

Bls. 3 Stiklur úr ársskýrslu ICCD

2025 Við erum stolt af því að geta sagt að árið 2024 bættust næstum jafn margir nýir klúbbar í samtökin á einu ári og við byrjuðum með fyrir þremur áratugum!

Bls. 6 - 7 Náttúran skoðuð út um jeppagluggann

Viðtal við Tómas Tómasson féлага í Geysi

Litli Hver

08. tbl. 2025

Ágústpistill/gæla

Áhugavert hvernig bylgjur á vatnsyfirborði geta gefið innsýn í meðvitað og ómeðvitað athæfi fólks. Þannig er fólk eins og steinn sem kastad er út í vatn og reynir að vekja athygli á sér með því að yfa yfirborðið. Stundum skarast gárad yfirborðið við aðrar gárur sömu erinda eða ekki og stundum renna þær út í fjörusandinn eða ómælið þar sem enginn hemur þær nema viðstöðuleysið.

Allt þetta snýst meira eða minna um fólk og tilvist þess sem þrífst ekki nema í einhverskonar samkiptum. Steinn er þungur og sekkur og skapar þungar bylgjur hins ósýnilega hávaða á meðan kannski fjöður nánast hvíslar á yfirborðinu, lætur minna yfir sér, en vekur ekki minni athygli sökum látleysis síns.

Er fólk bæði yfirborð og innihald í senn? Sumir halda fram að fólk sé bara annað hvort því viðloðun yfirborðs er nánast aldrei möguleg vegna viðstöðuleysisins sem að lokum verður loka erindið; verður að engu.

Fólk getur verið fjöður eða steinn og finnur sér leið í yfirborðinu að velkjast um þar sem niður fortíðar og framtíðar suðar í endalausri lykku sjálfsins; að kalla fram viðbrögð sem ná ekki lengra en að næsta viðstöðuleysi.

Þannig eru gárurnar aðeins eftirherma á þeirri sem fer á undan eða sköpun þeirra sem koma á eftir. Þannig elta gárurnar hvor aðra út í viðstöðuleysið.

Stundum er spurt hvernig gárur séu í laginu; þríhyrndar jafnvel ferkantadar eða eru þær alltaf hringlaga, einátta eða margátta? Líklega er fólk lygnan og úfið yfirborðið og einnig afleiðing þess og upphaf, suð og gárur stormar og blíða.

*Með viðstöðulausum kveðjum
Benedikt Gestsson*

Forsíðumyndin

Helgi Halldórsson félagi í Geysi tók forsíðumyndina að þessu sinni. Hún er tekin í Laugardalnum einn hitabeltisdaginn í júlí. Gróður og gróska og undir öspunum gefur móðir barni sínu brjóst, bronsstytta eftir Ásmund Sveinsson

Þórðarspeki

Betra er að láta móðan mása en mása í móðu.

Ef niður er stöðugur og um allt, finnst þá hvergi þögn?

Félagar í ferðafélagi Klúbbsins Geysis athugið.

Mínum á að frá og með 1. júní er komið að greiðslu árgjalds (2025) ferðafélags Klúbbsins Geysis. Gjaldið er kr. 10.000

Vissir þú

.... ef þú myndir öskra í 8 ár 7 mánuði og 6 daga myndir þú búa til næga orku til að hita 1 kaffibolla. (*Borgar sig að biða eftir þeim bolla?*)
... ef þú myndir reka við stanslaust í 6 ár og 9 mánuði myndast gas sem jafngildir krafti atómsprengju.
... að sterkasti vöðvi í líkamans er tungan.

Athugið að þetta er birt án ábyrgðar

Litli Hver Útgefandi: Klúbburinn Geysir. Framkvæmdastjóri:

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

KLÚBBURINN
GEYSIR | 20 ÁRA

Úr ársskýrslu Clubhouse International

FÖGNUM 30 ÁRUM í þágu breytinga

Samtök klúbbhúsa voru stofnuð árið 1994 með aðeins þrjátíu og þremur stofnaðildar klúbbum í sjö löndum. Í lok þess árs voru þeir orðnir 62! Við erum stolt af því að geta sagt að árið 2024 bættust næstum jafn margir nýir klúbbar í samtökin á einu ári og við byrjuðum með fyrir þremur áratugum!

