
64 SÍÐUR Í ÞESSARI VIKU • STÆRSTA FRÉTTA- OG AUGLÝSINGABLAÐIÐ Á SUÐURNESJUM

Allt að 25% afsláttur af 3.000 heilsu- og

lífsstílsvörum og apptilboð á hverjum degi.

29. ágúst–8. september

VIÐ SÝNUM ALLAR EIGNIR, FÁÐU TILBOÐ Í FERLIÐ.

ÁSTA MARÍA
ASTA@ALLT.IS

560-5507

UNNUR SVAVA
UNNUR@ALLT.IS

560-5506

ELÍN
EL IN@ALLT.IS

560-5521

HAUKUR
HAUKUR@ALLT.IS

560-5525

SIGURJÓN
S IGURJON@ALLT.IS

560-5524

HELGA
HELGA@ALLT.IS

560-5523

DÍSA
DISA@ALLT.IS

560-5510

ELÍNBORG ÓSK
EL INBORG@ALLT.IS

560-5509

PÁLL
PALL@ALLT.IS

560-5501

Vinnum að Vinnum að
bættu lífi fólksbættu lífi fólks

Ragnheiður Elín
Árnadóttir er í essinu
sínu hjá OECD í París

28–30

Jón Helgason skálavörðurJón Helgason skálavörður

Epli og vínber á Skólavegi

24
Gamall verðlaunagarður í Keflavík Gamall verðlaunagarður í Keflavík

stútfullur af ljúffengum ávöxtumstútfullur af ljúffengum ávöxtum

Heimatónleikar
hafa fest sig í sessi

 Í boði á sex heimilum
í Reykjanesbæ í ár

16

4646

22

18

20

Grindvíkingar
í blokkinni

Þar sem náttúran
ein ræður för

Ólafur PéturssonÓlafur Pétursson
markvörðurmarkvörður

44–45

50–51Vitadagar í Suðurnesjabæ í myndum

Stolt af
uppruna
sínum
og menningararfi

42

Elísabet Elísabet
ÁsbergÁsberg

Kom til að læra smíðar
en endaði í slökkviliðinu
Kom til að læra smíðar Kom til að læra smíðar
en endaði í slökkviliðinuen endaði í slökkviliðinu

Eyþór Rúnar Þórarinsson er nýráðinn Eyþór Rúnar Þórarinsson er nýráðinn
slökkviliðsstjóri Brunavarna Suðurnesjaslökkviliðsstjóri Brunavarna Suðurnesja

28–30

Nýburar á Nýburar á

SuðurnesjumSuðurnesjum

Sex þúsund lítrar af kjötsúpu sem inniheldur tvö tonn af lambakjöti verður gerð í Skóla-
matareldhúsinu á föstudaginn fyrir tæplega átján þúsund nemendur í grunn- og leikskólum
á og síðast en ekki síst, fyrir gesti Ljósanætur á föstudagskvöldi. „Það er alltaf jafn gaman
að vera með kjötsúpuna á Ljósanótt en þetta er í tuttugasta og annað sinn sem við bjóðum
upp á hana á Ljósanótt,“ sögðu þau Fanný og Jón Axelsbörn í Skólamat en Guðjón Vilmar
Reynisson, yfirmatreiðslumaður, gaf þeim smakk í vikunni en eins og alltaf er von á ljúf-
fengri súpu. VF/Páll Ketilsson

Sex þúsund lítrar af kjötsúpu Sex þúsund lítrar af kjötsúpu
frá Skólamat á Ljósanóttfrá Skólamat á Ljósanótt

DREIFT Á SUÐURNESJUM OG Á HÖFUÐBORGARSVÆÐINU • ÓKEYPIS EINTAK

MIÐVIKUDAGUR 4. SEPTEmBER 2024 // 33. TBL. // 45. ÁRG.

FINNDU OKKUR Á FACEBOOK

DAGLEGAR FERÐIR ALLA VIRKA DAGA

S U Ð U R N E S - R E Y K J A V Í K

845 0900

FERÐIR Á DAG

ALLTAF PLÁSS
Í BÍLNUM

HREINSUM
RIMLAGARDÍNUR OG
MYRKVUNARGARDÍNUR

NÁNARI UPPLÝSINGAR Á ALLTHREINT.IS

Um það bil 70 fyrirtæki styrkja Ljósanótt í ár með fjárhagslegum
stuðningi og eða öðru framlagi. Í síðustu viku voru undirritaðir
styrktarsamningar við aðalstyrktaraðila Ljósanætur en hátíðin verður
haldin í 23. skipti dagana 5.–8. september.

„Það er ljóst að án aðkomu þeirra
væri Ljósanótt ekki haldin með
jafn kröftugum hætti og raunin
er. Helstu bakhjarlar Ljósanætur
eru sterkir aðilar úr atvinnulífi
svæðisins og það er ómetanlegt
þegar fyrirtæki á svæðinu láta sig
samfélagið varða enda mikill fjöldi
íbúa sem starfar hjá þeim,“ sagði
Kjartan Már Kjartansson, bæjar-
stjóri, við undirritun samninganna
í bíósal Duus húsa. Hann sagðist
sannfærður um að sýnilegur stuðn-
ingur fyrirtækjanna auki traust
starfsfólks til atvinnurekenda sinna
og sagði það ánægjulegt þegar allir
leggi sitt á vogarskálarnar til að vel
megi takast til.

Ljósberar Ljósanætur

Aðalstyrktaraðilar Ljósanætur
2024, svokallaðir Ljósberar, eru
Landsbankinn, KEF Keflavíkur-
flugvöllur, Skólamatur, BUS4U,
Bakað og Málningarþjónustan JRJ.

„Með stuðningi sínum taka fyrir-
tækin þátt í því að auðga bæjarlífið
og styrkja um leið þá þætti sem eru
órjúfanlegur hluti þess að skapa
starfsmönnum þeirra og viðskipta-
vinum eftirsóknarvert umhverfi til
að lifa og starfa í,“ segir í tilkynn-
ingu frá Reykjanesbæ.

Dagskráin er óðum að taka á sig
mynd og hana er að finna á vefnum
Ljósanótt.is og þar má einnig sjá
yfirlit yfir alla styrktaraðila há-
tíðarinnar.

Ljósanótt er menningar- og fjöl-
skylduhátíð og dregur nafn sitt af
lýsingu á sjávarhömrum „Bergsins“
sem blasir við af hátíðarsvæðinu.
Lýsingin eða ljósaverkið var unnið
eftir hugmynd Steinþórs Jóns-
sonar, fyrsta formanns Ljósanæt-
urnefndar, og afhjúpað á fyrstu
Ljósanóttinni árið 2000. Allar
götur síðan hefur verið kveikt á
ljósunum þegar hátíðin nær há-
punkti sínum með stórtónleikum

og flugeldasýningu á laugardags-
kvöldi Ljósanætur.

Afmælisáhersla á Ljósanótt

Á Ljósanótt er lögð áhersla á fjöl-
breyttar uppákomur frá fimmtu-

degi til sunnudags. Menningar-
áhersla hefur verið aðalsmerki
hátíðarinnar frá upphafi og hafa
tónlist og myndlist jafnan verið þar
í fararbroddi enda bærinn annál-
aður tónlistarbær. Í ár fögnum við
einnig 30 ára afmæli Reykjanes-

bæjar og ber hátíðin merki þess á
ýmsan hátt. Sérstök áhersla verður
á tónlistararf svæðisins og verður
honum m.a. gerð skil með veglegri
tónleikadagskrá á stórtónleikum
Ljósanætur og víðar.
Sjá má dagskrána í miðopnu.

Með ljós í hjarta á Ljósanótt
Framundan er Ljósanótt, fjölskyldu- og menningarhátíðin okkar
í Reykjanesbæ. Hátíðin þar sem við komum saman eftir ævintýri
sumarsins og stillum saman strengi inn í haustið. Þar verða fagnaðar-
fundir þar sem vinir hittast, fjölskyldur koma saman, brottfluttir snúa
heim, gestir koma í bæinn og við gleymum okkur um stund í veislu
af viðburðum og skemmtun. Þannig er Ljósanóttin okkar og þannig
viljum við hafa hana.

„Í ljósi þeirra staðreynda að aukinn
vopnaburður barna og ungmenna
virðist bláköld staðreynd, með
skelfilegum afleiðingum, biðlum
við til foreldra og forráðamanna að
taka samtalið við börn sín og brýna
fyrir þeim hætturnar sem fylgja
vopnaburði. Við hvetjum foreldra

auk þess til að huga vel að börnum
sínum á Ljósanótt og njóta hátíðar-
innar með þeim og í nánum sam-
skiptum við þau. Síðast en ekki síst
beinum við þeim tilmælum til for-
eldra að tryggja að ungmenni verði
ekki eftirlitslaus á hátíðarsvæðinu
eftir kl. 22:00 þegar útivistarreglur

taka gildi og að fjölskyldan öll fari
saman heim eftir að dagskrá lýkur
kl. 23:00 á laugardegi.

Á Ljósanótt verður aukinn við-
búnaður lögreglu, barnaverndar
og hjá Flotanum - flakkandi félags-
miðstöð. Starfrækt verður athvarf
fyrir ungmenni og vel verður fylgst
með unglingadrykkju og brugðist
við henni.

Tökum höndum saman um að
skemmta okkur fallega á Ljósa-
nótt,“ segir í tilkynningu frá að-
standendum Ljósanætur.

Ljósanótt í tuttugasta og þriðja sinn

Hraunstraumurinn ógnar ekki innviðum

Hraunjaðarinn á mánudagskvöld kl. 21:00 Eldborgin sem gýs

Litla-Skógfell

Snorrastaðatjarnir

Stóra-Skógfell

Tvö gosop er nú virk í eldgosinu sem hófst þann 22. ágúst. Þó nokkuð hefur dregið úr krafti eldgossins síðustu daga.

Hraunbreiðan norðan við gosopin heldur áfram að stækka en dregið hefur verulega úr útbreiðsluhraðanum. Að svo stöddu

ógnar hraunflæði ekki innviðum í nágrenni gosstöðvanna. Síðustu daga hefur hvorki mælst landris né landsig í Svarts-

engi. Það bendir til þess að innstreymi í kvikusöfnunarsvæðið undir Svartsengi sé sambærilegt við flæðið úr eldgosinu.
Til þess að fullyrða að landris sé hafið á ný þarf að horfa á þróun mælinga í nokkra daga. Myndin hér að ofan er tekin á
mánudagskvöld yfir Snorrastaðatjarnir og í átt að eldstöðinni þar sem gýs úr tveimur gígum. VF/Hilmar Bragi

Styrktaraðilar Ljósanætur 2024 ásamt fulltrúum Reykjanesbæjar. Styrktaraðilar Ljósanætur 2024 ásamt fulltrúum Reykjanesbæjar. VF/pketVF/pket

Séð yfir hátíðarsvæðið í byrjun vikunnar. VF/pketSéð yfir hátíðarsvæðið í byrjun vikunnar. VF/pket

2 // VÍKURFRÉTTIR Á SUÐURNESJUM

LANDSBANKINN. IS

Landsbankinn er aðalstyrktaraðili Ljósanætur,

menningar- og fjölskylduhátíðar Reykjanesbæjar.

Við óskum Suðurnesjafólki og öðrum

gestum Ljósanætur gleðilegrar hátíðar.

Kynntu þér dagskrá hátíðarinnar á ljosanott.is

Gleðilega Ljósanótt

Heiða Dís Helgadóttir er tólf
ára gömul listakona sem býður
gesti og gangandi velkomna á
vinnustofu sína nú á Ljósanótt
til að berja listaverk hennar
augum. Sýningin ber nafnið Lita-
sprengjan II og er þetta önnur
myndlistarsýning Heiðu Dísar en
hún hélt einnig sýningu á Ljósa-
nótt fyrir ári síðan.

„Ég hef verið að vinna myndirnar
fyrir þessa sýningu eiginlega frá
síðustu Ljósanótt,“ segir listakonan
unga þegar Víkurfréttir litu inn á
vinnustofuna hjá henni þar sem

hún var í óða önn við að undirbúa
herlegheitin.

Heiða Dís er búin að hengja
upp fjöldann allan af listaverkum
á vinnustofunni, hvert öðru glæsi-
legra, og það má sjá að í mörgum
verkanna sækir hún innblástur í
náttúruna.

„Ég mála aðallega með akrýl-
litum en svo eru líka sumar mynd-
irnar teiknaðar eða unnar með
pouring tækni,“ segir hún en á
sýningunni verða einnig Tie Dye-
bolir sem Heiða Dís hefur litað
og skreytt sérstaklega fyrir þessa
sýningu.

Heiða Dís býður alla velkomna
á vinnustofu sína við Kirkjuveg 15
(bílskúr) í Keflavík. Listamaðurinn
verður með opið á fimmtudag og
föstudag frá klukkan 17 til 21.

Þessa mynd málaði Heiða Dís kvöldið áður
en byrjaði að gjósa og hraun rann yfir hús
í Grindavík. Hún segist hafa orðið svolítið
smeyk um að verkið hafi komið gosinu af
stað og íhugaði meira að segja að hella
vatni yfir hana. VF/JPK

Við bjóðum Helenu tannlækni Við bjóðum Helenu tannlækni
velkomna á tannlæknastofuna velkomna á tannlæknastofuna

Tjarnargötu 2.Tjarnargötu 2.

Allir nýir viðskiptavinir velkomnir!
Tímabókanir í síma 421-1030.

Þorvaldur tannlæknir, Þórir tannlæknir
og starfsfólk.

Heilsugæsla opni í Suðurnesjabæ
fyrir maí á næsta ári
Bæjaryfirvöld í Suðurnesjabæ hafa mörg undanfarin ár unnið að
því að íbúar sveitarfélagsins fái notið heilsugæsluþjónustu í heima-
byggð. Í góðu samstarfi Suðurnesjabæjar við heilbrigðisráðherra og
forstjóra Heilbrigðisstofnunar Suðurnesja hefur nú verið gengið frá
viljayfirlýsingu þessara aðila um að heilsugæslustöð verði opnuð í
Suðurnesjabæ.

Síðasta föstudag undirrituðu heil-
brigðisráðherra, forstjóri HSS og
bæjarstjóri Suðurnesjabæjar vilja-
yfirlýsinguna, samkvæmt henni er
unnið að því að starfsemi heilsu-
gæslunnar hefjist fyrir maí 2025.
Heilsugæslan verður staðsett í hús-
næði Suðurnesjabæjar í Vörðunni,
Miðnestorgi 3 í Sandgerði.

Markmið með viðbótarstarfs-
stöð HSS í Suðurnesjabæ er að
bæta aðgengi að heilsugæslu-
þjónustu í sveitarfélaginu, færa
hana nær íbúum og styrkja um
leið þjónustu við íbúana. Boðið
verður upp á almenna heilsu-
gæsluþjónustu á ákveðnum tímum.
Þetta fyrirkomulag fellur vel að
áherslum stjórnvalda um jafnt að-
gengi óháð búsetu og því verkefni
að efla heilsugæsluna sem fyrsta
viðkomustað notenda innan heil-
brigðiskerfisins.

Suðurnesjabær fagnar þessum
mikilvæga áfanga, sem er liður í því
að efla innviði í sveitarfélaginu og
auka þjónustu við íbúana. Suður-
nesjabær er ört vaxandi sveitarfélag

og er íbúafjöldi sveitarfélagsins nú
tæplega 4.200 og hefur fjölgað um
5% á einu ári.

Frá undirritun viljayfirlýsingarinnar. Willum Þór Þórsson heilbrigðisráðherra
ásamt Guðlaugu Rakel forstjóra Heilbrigðisstofnunar Suðurnesja og Magnúsi

Stefánssyni bæjarstjóra í Suðurnesjabæ undirrituðu viljayfirlýsinguna
um opnun heilsugæsluþjónustu í sveitarfélaginu. VF/Hilmar Bragi

Rýmið þar sem heilsugæslustöðin verður. Það hefur staðið óinnréttað allt frá því Varðan var byggð á sínum tíma.

Víkurfréttir eru með myndavél í Krossmóa í
Reykjanesbæ sem horfir yfir Innri-Njarðvík.
Handan byggðarinnar, í 15 km. sjónlínu frá
Krossmóa, hleðst upp eldborgin. VF/Hilmar Bragi

Myndarleg eldborg hefur hlaðist upp í sjötta eldgosinu á
Sundhnúkagígaröðinni og því níunda á Reykjanesskag-
anum frá árinu 2021. Eldgosið hófst þann 22. ágúst sl. og
gýs úr tveimur gígum. Gígarnir eru þeir nyrstu sem hafa
myndast í þessari röð eldgosaröð.
Mikil virkni hefur verið í eldgosinu á þessum slóðum og
hraunrennslið er í átt að Reykjanesbraut og Snorrastaða-
tjörnum.

Gro Birkefeldt Pedersen, sérfræðingur í eldfjallafræðum
hjá Veðurstofu Íslands, hefur verið að fylgjast með hraun-
rennsli frá eldstöðinni. Hún sagði í samtali við Víkur-
fréttir á föstudag að hrauntunga var þá í um tveggja kíló-
metra fjarlægð frá Snorrastaðatjörnum. Þær eru á úti-
vistarsvæði nærri Háabjalla í Sveitarfélaginu Vogum.
Samkvæmt mælingum frá því á föstudagsmorgun var
hraunið 3,6 kílómetra frá Reykjanesbraut og 3,2 kíló-

metra frá Suðurnesjalínu. Á fimmtudag í síðustu viku
færðist hraunjaðarinn 170 metra á sólarhring og hafði
hægt á rennslinu sem var dagana á undan 250-280
metrar á sólarhring. Það mun því taka einhverja sólar-
hringa að ná til Snorrastaðatjarna. Á leiðinni eru tor-
færur eins og gjár og sigdalur sem hraunið þarf að fylla
á leið sinni að náttúruperlunni.
Fylgst er með eldgosinu á vf.is og streymt beint því.

Varðan í Sandgerði, þar sem Varðan í Sandgerði, þar sem
heilsugæslan verður til húsa.heilsugæslan verður til húsa.

Eldborgin sést frá Reykjanesbæ

Litasprengjan II:

Önnur einkasýning
ungrar listakonu

4 // VÍKURFRÉTTIR Á SUÐURNESJUM

RZ450e

100% RAFMAGN

LEXUS RX 450h+

PLUG-IN HYBRID

LEXUS NX 450h+

PLUG-IN HYBRID

UPPLIFÐU OG REYNSLUAKTU GLÆSILEGUM LEXUSBÍLUM.

TOLUM UM LEXUS
SÝNING Í REYKJANESBÆ FÖSTUDAGINN 6. SEPTEMBER

Starfsmenn Lexus verða á svæðinu, gefa góð ráð og upplýsa um allt það nýjasta frá Lexus.
Léttar veitingar í boði.

LBX
HYBRID

Nýjasta viðbótin í Lexusfjölskylduna.

Bíll ársins hjá What car? 2024.

Föstudaginn 6. september kl. 14:00–18:00
Njarðarbraut 19 – 260 Reykjanesbæ – Sími: 420 6600

Útgefandi: Víkurfréttir ehf., kt. 710183-0319. Afgreiðsla og ritstjórn: Krossmói 4a, 4. hæð, 260 Reykjanesbæ, sími 421-0000. Ritstjóri og ábyrgðarmaður: Páll Ketilsson, s. 893-3717, pket@vf.is. Fréttastjóri:
Hilmar Bragi Bárðarson, s. 898-2222, hilmar@vf.is Auglýsingastjóri: Andrea Vigdís Theodórsdóttir, s. 421-0001, andrea@vf.is. Blaðamenn: Jóhann Páll Kristbjörnsson og Sigurbjörn Daði Dagbjartsson.
Útlit og umbrot: Jóhann Páll Kristbjörnsson og Hilmar Bragi Bárðarson. Dagleg stafræn útgáfa: vf.is og kylfingur.is

Rétturinn
Ljú�engur
heimilismatur
í hádeginu

Opið:

11-13:30
alla virka daga

 Bílaviðgerðir

Smurþjónusta

 Varahlutir

Brekkustíg 38 - 260 Njarðvík

sími 421 7979
www.bilarogpartar.is

Heyrn // Hlíðasmára 19 // Kópavogur // heyrn@heyrn.is //

HEYRNARTÆKI // HEYRNARGREINING // RÁÐGJÖF

Heyrðu umskiptin,
fáðu heyrnartæki
til reynslu

HEYRN.IS vf is

Þú finnur allar
nýjustu fréttirnar
frá Suðurnesjum á

KÆRLEIKUR

ENGI

ILMUR

EÐLUR

MAÐKURINN

AKRAR

KETTLINGAR

REYKT

NÆGT

UNDRAST

ÆÐARDÚNN

GRAFIÐ

MAGUR

EKKERT

TAÐA

ÆGILEGIR

GÆSAVEIÐAR

FAGRAR

TÓMLÆTI

GERÐAR

K

L

D

T

R

N

A

E

A

I

N

T

A

G

L

T

B

L

D

Ö

J

I

Í

T

N

K

A

A

M

A

G

Æ

A

N

D

N

Æ

A

Ú

R

Ð

G

R

N

É

L

K

N

M

I

N

E

M

A

F

Ú

R

T

Ð

N

T

U

Ð

U

J

R

R

B

K

Á

Ú

E

A

R

A

R

N

A

Þ

G

A

A

E

E

R

Ó

A

L

N

A

E

R

S

E

V

Ð

G

R

E

A

Æ

Á

A

I

P

Æ

D

Æ

Ó

Æ

Í

L

T

L

E

R

Ð

E

A

D

Ó

P

N

G

R

Æ

I

S

É

R

G

G

I

U

R

Y

D

Á

Ð

G

P

Ð

Á

Æ

A

G

Æ

T

N

N

I

Ú

É

G

P

U

G

Ð

Æ

K

R

R

S

S

L

M

J

T

A

E

E

G

A

K

H

G

E

R

K

A

B

P

R

R

Æ

Ó

Ó

A

N

R

S

L

Ú

I

N

Ó

Y

G

R

A

T

I

H

M

K

N

E

R

Ó

F

Ð

R

T

R

M

F

E

É

Ð

A

P

G

E

I

S

ORÐALEIT Finndu tuttugu vel falin orð

Gangi þér vel!

w

Ljósanæturafsláttur

af allri vöru.

Tímapantanir í síma 420-0077 og á www.reykjanesoptikk.is

Gildir til 7. september.

OPIÐ VIRKA DAGA KL. 10–18

OPIÐ LAUGARDAGA 11–15

30%

Ökukennsla á Suðurnesjum

Lærðu að keyra á öruggan hátt
með faglegum ökukennara á
Suðurnesjum.
Persónuleg kennsla, sveigjan-
legir tímar. Hafðu samband í
síma 869-3864.

Þórhallur Guðjónsson

SMÁAUGLÝSINGAR

Þitt Form áskorun

9. sept. til 9. nóv.

„Það er allt komið á fleygiferð
eins og gerist iðulega á haustin
þó mæting hafi verið mjög góð í
sumar en Þitt Form áskorun hefst
9. september og stendur til 9. nóv-
ember. Þar munum við bjóða upp á
áhugaverðar nýjungar,“ segir Freyja
Sigurðardóttir, einkaþjálfari og
eigandi námskeiða sem heita Þitt
form og eru í Sporthúsinu á Ásbrú.

„Þessi áskorun verður aðeins
öðruvísi hjá mér í ár. Ég ætla að
einbeita mér meira að því að hjálpa
fólki að huga að heilsunni og fá fólk
til að setja sér raunhæf markmið.
Ég er búin að gera heilsuhandbók
sem allir sem skrá sig í áskorunina
fá frá mér. Þá er ég einnig búin að
græja fullt af mataruppskriftum,
matarprógrömmum og fróðleik til
að aðstoða alla við að koma sér af
stað og viðhalda árangrinum,“ segir
Freyja sem verður með með mæl-

ingar í upphafi áskorunarinnar,
millimælingar og lokamælingar.
„Það er svo gott að fylgjast með
fólkinu mínu og leiðbeina því á
hvaða leið þau eru með hverri
mælingu.

Freyja segir að meðal nýjunga
verði fyrirlestrar frá Röggu nagla
12. október og þá verði Ásdís grasa-
læknir með fyrirlestur og kósýkvöld
en dagsetning hefur ekki verið
ákveðin. Freya er í samstarfi við
Nike og H.verslun sem mun bjóða
fólki í áskorun upp á tilboð, vinn-
inga og fleira.

„Við verðum með glæsilega vinn-

inga í áskoruninni að verðmæti
yfir milljón króna og munum við
fljótlega greina frá þeim. Þannig
að það verður nóg um að vera hjá
okkur næstu vikur og mánuði í Þitt
Form. Við bjóðum alla velkomna.

Það er fólk í tímum hjá okkur á
öllum aldri en tímar í Þitt form
eru mánudaga til föstudaga kl. 6,
8:45, 12 og 16.30 og stundum líka
17:30, laugardaga 9:30 og sunnu-
daga 10.30.

„Við erum dugleg að vera með
„pop up“ tíma fyrir okkar fólk í
heita salnum sem er mjög gott
eftir góða æfingaviku, fara aðeins í
heita salinn og taka rólega æfingu,
teygjur og slökun.“

Freyja hjálpar fólki
að huga að heilsunni

Allt er fertugum fært
Það er alltaf gleði og hátið að eiga
afmæli – sérstaklega þegar farið
er í nýjan tug, eins og t.d. þrjátíu,
fjörutíu, fimmtíu og svo ofar. 40
ára er fínn aldur og þá kemur
málshátturinn í huga; allt er fer-
tugum fært.

Núna á íslenska kvótakerfið 40
ára afmæli og vanalega þegar ein-
hver á 40 ára afmæli þá er fagnað
og gleðin ræður ríkjum. Varla er
nú hægt að segja að fólk fagni og
hrópi húrra yfir 40 ára afmæli
kvótakerfisins.

Árin 1981 til 1983 voru það sem
kallað voru viðmiðunarár og árið
1984 var fyrsti kvótinn gefin út,
síðan þá hefur kvótakerfið verið
við lýði – og kannski ekki allir
sammála um ágæti kvótakerfisins.

Í raun má kannski segja að
kvótakerfið hafi verið gott og gilt
þangað til árið 1990 þegar sam-
þykkt voru lög á Alþingi þess efnis
að selja mátti bát með kvóta. Þessi
lagasetning hefur hægt og rólega
gert það að verkum að einstak
lingsútgerðir eru svo til með öllu
horfnar og kvótinn kominn í eigu
fárra.

Hvernig hefur kvótakerf ið
komið við okkur Suðurnesja-
menn?

Í stuttu máli má segja að það
hafi ekki komið vel út. Árið 1984
var mikið líf og mikið um að vera

í Sandgerði, Grindavík og líka
Keflavík/Njarðvík. Tveir stórir
togarar voru í Keflavík, Aðalvík
KE og Bergvík KE, og í Sandgerði
voru frá þremur og upp í fimm
togarar, t.d. Sveinn Jónsson GK,
Ólafur Jónsson GK, Haukur GK,
Erlingur GK, Sveinborg GK og
Ingólfur GK svo dæmi sé tekinn.

Á árunum 1984 til 2004 var
ansi mikið um einstaklinga sem
gerðu út báta og var veiðiskapur
bátanna iðulega; net á vertíð, yfir
sumartímann, humar og jafnvel
rækja, og um haustið síld á þeim
bátum sem voru á þeim veiðum,
t.d. Geir Goði GK, Arney KE og
Vonin KE.

Kannski stærsta og mest áber-
andi áhrif á veru kvótakerfisins
fyrir Suðurnes er sú staðreynd
að öll loðnu- og síldarvinnsla er
horfin í burtu. Sem er mjög dap-
urleg staðreynd, sérstaklega þegar
haft er í huga að það voru bátar frá
Suðurnesjum sem fyrstir fóru til
loðnuveiða, Árni Magnússon GK
og Vonin KE, og loðnuvinnslan í
Sandgerði var fyrsta loðnuverk-
smiðja á Íslandi sem tók loðnu til
bræðslu.

Reyndar var Samherji búinn
að endurbyggja mikið loðnuverk-
smiðjuna í Grindavík þá og þar
var líka unninn kolmunni og síld
en í febrúar árið 2005 þá kom upp
stórbruni þar og með því hætti öll

uppsjávarvinnsla í Grindavík. En í
Sandgerði og í Helguvík kom Síld-
arvinnslan og hún lokaði báðum
verksmiðjunum.

Um allt land eru áhrif kvóta-
kerfisins mikil – og sérstaklega á
Akranesi en Haraldur Böðvarsson
(HB hf.) tók yfir Miðnes í Sand-
gerði og tók alla báta og kvóta í
burtu þaðan, lokaði fiskvinnslu í
Sandgerði. Grandi í Reykjavík tók
síðan yfir HB og kvótinn sem var
þar fór allur í Reykjavík og í dag
er Akranes bara orðin svefnbær,
svo til engin útgerð og engin fisk-
vinnsla.

Öfugt við Akranes og þrátt
fyrir að allir togarar séu farnir frá
Sandgerði þá er fiskvinnsla þar
mjög mikil og sterk – og munar
þar miklu um nálægð við flug-
völlinn og aðgang að fiskmarkaði.

Þó svo að aflinn sé margfalt
minni núna en var fyrir tíma
kvótakerfisins þá hafa fyrirtæki
sniðið sér stakk eftir vexti og
verðmæti afla er töluvert enda er
mikið unnið úr aukaafurðum, eins
og t.d. Skinnfiskur í Sandgerði
gerir og Haustak á Reykjanesi.

Það eru kannski einhverjir sem
fagna þessu 40 ára afmæli – og
þá líkalega þeir sem hafa selt sig
út úr kerfinu og lifa góðu lífi á
peningum sem þeir fengu fyrir
kvótann sem var seldur.

AFLAFRÉTTIR

Gísli Reynisson

gisli@aflafrettir.is

6 // VÍKURFRÉTTIR Á SUÐURNESJUM

Hafnargata 23 | Sími 588-6777 | www.zolo.is

L J Ó S A N Ó T T 2 0 2 4

20% afsláttur

af öllum vörum

50–70% af völdum vörum

Opið frá kl 11.00 til 22.00
miðvikud til laugardags

& frá kl 13.00 til 18.00 sunnudag

„Ég er kominn yfir það að vera orðinn leiður á að syngja okkar vin-
sælustu lög, í dag nýt ég mín í botn að syngja Reyndu aftur og ég
tel mig syngja lagið betur í dag en áður,“ segir söngvarinn og bassa-
leikarinn Pálmi Gunnarsson sem er einn meðlima Mannakorna, sem
munu halda tónleika í Hljómahöllinni föstudagskvöldið 6. september.

Pálmi var ekki gamall austur á
fjörðum, n.t. á Vopnafirði, þegar
sýnt þótti hvaða leið hann myndi
arka á lífsleiðinni.

„Ég var ekki gamall þegar ég
eignaðist harmonikku og svo eign-
aðist ég gítar, stofnaði bítlahljóm-
sveit og lék á böllum í sveitinni. Ég
gerði mér líklega ekki grein fyrir
því á þessum tíma en þarna hefst
ferillinn má segja. Ég fór svo í hér-
aðsskólann á Laugum í Reykjadal
þar sem við stofnuðum hljóm-
sveit og eftir það spilaði ég í bítla-
böndum á Seyðisfirði og Horna-
firði. Ég þurfti að grípa í bassann
af og til sem hefur verið mitt hljóð-
færi síðan þá, bassinn heillaði mig
alltaf. Eftir nokkur ár í ballharki
fyrir austan fór hugurinn að leita
suður á bóginn og ég sótti um starf
í hljómsveit Magnúsar Ingimars-
sonar sem lék mörg kvöld í viku á
Röðli, fékk starfið eftir að Magnús
keypti undir mig flugfar til að ég
gæti mætt í prufu. Ég átti margt
eftir ólært en Magnús sá eitthvað
í mér og ég fékk djobbið. Þetta var
frábær skóli, við þurftum að spila
allt milli himins og jarðar og í
þessu var ég næstu árin og öðlaðist
mikla og góða reynslu. Eftir það
var ég í hinum og þessum hljóm-
sveitum, t.d. Mánum frá Selfossi
og ´73 fékk ég hlutverk Júdasar
í Jesus Christ Superstar, þar verð

ég kannski fyrst eitthvað þekktur.
Þessi uppfærsla tókst mjög vel,
höfundarnir mættu á forsýninguna
og sýningin gekk fyrir fullu húsi í
nokkra mánuði. Það var gaman
að taka þátt í þessu og ég kynntist
Baldri Má Arngrímssyni sem lék
hlutverk í sýningunni. Hann dró
mig á æfingu með félögum sínum,
m.a. Magnúsi Eiríkssyni og þarna
verður Mannakorn til. Við vorum
að spila á böllum eins og allar
hljómsveitir gerðu á þessum tíma,
spiluðum líka talsvert á blús-
kvöldum. Svo vorum við beðnir
að koma í sjónvarpssal og taka
nokkrar rokkábreiður en spurðum
hvort við mættum frekar spila eigin
lög, en þá var Magnús farinn að
mæta með eigin tónsmíðar og texta
á æfingar. Það var samþykkt og við
myndvæddum nokkur lög, trúlega
með fyrstu tónlistarmyndböndum
sem gerð hafa verið. Fyrsta platan
okkar kom út árið 1974 og hér
erum við enn, 50 árum síðar og
erum hvergi nærri hættir.“

Reyndur aftur

Segja má að Pálmi og Maggi séu
eins og fóstbræður, þeir hafa meira
og minna alltaf unnið saman undir
merkjum Mannakorna þótt ein-
hver hliðarverkefni hafi sprottið
inn á milli. Ellen Kristjánsdóttir

hefur verið órjúfanlegur partur af
hljómsveitinni en hinir og þessir
tónlistarmenn hafa komið að upp-
tökum á plötum sveitarinnar í
gegnum tíðina. Á tónleikunum í

Hljómahöllinni munu synir Magn-
úsar, Stefán á gítar og Magnús
á trommur, auk hljómborðs-
leikarans Þóris Úlfarssonar, fylla
bandið. Lagalistinn verður þver-

skurður af því besta frá þessum
50 árum og Pálmi er löngu hættur
að vera leiður á að syngja heitustu
smellina.

„Þegar ákveðnum aldri og
þroska var náð, fór mér að þykja
vænt um lögin og ferilinn. Þetta
snýst ekki um hvað mér finnst
gaman að syngja, þetta snýst um
áhorfandann sem kaupir sér miða
til að heyra sín uppáhalds lög. Það
var þægileg tilfinning að átta sig á
þessu og í dag nýt ég mín í botn
að syngja Reyndu aftur t.d. og ég
tel mig syngja lagið betur í dag.
Þegar ég var yngri gat maður orðið
leiður á að syngja alltaf sömu lögin,
frægast líklegast þegar Brunaliðið
gerði Ég er á leiðinni að óraun-
verulegum smelli eitt sumarið.
Við þurftum að spila lagið margoft
á hverju balli, ég gæti trúað að
skiptin hafi stundum komist upp
í tveggja stafa tölu! Auðvitað var
maður orðinn nett leiður á laginu
en ég elska að syngja þetta lag í
dag, flott lag og erfitt í flutningi,
en ég syng það ennþá í sömu tón-
tegund ef það segir eitthvað. Ég hef
ekki þurft að lækka tóntegundir og
það er trúlega því að þakka að ég
held mér við, er í góðu formi og
mun halda áfram að koma fram á
meðan ég hef gaman af því og tel
mig hafa eitthvað fram að færa.
Það eru nokkur ár síðan við í
Mannakornum gáfum út plötu en
það kæmi mér ekki á óvart ef við
ættum ekki eina eftir. Við hlökkum
mikið til að koma í Hljómahöll,
miðasalan gengur vel en hún fer
fram á tix.is,“ sagði Pálmi að lokum.

Pálmi ekki lengur leiður á að spila vinsælustu lögin
Fimmtug Mannakorn spila í Hljómahöll á Ljósanótt

Að læra á hljóðfæri er meira en bara að læra að spila á hljóðfæri eða
lesa nótur. Hún er umbreytandi reynsla og upplifun sem býður upp
á fjölmarga kosti fyrir einstaklinga á öllum aldri. Með því að læra
tónlist og öðlast færni á hljóðfæri eflist vitsmunalegur, félagslegur og
tilfinningalegur þroski, sem og hæfileiki til sköpunar. Þessir kostir
eru ómissandi hluti af góðri og heildstæðri menntun sem nær langt
út fyrir tónlistarskólann.

Einn af stærstu kostum tónlistar-
náms er jákvæð áhrif hennar á
vitsmunalegan þroska. Að læra
og iðka tónlist örvar ótal marga
og mismunandi hluta heilans
og eykur hæfni eins og minni,
athygli og rúmfræðilega rök-
hugsun. Rannsóknir hafa sýnt
að nemendur sem læra á hljóð-
færi standa sig oft á tíðum betur
í námsgreinum t.d. stærðfræði og
tungumálum. Ástæðan er að tónlist
krefst notkunar á mynstrum, hryn,
talningu og skilningi á flóknum
uppbyggingum sem hefur bein
áhrif á nám á fjölmörgum öðrum
sviðum (National Association for
Music Education, 2014). Að auki
hjálpar tónlistarnám við að bæta
t.d. stjórnunarhæfni, eykur hæfni
til úrlausnar flókinna verkefna og
vandamála, eflir gagnrýna hugsun
sem og tímastjórnun, sem allt eru
lykilatriði til að ná góðum námsár-
angri og árangri í lífinu almennt
(Schellenberg, 2004).

Félagslega gegnir tónlistar-
kennsla einnig mikilvægu hlut-

verki. Þátttaka í hóptónlistarstarfi,
eins og hljómsveitum og kórum,
kennir nemendum mikilvægi sam-
vinnu og samstarfs. Þessi reynsla
hjálpar nemendum að þróa með
sér samkennd þar sem þeir læra
að hlusta á aðra og vinna saman
að sameiginlegu markmiði. Tón-
list sameinar. Að auki styrkir það
sjálfstraust þeirra að koma fram
fyrir framan áhorfendur, sem er
mikilvægt á svo mörgum mismun-

andi sviðum lífsins (Welch o.fl.,
2006).

Tilfinningalega séð býður tón-
listarkennsla upp á einstaka leið til
tjáningar og streitulosunar. Tónlist
gerir einstaklingum kleift að kanna
og tjá tilfinningar sínar á öruggan
og uppbyggilegan máta. Þessi til-
finningalega þátttaka getur verið
sérstaklega mikilvæg fyrir börn og
unglinga, sem oft upplifa mikla til-
finningalega spennu. Með því að
læra að tjá sig í gegnum tónlist geta
nemendur öðlast betri skilning á
og stjórnað betur tilfinningum
sínum. Það leiðir til betri andlegrar
heilsu og vellíðan (Hanna-Pladdy
& Mackay, 2011).

Sköpun er einnig lykilatriði
þegar tónlistarkennsla heppnast
vel. Í skapandi tónlistarumhverfi
fá nemendur tækifæri til að hugsa
út fyrir kassann, prófa mismun-
andi hugmyndir og taka áhættu í
umhverfi þar sem þeim er veittur
öruggur, uppbyggjandi og faglegur
stuðningur. Skapandi hugarfar
eykur ekki aðeins listræna hæfi-
leika heldur kemur einnig fram í
nýsköpun á öðrum sviðum lífsins,
allt frá úrlausnum krefjandi verk-
efna á vísindasviðum til skapandi
skrifa (Hallam, 2010).

Einnig má geta að sýnt hefur
verið fram á að tónlistarnám hefur
veruleg jákvæð og fyrirbyggjandi

áhrif á áfengis- og tóbaksnotkun
unglinga (Einarsson o.fl., 2004).

Fjárfesting í tónlistarkennslu
snýst ekki bara um að kenna á
hljóðfæri og búa til tónlistar-
fólk. Hún snýst um að móta vel
þroskaða, hæfa einstaklinga sem
eru betur undirbúnir til að takast
á við áskoranir lífsins.

