
Ársskýrsla
KFUM og KFUK á Íslandi
Starfsárið 2017–2018

3

Ágæta félagsfólk

Enn á ný lítum við yfir farinn veg. Þessi ársskýrsla inniheldur
yfirlit yfir það sem gerst hefur á síðasta starfsári. Ársskýrsla
KFUM og KFUK sýnir fjölbreytt félagsstarf en fyrst og fremst
fjallar hún um ómetanlegt framlag fjölda sjálfboðaliða og
starfsfólks félagsins.

Starf KFUM og KFUK á Íslandi er margbreytilegt. Kjarni þess
er eftir sem áður starf meðal barna, unglinga og ungs fólks.
Félagið starfar í að minnsta kosti fimmtán sveitarfélögum víðs
vegar um landið og starfsfólk félagsins hefur aðsetur í fjórum
þeirra. Þátttakendum, leiðtogum og starfsstöðum fjölgar.
Stærstu tíðindin eru að fjölgun í æskulýðsstarfinu er aðallega
meðal unglinga. Það er bæði ánægjulegt og mikilvægt fyrir
framtíð félagsins. Vonandi berum við gæfu til að byggja upp
öflugt starf fyrir eldri unglinga og ungt fullorðið fólk þannig að
þessi nýi hópur finni áfram eitthvað við sitt hæfi í félagsstarfinu.
Þar þarf ekki síst að vera vakandi fyrir nýjum tækifærum og að
veita nýjum hugmyndum brautargengi.

Starf stjórnarinnar á síðasta starfsári hefur ekki síst beinst að
framtíðaruppbyggingu á lóð félagsins við Holtaveg í Reykjavík.
En við höfum líka velt fyrir okkur framboði á félagsstarfi fyrir
fólk á ólíkum aldri þannig að allir geti fundið eitthvað við sitt
hæfi alla ævina á enda. Það er margt um að vera. Börn og

Efnisyfirlit

unglingar sækja vikulega fundi, dvelja í vikutíma í sumarbúðum
og eldri unglingar taka þátt í leiðtogaþjálfun og stíga fyrstu
skrefin sem leiðtogar í vetrar- og sumarstarfi félagsins.
Ungt fullorðið fólk starfar á vettvangi sumarbúðanna og
vetraræskulýðsstarfsins. Fullorðið fólk á öllum aldri syngur í
kórum, sækir bænastundir og reglulegar samverur, margir eru
í stjórnum starfsstöðva meðan aðrir undirbúa basar, taka þátt
í Jól í skókassa eða sinna ýmsum viðhaldsverkefnum. Svona
mætti lengi telja. Ef til vill eru fleiri tækifæri í félagsstarfinu sem
við komum ekki auga á. Ég hvet því allt félagsfólk sem hefur
góða hugmynd í pokahorninu að koma henni á framfæri eða
óskar eftir að framkvæma sjálft. Við erum félag og ekkert gerist
í félagi nema fyrir tilstuðlan okkar sjálfra.

Fyrir hönd stjórnar KFUM og KFUK á Íslandi vil ég færa öllum
þeim sem hafa tekið þátt í félagsstarfinu á liðnu starfsári
þakkir og óska þeim blessunar Guðs. Markmið okkar er skýrt.
Við höfum brýnt erindi við börn og ungt fólk í þessu landi
með boðskapinn um kærleiksríkan Guð og frelsara. Verum
samhuga í því verkefni.

	 Með góðri kveðju,

	 Helgi Gíslason
	 Formaður KFUM og KFUK á Íslandi

Inngangur formanns

Helgi Gíslason
formaður KFUM
og KFUK

	 1.	 Forysta KFUM og KFUK............................ 	 6
	 2.	 Æskulýðsstarf... 	 10
	 3.	 Fræðslustarf.. 	 16
	 4.	 Fjölskyldu- og fullorðinsstarf..................... 	 18
		 Basar KFUK... 	 21
		 Karlakór KFUM... 	 22
	 5.	 Leikjanámskeið.. 	 23
	 6.	 Alþjóðastarf.. 	 24
	 7.	 Innlend samstarfsverkefni.......................... 	 26
	 8.	 Útgáfu- og kynningarmál........................... 	 28
	 9.	 Jól í skókassa... 	 30

	10.	 Vindáshlíð... 	 31
	11.	 Vatnaskógur.. 	 34
	12.	 Ölver... 	 40
	13.	 Hólavatn.. 	 44
	14.	 Kaldársel... 	 47
	15.	 KFUM og KFUK á Norðurlandi................ 	 50
	16.	 KFUM og KFUK í Vestmannaeyjum...... 	 52
	17.	 KFUM og KFUK á Suðurnesjum............. 	 54
	18.	 Vinagarður.. 	 56

4

Nafnið segir hver við erum
KFUM og KFUK stendur fyrir Kristilegt félaga ungra manna og kvenna.
Við búum við þau forréttindi að nafn félagsins segir hver við erum.
Hver stafur hefur sína merkingu.

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 lýðræðis-
legum leikreglum.

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.

119 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.“

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

K F U M/K

5

Hólavatn

Sæludagar

Æskulýðsstarf

Leiðtogaþjálfun

Sumarbúðir

Fermingarnámskeið

Fullorðinsstarf

Alþjóðleg hreyfing

Leikskóli

Viðburðir

Jól í skókassa

Vatnaskógur

Vindáshlíð

Kaldársel

Ölver

Leikjanámskeið

Fyrir fjölskyldur

Fjölbreytni einkennir starfið
Starf KFUM og KFUK er mjög fjölbreytt. Við eigum og starfrækjum 5 sumarbúðir, höldum úti 30
æskulýðsdeildum víðsvegar á landinu, stöndum fyrir stórum og smáum viðburðum og metnaðarfullri
leiðtogaþjálfun. Þá eigum við leikskólann Vinagarð, rekum þjónustumiðstöð við Holtaveg auk þriggja
félagsheimila á landsbyggðinni.

Fjöldi þátttakenda, barna og unglinga í skipulögðu sumarstarfi	 4.215	 3,4% fjölgun milli ára
Fjöldi þátttakenda, barna og unglinga í skipulögðu vetrarstarfi	 3.673	 1,5% fjölgun milli ára
	 Samtals: 	 7.888

Fjöldi skráðra félaga 18 ára og eldri ..	 962	 2,5% fjölgun milli ára

Áhugaverðar þátttökutölur

6

Aðalfundur KFUM og KFUK fór fram laugardaginn 8. apríl 2017 á
Holtavegi 28 í Reykjavík. Í upphafi fundar hafði sr. Elínborg Gísladóttir,
prestur í Grindavík, hugvekju, þar sem hún m.a. þakkaði gott samstarf við
KFUM og KFUK og jákvæð kynni sín af starfinu í Vatnaskógi. Þá voru þrír
félagar heiðraðir fyrir áralöng störf í þágu KFUM og KFUK áður en haldið
var til aðalfundarstarfa.
Fyrir fundinum lágu margar lagabreytingar. Nefnd á vegum stjórnar
félagsins, skipuð þeim Gísla Davíð Karlssyni, Gyðu Karlsdóttur og Gunnari
Þór Péturssyni, hafði lagt mikla vinnu í að yfirfara lög KFUM og KFUK
og koma með tillögur um endurbætur. Eðlilega höfðu lagabreytingar
því mikið vægi á fundinum. Lagabreytingarnar voru samþykktar og
má nálgast uppfærð lög félagsins á www.kfum.is. Fundarstjóri var
Viðar Helgason og fundarritarar þau Guðrún Nína Petersen og Magnús
Pálsson.

Í stjórninni 2017–2018 störfuðu eftirtalin og skiptu þannig með sér
verkum:

Helgi Gíslason, formaður
Sólveig Reynisdóttir, varaformaður
Karen Lind Ólafsdóttir, ritari
Dagný Bjarnhéðinsdóttir, vararitari
Sveinn Valdimarsson, gjaldkeri
Blær Elíasson, meðstjórnandi
Henrý Þór Gränz, meðstjórnandi
Salóme Jórunn Bernharðsdóttir, meðstjórnandi
Guðni Már Harðarson, varamaður
Guðrún Kristjánsdóttir, varamaður

Auk þess skiptir stjórnarfólk með sér að vera tengiliðir við stjórnir
starfsstöðva félagsins:

Sólveig Reynisdóttir - Kaldársel
Karen Lind Ólafsdóttir - KFUM og KFUK á Suðurnesjum
Dagný Bjarnhéðinsdóttir - Vindáshlíð
Sveinn Valdimarsson- Ölver
Blær Elíasson - Vatnaskógur
Henrý Þór Gränz - KFUM og KFUK í Vestmannaeyjum
Salóme Jórunn Bernharðsdóttir - KFUM og KFUK á Akureyri og
Hólavatn
Guðni Már Harðarson - Leikskólinn Vinagarður

Stjórnarfundir
Haldnir voru 13 stjórnarfundi á starfsárinu..

Málefni á borði stjórnar voru margvísleg, t.d.
Framtíðaruppbygging félagsins á Holtavegi 28
Breytingar og viðhald félagshússins Holtavegi 28
Aukin áhersla á ungleiðtogaþjálfun KFUM og KFUK
Stefnumörkun og gangur í æskulýðsstarfinu
Rekstur og fjármál
Alþjóðlegt samstarf á vegum KFUM og KFUK
Samfélags- og fullorðinsstarf félagsins

Verkefni hjá starfsstöðvum félagsins
Gerð fjárhagsáætlunar fyrir árið 2018
Starfsmannamál
Hátíðar- og inntökufundur KFUM og KFUK á Íslandi
Aðalfundur og fulltrúaráðsfundur KFUM og KFUK á Íslandi.
Undirbúningur hátíðar vegna 150 ár eru liðin frá fæðingu sr. Friðriks
Friðrikssonar

Ráð á vegum stjórnar KFUM og KFUK á Íslandi
Tvö ráð voru virk á starfsárinu, alþjóðaráð og húsráð. Alþjóðaráð sinnir
samskiptum við systurhreyfingar erlendis og skipuleggur þátttöku í
viðburðum og mótum á erlendri grundu (sjá nánar kafla um alþjóðastarf).
Húsráð heldur utan um framkvæmdir og viðhald aðalstöðva félagsins við
Holtaveg.

Alþjóðaráð:
Sólveig Reynisdóttir, formaður
Anna Elísa Gunnarsdóttir
Dagrún Linda Barkardóttir
Gísli Stefánsson
Heiðbjört Arney Höskuldsdóttir
Tinna Rós Steinsdóttir

Húsráð:
Henrý Þór Gränz
Björn Þór Baldursson
Björgvin Hansson
Geirlaugur Ingi Sigurbjörnsson

1.	Forysta KFUM og KFUK

Stjórn KFUM og KFUK á starfsárinu 2017–2018: Dagný Bjarnhéðinsdóttir,
Sveinn Valdimarsson, Sólveig Reynisdóttir, Guðni Már Harðarson, Guðrún
Kristjánsdóttir, Helgi Gíslason og Henrý Þór Gränz. Á myndina vantar Blæ
Elíasson, Karen Lind Ólafsdóttur og Salóme Jórunni Bernharðsdóttur.

7

Félagshúsið Holtavegi 28
Aðalstöðvar félagsins á Holtavegi 28 eru tvö hús, tengd saman með
tengibyggingu sem jafnframt er andyri að báðum hlutum. Eldra húsið var
byggt 1952 og gegndi hlutverki félagsheimilis til ársins 1986 er því var
breytt í skrifstofu og fundaraðstöðu fyrir félagið. Í beinu framhaldi var nýrri
hlutinn byggður sem félagsheimili og tekinn í notkun árið 1994.

Eldri hlutinn er ónýtur
Eldri hluti aðalstöðva félagsins við Holtaveg 28, skrifstofuhúsnæði
félagsins, hefur verið dæmdur ónýtur. Á árinu 2015 greindist
myglusveppur á nokkrum stöðum í þeim hluta hússins. Í kjölfarið var
skrifstofa félagsins flutt yfir í félagsheimilið til bráðabirgða. Húsið hefur
staðið óhreyft á starfsárinu. Það verður rifið þegar búið er að taka
ákvörðun hvað verður byggt í staðinn.

Nýrri hlutinn - félagsheimilið
Á árinu var farið í viðgerðir og viðhald á gluggum félagsheimilsins. Þá
var einnig farið í múrviðgerðir. Þann 8. og 9. september kom hópur
sjálfboðaliða og byrjað að mála húsið að utan. Ekki tókst að klára
málningarvinnu fyrir veturinn og verður því haldið áfram sumarið 2018.

Þrír nýir heiðursfélagar
Á aðalfundi 8. apríl 2017 voru þau Sigurður Pálsson, Betsy R.
Halldórsson og Ásgeir B. Ellertsson heiðruð fyrir áralanga þjónustu við
KFUM og KFUK. Aðrir heiðursfélagar eru Emilía Ósk Guðjónsdóttir,
Guðmundur Ómar Guðmundsson, Helga K. Friðriksdóttir og Sverrir
Axelsson. Einn heiðursfélagi Kristín M. Möller kvaddi á starfsárinu.

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 15.
febrúar 2018 í húsi KFUM og KFUK við Holtaveg. Á þessu starfsári gengu
22 nýir félagar til liðs við félagið.
Dagskrá fundarins var í senn hátíðleg og skemmtileg, undir öruggri
fundarstjórn sr. Guðna Más Harðarsonar. Upphafsorð hafði Guðrún
Kristjánsdóttir og Jóhanna Elísa Skúladóttir söng fyrir gesti. Hugvekju
flutti Sr. Brynja Vigdís Þorsteinsdóttir. Helgi Gíslason formaður bauð
nýja félaga velkomna með hefðbundnum og hátíðlegum hætti.
Hátíðarfundurinn var að vanda veislufundur með veglegum kvöldverði.
Umsjón með fundinum var alfarið í höndum stjórnar félagsins.

Á aðalfundi 8. apríl 2017 voru þau Sigurður Pálsson, Betsy R. Halldórsson og Ásgeir B. Ellertsson heiðruð fyrir áralanga þjónustu við KFUM og KFUK. Frá hægri:
Auður Pálsdóttir formaður KFUM og KFUK, Sigurður Pálsson, Betsy R. Halldórsson, Ásgeir B. Ellertsson, Sverrir Axelsson heiðursfélagi frá 2008 og Tómas
Torfason framkvæmdastjori KFUM og KFUK.

Nýrri hluti aðalstöðva félagsins var tekinn í notkun árið 1994. Á starfsárinu var
unnið að viðhaldi utanhúss og breytingum innanhúss.

Eldri hluti aðalstöðva félagisns hefur verið dæmdur ónýtur vegna
myglusvepps. Húsið hefur staðið ónotað á starfsárinu, en verður rifið þegar
búið er að ákveða hvað verður byggt í staðinn fyrir það.

8

Innanhúss var sett upp kerfisloft í salinn á neðri hæðinni þar sem
leikskólinn hefur aðsetur. Það var gert til þess að bæta hljóðvist sem var
óviðunandi.

Breytingar innandyra
Á starfsárinu var einnig hafist handa við breytingar á skipulagi aðalhæðar
til að fjölga fundarýmum og skapa betri starfsaðstöðu, bæði fyrir starfsfólk
og sjálfboðaliða. Parketið á félagsheimilnu var slípað og lakkað. Salnum
hefur verið skipt í tvennt með fellivegg. Salurinn er nýttur vel flesta daga
vikunnar, fyrir fundi, kóræfingar og fleiri viðburði. Eftir breytingar dugar
annar helmingurinn af salnum vel fyrir þá viðburði og hinn helmingurinn
stendur því til boða fyrir önnur verkefni. Fundarherbergi, fyrir allt að 10-
12 manna nefnda- og stjórnarfundi, er nánast tilbúið í suð-vesturenda
kaffiteríunnar.
Framundan er að gera kaffiteríuna hlýlegri og meira aðlaðandi í takti við
nútíma kaffihús.
Þá verður kennslustofunni, sem hýst hefur starfsfólk félagsins, breytt svo
það þjóni betur hlutverki sínu sem opið skrifstofurými. Samhliða því verður
afgreiðslan lagfærð.

Framtíðaruppbygging á lóð félagsins
Umræður hvernig bregðast skuli við ónýta húsinu hafa fengið góðan
tima. Um er að ræða stórar ákvarðanir sem lúta ekki aðeins að því að
byggja nýtt hús, heldur einnig hvernig skuli fjármagna þá framkvæmd,
þörf félagsins fyrir nýtt hús og mikilvægi þess að hafa tekjur til að reka þá
fermetra til framtíðar.

Umræðurnar hafa leitt okkur út á þá braut að skoða hvort nýta megi
betur lóðina á Holtavegi 28. Sú hugmynd sem unnið hefur verið með
á starfsárinu snýst um að fá að nýta hluta lóðarinnar undir íbúðir sem
yrðu seldar og með því náð að fjármagna byggingu á nýju húsi í stað
þess sem þarf að rífa. Þá er horft til þess að nýtt hús yrði nýtt 30–50%
beint fyrir félagið en 50–70% undir tekjuberandi starfsemi á vegum þess,
t.d. með ungmennahosteli og jafnvel frístundaheimili að hluta. Með
því væri samhliða verið að styrkja tekjugrunn félagsins og stuðla að
sjálfbærni í rekstri húsakosta á Holtavegi. Forysta félagsins hefur kynnt
skipulagsyfirvöldum í Reykjavík hugmyndir sínar og á í viðræðum við
borgaryfirvöld um breytingar og uppfærslu á lóðasamningi.

Um nokkurt skeið hafa legið frammi hugmyndir um að stækka
leikskólann Vinagarð. Reykjavíkurborg hefur óskað eftir að kaupa fleiri
pláss sem hefur ýtt við umræðunni. Hangir sú umræða saman við
framtíðaráform um nýtingu lóðar félagsins.

Norrænn formanna- og framkvæmdastjórafundur
Árlegur fundur formanna og framkvæmdastjóra KFUM og KFUK á
Norðurlöndunum var haldinn í Aarhus í Danmörku 26. og 27. janúar
2018. Helgi Gíslason og Tómas Torfason sóttu fundinn fyrir hönd Íslands.
Tómas sótti einnig árlegan fund framkvæmdastjóra KFUM í Evrópu, sem
haldinn var í Kassel í Þýskalandi 2.– 4. október 2017.

Starfsfólk KFUM og KFUK
Starfsfólk KFUM og KFUK eru: Tómas Torfason, framkvæmdastjóri,
Þröstur Árni Gunnarsson, fjármálastjóri, Klara V. Þórhallsdóttir sem sér
um bókhald og rekstur, Bylgja Dís Gunnarsdóttir, þjónustufulltrúi, Hjördis

Gluggarnir á aðalstöðvum félagsins voru víða illa farnir. Á starfsárinu voru þeir
lagaðir og endurnýjaðir eftir þörfum. Á myndinni má sjá Björn Þór Baldursson
smið að störfum.

Á starfsárinu var farið í múrviðgerðir á aðalstöðvunum. Þá byrjuðu
sjálfboðaliðar að mála húsið haustið 2017, en því verður haldið áfram sumarið
2018.

9

Rós Jónsdottir, æskulýðsfulltrúi og verkefnastjóri leiðtogaþjálfunar,
Heiðbjört Arney Höskuldsdóttir, æskulýðsfulltrúi, Gunnar Hrafn Sveinsson,
æskulýðsfulltrúi, Óskar Birgisson, æskulýðsfulltrúi og svæðisfulltrúi á
Suðurnesjum, Eydís Ösp Eyþórsdóttir, æskulýðsfulltrúi og svæðisfulltrúi
á Norðurlandi. Þá er Gísli Stefánsson í 15% starfi með aðsetur í
Vestmannaeyjum. Sumarstarfsmaður á skrifstofunni 2017 var Markús
Bjarnason. Á skrifstofu félagsins á Holtavegi er einnig starfsaðstaða
framkvæmdastjóra Vatnaskógar, Ársæls Aðalbergssonar.

Nokkrir starfsmenn sinntu hlutastörfum á æskulýðssviði veturinn 2017–
2018 og leiða æskulýðsdeildir sem starfræktar eru í samstarfi við sóknir.
Matthías Guðmundsson er í 20% starfi við að sinna æskulýðsstarfi
í samstarfi við Akraneskirkju, Heiðar Örn Hönnuson í 10% starfi að
sinna æskulýðsstarfi í samstarfi við Njarðvíkursókn og þau Tinna Dögg
Birgisdóttir og Þráinn Andreuson eru í 20% starfi á vormisseri 2018 að
sinna æskulýðsstarfi í samstarfi við Hveragerðiskirkju.

Á starfsárinu urðu breytingar í starfsmannahópi á æskulýðssviði KFUM og
KFUK. Eydís Ösp Eyþórsdóttir tók við starfi æskulýðs- og svæðisfulltrúa
KFUM og KFUK á Norðurlandi, en Jóhann H. Þorsteinsson lét af störfum
í ágúst 2017 eftir 9 ára starf. Óskar Birgisson tók við starfi æskulýðs- og
svæðisfulltrúa á Suðurnesjum, en Unnur Ýr Kristinsdóttir lét af störfum í
september 2017. Í Reykjavík kom Hjördís Rós Jónsdóttir aftur til starfa
eftir barnsburðarleyfi. Hún er m.a. verkefnastjóri leiðtogaþjálfunar
félagsins. Þá bættist Gunnar Hrafn Sveinsson í hópinn, en Arnar
Ragnarsson lét af störfum sem æskulýðsfulltrúi sl. sumar.

Umræðurnar, hvernig félagið eigi að bregðast við því að vera með ónýtt
hús, hafa leitt okkur út á þá braut að skoða hvort nýta megi betur lóðina á
Holtavegi 28. Hugmyndin sem helst hefur verið rædd felst í að nýta hluta
hennar undir íbúðahús og nota arðinn af þeirri framkvæmd til að fjármagna
nýtt hús í stað þess sem verður að rífa.
Hugmyndin hér að ofan var gerð af Arkþing arkitektum, en hún fæli í sér
flutning og stækkun á leikskólanum innan lóðarinnar og byggingu 48–56 íbúða
í fjórum þriggja hæða klasahúsum neðst á lóðinni.

Hvers virði er
KFUM og KFUK mér?

Ég kynntist KFUM og KFUK þegar ég var
11 ára gömul og má segja að þar með
hafi ekki verið aftur snúið. Ég er búin að
vera innan félagsins síðan þá, fyrst sem
þátttakandi í starfi og seinna sem leiðtogi.
Ég hef starfað í sumarbúðum KFUM og KFUK
síðastliðin 7 sumur og hef fengið að bregða mér þar í alls
konar hlutverk. Ég hef einnig fengið að taka þátt í alls konar
skemmtilegum verkefnum og ferðum innan félagsins. Á þessum
frábæru árum hef ég upplifað ansi margt skemmtilegt, ég hef
kynnst mörgum af mínum bestu vinum og öll þessi reynsla og
öll þau tækifæri sem ég hef fengið hafa virkilega mótað mig
og gert mig að miklu leyti að þeirri manneskju sem ég er í dag.
KFUM og KFUK er ótrúlega flott félag sem ég er mjög stolt yfir
að geta sagst tilheyra. En félagið hefur verið mér svo ótrúlega
mikið meira en það. Það hefur til dæmis verið mér griðastaður,
endalaus uppspretta tækifæra og vettvangur til þess að fá að
koma og vera ég sjálf. Svo hvers virði er KFUM og KFUK mér?
Ótrúlega mikils virði.

		 Ásta Guðrún Guðmundsdóttir

Unnið er að breytingum innandyra, til að bæta starfsaðstöðu bæði fyrir
sjálfboðaliða og starfsmenn félagisns.

Á starfsárinu var kerfisloft sett í salinn á neðri hæðinni sem leikskólinn hefur til
afnota. Það var gert til þess að bæta hljóðvist sem var óviðunandi.

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 hvers og eins. 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 hlú að leiðtogunum og veita þeim tækifæri til virkrar þátttöku
í starfinu.

Vetrarstarf KFUM og KFUK starfsárið 2017-2018
Veturinn 2017-2018 voru starfræktar 30 KFUM og KFUK deildir. Starfinu
var haldið uppi af 114 leiðtogum og aðstoðarleiðtogum. Í vetur hefur
flottur hópur ungmenna tekið þátt í leiðtogaþjálfun KFUM og KFUK fyrir
15-17 ára og hefur hluti af þeirra þjálfun farið fram í deildastarfinu. Starfið
í vetur var afar blómlegt og auk vikulegra samverustunda var boðið upp á
fjölbreytta viðburði fyrir þátttakendur.

2.	Æskulýðsstarf
Viðburðir og verkefni í æskulýðsstarfinu
Hæfileikasýning yngri deilda
Hæfileikasýning yngri deilda fór fram miðvikudaginn 1. nóbember í
Reykjanesbæ. Óskar Birgisson æskulýðsfulltrúi hélt utan um sýninguna
með góðri aðstoð frá leiðtogum á Suðurnesjum. Hæfileikasýningin tókst
vel til og um 70 börn lögðu sitt af mörkum á sýningunni. Það er greinilegt
að KFUM og KFUK er ríkt af hæfileikaríkum börnum.

Miðnæturíþróttamót unglingadeilda
Miðnæturíþróttamót unglingadeilda KFUM og KFUK er orðinn fastur
liður í starfi félagsins. Í ár var mótið haldið í Vatnaskógi dagana 13.-
14. október. Rúmlega 120 manns mættu á mótið og skemmtu sér
langt fram eftir nóttu. Dagskráin var ekki af verri endanum og gátu
þátttakendur tekið þátt í ýmsum leikjum og keppnum. Haldin voru
fótboltamót, borðtennismót, þythokkímót, blakmót, billiardmót,
fooßballmót og spurningakeppni UD. Einnig voru allskonar partýleikir,
spilahorn, brjóstsykursgerð, hoppukastalar og heitir pottar að ógleymdri
Vatnaskógarkvöldvökunni. Þátttakendur voru þreyttir en afar sáttir þegar
þeir héldu heim á leið. Viðburðurinn er orðinn órjúfanlegur þáttur í starfi
unglingadeilda KFUM og KFUK og stækkar með hverju ári. Mótið styrkir
samböndin milli deildanna og í senn eflir líkamann, sálina og andann.
Mótsstjóri í ár var Gunnar Hrafn Sveinsson æskulýðsfulltrúi.

11

Jól í skókassa
Líkt og fyrri ár hefur verkefnið Jól í skókassa fengið sérstaka umfjöllun í
deildarstarfinu. Deildirnar hafa haldið sérstakan Jól í skókassa fund þar
sem börnin fá að heyra um verkefnið, fræðast um Úkraínu og hafa svo
útbúið skókassa í kjölfarið. Nánar má lesa um verkefnið Jól í skókassa í
kafla 7 í ársskýrslunni.

Æskulýðsmótið Friðrik
Æskulýðsmótið Friðrik var haldið í Vatnaskógi helgina 9.-11.
febrúar 2018. Þangað mættu 130 manns, leiðtogar sem og
unglingar í 8.-10. bekk. Mótssjóri í ár var Gunnar Hrafn Sveinsson
æskulýðsfulltrúi sem stýrði mótinu af stakri prýði ásamt frábærum
leiðtogum KFUM og KFUK. Í ár er 150 ára afmæli stofnanda
KFUM og KFUK, sr. Friðriks Friðrikssonar og því var öllu til tjaldað.
Ráðnir voru skemmtikraftar fyrir ballið á laugardeginum. Fyrst
voru JóiPé og Króli ráðnir en þeir þurftu að afbóka sig. Úlfur Úlfur
kom þá til bjargar en að lokum fór svo að aðstoðarleiðtoginn og
plötusnúðurinn Dj Ljómi var sá eini sem hélt uppi stuðinu vegna
þess að skemmtikraftarnir voru fastir í höfuðborginni vegna veðurs.
Eigi skánaði veðrið á brottfarardegi og ljóst var að hópurinn þyrfti að
dvelja þriðju nóttina í Skóginum fagra. Þrátt fyrir seinkun á heimferð
voru flestir þátttakendur jákvæðir og glaðir, enda var þeim ljóst að
enginn yrði skólinn daginn eftir. Nóg var af mat og dagskrárliðum
og þykir líklegt að þessi ferð eigi eftir að vera lengi í
minnum höfð. Enda ekki á hverjum degi sem fólk verður
veðurteppt í Vatnaskógi eins og visir.is og mbl.is greindu

frá í fréttum þennan eftirminnilega sunnudag. Starfsfólk Vatnaskógar,
rútufyrirtækið Ingi hópferðir, gröfumennirnir úr sveitinni (sem ruddu leiðina
úr Vatnaskógi), Veðurstofa Íslands og Vegagerðin eiga hrós skilið fyrir sitt
framlag þessa helgi. Ekki má gleyma öllum þeim frábæru leiðtogum sem
komu að mótinu. Það kom bersýnilega í ljós þessa helgi hvað KFUM og
KFUK er ríkt af frábærum leiðtogum. Þetta mót hefði aldrei gengið upp ef
ekki hefði verið fyrir jákvætt hugarfar allra sem að því komu.