Árið 2024 gekk metfjöldi í samtök klúbbhúsa — alls 30 nýjum klúbbum : Frakkland (3), Taívan (2), Ástralía og Noregur (1 hvort land), og 23 í Bandaríkjunum: Kalifornía (7), Washington (3), Indiana (2), Ohio (2) og einn klúbbur í hverju eftirfarandi ríkja: Flórída, Idaho, Kansas, Massachusetts, Michigan, Minnesota, New York, Oklahoma og Texas.

Klúbbar ganga til liðs við alþjóðlegu samtökin til að tengjast víðtæku alþjóðlegu samfélagi og fá stuðning og tæknilega aðstoð, sem styrkir beint þá þjónustu sem þeir veita fólki með geðrænar áskoranir.

Klúbbhúsasamtökin vinna að því að efla vöxt og tengsl milli aðildarklúbba, ásamt því að styðja við stofnun nýrra klúbbhúsa og efla þannig starfið víðsvegar um heiminn. Spannandi þróun í útrás hófst einnig árið 2024 sem gaman verður að fylgjast með.

Klúbbhús í vexti skapa framtíðina

„Á 30 árum hefur Clubhouse

International tekist að skapa eitthvað sem áður var ekki til:

Alþjóðlegt samfélag sem er að umbreyta geðheilbrigðismálum heimsins.

Samfélag klúbbhúsanna býður fólki með geðraskanir tækifæri til vinnu, atvinnu, húsnaðis, menntunar, heilsueflingar og aðgengi að nauðsynlegri heilbrigðisþjónustu — allt á einum umhyggjusömum og öruggum stað — á meðan klúbbarnir vinna að bata og innihaldsríku lífi féláganna.“

— **JOEL D. CORCORAN**, framkvæmdastjóri og forstjóri Clubhouse International

JOEL D. CORCORAN, framkvæmdastjóri og forstjóri Clubhouse International

Viðhald í menntadeild

Í vor og sumar hefur verið unnið að því að undirbúa menntadeildina fyrir málu og um leið verið að taka til. Það hefur gengið ágætlega og nú fer að líða að því að mála vegg. Það er viðhaldsdeildin sem haft hefur veg og vanda að verkinu og kallar eftir liprum pensla- og málningarrúllufélögum til að ljúka verkinu. Saman vinnum við gott verk.

Listakonan fyrir miðri mynd við opnunina

Myndlístarsýning Hörpu Jónsdóttur

Harpa Jónsdóttir myndlistarkona opnaði sýningu á verkum sínum í Sýningarsalnum „Á milli“ 10. júlí síðastliðinn. Harpa bauð félögum í Geysi á opnunina og þökkum við kærlega fyrir það.

Matseðill fyrir ágúst 2025
Matseðill er birtur með fyrirvara um breytingar

Hægt er að panta samlokur í hádeginu fyrir klukkan 10.00

Mán.	Þri.	Mið.	Fim.	Fös.	Lau.
<p>Eldhúsið verður lokað í júlí og ágúst 2025 vegna starfsmannaeklu. Hægt verður að kaupa samlokur í hádeginu og morgunmatur verður framreiddur eins og áður. Biðjum félaga að virða þetta.</p>					

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 Chat GPT og Klúbbinn Geysi

Varnir gegn gervigreindargervuðum raddsvikum

Raddklónun og raddgerving með gervigreind eru raunveruleg öryggisógn. Hér eru helstu varnaraðferðir:

