

Bls. 3 Brennivínsbónaðir að innan

Hann var með yfirskegg sem náði niður á höku og var því mjög illvígur á svipinn og leit út eins og skafrenningur að því er mönnum fannst.

Bls. 7. Treyjan

En yfir þessu öllu gnæfði áhugi minn á tilkomu lífsins á jörðinni og hvernig það þróaðist.

Litli Hver

05. tbl. 2025

Maðpistill/gæla

Það fer mikið fyrir frasanum „að taka samtalið“ í fjölmiðlum, samfélagsmiðlum og víðast hvar þar sem fólk kemur saman, talar hins vegar ekki saman nema jú að koma skilaboðum áfram um að „taka samtalið.“ Ég hef verið að velta fyrir mér hvað þessi frasi þýðir í raun og hvers vegna hann poppar upp eins og þráhyggjustef í ýmsum samskiptum. Ég er ekki að átta mig á því hvað þetta þýðir og hvaða forsendur liggja þarna að baki.

Ætla að reyna að útskýra amk fyrir sjálfum mér þessa furðuathöfn.

Frasinn heyrir mikið úr kverkum stjórnmalamanna, áhrifavalda, spekulanta og bergmálshellabúa. Spurt er hvort fólk hafi ekki átt í samskiptum og samtali, þangað til að allt í einu þarf að taka samtalið samkvæmt einhverri skilgreiningu sem virðist byggja á að það hafi samt aldrei farið fram í raun. Þá segja bestu menn að samtalið skuli leysa af hólmi ýmist skotgrafagaspur og hólmgöngur. Svo segja næstbestu menn að allir séu að tala um sama hlutinn bara með sitthvorn orðaforðann í farteskinu.

En úskufrasaþráhyggjan er jafn lifandi og þeir þjóðfélags hópar sem viðhalda henni og telja sig ekki geta talað við aðra án þess „að taka samtalið“ og sá sem fyrstur mælir með því er þá jafnvel orðinn frumkvöðull á sviði samskipta. Þegar að samtalinu kemur er fólk að sjálfsögðu búið að róa sig og æsa sig upp eftir atvikum í hinn eina sanna skilning þar sem meint samtalið nær aldrei að koma samtalandum nær hvor öðrum. Að „taka samtalið“ sé samtalið sem lokar á öll önnur samtöl og í því felist hin endanlega lausn allra launsa. Eftir það er ekki hægt að samtala því hið síðasta samtalið hefur þegar farið fram... nema að auðvitað þarf að taka samtalið um það.

Gleðileg samtali Benedikt Gestsson

2

Forsíðumyndin

Forsíðumyndin að þessu sinni er tekin í Húsafelli hjá Páli Guðmundssyni myndlistar- og tónlistarmanni, en Geysisfélagar fóru dagsferð um Borgarfjörðinn í byrjun apríl í boði eskimos.is

ferðaskrifstofu og heimsóttu meðal annars Pál. Páll er mikill öðlingur heim að sækja og leiddi hópinn um leyndardóma mynd- og tónlistar eins og hún horfir við honum. Á myndinni er hann við steinhörpu sína, reyndar eina af nokkrum sem hann hefur búið til og magnað fram nið aldanna og tungumál

náttúrunnar. Kærar þakkir fyrir undursamlega viðveru og frábærar móttökur.

Svo þökkum við eskimos.is fyrir að hugsa til okkar og ekki síst samstarfskonu okkar í AUS til margra ára Tamöru að muna eftir og bilferðastjóranum Kristínu.