Hér má sjá fjölda deilda og fjölda þátttakenda í vetrarstarfi KFUM og KFUK
árið 2017–2018 í samanburði við 2016–2017.

	 Fjöldi	 Fjöldi 	 Fjöldi	 Fjöldi
	 deilda	 þátttakenda	 deilda	 þátttakenda
	 2016-2017	 2016-2017	 2017-2018	 2017-2018

Vinadeildir (6–9 ára)	 2	 33	 4	 104
Yngri deildir (10–12 ára)	 16	 520	 14	 457
Unglingadeildir (13–15 ára)	 10	 413	 12	 452

Samtals	 28	 966	 30	 1013

12

YD KFUM og KFUK Akranes	 	
Matthías Guðmundsson – Forstöðumaður
Sigrún Dóra Jóhannsdóttir	
Þátttakendur á haustönn: 12
Þátttakendur á vorönn: 20

UD KFUM og KFUK Akranes		
Matthías Guðmundsson – Forstöðumaður
Sigrún Dóra Jóhannsdóttir	
Þátttakendur á haustönn: 62
Þátttakendur á vorönn: 15

Leikjafjör KFUK Akureyri
Eydís Ösp Eyþórsdóttir – Forstöðukona
Bára Dís Sigmarsdóttir
Guðlaug Sigríður Hrafnsdóttir
Guðlaugur Sveinn Hrafnsson
Margrét Ída Ólafsdóttir	
Telma Guðmundsdóttir	
Aldís Lilja Sigurðardóttir	
Eva Líney Reykdal	
Þóra Kolbrún Jóhannsdóttir	
Þátttakendur á haustönn: 78
Þátttakendur á vorönn: 78	

Leikjafjör KFUM Akureyri
Eydís Ösp Eyþórsdóttir – Forstöðukona
Bára Dís Sigmarsdóttir
Guðlaug Sigríður Hrafnsdóttir
Guðlaugur Sveinn Hrafnsson
Margrét Ída Ólafsdóttir	
Telma Guðmundsdóttir	
Aldís Lilja Sigurðardóttir	
Eva Líney Reykdal	
Þóra Kolbrún Jóhannsdóttir	
Þátttakendur á haustönn: 31
Þátttakendur á vorönn: 31	

UD KFUM og KFUK Akureyri/ UD Glerá
Eydís Ösp Eyþórsdóttir – Forstöðukona
Bára Dís Sigmarsdóttir
Guðlaug Sigríður Hrafnsdóttir
Guðlaugur Sveinn Hrafnsson
Margrét Ída Ólafsdóttir	
Telma Guðmundsdóttir		
Þátttakendur á haustönn: 24
Þátttakendur á vorönn: 24

Leikjafjör KFUM og KFUK í Dalvíkurkirkju
Eydís Ösp Eyþórsdóttir – Forstöðukona
Bára Dís Sigmarsdóttir
Guðlaug Sigríður Hrafnsdóttir
Guðlaugur Sveinn Hrafnsson
Margrét Ída Ólafsdóttir	
Telma Guðmundsdóttir		
Þátttakendur á haustönn: 28	
Þátttakendur á vorönn: 28

VD KFUM og KFUK Fella- og Hólakirkju
Ásta Guðrún Guðmundsdóttir -
Forstöðukona
Pétur Ragnhildarson - Forstöðumaður
Guðbjörg Ýr Hilmarsdóttir
Helga Kristinsdóttir
Þátttakendur á haustönn: 34
Þátttakendur á vorönn: 34

Leikjafjör KFUM og KFUK Fella- og
Hólakirkju
Ásta Guðrún Guðmundsdóttir
- Forstöðukona
Pétur Ragnhildarson - Forstöðumaður
Pálína Agnes Baldursdóttir
Ásthildur Ben Davíðsdóttir
Bjarkey Rúna Jóhannsdóttir
Þátttakendur á haustönn: 42
Þátttakendur á vorönn: 42

UD KFUM og KFUK Fella- og Hólakirkju
Ásta Guðrún Guðmundsdóttir
- Forstöðukona
Pétur Ragnhildarson - Forstöðumaður
Kristín Gyða Guðmundsdóttir
Pálína Agnes Baldursdóttir
Þátttakendur á haustönn: 45
Þátttakendur á vorönn: 45

VD KFUM og KFUK í Grindavík
Óskar Birgisson – Forstöðumaður
Aleksander Jan Strazalka
Aníta Ósk Arnardóttir
Þátttakendur á haustönn: 20
Þátttakendur á vorönn: 27

YD KFUM og KFUK í Grindavík
Óskar Birgisson – Forstöðumaður
Haukur Arnórsson	
Herborg Agnes Jóhannesdóttir	
Kleópatra Árnadóttir	
Pétur Bjarni Sigurðarson	
Aleksander Jan Strazalka
Aníta Ósk Arnardóttir	
Elín Ósk Kristjánsdóttir	
Kristinn Vilberg Jóhannesson	
Þátttakendur á haustönn: 52
Þátttakendur á vorönn: 27

UD KFUM og KFUK í Grindavík
Óskar Birgisson – Forstöðumaður
Gná Elíasdóttir
Haukur Arnórsson	
Herborg Agnes Jóhannesdóttir	
Kleópatra Árnadóttir	
Pétur Bjarni Sigurðarson		
Þátttakendur á haustönn: 60
Þátttakendur á vorönn: 47

YD KFUM og KFUK í Hveragerði
Tinna Dögg Birgisdóttir – Forstöðukona
Birta Lind Guðmundsdóttir	
Ríkharður Esterarson	
Þráinn Andreuson	
Andrea Sjöfn Heimisdóttir	
Hanna Tara Björnsdóttir
Þátttakendur á vorönn: 18

UD KFUM og KFUK í Hveragerði
Tinna Dögg Birgisdóttir – Forstöðukona
Birta Lind Guðmundsdóttir	
Ríkharður Esterarson	
Þráinn Andreuson	
Þátttakendur á vorönn: 31

YD KFUM og KFUK í Innri Njarðvík
Heiðar Örn Hönnuson - Forstöðumaður
Blær Elíasson	
Guðbjörg Telma Þorvaldsdóttir	
Þórunn Kolbrún Árnadóttir
Þátttakendur á haustönn: 20
Þátttakendur á vorönn: 20

Yfirlit yfir félagsdeildir, forstöðufólk og leiðtoga, veturinn 2017–2018

13

VD KFUM og KFUK Hátúni (Reykjanesbæ)
Brynja Eiríksdóttir – Forstöðukona
Margrét Jóhanna Guðjónsdóttir
Aníta Ósk Arnardóttir
Þátttakendur á haustönn: 35
Þátttakendur á vorönn: 35

YD KFUM Hátúni (Reykjanesbæ)
Sveinn Valdimarsson – Forstöðumaður
Adam Sveinsson
Ólafur Þór Gunnarsson
Ragnar Snær Sigurðsson
Þátttakendur á haustönn: 22
Þátttakendur á vorönn: 22

YD KFUK Hátúni (Reykjanesbæ)
Sigurbjört Kristjánsdóttir – Forstöðukona
Elín Pálsdóttir
Birta Rún Benediktsdóttir
Eliza Liv Taylor	
Eva María Thorarensen	
Helga Sveinsdóttir	
Sunna Líf Zan Bergþórsdóttir
Þátttakendur á haustönn: 73
Þátttakendur á vorönn: 73

UD KFUM og KFUK Hátúni (Reykjanesbæ)
Margrét Jóhanna Guðjónsdóttir
– Forstöðukona
Alma Rún Jensdóttir
Birta Rún Benediktsdóttir
Einar Sæþór Ólason
Óli Þór Örlygsson
Sunna Líf Zan Bergþórsdóttir
Þátttakendur á haustönn: 35
Þátttakendur á vorönn: 35

UD KFUM og KFUK í Kópavogskirkju
Gríma Katrín Ólafsdóttir – Forstöðukona
Mirra Kristín Ólafsdóttir
Ástráður Sigurðsson
Fannar Logi Hannesson	
Kristinn Snær Sigurðsson
Þátttakendur á haustönn: 42
Þátttakendur á vorönn: 42

YD KFUM í Lindakirkju
Arnar Ragnarsson – Forstöðumaður
Róbert Ingi Þorsteinsson
Þátttakendur á haustönn: 25
Þátttakendur á vorönn: 25

YD KFUK í Lindakirkju
Arnar Ragnarsson – Forstöðumaður	
Agnes Björk Brynjarsdóttir
Bríet Eva Gísladóttir
Nanna Guðrún Sigurðardóttir	
Þátttakendur á haustönn: 20
Þáttttakendur á vorönn: 20

Lindubuff - UD KFUM og KFUK í
Lindakirkju
Arnar Ragnarsson – Forstöðumaður
Hákon Arnar Jónsson
Perla Magnúsdóttir	
Þátttakendur á haustönn: 50
Þátttakendur á vorönn: 50

Leikjafjör KFUM og KFUK í
Ólafsfjarðarkirkju
Eydís Ösp Eyþórsdóttir – Forstöðukona
Bára Dís Sigmarsdóttir	
Guðlaug Sigríður Hrafnsdóttir
Guðlaugur Sveinn Hrafnsson
Margrét Ída Ólafsdóttir	
Telma Guðmundsdóttir	
Þátttakendur á haustönn: 14
Þátttakendur á vorönn: 14

VD KFUM og KFUK í Seljakirkju
Steinunn Anna Baldvinsdóttir – Forstöðukona
Eygló Anna Ottesen Guðlaugsdóttir	
Þátttakendur á haustönn: 8
Þátttakendur á vorönn: 8

YD KFUM og KFUK í Seljakirkju
Steinunn Anna Baldvinsdóttir – Forstöðukona
Eygló Anna Ottesen Guðlaugsdóttir	
Hákon Darri Egilsson
Þátttakendur á haustönn: 16
Þátttakendur á vorönn: 16

Sela - UD KFUM og KFUK í Seljakirkju
Gunnar Hrafn Sveinsson – Forstöðumaður
Sandra Björk Jónasdóttir
Andrea Rut Halldórsdóttir (vor)
Ísak Jón Einarsson (vor)
Jóel Kristjánsson (haust)	
Salóme Pálsdóttir	
Sigmundur Freyr Hafþórsson (haust)
Þátttakendur á haustönn: 60
Þátttakendur á vorönn: 10

UD KFUM og KFUK í Vestmannaeyjum
Gísli Stefánsson – Forstöðumaður
Ásgeir Þór Þorvaldsson 	
Bára Viðarsdóttir
Gabríel Guðmundsson
Ísabella Ýr Héðinsdóttir	
Rósa Kristín Friðriksdóttir	
Sandra Dögg Valgeirsdóttir	
Sigurbjörg Sigurfinnsdóttir	
Sigurlás Hafsteinsson	
Snorri Rúnarsson	
Trausti Mar Sigurðarson
Veigar Máni Vattnes Sævarsson	
Þátttakendur á haustönn: 25
Þátttakendur á vorönn: 20

Vindáshlíðardeild
Ásta Guðrún Guðmundsdóttir
– Forstöðukona
Guðlaug María Sveinbjörnsdóttir
Þátttakendur á haustönn: 9
Þátttakendur á vorönn: 12

Ölversdeild
Heiðbjört Arney Höskuldsdóttir
– Forstöðukona
Gríma Katrín Ólafsdóttir
Jóhanna Elísa Skúladóttir
Þátttakendur á haustönn: 6

14

Karnival yngri deilda
Laugardaginn 3. febrúar var haldin Karnival hátíð fyrir krakkana í yngri
deildum félagsins. Er þetta í fjórða skipti sem þessi hátíð er haldin og
tókst vel til í þetta skipti. Heiðbjört Arney Höskuldsdóttir hélt utan um
viðburðinn en fékk til liðs við sig leiðtoga úr starfinu. Um 70 börn tóku
þátt í viðburðinum sem var haldinn í húsi KFUM og KFUK við Holtaveg.
Boðið var upp á ýmsa skemmtilega leiki og stöðvar og skemmtu börnin
sér konunglega.

Vorferð yngri deilda 2017
Dagana 31. mars tl 1. apríl 2017 var öllum krökkum í yngri deildum KFUM
og KFUK boðið að taka þátt í vorferð yngri deilda í Vatnaskóg þar sem
gist var eina nótt. Um 120 þátttakendur úr starfi félagsins í Reykjavík,
Keflavík, Kópavogi, Hveragerði, Grindavík og Njarðvík tóku þátt í vel
heppnuðu mótinu. Dagskráin var ekki af verri endanum en boðið var
meðal annars upp á leiki og fjör, skemmtilega kvöldvöku, náttfatapartý,
morgunstund og ævintýraratleik. Heiðbjört Arney Höskuldsdóttir var
mótsstjóri og sá um undirbúning ásamt Unni Ýri Kristinsdóttur.
Nú þegar er byrjað að auglýsa og skrá í vorferð yngri deilda vorið 2018 en
hún verður farin í Vatnaskóg dagana 18.–19. apríl.

Norrænt mót í Vestmannaeyjum – Feel the nature
Dagana 13.–18. júlí 2017 var norræna mótið Feel the nature haldið í
Vestmannaeyjum. Mótið var skipulagt af Nordic Children and Youth
Commitee (NCYC) en fulltrúar Íslands í þeirri nefnd voru þeir Gísli
Stefánsson og Jóhann Hjaltdal Þorsteinsson. Þátttakendur á mótinu voru
um 140 og komu frá Íslandi, Danmörku, Svíþjóð, Finnlandi og Færeyjum.
Mótið tókst afar vel og passaði staðsetningin vel við yfirskrift mótsins,
Feel the nature, því Vestmannaeyjar skörtuðu sínu fegursta meðan á
mótinu stóð. Dagskráin var ekki af verri endanum en hún samanstóð af
morgunstundum, vinnuhópum, kvöldstundum og helgistundum. Þjóðirnar
skiptust á að halda utan um dagskrána og sáu Íslendingarnir meðal
annars um fræðslu um umhverfi og réttlæti. Utan þessara viðburða fóru
þátttakendur í bátsferð, á gosminjasafnið Eldheima og nýttu frjálsa tímann
vel í gönguferðir um Heimaey. Hluti af hópnum gekk einnig upp á topp
Heimakletts. Í leiknum Experiance Vestmannaeyjar, sem boðið var upp á
einn daginn, fengu þátttakendur að kynnast Vestmannaeyjum betur. Þar
var keppt í brekkuhlaupi í Herjólfsdal, dorgi á Nausthamarsbryggju, pútti
á æfingasvæði Golfklúbbs Vestmannaeyja og málmleit á Malarvellinum.
Leikurinn endaði svo á að allir gengu upp á Eldfell þar sem boðið var
upp á nýbakað rúgbrauð sem bakast hafði yfir nóttina á toppnum.
Auk Gísla og Jóhanns sáu þau Heiðbjört Arney Höskuldsdóttir, Unnur
Ýr Kristinsdóttir og Þröstur Árni Gunnarsson sáu um undirbúning og
framkvæmd mótsins. Aðalstyrktaraðili mótsins var Nordic Children´s and
Youth Committee – NORDBUK.

Kvöldvaka sumarbúðanna
Tæplega 300 manns mættu í yndislegu veðri á Holtaveg 28 til að taka
þátt í kvöldvöku sumarbúðanna þann 18. ágúst 2017. Kvöldvakan er

Miðnæturíþróttamót unglingadeilda KFUM og KFUK er orðinn fastur liður
í starfi félagsins. Mótið var haldið í Vatnaskógi dagana 13.-14. október.
Rúmlega 120 manns mættu á mótið og skemmtu sér langt fram eftir nóttu.

Hvers virði er
KFUM og KFUK mér?

Fyrir mér er KFUM og KFUK ómetanlegt.
Þar sem ég er þriðju kynslóðar KFUM-ari
í báða leggi má segja að félagið og gildi
þess hafi verið stór þáttur í uppeldinu og
mótað mig í þann mann sem ég er í dag.
En mín fyrstu almennu kynni af starfi KFUM
og KFUK voru þegar ég mætti í dvalarflokk í Kaldársel sjö ára
gamall. Þar hafði ég svo gaman og varð svo hrifinn af starfinu að
ég hef mætt í sumarbúðir, sem þátttakandi og leiðbeinandi, öll
sumur síðan.
Í félaginu finnur maður ótrúlegan félagsskap. Þar hef ég eignast
mína bestu vini sem vilja allt fyrir mann gera en jafnframt hef ég
hitt ókunnugt fólk sem er alveg jafn ákveðið í að veita manni
liðstyrk. Hvort sem maður er á vikulegum fundi í safnaðarheimili
út í bæ, í sumarbúðum, eða á alþjóðlegu móti þá finnur maður
alltaf fyrir þessum mikla náungakærleik.
Síðustu sumur hef ég dvalið mest í Vatnaskógi og í vetur hef ég
unnið með öðrum við að byggja upp KFUM og KFUK deildir á
Akranesi. Þetta starf er frábær vettvangur til að dreifa boðskap
Jesú, ekki bara í orðum heldur einnig í gjörðum. Þetta tækifæri til
að breiða út fagnaðarerindið er ég afar þakklátur fyrir og ég vona
að ég fái að halda því áfram.

		 Matthías Guðmundsson

Tæplega 300 manns tóku þátt í kvöldvöku sumarbúða KFUM og KFUK, sem
fram fór 18. ágúst 2017.

15

sameiginlegur viðburður allra sumarbúða KFUM og KFUK og nokkurs
konar uppskeruhátíð eftir sumarstarfið. Heiðbjört Arney Höskuldsdóttir
æskulýðsfulltrúi hélt utan um viðburðinn og stýrði honum ásamt
fjölmörgum af starfsmönnum sumarbúðanna. Boðið var upp á sígild
kvöldvökuatriði frá sumarbúðunum, söng og gleði, kandífloss, grillaðar
pylsur og ís. Hægt var að taka þátt í ýmsum leikjum og hoppukastalarnir
sívinsælu voru á sínum stað. Hljómsveitin Sálmari spilaði fyrir söng
og Jónas Gíslason og Þráinn Andreuson sáu um tæknimálin. Pétur
Ragnhildarson flutti hugvekju í lok kvöldsins. Kvöldvakan var vel heppnuð
og gleðin skein úr hverju andliti.

Vetrarferð KFUM og KFUK
Hópur ungmenna á Akureyri undir stjórn Eydísar Aspar Eyþórsdóttur
æskulýðsfulltrúa skipulagði og stóð fyrir Vetrarferð KFUM og KFUK
dagana 9.-11. mars. Ferðin var fyrir 15 ára og eldri og tóku um 20
manns þátt í henni. Boðið var upp á skíðaferð í Hlíðarfjall, sundferð,
kósýkvöldvöku, spilakvöld, bæjarrölt og góðan mat. Ferðin tókst afar vel
og verður endurtekin að ári.

Viðburðir leiðtoga
Skipulagsfundir með forstöðufólki
Áður en deildarstarfið hefst á hvorri önn fyrir sig setjast leiðtogar starfsins
niður og fara yfir verkefnin sem framundan eru. Í ár voru haldnir tveir
skipulagsfundir en ólíkt fyrri árum voru það eingöngu æskulýðsfulltrúar
og forstöðufólk sem hittist til að ræða málin og skipuleggja starfið. Fyrri
fundurinn var haldinn 29. ágúst á Holtavegi 28 og hinn síðari í Fella- og
Hólakirkju 21. nóvember. Á fundunum var farið yfir fræðsluefni vetrarins
og dagskrártilboð kynnt, farið var yfir viðburðina framundan og fyrri
viðburðir endurskoðaðir.

Jólasamvera leiðtoga
Föstudaginn 15. desember var öllum leiðtogum og aðstoðarleiðtogum
á höfuðborgarsvæðinu í deildastarfi KFUM og KFUK boðið á sérstaka
jólasamveru. Tilgangurinn var að gera sér glaðan dag og fá um leið að
þakka öllum leiðtogum fyrir frábært og óeigingjarnt starf fyrir félagið.
Hreiðar Örn Zoëga Stefánsson eldaði dýrindis kvöldverð ofan í leiðtogana
ásamt dyggum aðstoðarmönnum og Jóhanna Elísa Gunnarsdóttir sá um
skemmtiatriði. Jólasveinninn kíkti í heimsókn og stóð fyrir dansi í kringum

jólatréð með tilheyrandi söng og jólahappdrættið var á sínum stað.
Formaður félagins, Helgi Gíslason mætti ásamt Sólveigu Reynisdóttur,
varaformanni. Kvöldið var mjög skemmtilegt og mikilvægt fyrir leiðtogana
að fá líka að hittast utan viðburða og eiga góða stund saman.
Leiðtogarnir á Akureyri héldu einnig sérstaka jólasamveru með góðum
mat og félagsskap laugardaginn 16. desember.

Kósýkvöld leiðtoga 2017
Boðið var upp á nýja leið til að loka deildastarfi KFUK og KFUK á vorönn
fyrir leiðtogana sem að starfinu koma. Haldið var kósýkvöld í Vatnaskógi
en þar gafst leiðtogunum tækifæri til að eiga saman notalega stund á
fallegum stað án dagskrár. Boðið var upp á dýrindis kvöldmat og bröns
en Hreiðar Örn Zoëga Stefánsson sá um hann. Þeir sem vildu gátu gist
í Vatnaskógi og nýttu sér það margir. Það er þakkarvert að hafa svona
flotta og metnaðarfulla leiðtoga í starfi félagsins. Án þeirra væri ekki hægt
að halda úti því frábæra og faglega starfi sem KFUM og KFUK býður
upp á.

Fræðsluefni í æskulýðsstarfi
Fræðsluefni sumarbúðanna 2017
Fræðsluefnið sem nýtt var í sumarbúðunum þetta sumarið var unnið af
Ingunni Huld Sævarsdóttur árið 2009 og heitir Fögnuður og yndi. Efninu
er ætlað að kynna Biblíuna fyrir sumarbúðabörnum, gefa þeim góða
mynd af Guði, styrkja sjálfsmynd þeirra og fá þeim lykla að því hvernig
þau geti notið þess góða lífs sem Guð hefur gefið þeim. Efnið var byggt
upp þannig að það skiptist í fræðslur fyrir morgunstundir og hugleiðingar
fyrir kvöldstundir.

Fræðsluefni haustannar 2017
Haustið 2017 voru tvö fræðsluefnishefti endurnýtt. Annars vegar
Sögurnar sem Jesús sagði sem Henning Emil Magnússon tók saman árið
2009 en var síðar endurbætt af Guðrúnu Hrönn Jónsdóttur haustið 2015
og hins vegar Fræðsluefni fyrir barna- og unglingastarf haustið 2014 sem
æskulýðsfulltrúarnir Hjördís Rós Jónsdóttir, Jóhann Hjaltdal Þorsteinsson
og Petra Eiríksdóttir tóku saman.

Fræðsluefni vorannar 2018
Fræðsluefnið sem notast var við í deildastarfinu vorið 2018 var
endurútgefið efni frá árinu 2003 en einnig var notast við það efni vorið
2015. Efnið heitir Sköpunarverk Guðs og fjallar um okkur sem fullkomna
sköpun Guðs, um það hverjar fyrirmyndir okkar eru og hvernig við getum
látið gott af okkur leiða. Einnig voru boðorðin 10 til umfjöllunnar.

Um 70 börn tókum þátt í Karnivali yngri deilda félagsins, sem haldið var
3. febrúar 2018.

16

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 fólk á öllum aldri þar sem mannúðar- og
samfélgsmál eru í brennidepli.

Leiðtogaþjálfun KFUM og KFUK
KFUM og KFUK hefur það hlutverk að efla ungt fólk til líkama, sálar og
anda. Sem kristilegt félag leitast KFUM og KFUK við að efla trúarþroska
ungs fólks og sjálfsmynd þeirra sem kristinna einstaklinga. Leiðtogaþjálfun
KFUM og KFUK tekur einnig mið af því að á hverju ári þarf félagið hóp af
ungu fólki til að starfa á vettvangi þess. Sem starfsmenn í sumarbúðum,
leiðtogar í æskulýðsstarfi, verkefnastjórar í viðburðum eða til að taka sæti
í stjórnum og nefndum. Leiðtogaþjálfun KFUM og KFUK skapar góðan
grunn til frekari starfa á vettvangi félagsins.

Samstarf um fræðslumál 2017–2018
KFUM og KFUK er hluti af Æskulýðsvettvanginum (ÆV) ásamt
Bandalagi íslenskra skáta (BÍS), Slysavarnarfélaginu Landsbjörgu og
Ungmennafélagi Íslands (UMFÍ). KFUM og KFUK á í umfangsmiklu
samstarfi um fræðslumál í gegnum þetta samstarf. Haldin voru 7

Verndum þau námskeið á starfsárinu og þar af eitt í húsi KFUM og
KFUK við Holtaveg 28. KFUM og KFUK leggur mikla áherslu á að
allir sem starfa á vegum félagsins sæki það námskeið annað hvert ár.
Æskulýðsvettvangurinn stóð einnig fyrir ráðstefnunni Hatursorðræða í
íslensku samfélagi föstudaginn 22. september. Þar var fjallað um hvað
haturstal væri í lagalegum skilningi, hvernig tekið væri á hatursorðræðu
og hatursglæpum hjá íslenskum yfirvöldum og hvernig nágrannar okkar í
Noregi taka á þessum málum.
Æskulýðsvettvangurinn gaf út viðbragðsáætlun fyrir þau félagasamtök
sem mynda Æskulýðsvettvanginn og aðildarfélög þeirra þar sem finna má
verkferla sem fylgja skal þegar upp koma atvik eða áföll sem kunna að
hafa áhrif á starf félagsins. Einnig voru gefnir út bæklingarnir Kynferðisbrot
– hvert á ég að leita ef ég verð fyrir kynferðisbroti, Einelti – hvert á ég að
leita ef ég verð fyrir einelti eða annarri óæskilegri hegðun og Siðareglur
– samskipti, rekstur og ábyrgð. Nánar má lesa um samstarfið við
Æskulýðsvettvanginn í kafla 7 um innlend samstarfsverkefni.

Námskeið á starfsárinu 2017-2018
Leiðtogaþjálfun fyrir 15–17 ára 2017-2018
Líkt og fyrri ár hefur KFUM og KFUK staðið fyrir leiðtogaþjálfun fyrir
ungleiðtoga á aldrinum 15–17 ára. Á síðasta starfsári var unnið
markvisst að því að gera leiðtogaþjálfunina enn skilvirkari. Hjördís Rós
Jónsdóttir æskulýðsfulltrúi KFUM og KFUK hefur verið verkefnastjóri
fyrir leiðtogaþjálfunina í vetur. Auk hennar var fenginn starfshópur sem
stendur að baki leiðtogaþjálfunarinnar en hann skipa fulltrúar úr öllum
stjórnum sumarbúða KFUM og KFUK, auk fulltrúa frá KSS og úr stjórn
KFUM og KFUK á Íslandi. Starfshópinn skipa þau: Benjamín Ragnar

3.	Fræðslustarf

17

Sveinbjörnsson, Erla Björg Káradóttir, Guðlaug María Sveinbjörnsdóttir,
Ólafur Jón Magnússon, Ólöf Birna Sveinsdóttir, Pétur Ragnhildarson,
Salóme Jórunn Bernharðsdóttir og Sigurður Pétursson. Auður Pálsdóttir
hefur einnig veitt mikla aðstoð við að færa leiðtogaþjálfunina í þá átt sem
stefnt er að.
Leiðtogaþjáfunin er byggð upp með helgarnámskeiðum í bland við
verklega þjálfun. Á hverju helgarnámskeiði er fræðsla út frá öllum
fjórum stoðunum sem þjálfunin byggir á, K (kristileg fræðsla), F
(félgasmálafræðsla), U (ungmennalýðræði) og M/K (mannrækt og
mannúð). Tvö helgarnámskeið voru haldin á síðastliðnu starfsári, annað í
september 2017 og hitt í janúar 2018.