Fyrir áhugasama þá fylgja hér
tilvísanir í rannsóknir og greinar
sem ég studdist við:

Dr. Ágúst. H.Í. Einarsson,
(2004) Hagræn áhrif tónlistar 3.8
bls. 71–72

Hallam, S. (2010). The Power
of Music: Its Impact on the Intel-
lectual, Social and Personal Deve-
lopment of Children and Young
People. - International Journal
of Music Education -, 28(3), bls.
269–289.

Hanna-Pladdy, B., & Mackay,
A. (2011). The Relation Between
Instrumental Musical Activity and
Cognitive Aging. – Neuropsyc-
hology -, 25(3), bls.378–386.

National Association for Music
Education. (2014). Music Educa-
tion and Academic Achievement.
- Schellenberg, E. G. (2004). Music
Lessons Enhance IQ. - Psycho-
logical Science -, 15(8), bls.511–514.

Welch, G., Ockelford, A., & Zim-
mermann, S. A. (2006). Provision
of Music in Special Education -
Institute of Education, University
of London -.

Halldór Lárusson, tónlistar-
maður og skólastjóri

Tónlistarskóla Sandgerðis

Nokkur orð um kosti tónlistarnáms og iðkun tónlistar

TÓNLIST ER ÆÐI!

Að læra á hljóðfæri er meira en bara að læra að spila á hljóðfæri eða lesa nótur. Hún er
umbreytandi reynsla og upplifun sem býður upp á fjölmarga kosti fyrir einstaklinga á öllum aldri.

Myndin er frá tónleikum í Sandgerði á Vitadögum og tengist ekki efni greinarinnar beint.

8 // VÍKURFRÉTTIR Á SUÐURNESJUM

Innan tíðar mun lúxusheilsulindin og heilsuræktin
KEF SPA & Fitness opna dyr sínar á Hótel Keflavík.

KEF SPA mun setja ný viðmið þegar kemur að vellíðan á Íslandi.
Engu hefur verið til sparað sem viðkemur hönnun og upplifunum í

þessari glæsilegu heilsulind. Upplifun sem býður upp á þá fullkomnustu
aðstöðu til að endurnæra líkama og sál og skapa ógleymanlegar stundir

sem veita þér einstakt athvarf handan hversdagsleikans.

KEF SPA er opið fyrir alla - en hannað fyrir heimamenn.
Í ljósi þess verður settur á fót meðlimaklúbbur, KEF SPA & Fitness fyrir

aðeins mjög takmarkaðan fjölda meðlima.

Við bjóðum ykkur velkomin í heimsókn að skoða á KEF SPA

yfir Ljósanæturhátíðina föstudaginn 6. september og

laugardaginn 7. september kl 15:00-18:00.

Þér gefst nú tækifæri að vera með þeim fyrstu til að sækja um
inngöngu í þennan einkameðlimaklúbb með því að fylla út

umsóknareyðublaðið á www.kefspa.is

Á KEF SPA fullkomnar þú listina að njóta.

KEF SPA & Fitness - Vatnsnesvegi 12 - 230 Keflavik - spa@kef.is

María Líndal kann svo sannarlega að njóta lífsins. Hún skellti sér víða í sumar og gisti í bílnum sín-

um. Um Ljósanótt segir hún: „ Þarna hittir maður svo marga og fólk er yfir höfuð glatt á hjalla þrátt

fyrir að veðrið geti stundum verið leiðinlegt við okkur á þessum tíma.“

Hvernig varðir þú sumarfríinu?
Ég var nú svo „heppin“ eða

þannig að ég var ekki að vinna
neitt í sumar þannig að ýmis-
legt skemmtilegt var gert. Ég tók
t.d. sólótrip vestur á firði og svaf
í Skódanum. Fór á ættarmót í
Borgarfjörðinn, fór erlendis og tók
nokkrar vel valdar göngur og styttri
rúnta hér heima.

Hvað stóð upp úr?
Myndi segja að ættarmótið og

samveran með börnunum mínum
og þeirra fjölskyldum.

Hvað kom skemmtilega á óvart
í sumar?

Afmælisgjöfin frá dætrunum
sem gáfu mér ferð í Zipline í
Hveragerði. Hlakka til að prufa
það.

Áttu þér uppáhalds stað til að
heimsækja innanlands?

Hef ferðast mikið innanlands og
þeir eru mjög margir uppáhalds
staðirnir mínir og erfitt að gera
upp á milli. Þórsmörk, Mývatns-
sveitin, Austurlandið, allt eru
þetta fallegir staðir og svo mikið
að skoða.

Hvað ætlar þú að gera í vetur?
Við kórinn minn förum til

Grikklands í október en annað
óráðið.

Hvernig finnst þér Ljósanótt?
Hún er frábær. Þarna hittir

maður svo marga og fólk er yfir
höfuð glatt á hjalla þrátt fyrir að
veðrið getur stundum verið leiðin-
legt við okkur á þessum tíma.

Hvaða viðburði ætlar þú að sækja
á Ljósanótt?

Reyni alltaf að mæta á árganga-
gönguna og svo finnst mér algjör-

Sólótrip vestur á firði og svaf í Skódanum

lega ómissandi að kíkja á lista-
sýningarnar og reyni að skoða þær
sem flestar og byrja venjulega á
Fimmtudeginum með vinkon-
unum. Restin ræðst svo bara.

Hver er besta minningin þín frá
Ljósanótt?

Þegar dæturnar voru litlar og
tóku þátt í setningunni með leik-
og grunn skól um, slepptu blöðrum

og flögguðu lit um skól anna. Ynd-
isleg minning og ég sakna blaðr-
anna.

Hefur skapast hefð í tengslum
við Ljósanótt, eitthvað sem þú
gerir alltaf ?

Já, árgangagangan, sýningarnar
og svo syngjum við kórsystur alltaf
í Duus húsum.

Frá Djúpavogi.

Fossinn Dynjandi .

FYLGDU OKKUR Á SAMFÉLAGSMIÐLUM

SKÓLAMATUR BÝÐUR Í KJÖTSÚPU
VIÐ RÁÐHÚS REYKJANESBÆJAR
FÖSTUDAGINN 6. SEPTEMBER MILLI KL. 18-20

KJÖTSÚPAN Á
LJÓSANÓTT

6. SEPTEMBER KL. 18-20

@skolamatur

@skolamatur_ehf

skolamatur@skolamatur.is | S: 420-2500

Skólamatarlestin leggur af stað frá Iðavöllum kl 17:15

Grænkerasúpa fyrir þá sem vilja.

10 // VÍKURFRÉTTIR Á SUÐURNESJUM

29. ágúst–8. september

Allt að 25% afsláttur af 3.000 heilsu- og lífsstíls-

vörum og vegleg apptilboð á hverjum degi.

Skannið kóðann til

að lesa greinarnar

í blaðinu, skoða

tilboð og uppskriftir.

Afslátturinn birtist

sem inneign í appinu.

Sæktu appið og

byrjaðu að spara!

Laeila Jensen Friðriksdóttir varði sumarfríinu í hálendisvakt með Björgunarsveitinni Ægi í Garði.
Í vetur ætlar hún að vinna og sinna sjálfboðastarfinu.

Hvernig varðir þú sumarfríinu?
Ég varði mínu sumarfríi upp á

hálendi með björgunarsveitinni
Ægi í Garðinum á hálendisvakt.

Hvað stóð upp úr?
Félagsskapurinn er númer eitt,

tvö og þrjú. Hjálpa fólkinu, svo
fékk maður að sjá landið eins og
hinir túristarnir.

Áttu þér uppáhalds stað til að
heimsækja innanlands?

Ég hef alltaf verið veik fyrir Suð-
urlandinu og svo Húsafelli.

Hvað ætlar þú að gera í vetur?
Vinna og sinna sjálfboðastarfinu.

Ég er í slysavarnadeildinni Dag-
björgu og mæli með því.

Hvernig finnst þér Ljósanótt?
M é r f i n n s t L j ó s a n ó t t

skemmtileg, sjá allt fólkið sem
kemur og lífgar uppá bæinn.

Hvaða viðburði ætlar þú að sækja
á Ljósanótt?

Ég hef nú ekkert ákveðið hvaða
viðburði maður kíki á, læt það bara
ráðast. En ég geri fastlega ráð fyrir
því að fara í gönguna þar sem ég
varð fimmtug á árinu.

Hver er besta minningin þín frá
Ljósanótt?

Þegar maður fór á Með Blik í
auga tónleikana. Væri svo mikið
til í að fá þá aftur.

Hefur skapast hefð í tengslum
við Ljósanótt, eitthvað sem þú
gerir alltaf ?

Nei það hefur svo sem ekki
skapast nein hefð í kringum Ljósa-
nótt nema bara að fara niður í bæ
og njóta.

Ljósmynd: Jóhann Alexander

Væri svo mikið til í Með blik í auga

„Ég byrjaði í fótbolta 13-14 ára
og var alveg þar til ég var 22 ára,
þá var þetta eiginlega ekki hægt
lengur með körfunni, en annars
var þetta alltaf fótbolti á sumrin og
karfa og handbolti á veturna,“ segir
Anna María Sveinsdóttir þegar hún
er spurð út í knattspyrnuiðkun
sína. VF sendi henni gamla mynd
úr safni af henni í knattspyrnu í
Keflavík.

„Ég spilaði með meistaraflokki
og var þar hafsent (miðvörður)
þangað til 1992. Viið afrekuðum að
verða meistarar í 2. deild árið 1984
og ef mér skjátlast ekki þá vorum
við síðustu meistararnir sem voru
krýndir á gamla Melavellinum.
Árið 1991 vorum við í 2.deild en
komumst í bikarúrslit á móti ÍA,

þá höfðum við slegið út tvö fyrstu-
deildarlið, Þór Ak. og Breiðablik
en svo steinlágum við í úrslita-
leiknum 6-0. Við vorum samt sem
áður kampakátar með þann silfur-
pening, sá eini á ferlinum sem ég
er ánægð með en einhverra hluta
vegna var leikurinn spilaður í Mos-
fellsbæ en ekki á Laugardalsvell-
inum. Það hefði nú verið gaman að
fá að spila einu sinni þar.

Annars vorum við svona upp
og niður deild allan minn feril,
en mjög skemmtilegur tími, ég
eignaðist fullt af vinkonum og nú
er maður farinn að hitta margar
af þessum stelpum á golfvellinum
sem er ekki leiðinlegt,“ segir Anna
sem unir hag sínum núna að slá
hvíta boltann um grænar grundir.

Gamla íþróttamyndin

Meistarakrýning á gamla Melavellinum

	n Körfuboltakonan Anna María Sveinsdóttir var líka í fótbolta

Umboðsaðili BL á Reykjanesi – Holtsgata 52 – 260 Reykjanesbær
Sími: 547 9100 – info@bilasalareykjaness.is

RENAULT
MEGANE E-TECH
100% rafmagn, 60 kWh

5 ÁRA ÁBYRGÐ
Skilyrði fyrir ábyrgð eru að eigandi tryggi og kosti reglulegt þjónustueftirlit hjá

viðurkenndum aðilum. Nánari upplýsingar á www.renault.is

Til sýnis hjá Bílasölu Reykjaness,
umboðsaðila BL á Suðurnesjum

Renault Megane E-Tech
með allt að 470 km drægni*

12 // VÍKURFRÉTTIR Á SUÐURNESJUM

*GILDIR HELGINA 6. – 8. SEPT

Góða skemmtun um helgina
á Ljósanótt.

HUPP HUPP HÚRRA

KLIPPA ÚT

1.000 KR 1.000 KR 1.000 KR 1.000 KR

....................

....................

....................

4 LITLIR BRAGÐAREFIR
Á 1.000 KR STK.

MÁN–FÖS 14–23
LAU–SUN 12–23

Hafnargata 90A

TILBOÐ

„Það eru sex ár frá síðustu plötu okkar svo

það er kominn tími á nýja,“ segir stórsöngv-

arinn Valdimar Guðmundsson sem byrjaði

ekki að syngja opinberlega fyrr en hann var
að verða búinn í FS. Hann var þó byrjaður

í tónlist miklu fyrr enda fékk hann mikið
tónlistarlegt uppeldi þar sem pabbi hans,
Guðmundur Hermannsson eða Mummi Her-

manns eins og hann er betur þekktur, spilaði
á hljómborð í hinum og þessum hljómsveitum
í Keflavík. Þegar Mummi spurði Valdimar
hvaða hljóðfæri pilturinn vildi læra á var
svarið einfalt; „lúð.“

Nokkrum árum eftir að Valdimar hleypti
söngfuglinum í sér á flug varð hljómsveit til
sem heitir sama nafni og hann og fjórar plötur
hafa litið dagsins ljós. Á síðustu Ljósanótt
voru þær tvær fyrstu rifjaðar upp og á
þessari verða þær tvær síðari leiknar í
Bergi í Hljómahöllinni.

Vinna hefst von bráðar við fimmtu
plötuna.

Valdimar var snemma byrjaður að

syngja en hafði samt engan áhuga
á því hlutverki og lærði í staðinn á
hljóðfæri að áeggjan foreldra sinna.

„Þegar pabbi spurði mig hvaða
hljóðfæri ég myndi vilja læra á svaraði
ég „lúð“, íslenskukunnáttan var ekki

betri. Pabbi hafði alltaf verið hrifinn
af básúnu-hljóðfærinu og ýtti mér í þá
átt og eftir að hafa byrjað eins og allir í
tónlistarskóla að læra á blokkflautu, tók
básúnan við og ég kláraði fimm stig af átta
í klassíkinni eins og þetta var þá og svo tók

ég fjögur stig á rokk- og djazzbraut í FÍH. Ég
var hættur að læra á básúnu tæplega 25 ára
en 22 ára skráði ég mig í Listaháskólann og
fór að læra tónsmíðar, útskrifaðiast árið 2010

og þar með lauk mínu tónlistarnámi og síðan

hef ég verið að búa til tónlist.“

Söngfuglinn fæddist í FS

Vinir Valdimars höfðu lengi hvatt hann til að
syngja en piltur hafði engan áhuga á því og
það var ekki fyrr en í söngkeppni FS, Hljóð-

nemanum, sem fólk fékk fyrst að heyra söng-

rödd Valdimars.

„Ég þorði aldrei að syngja, spilaði bara á
básúnuna. Svo náði ég að berja í mig kjark og

tók þátt í Hljóðnemanum, þorði þó ekki að

syngja einn og tók þátt með Árna vini mínum,
við sungum Afgan eftir Bubba. Okkur fannst

þetta gaman og þótti okkur ganga vel án þess

að við hefðum hlotið sæti en svo lenti ég í
þriðja sæti árið eftir. Við þetta jókst sjálfs-

traustið og mér bauðst að ganga í

hljómsveit og hef í raun ekki litið
til baka síðan má segja. Ég

var strax farinn að semja

og einhverjum árum
síðar verður Valdimar

til. Ég og Ásgeir
Aðalsteinsson

sem er með mér í

Valdimar, vorum

búnir að vera

saman í ýmsum

hljómsveitum
og eitt leiddi

af öðru og

hljómsveitin
Valdimar

varð til árið

2009. Fyrsta
platan okkar,

Undraland, kom

út árið 2010
og á henni er

einn okkar helsti
smellur, Yfirgefinn.

Um stund kom út árið

2012, tveimur árum síðar
kom Batnar útsýnið en svo

liðu fjögur ár til þeirrar fjórðu,

Sitt sýnist hverjum. Nú eru komin sex ár og
við búnir að ákveða að hefja vinnu fimmtu
plötunnar. Við ætlum að fara í bústað í næsta
mánuði og fara semja en það eru til einhver
lög nú þegar en hvenær þessi plata kemur
út skal ósagt látið, snemma á næsta ári er
kannski raunhæft en maður veit aldrei hversu
langan tíma þetta tekur.

Það var gaman að koma í Berg í Hljómahöll-
inni í fyrra á Ljósanóttinni og rifja upp fyrstu
tvær plöturnar, þess vegna var gráupplagt
að taka þær seinni fyrir í ár. Þessi salur, Berg,
hentar afskaplega vel í svona concept því
nándin er svo mikil, við köllum tónleikana Á
trúnó, við ræðum um hvert lag og fólk fær
að spyrja okkur spjörunum úr og einstök

stemning myndast.“

Leiklist og söngur

Valdimar er ekki við eina listafjöl felldur, hann
hefur komið að leiklist líka og hann syngur
við ótal önnur tækifæri en bara með hljóm-

sveitinni sinni.

„Ég hef mjög mikið að gera við söng í út-

förum og svo koma alltaf upp einhver söng-

verkefni við hin og þessi tilefni. Þetta er mín
vinna og ég hef nóg að gera má segja en ég
hef líka komið nálægt leiklistinni og mun leika
sjálfan mig í uppfærslu Borgarleikhússins á
leikritinu Óbærilegur léttleiki knattspyrn-

unnar. Það verður gaman að taka þátt í því og

ég hlakka til að hefjast handa við næstu plötu
okkar í Valdimar, framtíðaráformin annars

bara þau að halda áfram að syngja og taka
því sem að höndum ber,“ sagði söngfuglinn
Valdimar að lokum.

Allt að gerast á

Ljósanótt

Ljósanæturkokteilar 1.990 kr

Heitt súkkulaði & vöfflur

2 fyrir 1 af Mimosa

Smørrebrød

Happy Hour

Nýsköpun

Smáréttir

Myndlist

Hönnun

Tónlist

Hafnargata 57 Reykjanesbæ Sími 421 5222

Söngfuglinn sem byrjaði að blása í básúnu

14 // VÍKURFRÉTTIR Á SUÐURNESJUM

Gleðilega Ljósanótt!

Í árslok verða 50 ár liðin frá stofnun Hitaveitu Suðurnesja, forvera HS Orku.
Af því tilefni býður HS Orka íbúum Reykjanesbæjar og öllum gestum
Ljósanætur til afmælissögusýningar í Gryfjunni í Duus safnahúsum.

Sýningin, sem hönnuð er í samstarfi við Gagarín, er framlag HS Orku til
hátíðarinnar í ár. Þar er dregin upp mynd af einstakri frumkvöðlahugsun
og framsýni, sem fylgt hafa fyrirtækinu í hálfa öld.

Aðgangur að sýningunni er ókeypis og upplýsingar um opnunartíma
er að finna á vefsíðu Duus safnahúsa.

 ár af
framförum
Sögusýning HS Orku

„Við Júlli fórum á svona heimatónleika, „Heima í Hafnarfirði,“ fyrir
tíu árum, hugmyndin fæddist og hér erum við í dag með heimatón-
leika í níunda skipti sem hluta af Ljósanóttinni og hafa þeir fest sig
rækilega í sessi,“ segir Guðný Kristjánsdóttir en hún og eiginmaður
hennar, Júlíus Guðmundsson, hafa frá upphafi haldið utan um heima-
tónleikana vinsælu á Ljósanóttinni. Þau hafa alltaf fyrir utan tvö
skipti haldið tónleika heima hjá sér, í hin tvö skiptin héldu þau tón-
leika hjá vinafólki sem búa í gamla bænum, þar sem fyrstu tónleik-
arnir voru allir haldnir. Þau verða í broddi fylkingar að þessu sinni
og ákváðu að leita ekki langt yfir skammt, Bjartmar og Bergrisarnir
munu skemmta þeirra gestum á Skólavegi 12 en Júlli er bassaleikari
hljómsveitarinnar.

„Það er búið að vera ofboðslega
gefandi og skemmtilegt að standa
í þessu og mér er þakklæti efst í
huga, að fólk skuli vera tilbúið að
opna heimili sín svona og bjóða
ókunnugum heim til sín. Gestirnir
bera mikla virðingu fyrir heimilum
okkar, ég hef varla þurft að gera
neitt eftir þá tónleika sem ég hef
haldið, fólkið gengur svo vel um
en mest hafa verið um 100 manns
í einu hjá okkur. Þetta hefur gengið
mjög vel, fyrsta árið voru fernir
heimatónleikar og allir í gamla
bænum, í fyrra vorum við með sjö
en þeir verða sex að þessu sinni.
Fernir tónleikar verða í gamla
bænum og okkar og einir aðrir tón-

leikar í nágrenni við okkur. Gaman
frá því að segja að Sibbi Presley
mun aftur mæta á rútu og keyra
gesti á milli gamla bæjarins og
okkar, þannig ættu gestir að geta
náð einhverju á báðum stöðum
en tónleikarnir hefjast kl. 21 og
eru í 40 mínútur, pása í tuttugu
mínútur og hefjast svo aftur kl.
22. Við höfum allan tímann haft
þetta svona, að viðkomandi hljóm-
sveit sé bara á einum stað og fólkið
flakki á milli en í Hafnarfirði þarf
hljómsveitin að færa sig á milli
staða, það er miklu meira vesen að
okkar mati.“

Fyrstu árin redduðu hjónin
öllum tónlistaratriðunum en í
dag ákveður hvert og eitt heimili
hvaða tónlistaratriði það vill bjóða
upp á. Á litla sæta Íslandi þar sem

maður þekkir mann, er ekki erfitt
að komast í tæri við tónlistarfólkið.

Landslið tónlistarfólks

„Við vorum með Mugison í fyrra,
Pál Óskar þar áður en það eru
alltaf landsþekktir tónlistarmenn
sem koma fram. Í ár verða fyrir
utan Bjartmar og Bergrisana sem
verða hjá okkur, Herbert Guð-
mundsson, Júníus Meyvant, Jón
Jónsson, Andrea Gylfadóttir og
Snorri Helgason. Þessir tónleikar
hafa alltaf farið fram, sama hvernig
veðrið er en við munum hvað það
lék ekki við okkur í fyrra. Fólk vill
geta haldið þetta úti á pallinum hjá
sér en það var ekki mögulegt í fyrra
og þá einfaldlega voru tónleikarnir
færðir inn og þröngt máttu sáttir

sitja. Ég er búin að senda skeyti á
veðurguðina, trúi ekki öðru en þeir
verði okkur hliðhollir í ár fyrst þeir
léku okkur svona grátt í fyrra.

Þetta eru oft sömu heimilin sem
halda tónleikana á hverju ári en
tvö duttu út í ár og eitt nýtt kom
í staðinn. Við höfum verið spurð
að því af hverju við séum ekki með
fleiri tónleika en það er erfitt að fá
svo marga tónlistarmenn á sama
tímanum en kannski ættum við
að fjölga þeim, alla vega er ekki
vandamálið að selja miðana en
þeir renna alltaf út eins og heitar
lummur. 550 miðar voru uppseldir
á nokkrum mínútum þegar salan
opnaði á tix.is um daginn. Hver veit
nema svokallaðir „off venue“ tón-
leikar spretti upp líka, mér skilst
að einhverjir séu að spá í það sem
er hið besta mál, það er allt í lagi
að koma með slíkt þegar búið er að

seljast upp á auglýstu tónleikana.
Það er virkilega gaman hvað þetta
hefur fest sig vel í sessi en þess ber
að geta að það erum við fólkið sem
sjáum um þetta, Reykjanesbær
þarf ekki að hafa neinar áhyggjur
af þessu en enginn græðir krónu á
þessu, miðaverðið fer einfaldlega
í að borga tónlistarfólkinu. Við
fáum ánægjuna út úr þessu, mér
finnst þetta afskaplega gaman og
hlakka til að opna heimili mitt fyrir
gestum föstudaginn 6. september,“
sagði Guðný að lokum.

HEIMATÓNLEIKARNIR
 á Ljósanótt hafa fest sig rækilega í sessi. Í boði á sex heimilum í Reykjanesbæ í ár.

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Magnús og Jóhann komu eitt árið og sungu Magnús og Jóhann komu eitt árið og sungu
á heimili sóknarprestsins í Keflavíkurkirkju.á heimili sóknarprestsins í Keflavíkurkirkju.

Það er gaman þegar veðrið er gott og hægt er að hafa Það er gaman þegar veðrið er gott og hægt er að hafa
tónleikana í garðinum úti. Sumir tjalda og þurfa því tónleikana í garðinum úti. Sumir tjalda og þurfa því
ekki að hafa miklar áhyggjur af rigningunni. ekki að hafa miklar áhyggjur af rigningunni. Skipulag í

Reykjanesbæ

Nánari gögn er að finna á heimasíðu Skipulagsstofnunar
skipulagsgatt.is og á reykjanesbaer.is
Reykjanesbær 5. september 2024

Breyting á Aðalskipulagi

Kynning á lýsingu og vinnslutillögu að breytingu á
aðalskipulagi Athafnasvæði AT12 skv 2 mgr. Skipulagslaga
nr. 123/2010.

Inntak breytingarinnar er að byggingarmagn á
skipulagssvæðinu er aukið úr 120.000m2 í 283.500m2.
Nánari gögn eru í skipulagsgátt skipulagsstofnunar og
skipulagsfulltrúi Reykjanesbæjar veitir frekari upplýsingar.
Netfang skipulag@reykjanesbaer.is

Umsagnarfrestur er frá og með 4. september – 2. október
2024. Umsagnir berist á skipulagsgátt Skipulagsstofnunar
https://skipulagsgatt.is/
málsnúmer 1055/2024

16 // VÍKURFRÉTTIR Á SUÐURNESJUM

Sjáumst á Ljósanótt

Mættu því óvænta á Ljósanótt

Við viljum tryggja að öll sjáist vel á Ljósanótt sem og aðra daga. Komið í heimsókn

til okkar á Hafnargötu 57 og fáið endurskinsmerki og léttar veitingar

fimmtudag til laugardags.

GLIMMERBARINN verður hjá okkur á laugardag frá kl.12­15 og ætlar að sjá til

þess að við skínum skært á Ljósanótt

Tónlistarkonan Elíza Geirsdóttir Newman á ættir sínar að rekja til Hafna og hefur verið búsett þar

undanfarin ár. Hún er nú flutt í höfuðborgina til að vera nær vinnustaðnum sínum. „Það var út af því

að ég er að vinna uppi í Listaháskóla og mér þótti svo leiðinlega að sitja í umferðinni alla eftirmið-

daga og alla morgna,“ segir Elíza sem segist alls ekki hafa sagt skilið við Hafnir eða Reykjanesbæ.

Elíza er ennþá í Menningarfélagi Hafna og mun koma fram á tvennum tónleikum á Ljósanótt. Víkur-

fréttir tóku þessa mögnuðu listakonu tali í aðdraganda Ljósanætur.

„Ég er ekki í tónlistarkennslu eins
og áður, núna er ég verkefnastjóri
kennslu – ég kenni kennurunum,“
segir Elíza og hlær þegar hún
talar um starf sitt hjá Listahá-
skólanum. „Ég er meira að vinna
í þróun kennslu í öllum deildum,
bara þar sem þörfin er og til að að-
stoða kennara í sambandi við upp-
setningu á námi og kennsluhætti.“

Elíza starfaði sem tónlistar-
kennari í Háaleitisskóla og varð
síðar deildarstjóri á eldra stigi. „Ég
var með allskonar verkefni en svo
bauðst mér þetta starf uppi í Lista-
háskóla og færði mig yfir. Ég tók
eitt ár í að keyra fram og til baka
en það á ekki við mig.

Áður hafði ég verið að kenna úti
í London og í framhaldsskóla svo
ég held að ég sé búinn að kenna á
öllum námsstigum núna.

Ég bjó í London í tíu ár áður en
ég flutti í Reykjavík. Síðan þegar ég
eignaðist dóttur mína flutti ég aftur
suðreftir, til Hafna.“

Orðið einhver brjálaður
saumaklúbbur

Allavega þá ertu ekki hætt að
syngja og koma fram.

„Nei, alls ekki. Ég hef alltaf
verið aktíf í tónlistinni. Það hægði
kannski aðeins á þegar ég varð
mamma en tónlistin tikkar alltaf

með – það er ekki hægt að slökkva
á því.“

Elíza segir að hún sé alltaf með
tónleika á Ljósanótt; „og ég er
ennþá í Menningarfélagi Hafna
þó ég búi ekki lengur þar. Ég er
náttúrlega ættuð þaðan, pabbi er úr
Höfnunum, þannig að mér finnst
ég vera smá Hafnakona í mér – og
Keflvíkingur líka, enda fædd og
uppalin upp í Keflavík.“

Þó Elíza sé flutt til Reykjavíkur
er hennar tónlistararfur sprottinn
úr heimabænum Keflavík og hún
er stolt af því. „Mín tónlistar-
sjálfsmynd kemur náttúrlega úr
Keflavík og ég er ekkert að hætta
að spila hér. Við, Kolrassan og allt
þetta, erum mjög stoltar af því að
spretta úr þessum menningararfi.
Mér finnst að það mætti tala meira
um það, hvað það kemur mikið af
flottu tónlistarfólki héðan og hvað
hér sé rík hefð fyrir rokki og róli,“
segir Elíza og við rifjum upp þegar
Kolrassa krókríðandi var að hasla
sér völl á sínum tíma.

„Þetta var mikið stuð – og er enn.
Við hittumst enn og erum ennþá
að spila við tækifæri – þótt þetta
sé orðið meira einhver brjálaður
saumaklúbbur núna. Hljóm-
sveitir hætta ekki sagði einhver
og Kolrassa fór auðvitað í mjög
langa pásu – en svo kom hún aftur
saman.“

Kemur fram á tvennum tónleikum á
Ljósanótt

Ég sá að Ragga Gröndal verður
með þér í kirkjunni.

„Þetta verða í raun hennar tón-
leikar, ég bara opna og hita upp.

Svo er ég líka að spila á stóra
sviðinu á laugardagskvöldinu, þá
byrjum við prógrammið á stór-
tónleikunum klukkan átta. Þessu
verður sjónvarpað svo maður
verður að dressa sig upp,“ segir
Elíza og skellir upp úr. „Þá ætlum
við að flytja svona „best of“ af því
sem við vorum með í afmælis-
vikunni á tónleikum í kirkjunni
í Höfnum – með einhverju svona
Hafna/Keflavíkur/Njarðvíkur-
þema. Það verður örugglega mjög
gaman.“

Hverjir verða með þér á stóra
sviðinu?

„Kalli Gumm og Kidda rokk sem
var með mér í Bellatrix, Haraldur
Sigurbjörnsson á hljómborð, sem
hefur spilað með milljón manns,
og Hjörtur Gunnlaugs á gítar. Það
er auðvitað ógeðslega gaman að
spila með hljómsveit, ég er búin
að vera ein að vesenast lengi.
Þannig að það er gaman að vera
með fleirum.“

Þannig að það er alveg himinn
og haf á milli þess sem þig Ragga
eruð að gera í kirkjunni og það
sem gerist á stóra sviðinu.

„Já, það verður svona stuð á
sviðinu og svo verða
kirkju tónleikarnir
svona lágstemmdir
akústik [órafmagn-
aðir]. Það er ótrúlega
næs andrúmsloft inni
í þessari kirkju, það
er alveg æðislegt að
spila í henni. Það
er svo góður hljóm-
burður og alltaf ótrú-

lega vel heppnað, þannig að mig
hlakkar ofboðslega til að sjá Röggu
og heyra hana í kirkjunni.“

Auk þess að spila á laugardags-
kvöldinu á stóra sviðinu mun Elíza
koma fram á tónleikum með Ragn-
heiði Gröndal í Kirkjuvogskirkju í
Höfnum á sunnudeginum á Ljósa-
nótt. Ragnheiður mun þar flytja
fjölbreytt lög af ferli sínum þar
sem aðalmarkmiðið er að skapa
hugljúfa og notalega stund fyrir
tónleikagesti í fallegu kirkjunni í
Höfnum.

Stolt af uppruna sínum
og menningararfi

LJÓSANÓTT

Jóhann Páll Kristbjörnsson

johann@vf.is

Við hittumst enn og erum

ennþá að spila við tækifæri

– þótt þetta sé orðið

meira einhver brjálaður

saumaklúbbur núna ...

Það er ótrúlega næs

andrúmsloft inni í

þessari kirkju, það er

alveg æðislegt að spila í

henni. Það er svo góður

hljómburður og alltaf

ótrúlega vel heppnað ...

Hljómsveitin Kolrassa krókríðandi.

Frá tónleikum Elízu í Kirkjuvogskirkju þegar 30 ára afmæli Frá tónleikum Elízu í Kirkjuvogskirkju þegar 30 ára afmæli
Reykjanesbæjar var fagnað í sumar.Reykjanesbæjar var fagnað í sumar. VF/Hilmar Bragi VF/Hilmar Bragi

„Mér finnst að það mætti
„Mér finnst að það mætti
tala meira um það, hvað
tala meira um það, hvað
það kemur mikið af flottu
það kemur mikið af flottu
tónlistarfólki héðan og
tónlistarfólki héðan og
hvað hér sé rík hefð fyrir
hvað hér sé rík hefð fyrir
rokki og róli.“ rokki og róli.“
Ljósmynd/Margréti Takyar
Ljósmynd/Margréti Takyar

Ástkær eiginmaður minn, faðir okkar, tengdafaðir
og afi,

JÓN GUNNAR TORFASON,
Miðhúsavegi 3a, Garði,

lést á Landspítalanum í Fossvogi fimmtudaginn 22. ágúst.

Útförin fer fram frá Útskálakirkju föstudaginn 6. september klukkan 14.

Októvía Hrönn Edvinsdóttir
 Björgvin Jónsson Sigurbjörg Gunnarsdóttir
 Edvin Jónsson
 Guðrún Ósk Jónsdóttir Sævar Þór Svanlaugsson
 Jóna Margrét Jónsdóttir Ragnar Már Guðmundsson
 Tómas Jónsson Sigfríður Ólafsdóttir

og barnabörn.

Ástkær móðir okkar, tengdamóðir, amma, langamma
og langalangamma,

BIRNA ÞÓRHALLSDÓTTIR,
Njarðarvöllum 2, Reykjanesbæ,

lést á Hrafnistu Nesvöllum miðvikudaginn 28. ágúst.

Útförin fer fram frá Keflavíkurkirkju þriðjudaginn 10. september klukkan 13.

 Helga Þ. Guðmundsdóttir Ævar Eyjólfsson
 Kristján Guðmundsson
 Kristinn Guðmundsson
 Helen Antonsdóttir
 Gylfi Guðmundsson Guðrún Árný Einarsdóttir

barnabörn, barnabarnabörn
og barnabarnabarnabörn.

18 // VÍKURFRÉTTIR Á SUÐURNESJUM

Gleðilega
Ljósanótt!

Bílaapótek Lyfjavals
á Aðaltorgi er opið 9-21

Munið bílalúgurnar • Verið velkomin

Hvernig varðir þú sumarfríinu?
Sumarfríið var tekið í tveimur

hollum. Fyrri part sumars var
varið við skálavörslu í Látravík á
Ströndum eða í Hornbjargsvita,
þar sem einn af mörgum skálum
Ferðafélag Íslands er. Vitinn og
vitavarðarhúsin voru byggð 1931
og var vitinn mannaður allt árið
til ársins 1986. Þá var hann gerður
sjálfvirkur. Núna er vitinn opinn í
sex vikur yfir bjartasta tíma ársins,
þetta svæði er friðlýst og ekki hægt
að lýsa með orðum fegurð, dulúð
og mikilfengleika. Hornstrandir
eru sá staður á landinu sem fæstir
hafa kost á að heimsækja vegna
samgangna og þarna norðan megin
eru ekki margir sem leggja leið sína
þangað nema undirbúa það vel.

Seinnipartinn af fríinu ferðaðist
ég um austanvert Jótland með
börnum og barnabörnum. Þetta er
staður sem alltaf er frábært að upp-
lifa, sérstaklega með börn. Þeim
finnst gaman að fara í Legoland,
Lalandia eða Give Zoo svo eitthvað
sé nefnt.

Hvað stóð upp úr? Hvað kom
skemmtilega á óvart í sumar?

Ísland eða Danmörk? Það er ekki
hægt að gera uppá milli þessara

fría. Það er magnað að fá tæki-
færi á að upplifa þessar íslensku
sumarnætur og daga þar sem
náttúran ein ræður för. Hún tekur
oft okkar mannana plön og gerir
að engu með snjó og veðurviðvör-
unum eða einmuna tíð. Þarna eru
miklar öfgar í veðri og stór frávik
í bátsferðum þannig að þarna er
kjörland sjálfbærni og almennrar
sveitamennsku. Fjörutíu manna
gistirými er á efri hæð hússins og
góð tjaldstæði á svæðinu og eina
heita sturtan á svæðinu. Þannig
að þegar hús er fullt þá er í mörgu

að snúast. Rafmagn er framleitt
með virkjun sem smíðuð var 1918.
Hún gengur enn þessar vikur sem
Ferðafélagið er með starfsemi þar.

Það sem stóð uppúr þetta sumar
var að í þessa 20 daga sem eg var í
Látravík var sól og blíða alla daga
nema þrír, tveir í rigningu og einn
í snjó.

Áttu þér uppáhalds stað til að
heimsækja innanlands?

Uppáhaldsstaðurinn er nú samt
sjálfur Stakksfjörðurinn og að róa á
kajak við Bergið og Stapann er eitt
það skemmtilegasta sem ég geri á
góðum degi, hvort heldur er með
stöng, byssu eða hundinn Öngul.

Hjá siglingaklúbbnum Knörr
náðum við að vera með opin hús
alla fimmtudaga í júlí og ágúst þar
sem börn og stóru börnin, þ.a.s.
fullorðnir fengu að fara á kajak
eða kænum út á fjörðinn. Í júní og
júlí voru haldin siglinganámskeið
fyrir börn. Verst var að ná ekki að
tæma biðlistana því að ásókn er að
stóraukast.

Hvað ætlar þú að gera í vetur?
Veturinn fer í skarf, rjúpu, jól

og hesta og svo kemur bara nýtt
sumar með fleiri ævintýrum .

Hvernig finnst þér Ljósanótt og
hvaða viðburðir eru á listanum?

Ljósanótt er fyrir mér frábær
fjölskylduskemmtun og tækifæri
til að hitta aðra, hvort heldur er
í árgangagöngunni eða á förnum
vegi. Ég stóð fyrir ör ættarmótum
þar sem Stapakotsættin hittist í
kaffi og jólakökum. Hef líka boðið
bifhjólaklúbbnum í saltfisk og kaffi
eftir hópakstur og Rafnar bifhjóla-
félag Borgarfjarðar hafa geymt
hjólin sín hjá mér. Sakna tón-
leikana „Með blik í auga“. En þessa

helgi ætla ég að vera í Grófinni að
kynna bátasportið og í stóra hlut-
verkinu, afastarfinu.

Svo er hafin undirbúningur þess
að lýsa upp Stapann frá Kópu inn
að Ytri-Skor. Fyrir því verkefni er
hulduher sem hittist í karlagufunni
í Njarðvíkurskóla og mun seinna
hafa aðsetur í nýu gufunni í Stapa-
skóla.

Þar sem náttúran
ein ræður för

	n Jón Helgason unir sér vel við skálavörslu á afskekktum stöðum á Íslandi

Páll Ketilsson
pket@vf.is

Berglind Ásgeirsdóttir horfir alltaf á flugeldasýninguna á
Ljósanótt. Þá ætlar hún að standa í röð á föstudaginn með
yngsta barninu, kíkja á tónleika og halda barnaafmæli

Hvernig varðir þú sumar-
fríinu?

Það litla frí sem ég er búin
að taka fór í að leika við
börnin, heimsækja f jölda
sundlauga, hjóla og bíða eftir
sólinni.

Hvað stóð upp úr?
Hjólaferð í Hveragerði og

kaldi potturinn.

Hvað kom skemmtilega á
óvart í sumar?

Hversu frábær og dugleg
krakkarnir í garðyrkjudeild-
inni voru þrátt fyrir blautt
og kalt sumar. Þau eiga hrós
skilið.

Áttu þér uppáhalds stað til
að heimsækja innanlands?

Ég get aldrei valið neitt
uppáhalds því ég skipti svo oft
um skoðun og er mjög hug-
hrifin kona. Það er samt alltaf
gaman að þvælast sem lengst í
burtu og öllum á SV-horninu
holt að heimsækja Heim-

skautsgerðið við Raufarhöfn
reglulega.

Hvað ætlar þú að gera í
vetur?

Fara í gott partý á Fáskrúðs-
firði.

Hvernig finnst þér Ljósa-
nótt?

Mér finnst Ljósanótt ótrú-
lega fjölbreytt og metnaðarfull
hátíð.

Hvaða viðburði ætlar þú að
sækja á Ljósanótt?

