið leiðtogum 18 ára og eldri. Á
föstudagskvöldinu horfðu allir þátttakendur saman á kvikmyndina Facing
the Giants og Arnar Ragnarsson fjallaði síðan um boðskap myndarinnar
og tengingar við kristna trú í öðrum kvikmyndum. Kvöldinu lauk með
helgistund þar sem Gísli Stefánsson sá um tónlist og hugleiðingu ásamt
þátttakendum á námskeiðinu. Á laugardagsmorgninum var þrískipt
dagskrá þar sem yngri hóparnir tveir skiptust á að taka þátt í biblíulestri
eða smiðju. Viðfangsefni smiðjunnar var hvernig megi virkja þátttakendur
í undirbúningi viðburða yngri deilda félagsins, en litið er á þátttöku í
viðburðum yngri deildanna sem þátt í leiðtogafræðslu félagsins. Elsti
hópurinn skiptist á hugmyndum um hvernig væri best að semja og flytja
góðar hugleiðingar og í lokin hélt Arnar Ragnarsson æskulýðsfulltrúi erindi
um sjálfstraust. Dagskráin eftir hádegi samanstóð af ýmsum fjölbreyttum
verkefnum sem þátttakendur í norrænu leiðtogaþjálfuninni sáu um.

Viðburðastjórnunarnámskeið KFUM og KFUK
Í október var haldið viðburðastjórnunarnámskeið með svipuðu sniði
og árið áður. Þessi námskeið voru styrkt af Æskulýðssjóði ríkisins.
Námskeiðið var í boði fyrir ungmenni á aldrinum 18–25 ára og kenna
og þjálfa þátttakendur í hvernig stýra eigi viðburðum með markvissum
og árangursríkum hætti. Umsjón með námskeiðinu hafði Guðrún Hrönn
Jónsdóttir æskulýðsfulltrúi en með henni unnu Þorsteinn Arnórsson,
fjármálastjóri KFUM og KFUK, Björg Magnúsdóttir, fréttamaður hjá RÚV
og Bára Sigurjónsdóttir, lögfræðingur.
Á námskeiðinu var farið yfir helstu þætti viðburðarstjórnunar,
fjárhagsáætlunargerð og styrkumsóknir, hvernig standa eigi að
kynningarmálum og samskiptum við fjölmiðla. Eftir kynningu á þessum
þáttum fengu þátttakendur að spreyta sig á raunverulegu verkefni. Skipt
var upp í tvo hópa, annar hópurinn skipuleggur viðburð sem verður í
lok sumars 2016 en hinn hópurinn skipulagði Æskulýðsmótið Friðrik,
sameiginlegt mót allra unglingadeilda KFUM og KFUK. Í mótsnefnd voru
ungmenni sem höfðu verið á námskeiðinu veturinn áður ásamt þeim sem
voru að taka þátt í námskeiðinu í fyrsta sinn. Þetta var glæsilegur hópur
þar sem kom saman reynsla og nýjar og ferskar hugmyndir. Mótsnefndin
sá alfarið um undirbúning mótsins, kynningu þess, mótun dagskrár
og annað sem sinna þurfti til að vel tækist til. Mótsnefndin stýrði svo
mótinu með sóma og sá til þess að um 120 þátttakendur og leiðtogar
fóru glaðir heim eftir frábæra upplifun í Vatnaskógi. Nánar má lesa um
Æskulýðsmótið Friðrik í kaflanum um æskulýðsstarf.

24 stundir er leiðtoganámskeið ætlað 15–17 ára ungmennum. Hér má sjá hluta
þeirra að störfum.

Öryggismál skipta miklu máli þegar starfað er með börnum og unglingum.
Hér er skyndihjálp æfð á starfsmannanámskeiði sumarbúðanna.

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, Heilsudagar karla og kvennaflokkur
auk fjölskylduhátíðarinnar Sæludaga í Vatnaskógi. Fjölskyldutilboð
sumarbúðanna fóru fram í Vatnaskógi, Vindáshlíð og Ölveri. Hér fyrir
neðan má sjá þátttökutölur:

Feðgaflokkur Vatnaskógi................................ 	 87
Fjölskylduflokkar Vatnaskógi........................... 	 73
Heilsudagar karla Vatnaskógi.......................... 	 54
Mæðgnaflokkur Vindáshlíð............................. 	 90
Kvennaflokkur Vindáshlíð................................ 	 30
Krílaflokkur Ölveri.. 	 32
Sæludagar Vatnaskógi................................... 	 1.000

	

Sæludagar í Vatnaskógi
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 2015. 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
Fullorðinsstarf í Reykjavík
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. Skipulag
fundanna hefur verið í höndum Kristínar Sverrisdóttur, Gyðu Karlsdóttur,
Hildar Þóru Hallbjörnsdóttur.

5.	Fjölskyldu- og fullorðinsstarf

20

Aðaldeild KFUM heldur fundi á fimmtudögum. Á bilinu 40–60 karlar sækja
fundina. Skipulag fundanna hefur verið í höndum Árna Sigurðssonar,
Ársæls Aðalbergssonar, Gunnars Jóhannesar Gunnarssonar, Inga Boga
Bogasonar, Ólafi Sverrissonar og Þórarins Björnssonar.

Fullorðinsstarf á Akureyri
Hjá KFUM og KFUK á Akureyri voru haldnar nokkrar samkomur á árinu,
til dæmis í samstarfi við kristniboðsfélagið, árleg aðventusamkoma og
sérstakt konukvöld á konudeginum. Samverurnar voru allar haldnar í
félagshúsi KFUM og KFUK í Sunnuhlíð 12 á Akureyri og auglýstar í helstu
miðlum félagsins ásamt því að vera í Sjónvarpsdagskránni sem borin
er í hvert hús á Akureyri í viku hverri. Frá áramótum hafa mánaðarlegar
bænastundir verið haldnar í Sunnuhlíðinni fyrsta fimmtudag í mánuði kl.
17:00 og þangað eru allir velkomnir.

Basar KFUK
Hinn glæsilegi basar KFUK var haldinn á Holtavegi 28 laugardaginn 28.
nóvember 2015, 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 1,3 milljónir króna inn
vegna sölu á basarnum og kaffisölunni og rennur allur ágóði til starfsemi
KFUM og KFUK á Íslandi. Um 10% af ágóða basarsins rennur í sérstakan
Kærleikssjóð félagsins. Í basarnefnd voru Hildur Þóra Hallbjörnsdóttir
(formaður), María Sighvatsdóttir, Betsy Halldórsson, Kristín Sverrisdóttir,
Gunnlaug Sverrisdóttir, Hanna Sigríður Jósafatsdóttir, Bára Sigurjónsdóttir
og Berglind Ósk Einarsdóttir.

Eins og áður hefur komið fram var Basar KFUK skilgreindur sem
formlegt verkefni innan KFUM og KFUK þann 15. mars síðastliðinn. Þá
voru afgreiddar samþykktir verkefnisins og kosin stjórn sem leiðir hóp
sjálfboðaliðana sem undirbúa og koma að framkvæmd basarsins. Í
stjórninni eru Anna Elísa Gunnarsdóttir, Bára Sigurjónsdóttir, Hildur Þóra
Hallbjörnsdóttir og María Sighvatsdóttir.

Ljósbrot, sönghópur KFUK
Á starfsárinu var stofnaður sönghópur KFUK sem fengið hefur nafnið
Ljósbrot. Dagný Bjarnhéðinsdóttir ýtti verkefninu úr vör, en Ragnhildur
Ásgeirsdóttir stjórnar hópnum. Um 12–16 konur mæta á æfingar
einu sinni í viku. Sönghópurinn kom fram í fyrsta sinn á Hátíðar- og
inntökufundi KFUM og KFUK þann 18. febrúar 2016.

Helgarsamverur með börnum og foreldrum þeirra eru vinsælar í sumarbúðum félagsins. Þessi mynd er tekin í feðgaflokki í Vatnaskógi.

21

Sr. Friðrikshlaupið
Mánudaginn 25. maí 2015 var sr. Friðrikshlaupið haldið í annað sinn.
Hlaupið er haldið á þessum degi í tilefni af fæðingardegi séra Friðriks
Friðrikssonar, stofnanda félagsins, sem fæddist 1868. Hlaupaleiðin er
frá félagshúsinu á Holtavegi 28 í Reykjavík og er fimm kílómetra löng
með tímatöku. Í ár voru 104 hlauparar á öllum aldri skráðir til leiks, en
það er 50% aukning frá árinu á undan. Í ár var notast við svokallaðar
flögumælingar sem eru mun nákvæmari. Glæsileg verðlaun voru veitt
fyrir fyrstu þrjú sætin í karla- og kvennaflokki óháð aldri ásamt yfir tuttugu
flottum útdráttarverðlaunum. 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.

Bænasamverur í Friðrikskapellu
Bænasamverur voru haldnar á mánudögum yfir vetrartímann í hádeginu
í Friðrikskapellu við Hlíðarenda í Reykjavík. 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

Sr. Friðrikshlaupið var haldið í annað sinn 25. maí 2015.
Hlaupurum fjölgaði um 50% frá árinu á undan.

Sönghópurinn Ljósbrot var stofnaður á árinu og kom í fyrsta sinn fram á
Hátíðar- og inntökufundi KFUM og KFUK, 18 febrúar 2016.

Góður hópur tók þátt í vorferð aðaldeilda KFUM og KFUK sem farin var á
Eyrabakka í lok apríl 2015.

22

Starfsyfirlit Karlakórs KFUM
Aðalfundur Karlakórs KFUM var haldinn 30. mars 2015. Eftir hann
er stjórn kórsins þannig skipuð: Ragnar Baldursson formaður,
Pétur Ásgeirsson gjaldkeri og Gunnar E. Finnbogason ritari. Ólafur
Jóhannsson hætti sem ritari og er honum þökkuð góð störf fyrir
kórinn.

Að venju söng kórinn á fjáröflunarsamkomu Skógarmanna KFUM
að kvöldi sumardagsins fyrsta, 23. apríl. Þar söng kórinn með
Jóhanni Helgasyni lög af nýjum disk með lögum við texta sr. Friðriks
Friðrikssonar. Vortónleikar voru á Holtavegi að kvöldi 30. apríl og
var aðsókn mjög góð. Þá tók kórinn þátt í messu 8. mars í Fella- og
Hólakirkju og 22. mars í Grensáskirkju. Auk þess söng kórinn við
nokkrar jarðafarir. Starfsárinu lauk með hópferð 25. maí, annan í
hvítasunnu á fæðingardagi sr. Friðriks. Farin var ferð á Suðurnesin
og sr. Sigurður Grétar Sigurðsson sóknarprestur í Útskálaprestakalli
heimsóttur. Kirkjur í nágrenninu voru skoðaðar og kvöldverður
snæddur í Sandgerði. Starfssöðvar KFUM og KFUK í Keflavík voru
heimsóttar og tóku Sveinn Valdimarsson og kona hans á móti
hópnum og röktu sögu starfsins í Keflavík. Endað var með samveru
á staðnum.
Að loknu sumarhléi hófust æfingar aftur 14. september. Auk
vikulegra æfinga á mánudagskvöldum fór kórinn í æfingabúðir
í Vatnaskóg 30.–31. október og æfði þá sérstaklega fyrir
jólatónleikana sem haldnir voru 15. desember að Holtavegi 28.
Tónleikarnir tókust mjög vel og voru vel sóttir. Ákveðið var að taka
þá upp að frumkvæði Þorvaldar Sigurðssonar.

Kórinn söng á aðventukvöldi KFUM og KFUK 8. desember og 17.
október söng kórinn á tónleikum í Fíladelfíu á vegum HÍB.
Tveir kórfélagar hafa fallið frá, Gunnar Bjarnason í september 2014
og Ásgeir Markús Jónsson í janúar 2015. Blessuð sé minning
þeirra.

Kórfélagar eru nú 36, allir hæstánægðir með störf Laufeyjar G.
Geirlaugsdóttur stjórnanda og Ástu Haraldsdóttur meðleikara. Þeim
eru þökkuð vel unnin störf og eiga þær stóran þátt í öflugu kórstarfi
sem kórfélagar vilja efla enn frekar.

Geirlaugsson, Birgir Borgþórsson, Elías Hergeirsson og séra Irma Sjöfn
Óskarsdóttir.

Hátíðar- og inntökufundur
Hátíðar- og inntökufundur KFUM og KFUK fór fram 18. febrúar 2015
í húsi KFUM og KFUK við Holtaveg. Dagskrá fundarins var í senn
hátíðleg og skemmtileg. Fundarstjórn var í höndum Guðmundar Karls
Brynjarssonar og Kamillu Hildar Gísladóttur. Sönghópur KFUK kom fram í
fyrsta sinn. Anna Rún Guðmundsdóttir, Hugrún Helgadóttir og Pamela De
Sensi léku á flautur. Hugvekju flutti sr. Irma Sjöfn Óskarsdóttir. Undirleik
annaðist Ingibjartur Jónsson. 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.

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.

Hinn glæsilegi basar KFUK var haldinn á Holtavegi 28 laugardaginn 28.
nóvember 2015, en hann hefur verið haldinn nánast árlega frá árinu 1909.

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 tengjast öðrum félagasamtökum.
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 29 fulltrúar félagsins tóku þátt í ráðstefnum, námskeiðum
eða verkefnum sem tengdust alþjóðastarfi KFUM og KFUK, að
þátttakendum í Jól í skókassa frátöldum. Atburðirnir voru í langflestum
tilfellum fjármagnaðir með utanaðkomandi styrkjum eða eigin framlagi
þátttakenda. Einstaka ferðir í ár voru styrktar af KFUM og KFUK á Íslandi,
þá sem hluti af leiðtogaþjálfun og eflingu æskulýðsstarfsins samkvæmt
fjárhagsáætlun.

Alþjóðaráð nýtir samfélagsmiðla fyrir alþjóðlegt starf félagsins, en ráðið
heldur utan um Facebook-síðu og blogg. Á Facebook-síðunni eru tilboð
og atburðir auglýstir, ásamt því að þar eru settar inn fréttir sem tengjast
starfinu. Bloggsíða alþjóðastarfsins hefur haldið áfram að vaxa og dafna
og hefur nú verið starfrækt í á þriðja ár. Þar birtast reglulega frásagnir frá
félagsfólki sem voru þátttakendur á námskeiðum og öðrum atburðum
erlendis.

Alþjóðaráð KFUM og KFUK hefur umsjón með alþjóðastarfi félagsins.
Sem fyrr er alþjóðaráð skipað af stjórn félagsins og á hún þar einn
fulltrúa. Á þessu starfsári urðu þónokkrar breytingar innan ráðsins. Þau
Birgir U. Ásgeirsson og Hildur Björg Gunnarsdóttir gáfu ekki kost á sér
til áframhaldandi setu í ráðinu og þakkar KFUM og KFUK á Íslandi þeim
fyrir vel unnin störf í þágu alþjóðastarfs félagsins. Í þeirra stað komu
þrír einstaklingar inn í ráðið. Starfsárið 2015-2016 sátu því eftirfarandi
einstaklingar í alþjóðaráði: Anna Elísa Gunnarsdóttir, fulltrúi stjórnar KFUM
og KFUK á Íslandi og formaður, Dagrún Linda Barkardóttir, Hafþór Freyr
Líndal, Heiðbjört Arney Höskuldsdóttir, Jóhanna Sesselja Erludóttir,
Sólveig Reynisdóttir og Tinna Rós Steinsdóttir. Haldnir hafa verið átta
fundir á tímabilinu.

Norrænt samstarf
KFUM og KFUK á Íslandi tekur þátt í samstarfi við norræn systurfélög sín.

Norrænn formanna- og framkvæmdastjórafundur
Dagana 21.–24. janúar 2016 var haldinn árlegur samstarfsfundur
formanna og framkvæmdastjóra KFUM og KFUK á Norðurlöndunum í
Vatnaskógi. Fundurinn gaf formönnunum og framkvæmdarstjórunum
tækifæri til að kynnast og læra hver af öðrum. Ræddar voru áskoranir og
tækifæri í daglegu starfi félaganna en svo var sjónum sérstaklega beint að

6.	Alþjóðastarf

Árlegur fundur formanna og framkvæmdastjóra KFUM og KFUK á Norðurlöndunum var haldinn hér á landi í Vatnaskógi 21.–23. janúar 2015.
Samhliða var hópur æskulýðsleiðtoga frá KFUM og KFUK á Norðurlöndunum að undirbúa leiðtogaþjálfun sem fram fer á norrænu móti
KFUM og KFUK í Vestmannaeyjum sumarið 2017.

24

leiðtogaþjálfun innan hvers félags, samstarfi félaganna og sameiginlegum
viðburð. Fundurinn var vel heppnaður og nutu þátttakendur bæði
samfélagsins og aðbúnaðarins í Vatnaskógi. Auður Pálsdóttir, Tómas
Torfason og Birgir U. Ásgeirsson skipulögðu fundinn og sátu hann fyrir
hönd KFUM og KFUK á Íslandi.

Norrænt mót
Til stóð að halda norrænt mót æskulýðsdeilda KFUM og KFUK á
Íslandi sumarið 2016. Vegna samskonar móts á vegum KFUM og
KFUK í Danmörku á sama tíma var ákveðið að fresta mótinu til ársins
2017. Undirbúningur mótsins er þó hafinn en mótið verður haldið í
Vestmannaeyjum.

Norræn leiðtogaþjálfun
Hópur leiðtoga á aldrinum 20–30 ára kom saman í Vatnaskógi dagana
21.–24. janúar 2016 til að taka fyrstu skref í mótun leiðtogaþjálfunar
unglinga sem fram fer á norrænu móti KFUK og KFUK í Vestmannaeyjum
sumarið 2017. Samstarfið gerir leiðtogunum kleift að skiptast á
skoðunum og reynslu um leiðtogaþjálfun innan félaganna ásamt því að
greina áskoranir og koma auga á þætti sem vantar í þjálfunina á hverjum
stað fyrir sig. Verkefnið er styrkt af NORDBUK styrkjaáætlun Norrænu
ráðherranefndarinnar. Fimm Íslendingar tóku þátt í þjálfuninni, bæði sem
leiðtogar og þátttakendur, þau Ásgeir Þór Þorvaldsson, Ásta Guðrún
Guðmundsson, Gísli Stefánsson, Guðlaug María Sveinbjörnsdóttir og Ísak
Máni Jarlsson.