Leiðtogahelgar
Fyrri leiðtogahelgin fyrir 15–17 ára var haldin 15.–17. september í
Ölveri. Þátttakendur voru 34 talsins og komu frá Akureyri, Keflavík,
Kópavogi, Hveragerði, Reykjavík og Vestmannaeyjum. Auk leiðtoga úr
deildastarfi KFUM og KFUK voru einnig einstaklingar úr stjórn KSS og
aðstoðarforingjar úr sumarbúðum félagsins síðastliðið sumar. Helgin var
vel nýtt í fræðslu og fjör og fengum við til liðs við okkur frábæra fyrirlesara.
Erla Björg Káradóttir fjallaði um styrkleika leiðtoga og markmiðasetningu,
Þorsteinn Arnórsson sagði frá lífi og starfi sr. Friðriks Friðrikssonar,
Ásta Guðrún Guðmundsdóttir og Gunnar Hrafn Sveinsson sögðu frá
eigin reynslu í starfi KFUM og KFUK. Jón Ómar Gunnarsson fjallaði um
rauða þráðinn í Biblíunni og Hjördís Rós Jónsdóttir fór yfir siðareglur
félagsins, barnaverndarmál og tilkynningaferli KFUM og KFUK. Á
laugardagskvöldinu komu góðir gestir en þá mættu KSS-ingar í rútu í
Ölver, borðuðu kvöldmat með hópnum og héldu KSS fund í Ölveri. Helgin
gekk mjög vel fyrir sig. Þátttakendur fengu með sér verkefnabók heim og
mun leiðtogaþjálfunin halda áfram í vetur á vettvangi þar sem ungmennin
fá tækifæri til að takast á við það sem þau lærðu á leiðtogahelginni í
deildum félagsins og í tengslum við viðburði þess.

Síðari leiðtogahelgin var haldin í Vatnaskógi dagana 19.–21. janúar. Sú
helgi var tvískipt en þar var fræðsla fyrir 15–17 ára leiðtogaefni annars
vegar og svo var hópur af 18 ára og eldri sem aðstoðuðu við helgina
en voru á sama tíma í verklegri þjálfun. Þátttakendur voru 39 talsins
en þar af voru fjórir eldri en 18 ára. Þátttakendur komu frá Akureyri,
Grindavík, Keflavík, Kópavogi, Reykjavík og Vestmannaeyjum. Líkt og
á fyrra námskeiðinu voru þátttakendurnir aðallega aðstoðarleiðtogar
úr deildastarfi félagsins en að auki voru einstaklingar úr stjórn KSS og
aðstoðarforingjar úr sumarstarfi félagsins síðastliðið sumar. Fræðslan var
ekki af verri endanum. Bjarni Fritzson kom til okkar og fræddi krakkana
um leiðtogann og hvernig leiðtogi þarf að haga sér til að ná langt. Guðni
Már Harðarson fór yfir mikilvægi þess að leiðtogar væru með hugleiðingu
út frá Guðs orði á hverjum deildafundi og í sumarbúðunum og fór yfir með
þeim hvernig best væri að undirbúa sig fyrir það. Telma Ýr Birgisdóttir fór
yfir undirbúning og skipulag deildafunda. Gunnar Hrafn Sveinsson kenndi
þeim hvernig virkur hópstjórnandi hagar sér og hvernig leiðtogar eiga að
takast á við ýmis verkefni og frávik í starfi með börnum og ungmennum.
Svo reyndi á þátttakendurna því þau áttu að taka saman allt það sem
þau hefðu lært um helgina og stýra kvöldvökunni á laugardagskvöldinu.
Þar kom berlega í ljós hversu flottur hópur var þarna á ferðinni. Á
laugardeginum var boðið upp á stöðvagleði þar sem hópnum var skipt
upp í smærri einingar sem fór á þrjár mismunandi stöðvar. Unnið var
með leiki, samskipti og kyrrðarbæn en þá fengum við til liðs við okkur
Bylgju Dís Gunnarsdóttur. Auk allrar fræðslunnar voru einnig léttari stundir
þar sem þátttakendur gátu notið Vatnaskógar og alls sem staðurinn

hefur upp á að bjóða. Þátttakendur á námskeiðinu voru einstaklega
áhugasamir og móttækilegir og er augljóst að framtíðin er björt með
þessa leiðtoga innanborðs.

Viðburðarstjórnunarnámskeið
Viðburðir af ýmsum toga gegna veigamiklu hlutverki í starfi KFUM og
KFUK. Haustið 2017 var haldið námskeið í viðburðastjórnun fyrir leiðtoga
í starfi félagsins sem náð hafa 18 ára aldri. Námskeiðið fór fram í Ölveri
dagana 15.–17. september samhliða ungleiðtogaþjálfun. Tómas Torfason
hélt utan um námskeiðið og kenndi á því en fékk að auki til sín góða
fyrirlesara sem voru Bára Sigurjónsdóttir, lögfræðingur og félagskona í
KFUM og KFUK og Jón Ingvi Bragason, viðburðarsjóri hjá Skátunum.
Þátttakendur á námskeiðinu fengu strax að láta reyna á þekkingu sína því
þau fengu það verkefni að undirbúa og standa fyrir vetarferð til Akureyrar
fyrir 15 ára og eldri í mars 2018.

Global Leadership Summit (GLS)
Leiðtogaráðstefnan Global Leadership Summit var haldin í níunda skipti
á Íslandi dagana 3. og 4. nóvember. Ráðstefnan á rætur sínar að rekja
til Willow Creak kirkjunnar í Bandaríkjunum en þar er hún haldin árlega.
Fyrirlestrarnir eru teknir upp og spilaðir á ráðstefnum um allan heim,
meðal annars á Íslandi. Fengnir eru úrvals fyrirlesarar með góðan og
uppbyggilegan boðskap sem veita leiðtogum sem ráðstefnuna sækja
innblástur. Líkt og fyrri ár sóttu flestir starfsmenn KFUM og KFUK á Íslandi
ráðstefnuna auk nokkurra úr stjórn félagsins og stjórnum starfsstöðva.

Youth Unify
Sex leiðtogar úr starfi KFUM og KFUK sóttu alþjóðlega mótið Youth Unify
sem haldið var í Transylvaniu í Rúmeníu 30. júlí til 5. ágúst 2017. Unify er
verkefni innan KFUM í Evrópu þar sem lögð er áhersla á að efla kristilega
þáttinn í starfinu. Þrátt fyrir hitabylgju komu íslensku þátttakendurnir sáttir
heim með nýja þekkingu í farteskinu.

Námskeið fyrir starfsfólk í sumarstarfi
Á hverju ári heldur KFUM og KFUK á Íslandi námskeið fyrir starfsfólk
sem mun starfa í sumarbúðum félagsins og á leikjanámskeiðum þess.
Námskeiðinu er ætlað að undirbúa starfsmenn fyrir þau verkefni sem bíða
þeirra. Námskeiðið var haldið í Vatnaskógi dagana 5.–6. júní. Umsjón
með því þetta árið hafði Tómas Torfason en með honum voru þau Arnór
Heiðarsson, Ársæll Aðalbergsson, Ásta Guðrún Guðmundsdóttir, Bylgja
Dís Gunnarsdóttir, Erla Björg Káradóttir, Heiðbjört Arney Höskuldsdóttir,
Hjördís Rós Jónsdóttir, Ingunn Huld Sævarsdóttir, Unnur Ýr Kristinsdóttir
og Þröstur Árni Gunnarsson. Á námskeiðinu var meðal annars fjallað um
ábyrgð og skyldur starfsfólks, verkferla í barnaverndarmálum, öryggismál
og viðbrögð ef eitthvað kemur upp á. Fræðsluefni sumarsins var kynnt og
farið yfir hver við erum í KFUM og KFUK og hvað við boðum.
Á hverju ári er farið yfir skyndihjálp og brunavarnir og voru það þeir Jón
Pétursson slökkviliðsmaður og Kristján Sigfússon bráðatæknir sem sáu
um þá kennslu. Þá komu þeir Magnús Sigurjón Guðmundsson og Björn
Þór Jóhannsson frá ,,Fúll á móti“ og kynntu fyrir starfsfólki nýja leiki og
hópefli. Í ár voru einnig svokallaðar pallborðsumræður þar sem eldra og
reyndara starfsfólk sumarbúðanna sagði frá reynslu sinni og umræður
mynduðust meðal þátttakenda. KFUM og KFUK leggur mikið upp úr því
að veita starfsfólki sínu sem best verkfæri til að starfa á vettvangi og því er
þetta námskeið afar gagnlegt og mikilvægt.

18

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 2017...................................	 85
Fjölskylduflokkar Vatnaskógi vor 2017........................	 68
Heilsudagar karla Vatnaskógi 2017	 52
Mæðgnaflokkur Vindáshlíð 2017................................	 66
Kvennaflokkur Vindáshlíð 2017	 38
Krílaflokkur Ölveri 2017 ..	 34
Sæludagar Vatnaskógi 2017......................................	 1000

Sæludagar í Vatnaskógi
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 4.–7. ágúst 2017. Um 1000 manns heimsóttu
Vatnaskóg þessa helgi. Markmiðið með dagskrá hátíðarinnar var að
höfða til sem flestra aldurshópa. Meðal dagskrárliða voru tónleikar með
bræðrunum Frikka Dór og Jóni Jónssonum, brúðuleikhús, vatnafjör,
Vatnaskógarkvöldvökur, fræðslustundir, bænastundir, íþróttir og margt
fleira. 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.

4.	Fjölskyldu- og fullorðinsstarf

19

Á vordögum 2017 var stofnað til grasrótarhóps innan KFUM og KFUK til að standa fyrir ferðum, útivist og hreyfingu.
Hópurinn miðlar verkefnum á Facebook, en tæplega 300 manns eru skráðir þar í hópinn.

Aðaldeild KFUK heldur fundi á þriðjudögum. Á starfsárinu var fundartíma
breytt og fundarformið gert léttara. Í stað kvöldfunda hófust fundir
kl. 17:00 með kaffisopa og samveru í kaffiteríu félagsheimilisins við
Holtaveg. Fundarefni og dagskrá hófst síðan um 17:30 og stóð til u.þ.b.
18:30. Þetta nýja fundarform og fundartími hefur tekist vel. Kristín
Sverrisdóttir og Dagný Bjarnhéðinsdóttir hafa verið í forsvari fyrir hópinn.

Aðaldeild KFUM heldur fundi á fimmtudögum. Á bilinu 40–60 karlar
sækja fundina. Skipulag fundanna veturinn 2017–2018 var í höndum
Árna Sigurðssonar, Ársæls Aðalbergssonar, Gunnars Jóhannesar
Gunnarssonar sem leiðir hópinn, Inga Boga Bogasonar og Ólafs
Sverrissonar.

Sameiginleg verkefni aðaldeildanna
Sameiginleg verkefni aðaldeildanna voru þrjú á haustmisseri. Þann
19. október sýndi Stopp leikhópurinn sýningu um Martein Luther.
Þann 9. nóvember var farið í sameiginlega heimsókn í Veröld, hús
Vigdísar Finnbogadóttur og endað með helgistund í Neskirkju. Þá var
aðventufundurinn 5. desember sameiginlegur að vanda.
Að vori var einn sameiginlegur fundur, auk Hátíðar- og inntökufundar
félagsins. Þá er vorferð á Reykjanes í lok apríl einnig sameiginlegt verkefni
beggja deilda.

Hvers virði er
KFUK og KFUM mér?

Ég er ævarandi þakklát fyrir fyrsta
fundarboðið sem ég fékk frá KFUK í
Langagerði þegar ég var barn. Ég fann
strax að þarna átti ég heima og leið
einstaklega vel í þessum félagskap. Síðan
þá hefur starf KFUM og KFUK verið mér hjartfólgið og verið stór
þáttur í lífi mínu. Ég hef notið þeirrar gæfu að fá að gera starf
fyrir KFUM og KFUK að æfistarfi mínu. Í KFUM og KFUK hef ég
eignast mína bestu vini, vinátta sem varir enn 50 árum síðar. Að
fá að taka þátt í barna- og unglingastarfi KFUK hefur gefið mér
ómetanlega reynslu í framkomu, mannlegum samskiptum og
að taka ábyrgð í lífinu. Stjórnarseta í KFUK hefur eflt og dýpkað
félagskennd mína og skilning á miklivægi þessa félagskapar.
Í mínum huga er boðun fagnaðarerindisins, kærleikur og
samheldni það sem einkennir starfið. Þar fá börn og unglingar
tækifæri til að eflast og þroskast þar sem þau meiga trúa á Guð
og vita að Guð hefur trú á þeim.

			 María Sighvatsdóttir

20

Ljósbrot, sönghópur KFUK
Fjölgað hefur í sönghópnum Ljósbort, sem stofnaður var árið 2015, telur
nú um 30 konur. Þær hafa sungið á ýmsum viðburðum t.d. aðventufundi
KFUM og KFUK, á samkomu hjá Kristniboðssambandinu, hjá
Kvennakirkjunni og á alþjóða bænadegi kvenna. Keith Reed er kórstjóri.
Ljósbrot æfir einu sinni í viku, á miðvikudögum kl. 17–18 að Holtavegi 28.

Sr. Friðrikshlaupið
Miðvikudaginn 25. maí 2017 var sr. Friðrikshlaupið haldið í fjórða sinn.
Hlaupið er haldið á þessum degi í tilefni af fæðingardegi séra Friðriks
Friðrikssonar, stofnanda félagsins, sem fæddist árið 1868. Hlaupaleiðin
var sem fyrr í Laugardalnum og var fimm kílómetra löng með tímatöku.
Samtals 82 hlauparar á öllum aldri voru skráðir til leiks. Yfir 30
sjálfboðaliðar koma að hlaupinu.
Undirbúningur og framkvæmd hlaupsins var í höndum Önnu Elísu
Gunnarsdóttur, Örnu Auðunsdóttur, Báru Sigurjónsdóttur, Berglindar
Óskar Einarsdóttur, Jessicu Leigh Andrésdóttur, Þóru Bjargar
Sigurðardóttur, Guðlaugar Jökulsdóttur og Guðnýjar Ólafsdóttur.

Ferðir / útivist / hreyfing
Á vordögum 2017 var stofnað til grasrótarhóps innan KFUM og KFUK til
að standa fyrir ferðum, útivist og hreyfingu. Sumarið 2017 var boðið upp
á nokkrar kvöldgöngur, leikjakvöld á Holtavegi og hjólaferð í Reykjavík.
Þá tóku 12 þátt í Þórsmerkurferð í júní. Hópurinn miðlar upplýsingum
um verkefni á Facebook undir nafninu: Ferðir / útivist / hreyfing - KFUM
og KFUK. Af öðrum ólöstuðum vöru Anna Magnúsdóttir annars vegar
og Pétur Ásgeirsson hins vegar duglegust að standa fyrir viðburðum á
starfsárinu. Tæplega 300 manns eru skráðir í hópinn á Facebook.

Friðrikskapella á Hlíðarenda
Bænasamverur voru haldnar í hádeginu á mánudögum yfir vetrartímann
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 Geirlaugsson (KFUM og KFUK) formaður, Ásbjörn Vilhljámsson
(Karlakórinn Fóstbræður), Þórarinn G. Valgeirsson (Valur), Ingi Rafn
Ólafsson (Skátasamband Reykjavíkur) og séra Irma Sjöfn Óskarsdóttir
(Biskupsstofa).

Þakklæti til sjálfboðaliða
Lögð er áhersla á að ábyrgð og umsjón viðburða í fjölskyldu- og
fullorðinsstarfi KFUM og KFUK sé í höndum sjálfboðaliða. 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.

Hvers virði er
KFUM og KFUK mér?

KFUM og KFUK er mér alveg
ótrúlega mikils virði. Ég í raun kynntist
félaginu fyrir tilviljun, ef svo má
segja, þegar vinir mínir drógu mig á
unglingadeildarfund fyrir 12 árum og
síðan þá hefur þetta félag verið alveg gríðarlega stór hluti
af lífi mínu. Í gegnum starf KFUM og KFUK hef ég fengið
tækifæri til þess að vera ég sjálf, sýnt hvað í mér býr og
hefur mér sjálfri fundist gaman að fylgjast með því hvernig
hver reynsla sem ég öðlast í gegnum starfið styrkir mig á svo
ótrúlegan hátt. Með þetta sagt má segja að þau gildi sem
KFUM og KFUK standa fyrir hafi mótað mig og hefur félagið
átt stóran þátt í að gera mig að þeirri manneskju sem ég er
í dag. KFUM og KFUK hefur gefið mér SVO mikið, ég er svo
þakklát yfir að hafa kynnst þessu frábæra félagi og öllu því
sem það hefur uppá að bjóða en einnig er ég svo ótrúlega
þakklát fyrir þá æðislegu vini sem ég hef eignast í gegnum
starfið. Mér finnst svo dásamlegt að tilheyra svona stórri og
frábærri heild, það er ekki oft sem mér finnst ég einhvers
staðar tilheyra en í starfi KFUM og KFUK Á ég bara hreinlega
heima.
		 Margrét Jóhanna Guðjónsdóttir

Miðvikudaginn 25. maí 2017 var sr. Friðrikshlaupið haldið í fjórða sinn.

Fullorðinsstarf á Akureyri
Nokkrar samkomur voru haldnar í félagshúsinu á Akureyri á starfsárinu
m.a. í samstarfi við kristniboðsfélagið. Aðventusamvera fjölskyldunnar
var á fyrsta sunnudegi í aðventu og tókst hún með eindæmum vel. Hana
sóttu rúmlega tuttugu manns og tóku krakkarnir úr deildastarfinu það að
sér að vera með helgileik fyrir gestina.
Stjórnin sá um að skipuleggja bænastundir sem hafa verið aðra hverja
viku yfir veturinn, en einnig var haldið fræðslukvöld, sem Jóhann H.
Þorsteinsson sá um.

21

Basar KFUK fór fram laugardaginn 2. desember 2017.

4.1 Basar KFUK
Aðalfundur Basars KFUK var haldinn að Holtavegi 28 þann 6. mars 2017.
Úr stjórn áttu að ganga tvær konur og gáfu Hildur Þ. Hallbjörnsdóttir og
María Sighvatsdóttir kost á sér til áframhaldandi stjórnarsetu til tveggja
ára.

Stjórn verkefnisins var því óbreytt frá fyrra ári; skipuð þeim Báru
Sigurjónsdóttur formanni, Önnu Elísu Gunnarsdóttur gjaldkera, Hildi Þ.
Hallbjörnsdóttur ritara og Maríu Sighvatsdóttur meðstjórnanda.

Hlutverk stjórnarinnar er að koma að árlegum undirbúningi og
framkvæmd Basars KFUK. Markmið verkefnisins felst í fjáröflun
sjálfboðaliða og snýst um árlegan jólabasar sem haldinn er laugardaginn
fyrir fyrsta sunnudag í aðventu.

Í samræmi við starfsáætlun verkefnisins kallaði stjórnin til hóp kvenna
í byrjun september til að vera í undirbúningsnefnd. Þetta voru þær
Aðalheiður Sighvatsdóttir, Anna Magnúsdóttir, Arna Ingólfsdóttir, Betsý
Halldórsson, Gunnlaug Sverrisdóttir, Hildur Björg Gunnarsdóttir, Jessica
Leigh Andrésdóttir, Jóhanna María Friðriksdóttir og Kristín Sverrisdóttir.

Farið var yfir verkefnalista, mikilvægar dagsetningar uppfærðar, verkefnum
skipt á þátttakendur í hópnum og ákveðið hvaða verkefni þyrftu að fá
aðstoð frá skrifstofu félagsins. Basarinn var auglýstur á Facebook, á
fundum, í netfréttum KFUM og KFUK, auk þess sem auglýst var í blöðum
og útvarpi daginn fyrir og á basardegi. Föstudaginn 1. desember hittist
hópurinn og setti upp basarinn.

Basar KFUK var haldinn laugardaginn 2. desember og tóku, auk
undirbúningsnefndarinnar, fjöldi sjálfboðaliða þátt.

Stjórn verkefnisins stóð fyrir happadrætti með vinningum af basarnum á
aðventufundi KFUM og KFUK 5. desember. Basarmunir voru jafnframt til
sölu eftir fundinn og eftir jólatónleika Karlakórs KFUM. Munir voru síðan til
sölu á skrifstofu KFUM og KFUK fram til jóla.

Stjórn verkefnisins vill þakka öllum þeim konum og körlum sem lögðu
Basar KFUK lið á árinu með því að leggja fram handverk, heimagert
bakkelsi, sultur og annað góðgæti. Sérstaklega ber þó að þakka
handavinnuhópi Helgu Friðriksdóttur sem í áratugi hefur lagt til
meginþorrann af þeim handunnu jólavörum sem seldar eru á basarnum.
Einnig vill stjórnin þakka Bylgju Dís Gunnarsdóttur á skrifstofu KFUM
og KFUK fyrir ómetanlega aðstoð og lipurð. Sérstakar þakkir fá Arna
Auðunsdóttr fyrir að hanna og gefa auglýsingaveggspjald fyrir basarinn
og Kjartan Birgisson hjá Selecta fyrir að lána súkkulaðivél og gefa
súkkulaðiduft fyrir vöfflusöluna. Auk þess er Gunnari Rafni Heiðarssyni
eiganda veitingastaðarins Kol á Skólavörðustíg, þakkað fyrir súpuna sem
sjálfboðaliðar fengu að njóta á föstudeginum.

Í samræmi við samþykktir verkefnisins renna 10% af tekjum basarsins í
Kærleikssjóð KFUM og KFUK. Hlutverk sjóðsins er að gleðja veika og/eða
aldraða félagsmenn. Stjórn verkefnisins leggur til að það sem eftir stendur
renni til uppbyggingar æskulýðsstarfs KFUM og KFUK.

Það er mat stjórnar verkefnisins að basarinn hafi heppnast einstaklega
vel.

Fjöldi fólks sótti basarinn og fjárfesti í handgerðum munum til styrktar starfi
KFUM og KFUK.

22

4.2 Karlakór KFUM
Kórinn byrjaði æfingar 16. janúar á nýju ári. Fimmtudaginn 2. mars söng
kórinn á Kristniboðsviku á Háaleitisbraut og miðvikudaginn 15. mars
söng kórinn einnig á söngsamkomu á sama stað.
Aðalfundur kórsins var haldinn mánudaginn 3. apríl eftir stutta æfingu.
Úr stjórninni gekk Pétur Ásgeirsson gjaldkeri og eru honum þökkuð góð
störf fyrir kórinn. Þórarinn Björnsson var kosinn í hans stað til þriggja ára.
Þórarinn er boðinn velkominn til starfa. Hvað varðar aðra þætti aðalfundar
er bent á ítarlega fundargerð.
Fimmtudaginn 6. apríl söng kórinn 3 lög á AD fundi sem helgaður var
gamla Karlakór KFUM undir yfirskriftinni: „Brot úr sögu Karlakórs KFUM.“
Auk þess var sungið á söngsamkomu Skógarmanna á sumardaginn
fyrsta fimmtudaginn 20. apríl.
Vortónleikar voru síðan haldnir 14. maí í Skálholti. Þetta var um leið
vorferð kórsins. Sungið var í kirkjunni, staðurinn skoðaður og síðan var
sameiginlegt borðhald í Skálholtsskóla.

Æfingar að hausti hófust 18. september. 2. nóvember söng kórinn 5 lög
á herrakvöldi á Holtavegi til styrktar Vatnaskógi. 8. nóvember var sungið
á söngsamkomu SÍK á Háaleitisbraut. Þar lék Bjarni Gunnarsson undir
á píanó líkt og í mars. Sungið var í messu í Bústaðarkirkju 12. nóvember
á kristniboðsdaginn. Sr. Jón Dalbú Hróbjartsson þjónaði og organisti var
Jónas Þórir. Sungin voru tvö lög og síðan leiddi kórinn almennan söng.

Laugardaginn 18. nóvember æfði kórinn inni á Holtavegi allan daginn
jólaprógrammið fyrir jólatónleikana í desember. 19. nóvember söng kórinn
í söngmessu í Lindarkirkju tvö lög við texta Guðlaugs Gunnarssonar.
Tilefni söngmessunnar var sextugsafmæli Guðlaugs á árinu. Sungið var á
jólafundi AD félaganna 5. desember og einnig var sungið í Friðrikskapellu
að venju 6. desember. Árlegir jólatónleikar voru síðan haldnir 14.
desember að Holtavegi. Þar lagði Abigail Snook kórnum lið með fiðluleik.
Tónleikarnir voru vel sóttir og tókust vel. Auk þessa söng kórinn við þrjár
jarðarfarir. Jarðarför Guðjóns Ingimundarsonar 24. apríl, Kristínar Möller
26. september og jarðarför Leifs Hjörleifssonar 12. desember.

Stjórn kórsins hefur haldið nokkra stjórnarfundi á starfsárinu. Kórfélagar
voru 39 á árinu og stjórnandi kórsins er sem fyrr Laufey G. Geirlaugsdóttir
og meðleikari er Ásta Haraldsdóttir. Kórfélagar þakka þeim báðum fyrir
samstarfið á liðnu starfsári og trausta og faglega stjórn. Þá ber þess og
að geta að kórinn byrjaði um haustið með eigin heimasíðu. Allan veg og
vanda að henni átti Guðlaugur Gunnarsson en tveir kórfélagar greiddu
stofngjald síðunnar. Slóð hennar er www.karlakor.kfum.is

Karlakór KFUM á tónleikum til styrktar Vatnaskógi, sumardaginn fyrsta 20. apríl 2017.

23

Leikjanámskeið KFUM og KFUK voru haldin á tveimur stöðum sumarið
2017, 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 2017.
Námskeiðin voru frá kl. 9–16 en húsið opnaði kl. 8:30. Dagskráin var
fjölbreytt og skemmtileg en hefðbundinn dagur á leikjanámskeiðinu byrjar
á leikjum og upphafsstund í Lindakirkju þar sem er sungið og hlýtt á
hugleiðingar og dæmisögur úr Guðs orði. Eftir nestispásu um morguninn
var jafnan farið í skemmtilegar ferðir á hina ýmsu staði og komið til
baka um þrjú leytið. Á föstudögum var síðan góðri viku lokið með því
að fara á sumarhátíð á Holtavegi 28, en þar var boðið uppá grillaðar
pylsur, andlitsmálningu og hoppukastala. Á leikjanámskeiðunum starfaði
forstöðukona, tveir starfsmenn eldri en 18 ára og tveir aðstoðarleiðtogar
sem Vinnuskóli Kópavogs lagði til. Þátttakendur námskeiðanna voru 125
talsins og var biðlisti á öll námskeiðin.

Starfsfólk leikjanámskeiðanna sótti ýmis undirbúningsnámskeið áður en
sumarstarfið hófst. Lesa má nánar um þau í kaflanum um fræðslustarf.
Eftirfarandi störfuðu á leikjanámskeiðum KFUM og KFUK í Lindakirkju
sumarið 2017: Heiðbjört Arney Höskuldsdóttir, Ásta Guðrún
Guðmundsdóttir, Kristín Sigrún Magnúsdóttir, Ástráður Sigurðsson, Karen
Sif Ársælsdóttir, Róbert Ingi Þorsteinsson og Sverrir Hákon Marteinsson.