Ég mun mæta á afhendingu
Umhverfisviðurkenninga á
fimmtudeginum, standa í röð
með yngsta barninu á föstu-
deginum, kíkja á tónleika
á laugardeginum og halda
barnaafmæli á sunnudeginum.
Svo vonandi er tími til að
skoða sýningar þarna á milli.

Hver er besta minningin
þín frá Ljósanótt?

Þegar yngsta dóttir mín kom
í heiminn á fæðingardeild
HSS, undir hljómi flugelda á
Ljósanótt 2017.

Hefur skapast hefð í
tengslum við Ljósanótt, eitt-
hvað sem þú gerir alltaf ?
Ég horfi alltaf á flugelda-
sýninguna.

Ljósanótt ótrúlega fjölbreytt og metnaðarfull hátíð

Flugeldasýning á Ljósanótt. Ljósmynd: Ingibergur Þór Jónasson

20 // VÍKURFRÉTTIR Á SUÐURNESJUM

AF ÖLLUM LJÓSUM
5.-7. SEPTEMBER

-25%

OPIÐ LAUGARDAG FRÁ 09-15

SJÁUMST Á
LJÓSANÓTT!

„Það er voðalega notalegt að rekast á aðra Grindvíkinga í lyftunni,“
segja hjónin Eyjólfur Þ. Guðlaugsson og Sigrún G. Jónsdóttir en þau
eru ein af Grindvíkingunum sem fluttu í Pósthússtræti 7 í Reykja-
nesbæ. Af 35 íbúðum eru fimmtán með Grindvíkingum og þar sem
formaður húsfélagsins er grindvískur má leiða líkur að því að blokkin
verði máluð í gulum lit á næstunni.

Hjónin fluttu í Pósthússtrætið í
júní efatir að hafa búið á tveimur
stöðum fram að því.

„Við eigum bústað á Flúðum og
vorum þar fyrstu tvo mánuðina
og gátum svo flutt í íbúð Helgu
systur í Garðabæ,“ segir Eyfi og
hélt áfram.

„Um leið og yfirvöld gáfu út að
íbúðarhúsnæði í Grindavík yrði
keypt af okkur fórum við að kíkja
í kringum okkur og var bent á
þetta fjölbýlishús sem var verið
að byggja og var langt komið. Við
ákváðum að stökkva strax á þetta
því okkur grunaði að húsnæðisverð
myndi fljótlega hækka og það kom
á daginn. Það fer vel um okkur
hér en vissulega eru þetta miklar
breytingar, íbúðin er mun minni
en húsið sem við áttum í Grindavík
en það er ekki á allt kosið. Við
þurftum að henda einhverju en að
mestu slapp það til, við eigum sum-
arbústað og sumt þar var komið á
tíma svo við komum einhverju
fyrir þar og annað var algerlega
tilgangslaust að eiga. Maður var
búinn að sanka að sér alls kyns dóti
og geymdi en svo sá maður að það
var engin þörf fyrir að halda upp á
þetta. Sigrúnu finnst eins og þungu
fargi sé af sér létt, það verður þægi-
legt að flytja aftur heim því plássið
verður nægt.“

Sigrún er fædd í Keflavík og ólst
þar upp þar til hún var sjö ára,
flutti þá til Njarðvíkur þar til hún
flutti til Grindavíkur 1978 þegar
hún var búin að kynnast Eyjólfi.

„Ég er Grindvíkingur í húð og
hár og viðurkenni fúslega að ég
sakna samfélagsins míns. Enginn
veit hvað átt hefur fyrr en misst
hefur á mjög vel við í tilviki okkar
Grindvíkinga, þess vegna er gott að
búa í svona grindvísku samfélagi
eins og við búum í núna. Það er í
raun fyrst núna sem ég átta mig á
þessu áfalli sem við lentum í, þetta
er breyttur veruleiki sem tekinn er
við. Það var aldrei nein spurning í
okkar huga að flytja frá Grindavík
á meðan óvissan er svona mikil
en um leið og staðan skýrist og
gefið verður út að hættan sé liðin
hjá, munum við flytja aftur heim
en þá er mikilvægt að stjórnvöld
hjálpi okkur Grindvíkingum í því
ferli. Á hvaða verði erum við að

fara kaupa húsin okkar til baka?
Þó svo að við höfum selt á 95%
af brunabótamati er alveg ljóst að
markaðsverðið verður miklu lægra
og ef það er vilji fyrir því að bærinn
byggist upp aftur og með því fólki
sem bjó þar, þá verður ríkið að
hjálpa okkur. Það er enginn að fara
græða á þessu ástandi, það er mjög
ósanngjarnt að tala á þeim nótum.
Við vorum rifin upp með rótum
og ef að það á að byggja bæinn
upp aftur sem hlýtur að vera allra
hagur, finnst mér eðlilegt að okkur
verði hjálpað við það en allt tal um
að við kaupum til baka á sama 95%
brunabótamatinu sem verður orðið
hærra, er ekki í þeim anda,“ segir
Sigrún.

Grindavíkursamfélag í gulu
Pósthússtræti

Eyjólfur segir þau ætla að taka
þetta einn dag í einu en að lík-
indum verði þetta þriggja ára ferli.

„Okkur hugur er að flytja aftur
til Grindavíkur en þegar að því
kemur verður ríkið að gera það að-
laðandi fyrir okkur, hvort sem það
er á fjárhagslegum forsendum eða
einhverju öðrum. Grindavík mun
byggjast upp aftur en líklega verður
hún aldrei eins og hún var. Ég heyri
á fólki í kringum okkur að það er
farið að hugsa heim, fólk sem gat
ekki hugsað sér að búa þar eftir það
sem gekk á, en taugin er sterk. Fólk
saknar samfélagsins síns og vill
komast heim. Okkur Sigrúnu líður
vel hér í Pósthússtrætinu en þetta
er ekki Grindavík, okkur leið of-
boðslega vel þar sem við bjuggum
í Grindavík. Það er ekkert bæjar-

stæði eins fallegt og Grindavík að
okkar mati og Grindavík verður
alltaf heimabærinn. Eins og ég
segi, okkur líður vel hér og við
munum taka einn dag í einu og
sjá hvernig málin þróast, um
leið og við teljum öruggt að búa í
Grindavík og Grindvíkingar verða
farnir að streyma þangað, munum
við ekki láta okkar eftir liggja,“
segir Eyfi.

Hjónunum þykir gott hve margir
Grindvíkingar búa í Pósthús-
strætinu og slógu á léttu strengina
í lokin.

„Það er mjög notalegt að hitta
alla þessa Grindvíkinga hér alla
daga, fólk sem maður hitti oft í
Nettó-búðinni heima eða annars
staðar. Við erum öll sammála um
hversu gott er að svona margir
Grindvíkingar búi hér. Formaður
húsfélagsins er Ingvar Guðjónsson,
gallharður Grindvíkingur og við

höfum grínast með að við ráðum
þar með öllu og þessi blokk verði
máluð gul. Við erum auðvitað að
grínast með það, við þekktum
marga hér í Reykjanesbæ eftir að
hafa unnið hér og margir af þeim
sem búa í Pósthússtrætinu og eru
ekki Grindvíkingar, þekktum við
áður og þetta er allt saman yndis-
legt fólk. Við unum okkur vel hér
en við erum Grindvíkingar og
munum flytja aftur heim um leið
og það verður mögulegt. Okkur
finnst bara mikilvægt að við Grind-
víkingarnir stöndum saman, sama
hvort viðkomandi vilji flytja aftur
til Grindavíkur eða ekki. Sumir
geta ekki hugsað sér að flytja aftur
til Grindavíkur og það er bara allt í
lagi, allir hafa rétt á sínum tilfinn-
ingum og við eigum að virða skoð-
anir hvors annars. Grindavík er og
verður alltaf bærinn okkar,“ sögðu
hjónin að lokum.

Grindavíkurbyggðin í Pósthússtræti 7 í Reykjanesbæ

Notalegt að rekast á aðra Grindvíkinga í lyftunni
Eyjólfur Þ. Guðlaugsson og Eyjólfur Þ. Guðlaugsson og
Sigrún G. Jónsdóttir í nýju Sigrún G. Jónsdóttir í nýju
íbúðinni við sjóinn í Keflavík.íbúðinni við sjóinn í Keflavík.

Fjölskyldan saknar Grindavíkur
en líður vel á nýja heimilinu.

Í bústaðnum á Flúðum.

22 // VÍKURFRÉTTIR Á SUÐURNESJUM

Betri Bær - Reykjanesbær Betri Bær , Reykjanesbær stjorn@betribaer.is betribaer.is

Gjafakort í betri bæ er góð gjöf.

Hægt er að kaupa gjafakortin

í skóbúðinni og bústoð.

Þórey unir sér vel í gömlum verðlaunagarði innan um sumarblóm og ávexti. Hundurinn Askur er ánægður í þessu umhverfi.

Verðlaunaskjöldur á Verðlaunaskjöldur á
fallegu grjóti er í gamla fallegu grjóti er í gamla

verðlaunagarðinum frá 1970.verðlaunagarðinum frá 1970.

„Það er hægt að rækta nær allt hér á Suðurnesjum og gaman að sjá þessu fínu epli koma upp,“
segir Þórey Óladóttir, áhugakona um gróður og rækt en hún setti niður rúmlega metrahátt eplatré í
vor í garðinum hjá sér. Víkurfréttir fygldust með þegar hún smakkaði eitt eplið og niðurstaðan var
ánægjuleg, sætt og ljúffengt epli af Skólaveginum í Keflavík.

Þórey og Ómar Ólafsson maður
hennar hafa búið í gömlu húsi við
Skólaveg 23 í tæpan aldarfjórðung
en húsið er byggt um 1960. Garð-
urinn var valinn verðlaunagarður
Keflavíkur 1970 en fyrstu eigend-
urnir voru áhugasamir um gróður
og garðrækt.

Þau hafa frá því þau festu kaup
á húsinu gert ýmislegt í því að laga
og endurnýja og una hag sínum vel
í þessu einu af elstu húsum gamla
bæjarhluta Keflavíkur.

„Við höfum sinnt garðinum,
gryjsað slatta og endurnýjað ýmis-
legt. Við söguðum niður af mjög
stórum grenitrjám sem höfðu
verið verið í garðinum frá upp-
hafi. Þau voru farin að skyggja á
birtu og sól. Ég hef verið dugleg að
sá fyrir sumarblómum og hef haft
mjög gaman af því. Ég sái til dæmis
alltaf fyrir blómi sem heitir morg-
unfrú sem er fallegt appelsínugult

blóm,“ segir Þórey en í garðinum er
hún með lítið gróðurhús sem þau
fengu gefins um árið og settu það
upp í garðinum. Þar hefur hún t.d.
ræktað vínber og fleiri tegundir
berja. Hún segir að það hafi gengið
vel og við smökkuðum vínberin
sem eru mjög góð. Þá nýtir hún
sólber og hindber af trjám úti við í
garðinum og notar þau í sultugerð.

En okkur lék forvitni á að vita
meira um eplatréð.

„Ég fékk þetta fína eplatré í
Gróðrastöðinni Glitbrá í Sandgerði

í maí. Þá voru komnir sex eplavísar
á tré sem var 130 sm. hátt og þeir
hafa allir haldist nema einn. Það
hefur verið gaman að fylgjast með
vexti þeirra. Þrátt fyrir sólarleysi og
lélegt sumar þá hefur þetta gengið
ágætlega. Þetta er gott yrki, vel alið
í Sandgerði, greinilega sterkt og
þarf ekki mikinn hita. Ég hef líka
kannski dekrað það aðeins meira
út af því og hef gefið því áburð og
sinnt því vel. Ég setti upp stífur
við það og fórnaði nælonsokkum
til að stífa það og það hefur verið
mjög skemmtilegt að fylgjast með
þessari tilraun.“

Þórey er deildarstjóri á leikskól-
anum Tjarnarseli sem er í göngu-
færi frá heimili hennar og hún mun
flytjast í gamla barnaskólann við
Skólaveg 1 en þar verður ný deild
skólans með aðsetur. „Ég fæ líka
útrás fyrir þetta áhugamál mitt í
vinnunni sem er bara plús,“ sagði
Þórey og gaf tíðindamanni Víkurf-
rétta bita af fyrsta eplinu úr verð-
launagarðinum við Skólaveg. Hann
getur staðfest að það er ljúffengt og
gott.

Ljúffeng epli og vínber úr
gömlum verðlaunagarði
við Skólaveg í Keflavík

Páll Ketilsson
pket@vf.is

Þórey hefur sinnt eplatrénu frá því í maí með góðum árangri. Í gróðurhúsinu
vaxa nokkrar berjategundir. Vínberin er falleg og bragðgóð.

24 // VÍKURFRÉTTIR Á SUÐURNESJUM

5. - 8. SEPTEMBER

Dag
skr

á á
 ljo

san
ott

.is

Sími 575 0050 Bolafæti 1 Reykjanesbæ

Starfsfólk Sindra Reykjanesbæ
óskar öllum gleðilegrar Ljósanætur.

Hvernig varðir þú sumarfríinu?
Ég ákvað að drífa mig loksins af stað í golfið en var

þó mest allt fríið í Linz í Austurríki með börnunum
mínum og komu einnig fleiri til okkar í heimsókn.

Hvað stóð upp úr?
Öll þessi samvera með fjölskyldu og vinum.

Hvað kom skemmtilega á óvart í sumar?
Að við sluppum nokkuð vel við áhrifin af náttúru-

vánni á Reykjanesi svona rétt yfir hásumarið.

Áttu þér uppáhalds stað til að heimsækja innan-
lands?

Já, Skorradalurinn er í miklu uppáhaldi hjá mér.

Hvað ætlar þú að gera í vetur?
Ég stefni á nokkuð hefðbundna dagskrá sem gengur

út á að ná góðu jafnvægi milli vinnu og einkalífs, gæða-

stundir með fjölskyldu og vinum og svo er auðvitað
planið að ferðast eitthvað út fyrir landsteinana.

Hvernig finnst þér Ljósanótt?
Frábær viðburður sem við sem hér búum megum

svo sannarlega vera stolt af.

Hvaða viðburði ætlar þú að sækja á Ljósanótt?
Ég kíki á stemninguna á fimmtudagskvöldinu og

svo með börnin mín á þessa helstu viðburði sem henta
þeim yfir helgina.

Hver er besta minningin þín frá Ljósanótt?
Það er erfitt að velja einhverja eina. Það er alltaf

gaman að sjá lífið færast yfir bæinn og hitta alla í góðu
skapi.

Hefur skapast hefð í tengslum við Ljósanótt, eitt-
hvað sem þú gerir alltaf ?

Ég fer alltaf og skoða allar listsýningarnar.

Gaman að sjá lífið Gaman að sjá lífið
færast yfir bæinnfærast yfir bæinn

	n Sigrún Inga Ævarsdóttir, sam-
skipta og markaðsstjóri HS Veitna.

Sigrún Inga með dætrunum og á
golfvellinum. Myndin til vinstri
er úr Skorradalnum góða.

26 // VÍKURFRÉTTIR Á SUÐURNESJUM

lodur.is

Löööðrandi stemning á

LJÓSANÓTT
Kíktu í bílaþvott til okkar

á Fitjum og fáðu næsta
bílaþvott frítt í kaupbæti.

Gildir 3.-8. september 2024.

Gömul og merk stofnun

„OECD er skammstöfun á ensku
fyrir Organisation for Economic
Cooperation and Development og
á íslensku heitir hún Efnahags- og
framfarastofnunin. Þetta er rúm-
lega 60 ára gömul stofnun og ég
veiti einni undirstofnun hennar
forstöðu, OECD Development
Centre, sem væri hægt að þýða
á íslensku sem Þróunarmiðstöð
OECD.

OECD hefur 38 aðildarríki og
vinnur að stefnumótun, rann-
sóknum og efnahagsúttektum með
það að markmiði að stuðla að og
koma á umbótum í stefnumótun á
stjórnsýslu á öllum sviðum, skatt-
kerfi, menntun, nýsköpun, jafnrétti
og öðru sem samfélagið varðar. Ég
er að gera nákvæmlega það sama
í minni undirstofnun, nema með
víðtækara sjónarhorn þar sem
aðildarríki okkar eru sambland af
OECD ríkjum og þróunarlöndum.
Í Development Centre eru 54 ríki,
þar af 29 lönd frá Afríku, Asíu
og Suður-Ameríku sem ekki eru

OECD meðlimir. Þetta er ótrú-
lega fjölbreytt og skemmtilegt. Við
erum í raun að vinna með flest allt
sem snertir líf fólks.“

Hver er tilurð samtakanna,
hvernig urðu þau til?

„OECD var stofnað í kjölfar
seinni heimsstyrjaldarinnar þegar
verið var að hugsa ýmsa hluti upp
á nýtt eftir stríðið. Ísland er meðal
stofnaðila en þarna voru komin
saman ríki sem vildu passa upp á
grunngildin, frjáls viðskipti, lýð-
ræði, efnahagslega þróun og vinna
að leiðum til að setja mörk og
gæðastaðla auk þess að fá þjóðir
til þess að vinna saman að slíkum
framfaramálum.

Stofnunin sem ég veiti forstöðu
er stofnuð ári síðar að undir-
lagi John F. Kennedy, þáverandi
Bandaríkjaforseta sem vildi búa
til vettvang fyrir þróuð ríki og
þróunarlönd til þess að koma
saman og ræða þessi sömu mál og
OECD er að gera, nema meira út
frá veruleika þróunarlanda. Þess
vegna erum við svona eins og lítið
OECD að vinna að sömu málunum
en með fókusinn meira út frá stöðu
þróunarlanda.“

Ragnheiður segir að stofnunin sé
að mestu leyti í stefnumótum, að
rýna umhverfismál, jafnréttismál,
félagslega kerfið og fleira. „Ríkin
læra hvort af öðru og með því er
markmiðið að bæta og samræma
stefnumótun um allan heim.“

Aðspurð um hvernig tengingu
sé náð í þróunarlöndunum segir
Ragnheiður að stofnunin sé með
mjög sterkt net.

„Stjórn stofnunarinnar er skipuð
fulltrúum allra 54 aðildarríkjanna
þar sem allir hafa jafnan atkvæðis-
rétt, óháð þjóðartekjum eða fólks-
fjölda. Síðan vinnum við einnig
með öðrum alþjóðastofnunum og
ríkjasamtökum, eins og Afríkusam-
bandinu (African Union) sem eru
samtök 54 Afríkuþjóða, og Sam-
einuðu þjóðunum, einkaaðilum,
félagasamtökum o.s.frv. og erum
þannig í ákaflega góðu samstarfi
við fjölmörga aðila út um allan
heim.“

Þannig að þið náið tengingu
við heimafólkið á sínum stað í
gegnum þessa aðila?

„Já, við vinnum með ríkis-
stjórnum, ráðuneytum, ráðherrum
og félagasamtökum á hverjum stað.
Við gefum t.d. út árlegt efnahagsrit

í hverri heimsálfu. Í S-Ameríku
vinnum við t.d. að því riti með
stofnun Sameinuðu þjóðanna,
UNECLAC, sem er staðsett í Chile
og sérhæfir sig í málefnum er
varða svæðið. Síðan skrifum við
sérstakan kafla um hvert aðildar-
ríki og sú vinna fer jafnan fram
í samstarf i við heimamenn á
hverjum stað.

Við vinnum einnig skýrslur
um tiltekna málaflokka, erum
t.d. með staðal um jafnréttismál
sem heitir Social Institution and
Gender Index sem er að mæla
hvað það sé sem komi í veg fyrir
að jafnrétti náist. Við mælum það
sem ekki sést endilega, óskrifuð
lög, gamlar hefðir eins og t.d að
barnungar stúlkur geti gengið í
hjónaband. Sem dæmi getum við
hugsað okkur að ef ung stúlka á
Fílabeinsströndinni vill verða for-
seti þá er það torsótt ef búið er að
gifta hana 12 ára og hún kannski
orðin ófrísk 13 ára, og þar með
bannað að ganga í skóla. Hún fær
ekki tækifæri til að mennta sig eða
sinna sínum markmiðum. Hennar
leið til að verða forseti er þannig
mjög grýtt. Við erum t.d. að rann-
saka þessa þætti og finna leiðir til
að ryðja þessum hindrunum úr

vegi með bættri stefnumótun. Við
söfnum gögnum í 179 löndum og
erum með tengiliði við stjórnvöld
í hverju landi. Í öllum okkar verk-
efnum er öll áhersla á samstarf og
samtal og því að læra hvert af öðru
og til verður úrlausn byggð á allra
bestu vitneskjunni.“

Vildi gera þetta sjálf

En hvernig fékkstu þetta starf ?
„Það er nú einfalt að segja frá

því. Ég sótti bara um. Fór í gegnum
mikið umsóknarferli áður en ég
komst í viðtal. Þetta var langt
og strangt og í miðjum heims-
faraldri sem gerði það að verkum
að mikið af þessu var unnið raf-
rænt. Ég þurfti að sjarmera tíu
manna panel, skipuðum núverandi
vinnufélögum mínum. Eftir það
var ég kominn á stutta listann og
það næsta sem ég fór í gegnum var
sálfræðipróf, persónuleikapróf og
alls konar æfingar, en að því loknu
fékk ég afar ánægjulegt símtal frá
Mathias Cormann, framkvæmda-
stjóra OECD, þann 15. júní 2021,
þar sem hann bauð mér starfið.“

Ragnheiður Elín Árnadóttir er í essinu sínu hjá OECD í París. Er að upplifa drauminn. Ísland með
sterka ímynd í útlöndum. Tuttugu ár í pólitíkinni góð reynsla.

Keflvíkingurinn Ragnheiður Elín
Árnadóttir kann því ekki illa að
geta gengið tvær mínútur frá
heimili sínu í París á matar-
markaðinn þar sem hún kaupir sér
girnilegar nautasteikur, ferskan
fisk, grænmeti, osta og fleira
beint frá býli, og endar innkaupa-
ferðina oft á því að bæta við
blómvendi til að hafa í stofunni.
Ragnheiður, Guðjón Ingi Guð-
jónsson, maður hennar og synirnir
Helgi Matthías og Árni Þór að
ógleymdum hundinum Lubba,
fluttu til Parísar fyrir þremur
árum þegar fyrrum ráðherrann
og pólitíkus til tuttugu ára fékk
starf hjá hinni merku stofnun,
OECD, Efnahags- og framfara-
stofnuninni, þar sem hún stýrir
einni af hennar undirstofnunum
sem heitir OECD Development
Centre. Ritstjóri Víkurfrétta heim-
sótti þau hjón til Parísar í vor og
forvitnaðist um líf og fjör og nýtt
starf Röggu í borginni frægu.

Erum að vinna að bættu lífi fólks
Páll Ketilsson
pket@vf.is

Á efnahagsráðstefnu Á efnahagsráðstefnu
í bleiku, allt í stíl.í bleiku, allt í stíl.

Með samstarfskonum Með samstarfskonum
á ráðstefnu í Rúanda. á ráðstefnu í Rúanda.

Ragnheiður og Guðjón Ingi með Lubba
á milli sín á heimili þeirra í París.

28 // VÍKURFRÉTTIR Á SUÐURNESJUM

Voru margir sem vildu þetta
starf ?

„Það voru nærri því eitthundrað
og fimmtíu ef ég man rétt.“

Þannig að það var enginn vinur
þinn sem hringdi og benti á þig
í starfið?

„Það var enginn sem hringdi
fyrir mig eða var að lobbíera fyrir
mig frá Íslandi. Ég gerði þetta
að mínu frumkvæði. Ég var pínu
þrjósk og ætlaði að ná þessu sjálf,
vildi ekki einhverja aðstoð. Mig
langaði einfaldlega að athuga hvort
ég gæti gert þetta alein og sjálf. Og
það tókst. Með þessu var draumur
minn að rætast. Ég er orðin það
sem ég ætlaði að verða þegar ég
yrði stór. Pólitíkin var nokkurs
konar hliðarskref á ferlinum.“

En hjálpaði hún þér ekki í um-
sóknarferlinu, löng reynsla úr
pólitíkinni og utanríkismálum?

„Klárlega og það er það sem er
svo skemmtilegt við þetta. Ég vissi
alltaf hvað mig langaði að verða
þegar ég yrði stór. Ég fór í mast-
ersnám í utanríkisþjónustu og
byrjaði að vinna hjá Útflutnings-
ráði og ætlaði svo að reyna komast
inn í utanríkisþjónustuna og verða
sendiherra, einfalt plan. En svo er
bara eins og John Lennon sagði,
„life is what happens when you’re
planning other things.“ Mér var
mjög óvænt boðið starf sem að-
stoðarmaður fjármálaráðherra,
Geirs H. Haarde, árið 1998 sem
varð til þess að pólitíkin tók svo
einfaldlega næstu tuttugu ár af
ævi minni í alls konar hlutverkum,
seinast sem þingmaður og ráð-
herra. Það sem er skemmtilegt við
þetta er að finna hvað þessi reynsla
sem ég öðlaðist við að vinna við
stefnumótun sem þingmaður og í
ráðuneytum á litla Íslandi, í utan-
ríkismálanefnd og mikið í alþjóða-
starfi í tengslum við NATO, hefur
nýst mér vel í því sem ég er að gera
núna. Þó ég sé að vinna með lönd
sem ég hafði kannski bara lesið
um, þá nýtist reynslan svo vel því á
endanum erum við vinna með að
bæta líf fólks með stefnumörkun
og gera kerfið betra og skilvirkara.
Og já, á endanum er það er sama
hvort þú ert í Reykjavík eða Rú-
anda. Fólk er fólk alls staðar. Fólk
vill það sama, öryggi, heilbrigðis-

þjónustu, menntun fyrir börnin
sín og tækifæri.Og það er það sem
maður var að berjast við í pólitík-
inni og það sem við erum að gera
hér, bara á annan hátt. Það kemur
mér t.d. skemmtilega á óvart hvað
ég get oft tekið Ísland sem dæmi í
mörgu því sem við erum að fjalla
um. Orkuskipti er t.d. eitt af þeim
málum og þá nefni ég oft hitaveitu-
væðinguna á Íslandi sem dæmi um
mikilvægi góðrar stefnumótunar.
Við fórum í græn orkuskipti upp
úr 1970, áður en hugtakið græn
orkuskipti var fundið upp, ekki
vegna þess að við vissum allt betur
en aðrir, heldur einfaldlega vegna
þess að við þurftum þess þar sem
við höfðum ekki efni á að flytja inn
rándýra olía í olíukrísunni miklu.
Þá vorum við sem betur fer með
framsækna stjórnmálamenn og þá
sem tóku ákvarðanir sem ruddu
brautina fyrir hitaveituvæðingu.
Þó Íslendingar séu alltaf bestir og
frábærastir held ég að við höfum
ekki endilega séð þetta fyrir. Við
vorum bara að bregðast við krísu
og redda okkur.“

Hvað geturðu sagt okkur um
starfið og stofnunina í stórum
dráttum?

„Hjá OECD vinna 4-5 þúsund
manns. Í okkar stofnun eru 117
starfsmenn, meirihlutinn er með
doktorspróf, miklir snillingar og
sérfræðingar á sínu sviði, mikið
hæfileikafólk. Ég er mjög stolt af
mínu liði en þegar ég kom fyrst á
staðinn sagði ég við fólkið mitt;
ég er ekki sérfræðingur í þróunar-
málum, en þið eruð það. Ég þarf
ekki að vita hvert og eitt einasta
smáatriði. Mitt hlutverk er að leiða
þennan hóp, koma fram fyrir hans
hönd og útskýra á mannamáli hvað
við erum að gera auk þess sem að
laga þurfti aðeins vinnulag innan
stofnunarinnar. Mynda tengsl
hér og þar og það kann ég. Þetta
er alveg ótrúlega skemmtilegt og
draumur að verða að veruleika.“

Tvær vikur í loftinu

Við sem fylgjum þér á samfélags-
miðlum sjáum að þú ert mikið á
ferðinni.

„Já, ég er mjög mikið á ferðinni.
Ætli ég sé ekki svona tvær vikur að
jafnaði í burtu í mánuði. Þar sem

samstarfsaðilar okkar eru margir
mjög langt í burtu þá eru þetta
löng og ströng ferðalög en oftast
mjög stuttar ferðir. Ég fer stundum
í sextán tíma ferðalag til Chile og er
þar kannski bara í tólf tíma og kem
svo aftur. Það er partur af mínu
starfi að koma fram fyrir hönd
Development Centre, en svo er ég
oft líka beðin um af framkvæmda-
stjóra OECD að koma fram fyrir
hönd stofnunarinnar sjálfrar ef
hann kemst ekki. Ég ferðast mikið
til S-Ameríku, Asíu og til Afríku-
ríkja og kynni skýrslur og efna-
hagsáætlanir sem við gerum fyrir
þau. Svo er partur af því sem ég
geri þegar ég hitti fólk að leita
kostunar á ýmsum verkefnum en
við erum fjármögnuð með aðilda-
gjöldum en þurfum líka að finna
fjármögnun fyrir sérstök verkefni.“

Hvað er fólk almennt lengi í
svona starfi?

„Við erum ráðin til þriggja ára í
senn. Sá sem ég tók við hafði t.d
verið í ellefu ár en þrjátíu ár hjá
OECD. Ég er komin með endur-
nýjaðan samning til næstu þriggja
ára og svo sjáum við bara til eftir
það. Ég er ekkert endilega að segja
að að ég sé á leiðinni heim.“

Þú hefur verið töluvert í út-
löndum á þínum náms- og starfs-
ferli.

„Ég hef bara alltaf einhvern
veginn verið með mikla útþrá,þrátt
fyrir auðvitað að vera mikill Kefl-
víkingur. Þegar ég var lítil bað ég
um að fara í sveit. Ég fór síðan í
Kvennaskólann í Reykjavík þegar
kom að því að fara í framhalds-

skóla, fór til útlanda sem skipti-
nemi og svo til Bandaríkjanna í
háskólanám. Mig langaði að sjá
heiminn og ég hef alltaf haft áhuga
á alþjóðamálum og alþjóðapólitík.
Þegar ég var hjá Útflutningsráði
sem viðskiptafulltrúi í New York
fannst mér ég vera í besta starfinu
- að markaðssetja og kynna Ísland
og íslenskar afurðir, en fékk að búa
í New York. Það var frábært.“

Skemmtilegt í Georgetown

Þú fórst í Georgetown háskólann
í Washington, hvernig var það?

„Það var algjörlega frábært. Eitt
af því sem hefur mótað mig mikið
sem manneskju, en við áttum ein-
mitt 30 ára útskriftarafmæli í maí.
Á þessum árum eignaðist ég hluta
af mínum besta vinahóp utan Ís-
lands. Við hittumst mjög oft og
erum í miklum samskiptum..“
Einn af þessum góðvinum þínum
og skólafélagi frá námsárunum
var Felipe Spánarprins, núver-
andi konungur?

„Já, við erum góðir persónulegir
vinir, og hann er hluti af þessum
vinahópi sem ég nefndi. Ég hef
ekki mikið verið að tala um okkar
vinskap í gegnum tíðina. Hann er
sjálfur farinn að gera það og kom til
dæmis nýlega í heimsókn til OECD
og sagði frá þessu litla leyndarmáli
okkar þegar hann ávarpaði full-
trúa aðildarríkjanna. Hann kom
í skólann ári á eftir mér, þetta var
tveggja ára nám. Vinahópurinn
er úr báðum árgöngunum og við
einhvern veginn smullum saman
frá fyrsta degi. Við hittumst oft á
ári við alls konar tilefni, þau komu
öll til Parísar í 55 ára afmælið mitt
fyrir tveimur árum og skemmtu
sér vel með íslenskum vinum og
vandamönnum.“

En það hlýtur að vera sérstakt að
eiga svona vin, er það ekki?

„Já, en veistu að maður hugsar
ekki þannig. Hann er bara ein-
staklega góður maður, góður vinur
og er að standa sig mjög vel. Við
kynntumst honum sem skóla-
félaga og það er það sem er fal-
legt við okkar vinahóp að þegar
við hittumst getum við aftur orðið
sömu villingarnir eins og við vorum
stundum í skólanum. Þetta er
orðið þrjátíu ára vinasamband og

við, allir hans skólafélagar og vinir
pössum upp á trúnaðinn, höfum
ekki verið að birta myndir eða
slíkt og hann getur bara verið hann
sjálfur í kringum okkur án þess að
nokkur fari að gera eitthvað í því.“

Ertu oft spurð um Ísland?
„Það er svo sérstakt og gaman

að ég er mikið spurð út í landið.
Umtalið um Ísland er mjög gott og
fólk er áhugasamt um landið. Ég
get sagt þér sem dæmi að 93 ára
gamall fyrrverandi utanríkisráð-
herra Úrúgvæ, formaður stjórnar
þróunarbanka S-Ameríku og
mikill vinur stofnunarinnar sem
ég vinn hjá, sagði við mig eitt sinn
þegar við hittumst yfir málsverði í
Madríd: Ragga, ég verð að komast
til Íslands. Það er eina landið í
Evrópu sem ég hef ekki komið til.
Og ég sagði, ekki málið, endilega
drífðu þig og ég skal vera einka
leiðsögumaður fyrir þig! Stuttu
seinna kom kappinn til Íslands
og ég keyrði með hann um fimm
þúsund kílómetra um landið
okkar.“
 Ímynd Íslands, hvernig meturðu
hana nú þegar þú ert að starfa
hjá stofnun sem er í alþjóða-
málum. Finnst þér Ísland standa
sterkt?

„Algerlega. Á velflestum mæli-
kvörðum stöndum við afar sterkt.
Svo eru þættir eins og hin víðfræga
Pisa könnun sem er svo oft til um-
ræðu, þar sem við getum vissulega
gert betur. En eins og ég segi, á
öllum helstu mælikvörðum sem
OECD er að mæla og verið er að
bera saman ólík lönd, erum við
nær alltaf ofarlega. Þess vegna er
gott að koma sér út úr umræð-
unni heima, sem getur verið góð
og uppbyggileg, en þegar maður
horfir á hana utanfrá þá er oft eins
og umræðan sé þannig að það sé
allt á vonarvöl á Íslandi og meiri
áhersla lögð á að skoða neikvæða
þætti heldur en hitt. Þegar maður
ber saman lífsgæði landa þvert á
skalann frá þeim bestu til fátæk-
ustu landanna þá sér maður auð-
vitað að þetta er ekki rétt. Þannig
að það hryggir mann að horfa á að
við getum ekki sameinast um það
að taka höndum saman og færa
okkur fram. Ég er búinn að upp-
lifa þetta í pólitíkinni heima, vera
bæði í stjórn og í stjórnaraðstöðu

Ég þurfti að sjarmera tíu manna panel,
skipuðum núverandi vinnufélögum
mínum. Eftir það var ég kominn á
stutta listann og það næsta sem
ég fór í gegnum var sálfræðipróf,

persónuleikapróf og alls konar æfingar.
Að því loknu fékk ég mjög ánægjulegt

símtal...

Í beinni útsendingu Í beinni útsendingu
á CNN í Síle.á CNN í Síle. Ragnheiður hittir margt Ragnheiður hittir margt

fólk í störfum sínum. fólk í störfum sínum.

Felipe Spánarkonungur (annar frá hægri) kom í opinbera heimsókn Felipe Spánarkonungur (annar frá hægri) kom í opinbera heimsókn
til OECD. Hér eru Ragnheiður, Guðjón og Mathias Cormann, til OECD. Hér eru Ragnheiður, Guðjón og Mathias Cormann,

framkvæmdastjóri OECD, með honum á skrifstofu Ragnheiðar.framkvæmdastjóri OECD, með honum á skrifstofu Ragnheiðar.

Ragnheiður ráðherra Ragnheiður ráðherra
er hér í heimsókn hjá er hér í heimsókn hjá

Víkurfréttum með Árna Víkurfréttum með Árna
Sigfússyni, þáverandi Sigfússyni, þáverandi
bæjarstjóra og Hönnu bæjarstjóra og Hönnu
Birnu Kristjánsdóttur, Birnu Kristjánsdóttur,

þáverandi innan-þáverandi innan-
ríkisráðherra.ríkisráðherra.

Ragnheiður með Geir H. Haarde, Ragnheiður með Geir H. Haarde,
fyrrverandi forsætisráðherra á fyrrverandi forsætisráðherra á

heimili hennar í Keflavík í maí 2013 að heimili hennar í Keflavík í maí 2013 að
fagna skipun hennar sem ráðherra. fagna skipun hennar sem ráðherra.

Ragnheiður var aðstoðarmaður Ragnheiður var aðstoðarmaður
Geirs í 9 ár í þremur ráðuneytum.Geirs í 9 ár í þremur ráðuneytum.

framhald á næstu síðu.

VÍKURFRÉTTIR Á SUÐURNESJUM // 29

og skil þetta því að sumu leyti. En
þegar maður sér hlutina í stærra
samhengi þá blasir við að við erum
í góðum málum.“

Aldrei meiri Íslendingur

Það er ekki hægt að mæta til
Paríasar öðruvísi en að ræða
veðrið við okkar konu sem er
uppalin í „sönní KEF“ en þar
er lognið oft á meiri ferð en í
miðri Evrópu. Hún viðurkennir
að veðrið sé mun betra en Kefla-
víkurrætur hennar eru sterkar.

„Það toppar náttúrulega ekkert
Keflavík og við tvö getum alltaf
verið sammála um það,“ segir
Ragnheiður og brosir sínu breið-
asta, „en þegar maður flytur til út-
landa verður maður aldrei meiri
Íslendingur. Maður saknar hluta á
Íslandi þegar maður er í burtu en
að sama skapi saknar maður ein-
hvers annars þegar maður er á Ís-
landi. Fyrir okkur fjölskylduna var
þetta ótrúlega góður tímapunktur
að fara til annars lands og við
vorum mjög tilbúin í það. Þetta
hefur gengið rosalega vel og allir
eru mjög ánægðir í París.“

Ragnheiður segir að þau hafi
verið mjög heppin með að Guðjón
maður hennar sem starfar hjá ís-
lensku fyrirtæki, getur sinnt því
ytra. Hann er með skrifstofu á
heimili þeirra sem er mjög gott
því hún sé mikið á ferðinni. Þá séu
synirnir ánægðir hvor á sínum stað,
báðir í skóla í París. „Árni Þór, sá
eldri er í kvikmyndaskóla og mun
útskrifast með BA í kvikmynda-
gerð næsta vor og Helgi Matthías,
sá yngri er í American School of
Paris sem er frábær skóli og hann
er að blómstra þar. Það sagði mér
einu sinni góður maður að maður
geti aldrei verið hamingjusamari
en óhamingjusamasta barnið
sitt þannig að ég er mjög ham-
ingjusöm.“
En þá aðeins að pólitíkinni á
þínum starfsferli. Þú hættir í
henni frekar óvænt eftir að hafa
ekki náð þeim árangri sem þú
vildir í prófkjöri á sama tíma og
þú varst ráðherra.