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.

Aðalfundur KFUM í Evrópu 2015
Aðalfundur KFUM í Evrópu var haldinn í Tallin, höfuðborg Eistlands,
dagana 14.–17. maí 2015. Þar komu saman fulltrúar frá hinum ýmsu
KFUM-félögum sem eiga aðild að KFUM í Evrópu, undir yfirskrifinni Paths

to Progress. Fulltrúar KFUM og KFUK á Íslandi á fundinum voru Birgir U.
Ásgeirsson, Heiðbjört Arney Höskuldsdóttir, Markús Bjarnason og Tinna
Rós Steinsdóttir.

YES-námskeið
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, sem skipuleggur á hverju ári námskeið sem haldið
er í tengslum við aðalfund KFUM í Evrópu. Á síðasta starfsári var þetta
námskeið haldið dagana 11.-17. maí 2015. KFUM og KFUK á Íslandi
átti þar tvo fulltrúa, þau Heiðbjörtu Arneyju Höskuldsdóttur og Markús
Bjarnason.

Starfsmannaráðstefna í Helsinki
Dagana 23.–27. september 2015 fór stór hluti starfsmanna
þjónustumiðstöðvarinnar á starfsmannaráðstefnu en ráðstefnan var
ætluð starfsmönnum KFUM og KFUK félaga í Evrópu. Ráðstefnan er
haldin þriðja hvert ár og var í þetta sinn haldin í Helsinki í Finnlandi. Á
ráðstefnunni voru vinnustofur og fyrirlestrar og fengu starfsmennirnir
einnig einstakt tækifæri til að kynnast starfsmönnum annarra KFUM
félaga, deila þekkingu sinni og reynslu og læra af öðrum.

Unify í Sviss
Annað hvert ár er haldið mót fyrir starfsmenn og sjálfboðaliða KFUM í
Evrópu sem kallast Unify. Á þessum mótum er sérstök áhersla lögð á
kristindóminn og hvernig hægt er að styrkja hann og efla í starfi KFUM
og KFUK. Árið 2016 var mótið haldið í Hasliberg í Sviss, dagana 25.–28.
febrúar. Alls tóku níu íslenskir félagsmenn þátt í mótinu.

Framkvæmdastjórafundur í Róm
Frá árinu 2012 hefur verið haldinn sérstakur framkvæmdastjórafundur
þeirra KFUM og KFUK félaga sem eiga aðild að KFUM í Evrópu. Í ár var
fundurinn haldinn í Róm, dagana 23.–25. nóvember 2015, og mætti
Tómas Torfason, framkvæmdastjóri KFUM og KFUK á Íslandi, á fundinn.
Á fundinum eru málefni KFUM í Evrópu rædd en í ár var sérstök áhersla
lögð á verkefnaáætlun aðildafélaga KFUM í Evrópu fyrir árin 2016–2020.

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, sem skipuleggur á hverju ári námskeið sem haldið er í tengslum
við aðalfund KFUM í Evrópu

Ísak Henningsson er breytingarfulltrúi (Change Agent) KFUM og KFUK á
Íslandi. Hann tekur þátt í verkefnum á vegum Heimssambands KFUM með
breytingarfulltrúum frá öðrum löndum.

25

Heimssamband KFUK
KFUM og KFUK á Íslandi er ekki fullgildur aðili að heimssambandi
KFUK. Þrátt fyrir það hefur félagið tekið tekið þátt í viðburðum á vegum
heimssambandsins á síðustu árum.

Heimsþing heimssambands KFUK í Taílandi
Dagana 11.–16. október 2015 var heimsþing heimssambands KFUK
haldið í Bangkok, höfuðborg Taílands. Þetta var í 28. sinn sem heimsþing
sambandsins er haldið. Því miður átti KFUM og KFUK á Íslandi engan
fulltrúa á heimsþinginu.

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

Breytingafulltrúi (Change Agent)
Á vormánuðum 2015 var nýr breytingafulltrúi valinn af stjórn KFUM og
KFUK á Íslandi, þar sem ný lota verkefnisins hófst í upphafi þess árs. Ísak
Henningsson sinnir nú þessu hlutverki. Meðal þess sem Ísak gerir sem
breytingafulltrúi er að taka þátt í verkefnum og umræðum með öðrum
breytingafulltrúum, sækja þjálfunarbúðir og þróa og hrinda af stað eigin
verkefni í KFUM og KFUK á Íslandi.

Þjálfun fyrir breytingafulltrúa
Dagana 10.–14. júní 2015 sótti Ísak Henningsson námskeið í Sviss
fyrir breytingafulltrúa. Þar fór fram þjálfun fyrir þá sem taka þátt í
breytingafulltrúaverkefninu. Þjálfunin snerist fyrst og fremst um það hvað
felst í því að vera breytingafulltrúi.

PeaceBoat
Önnur leiðtogaþjálfun innan breytingafulltrúaverkefnisins var þáttaka
í svokölluðum PeaceBoat, eða Friðarbát. Sú þjálfun fór fram á
skemmtiferðaskipi sem sigldi frá Yokohama í Japan til Singapúr,
með viðkomu á Filipseyjum. Ferðin tók 12 daga, frá 20.–31. ágúst
2015. Samtals 150 manns frá 60 löndum tóku þátt í þjálfuninni. Ísak
Henningsson var meðal þátttakenda.

Heimaverkefni breytingafulltrúa
Hluti af starfi breytingafulltrúa er að þróa verkefni innan sinna KFUM
og KFUK félaga. Verkefnið á að vera valdeflandi fyrir ungt fólk sem og
að efla félögin á heimavelli. Ísak Henningsson hefur þróað hugmynd
að verkefni fyrir KFUM og KFUK á Íslandi. Verkefnið hans snýst um að
umhverfisvæða sumarbúðir KFUM og KFUK á Íslandi og stofna ufræðu-
og aðgerðarhóp í þágu umhverfisins. Vinna við verkefnið er hafin og
komin á gott skrið.

Camp Climate
Dagana 30. nóvember til 5. desember 2015 var haldið námskeið í
tengslum við loftslagsráðstefnu Sameinuðu þjóðanna, COP21. Efni
námskeiðsins tengdist loftslagsráðstefnunni, en námskeiðið fjallaði um
umhverfisvæðingu og vistvæna hegðun. Námskeiðið var haldið í París,
Frakklandi. Tveir íslenskir fulltrúar, þær Arna Auðunsdóttir og Tinna Rós
Steinsdóttir, tóku þátt á námskeiðinu fyrir hönd KFUM og KFUK á Íslandi.
KFUM í Frakklandi stóð fyrir námskeiðinu.

Milljón raddir
Árið 2013 hóf heimssamband KFUM verkefni meðal aðildafélaga sem
ber heitið Milljón raddir (One Million Voices). Verkefnið felst í því að leggja
alþjóðlega spurningalistakönnun fyrir 100 manns á aldrinum 15-24 ára,
bæði innan félagsins og utan þess þar sem meðal annars spurt um
atvinnu, heilsu og borgaralega virkni. KFUM og KFUK á Íslandi tók þátt
í verkefninu en þurfti því miður að hætta þátttöku á síðasta ári, þar sem
ekki fékkst nægileg þátttaka í spurningalistakönnuninni.

Annað alþjóðlegt starf
Námskeið um íþróttir í æskulýðsstarfi
Dagana 2.–8. nóvember 2015 sótti Arnar Ragnarsson, æskulýðsfulltrúi,
námskeið á Kýpur um það hvernig hægt sé að nota íþróttir, leiki og
útivist í æskulýðsstarfi. Námskeiðið var skipulagt af Evrópu unga
fólksins. Dagskráin fól meðal annars í sér gönguferð, leiki og fræðslu
um það hvernig leikir, íþróttir og útivist geta eflt ungt fólk. Þátttakan
var lærdómsrík, en Arnar kom heim með ýmsa nýja leiki og verkefni í
farteskinu sem mun án efa nýtast vel, bæði í vetrar- og sumarstarfi KFUM
og KFUK á Íslandi.

Þátttaka í AD-KFUK
Þriðjudaginn 23. febrúar 2016 hafði alþjóðaráð umsjón með AD-KFUK
fundi. Sagt var frá starfi alþjóðaráðs og alþjóðastarfs KFUM og KFUK
á Íslandi ásamt því að tveir þátttakendur í alþjóðastarfinu, þær Arna
Auðunsdóttir og Heiðbjört Arney Höskuldsdóttir, sögðu frá upplifun sinni á
því. Fundurinn var vel sóttur og tókst afar vel.

Íslendingar í alþjóðlegum stjórnum innan KFUM
Íslenskir KFUM og KFUK félagar sinna hinum ýmsu störfum fyrir félögin
á alþjóðavettvangi. Birgir U. Ásgeirsson situr í stjórn KFUM í Evrópu
(YMCA Europe), og hefur gert síðustu ár. Tinna Rós Steinsdóttir býr
í Genf í Sviss og sinnir þar ýmsum störfum. Hún er formaður YES
innan KFUM í Evrópu ásamt því að vera fulltrúi KFUM í Evrópu í
Ráðgjafarnefnd um æskulýðsmál (Advisory Council on Youth) á vegum
Evrópuráðsins (Council of Europe) en hún var kosin í þá nefnd af
Evrópska æskulýðsvettvangnum (European Youth Forum) eftir tilnefningu
frá KFUM í Evrópu. Áður hafði hún starfað hjá Y‘s Men í Sviss en það eru
samtök sem styðja við starfsemi KFUM félaga um allan heim. Það er mikill
ávinningur fyrir KFUM og KFUK á Íslandi að hafa þau Tinnu og Birgi í
þessum störfum og getur falið í sér ýmis tækifæri. Félagið er afar þakklátt
fyrir framlag þeirra til alþjóðastarfsins.

Arnar Ragnarsson, æskulýðsfulltrúi, fór á námskeið á Kýpur um það hvernig
hægt sé að nota íþróttir, leiki og útivist í æskulýðsstarfi.

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
Ingibjörg Valgeirsdóttir, meðstjórnandi
Hreinn Pálsson, meðstjórnandi

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.

Að verkefninu kom fjöldi sjálfboðaliða, líkt og
undanfarin ár. Mestur fjöldi sjálfboðaliða tók þátt
í yfirferð jólagjafa viku fyrir lokaskiladag, sem og
á lokaskiladeginum þann 14. nóvember 2015.
Fyrirtækið Sabre gaf starfsmönnum sínum leyfi
til að gefa vinnu sína í heilan dag í verkefnið og
var það frábær stuðningur fyrir verkefnið auk þess
sem starfsmenn Sabre höfðu staðið fyrir fjáröflun og
gáfu ágóðann til verkefnisins. 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 2015 var tólfta 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
14. nóvember 2015, 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 5.264 kassar. Öllum skókössum var pakkað á bretti og
komið fyrir í stórum gámi. Þriðjudaginn 17. nóvember 2015 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 jóla og
nýárs sem var mikið gleðiefni.

Útdeiling gjafa til barna í Úkraínu
Þann 30. desember 2015 héldu þrír fulltrúar verkefnisins, Áslaug
Björgvinsdóttir, Dóra Sif Sigurðardóttir og Rakel Hlín Bergsdóttir, til
Úkraínu til að taka þátt í dreifingu jólagjafanna í Kirovohrad og nágrenni.
Fulltrúar verkefnisins voru við dreifingu jólagjafanna í Úkraínu til 6. janúar
2016 og afhentu gjafirnar m.a. á munaðarleysingjaheimili, til barna
einstæðra mæðra og fjölskyldna sem búa við bágar aðstæður sem og til
barna flóttafólks frá Donbass í austurhluta Úkraínu þar sem enn ríkir stríð.
Ferðasögu hópsins má nálgast á Facebook síðu verkefnisins sem og á
heimasíðu félagsins, www.kfum.is.
Fulltrúar KFUM og KFUK í Úkraínu tóku svo við frekari dreifingu
jólagjafanna og sáu um að koma þeim í réttar hendur.

Alls söfnuðust 5.264 kassar að þessu sinni.

Göfunum var svo dreift til barna á
munaðarleysingaheimilum í Úkraínu í

janúar 2016.

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 Skátanna
í Hraunbæ 123 og verkefnistjóri ÆV í fullu starfi er Ásta Sigvaldadóttir.
Stjórn ÆV á starfsárinu skipuðu þau Hermann Sigurðsson formaður (BÍS),
Auður Þorsteinsdóttir (UMFÍ) Tómas Torfason (KFUM og KFUK), Gunnar
Stefánsson (Slysavarnarfélagið Landsbjörg).

Siðareglur
Siðareglur um samskipti og Siðareglur um rekstur og ábyrgð voru
gefnar út af ÆV og hugsaðar fyrir starfsfólk og sjálfboðaliða í starfi
aðildarfélaganna. Tilgangurinn með þeim er að gefa starfsfólki og
sjálfboðaliðum ramma til þess að starfa innan, bæði til þess að tryggja
velferð og öryggi barna og ugnmenna sem taka þátt í starfinu og til þess
að tryggja starfsfólkið og sjálfboðaliðana.

Verndum þau
Á árinu 2015 voru auglýst og skipulögð 11 Verndum þau námskeið víðs
vegar um landið. Þrjú auglýst námskeið féllu niður. Lágmarksþátttaka
svo námskeið fari fram eru tólf skráningar. Eitt af þessum námskeiðum
var haldið í Þjónustumiðstöð KFUM og KFUK á Holtavegi 28, en
vegna tímabundins ástands í húsnæðismálum hefur félagið fagnað því

þegar aðrir hafa getað hýst námskeiðið. Alls sóttu 204 manns
námskeiðin. Ólöf Ásta Farestveit og

Þorbjörg Sveinsdóttir, höfundar
bókarinnar Verndum þau, voru kennarar
á námskeiðunum.
.
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.
KFUM og KFUK setur það sem skyldu að
þeir sem starfi með börnum og unglingum
á vettvangi félagsins hafi sótt Verundum þau
námskeið.

Fagráð í meðferð kynferðisbrota
Aðildarfélög ÆV eiga með sér samráð þegar kemur að þessum
viðkvæma málaflokki og hefur starfrækt sérstakt fagráð til að koma
að slíkum málum. Áfram verður unnið að þróun þessa samstarfs til
að tryggja góð og fagleg viðbrögð og vinnubrögð þegar upp koma
kynferðisbrot á vettvangi aðildarfélaganna.

Átak gegn einelti
Útgáfa á Aðgerðaráætlun gegn einelti og annarri ósækilegri heðgun, er
eitt af verkefnum ÆV. Tilgangurin er að stuðla að því að allir geti notið
sín á jákvæðan hátt innan þess góða starfs sem aðildarfélög ÆV standa
fyrir. Í tengslum við verkefnið var stofnaður ráðgjafahópur í meðferð
eineltismála.

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

Stjórn Æskulýðsvettvagnsins frá hægri: Tómas Torfason (KFUM og KFUK),
Gunnar Stefánsson (Slysavarnarfélagið Landsbjörg),

Auður Þorsteinsdóttir (UMFÍ) og Hermann Sigurðsson (BÍS).

28

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.

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. Fundir KSS eru t.d.haldnir í félagshúsi KFUM
og KFUK á Holtavegi 28. Sr. Sveinn Alfreðsson hefur starfað fyrir KSH
í 50% starfi. Við eðlilegar aðstæður væri starfsmaður KSH með aðsetur
í Þjónustumiðstöð KFUM og KFUK, en vegna aðstæðna í kjölfar þess
að loka þurfti skrifstofuhæðinni vegna mylgusvepps, hefur Sr. Sveinn
sinnt starfi sínu fyrir KSH frá skrifstofu sinni í Lindakirkju. Þar sinnir hann
prestsþjónustu á móti starfi sínu fyrir KSH.

Þjóðkirkjan og önnur trúfélög
KFUM og KFUK á Íslandi á gott samstarf við marga söfnuði
þjóðkirkjunnar um barna- og æskulýðsstarf (sjá nánar kafla 2). Þá á
félagið mikið samstarf við söfnuði þjóðkirkjunnar um fermingarnámskeiðin
í Vatnaskógi (sjá nánar í skýrslu Vatnaskógar bls.37)

Mennta- og menningarmálaráðuneytið og sveitarfélög
KFUM og KFUK á Íslandi á gott samstarf við mennta- og
menningarmálaráðuneytið, sérstaklega íþrótta- og æskulýðsdeildina.
Valgerður Þórunn Bjarnadóttir og Óskar Ármannsson eru tengiliðir

ráðuneytisins við félagið. 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.
Þjónustusamningur er á milli KFUM og KFUK og Reykjavíkurborgar. Þá
er einnig þjónustusamningur á milli KFUM og KFUK í Reykjanesbæ og
Reykjanesbæjar.

Mikið samstarf er við Kristilegu skólahreyfinguna. Myndin er tekin á árlegum
jólatónleikum KSS og KSF.

29

Útgáfu- og kynningarmálum KFUM og KFUK sinna bæði starfsmenn
félagsins og sjálfboðaliðar. Fjölbreyttir miðlar eru nýttir til að koma á
framfæri því fjölbreytta starfi sem félagið býður upp á. Mest eru notaðir
ókeypis eða ódýrir miðlar, til dæmis fyrir vikulegar fréttir, en nokkrum
sinnum á ári er farið í kostnaðarmeiri kynningar.

Fréttabréf
Fréttabréf KFUM og KFUK kom þrisvar sinnum út á starfsárinu, í byrjun
júní, í september og í lok desember. 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 http://issuu.com/kfumkfuk.
Á árinu var áherslum í fréttabréfinu breytt. Blaðsíðum hefur verið fjölgað
og nú fá myndir meira rými en áður og leitast er við að hafa lesmálið ekki
of langt. Þá var dagskrá vetrarstarfsins færð inn í fréttabréfið í stað þess
að gefa það út í sérstökum bæklingi.