Í Reykjanesbæ voru haldin fjögur leikjanámskeið sumarið 2017.
Námskeiðin voru frá kl. 9–16 en húsið opnaði kl. 8:30. 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 90.

Eftirtaldir störfuðu á Leikjanámskeiðum KFUM og KFUK í Reykjanesbæ
sumarið 2017: Forstöðukona var Margrét Jóhanna Guðjónsdóttir og Ísak
Henningsson starfaði einnig mestan hluta námskeiða. Auk þeirra unnu
á námskeiðunum 6 unglingar, Birta Rún Benediktsdóttir, Einar Sæþór
Ólason, Eliza Liv Taylor, Eva María Thorarensen, Ólafur Þór Gunnarsson,
Ragnar Snær Sigurðsson og Sunna Líf Zan Bergþórsdóttir.

5.	Leikjanámskeið
Leikjanámskeið félagsins fyrir 6–9 ára börn hafa verið vel sótt.

24

Alþjóðastarf er mikilvægur þáttur í starfsemi KFUM og KFUK á Íslandi.
Eitt af markmiðum KFUM og KFUK á Íslandi er að félagsfólk upplifi að
þeir eru hluti af stærri heild á alþjóðavísu. 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 53 fulltrúar félagsins tóku þátt í ráðstefnum, námskeiðum
eða verkefnum sem tengdust alþjóðastarfi KFUM og KFUK, auk fjölda
sjálfboðaliða sem lögðu hönd á plóginn í verkefninu Jól í skókassa.

Alþjóðaráð nýtir samfélagsmiðla fyrir alþjóðlegt starf félagsins, en ráðið
heldur utan um Facebook-hóp og Facebook-læksíðu. Á báðum síðum
eru tilboð og atburðir auglýstir, ásamt því að þar eru settar inn fréttir sem
tengjast starfinu.

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 breytingar innan ráðsins. Jóhann H. Þorsteinsson
gaf ekki kost á sér til áframhaldandi setu í ráðinu og þakkar KFUM og
KFUK á Íslandi honum fyrir vel unnin störf í þágu alþjóðastarfs félagsins.
Í hans stað kom Gísli Stefánsson inn í ráðið. Starfsárið 2017 sátu því
eftirfarandi einstaklingar í alþjóðaráði: Sólveig Reynisdóttir, fulltrúi stjórnar
KFUM og KFUK á Íslandi og formaður, Anna Elísa Gunnarsdóttir, Dagrún
Linda Barkardóttir, Gísli Stefánsson, Heiðbjört Arney Höskuldsdóttir, og
Tinna Rós Steinsdóttir. Haldnir voru sjö fundir á tímabilinu.

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

Norrænt mót
Norrænt unglingamót var haldið í Vestmannaeyjum sumarið 13.–18.
júlí 2017 undir yfirskriftinniFeel the nature. Á mótið mættu um 115
þátttakendur á aldrinum 12–17 ára og 31 leiðtogi frá Íslandi, Svíþjóð,
Finnlandi, Danmörku og Færeyjum.
Mótið er samstarfsverkefni KFUM og KFUK á Norðurlöndunum, auk
Færeyja en sambærileg mót hafa verið haldin á tveggja til þriggja á ára
fresti um langa tíð og var fyrsta mótið haldið árið 1939. NCYC nefndin (sjá
neðar) skipuleggur og heldur utan um mótin. Fulltrúar KFUM og KFUK á
Íslandi í nefndinni eru þeir Gísli Stefánsson og Jóhann Þorsteinsson.
Samhliða mótinu var haldið leiðtoganámskeið fyrir 16–17 ára
þátttakendur. Ungir leiðtogar frá þátttökulöndunum á aldrinum 20–30
ára skipulögðu námskeiðið og önnuðust kennsluna. Heiðbjört Arney
Höskuldsdóttir og Arnar Ragnarsson voru fulltrúar KFUM og KFUK á
Íslandi í undirbúningsnefnd leiðtoganámskeiðsins.

Bæði leiðtoganámskeiðið og norræna mótið sjálft hafa notið stuðnings
frá NORDBUK, Norrænu barna- og ungmennanefndinni, en markmið
styrkjaáætlunar NORDBUK er að efla samtakamátt og möguleika barna
og ungmenna til þátttöku og áhrifa í lýðræðisstarfi, auk þess að styrkja
norræna samkennd meðal þeirra.

NCYC fundur í Stokkhólmi
21.–23. september 2017 var haldinn fundur á vegum NCYC í Stokkhólmi.
Jóhann Þorsteinsson og Gísli Stefánsson sitja í NCYC nefndinni fyrir hönd
KFUM og KFUK á Íslandi og sóttu fundinn.
Nordic Child and Youth Committee er ráð innan KFUM og KFUK félaga á
Norðurlöndum sem skipuleggur norræn ungmennamót, sem eru haldin á
tveggja til þriggja ára fresti. Markmið nefndarinnar er að efla samskipti milli
Norðurlandanna og veita upplýsingar um stöðu æskulýðsmála í hverju
aðildarfélagi.

Norrænn formanna- og framkvæmdastjórafundur
Dagana 27.–28. janúar 2017 var haldinn árlegur samstarfsfundur
formanna og framkvæmdastjóra KFUM og KFUK á Norðurlöndunum
í Stokkhólmi. Fundurinn gaf formönnunum og framkvæmdastjórunum
tækifæri til að kynnast og læra hver af öðrum. Umræðuefni fundarins
var m.a. um norrænt samstarf í alþjóðlegu samhengi og stefnumótun
KFUM og KFUK félaganna á Norðurlöndum. Fundurinn var vel
heppnaður og voru fundarmenn sammála mikilvægi þess að formenn og
framkvæmdastjórar KFUM og KFUK á Norðurlöndum eigi gott samstarf.
Tómas Torfason og Auður Pálsdóttir sátu fundinn fyrir hönd KFUM og
KFUK á Íslandi.

6.	Alþjóðastarf

Norrænt unglingamót var haldið í Vestmannaeyjum sumarið 13. - 18. júlí 2017
undir yfirskriftinni Feel the nature.

25

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 2017
Aðalfundur KFUM í Evrópu var haldinn í Edinborg í Skotlandi 27.–30.
apríl 2017. Þar komu saman fulltrúar frá hinum ýmsu KFUM-félögum
sem eiga aðild að KFUM í Evrópu. Fulltrúar KFUM og KFUK á Íslandi á
fundinum voru Sólveig Reynisdóttir, Anna Elísa Gunnarsdóttir og Jóhann
Þorsteinsson.

YES-námskeið
YES er ungmennastarf KFUM í Evrópu. Markmið YES er að efla ungt
fólk til að láta rödd sína heyrast bæði innan KFUM sem og í samfélaginu.
Formlegir YES fundir eru að öllu jöfnu haldnir fyrir aðalfund KFUM í Evrópu
en árið 2017 fékkst því miður ekki styrkur til að halda námskeiðið.

Youth Unify í Rúmeníu
Á hverju ári er haldið Youth Unify námskeið fyrir 16–30 ára leiðtoga sem
eru sjálfboðaliðar í barna- og unglingastarfi. Á þessum námskeiðum er
sérstök áhersla lögð á kristilega þátt félagsins og hvernig hægt er að
styrkja hann og efla í starfi KFUM og KFUK. 30. júlí til 5. ágúst 2017
fór 6 manna hópur frá Íslandi til Cluj í Rúmeníu til að taka þátt í þessu
námskeiði. Þátttakendur voru um þrjátíu manns sem komu víða að bæði
innan sem utan Evrópu.

Youth exchange í Kaupmannahöfn
Helgina 22.–24. september sótti Dagrún Linda Barkardóttir fund í
Kaupmannahöfn um sjálfboðaliðaskipti. Markmið fundarins var að efla
þátttöku í sjálfboðaliðaskiptum milli KFUM og KFUK félaga í Evrópu
og uppfræða um framkvæmd sjálfboðaliðaskipta. KFUM og KFUK
á Ísland hefur hvorki tekið að sér sjálfboðaliða undanfarin ár né sent
út einstaklinga í formlegt sjálfboðaliðastarf. Það er framtíðarmarkmið
alþjóðaráðs að efla þennan þátt og viða að sér nægri þekkingu til að
standa vel að sjálfboðaliðaskiptum. Ýmsar leiðir voru kynntar á fundinum
sem Dagrún sótti og má þar m.a. nefna sjálfboðaliðaskipti í gegnum EVS.
EVS (European youth portal) eru sjálfboðaliðaskiptasamtök sem starfa
undir Evrópusambandinu og hafa víðtæka reynslu af sjálfboðaliðaskiptum.

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. Félagið tók þó ekki þátt í neinum
viðburði á vegum heimsambandsins á árinu.

Heimssamband KFUM
KFUM og KFUK á Íslandi er ekki fullgildur aðili að heimssambandinu.
Dagana 8.–14. júlí 2018 verður haldið Heimsþing KFUM í Chiang Mai
í Tælandi. Heimssamband KFUM sér um utanumhald og skipulag
þingsins. Félagsfólki á Íslandi er velkomið að taka þátt í heimsþinginu á
eigin vegum en ekki verður farin skipulögð ferð á vegum félagsins. Þá
mun KFUM og KFUK á Íslandi ekki senda fulltrúa á heimsþingið.

Aðalfundur KFUM í Evrópu var haldinn í Edinborg í Skotlandi 27. - 30. apríl
2017. Þar komu saman fulltrúar frá hinum ýmsu KFUM-félögum sem eiga aðild
að Evrópusambandi KFUM.

Íslensku þátttakendurnir á Youth Unify sem fram fór í Cluj í Rúmeníu.

Gísli Stefánsson og Jóhann Þorsteinsson sitja fyrir hönd Íslands í NCYC
nefndinni, sem skipuleggur sameiginlega unglingamót KFUM og KFUK
félaganna á Norðurlöndunum.

26

7.	 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.
Stjórn ÆV á starfsárinu skipuðu þau Hermann Sigurðsson formaður
(BÍS), Auður Þorsteinsdóttir formaður (UMFÍ), Tómas Torfason (KFUM og
KFUK), Sigríður Ágústsdóttir (BÍS) Gunnar Stefánsson (Slysavarnarfélagið
Landsbjörg).
Sema Erla Serdar er verkefnastýra ÆV, starfshlutfall hennar er 50%.

Tilgangur og markmið ÆV er að stuðla að samræðu og samstarfi
aðildarfélaganna á sviði leiðtogaþjálfunar, fræðslu- og forvarnarmála,
útbreiðslu og kynningar og á öðrum sviðum eftir því þurfa þykir. Gildi ÆV
eru vellíðan, velferð og öryggi.

Siðareglur
ÆV stendur að útgáfu siðareglna um samskipti og siðareglna um
rekstur og ábyrgð. Eru þær 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 ungmenna sem taka þátt í starfinu og til þess
að tryggja fagmennsku í starfi.

Verndum þau
Á árinu 2017 voru auglýst og skipulögð 7 Verndum þau námskeið
víðs vegar um landið. Alls sóttu um 350 manns námskeiðin. Ólöf Ásta

Farestveit og Þorbjörg Sveinsdóttir, höfundar bókarinnar
Verndum þau, voru kennarar á

námskeiðunum.
Verndum þau fjallar um
hvernig bregðast á við grun
um vanrækslu eða ofbeldi gegn
börnum og unglingum. KFUM
og KFUK krefst þess að þeir sem
starfa með börnum og unglingum
á vettvangi félagsins hafi sótt
námskeiðin nýlega.

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 kemur
grunur um kynferðisbrot á vettvangi aðildarfélaganna. Á starfsárinu voru
starfsreglurnar um meðferð kynferðisbrota uppfærðar.

Viðbragðsáætlun
ÆV hefur gefið út viðbragðsáætlun þar sem finna má verkferla sem félög
skulu fylgja þegar upp koma atvik eða áföll sem kunna að hafa áhrif á

Þann 21. mars 2018 átti stjórn Æskulýðsvettvangsins fund með mennta- og
menningarmálaráðherra þar sem verkefnin voru kynnt. Á myndin eru: Auður
Þorsteinsdottir, framkvæmdastjóri UMFÍ, Lilja Alfreðsdóttir mennta- og
menningarmálaráðherra, Tómas Torfason framkvæmdastjóri KFUM og KFUK
og Sema Erla Serdar verkefnastýra Æskulýðsvettvangsins.

27

starf félags. Dæmi um atvik sem viðbragðsáætlunin nær til eru agabrot,
ávana- og vímuefnanotkun, einelti, kynferðisbrot, alvarleg veikindi, áföll,
slys og andlát.

Sakavottorð
KFUM og KFUK (ásamt öðrum aðildarfélögum ÆV) gera þá kröfu til
sjálfboðaliða og starfsmanna sem starfa með börnum og ungmennum
á vettvangi félagsins að þeir skili inn samþykkt fyrir því að félagið sæki
upplýsingar um þau úr sakaskrá. Eitt af verkefnum ÆV er að þrýsta á
stjórnvöld að gera þetta ferli einfaldara og skilvirkara, t.d. með rafrænum
lausnum.

Átak gegn einelti
Eitt af verkefnum ÆV er útgáfa á aðgerðaráætlun gegn einelti og annarri
ósækilegri heðgun. Tilgangurinn 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 um meðferð
eineltismála.

Ekkert hatur
Ekkert hatur – orðum fylgir ábyrgð er eitt af verkefnum ÆV. Verkefninu
er ætlað vekja athygli á hatursorðræðu á netinu, verkja ungt fólk til
umhugsunar og hvetja það til að bregðast við. Verkefnið stendur fyrir
jafnrétti, virðingu, mannréttindum og fjölbreytileika. Því er beint gegn
einelti, hatursorðræðu, kynþáttafordómum og mismunun á netinu.

Hatursorðræða í íslensku samfélagi
Þann 22. september 2017 stóð ÆV fyrir veigamikilli ráðstefnu í Hörpu
um það samfélagsmein sem hatursorðræða og annars konar áróður
er í samfélaginu. Markmið og tilgangur ráðstefnunnar var að vekja
athygli á hatursorðræðu sem vandamáli, auka vitundarvakningu um
mismunadi birtingamyndir fordóma og haturs, alvarleika hatursorðræðu
og mögulegar afleiðingar, sem og að ræða leiðir til þess að sporna gegn
því að hatursorðræða haldi áfram að vaxa í íslensku samfélagi.

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. Ólafur Jón Magnússon er í 50% starf fyrir KSH.

Þjóðkirkjan
KFUM og KFUK á Íslandi á gott samstarf við marga söfnuði þjóðkirkjunnar
um barna- og æskulýðsstarf (sjá nánar kafla 2). Leikjanámskeið í
Kópavogi voru haldin í samstarfi við Lindakirkju. Þá á félagið mikið
samstarf við söfnuði þjóðkirkjunnar um fermingarnámskeiðin í Vatnaskógi
(sjá nánar í skýrslu Vatnaskógar bls. 34).

Friðrikskapella á Hlíðarenda
Friðrikskapella er í sameiginlegri eigu KFUM og KFUK á Íslandi,
Karlakórsins Fóstbræðra, Knattspyrnufélagsins Vals og Skátasambands
Reykjavíkur.

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 og milli félagsins á Akureyri og Akureyrarbæjar.

Friðrikskapella er í sameiginlegri eigu KFUM og KFUK á Íslandi, Karlakórsins
Fóstbræðra, Knattspyrnufélagsins Vals og Skátasambands Reykjavíkur.
Kapellan var vígð 25. maí 1993 og er minnisvarði um sr. Friðrik Friðriksson
stofnanda KFUM og KFUK.

28

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 í tölvupósti, en
nokkrum sinnum á ári er farið í kostnaðarmeiri kynningar.

Fréttabréf
Fréttabréf KFUM og KFUK kom þrisvar sinnum út á starfsárinu, í lok maí, í
september og í byrjun janúar. Fréttabréfið var sent út til allra félagsmanna
KFUM og KFUK, margra kirkna, æskulýðssamtaka á landinu,
alþingismanna og borgar- og bæjarfulltrúa og fleiri velunnara. Rafrænar
útgáfur má skoða á slóðinni http://issuu.com/kfumkfuk.

Ársskýrsla
Vorið 2017 kom ársskýrsla KFUM og KFUK á Íslandi út fyrir starfsárið
2016–2017. 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.com (rafræna útgáfusvæði félagsins). Í skýrslunni
er fjallað um starfsemi og verkefni á vegum félagsins.

8.	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.
Halldór Elías Guðmundsson heldur utan um vefsvæði félagsins.

Heimasíðan er 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 2017
var síðan með 2.007 fylgjendur. Umsjón er að mestu
leyti í höndum Bylgju Dís Gunnarsdóttur. 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 myndir frá

starfi félagsins eru 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

29

heitinu kfumkfukiceland. Hann má sjá á slóðinni http://instagram.com/
kfumkfukiceland.

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
dagsins í dag. Fræðsluefni félagsins má skoða á Issuu: http://issuu.com/
kfumkfuk. Umsjón með fræðsluefni hefur æskulýðssvið félagsins.

Netfréttir
Í upphafi 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 sendingar á netfréttunum. Netfréttir
eru sendar á 580 netföng. Umsjón með netfréttum hefur Bylgja Dís
Gunnarsdóttir.

Kynning á sumarstarfi KFUM og KFUK
Fyrir fyrsta skráningardag 2018 var gefið út 16 síðna sumarbúðablað
þar sem sumarbúðir og leikjanámskeið á vegum félagsins sumarið 2018
voru kynnt. Safnað var auglýsingum og styrkjum frá ýmsum fyrirtækjum
til að greiða fyrir útgáfu blaðsins. Blaðið var prentað í 78.000 eintökum og
dreift á öll heimili á höfðuborgarsvæðinu og á Akureyri, auk þess sem það

Hvers virði er
KFUM og KFUK mér?

Nýr míkrafónn: 21.000.-
Nýr mixer: 210.000.-
Nýjar snúrur: 50.000.-
Ný ljós: 350.000.-
Fasteignamat Kaldársels: 160.000.000.-
Nýtt þak: 900.000.-
Ný starfsemi 2.100.000.-
Matarkosnaður sumarstarfs: 900.000.-

Áætlaður tímafjöldi í tæknideild: 2500
Áætlaður tímafjöldi í sumarbúðum: 8000
Áætlaður tímafjöldi í trúnaðarstörfum: 1500

Að fá að læra að tengja snúrur, vinna hljóðvinnslu, setja upp
hljóð- og ljósakerfi, læra á tölvur og efla allt tæknilæsi, njóta
trausts til að stýra öflugri tæknideild, fá að að bera ábyrgð
á hamingju barna í heila viku, skipuleggja dagskrá í sumar-
og vetrarstarfi, fá að taka þátt í uppbyggingu í Kaldárseli,
skipuleggja æskulýðsstarf, taka þátt í starfsmannaráðningum,
taka starfsmannasamtöl, reikna út veltu hjá starfsemi með yfir
100 milljónir í ársveltu, vera næsti yfirmaður framkvæmdarstjóra
og öðlast mikla reynslu í verkefna- og viðburðastjórnun, vera
treyst fyrir stórum verkefnum þrátt fyrir ungan aldur, kynnast
mínum bestu vinum og eiginkonu.

Ómetanlegt.

		 Arnór Heiðarsson

var sent í pósti til skráðra þátttakenda í starfinu sem búsett eru í öðrum
póstnúmerum. Rafræna útgáfu af blaðinu er hægt að nálgast á issuu:
http://issuu.com/kfumkfuk.

Annað almennt kynningarstarf
Í júní 2017 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/.

30

9.	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.

Stjórn verkefnisins stóð jafnframt að ungmennaskiptum íslenskra og
úkraínskra ungmenna á árinu og sótti um styrk til verkefnisins til Evrópu
unga fólksins. Ungmenni frá Úkraínu komu til Íslands í október ásamt
Föður Yevgeny. Úkraínski hópurinn gisti í Langholtskirkju og á Íslandi
tóku þau þátt í kynningu á verkefninu, fengu að kynnast landi og þjóð
og nutu samvista við íslensku ungmennin. Íslensku ungmennin héldu
svo út til Úkraínu í lok desember og tóku þátt í dreifingu á jólagjöfunum.
Ungmennaskiptin tókust gríðarlega vel.

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 11. nóvember 2017. 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 2017 var fjórtánda 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 11. nóvember 2017,
en fyrir þann tíma var hægt að koma kössum til skila víða um land. Eins
og fyrri ár gekk verkefnið mjög vel.

Alls söfnuðust 5.110 kassar. Öllum skókössum var pakkað á bretti og
komið fyrir í stórum gámi. Mánudaginn 13. nóvember 2017 var gámurinn
sóttur og hófst þá ferðalag gámsins frá húsi KFUM og KFUK við Holtaveg
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.

Útdeiling gjafa til barna í Úkraínu
Þann 31. desember 2017 héldu fulltrúar verkefnisins til Úkraínu til að taka
þátt í dreifingu jólagjafanna í Kirovohrad og nágrenni. Fulltrúar verkefnisins
voru óvenju margir í ár, eða níu talsins, en hópinn skipuðu þátttakendur
í ungmannaskiptunum ásamt tveimur farastjórum úr stjórn verkefnisins,
Ingibjörgu Valgeirsdóttur og Mjöll Þórarinsdóttur.

Fulltrúar verkefnisins voru við dreifingu jólagjafanna í Úkraínu til 7. janúar
2018 og afhentu gjafirnar m.a. á munaðarleysingjaheimili, til barna
einstæðra mæðra og fjölskyldna sem búa við bágar aðstæður.

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.

Fulltrúar verkefnisins voru við dreifingu jólagjafanna í Úkraínu
frá 31. desember til 7. janúar 2018 og afhentu gjafirnar m.a. á
munaðarleysingjaheimili, til barna einstæðra mæðra og fjölskyldna sem búa
við bágar aðstæður.

Þann 31. desember 2017 héldu fulltrúar verkefnisins til Úkraínu til að taka
þátt í dreifingu jólagjafanna í Kirovohrad og nágrenni. Fulltrúar verkefnisins
voru óvenju margir í ár, eða níu talsins, en hópinn skipuðu þátttakendur
í ungmannaskiptunum ásamt tveimur farastjórum úr stjórn verkefnisins,
Ingibjörgu Valgeirsdóttur og Mjöll Þórarinsdóttur.

31

Stjórn og stjórnarstörf

Aðalfundur
Aðalfundur stjórnar Vindáshlíðar var haldinn 7. mars 2017 í félagsheimili
KFUM og KFUK við Holtaveg. Á fundinn komu 30 konur. Fundastjóri var
Ragnhildur Ásgeirsdóttir og fundaritari var Guðrún Nína Pedersen.
Í kjörnefnd voru: Dagný Bjarnhéðinsdóttir og Ásta Björg Þorbjörnsdóttir.

Stjórn Vindáshlíðar á starfsárinu skipuðu:

Jessica Leigh Andrésdóttir, formaður
Áslaug Haraldsdóttir, varaformaður
Gerður Rós Ásgeirsdóttir, gjaldkeri
Ólöf Birna Sveinsdóttir, varagjaldkeri
Guðlaug María Sveinbjörnsrdóttir, ritari
Ragnheiður Guðmundsdóttir, vararitari
Helga Kolbeinsdóttir, kynningafulltrúi

Skoðunarmenn reikninga voru: Ásta Þorbjörnsdóttir og Ragnheiður
Arnkelsdóttir.

Á starfsárinu voru haldnir 13 stjórnarfundir: 9 í húsi KFUMog KFUK á
Holtavegi 28, 3 hjá MS félaginu á Sléttuvegi 5, 1 í heimahúsi og
1 vinnufundur sem fór fram á Háaleitisbraut 58-60.

Helstu verkefni stjórnar
Almenn stjórn sumarbúðastarfsins er mikið verk og allt unnið í
sjálfboðavinnu. Meðal verka eru rekstur og viðhald húsakynna, ráðningar
starfsfólks, skipulag sumarstarfs og almennur stuðningur við það,
kaffisala og kvennaflokkur, svo nokkur atriði séu nefnd.

Starfsmenn
Hulda Guðlaugsdóttir var ráðin í tímabundna stöðu hjá Vindáshlíð frá
6. mars 2018. Starfshlutfall hennar er 50%.

Starfsemi – sumarstarf
Lýsing sumarstarfs
Daglega var boðið upp á gönguferðir og nánasta umhverfi Vindáshlíðar
skoðað. Í hverjum flokki er keppt í brennó og í lokin stendur eitt herbergi

10. Vindáshlíð

32

eftir sem brennómeistarar. Einnig er keppt í öðrum íþróttum og leikjum.
Margvísleg leiktæki eru í Vindáshlíð sem stúlkurnar sækja í og vinsælt
er að útbúa svokölluð vinabönd. Herbergin skiptast samkvæmt hefðum
á að sjá um kvöldvökur og er jafnan glatt á hjalla. Mikið er sungið í
Vindáshlíð, bæði á kvöldvökum og öðrum skipulögðum stundum. Auk
þess eru sungnir fánasöngur, borðsöngur fyrir máltíðir og kvöldsöngur
fyrir svefninn.
Í hverjum flokki er guðþjónusta í Hallgrímskirkju í Vindáshlíð og taka allar
stúlkur þátt í undirbúningi hennar með ýmsum hætti. Á hverjum degi er
biblíulestur og fræðsla úr Biblíunni.
Hver foringi hefur umsjón með einu herbergi og kallast bænakona.
Hver bænakona ber ábyrgð á sínu herbergi og er uppálagt að fylgjast
sérstaklega vel með stúlkunum í því herbergi.
Ævintýra- og óvissuflokkar eru haldnir 3–4 sinnum yfir sumarið. Þeir eru
ætlaðir eldri stúlkum. Reynt er að hafa þessa flokka ófyrirsjáanlega og
spennandi fyrir stúlkurnar.
Sumarið 2017 voru þrír ævintýraflokkar, einn óvissuflokkur og einn flokkur
sem nefndur var Skapandi stelpur. Í þeim flokki var lögð áhersla á sköpun
og listir.

Flokkar sumarsins voru:

	 Fl.	 Tímabil	 Aldur	 Dagar	 Fjöldi	 Skýring
	 1.	 7.–11. júní	 9-11	 5	 85	
	 2.	 12.–18. júní	 11-13	 6	 35	 Ævintýraflokkur
	 3.	 19.–24. júní	 10-12	 6	 68	
	 4.	 26. júní–1. júlí	 12-14	 6	 72	 Ævintýraflokkur
	 5.	 3.–8. júlí	 10-12	 6	 89	
	 6.	 10.–15. júlí	 9-11	 6	 45	
	 7.	 17.–22. júlí	 11-13	 6	 34	 Óvissuflokkur
	 8.	 24.–29. júlí	 10–12 	 4	 57	 Skapandi stelpur
	 9.	 31.júlí–1. ág.	 13-15	 7	 8	 Unglingaflokkur
	 10.	 8.–12. ág.	 11-13	 7	 31	 Ævintýraflokkur
	 11.	 25.–27. ág.	 Frá 18 ára	 3	 48	 Kvennaflokkur
	 12.	 8.–10. sept.	 Frá 6 ára	 3	 67	 Mæðgnaflokkur
							
Samtals: 524 stelpur, 72,8% nýting.

Starfsmenn
Forstöðukonur: Ágústa Ebba Hjartardóttir, Gunnfríður Tómasdóttir, Karen
Hjartardóttir , Pálína Njarðvík, Silvía Magnúsdóttir.
Ráðskonur: Arna Auðunsdóttir, Hulda Guðlaugsdóttir, Katrín Inga
Hólmsteinsdóttir, Ragnheiður Guðmundsdóttir, Sólrún Ásta Steinssdóttir,
Tsige Yirga.