Minum á að Klúbburinn Geysir verður lokaður uppstigningardag 29. maí

Vissir þú

... að Geysisfélagar kunna að njóta lífsins
... að Gísli Rich hefur verið félagi í Geysi síðan 2002

Litli Hver Útgefandi: Klúbburinn Geysir. Framkvæmdastjóri: Þórunn Ósk Sölvadóttir. Þeir sem unnu þetta blað: Þórunn, Fannar, Gísli, Benni, Sigurður, Kristinn. Heimilisfang: Skipholt 29. Sími: 551-5166, tölvupóstur kgeysir@kgeysir.is
Heimasíða: www.klubburinngeysir.is Facebook: Klúbburinn Geysir, Instagram: klubburinn_geysir #geysirclubhouse

Vottunarteymið kemur fyrstu viku í júní

Það er orðið ljóst núna að vottunarteymið kemur til okkar fyrstu viku í júní. Þau sem koma til þess að meta klúbbinn og starfið eru Karl Erik Derås, félagi í Fontenehuset Nordre Follo, í Noregi og Kati Liiri, framkvæmdastjóri Suvimäen Klúbbsins í Finlandi. Við bjóðum þau velkomin um leið og við hlökkum til að vinna með þeim. Ekki er komin föst dagsetning þegar þetta er skrifað en að öllum líkindum verða þau á Íslandi 2. til 4 júní.

Eru þetta brandarar

„Hvað kallarðu lús með hárgreiðslu?“
„Fabu-lús!“

„Hvað er ítalskt, sextíu metra hátt og þakið tómatamauki?“
„Skakki turninn í Pizza.“

Kona fer með barn til læknis. Hann skoðar barnið og spyr hvort barnið sé ennþá á brjósti.

Hún segir já.

Ég verð þá að fá að skoða á þér brjóstin segir lækurinn og gerir það, en segir svo: Það er engin mjólk í þessum brjóstum.

Ég veit það segir konan, enda er ég amma barnsins

Gísli Rich frásagnarglaður að vanda

Brennivínsbónaðir að innan

Ég var 18 ára þegar ég munstraði mig á Viðey RE 6. Við vorum á útleið þegar bátsmaðurinn kallaði í mig. Hann hét Skúli og var oftast kenndur við skafrenning. Hann var með yfirskegg sem náði niður á höku og var því mjög illvígur á svipinn og leit út eins og skafrenningur að því er mönnum fannst. Hann var inni í bátsmannsklefanum og vildi fá mig til þess að drekka með sér. Ég gerði það, og þegar við vorum búnir með flöskuna ætlaði hann að henda líkinu í ruslatunnu, sem þar var. Hann hitti hins vegar ekki í tunnuna heldu lenti hún á annarri óátekinni brennivínsflösku við hliðina á tunnunni sem brotnaði og innihaldið flæddi um allt gólf. Voru nú góð ráð dýr. Ég hljóp til og náði í tusku og sigti til að ná upp víninu til að sigta glerbrotin frá. Það var nýbúið að bóna gólfið svo að bónbrák fór með víninu í fötuna. Við héldum því áfram að drekka vínið og var haft á orði að við hefðum bónað okkur að innan á þessu fyllerí.

Matseðill fyrir maí 2025

Matseðill er birtur með fyrirvara um breytingar

Munið að panta samdægurs fyrir klukkan 10.00

Mán.	Pri.	Mið.	Fim.	Fös.	Lau.
			1. Frídagur verkalýðsins. LOKAD	2 Kjúklingaréttur Jarðarberja- grautur	3.
5. Blómkálssúpa	6. Steiktur fiskur í raspi	7. Lasagana	8. HLADBORD	9. Pizza. Bláberjagrautur	10.
12. Glær grænmetissúpa	13. Innbakaður fiskur í ofni	14. Hakkbollur og kartöflur í brúnni sósu	15. HLADBORD	16. Hamborgari og franskar. Eplagrautur	17.
19. Tómatsúpa og hvítlauksbrauð	20. Soðin ýsa í potti, með rúgbrauði og smjöri	21. Súrsætur réttur með hrísgrjónum	22. HLADBORD	23. Kjúklingabringur Ávaxtagrautur	24.
26. Grænmetisréttur	27. Plokkfiskur með rúgbrauði og smjöri	28. Píta með hakki	29. Upptigning- dagur LOKAD	30. Fajitas með hakki og grænmeti. Sveskjugrautur.	