„Já, ég tók bara þau skilaboð frá
kjósendum í Suðurkjördæmi alvar-
lega alveg eins og ég hafði fagnað
stuðningi í þremur prófkjörum
áður. Þegar ég náði ekki þeim
árangri sem stefnt var fannst mér
rétt að stíga til hliðar og þessum

kafla í mínu lífi væri lokið. Auð-
vitað á þeim tíma vildi ég að þetta
hefði farið öðruvísi en núna þegar
ég lít til baka þá er þetta bara enn
eitt púsluspilið í lífspúsluspilinu.
Þetta var mikið at í tuttugu ár.
Eftir það komu svo nokkur ró-
legri ár þar sem ég sinnti mörgum
áhugaverðum verkefnum sem ég
valdi sjálf. Ég var vann t.d. að evr-
ópsku kvikmyndaverðlaunahátíð-
inni sem haldin var á Íslandi og
fyrir norrænu ráðherranefndina
við að skoða hvort það væri fýsi-
legt að gera sameiginlega norræna
ferðamálastefnu. Svo vann ég hjá
áhugaverðu nýsköpunarfyrirtæki
sem stefndi að framleiðslu battería
úr áli, svo eitthvað sé nefnt. Flest
átti það sameiginlegt að snúa að
þeim málaflokkum sem ég hafði
verið að vinna með í mínu ráðu-
neyti. Á þessum tíma þurfti pabbi
minn mikið á mér og fjölskyldunni
að halda. Ég réð tíma mínum mikið
sjálf og hafði tíma til að skoða í
kringum mig. Þannig að þegar
þetta tækifæri kom í París var ég
tilbúin í það og að fara aftur í atið
og annríkið sem ég þekkti úr pól-
itíkinni. En auðvitað hefði ég auð-
vitað vilja rústa prófkjörinu og það
er svona eitt og annað sem hefði
mátt fara betur í því og er kannski
seinni tíma saga en ég er ótrúlega
sátt í dag. Ég vil þó taka það skýrt
fram að þrátt fyrir hversu oft það
er talað illa um hana - þá er hún
auðvitað mikilvæg, skemmtileg og
krefjandi og það sem henni fylgir
er oft það mest gefandi sem maður
gerir. Þegar ég horfi til dæmis stolt
til baka á þann tíma þegar ég var

aðstoðarmaður fjármálaráðherra
í fjármálaráðuneytinu, var eitt af
mínum fyrstu verkefnunum að
koma að og leiða að miklu leyti
breytingar á fæðingarorlofs lög-
unum sem tóku gildi árið 2001.
Ég var nýlega með erindi um jafn-
réttismál þar sem Ísland er alltaf á
toppnum og ég vil meina að þetta
hafi verið eitt af stóru skrefunum
hjá okkur. Það er gaman að hafa
verið þátttakandi í þessu mikil-
væga máli og svona hlutir toppa
öll leiðindin í pólitíkinni.“

Ekki aftur í pólitík

Fylgistu vel með pólitíkinni
heima og geturðu hugsað þér að
snúa aftur í hana einhvern tíma?

„Ég fylgist ágætlega vel með úr
fjarlægð en ég skipti mér ekkert af.
Ég ákvað það fyrir löngu að hætta
alveg þegar ég hætti og leyfa því
fólki sem er í þessu núna að taka
sínar ákvarðanir án minna af-
skipta. Mér leiddist á sínum tíma
þegar fyrrum stjórnmálamenn
voru oft með of mikil afskipti af

málum og vildu sífellt vera að
koma sínum skoðunum á fram-
færi - og ákvað að gera það ekki
sjálf. Auðvitað hef ég skoðanir en
ég er ekki að koma þeim á fram-
færi t.d. á samfélagsmiðlum eða
blanda mér í mál. Þegar þú spyrð
hvort ég gæti hugsað mér að fara

aftur í stjórnmálin, þá er stundum
sagt að maður eigi aldrei að segja
aldrei en nei, ég á ekki von á því.
Ég er hæstánægð þar sem ég er og
vil frekar halda áfram í því sem ég
er að gera núna, sagði Ragnheiður
að lokum.“

Mér var mjög óvænt boðið starf sem

aðstoðarmaður fjármálaráðherra, Geirs

H. Haarde, árið 1998, sem varð til þess

að pólitíkin tók svo einfaldlega næstu

tuttugu ár af ævi minni í alls konar

hlutverkum, seinast sem þingmaður

og ráðherra ...

Með Vigdísi Finnbogadóttur, fyrrverandi Með Vigdísi Finnbogadóttur, fyrrverandi
forseta Íslands, og samstarfskonum frá forseta Íslands, og samstarfskonum frá
OECD á Reykjavík Global Forum 2023.OECD á Reykjavík Global Forum 2023.

Á matarmarkaðinum Á matarmarkaðinum
nærri heimili nærri heimili

Ragnheiðar fæst Ragnheiðar fæst
margt „beint frá býli“.margt „beint frá býli“.

Litlar vínbúðir eru Litlar vínbúðir eru
víða í París, oft lítil víða í París, oft lítil
fjölskyldufyrirtæki.fjölskyldufyrirtæki.

„Fjölskyldumynd“ „Fjölskyldumynd“
fyrir utan fyrir utan
höfuðstöðvar höfuðstöðvar
OECD eftir vel OECD eftir vel
heppnaða ráðstefnu heppnaða ráðstefnu
Development Centre..Development Centre..

Árni Þór og Helgi Matthías Árni Þór og Helgi Matthías
eru ánægðir í París.eru ánægðir í París.

Ragnheiður og Helgi Ragnheiður og Helgi
létu sig ekki vantar létu sig ekki vantar

þegar Már synti á þegar Már synti á
Ólympíumótinu í þessari Ólympíumótinu í þessari

viku og auðvitað klædd viku og auðvitað klædd
á viðeigandi hátt.á viðeigandi hátt.

30 // VÍKURFRÉTTIR Á SUÐURNESJUM

LJÓSANÓTT
HAFÐU ÞAÐ EXTRA GOTT Á

Glowsticks

Aunt Mabel mu�ins &

Kókómjólk

Verð frá 199

kr. stk.299

Partýsleikjóar

Verð frá 129

Sóma samloka & gos 500 ml*

kr. stk.699

COMBO

TILBOÐ! COMBO

TILBOÐ!

*0,5 l gos í plasti frá Ölgerðinni

Sóma langloka & gos 500 ml*

kr. stk.849

COMBO

TILBOÐ!

Gasblöðrur

Verð frá 1.599

OPIÐ 24/7
HAFNARGATA 51, 230 KEFLAVÍK

MIÐVIKUDAGUR 4. SEPTEMBER

Kl. 18:30–19:50
LJÓSANÆTURHLAUPIÐ

Sundmiðstöð Reykjanesbæjar,
Sunnubraut 31

Kl. 20:00
GOSPELTÓNLEIKAR

Ytri-Njarðvíkurkirkja, Ytri-
Njarðvík

Kl. 20:00–22:00
VALDIMAR Á TRÚNÓ Í BERGI: SITT SÝNIST
HVERJUM

Miðasala á tix.is
Hljómahöll, Hjallavegur 2

Kl. 20:00–23:00
SKEMMTIKVÖLD K100 Á BRONS

Brons, Sólvallagata 2

Kl. 21:00–23:00
LJÓSANÆTURBALL FYRIR 8.–10. BEKK

Fram koma Herra Hnetusmjör,
Háski og DJ Egill Spegill
Hljómahöll, Hjallavegur 2

Kl. 21:00
HJÖBBQUIZ Á PADDY’S

Paddy’s, Hafnargata 38

FIMMTUDAGUR 5. SEPTEMBER

Kl. 10:30–11:30
SETNING LJÓSANÆTUR

Skrúðgarðurinn í Keflavík

Kl. 12:15–13:15
SÖNGSTUND Í RÁÐHÚSI REYKJANES-
BÆJAR
UMHVERFISVIÐURKENNINGAR VEITTAR

Ráðhús Reykjanesbæjar,
Tjarnargata 12

Kl. 13:00–15:00
LJÓSANÆTUR PÚTTMÓT Í BOÐI TOYOTA

Púttvöllurinn við Mánaflöt

Kl. 14:30–17:00
SKOÐUNARFERÐ Á KEFLAVÍKURFLUGVÖLL
Í BOÐI KEF

Skráning á ljosanott.is
Ráðhús Reykjanesbæjar,
Tjarnargata 12

Kl. 17:00–22:00
OPNUN LISTSÝNINGA UM ALLAN BÆ

Kl. 17:00
OPNUN Á MAMMA, ÉG VIL EKKI STRÍÐ!

Átthagastofa Bókasafns Reykja-
nesbæjar.

Kl. 17:30–19:00
GLÆPAKVISS Í BÓKASAFNINU

Bókasafn Reykjanesbæjar,
Tjarnargata 12

Kl. 18:00
OPNUN LJÓSANÆTURSÝNINGA Í DUUS
SAFNAHÚSUM

Kl. 18:30–20:00
SUNDLAUGARPARTÝ FYRIR 5.–7. BEKK

Vatnaveröld, Sunnubraut 31

Kl. 19:30–20:30
HUGLJÚFIR TÓNLEIKAR

Njarðvíkurkirkja, Njarðvíkur-
braut

Kl. 20:00–21:30
R.H.B. – ÚTGÁFUTÓNLEIKAR

Miðasala á tix.is
Hljómahöll, Hjallavegur 2

Kl. 21:30–01:00
PARTY BINGÓ MEÐ HJAMMA

Paddy‘s, Hafnargata 38

Kl. 22:30–02:00
HREIMUR OG FÉLAGAR

Brons, Sólvallagata 2

Kl. 23:00–03:00
EYFI Á RÁNNI

Ráin, Hafnargötu 19

FÖSTUDAGUR 6. SEPTEMBER

Kl. 14:00–16:00
HJARTANS MÁL; SÖNGVA- OG SAGNASTUND

Ási Friðriks, Alli á Bryggjunni,
Jón Björn.
Nesvellir

Kl. 15:00–18:00
PARTÝ-SKÁKMÓT

Park-Inn, Hafnargata 57

Kl. 15:00–23:59
STYRKLEIKAR KRABBAMEINSFÉLAGSINS

Keflavíkurvöllur, Sunnubraut

Kl. 16:00–17:30
LJÓÐASTUND OG GRINDAVÍKURDÆTUR

Bókasafn Reykjanesbæjar,
Tjarnargötu 12

Kl. 16:30–17:30
BANGSÍMON – LEIKHÓPURINN LOTTA –
ÓKEYPIS

Skrúðgarðurinn í Keflavík við
Tjarnargötu

Kl. 18:00–20:00
SKÓLAMATUR BÝÐUR Í KJÖTSÚPU

Tjarnargötutorg, á milli
 skrúðgarðsins í Keflavík og Ráð-
húss Reykjanesbæjar

18:00–21:00
TÓNLEIKAR VIÐ KJÖTSÚPUSVIÐIÐ
Kl. 18:00 Sigurvegarar úr Hæfileikahátíð

Ljósanætur
Kl. 18:15 Ungleikhúsið
Kl. 18:20 Kósýbandið
Kl. 18:40 Jón Jónsson
Kl. 19:10 Maggi Kjartans og The Vintage

Caravan
Kl. 19:50 Sigga Ózk
Kl. 20:10 Nostalgía

Tjarnargötutorg, á milli Skrúð-
garðsins í Keflavík og Ráðhúss
Reykjanesbæjar

Kl. 18:30–00:00
LJÓSANÆTURMÓT Í PÍLUKASTI

Keilisbraut 775, Ásbrú

Kl. 20:00–22:00
MANNAKORN

Miðasala á tix.is
Hljómahöll, Hjallavegur 2

Kl. 21:00–23:00
HEIMATÓNLEIKAR Í GAMLA BÆNUM

Gamli bærinn – Uppselt

Kl. 21:00–00:00
HARD ROCK Á LJÓSANÓTT

Víkurbraut 6

Kl. 22:30–03:00
SIGGA OG GRÉTAR Á BRONS

Brons, Sólvallagata 2

Kl. 23:00–01:00
SÍÐUSTU ALDAMÓTATÓNLEIKARNIR

Miðasala á tix.is
Hljómahöll, Hjallavegur 2

Kl. 23:00–03:00
INGÓ VEÐURGUÐ ÁSAMT HLJÓMSVEIT

Ráin, Hafnargötu 19

Kl. 23:30–05:00
CLUBDUB OG DAÐI ÓMARS Á PADDY‘S

Paddy‘s, Hafnargata 38

LAUGARDAGUR 7. SEPTEMBER

Kl. 00:01–15:00
STYRKLEIKAR KRABBAMEINSFÉLAGSINS

Keflavíkurvöllur, Sunnubraut

Kl. 11:00–13:00
KRAKKAMÓT TAEKWONDO

Bardagahöllin, Smiðjuvellir 5

Kl. 12:00–16:00
OPIÐ HÚS HJÁ SIGLINGAFÉLAGINU KNÖRR

Smábátahöfnin í Gróf

Kl. 12:00–17:00
HOPPLAND – HOPPAÐU Í SJÓINN!

Verð á ljosanott.is
Keflavíkurhöfn

Kl. 13:00–16:00
MOTOCROSS

Keflavíkurhöfn

Kl. 13:30
ÁRGANGAGANGAN MÍNUS 20

Kl. 13:30–14:30
FLAMINGOKNAPAR Í ÁRGANGAGÖNGUNNI

LJÓSANÓTT 2024
TÍMASETT DAGSKRÁ EFTIR DÖGUM

Opnunartíma í tívolítækjum, handverkstjaldi og á öðrum

sölusvæðum ásamt frekari upplýsingum um alla viðburði

og miðaverð má finna á

ljosanott.is
Dagskráin er lifandi og birt með fyrirvara um breytingar

sem eru tilkynntar á vefnum.

Kl. 14:00–15:00

DAGSKRÁ Í FRAMHALDI AF ÁRGANGAGÖNGU
Stórsveit Tónlistarskóla Reykjanesbæjar, Kjartan Már
Kjartansson, bæjarstjóri, Heimsmeistarar heiðraðir,
Sverrir Bergmann og Halldór Gunnar.
Aðalsvið við Ægisgötu

LAUGAR∆DAGUR 7. SEPTEMBER KL. 13:30

ÁRGANGAGANGAN MÍNUS 20ÁRGANGAGANGAN MÍNUS 20

ljosanoljosano

LAUGARDAGUR 7. SEPTEMBER KL. 10:30–17:00

ÓKEYPIS BARNADAGSKRÁ
Skrúðgarðurinn í Keflavík við Tjarnargötu
10:30–11:00 Leikhópurinn Lotta
11:00–17:00 Hoppukastalar
13:00–17:00 Skynjunarleikir, litríkar

blöðrur, glimmer tattoo og sápukúlur.
14:00–17:00 Veltibíllinn í boði Sjóvá

14:30–16:30 Hestateyming
14:30–16:30 Andlitsmálning
14:30–16:30 Húlladúllan
14:30–16:30 Tufti á hátíðarsvæðinu
16:15–17:00 BMX BRÓS

32 // VÍKURFRÉTTIR Á SUÐURNESJUM

SÝNINGAR Á LJÓSANÓTT 2024
Frekari upplýsingar um hverja sýningu og opnunartíma er að finna á vefnum ljosanott.is

•	 Afgreiðslufólk frá Hafnargötu
– ljósmyndasýning eftir Adam
Dereszkiewicz
Búðargluggar á Hafnargötu

•	 Custom BMW mótorhjól – Bílar og tæki
K. Steinarsson Njarðarbraut 1a

•	 Duus handverk
Hafnargata 62

•	 Fjólublá rigning – Tobba, Keli og Óskar
Olísstöðin Torg við Vatnesveg

•	 LEIKUR AÐ LJÓSI – útilistaverk
Hafnargötu 2

•	 Listasýning Hæfó
Keilisbraut 755, Ásbrú

•	 Litaspreng jan II – Heiða Dís
Kirkjuvegur 15, bílskúr

•	 Miðlun - Heilun - Myndlistarsýning:
Dagbjört Magnúsdóttir
Víkurbraut 13

•	 Opin vinnustofa – Sossa
Mánagata 1

•	 Eva Jenný
Hafnargata 22

•	 Lína Rut - Opin vinnustofa
Vallargata 14

•	 Rokksafn Íslands
Hljómahöll, Hjallavegi 1

•	 Skissubók Magga Hel
Aðalgata 2 neðri hæð

•	 Þurrabúðarlífið í Stekkjarkoti
Njarðarbraut

FISCHERSHÚS, HAFNARGÖTU 2
Opið fimmtudag 17–22, föstudag 17–20,
laugardag 13–17 og sunnudag 13–16.

•	 Myndlistarsýning Stefáns Jónssonar
•	 Keramik og krass – Gunnar Þór

Jónsson og Melkorka Matthíasdóttir
•	 Litla leirsjoppan – Rut Ingólfsdóttir
•	 Orkuljósin sjö - Viskan innra með þér –

Marta Eiríksdóttir
•	 Myndlist mæðgna – Bjørg og Maren Sofie

SVARTA PAKKHÚSIÐ, HAFNARGATA 2A
Opið fimmtudag 17–22, föstudag 17–22,
laugardag 13–18, sunnudag 13–16.

•	 Enn og aftur pakkið í Pakkhúsinu: Ásdís
Friðriksdóttir, Bjarnveig Björnsdóttir,
Bragi Einarsson, Halla Harðardóttir,
Jóhann Maríusson og Seweren Chwala.
Gestasýnendur eru: CI Birkenreich og
Þóra Gunnarsdóttir.

PARK INN BY RADISSON, HAFNARGATA 57
Opið fimmtudag 17–22, föstudag 15–19,
laugardag 15–19 og sunnudag 13–16.

•	Anna Marta & Lovísa – ferskar vörur
náttúrulegum hráefnum

•	RYK – íslensk hönnun
•	Elísabet Ásberg – Art
•	byKrummi – ilmkerti
•	Upp með húmorinn – Dagmar

Róbertsdóttir (Dalla) og Fjóla Jóns –
Myndlist

•	Feima gallerí
•	Fluga Design – íslensk hönnun
•	GeoSilica Iceland
•	Irmilín
•	Katrín Þórey Gullsmiður
•	Páll Andrés – Bókin Viskustykki
•	Skrauta, endurtekið efni
•	SÝRA Kimchi
•	Taramar húðvörur
•	TÍRA

Kl. 13:30–16:30
DJ RAGGA HOLM

Hafnargata 27a

Kl. 14:00–18:00
OPIÐ HÚS & FATAMARKAÐUR

Frumleikhúsið, Vesturbraut 17

Kl. 14:30–17:00
DANSKOMPANÍ UM ALLAN BÆ

Kl. 14:30–16:30
TUFTI Á HÁTÍÐARSVÆÐINU

Kl. 14:30–17:00
UNGLEIKHÚSIÐ UM ALLAN BÆ

Kl. 14:30–17:00
SYNGJANDI SVEIFLA Í DUUS SAFNAHÚSUM
14:30 Félag harmonikuunnenda
15:00 Söngsveitin Víkingar
15:30 Sönghópur Suðurnesja
16:00 Karlakór Keflavíkur
16:30 Kvennakór Suðurnesja

Kl. 14:45–14:55
LISTFLUG YFIR SJÓ VIÐ HÁTÍÐARSVÆÐIÐ

Kl. 15:00–15:30
HÓPAKSTUR Á LJÓSANÓTT

Hátíðarsvæði við Hafnargötu

Kl. 16:00–16:30 & 16:45–17:15
ALEXANDRA CHERNYSHOVA – SINGING
VIKING

Víkingaheimar, Víkingabraut 1

Kl. 16:15–18:00
NJARÐVÍK - KEFLAVÍK Í LENGJUDEILD

Rafholtsvöllurinn, Afreksbraut

Kl. 22:30–03:00
HERRA HNETUSMJÖR, PRETTIBOYTJOKKO
OG RAGGA HOLM Á BRONS

Brons, Sólvallagata 2

Kl. 23:00–03:00
PÁLL ÓSKAR, BIRNIR, BRÍET OG ARON CAN
DANSIBALL Í STAPA

Miðasala á tix.is
Hljómahöll, Hjallavegur 1

Kl. 23:00–03:00
INGÓ VEÐURGUÐ MEÐ BREKKUSÖNG Á
RÁNNI

Ráin, Hafnargata 19

Kl. 23:30–05:00
LJÓSANÆTURBALL Á PADDY'S –
FÖRUNEYTIÐ

Paddy‘s, Hafnargata 38

SUNNUDAGUR 8. SEPTEMBER

Kl. 08:00–18:00
LJÓSANÆTURGOLFMÓT GS OG HÓTEL
KEFLAVÍK

Hólmsvöllur, Leiran

Kl. 11:00–12:00
SÖGUGANGA UM KEFLAVÍK

Duus safnahús

Kl. 11:15–13:45
KEF BARNABRÖNS & LEIKHÓPURINN LOTTA

Hótel Keflavík, Vatnsnesvegur 12

Kl. 13:00–17:00
ÓKEYPIS HOPPUKASTALALAND

Skrúðgarðurinn í Keflavík við
Tjarnargötu

Kl. 14:00–15:00
LEIÐSÖGN UM SÝNINGUNA EINS MANNS
RUSL ER ANNARS GULL

Duus safnahús, Byggðasafn
Reykjanesbæjar

Kl. 15:00–16:00
LISTAMANNA- OG SÝNINGARSTJÓRA-
SPJALL: HUGLENDUR OG FERÐALANGUR

Duus safnahús, Listasafn
Reykjanesbæjar

Kl. 16:00–17:30
RAGNHEIÐUR GRÖNDAL OG ELÍZA
NEWMAN

Kirkjuvogskirkja, Hafnir

Kl. 20:00–21:00
HERBERT GUÐMUNDSSON OG KÓR
KEFLAVÍKURKIRKJU

Keflavíkurkirkja, Kirkjuvegi

Kl. 20:00–22:00
FERÐALAG Í NÍU VÍDDUM

OM Setrið, Hafnarbraut 6

Nánari upplýsingar á Nánari upplýsingar á

ljosanott.isljosanott.is

Kl. 20:00–23:00

STÓRTÓNLEIKAR Á AÐALSVIÐISTÓRTÓNLEIKAR Á AÐALSVIÐI
20:00–20:30 Elíza Newman ásamt hljómsveit
20:30–21:00 XXX Rottweiler hundar
21:00–21:30 Magnús og Jóhann
21:30–22:30 Reykjanesbær 30 ára: Fram koma

meðlimir Baggalúts og Hjálma, Magnús Þór,
Jóhann Helgason, Nanna Bryndís, Páll Óskar,
Júníus Meyvant, Jóhanna Guðrún, Sigurður
Guðmundsson, Árný Margrét og Guðmundur
Pálsson.

22:30 Flugeldasýning
22:35–23:00 Herra Hnetusmjör

Hátíðarsvæði við Ægisgötu

Kl. 22:30

BJARTASTA FLUGELDASÝNING LANDSINSBJARTASTA FLUGELDASÝNING LANDSINS
Hátíðarsvæði

DUUS SAFNAHÚS, DUUSGÖTU 2–8
Opið fimmtudag 12–20, föstudag 12–18,
laugardag 12–18 og sunnudag 12–17.

•	 Huglendur – Bjarni Sigurbjörnsson og
Ferðalangur – Kristinn Már Pálmason
Listamanna- og sýningarstjóraspjall
sunnudaginn 8. september kl. 15

•	 Leiðsögn um sýninguna Eins manns
rusl er annars gull sunnudaginn 8.
september kl. 14

•	 Ljósmyndarinn & Málarinn – Oddgeir
& Sossa

•	 Sögusýning HS Orku

•	 Mamma, ég vil ekki stríð!
Átthagastofa, Bókasafn Reykjanesbæjar•	 Andvari – Krummi Laxdal

Vídeólistaverk á bakhlið Hafnargötu 12

VÍKURFRÉTTIR Á SUÐURNESJUM // 33

– Tómas Young, framkvæmdastjóri Hljómahallar, segir ekk-
ert fararsnið vera á Rokksafni Íslands og sýningin komi til
með að taka breytingum og verða enn glæsilegri á næstunni.

„Rokksafnið er ekkert að fara að loka. Við
þessar fyrirhuguðu breytingar var gert ráð
fyrir fjármagni til að endurnýja sýningar
þess. Þá er stækkun Hljómahallar fyrir-
huguð en það er ein af forsendum til að
þetta allt geti gengið upp,“ segir Tómas
Young, framkvæmdastjóri Hljómahallar,
um þær sögusagnir að Rokksafn Íslands
komi til með að loka í kjölfar þeirra breyt-
inga sem munu eiga sér stað þegar Bóka-
safn Reykjanesbæjar flytur í Hljómahöll í
lok þessa árs eða byrjun þess næsta.

„Það er svolítið fyndið að fjölmiðlar
skuli ekkert hafa fjallað um þetta mál
eftir mótmælin, miklu meira djúsí frétt að
safnið sé að loka, og ég held að almenn-
ingur haldi ennþá að safnið sé að fara – en
við fengum rausnarlega fjárveitingu til að
endurnýja sýninguna.“

Tækifæri til að gera glæsilegt
menningarhús

Tómas segir að tækifærin séu til staðar
til að gera Hljómahöll að enn glæsi-
legra menningarhúsi með stækkun
húsnæðisins. „Eins og ég hef oft sagt, í
fullkomnum heimi væru skólarnir ekki
myglaðir og allir þeir fjármunir sem fara í
lagfæringar á þeim gætu nýst til að byggja
mjög flotta viðbyggingu við Hljómahöll.
Við erum búin að benda á það að það sé
1.150 fermetra lóð við hliðina á Stapa sem
nýtist ekkert, á tveimur hæðum væru það
2.300 fermetrar. Hérna ertu með nóg
af bílastæðum. Hérna ertu miðsvæðis.
Þannig að það væri hægt að gera mjög vel
án þess að starfsemi stofnananna sé að
rekast á hver aðra.“

Opið og ókeypis á Rokksafnið á
Ljósanótt

Rokksafn Íslands verður öllum opið yfir
Ljósanótt og gestir hátíðarinnar ættu ekki
að láta sýningar þess framhjá sér fara áður
en endurbættar sýningar taka við en það er
samt aðeins lítill hluti af því sem starfsfólk
Hljómahallar er að fást við þessa daga.

„Jú, safnið er opið hjá okkur og það er
ókeypis inn á það. Hins vegar eru einir sex
eða sjö tónleikar framundan hjá okkur fyrir
utan aðra viðburði sem eru ekki auglýstir
út á við, þar á meðal eru ýmsir aðrir við-
burðir, fundir og fleira,“ segir Tómas. „Svo
eru stórtónleikarnir á laugardagskvöldinu
líka á okkar snærum. Þeir eru alltaf verk-
efni Hljómahallar.“

Þannig að það er nóg að gera hjá starfs-
mönnum Hljómahallar á Ljósanótt.

„Já, við mættum hérna á mánudaginn
og óskuðum hvert öðru gleðilegrar
Ljósanætur – það liggur við að við séum
með svefnpoka með okkur því við vitum
að það er svolítil törn framundan. Það er
bara svona einu sinni á ári,“ sagði Tómas
að lokum.

– Hljómsveitin R.H.B. fagnar útgáfu fyrstu hljómplötu sveitarinnar með útgáfu-
tónleikum á Ljósanótt en R.H.B. spilar hrátt og kraftmikið gítarrokk

Undanfarna mánuði hefur
hljómsveitin Rolf Hausbentner
Band verið að vinna að nýrri
plötu sem inniheldur átta ný lög.
Sem fyrr er um að ræða hrátt og
kraftmikið gítarrokk. Víkur-
fréttir settust niður með einum
af forspkökkum sveitarinnar.

„Þetta er fyrsta stóra platan. Við
höfum áður gefið út fimm lög sem
komu út undanfarin tvö til þrjú
ár,“ segir Pálmar Guðmundsson,
stofnandi og aðallagahöfundur
hljómsveitarinnar R.H.B. (Rolf
Hausbentner Band). Hann stofnaði
hljómsveitina árið 2020 og var
markmiðið einfalt – að semja og
gefa út rokktónlist. Hljómsveitin
hefur gefið út fimm lög og má
nefna að eitt laga sveitarinnar var
á lista Rásar 2 yfir bestu rokklög
ársins 2023.

„Rétt fyrir áramót fórum við
að huga að gerð stórrar plötu.
Sú vinna teygðist aðeins þar sem
við höfum m.a. verið staðsettir á
hinum ýmsu landssvæðum, svona
landfræðilegar áskoranir sem við
þurftum að leysa – en heilt yfir
gekk það mjög vel og núna erum
við klárir með átta laga plötu sem
kom út á stafrænu formi í byrjun
þessarar viku.“

Pálmar segir að ferlið sé tvískipt.
„Við gefum plötuna fyrst út staf-
rænt en síðan fer platan erlendis í
frekari hljóðvinnslu og kemur út á
vínil í nóvember.

Þessir tónleikar eru auðvitað
hluti af þeirri vegferð sem við erum
á og þeir gefa okkur tækifæri til að
fá betri tilfinningu fyrir lögunum.
Þetta er líka kostnaðarsamt ferli og
tónleikarnir veita okkur tækifæri til
að taka þessi næstu skref.“

Útgáfutónleikar í Bergi í Hljómahöll
5. september

Til þess að fagna stafrænni út-
gáfu plötunnar mun hljómsveitin
halda tónleika í Bergi í Hljóma-
höll fimmtudaginn 5. september.
Pálmar segir að sveitin sé ein-
staklega vel mönnuð; Smári Guð-
mundsson og Ólafur Þór Ólafsson
spila á gítara, Ólafur Ingólfsson
á trommur, Hlynur Þór Valsson
syngur og spilar á kassagítar og
Birta Rós Sigurjónsdóttir syngur
og spilar á bassa. „Við erum í raun
og veru með tvo bassaleikara. Ég
spila á bassa sjálfur og við notum
aukabassann til að bæta við trukki
á völdum augnablikum í tónlistinni
og það hefur reynst vel. Það tekur
í og það er erfitt að sitja undir því
lengi en við förum varlega með
þetta – það gefur aukakraft og það
er það sem við erum að horfa í með
þessu.“

Þess má geta að Grétar Lárus
Matthíasson syngur tvö lög á plöt-
unni en hann verður hins vegar
fjarri góðu gamni á tónleikunum.
„Þetta er kraftmikil hljómsveit,
vel rútínerað band sem hefur
spilað lengi saman og er ég mjög
ánægður með þennan flotta hóp,“
sagði Pálmar sem iðar greinilega
í skinninu eftir því að stíga á svið.

„Varðandi Ljósanóttina þá erum
við rosalega ánægðir að vera hluti
af þessari tónlistarhátíð – Ljósa-
nótt er auðvitað risastór tónlistar-
hátíð, gríðarlega mikil lyftistöng
fyrir sveitarfélagið og ofsalega vel
heppnuð. Að við séum hluti af
þessari dagskrá er auðvitað bara
frábært.“

Nafnið byrjaði sem einkahúmor

Nafnið á sveitinni, Rolf Haus-
bentner Band, hvernig er það
tilkomið?

Nú hlær Pálmar. „Í stuttu máli
sagt er það kannski brandari sem
fór úr böndunum. Það er kannski
einfaldasta útskýringin á því.
Nafnið var sett á bandi og sitt
sýndist hverjum þegar það var farið
af stað. Við höfum notað skamm-
stöfunina, R.H.B., meira í seinni
tíð.“

En hver er, eða var, Rolf Haus-
bentner?

„Upphaflega var þetta þannig að
ég var Rolf Hausbentner. Þegar við
byrjuðum á þessu voru einhverjir
okkar með svona alias eða leyni-
nöfn. Það grín eldist ekkert svaka-
lega vel, var fyndið í einhvern smá
tíma innan ákveðinnar grúbbu – en
svo fór manni að hætta að finnast
þetta fyndið og þá hættum við bara
að nota þessi nöfn. En hver veit
nema við grípum í þau aftur?“

R.H.B. (Rolf Hausbentner Band):

Brandari sem fór úr böndunum

Pálmar Guðmundsson, stofnandi og Pálmar Guðmundsson, stofnandi og
aðallagahöfundur R.H.B. aðallagahöfundur R.H.B. VF/JPKVF/JPK

LJÓSANÓTT

Jóhann Páll Kristbjörnsson

johann@vf.is

LJÓSANÓTT

Jóhann Páll Kristbjörnsson

johann@vf.is

Þetta er kraftmikil

hljómsveit, vel rútínerað

band sem hefur spilað

lengi saman og er ég

mjög ánægður með

þennan flotta hóp ...

fyrir nemendur í 3., 4. og 5. bekk

Getum bætt við okkur nemendum í sérstakt lúðra-
sveitarnám á blásturshljóðfæri og strengjasveitarnám

á strengjahljóðfæri.

Námið er ætlað börnum sem eru í 3., 4. og 5. bekk í
grunnskólum Reykjanesbæjar.

Minni tímasókn og lægri skólagjöld en í hefðbundnu
hljóðfæranámi.

Nánari upplýsingar á Facebooksíðu og vefsíðu skólans
tonlistarskoli.reykjanesbaer.is og á skrifstofu skólans í síma

420-1400.

Skrifstofan er opin mánudaga til fimmtudaga frá 9 til 17
og föstudaga frá 9 til16.

Skólastjóri

LÚÐRASVEITAR- OG LÚÐRASVEITAR- OG
STRENGJASVEITARNÁM STRENGJASVEITARNÁM

Ýktar sögusagnir af Ýktar sögusagnir af

andláti Rokksafnsinsandláti Rokksafnsins

Gítarsafn Björgvins Halldórssonar er Gítarsafn Björgvins Halldórssonar er
meðal áhugaverðra gripa á Rokksafninu.meðal áhugaverðra gripa á Rokksafninu.

Mynd af Facebook-síðu RokksafnsinsMynd af Facebook-síðu Rokksafnsins

34 // VÍKURFRÉTTIR Á SUÐURNESJUM

Björt
Björt er silkimött akrýlmálning sem gefur

jafna og fallega áferð. Auðveld í notkun

með góða viðloðun og þekur vel.

Björt er ætluð á stofur, herbergi, skrifstofur

og �eira. Hún hentar vel á t.d. pússningu,

nýjan múr, sandsparslaða �eti, gifs- og

spónaplötur og áður málaða �eti.

Silkimött íslensk innimálning fyrir

stofur, herbergi, skrifstofur og �eira.

SLIPPFÉLAGIÐ
Hafnargötu 54

Reykjanesbæ

S: 421 2720

Opið:

8-18 virka daga

10-14 laugardaga

slippfelagid.is

Eyþór Rúnar Þórarinsson var í sumar ráðinn slökkviliðsstjóri Bruna-

varna Suðurnesja. Það var mat stjórnar BS að hann hafi verið hæfasti

umsækjandinn um starfið. Eyþór Rúnar hefur unnið hjá Brunavörnum

Suðurnesja í 25 ár og hefur þekkingu, skilning og reynslu á bæði

brunamálum og sjúkraflutningum. Hann hefur reynslu af rekstri

og áætlanagerð m.a. sem þjálfunarstjóri þar sem hann hélt utan

um þjálfunaráætlun og kostnaðaráætlun henni tengdri. Þá hefur

Eyþór komið að greinargerðum og kostnaðaráætlunum tengdum

m.a. eldsumbrotum auk þess að vera með reynslu af því að starfa í

kröfuhörðu umhverfi og hefur sýnt fram á hæfni til að taka ákvarð-

anir undir álagi. Eyþór Rúnar er löggiltur slökkviliðsmaður frá 2001,

menntaður í slökkviliðsfræðum, er með kennsluréttindi frá Sjúkra-

flutningaskólanum, er leiðbeinandi frá Rauða Krossinum og hefur

þjálfað og kennt sjúkraflutningafólki auk slökkviliðsfólks innan BS

og hjá öðrum liðum. Víkurfréttir tóku hús á Eyþóri á dögunum og

lögðu fyrir hann nokkrar spurningar um nýja starfið og sýn hans á

framtíð Brunavarna Suðurnesja.

Hvað dró þig í slökkviliðið á
sínum tíma?

„Ég er fæddur og uppalinn á
Ströndum í Hrútafirði og ól minn
ungdóm þar. Ef það var ekki bú-
skapurinn þá var þetta að heilla
mig svolítið. Ég kem hérna lík-
lega 1997 eða 1998 og fer að læra
smíðar. Þá kynntist ég félags-
skapnum í kringum þetta og þetta
heillaði mig svolítið. Ég var að
smíða með einum góðum aðila
sem var hérna að vinna við þetta
og þetta heillaði mig. Þannig að ég
ákvað að sækja um. Árið 1999 fer
ég í varaliðið og byrja minn feril.“

Það er svolítið um það að slökkvi-
liðsmenn hafa verið að smíða
meðfram sínum vöktum.

„Ég held að við séum, eða vorum
þá, eiginlega allir iðnaðarmenn.
Það var í lögum að þú værir iðn-
aðarmaður. Þegar ég byrja þá eru
þetta eiginlega allt iðnaðarmenn
eða menn með verkkunnáttu sem
unnu hér og það hentaði slökkvi-
liðsmanninum vel. Vissulega erum
við að sjá í dag miklu breiðari
flóru af mannskap með nýjum
kynslóðum. Við erum að sjá alla
flóruna koma inn í slökkviliðið,
sem er bara mjög gott. Áður fyrr
var þetta bara mjög algengt og
þá voru yfirleitt smiðir sem þóttu
henta í þetta starf.“

Og þetta hefur strax heillað þig?
„Já, ég var strax mjög spenntur

fyrir slökkviliðinu. Svo fylgdi með
að þetta varð atvinnulið 1988. Þá

eru teknar upp fastar vaktir hérna.
Sjúkrabíllinn er líka inni í þessu.
Við erum það lítil eining hérna
þannig að við getum ekki verið
með mannskapinn tvískiptan
þannig að þú sinnir bara slökkvi-
liði eða sjúkrabíl. Við verðum að
sinna báðum þáttum. Ég hafði
svolitlar áhyggjur af sjúkrabílnum
fyrst. Hvort þetta væri eitthvað
sem ég gæti en það small líka bara
strax. Þetta varð bara hugsjón hjá
manni.“

Það eru oft viðkvæmustu stund-
irnar hjá fólki þegar sjúkra-
bíllinn þarf að mæta til þess.

„Það er oft sagt að við erum
við bestu og verstu stundirnar.
Mannskapurinn fer í gegnum alla
flóruna.“

Hvað hefur heillað þig mest við
þetta starf ?

„Það er f jölbreytileikinn í
starfinu. Þú veist ekkert hvernig
dagurinn er þegar þú mætir í
vinnu. Það eru ákveðin plön. Við
græjum okkur og fáum hlutverk
þegar við erum á vöktum. Hvað þú
átt að gera í dag. Á hvaða bíl þú ert.
Þú tékkar búnaðinn. Og að hann
og allir hlutir séu í lagi. Svo ertu
bara með autt blað. Svo er það bara
hvaða útkall kemur. Það held ég að
sé þessi fjölbreytileiki og gríðarlega
góður félagsskapur. Þetta er mjög
samhentur hópur og ég held að

svoleiðis sé það í mörgum
slökkviliðum. Við erum mikið
saman. Þetta er fjölskylda. Við

erum á næturvöktum og maður
hittir þessa vinnufélaga sína mjög
mikið miðað við önnur störf.“

Þú byrjar í þessu starfi fyrir 25
árum síðan og síðan þá hefur
orðið gríðarleg breyting á sam-
félaginu á Suðurnesjum.

„Já, það er óhætt að segja það.
Ég kem hérna árið 1999 í vara-
liðið. Ég er heppinn að við erum
stór árgangur sem komum þá. Ég
byrja í raun störf hérna árið 2000
í aðalstarfi. Þá í sumarafleysingum
og ílengdist í starfi. Þá erum við
niðri á Hringbraut í gömlu slökkvi-
stöðinni. Það er fyrsta stóra breyt-
ingin. Þar vorum við í frekar lítilli,
gamalli slökkvistöð og vorum þrír
á vakt þegar ég byrja og alltaf einn
á bakvakt. Samfélagið hefur gjör-
samlega tútnað út. Ég upplifði
herinn sem dæmi. Samfélagið er
bara búið að stækka gríðarlega, öll
þjónusta og flugstöðin. Hún tútnar
út, þannig að það rosalega margt
búið að breytast. Í dag erum við sjö

á vakt. Þannig að það er mikið búið
að breytast hjá okkur.“

Hverjar eru áskoranirnar í dag
fyrir nýjan slökkviliðsstjóra
Brunavarna Suðurnesja?

„Áskoranir eru miklar. Ef við
byrjum á þessum hefðbundnu
slökkviliðsstörfum þá erum við
með forvarnasvið og erum að fylgja
eftir ört stækkandi samfélagi. Við
þurfum að fylgjast með því að
það sé allt í góðu þar. Það þarf að
vakta stór fyrirtæki eins og flug-
stöðina. Það þarf að vakta þetta
og þær stöðugu breytingar sem
þar verða. Fjöldi útkalla eykst með
fólksfjölgun. Og sjúkrabíllinn er
því tengdur. Kröfurnar eru orðnar
miklu meiri í sjúkraflutningum en
var. Þær hafa snar aukist. Svo, eins
og flest vita, erum við komin inn
í eldgosatímabil. Það er kannski
fyrir utan hefðbundin störf slökkvi-
liðsins mikil áskorun. Og áskorun
fyrir slökkviliðsstjóra að kljást við
það ásamt öðrum viðbragðsað-

ilum segi ég því við erum ekki ein
í þessu.“

Síðustu árin er það tilfinningin
að brunaútköllum hafi hlutfalls-
lega fækkað en svo er svæðið að
stækka á móti. Eldvarnir hafa
verið að skipta gríðarlega miklu
máli.