Ársskýrsla
Vorið 2015 kom ársskýrsla KFUM og KFUK á Íslandi út fyrir starfsárið
2014–2015. 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 (rafræna útgáfusvæði félagsins). Í skýrslunni er
fjallað um starfsemi og verkefni á vegum félagsins.

9.	Útgáfu- og kynningarmál

Vefsvæði og aðrir samskiptavefir
Félagið heldur úti öflugu vefsvæði á slóðinni www.kfum.is. Fyrir utan
heimasíðuna sem birtist á www.kfum.is, samanstendur svæðið af níu
sjálfstæðum vefsíðum fyrir starfsstöðvar og verkefni innan félagsins. Um
60 manns koma að því að skrifa fréttir og upplýsingar inn á vefsvæðið. Á
starfsárinu samdi félagið við Halldór Elías Guðmundsson til að þróa áfram

og halda utan um vefsvæði félagsins.
Þá er heimasíðan tengd við samfélagsmiðlana Twitter
og Facebook. Fréttir sem birtast á heimasíðu félagsins
birtast þannig samstundis sem „tvít“ á https://twitter.com/
KFUM_KFUK og einnig á Facebook síðu félagsins. Fréttir á
heimasvæðum einstakra starfsstöðva birtast einnig sjálfvirkt á
Facebook síðum viðkomandi starfsstöðva.

Á Facebook síðu KFUM og KFUK á Íslandi birtast fréttir og
myndir úr starfinu. Um miðjan mars 2016 var síðan með
1.630 „aðdáendur“. Umsjón er að mestu leyti í höndum Örnu
Auðunsdóttur. Í félaginu er Facebook notað á marga vegu sem
verkfæri í samskiptum. Þannig eru margir hópar, starfsstöðvar
og verkefni með sínar eigin Facebook síður. Þá eru smáskilaboð í
Facebook orðin mjög algeng í samskiptum og hafa að nokkru leyti
tekið við hlutverki tölvupóstsins.

KFUM og KFUK notar vef YouTube til að birta myndbönd, vef
issuu.com til birtingar á útgefnu prentefni og síðan eru myndir frá
starfi félagsins birtar á vefnum Flickr: http://www.flickr.com/photos/
kfum-kfuk-island/. Hægt er að nálgast myndböndin, prentefnið og

ljósmyndirnar í gegnum heimasíðu félagsins.
Jafnframt heldur félagið úti vefsíðunni www.sumarfjor.is sem er
sérsmíðuð skráningarsíða fyrir viðburði og starfsemi á vegum félagsins.
KFUM og KFUK notar einnig samfélagsmiðilinn Instagram, undir
heitinu kfumkfukiceland. Hann má sjá á slóðinni http://instagram.com/
kfumkfukiceland. Lára Halla Sigurðardóttir stjórnarkona og blaðamaður
stóð fyrir því og hefur umsjón með honum. Fylgjendur KFUM og KFUK á
Instagram í lok febrúar 2015 voru 138 talsins.

30

Í starfi KFUM og KFUK er fræðsluefni 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 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.

Netfréttir
Í upphaf 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. Netfréttir eru
sendar á 580 netföng. Umsjón með netfréttum hefur Arna Auðunsdóttir.

Kynning á sumarstarfi KFUM og KFUK
Fyrir fyrsta skráningardag 2016 var gefið út 16 síðna sumarbúðablað þar
sem sumarbúðir og leikjanámskeið á vegum félagsins sumarið 2016 eru
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 2015 og einnig til barna sem verða níu ára á árinu
(fædd árið 2007). Rafræna útgáfu af bæklingnum er hægt að nálgast á
issuu: http://issuu.com/kfumkfuk.

Annað almennt kynningarstarf
Í júní 2015 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 hafði 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 sjá á heimasíðu félagsins: http://kfum.is/skokassar/prentefni/.

31

Í KFUM og KFUK er þess gætt að fara vel með alla þá fjármuni sem
félaginu berast og beina þeim í beint starf félagsins. Lykilatriðið er
hið mikla sjálfboðaliðastarf sem fram fer á vegum félagsins. Flestar
starfsstöðvar og verkefni skila ágætri fjárhagsniðurstöðu þótt á flestum
stöðum vanti fé til að sinna viðhaldi og öðrum áríðandi og spennandi
verkefnum. Til dæmis stöndum við frammi fyrir mikilli áskorun vegna
myglusvepps í eldri hluta þjónustumiðstöðvarinnar á Holtavegi, eins
og fram hefur komið fram, og í Vindáshlíð er verið að skoða þátttöku
í hitaveituframkvæmdum í sveitinni en búast má við að verði nokkuð
kostnaðarsamar framkvæmdir en geta gefið marga nýja möguleika.

Fjárhagslegur stuðningur við KFUM og KFUK kemur víða að, frá
opinberum aðilum, sveitarfélögum, fyrirtækjum og einstaklingum. Ýmis
fjáröflun veitir fé til félagsins og starfsstöðva, en er líka hluti af samfélaginu
innan félaginu. Sumir taka þátt í reglulegu gjafakerfi félagsins en aðrir
leggja af mörkum eftir því hvernig stendur á. Við þökkum öllum þeim sem
lögðu okkur lið á liðnu starfsári.

10. Fjármál
Fjármálastjóri KFUM og KFUK undanfarin átta ár var Þorsteinn Arnórsson
en hann fór til annarra starfa í lok árs 2015. Stjórn KFUM og KFUK á
Íslandi þakkar honum gott samstarf með von um að njóta áfram krafta
hans þó á öðrum sviðum verði. Nýr fjármálastjóri félagsins er Þröstur Árni
Gunnarsson og hóf hann störf í byrjun árs 2016.

Við þökkum Guði fyrir þá sem leggja félaginu lið með styrkjum og
framlögum, hvort heldur er með vinnu, efni, fyrirbæn eða fjármunum.
Leggjum fjárhag félagsins okkar fram í bæn.

Ástand eldri hluta húsins á Holtavegi 28 er meðal þeirra krefjandi verkefna sem við í KFUM og KFUK stöndum frammi fyrir.

32

Stjórn og stjórnarstarf
Aðalfundur Vinagarðs var haldinn 9. mars 2015

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 voru þau Nína Björk Þórsdóttir og Fjölnir Guðmundsson

Skoðunarmenn reikninga voru:
María Aðalsteinsdóttir
Páll Skaftason
Hilmar Jónsson var varamaður

Fjöldi stjórnarfunda á árinu var 7.

Deildir leikskólans eru fimm talsins. Ungagarður og Lambagarður er
ætlaðir yngstu börnum skólans (2 ára), Grísagarður og Kópagarður
fyrir 3–4 ára og Uglugarður fyrir elstu börn skólans (5 ára). Helstu verk
stjórnar Vinagarðs á starfsárinu voru mælingar á hljóðvist á Uglugarði
og Lambagarði, áframhaldandi viðhald og framkvæmdir á lóð umhverfis

leikskólann. Hápunktur starfsársins var 40 ára afmæli leikskólans í
nóvember sem fagnað var með myndarbrag. Markmið starfsins með
börnunum er að efla kristilegt siðgæði, skapa notalegt andrúmsloft, efla
virðingu, sjálfstæði, frumkvæði og sköpunargleði. Í leikskólanum á að ríkja
gleði og væntumþykja.

Starfsmenn leikskólans
Deildastjórar: Hulda Björg Jónasdóttir og Kristbjörg Heiðrún Harðardóttir
B.Ed. leikskólakennarar, Alma Auðunardóttir M.A. í uppeldis- og
menntunarfræði, Ólöf Jóna Jónsdóttir B.Ed. grunnskólakennari og Eva
Dögg Sveinsdóttir B.A. ensku auk kennslufræði.
Sérkennslustjóri: Ragnhildur Gunnarsdóttir B.Ed. grunnskólakennari
Aðrir háskólamenntaðir: Anna Jóhanna Hilmarsdóttir B.A. í þjóðfræði
og guðfræði, Dovile Didelyte B.A. í ensku, Hafdís Maria Matsdóttir
B.Ed. grunnskólakennari og María Sigurðardóttir M.S. í umhverfis- og
auðlindarfræði.
Leiðbeinendur: Arna Ingólfsdóttir, Aðalheiður Sighvatsdóttir, Inga Hanna
Ragnarsdóttir, Sesselja Kristinsdóttir, Sigríður Unnur Lúðvíksdóttir,
Sigrún Ásta Kristinsdóttir, Stefanía Sigurjónsdóttir, Þóra Kristjánsdóttir og
Þorbjörg Tómasdóttir.
Eldhús: Sigrún Lilja Hjartardóttir matráður og Angelica Lawino aðstoð í
eldhúsi.

Vinagarður leikskóli KFUM og KFUK
Skýrsla fyrir starfsárið 2015–2016

33

Leikskólastarfið
Líkt og undanfarin ár eru valdar ákveðnar áherslur í leikskólastarfinu sem
einkenna starfið. Á Vinagarði er unnið markvisst með bernskulæsi sem
felur í sér skilning á læsistengdum hugtökum og tekur til hefðbundinna
læsisþátta; hljóðkerfisvitundar, bókstafaþekkingar, umskráningar,
orðaforða, málskilnings og ritunar. Læsisstefna Vinagarðs er sett upp
sem hugarkort. Þar er henni skipt í skipulagt starf, frjálsan leik og
útinám. Unnið er út frá barninu reynslu þess og áhugasviði, t.d. er unnið
með staf barnsins í leik og út frá bókinni Lubbi finnur málbein. Unnið
er með orðaforða, orð tekin út og útskýrð og leikið með þau. Til að
örva jafnvægisskynið er í útinámi meðal annars upp á jafnvægishjól,
jafnvægisbretti og jafnvægisslá.

Í gildum leikskólans, sem eru trú, von og kærleikur, speglast lýðræðið
í hnotskurn. Í hópastarfi leikskólans er hlustað eftir röddum barnanna
og þau fá að hafa áhrif á þá vinnu sem er unnin og hvernig hún er
framkvæmd. Með þessu móti er unnið að sterkari sjálfsmynd hvers og
eins og borin virðing fyrir réttindum og hæfileikum allra barna.
Með lýðræðislegum kosningum, þar sem meiri hlutinn ræður, fá börnin
að hafa áhrif á til dæmis hvaða bók er lesin í sögustund eða hvert er
farið í göngutúr. Með þessu móti eru þau einnig virkir þátttakendur í
ákvörðunum um eigið nám og starf.

Ýmsir viðburðir voru fléttaðir inn í leikskólastarfið á árinu líkt og undanfarin
ár. Elstu börnin fóru í Fríðuhús (dagvistarheimili fyrir minnisveika) einu sinni
í mánuði og sungu fyrir skjólstæðinga og áttu samverustund með þeim.
Börnin fengu tækifæri til þess að læra um liðna tíma um leið og eldra
fólkið fékk tækifæri til að fylgjast með vaxandi kynslóð. Á leikskólanum
læra börnin um sögu okkar, menningu og hefðir, m.a. þulur, kvæði og
gamlar vísur. Fyrir Bolludag fóru öll börnin heim með bolluvendi sem þau
höfðu útbúið sjálf og á Öskudag var náttfatadagur í leikskólanum þar
sem kötturinn var sleginn úr tunnunni. Sólheimabókasafn hefur boðið
elstu börnunum að koma í sögustund um það bil einu sinni í mánuði
yfir vetrartímann. Elstu börnunum var boðið á sinfóníutónleika í Hörpu,
heimsókn í Borgarleikhúsið og Þjóðleikhúsið. Þau fóru einnig í heimsókn
á Árbæjarsafn þar sem þau fengu leiðsögn um svæðið og síðan að
leika sér í skemmtilegu leikfangasafni. Elstu börnin fóru einnig í aðrar
vettvangsferðir, t.d. í Sorpu og Landhelgisgæsluna. Líkt og undanfarin
ár var elstu börnunum boðið á sundnámskeið í júní í Laugardalslaug.
Danskennsla er hluti af námskrá leikskólans og fóru öll börnin af eldri
deildum í dans. Kennt var einu sinni í viku átta skipti á hvorri önn. Kennari

er Hinrik Valsson danskennari. Samsöngur er einu sinni í viku þar sem
öll börn á leikskólanum hittast og syngja saman. Deildirnar skiptast á
að skipuleggja og halda utan um stundirnar. Á þessum stundum er
líka svigrúm fyrir ýmsar uppákomur og leikþætti sem er vinsælt hjá
börnunum.
Ytra mat á starfi leikskólanna var unnið á vegum Skóla- og frístundasviðs
Reykjavíkurborgar og var niðurstaðan mjög jákvæð fyrir leikskólann og
hvetjandi til að halda áfram að efla gott starf skólans.

Ýmsir viðburðir í starfi Vinagarðs
Í maí var fjölmenni á opnu húsi leikskólans þar sem börnin sýndu
afrakstur vetrarins. Boðið var upp á grillaðar pylsur og foreldrafélagið
hélt basar til fjáröflunar fyrir leikskólann. Sumarhátíð barnanna fór fram
í júní þar sem börnin voru máluð í framan og farið var í skrúðgöngu um
Laugardalinn. Þau fengu svo útrás í hoppukastala KFUM og KFUK. Í
október fóru börn af eldri deildum skólans í Vatnaskóg. Góð þátttaka var
meðal foreldra og ferðin tókst vel þrátt fyrir votveður. Í nóvember tóku
börnin þátt í verkefninu Jól í skókassa og komu með hluti í leikskólann
til að setja í jólapakka til munaðarlausra barna í Úkraínu. 40 ára afmæli
leikskólans var fagnað í nóvember 2015. Börnin fengu heimsókn frá
Sirkus Ísland fyrri hluta dags en síðar var foreldrum boðið í kaffi og
leikskólabörnin sungu. Auk þess kom söngkonan Elín Sif Halldórsdóttir
fram en hún tók þátt í undankeppni söngvakeppni RÚV. Var mikil ánægja
með daginn og tók foreldrafélag leikskólans virkan þátt í skipulagi og
framkvæmd afmælishátíðarinnar. Jólatrésskemmtun skólans var haldin í
desember með helgileik eldri barna og söng þeirra yngri. Foreldrafélagið
sá um veitingar og gjafir til barnanna af miklum myndarskap eins og
þeirra er von og vísa. Líkt og undanfarin ár héldu elstu börnin suður með
sjó og heimsóttu orlofshús Maríu leikskólastjóra á vordögum. Þá voru
nokkrir hjóladagar haldnir á árinu. Börnin gátu komið með eigin hjól og
bílastæði við leikskólann var lokað fyrir bílaumferð.

Foreldrasamstarf
Foreldrafélag leikskólans er mjög öflugt og hafa foreldrar staðið fyrir
tiltektardegi þar sem tekið er til á lóð skólans, staðið fyrir útilegum,
sælkerabasar o.fl. Fyrir tilstuðlan foreldrafélagsins komu foreldrar og
hjálpuðu til inni á deildum leikskólans í einn dag til móts við dagsfrí
starfsmanna.

Framkvæmdir
Á starfsárinu hefur verið áframhaldandi vinna við að bæta aðbúnað á
leikskólalóðinni. Meðal annarra verkefna var að bæta fallvarnir undir
leiktækjum og gera við girðingu sem liggur umhverfis skólalóðina.
Auk þess voru gróðursettar plöntur í beð innan og utan lóðar.
Stjórnarmeðlimir, leikskólabörn og nokkrir foreldrar tóku virkan þátt í að
útbúa beðin og gróðursetja plöntur.

Önnur mál
Tvö Spika hjól voru keypt fyrir leikskólann, en það eru hjólabretti til að
þjálfa jafnvægi hjá börnum. Er það liður í tilraunaverkefni sem talið er
að styðji við læsi barna. Hljóðvist á Lambagarði og Uglugarði er ekki
ásættanleg. Sérfræðingur frá verkfræðistofunni EFLU kom og mældi
hljóðvist á Uglugarði og Lambagarði. Niðurstöðurnar voru óásættanlegar
og unnið verður í því að árinu að gera úrbætur á hljóðvist á þessum
deildum.
Stjórn leikskólans þakkar starfsfólkinu fyrir framúrskarandi störf á árinu
með börnunum og fyrir að hafa skapað þeim hlýlegt og kærleiksríkt
umhverfi.

34

Ársskýrsla þessi er yfirlit yfir starfsemi Skógarmanna KFUM árið 2015 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 19. mars 2015.

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
Davíð Örn Sveinbjörnsson, ritari
Páll Hreinsson, varagjaldkeri
Ingi E. Erlingsson, meðstjórnandi
Sigurður Pétursson, meðstjórnandi

Björgvin Hansson 1. varamaður
Ólafur Jón Magnússon 2. varamaður og vararitari

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

 	
Stjórnin hélt 10 fundi á árinu: 14. janúar, 11. febrúar, 11. mars,
8. apríl, 11. maí, 11. júní, 12. ágúst, 29. september, 18. nóvember
og 16. desember.

Starfsmenn
Fastir starfsmenn voru þau Ársæll Aðalbergsson, framkvæmdastjóri,
Þórir Sigurðsson, staðarráðsmaður og Valborg Rut Geirsdóttir, ráðskona.
Sigurður Jóhannesson var fastur starfsmaður allt árið sem sjálfboðaliði.
Auk þeirra starfaði fjöldi fólks með einum eða öðrum hætti fyrir
Skógarmenn árið 2015.

Framkvæmdir
Nýbygging
Vorið 2015 var hafist handa við innréttingavinnu í vestasta hluta Birkiskála
II framkvæmdum var þó slegið á frest og þráðurinn tekinn upp í lok árs
og hafa Skógarmenn sett sér það markmið að taka síðustu herbergin í
notkun á árinu 2016 og að framkvæmdum ljúki árið 2017.

Á árinu 2015 fengu Skógarmenn ýmsa styrki til verkefnisins og hefur
áhersla verið lögð á virka fjáröflun meðal opinbera aðila, einstaklinga
kirkjunnar og fyrirtækja sem kölluð er Bakland Vatnaskógar. Gekk
söfnunin vel á árinu.