Hefur þú tillögur að skemmtilegri matseld og hugmyndir um aukna fjölbreytni á matseðli Klúbbsins Geysis? Mættu þá á eldhúsfund kl. 10.30 síðasta mánudag hvers mánaðar og taktu þátt í að móta heilsusamlegan og fjölbreyttan matseðil. Hægt er að panta samlokur ef einhverjum hugnast ekki það sem er á matseðli

Vísindalegir
fróðleiksmolar í
samvinnu við
gervigreindina Claude og
Klúbbinn Geysi

Hvaða litir eru í regnboganum ?

Regnboginn samanstendur af sjö
meginlitum.

Þessir litir eru:

1. Rauður
2. Appelsínugulur
3. Gulur
4. Grænn
5. Blár
6. Indígóblár (dökkblár)
7. Fjólublár

Þessi litaröð er oft minnst á með
skammstöfuninni ROYGBIV á ensku
(Red, Orange, Yellow, Green, Blue,
Indigo, Violet).

Það er mikilvægt að hafa í huga að
regnboginn er í raun samfelld litróf og
litaskiptin eru mjúk, ekki skörp eins og oft
er sýnt í einfölduðum teikningum.

Auk þess getur
skynjun okkar á
litunum verið
aðeins
mismunandi eftir
aðstæðum og
einstaklingum.
Regnboginn
myndast þegar
sólarljós brotnar
í vatnsdropa í
andrúmsloftinu,
sem dreifir
ljósinu í

Þessi regnbogi er eftir
myndlistarkonuna Rúrí og
stendur við Flugstöðina í
Keflavík.

Myndin er fengin af síðu
Rúríar: [https://ruri.is/
is/2011/10/17/regnbogi/](https://ruri.is/is/2011/10/17/regnbogi/)

mismunandi bylgjulengdir sem við
skynjum sem mismunandi liti.

Spurning mánaðarins

Hvað borðaðir þú mörg páskaegg?

Kristjana

Tóta Ósk

Benni

Gísli Rich

Ágúst

Þórhallur

Verðlaunahafi spurningakeppni skjáfrétta í
apríl er **Guðný Inga Sigfúsdóttir**.

Hún getur vitjað vinningssins í Geysi.

Spurning maí er:

Hvað eru margir dagar í maí?

Svör skilist í lausnakassa í matsalnum

Myndir úr Borgarfjarðarferð Geysisfélaga í boði eskimos.is

Félagar við Deildartunguhver, sem mun vera vatnsmesti hver í Evrópu

Kristín leiðsögumaður okkar og hvers manns hugljúfi

Snæddum hádegisverð á Hótel Húsafelli

Nokkrir félagar ásamt Kristínu að lokinni máltíð á Hótel Húsafelli

Hópurinn við Barnafossa

Glanni í Norðurá

Hópurinn við Glanna

Hylur í Hvítá

Málin rædd í kaffipásu

Paradísarlaut

Lagið tekið

Treyjan

Ungur ákvað ég að verða líffræðingur. Á þeim árum var knattspyrna mín fyrsta ást. Ég elskaði að spila fótbolta og horfa á innlenda og erlenda leikmenn leika sér að boltanum.

Steindór J. Erlingsson

Þegar kom loks að háskólanáminu í líffræði höfðu ytri aðstæður orðið þess valdandi að knattspyrnuáhuginn var horfinn, en ást mín á viðfangsefnum líffræðinnar var nær ótalmörkuð. Ég elskaði að læra um byggingu ólíkra dýra og planta, efnasamsetningu líkama þeirra og starfsemi frumunnar, grunneiningu allra fjölfrumu lífvera eins og til dæmis gula fisksins í fiskabúrinu. En yfir þessu öllu gnæfði áhugi minn á tilkomu lífsins á jörðinni og hvernig það þróaðist.