Foringjar: Aldís Helga Björgvinsdóttir, Andrea Anna Arnardóttir, Anna
Valsdóttir, Ástrós Sigurjónsdóttir , Ásta Björg Þorbjörnsdóttir, Ásta Guðrún
Guðmundsdóttir, Ásta Ingólfsdóttir, Bergey Flosadóttir, Bjargey Þóra
Þórarinsdóttir, , Dagrún Linda Barkardóttir, Eirný Sveinsdóttir, Elfa Björk
Ágústsdóttir, Elísa Sif Hermannsdóttir, Ester Helga Harðardóttir, Gígja
Björg Guðjónsdóttir, Gunnhildur Einarsdóttir, Helga Sóley Björnsdóttir,
Helena Hafsteinsdóttir, Hildur Margrét Arnbjargardóttir, Hulda
Guðlaugsdóttir, Ingeborg Eide Garðarsdóttir, Íris Andrésdóttir, Karen
Hjartardóttir, Kristín Högna Magnúsdóttir, Marta Andrésdóttir, Pálína
Agnes Kristinsdóttir, Pálína Njarðvík, Rebekka Guðbjartsdóttir, Signý Gyða
Pétursdóttir, Steinunn Anna Másdóttir, Þórhildur Einarsdóttir.

Aðstoðarforingjar sumarsins voru: Ásta Ísabella Kent ,Alice Viktoría Kent,
Bína Hrönn Hjaltardóttir, Emma Katrín Jakobsen, Hildur Anna Geirsdóttir,
Ísabella Rós Þorsteinsdóttir, Rebekka Guðbjartsdóttir.

Og ekki má gleyma þeim dygga hópi sjálfboðaliða sem kom í vinnuflokka
og tók þátt í að gera staðinn tilbúinn til þess að taka við glöðum börnum.

Viðburðir
Kvennaflokkur
Kvennaflokkurinn var helgina 25.–27. ágúst og var yfirskriftin „Á hljóðu og
kyrru kvöldi oft kemur í hugarþel mér“.
Ráðskona var Signý Pétursdóttir og annað starfsfólk var, Anna Peta
Guðmundsdóttir, Ragnheiður Guðmundsdóttir, Ester Helga Harðardóttir,
Pálína Njarðvík, Kristín Högna Magnúsdóttir og Ingeborg Eide
Garðarsdóttir.
Á föstudagskvöldi var kvöldvaka í umsjá Sigrúnar Gísladóttur. Eftir
kvöldkaffi var lofgjörðarstund í setustofu í umsjá Helgu Magnúsdóttur. Á
laugardagsmorgni var biblíulestur í umsjá sr. Helgu Soffíu Konráðsdóttur.
Dagskrá laugardagskvölds var í höndum stjórnar Vindáshlíðar, Helga
Kolbeinsdóttir endaði kvöldið með hugleiðingu. Á sunnudeginum var
messa Hallgrímskirkju í Vindáshlíð, sem Sr. Helga Soffía Konráðsdóttir sá
um.

33

Mæðgnaflokkur
Mæðgnaflokkur var helgina 8–10. september. Stjórn og skipulag var
í höndum Sigurbjartar Kristjánsdóttur og Sigríðar Schram, ráðskonur
voru Steinunn Jónsdóttir, María Jónsdóttir og með þeim voru Emilía
Brynja Sveinsdóttir og Ester Helga Harðardóttir. Annað starfsfólk voru
Guðlaug María Sveinbjörnsdóttir, Ólöf Birna Sveinsdóttir, Kristín Sigrún
Magnúsdóttir og Ingeborg Eide Garðarsdóttir.

Fyrsti AD-KFUK fundur vetrarins var að venju í Vindáshlíð þann 3. október.
Að loknum dýrlegum kvöldverði, sem Hlíðarstjórn sá um var sýnd myndin
um flutning kikjunnar frá Saurbæ á Hvalfjarðarströnd til Vindáshlíðar í
Kjós. Magnea Sverrisdóttir lauk svo kvöldinu með hugleiðingu.

Ýmsir viðburðir í starfi Vindáshlíðar:
Jólatrjáasala
Jólatrjáasala var haldin í Vindáshlíð 9. desember. Veðrið var gott og þeir
sem mættu nutu góðra veitinga og skemmtilegs andrúmslofts.

Árshátíð Hlíðarmeyja
Árshátíð stelpnanna var haldin sunnudaginn 4. febrúar 2018. Starfsfólk
sumarsins sá um skemmtiatriði, dregið var í happdrætti og hlustað á

hugleiðingu . Á eftir var svo boðið upp á léttar veitingar. Það var góð
mæting (60 stelpur) á árshátíðina.

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

Kaffisalan
Kaffisalan var haldin sunnudaginn 13. ágúst 2017. Veitingar voru í
setustofu í gömlu byggingu. Kaffisalan var vel sótt.

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
til 1. mars en kostnaðarsamt er að kynda húsin á þeim árstíma.

Framkvæmdir og starfaðstaða
Hitaveita og ljósleiðari
Settur var ljósleiðari og hiti í bæði aðalhúsið og íþróttahúsið. Pantaðar
höfðu verið tvær aðalæðar sem áttu að fara í sitthvort húsið og átti hvor
um sig að kosta 1 og hálfa milljón króna. Með Guðs blessun þurftum við
aðeins að borga 1 og hálfa milljón samtals fyrir tvær aðalæðar.

Jón Bj. Jónsson og Jón Jóhannsson fóru yfir stöðu mála varðandi
aðstöðuna í Vindáshlíð og settu upp lista yfir þær framkvæmdir sem þarf
að fara í á næstunni.

Lokaorð
Hlíðarstjórn færir þakkir fyrir fyrirbænir og góðar gjafir og þakkar öllum
sem tekið hafa þátt í starfi Vindáshlíðar á liðnu starfsári með einum eða
öðrum hætti. Það er okkur meira virði en orð fá lýst. Guð launi ykkur allan
velvilja og hlýjan hug til Vindáshlíðar. Starf Vindáshlíðar er kristniboðsstarf
sem þarfnast stöðugt vinnandi og biðjandi handa. Göngum þannig
saman í hönd mót nýju starfsári í fótspor Krists.

 „Því að þótt fjöllin bifist og hæðirnar haggist mun kærleikur minn til
þín ekki bifast og friðarsáttmáli minn ekki haggast, segir Drottinn sem
miskunar þér.” Jesaja 54:10

34

Ársskýrsla þessi er yfirlit yfir starfsemi Skógarmanna KFUM árið 2017.

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

„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) þessi:

„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 23. mars 2017.
Stjórn Skógarmanna var þannig skipuð á starfsárinu:

Ólafur Sverrisson, formaður
Sigurður Pétursson, varaformaður
Páll Skaftason, gjaldkeri og fulltrúi stjórnar KFUM og KFUK á Íslandi

Ólafur Jón Magnússon, ritari
Páll Hreinsson, varagjaldkeri
Davíð Örn Sveinbjörnsson , meðstjórnandi
Björgvin Hansson, meðstjórnandi
Gísli Guðlaugsson 1. varamaður og vararitari
Nanna Guðný Sigurðardóttir 2. varamaður

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

Stjórnin hélt 11 fundi á árinu: 21. janúar, 20. febrúar, 15. mars, 3. apríl,
3. maí, 15. júní, 24. ágúst, 19. september, 18. október, 21. nóvember og
13. desember.

Starfsmenn
Fastir starfsmenn voru þeir Ársæll Aðalbergsson, framkvæmdastjóri og
Þórir Sigurðsson, staðarráðsmaður. Sigurður Jóhannesson var fastur
starfsmaður allt árið sem sjálfboðaliði. Auk þeirra starfaði fjöldi fólks með
einum eða öðrum hætti fyrir Skógarmenn árið 2017.

11. Vatnaskógur

35

Framkvæmdir
Nýbygging
Á árinu var unnið við innréttingar í sal og í anddyri Birkiskála II; dúkur var
lagður á gólfið, loft klædd og haldið var áfram að vinna við raflögn og
fleira.

Ný fitugildra
Um sumarið var komið fyrir nýrri fitugildru fyrir Matskálann en sú sem fyrir
var virkaði ekki sem skyldi.

Stígar og umhverfi Birkiskála.
Skipt var um undirlag á stígnum út í íþróttahús og hann malbikaður. Um
haustið var hellulagt fyrir framan Birkiskála. Einnig var lagður stígur frá
nýju bílastæði sem er staðsett við veginn ofan við Matskálann.

Bátaskýlið
Endurnýjun á efri hæðar Bátaskýlisins hélt áfram, lýsing sett upp og hurð
endurnýjuð.

Sumarstarf
Flokkar sumarsins 2017 voru:

	 Fl. 	 Tímabil 	 Aldur	 Dagar	 Fjöldi
	 1	 9.–13. júní	 10–12	 5	 28	 Gauraflokkur
	 2	 14.–19. júní 	 9–11	 6	 100
	 3	 20.–25. júní	 10–12	 6	 100
	 4	 28. júní –3. júlí	 12–14	 6	 99	 Ævintýraflokkur
	 5	 4. – 9. júlí 	 9–11	 6	 98
	 6	 10.–14. júlí	 11 – 13	 5	 98
	 7	 15.–20. júlí	 11–13	 6	 59
	 8	 21.–26. júlí	 10–12	 6	 78
	 9	 27. júlí –1. ágúst	 12–14	 6	 27	 Stúlknaflokkur
	 10	 8.–13. ágúst	 14–17	 6 	48	 Unglingaflokkur
		 25.–27. ágúst	 6–99	 2	 85	 Feðgaflokkur
		 1.–3. sept.	 17–99	 2 	 52	 Heilsud. karla

Fjöldi dvalargesta í dvalarflokkun voru 735, fjöldi dvalargesta í feðga-
og feðginaflokkum og á heilsudögum karla voru 156 og heildarfjöldi
þátttakenda í sumarstarfi Skógarmanna árið 2017 var 891 þátttakendur.

Forstöðumenn:
	 1. Flokkur:	 Ásgeir Pétursson og Styrmir Magnússon
	 2. Flokkur:	 Þráinn Haraldsson og Pétur Ragnarsson
	 3. Flokkur: 	 Ársæll Aðalbergsson
	 4. Flokkur: 	 Halldór Elías Guðmundsson
	 5. Flokkur: 	 Halldór Elías Guðmundsson
	 6. Flokkur: 	 Halldór Elías Guðmundsson
	 7. Flokkur: 	 Sigurður Grétar Sigurðsson
	 8. Flokkur: 	 Halldór Elías Guðmundsson
	 9. Flokkur: 	 Halldór Elías Guðmundsson
	 10. Flokkur: 	 Arnar Ragnarsson og
		 Guðmundur Karl Brynjarsson
	 Feðgaflokkur: 	Ársæll Aðalbergsson

Foringjar
Ásta Guðrún Guðmundsdóttir (1 flokkur),
Ástráður Sigurðsson (4 flokkar),
Baldur Ólafsson (3 flokkar),
Benjamín Gísli Einarsson (4 flokkar),
Benjamín Pálsson (4 flokkar),
Benjamín Ragnar Sveinbjörnsson (1 flokkur),
Birkir Bjarnason (6 flokkar),
Dagur Adam Ólafsson (5 flokkar),
Eiríkur Skúli Gústafsson (3 flokkar),
Gísli Felix Ragnarsson (1 flokkur),
Gríma Katrín Ólafsdóttir (1 flokkur),
Guðlaug María Sveinbjörnsdóttir (1 flokkur),
Gunnar Thomas Guðnason (1 flokkur),
Guðni Már Harðarson (1 flokkur),
Gunnar Hrafn Sveinsson (7 flokkar),
Hans Patrekur Hansson (3 flokkar),
Heiðbjört Arney Höskuldsdóttir (1 flokkur),
Hjalti Jóel Magnússon (4 flokkar),
Hrafnhildur Emma Björnsdóttir (1 flokkur),
Ísak Henningsson (1 flokkur),
Jón Ómar Gunnarsson (1 flokkur),
Matthías Guðmundsson (7 flokkar),
Pétur Ragnarsson (1 flokkur),
Pétur Ragnhildarson (1 flokkur),
Þór Bínó Friðriksson (2 flokkar),
Þráinn Andreuson (6 flokkar),
Ögmundur Ísak Ögmundsson (5 flokkar).

36

Á starfsárinu var stígurinn malbikaður frá Birkiskála og fram fyrir íþróttahúsið. Andyri Birkiskála var flísalagt og þar með komið varanlegt gólfefni á allan
skálann.

Formaðurinn gengur í öll verk. Ólafur Sverrisson að störfum. Norðurhlið Gamla skála hafði setið eftir þegar skálinn var málaður árið 2016.
Því verki var lokið sumarið 2017.

37

Í Gauraflokki störfuðu sem sérfræðingar:
Guðjón Gíslason meðferðarráðgjafi,
Guðrún Ásta Bergsteinsdóttir félagsráðgjafi,
Pétur Óli Pétursson fylgdarmaður,
Sigurbjörg Fjölnisdóttir sálfræðingur,
Tómas Kristjánsson sálfræðingur,
Þorsteinn Otti Jónsson meðferðarráðgjafi.
Forstöðumenn flokksins voru félagsráðgjafarnir Styrmir Magnússon
og Ásgeir Pétursson sem jafnframt var verkefnastjóri.

Ráðsmenn og vinnumenn
Auk þeirra Sigurðar og Þóris sem áður eru nefndir komu þau Gríma Katrín
Ólafsdóttir og Matthías Guðmundsson að vinnu við umhirðu staðarins
hluta af sumri. Einnig komu fjölmargir sjálfboðaliðar að viðhaldi og
umhirðu staðarins, þar af nokkrir í vikutíma.

Eldhússtjórnun
Haukur Árni Hjartarson (1 flokkur), Hugrún Hansdóttir (2 flokkar),
Ingibjörg L Friðriksdóttir (6 flokkar), Valborg Rut Geirsdóttir (1 flokkur)
Unnur Rún Sveinsdóttir (1 flokkur).

Eldhússtarfsfólk

Anna Laufey Halldórsdóttir (3 flokkar),
Agnes Þorkelsdóttir (2 flokkar),
Bergey Flosadóttir (1 flokkur),
Benjamín Gísli Einarsson (1 flokkur),
Birta Lind Guðmundsóttir (2 flokkar),
Davíð Guðmundsson (1 flokkur),
Einar Páll Pálsson (1 flokkur),
Fannar Hannesson (1 flokkur),
Gríma Katrín Ólafsdóttir (1 flokkur),
Gunnhildur Einarsdóttir (7 flokkar),
Hjalti Jóel Magnússon (2 flokkar),
Harpa Vilborg Schram (3 flokkar),
Hugrún Helgadóttir (1 flokkur),
Ingibjörg Lóreley Friðriksdóttir (1 flokkur),
Kristín Sigrún Magnúsdóttir (1 flokkur),
Kristín Gyða Guðmundsdóttir (1 flokkur),
Sara Lind Sveinsdóttir (3 flokkar),
Sandra Björk Jónasdóttir (1 flokkur),
Salóme Pálsdóttir (2 flokkar),
Unnur Rún Sveinsdóttir (2 flokkar),
Unnur Ýr Kristinsdóttir (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 komu ungmenni að ýmsum verkum eins
og t.d. uppvaski og umhirðu staðarins í sjálfboðavinnu. Þá eru ótaldir þeir
sjálfboðaliðar sem komið hafa í vinnuflokka og unnið við nýbygginguna,
skógrækt og fleira.

Viðburðir í starfi Skógarmanna
Fjölskylduflokkur
Fjölskylduflokkur var í febrúar. Þátttakendur voru 68 manns.

Feðgaflokkur
Í lok sumars var feðgaflokkur í boði fyrir feður og syni. Þátttakendur voru
85 talsins.

Sæludagar
Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna
um verslunarmannahelgina 2017. Á milli 900 - 1000 manns heimsóttu
Vatnaskóg þessa helgi. Markmiðið með dagskrá hátíðarinnar var að
höfða til sem flestra aldurshópa. Ögmundur Ísak Ögmundsson stýrði
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 1. til 3. september voru Heilsudagar karla í Vatnaskógi, oft nefndir
Karlaflokkur. Að venju var lögð áhersla á heilbrigði líkama, sálar og anda.
Á föstudagskvöldinu fjallaði Þórir Guðmundsson frá Rauða krossinum
um málefni flóttafólks og sagði frá ferð sinni með björgunarskipi um
Miðjarðarhaf.

Í framhaldi af malbikunarframkvæmdum var portið við Birkiskála hellulegt upp
á nýtt.

38

Á laugardeginum var biblíulestur í umsjón sr. Valgeirs Ástráðssonar. Að
loknum biblíulestri var vinnutími í þágu Vatnaskógar. Meðal verkefna má
nefna þökulögn og frágang við nýmalbikaðan stíg. Haldið var áfram við að
mála Gamla skála, unnið í raflögnum, innréttingavinna ofl. í Birkiskála II,
gróðursetning, sögun eldiviðar, þrif, skiltagerð ofl.
Á sunnudeginum var haldið í messu í Borgarneskirkju þar sem sr.
Þorbjörn Hlynur Árnason prófastur þjónaði fyrir altari. Alls tóku 52
karlmenn þátt í Heilsudögum 2017 auk nokkurra gesta sem heimsóttu
staðinn þessa daga. Björgvin Hansson, Ólafur Sverrisson og Páll
Skaftason sáu um skipulagningu Heilsudaganna.

Gauraflokkur
Gauraflokkur fyrir drengi sem eru greindir með ofvirkni, athyglisbrest eða
skyldar raskanir var haldinn í tíunda sinn. Af því tilefni var haldin stutt
ráðstefna um verkefnið og hvernig það kom til. Í ár voru 28 drengir
þátttakendur í flokknum. Starfsmenn voru mun fleiri en í hefðbundnum
flokki og dagskráin var í samræmi við þarfir drengjanna.

Leikskólar
Í maí komu leikskólahópar ýmist í dagsferð eða til gistingar í eina til tvær
nætur og nutu dagskrár sem starfsmenn Skógarmanna skipulögðu og
stýrðu. Einn hópur dvaldi í Ölveri. Alls komu 587 leikskólabörn vorið 2017.

Kynningarstarf
Sameiginlegt blað sumarbúða KFUM og KFUK var gefið út í tengslum við
fyrsta skráningardag sem var þann 2. mars 2017.

Stínusjóður
Snemma á árinu var settur á laggirnar sjóður sem hefur það hlutverk
að styðja við börn sem ekki hafa tök á að fara í Vatnaskóg vegna
fjárhagsaðstæðna heima fyrir. Fékk sjóðurinn nafnið Stínusjóður til
minningar um Kristínu Guðmundsdóttur, ráðskonu í Vatnaskógi í áratugi.
Framlög í sjóðinn hafa í flestum tilvikum komið frá einstaklingum og er
það mikið þakkarefni hve vel hefur gengið að fá framlög í sjóðinn.

Þakkargjörðarhátíð
Í lok starfsársins 2017, þann 24. nóvember, var starfsfólki ársins boðið
í kvöldverð og dagskrá í Vatnaskógi þar sem því var þakkað fyrir
vinnuframlag sitt.

Fermingarnámskeið og skálaleiga
Fermingarnámskeið
Um haustið og veturinn komu hópar tilvonandi fermingabarna á
fermingarnámskeið.
Námskeiðin voru allt frá því að vera dagsnámskeið til fimm daga
námskeiða. Námskeiðin voru í umsjón Skógarmanna en prestar og/eða
starfsmenn sóknanna aðstoðuðu við dagskrá og fræðslu.
Árið 2017 komu samtals 2195 unglingar á 33 námskeið.
Forstöðufólk á námskeiðum haustsins voru Ársæll Aðalbergsson, sem
einnig sá um undirbúning og skipulag, Gísli Guðlaugsson, Jón Grétar
Þórsson, Magnús Magnússon og Sigurður Grétar Sigurðsson.
Fastir starfsmenn á fermingarnámskeiðunum voru Gísli Guðlaugsson,
Dagur Adam Ólafsson, Tinna Dögg Birgisdóttir, Sigrún Dóra
Jóhannsdóttir og Þráinn Andreuson.
Starfsmenn í eldhúsi á fermingarnámskeiðunum voru Jóna Guðrún
Sigurgeirsdóttir og Ragnheiður Guðmundsdóttir.

Skógarmenn stóðu fyrir Sæludögum, vímulausri hátíð fyrir alla fjölskylduna um
verslunarmannahelgina 2017. Á milli 900–1000 manns heimsóttu Vatnaskóg
þessa helgi.

39

Skálaleiga
Hluti af starfi Skógarmanna er móttaka hópa í Vatnaskógi.

Hópar sem komu árið 2017:
Skólar af höfuðborgarsvæðinu: Nokkrir skólar komu og tóku þátt í
dagskrá sem var í umsjá starfsmanna Vatnaskógar.
KFUM og KFUK: Landsmót æskulýðsstarfsins (Friðriksmót).
miðnæturíþróttamót, leiðtoganámskeið, vorferð yngri deilda starfsins.
Viðburðir á vegum safnaða Þjóðkirkjunnar: Febrúarmót ÆSKR, TTT-mót
ÆSKR og fleiri hópar úr safnaðarstarfi kirkjunnar.
Kristileg skólasamtök: Vorskólamót.
Aðrir hópar: Landsbjörg ungmennamót, Hjálpræðisherinn ofl.

Fjáröflun – styrkir
Kaffisala og tónleikar
Kaffisala til styrktar Skálasjóði var haldin á Sumardaginn fyrsta. Fjölmargir
komu og studdu við framkvæmdir í Birkiskála II, ýmist með því að
gefa veitingar á kaffisöluna eða með því að greiða fyrir aðgang að
kaffihlaðborðinu. Um kvöldið voru haldnir styrktartónleikar fyrir Skálasjóð.
Fram komu félagar úr hljómsveitinni Omotrack, Karlakór KFUM og
Kristján Kristjánsson (KK).

Línuhappdrætti Skógarmanna
Á Sæludögum um verslunarmannahelgina hófst sala á „línum“ í
línuhappdrætti Skógarmanna til stuðnings Skálasjóði eins og tíðkast hefur
undanfarin ár. Sölulok og útdráttur vinninga fór fram á Heilsudögum karla
en þá höfðu allar 500 línurnar sem í boði voru verið seldar.

Fjáröflun meðal fyrirtækja
Bakland Birkiskála er heiti á fjáröflun meðal fyrirtækja til stuðnings
nýbyggingunni. Söfnunin hefur staðið yfir í nokkur ár og hafa fjölmörg
fyrirtæki gengið til liðs við verkefnið sem fólst í því að styðja við
nýbygginguna í þrjú ár. Framlög þeirra, auk styrkja og gjafa einstaklinga
lögðu grunninn að því að senn stefnir í verklok vorið 2018. Nú er unnið að
því að fá stuðning fyrirtækja á lokaspretti framkvæmdanna.

Herrakvöld KFUM
Herrakvöld aðaldeildar KFUM var haldið 2. nóvember. Meðal þeirra
sem komu fram var skemmtikrafturinn Ari Eldjárn. Allur ágóði rann til
nýbyggingarinnar í Vatnaskógi.

Stuðningur/styrkir:
Vegna framkvæmda við Birkiskála:

•	 Kirkjuráð
•	 Nokkrir söfnuðir Þjóðkirkjunnar
•	 Íþrótta- og tómstundaráð Reykjavíkurborgar
•	 Bakland Vatnaskógar - fyrirtæki lögðu verkefninu lið
•	 Gjafir einstaklinga með mánaðarlegum framlögum
	 og einnig einstakar gjafir

Vegna sumarbúða með sérþarfir:
•	 Mennta- og menningarmálaráðuneytið
•	 Velferðarráðuneytið
•	 Forvarnasjóður Embættis Landlæknis

Vegna Stínusjóðs:
•	 Gjafir velunnara, meðal annars stórgjöf eins einstaklings

Eignarhaldsmál
Unnið var að því að fá eingarhaldsmál Vatnaskógar á hreint. Davíð Örn
Sveinbjörnsson hefur leitt þá vinnu og er stjórn Skógarmanna vongóð um
að málin skýrist fljótlega og málið fari í farsælan farveg.

Lokaorð
Starfsárið 2017 var viðburðarríkt í Vatnaskógi. Það var ánægjulegt að
sjá fjölda þátttakenda í sumarstarfi aukast milli ára þriðja árið í röð.
Fjáröflun fyrir Skálasjóð gekk vel. Þar að auki skilaði reksturinn afgangi
sem mun nýtast til annarra viðhaldsverkefna. Í ágúst varð mikil breyting
á staðnum þegar stígurinn að íþróttahúsinu var malbikaður. Útkoman er
mikil staðarprýði, auðveldar aðgengi, minnkar óþrif og býður upp á nýja
möguleika til leikja.
Verklok Birkiskála eru áætluð á vordögum 2018 og til stendur að halda
verklokahátíð í maí í Vatnaskógi. Hátíðin er hluti af hátíðardagskrá í
tilefni af því að 150 ár eru liðin frá fæðingu sr. Friðriks Friðrikssonar.
Eldmóðurinn sem einkenndi líf sr. Friðriks hefur verið Skógarmönnum
innblástur og hvetur okkur að missa ekki sjónar á markinu; að leiða fólk til
trúar á Jesú Krist og útbreiða ríki hans.

Eftir verklok við Birkiskála II verður sjónum beint að kostnaðarsömum
viðhaldsframkvæmdum við eldri hús staðarins og er horft fyrst til
Matskálans. Einnig er unnið að því að auka nýtingu staðarins á
ársgrundvelli og eflingu sumarstarfsins.
Stjórn Vatnaskógar er afar þakklát fyrir framlag sjálfboðaliða og
starfsmanna í Vatnaskógi og fyrir gjafir og styrki sem einstaklingar,
félög og yfirvöld hafa veitt staðnum. Án alls þessa væri ómögulegt
að þjónusta þá þúsundir einstaklinga sem um staðinn fara á hverju
ári. Það verður seint hægt að sýna öllum þeim sem koma að starfi
Vatnaskógar verðskuldað þakklæti en það er þó ávallt ofarlega í huga
stjórnar. Sérstaklega þökkum við þeim sem biðja fyrir Vatnaskógi og
starfinu þar. Það er ekki að ástæðulausu að vernd og blessun Guðs hefur
verið yfir starfinu frá upphafi. Höldum áfram með bæn og trú að vopni.
Skógarmenn! Áfram að markinu!

40

Stjórn og stjórnarstarf
Aðalfundur
Aðalfundur Ölvers var haldinn fimmtudaginn 8. mars 2017 að Holtavegi
28, Reykjavík. Á fundinum fóru fram hefðbundin aðalfundarstörf og sátu
23 manns fundinn. Fundarstjóri var Sigurbjörn Þorkelsson og fundarritari
Kristbjörg Heiðrún Harðardóttir. Endurskoðaðir reikningar og ársskýrsla
voru lögð fram til umræðu og afgreiðslu. Fjárhags- og starfsáætlun var
kynnt munnlega af Guðna Má Harðarsyni. Í kjörstjórn sátu þær Heiðbjört
Arney Höskuldsdóttir og Sandra Björk Jónasdóttir. Kosið var um tvo
menn í aðalstjórn og tvo í varastjórn. Fráfarandi stjórnarmeðlimum var
þakkað fyrir vel unninn störf og voru þeir leystir út með gjöfum. Þá var
kjörinn skoðunarmaður reikninga.

Stjórn
Stjórn Ölvers á starfsárinu 2017-2018 var þannig skipuð:

Erla Björg Káradóttir, formaður.
Aníta Eir Einarsdóttir, ritari.
Erna Björk Harðardóttir, gjaldkeri.
Hrafnhildur Garðarsdóttir stjórnarmaður.
Þóra Björg Sigurðardóttir, stjórnarmaður.
Alla Rún Rúnarsdóttir, varamaður.
Brynja Vigdís Þorsteinsdóttir, varamaður.

Skoðunarmenn reikninga starfsárið 2017 – 2018 voru Ásta Sóllilja
Sigurbjörnsdóttir og Drífa Kristín Sigurðardóttir.

Stjórnarfundir á starfsárinu voru sjö. Þeir voru haldnir þann 20. mars
2017, 24. apríl 2017, 21. september 2017, 12. október 2017, 15.
nóvember 2017, 10. janúar 2018 og 8. febrúar 2018.

Helstu verkefni stjórnar
Stjórnin sá um skipulagningu sumarstarfsins. Í því fólst meðal annars
að undirbúa staðinn og kaupa aðföng, setja saman flokkaskrá, ráða
starfsfólk, setja upp vinnuskipulag og margt fleira.