Vatnaskógur
Skýrsla fyrir starfsárið 2015–2016

35

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.

Lerkiskáli
Mikil þörf var á endurnýjun á salernisaðstöðu í Lerkiskála. Á vormánuðum
var skipt út tækjum í rýminu, gólfefni og sturta endurnýjuð.

Vesturflöt
Á árinu var sáð í flötina, einnig var gróðursett á nokkrum stöðum. Flötin er
um 6000 m² og mun meðal annars nýtast sem tjaldflöt.

Bátaskýlið
Um haustið var hafist hana við endurnýjun á efri hæð hússins. Eldri
klæðning var rifin burt og húsið gert fokhelt að innan. Síðan var hafist
handa við að einangra og klæða að nýju. Gert er ráð fyrir að ljúka við
verkið á árinu 2016. Verkið var unnið undir forystu Björgvins Hanssonar.

Sumarstarf
Flokkar sumarsins 2015 voru:

	 Fl.		 Tímabil	 Aldur	 Dagar	 Fjöldi Skýring
	 1	 10.–15. júní	 9–11	 6	 84	
	 2	 16.–21. júní	 10–12	 6	 98	
	 3	 22.–28. júní	 12–14	 7	 76	 Ævintýraflokkur I
	 4	 29. júní –5. júlí	 9–11	 7	 65	
	 5	 6. – 10. júlí	 10–12	 5	 99	
	 6	 11.–6. júlí	 9–12 	 5	 89	
	 7	 7.–12. júlí	 0–99	 2	 37	 Ævintýraflokkur II
	 8	 22.–27. júlí	 10–12	 6	 76	
	 9	 4.–9. ágúst	 14–17	 6	 43	 Unglingaflokkur b. kyn
	 11	 11.–14. ágúst	 7–99	 6	 24	 Gauraflokkur
	 12	 28.–30. ágúst	 7–99	 2	 87	 Feðgaflokkur
	 13	 4.–6. sept.	 7–99	 2	 54	 Heilsudagar karla

Fjöldi dvalargesta í dvalarflokkum:

2015: 691
2014: 784
2013: 758
2012: 804

Fjöldi dvalargesta í feðga- og feðginaflokkum og á heilsudögum:
2015: 141
2014: 144
2013: 158
2012: 180

Heildarfjöldi þátttakenda í sumarstarfi Skógarmanna:
2015: 832
2014: 928
2013: 916
2012: 984

Forstöðumenn sumarið 2015
1. Flokkur: 	 Ársæll Aðalbergsson
2. Flokkur: 	 Ársæll Aðalbergsson
3. Flokkur: 	 Sigurður Grétar Sigurðsson
4. Flokkur: 	 Arnar Ragnarsson og Ólafur Jón Magnússon
5. Flokkur: 	 Hilmar Einarsson og Ólafur Jón Magnússon
6. Flokkur: 	 Arnar Ragnarsson og Ólafur Jón Magnússon
7. Flokkur: 	 Hilmar Einarsson
8. Flokkur: 	 Hilmar Einarsson
9. Flokkur: 	 Guðmundur Karl Brynjarsson
		 og Gunnar Þór Pétursson
10. Flokkur: 	 (Gauraflokkur): Ásgeir Pétursson
		 og Styrmir Magnússon
Feðgaflokkur: 	 Ársæll Aðalbergsson.

Foringjar
Arnar Ragnarsson (1 flokkur),
Ásta Guðrún Guðmundsdóttir (1 flokkur),
Baldur Ólafsson (2 flokkar),
Benjamín Gísli Einarsson (2 flokkar),
Benjamín Pálsson (4 flokkar),
Birkir Bjarnason (6 flokkar),
Daníel Bergmann (6 flokkar),
Davíð Arnar Sigvaldason (1 flokkur),
Davíð Örn Sveinbjörnsson (1 flokkur),
Gísli Felix Einarsson (1 flokkur),
Gísli Guðlaugsson (2 flokkar),
Gunnar Hrafn Sveinsson (8 flokkar),
Gunnar Thomas Guðnason (1 flokkur),
Hannes Þ. Guðrúnarson (1 flokkur),
Hans Patrekur Hansson (5 flokkar),
Hilmar Einarsson (4 flokkar),
Ísak Henningsson (5 flokkar),
Jón Gunnar Bergs (1 flokkur),
Kristín Rut Ragnarsdóttir (1 flokkur),
Kristófer Ásgeirsson (1 flokkur),
Markús Bjarnason (3 flokkar),
Matthías Guðmundsson (4 flokkar),
Ólafur Jón Magnússon (3 flokkar),
Páll Ágúst Þórarinsson (6 flokkar),
Pétur Sigurðsson (3 flokkar),
Sigurður Pétursson (1 flokkur),
Unnur Rún Sveinsdóttir (1 flokkur)

Í Gauraflokki störfuðu sem sérfræðingar Andri Már Kristjánsson,
Guðrún Ásta Bergsteinsdóttir, Jóhann B. Arngrímsson, Sigurbjörg
Fjölnisdóttir og Þorsteinn Otti Jónsson.

Ráðsmenn – vinnumenn
Nokkrir aðilar gengu í þau viðhaldsstörf sem fylgja staðnum. Gylfi
Bragi Guðlaugsson, Ögmundur Ísak Ögmundsson, Gríma Katrín
Ólafdóttir unnu við umhirðu staðarins auk þeirra Sigurðar og Þóris
sem áður eru nefndir. Fjölmargir sjálfboðaliðar komu að viðhaldi og
umhirðu staðarins, þar af nokkrir í vikutíma.

36

Ráðskonur
Ásta Guðrún Guðmundsdóttir (1 flokkur), Kristín Sigrún Magnúsdóttir
(1 flokkur) Ólöf Birna Sveinsdóttir (1 flokkur) og Valborg Rut Geirsdóttir
(6 flokkar). Auk þeirra skiptu þeir Jón Grétar Þórsson og Hreiðar Örn Z
Stefánsson með sér einum flokki.

Starfsfólk í eldhúsi
Ásta Guðrún Guðmundsdóttir (1 flokkur),
Benjamín Pálsson (1 flokkur),
Gríma Katrín Ólafdóttir (2 flokkar),
Guðlaug María Sveinbjörnsdóttir (1 flokkur),
Gunnhildur Einarsdóttir (1 flokkur),
Harpa Vilborg Schram (2 flokkar),
Hugrún Lena Hansdóttir (7 flokkar),
Ingibjörg Lóreley Friðriksdóttir (3 flokkar),
Ísak Henningsson (1 flokkur),
Jóhanna Elísa Skúladóttir (1 flokkur),
Kristín Rut Ragnarsdóttir (5 flokkar),
Kristín Sigrún Magnúsdóttir (3 flokkar),
Ólöf Birna Sveinsdóttir (2 flokkar),
Páll Ágúst Þórarinsson (1 flokkur),
Sara Lind Sveinsdóttir (1 flokkur),
Sunna Björg Gunnarsdóttir (2 flokkar),
Unnur Rún Sveinsdóttir (1 flokkur) og
Ögmundur Ísak Ögmundsson (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. Einnig kom ungt fólk og aðstoðaði við ýmis
verk eins og við 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.

Feðgaflokkur
Í lok sumars var feðgaflokkur í boði fyrir feður og syni. Þátttakendur voru
samtals 87.

Sæludagar
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 2015. 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 Páll Skaftason stýrðu undirbúningi. 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 4. til 6. september voru Heilsudagar karla í Vatnaskógi. Að venju
var lögð áhersla á heilbrigði líkama, sálar og anda. Á föstudagskvöldinu
var dr. Gunnar Jóhannes Gunnarsson með erindi sem nefndist „Felur
breytt samfélag í sér breytta köllun?“ Á laugardeginum var erindið „Kristin
trú, stjórnmál og yfirvöld“ í umsjón Davíðs Arnar Sveinbjörnssonar
lögmanns. Að loknum biblíulestri var vinnutími í þágu Vatnaskógar. Meðal
verkefna má nefna að öll klæðning innandyra á efri hæðar Bátaskýlisins
var fjarlægð, hafist var handa við að klæða loft í Birkiskála II, viðgerð
hafin á lofti í matsal, trjáflutningar, eldiviður sagaður, skiltagerð, tiltekt í
íþróttahúsi og fleira.

Á sunnudeginum var haldið í messu í Akraneskirkju þar sem sr. Þráinn
Haraldsson þjónaði fyrir altari. Alls tóku 54 karlmenn þátt í Heilsudögum
2015 auk nokkurra gesta sem heimsóttu staðinn þessa daga. Ólafur
Sverrisson, Páll Skaftason og Sigvaldi Björgvinsson sáu um skipulagningu
þeirra.

37

Gauraflokkur
Gauraflokkur fyrir drengi sem eru greindir með ofvirkni, athyglisbrest
og skyldar raskanir var haldinn í áttunda sinn. Að þessu sinni voru 24
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 maí komu leikskólahópar í dagsferðir og nutu dagskrár sem starfsmenn
Skógarmanna skipulögðu og stýrðu. Alls komu 575 leikskólabörn vorið
2015. Umsjón með heimsóknum höfðu þau 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 25. mars.

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

Í febrúar og mars 2015 komu 136 unglingar á þrjú námskeið.
Um haustið (ágúst til nóvember) komu alls 2039 unglingar í Vatnaskóg á
33 námskeið.
Árið 2015 komu því samtals 2175 unglingar á 36 námskeið.

Umsjón með námskeiðunum hafði framkvæmdastjóri Skógarmanna.
Forstöðufólk á námskeiðum haustsins voru: Auður Sif Jónsdóttir, Ársæll
Aðalbergsson, Magnús Magnússon og Sigurður Grétar Sigurðsson.

Auður Sif Jónsdóttir, Benjamín Pálsson, Dagrún Linda Barkardóttir,
Ingibjörg L. Friðriksdóttir, Ögmundur Ísak Ögmundsson voru fastir
starfsmenn á námskeiðunum.
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 2015:
Leiðtoganámskeið KFUM og KFUK, hópar frá barna- og æskulýðsstarfi
kirkjunnar, börn í vorferð yngri deilda KFUM og KFUK og Kristileg
skólasamtök. Þá komu skólahópar bæði um vor og haust. Meðal annarra
hópa sem komu og nýttu staðinn voru Landsbjörg (ungmennamót) og
hópar úr unglingadeildum KFUM og KFUK (landsmót).

Fjáröflun – styrkir
Kaffisala til styrktar starfinu í Vatnaskógi var haldin á sumardaginn fyrsta.
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 og komu fram félagar í Karlakór KFUM og þeir Eyþór
Ingi Jónsson og Jóhann Helgason.

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
Bakland Birkiskála er heiti á fjáröflun á meðal fyrirtækja til stuðnings
nýbyggingunni. Söfnunin hefur staðið yfir í nokkur ár og nokkur fyrirtæki
gengið til liðs við verkefnið sem fólst í því að styðja við nýbygginguna í þrjú
ár. Framlög þeirra, auk nokkurra styrkja og gjafa einstaklinga munu leggja
grunninn að því að hægt var að ljúka Birkiskála II. Nú er unnið að því að fá
fleiri fyrirtæki taka þátt í að ljúka við verkefnið.

38

Herrakvöld KFUM
Herrakvöld aðaldeildar KFUM var haldið 5. nóvember. Stjórn
Skógarmanna ásamt fleiri góðum mönnum sá um framkvæmdina. Allur
ágóði rann til nýbyggingarinnar í Vatnaskógi.

Stuðningur/styrkir

•	 Framkvæmdir í Vatnaskógi voru styrktar af Landsmótssjóði
	 mennta- og menningarmálaráðuneytisins.
•	 Skeljungur styrkti nýbygginguna.
•	 Bakland Vatnaskógar studdi nýbyggingu Skógarmanna.
•	 Gjafir einstaklinga.
•	 Einstaklingar studdu starfið með mánaðarlegum framlögum.

Þakkargjörðarhátíð
Í lok starfsársins 2015, þann 29. nóvember, var starfsfólki ársins boðið
í kvöldverð og dagskrá í Vatnaskógi þar sem því var þakkað fyrir
vinnuframlag sitt fyrir Skógarmenn.

Lokaorð
Duglegir starfsmenn og trúfastir sjálfboðaliðar eru starfinu ómetanlegir.
Þetta er sérstaklega mikilvægt í rekstri Vatnaskógar sem er viðkvæmur
fyrir áföllum í rekstri t.d. kostnaðarhækkunum og fækkun dvalargesta.

Vissulega er fækkun dvalargesta á nýliðnu ári vonbrigði og nauðsynlegt
að snúa þeirri þróun við. Þar skiptir máli að sumarbúðirnar í Vatnaskógi
taki mið af þeirri þróun sem á sér stað í samfélaginu, m.a. þá miklu
samkeppni sem í dag er um tíma ungdómsins í landinu. Í hverskonar
aðgerðum við að efla starf staðarins er þó ávallt grundvallaratriði og
leiðarljós stjórnar að stefna áfram að markinu, að missa ekki sjónar á
markmiði Skógarmanna sem er að leiða fólk til trúar á Jesú Krist.

Ljóst er að margvísleg verkefni eru framundan. Áframhaldandi
framkvæmdir á Birkiskála, kostnaðarsamar viðhaldsframkvæmdir við eldri
hús staðarins, vinna að aukinni nýtingu staðarins og efling sumarstarfsins.

Stjórn Vatnaskógar er óendanlega þakklát fyrir framlag sjálfboðaliða í
Vatnaskógi, þeirra gjafa og styrkja sem einstaklingar, félög og yfirvöld hafa
veitt staðnum. Án alls þessa væri erfitt, ef ekki ómögulegt að þjónusta
þá þúsundir einstaklinga sem um staðinn fara. Fyrir þetta erum við afar
þakklátir.

En seint verður hægt að sýna öllum þeim sem koma að starfi
Vatnaskógar verðskuldað þakklæti, það er þó sífellt reynt og ávallt
ofarlega í huga stjórnar. Það er ágætis áminning og mikil viðurkenning og
þakklæti fólgið í því að það er ykkar vegna, ykkar sem styðjið við og takið
þátt í starfsemi Vatnaskógar, að tilgangi starfsins verður ekki haggað, þ.e.
boðun trúarinnar á Jesú Krist sem lifandi frelsara.
Skógarmenn! Áfram að markinu!

	 Davíð Örn Sveinbjörnsson, ritari stjórnar Skógarmanna
	 Ársæll Aðalbergsson, framkvæmdastjóri Skógarmanna	

39

Stjórn og stjórnarstarf
Aðalfundur Vindáshlíðar var haldinn þriðjudaginn 10. mars 2015 kl. 20 í
húsi KFUM og KFUK við Holtaveg.

Stjórn Vindáshlíðar á starfsárinu skipuðu:

Guðrún Nína Petersen, formaður
Jessica Leigh Andrésdóttir, varaformaður
Hanna Lára Baldvinsdóttir, kynningarfulltrúi og meðstjórnandi
Ásta Björg Þorbjörnsdóttir, gjaldkeri (fulltrúi stjórnar KFUM og KFUK)
Gerður Rós Ásgeirsdóttir, varagjaldkeri
Rúna Þráinsdóttir, ritari
Guðný Einarsdóttir, vararitari

Skoðunarmenn reikninga voru:

Anna Kristín Guðmundsdóttir og Ragnheiður Arnkelsdóttir

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Stjórnin hélt fjórtán fundi á starfsárinu. Helstu verkefni stjórnar fólu í sér
almenna stjórnun sumarbúðastarfsins og ýmsar verklegar framkvæmdir.
Meðal verka er allur rekstur og viðhald húsakynna, ráðning starfsfólks,
ýmislegt innra eftirlit, skipulag sumarstarfs, kaffisalan og kvennaflokkur,
svo nokkur atriði séu nefnd. Öll stjórnarstörf eru unnin í sjálfboðavinnu.

Starfsmenn
Forstöðukonur:
Anna Arnardóttir, Auður Pálsdóttir, Ásthildur Lóa Þórsdóttir, Gerður Rós
Ásgeirsdóttir, Hanna Lára Baldvinsdóttir, Signý Gyða Pétursdóttir, Sólrún
Ásta Steinsdóttir og Sunna Gunnlaugsdóttir.
Ráðskonur:
Arna Auðunsdóttir, Dagný Dögg Sigurðardóttir, Fjóla Sæbjörg Ólafsdóttir,
Guðný Einarsdóttir, Þóra Gísladóttir
Ráðsmenn:
Björn Arnar Kárason og Elías Ingi Björgvinsson

Vindáshlíð
Skýrsla fyrir starfsárið 2015–2016

40

Foringjar: Aldís Helga Björgvinsdóttir, Alma Kristín Ólafsdóttir,
Andrea Anna Arnardóttir, Anna Bergljót Böðvarsdóttir, Ásta Guðrún
Guðmundsdóttir, Ásta Ingólfsdóttir, Ástrós Jensdóttir, Elín Emilía
Jónmundsdóttir, Elísa Sif Hermannsdóttir, Gígja Björg Guðjónsdóttir,
Guðlaug María Sveinbjörnsdóttir, Gunnhildur Einarsdóttir, Halldóra Fanney
Jónsdóttir, Heiða Ósk Guðmundsdóttir, Hekla Sóley Magnúsdóttir, Helga
Sóley Björnsdóttir, Helga Sif Helgadóttir, Hildur Margrét Mortensdóttir,
Hulda Guðmundsdóttir, Ingibjörg Eide Garðarsdóttir, Ingibjörg Lórelei
Zimsen Friðriksdóttir, Ingibjörg Tómasdóttir, Ingunn Huld Sævarsdóttir,
Jóhanna Margrét Sigurðardóttir, Jóhanna Elísa Skúladóttir, Karítas
Hrundar Pálsdóttir, Kristín Högna Magnúsdóttir, Kristín Sigrún
Magnúsdóttir, Kristín Björg Sigurvinsdóttir, Ólöf Birna Sveinsdóttir, Sandra
Björk Jónasdóttir, Sigríður Jónsdóttir, Sigrún Líf Gunnarsdóttir, Sólrún Rós
Eiríksdóttir og Þórhildur Einarsdóttir.