„Þær skipta höfuðmáli. Þetta er
alveg rétt hjá þér. Útköllum hefur
fækkað. Það er margt sem helst í
hendur. Það er öflugt forvarnasvið.
Við náum að fyrirbyggja. Það er
verið að vakta þetta dæmi. Bygg-
ingarreglugerðin tekur á þessum
málum líka. Það er verið að fyrir-
byggja og í stærri framkvæmdum
þarf að skila inn brunahönnun.
Það eru margar hendur sem koma
að þessu markmiði. Blessunarlega
hefur útköllum fækkað, þó við
fáum alltaf inni á milli bæði minni-
háttar og svo stærri útköll.

Svo urðu eins og síðasta vetur
með viku millibili miklir brunar
í skipum í höfnum hér á svæðinu.
Þetta eru mjög erfið útköll fyrir
slökkviliðsmenn.

„Þetta eru líklega erfiðustu út-
köllin sem við slökkviliðsmenn
þurfum að eiga við. Sérstaklega
reykkafarar. Það er rétt sem þú
segir, við fengum tímabil síðasta
vetur sem var mjög slæmt og erfið
útköll í skip. Hvert ofan í annað.
Þetta er náttúrlega mjög krefjandi.
Þú ert að fara ofan í mjög þröng
rými. Það er erfitt að komast að
eldinum, það er erfitt að kæla og
mikill hiti. Þetta er klárlega ein af
áskorunum og eitt það erfiðasta
sem slökkviliðsmaður á við.“

Þið æfið mikið en er raunveru-
leikinn öðruvísi?

„Já, við höfum oft sagt þetta.
Viðskiptavinir og kúnnahópur
okkar les ekki sömu námsbækur
og við. Það má orða það þannig.
Við reynum að læra hluti og okkur
eru kenndir hlutir. Oft er kennt
út frá reynslu líka. Margt af þessu
hagar sér ekki þannig eins og
námsbókin sagði. Þá förum við í
reynsluna og reynum að líkja eftir
hvað getur gerst og æfum það. Oft
er það tekið fyrir eftir útköll ef við
sjáum að það er eitthvað sem við
getum gert betur. Hvort sem það
er tengt búnaði eða þjálfun og þá er
tekið á því strax. Það er rýnt hvað
við hefðum getað gert betur. Og ef
við sjáum að það er eitthvað okkar
megin sem við ráðum ekki við þá

Kom af Ströndum til að læra

smíðar en endaði í slökkviliðinu

	n Eyþór Rúnar Þórarinsson er nýráðinn slökkviliðsstjóri Brunavarna Suðurnesja:

Ný slökkvistöð Brunavarna Suðurnesja og bílaflotinn á vígsludegi stöðvarinnar. VF/Hilmar Bragi

Eyþór Rúnar Þórarinsson,
slökkviliðsstjóri Brunavarna

Suðurnesja. VF/Hilmar Bragi

Strætisvagn brennur í Reykjanesbæ og slökkvilð
Brunavarna Suðurnesja mætt á vetvang. VF/pket

36 // VÍKURFRÉTTIR Á SUÐURNESJUM

æfum við það. Það er mikið æft.
Við leggjum mikið upp úr því.“

 Menntun ykkar er mikil. Það eru
gerðar miklar kröfur á ykkur. Ég
sá það þegar ég las yfir þegar það
var tilkynnt að þú hefðir verið
valinn í þetta starf að þú ert
búinn að fara í gegnum mikinn
skóla á þessum tíma.

„Já, þetta er nokkuð sérstök
starfsgrein ef við tökum slökkvi-
liðið sem dæmi. Þú getur í raun
ekki ákveðið að læra slökkviliðs-
fræði. Þú ferð ekki inn af götunni
og lærir og ert svo tilbúinn fyrir
slökkvilið. Þetta er ekki alveg svo-
leiðis, heldur þarftu að ráða þig
inn í slökkviliðin. Þá kemstu inn í
þennan pakka að læra og slökkvi-
liðið stýrir þér svolítið. Við erum
með kennara annarsstaðar frá og
svo eru kennarar innan slökkviliðs.
En það rétta er að þetta eru gríðar-
lega mörg námskeið. Mörg stutt og
mörg löng. Þegar maður les yfir
línuna, þá er mikill tími sem hefur
farið í þetta. Svo er endurmenntun,
það er ekki nóg að læra þetta einu
sinni. Við þurfum að halda okkur
við.“

Þegar þú ákveður að sækja um
þetta starf hvað var að reka þig
áfram í það, hvaða áskorun ertu
að næla þér í þarna?

„Ég hafði svo sem ekkert leitt
hugann þannig lagað að þessu
starfi slökkviliðsstjóra. Ég var
síðast, áður en ég fór í þetta starf,
starfandi varðstjóri á útkallssviði
og búinn að vera hérna á gólfinu í
öll mín ár. Og gríðarlega ánægður
þar. Maður var aðeins farinn að
horfa í þetta að fara aðeins lengra,
að fara hinum megin. Fara úr as-
anum og í dagvinnu. Ég var búinn
að vera í vaktavinnu eiginlega alla
mína ævi. Það sem kitlaði mann
mest var að koma að framþróun.
Það eru mjög spennandi tímar
framundan á Suðurnesjum yfir
höfuð og ört stækkandi samfélag.
Slökkviliðið er á góðum stað í góðu
húsnæði. Við erum með góðan
mannskap og vel tækjum búið lið.
Það eru spennandi tímar að fá að
stýra framtíðinni hjá Brunavörnum
Suðurnesja. Stýra liðinu inn í þessa
framtíð sem er að koma og það var
kannski það sem kitlaði mig.

Tækjabúnaðurinn er alltaf að
breytast og þróast. Nýjasta tækni
er fljót að ryðja sér til rúms í
þessum fræðum.

„Já, það eru örar breytingar. Það
eru örar breytingar í því hvernig
bílar eru uppsettir. Dælur, auka-
búnaður og froða. Svo er það
tæknin. Nú eru drónar farnir að
nýtast okkur í slökkvistarfi. Að fá
yfirlitsmyndir og streyma til stjórn-
enda. Allskonar slökkvimáttur og
minni bílar. Það eru örar breyt-
ingar slökkviliðs megin. Það er
það sama sjúkrabíla megin. Þetta
er allt í tækninni. Það eru spenn-
andi hlutir að gerast.“

Síðustu misseri hafa svokallaðir
buggy-bílar verið að ryðja sér til
rúms hjá viðbragðsaðilum á Suð-
urnesjum. Þeir hafa orðið meira
áberandi eftir að eldgosin hófust
í Fagradalsfjalli árið 2021. Björg-
unarsveitirnar eru flestar komnar
með slík tæki, lögregla og al-
mannavarnir eru með sína buggy-
bíla og þá eru slökkviliðin að taka
bílana í sína þjónustu. Þannig eru
Brunavarnir Suðurnesja komnar
með buggy-bíl sem er útbúinn með
slökkvibúnaði. Bíllinn er hugsaður
til að fara í gróðurelda þar sem
erfitt er að koma að stærri bílum.
Einnig má nota bílinn til að sækja
slasaða á gönguleiðir úr alfaraleið.

Ég mætti í útkall hjá ykkur á dög-
unum. Þar sá maður menn saga
pínulítil göt og stinga stút inn í
veggi og þök og það sprautaðist

froða þarna út um allar glufur
eins og enginn væri morgun-
dagurinn.

„Þetta er það sem við fengum
með nýja dælubílnum okkar sem
er reyndar að verða fjögurra ára,
þetta er fljótt að líða. Þá tókum við
upp þetta „One/Seven-kerfi“ sem
er vatn og froða og margfaldar
froðuna. Þetta býður upp á þennan
möguleika að við getum í raun
borað göt í gegnum þök eða veggi
og sett stútinn inn og sprautað þar
sem við hefðum þurft að rífa meira
áður fyrr eða hreinlega ekki komist
að. Þetta er klárlega einn þáttur í
þróuninni.“

Hvað með endurnýjun á tækja-
búnaði. Er nýr körfubíll á leið-
inni og eitthvað fleira?

„Í þessum töluðu orðum er
útboð í gangi á nýjum stigabíl
fyrir Brunavarnir Suðurnesja. Við
hlökkum mikið til. Við kaupum
bílinn sem við erum með núna not-
aðan en hann er framleiddur 1995.
Hann er bara kominn á tíma. Við
erum farin að vantreysta honum.
Hann gæti bilað. Við viljum það
alls ekki með svona björgunar-
tæki. Við fengum heimild til að
fara í útboð á stigabíl á þessu ári.
Vonandi skýrist afhendingartími á
þeim bíl fyrir áramót. Þetta er ein
af stóru fjárfestingunum sem eru
framundan hjá okkur. Það er rétt.“

Í þéttingu byggðar þá eru húsin
svolítið að hækka.

„Í dag erum við með 32 metra
körfubíl. Við völdum þá leið að
halda okkur við þá hæð. Frekar
að stýra stærri byggingum inni
í brunahönnun. Ef við förum í

stærri bíl þá verða þeir bæði dýrari
og erfiðaðri í akstri og notkun. Við
völdum þessa leið að fara í lipran
bíl sem hentar inn í bæði þröngar
aðstæður og er snöggur að vinna.
Þetta er leiðin sem við völdum.“

Og þið eruð komin með nýjan
búnað fyrir reykköfunaræfingar?

„Já, við fjárfestum í fyrra í
sýndarveruleikabúnaði sem heitir
„Flame“. Þar getum við sett upp
allskonar tilvik. Slökkviliðsmað-
urinn er með þrívíddargleraugu
og fer inn í þennan heim og leysir
verkefnið. Hann er með bruna-
slöngu og sér eins og hann sé
að sprauta. Hann er með hita-
myndavél og við getum sett hann
í hitavesti. Hann er í eldgalla og
vesti, þannig að hann skynjar
hitann sem hann er að labba inn
í. Þetta er gjörbylting og ef það er
dauður tími á vaktinni þá getum
við ákveðið að taka fyrir einn bíl-
bruna eða húsbruna og klárað það
fljótt án þess að óhreinka okkur.“

Þú nefnir bílbruna. Nú fjölgar
rafmagnsbílum og þar verða
öðruvísi brunar en í jarðefna-
eldsneytisbílum.

„Klárlega. Þetta er ákveðin
áskorun fyrir okkur sem við vissum
af og höfum undirbúið okkur fyrir
eins og flest slökkvilið. Við höfum
verið vakandi yfir þessu. Þetta eru
aðrar hættur. Það geta myndast
hættuleg efni í reyknum. Við
þurfum meira vatnsmagn ef eld-
urinn kemst í rafhlöðuna. Jafnvel
gætum við þurft að setja hann í
sérstakan gám og í raun bara fylla
hann af vatni og flytja hann á ör-
uggan stað. Það eru miklar hættur
eða áskoranir með rafmagnsbíla.“

Þið eruð búnir að vera í miklu
samstarfi meðal annars við
Slökkviliðið í Grindavík í þessum
náttúruhamförum og gróður-
eldum og því sem fylgir.

„Þessi nýja ógn sem við töluðum
um í eldgosum hafa Grindvíkingar
lent einna verst í því. Við höfum átt
mikið og gott samstarf við slökkvi-
liðið í Grindavík. Þeir eru komnir
með alveg gríðarlega þekkingu á
því að kljást við þetta og við höfum
verið að aðstoða þá. Nú eru þessi
nýjustu gos að færa sig yfir á okkar
svæði. Þá koma þeir inn og hjálpa
okkur, þannig að samstarfið er
mikið og gott. Það verður bara að
vera á milli slökkviliða í landinu.

Það er í raun ekkert slökkvilið sem
ræður við allar hættur á sínu svæði.
Það þarf alltaf að fá utanaðkom-
andi aðstoð ef eitthvað stórt gerist.“

Þessi nýja slökkvistöð sem flutt
var inn í fyrir fáeinum árum
síðar hefur gjörbreytt allri um-
gjörð um ykkar starfsemi. Hún
hefur verið mikið notuð núna.
Hér eru almannavarnir með
stjórnstöð og eitthvað fleira.

„Já, hún er búin að gjörbylta allri
aðstöðu, bæði fyrir starfsfólkið og
við komum búnaðinum inn og
þetta hefur tryggt það. Þegar hún
var byggð var hönnuð aðgerðar-
stjórn hér á 2. hæðinni. Ég held
að mönnum hafi ekki órað fyrir
að hún yrði notuð eins og búið
er að gera. Þetta var nú aðallega
hugsað fyrir óveðursútköll og von-
andi bara flugslysaæfingar. Eftir
10. nóvember þá er búin að vera
liggur við dagleg viðvera af ein-
hverjum viðbragðsaðila, lögreglu,
almannavörnum eða okkur og
björgunarsveitum. Þegar mest var,
var stöðugt hátt í tuttugu manns
sem komu að þarna.“

Svona að endingu, hversu stórt
er liðið þitt og hvernig er það
skipað? Ég hef séð að konum er
að fjölga í faginu.

„Þetta er 54 stöðugildi í aðal-
starfi og hlutastarfi. Við erum hátt
í þrjátíu sem erum með fasta at-
vinnu af þessu. Konum hefur farið
fjölgandi sem er fagnaðarefni. Það
er ekki langt síðan við vorum bara
með eina konu í vinnu hérna. Þær
eru orðnar sjö til átta í dag. Við
sjáum þetta svolítið bæði í sjúkra-
flutningaskólanum og bruna-
málaskólanum að það er alltaf að
verða hærri prósenta af kvenfólki
í bekkjum. Sem er mikið fagnaðar
efni þar sem þetta er klárlega
vinnustaður fyrir bæði kynin.“

Þetta hentar körlum og konum?
„Alveg. Við sjáum engan mun í

starfskrafti hvort það er karl eða
kona. Þetta er gott fyrir fjölbreyti-
leikann.“

Það er fjölbreytileikinn í starf-
inu. Þú veist ekkert hvernig

dagurinn er þegar þú mætir í
vinnu. Það eru ákveðin plön. Við
græjum okkur og fáum hlutverk
þegar við erum á vöktum. Hvað
þú átt að gera í dag. Á hvaða bíl
þú ert. Þú tékkar búnaðinn. Og

að hann og allir hlutir séu í lagi.
Svo ertu bara með autt blað.

Slökkvilið að störfum þegar aðstaða Íslenska gámafélagsins brann í Helguvík vorðið 2022. VF/Hilmar Bragi

Þegar Eyþór hóf störf hjá Brunavörnum Suðurnesja var hann
ekki viss um að hann myndi ráða við það að vera á sjúkrabílum.

Hann var fljótur að losa sig við þann ótta. VF/Hilmar Bragi

Brunar í skipum eru erfiðustu verkefni sem slökkviliðsmenn
og þá sérstaklega reykkafarar takast á við. VF/Hilmar Bragi

Frá brunaútkalli í Garði í síðustu viku. VF/Hilmar Bragi

Hilmar Bragi Bárðarson
hilmar@vf.is

VÍKURFRÉTTIR Á SUÐURNESJUM // 37

Huglendur og Ferðalangur
	n Nýjar sýningar í Listasafni Reykjanesbæjar opna á Ljósanótt

Listasafn Reykjanesbæjar opnar
haust sýningar safnsins á Ljósa-
nótt, fimmtudaginn 5. september
kl. 18:00, annars vegar Hug-
lendur – Bjarni Sigurbjörnsson
og Ferðalangur – Kristinn Már
Pálmason.

Huglendur
 - Bjarni Sigurbjörnsson

Vísast er að bera í bakkafullan
lækinn að setja hér á ítarlega um-
fjöllun um málaralist Bjarna Sigur-
björnssonar listmálara, þar sem
hann talar eigin máli af óvenjulegri
innsýn og skynsemi. Í tilefni sýn-
ingar hans hér í Listasafni Reykja-
nesbæjar, með stærstu sýningum
sem haldnar hafa verið á verkum
hans til þessa, er þó ómaksins vert
að velta upp stöðu hans – og sér-
stöðu – í íslensku samhengi. Þegar
skrif og viðtöl við Bjarna í tímans
rás eru gaumgæfð, kemur upp úr
kafinu að honum er í raun ekkert
kappsmál að staðsetja sig í því
samhengi. Til dæmis er það býsna
stafffírugur ungur myndlistar-
maður sem fyrir þrjátíu árum segir
blaðamanni af Morgunblaðinu að
hann sé ekkert upp á aðra kominn.

Hins vegar hefst Bjarni handa í
eins konar tómarúmi. Fyrir honum
er myndflöturinn auðn sem þarf
að kveikja til lífs og merkingar.
Með pentskúf i, en án fyrir-
hyggju, markar hann fyrir striki
eða stroku; sérhvert þessara um-
merkja er vitnsburður um líkam-
legt inngrip hans í veruleika mynd-
flatarins, ekki tilraun til að draga
upp „mynd“ af einhverju sem við
teljum okkur þekkja í raunheimi.
Í þeim gjörningi sem sérhvert verk
er, renna líkamlegur veruleiki lista-
mannsins – hreyfikraftur hans – og

tjáning þessa sama krafts, saman
við andlega kjölfestu hans og
mynda heild sem er fullkomlega
merkingarbær í sjálfri sér, þarfnast
hvorki myndlíkinga né táknrænna
útlistana til að lifa af það sem það
sem sænski hönnuðurinn Sven
Lundh kallaði „áreiti augans“.

- Aðalsteinn Ingólfsson,
sýningarstjóri.

Bjarni Sigurbjörnsson (1966) út-
skrifaðist með MFA-gráðu í mynd-
list frá San Francisco Art Institute,
Bandaríkjunum, árið 1996 og BFA-
gráðu frá sama skóla árið 1992.
Hann hefur haldið fjölda einka-
sýninga og verið valinn á sam-
sýningar víða. Bjarni hefur kennt
við alla helstu listaskóla landsins
og staðið fyrir eigin námskeiðum,
ásamt því að sitja í ýmsum mynd-
listarnefndum og stjórnum.

Ferðalangur
– Kristinn Már Pálmason

Sýningin er ferðalag um mynd-
listarferil Kristins Más Pálma-

sonar, en meirihluti verkanna er
gjöf listamannsins til Listasafns
Reykjanesbæjar.

Kristinn Már Pálmason, býður
áhorfendum að fylgja sér í „Undra-
land“ vöntunar, þar sem órar liggja
í leyni með því að halda fjarlægð
frá ytri táknmynd. Myndverk
Kristins hefja sig upp yfir þekktan
efnisheim okkar, en skapa þess í
stað lögmál sem tákngerir vand-
lega hugarheim listamannsins í
sjónræna geómetríu, sem er um
leið vegurinn að einhverskonar
andlegri frelsun, þar sem vöntunin
í myndefninu er sköpuð meðvitað.
Listamaðurinn veit að „forritið“ eða
myndheimurinn sem hann leitast
við að birta er brotakenndur og
ókláraður.

Myndverk Kristins takast á við
frumspekilega brotakennda hug-
mynd skynseminnar um skapara
heimsins, þar sem hvert tákn er
sjálfstæð eining með sitt eigið
þyngdarafl og sinn sérstæða loft-

hjúp. Það sem veldur aðdrátt-
arafli eða þyngdarkrafti er massi
hlutanna eða efnismagn. Þyngd-
arkrafturinn berst gegnum efni
þannig að táknin hafa áhrif hvort
á annað hvar sem þau eru staðsett
á myndfletinum. Þannig má líta
á myndverk Kristins sem mynd
af himingeimnum, sem skynsemi
vitsmunaverunar hefur túlkað sem
massa alheimsins með vísinda-
legum aðferðum hingað til.

- Helga Þórsdóttir,
sýningarstjóri.

Kristinn Már Pálmason (1967) út-
skrifaðist frá Myndlista- og hand-
íðaskóla Íslands árið 1994 og með
MFA-gráðu frá The Slade School
of Fine Art, London, árið 1998.
Hann hefur haldið fjölmargar
einkasýningar og verið valinn á
samsýningar víða. Kristinn er einn
af stofnendum Kling & Bang árið
2003 og gallerí Anima 2006-2008.

Sýningarnar eru styrktar
af Safnasjóði og Stapaprenti.

Huglendur og Ferðalangur
standa til 5. janúar 2025.

Reyni alltaf að mæta í árgangagönguna
Guðlaugi Helga Sigurjóns-
syni, sviðsstjóra umhverfissviðs
Reykjanesbæjar, þykir Ljósanótt
vera frábær fjölskylduskemmtun
og segist alltaf mæta í setningu
hátíðarinnar. Bestu og verstu
minningar hans frá Ljósanótt eru
tengdar veðri.

Hvernig varðir þú sumarfríinu?
Tók lítið frí í sumar vegna anna

en fór stutta golfferð til Spánar
í maí með góðum hópi og náði
svo tveim vikum með fjölskyldu,
börnum og barnabörnum í afmæl-
isferð konunnar til Ítalíu mánaðar-
mótin júní/júlí. Þá fór ég aðeins í
pallinn hjá mér, setti upp heitan
og kaldan pott. Útieldhús komið
í hönnun í hausnum á mér sem
verður tekið næsta sumar.

Hvað stóð upp úr?
Samveran með fjölskyldunni og svo
stendur Ítalía sjálf alltaf upp úr.

Hvað kom skemmtilega á óvart
í sumar?

Hvað þetta var ótrúlega lélegt
sumar veðurlega.

Áttu þér uppáhaldsstað til að
heimsækja innanlands?

Æskuslóðir föður míns heitins,
Snæfellsnes, er mitt uppáhalds –
ótrúlegur kraftur á því svæði.

Hvað ætlar þú að gera í vetur?
Liverpool-ferð á dagskránni og

mögulega smá frí eftir Ljósanótt og
úttekt á Stapaskóla, öðrum áfanga.

Hvernig finnst þér Ljósanótt?
Ljósanótt er frábær fjölskyldu-

skemmtun, mér finnst þetta byrja
á miðvikudagskvöldum þegar
svokallað „konukvöld“ er, þá fyrst
getur maður farið að slaka á því
þá er yfirleitt öllum undirbúningi
lokið og maður getur farið að njóta.

Hvaða viðburði ætlar þú að sækja
á Ljósanótt?

Fer alltaf á setninguna, reyni
svo að heimsækja eins mikið af
listsýningum eins og ég get og svo
auðvitað fastir liðir.

Hver er besta minningin þín frá
Ljósanótt?

Þar sem ég fer fyrir öryggis-
málum á hátíðinni þá eru bestu
og verstu minningarnar mín frá
Ljósanótt tengdar veðri. Hef slæmar
minningar þegar veður eru válynd
þar sem álagið eykst til muna, t.d.
á síðasta ári þegar við þurftum að
huga að plani A, B, C og jafnvel D
á síðustu metrunum. Þá eru einnig
góðar minningar þegar veður er gott
og allt gengur vel og bærinn fullur
af íbúum og gestum.

Hefur skapast hefð í tengslum
við Ljósanótt, eitthvað sem þú
gerir alltaf ?

Kjötsúpan hjá Skólamat er
ómissandi, reyni alltaf að mæta
í árgangagönguna og svo slúttar
maður þessu með dagskrá laugar-
dagskvöldsins og flugeldasýningu.
Sunnudagar hafa vaxið undanfarin
ár og hef gaman af því að kíkja í
bæinn þá líka.

38 // VÍKURFRÉTTIR Á SUÐURNESJUM

Kjötsúpan hjá Skólamat sem klikkar aldrei
Í sumar komu tveir dagar í röð
og það gerðist tvisvar sinnum þar
sem hægt var að liggja í sólbaði.
Venný R. Sigurðardóttir segir að
það hafi komið skemmtilega á
óvart. Hún ætlar að fara á mál-
verkasýningar á Ljósanótt.

Hvernig varðir þú sumrinu ?
Eyddi stórum hluta sumarsins í

bústaðnum mínum.

Hvað stóð upp úr?
Samvera með stórfjölskyldunni

sem eiga bústaði allt í kringum
mig, þar er lítið fjölskylduþorp.

Hvað kom skemmtilega á óvart
í sumar?

Í sveitinni hjá okkur komu tveir
dagar í röð og það gerðist tvisvar
sinnum þar sem hægt var að liggja
í sólbaði og má segja að það hafi
komið skemmtilega á óvart.

Áttu þér uppáhalds stað til að
heimsækja innanlands?

Fyrir utan sveitina mína verð ég
að segja Sauðárkrókur, þar býr elsti
sonurinn, tengdadóttir og barna-
börn.

Hvað ætlar þú að gera í vetur?
Hlakka bara til vetursins, er að

kynnast fullt af nýju fólki á nýjum

vinnustað. Veturinn leggst bara vel
í mig.

Hvernig finnst þér Ljósanótt?
Hefð sem gaman er að halda í.

Hvaða viðburði ætlar þú að sækja
á Ljósanótt?

Finnst gaman að fara á mál-
verkasýningar og sjá hvað hér er
mikið af flottum listamönnum.

Hver er besta minningin þín frá
Ljósanótt?

Hef í gegnum árin aðstoðað í
versluninni Zolo á Ljósanótt og þar
hittir maður alla sem maður þekkir

og ömmur þeirra þessa daga, það
er alltaf gaman og góðar minningar
í gegnum árin.

Hefur skapast hefð í tengslum
við Ljósanótt, eitthvað sem þú
gerir alltaf ?

Fyrstu árin var það súpan sem
alltaf var gerð og margir borðuðu
saman heima, í dag er kjötsúpan
hjá Skólamat sem klikkar aldrei.
Samstarfskonur fóru alltaf saman
út að borða í hádeginu á fimmtu-
deginum. Svo missir maður ekki af
flugeldasýningunni sama hvernig
viðrar.

LJÓMAÐU Á LJÓSANÓTT

Apótekarinn Ke�avík

Suðurgötu 2
S: 421 3200

20% AFSLÁTTUR AF HÚÐVÖRUM,
SNYRTIVÖRUM OG VÍTAMÍNUM

Afslátturinn gildir 4.-7.september

- lægra verð

VÍKURFRÉTTIR Á SUÐURNESJUM // 39

Hvernig finnst þér Reykjanesbær
hafa þróast á 30 árum?

Mér finnst bæði margt og lítið
hafa breyst. Mér finnst að einhverju
leyti ennþá svipuð „allir þekkja alla
stemning“, ennþá skemmtilegur
rígur á milli íþróttaliðanna og amma
er enn að röfla yfir hvar landamærin
á milli Njarðvíkur og Keflavíkur
eru „raunverulega“. En 23 þúsund
manna bær er samt líka með öðru-
vísi stemningu heldur en 9 þúsund
manna bær eins og var í þegar ég var
að alast upp í kringum aldamótin.
Meiri fjölbreytileiki núna.. í fólki,
menningu, mat og hugsunarhætti.

Hverjar hafa helstu áskoranir
sveitarfélagsins verið á þessum
tíma?

Fyrst og fremst mjög hröð fólks-
fjölgun á stuttum tíma, brottför

varnarliðsins af vellinum og krefj-
andi aðstæður í rekstri sveitar-
félagsins vegna skuldsetningar og
fjárfestinga.

Hvað finnst þér sem íbúi best
í sveitarfélaginu og hvar gæti
Reykjanesbæ bætt sig?

Mér finnst þjónustan sem börnin
mín fá vera rosalega góð, bæði á
leikskólaárunum og núna í grunn-
skólanum, frístund, í tónlistar-
námi og í íþróttum. Við fjölskyldan
elskum líka bókasafn bæjarins,
bakaríin og leikvelli leik- og grunn-
skólanna. Einnig eru rosaleg lífs-
gæði í því að búa í hverfi þar sem er
hægt að nálgast þjónustu og verslun
í göngufjarlægð eins og hjá okkur í
Ytri Njarðvík. Ég nota hjól mikið
sem samgöngumáta og er ánægð að
það sé búið að gera slatta af göngu/

hjólastígum en væri mikið til í að
sjá enn meiri fjölgun á þeim sem
og betri almenningssamgöngur því
það eru allir að kvarta yfir aukinni
bílaumferð (sem lagast bara ef fólk
fækkar ferðum sínum á einka-
bílnum). Ég hef líka rætt í bæjar-

Hvernig finnst þér Reykjanesbær
hafa þróast á 30 árum?

Eðlilega hefur mjög margt breyst
á þessum tíma en mér finnst þró-
unin hafa verið góð á svo margan
hátt og það hefur verið skemmtilegt
að fá að taka þátt í henni sem íbúi,
starfsmaður sveitarfélagsins og sem
kjörinn fulltrúi. Ég er búin að búa í
Reykjanesbæ í um 27 ár og það sem
mér finnst augljósast er gríðarleg
fjölgun íbúa og með því breytist
margt eins og t.d. að hverfi stækka
og tengjast, aukin umferð er um
göturnar, gríðarleg þörf hefur verið
á að byggja nýjar stofnanir eins og
leik- og grunnskóla og ýmislegt í
þeim dúr. Það má svo ekki gleyma
allri annarri þjónustu sem íbúar
treysta á að sé til staðar sem aðrir en
sveitarfélagið veita eins og verslun
og þjónusta sem hefur tekið stakka-
skiptum á þessum tíma. Eins hefur
verið mikil gróska í atvinnulífinu og
ljóst að sú þróun mun halda áfram
bæði í fjölbreyttum og rótgrónum
atvinnugreinum sem og í nýsköpun
sem er spennandi að fylgjast með.
Svo verð ég líka að minnast á að stór
breyting hefur orðið í heilbrigðis-
málum með innspýtingu bæði með
gríðarlegum úrbótum á HSS og
með því að einkarekin heilsugæsla
opnaði í sveitarfélaginu. Staðan er
orðin gjörbreytt og heldur áfram að
verða enn betri með nýrri heilsu-
gæslu sem stendur til að opna í
Innri-Njarðvík.

En ef ég horfi á samfélagið í
Reykjanesbæ þá finnst mér ótrú-
lega skemmtilegt að sjá hve fjöl-
breytt íbúasamsetningin okkar er
og líka hvernig okkur hefur tekist
að fagna fjölbreytileikanum. Helsta
breytingin þar er auðvitað að það er
stærri hluti íbúa sem á ekki rætur
að rekja til Reykjanesbæjar en við
sem erum aðflutt festum hér rætur
og ölum okkar börn upp í þessu frá-
bæra samfélagi með öllum þeim
mannauð sem hér býr.

 Hverjar hafa helstu áskoranir
sveitarfélagsins verið á þessum
tíma?

Þær hafa verið nokkuð margar
en þær hafa jafnframt sýnt fram á
seigluna í samfélaginu sem stendur
einhvern veginn alltaf upp aftur,
dustar rykið af sér og heldur áfram.
Við látum ekkert stoppa okkur.
Hvort sem við erum að tala um
háa vexti og verðbólgu, bankahrun,
brotthvarf Varnarliðsins og fall
tveggja flugfélaga með tilheyrandi
atvinnuleysi eða fordæmalausa
fólksfjölgun, heimsfaraldur og
eldsumbrot þá sýnum við alltaf hvað
í okkur býr. Við stöndum saman –
sama hvað!

Flest þekkja sennilega þann fjár-
hagslega vanda sem við sveitar-
félaginu blasti en á síðustu árum
hefur verið lögð gríðarleg áhersla
á að rétta úr kútnum og tryggja

ábyrga f jármálastjórn og það
verðum við að gera áfram. Staðan er
betri en þrátt fyrir það þá koma upp
ýmsar nýjar áskoranir eins og kostn-
aðarsamar framkvæmdir hvort sem
það snýr að uppbyggingu innviða
til að mæta íbúafjölgun eða stórar
viðhaldsframkvæmdir eins og við
þekkjum vel í nokkrum stofnunum
okkar. En við mætum þessu öllu og
erum t.a.m. að verða fyrirmynd fyrir
önnur sveitarfélög og stofnanir sem
eru í sambærilegum framkvæmdum
þar sem þær eru vandaðar og fjár-
festingin gerð til að endast, allt með
það að markmiði að bjóða upp á
heilsusamlegt starfsumhverfi fyrir
nemendur og starfsfólk.

 Hvað finnst þér sem íbúi best
í sveitarfélaginu og hvar gæti
Reykjanesbær bætt sig?

Það sem mér finnst best sem íbúi
er það öfluga starf sem er í íþrótta-

Hvernig finnst þér Reykjanesbær
hafa þróast á 30 árum?

Reykjanesbær hefur fyrst og
fremst stækkað alveg gríðarlega. Nú
í ár eru 30 ár frá sameiningu Kefla-
víkur, Njarðvíkur og Hafna og það
helsta sem ég sé sem mikla breyt-
ingu er þessi aukning íbúa. Við erum
auðvitað mjög ánægð með það, að
fólk kjósi að setjast hér að því hér
er mjög gott að búa. Við erum með
góða leikskóla og grunnskóla og
framhaldsskólinn okkar einn sá
besti á landinu.

Hverjar hafa helstu áskoranir
sveitarfélagsins verið á þessum
tíma?

Við höfum orðið fyrir áföllum
nokkrum sinnum hvort sem það
hefur verið fjárhagslegt, vegna at-
vinnuleysis, vegna náttúruhamfara
eða enduruppbyggingu húsa vegna
raka. Allt eru þetta snúin verkefni
sem taka langan tíma og kosta
mikið. En við erum ótrúlega seig

og úrræðagóð og búum yfir miklum
mannauði í starfsfólki sem er mjög
dýrmætt.

Áskoranir hafa einnig verið
þannig að innviðir ríkisins hafa
stækkað seint með okkur en það
er aðeins að breytast eins og með
tilkomu nýrrar heilsugæslu. Lög-
reglan í sveitarfélaginu þyrfti að
fara í mun rýmra húsnæði og fjölga
stöðugildum í takt við aukinn íbúa-
fjölda. Við værum einnig mjög
áhugasöm fyrir að fá fleiri stofnanir
ríkisins til starfa í Reykjanesbæ en
það sem hefur einkennt okkur oft
er að við erum stundum hluti af
landsbyggðinni og stundum hluti af
höfuðborgarsvæðinu. Það er svo sem
engin áskorun fólgin í því en það er
oft á tíðum litið til okkar sem annað-
hvort. Stór fyrirtæki sem starfa hér
eru stundum með höfuðstöðvar á
höfuðborgarsvæðinu en við viljum
að fyrirtæki komi til okkar. Hér er
gott að vera, þjónusta til staðar,
minni umferð og nóg landsvæði til.

Svo er alveg grátbroslegt að margir
sem starfa hér í góðum störfum búa
ekki á svæðinu. Auðvitað býr fólk
þar sem það vill búa en það er kostur
að vera hér hluti af samfélaginu sem
verið er að vinna fyrir, en það er mín
skoðun.

Hvað finnst þér sem íbúi best
í sveitarfélaginu og hvar gæti
Reykjanesbær bætt sig ?

Allt sem kemur að barnastarfi er
til algjörrar fyrirmyndar. Við erum
með flottustu sundlaug landsins,
erum með frábær ungmennafélög

Við stöndum saman
– sama hvað!

	n Guðný Birna Guðmunds-
dóttir, oddviti Samfylkingar

	n Valgerður Björk Páls-
dóttir oddviti Beinnar leiðar

Kostur að vera hluti
af samfélaginu

og íþróttastarf sem býður alla vel-
komna. Að þessu starfi vinnur
fjöldi fólks í sjálfboðavinnu sem er
ómetanlegt.

Við getum bætt okkur í um-
hverfinu okkar með tiltekt og það er
eitthvað sem við erum að vinna að.
Verið var að samþykkja samþykkt
um umgengni og þrifnað utanhúss
sem mun nýtast vel í átak sem farið
verður í. Við þurfum að vera stolt af
bænum okkar og vinna saman að því
að láta hann líta sem best út.

Varðandi bætingu þá væri ég
einnig mjög til í það að fyrirtæki
myndu líta í auknum mæli til okkar
og opna hér rekstur. Hér búa um 24
þúsund manns í Reykjanesbæ ein-
göngu en um 30 þúsund á Suður-
nesjum. Hér koma allir ferðamenn
sem koma til landsins á fyrsta og
síðasta degi og því gríðarleg tæki-
færi að opna fyrirtæki hér og auka
þjónustu við íbúa.

Hvernig sérðu Reykjanesbæ fyrir
þér í framtíðinni?

Þróunin sem hefur verið í gangi
mun halda áfram, þ.e. að fólk mun
halda áfram að koma til okkar.
Bærinn heldur áfram að stækka og
við þurfum að halda vel utan um það
ferli. Við eigum að taka vel á móti
fólki og þurfum að gæta þess að hér

líði fólki vel. Reykjanesbær er perla
sem er að stækka og við þurfum að
vera stolt af því. Ef einhvers staðar
liggja tækifæri til framtíðar þá eru
þau hér.

Sérðu Reykjanesbæ sameinast
nágrannasveitarfélögunum á
næstunni og hvernig sæirðu slíkt
sveitarfélag fyrir þér?

Ég tel alveg möguleika á því já. Ég
er hlynnt sameiningu sveitarfélaga
því það er hagstæðara að reka stórt
sveitarfélag en mörg lítil. Þjónustan
til íbúa verður betri og það á að vera
áherslupunkturinn okkar í öllu sem
við gerum.

Nú hafa verið svokallaðar óform-
legar viðræður í gangi í tæpt ár en
málið fer í tvær umræður í bæjar-
stjórn hjá okkur um hvort að við
kjósum um að fara í formlegar við-
ræður eða ekki. Þannig stendur
málið núna.

Við þurfum að rýna málið og
greina kosti og galla en það er
vissulega hagræðing og einföldun í
mörgum málum að sameinast, sér-
staklega á svæði sem er ekki land-
fræðilega stærra en Suðurnesin eru.
En hvað verður, kemur í ljós en þetta
er spennandi ferli sem bíður upp á
mörg tækifæri.

	n Halldóra Fríða Þorvalds-
dóttir, oddviti Framsóknar-
flokks

og tómstundastarfi, metnaðurinn í
menntamálum á öllum skólastigum
og í menningarmálum og alúðin sem
lögð er í þjónustu í velferðarmálum.
Þetta þekkjum við íbúar sem höfum
alið upp börnin okkar í Reykja-
nesbæ. Auk þess finnst mér frábært
að nýta mér þjónustu í verslunum og
veitingastöðum í Reykjanesbæ. Við
fjölskyldan leggjum okkur fram við
að styðja við verslun í heimabyggð
og það er svo sannarlega ekki erfitt
því hér fær maður nánast allt sem
þarf. Mér finnst ofboðslega gaman
að fara með fjölskyldunni, vinum
eða vinnufélögum út að borða og
líka í ýmsa afþreyingu og þá er um
margt að velja og alltaf að bætast í
flóruna. Svo bíður maður auðvitað
alltaf spenntur eftir Ljósanótt og
mér finnst ótrúlega skemmtilegt að
reyna að komast yfir sem mest en þá
þarf líka að skipuleggja sig vel því
það eru svo ótalmargar sýningar
og aðrir viðburðir sem vekja áhuga
sem sýnir okkur líka alla gróskuna í
menningarlífinu í bænum.

Við í Reykjanesbæ gætum
kannski helst bætt okkur í að tala á
jákvæðan hátt um samfélagið okkar
og bæinn okkar. Það er svo margt
sem er frábært í Reykjanesbæ og við
getum verið svo miklu duglegri að
hrósa fyrir og benda á það. Viðhorf
skipta svo miklu máli og þau byrja
hjá okkur sjálfum.

 Hvernig sérðu Reykjanesbæ fyrir
þér í framtíðinni?

