

Bls. 3 Gísli eys úr sagna-
brunninum

„Þá varð kona Magga alveg
brjáluð.“

Bls. 6 - 7 Endurskoðunarnefnd staðlanna
sem verið hefur að störfum frá 2024 til
2025 ár hefur skiklað inn niðurstöðum.
Fylgist með uppfærslu og breytingum.

Litli Hver 11. tbl. 2025

2

Litli Hver Útgefandi: Klúbburinn Geysir.

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

Nóvemberpistill/gæla

Gatnamót, hvað er það, einhver tegund af

krossgötum og hvaðan úr fræðasamfélaginu (ef

svo) kom svo orðið mislæg gatnamót, sem

hlýtur að bjóða heim einhverri hugmynd um

mislægar jafnvel krossgötur. Einhvern veginn

finnst mér að það sem er mislægt muni ekki ná

sambandi við annað sem mislægt er og því

engin leið að tengja það einhverju sem

sannanlega mætist.

Einhvern tíma var maður á ferðalagi, Robert

Johnson og hélt á gítar, þar sem hann kemur

að krossgötum og af einhverjum orsökum

fyllist hann valkvíða um hverja leið hann skuli

velja af fjórum sem sagt er að hann hafi staðið

frammi fyrir til að halda áfram ferð sinni. En

oft þegar menn standa frami fyrir vali er

hjálpin næsta nálæg. Nema að honum birtist

vera ein og segir sagan að það hafi verið

djöfullinn sjálfur, sem óskaði eftir að RJ seldi

sér sálu sína í skiptum fyrir gítarfærni og frama

í blúsheimum. Þetta gekk eftir utan þess að

enginn varð hann sérstakur gæfumaður og lést

ungur 27 ára við undarlegar kringumstæður og

ókunnur umheiminum. Sú frægð kom miklu

síðar.

En allt um það eru krossgötur áhrifa– og

örlagavaldar í heimi manna og tengjast iðulega

einhverju sem raskar raunveruleikaskininu.

Nægir að nefna krossgötur í íslenskum

þjóðsögum og tengjast oftar en ekki hjátrú og

tengingum við álfa og aðrar huliðsverur sem

bjóða gull og gersemar ef viðkomandi fylgir

hinni huldu vætti. Að standast slík boð er til

farsældar en sturlun að fylgja þeim sem svo

ákaft vill taka þig með í aðrar vistarverur

tilverunnar.

Þá komum við aftur að mislægum gatna-

mótum, því mótsagnakennda fyrirbrigði. Ætli

líf RJ hefði orðið farsælla ef hann hefði komið

að mislægum gatnamótum með gítarinn sinn

forðum, eða Fúsi neitað flotinu á slíkum

mislægum vegum?
 Með mislægum kveðjum Benedikt Gestsson

Forsíðumyndirnar

Vissir þú ...
... að kjötbollur í brúnni sósu er líkar
sænskum.
... hægt er að njóta lífsins og tala við
réttu mennina.
... að á bakvið hvert orð er annað orð
sem getur haft meira vægi en orðið
sem þú í raun notaðir.
... að notkun nagladekkja er stór-
hættuleg í ljósi heimshlýnunar en
framleiðsla þeirra aldrei nefnd við
sama tilefni.
... að kaldar kveðjur koma á óvart á
suðlægum breiddargráðum.
Athugið að upplýsingar þessar
eru birtar án ábyrgðar

Myndirnar á forsíðu
Litla Hvers voru
teknar á fagnaði í
tilefni Alþjóðlegs
geðheilbrigðisdags
sem haldinn var í Bíó
Paradís 10. október.
Dagskrá fjölbreytt og
áheyrileg. Á myndinni vinstra megin er
Helge Snorri sem flutti eigin tónlist við
fiðluundirleik. Hægra megin er Soffía
Björg sem einnig flutti eigin lög og lék
undir á gítar.