Framkvæmdir
Í Vindáshlíð voru keyptar nýjar dýnur í barnaherbergin í gamla húsi
(Eskihlíð, Lækjarhlíð, Víðihlíð), alls 18 dýnur. Skipt var um lyklakerfi á öllum
húsum og drenað fyrir austurvegg gamla húss. Klæðningin í herbergjum
gamla húss var endurnýjuð undir gluggum, en hún var farin að láta á sjá.
Borið var á alla glugga og gluggakistur í gamla húsi, sem og panelinn á
göngunum þar. Þá smíðaði Baldvin Vigfússon ný tunnugrill sem voru tekin
strax í notkun.

Í smíðum er nýr skápur í matsal sem verður tilbúin fyrir sumarið.
Skápurinn er opnaður og inn í hann er rennt hillu sem í eru settar grindur
beint úr uppþvottavélinni og geyma nýþvegið leirtau og búsáhöld. Þar
með þarf ekki lengur að tína upp úr grindunum og raða inn í skáp, heldur
er öllum herlegheitunum rennt inn og lokað.

Sumarstarf

Dvalarflokkar

Flokkar sumarsins voru
	Flokkur	 Tímabil		 Aldur	 Dagar	 Fjöldi
	 1. 	Flokkur	 10. júní–14. júní	 9–11 	 5	 89
	 2. 	Ævintýraflokkur	 15. júní–20. júní	 11–13	 6	 87
	 3. 	Flokkur	 22. júní–27. júní	 10–12 	 6	 89
	 4. 	Ævintýraflokkur	 29. júní–4. júlí	 12–14 	 6	 86
	 5. 	Flokkur	 6. júlí–11. júlí	 10–12 	 6	 85
	 6. 	Flokkur	 13. júlí–18. júlí	 9–11 	 6	 56	
	 7. 	Óvissuflokkur	 20. júlí–25. júlí	 13–15 	 6	 70
	 8. 	Skapandi stelpur 	 4. ágúst–8. ágúst	 10–12 	 5	 56
	 9. 	Ævintýraflokkur	 10. ágúst–15. ágúst	 11–13 	 6	 87	
	 10. 	Kvennaflokkur	 28. ágúst–30. ágúst	 18–99 	 3	 30.	
	 11. 	Mæðgnaflokkur	 18. sept.–20. sept.	 6–99 	 3	 90

Sumarið 2015 voru þrír ævintýraflokkar, tveir fyrir 11–13 ára og einn
12–14. Einn svo kallaður óvissuflokkur var ætlaður unglingum 13–15 ára.
Í annað sinn var flokkur fyrir 10–12 ára stelpur þar sem lögð var áhersla á
listræn gildi og er flokkur sá nefndur Skapandi stelpur. Þetta sumarið var
lagt mest upp úr leiklist. Forstöðukonan í Skapandi stelpum var Sólrún
Ásta Steinsdóttir.

Í hverjum dvalarflokki er guðsþjónusta sem telpurnar taka þátt í með
ýmsum hætti.

Sjálfboðaliðaflokkur
Þriðji flokkur sumarsins var skipaður sjálfboðaliðum. Auður
Pálsdóttir var forstöðukona og Arna Auðunsdóttir ráðskona. Aðrir
starfsmenn voru: Bára Sigurjónsdóttir, Sólveig Eirný Sveinsdóttir,
Fjóla Dögg Halldórsdóttir, Gerður Rós Ásgeirsdóttir, Halla Marie
Smith, Hanna Lára Baldvinsdóttir, Ingibjörg Sigurðardóttir, Ingibjörg
Tómasdóttir, Jessica Andrésdóttir, Lára Halla Sigurðardóttir, Salóme
Jórunn Bernharðsdóttir og Sunna Gunnlaugsdóttir.

Aðstoðarforingjar sumarsins voru: Aldís Björk Ingadóttir, Anna Karen
Pálsdóttir, Álfheiður Stella L. Ákadóttir, Ástrós Sigurjónsdóttir, Edda
Björk Pétursdóttir, Ester Helga Harðardóttir, Helena Hafsteinsdóttir,
Inga Steinunn Henningsdóttir, Inga Guðrún Ragnarsdóttir, Katrín
Edda Möller, Kristín Auður Stefánsdóttir, Kristný Eiríksdóttir,
Linda Sjöfn Alexdóttir, María Kristín Árnadóttir, Rebekka Ýr
Guðbjörnsdóttir, Sandra Rós Sigurðardóttir Wiium og Steinunn
Anna Másdóttir.

Þá kom dyggur hópur sjálfboðaliða að starfinu í vinnuflokkum
og tók þátt í að gera staðinn tilbúinn til þess að taka við glöðum
börnum.

Viðburðir og vinnuflokkar
Árlegt páskabingó var haldið laugardaginn 14. mars á Holtavegi.
Þar komu saman glaðar stúlkur á öllum aldri.

Vinnuflokkar voru haldnir í maí. Þátttaka var nokkuð dræm en samt
sem áður miklu komið í verk.

Upphaf starfs
Í ár var ákveðið að starfsfólk sumarsins kæmi í Vindáshlíð og hæfi
störf tveimur dögum fyrir fyrsta flokkinn. Tíminn var nýttur vel, meðal
annars til að kynnast betur húsakynnum og samstarfskonum. Betsy
Halldórsson kom í heimsókn og sagði sögur frá starfinu, t.d. frá
bingósöfnuninni góðu og flutningi kirkjunnar í Vindáshlíð.
Kvöldið áður en fyrsti flokkurinn hófst var öllu starfsfólki sumarsins
boðið í mat í Hlíðinni. Við það tækifæri var kennt á brunakerfið, sem
að sjálfsögðu allir þurfa að þekkja vel, og farið yfir önnur mikilvæg
öryggisatriði.

Kaffisala
Hin árlega kaffisala var í Vindáshlíð sunnudaginn 7. júní. Kaffisalan
hófst á guðsþjónustu í kirkjunni. Prestur var sr. Guðmundur Karl
Brynjarsson.

Kvennaflokkur
Kvennaflokkurinn var 28.–30. ágúst. Yfirskrift helgarinnar var Japan
og kristni og var helgin með japönsku yfirbragði. Á föstudag kom
hópur frá Aikido-félaginu í Reykjavík og kynnti og sýndi þá fornu
bardagalist á kvöldvöku og Karitas Hrundar Pálsdóttir talaði um
Japan og ferðina þangað, en hún dvaldi þar þennan vetur. Sr.
Adda Steina Björnsdóttir flutti hugleiðingu. Á laugardeginum talaði
Auður Pálsdóttir formaður KFUM og KFUK út frá sögunni um Davíð

41

og Golíat. Um miðjan dag var boðið upp á kennslu í origami og hvernig
gera mætti sushi. Á kvöldvöku var lesin kveðja frá Leifi Sigurðssyni og
fjölskyldu, en þau stunda kristniboð í Japan. Björg Þórhallsdóttir söng við
undirleik Hilmar Arnar Agnarssonar. Sr. Helga Soffía Konráðsdóttir flutti
hugleiðingu.
Á sunnudeginum messaði sr. Toshiki Toma, prestur innflytjenda, og fræddi
um japanska kirkju. Undirleik annaðist Guðný Einarsdóttir.
Ráðskona í kvennaflokki var Fjóla Sæbjörg Ólafsdóttir, en aðrir starfsmenn
voru Aldís Helga Björgvinsdóttir, Guðlaug María Sveinbjörnsdóttir, Helga
Sóley Björnsdóttir og Kristín Axelsdóttir.
Mæðgnaflokkur var helgina 18.–20. september fyrir allar mæðgur sex
ára og eldri. Stjórnandi flokksins var Anna Arnardóttir og með henni var
fríður flokkur skemmtilegra foringja. Á dagskrá var ratleikur og brennó,
eins og hefð er fyrir í Hlíðinni, gönguferðir og handavinna. Um kvöldið
var kvöldvaka að vanda. Verslunin Spilavinir kynntu spil og stóðu fyrir
spilastund á föstudagskvöldið. Eftir kvöldvökuna var dagskrá fyrir
unglingana í íþróttahúsinu, en bíómynd á laugardagskvöldið.
Helgin endaði á helgistund í Hallgrímskirkju í Vindáshlíð.

Aðrir starfsmenn helgarinnar voru Arna Auðunsdóttir, Ásta Þorbjörnsdóttir,
Bára Sigurjónsdóttir, Berglind Ósk Einarsdóttir, Fjóla Dögg Halldórsdóttir,
Hanna Lára Baldvinsdóttir, Helga Sóley Björnsdóttir, Ingibjörg
Tómasdóttir, Kristín Axelsdóttir, Sigríður Guðlaug Halldórsdóttir og Þuríður
Hearn. Ráðskonur voru Halla Björg Grímsdóttir og Sigríður Guðlaug
Halldórsdóttir.

Mæðgnahelgi
Mæðgnahelgin gekk vel og þessar helgar hafa verið vinsælar og
þátttakendum fer fjölgandi. Reyndar var þátttakan svo góð í ár að
flokkurinn var fullur og vel það. Yfir 90 mægður voru skráðar, sem er
meira en tvöfaldur fjöldi árið áður og fjórfaldur ársins þar á undan, 2013.
Ljóst var að þröngt yrði á þingi, en ákveðið var að leyfa öllum skráðum
að koma og fjölga frekar starfsfólki. Skipt var niður í herbergi áður en
mæðgurnar komu á staðinn, og var það nýbreytni. Fallið var frá hugmynd
um að tvískipta borðhaldi og voru allir saman í matartímanum, þótt þröngt
væri á þingi. Mikið var föndrað um helgina og var boðið upp á margar
stöðvar í einu til að mæta fjöldanum. Hugmyndir eru uppi um að bjóða
tvær helgar næst með sextíu þátttakendur að hámarki.

Fyrsti AD-KFUK fundur vetrarins
Fyrsti AD-KFUK fundur vetrarins var að venju í Vindáshlíð. Fundurinn
var haldinn þriðjudaginn 6. október. Í kvölverð var matarmikil súpa
og að henni lokinni hófst kvöldvaka með léttu sniði. Jónína Rós
Guðmundsdóttir, deildarstjóri í Norðlingaskóla og fyrrum forstöðukona í
Vindáshlíð, deildi minningum úr Vindáshlíð. Hinn einstaki tónlistarmaður
Ingunn Huld Sævarsdóttir söng og flutti hugvekju.

Þakkargjörðarhátíð
Öllu starfsfólki og sjálfboðaliðum sumarsins var boðið til þakkagjörðar–
hátíðar þann 28. október. Veislan var haldin í húsakynnum Veðurstofu
Íslands. Nokkrar konur úr stjórn Vindáshlíðar, undir öruggri leiðsögn
Jessicu, elduðu dýrindis kalkún og gómsætt meðlæti. Ingunn Huld söng
nokkur lög. Mæting var góð og ánægja og gleði einkenndi kvöldið.

Jólatrjáasala
Hin árlega sala á jólatrjám í Vindáshlíð átti að vera laugardaginn 5.
desember en hún féll niður vegna veðurs og ófærðar.

Árshátíð
Árshátíð Hlíðarmeyja var haldin á Holtavegi 14. febrúar. Um 50 stelpur
mættu og skemmtu sér vel. Í boði var happdrætti með glæsilegum
vinningum og aðalvinningurinn var dvöl í Vindáshlíð. Boðið var upp á prins
póló og svala.

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 mars, en kostnaður við að kynda húsin á þeim árstíma er mjög mikill.

Gjafir og styrkir
Hagleikssmiðurinn og völundurinn Willy Petersen skar út vegvísi sem
settur var upp að vori til að vísa á reiðgötuna sem liggur frá þjóðvegi,
upp eftir hlíðinni norðanverðri og upp að hliðinu sem er efst í girðingunni
umhverfis Vindáshlíð og opnast til Sandfells. Reiðgata þessi er gamli
þjóðvegurinn yfir í Hvalfjörð.
Kristín Axelsdóttir gaf ýmis eldhúsáhöld í eldhúsið.

Stjórn Vindáshlíðar kann öllum þessum bestu þakkir fyrir stuðning og
hlýhug.

42

Stjórn og stjórnarstarf
Aðalfundur Ölvers var haldinn 10. mars 2015.

Stjórn Ölvers á starfsárinu var skipuð af:
Þóra Björg Sigurðardóttir, formaður
Drífa Kristín Sigurðardóttir, ritari
Guðni Már Harðarson, gjaldkeri
Kristján Sigurðsson, meðstjórnandi
Erla Björg Káradóttir, fulltrúi KFUM og KFUK á Íslandi
Þóra Jenný Benónýsdóttir, varamaður
Aníta Eir Einarsdóttir, varamaður

Skoðurnarmenn reikninga voru:
Einar Helgi Ragnarsson
Ásta Sóllilja Sigurbjörnsdóttir (fulltrúi stjórnar KFUM og KFUK á
Íslandi)

Fjöldi stjórnarfunda á árinu voru sjö
Fundirnir voru sjö talsins. Þann 30. mars, 7. maí, 12. ágúst, 13.
september, 21. október, 12. janúar og 15. febrúar.

Helstu verkefni stjórnarinnar á árinu voru eftirfarandi:
Helsta verkefni stjórnar fólust í að undirbúa sumarstarfið og sinna
verkefnum er tengdum staðnum. Starfsfólk sumarsins var ráðið, viðhaldi
á staðnum sinnt, flokkaskrá skipulögð og farið var yfir aðbúnað eins
og húsgögn, leiktæki, spil og búninga svo eitthvað sé nefnt. Stjórnin
bauð líka starfsfólki til matar í Ölver síðustu helgi vinnuflokks í byrjun
sumars, sýndi þeim staðinn og fór yfir öryggisatriði. Í lok sumars bauð
stjórnin starfsfólkinu í þakkarkvöldverð. Þá hélt stjórnin einnig svokallað
„dömukvöld Ölvers“ þann 17. mars á Holtavegi.

 
Sumarstarf Ölvers 2015
Flokkaskrá sumarsins 2015 og þátttökutölur

	 Flokkar	 Tímabil	 Aldursbil	 Kynd	 Fjöldi
	 1 	Leikjaflokkur	 10.–14. júní	 8–10 ára 	 KVK 	 48
	 2 	Listaflokkur	 16.–21. júní 	 9–12 ára 	 KVK	 40
	 3 	Ævintýraflokkur	 22.–28. júní	 10–12 ára 	 KVK	 44
	 4 	Leikjaflokkur	 29. júní–3.júlí	 8–10 ára	 KVK	 47
	 5 	Ævintýraflokkur	 6.–12. júlí	 10–12 ára	 KVK	 45
	 6 	Unglingaflokkur	 14.–19. júlí	 13–15 ára	 KVK 	 37
	 7 	Ævintýraflokkur	 21.– 26. júlí	 10–12 ára	 KVK	 47
	 8 	Krílaflokkur	 27.–30. júlí	 6–9 ára	 KVK	 32
	 9 	Ævintýraflokkur	 4.–9. ágúst	 9–12 ára	 KVK	 25
	 10 	Pjakkaflokkur 	 14.–16. ágúst	 6–9 ára	 KK	 26
					 Samtals 	 391

Starfsmenn
Forstöðukonur: Erla Björg Káradóttir, Erna Björk Harðardóttir, Guðni Már
Harðarson, Hafdís María Matsdóttir, Helga Vilborg Sigurjónsdóttir, Salvör
Þórisdóttir og Þóra Björg Sigurðardóttir.
Ráðskonur: Ásta Haralds, Erna Björk Harðardóttir, Hulda Björg
Jónasdóttir, Katrín Garðarsdóttir, Kristbjörg Heiðrún Harðardóttir, Þóra
Björg Sigurðardóttir og Þóra Gísladóttir.
Foringjar: Agnes Þorkelsdóttir, Aníta Eir Einarsdóttir, Ásta Lilja
Stefánsdóttir, Ásthildur Guðmundsdóttir, Fanney Rún Ágústsdóttir, Gríma
Katrín Ólafsdóttir, Heiðbjört Arney Höskuldsdóttir, Íris Andrésdóttir,
Jóna Þórdís Eggertsdóttir, Jóhanna Elísa Skúladóttir, Jóhanna Margrét
Sigurðardóttir, Karítas Hrundar Pálsdóttir, Marta Andrésdóttir, Messíana
Halla Kristinsdóttir, Rebekka Ingibjartsdóttir, Sandra Björk Jónasdóttir og
Unnur Rún Sveinsdóttir.
Sjálfboðaliðar: Hrafnhildur Garðarsdóttir og Lára Halla Sigurðardóttir.

Ölver
Skýrsla fyrir starfsárið 2015–2016

43

Ýmsir viðburðir í starfi Ölvers
Vinnuflokkar
Vinnuflokkarnir voru haldnir fjórar helgar vorið 2015. Þar mættu margir
dyggir sjálboðaliðar sem eru starfinu ómissandi. Bæði var unnið að
viðgerðum á útisvæði og innisvæði og allt avr gert tilbúið fyrir sumarið.
Þuríður Þórðardóttir Ölversmær sá um að skipuleggja og unnu samstilltar
hendur að almennu viðhaldi, þrifu húsið hátt og lágt og fóru yfir búninga,
spil, bækur og annað er tengist dagslegu starfi sumarbúðanna.

Fjáröflun
Fjáröflunin byggðist að mestu á nokkrum viðburðum. Eins og undanfarin
ár hlupu nokkrir garpar í Reykjavíkurmaraþoninu laugardaginn 22. ágúst
til styrktar Sveinusjóði. Daginn eftir fór kaffisala Ölvers fram og var stærsta
tekjuöflunin þetta starfsárið. Dömukvöld Ölvers var haldið 17. mars og
rann allur ágóðinn í Sveinusjóð. Erum við þakklát öllum sjálfboðaliðum
sem þarna lögðu af mörkum fyrir óeigingjarnt starf og trúmennsku.