Ég sé Reykjanesbæ halda áfram
að vaxa og dafna eins og hann hefur
gert hingað til. Hér heldur áfram
að byggjast upp öflugt samheldið
samfélag og á sama tíma byggist
upp fjölbreytt atvinnustarfsemi í

mörgum ólíkum atvinnugreinum.
Við finnum mikinn áhuga á upp-
byggingu í sveitarfélaginu og við
íbúar höfum nú þegar heyrt af upp-
byggingu til dæmis í ýmsum út-
flutningsgreinum, grænum iðnaði
og ferðaþjónustu og það verður
spennandi að sjá þær hugmyndir
raungerast. Við munum án efa
halda áfram að vera þekkt fyrir að
vera íþróttabær, menningarbær og
svæði sem er með þessa stórbrotnu
náttúru allt í kringum okkur. Þannig
að ég sé mjög bjarta framtíð fyrir
Reykjanesbæ því hér eru svo sannar-
lega ótalmörg tækifæri.

Sérðu Reykjanesbæ sameinast
nágrannasveitarfélögunum á
næstunni og hvernig sæirðu slíkt
sveitarfélag fyrir þér?

Já ég held að það séu möguleikar
á sameiningu sveitarfélaga á næstu
árum. Nú standa yfir óformlegar
sameiningarviðræður milli Voga,
Suðurnesjabæjar og Reykjanes-
bæjar og ef það verður ákveðið að
fara í formlegar viðræður þá eru
það íbúar sem munu taka loka-
ákvörðun í íbúakosningu. Ég tel að
með einu stóru og öflugu sveitar-
félagi á Suðurnesjum geti skapast
mörg tækifæri en það þarf að vanda
til verka og við verðum öll að telja
að við munum hagnast á því hvort
sem litið er til bættrar þjónustu við
íbúa, hagræðingar í rekstri, aukinna
tekjumöguleika eða annarra þátta.
Ég sé slíkt sveitarfélag vera góðan
stað til að búa á með fjölbreyttum
atvinnutækifærum og öflugri þjón-
ustu við íbúa og gesti.

Meiri fjölbreytileiki
stjórn að mér finnst mikilvægast að
forgangsraða fjármunum í allt sem
við kemur líðan barnanna okkar,
hvort sem það er heima eða í skól-
anum, með stuðningi við foreldra,
kennara og börnin sjálf. Einnig hef
ég lagt áherslu á að sveitarfélagið
geri íþróttir og tómstundir barna
enn aðgengilegri, sérstaklega fyrir
þá hópa sem taka nú þegar minni
þátt, sem eru börn af erlendum
uppruna og börn með fjölbreyttar
stuðningsþarfir.

Hvernig sérðu Reykjanesbæ fyrir
þér í framtíðinni?

Stórt sameinað sveitarfélag sem
fagnar fjölbreytileikanum og býður
áfram upp á góða grunnþjónustu,
sérstaklega er varðar börn í skólum,
íþróttum og tómstundum. Fleiri
fyrirtæki verða á svæðinu og því enn
meira úrval af góðum vinnustöðum,
verslunum, alls konar þjónustu og
vonandi kaffihúsum.

Sérðu Reykjanesbæ sameinast
nágrannasveitarfélögunum á
næstunni og hvernig sæirðu slíkt
sveitarfélag fyrir þér?

Já ég er hugmyndafræðilega mjög
hlynnt sameiningu sveitarfélaga
um allt land. Þannig að ég er opin
fyrir sameiningu sveitarfélaganna
á Suðurnesjum þó að sú vinna sé
bara á óformlegu stigi núna og við
bæjarfulltrúar höfum ekki fengið
allar upplýsingar um hvaða áhrif
það myndi hafa á Reykjanesbæ.
En yfir höfuð eru margir kostir við
sameiningu sveitarfélaga, hún leiðir
til stærri sveitarfélaga sem hafa þá
fjárhagslega getu til að standa að
góðri mennta- og velferðarþjónustu
til dæmis. Auðvitað þarf að passa
upp á lýðræðið, að það sé hlustað á
allar raddir en það eru til dæmi um
vel heppnaðar heimastjórnir í fjöl-
kjarnasveitarfélögum á landsbyggð-
inni sem væri hægt að horfa til.

 ODDVITAR ALLRA FRAMBOÐA Í REYKJANESBÆ ERU KONUR

40 // VÍKURFRÉTTIR Á SUÐURNESJUM

OKKUR VANTAR BÓKARA

Á SKRIFSTOFUNA OKKAR
Samband sveitarfélaga á Suðurnesjum óskar eftir að ráða drífandi
og metnaðarfullan einstakling í öfluga liðsheild.

Leitað er að einstaklingi sem hefur til að bera frumkvæði, sjálfstæði, ríka þjónustulund,
hæfni í mannlegum samskiptum, vilja til teymisvinnu, nákvæmni í vinnubrögðum
og frábæra skipulagshæfileika.

Helstu verkefni og ábyrgð
 n Bókhald, s.s. skráning og staðfesting
bókunar, afstemmingar, ferðauppgjör o.fl.

 n Eftirfylgni með að bókun reikninga sé
í samræmi við lög, ferla og almennar
reikningsskilavenjur

 n Umsjón með rafrænum reikningum
 n Þátttaka í gerð verkferla reikningshalds og
eftirfylgni þeirra

 n Aðstoð við stjórnendur og starfsmenn
 n Ýmis önnur verkefni tengd reikningshaldi

Menntunar- og hæfniskröfur
 n Menntun sem nýtist í starfið
 n Viðurkenndur bókari er kostur
 n Þekking og reynsla á færslu bókhalds,
afstemmingu og uppgjörsvinnu er skilyrði

 n Mjög góð tölvukunnátta og færni í Excel
 n Mjög góð þekking og reynsla af DK
bókhaldskerfi

 n Nákvæm, skipulögð, sjálfstæð vinnubrögð
og lausnamiðuð hugsun

 n Rík þjónustulund, samskiptahæfni og
jákvætt hugarfar

 n Búseta á Suðurnesjum er kostur

Sótt er um starfið á Alfred.is

Hvernig finnst þér RNB hafa
þróast á 30 árum?

 Ég hafði svo sem ekki getað
ímyndað mér fyrir 30 árum að
Reykjanesbær ætti eftir að verða
f jórða stærsta sveitarfélagið á
landinu. Bærinn hefur breyst mikið
á þessum tíma. Ásýndin er allt
önnur. Bærinn er fjölskylduvænni,
snyrtilegri og meira aðlaðandi en
hann var. Við eigum orðið glæsi-
lega leik- og grunnskóla. Verslun og
þjónusta er betri og menningarlífið
er öflugt. Ferðaþjónustan er orðin
stærsta atvinnugreinin á Íslandi og
það hefur fært okkur öfluga atvinnu-
uppbyggingu á flugvallarsvæðinu,
sem skiptir okkur miklu máli. Við
höfum vissulega lent í áföllum á
þessum þremur áratugum og þá
sérstaklega hvað varðar atvinnu-
málin, en unnið úr þeim af skynsemi
og dugnaði að mínu mati. Þróun
Reykjanesbæjar á 30 árum er tví-
mælalaust jákvæð að mínu mati.

Hverjar hafa helstu áskoranir
sveitarfélagsins verið á þessum
tíma?

 Það er af mörgu að taka þegar
horft er 30 ár aftur í tímann þegar
kemur að áskorunum. Á þessu
tíma var t.d. oftar en einu sinni
kallað eftir sértækum aðgerðum í
atvinnumálum Suðurnesjamanna
þar sem atvinnuástandið var dökkt.
Fiskveiðikvótinn var að stórum
hluta seldur til annarra staða á
landinu og fiskvinnsla í Reykja-
nesbæ varð svipur hjá sjón. Í dag
sést varla bátur í höfninni í Keflavík.
Varnarliðið hvarf af landi brott og
á annað þúsund störf töpuðust.
Það er stærsta áskorunin sem við
þurftum að takast á við og hún var
ekki auðveld. Heilbrigðismálin hafa
verið baráttumál til fjölda ára og
síðustu misseri er það svo hin öra
fólksfjölgun sem hefur verið mikil
áskorun, ekki síst fyrir skólakerfið,
húsnæðismarkaðinn, heilsugæsluna
ofl. Sveitarfélagið hefur á þessu tíma
staðið frammi fyrir fjárhagslegum
áskorunum, sem helguðust sumar
hverjar af mannanna verkum.

Sú mikla en jákvæða uppbygging
sem hefur átt sér stað í Leifsstöð
á undanförnum árum hefur verið

Hvernig finnst þér Reykjanesbær
hafa þróast á 30 árum?

Vel að mörgu leyti. Framan af
fannst mér jákvæð uppbygging
mikil en hef ekki verið eins ánægð
með heildarmynd sveitarfélagsins
síðustu ár. Við þurfum að spyrja
okkur, hver er framtíðarsýnin og
hvernig sveitarfélag viljum við
vera?

Hverjar hafa helstu áskoranir
sveitarfélagsins verið á þessum
tíma?

Einsleitt atvinnulíf sem hefur
orðið til þess að atvinnuleysi hefur
oft verið hvað hæst á landinu og
miklar tekjusveiflur. Brotthvarf
hersins og nú síðustu ár höfum
við treyst mikið á fyrirtæki tengd
ferðaþjónustu sem hefur reynst
ansi brothætt. Þetta hefur haft
mikil áhrif á uppbyggingu í sveitar-
félaginu og fjárhagsstöðu þess. Nú
síðustu ár hafa tekjur aukist gríðar-
lega, fjárhagsstaða batnað en gríð-
arlegar áskoranir framundan og
margt sem hefur setið á hakanum.

Vernd og uppbygging innviða
vegna endurtekinna eldgosa er
gríðarleg áskorun.

Hvað finnst þér sem íbúi best
í sveitarfélaginu og hvar gæti
bæjarfélagið bætt sig ?

Ræturnar þar sem kraftur hefur
verið í fólkinu, samkennd og stolt.
Við erum fljót að aðlagast breyt-
ingum þannig að eftir er tekið. Ég
er stolt af því hvernig við höfum
verið íþrótta-og tónlistarbær en nú
síðustu ár tel ég að við séum ekki
að halda í og hlúa að rótunum.

Hvernig sérðu Reykjanesbæ fyrir
þér í framtíðinni?

Með því að byggja upp fjöl-
breyttara atvinnulíf er ég mjög
bjartsýn og tel að við getum náð
því markmiði að verða öflugasta
sveitarfélag landsins enda erum
við með góðar hafnir, nægt land-
svæði, alþjóðaflugvöll og vinnuafl.
Við eigum að standa í lappirnar
varðandi þrýsting á einhverju sem
er ekki samkvæmt okkar mark-

miðum s.s. að við séum að taka
á móti óeðlilega háu hlutfalli af
hælisleitendum, þurfum að spyrja
okkur hvernig atvinnuuppbygg-
ingu við viljum í sveitarfélaginu
og svo má lengi telja. Ef við stýrum
ferðinni þá náum við markmiðum
okkar. Eins og ég sagði fyrr, hvernig
sveitarfélag viljum við vera?

Sérðu Reykjansbæ sameinast
nágrannasveitarfélögunum á
næstunni og hvernig sæirðu slíkt
sveitarfélag fyrir þér?

Á von á að einhverjar samein-
ingar séu væntanlegar en væntan-
lega ekki öll sveitarfélögin á Suður-
nesjum að þessu sinni.

Ekki spurning að best væri ef öll
sveitarfélög á Suðurnesjum sam-
einast í eitt öflugt sveitarfélag.
Við eigum margt sameiginlegt og
getum saman barist fyrir hags-
munum svæðisins. Fjölbreytni at-
vinnulífsins er á þessum svæðum.
Skipulagsmálin verða einfaldari og
öll þjónusta í heild skilvirkari.

Öll yfirbygging ætti að verða
minni og skilvirkari, t.d. í stað
Sambands sveitarfélaga yrðum við
með eina stjórnsýslu yfir heildinni.

Framtíðin er björt á Suður-
nesjum, það er í höndum okkar
að vinna saman og nýta tækifærin
með skýra framtíðarsýn fyrir öll
sveitarfélögin sem heild.

Allt önnur ásýnd

	n Margrét Þórarinsdóttir
oddviti Umbótar

áskorun fyrir Reykjanesbæ og þá
sérstaklega þegar kemur að húsnæð-
ismálum fyrir starfsfólk sem vinnur
í tengslum við flugið, auk þess þurfa
allir þessi nýbúar þjónustu.

Síðan verður ekki komist hjá því
að minnast á hælisleitendamálin
sem hafa verið mjög fyrirferðamikil
síðustu ár. Reykjanesbær var braut-
ryðjandi í móttöku flóttafólks en
málaflokkurinn hefur hins vegar
farið úr böndunum og margir íbúar
ósáttir við það hvernig þau mál hafa
þróast. Ég tel að Reykjanesbær hafi
gert mistök með því að taka á móti
svo mörgum hælisleitendum. Fleiri
sveitarfélög hefðu átt að koma að
þessu verkefni sem hefur verið mikil
áskorun.

Hvað finnst þér sem íbúi best
í sveitarfélaginu og hvar gæti
Reykjanesbær bætt sig ?

Ég er fædd og uppalin í Keflavík
og líður hvergi betur. Samfélagið
hér er gott og mér þykir að sjálf-
sögðu vænt um bæjarfélagið mitt.
Hér er gott að ala upp börn. Íþrótta-
starfið, grunnskólarnir, fjölbrauta-
skólinn, tónlistaskólinn - við getum
öll verið stolt af því frábæra fólki
sem kennir og leiðbeinir börnunum
okkar í Reykjanesbæ og aðstaðan er
til fyrirmyndar. Ég er einnig ánægð
með það hvernig okkur hefur tekist
að sinna og mæta þörfum eldri
borgara. Nesvellir eru glæsilegir og
hér hafa verið byggðar íbúðir fyrir
60 plús, sem mikill sómi er af. Það
má að sjálfsögðu alltaf gera betur.
Ég tel að við getum bætt okkur í
félagslegu þjónustunni, sálfræði-
þjónustu og stuðningi við efnaminni
fjölskyldur. Auk þess þarf stórátak
í íslenskukennslu fyrir útlendinga
og fyrir börn sem hafa ekki íslensku
sem móðurmál.

 Hvernig sérðu Reykjanesbæ fyrir
þér í framtíðinni?

Ég sé Reykjanesbæ fyrir mér sem
sveitarfélag sem áfram verður eftir-
sóknarvert að búa og starfa í. Öflugt
sveitarfélag sem veitir góða þjónustu
fyrir íbúanna á hvaða aldri sem þeir
eru. Bær sem fólki líður vel að búa í.
Ég sé Reykjanesbæ áfram sem barn-
vænt sveitarfélag með góða skóla og
öflugt íþrótta og tómstundastarf.
Sveitarfélag með gott atvinnulíf og
mikil tækifæri til framtíðar.

Sérðu Reykjanesbæ sameinast
nágrannasveitarfélögunum á
næstunni og hvernig sæirðu slíkt
sveitarfélag fyrir þér?

 Til framtíðar tel ég að sameina
ætti öll sveitarfélögin á Suður-
nesjum. Sameining styrkir sveitar-
félögin, gerir þau sjálfstæðari og
öflugri t.d. gagnvart ríkisvaldinu
og til að takast á við óvænta atburði
eins og náttúruvá. Eykur sjálf-
bærni þeirra og færni til að takast
á við framtíðaráskoranir. Vaxandi
ábyrgð sveitarfélaganna á þjónustu
við íbúana kallar á öflugari sveitar-
félög. Ég bind vonir við að Vogar og
Reykjanesbær nái saman um sam-
einingu og vonandi fylgir Suður-
nesjabær í kjölfarið. Þetta er að sjálf-
sögðu að endingu ákvörðun íbúanna
sjálfra, en ávinningurinn er augljós
að mínu mati.

Best ef öll sveitarfélögin
myndu sameinast

	n Margrét Sanders, oddviti
Sjálfstæðisflokks

 HVAÐ SEGJA ÞÆR Á 30 ÁRA AFMÆLI SVEITARFÉLAGSINS?

VÍKURFRÉTTIR Á SUÐURNESJUM // 41

„Ég er mikil tilfinningavera“ segir listakonan Elísabet Ásberg
sem mun halda sýningu á Ljósanótt en hún fæddist og ólst upp í
Keflavík til sextán ára aldurs þegar hún flutti til Reykjavíkur og
hefur búið á höfuðborgarsvæðinu síðan þá fyrir utan að hafa búið
erlendis um tíma. Hún byrjaði feril sinn sem skartgripahönnuður,
færði sig svo yfir í sköpun málmskúlptúra og er komin aftur í
ræturnar má segja, að hanna skartgripi og ýmislegt annað.

Ræturnar

Margir kveikja eflaust á eftir-
nafninu, en langafi Elísabetar
úr móðurætt, Eyjólfur Ásberg,
stofnaði Nýja bíó í Keflavík fyrir
u.þ.b. 100 árum síðan. Amma
hennar og nafna, Elísabet Ásberg,
rak bíóið þar til faðir hennar, Árni
Samúelsson tók við.

„Ég var sextán ára þegar ég flutti
frá Keflavík en ég finn hvað ég á
sterkar rætur hér. Það er alltaf
gaman að koma á Ljósanótt og
sýna hvað ég er að gera, ég hlakka
mikið til sýningarinnar.

Ég byrjaði minn feril sem lista-
maður fyrir u.þ.b. 30 árum sem
skartgripahönnuður en langaði
alltaf að spreyta mig á stærri
hlutum og byrjaði að hanna
málmskúlptúra og stærri verk um

aldamótin. Ég hanna og smíða úr
öllum málmi, eins og silfri, stáli
og kopar. Þetta eru kaldir, flatir
málmar sem mér finnst gaman
að gefa líf og forma með allskyns
tækni og stundum bara hamar
og sög. Vegglistaverk hafa verið
fyrirferðamest í minni sköpun á
undanförnum árum. Ég geri tals-
vert af því að hanna sérpartanir,
síðasta stóra verk sem ég hannaði
var t.d. verk fyrir dómshús EFTA í
Lúxemborg, sem var mikill heiður
að vera valin til að vinna það verk,“
segir Elísabet.

Þykir vænt um útiskúlptúrinn
„Súlan“

„Einnig þykir mér vænt um Súluna
sem stendur er fyrir framan
DUUS-hús í mínum heimabæ. Ég

er mjög þakklát fyrrverandi menn-
ingarfulltrúa Reykjanesbæjar, Val-
gerði Guðmundsdóttur, hún leitaði
til mín árið 2005 og bað mig um að
hanna menningarverðlaun Reykja-
nesbæjar og mín túlkun af Súlunni
varð til. Það var svo árið 2018 sem
menningarráð Reykjanesbæjar
lagði til að gerð yrði eftirmynd af
Súlunni og listaverkið sett upp í
nágrenni Duushúsa í tilefni af-
mælis þriggja menningarstofnana
Reykjanesbæjar. Fyrir þessa viður-
kenningu er ég mjög þakklát. Lífið
fer svo sannarlega í hringi, samfara
vinnu minni við stærri verk þá hef
ég snúið mér aftur að skartgripa-
hönnun, ekki ósvipað og það sem
varð til þess að ég hóf minn feril

sem listamaður og kalla þá hönnun
BÉTA. Hálsfestarnar mínar eru
gjarnan með orkusteinum og leðri
og mætti segja að þær endurspegli
tengingu mína við náttúruna, því
ég er mikið náttúrubarn.“

Ber hjartað utan á mér

Elísabet verður í hópi listafólks
sem mun sýna í Park Inn hót-
elinu alla Ljósanæturdagana og
á von á mörgum gestum. „Ég er
mikil tilfinningavera og finnst
ég stundum bera hjartað utan á
mér sem endurspeglast í verkum
mínum á hverjum tíma fyrir sig. Ég
mun bæði sýna veggskúlptúra og
BÉTA línuna og aðra nytjahönnun.
Ég hlakka mikið til að taka þátt og
hitta íbúa Reykjanesbæjar og gesti
á Park Inn dagana 5. til 8. sept-
ember,“ sagði Elísabet að lokum.

Elísabet Ásberg með sýningu á Park Inn á Ljósanótt

Getum bætt við okkur örfáum nemendum í
eftirtaldar námsgreinar:

Þverflauta, klarinett, saxófónn, málmblásturshljóðfæri,

selló, harmonika, píanó rytmískrar deildar, söngur

rytmískrar deildar, rafgítar, rafbassi.

Nánari upplýsingar á skrifstofu skólans í síma 420-1400.

Skrifstofan er opin mánudaga til fimmtudaga frá 9 til 17

og föstudaga frá 9 til 16.

Skólastjóri

NOKKUR PLÁSS LAUSNOKKUR PLÁSS LAUS

Verkið sem Elísabet hannaði fyrir dómsstól EFTA í Lúxemborg.

Þessi verk verða til sýnis á Ljósanótt.

Súlan sem
er fyrir utan
Duus-hús.

Verkið Gluggi sálarinnar.

42 // VÍKURFRÉTTIR Á SUÐURNESJUM

Škoda Superb - dísel / sjálfskiptur
Verð frá: 8.490.000 kr.

Škoda Octavia 4x4 - dísel / sjálfskiptur
Nú á sérstöku tilboðsverði 6.490.000 kr.

Škoda Kodiaq

2.0 dísel / sjálfskiptur / 2,5 tonna dráttargeta
Tengiltvinnútgáfa með allt að 118 km drægni (Skv. WLTP)
5 ára ábyrgð eða 100.000 km (hvort sem kemur fyrr)

Verð frá 9.290.000 kr.

Nýr Kodiaq

Körfubolti og fótbolti

Ólafur sleit barnsskónum í
Keflavík og stundaði knattspyrnu,
körfuknattleik og handbolta á
æskuárunum.

„Ég er fæddur í febrúar ´72, gekk
hefðbundna skólagöngu í Myllu-
bakka- og Holtaskóla og fljótlega
snerust leikirnir um íþróttir. Ég
er alinn upp Baugholtinu á góðu
heimili, á góða foreldra og átti
mikið af góðum félögum í Holt-
unum og fótboltaliðið Heiðar-
menn var stofnað og við lékum
okkur mikið á mölinni sem var í
Holtunum, það voru svona malar-
vellir út um allt, svipað og batta-
vellirnir eru núna. Við vorum líka
á malarvellinum í Keflavík, sem þá
var einn besti malarvöllur landsins
og ég var fljótlega kominn í markið
því Þórarinn bróðir sem er sjö
árum eldri en ég, var markmaður.
Ég leit upp til hans og ákvað að
feta í hans fótspor svo strax sex ára
gamall er ég farinn að æfa mark og
man ennþá vel eftir fyrsta leiknum,
þá sjö ára gamall en leikið á stór
mörk! Ég fékk á mig víti og náði
að verja það en þegar ég hugsa
til baka þá var það kannski ekki
eins mikið afrek og það lítur út
fyrir því vítapunkturinn var í jafn
mikilli fjarlægð fyrir vítaskyttuna
eins og markið var stórt fyrir mig
markmanninn. Ég æfði aldrei á
minni mörkin en man eftir að hafa
farið á eitt mót þar sem leikið var
á slík mörk, var þá í sjötta flokki
og mótið var á Selfossi, nokkurs
konar undanfari Tommamótsins
sem síðan festi sig í sessi í Vest-
mannaeyjum.

Eins og þetta var á þessum tíma
þá æfði maður fótbolta á sumrin
og körfu á veturna en þessar
greinar henta mjög vel saman
fyrir markmanninn. Ég fylgist vel
með körfunni og er grjótharður
Keflvíkingur þegar kemur að þeim
málum. Ég spreytti mig líka á
handbolta en vissi fljótlega að ég
myndi ekki leggja þá íþrótt fyrir
mig að fullu. Það var mjög gott á
þessum tíma að hafa þessa frábæru
keflvísku markmenn til að líta upp
til, nafnarnir Þorsteinn Ólafs og
Bjarna, Bjarni Sig og það var held
ég ekki í mörgum félögum þar sem

hægt var að fá markmannsþjálfun,
Steini Bjarna þjálfaði mig þegar ég
var yngri og þetta á pottþétt þátt í
hve margir góðir markmenn komu
upp í Keflavík, eins og nafni minn
Gott, Bjarki Guðmunds og fleiri.

Ég hefði getað spilað unglinga-
landsleiki í körfubolta en það var
alltaf í gangi yfir sumarið þegar
ég var á kafi í fótbolta. Ég spilaði
aftur á móti um 30 unglinga-
landsleiki í knattspyrnu með yngri

landsliðum Íslands og var fyrir-
liði í U-21 liðinu. Minn árgangur
og næsti fyrir ofan, ´71 voru mjög
öflugir í körfunni, kempur eins
og Nökkvi Már Jónsson, Hjörtur
Harðar, Guðni Hafsteins, Kiddi
Friðriks o.fl. Við vorum öflugir á
landsvísu og unnum marga titla en
ég tók fótboltann fram yfir 1990,
þá átján ára gamall. Ég náði ekki
að leika úrvalsdeildarleik í körfu en
var í hópnum í bikarúrslitaleiknum

á móti Njarðvík 1990, sem við töp-
uðum.“

Til reynslu hjá Manchester United

Ólafur lék fyrstu leikina í meistara-
flokki þegar hann var á eldra ári í
þriðja flokki, það tíðkast ekki í dag.

„Ég fann að mér fannst skemmti-
legast í fótbolta, þess vegna
var valið ekki erfitt. Ég var líka
heppinn með þjálfara, var með
Vilhjálm Ketilsson í 5. flokki og
við vorum óheppnir að verða ekki
Íslandsmeistarar þá. Í 4. og 3.
flokki var ég með Ástráð Gunn-
arsson og Steinar Jóhannsson,
báðir goðsagnir í Keflavík og að
vera með Þorstein Bjarnason sem
markmannsþjálfara var frábært.
Við vorum alltaf sterkir en náðum
aldrei að verða Íslandsmeistarar
en lékum alltaf í A-riðli, sem jafn-
gildir efstu deild. Fyrsta tækifærið
í meistaraflokki fékk ég á eldra
ári í þriðja flokki, þetta var leikur

í Litlu bikarkeppninni sem var
mót leikið á undirbúningstíma-
bilinu. Ég spilaði mína fyrstu leiki
í efstu deild árið 1989, það þekkist
varla í dag að svona ungir mark-
menn fái tækifæri. Ég var kominn
með markmannsstöðuna 1990
og spilaði með Keflavík til ársins
1993, þá gekk okkur vel í deildinni
og komumst í bikarúrslit á móti
Skagamönnum, það lið er ennþá
álitið eitt sterkasta lið íslenskrar
knattspyrnusögu. Ég man sérstak-
lega eftir tímabilinu 1992, þá var
liðið eingöngu skipað ungum Kefl-
víkingum fyrir utan einn erlendan
leikmann, hinn frábæra Marko
Tanasic. Við vorum mjög góðir
þetta tímabil og það var gaman að
vera hluti af þessu keflvíska liði.
Í dag þora lið ekki að taka unga
markmenn að láni, frekar er sóttur
útlendingur því sá ungi telst ekki
vera með nægilega mikla reynslu
en hvernig á hann að geta fengið
reynslu ef hann fær ekki tæki-
færi? Ég er því ánægður að sjá að
í staðinn fyrir að sækja útlending
þá er Keflavík að spila á ungum og
efnilegum markverði, Ásgeiri Orra
Magnússyni í Lengjudeildinni, það
finnst mér frábært að sjá. Þetta
minnir mig á frábært tímabil 2009
þegar ég þjálfaði karlamarkmenn
meistaraflokks Breiðabliks. Þetta
er árið eftir fjármálahrunið, engir
peningar til og því þurftu Blikar
að spila ungu leikmönnunum og
hvað gerðist, þeir urðu Íslands- og
bikarmeistarar 2009 og 2010 og
frábærir leikmenn eins og Alfreð
Finnboga og Jóhann Berg spruttu
fram á sjónarsviðið.

Kannski er það eftirminnilegasta
frá tíma mínum með Keflavík,
þegar ég og Kjartan Einarsson
fórum til reynslu hjá Manchester
United og Manchester City. Þetta
kom til þegar Peter Keeling var
að þjálfa Keflavík, hann hafði
tengingu til Englands og fékk
þessi lið til að skoða okkur. Þetta
var í febrúar 1991 en þarna var
Les Sealy búinn að ýta Jim Leig-
hton út úr marki United. Jim var
held ég einn launahæsti leikmaður
United á þessum tíma, hann lét
varla á sig markmannshanskana
á æfingunum þessa viku heldur
spilaði úti en það var athyglisvert
að æfa með þessum kempum eins
og Bryan Robson, Steve Bruce
o.fl. Á einni æfingunni var leikið
á litlum velli, engin rangstaða og
varnarmaðurinn hávaxni Gary
Pallister nýtti sér þetta tækifæri
til hins ýtrasta, hékk frammi allan
tímann og reyndi að birgja mér
sýn. Mark Hughes var ein aðal-

Sumir foreldrar vilja ekki
að barnið þeirra æfi mark

	n Ólafur Pétursson er einn margra góðra markmanna úr Keflavík

	n Fór til reynslu hjá Manchester United.

	n Hefur farið í 120 landsleiki sem markmannsþjálfari

VIÐTAL

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Sem markmanns-
þjálfari hefur það
komið fyrir að for-
eldrar vilji ekki að
börnin þeirra æfi
mark, þrátt fyrir að
börnin sjálf vilji það.

„Ungir leikmenn eiga að gera meira af því að fara út á land og öðlast reynslu, ekki bara sem leikmaður
heldur líka sem einstaklingur,“ segir markmannsþjálfarinn og fyrrum markmaðurinn Ólafur Péturs-
son. Hann er enn einn keflvíski markmaðurinn sem Víkurfréttir reka garnirnar úr en hann varði mark
Keflvíkinga um tíma en hefur búið í Kópavogi síðan 1997 og þjálfar markmenn hjá Breiðabliki og er
líka markmannsþjálfari A-landsliðs kvenna. Dagvinnan er og hefur verið kennsla, hann kennir í Hofs-
staðaskóla í Garðabæ og sér ekki fram á að gera breytingar á starfsferlinum úr því sem komið er, ekki
nema að tækifæri gefist á erlendri grundu í markmannsþjálfuninni eða eitthvað annað skemmtilegt
starf detti upp í hendurnar á honum. Tíminn leiðir það í ljós.

Ólafur með nokkrum Ólafur með nokkrum
leikmönnum Keflavíkur leikmönnum Keflavíkur
og Kjartani Kristjánssyni og Kjartani Kristjánssyni
í Gleraugnaverslun í Gleraugnaverslun
Keflavíkur fyrir Keflavíkur fyrir
þrjátíu árum síðan.þrjátíu árum síðan.

Ólafur með fjölskyldunni á Ólafur með fjölskyldunni á
knattspyrnumóti í útlöndum.knattspyrnumóti í útlöndum.

44 // VÍKURFRÉTTIR Á SUÐURNESJUM

stjarna United á þessum tíma, það
kom okkur Kjartani á óvart að
hann æfði lítið sem ekkert þessa
vikuna, við spurðum Ferguson út
í það og svarið var einfalt, hann
væri í toppstandi, væri að skora í
hverjum leik og hann vildi halda
honum ferskum. Það var mikill
munur að æfa með United og
City, æfingasvæði þeirra ljósbláu
nánast verra en okkar í Keflavík
og allur standard miklu minni en
hjá United. City var að spila í efstu
deild eins og United, Peter Reid var
framkvæmdastjóri en það er heldur
betur önnur holling á þeim í dag en
var þarna,“ segir Ólafur.

Best gifti maður í heimi

Þegar Ólafur Gottskálksson sneri
til baka til Keflavíkur árið fyrir
´94 tímabilið ákvað nafni hans
að venda kvæði sínu í kross og
hélt norður yfir heiðar og lék með
Akureyrar Þórsurum tvö tímabil,
kom svo suður og gekk þá til liðs
við Fram og átti góðan fimm ára
feril með þeim allt þar til nýr and-
stæðingur stóð andspænis honum.

„Það var skemmtilegt að prófa
eitthvað nýtt árið 1994. Ég átti frá-
bæran tíma á Akureyri og finnst
að ungir leikmenn eigi að gera
meira af þessu í dag, að fara út á
land og afla sér reynslu, ekki bara
sem leikmaður heldur líka bara að
þroskast sem einstaklingur. Í dag
vilja leikmenn frekar hanga í æf-
ingahópi hjá stóru liðunum, búa
heima hjá mömmu og pabba í stað
þess að fara út á land og læra að
standa á eigin fótum. Ég átti góðan
feril með Frömurum en lenti svo
í veikindum og þó svo að ég hafi
reynt að ná leikmannaferlinum
aftur af stað gekk það ekki upp,
ég náði mér aldrei eins vel á strik
en þarna er ég í raun á besta aldri
markmannsins, um þrítugt.

2004 fékk ég símhringingu frá
Gunnari Magnúsi Jónssyni, vini
mínum frá Keflavík, hann var
yfirþjálfari hjá Keflavík og vildi
fá mig til að þjálfa unga mark-
menn félagsins. Ég var nokkur ár
hjá Keflavík en á þessum tíma var
markmannsþjálfun allt öðruvísi
en hún er í dag, þá þurfti maður
að vera þjálfa hjá nokkrum liðum
til að geta haft eitthvað út úr
vinnunni. Um tíma var ég með tvö
úrvalsdeildarlið hjá körlum og eitt
hjá konum, maður mætti kannski
tvisvar sinnum í viku hjá liði en í
dag er þetta orðið miklu fagmann-
legra unnið. Í dag er ég yfirþjálfari
markmannsþjálfunar hjá Breiða-
bliki, sé um skipulag markmanns-

þjálfunar hjá félaginu og þjálfa
eldri markmenn félagsins. Ég er
líka markmannsþjálfari kvenna-
liðs Blika. Ég kenni líka verðandi
markmannsþjálfurum á nám-
skeiðum hjá Knattspyrnusam-
bandinu. Ég byrjaði hjá Blikunum
árið 2005 og var þá markmanns-

þjálfari allra yngri flokka en svo
vatt þetta upp á sig, ég fékk fyrst
tækifæri í meistaraflokki hjá Elísa-
betu Gunnarsdóttur sem var með
kvennalið Vals, svo fékk ég tæki-
færi hjá Ólafi Kristjánssyni með
karlalið Breiðabliks og hef síðan
2012 eingöngu verið hjá Breiða-

bliki. 2015 gerðist ég aðstoðar-
þjálfari hjá Þorsteini Halldórssyni
með kvennalið Breiðabliks, var þá
bæði markmannsþjálfari karlaliðs
Blika og til aðstoðar með kvenna-
liðið auk þess að þjálfa annars
flokks markmenn Blikanna. Það
var mikið að gera á þessum tíma
og nokkuð ljóst að ef ég væri ekki
svona vel giftur Láru Sif Jónsdóttur
sem bjó í Njarðvík þegar við kynnt-
umst, hefði þetta aldrei gengið upp.
Við höfum verið saman síðan 1993
og eigum þrjú yndisleg börn. Ég er
gríðarlega þakklátur fyrir þeirra
stuðning og stuðningur þeirra
skiptir mig miklu máli því það fer
mikill tími í að vera þjálfari.

Árið 2013 kom kallið frá kvenna-
landsliði Íslands, þá var Freyr Al-
exanderson þjálfari og ég hef verið
markmannsþjálfari liðsins allar
götur síðan þá. Þetta er búinn að
vera frábær tími, við erum tvisvar
sinnum búin að fara á lokakeppni
EM með stelpunum og erum á leið
í þriðja skipti í Sviss næsta sumar.

Að fara á lokakeppni er mikil upp-
lifun og ég er sáttur í mínu hlut-
verki en það væri líka alveg gaman
að breyta til og þjálfa markmenn
karlalandsliðsins einhvern tímann
ef tækifæri gefst. Ég bíð hins vegar
ekkert við símann eftir slíku kalli,
það kemur bara ef það kemur. Ég
er kominn með um 120 landsleiki
sem markmannsþjálfari, það er
ekki algengt að menn nái slíkum
fjölda og ég sé fyrir mér að leikirnir
eigi eftir að verða eitthvað fleiri.“

Þjálfa erlendis?

Foreldrar mínir og tvö systkini
búa í Reykjanesbæ en systir mín
býr í Kópavogi eins og ég. Við fjöl-
skyldan förum stundum í heim-
sókn í Keflavíkina, mættum koma
oftar en þau vita að það er oft ansi
mikið að gera hjá okkur. Eins hefði
ég viljað rækta vina- og félaga-
garðinn í Keflavík betur en sama
afsökun gildir þar hjá mér. Hvar ég
sé mig eftir þrjú ár er góð spurning,
ég verð væntanlega í sömu dag-
vinnu og verð sennilega að þjálfa
markmenn en hvort það verði hjá
Breiðabliki og kvennalandsliðinu
kemur bara í ljós. Ég er búinn að
minnka við mig í þjálfuninni yfir
sumarið og hef því meiri tíma til
ferðalaga. Við fórum t.d. á Gothia
cup í sumar með fjölskyldunni til
að fylgjast með yngstu dótturinni
spila þar. Hver veit nema maður
verði kominn erlendis að þjálfa,
eigum við ekki að segja að það sé
draumurinn en annars er ég mjög
sáttur í eigin skinni í dag, ég hef
gaman af því sem ég er að gera, ég
á yndislega fjölskyldu og tek kom-
andi árum fagnandi með þeim og
ætla að njóta lífsins,“ sagði Ólafur
að lokum.

Þegar Ólafur útskrifaðist úr Fjölbrautaskóla Suðurnesja árið 1992
bauðst honum forfallakennsla í Myllubakkaskóla. Hann fann strax
að kennarastarfið myndi eiga vel við sig.

„Ég dreif mig strax um haustið
í Kennaraháskólann og útskrif-
aðist árið 1996 og réði mig strax
í Myllubakkaskóla og var þar í
fimm frábær ár. Frábærir vinnu-
félagar og mikið til gamlir félagar
mínir úr íþróttunum og kannski
athyglisvert hversu margir karl-
menn voru að kenna en þar sem ég
er að kenna í dag var ég lengi vel
eini karlmaðurinn í starfsliðinu.
Fyrst bjuggum við í Keflavík en
fluttum svo í Kópavog árið 1997
og ég keyrði á milli en árið 2001
færði ég mig í Garðabæinn og hef
síðan þá verið kennari í Hofsstaða-
skóla í Garðabæ. Ég er kennari á
miðstigi og kenni í 5. til 7. bekk.
Ég kenni öll fög sem umsjónar-
kennari og ef þú spyrð mig í hvaða
fagi ég sé sterkastur þá held ég að
það séu samfélagsfræðigreinarnar,
eins og landafræði og saga. Eftir-
minnilegasti kennarinn frá því að

ég var í námi var körfuboltamað-
urinn Axel Nikulásson heitinn,
hann kenndi sögu og tókst alltaf
að vekja þvílíkan áhuga hjá mér
á náminu. Mér fannst gaman í
tímum hjá honum og held að þurfi
enga sérfræðiþekkingu til að átta
sig á að ef áhuginn á náminu er
fyrir hendi, að þá eru miklu meiri
líkur á góðum námsárangri. Það
á að vera hægt að finna áhuga-
verðan flöt á hvaða námi sem er
og ég reyni að temja mér það.

Það er munur á að vera kennari
í dag eða þegar ég byrjaði en ég vil
að það komi skýrt fram að meiri-
hluti foreldra eru flottir og eru
með sömu gildi og foreldrarnir
af minni kynslóð voru með, þar
sem skírlaus krafa var að virðing
skyldi borin fyrir fullorðnum og
hvað þá kennaranum manns. Því
miður eru sumir foreldrar þannig
í dag að lítil sem engin ábyrgð er

tekin, það er ekki möguleiki á að
barnið hafi gert eitthvað rangt,
frekar er kennaranum eða jafnvel
skólastjórnendum kennt um. Eins
og ég segi, þetta eru alger undan-
tekningartilvik og yfir höfuð hef ég
átt mjög gott samband við foreldra
þeirra barna sem ég kenni. Ég segi
þeim að ég sé strangur en ég sé
sanngjarn. Það má alveg brosa en
það verður að halda aga, ef hann
fer er fjandinn laus.“

Ekki í markið

„Það er kannski athyglisvert að
þetta tengist kannski inn í íþrótt-
irnar, en sem markmannsþjálfari
hefur það komið fyrir að foreldrar
vilji ekki að börnin þeirra æfi
mark, þrátt fyrir að börnin sjálf
vilji það, sérstaklega með yngri
krakka. Mikið væri gaman ef for-
eldrar lesi þetta viðtal og reyni að
átta sig á að barninu er enginn
greiði gerður með svona pressu,
þetta bara dregur úr gleði barnsins
yfir að vera stunda íþrótt en það

eitt og sér ætti í raun
að vera nóg, þ.e. að æfa
íþrótt. Sumir foreldrar
vilja oft að börnin þeirra
byrji alltof fljótt að leika
með meistaraflokki en
gleyma að þá missa þau
af nauðsynlegri kennslu
í yngra flokka starfinu
eins og varðandi tækni
og annað, það er verið að
móta ungan leikmann þar
til hann er kominn upp í meistara-
flokk. Góðir og efnilegir leikmenn
fá sitt tækifæri. Ég segi hiklaust að
ungir leikmenn eigi að fara upp í
gegnum allt yngri flokka starf,
ef leikmaðurinn er nógu góður
þá spilar hann með meistara-
flokknum en hann má ekki missa
grunnæfinguna.