Stjórnin tók þá ákvörðun að ráðast í miklar og þarfar framkvæmdir á
húsinu, en ákveðið var að endurnýja þrjú af svefnherbergjum hússins og
laga ræstiaðstöðuna. Réð stjórnin Jón Jóhannsson smið og Láru Dröfn
Gunnarsdóttur arkitekt til verksins.

Sumarstarf
Flokkar
Það voru samtals 405 börn sem dvöldu í Ölveri sumarið 2017 og
voru 66 stúlkur á biðlista. Boðið var upp á fjölbreyttar tegundir flokka í
Ölveri, þannig að allir gætu fundið eitthvað við sitt hæfi. Leikjaflokkar og
ævintýraflokkar voru á sínum stað og elstu og yngstu stúlkurnar gátu
farið í unglingaflokk og krílaflokk. Boðið var uppá einn flokk fyrir stráka,
pjakkaflokk. Í annað skiptið í röð var boðið upp á svokallaðan Fókusflokk,
þar sem áherslan var meðal annars lögð á sjálfseflingu, sjálfstraust og
góð samskipti, þessi flokkur lofar mjög góðu og fer sívaxandi. Þetta árið
var áætlað að bjóða uppá kvennaflokk en því miður þurfti að fella hann

12. Ölver

41

niður vegna ónógrar þátttöku. Skráningin í dvalarflokkana fór fram úr
öllum vonum og má segja að hún verði varla betri. Börnin voru send heim
með bækling með lagatextum, biblíuversum og kveðju frá bænakonunni/
manninum sínum. Ölversbolirnir voru seldir í öllum litum þetta sumarið.

 Flokkar	 Tímabil	 Aldursbil	 Fjöldi	 Nýting
	 1. 	Pjakkaflokkur	 9.-11. júní	 6-9 ára 	 14	 46,7%
	 2. 	Ævintýraflokkur 	 12.-18. júní 	 10-12 ára 	 46	 100%
	 3. 	Listaflokkur	 20.-25. júní	 9-12 ára 	 46	 100%
	 4. 	Leikjaflokkur	 26.- 30.júní	 8-10 ára	 46	 100%
	 5. 	Ævintýraflokkur	 3.-9. júlí	 10-12 ára	 46	 100%
	 6. 	Leikjaflokkur	 10.-14. júlí	 8-10 ára	 46	 100%
	 7. 	Unglingaflokkur	 18.- 23. júlí	 13-15 ára	 44	 95,7%
	 8. 	Fókusflokkur	 25.-30. júlí	 10-12 ára	 30	 100%
	 9. 	Krílaflokkur	 31.júlí-3. ágúst	 6-8 ára	 30	 100%
	 10. 	Ævintýraflokkur	 8. -13. ágúst	 10-12 ára	 46	 100%

Starfsmenn
Starfsfólk Ölvers vann frábært starf í sumar, líkt og önnur sumur. Það er
lán Ölvers að hafa fengið til liðs við sig framúrskarandi starfsmenn, sem
sáu til þess að dvölin varð skemmtileg, lærdómsrík og eftirminnileg.

Forstöðukonur og forstöðumenn voru Guðni Már Harðarson, Alla Rún
Rúnarsdóttir, Bylgja Dís Gunnarsdóttir, Erla Björg Káradóttir, Brynja Vigdís
Þorsteinsdóttir, Ásta Sóllilja Sigurbjörnsdóttir, Hafdís Maria Matsdóttir,
Kristín Hákonardóttir og Svava Sigríður Svavarsdóttir.

Ráðskonur voru Erla Björg Káradóttir, Erna Björk Harðardóttir, Kristín
Hákonardóttir, Aðalheiður M. Steindórsdóttir, Hugrún Helgadóttir, Þóra
Björg Sigurðardóttir, Aníta Eir Einarsdóttir og Hrafnhildur Garðarsdóttir.

Bakarar voru Aníta Eir Einarsdóttir, Aðalheiður M. Steindórsdóttir, Daria
Rudkova, Hildur Kjartansdóttir, Sara Líf Sylvíudóttir, Heiðbjört Arney
Höskuldsdóttir, Jóhanna Elísa Skúladóttir, Irena Rut Jónsdóttir og Viktoría
Hrafnhildardóttir.

Foringjar voru Jóhanna Elísa Skúladóttir, Ísak Henningsson, Ársæll
Aðalbergsson, Hrafnhildur Emma Björnsdóttir, Sara Líf Sylvíudóttir, Aldís
Ísabella Fannarsdóttir, Birta Lind Guðmundsdóttir, Viktoría Ásgeirsdóttir,
Fanney Rún Ágústsdóttir, Inga Steinunn Henningsdóttir, Þórhildur
Einarsdóttir, Gríma Katrín Ólafsdóttir, Sandra Björk Jónasdóttir, Agnes

Þorkelsdóttir, Unnur Rún Sveinsdóttir, Daria Rudkova, Messíana Halla
Kristinsdóttir, Íris Andrésdóttir, Marta Andrésdóttir, Ólöf Dómhildur
Jóhannsdóttir, Viktoría Hrafnhildardóttir, Hugrún Helgadóttir, Margrét
Jónsdóttir og Ásthildur Guðmundsdóttir.

Sjálfboðaliðar voru Sara Guðfinnsdóttir, Anna Birna Kjartansdóttir,
Margrét Helga Kristjánsdóttir, Þórdís Katla Sverrisdóttir, Sólveig Rún
Rúnarsdóttir, Sigríður Rakel Gunnarsdóttir, Unnur Eir Guðbjörnsdóttir,
Sigríður Þorsteinsdóttir, Ísabella Ýr Héðinsdóttir, Anna Pálsdóttir, Eva
Pétursdóttir, Kristrún Guðmundsdóttir, Tekla Rögn Ólafsdóttir, Andrea Rut
Halldórsdóttir, Katrín Lea og Helena Rós.

Ýmsir viðburðir í starfi Ölvers
Þakkargjörðarhátíð
Þann 22. nóvember 2017 var haldin þakkargjörðarhátíð uppi í Ölveri.
Velunnurum og starfsfólki Ölvers var boðið í dýrindis þakkargjörðarmáltíð
og mikil veisluhöld. Gjafir voru færðar þeim velunnurum og sjálfboðaliðum
sem hafa unnið óeigingjarnt og ómetanlegt starf fyrir staðinn. Ingólfi
Þorbjörnssyni var m.a þakkað fyrir að hafa séð um hitaveitureikninga fyrir
í Ölver í hátt í 30 ár! Allir gestir kvöldsins fóru út með þakklætisgjöf frá
stjórninni en stjórnin lét útbúa kerti sem á var letrað „Í þér sjáum við ljós“
sem er tilvísun í einkunnarorð Ölvers. Þetta kvöld var vel heppnað, þar
sem starfsfólk og sjálfboðaliðar fengu tækifæri til að hittast, spjalla saman
og rifja upp góðar minningar.

Kaffisala
Gestir á hinni árlega kaffisölu Ölvers, sem haldin var 20. ágúst, voru
242. Skipulagning kaffisölunnar var í höndum Erlu Bjargar Káradóttir,
Þóru Bjargar Sigurðardóttur, Hrafnhildar Garðarsdóttur og Ernu Bjarkar
Harðardóttur. Fjölmargir velunnarar reiddu fram kræsingar og sáu til þess
að dagurinn heppnaðist frábærlega. Veðrið var eins og best var á kosið.

Vetrarleiga
Ýmsir hópar nýttu sér aðstöðuna í Ölveri yfir vetrartímann og um vorið.
Opnað var fyrir þann möguleika að hópar gætu leigt staðinn í maí sem
gafst vel. Hópar sem nýttu sér fallega vordaga voru meðal annars
leikskólabörn og skólabörn úr Hjallastefnunni. Staðurinn var svo að mestu
leyti lokaður fyrir vetrarleigu vegna framkvæmda á staðnum sem hófust í
nóvember. Þuríður Þórðardóttir annaðist umsjón vetrarleigunnar eins og
fyrri ár og á hún okkar dýpsta þakklæti fyrir ómetanlegt starf.

42

Framkvæmdir á húsinu
Á síðasta starfsári Ölvers var haldinn stefnumótunarfundur, þar sem stjórn
og velunnarar Ölvers hittust og settu sér markmið og mótuðu saman
framtíðarsýn. Það sem var efst á lista varðandi framkvæmdir var að laga
herbergið Hlíðarver. Stuttu seinna gerðist kraftarverk. Ölver fékk stóra
peningagjöf sem gerði það að verkum að möguleiki opnaðist fyrir þessar
endurbætur. Svo mikill var hugurinn í fólki að ákveðið var að ráðast í
endurbætur á þremur herbergjum á neðri hæðinni (Hlíðarveri, Lindarveri
og Skógarveri) og bættist Ræstiver einnig við. Lára Dröfn Gunnarssdóttir
arkitekt og Jón Jóhannsson smiður voru ráðin til verksins. Jón vinnur
mikið að verkefninu sjálfur ásamt rafvirkjum, pípurum og fleiri verktökum
og svo má ekki gleyma okkar frábæru velunnurum og sjálfboðaliðum sem
hafa lagt á sig ómælda vinnu og hjálpað mikið til.

Ræstiver: Rangur vatnshalli var á herberginu og gólf of hátt þannig
að það var brotið burt og fjarlægt að öllu. Plata einangruð samkvæmt
reglugerð, járnabundin og steypt að nýju og flotuð með réttum vatnshalla
og réttum gólfkvóta. Endurnýja þurfti hluta af timburverki í útvegg vegna
fúa og bleytu. Einnig þurfti að endurnýja timburverk fremst í ræstiveri
vegna fúa. Opna þarf vegg að utan til að koma í veg fyrir áframhaldandi
leka og eins músagang. Settur var nýr gluggi, við smíði hans var
tækifærið notað til að stækka opnanlega fagið. Gera þarf við burð í lofti,
eins þarf að vinna tengingu við rakasperru á efri hæð. Ræstiveri verður

skipt í tvennt með rennihurð, í innri helming verður snyrting með sturtu
fyrir starfsmenn. Í fremri helmingi verður ræstirými. Ný hurð verður sett
á herbergið. Við framkvæmd í ræstiverinu var tækifærið notað og lagnir
endurnýjaðar inn í eldhús, og eins voru nýjar lagnir lagðar í ræstivask,
sturtu, wc og vask. Einnig var tækifærið notað til að leggja nýjar lagnir í
snyrtingu á efri hæð og eins er gert ráð fyrir að hægt verði að setja upp
öryggisniðurfall í því herbergi þegar það verður tekið í gegn. Rafmagn var
hannað og endurnýjað miðað við breytta og endurbætta notkun rýmisins.
Rafmagnstafla verður endurnýjuð.

Birkiver: Ný hurð úr eldtefjandi efni sett, hurðarveggur endurnýjaður
þar sem hann stenst ekki burð og eins er hann of mjór fyrir hurðarkarm.
Bráðabirgðatenging verður við „þröskuld“ þar til herbergið verður
endurnýjað og gólfið rétt af. Settur var innfeldur reykskynjari.
Skógarver: Nýr gluggi, gólf flotað, bitar í lofti styrktir með 12mm
krossviði, herbergið einangrað og hljóðvist bætt, kompan tekin burt, nýjar
kojur og nýtt parket, lesljós koma yfir öll rúm, málað, hurðarop endurnýjað
og fært til og stækkað fyrir nýja 80 cm hurð.
Lindarver: Nýr gluggi, gólf flotað, bitar í lofti styrktir með 12mm krossviði,
nýtt parket, nýjar kojur, málað, herbergi einangrað og hljóðvist bætt,
lesljós yfir öll rúm, hurðarop endurnýjað og fært til og stækkað fyrir nýja
90 cm hurð.
Hlíðarver: Nýr gluggi, gólf flotað, bitar í lofti styrktir með 12mm krossviði,
veggur að ræstiveri réttur af, nýtt parket, nýjar kojur, málað, herbergi

Umtalsverðar framkvæmdir hafa átt sér stað á neðri hæð hússins í Ölveri. Fjöldi sjálfboðaliða hafa komið
að verkinu sem stýrt er af Jóni Jóhannssyni yfirsmið.

einangrað og hljóðvist bætt, lesljós yfir öll rúm, hurðarop endurnýjað og
fært til og stækkað fyrir nýja 80 cm hurð.
Gangurinn á neðri hæðinni: Flísar við enda gangs voru fjarlægðar
og gólf lækkað fyrir framan snyrtingarnar. Gólfið var síðan flotað allt frá
snyrtingunum við inngang fram að ræstiveri. En þar tekur við timburgólf
þar sem þurfti að styrkja og rétta af gólfbita og músaþétta gólf. Settur
verður nýr gólfdúkur á allan ganginn allt fram að matsal.
Við endurnýjun á gólfi var tækifærið notað og lagðar nýjar lagnir
sérstaklega að snyrtingunum við enda gangsins, þar með eru
snyrtingarnar á sér lögn sem eykur öryggi og þægindi ef til dæmis þarf að
taka vatnið af ræstiveri eða á snyrtingu á efri hæð, til dæmis þegar það
verður endurnýjað.
Músaeinangrun, áhersla var lögð á að músaþétta húsið eins vel og
mögulegt væri. Þar með talið að músaeinangra hið endurnýjaða rými frá
öðrum rýmum. Mýsnar finna sér hinar ólíklegustu leiðir og eru kræfar.
Ofnalagnir endurnýjaðar í öllum nýjum rýmum og gengið þannig frá að
auðvelt er að halda þeirri endurnýjun áfram eftir áföngum. Einn nýr ofn
keyptur en aðrir ofnar notaðir aftur. Frostlögur endurnýjaður á ofnakerfi.
Rafmagn og brunakerfi - var lagað og bætt. Fjarlægð voru
járnrafmagnsrör í gólfi, loftum og veggjum. Rafmagnstafla í geymslu í
Skógaveri fjarlægð. Rafmagnstafla í Ræstiveri stækkuð og komið þar
fyrir 3 fasa rafmagni. Eins og mörg okkar þekkja þá hefur í gegnum
tíðina verið byggt við Ölver og hefur það birt mismunandi vinnubrögð og
vinnulag hvers tíma fyrir sig og stundum einkennst af bót yfir aðra bót.
Þetta vildum við stöðva, enda stenst þetta ekki reglugerðir, getur verið
hættulegt og síðast en ekki síst óþægilegt/óhentugt varðandi notkun
hússins. Þessar „bætur“ komu vel í ljós í rafmagninu og reyndi því á
fagkunnáttu, faglegheit og útsjónarsemi Geirlaugs Inga Sigurbjörnssonar.
Brunakerfi var utanáliggjandi en með þessum framkvæmdum tókst
að gera allt innbyggt nema síðasta spölinn frá reykskynjara í Birkiveri
að stjórnstöð. Það verður gert þegar Birkiver og aðalanddyri verða
endurnýjuð.
Gluggar- eru íslensk framleiðsla frá Hallgrími í GK-gluggum á Hellu og
hefur samstarfið við hann verið farsælt. Sama má segja um Halldór í
Glertækni, en glerið er frá Glertækni í Mofellsbæ, þar á bæ hefur náðst
mjög góður árangur bæði varðandi hljóð- og varmagildi og að glerið gráti
ekki. Sólbekkir verða sérsmíðaðir frá Fantófelli í Reykjavík
Einangrun- öll eldri einangrun hvort heldur var steinull eða plast var
fjarlægð og sett ný einangrun, steinull, samkvæmt reglugerð.
Rakasperra - er við útveggi en ryksperra í lofti.
Klæðningar – allar klæðningar endurnýjaðar. Á veggi eldtefjandi
spónaplötur 12mm, í loft 12mm Kortplank gipsplötur. Undir parketrönd
upp veggi eru eldtefjandi spónaplötur.

Fagmenn sem unnið hafa við verkið ásamt Jóni Jóhannsyni eru
Geirlaugur Ingi Sigurbjörnsson rafvirki, Birkir Guðjónsson, Magnús
Ingólfsson og Guðjón Jónsson píparar, Haraldur Friðriksson smiður,
Sigurður Mýrdal málari og dúkari, Birgir Nikulásson og Símon Kristinn
smiðir. Múrari var Gylfi Einarsson. Tæknilegur ráðgjafi var Runólfur
Sigurðsson, ráðgjöf varðandi bruna og eldvarnarmál, Þráinn Ólafsson
slökkviliiðsstjóri á Akranesi og eldvarnareftirlitsmaður. Kári Geirlaugsson
hefur séð um málningu, Páll Skaftason, Jarle Reiersen og Guðlaugur
Gunnarsson hafa hjálpað til við smíðar ásamt fjöldanum öllum af
sjálfboðaliðum sem hafa unnið óeigingjarnt starf og viljum við þakka þeim
fyrir ómetanlega hjálp.
Framkvæmdum er ekki lokið en stefnt er að klára alla þessa ofangreindu
þætti til fulls fyrir sumarstafið.
Viljum við koma á framfæri okkar dýpsta þakklæti til Jóns Jóhannssonar
sem hefur unnið verkið af mikilli natni, fagmennsku og umhyggju fyrir
staðnum. Allt samstarfið við hann hefur verið eins og best er á kosið og
einkennst af miklu trausti, góðum samskiptum og samvinnu.

Fjáraflanir og gjafir
Hlaupið fyrir Sveinusjóð
Að venju tóku nokkrir hlauparar þátt í maraþoni Íslandsbanka í ágúst og
hlupu til styrktar Sveinusjóði, en markmið sjóðsins er að safna fyrir nýjum
leikskála við Ölver. Greidd áheit í Sveinusjóð árið 2017 voru 74.132 kr.

Sörubakstur og makkarónur
Sörubaksturinn þetta árið var haldinn 5. nóvember að heimili Erlu Bjargar
Káradóttur. Salan á sörum og makkarónum er stór hluti af fjáröflun
sumarbúðanna og seljast þær upp á fyrstu mínútunum. Erna Björk
Harðardóttir var yfirmaður baksturs þetta árið og sá um skipulagningu og
framkvæmd ásamt Kristbjörgu Heiðrúnu Harðardóttur og öðrum góðum
konum.

Gjafir
Allnokkrir velunnarar gefa Ölveri fastar peningafjafir mánaðarlega, áætlun
næsta starfsárs er að fá fleiri velunnara til að gera slíkt hið sama. Ölver
fékk peningagjöf upp á fimm milljónir íslenskra króna fyrir uppbyggingu
staðarins.
 

44

Stjórn og stjórnarstarf
Aðalfundur Hólavatns var haldinn 6. mars 2017.

Stjórn Hólavatns á starfsárinu skipuðu:
Jón Ómar Gunnarsson, formaður
Jóhann Þorsteinsson, varaformaður
Arnar Yngvason, gjaldkeri
Hreinn Andrés Hreinsson, meðstjórnandi
Þórður Daníelsson, meðstjórnandi
Pétur Ragnhildarson, varamaður
Jóhanna Sigurjónsdóttir, varamaður og ritari

Skoðunarmenn reikninga voru:
Gísli Örn Bjarnhéðinsson
Þorsteinn Arnórsson

Fjöldi stjórnarfunda á árinu var 6 og fóru 4 fram í félagsheimilinu í
Sunnuhlíð, einn í Rimasíðu 2 og einn í Klettatúni 11. Auk þess sótti
formaður þrjá sameiginlega formannafundi sumarbúðanna í Reykjavík.

Verkefni stjórnar snéru mest að undirbúningi og skipulagi sumarstarfsins.
Nokkur fyrirhöfn var í að finna starfsfólk fyrir sumarið og þá sérstaklega
í stöðu matráðs. Á aðalfundi 2017 kynnti stjórn Hólavatns niðurstöður

13. Hólavatn
stefnumótunarvinnu 10-3-1 sem farið var í að frumkvæði og beiðni
stjórnar KFUM og KFUK á Íslandi. Það má því segja að verkefni stjórnar
hafi á starfsárinu markast nokkuð af þeirri markmiðasetningu og bæði á
haustmánuðum og nú rétt fyrir aðalfund hefur stjórnin litið yfir þau verkefni
sem stefnt skal að og metið stöðuna. Hér að neðan eru tilgreind markmið
til þriggja ára og þær aðgerðir sem fara átti í á liðnu starfsári. Mat á stöðu
verkefna í lok febrúar fylgir með ársskýrslunni.

Starfsmenn:
Forstaða: Jón Ómar Gunnarsson og Pétur Ragnhildarson. Ráðskonur:
Anna Elísa Hreiðarsdóttir, Berglind Ólöf Sigurvinsdóttir, Brynhildur
Bjarnadóttir, Guðrún Ásgrímsdóttir, Pálína Jóhannesdóttir, Pollý Rósa
Brynjólfsdóttir, og Telma Ýr Birgisdóttir.
Foringjar: Ásta Guðrún Guðmundsdóttir, Eydís Ösp Eyþórsdóttir,
Guðlaugur Sveinn Hrafnsson, Halla Messíana Kristinsdóttir, Herdís Birna
Gunnarsdóttir, Guðný Helga Lárusdóttir, Ingimar Baddi Ingimarsson
Eydal, Kristín Gyða Guðmundsdóttir, Samúel Örn Pétursson, Sigríður
Marta Andrésdóttir, Pálína Agnes Kristinsdóttir og Þórður Daníelsson.
Aðstoðarforingjar: Anna Pálsdóttir, Brynjólfur Skúlason, Dóróthea G. Bin.
Örnólfsdóttir, Elmar Atli Arinbjarnarson, Ríkharður Ólafsson, Sara Rut
Jóhannsdóttir og Trausti Jónsson.
Ráðsmaður: Ingimar Baddi Ingimarsson Eydal, Guðmundur
Guðmundsson.

45

Sumarstarf á Hólavatni 2017
Flokkar sumarsins 2017 voru:

	 Fl.		 Tímabil	 Aldur	 Fjöldi
	 1 	 Frumkvöðlafl. 	 8.–10. júní 	 7 til 9 ára	 26
	 2 	 Flokkur KVK 	 12.–16. júní 	 8 til 11 ára	 34
	 3 	 Flokkur KVK 	 19.–23. júní 	 8 til 11 ára	 34
	 4 	 Flokkur KK 	 26.–30. júní 	 8 til 11 ára	 29
	 5 	 Ævintýrafl. KK 	 3.–7. júlí 	 11 til 14 ára	 18
	 6	 Ævintýrafl. KVK 	 10.–14. júlí 	 11 til 14 ára	 34
	 7	 Listafl. KVK 	 17.–21. júlí 	 9 til 12 ára	 34
	 8	 Meistarafl. bæði 	 24. –28. júlí 	 13 til 16 ára	 34
				 Samtals:	 243

Yfirlit starfs
Sumarið 2017 var boðið upp á átta dvalarflokka. Aðsókn var góð og
nýtingin um 92% af auglýstum plássum. Það var mikið þakkarefni að vel
tókst að fá starfsfólk í alla flokka sumarsins en þó gekk nokkuð brösulega
að finna matráð. Heilt yfir má segja að sumarið hafi gengið vel, börnin
ánægð og engin slys. Mikið munaði um stöðu ráðsmanns en þetta er
fyrsta sumarið sem slík staða er á Hólavatni.

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.

Árleg kaffisala
Árleg kaffisala sumarbúðanna Hólavatni fór fram sunnudaginn 20. ágúst
kl. 14.30–17.00. Fjölmargt var í boði fyrir alla fjölskylduna, útileiktæki,
bátar o.fl.
Ánægjulegur dagur fyrir alla vini og velunnara Hólavatns og mikilvægur
þáttur í fjáröflun fyrir staðinn því tekjur af kaffisölunni námu um 330
þúsund krónum.

Markmið til þriggja ára	 Verkefni 	 Verkefni 	 Verkefni
		 ekki hafið	 komið af stað	 lokið
Taka til endurskoðunar starfsmannahandbók Hólavatns sem gefin var út 2010.		 X	
Leita leiða til að auka fjölbreytni í boðun og fræðslu með áherslu á tengingu við umhverfi og náttúru.		 X	
Ljúka við hönnun á nýju forstöðumannshúsi, frágangi lóðar og íþróttasvæði ásamt yfirlitskorti af svæðinu.	 X		
Festa í sessi námskeið fyrir fermingarbörn að hausti með fleiri þátttakendum.		 X	
Markmið til þriggja ára verði endurskoðuð með hliðsjón af því sem hefur áunnist.		 X	

Aðgerðir næsta árs (starfsárið 2017-2018)	 Verkefni 	 Verkefni 	 Verkefni
		 ekki hafið	 komið af stað	 lokið
Mála nýbyggingu að utan			 X
Hefja framkvæmdir við bátaskýli	 X		
Skoða viðhald á skorstein og fá múrara til að meta.		 X	
Kanna möguleika á ráðningu ráðsmanns yfir sumartímann og semja starfslýsingu.			 X
Útbúa 6 holu Folfvöll á íþróttasvæðinu.		 X	
Bregðast við aðalskoðun leiktækja og gera nauðsynlegar breytingar.			 X
Smíða völl fyrir Gaga bolta og finna honum stað.	 X		
Fótboltavöllurinn verði sleginn á tveggja til þriggja vikna fresti í sumar.			 X
Vinna að endurskoðun á vaktaplani og innra skipulagi starfs í samráði við forstöðufólk sumarsins.		 X	

Helstu framkvæmdir á starfsárinu voru að nýbyggingin var máluð að utan
og var verkstjórn og vinna að langmestu leiti í höndum Guðmundar Ómars
Guðmundssonar en hann gaf jafnframt alla málningu til verksins.

46

Aðrir liðir í starfi Hólavatns
Fermingarnámskeið
Í ágúst var boðið upp á þrjú fermingarnámskeið, en þrír hópar komu frá
Glerárkirkju. Starfsmenn á námskeiðunum voru Eydís Ösp Eyþórsdóttir,
Pétur Ragnhildarson og Ásta Guðrún Guðmundsdótir. Auk þess voru
frá Glerárkirkju prestar kirkjunnar, þeir sr. Gunnlaugur Garðarsson
og sr. Stefanía Steinsdóttir og djákni Glerárkirkju Sunna Kristrún
Gunnlaugsdóttir. 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
Nokkur samdráttur var á milli ára í útleigu en Verkmenntaskólinn á
Akureyri kom ekki með nýnema í haustferðir líkt og undanfarin ár.

Framkvæmdir
Helstu framkvæmdir á starfsárinu voru að nýbyggingin var máluð að
utan og var verkstjórn og vinna að langmestu leiti í höndum Guðmundar
Ómars Guðmundssonar en hann gaf jafnframt alla málningu til verksins.
Aðrar framkvæmdir voru minniháttar, nokkrar lagfæringar voru gerðar á
útileiksvæði og lokið við að lagfæra vatnsveitu staðarins. Keyptir voru þrír
nýir hjólabátar í flotann.

Gjafir og styrkir
Á liðnu starfsári munaði einna mest um gjafir frá Hollvinum Hólavatns en
á vormánuðum var hópurinn stofnaður á Facebook og í kjölfarið safnaði
hann fyrir sumarbúðabolum handa börnum sumarsins. Alls komu inn yfir
þrjú hundruð þúsund í þessari söfnun. Á haustmánuðum var annað átak
og þá tókst að safna fyrir nýrri hrærivél með 15 lítra skál og verður það
mikil bylting fyrir matráð. Þá var ánægjulegt að áframhald var á stuðningi
Mæðrastyrksnefndar Akureyrar við börn frá efnaminni fjölskyldum en
það er okkur mikilvægt að geta tryggt jöfn tækifæri allra til þátttöku í
sumarbúðum. Á árinu barst líka nokkuð óvænt gjöf upp á hálfa milljón frá
velunnara starfsins en allar sumarbúðir félagsins nutu góðs af styrknum
og erum við afar þakklát fyrir okkar hlut.

Lokaorð
Í Spádómsbók Sakaría 4. kafla 6. versi segir:
			

Ekki með valdi né krafti, heldur fyrir anda minn! - Segir Drottinn
allsherjar.