Dömukvöld Ölvers 2015
Nýjungin í ár var Dömukvöld Ölvers sem haldið á Holtavegi í Reykjavík
þann 17. mars 2015. Miðinn kostaði 4900 kr. fyrir manninn og gilti
hann einnig sem happdrættismiði. Allur ágóðinn rann til Sveinusjóðs.
Margar dömur komu og skemmtu sér vel yfir dýrindis mat og góðum
skemmtiatriðum. Boðið var uppá þriggja rétta máltíð sem fyrrum
stjórnarmaður Hafsteinn Kjartansson eldaði með aðstoð Eyþórs
Kristjánssonar kokks. Þá sungu systurnar Erla og Rannveig Káradætur
nokkur lög og svo sungu allir saman og tóku vel undir í Ölverslögunum.
Í lokin hélt Guðni Már stjórnarmeðlimur hugvekju. Veislustjórinn var
formaður stjórnar Ölvers, Þóra Björg Sigurðardóttir.

Kaffisala
Árleg kaffisala Ölvers var haldin sunnudaginn 23. ágúst í Ölveri. Þátttakan
var frábær og safnaðist vel fyrir starfið. Yfirumsjón með kaffisölunni hafði
Erla Björg Káradóttir sem fékk með sér vaskar hjálparhellur. Nokkrir
starfsmenn sumarsins komu og hjálpuðu til við uppvart. Veitingarnar
komu víða að, allar frá fólki sem var fúst að leggja hönd á plóg og leggja
starfinu lið.
Undirbúningsnámskeið fyrir sumarstarfsfólkið og þakkarveislukvöldverður
Laugardaginn 6. júní var síðasta vinnihelgi Ölvers áður en fyrsts flokkur
sumarsins kom á staðinn. Margir sumarstarfsmenn komu í Ölver,
skoðuðu staðinn og fór stjórnin yfir helstu þætti starfsins og öryggisatriði.
Eldað var íslenskt lambalæri og átti hópurinn góða kvöldstund. Þann 16.
september var starfsfólki svo boðið til þakkarkvöldverðar og mættu nær
allir starfsmenn sumarsins heima til foreldra Erlu Bjargar sem hýstu þetta
glæsilega boð. Á borð var borinn ljúffengur matur, rædd um liðið sumar
og glaðst yfir góðu starfi og hlegið. Var þetta frábært kvöld í alla staði.

Sjálfboðaliðarnir
Velunnarar Ölvers eru margir og eru það fyrst og fremst sjálfboðaliðar
sem standa undir starfinu þar. Án þeirra væri þetta ekki hægt. Þeir
hjálpuðu til við að undirbúa sumarið, sjá um vetrarleiguna, kaffisölurnar
og fleira. Aðstoðarforingjarnir eru líka sjálfboðaliðar og hlutverk þeirra er
að aðstoða foringjana og á sama tíma að undirbúa sig fyrir störf foringja
í sumarstarfinu. Stjórnin vill enn og aftur þakka fyrir þeirra störf. Þá vill
stjórnin sérstaklega þakka Þuríði Þórðardóttur fyrir störf hennar en hún
hefur alfarið séð um vetrarleiguna á staðnum og er alltaf reiðubúin ef kall
kemur.

Árshátíð Ölvers
Þann 5. mars síðastliðinn var haldið svokallað Ölvers reunion á Holtavegi í
Reykjavík fyrir þátttakendur sumarstarfsins. Þá hittust um 40 stelpur sem
höfðu komið í Ölver sumarið áður og tóku foringjarnir vel á móti þeim með
skemmtilegri samverustund sem var sett upp eins og kvöldvaka í anda
Ölvers. Í lokin var boðið upp á hressingu og heim fóru sælar og hressar
stúlkur.

Vetrarstarf
Á veturnar er ekkert skipulagt starf í Ölveri. Ýmsir hópar hafa leigt staðinn,
t.d. kristilegir hópar og skátar, en Þuríður Þórðardóttir sér um að hafa
húsið hreint. Þá fer hún líka reglulega á staðinn til að athuga hvort allt sé í
lagi og því má segja að hún sé okkar vetrarhúsvörður.

Framkvæmdir
Viðhald
Á starfsárinu var almennu viðhaldi sinnt. Til dæmis var hengirúmið
lagað og er nú í mjög góðu ástandi, ný eldhúsinnrétting var sett í
matarbúrið, tvær nýjar útidyr voru settar í, þ.e. við aðalinngang og
neðri neyðarútgang. Einnig voru settir í tveir nýir gluggar, annar í
kvöldvökusalinn og hinn á annað klósettið. Í matsalinn voru einnig settar
nýjar gardínur.

Vatn og borhola
Nokkur vandræði hafa verið með vatn í Ölver og um mitt sumar varð
kaldavatnslaust. Gripið var til þess ráðs að hafa vatn á brúsum og
baðferðir leystar með sundferðum. Í lok sumars ákvað stjórnin að ekki
væri hægt að bíða með frekari aðgerðir til að leysa þennan vanda.
Ákveðið var að leita af vatni á svæðinu. Boruð var hola við íþróttavöllinn
og má segja að Guð hafi vakað yfir Ölveri, því þar fannst vatn í fyrstu
tilraun. Nú er unnið að útfærslu málsins og vonandi verður komið
rennandi vatn í kranana í Ölveri í sumar. Hafsteinn Kjartansson og Ingólfur
Þorbjörnsson hafa yfirumsjón með verkefninu.

Byggingarnefnd
Stjórnin skipaði árið 2014 byggingarnefnd til að sjá um uppbyggingu
nýs íþróttahúss í Ölveri. Meðlimir nefndarinnar eru Lára Gunnarsdóttir,
Kári Geirlaugsson og Rúnólfur Þór Ástþórsson. Byggingarnefndar og
stjórn Ölvers sátu saman sinn fyrsta fund árið 2015 og var næsti fundur,
svokallaður hugmyndafundur, haldinn 8.–10. apríl 2015.

Viðvarandi vatnsskortur hefur verið í Ölver síðustu sumur. Boruð var hola við
íþróttavöllinn og má segja að Guð hafi vakað yfir Ölveri, því þar fannst vatn í
fyrstu tilraun.

44

Stjórn og stjórnarstarf
Aðalfundur Hólavatns var haldinn 17. mars 2015

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

Skoðunarmenn reikninga voru:
Davíð Ingi Guðmundsson
Hanna Þórey Guðmundsdóttir

Fjöldi stjórnarfunda á árinu var 5 og fóru þeir oftast fram á heimilum
stjórnarfólks.

Helstu verkefni stjórnar á árinu voru eftirfarandi:
Verkefni stjórnar snéru mest að undirbúningi og skipulagi sumarstarfsins
en á starfsárinu var líka fagnað 50 ára afmæli sumarbúðanna og fór
talsverð vinna í undirbúning og framkvæmd afmælishátíðar sem haldin var
laugardaginn 20. júní. Á haustmánuðum fluttu Hreinn Andrés og Jóhanna
til Noregs í ársdvöl og var samþykkt á stjórnarfundi í september að Jón
Ómar Gunnarsson myndi starfa sem formaður í fjarveru Andrésar en þau
hafa engu að síður verið með í tölvupóstsamskiptum og ákvörðunum sem
teknar hafa verið.

Starfsmenn:
Forstaða: Arnar Ragnarsson, Guðmundur Guðmundsson, Jóhann
Þorsteinsson, Jón Ómar Gunnarsson, Ragnhildur Ásgeirsdóttir,
Sólveig Reynisdóttir, Sunna Kristrún Gunnlaugsdóttir og Þóra
Jenny Benónýsdóttir. Ráðskonur: Arndís Jóna Vigfúsdóttir, Ásta
Guðrún Guðmundsdóttir, Gríma Katrín Ólafsdóttir, Guðlaug María
Sveinbjörnsdóttir, Halla Marie Smith, Jóhanna Elísa Skúladóttir og Ólöf
Birna Sveinsdóttir.
Foringjar: Ásta Guðrún Guðmundsdóttir, Benjamín Gísli Einarsson,
Birkir Bjarnason, Guðlaug María Sveinbjörnsdóttir, Hreinn Pálsson, Íris
Andrésdóttir, Jóhanna Elísa Skúladóttir, Pétur Ragnhildarson, Þórður
Daníelsson og Þórhildur Einarsdóttir.
Aðstoðarforingjar: Anna Pálsdóttir, Bára Dís Sigmarsdóttir, Ída Hlín
Steinþórsdóttir, Marta Andrésdóttir og Sara Rut Jóhannsdóttir.
Sérfræðingur í Riddaraflokki: Ásgeir Pétursson.

Sumarstarf á Hólavatni 2015
Flokkar sumarsins 2015 voru:

	 Fl.	 Tímabil	 Dagar	 Aldur	 Fjöldi
	 1 	 Riddarafl. 	 5.–8. júní 	 10–13 ára	 8
	 2 	 Frumkvöðlafl. 	 11.–13. júní 	 7–9 ára	 18
	 3 	 Flokkur KVK 	 15.–19. júní 	 8–11 ára	 31
	 4 	 Flokkur KVK 	 22.–26. júní 	 8–11 ára	 33
	 5 	 Flokkur KK 	 29. júní–3. júlí 	 8–11 ára	 30
	 6 	 Ævintýrafl. KK 	 6.–10. júlí 	 11–14 ára	 21
	 7	 Ævintýrafl. KVK 	 13.–17. júlí 	 11–14 ára	 29
	 8	 Listafl. KVK 	 20.–24. júlí 	 9–12 ára	 30
	 9	 Meistarafl. bæði 	 24. –27. júlí 	 13–16 ára	 34		
				 Samtals:	 234

Yfirlit starfs
Sumarið 2015 var boðið upp á níu dvalarflokkar líkt og árið á undan.
Aðsókn dróst eilítið saman á milli ára og er það í fyrsta sinn í nokkurn
tíma. Það kann að vera að 8% hækkun dvalargjalda á milli ára hafi
haft þar áhrif en ekki er gott um að segja hvað veldur. Það ánægjulega
var að unglingaflokkur sumarsins var yfirfullur og komust færri að en
vildu. Veðráttan var okkur ekki mjög hliðholl og þarf að fara langt aftur
til að finna jafn kaldan júlímánuð. Við vorum lánsöm með starfsfólk og
fengum enn eitt sumarið að hafa reynsluboltana Hrein Pálsson og Pétur
Ragnhildarson í foringjaliðinu en að auki var óvenjumargt af nýju fólki sem
ekki hafði verið áður við Hólavatn en hafði góða starfsreynslu úr öðrum
sumarbúðum KFUM og KFUK. Við sem störfum í stjórn Hólavatns sjáum
svo vel hve mikils virði það er þegar hæfileikaríkt og ungt fólk gefur kost
á sér til sumarstarfa á Hólavatni og erum við öllu þessu góða fólki þakklát
fyrir þeirra störf fyrir Hólavatn.

Hólavatn
Skýrsla fyrir starfsárið 2015–2016

Frá 50 ára afmælishátíð Hólavatns 20. júní 2015.

45

Fjölskylduhátíð á 50 ára afmæli Hólavatns
Í tilefni af 50 ára vígsluafmæli sumarbúða KFUM og KFUK við Hólavatn
var haldinn afmælisfögnuður laugardaginn 20. júní. Dagskráin hófst með
því að 14 manns hjóluðu frá Akureyri og fram á Hólavatn tæplega 40
kílómetra leið. Klukkan tvö hófst svo hátíðardagskrá í blíðskaparveðri.
Jóhann Þorsteinsson, ritari stjórnar Hólavatns, bauð gesti velkomna
og rifjaði upp í stuttu máli aðdraganda og upphaf sumarstarfs við
Hólavatn. Því næst flutti Auður Pálsdóttir, formaður KFUM og KFUK
á Íslandi, kveðju frá stjórn og afhenti Hreini Andrési Hreinssyni,
formanni stjórnar Hólavatns, fallegan sköld með árnaðaróskum í tilefni
afmælisins. Fleiri afmæliskveðjur bárust og jafnframt voru sungnir
Hólavatnssöngvar. Dagskráin endaði með því að Auður Pálsdóttir gerði
Guðmund Ómar Guðmundsson að heiðursfélaga KFUM og KFUK á
Íslandi fyrir óeigingjarnt og farsælt starf í þágu félagsins um áratuga
skeið. Sannarlega ánægjuleg viðurkenning enda Guðmundur verið ein
af helstu burðarstoðum félagsstarfsins á Norðurlandi um langt skeið. Að
ræðuhöldum loknum var gestum boðið upp á afmælisköku og kaffi og
svo tóku við bátsferðir, vatnabolti og leiktæki. Gestir nutu veðurblíðunnar
fram eftir degi og í lok dags fór starfsfólkið saman og gróðursetti 80
furutré, 4 Reyniviðartré og 80 aspir. Sannarlega góður endir á 50 ára
afmælisdeginum að gróðursetja tré fyrir framtíðina.

Kaffisala og ljósmyndasýning
Árleg kaffisala sumarbúðanna Hólavatni fór fram sunnudaginn 16. ágúst
kl. 14.30–17.00. Fjölmargt var í boði fyrir alla fjölskylduna, útileiktæki,
bátar o.fl. Á kaffisölunni voru til sýnis og sölu fuglamyndir Eyþórs
Inga Jónssonar en söluandvirði myndanna rann til sumarbúðanna.
Sýningin bar yfirskriftina „Fuglar í nágrenni Hólavatns“ og var styrkt af
Menningarsjóði Akureyrar og í tilefni 50 ára afmælis Hólavatns.

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 Ólafsfjarðarkirkju. Starfsmenn á námskeiðunum voru Jóhann
Þorsteinsson, Pétur Ragnhildarson, Ásta Guðrún Guðmundsdótir
og Guðlaug María Sveinbjörnsdóttir. Mikil ánægja er með þessi
námskeið og standa vonir til að hægt verði að bjóða fleiri söfnuðum á
Eyjafjarðarsvæðinu að koma með hópa í framtíðinni.

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.

Framkvæmdir
Framkvæmdir voru ekki ýkja miklar á starfsárinu, annað en minniháttar
viðhald. Keyptir voru tveir nýjir Tehry árabátar og tveir nýir vatnaboltar sem
alltaf eru jafn vinsælir. Þá var lagður inn í hús nýr ljósleiðari sem tekinn
verður í notkun sumarið 2016. Framundan eru nokkur verkefni í viðhaldi á
ytra byrði eldra húss en ekki hefur verið tekin ákvörðun um hvenær farið
verður í það.

Gjafir og styrkir
Styrkir til Hólavatns hafa líkt og undanfarin ár verið rúmlega eitt hundrað
þúsund krónur frá Akureyrarbæ og endurgreiðsla fasteignagjalda frá
Eyjafjarðarsveit. Þar að auki bárust sumarbúðunum nokkur upphæð í
tengslum við 50 ára vígsluafmæli sumarbúðanna. Sótt var um styrk í
Menningarsjóð Akureyrar fyrir ljósmyndasýningu Eyþórs Inga og fékkst
100 þúsund króna styrkur í það verkefni. Þá styrkti Samherjasjóður
útgerðafélagsins Samherja Hólavatn um 500 þúsund og var sá styrkur
veittur við hátíðlega athöfn í lok desember. Ánægjulegasti styrkurinn var
samt án efa framlag frá Mæðrastyrksnefnd Akureyrarbæjar sem styrkti
nokkur börn frá efnaminni heimilum og gerði þeim þannig kleift að dvelja
í flokk á Hólavatni. Þar var um samstarfsverkefni að ræða og var þetta
úrræði auglýst í sumarbúðaauglýsingum í Sjónvarpsdagskránni og gott til
þess að vita að hægt sé að stuðla að því að öll börn geti átt möguleika á
sumarbúðadvöl, óháð efnahag.

Lokaorð
50 ára saga sumarbúðanna við Hólavatn er kraftaverkasaga. Blessun
Drottins hefur hvílt yfir öllu starfi Hólavatns og erum við Guði þakklát
fyrir alla þá sem hafa lagt sitt að mörkum, sjálfboðaliðum, starfsfólki,
foreldrum og ekki síst börnunum sjálfum sem á hverju sumri glæða
staðinn lífi og gleði og minna okkur á hve mikilvægt verk það er sem við
höfum að sinna. Framundan er áframhaldandi uppbyggingarstarf og því
þarf að sinna af alúð og festu. Um leið og við fögnum hálfrar aldar afmæli
Hólavatns horfum við jákvæð fram veginn og hlökkum til að taka á móti
ennþá fleiri börnum í sumarparadís.

	 	 Akureyri í mars 2016,
		 Jóhann Þorsteinsson, ritari stjórnar Hólavatns.

46

Stjórn og stjórnarfundir
Stjórn Kaldársels 2015–2016 skipuðu:

Geirlaugur Ingi Sigurbjörnsson, formaður
Ástríður Jónsdóttir, ritari
Arnór Heiðarsson, gjaldkeri
Anna Arnardóttir, meðstjórnandi
Arnór Bjarki Blomsterberg, meðstjórnandi
Berglind Hönnudóttir, varamaður
Stefanía Steinsdóttir, varamaður

Fundir stjórnar á árinu voru 8

Sumarstarf
Sumarstarfið í Kaldárseli gekk vel í sumar þrátt fyrir að skráning hefði
mátt vera meiri. Góður andi var meðal starfsfólksins og gott samstarf
milli starfsfólks og stjórnar. Talsvert færri voru skráðir í sumarbúðirnar í
ár miðað við árið 2014 en alls voru 84 skráðir í 220 pláss sem til boða
stóðu í sumar. Til samanburðar má sjá að sumarið 2014 voru 123
þátttakendur skráðir og árið 2013 voru 91 skráður. Fella þurfti niður
síðasta leikjanámskeiðið vegna dræmrar skráningar.