Lífið varð til á bernskuárum jarðarinnar en langur tími leið þangað til fjölfrumulífverur eins og fiskar urðu til. Það voru síðan sérstakir fiskar sem bókstaflega gengu á land og lögðu grunninn að öllum hryggdýrum sem ganga á jörðinni, þar á meðal manningum. Þróunarfræðin er sú grein líffræðinnar sem varpar ljósi á þessa flóknu sögu og fékk ég svo mikinn áhuga á upphafsmanni hennar að ég

skrifaði meistararitgerð og vísindagreinir um viðtökur hugmynda hans á Íslandi.

Fræðimennskan hélt mér því bókstaflega frá knattspyrnunni í áratugi. Svo gerðist sá undarlegi atburður í mars 2022 að yngri syni mínum tókst eftir fjölmargar tilraunir að sannfæra mig um að kaupa aðgang að enska boltanum. Hann er eldheitur stuðningsmaður Liverpool, eins og ég í gamla daga, og var dásamlegt að finna gamlar Liverpool-glæður lifna við. Ég naut þess strax að horfa á leiki

Liverpool með syni mínum en ég tók ekki í mál að feta í fótspor hans og fá mér Liverpool-treyju.

Þetta breyttist í júní 2022. Þá keypti Liverpool Suður-Ameríska leikmanninn

Darwin

Núñez sem ber nafn upphafsmanns þróunarkenningar, Charles Darwin. Liverpool-treyjan mína skartar því nafni Darwins, þess manns sem mest áhrif hefur haft á líf mitt og sameinar þannig áhuga minn á þróunarfræði og knattspyrnu.

Einn fiskur sem nefndur er til sögunnar

Litli-Hver

**Félagsleg dagskrá í
maí 2025**

Fimmtudagur 1. maí
Alþjóðlegur baráttudagur
verkalýðsins
LOKAÐ

Fimmtudagur 8. maí
Ljósmyndasafn Reykjavíkur í Grófinni
lagt af stað frá Geysi kl 14.45

Fimmtudagur 15. maí
Sumarrólt niður Laugavegin og
kaffihús. Lagt af stað frá Geysi kl.
16.00

Fimmtudagur 22. maí
Opið hús í Geysi. Matur og
skemmtan að hætti félaga.
Kl. 16.00 - 19.00

Fimmtudagur 29. maí
Uppstigningardagur
LOKAÐ

Er þetta brandari?

Gengur úrið þitt?"

„Nei, ég verð alltaf að bera það.“

**Afmælisveisla félaga sem eiga
afmæli í maí verður haldin
þriðjudaginn
27. maí kl. 14.00**

Clubhouse International
Creating Community. Changing the World of Mental Health

Geðheilsa er líka heilsa

Geysisdagurinn
14. júní 2025
kl 11.00 til 15.00

**Myndin hér að ofan var tekin á
Geysisdeginum í fyrra, sem fór fram í
einstaklega fögru veðri og góðri þátttöku
félaga, skemmtikrafta og gesta.**

Nú er hafinn undirbúningur vegna Geysisdagsins, sem er árlegur kynningar- og fjölskyldudagur. Að vanda verður árleg heilsuvika 10. til 13. júní þar sem í boði verður ýmis konar heilsutengd dagskrá í formi fyrirlestra og matargerðar.

Búið er að koma á fót hópum sem halda utan um dagskrárlíði, eins og skemmtihópu, fjölmiðlahópu, eldhúshóp, og flóamarkaðshóp svo einhverjir séu nefndir. Félagar sem áhuga hafa eru velkomnir að taka þátt og aðstoða og leggja sitt af mörkum við að gera Geysisdaginn eftirminnilegan sem aldrei fyrr. Muna svo að láta vini og ættingja vita af þessum frábæra degi.