Greiningaraðferðir

- **Hlusta eftir smáatriðum:** Gerviraddir geta haft óeðlilegar þagnir, vélrænan tónbreytileika eða átt erfitt með tilfinningablæbrigði
- **Spyrja óvæntra spurninga:** Spyrðu um sameiginlegar minningar eða upplýsingar sem aðeins raunverulegur einstaklingur myndi vita
- **Biðja um myndsmítal:** Auðveldara er að falska raddsmíttöl en samstillta mynd og hljóð
- **Nota staðfestingarfrasa:** Komdu á leyniorðum eða kóða með fjölskyldu/samstarfsfólki sem verður að nota í viðkvæmum samskiptum
- **Fyrirbyggjandi ráðstafanir**
- **Takmarka raddsrýni á netinu:** Lágmarkaðu opinberlega aðgengilegar upptökur af rödd þinni (hladhörp, samfélagsmiðlamyndbönd)
- **Virka fjölþátta auðkenningu:** Reiðið ykkur ekki eingöngu á raddauðkenningu fyrir banka eða viðkvæma reikninga
- **Koma á endurhiringreglum:** Fyrir brýnar beiðnir um peninga eða viðkvæm gögn, leggðu á og hringdu til baka í þekkt númer
- **Búa til fjölskyldu-/vinnustaðareglur:** Komid ykkur saman um staðfestingarferli fyrir neyðarbeiðnir eða millifærslur
- **Tæknilegar lausnir**
- **Raddlífkennakerfi:** Sum háþróuð kerfi geta greint gervaddir, þó þau séu ekki fullkomin
- **Lifandi greining:** Kerfi sem krefjast ákveðinna talaðra frasa eða rauntímasvörunar
- **Blockchain staðfesting:** Ný verkfæri sem staðfesta raddtekta með dulkóðum
- **Ef þig grunar raddsvindl**
- Leggðu strax á og hafðu samband við viðkomandi í gegnum aðra, staðfesta leið
- Aldrei millifæra peninga eða deila viðkvæmum upplýsingum eingöngu á grundvelli raddsmíttala
- Tilkyntu tilvik til viðeigandi yfirvalda (t.d. lögreglu)

Lykkillinn er að viðhalda heilbrigðri tortryggni gagnvart samskiptum sem byggja eingöngu á rödd, sérstaklega fyrir mikilvægar beiðnir, ásamt því að innleiða mörg staðfestingarlög.

Spurning mánaðarins

Áttu þér eitthvað uppáhalds?

Fannar Albertsson

Gísli Richardsson

Ólöf Helga

Polina

Þorsteinn

Steindór

Verðlaunahafi spurningakeppni skjáfrétta í júlí er Fannar Albertsson. Í verðlaun fær hann 10 miða kaffikort. Til hamingju.

Viðtal við Tómas Tómasson félagi í Geysi Gaman að skoða landið í gegnum jeppagluggann

Tómas Tómasson hefur verið félagi í Geysi síðan 2008. Hann hefur alltaf haldið tryggð við klúbbinn og sinnt fjölbreyttum störfum þar í flestum deildum. Hann hefur verið á vinnumarkaði en lengst starfaði hann hjá Sorphreinsun Reykjavíkurborgar eða í ein tuttugu ár.

Tommi segir að það hafi verið ágætis tími í sorpinu en hann varð að hætta vegna veikinda sinna.

Hvað er svona eftirminnilegast úr sorpinu?

„Það gerðist nú ýmislegt bæði skemmtilegt og sorglegt, þetta var svona í bland og svo kynntist maður mörgum, sérstaklega þegar skólakrakkarnir komu í sumarafleysingar. Það voru bæði strákar og stelpur og þær voru engir eftirbátar strákanna, jafnvel betri stundum.“

Kanntu eina sögu að segja úr sorpinu?

„Já. Í Hlíðunum komu rotturnar stundum hlaupandi á móti okkur, þegar við nálguðumst tunnurnar eða opnuðum tunnugeymslur,“ segir Tommi og glottir út í annað.

Tommi hefur alltaf haft áhuga á bílum og einnig var hann í hestunum um tíma. „En ég varð að velja um hvort ég ætlaði í hestana eða jeppana. Það var ekki hægt að vera í hvoru tveggja, en jeppinn varð ofan á í það skiptið og farið í margar jeppaferðir með Guðjóni frænda mínum.“ Tommi segir að margt hafi

Tommi í móttökunni

skeð í jeppaferðunum, sérstaklega ef bilaði á fjöllum. „Þá var að bjarga sér. Við vorum alltaf með einhverja varahluti. Eitt sinn var ég að fara upp brekku að vetri þegar að hjöruliður fór, það var vitlaust veður og við urðum að skilja jeppann eftir. En við fórum bæði í Landmannalaugar, Kerlingarfjöll og mjög oft í Þórsmörk um helgar. Það var rosalega gaman að skoða landið í gegnum jeppagluggann,“ og bætir við að eitt sinn hafi félagarnir verið að fara yfir Krossá og hún hafi litið ófrýnilega út. „En ég lét vaða og hafðist með lagni að komast yfir og ég man ég hvað Guðjón

var ánægður með mig eftir þetta.“
Dú hefur haft mikinn áhuga á fornbílum og ert í Krúserklúbbnum. Hvernig kom það til?
 Pabbi minn hafði mikinn áhuga á bílum og held ég að bíladellan hafi komið frá honum.