3

Polina okkar góði sjálfboðaliði bauð
félögum í Geysi upp á grunnnámskeið í
rússnesku 16. október síðstliðinn.
Námskeiðið var hið ágætasta og ekki
síður skemmtilegt. Polina virkilega
áhugasöm og geislaði af henni Farið var
yfir kírilska stafrófið og hljóðfræði þess.
Annað námskeið var svo haldið 23.
október og þá fengum við að kynnast
meira landi og þjóð og ýmsum frægum
stöðum og kennileitum í Rússlandi. 30.
október var námskeið þar sem fjallað var
um talnakerfið og fleira tengt tölum og
númerakerfum.

Все приходите!

Úr sagnabrunni
Gísla Richardssonar Þórðarspeki

Hnetur eru líka brauð.

Án þín er ekkert án.

Rússneskunámskeið
Polinu fóru vel af stað

Maggi aflakló
Einu sinni
þegar ég var á
Ásgeiri RE 60
var ég annar
stýrimaður.
Fyrsti stýrimaður
hét Magnús,
kallaður Maggi.
Við vorum góðir
vinir og vildi svo
til að konur okkar
beggja voru
saman á fæðingar-
deildinni árið
1986. Þær
þekktust ekkert
þá en komust að
því á deildinni að
ég og Maggi
vorum á Ásgeiri.
 Ég ætlaði í frí,
en hélt samt sem
áður að ég fengi
ekki frí, þannig
fór samt að
Maggi fór túrinn
svo ég kæmist í
frí. Þá varð kona
Magga alveg
brjáluð.
 Maggi var mikil
aflakló, en vildi
ekki vera
skipstjóri. Einu
sinni þegar
vantaði skipstjóra
á Ásbjörn RE 50
þá neyddist hann
til að vera skipstjóri. Báturinn tók um 150
tonn og Maggi fiskaði svo mikið að það var
talað um að Ásbjörnin væri eins og
dagróðrabátur því hann var alltaf að landa.

Gísli dregur ekki af sér í við að
dorga í sagnamiðum

Frá rússneskunámskeiði Polinu

Hér er Gísli sjálfur 16 ára
gamall á Dofranum BA 25 við

pokann, en þó ekki pokamaður

4

Mán. Þri. Mið. Fim. Fös. Lau.

Hægt er að panta samlokur í hádeginu fyrir klukkan 10.00

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

Matseðill fyrir nóvember 2025
 Matseðill er birtur með fyrirvara um breytingar

5

Fróðleiksmolar í
samvinnu við

gervigreindina Chat GPT
og Klúbbinn Geysi

Spurning
mánaðarins

Ferðu oft í dekur?

Hugleiðingin er þessi :
"Að hafa fyrir stafni og leggja

ekki árar í bát"

Þetta er falleg og mikilvæg hugleiðing.

Klúbbhúsahreyfingin (Clubhouse
International) byggir einmitt á þeirri
hugsjón að manneskjan blómstri í
samfélagi þar sem hún hefur eitthvað fyrir
stafni, tilheyrir heild og tekur þátt í
verkefnum sem hafa gildi. Þegar
einstaklingar fá tækifæri til að leggja sitt af
mörkum, jafnvel þó í smáu sé, styrkir það
sjálfsmynd, sjálfstraust og gefur lífinu
ramma og tilgang.
 Hugmyndin „að hafa eitthvað fyrir
stafni og leggja ekki árar í bát“ minnir á að
stöðnun er sjaldnast til hagsbóta fyrir
neinn. Aðgerðarleysi getur dregið fólk
niður, en jafnvel einföld verkefni, eins og
að taka þátt í daglegum rekstri, hjálpa
öðrum, eða eiga regluleg samskipti og
skapa framvindu og von.

Í þessu felst bæði hvatning og
umhyggja:
Að hafa eitthvað fyrir stafni er að halda
lífsneistanum lifandi.
Að leggja ekki árar í bát er að neita að
gefast upp, jafnvel þó ferðin sé stundum
erfið eða hæg.