	 Flokkaskrá Kaldársels sumarið 2015 og þátttaka eftir flokkum:
	 1.	 Stelpur 8–11 ára: 	 15
	 2.	 Strákar 8–11 ára:	 20
	 3.	 Stelpur 8–11 ára: 	 17
	 4.	 Stelpur í stuði:	 13
	 5.	 Leikjanámskeið 6–9 ára: 	 19
	 6.	 Leikjanámskeið 6–9 ára:	 fellt niður

Starfsfólk sumarsins:
Aníta Ómarsdóttir
Anna Arnardóttir
Ásgerður Birna Halldórsdóttir
Brynja Eiríksdóttir
Egill Erlingsson
Elísabet Bjarnadóttir
Helga Helena Sturlaugsdóttir
Hrafnhildur Emma Björnsdóttir
Ingeborg Eide Garðarsdóttir
Ísabella Theódórsdóttir
Jóna Þórdís Eggertsdóttir
Kristófer Ásgeirsson
Ragnheiður Freyja Guðmundsdóttir
Sigríður Jóna Gunnarsóttir
Steinunn Ýr Randversdóttir
Særún Ómarsdóttir
Þórey Björk Aradóttir
Þuríður Hearn

Matvinnungar:
Guðrún Linda Austfjörð Sigurðardóttir
Hrafnhildur Emma Björnsdóttir
Lena Inaba Árnadóttir
Róbert Ingi Þorsteinsson

	
Auglýsingar og kynningarstarf
Sameiginlegt kynningarstarf fer fram með öðrum sumarbúðum KFUM og
KFUK. Þar má nefna skráningarsíðuna sumarfjör.is, umarbúðablaðið (sjá
kafla um útgáfu- og kynningarmál) og almennar auglýsingar.
Þá nýtir stjórnin samfélagsmiðla og sem dæmi má nefna hefur verið mikil
aukning á virkni og vinum Kaldársels á Facebook.

Kaldársel
Skýrsla fyrir starfsárið 2015–2016

Fjölbreytt dagskrá var á 90 ára afmælishátíð Kaldársels. Hér er Anna
Arnardóttir að stjórna leik með börnunum.

Geirlaugur Sigurbjörnsson formaður Kaldársels ásamt Baldri Ólafssyni
á 90 ára afmælishátíð Kaldársels.

47

Viðhald húss og lóðar
Af þeim viðhaldsverkefnum sem farið var í á árinu má nefna:

•	 Eldhús tekið í gegn og þrifið, málað og skipt um loftljós.
•	 Nýjar gardínur.
•	 Nýr kælir í matargeymslu.
•	 Endurskipulagning á innréttingum í ræstikompu.
•	 Ný þvottavél
•	 Almennt viðhald.

Vetrarleiga
Kaldársel hefur verið leigt undir leikskóla síðustu vetur og önnur
vetrarleiga því lítil nema í undantekningartilfellum.
Vegna niðurskurðar Hafnafjarðarbæjar verður starfsemi leikskóladeildar í
Kaldárseli hætt frá og með lokum vorannar 2016. Verkefni næstu stjórnar
verður að bregðast við þessari miklu breytingu.

Vinnuflokkur 12.–14. júní 2015
Árlegur vinnuflokkur var haldinn til að undirbúa staðinn fyrir sumarið.
Fámennt en góðmennt var í flokknum og var húsið þrifið, leiktæki
og aðföng endurnýjuð. Einnig voru gerð ný vaktaplön, þrifaplön og
starfið efnislega undirbúið. Kaldársel þakkar öllum þeim sem komu að
undirbúningi sumarstarfsins kærlega fyrir.

Vorhátíð 26. apríl 2015
Yfir 100 gestir komu á vorhátíð í Kaldárseli sem haldin var í fallegu veðri.
Boðið upp á léttar veitingar, andlitsmálningu, leiki og hellaferð og var
dagurinn hinn ánægjulegasti.

90 ára afmælishátíð 28. júní 2015
Vegleg afmælishátíð var haldin 28. júní í tilefni af 90 ára afmæli Kaldársels.
Á þriðja hundrað manns lögðu leið sína í Kaldársel til að gleðjast með
Kaldæingum. Boðið var upp á hamborgara, pylsur, afmæliskökur og
grillaða sykurpúða. Ásgeir Páll Ágústsson var veislustjóri og stýrði
dagskrá á útisviði af alkunnri snilld. Gamlir Kaldæingar stigu á stokk,
m.a. Ómar Ragnarsson og Elín Sif Halldórsdóttir.

Starfsmannahátíð 29. nóvember 2015
Starfsmönnum og velunnurum Kaldársels var boðið á jólahlaðborð og
spilakvöld á Holtaveginum. Stjórnin sá um að elda matinn, skreyta og
stjórna spilamennsku. Vel var mætt og kvöldið hið ánægjulegasta.

Sjálfboðaliðar
Kaldársel er svo lánsamt að eiga góða að og voru sjálfboðaliðastörfin af
ýmsum toga, bæði við þrif og undirbúning hússins.
Að öðrum ólöstuðum ber sérstaklega að nefna Bjarna Árnason sem
málaði og lakkaði utanhúss fyrir sumarið auk maka stjórnar sem tóku
fullan þátt í undirbúningi og framkvæmd allra viðburða.
Kaldársel þakkar öllum sjálfboðaliðunum fyrir óeigingjarnt starf á árinu.

48

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 17. mars 2015.

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

Varamenn:
Sigrún Birna Guðjónsdóttir
Valborg Rut Geirsdóttir

Skoðunarmenn reikninga voru:
Davíð Ingi Guðmundsson
Hanna Þórey Guðmundsdóttir

Haldnir voru 6 stjórnarfundir á árinu. Jóhann Þorsteinsson, svæðisfulltrúi
sat fjóra fundi stjórnar. Á milli funda voru ýmis mál rædd með
tölvupóstsamskiptum.

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. Um mitt ár 2015 samþykkti
Samfélags- og mannréttindaráð Akureyrarbæjar að framlengja
styrktarsamning um eitt ár en því miður var eina hækkunin vísitöluhækkun
frá fyrri samningi. Í byrjun árs 2016 fóru því formaður og gjaldkeri stjórnar,
ásamt svæðisfultrúa, í viðtalstíma bæjarfulltrúa þar sem áréttuð var ósk
félagsins um aukinn fjárhagslegan stuðning Akureyrarbæjar við starf
félagsins. Fór það mál inn á fund Bæjarráðs sem vísaði erindinu til frekari
úrvinnslu hjá Samfélags- og mannréttindaráði og þaðan hafa borist þau
svör að málið sé enn í vinnslu og allir styrktarsamningar í endurskoðun.
Vonandi mun þessi vinna skila auknum stuðningi bæjarins en það er þó
ennþá óljóst þegar þessi skýrsla er skrifuð.

Starfsemi starfsstöðvar
Starfsstöðin á Akureyri leggur fyrst og fremst áherslu á barna- og
unglingastarf. Líkt og árið á undan er unglingadeildin í samstarfi við
Glerárkirkju og var á starfsárinu gerður samningur við kirkjuna um
áframhaldandi samstarf. Þá hefur áfram verið stutt við yngrideildar-
starf á Dalvík og Ólafsfirði í samstarfi við kirkjuna. Svæðisfulltrúi fer
hálfsmánaðarlega á Dalvík og Ólafsfjörð en prestarnir sjá um aðra hverja
samveru á móti. Ánægjulegt er að nýir ungleiðtogar sem búsettir eru
á Dalvík og í Ólafsfirði hafa aðstoðað í vetur og mikilvægt að hlúa að
þeim og styðja því mikilvægt er að eignast framtíðar leiðtoga sem eru á
heimavelli. Á liðnu hausti varð til nýr vaxtarsproti í starfi KFUM og KFUK á

KFUM og KFUK á Akureyri
Skýrsla fyrir starfsárið 2015–2016

49

Akureyri en það er framhaldsskólastarf sem nokkrir ungleiðtogar ákváðu
að stofna. Á fyrsta fundi í ágúst var ákveðið að gefa þessu nýja starfi nafn
og kallast það Klúbburinn. Skipuð var sex manna stjórn og hafa samverur
verið vikulega á föstudagskvöldum í vetur. Afar ánægjulegt er hve vel
þessi nýja deild er sótt en að jafnaði mæta 10–15 ungmenni í hverri viku
en hátt í 30 manns hafa komið einu sinni eða oftar í vetur.

Framkvæmdir
Á starfsárinu var skipt um eitt salerni, sýningartjald endurnýjað og
skrifstofa svæðisfulltrúa var máluð.

Starfsfólk
Jóhann Þorsteinsson, svæðisfulltrúi KFUM og KFUK á Norðurlandi,
hefur skrifstofuaðstöðu í Sunnuhlíð, félagsheimili starfsstöðvar félagsins
á Akureyri, og heldur utan um barna- og unglingastarfið á Norðurlandi.
Starfshlutfall hans á starfsárinu var 50%.

Yfirlit starfs
Eftirfarandi deildir voru starfræktar á Norðurlandi:

Unglingadeild í samstarfi við Glerárkirkju – skráðir voru 25, en
meðaltalsmæting á fund var um 8 unglingar. Leiðtogar: Jóhann
Þorsteinsson, Jón Ómar Gunnarsson og Sunna Kristrún Gunnlaugsdóttir.
Auk þess tók Eydís Ösp Eyþórsdóttir, djáknanemi í starfsnámi, þátt í
nokkrum samverum á haustmisseri.

Leikjafjör KFUM – skráðir voru 16, en meðaltalsmæting var 5 drengir.
Leiðtogar: Jóhann Þorsteinsson, Guðlaugur Sveinn Guðlaugsson og
Pétur Benedikt Sigurðsson.

Leikjafjör KFUK – skráðar voru 26, en meðaltalsmæting á fund voru 12
stúlkur. Leiðtogar: Sigrún Birna Guðjónsdóttir, Ída Hlín Steinþórsdóttir,
Bára Dís Sigmarsdóttir, Sara Rut Jóhannsdóttir, Telma Guðmundsdóttir,
Margrét Ída Ólafsdóttir og Guðlaug Sigríður Hrafnsdóttir.

Klúbburinn, framhaldsskólastarf KFUM og KFUK – Tæplega þrjátíu
framhaldsskólanemar hafa tekið þátt í starfinu í vetur en að meðaltali
hafa verið um 10 unglingar á hverri samveru. Stjórn Klúbbsins skipa:
Ída Hlín Steinþórsdóttir formaður, Telma Guðmundsdóttir ritari, Sara
Rut Jóhannsdóttir gjaldkeri, Bára Dís Sigmarsdóttir skemmtanastjóri,
Margrét Ída Ólafsdóttir varaformaður, Guðlaug Sigríður Hrafnsdóttir,
kynningarfulltrúi.

Leikjafjör KFUM og KFUK á Dalvík – Skráð 35 börn en meðaltalsmæting
um 20. Leiðtogar: Jóhann Þorsteinsson, Oddur Bjarni Þorkelsson,
Sara Rut Jóhannsdóttir, Telma Guðmundsdóttir, Margrét Ída Ólafsdóttir,
Guðrún Katrín Ólafsdóttir, Steinunn Ósk Ólafsdóttir og Svanbjörg Anna
Sveinsdóttir.

Leikjafjör KFUM og KFUK í Ólafsfirði – Skráð 13 börn en meðaltalsmæting
um 7. Leiðtogar: Jóhann Þorsteinsson, Sigríður Munda Jónsdóttir,
Sara Rut Jóhannsdóttir, Telma Guðmundsdóttir, Margrét Ída Ólafsdóttir,
Guðrún Fema Sigurbjörnsdóttir, Halla Karen Johnsdóttir og Tinna
Kristjánsdóttir.

Fullorðinsstarf
Nokkrar samkomur voru haldnar á árinu, m.a. í samstarfi við
kristniboðsfélagið, aðventusamkoma og haldið var sérstakt konukvöld
á konudeginum. Frá síðastliðnum áramótum hafa mánaðarlegar
bænastundir verið haldnar í Sunnuhlíðinni.

Aðrir viðburðir á árinu
Vorhátíð og upphaf skráningar í sumarbúðir var miðvikudaginn 25. mars
og var opið hús í félagshúsnæðinu í Sunnuhlíð frá kl. 18 til 20. Nokkuð
var um skráningar en boðið var upp á andlitsmálun og lukkuhjól sem vakti
talsverða ánægju.

Námskeið og þjálfun starfsfólks og sjálfboðaliða
Á starfsárinu tóku ungleiðtogar þátt í tveimur leiðtoganámskeiðum. Í
nóvember var námskeiðshelgi í Vindáshlíð og í janúar í Vatnaskógi.

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 framlag vegna
æskulýðsstarfsins og hins vegar endurgreiðsla á hluta fasteignagjalda.
Þar að auki fékkst sérstakur styrkur úr Æskulýðssjóði upp á eitt hundrað
þúsund til eflingar á nýju starfi fyrir ungmenni á framhaldsskólaaldri.
Heiðurshjónin Guðmundur Ómar og Anna Ingólfsdóttir héldu uppteknum
hætti og gáfu félaginu mikla og trúfasta vinnu sína við þrif á húsnæðinu í
Sunnuhlíð allt starfsárið.
Undir lok starfsársins var félagsmönnum KFUM og KFUK á Akureyri sent
bréf þar sem þeir voru hvattir til að leggja starfinu lið með fyrirbænum,
fjárframlagi, eða á annan hátt.

Lokaorð
Þótt fullorðinsstarf félagsins sé rólegt um þessar mundir þá má
gleðast yfir góðu barna- og unglingastarfi. Einkum er ánægjulegt hvað
ungleiðtogarnir standa sig vel og sýna starfinu áhuga og tryggð. Gott
starf KFUM og KFUK á Íslandi við leiðtogaþjálfun á þar að líkindum
þátt að máli og er það þakkar vert. Einnig er samstarf við Glerárkirkju,
Dalvíkurprestakall og Ólafsfjarðarkirkju til blessunar. Starf meðal
framhaldsskólanema er langþráð bænasvar og frábært hversu vel unga
fólkið stendur þar að málum. Það er sem áður ómetanlega dýrmætt
fyrir allt starf KFUM og KFUK á Akureyri að njóta starfskrafta Jóhanns
Þorsteinssonar svæðisfulltrúa KFUM og KFUK á Norðurlandi.
Guði sé lof og dýrð fyrir allt gott á liðnu starfsári og megi hann leiða, efla
og blessa félagið á næsta starfsári.

„Verið í mér, þá verð ég í yður. Greinin getur ekki borið ávöxt af sjálfri sér
nema hún sé á vínviðnum. Eins getið þér ekki heldur borið ávöxt nema
þér séuð í mér.“ (Jóh. 15:4)

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

50

KFUM og KFUK í Vestmannaeyjum
Skýrsla fyrir starfsárið 2015–2016

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK í Vestmannaeyjum
var haldinn 21. mars 2015

Stjórn KFUM og KFUK í Vestmannaeyjum á starfsárinu skipuðu:
Guðmundur Örn Jónsson, formaður
Bára Viðarsdóttir, ritari
Gísli Stefánsson, gjaldkeri
Ísak Máni Jarlsson, meðstjórnandi
Ásgeir Þór Þorvaldsson, meðstjórnandi.

Skoðunarmenn reikninga voru:
Klara Þórhallsdóttir
Þorsteinn Arnórsson

Stjórnarstörf
Stjórnin hélt þrjá fundi á starfsárinu. Helstu verkefnin fólust í því að
endurgera leigusamninga, annars vegar við leigjanda á íbúð sem er á
efri hæð félagshússins og hins vegar við Myndlistafélag Vestmannaeyja
sem leigir sal og eldhúsaðstöðu af KFUM og KFUK í Vestmannaeyjum.
Þá voru málefni er varða endurbætur á húsnæðinu einnig í brennidepli en
Vestmannaeyjabær mun koma að endurbótum á klóaki. Beðið er eftir því
að þær framkvæmdir hefjist en að þeim loknum stendur til að klæða syðri
hluta hússins en þær framkvæmdir verða styrktar af Vestmannaeyjabæ.

Einnig stendur til að KFUM og KFUK í Vestmannaeyjum í samstarf við
Myndlistafélag Vestmannaeyja máli húsnæðið að utan á sumarmánuðum.

Framkvæmdir
Myndlistafélagið hefur tekið ríkulega til hendinni í sal húsnæðisins og
lagfært það sem þurft hefur að laga. Þar má nefna að lýsing hafi verið
endurbætt, lagfærðir hafa verið gluggar og ofnar.

Opið hús
Í Vestmannaeyjum er starfrækt unglingadeild. Í vetur var ein deild fyrir 8.
9. og 10. bekk. Á fimmtudagskvöldum var opið hús í húsnæði félagsins
við Vestmannabraut og sóttu það 15 unglingar í hverri viku. Leiðtogarnir
Ásgeir Þór Þorvaldsson 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.

Æskulýðsfundir í Landakirkju
Á sunnudagskvöldum eru haldnir æskulýðsfundir í Landakirkju og
að jafnaði sækja um 25 ungingar þá fundi. Krakkar úr 8. bekk eru
máttarstólpar starfsins. Stór hluti þeirra mun taka þátt í leiðtogaþjálfun
KFUM og KFUK á Íslandi á næsta starfsári.

51

Stakir viðburðir
Um 20 manna hópur á vegum félagsins mætti á æskulýðsmótið Friðrik
í Vatnaskógi í febrúar. Mótið var vel skipulagt og gekk einstaklega vel.
Dagskráin var skemmtileg, hljómsveitin góð eins og alltaf og hópurinn fór
glaður og sáttur heim.

Félagið í samvinnu við Landakirkju stóð fyrir Blues Brothers messu
á Æskulýðsdegi þjóðkirkjunnar í Landakirkju, en þar voru lög úr
kvikmyndinni um Blues Brothers flutt. Kirkjan var full af glöðu fólki sem
naut tónlistarinnar í sambland við þema dagsins.

Leiðtogar félagsins aðstoðuðu við undirbúning og skipulag vorhátíðar
Landakirkju líkt og endranær. Hátíðin var haldin 26. apríl og höfðu
leiðtogarnir nóg að gera en mikill fjöldi barna sækir hátíðina. Leiðtogar sáu
um útileiki fyrir krakkana og aðstoðuðu við að framreiða og borða pylsur
þrátt fyrir að það hafi verið full kalt fyrir útiveru.