Höfum stöðugt í huga hvert markmið okkar með starfinu á Hólavatni er.
En það er að vekja trú á Krist og kalla til þjónustu í ríki hans, efla trúarlíf
og siðferðiskennd og hlúa að andlegri, líkamlegri og félagslegri velferð
hvers einstaklings. Þess vegna biðjum við þess að andi hans leiði starfið
á Hólavatni áfram og setjum von okkar á Drottin. Hann sem er höfundur
lífsins hefur falið okkur það verk að boða fagnaðarerindið og það er hvergi
betra að gera það en einmitt í sumarbúðunum. Við þökkum Guði fyrir liðið
starfsár og fyrir blessun hans og varðveislu.

		

47

Stjórn og stjórnarstörf
Aðalfundur
Aðalfundur var haldinn 1. mars 2017 í Þjónustumiðstöð KFUM og KFUK
á Holtavegi 28. Fundarstjóri var Guðlaug Jökulsdóttir og fundarritari var
Ástríður Jónsdóttir. Kjörnefnd skipaði Sólveig Reynisdóttir.

Stjórn Kaldársels á starfsárinu skipuðu:
Arnór Heiðarsson, formaður
Arnór Bjarki Blomsterberg, meðstjórnandi
Ástríður Jónsdóttir, ritari
Berglind Hönnudóttir, gjaldkeri
Jóna Þórdís Eggertsdóttir, kynningarfulltrúi
Benjamín Ragnar Sveinbjörnsson, varamaður
Þuríður Björg Wiium Árnadóttir, varamaður

Á árinu voru haldnir 6 stjórnarfundir en milli funda átti stjórnin í virkum
samskiptum í gegnum facebooksíðu stjórnar.

Skoðunarmenn reikninga voru Elín Elíasdóttir og Guðmundur
Jóhannsson.

Helstu verkefni stjórnar
Meðal þeirra verkefna sem stjórnin sinnti á starfsárinu eru:
Kaup á Vinasetrinu ehf: Á starfsárinu festi Kaldársel kaup á fyrirtæki sem
nefnist Vinasetrið. Vinasetrið er stuðnings- og helgarheimili fyrir börn sem
þurfa á stuðningsfjölskyldum að halda að mati félagsþjónustunnar og/
eða foreldra og forráðamanna. Vinasetrið er eign Kaldársels en rekstur
þess og starfsemi eru sjálfstæð og með öllu ótengd hefðbundnu starfi
Kaldársels. Mikil vinna fór í að í að tryggja Vinasetrinu rekstrargrundvöll og
koma starfseminni af stað.

Utanumhald um starfsemi Vinasetursins: Mikil vinna hefur farið í að halda
utan um Vinasetrið og koma starfsemi þess í gang. Ráða þurfti nýjan
framkvæmdarstjóra og tryggja að allur rekstur í kringum Vinasetrið gengi
upp. Ríkari krafa er á að húsin séu í lagi og mikilvægt er að brugðist sé
við ábendingum þeirra um viðhald. Þetta krafðist mikillar pappírsvinnu og
hefur framkvæmdarstjóri þess lyft grettistaki til þess að tryggja að vel sé
staðið að öllum málum í kringum starfsemi Vinasetursins. Þá veitti Davíð
Örn Sveinbjörnsson stjórninni ómetanlega aðstoð við gerð samninga og
kaup á Vinasetrinu.

14. Kaldársel

48

Undirbúningur sumarstarfs: Með kaupum á Vinasetrinu eignaðist
Kaldársel mikið magn af leikföngum, bókum, húsgögnum og tækjabúnaði
og þurfti að endurskipuleggja alla herbergisskipan í húsunum. Einnig
þurfti að endurskipuleggja í geymslum til að koma öllu fyrir. Komu krakkar
frá KSF, Kristilegu stúdentafélagi, og unnu heilan dag fyrir Kaldársel við
að endurskipuleggja staðin. Einnig komu stórir hópar frá Íslandsbanka
sem þrifu húsin hátt og lágt, skiptu um brotnar rúður, settu upp kojur, fóru
í gegnum geymslur og hentu miklu af gömlu dóti. Óhætt er að segja að
hefðu þessir hópar ekki komið og unnið þessi verkefni hefði sumarstarfið
verið í hættu. Eru þeim færðar miklar þakkir fyrir sín verk og veri þau ávallt
velkomin til frekari verkefna.
Hefðbundinn undirbúningur átti sér stað að venju, ráðning starfsfólks,
undirbúningur dagskrár, vikuleg innkaup, almennt viðhald staðarins og
bakvakt fyrir alla flokka.

Samskipti við Hafnarfjarðarbæ: Líkt og undanfarin ár greiddi
Hafnarfjarðarbær þrjá starfsmenn í sex vikur í sumarstarfi Kaldársels.
Erfiðlega gekk að fá þennan styrk í upphafi þrátt fyrir gott samstarf
undanfarin ár en hann fékkst þó að lokum. Haldinn var fundur í janúar
2018 með Geir Bjarnasyni, æskulýðsfulltrúa Hafnarfjarðarbæjar, þar sem
samstarfið milli Kaldársels og Hafnarfjarðar var fært í fastari skorður. Mikill
velvilji er hjá honum til að halda þessu samstarfi áfram og vænta má að
auðsótt verði að fá styrk fyrir starfsmönnum frá Hafnarfjarðarbæ á næstu
árum.

Samskipti við starfsmenn: Stjórn Kaldársels tók alla starfsmenn
sumarsins í starfsmannasamtal fyrir sumarið. Þá var haldið var sérstakt
starfsmannanámskeið í Kaldárseli þar sem farið var yfir allt sem skiptir
mestu máli fyrir sumarstarfið t.d. samskipti, útivist, eftirlit og hlutverk
foringja. Haldin var uppskeruhátíð eftir sumarið þar sem starfsfólki var
boðið í mat og leiki og auk þess sem starfsfólki var gefið tækifæri til að
koma með athugasemdir og ábendingar fyrir starfið í Kaldárseli. Er það
mat stjórnar Kaldársels að öflugur starfsmannakjarni sé að myndast sem
við erum gríðarlega þakklát fyrir.

Samskipti við brunaeftirlit: Brunaeftirlitið þurfti að gera úttekt að nýju á
staðnum vegna Vinasetursins. Komu athugasemdir sem brugðist var við
eins fljótt og auðið var.

Starfsemi – sumarstarf
Samtals voru 253 þátttakendur í sumarstarfinu árið 2017 sem er 97,3%
nýting á þeim plássum sem í boði eru. Það er 67,5% aukning frá því árið
2016 en þá hafði þátttaka aukist um 88% frá því ári áður.

Þær breytingar voru gerðar á flokkaskránni milli ára að dvalarflokkar voru
sameinaðir í einn flokk fyrir bæði kyn og tveimur leikjanámskeiðum bætt
við. Starfstímabilið var því sjö flokkar í stað sex flokka árið áður.

Starfsmenn
Starfsmenn sumarsins voru: Arnór Heiðarsson, Áslaug Dóra Einarsdóttir,
Ásta Eyrún Andrésdóttir, Benjamín Ragnar Sveinbjörnsson, Bjarkey
Heiðarsdóttir (Innkaup), Brynja Björk Guðmundsóttir, Brynja Eiríksdóttir,
Elísabet Bjarnadóttir, Erin McHale, Eva Kristín Sigurðardóttir, Fannar Máni
Fjalarsson, Gísli Davíð Karlsson, Guðni Natan Gunnarsson, Guðrún Ásta
Bergsteinsdóttir, Guðrún Unnarsdóttir, Harpa Dögg Fríðudóttir, Helgi
Berg Halldórsson (Innkaup), Hrafnhildur Emma Björnsdóttir, Hugrún
Helgadóttir, Ísak Henningsson, Jessica Leigh Andrésdóttir, Karen
Hjartardóttir, Sara Líf Sylvíudóttir, Sigríður Stella Gunnarsdóttir, Steinunn
Anna Radha, Sveinn Elliði Björnsson, Viktoría Ásgeirsdóttir, Þórunn
Arnardóttir, Þuríður Björg Wiium Árnadóttir og Þuríður Hearn.

Sjálfboðaliðar: Birta María Haraldsdóttir, Ólöf Lena Árnadóttir, Sveinn Elliði
Björnsson

Annað
Þátttaka í starfi Kaldársels sumarið 2017 var sú mesta í áraraðir og má
það ekki síst þakka frábæru starfsfólki í ár og síðustu ár. Við erum þakkát
fyrir að eiga gott og öflugt fólk sem er tilbúið að starfa fyrir Kaldársel.

Flokkar sumarsins 2017:

Flokkur	 Dags.	 Aldur	 Fjöldi í flokk	 Fjöldi 2016
1. Leikjanámskeið - bæði kyn	 12. júní – 16. júní	 6-9 ára	 40	 15 (strákaflokkur)
2. Leikjanámskeið - bæði kyn	 19. júní – 23. júní	 6-9 ára	 40	 13 (stelpuflokkur)
3. Dvalarflokkur - bæði kyn	 26. júní – 30. júní	 8-11 ára	 41	 40 (leikjanámsk.)
4. Leikjanámskeið - bæði kyn	 3. júlí – 7. júlí	 6-9 ára	 40	 41
5. Leikjanámskeið - bæði kyn	 10. júlí – 14. júlí	 6-9 ára	 40	 32
6. Stelpur í stuði	 8. ágúst – 11. ágúst	 10-12 ára	 12	 10
7. Leikjanámskeið - bæði kyn	 14. ágúst – 18. ágúst	 6-9 ára	 40	 - (nýr flokkur)

Á starfsárinu festi Kaldársel kaup á fyrirtæki sem nefnist Vinasetrið. Vinasetrið
er stuðnings- og helgarheimili fyrir börn sem þurfa á stuðningsfjölskyldum
að halda að mati félagsþjónustunnar eða foreldra og forráðamanna. Við
undirritun samningsins: Arnór Heiðarsson formaður Kaldársels, Hildur Björk
Hörpudóttir og Silja Huld Árnadóttir. Í fangi Arnórs situr dóttir hans Ársól.

49

Flokkaskrá sumarsins var breytt en dvalarflokkar drengja og stúlkna voru
sameinaðir í einn dvalarflokk fyrir öll kyn og tveimur leikjanámskeiðum
bætt við.
Dvalarflokkurinn Stelpur í stuði var haldinn í síðasta sinn í Kaldárseli. Í
hann komu 12 hressar stelpur með ADHD eða skyldar raskanir og nutu
dvalarinnar í Kaldárseli. Sumarbúðir KFUK í Vindáshlíð munu taka við
verkefninu Stelpur í stuði árið 2018.

Sérstakar þakkir fær Guðrún Þóra Gunnarsdóttir, Kaldæingur og
höfundur Íslensku litabókarinnar, en annað árið í röð fengu þátttakendur í
sumarstarfinu að gjöf Litabók Kaldársels sem hönnuð er af Guðrúnu.

Sérstakar þakkir fær einnig Davíð Örn Sveinbjörnsson, lögfræðingur fyrir
aðstoð sína og vinnu í tengslum við kaup á Vinasetrinu.

Velferðarsjóður barna og Lýðheilsusjóður styrktu flokkinn Stelpur í stuði
og kunnum við bestu þakkir fyrir þann styrk.

Félagsfólki Kristilega Stúdentafélagsins (KSF) þökkum við fyrir aðstoð við
að flokka og skipuleggja staðinn eftir kaup á Vinasetrinu.

Starfsfólk greiningardeildar Íslandsbanka fær miklar þakkir fyrir aðstoð
sína við undirbúning á sumarstarfi. Þar komu 30 manns sem eyddu
heilum vinnudegi í að vinna í sjálfboðavinnu fyrir Kaldársel. Þessi aðstoð
reyndist nauðsynleg og ómetanleg fyrir sumarstarfið og Guðs blessun að
þau hafi komið á þennan stað á þessum tíma.

Í vor barst Kaldárseli gjöf upp á 500.000 krónur til leiktækjakaupa fyrir
Kaldársel. Gefandi vildi ekki láta nafn síns getið en stjórn þakkar innilega
fyrir þessa höfðinglegu gjöf.

Viðburðir
Þann 14. maí fór fram Vorhátíð Kaldársels. Yfir 100 manns fögnuðu með
okkur upphafi sumarstarfsins. Skipulagning var í höndum stjórnarfólks og
tóku makar þeirra virkan þátt í undirbúningi og framkvæmd.

Í maí fór stjórn fyrir kynningarátaki fyrir Kaldársel í Hafnarfirði og á
Álftanesi. Sérstakur bæklingur var gerður fyrir 6–9 ára börn og gekk
stjórnarfólk með bæklinginn í hús að hluta.

Þann 13. október fór fram starfsmannahátíð Kaldársels. Hátíðin var haldin
í Kaldárseli til að þakka starfsmönnum sérstaklega fyrir frábært sumar.
Skipulagning og umsjón var í höndum stjórnar.

Framkvæmdir og starfaðstaða
Vegna bilunar í ofnakerfi staðarins þurfti að fara í viðgerðir á því á árinu.
Fyrirtækið Lagnir og þjónusta unnu verkið og hefur rafmangskostnaður
lækkað töluvert eftir þessar framkvæmdir.

Einn vinnuflokkur var haldinn fyrir sumarið 2017 þar sem krakkar frá
KSF komu og aðstoðuðu við undirbúning. Einnig komu starfsmenn frá
greiningardeild Íslandsbanka og tóku þátt í undirbúningi fyrir sumarstarf.

Herbergisskipan var breytt í húsinu og var kojum í tveimur herbergjum
fækkað úr 10 í 6 og herbergjum fyrir börn fjölgað. Vegna þessa þá
versnaði áður slæm starfsaðstaða fyrir starfsfólk og ljóst að leita þarf leiða
til að bæta þá aðstöðu eins og kostur er.

Við tilkomu Vinasetursins batnaði leiktækjakostur barna til muna
innanhúss. Hins vegar er ljóst að bæta þarf leiktækjakostinn á lóð
Kaldársels, á árinu fékkst styrkur upp á 500.000 krónur sem notast á
til að uppfæra leiktækjakost utanhúss. Er sú vinna hafin og verður hún
vonandi að einhverju leyti í samstarfi við Hafnarfjarðarbæ.

Lokaorð
Eins og skýrsla þessi ber með sér var starfsárið 2017–2018 bæði
ánægjulegt og viðburðaríkt. Hæst ber hin mikla aukning þátttakenda í
sumarstarfinu þar sem nýting staðarins var 97,3% sumarið 2017. Kaup
Kaldársels á Vinasetrinu settu einnig mark sitt á starf stjórnar og hefur
verið ánægjulegt að sá þá starfsemi fara almennilega af stað. Samstarf
stjórnar Kaldársels við Hafnarfjarðarbæ var talsvert á árinu og ánægjulegt
að sjá það komast í fastari skorður. Þá voru ýmsar framkvæmdir gerðar
á staðnum og við horfum vonaraugum fram á að geta haldið áfram að
bæta og þróa bæði staðinn og starfsemina í Kaldárseli á næsta ári.

Stjórn Kaldársels vill koma á framfæri kærum þökkum til allra þeirra
fjölmörgu sem lagt hafa starfinu í Kaldárseli lið á árinu, starfsmönnum,
sjálfboðaliðum, velunnurum og gestum.

50

Stjórn og stjórnarstörf
Aðalfundur
Aðalfundur KFUM og KFUK á Akureyri var haldinn 6. mars 2017 í
félagsheimili KFUK og KFUK á Akureyri í Sunnuhlíð. Fundarstjóri var Bjarni
Guðleifsson og fundarritari Hanna Þórey Guðmundsdóttir.

Í stjórn KFUM og K á Akureyri sátu þetta starfsár:
Katrín Harðardóttir, formaður, Ragnheiður Harpa Arnardóttir, gjaldkeri og
Eydís Ösp Eyþórsdóttir, ritari.
Varamenn voru Valborg Rut Geirsdóttir og Guðlaugur Sveinn Hrafnsson,
skoðunarmenn reikningar voru Gísli Örn Bjarnhéðinsson og Þorsteinn
Arnórsson.

Þegar leið að hausti var Eydís Ösp Eyþórsdóttir ráðin sem svæðisfulltrúi
KFUM og KFUK á Norðurlandi, þegar Jóhann Þorsteinsson lét af störfum.
Tók þá Guðlaugur Sveinn Hrafnsson við stöðu gjaldkera og Ragnheiður
Harpa varð ritari.
Haldnir voru 6 stjórnarfundir á starfsárinu, allir í fundaraðstöðu KFUM
og KFUK á Akureyri í Sunnuhlíð. Eydís Ösp Eyþórsdóttir, svæðisfulltrúi,
sat 1 fund sem stjórnarmeðlimur en 5 fundi sem starfsmaður. Jóhann
Þorsteinsson, fráfarandi starfsmaður, sat tvo fundi og var stjórninni og
nýjum starfsmanni innan handar með ýmislegt, þótt hann hefði látið
formlega af störfum. Á milli funda voru ýmis mál rædd og leyst með
tölvupóstssamskiptum.

Helstu verkefni stjórnar
Helstu verkefni stjórnar á árinu, fyrir utan hefðbundin stjórnarstörf, hafa líkt
og undanfarin ár tengst barna- og unglingastarfi félagsins en markmiðið
var að styðja við fundi yngrideildar að jafnaði einu sinni í mánuði. Á
þessum fundum hefur gjarnan verið boðið upp á einhvers konar föndur
eða bakstur.

Stefna félagsins var kynnt á aðalfundi 2017 og inniheldur framtíðarsýn
til 10 ára, markmið til 3ja ára og aðgerðalista fyrir árið 2017–2018.
Meirihluti atriða aðgerðalistans náðust eða þokuðust á leið á árinu.
Þar má nefna traust samstarf við þjóðkirkjusöfnuði í nágrenninu, jól í

skókassa, góða leiðtogafræðslu, eina fjölskyldusamveru á starfsönn,
hækkun á útleiguverði salar og fastar leigutekjur af hluta húsnæðisins,
en svo ánægjulega hefur æxlast að embætti héraðsprests hefur leigt
aðstöðu frá því í apríl 2017. Bænastundir yfir veturinn eru ekki orðnar
vikulegar, eins og stefnt var að, en eru þó orðnar hálfsmánaðarlega, sem
er tvöföldun frá því sem áður var. Hins vegar náðist ekki langt varðandi
áætlanir um að efla innra starf meðal fullorðinna félagsmanna og bjóða til
opinna fræðslufunda og/ eða námskeiða um kristna trú til að ná út til fleira
fólks, þótt haldinn hafi verið einn fræðslufundur. Slík verkefni bíða því nýs
starfsárs, ásamt fleiru.

Starfsemi og viðburðir
Undir lok vetrarstarfsins 2017 var haldin hæfileikasýning yngri deilda,
undir stjórn Jóhanns Þorsteinssonar og tókst hún með miklum ágætum.
Stefnt er að slíkum viðburði aftur nú undir lok vorannar.
Barna- og unglingastarfið í vetur hefur verið með sama sniði og síðustu ár,
það er einu sinni í viku fyrir hverja deild í 10 til 11 vikur yfir misseri, nema
deildirnar á Dalvík og Ólafsfirði sem hafa verið í 8 vikur á misseri.

Deildastarf
Í vetur hafa eftirfarandi deildir verið starfræktar á Norðurlandi:

•	 Leikjafjör KFUM – skráðir voru 31, en meðatalsmæting um
12 drengir. Leiðtogar: Eydís Ösp Eyþórsdóttir, Ingimar Baddi
Ingimarsson Eydal, Guðlaugur Sveinn Hrafnsson, Þóra Kolbrún
Jóhannsdóttir, Eva Líney Reykdal og Guðlaug Sigríður Hrafnsdóttir.

•	 Leikjafjör KFUK – skráðar 78, en meðaltalsmæting um 27 stúlkur.
Leiðtogar: Eydís Ösp Eyþórsdóttir, Ingimar Baddi Ingimarsson
Eydal, Guðlaugur Sveinn Hrafnsson, Þóra Kolbrún Jóhannsdóttir,
Eva Líney Reykdal, Aldís Lilja Sigurðardóttir og Bára Dís
Sigmarsdóttir.

•	 Leikjafjör KFUM og KFUK á Dalvík – skráð 28 börn en
meðaltalsmæting um 17. Leiðtogar: Eydís Ösp Eyþórsdóttir, Bára
Dís Sigmarsdóttir (haustmisseri) og Aldís Lilja Sigurðardóttir.

•	 Leikjafjör KFUM og KFUK á Ólafsfirði – skráð 14 börn en
meðaltalsmæting um 7. Leiðtogar: Eydís Ösp Eyþórsdóttir, Sigríður
Munda Jónsdóttir, Bára Dís Sigmarsdóttir (haustmisseri) og Aldís
Þóra Sigurðardóttir.

•	 Unglingadeild í samstarfi við Glerárkirkju, UD-Glerá – skráðir voru
24, en meðaltalsmæting á fund var um 8 unglingar. Leiðtogar:
Eydís Ösp Eyþórsdóttir, Sunna Kristrún Gunnlaugsdóttir, Ingimar
Baddi Ingimarsson Eydal, Guðlaug Sigríður Hrafnsdóttir, Guðlaugur
Sveinn Hrafnsson og Bára Dís Sigmarsdóttir (haustmisseri).

•	 Klúbburinn, sem er deild framhaldsskólanema, hefur ekki verið
starfandi í vetur, en nú hafa nokkrir unglingar ákveðið að blása lífi í
glæðurnar og skipulagt starf fram á vor.

15. KFUM og KFUK á Akureyri

51

Viðburðir
Fullorðinsstarf: Nokkrar samkomur voru haldnar á árinu, m.a. í samstarfi
við kristniboðsfélagið. Aðventusamvera fjölskyldunnar var á fyrsta
sunnudegi í aðventu og tókst hún með eindæmum vel. Hana sóttu
rúmlega tuttugu manns og tóku krakkarnir úr deildastarfinu það að sér að
vera með helgileik fyrir gestina.
Stjórnin sá um að skipuleggja bænastundir sem hafa verið aðra hverja
viku yfir veturinn, en einnig var haldið fræðslukvöld, sem Jóhann
Þorsteinsson sá um.

Á starfsárinu tóku ungleiðtogar 15 – 17 ára þátt í tveimur
helgarleiðtoganámskeiðum. Það fyrra var haldið í september í
Ölveri en það seinna í janúar í Vatnaskógi. Öllum leiðtogum 18
ára og eldri var einnig boðið sækja þessi námskeið. Það fyrra var
viðburðarstjórnunarnámskeið en það seinna var um hópstjórann.

Jólasamvera leiðtoganna var haldin hátíðleg í desember og var ágætlega
mætt. Snæddum við saman hefðbundinn jólamat og áttum saman góða
stund.

Framkvæmdir og starfsaðstaða
Skipt var um parket á setustofu félagsheimilisins í ágúst 2017 vegna
vatnsleka sem olli skemmdum.
Nokkuð var um útleigu á salnum, einna helst fyrir fermingar- og
útskriftarveislur, auk þess sem hópur kvenna frá Dalvík hefur fengið að
nota salinn fyrir kaffispjall einu sinni í mánuði yfir vetrartímann.

Gjafir og styrkir:
Hjónin Guðmundur Ómar Guðmundsson og Anna Ingólfsdóttir hafa
haldið áfram ljúfri þjónustu sinni og gefið félaginu vinnu sína við að þrífa
húsnæðið í Sunnuhlíð allt starfsárið.

Sótt var um styrk úr Samfélagsstyrk Norðurorku og var félaginu úthlutað
hundrað og fimmtíu þúsund krónum, sem verður varið til að uppfæra
félagsaðstöðuna að kröfum nútímans með því að kaupa inn ný spil,
leiktæki o.fl
Þriggja ára samningur (2014–2017) við Akureyrarbæ fól í sér að bærinn
myndi styrkja starfið um 1 milljón árlega.

Lokaorð
Eins og skýrsla þessi ber með sér var starfsárið um margt gjöfult og
bænasvör mörg, ekki síst hvað varðar góða aðsókn í yngrideildastarfið,
að fá góðan leigjanda í húsið og að njóta þjónustu frábærra starfsmanna
allt árið, en slíkt er ekki sjálfgefið þegar mannaskipti verða.
Stjórnin vill koma á framfæri þökkum til allra þeirra sem lagt hafa starfinu
lið og lítur björtum augum til næsta starfsárs:

„Því ég þekki sjálfur þær fyrirætlanir sem ég hef í hyggju með yður,
segir Drottinn, fyrirætlanir til heilla en ekki óhamingju, að veita yður
vonarríka framtíð.“ (Jer. 29:11)

52

16. KFUM og KFUK í Vestmannaeyjum
Stjórn og stjórnarstörf
Aðalfundur
Aðalfundur KFUM og KFUK í Vestmannaeyjum var haldinn 16. mars kl.
12:00 í safnaðarheimili Landakirkju. Fundinn sóttu 7 manns. Fundarstjóri
var sr. Guðmundur Örn og Bára Viðarsdóttir ritaði fundargerð. Hefðbundin
aðalfundarstörf.

Stjórn KFUM og KFUK í Vestmannaeyjum á starfsárinu skipuðu:
Guðmundur Örn Jónsson, formaður
Bára Viðarsdóttir, ritari
Gísli Stefánsson, gjaldkeri
Helgi Bragason, meðstjórnandi
Sigurjón Ingvarsson, meðstjórnandi

Stjórnin hélt fjóra stjórnarfundi á starfsárinu, alla í safnaðarheimili
Landakirkju. Stjórnin hittist við óformleg tilefni þar sem mál félagsins voru
rædd.

Helstu verkefni stjórnar
Líkt og undanfarin ár hefur húsnæði félagsins við Vestmannabraut verið
aðal viðfangsefni stjórnarinnar, viðhald þess og nýting. Stjórn félagsins
kom einnig að norrænu móti félaganna sem haldið var í eyjum sumarið
2017. Þá hefur stjórnin veitt meðlimum Æskulýðsfélags Landakirkju og
KFUM og KFUK í Vestmannaeyjum styrki til þátttöku í ýmsum viðburðum
sem félagið hefur tekið þátt í.

Starfsemi og viðburðir
Deildastarf
Opin hús í KFUM og KFUK húsinu við Vestmannabraut.
Í Vestmannaeyjum er starfrækt unglingadeild fyrir 8. 9. og 10. bekk.
Líkt og undanfarin ár var deildin með opið hús á fimmtudagskvöldum í
húsnæði félagsins við Vestmannabraut. Það sóttu um 12-15 unglingar að
jafnaði í hverri viku.
Leiðtogarnir Ásgeir Þór Þorvaldsson og Bára Viðarsdóttir héldu utan um
starfið á starfsárinu með aðstoð Gísla Stefánssonar æskulýðsfulltrúa og
eiga heiður skilið fyrir það. Spilaaðstaða og rabbabari í sjómannastofu
KFUM og KFUK hússins hefur verið viðhaldið og þar hefur myndast
góður hópur ungmenna sem sækir einnig æskulýðsfundi í Landakirkju á
sunnudagskvöldum.

Æskulýðsfundir í Landakirkju
Á sunnudagskvöldum eru haldnir æskulýðsfundir í Landakirkju og að
jafnaði sækja um 30 þá fundi. Krakkar úr 9. og 10. bekk eru máttarstólpar
starfsins. Flest þeirra hafa tekið þátt í leiðtogaþjálfun í Landakirkju og hjá
KFUM og KFUK á Íslandi.

Viðburðir
Friðriksmótið í Vatnaskógi
18 þátttakendur og 4 leiðtogar á vegum Æskulýðsfélags Landakirkju og
KFUM og KFUK í Vestmannaeyjum fóru á Friðriksmótið sem haldið var
í Vatnaskógi dagana 17. – 19. febrúar. Mótið stóð vel undir væntingum

53

enda skipulagt af miklu fagfólki KFUM og KFUK. Frábær dagskrá og
tónlist og ný vinabönd mynduðust öllum til heilla. Eyjepeyjar og pæjur fóru
sátt heim eftir mót.