Þetta er í raun boðskapur um seiglu og
tilgang: að lífið verður ríkara þegar við
erum virk, höfum markmið og tökum þátt
í samfélagi.

Alex

Jaaá, svona einu
sinni í mánuði.

Krissa

Polina Gísli

Benni Fannar Þór

 Aukaspurning: Hvað er svart hvítt, svart hvítt,

svart hvítt, svart hvítt BÚMMM.
Svar: Nunna að velta niður stiga

6

Endurskoðunarnefnd staðlanna hefur lokið
störfum að þessu sinni

Endurskoðunarnefnd staðlanna
sem verið hefur að störfum frá
2024 til 2025 ár hefur skilað
niðurstöðum. Í stuttu máli eru
verkferlar nefndarinnar á þessa
leið:

• Öllum vottuðum
klúbbum er boðið að taka
þátt og senda inn tillögur.

• 33 tillögur voru sendar
inn að þessu sinni

• 22 tillögur voru taldar
þess virði að taka til
skoðunar.

• Nefndin tók við
skriflegum hugmyndum frá
klúbbhúsum, klúbbhúsasamtökum

• Auk þess sem nefndin var með
kynningu á tillögum á heimsráðstefnu
Clubhouse International í Florida
2025 og á Evrópuráðstefnu
Klúbbhúsa sama ár.

• Eftir þessar kynningar og umræður
stóðu sex tillögur eftir sem sendar
voru klúbbhúsum og samtökum
klúbbhúsa til yfirlestrar og frekari
álitsgjafar í júní 2025

• Eftir endurskoðun og umræður stóðu
þrjár tillögur eftir sem samhljómur
var um. Þær munu því koma í nýrri
útgáfu staðlanna í október á 2025.

Tillaga um breytingu á staðli númer #4 sem
hljóðar svona fyrir breytingu:
Allir félagar hafa jafnan aðgang að öllum
tækifærum í starfsemi klúbbsins óháð
sjúkdómsgreiningu eða getu.
Eftir breytingu:
Klúbbhúsið stuðlar að viðurkenningu og
inngildingu félaga. Allir félagar hafa

jafnan aðgang að öllum tækifærum í
starfsemi klúbbsins.

Tillaga um breytingu á staðli númer #29
sem hljóðar svona fyrir breytingu:
Klúbburinn skuldbindur sig til að tryggja
öllum félögum val um öruggt og sæmandi
húsnæði á viðráðanlegu verði. Einnig er
aðstoðað við að tryggja félögum sjálfstæða
búsetu. Klúbburinn á að hafa aðgang að
húsnæði sem mætir þessum skilyrðum, ef
ekki þróar hann sína eigin húsnæðisáætlun.
Húsnæðisáætlun klúbbsins verður að
uppfylla eftirfarandi grunnskilyrði.
Félagar og starfsfólk hafa sameiginlega

umsjón með áætluninni.
b)Félagar búa í húsnæðinu að eigin vali.
c)Félagar velja sér herbergisfélaga og

staðsetningu húsnæðis.
d)Stefna og starfshættir eru þróuð í

samræmi við aðra stefnu klúbbsins.
e)Stuðningurinn er breytanlegur í
 samræmi við þarfir félaga.
f) Félagar og starfsfólk aðstoðar félaga