Mín ráð til foreldra eru þessi,
þau eiga bara að vera hvetjandi,
með réttmætar kröfur, ég segi
mínum börnum nánast undan-
tekningarlaust að leggja bara
meira á sig ef þau vilja bæta
sig. Það verður að treysta því að

þjálfarinn sé að gera sitt besta
og vilji barninu ekkert nema það
besta. Auðvitað er misjafn sauður
í mörgu fé en byrjum á að gera ráð
fyrir að allir séu góðir.

Ég hef afrekað ýmislegt á
mínum þjálfaraferli. Ég er kominn
með 19 Íslands- og bikarmeistara-
titla í hús og vonandi bætist sá
tuttugasti við í sumar, ásamt því
að vera þjálfari kvennaliðs Breiða-
bliks sem fór alla leið í riðlakeppni
Meistaradeildar Evrópu árið 2021
og mætti þar liðum eins og Real
Madrid, PSG og Kharkiv frá
Úkraínu. Það var ógleymanleg
reynsla.“

Axel Nikk fyrirmyndin í kennslunni

Fagnað með kvennalandsliðinu á Laugardalsvelli.Fagnað með kvennalandsliðinu á Laugardalsvelli.

Ungur að árum í
Keflavíkurmarkinu

árið 1990.
 VF/hilmarbragi.

Óli var hluti af þjálfarateymi karlaliðs Blika Óli var hluti af þjálfarateymi karlaliðs Blika
þegar þeir urðu Íslandsmeistarar 2022.þegar þeir urðu Íslandsmeistarar 2022.

VÍKURFRÉTTIR Á SUÐURNESJUM // 45

ti
m

a
ri

t.
is

Ö l l t ö l u b l ö ð V í k u r f r é t t a
f r á 1 9 8 0 o g t i l d a g s i n s í d a g

e r u a ð g e n g i l e g á

timarit.is

Táknmálsnotandi á leikskólann Akur

Hjallastefnuleikskólinn Akur í Reykjanesbæ auglýsir eftir einstaklingi

sem talar eða kann íslenskt táknmál.

Um er að ræða 100% starfshlutfall, möguleiki er á hlutastarfi.

Á Akri starfar einstaklega flottur og jákvæður hópur fólks og því leitum við að jákvæðum og lífsglöðum
kennurum sem er tilbúnir að tileinka sér starfshætti Hjallastefnunnar af gleði og kærleika. Viðkomandi þarfa
að sýna sjálfstæði í vinnubrögðum og hafa áhuga á jafnrétti og lýðræði í skólastarfi. Námsumhverfið er mjög
lifandi þar sem sköpun er í fyrirrúmi.

Jafnréttisuppeldi, skapandi hugsun, félagsþjálfun og einstaklingsstyrking eru innviðir hugmyndafræðinnar
sem við teljum að geti skipt sköpum í þroska komandi kynslóða. Við hvetjum öll kyn til að sækja um starfið.

Helstu verkefni og ábyrgð

 n Taka þátt í innleiðingu táknmáls til barna og kennara
 n Starfa eftir stefnu skólans og kenna samkvæmt aðal-

námskrá leikskóla, skólanámskrá og kynjanámskrá
Hjallastefnunnar

 n Taka þátt í þróun skólastarfs með stjórnendum og
samstarfsfólki

 n Stuðla að velferð barna í samstarfi við foreldra og
annað fagfólk

Menntunar- og hæfniskröfur

 n Góð færni í íslensku táknmáli

Fríðindi í starfi

 n Starfsfólk er í fríu fæði
 n Vinnustytting

Viðkomandi þarf að geta hafið störf sem fyrst.

Allar nánari upplýsingar um störfin veitir Sigrún Gyða Matthíasdóttir, leikskólastjóri á Akri, í síma 4218310
eða í gegnum tölvupóst skólans akur@hjalli.is

Akur

Síðasta Ljósanæturballið
fyrir covid var rosalegt
Sigurbergur Bjarnason stendur í ströngu þessa dagana en hann þjálfar

knattspyrnulið Hafna sem gæti tryggt sér sæti í fjórðu deild á Ljósanótt

þegar Hafnamenn mæta liði Mídas í seinni leik liðanna á laugardaginn en

Hafnir unnu fyrri leikinn 3:0. Sigurbergur er með fleiri járn í eldinum en

fyrir nokkrum dögum síðan bættist lítil stelpa í barnahópinn hjá honum

og konu hans, Sigríði Guðbrandsdóttur. Sigurbergur gaf sér þó tíma til að

svara nokkrum Ljósanæturspurningum Víkurfrétta.

Hvernig varðir þú sumarfríinu?
Ég eyddu miklum tíma í Vatna-

veröld og leiksvæðum um allan bæ
með sonum mínum Degi Martin
og Davíð Breka.

Hvað stóð upp úr?
Noregsferð með strákunum.

Fórum nokkrir til Ålasund þar
sem æskuvinur okkar býr.

Hvað kom skemmtilega
á óvart í sumar?

Að Njarðvík sé í
toppbaráttu um að
komast upp í efstu
deild.

Áttu þér uppáhaldsstað til að
heimsækja innanlands?

Neskaupstaður.

Hvað ætlar þú að gera í vetur?
Ég verð mest heima að

skipta á bleyjum. Lítil stelpa
bættist í barnaskarann í lok
ágúst. Það verður fjör.

Hvernig finnst þér Ljósa-
nótt?

Ég elska Ljósanótt, frábær
hátíð.

Hvaða viðburði ætlar þú að
sækja á Ljósanótt?

Árgangagönguna.

Hver er besta minningin þín frá
Ljósanótt?

Ljósanæturballið 2019. Síðasta
Ljósanæturballið fyrir covid, það
var rosalegt.

Hefur skapast hefð í tengslum
við Ljósanótt, eitthvað sem þú
gerir alltaf ?

Kíkja á listasýningar og súpa hjá
mömmu.

Þessi fallega prinsessa fær blíðar
móttökur frá stóra bróður sínum.

Sigurbergur, spilandi þjálfari Hafna, Sigurbergur, spilandi þjálfari Hafna,
hér í fyrri undanúrslitaleiknum gegn hér í fyrri undanúrslitaleiknum gegn
Mídas sem Hafnamenn unnu 3:0.Mídas sem Hafnamenn unnu 3:0.

N Ý B U R A R

Barn fætt 23. ágúst 2024 á ljós-
mæðravakt Heilbrigðisstofnunar
Suðurnesja.
Þyngd: 3.768 grömm.
Lengd: 50 sentimetrar.
Foreldrar: Íris Rut Jónsdóttir og
Sebastian Fredsholt.
Þau eru búsett í Innri-Njarðvík.
Ljósmóðir: Telma Ýr Sigurðar-
dóttir.

Stúlka fædd þann 27. ágúst 2024
á ljósmæðravakt Heilbrigðis-
stofnunar Suðurnesja.
Þyngd: 3.852 grömm.
Lengd: 51 sentimetrar.
Foreldrar: Alma Dís Sigur-
björnsdóttir og Jónmundur Aron
Tómasson.
Þau eru búsett í Njarðvík.
Ljósmóðir: Rebekka Saidy.

Drengur fæddur þann 29. ágúst
2024 á ljósmæðravakt Heil-
brigðisstofnunar Suðurnesja.
Þyngd: 3.510 grömm. Lengd:
49,5 sentimetrar.
Foreldrar: Paulina Loba og
Damian Trzeciak.
Þau eru búsett í Reykjanesbæ.
Ljósmóðir: Katrín Helga Stein-
þórsdóttir.

Drengur fæddur þann 1. sept-
ember 2024 á ljósmæðravakt
Heilbrigðisstofnunar Suðurnesja.
Þyngd: 3.494 grömm. Lengd: 50
sentimetrar.
Foreldrar: Mary Joe Domingo
Alon og Skúli Már Þórisson.
Þau eru búsett í Reykjanesbæ.
Ljósmóðir: Hugljúf Dan Jenssen.

46 // VÍKURFRÉTTIR Á SUÐURNESJUM

Endurgreiðslur
í 30 ár

Á hverju ári fá þúsundir tjónlausra viðskiptavina Sjóvá
Stofnendurgreiðslu. Þannig hefur það verið í 30 ár.

Sjóvá | Hafnargötu 36 | 440 2000 | sudurnes@sjova.is

Stofn

Óperustúdíó og söngleikjanám í
Tónlistarskóla Reykjanesbæjar
Tónlistarskóli Reykjanesbæjar er í skemmtilegum verkefnum á
komandi vetri. Eitt þeirra er Óperustúdíó í samstarfi við Norðuróp.
Hitt verkefnið er söngleikjadeild fyrir ungt fólk. Þau Jóhann Smári
Sævarsson og Dagný Jónsdóttir koma að þessum verkefnum og ræddu
þau við blaðamann á dögunum.

Óperustúdíó, samstarfsverkefni
Tónlistarskóla Reykjanesbæjar og
Norðuróps, fer af stað strax eftir
Ljósanótt. Þar verða fjórar leiðir
í boði.

Leið 1: Ætlað sem valkvætt nám
fyrir söngnemendur Tónlistarskóla
Reykjanesbæjar.

Leið 2: Ætlað þeim sem hafa
lokið framhaldsprófi í söng. Þátt-
takendur sem eru ekki nú þegar
nemendur Tónlistarskóla Reykja-
nesbæjar, verða skráðir nemendur
í söng við skólann.

Leið 3: Ætlað söngvurum sem
lokið hafa námi sínu og nemendum
LHÍ, sem og nemendum úr öðrum
tónlistarskólum sem lokið hafa
a.m.k. miðprófi og hafa áhuga á
þátttöku í Óperustúdíóinu og/eða
Hátíðarkórnum og eru hjá kennara
í öðrum tónlistarskólum

Leið 4: Ætlað söngnemendum
sem lokið hafa a.m.k. miðprófi og
mjög vönum kórsöngvurum.

Óperugala í nóvember

Þá er hátíðarkór Norðuróps að fara
af stað líka og verður með risatón-
leika, Óperugala, 16. nóvember í
Stapa. Þar verða fjórtán einsöngv-
arar, hátíðarkór og hljómsveit.
Fluttar verða frægar óperuaríu,
senur og óperukórar.

Óperustúdíóið tekur þátt í upp-
færslunni í nóvember og heldur svo
áfram í vetur. Þá verða „Masterc-
lass“, gestakennarar og þá verður
óperulestur en haustið 2025
verður stór óperusýning með öllu,
þ.e. hljómsveit og leikmynd. Valið
verður í hlutverk fyrir það nú í
haust. Þau sem fá ekki stór hlut-
verk þar fá hlutverk í óperulestr-
inum, svo þau hafi eitthvað til að
vinna og læra.

Tveir kennarar verða við Óperu-
stúdíóið. Jóhann Smári Sævarsson,
óperusöngvari mun sjá um óperu-
söngkennslu, leiklist og túlkun og
Antonia Hevesi, píanóleikari, mun
sjá um Óperuþjálfun („coach“) og
er æfingapíanisti.

Óperustúdíóið er eitthvað sem
er eins og býðst erlendis, að geta
lært að vera óperusöngvari á sviði.
Óperustúdíóið var hverrgi í boði
hér á landi þar til Tónlistarskóli
Reykjanesbæjar og Norðuróp fóru
í samstarf. Jóhann Smári segir að
við þetta hafi aðrir tónlistarskólar
tekið við sér og séu farnir að bjóða
upp á eitthvað svipað.

Nýr pottur af söngfólki

Jóhann Smári segir að með þessu
samstarfi verði til nýr pottur af
söngfólki og hægt sé að setja upp
enn flottari sýningar. Norðuróp
sé búið að vera að brasa í þessu í
aldarfjórðung, fyrst á Akureyri og
svo hér á Suðurnesjum. Með þessu
skipulagi sé hægt að sækja styrki í
uppfærslur til tveggja ára, en fram

til þessa hafi aðeins verið í boði að
fá styrki í uppfærslur fyrir ár í senn
og að sögn Jóhanns Smára hafi það
gert alla vinnu flóknari. Norðuróp
sé búið að vera í langhlaupi með
þessa hugmynd og hún sé búin að
gerjast lengi, en nú sé Óperustúd-
íóið orðið að veruleika.

Söngleikjadeild fyrir ungt fólk

Fyrir tvemur árum síðan opnaði
Tónlistarskóli Reykjanesbæjar
söngleikjadeild. Nú fær ungt fólk á
svæðinu tækifæri til að koma í tón-
listarskólann og læra söngleikja-
raddbeitingu og að æfa sig á sviði.

„Við vorum með frábæra
sýningu í fyrra með frábærum
krökkum sem voru búnir að vera
hjá okkur í tvö ár og þetta er þriðja
árið sem við erum að fara af stað
með sönguleikjadeildina. Einn af
okkar nemendum hefur fengið
inngöngu í leiklistarskóla í Eng-
landi eftir að hafa fengið tækifæri
hjá okkur til að æfa sig í söng og
leik,“ segir Dagný Jónsdóttir, sem
velur músíkina og kennir söng
með söngleikjatækni við deildina.
Jóhann Smári kemur svo að leik-
listarkennslunni, enda með ára-
langa reynslu frá mörgum þekktum
óperuhúsum í Evrópu.

Söngleikjadeildin er opin fyrir
ungt fólk frá 9. bekk grunnskóla
og upp í 25 ára aldur, þannig að
aldursbilið í náminu er um tíu ár.

„Ég veit til þess að það hefur
verið mikill söngleikjaáhugi á Suð-
urnesjum. Mörg hafa sótt um að fá
að taka þátt í Frumleikhúsinu og
ekki komist inn og það er því tæki-
færi fyrir þetta unga fólk að koma
til okkar, æfa sig og verða betri
söngvarar, betri leikarar og læra
að beita sér á sviði,“ segir Dagný.

Ná miklum árangri á stuttum tíma

Söngleikjadeildin er tveggja ára
nám og kostnaði við námið er stillt
í hóf. Í náminu er söngur í einka-
tíma í hálftíma á viku og tveir
tímar í leiklist í viku.

Síðasta vetur voru sjö ungmenni
í söngleikjadeildinni og þau Dagný
og Jóhann Smári segja ótrúlegt að
fylgjast með því hversu miklum
árangri þau séu að ná og það hratt.
Þau Dagný og Jóhann Smári eru
sammála um að söngleikjadeildin
sé spennandi verkefni. Það fer
eftir því hvernig blanda nemenda
er hvaða verkefni er hægt að setja
upp en Jóhann Smári hefur fram
til þessa sett saman leikverk í
kringum þau lög sem unnið hefur
verið með í náminu. „Ef við náum
ekki að setja á svið söngleik sem
við þekkjum, þá búum við bara til
okkar eigin söngleik,“ segir Dagný.

„Við erum að kveikja neista hjá
þessu unga fólki og það er gaman
að sjá þau skapa,“ segir Jóhann
Smári.

Jóhann Smári Sævarsson og Dagný Jónseóttir.
St. Louis beikonborgari og

franskar með ísköldu

Coca Cola og Twix Xtra

2.095 kr.

48 // VÍKURFRÉTTIR Á SUÐURNESJUM

Ungmenni í Suðurnesjabæ fjöl-
menntu í lopapeysupartí sem ung-
mennaráð Suðurnesjabæjar stóð
fyrir í Þorsteinsbúð í Garði. Þar
komu fram Flóni, Guðjón Þorgils,
Payroll og Róbert Andri. Viðburð-
urinn var áfengis- og vímuefnalaus
en léttar veitingar voru í boði þar
sem öll 15 ára og eldri voru boðin
velkomin. Ljósmyndari VF smellti af
nokkrum myndum á skemmtuninni.

Lopapeysupartí í ÞorsteinsbúðLopapeysupartí í Þorsteinsbúð

MERKIR MENN MEÐ SÖGUGÖNGU
Félagsskapurinn Merkir menn, sem hefur staðið fyrir merkingu
gamalla húsa í Suðurnesjabæ, stóð fyrir tveimur viðburðum á
Vitadögum í Suðurnesjabæ. Annars vegar var komið saman hjá
Boga Jónssyni á Hólavöllum og gengið að nokkrum húsum í Út-
garðinum, sem hafa fengið viðeigandi skilti Merkra manna. Hins
vegar var komið saman í portinu hjá Vélsmiðju Sandgerðis við
Vitatorg í Sandgerði og þaðan farið í sögugöngu um næsta ná-
grenni. Vel var mætt í viðburðina en myndirnar voru teknar í
Garði á miðvikudaginn í síðustu viku við upphaf ferðar. VF/HBB

Útgarðurinn var vettvangur sögugöngu
Merkra manna á miðvikudaginn, 28. ágúst, í blíðskaparveðri.

Göngufólk á Skagabrautinni framan við Hólavelli þar
sem sagðar voru sögur af ábúendum.

HÁTÍÐ Í BÆHÁTÍÐ Í BÆ

Bæjarhátíð íbúa í Suðurnesjabæ, Vitardagar - hátíð milli vita, fór fram í

síðustu viku. Hátíðin var sett með litagöngu síðasta mánudagskvöld við

golfskálann að Kirkjubólsvelli. Alla daga voru viðburðir í báðum byggða-

kjörnum og reyndar víðar, því hátíðar höldin náðu allt út á Stafnes þaðan

sem hlaupið var í vitahlaupi að Garðskagavita. Einnig voru viðburðir á

Hvalsnesi og á golfvellinum að Kirkjubóli, svo eitthvað sé nefnt. Veður-

guðirnir voru hliðhollir fólki flesta daga en þegar hátíðin náði hámarki
á laugardag var talsverð væta og vindur. Við því var brugðist með því

að flytja eitthvað af viðburðum inn í hús og annað í skjól. Meðfylgjandi
myndir voru teknar við hátíðarsviðið á laugardagskvöldinu.

50 // VÍKURFRÉTTIR Á SUÐURNESJUM

VEÐRIÐ LÉK VIÐ VITADAGAGESTI Á SNÚRUTÓNLEIKUM

Fjölmenni var á tónleikum á tjaldsvæðinu í Sandgerði á fimmdudeginum á Vitadögum. Þá fóru fram tónleikarnir Snúran, sem Hobbitarnir
hafa haldið í samstarfi við iStay nokkur undanfarin ár. Á tónleikunum komu fram þær Fríða Dís og Soffía Björg, Daníel Hjálmtýsson og loks
Hobbitarnir Hlynur Þór Valsson og Ólafur Þór Ólafsson en þeir félagar halda um þessar mundir upp á 20 ára tónlistarafmæli. Auk tóna var
boðið upp á grillaðar langsteikur meðan byrgðir entust.

Bjórhlaup Litla
Bjórhlaup Litla

Brugghússins
Brugghússins

VÍKURFRÉTTIR Á SUÐURNESJUM // 51

Mikilvægur áfangi fyrir
íbúa í Suðurnesjabæ
Það er sannarlega mikið fagnaðarefni að baráttan
fyrir bættri heilbrigðisþjónustu á Suðurnesjum sé
nú að skila sér í undirritun viljayfirlýsingar um
rekstur heilsugæslusels í Suðurnesjabæ. Þessi
ákvörðun er langþráð og mun skipta sköpum fyrir
aðgengi íbúa sem hefur verið ábótavant frá því
að þjónusta Heilbrigðisstofnunar Suðurnesja
var lögð niður í sveitarfélaginu vegna fjárskorts.
Álagið á heilsugæsluna í Reykjanesbæ hefur
aukist verulega á undanförnum árum og því er
opnun heilsugæslusels afar brýn, í næst stærsta bæjarfélagi á Suður-
nesjum, til þess að færa þjónustuna nær íbúunum.

Þingsályktun verður að veruleika

Þegar ég settist á Alþingi, gerði ég það að forgangsverkefni mínu að bæta
heilbrigðisþjónustu á Suðurnesjum enda var það eitt mikilvægasta verk-
efnið í hugum kjósenda á svæðinu. Ég lagði áherslu á aðgengi að heilbrigð-
isþjónustu í heimabyggð og lagði fram þingsályktun um heilsugæslusel
í Suðurnesjabæ tvívegis. Ég fékk verulega góðan stuðning Willums Þórs
Þórssonar heilbrigðisráðherra auk bæjarfulltrúa flokksins í Suðurnesjabæ
og bæjarstjóra sem nú er að skila árangri öllum til heilla. Frá því að ég
hóf baráttu mína hefur árangurinn í heilbrigðismálum verið verulegur.
Ný einkarekin heilsugæsla hóf starfsemi við Aðaltorg í Reykjanesbæ, sem
hefur stórbætt aðgengi að heilbrigðisþjónustu á svæðinu og fengið afar
jákvæðar viðtökur. Stöðin er að auki fyrsta einkarekna heilsugæslan sem
starfar samkvæmt nýju fjármögnunarlíkani fyrir landsbyggðina. Það gekk
ekki þrautalaust að ná fram slíkum árangri en dropinn holar steininn.

Betra aðgengi og bætt heilbrigðisþjónusta

Endurbætur á aðstöðu Heilbrigðisstofnunar Suðurnesja við Skólaveg í
Reykjanesbæ hafa gjörbreytt starfseminni. Ný sjúkradeild á þriðju hæð,
hjúkrunardeild á annarri hæð og ný slysa- og bráðamóttaka hafa verið
teknar í notkun auk uppfærslu á röntgendeild svo eitthvað sé nefnt. Þessar
breytingar voru löngu tímabærar, eins og bæði starfsfólk og íbúar þekkja
vel. Nýr forstjóri HSS, Guðlaug Rakel Guðjónsdóttir hefur nú sett tóninn
fyrir áframhaldandi eflingu heilbrigðisþjónustunnar en ráðgert er að inn-
rétta aðstöðu í Suðurnesjabæ að Miðnestorgi 3 í Sandgerði. Húsnæðið er
afar hentugt undir starfsemina og stefnt að opnun eigi síðar en 1. maí á
næsta ári. Markmiðið er að allir íbúar séu skráðir á heilsugæslustöð sem
næst lögheimili sínu og þannig stutt með markvissum hætti við áhrifa-
þætti heilbrigðis og bætta heilsu allra íbúa.

Jákvæðar breytingar með samvinnu að leiðarljósi

Í mínum huga líkur baráttunni fyrir bættri þjónustu og aukinni velferð
íbúa raunar aldrei. Tímarnir breytast, fólki fjölgar, við eldumst sem þjóð
og betri heilsa á alltaf að vera forgangsmál. Ég met árangur minn í stjórn-
málum meðal annars útfrá því hvort mér takist að leiða fram jákvæðar
breytingar með samvinnu að leiðarljósi. Betra aðgengi og bætt heilbrigðis-
þjónusta á Suðurnesjum er klárlega staðreynd þó enn sé verk að vinna. Ég
er afar þakklátur öllu því góða fólki sem stutt hefur baráttuna fyrir bættri
heilbrigðisþjónustu á svæðinu úr öllum flokkum og kimum samfélagsins.
Ég óska íbúum í Suðurnesjabæ til hamingju með áfangann og veit að
heilsugæsluþjónustan verður gæfuspor fyrir samfélagið.

Jóhann Friðrik Friðriksson,
alþingismaður Framsóknarflokksins í Suðurkjördæmi

Framsóknarflokkurinn tryggir
heilbrigðisþjónustu í Suðurnesjabæ

Að ná markmiðum sínum er mjög stór sigur

Í sveitarstjórnarkosningunum 2022 setti B-listi Fram-
sóknar sér skýr markmið um að þrýsta á ríkið að koma
á heilbrigðisþjónustu í Suðurnesjabæ. Sveitarfélagið
er það stærsta á landinu sem hefur ekki heilsugæslu.
Suðurnesjabær, sem er 4.000 manna sveitarfélag sem
varð til við sameiningu Sandgerðis og Garðs árið 2018,
hefur séð mikla fjölgun íbúa síðustu ár.

Bæjaryfirvöld í Suðurnesjabæ hafa lengi kallað
eftir því að heilsugæsluþjónusta verði veitt í sveitar-
félaginu. Við í Framsókn hófum tafarlaust samtöl
við þingmenn okkar í Suðurkjördæmi, Sigurð Inga,
fjármálaráðherra, Jóhann Friðrik og Hafdísi Hrönn,
til að þrýsta á málið. Einnig höfum við átt fundi og
samtöl við Willum Þór Þórsson, heilbrigðisráðherra.
Með miklum samtakamætti og samvinnuhugsjónina
að leiðarljósi er þetta mikilvæga réttlætismál nú að
raungerast – heilbrigðisþjónusta verður brátt í boði
í heimabyggð fyrir okkar íbúa. Með tvo bæjarfulltrúa
í Suðurnesjabæ, þrjá þingmenn í Suðurkjördæmi og
heilbrigðisráðherra er slagkraftur okkar í Framsókn
mikill.

Ráðherra sem lætur verkin tala

Framsóknarflokkurinn hefur tekið mikilvægt skref í átt
að því að tryggja heilbrigðisþjónustu fyrir íbúa Suður-
nesjabæjar. Willum Þór Þórsson, heilbrigðisráðherra,
hefur unnið þrekvirki í því að efla heilbrigðisþjónustu
á Suðurnesjum.

Í nýlegri viljayfirlýsingu, sem undirrituð var á dög-
unum, kemur fram að unnið verði markvisst að því
að opna heilbrigðisþjónustu í Suðurnesjabæ. Starf-
semin mun fara fram í húsnæði Suðurnesjabæjar að
Miðnestorgi 3 eigi síðar en 1. maí 2025 og tryggja
þannig íbúum aðgengi að þjónustunni í heimabyggð.
Grundvöllur skipulags heilbrigðisþjónustunnar er að
allir íbúar séu skráðir á heilsugæslustöð sem næst lög-
heimili, þannig verður heilsugæslan sterk undirstaða
heilbrigðiskerfisins. Willum Þór heilbrigðisráðherra
hefur sagt að það sé algjört forgangsatriði að bæta

heilsugæsluna á Suðurnesjum, og
það hefur hann sýnt í verki.

Samtal sveitarstjórnarmanna
við þingmenn og ráðherra skiptir
máli

Það er staðföst trú mín að
samtal á milli sveitarstjórnar-
manna, þingmanna og ráðherra
skipti gríðarlega miklu máli. Við, sem sveitarstjórnar-
fólk, skynjum betur nærumhverfið og erum í nánari
tengslum við byggðarkjarnana sem við störfum í og
þarfir þeirra. Þess vegna er mikilvægt að miðla þessum
upplýsingum áfram inn í landsmálin, svo að allir rói
í sömu átt. Samtal við þingmenn og ráðherra Fram-
sóknarflokksins hefur verið einstaklega gott, og mikill
skilningur hefur verið á því að veita þessu stóra og
mikilvæga málefni framgöngu. Einnig hafa Guðlaug
Rakel Guðjónsdóttir, forstjóri Heilbrigðisstofnunar
Suðurnesja (HSS), og Magnús Stefánsson, bæjarstjóri
í Suðurnesjabæ, unnið frábæra vinnu og sett mikinn
kraft í verkefnið svo það geti raungerst með skjótum
hætti.

Stefna Framsóknarflokksins um heilbrigðismál
undirstrikar þetta vel: „Heilbrigðiskerfið er horn-
steinn samfélagsins og byggir undir hagsæld þjóðar-
innar. Heilbrigðiskerfið byggir á félagslegum grunni
þar sem hið opinbera tryggir landsmönnum jafnt
aðgengi að nauðsynlegri heilbrigðisþjónustu. Fram-
sókn leggur áherslu á mikilvægi þess að standa vörð
um heilbrigðiskerfið og umfram allt tryggja jafnt og
tímanlegt aðgengi að öflugri heilbrigðisþjónustu, óháð
efnahag og búsetu.“

Framsóknarflokkurinn er flokkur samvinnu og
frjálslyndis og er hreyfiafl framfara í samfélaginu.
Þetta hefur Willum Þór heilbrigðisráðherra sýnt í
verki.

Anton Kristinn Guðmundsson,
oddviti Framsóknarflokksins í Suðurnesjabæ

Afneitun alkans
Mér finnst ég oft geta heimfært afneitun alkó-
hólistans upp á íslenskt samfélag. Þá sérstaklega
þegar rætt er um íslensku krónuna og hvort hún
geti mögulega verið rót þeirra vandamála sem upp
koma í íslensku samfélagi aftur og aftur.

Ég þekki afneitun ágætlega eftir að hafa glímt við
áfengisfíkn sjálfur fyrir áratugum síðan. Að leita rétt-
lætingar er alkahólistanum svo tamt og það er ekki fyrr
en að hann kastar henni fyrir róða að hann á einhvern
möguleika á að ná árangri og öðlast bata.

Við sem höfum verið í þessum sporum þekkjum vel
þá tilfinningu að kenna helst öllu öðru um en okkur
sjálfum eftir að hafa drukkið eða dópað of mikið.
Maður hafði bara drukkið aðeins of mikið, verið of
þreyttur, svangur eða hreinlega illa fyrir kallaður af
einhverjum ástæðum. Venjulega burðaðist maður
svo með sektarkenndina fram eftir vikunni eða alveg
þangað ný réttlæting fyrir því að fá sér í glas tók yfir.
Aftur og aftur, helgi eftir helgi.

Sem betur fer rann það upp fyrir mér eftir dúk og
disk hvert vandamálið væri í raun og veru. Þá fyrst
tókst mér að koma lífi mínu á réttan kjöl og ná jafn-
vægi. Þá fyrst gerðist eitthvað gott. Ég sé nákvæmlega
þessa sömu réttlætingu og afneitun þegar ég hugsa um
stormasamt samband íslensks samfélags við krónuna.

Hagstjórn í hundrað ár

Vegna stöðunnar sem íslensk heimili eru að glíma við
í formi hárra vaxta hefur sú umræða orðið háværari að
eðlilegt sé að gera samanburð á milli Íslands og þeirra
landa sem við viljum helst bera okkur saman við. Við
sem norræn þjóð teljum eðlilegt að staða okkar hér sé
sambærileg þeim sem búa á hinum Norðurlöndum.
En er hún sambærileg?

Vextir af húsnæðislánum spila auðvitað stórt hlut-
verk þegar slíkur samanburður er gerður, þar sem
fjárfesting í húsnæði er stærsta fjárfesting hverrar
fjölskyldu og vaxtakjörin skipta öllu máli.

Þetta er hins vegar núverandi staða.
		 Stýrivextir 	 Verðbólga
Ísland		 9,25% 		 6,3%
Noregur	 4,5%		 2,3%
Svíþjóð	 3,5%		 1,7%
Danmörk	 3,35%		 1,0%
Finnland	 3,0%		 0,5%

Íslendingar greiða þrefalda, jafnvel fjórfalda vexti á
við það sem íbúar á Norðurlöndum þurfa að greiða.
Þannig hefur það verið allan þann tíma sem ég hef
verið á vinnumarkaði og þurft að sjá fyrir mér sjálfur.

Þeir sem tala fyrir kostum
krónunnar halda því fram að að-
eins þurfi að breyta hagstjórninni
og þá verði þetta í lagi. Til þess
þurfi bara alvöru stjórnmála-
menn. Vissulega skiptir ábyrg
hagstjórn máli en mér er til efs
að allir þeir sem komið hafa að hagstjórn landsins
síðastliðin hundrað ár hafi verið eintómir skussar.
Hvað þá að stjórnmálamenn næstu hundrað ára nái
meiri árangri en forverar þeirra án þess að ráðast að
rót vandans. Þarna er afneitunin að tala.

Hættum að berja hausnum við steininn. Eins og
áfengissjúklingurinn sem sífellt leitar réttlætingar á
vandamáli sem verður ekki leyst með sömu gömlu
meðulunum.

Hvað er planið?

Nú ber svo við að ungir sjálfstæðismenn hafa kallað
eftir því að fá að sjá eitthvað plan. Hafa víst áhyggjur
af því að fylgi flokksins sé orðið sambærilegt vaxta-
kjörum íslenskra heimila. En á meðan ungliðar í
sjálfstæðisflokknum hafa áhyggjur af fylgistapi, hafa
heimilin áhyggjur af vaxtabyrðinni. Venjulegt fólk er
búið að vera að kalla eftir einhverju plani um árabil
án þess að fá svo mikið sem vísi að svari.

Hversu lengi þurfa heimilin að taka á sig álögur í
formi vaxtaokurs sem eingöngu viðgengst hér vegna
þess að íslenskur efnahagur hvílir ekki á stöðugum og
traustum grunni. Þessi sami grunnur veikist svo enn
frekar með hverju árinu vegna flótta íslenskra fyrir-
tækja í annað og stöðugra vaxtaumhverfi.

Er til skammtímalausn?

Við Íslendingar höfum lengi leitað leiða til þess að
viðhalda hér stöðugleika, en mér sýnist fullreynt að sú
leið finnist með séríslenskum aðferðum. Margir hafa
gagnrýnt þá sem vilja taka upp annan gjaldmiðil á
þann veg að það leysi ekki vanda þeirra sem nú glíma
við erfiða stöðu. Ég get alveg tekið undir það, en fram-
tíðin verður að nútíð og börnin okkar munu þá njóta
þeirra breytinga sem við höfðum kjark til að ráðast
í. Eins og alkinn sem á endanum sagði skilið við af-
neitunina, horfði stíft í spegilinn og ákvað að ráðast
að rót vandans.

Aðeins þannig munum við ná árangri. Íslensku sam-
félagi til heilla.

Guðbrandur Einarsson
þingmaður Viðreisnar í Suðurkjördæmi.

NÝR ÞÁTTUR Á FÖSTUDÖGUM
á Youtube-rás Víkurfrétta og vf.is

52 // VÍKURFRÉTTIR Á SUÐURNESJUM

ZINGER

SUPERCHARGER

Fjör í Fischershúsi á Ljósanótt
Það er fjölbreyttur hópur karla og kvenna sem sýna í Fischershúsi á Ljósanótt í ár. Þau segjast ákveðin

í að skemmta sjálfum sér og öðrum, sem vilja hafa gaman þessa daga sem hátíðin fer fram. Stemningin

á Ljósanótt sé ávallt engu lík, bæjarhátíð sem engin má missa af. Hér geturðu kynnt þér fólkið sem

sýnir í Fischershúsi á Ljósanótt.

Rut Ingólfsdóttir
Rut er alin upp í Keflavík þar til hún flutti að heiman sextán ára
vestur á firði. Á Ljósanótt verður hún með Litlu leirsjoppuna sína.
Þar ætlar hún að frumsýna nýju leirverkin sín en eftir tólf ára
pásu frá leir fannst henni kominn tími á hann aftur. Rut verður
einnig með málverk og pappamassa.

Rut segir það
hafa fylgt sér frá
því að hún man
eftir sér að skapa
eitthvað, teikna,
skrifa, mála og svo
framvegis. Hún fór
á leirnámskeið hjá
Ársól í Garðinum
f y r i r m ö r g u m
árum og eftir það
á renns lunám-
skeið á Álftanesi.
Þá var ekki aftur
snúið segir hún
og þau fjölskyldan
fluttu út til Dan-
merkur í fjögur ár
þar sem hún lærði
við Aarhus kun-
stakademi og út-
skrifaðist þaðan
sem keramiker
árið 2007. Rut bjó
ásamt fjölskyldu sinni í Keflavík í nokkur ár eftir námið í Danmörku
en býr nú í Hafnarfirði.

Hún segist fá það sama út úr því að skapa og að anda að sér súrefni,
þetta sé eitthvað sem hún getur ekki verið án. Það gerir lífið fallegra,
innhaldsríkara og skemmtilegra segir Rut sem hefur sex sinnum verið
með sýningu á Ljósanótt.

Fyrir henni er Ljósanótt hátíð þar sem haustinu er fagnað, þar sem
við kveikjum ljósin sem eiga eftir að lýsa okkur í gengum dimman
veturinn í átt að næsta vori. Fyrir gamlan Keflvíking er Ljósanótt
virkilega skemmtileg hátíð segir Rut, þar sem hún hittir ekki bara
fjölskylduna sína heldur allt samfélagið aftur, sem hún var hluti af.
Það sé hápunktur hátíðarinnar að hennar mati að hitta allt fólkið.

Rut hefur þó nokkrum sinnum farið í árgangagönguna, en þegar
hún hefur verið með sýningu þá hefur hún notið þess að fylgjast með
öllum í göngunni skunda framhjá, niður Hafnargötuna. Hún hittir
mjög marga gamla vini á Ljósanótt og sérstaklega þegar hún hefur
verið með sýningar. Henni finnst virkilega gaman að hitta allt þetta
fólk.

Í ár þykir henni sérlega skemmtilegt að fá að sýna í Fischershúsi
með Gunnari gamla kennaranum sínum og Stebba, því báðir tengjast
þeir Myllubakkaskóla í Keflavík, en faðir hennar Ingólfur Matthíasson
kenndi einnig við sama skóla.

Rut segir það kjörið tækifæri fyrir fjölskyldur að koma saman á
Ljósanótt, sjálf fer hún yfirleitt í matarboð nema þegar hún er upp-
tekin af því að sýna. Hún segir að hefðin sem hefur fylgt henni á
Ljósanótt sé að setja ljós í gluggana heima hjá sér. Þótt hún sé flutt
úr Keflavík þá fylgir sú hefð henni að fagna haustinu með ljósum í
glugga, það yljar hjartanu segir Rut að sjá ljós þegar skammdegið
breiðist yfir.

Bjørg og Maren Sofie
Frá Noregi koma eiginkona og dóttir Karvels Strømme, þær Bjørg
og Maren Sofie en Karvel er ættaður úr Njarðvíkunum. Karvel
á stóra fjölskyldu á Íslandi, sérstaklega í Reykjanesbæ. Móðir
hans var Kristbjörg Ögmundsdóttir en allir hennar bræður og
systur fluttu frá Snæfellsnesi til Njarðvíkur. Bróðir Kristbjargar
var Karvel Ögmundsson en hann var oddviti í mörg ár í Njarðvík.

Kristbjörg fór ung til Noregs árið
1925 og giftist þar Norðmanninum
Arthur Strømme. Þau bjuggu í
Bergen. Karvel sonur Kristbjargar
heitinnar, býr fyrir utan Bergen í
Noregi og ferðast oft til Íslands
með fjölskyldu sína og einnig sem
leiðsögumaður fyrir norska hópa.

Þær mæðgur Bjørg og Maren
Sofie ætla að sýna málverk á Ljósa-
nótt í Fischershúsi. Bjørg sem er menntuð sem listgreinakennari hefur
unnið með nemendum í þrjátíu ár á öllum skólastigum í Noregi. Hún
sýnir yfirleitt bæði vatnslitamyndir og akrylmyndir en ætlar eingöngu
að sýna núna akrylmyndir. Bjørg hefur haldið margar sýningar víðs-
vegar í Noregi síðan árið 2002.

Dóttirin Maren Sofie hefur málað í þrjátíu ár og sýnt víða í Noregi
og einnig á Íslandi. Árið 2023 sýndi hún í Gallerí 67 á Laugaveginum í
Reykjavík. Maren Sofie málar aðallega með akryl og notar mismunandi
tækni. Hún er mjög upptekin af því að sýna andstæður og liti sem
tengjast árstíðum. Náttúran í Noregi og á Íslandi gefur henni inn-
blástur í listsköpunina.