Vorhátíð Landakirkju
Árleg vorhátíð Landakirkju haldin sunnudaginn 7. maí 2017, en hátiðin
markar endalok barnastarfsins í Landakirkju þann veturinn og komu vors
og hlýrri vinda. Leiðtogar Æskulýðsfélags Landakirkju og KFUM og KFUK
í Vestmannaeyjum sáu um leiki og skemmtun eftir helgistund á meðan að
sóknarnefnd grillaði pylsur fyrir kirkjugesti.

Norrænt mót KFUM og KFUK í Vestmannaeyjum
Norrænt mót var haldið í Vestmanneyjum 13.–18. júlí. Þátttakendur voru
um 140 talsins og komu frá Finnlandi, Svíþjóð, Danmörku, Færeyjum
og Íslandi. Um er að ræða samstarfsverkefni félagana á norðurlöndum.
Mótið gekk að með afbrigðum vel, þátttakendur voru ánægðir með
mótstaðinn sem að okkar mati er að sjálfsögðu sá fallegasti og besti á
landinu. Fræðsla, helgistundir, leikir og góður matur einkenndi mótið.
Ekki skemmdi fyrir að fara í fjallgöngu upp á 45 ára gamalt eldfjall, þrautir
í Herjólfsdal, golf, fiskveiði og málmleit allt sama daginn. Stór hópur gekk
einnig á Heimaklett í björt og fallegu veðri og gengu svo niður í sudda og
þoku og þótti flestum það mikið ævintýri.

Þátttakendur á norrænu móti til Kaupmannahafnar
Flestir þátttakendur frá Eyjum á norrænu móti fóru að því loknu í skemmti-
og fræðsluferð til Kaupmannahafnar. Gengið var um borg og bý, kristin
kennileiti heimsótt, farið í bátsferð, dýragarðinn og að sjálfsögðu í Tívolí.

Landsmót á Selfossi
Á vegum Æskulýðsfélags Landakirkju og KFUM og KFUK í
Vestmannaeyjum fóru 22 þátttakendur og 5 leiðtogar á Selfoss á
Landsmót ÆSKÞ. Mótið fór vel fram eins og vant er og voru eyjapeyjar og
pæjur ánægð með góða dagskrá og skemmtun.

Framkvæmdir og starfaðstaða
KFUM og KFUK húsið við Vestmannabraut
Salur, gangur og eldhús KFUM og KFUK hússins við Vestmannabraut
er leigt út til Myndlistarfélags Vetmannaeyja líkt og undanfarin ár.
Myndlistarfélagið hefur haldið mjög vel utan um húsið og hefur sinnt ýmsu
viðhaldi.
Íbúð á efri hæð er í útleigu líkt og hún hefur verið um langtíma.

Lokaorð
Árið 2017 var kraftmikið hjá Æskulýðsfélagi Landakirkju og KFUM og
KFUK í Vestmannaeyjum eins og vant er. Á starfsárinu voru stóru
verkefnin þátttaka og umsjón æskulýðsmóta, sem mörg hver eru árleg.
Stjórn KFUM og KFUK í Vestmannaeyjum vill koma á framfæri þökkum
til þeirra fjölmörgu sem lagt hafa starfinu lið. Ber þar helst að nefna
neðangreinda sjálfboðaliða sem eiga mikla og óeigingjarna vinnu að baki
til stuðnings félaginu:
Alma Lísa Hafþórsdóttir, Arna Dís Halldórsdóttir, Ásgeir Þór Þorvaldsson,
Bára Viðarsdóttir, Díana Hallgrímsdóttir, Erlingur Orri Hafsteinsson, Gabríel
Guðmundsson, Guðmundur Örn Jónsson, Helgi Bragason, Inga Birna
Sigursteinsdóttir, Ísabella Ýr Héðinsdóttir, Ísak Máni Jarlsson, Rósa Kristín
Friðriksdóttir, Sandra Dögg Valgeirsdóttir, Sigurbjörg Sigurfinnsdóttir,
Sigurjón Ingvarsson, Sigurlás Máni Hafsteinsson, Sigurlaug Sigmarsdóttir,
Snorri Rúnarsson, Trausti Mar Sigurðarson og Veigar Máni Vattnes
Sævarsson.

54

Stjórn og stjórnarstarf
Aðalfundur KFUM og KFUK á Suðurnesjum var haldinn 28. febrúar 2017.

Stjórn KFUM og KFUK á Suðurnesjum á starfsárinu skipuðu:	
Sigurbjört Kristjánsdóttir – formaður
Sveinn Valdimarsson – gjaldkeri
Margrét Jóhanna Guðjónsdóttir – ritari
Blær Elíasson – varamaður
Erla Guðmundsdóttir – varamaður

Skoðunarmenn reikninga voru:
Páll Skaftason
Sigvaldi Björgvinsson

Stjórnarstörf
Stjórnin hélt 6 fundi á árinu og voru verkefni hennar margvísleg.
Fólust þau í almennri umsjón með deildarstarfi á Suðurnesjum, en
starfsstöðvarnar eru 3 talsins: fjórar deildir í félagsheimili KFUM og KFUK í
Keflavík, ein deild í safnaðarheimili kirkjunnar í Innri-Njarðvík í samstarfi við
Njarðvíkursókn og þrjár deildir í Grindavík í samstarfi við Grindavíkursókn.
Hlutverk stjórnar var að fá leiðtoga til að leiða starfið í Reykjanesbæ og

gekk það mjög vel. Haldin voru fjögur leikjanámskeið sumarið 2017.
Einnig bar stjórnin ábyrgð á umsjón og viðhaldi félagsheimilisins að Hátúni
36 í Reykjanesbæ.

Leiðtogar
Leiðtogar og ungleiðtogar starfsins úr Reykjanesbæ og Grindavík voru 49
talsins.

Starfsemi starfsstöðvar
Skráðir þátttakendur í deildastarfi KFUM og KFUK á Suðurnesjum haustið
2017 voru 216 talsins sem er töluverð fækkun frá fyrra ári.

Deildarstarfið
Deildastarfið gekk mjög vel og ánægjulegt hversu 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 fésbókarsíður notaðar, bæði milli leiðtoga í
deildum og einnig fyrir unglinga 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 hér á svæðinu.

Æskulýðsfulltrúi
Sú breyting varð í vetur að Unnur Ýr Kristinsdóttir æskulýðsfulltrúi fór
í ársleyfi og við starfinu tók Óskar Birgisson. Hans hlutverk hefur falist
í að sjá um deildarstarfið í Grindavík og sjá um upplýsingarflæði milli
þjónustumiðstöðvar og starfsins á Suðurnesjum. Einnig hefur hann komið
að undirbúningi viðburða yngri deilda.

Leiðtogafræðsla
Leiðtogar á Suðurnesjum hafa sótt leiðtogaþjálfun KFUM og KFUK
sem m.a. er haldin í sumarbúðum KFUM og KFUK tvisvar á ári. Þar fá
leiðtogar góða fræðslu sem nýtist þeim í deildarstarfi. Við hvetjum alla
ungleiðtoga okkar til þess að taka þátt í leiðtogaþjálfuninni.

Leikjanámskeið
Fjögur leikjanámskeið voru í júní 2017. Forstöðukona var Margrét
Jóhanna Guðjónsdóttir og Ísak Henningsson starfaði einnig mestan
hluta námskeiða. Auk þeirra unnu á námskeiðunum 6 unglingar, Birta
Rún Benediktsdóttir, Einar Sæþór Ólason, Eliza Liv Taylor, Eva María
Thorarensen, Ólafur Þór Gunnarsson, Ragnar Snær Sigurðsson og
Sunna Líf Zan Bergþórsdóttir. Þátttakendur á námskeiðunum voru 90.
Leikjanámskeiðin gengu vel og gaman að sjá að bæði leiðtogar og
börn settu svip sinn á bæinn. Almenn ánægja er meðal foreldra með
námskeiðin og mörg barnanna komu á tvö eða fleiri námskeið.

Önnur starfsemi
Keflavíkurkirkja notaði húsið talsvert fyrir fermingarfræðslu sem tekist
hefur mjög vel undanfarin ár og eru bæði prestar og unglingar ánægðir
með aðstöðuna. Eins og undanfarin ár hefur húsið verið lánað fyrir ýmsar
veislur og einnig hafði prjónahópur afnot af húsinu aðra hverja viku
veturinn 2017-2018.

17. KFUM og KFUK á Suðurnesjum

55

Ýmsir viðburðir
Í apríl var haldið í Vatnaskóg í vorferð yngri deilda KFUM og KFUK. Stór
hópur barna úr deildunum í Keflavík, Innri-Njarðvík og Grindavík fór í
ferðina sem gekk mjög vel.

Leiðtogum í KFUM og KFUK í Reykjanesbæ var boðið í óvissuferð í maí
sem þakklætisvott fyrir dýrmætt og óeigingjarnt starf í þágu félagsins.
Haldið var til Reykjavíkur þar sem hópurinn skemmti sér dagspart og
borðaði saman.

Í ágúst fóru tíu ungmenni í ungmennaskiptaverkefni til Þýskalands þar
sem hópur ungmenna frá þremur löndum, Þýskalandi, Íslandi og Slóvakíu
hittust. Ferðin var í tíu daga og snerist verkefnið aðallega um þátttöku
ungmenna í lýðræðslegu samfélagi. Gist var á tveimur stöðum, fyrstu
dagana var gist í Georgenhof og síðustu dagana voru þau í Konstanze.
Ferðin gekk vel og stefnt er að því að þessi ungmenni hittist í Slóvakíu
árið 2019 og á Íslandi 2020. Eva Björk Valdimarsdóttir og Margrét
Jóhanna Guðjónsdóttir voru farastjórar hópsins.

Haustið 2017 fór vel af stað. Þátttakendur úr yngri deildum í Keflavík,
Innri-Njarðvík og Grindavík skelltu sér í nóvember á hæfileikasýningu í
Keflavíkurkirkju sem tókst mjög vel. Þátttakendur sýndu nokkur glæsileg
atriði sem vöktu mikla ánægju áhorfenda. Var þetta í fyrsta skiptið sem
hæfileikasýningin var haldin í Reykjanesbæ og möguleiki er á að halda
hana í Keflavíkurkirkju aftur að ári liðnu.

UD-Keflavík og UD-Grindavík fóru á miðnæturíþróttarmót í Vatnaskógi
sem einnig var haldið í nóvember. Þar komu saman fjölmargir unglingar
og tóku þátt í fjölbreyttri dagskrá.
Í janúar ár hvert er leiðtogum eldri en 20 ára boðið í máltíð og huggulega
kvöldstund sem þakklætisvott fyrir starfið um haustið. Leiðtogar undir 20
ára fá jólagjöf sem þakklætisvott fyrir sín góðu störf.
Karnival yngri deilda var haldið á Holtavegi í Reykjavík í febrúar þetta árið.
Fjölmennur hópur þátttakenda frá Suðurnesjum tók þátt og skemmtu sér
mjög vel.
Nýja árið fór vel af stað en í febrúar fóru unglingadeildirnar í Keflavík og
Grindavík á Æskulýðsmótið Friðrik í Vatnaskógi. Unglingarnir skemmtu
sér konunglega en vegna veðurs voru þátttakendur veðurtepptir í
Skóginum eina nótt til viðbótar, unglingunum til mikillar gleði. Heimferðin
á mánudeginum gekk eins og í sögu.

Gjafir og styrkir
Stærstur hluti tekna KFUM og KFUK á Suðurnesjum kemur frá
Reykjanesbæ samkvæmt samstarfssamningi við bæinn og einnig frá
Keflavíkursókn. Einnig koma styrkir frá ýmsum fyrirtækjum og velunnurum
starfsins. Þá er ótalinn hinn mikli styrkur sem felst í starfi sjálfboðaliða
sem koma að starfinu.

Viðhald félagsheimilis að Hátúni 36
Síðustu ár hafa verið mikilar framkvæmdir í sal félagsheimilis að Hátúni 36
en árið 2017 voru þær engar. Nú stefnir félagið að því að taka innri salinn í
gegn á sumarið 2018.

Framtíðarsýn
Vinna við framtíðarsýn KFUM og KFUK í Reykjanesbæ og ýmis verkefni
samhliða henni í gangi. Endurnýjun á húsbúnaði er í vinnslu og eigum

við senn von á nýjum stólum og borðum. Unglingadeild hefur verið
stofnuð á Akranesi og hafa umræður verið um að mynda tengsl við
unglingadeildirnar í Reykjanesbæ og Grindavík. Er von okkar að þau
samskipti hefjist næsta haust. Samskiptasíða okkar á fésbókinni vekur
mikla eftirtekt og er mjög góð leið til að auglýsa starfið okkar hér á
Suðurnesjum. Til að auglýsa okkur enn betur höfum við komið að
máli við Menningarfulltrúa Reykjanesbæjar að taka þátt í Barnahátíð
Reykjanesbæjar sem er í maí ár hvert.

Lokaorð
Það eru forréttindi að starfa fyrir okkar kæra félag KFUM og KFUK.
Starfsárið hefur verið viðburðaríkt og mörg áhugaverð verkefni og
viðburðir hafa gefið starfinu gildi. Styrkur okkar er öflugur og áhugasamur
leiðtogahópur með hæfileikaríka einstaklinga innanborðs. Við höfum verið
svo heppin að eiga marga góða að sem leggja starfinu okkar lið og má
þar nefna bæjarfélagið, bæjarbúa og ýmsa velunnara í gegnum árin. Við
erum ekki hrædd við að takast á við ný verkefni sem eru ótal mörg og
hlökkum til að halda áfram að boða Krist.

„En ég er ætíð hjá þér, þú heldur í hægri hönd mína.
Þú munt leiða mig eftir ályktun þinni,
 og síðan munt þú taka við mér í dýrð“
			 Sálmur 73,23-24

56

Stjórn og stjórnarstörf
Aðalfundur
Aðalfundur Vinagarðs leikskóla KFUM og KFUK var haldinn þann 8. mars
2017 á Holtavegi 28. 14 manns sóttu fundinn, Magnús Viðar Skúlason
var fundarstjóri og Erna Guðmundsdóttir ritaði fundargerð. Fyrir fundinn
höfðu Páll Skaftason og Edda Björk Skúladóttir verið skipuð í kjörnefnd.

Stjórn
Stjórn leikskólans á starfsárinu skipuðu:

Magnús Fjalar Guðmundsson, formaður
Guðmundur Karl Einarsson, ritari
Einar Helgi Ragnarsson, gjaldkeri og fulltrúi foreldra
Anna Guðný Hallgrímsdóttir, meðstjórnandi
Jóhanna María Friðriksdóttir, meðstjórnandi og fulltrúi KFUM og
KFUK á Íslandi
Fjölnir Guðmundsson, varamaður
Helga Sigríður Þórsdóttir, varamaður

Skoðunarmenn reikninga voru María Aðalsteinsdóttir og Anna Kristín
Guðmundsdóttir. Skoðunarmaður reikninga til vara var Páll Skaftason.

Haldnir voru 6 stjórnarfundir á árinu. 5 voru haldnir á leikskólanum og einn
á heimili formanns.

Helstu verkefni stjórnar
Á árinu vann stjórnin að frekari stækkun leikskólahúsnæðisins og
fjölgun deilda. Reykjavíkurborg hefur óskað eftir því að Vinagarður
opni ungbarnadeild við skólann ásamt því að hafa lýst sig reiðubúna til
að kaupa fleiri vistunarpláss. Stjórn KFUM og KFUK hefur hins vegar
ekki verið reiðubúin að ráðstafa stærri hluta lóðarinnar á Holtavegi 28
undir leikskólahúsnæði en uppi hafa verið hugmyndir um að byggja
íbúðarhús á lóðinni. Nú vinnur stjórn KFUM og KFUK að því í samstarfi
við Reykjavíkurborg að endurnýja lóðaleigusamning enda er í núverandi
samningi gert ráð fyrir félagshúsi og frjálsíþróttavelli á lóðinni. Verið er
að kanna möguleika á frekari stækkun leikskólans án þess að gengið
sé á fyrirhugað byggingasvæði á lóðinni. Stjórn leikskólans er einnig
að kanna möguleika á frekari stækkun leikskólans annarsstaðar á
höfuðborgarsvæðinu.

Á árinu voru keyptar iPad spjaldtölvur fyrir allar deildir leikskólans.
Áfram var unnið að bættri hljóðvist á leikskólanum og var sett upp
hljóðdempandi loft á Uglugarði. Einnig var unnið að ýmsum öðrum
framkvæmdum á árinum einkum sem snúa að öryggis- og tæknimálum.

18. Vinagarður leikskóli KFUM og KFUK

57

Síðastliðið ár hefur leikskólinn boðið foreldrum og starfsfólki að kaupa
tilbúnar máltíðir til að taka með heim frá veitingaþjónustunni Yndisauka.
Máltíðirnar eru afhentar í kæli á þriðjudögum og fimmtudögum. Að jafnaði
hafa 4-6 fjölskyldur nýtt sér þjónustuna í hverri viku.

Starfsmenn leikskólans
Við leikskólann eru rúmlega 20 stöðugildi, en starfsmenn leikskólans
á árinu voru María Sighvatsdóttir leikskólastjóri, María Jónsdóttir
aðstoðarleikskólastjóri og deildarstjóri og Sigrún Lilja Hjartardóttir
matráður.
Deildarstjórar voru Alma Auðunardóttir sem fór í fæðingarorlof um
áramótin og Sesselja Kristinsdóttir leysir hana af, Eva Dögg Sveinsdóttir
sem fór í fæðingarorlof um áramótin og Ingibjörg Leifsdóttir leysir hana
af, Hulda Björg Jónasdóttir og Kristbjörg Harðardóttir. Sérkennslustjóri er
Ragnhildur Gunnarsdóttir.
Aðrir háskólamenntaðir starfsmenn eru Anna Jóhanna Hilmarsdóttir BA í
þjóðfræði, María Sigurðardóttir BA í umhverfis- og auðlindafræði og nemi
í kennslufræði við HA, Dovile Didelyte BA í ensku.
Leiðbeinendur eru Aðalheiður Sighvatsdóttir, Anna Peta Guðmundsdóttir,
Grumnesh Lenchesa, Gyða Rut Arnmundsdóttir, Katarzyna Jakubowska,
Sigrún Ásta Kristinsdóttir, Sólveig Lára Kristjánsdóttir, Stefanía Vilborg
Sigurjónsdóttir, Þóra Kristjánsdóttir og Þorbjörg Tómasdóttir.
Óvenju mikið hefur verið um veikindi í vetur sem hafa sett sitt mark á
starf leikskólans. Þrír starfsmenn hafa verið í fæðingarorlofi í vetur og
einn starfsmaður í veikindaleyfi. Nokkuð erfiðlega gekk að manna þessar
stöður, en flestar tókst að manna að lokum sem var mikið fagnaðarefni.

Leikskólastarfið
Á Vinagarði er vináttan í víðum skilningi rauði þráðurinn í starfinu og eitt af
sérkennum skólans. Markmið starfsins er að efla kristið siðgæði, virðingu
og sjálfstæði, frumkvæði og sköpunargleði, og eru gildi leikskólans trú,
von og kærleikur.
Lögð er rík áhersla á að í leikskólanum sé notalegt andrúmsloft og að
þar ríki gleði og væntumþykja. Börnunum er kennt að við erum hluti af
sköpunarverki Guðs og að bera skuli umhyggju fyrir náttúrunni og öllu því
sem Guð hefur skapað. Einnig er lögð áhersla á að börnin beri umhyggju
fyrir öðrum og þau læri að verða sjálfstæðir einstaklingar með góða og
sterka sjálfsmynd.
Á hverri önn er unnið með ákveðin áhersluatriði sem hafa áhrif á allt
starf leikskólans hvort það sem er hópastarf, hreyfingu, málörvun,

myndsköpun o.s.frv. Síðastliðið haust unnu yngstu börnin með litina
og eftir áramót munu þau vinna með líkamann. Eldri börnin fræddust
og unnu með efni tengt andrúmsloftinu fyrir áramótin og söguna um
„Sagan af fuglinum sem hafði of miklar áhyggjur” eftir Meryil Doney.
Kristinfræðsla skipar alltaf stóran þátt í starfinu þar sem daglega er lesið
úr Barnabiblíunni og börnum kenndar bænir, minnisvers og söngvar.
Börnin á Vinagarði tóku þátt í verkefninu Jól í skókassa og skiluðu börnin
90 kössum að þessu sinni.
Eftir áramótin kom Kristný, djákni í Áskirkju, til baka úr fæðingarorlofi og
var mikil ánægja með það á Vinagarði enda höfðu börnin á Vinagarði
saknað hennar á meðan hún var í orlofi. Hún var með fræðslustundir með
sama sniði og sunnudagaskóli með börnunum og hefur þetta samstarf
við sóknarkirkjuna verið skemmtileg viðbót í starf leikskólans. Um jól og
páska fara börnin á leikskólanum í heimsókn til sr. Sigurðar í Áskirkju þar
sem einstaklega vel hefur verið tekið á móti hópnum.
Elstu börnin á leikskólanum fara mánaðarlega í Fríðuhús sem er
dagvistarstofnun fyrir minnissjúka. Þar syngja börnin fyrir fólkið og Dadda
segir öllum stutta sögu. Í lokin er svo boðið upp á hressingu og spjall.
Þessar stundir hafa gefið öllum aðilum mikið og verið mjög þroskandi fyrir
börnin svo ekki sé nú talað um ánægjuna sem fylgir strætóferðunum.
Hinrik Valsson danskennari sá um danskennslu fyrir börnin eins
og undanfarin ár sem endar á danssýningu þar sem foreldrum og
forráðamönnum er boðið. Bernd Ogrodnik kom í heimsókn í nóvember
og sýndi ævintýrið um Pönnukökuna hennar Grýlu og fléttar á snilldarhátt
inn í frásögnina úr Biblíunni um fæðingu frelsarans.
Í vetur höfum við verið að innleiða útikennslu með 3 elstu árgöngunum
og njótum við kennslu frá kennurum í Húsdýragarðinum meðal annars.
Einn kennari hefur sótt nokkur námskeið í útikennslu Svíþjóð og er
hún hugmyndasmiðurinn að kennslunni. Mikil gleði ríkir hjá börnunum í
þessum tímum í Laugardalnum.
Eins og undanfarin ár var elstu börnum leikskólans boðið á sundnámskeið
síðastliðið vor. Þá ganga börnin úr leikskólanum í Laugardalslaugina og
synda þar við leiðsögn sundþjálfara. Oft er sundferðunum fléttað saman
við vettvangsferðir um Laugardalinn.
Samstarf er á milli elsta árgangs leikskólans og Langholtsskóla. Á degi
íslenskrar tungu var börnunum boðið á samverustund í Langholtsskóla og
í desember var þeim boðið á leiksýningu hjá nemendum Langholtsskóla.
Í vetur hefur verið unnin undirbúningsvinna að samstarfi allra leikskólanna
í hverfinu og Langholtsskóla. Um er að ræða Erasmus verkefni sem
gengur út á skólabyrjunina eða skólaskilin milli leikskóla og grunnskóla og
er HLJÓM-2 okkar framlag í þetta verkefni. Hljóm-2 er próf í leikjaformi
sem kannar hljóðkerfisvitund elstu barnanna í leikskólanum. Verkefnið er
í samstarfi við leikskóla í Króatíu, Grikklandi, Noregi, Danmörku og Írlandi.
Það er áhugavert að kynnast því hvaða áherslur eru í hverju landi og alltaf
getum við lært hvert af öðru. Stefnt er á ráðstefnu í Zagreb í Króatíu 1. -5.
október 2018 þar sem hvert land kynnir verkefnið sitt.
Elstu nemendunum á Vinagarði hefur einnig verið boðið einn dag í
Suðurhlíðaskóla og endurgjalda nemendur þar heimsóknina með því að
koma í heimsókn á Vinagarð einn dag. Elstu börnin fara nokkrum sinnum
yfir veturinn á Sólheimabókasafn á kynningu og sögulestur og hefur það
tekist mjög vel. Elstu börnin fóru í útskriftarferð í maí, þar sem haldið var á
Suðurnesin þar sem Skessuhellir í Keflavík og Hvalneskirkja voru skoðuð.
Ferðin endaði í sumarbústað þar sem var leikið, grillaðar pylsur og farið í
fjöruferð. Elstu börnin enda skólaárið á hátíðlegri útskriftarathöfn þar sem
foreldrum er boðið að vera með.

58

Framkvæmdir og starfaðstaða
Á árinu voru gerðar lagfæringar á húsnæði Lambagarðs og Uglugarðs í
kjölfar skýrslu Eflu um rakaskemmdir á Holtavegi 28. Þær framkvæmdir
voru á vegum KFUM og KFUK á Íslandi. Árið 2016 var sett upp loft og
ný lýsing á Lambagarði og bætti það hljóðvist á deildinni umtalsvert. Í
júlí 2017 var farið í sömu framkvæmdir á Uglugarði, þ.e. að setja upp
hljóðdempandi loft og nýja lýsingu. Einnig var skipt um gólfdúk á hluta
deildarinnar.
Miklar umbætur voru gerðar á tæknimálum leikskólans á árinu. Þar
sem leikskólinn stendur í skjóli hefur verið nokkuð um óæskilega
umferð á nóttunni ásamt því að skemmdarverk hafa verið framin. Því
var myndavélakerfi leikskólans uppfært og myndavélum fjölgað. Einnig
var brunakerfi leikskólahússins endurnýjað og samtengt brunakerfi á
Holtavegi 28. Jafnframt var netkerfi Holtavegs 28 stækkað og nær
nú til leikskólahússins. Í framhaldi af því var sett upp nýtt símkerfi á
leikskólanum þar sem símtæki er á öllum deildum auk eldhúss og
skrifstofu. Geta foreldrar nú hringt beint inn á deildir leikskólans. Þá
voru settir upp þráðlausir aðgangspunktar til þess að tryggja þráðlaust
samand á öllum leikskólanum. Geirlaugur Ingi Sigurbjörnsson og Gísli
Geir Harðarson voru lykilmenn í þessar stækkun net-, öryggis- og
símkerfa.

Foreldrasamstarf
Foreldrafélag Vinagarðs hefur starfað síðan í febrúar 2001 en starfsár
foreldrafélagsins er 1. október – 30. september ár hvert. Foreldrafélagið
stóð fyrir nokkrum viðburðum á árinu. Fræðslukvöld var haldið á
vormánuðum var það vel sótt. Tiltektardagur var haldinn í byrjun maí þar

sem foreldrar og börn komu saman til þess að fegra umhverfið og fengu
svo auðvitað grillaðar pylsur. Vorhátíð Vinagarðs var haldin skömmu
síðar en þar skipulagði foreldrafélagið viðburði utandyra og stóð fyrir
sælkerabasar. Jafnframt gaf foreldrafélagið leikskólanum útileikföng.
Foreldrafélagið bauð börnum og foreldrum upp á rútuferð í Vatnaskóg í
haust en leikskólinn greiddi fyrir leigu á staðnum og veitingar. Í nóvember
komu foreldrar saman til þess að pakka inn jólagjöfum fyrir börnin en
þær voru afhentar á jólaballinu. Jólaballið var haldið í byrjun desember og
stórð foreldrafélagið þar fyrir basar.
Foreldrafélagið stóð fyrir hópmyndatökum á deildunum og seldi
myndirnar sem fjáröflun fyrir starfinu. Einnig lét foreldrafélagið framleiða
fjölnota poka sem það seldi sem fjáröflun. Foreldrafélagið hélt viðtekinni
venju og gaf hverjum starfsmanni einn launaðan frídag en þá hlupu
foreldrar í skarðið og unnu á leikskólanum. Óhætt er að halda því fram að
samstarf við foreldra sé til fyrirmyndar á leikskólanum og koma foreldrar
að starfi leikskólans á nánast öllum sviðum.

Lokaorð
Eins og sjá má á þessari skýrslu er starf leikskólans yfirgripsmikið og
líflegt. Það er alltaf eitthvað skemmtilegt um að vera og margt spennandi
framundan. Stjórn leikskólans þakkar starfsfólkinu fyrir framúrskarandi
störf á árinu með börnunum og fyrir að hafa skapað þeim hlýlegt og
kærleiksríkt umhverfi.

59

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

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