Klúbbhúsið á góðum sumardegi 2025

7

við að halda húsnæði sínu, sérstaklega á
meðan á sjúkrahúsvist stendur.
Eftir breytingu:
Klúbburinn skuldbindur sig til að tryggja
öllum félögum val um öruggt og sæmandi
húsnæði á viðráðanlegu verði. Einnig er
aðstoðað við að tryggja félögum
sjálfstæða búsetu. Klúbburinn á að hafa
aðgang að húsnæði sem mætir þessum
skilyrðum, ef ekki þróar hann eigin
húsnæðisáætlun fyrir félaga. Ef
klúbburinn hefur sérstaka
húsnæðisdeild fyrir félaga verður
áætlunin að uppfylla eftirfarandi
grunnskilyrði. (Ath! Engar breytingar verða
á grunnskilyrðunum)
Tillaga um breytingu á staðli númer #33
sem hljóðar svona fyrir breytingu:
Klúbburinn hefur sjálfstæða stjórn.
Stjórnin er skipuð einstaklingum sem geta
veitt klúbbnum stuðning varðandi fjárhag,
lögfræði, stjórnsýslu, atvinnutækifæri,
neytendaráðgjöf sem er í boði í
samfélaginu, og verið málsvarar klúbbsins.
Ef starfsemi klúbbsins er tengd annarri
stofnun eða samtökum er stjórn þeirra
aðskilin og ráðgefandi.
Eftir breytingu:
Klúbburinn hefur sjálfstæða stjórn.
Stjórnin er skipuð einstaklingum sem geta
veitt klúbbnum stuðning varðandi fjárhag,
lögfræði, stjórnsýslu, atvinnutækifæri,
neytendaráðgjöf sem er í boði í
samfélaginu, verið málsvarar klúbbsins og
endurspegla sjónarhorn félaga. Ef
starfsemi klúbbsins er tengd annarri
stofnun eða samtökum er stjórn þeirra
aðskilin og ráðgefandi.
 Benni tók saman

Þegar Steindór vaknaði að morgni 5.
október á síðasta ári hafði hann aldrei
skrifað ljóð og ekki einu sinni hugleitt það.
Seinna um morguninn fór af stað
atburðarás sem endaði 23. nóvember sama
ár. Þá skrifaði hann formála
ljóðabókarinnar Hreinsunarelds sem
inniheldur 40 ljóð. Bókin spratt upp úr
mikilli þjáningu. Veröld gefur bókina út.
Við óskum Steindóri til hamingju með
bókina og megi allir jafnt ljóðaunnendur
sem og aðrir njóta.
Kápumynd og teikningar í bókinni eru
eftir Halldór Kristjánsson myndlistar-
mann.

Hreinsunareldur
Steindórs J. Erlingssonar kemur

út um miðjan nóvember

8

Skipulögð félagsleg dagskrá á
fimmtudögum í október fellur
niður vegna manneklu utan 6.

nóvember eins og sjá má í
kynningu hér að ofan.

Geðheilsa er líka heilsa

Afmælisveisla félaga sem eiga
afmæli í nóvember verður

haldin þriðjudaginn
25. nóvember kl. 14.00

Heiða félagi í Geysi til margra ára kom í
heimsókn í mánuðinum með fjögurra og
hálfs árs mánaða gamlan son sinn.
Faðirinn heitir Pavel Pudenko og
sonurinn Viktor Ingi Pavel. Hann fæddist
11. júní 2025. Hann vó 2745 gr. og var 46
cm að lengd. Eins og sést ljóma þau bæði
af gleði og hamingju. Við óskum
fjölskyldunni alls hins besta í framtíðinn.

Félagsleg dagskrá í
nóvember

Fimmtudaginn 6. nóvember kl
15.00

Heimsókn í Borgarsögusafn
Landnámsýninguna í Aðalstræti

Vinningshafi spurningakeppni
Skjáfrétta í október er: Polina! Óskum

henni til hamingju með vinninginn,
sem er kaffikort sem hún getur

nálgast í eldhúsinu.

Heiða mjög glöð í
móðurhlutverkinu

Spænskunámskeið Polinu

Okkar góði
sjálfboðaliði

Polina ætlar að
spreyta sig á því
að halda dálítið

námskeið í
spænsku og

spænskri
menningu. Námskeiðið verður

fimmtudaginn 6. nóvember kl. 14.00.

Allir mjög svo velkomnir
Að lokinni snjóunn