Mæðgurnar sýndu báðar síðast í Pakkhúsinu á Ljósanótt árið 2007
og voru mjög ánægðar með þá upplifun. Fjölskyldan á góðar minningar
frá þeirri Ljósanæturhátíð og hittu þá mikið af ættingjum sínum sem
búa hér. Þau segjast hafa hrifist af stemningunni á Ljósanótt, gleðinni,
frábærum listsýningum, skemmtilegu fólki og góðum mat. Sérstaklega
þótti þeim gott að borða kjötsúpuna.

Þau segjast ekki hafa mikla reynslu af Ljósanótt en að kannski verði
hátíðin í ár upphafið að reglulegum heimsóknum á haustin til Íslands?
Þau vonast til að hitta marga ættingja og vini þetta árið.

Melkorka Matthíasdóttir
Melkorka er uppalin í Ólafsvík á Snæfellsnesi. Hún
er jarðfræðingur, kennari og leirlistakona. Mel-
korka tengist bæjarfélaginu í gegnum manninn
sinn, Keflvíkinginn, Ingva Jón Gunnarsson. Þau
bjuggu í Keflavík á árunum 1994-2001 en eru nú
búsett í Mosfellsbæ.

Melkorka sýnir leirlistaverk ásamt tengdaföður
sínum, Gunnari Þóri Jónssyni en þau nefna sameigin-
lega sýningu sína „Keramik og krass“. Melkorka segist
alla tíð hafa verið að skapa eitthvað í höndunum, mest
teiknað og málað en kynntist leirlist í Ljósinu þegar
hún var í endurhæfingu eftir krabbameinsmeðferð
árið 2017. Eftir endurhæfinguna skráði hún sig strax í
tveggja ára diplómanám í leirlist í Myndlistaskólanum
í Reykjavík þaðan sem hún útskrifaðist vorið 2021.
Fyrir forvitna má skoða instagram síðuna hennar sem
nefnist melkorka.ceramics

Melkorka hefur aldrei sýnt áður á Ljósanótt en fjöl-
skylda hennar hefur tekið þátt í viðburðum á Ljósanótt
á hverju ári og hún hefur hitt ættingjana í súpu á laug-
ardagskvöldinu ásamt því að skoða listasýningarnar.
Að hennar mati er Ljósanótt skemmtilegasta bæjar-
hátíðin þar sem tónleikarnir á laugardagskvöldinu og
flugeldasýningin eru hápunktar hátíðarinnar.

Ingvi Jón fer stundum í árgangagönguna og hún
hefur einnig farið með honum. Ef veðrið verður gott í
ár mæta þau líklega í gönguna.

Endurfundir við gamla vini og fjölskyldu á Ljósanótt
er alltaf skemmtilegt, að sjá mörg kunnugleg andlit og
að eiga spjall við fólk á Hafnargötunni. Þetta er klár-
lega tækifæri fyrir fjölskyldur að koma saman. Það er
orðin föst hefð hjá hennar tengdafólki að koma saman
í mat á laugardeginum.

Ennfremur segir Melkorka: „Á sýningunni minni á
Ljósanótt sýni ég hvernig ég hef verið að nýta kunn-
áttu mína sem jarðfræðingur og gert tilraunir með
glerunga utan á steinleirinn sem ég vinn með. Gler-
ungarnir mínir eru blandaðir með taðösku og beyki-
ösku sem ég fæ frá Reykofninum í Kópavogi ásamt
ýmsum íslenskum jarðefnum eins og íslenskum leir,
silti og eldfjallaösku. Það má því segja að verkin mín
séu að mörgu leyti sjálfbær og nærumhverfið nýtt til
fullnustu.“

Gunnar Þór Jónsson
Gunnar Þór er borinn og barnfæddur Keflvíkingur.
Hann hefur starfað og búið í Keflavík nánast alla
sína ævi, sem grunnskólakennari, skólastjórnandi
og ökukennari.

Á Ljósanótt verður hann með sýningu í Fischershúsi,
ásamt tengdadóttur sinni, Melkorku Matthíasdóttur.
Þau kalla sameiginlega sýningu sína “Keramik og
krass” en þar ætlar Gunnar að sýna blýantsteikningar
sem hann hefur unnið undanfarin tvö ár. Langflestar
myndir eru frá Suðurnesjum, eftir ljósmyndum sem
hann hefur sjálfur tekið.

Gunnar notar mjög mjóa skrúfblýanta við mynd-
sköpunina og tekur það hann óratíma að gera hverja
mynd. Alltaf þegar hann teiknar, hlustar hann á tón-
list, sem hjálpar honum að gleyma sér og njóta sín í
myndsköpuninni.

Hann segist alltaf hafa haft gaman af því að teikna,
en gert mismikið af því í gegnum árin. Það má segja að
þetta hafi aukist verulega hjá Gunnari fyrir um það bil
fimm árum, en hann hélt sína fyrstu sýningu á Ljósa-
nótt árið 2022 og var þá einnig í Fischershúsi. Það er
gaman að geta þess að í herberginu, sem Gunnar og
Melkorka sýna, var heimili tengdaföður hans, Ingvars
Hallgrímssonar og fjölskyldu í nokkra mánuði, þegar
þau fluttu til Keflavíkur fyrir 85 árum síðan.

Gunnar segir Ljósanótt vera skemmtileg hátíð. Þar
gefist tækifæri til að hitta bæjarbúa og ekki skemmir

það fyrir þegar gamlir skólafélagar og vinir mæta á
staðinn. Alveg frá upphafi Ljósanætur, komu grunn-
skólarnir að setningu hátíðarinnar. Honum fannst
alltaf gaman að ganga með Heiðarskólanemendum
sem leið lá í Myllubakkaskóla þar sem setningin fór
fram. Í árgangagönguna hefur Gunnar nánast alltaf
mætt og þykir gaman.

Mjög fljótlega skapaðist sú hefð á Ljósanótt að
systkini Gunnars og fjölskyldur hittast á laugar-
deginum og borða saman súpu um kvöldið, áður en
haldið er af stað niður í bæ til að hlýða á tónlistarat-
riðin sem í boði eru og hitta bæjarbúa. Honum finnst
erfitt að nefna eitthvað eitt sem hápunkt Ljósanætur
en langar samt að nefna árgangagönguna og allar lista-
sýningarnar. Tónlistaratriðin og allt fólkið sem kemur
og heimsækir bæinn okkar. Bara allt frábært.

54 // VÍKURFRÉTTIR Á SUÐURNESJUM

Fischershús Hafnargötu 2
Við Hafnargötu 2 í gömlu Keflavík stendur Fischershús, sem gegnt
hefur stóru hlutverki á Ljósanótt, bæjarhátíð Reykjanesbæjar en
hátíðin fagnar 25 ára afmæli í ár.

Í Fischershúsi hafa margir listamenn stigið sín fyrstu skref í sýn-
ingarhaldi en þar hefur einnig ritlistafólk komið fram. Ljósanóttin í
ár skartar enn og aftur fjölbreyttum hópi fólks á sviði lista í húsinu.

Gaman er að rifja upp sögu þessa merka húss en það var árið 1881
sem Waldimar Fischer, eigandi miðverslunar í Keflavík, lét byggja tví-
loftað timburhús úr bindingsverki fyrir verslun sína og sem íbúðarhús.

Allt timbur í húsið var tilsniðið og merkt í Danmörku. Grindin var
sett saman með geirneglingum og þurfti enga nagla við smíði hennar.
Útveggir voru klæddir listasúð og þakið klætt steinskífum í anda Al-
þingishússins sem byggt var sama ár.

Verslun var á neðri hæð hússins og er þar enn að finna hluta gamallar
búðarinnréttingar. Fischershús var fyrsta tvílyfta húsið í Keflavík. Ný-
byggt var það talið „ ... svo vandað og veglegt að allri smíð, frágangi og
fegurð, að annað eins hefur ekki verið byggt sunnanlands ...“

Árið 1900 var Fischersverslunin seld Ólafi Á. Olavsen. Seinna sama
ár var verslunin seld HP Duus sem flutti Duusverslun starfsemi sína
í húsið. Á 20. öld var húsið lengi í höndum útgerðarmanna og fisk-
vinnslufyrirtækja en reittust af því fjaðrirnar smám saman.

Fischershús er friðlýst og er varðveislugildi hússins talið mjög mikið,
m.a. vegna þess hve byggingin er heilstæð, vel útfærð og heildarform
hennar hefur haldist óbreytt. Í húsinu eru bæði upphaflegar innrétt-
ingar og þiljur.

Árið 2013 hófust framkvæmdir við fyrsta áfanga endurbyggingar
hússins samkvæmt áætlunum og uppdráttum Páls V. Bjarnasonar arki-
tekts.

Stefán Jónsson
Stefán verður einnig í Fischershúsi á Ljósanótt.
Hann er fæddur og uppalinn í Keflavík og hefur
búið og starfað þar alla sína ævi. Stefán ætlar að
vera með myndlistarsýningu, bæði olíu- og vatns-
litamyndir. Hann hefur teiknað og málað frá því
að hann man eftir sér, það gefur honum gleði og
innri ró.

Stefán hefur verið með myndlistarsýningar í nokkur
skipti og finnst alltaf jafn gaman og skemmtilegt að
hitta allt þetta fólk sem kemur á Ljósanótt. Honum
þykir bæjarhátíðin mjög skemmtileg. Árgangagangan
og flugeldasýningin eru hápunktar hátíðarinnar að

hans mati. Stefán mætir alltaf í
árgangagönguna þrátt fyrir að
hann sé einn af sýnendum. Yfir-
leitt hittir hann gamla vini og það
sé alltaf gaman. Stefán fer yfirleitt
í matarboð á Ljósanótt eða heldur
matarboð heima hjá sér á laugar-
dagskvöldinu fyrir fjölskylduna.

Þrátt fyrir að vera sjálfur með
sýningu þá segist hann reyna að
ná að sjá sem flesta viðburði og
sýningar.

Marta Eiríksdóttir
Marta er fædd og uppalin í
Keflavík en hún starfar sem
jógakennari og rithöfundur.
Hún ætlar að bjóða gestum og
gangandi að skoða nýjustu bók
sína sem er sjötta útgefna bókin
hennar. Bókin nefnist Orku-
ljósin sjö – viskan innra með þér.

Marta hefur skrifað sögur síðan
hún var lítið barn. Áður en hún
lærði að skrifa texta þá skáldaði
hún út frá myndum í bókum.
Henni líður mjög vel þegar hún er
að skrifa og skálda. Þetta sé bæði köllun og ánægja.

Marta tók fyrst þátt í Ljósanótt í fyrra en áður
var hún almennur gestur eins og flestir sem heim-
sækja Reykjanesbæ þessa hátíðisdaga, sem er líklega
skemmtilegasta bæjarhátíð á landinu, segir hún sposk.
Keflavíkurhjartað slær ljúflega á Ljósanótt.

Hápunktur Ljósanætur er laugardagurinn, segir
Marta en þá má hitta fullt af gömlum vinum, brott-
fluttum bæjarbúum og auðvitað gestum sem sækja
hátíðina heim.

Ljósanótt er svo sannarlega kærleiksrík bæjar-
hátíð sem gengur mikið út á það að hitta fólk. Ár-
gangagangan er ein af hápunktunum segir Marta og
ánægjuleg fyrir þá sem ólust upp í bæjarfélaginu. Þá
er einnig gaman að skoða allt sem er í boði þessa daga.
Ótrúlega skemmtilegt allt saman, segir Marta.

Margar fjölskyldur koma saman á Ljósanótt og
borða saman á laugardagskvöldinu en Marta hefur
ekki verið í matarboði á Ljósanótt hin seinni ár.

Flugeldasýningin á laugardagskvöldinu er einnig
ein af hápunktunum, það er alltaf einhver rómantík í
loftinu. Allir svo glaðir og kátir. Faðmlög út um allan
bæ.

Marta segir að þau sem sýna saman þetta árið í
Fischershúsi ætli að opna dyrnar fimmtudaginn
þann 5. september klukkan fimm síðdegis og taka
á móti gestum fram til klukkan tíu um kvöldið. Öll
helgin verður mjög litrík í Fischershúsi. Þangað verður
gaman að koma og margt ótrúlega skemmtilegt að sjá.

VÍKURFRÉTTIR Á SUÐURNESJUM // 55

Vakandi fyrir tækifærum

Jarðhitanýting Íslendinga á sér
langa sögu og hafa Íslendingar
ætíð verið vakandi fyrir mögu-
legum tækifærum tengdum henni.
Á sjötta og sjöunda áraugnum tók
framsýnt fólk eftir því að snjór
bráðnaði ætíð á tilteknum stöðum
við Svartsengi á Reykjanesskaga.
Á bæjarstjórnarfundi í Keflavík
26. maí 1959 var kosin nefnd til að
rannsaka möguleika á Hitaveitu í
Keflavík. Síðar það ár var einnig
kjörin hitaveitunefnd í Njarðvík.
Árið 1969 ákvað sveitarstjórn
Grindavíkur að láta rannsaka
Svartsengissvæðið með tilliti til
jarðhita sem átti að beisla til hús-
hitunar í Grindavík.

Jarðeðlisfræðimælingar og
tvær grunnar háhitavinnsluholur
við Grindavíkurveg leiddu í ljós
vinnanlegan og gjöfulan jarð-
varmaforða á svæðinu. Um var að
ræða háhitasvæði þar sem hiti var
yfir 200°C undir 1.000 m dýpi, en
vatnið sem kom upp úr holunum
var salt eða um 2/3 af seltu sjávar.
Vegna seltunnar, hitastigsins og
uppleystra steinefna var ljóst að

ekki yrði unnt að nýta vatnið beint
eins og gert var í Reykjavík og
víðast annars staðar, heldur varð
að þróa varmaskiptaaðferðir til að
nýta jarðhitann.

Hitaveita Suðurnesja verður til

Sveitarfélögin á Suðurnesjum tóku
höndum saman í félagi við íslenska
ríkið og 31. desember árið 1974 var
Hitaveita Suðurnesja stofnuð með
lögum frá Alþingi. Ríkið lagði til
rannsóknarborholur á svæðinu
og ýmsar jarðhitarannsóknir en
Suðurnesjamenn lögðu fram fjár-
magn og öflugan mannskap. Vís-
indamenn Orkustofnunar settu
fram hugmyndir að vinnslutækni
og var tilraunastöð sett upp til að
sannreyna hugmyndirnar og leggja
grunn að hönnunarforsendum fyrir
jarðvarmavirkjun. Engar fyrir-
myndir var að sækja út í heim.

Árið 1975 var fyrst borað eftir
fersku grunnvatni og varmaskipta-
stöð var reist í Svartsengi. Sama ár
var Ingólfur Aðalsteinsson, veður-
fræðingur, ráðinn sem fyrsti starfs-
maður fyrirtækisins og tók hann
fljótt við sem forstjóri þess. Ing-

ólfur gegndi starfinu til ársins 1992
þegar Júlíus Jónsson, fjármála-
stjóri, tók við keflinu. Hann var
forstjóri Hitaveitu Suðurnesja og
síðar bæði HS Orku og HS Veitna
til ársins 2014. Ásgeir Margeirsson,
verkfræðingur, var þá ráðinn for-
stjóri HS Orku og gegndi starfinu
til 2019, en Júlíus stýrði áfram HS
Veitum til ársins 2022. Finnur
Beck, lögfræðingur, sat í stól for-
stjóra HS Orku um skamma hríð
árið 2019 þar til Tómas Már Sig-
urðsson, umhverfisverkfræðingur,
tók við forstjórastólnum sama ár.

Vel heppnuð frumgerð

Árið 1976 var bráðabirgðastöð
sett upp en stöðin hitaði ferskt,
hreint grunnvatn með jarðhita-
vatni og gufu úr háhitaborholum.
Hún reyndist vel heppnuð frum-
gerð sem skilaði upphituðu vatni í
þokkalegum gæðum. Félagsheim-
ilið Festi í Grindavík fékk fyrsta
hitaveituvatnið. Sama ár var ráðist
í fyrsta áfanga jarðvarmaversins í
Svartsengi. Áfanginn samanstóð af
tveimur gufuhverflum, sem fram-
leiddu raforku, og fjórum varma-
skipta- og afloftunarrásum fyrir
heitavatnsframleiðslu. Tenging
þessara tveggja ólíku vinnsluferla
við raforku- og heitavatnsfram-
leiðslu reyndist vonum framar og
bætti til muna orkunýtinguna í
jarðvarmaauðlindinni.

Raforkuframleiðsla hefst í
Svartsengi

Árin um og fyrir 1980 olli vatns-
skortur á hálendinu slíkum vand-
ræðum í raforkuframleiðslu Lands-
virkjunar að keyra þurfti flestar
varaaflsdísilvélar í landinu til að
svara orkuþörf íbúa og fyrirtækja.
Staðan varð til þess að Hitaveita
Suðurnesja hóf framleiðslu á raf-
orku beint inn á landsnetið og
þar með var Svartsengi orðið að
„óformlegu“ orkubúi.

Tæplega áratug síðar voru settar
upp í Svartsengi sjö 1,2 MW Orm-
atvélar til raforkuframleiðslu. Vél-
arnar nota afgangsgufu frá öðrum
vélum versins og bæta þannig
nýtingu auðlindarinnar til muna.
Fyrirkomulagið á þeim tíma var hið
fyrsta sinnar tegundar í heiminum.

Hitaveitan færir út kvíarnar

Upphafsár Hitaveitu Suðurnesja
einkenndust öðru fremur af því
að fyrirtækið var fáliðað. Ásamt
verktökum sá starfsfólk um við-
hald hitaveitu og jarðvarmavera en
margvíslegar áskoranir og misal-
varlegir hönnunargallar vegna
reynsluleysis komu upp.

Árið 1982 festi Hitaveita Suður-
nesja kaup á öllum eignum RARIK
á Reykjanesskaganum. Fyrirtækið
tók yfir rekstur á dreifi- og há-
spennukerfi svæðisins auk rið-
breytistöðvar sem sá varnarliðinu
og flugstöðinni á Keflavíkurflug-
velli fyrir raforku. Straumhvörf
urðu í afhendingaröryggi raforku
á svæðinu. Jarðstrengir tóku við af
lélegum loftlínum, nýir háspennu-
strengir voru lagðir neðanjarðar og
nýjar aðveitustöðvar reistar.

Auðlindagarðurinn verður til

Eftir því sem umsvif fyrirtækisins
jukust tók Auðlindagarður Hita-
veitu Suðurnesja að taka á sig
mynd og árið 1992 var Bláa lónið
stofnað, en það er eitt elsta dæmið
um fyrirtæki í Auðlindagarðinum
sem nýta ólíka auðlindastrauma frá
jarðvarmavinnslunni í Svartsengi.
Auðlindagarðurinn er byggður á
hugmyndafræði Alberts Alberts-
sonar, verkfræðings, hugsuðar og
fyrrverandi aðstoðarforstjóra HS
Orku, sem ungur lærði að bera
virðingu fyrir náttúrunni og nýta
alla hluti til hins ýtrasta.

Reykjanesvirkjun reist

Hitaveita Suðurnesja varð hluta-
félag fyrst íslenskra orkufyrir-
tækja árið 2000. Árið 2003 tók
fyrirtækið yfir Vatnsveitu Suður-
nesja og þar með var það orðið allt
í senn; Hitaveita, vatnsveita, raf-
veita, raforkuframleiðandi og raf-
orkusali. Fyrirtækið hélt ótrautt
áfram þróun jarðvarmavinnsl-
unnar og varð leiðandi á sínu sviði
í heiminum.

Framkvæmdir hófust við bygg-
ingu Reykjanesvirkjunar og vorið
2006 var virkjunin gangsett með
tveimur 50 MW gufuhverflum. Þar
með voru raforkuverin á Suður-
nesjum orðin tvö. Ólíkt jarðvarma-
verinu í Svartsengi er Reykjanes-
virkjun eingöngu raforkuver, sem
samanstendur af tvístreymis-
hverflum með sjókældum eims-
völum, en slíkt kerfi var nýjung á

Hornsteinn í héraði í hálfa öld

Í árslok verða 50 ár liðin
frá stofnun Hitaveitu

Suðurnesja, forvera HS
Orku. Af því tilefni býður

HS Orka íbúum Reykja-
nesbæjar og öllum

gestum Ljósanætur til
afmælissögusýningar í
Gryfjunni í Duus safna-

húsum. Sýningin er fram-
lag HS Orku til hátíðar-

innar í ár. Á sýningunni,
sem hönnuð er í samstarfi

við íslenska sýningar-
hönnunarfyrirtækið

Gagarín, er dregin upp
mynd af einstakri frum-
kvöðlahugsun og fram-

sýni, sem fylgt hafa fyrir-
tækinu í hálfa öld.

	n Stiklað á stóru í sögu HS Orku

Reykjanesvirkjun fyrir stækkun.

Orkuverið í Svartsengi.

56 // VÍKURFRÉTTIR Á SUÐURNESJUM

Íslandi á þeim tíma þegar virkjunin
var reist.

HS Orka verður til

Árið 2008 var Hitaveita Suður-
nesja lögð niður í þeirri mynd
sem hún hafði starfað, nafni fyrir-
tækisins var breytt í HS Orku og
nýtt félag, HS Veitur, stofnað. Upp-
skiptin voru gerð í kjölfar breytinga
á raforkulögum árið 2003 sem
kváðu á um uppskiptingu fram-
leiðslu og dreifingar raforku. Skyldi
HS Orka sjá um framleiðslu og
sölu á raforku en HS Veitur um
dreifingu á raforku og sölu og
dreifingu á heitu vatni og köldu
vatni. Fyrirtækin deildu þó áfram
skrifstofuhúsnæði að Brekkustíg í
Reykjanesbæ til ársins 2016 þegar
HS Orka flutti höfuðstöðvar sínar
í Eldborg í Svartsengi.

Ný verkefni í vatnsafli

Auk jarðvarmavinnslunnar tók HS
Orka að leita tækifæra í vatnsafli.
Árið 2014 gerðist fyrirtækið hlut-
hafi í VesturVerki á Ísafirði, sem
vinnur að undirbúningi 55 MW
virkjunar í Hvalá í Ófeigsfirði á
Ströndum ásamt fleiri virkjunar-
kostum í vatnsafli á Vestfjörðum.
Framkvæmdir hófust við fyrstu
vatnsaflsvirkjun fyrirtækisins að
Brú í Biskupstungum og var Brúar-
virkjun formlega tekin í notkun
árið 2021. Árið 2023 keypti fyrir-
tækið einnig Fjarðarárvirkjanir á
Seyðisfirði. Brúarvirkjun og Fjarð-
arárvirkjanir framleiða samtals
tæplega 20 MW.

Reykjanesvirkjun stækkuð

Ráðist var í 30 MW stækkun
Reykjanesvirkjunar og í lok árs
2022 var stækkunin tekin í gagnið.
Verkefnið er einstakt á heimsvísu
þar sem nýsköpun starfsfólks og
innlendra sérfræðinga er beitt til
að áframnýta auðlindina. Segja má

að umhverfisáhrif af stækkuninni
séu lítil sem engin en hugmynda-
fræðin er sú að fullnýta orku og
vökva sem tekin eru úr jörðu. Í
stað nýrra borholna var þróuð leið
til að áframnýta auðlindina með
því að fanga affallsvarmann frá
virkjuninni.

Áskoranir í sambýli við náttúruna

Í marsmánuði árið 2021 brutust
jarðeldar upp á yfirborð Reykja-
nesskagans við Fagradalsfjall. HS
Orka teiknaði upp ýmsar sviðs-
myndir og gerði fjölþættar við-
bragðsáætlanir til að virkja ef
umbrot færðust nær jarðvarma-
verunum. Sú varð raunin þann 10.
nóvember 2023 þegar atburðarrás
hófst við Sundhnúksgígaröðina,
skammt frá Grindavík og Svarts-
engi, sem ekki sér fyrir endann á.

Alls hefur gosið níu sinnum á
Reykjanesskaga frá því í mars 2021
og hafa atburðirnir haft margvísleg
áhrif á samfélagið á Suðurnesjum
og innviði þess, mismikil í hvert
sinn. Í janúar 2024 rann hraun
yfir Grindavíkurveg, sleit raflínur
og brenndi jarðstrengi í grennd.
Mánuði síðar rauf hraun hita-

veitustofnlögnina frá Svartsengi
til Fitja (Njarðvíkuræðin) og olli
það heitavatnsleysi á öllum Suður-
nesjum. Í báðum tilfellum tókst
með einstökum samtakamætti
fjölmargra aðila að tengja lagnir
og strengi á undravert skömmum
tíma við erfiðar aðstæður og í
miklum kulda.

Áskoranirnar hafa einnig leitt af
sér nýsköpun. Með margvíslegum
þrýstingsmælingum í borholum

fyrirtækisins hafa vísindamenn
HS Orku þróað einstakt viðvör-
unarkerfi til að spá fyrir um eldgos.
Áratugalöng frumkvöðlahugsun
innan HS Orku hefur þannig
nýst vel við lausn ýmissa erfiðra
verkefna sem skapast hafa vegna
eldsumbrotanna.

Stækkun og endurbætur í
Svartsengi

Framkvæmdir við stækkun og end-
urbætur á jarðvarmavirkjuninni í
Svartsengi standa nú yfir, þrátt
fyrir jarðhræringar og eldsumbrot
á Reykjanesskaganum síðustu
misseri, og miðar verkinu vel.

Í framkvæmdinni felst að eldri
framleiðslueiningar verða teknar
úr notkun og ný framleiðslueining
sett upp í staðinn. Hún mun bæta
nýtingu auðlindarinnar og auka
framleiðslugetu versins upp í 85
MW en uppsett afl í Svartsengi
er um 66 MW. Einnig mun fram-
leiðslugetan á heitu vatni aukast og
þannig verður betur komið til móts
við vaxandi íbúafjölda á svæðinu.

Verkefnið er svipað að stærð og
stækkun Reykjanesvirkjunar, sem
tekin var í notkun í árslok 2022, og

er heildarkostnaður áætlaður um
tólf milljarðar króna. Stefnt er að
því að framkvæmdum verði lokið
fyrir árslok 2025.

Breytingar á eignarhaldi

HS Orka byggir í dag á traustum
grunni Hitaveitu Suðurnesja. Fé-
lagið hefur frá upphafi verið
leiðandi í framleiðslu endurnýjan-
legrar orku hér á landi og er þriðji
stærsti raforkuframleiðandi á Ís-
landi. Árið 2007 seldi ríkið hlut
sinn í Hitaveitu Suðurnesja og
í kjölfarið urðu umfangsmiklar
breytingar á eignarhaldi fyrir-
tækisins. Sveitarfélögin seldu um
síðir alla hluti sína í fyrirtækinu.
Frá árinu 2019 hafa eigendur verið
til helminga Jarðvarmi, félag í eigu
14 íslenskra lífeyrissjóða, og breski
innviðasjóðurinn Ancala Partners,
sem sérhæfir sig í innviðafjárfest-
ingum víða um heim.

Ítarlegar má lesa um sögu Hita-
veitu Suðurnesja, forvera HS Orku,
í söguágripi sem haldið hefur verið
til haga af HS Veitum.

Borteigur á Reykjanesi.

Orkuverið í Svartsengi. Varnargarðar og hraun í forgrunni.

S AMVERA E R B E S T A F ORVÖRN I N !

SAMTAKA
H Ó P U R I N N

Söfnum góðum fjölskylduminningum,

höfum gaman saman á Ljósanótt.

Verum samferða heim.

VÍKURFRÉTTIR Á SUÐURNESJUM // 57

Góða skemmtun á Ljósanótt

Tannlæknastofur
Benedikts og Theódórs

Tjarnargötu 2

Ljósanótt

20% AFSLÁTTUR
af öllum vörum, 4. – 8. september í verslun okkar, Hafnargötu 27a

50.000 kr. gjafabréf
Skannaðu kóðann og þú gætir unnið

Er svo ótrúlega stoltur af þessum duglegu dætrum mínum
Örn Ævar Hjartarson segir að umsýslan í kringum Íslandsmótið í
golfi sem Golfklúbbur Suðurnesja hélt í sumar standi upp úr í sumar.
Örn Ævar segir að Ljósanótt hefur verið svolítið eins og jólin hjá
manni þar sem áherslan er að hitta á vini og fjölskyldu og gera eitt-
hvað skemmtilegt saman.

Hvernig varðir þú sumarfríinu?
Sumarfríið mitt, eins og á síðasta

ári, hefur farið í sjálfboðavinnu
fyrir Golfklúbb Suðurnesja þar
sem ég sé um, ásamt góðu fólki,
skipulagningu og utanumhald
á golfmótum klúbbsins. Einnig
skruppum við hjónin í tvær stuttar
ferðir til London og Mílanó aðeins
til að hvíla huga og sál.

Hvað stóð upp úr?
Það sem stóð upp úr á þessu

sumri verður að teljast umsýslan
í kringum Íslandsmótið í golfi
sem Golfklúbbur Suðurnesja hélt
í júlí. Mótið og umgjörðin heppn-
aðist frábærlega og var ótrúlega
gaman að sjá alla vinnuna sem við
lögðum á okkur í klúbbnum verða
að veruleika og okkur í Golfklúbbi
Suðurnesja til mikils sóma. Þarna

sýndum við hversu öflug við erum
að taka að okkur og framkvæma
mót að þessari stærðargráðu.

Það kemur mér alltaf á óvart
hvað breytingar, sama hversu
litlar þær eru, geta stuðað fólk í
kringum mig og alltaf skemmti-
legt að sjá þegar breytingar verða
til hins betra.

Áttu þér uppáhaldsstað til að
heimsækja innanlands?

Skorradalurinn hefur alltaf
verið í uppáhaldi hjá mér en þar
átti tengdafjölskyldan sumar-
bústað sem við reyndar seldum
síðasta vetur. Það var skrítið að
fara ekkert í dalinn í sumar. Það er

alltaf
g a m a n
að koma á
golfvelli landsins í góðu veðri og
höfum við hjónin reynt að prófa
einhverja nýja staði síðustu sumur.

Hvað ætlar þú að gera í vetur?
Veturinn mun aðallega fara í

vinnu með flotta samstarfsfólkinu
mínu og í Sandgerðisskóla og að
safna minningum með vinum og
fjölskyldu. Svo er alltaf á listanum
að koma sér í betra form en það
hefur ekkert gengið neitt svakalega
vel síðustu ár.

Hvernig finnst þér Ljósanótt?
Ljósanótt hefur verið svolítið

eins og jólin hjá manni þar sem
áherslan er að hitta á vini og fjöl-
skyldu og gera eitthvað skemmti-
legt saman.

Hvaða viðburði ætlar þú að
sækja á Ljósanótt?

Við förum árlega á tónleika t.d.
Heimatónleikana eða Í Holtinu
heima en þetta ár munum við

hjónin fara á útgáfutónleika Rolf
Hausbentner Band á fimmtu-

dagskvöldinu í Berginu,
kíkja á myndlistasýn-

ingar, fara í súpu hjá
Gullu systur á laugar-
dagskvöld og kíkja
niður í bæ eftir það og
sjá tónlistaratriðin á
sviðinu.

Hver er besta minn-
ingin þín frá Ljósa-

nótt?
S k e m m t i l e g a s t a

minningin mín er líklega
sú þegar dætur mínar voru

að taka þátt í hátíðarhöld-
unum, eldri dóttirin, Þórhildur
Erna, að dansa með flotta Dans-
kompaní-hópnum og yngri dótt-
irin, Ásta María, að vinna á fullu í
fjáröflunarsölu á hátíðarsvæðinu.
Ég er svo ótrúlega stoltur af
þessum duglegu dætrum mínum.

Störf í boði hjá
Reykjanesbæ
Hljómahöll
Velferðarsvið
Velferðarsvið
Velferðarsvið

 - Tæknistjóri

 - Starfsmaður í frístundarstarfi (Skjólið)

 - Forstöðumaður í íbúðarkjarna

 - Búsetuúrræði fyrir fatlaða í Aspardal

Umsóknir í auglýst störf skulu berast rafrænt gegnum vef
Reykjanesbæjar. Þar eru jafnframt nánari upplýsingar um auglýst
störf. Hægt er að notast við QR kóða til að fara beint inn á vefinn.

Viltu starfa hjá Reykjanesbæ? Almenn umsókn

60 // VÍKURFRÉTTIR Á SUÐURNESJUM

Góða skemmtun á Ljósanótt

AÐALSKOÐUN

Fös 13-21

Laug 11-21

Sun 13-18

Við verðum með sýningu á buggybílum, fjórhjólum,
enduró- og motocrosshjólum, götuhjólum og barnahjólum
um helgina hjá Bikevík, Njarðarbraut 1a, Njarðvík.

STÓRSYN1NG
á ljósanótt
´

Suðurnesin eignuðust heimsmeistara í Hyrox
Suðurnes eignuðust fyrstu íslensku heimsmeist-
arana í Hyrox en heimsmeistaramótið fór fram
í Nice í Frakklandi dagana 7.–9. júní. Þær Ásta
Katrín Helgadóttir og Árdís Lára Gísladóttir
kepptu í flokki 60–69 ára og báru sigur úr býtum.

Í Hyrox takast keppendur á við átta æfingaþrautir
og hlaupa einn kílómetra á milli hverrar þrautar.
Þrautirnar innihalda mismunandi þyngdir, endur-
tekningar eða vegalengdir. Allir aldursflokkar keppa í
neðantöldum greinum en svo er hægt að keppa í pro
flokki og þá eru meiri þyngdir og fleiri endurtekningar
í áttundu greininni, 100 í stað 75.

1. Skíðavél 1.000 m.
2. Ýta sleða sem er 115 kg, 50 m.
3. Draga sleða sem er 90 kg, 50 m.
4. 80m burpees með langstökkshoppi.
5. 1.000 m í róðravél.
6. 200 m bóndaganga með 2x16 kg ketilbjöllur.
7. 100 m framstigsganga með 10 kg poka á herðum.
8. 75 endurtekningar Wall Ball sem er 4 kg.

Til að komast á heimsmeistaramót þarf að vinna para-
keppni í aldursflokknum á opnum Hyrox-mótum
sem haldin eru víðsvegar um heiminn. Ásta og Árdís
kepptu í Stokkhólmi í desember 2023 og áunnu sér
rétt til að keppa á heimsmeistaramótinu. Ekki nóg

með að þær hafi áunnið sér rétt til að keppa á heims-
meistaramótinu, þær settu heimsmet, 1:22:35.

Ásta Katrín er alsæl með nafnbótina „heims-
meistari“ en hvaða íþrótt er þetta og hvaðan kemur
hún?

„Heimsmeistari hljómar já mjög vel í mínum eyrum.
Það var gaman fyrir okkur Árdísi að verða ekki bara
fyrstu íslensku heimsmeistararnir í Hyrox heldur líka
fyrstu Suðurnesjakonurnar.

Hyrox byrjaði í Þýskalandi árið 2017 og hefur
stækkað ár frá ári og mun gera það áfram því hún
hentar öllum. Hyrox svipar að einhverju leyti til
Crossfit en í þeirri íþrótt er krafist mun meiri tækni-
kunnáttu sem hentar ekki öllum, Hyrox er orðið stærra
en Crossfit í dag og á bara eftir að stækka meira. Stefnt
er að því að koma Hyrox að sem keppnisgrein á næstu
Ólympíuleikum, ég tel það mjög raunhæft.

Við Árdís byrjuðum að æfa saman árið 2007 ásamt
öðrum í hópnum Fimm fræknar, við vorum að keppa
í allskyns þrekkeppnum og árið 2021 fréttum við af
Hyrox og fórum að æfa það, mættum á okkar fyrsta
heimsmeistaramót í Manchester í fyrra og erum auð-
vitað hæstánægðar að vera orðnar heimsmeistarar
núna. Við ætlum að sjálfsögðu að mæta á næsta mót
en fyrst þurfum við að mæta á úrtökumót. Við ætlum á
mót sem verður haldið í desember í Stokkhólmi, mark-
miðið er að bæta heimsmetið. Það er alltaf gott að vera
með gulrót fyrir framan sig,“ sagði Ásta að lokum.

	n Már Gunnars lauk þátttöku með Íslandsmeti

Már Gunnarsson lauk leik á
Ólympíumóti fatlaðra í París á
mánudag þegar hann keppti til
úrslita í baksundi í S11 flokki
blindra og sjónskertra.

Már sýndi úr hverju hann er
gerður og endaði í sjöunda sæti
þegar hann kom í mark á nýju
Íslandsmeti, 1:10.21 mínútum,
og bætti eigið Íslandsmet um
fimmtán hundruðustu úr sek-
úndu.

Þetta var annað Ólympíumót
Más og í viðtali við ruv.is eftir

keppnina útilokaði hann ekki að
reyna við næstu leika. Már var
annar af fánaberum Íslands við
setningu leikanna að þessu sinni.

Útilokar ekki að reyna
við þriðju leikana

Stórleikur í Njarðvík
Stórleikur verður í Lengjudeild karla í Reykjanesbæ á laugardag
þegar Njarðvíkingar taka á móti Keflavík í 21. umferð Íslandsmótsins
í knattspyrnu. Keflavík er í öðru sæti deildarinnar, einu stigi frá topp-
sætinu, en Njarðvík í því sjötta. Liðin í öðru til fimtma sæti fara í um-
spil um sæti í efstu deild að ári en tvær umferðir eru eftir í deildinni
áður en farið verður í umspil. Grindavík, sem er í áttunda sæti, leikur
við ÍBV á sunnudag en Eyjamenn verma toppinn fyrir umferðina.
Í lokaumferðinni mæta Keflvíkingar Fjölni en Grindavík tekur á
móti Njarðvík.

62 // VÍKURFRÉTTIR Á SUÐURNESJUM

Góða skemmtun á Ljósanótt

RÚÐAN
BÍLRÚÐUÞJÓNUSTA

S:421-1500

SMIÐJUVÖLLUM 6. REYKJANESBÆR

REYKJANESHÖFN

Íslandshús

Mundi

Gleðilega Ljósanótt!

Hafnargata 45 | 421-3811 | opticalstudio.is

REYKJANESBÆR

Ljósanæturtilboð
30% afsláttur af öllum vörum
Annað par fylgir öllum margskiptum glerjum

Opnunartímar á Ljósanótt:
Miðvikudag 4. sept. 10–19
Fimmtudag 5. sept. 10–21

Föstudag 6. sept. 10–19
Laugardag 7. sept. 10–18

Mennt
er máttur
Staða mennta mála hér á landi er
óá sætt an leg og ým is legt þarf að
gera til að bregðast við henni var
haft eftir háskóla- iðnaðar- og
nýsköpunarráðherra eftir ríkis-
stjórnarfund í vikunni.

Á sama tíma er hnífaburður
meðal ungmenna í hámæli og
beiting slíkra vopna meiri og al-
gengari en sést hefur áður í ís-
lensku þjóðfélagi.

Auðvitað liggur beinast við að
skella skuldinni á meintri ómögu-
legri stöðu yngri kynslóðarinnar
beint á menntastofnanir landsins.
Þetta er auðvitað allt kennurnum
að kenna. Er til of mikils mælst
að biðja foreldra um að kenna
börnum sínum að lesa? Að það sé
á ábyrgð foreldra að börn þeirra
verði læs?

Þegar vandi steðjar að er alltaf
gott að finna sökudólg. Svo maður
þurfi ekki að líta í eigin barm.

Gæti verið að staða menntamála
sé erfið vegna þess að grunnskól-
arnir þurfa að takast á við sífellt
flóknari verkefni og mennta nem-
endur innan sama skóla sem hafa
jafnvel tugi mismunandi tungu-
mála að móðurmáli? Svo ekki sé
minnst á mismunandi menningu
og bakgrunn.

Getur verið að staða mennta-
mála sé erfið vegna þess að nær
ómögulegt er orðið fyrir kennara
að beita agaviðurlögum innan skól-
anna? Af hverju þurfa börn að vera
með snjallsíma í skólanum?

Ég hlakka til að fylgjast með
þessu ýmislega sem ráðherrann
ætlar að gera til að bregðast við
stöðunni. Ég legg til að byrjað verði
á að jafna laun grunnskólakennara
við þingfararkaup, foreldrar taki
ábyrgð á börnum sínum, taki
virkan þátt í lestrarkennslu og
sendi þau símalaus í skólann.

MARGEIRS VILHJÁLMSSONAR