Sex leiðtogar og leiðtogaefni á vegum Æskulýðsfélags Landakirkju
og KFUM og KFUK í Vestmanneyjum tóku þátt í fræðsluferð leiðtoga
Kjalarnessprófastsdæmis og Suðurprófastsdæmis til Danmerkur og
Svíþjóðar í ágúst 2015. Heimsóttir voru söfnuðurnir í Vangade og Vanlose
í Kaupmannahöfn ásamt því að farið var í heimsókn í aðalstöðvar bæði
KFUM og KFUK í Danmörku og FDF (Friviligt Drenge- og Pige Forbund)
sem eru kristileg skátasamtök í Danmörku. Einnig skellti hópurinn sér
í dagsferð til Malmö í Svíþjóð og heimsótti þar Kraftstationen sem er
verkefni sænsku þjóðkirkjunnar. Þar er tekið á vanda þeirra sem eiga
erfitt með að komast inn í og aðalagast samfélaginu, s.s. innflytjendur,
fíklar og börn fíkla. Markmið ferðarinnar var að sjá hvernig frændur okkar
í Danmörku og Svíþjóð halda utan um safnaðarstarf almennt sem og
barna- og æskulýðsstarf og þannig gætum við séð hvað við gætum bætt
og hvað við erum að gera vel.

Landamót Æskulýðssambands Þjóðkirkjunnar var haldið í
Vestmannaeyjum 23.–25. október 2015. Mótið var mjög vel sótt en um
700 þátttakendur og leiðtogar sóttu Eyjarnar heim og er þetta því eitt allra
fjölmennasta landsmót sem haldið hefur verið á vegum sambandsins.
Almenn ánægja var með mótið þrátt fyrir erfiða Herjólfsferð til Eyja í þungri
suðvestan átt frá Þorlákshöfn, en heimferð í Landaeyjahöfn bætti fyrri
ferðina upp. Gísli Stefánsson æskulýðsfulltrúi Landakirkju og starfsmaður
KFUM og KFUK var landsmótsstjóri.

Undanfarin ár hefur Æskulýðsfélag Landakirkju og KFUM og KFUK
í Vestmananeyjum í samstarfi við Landakirkju staðið fyrir öðruvísi
tónlistarmessum í Landakirkju. Þann 15. nóvember var haldin öðruvísi
messa með tónlist Pink Floyd sem vakti mikla lukku. Aðsókn var frábær
en Landakirkja sem að jafnaði tekur um 200 manns í sæti hýsti tæplega
300 manns sóttu messuna. Setið var allstaðar sem mögulegt var að fá
sæti og mikil ánægja var með framtakið.

KFUM og KFUK í Vestmannaeyjum hélt sína árlegu jólatónleika jól
með Elvis, þann 18. desember 2015 en tónleikarnir eru helsta fjáröflun
Æskulýðsfélags Landakirkju og KFUM og KFUK í Vestmannaeyjum. Úrval
okkar færustu tónlistarmanna sem og leiðtogar í starfi félagsins, alls 25
manns, gáfu vinnu sína. Góðir bakhjarlar verkefnisins útveguðu hljóðkerfi
okkur að kostnaðarlausu sem og Heildverslun Karls Kristmanns gaf
góðgæti með kaffinu. Allur aðgangseyririnn rann svo óskertur til félagsins.

Gjafir og styrkir
Vestmannaeyjabær styrkti starf félagsins líkt og önnur sambærilega félög
um 325.000 kr.
Leiðtogar félagsins fengu styrki frá Landakirkju (90.000 kr.) og frá
Kvenfélagi Landakirkju (100.000 kr.) upp í kostnað við þátttöku þeirra í
fræðsluferð prófastsdæma.

Styrkveitingar starfsstöðvarinnar
KFUM og KFUK í Vestmannaeyjum styrkti ungmenni og og leiðtoga
félagsins þrisvar sinnum á síðasta ári. Vegna þátttöku á Friðriksmótinu í
Vatnaskógi, vegna þátttöku fræðsluferð prófastsdæma og vegna þátttöku
á Landsmóti ÆSKÞ í Vestmannaeyjum.

Sjálfboðaliðar
Alma Lísa Hafþórsdóttir
Arna Dís Halldórsdóttir
Ásgeir Þór Þorvaldsson
Bára Viðarsdóttir
Dagbjört Lena Sigurðardóttir
Díana Hallgrímsdóttir
Elín Elfa Magnúsardóttir
Erlingur Orri Hafsteinsson
Guðmundur Örn Jónsson
Inga Birna Sigursteinsdóttir
Ingi Þór Halldórsson
Ísak Máni Jarlsson
Kristín Auður Stefánsdóttir
Lísa María Friðriksdóttir
Svanhildur Eiríksdóttir
Thelma Lind Halldórsdóttir

	 Fyrir hönd stjórnar KFUM og KFUK í Vestmannaeyjum
	 Gísli Stefánsson

52

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK á Suðurnesjum var haldinn 5.mars 2015

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

Stjórnarstörf
Stjórnin hélt átta fundi á starfsárinu. Verkefni stjórnar á árinu voru
margvísleg og lutu bæði að húsnæðinu og starfinu sjálfu. Deildarstarfið
á Suðurnesjum veturinn 2015–2016 fór fram á þremur stöðum, í fjórum
deildum í félagsheimilinu í Keflavík, einni deild í safnaðarheimili kirkjunnar
í Innri-Njarðvík í samstarfi við Njarðvíkurkirkju og svo tveimur deildum í
Grindavík í samstarfi við Grindavíkursókn.
Almenn umsjón með deildarstarfinu var í höndum stjórnar sem naut
liðsinnis margra sjálfboðaliða. Ánægjulegt var að mjög vel gekk að fá
leiðtoga til starfa í Reykjanesbæ þennan vetur. Haldinn var leiðtogaskóli
í samstarfi við Keflavíkurkirkju og sumarið 2015 voru haldin þrjú
leikjanámskeið.
Þá hafði stjórnin líka yfirumsjón með viðhaldi og endurgerð félagsheimilis í
Hátúni 36 í Reykjanesbæ.

Leiðtogar í starfinu voru:

Nafn:	 		
Adam Sveinsson
Agnes Birta Jóhannesdóttir
Agnes Sigþórsdóttir
Álfheiður Ingibjörg Arnfinnsd.
Ásta Sigríður Gísladóttir
Bergþór Örn Jensson
Birta Rún Benediktsdóttir
Björk Guðnadóttir
Björn Kristinn Jóhannsson
Blær Elíasson
Bragi Snær Einarsson
Bryndís Sunna Guðmundsd.
Brynja Eiríksdóttir
Einar Sæþór Ólason
Eliza Liv Taylor
Elín Pálsdóttir
Elvar Geir Sigurðsson
Erla Guðmundsdóttir
Eva Björk Valdimarsdóttir
Guðbjörg Telma Þorvaldsdóttir
Guðbjörg Ylfa Hammer
Gná Elíasdóttir
Haukur Arnórsson
Hákon Klaus
Helga Sveinsdóttir
Herborg Agnes Jóhannesd.
Ingunn Birna Einarsdóttir
Ívar Karl Sveinsson
Jón Kristján Harðarson
Kleópatra Árnadóttir
Kristinn Vilberg Jóhannesson
Margrét Jóhanna Guðjónsdóttir
Ólafur Þór Gunnarsson
Ólafur Þór Unnarsson
Ósk Dís Kristjánsdóttir
Pétur Bjarni Sigurðarson
Pétur Loftur Árnason
Ragnar Sigurðsson
Sara Föster
Sigurbjört Kristjánsdóttir
Sóley Bjarnadóttir
Sunna Líf Zan Bergþórsdóttir
Sveinn Valdimarsson
Unnur Ýr Kristinsdóttir
Þóra Jenny Benónýsdóttir
Þórunn Kolbrún Árnadóttir

KFUM og KFUK á Suðurnesjum
Skýrsla fyrir starfsárið 2015–2016

Deild: 	
UD
YD/UD Grindavík
UD
YD/UD Grindavík
YD Grindavík
YD M (haust)
YD K
Stjórn
VD
YD Njarðvík (vor)/YD/UD Grindavík
YD Grindavík
YD Njarðvík (haust)
VD
YD K (haust)
YD Innri-Njarðvík
YD K/UD
YD Grindavík
Leiðtogaskólinn/stjórn
VD
YD Innri-Njarðvík
YD/ Grindavík
UD- YD/UD Grindavík
YD/UD Grindavík
YD/UD Grindavík
YD K/ VD (haust)
YD/UD Grindavík
YD K
UD
YD M (haust)
YD Grindavík
YD Grindavík
UD/YD/stjórn
YD M
YD/UD Grindavík
YD Grindavík
YD/UD Grindavík
Leiðtogaskólinn
YD M (haust)
YD Grindavík
YD K/ Stjórn
Leiðtogaskóli
YD K
YD M/ stjórn
Æskulýðsfulltrúi/UD/YD Grindavík
YD Innri-Njarðvík
YD Innri-Njarðvík

Brjóstsykursgerð hjá unglingadeildinni í Grindavík.

53

Starfsemi starfsstöðvar
Skráðir þátttakendur í deildarstarfi KFUM og KFUK á Suðurnesjum
haustið 2015 voru um 260.

Deildarstarfið:
Deildarstarfið gekk vel og ánægjulegt er hvað margir leiðtogar, börn
og unglingar hafa áhuga á starfinu. Dagskrá fundanna var fjölbreytt
og vel hugað að hvað hentar hverju aldurshópi. Til að hafa gott
upplýsingastreymi voru ýmsar fésbókarsíður nýttar af leiðtogum í deildum
og einnig unglingum í starfinu. Auk þess voru reglulega settar inn fréttir
og myndir af starfinu á fésbókarsíðu sem foreldrar og velunnarar starfsins
á Suðurnesjum hafa aðgang að. Sú síða hefur vakið góða eftirtekt og
ánægju á Suðurnesjum.

Leiðtogafræðsla:
Boðið hefur verið upp á leiðtogafræðslu í 4 ár í samstarfi við
Keflavíkurkirkju. Þetta árið tóku 11 unglingar þátt. Þau útskrifast
vorið 2016 eftir 2 ára nám. Markmið leiðtogaskólans er að undirbúa
ungleiðtoga til að takast á við það skemmtilega og krefjandi verkefni
að vera leiðtogi. Þátttakendur leiðtogaskólans þurfa að starfa sem
leiðtogar til að öðlast reynslu samhliða fræðslunni, auk þess að taka þátt
í leiðtoganámskeiðinu 24 stundum sem KFUM og KFUK á Íslandi bíður
upp á. Leiðtogaskólinn hefur skilað glæsilegum leiðtogum í starfið og
teljum við þetta mikilvæga viðbót við það öfluga starf sem fyrir er.

Leikjanámskeið:
Þrjú leikjanámskeið voru í júní 2015. Umsjón var í höndum Margrétar
Jóhönnu Guðjónsdóttur og Ragnars Birkis Bjarkarsonar. Auk þeirra
unnu á námskeiðunum 6 unglingar, þau Elín Pálsdóttir, Jón Kristján
Harðarsson, Snorri Þorsteinsson, Björn Kristinn Jóhannsson, Lovísa
Kristín Þórðardóttir og Hanna Björk Sigfúsdóttir. Þátttakendur á
námskeiðunum voru 43. Leikjanámskeiðin gengu mjög vel og gaman er
að sjá að bæði leiðtogar og börn settu svip sinn á bæinn í byrjun sumars.
Einnig var mikil almenn ánægja foreldra með námskeiðin og mörg
barnanna að koma í annað og þriðja skipti.

Æskulýðsfulltrúi á Suðurnesjum:
Unnur Ýr Kristinsdóttir var ráðin af KFUM og KFUK á Íslandi sem
æskulýðsfulltrúi á Suðurnesjum síðastliðið haust og var mikill fengur
að fá hana til liðs við okkur bæði sem starfsmann og tengilið við
Þjónustumiðstöðina á Holtavegi í Reykjavík.

Önnur starfssemi:
Keflavíkurkirkja notaði félagsheimilið töluvert fyrir fermingarfræðslu
Keflavíkurkirkju sem gefist hefur mjög vel undanfarin ár og unglingarnir eru
ánægðir með aðstöðuna. Einnig var húsið leigt fyrir kvennaleikfimi einu
sinni í viku.

Á starfsárinu var ráðist í mikla endurnýjun á sal félagsheimilisins að Hátúni 36.
Mikið og þakkarvert framlag sjálfboðaliða og velunnara gerði félaginu það kleift.

54

Haldin var veisla til heiðurs Emilíu Guðjónsdóttur heiðursfélaga KFUM og
KFUK á Íslandi í tilefni af 80 afmæli hennar 3. mars 2015. Margir sem
tóku þátt í starfi félagsins fyrr á árum mættu henni til heiðurs.

Ýmsir viðburðir í starfi KFUM og KFUK á Suðurnesjum:

Þátttakendur í yngri deildum fóru á Brennómót yngri deilda KFUM og
KFUK á Holtaveginum í mars 2015.
Óvissuferð leiðtoga var farin um vorið en þeim er boðið í þá ferð sem
þakklætisvott fyrir störf sín sem sjálfboðaliðar. Þá fóru allar yngri deildir
í sína vorferð í Vatnaskóg. Fyrri hluta sumars voru þrjú leikjanámskeið
haldin í húsnæði félagsins að Hátúni 36.
Um haustið var einnig fjölbreytt úrval viðburða sem þátttakendur í
starfinu nýttur sér. Unglingadeildin í Grindavík fór á landsmót ÆSKÞ í
Vestmanneyjum í lok október. Börnin úr vinadeild og yngri deild KFUK
í Keflavík og yngri deildum í Innri-Njarðvík fóru á hæfileikasýningu
á Holtavegi í nóvember. Unglingadeildin í Keflavík tók þátt í
miðnæturíþróttamóti KFUM og KFUK í nóvember í Vatnaskógi, þar sem
fjöldi ungmenna kom saman og tók þátt í fjölbreyttri dagskrá. Árlegur
jólamatur eldri leiðtoga en 20 ára var haldinn í janúar 2016 en þá er boðið
til glæsilegrar máltíðar og kvöldstundar sem þakklætisvott fyrir starfið um
haustið. Leiðtogar undir 20 ára fá jólagjöf sem þakklætisvott fyrir starfið.
Unglingadeildirnar í Keflavík og Grindavík sóttu æskulýðsmótið Friðrik í
Vatnaskógi í febrúar, en það er landsmót unglingadeilda félagsins.

Leiðtogaferðir
Margrét Jóhanna stjórnarkona og Unnur Ýr æskulýðsfulltrúi fóru út til
Basel í Sviss á ráðstefnu UNIFY á vegum KFUM og KFUK á Íslandi. Á
ráðstefnunni var sérstök áhersla lögð á kristna trú innan KFUM og KFUK
í heiminum.

Gjafir og styrkir
Stærstur hluti tekna KFUM og KFUK á Suðurnesjum kemur frá
Reykjanesbæ samkvæmt samstarfssamningi við bæinn, en auk hans
fékkst 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. Í tengslum við endurnýjun á sal
félagsheimilisins að Hátúni 36 fékk félagið töluvert af styrkjum í formi efnis
og vinnu.

Viðhald félagsheimilisins að Hátúni 36
Vorið 2015 ákvað stjórn félagsins að ráðast í endurnýjun á sal
félagsheimilisins að Hátúni 36. Að loknum leikjanámskeiðum í júní var
byrjað að fjarlægja gólf- og veggefni úr salnum. Botnplata í sal var
fjarlægð og nýtt gólf steypt með góðri einangrun undir og hita í gólfi.
Veggir voru strípaðir, einangraðir og klæddir. Gluggar voru endurnýjaðir
og raflagnir voru að töluverðu leyti endurnýjaðar. Loft var tekið niður og
sett upp aftur. Rennihurð var sett upp milli sals og innri hluta hússins.
Verki lauk að mestu fyrri part september en gólfteppi og lokafrágangur
kláraðist þó ekki fyrr en í febrúar 2016. Margir komu að verki og víða
fengust hagstæð verð í efni og eða vinnu hjá iðnaðarmönnum. Þó var
kostnaður við endurbæturnar um 2,5 milljónir sem er töluvert fyrir ekki
stærra félag en KFUM og KFUK á Suðurnesjum. Verkið gekk þó í alla
staði vel og við horfum spennt fram á að fara í þá viðhaldsvinnu sem eftir
er í félagsheimilinu þannig að hægt sé að segja að endurnýjun þess sé
lokið. Tíminn verður þó að leiða í ljós hvenær það skref verður tekið.

Verklokafagnaður
Til að þakka öllum þeim sem komu að framkvæmdum í húsinu í
sjálfboðavinnu buðum við þeim sem að verki komu sem sjálfboðaliðar
til verklokafagnaðar í lok febrúar. Þar voru sýndar myndir af öllu ferlinu,
þakkað fyrir ósérhlífin störf og boðið upp á veitingar.

Lokaorð
Þetta hefur verið viðburðaríkt starfsár og þakklæti er okkur efst í huga.
Guð hefur svo sannarlega gengið á undan okkur og vísað okkur farsæla
leið. Við höfum verið mjög heppin með leiðtoga, sjálfboðaliða og aðra
velunnara og gott er að finna þennan góða meðbyr sem við höfum í
bæjarfélaginu okkar. Mikilvægt er að hlúa áfram að starfinu frá öllum
hliðum, styðja við leiðtoga og gefa þeim tækifæri til að blómstra og vaxa í
trúnni. Það er okkar hlutverk og okkar framtíðarsýn.

Hjá Guði einum hlýtur sál mín hvíld því að frá honum kemur von mín.
Hann einn er klettur minn og hjálpræði, vígi mitt, mér skrikar ekki fótur.
Hjá Guði er hjálpræði mitt og vegsemd, minn örugga klett og athvarf
mitt hef ég í Guði.
			 Sálmur 62, 6–8

		 Með bestu kveðju,
		 Stjórn KFUM og KFUK á Suðurnesjum

Frá páskafundi KFUK í félagsheimilinu Hátúni í Keflavík.

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

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