Hvernig lýsir hún sér?

Þetta er bara ódrepanði áhugi og ástríða fyrir bílum og ekki síst gömlum bílum. Þrátt fyrir það hef ég nú aldrei átt fornbíl, en mæti oft á fimmtudögum í Krúserklúbbnum að ræða málin.

„Ég á Yaris núna og skelli mér stundum í röðina á honum þegar kallarnir viðra fornbíla sína. Ekki eru nú allir ánægðir með þetta uppátæki hjá mér, en útlendingum finnst þetta spaugilegt. Um tíma safnaði ég módelum af gömlum bílum en er hættur því núna og gaf frænda mínum flest öll módelin.

Er einhver fornbílategund sem þú hefur haldið miknið upp á.

„Ætli það sé ekki Kadilak með blæju 1968. Hann er alltaf sígildur og góður á rúntinum með konunum, en hins vegar hef ég alltaf verið mikill Toyota maður og Volvo hef ég átt nokkra sem ég minnst með ánægju.

Benni tók spjallið

Úr sagnabrunni Gísla Rich

Fjórir Gíslar

Þegar ég var á Ottó N. Þorlákssyni RE 203 var þar fimmtán manna áhöfn. Þá vildi svo til að í einum túrnum vorum við fjórir

Gísl Richardsson er sjósagnamaður góður

Gíslarnir. Það var Gíslí vélstjóri, Gíslí kokkur, Gíslí Gunn háseti og ég Gíslí Rich annar stýrimaður. Einu sinni voru þeir allir þrír að hringja í land (í gegnum talstöðina). Þegar þeir voru búnir að tala í stöðina þá spurði sá sem afgreiddi símtölin í landi hvort ekki væu fleiri Gíslar um borð. Menntu til í að gantast með þetta og svörðuðu um hæl. „Jú það er reyndar einn í viðbót, en hann er bara sofandi.“

Felix vinur Polinu kom í heimsókn

Felix og Polina stilltu sér upp fyrir ljósmyndarann

Einn morgunn í síðustu viku júlí birtist Polina okkar góði sjálfbodaliði með franskan strák með sér. Hann ætlar að túristast á Íslandi í einn mánuð. Hann er námsmaður og er að læra að verða myndlistarkennari í grunnskóla. Það var gaman að kynna honum og tók hann þátt í starfinu í eldhúsdéildinni, hlaðvarpinu og upplýsti okkur um ýmislegt í franskri menningu, ekki síst um skólakerfið.

Litli-Hver

Kristín Björnsdóttir
verkefnastjóri hjá AUS/
Alþjóðaugmennskiptum
kom í heimsókn

Polina sjálfboðaliði í Geysi, Kristín Verkefnastjóri AUS og Caroline sem var með Kristínu í för og starfar á skrifstofu AUS tímabundið.

Kristín Björnsdóttir verkefnastjóri hjá AUS alþjóðlegum ungmennskiptum kom í heimsókn í Geysi um miðjan ágúst til að ræða málin og taka stöðuna. Rætt var vítt og breitt um farsælt samstarf Klúbbsins Geysis við AUS til margra ára og hvernig við sjáum samstarfið þróast.

Athugið !

Klúbburinn Geysir verður lokaður mánudaginn 4. ágúst vegna frídags verslunarmanna. Opnum aftur þriðjudaginn 5. ágúst vel hress eftir góða helgi í faðmi fjalla, víðerna og kannski einhverri þrengri staða.

Skipulögð félagsleg dagskrá á fimmtudögum í ágúst fellur niður vegna manneklu

Clubhouse International
Creating Community. Changing the World of Mental Health

Geðheilsa er líka heilsa

Pylsa með hníf og gaffli

Helgi Dagur pylsar sig með hníf og gaffli

Þau undur og stórmerku urðu hér á dögum að Helgi Dagur vann sér það til athyglis að fá sér pylsu í brauði með steiktum og hráum, setti hana á disk og snæddi með hníf og gaffli. Þetta þótti mikið fréttaefni og fór víða. Sögur herma að snæðingurinn hafi farið vel í maga. Trendsetter HD

Afmæli félaga í júlí var haldið með glans 29. júlí. Glæsilegar veitingar og margmenni naut krásanna.

Afmælisveisla félaga sem eiga afmæli í ágúst verður haldin þriðjudaginn 26. ágúst kl. 14.00