

Ævintýra landið

Ferðalag um Ísland 2023

FRÍTT
EINTAK

N1

POTTAGALDRAR VIÐ GRILLIÐ Í SUMAR

Kebab
kjúklingakrydd

Villijurtir

Eðalsteik-
og grillkrydd

Best á allt

Víkingsaolía
fyrir naut
og lamb

Ítölsk
hvíttauksolía

Grísk kryddolía
fyrir kjúkling
og fisk

Piri piri
kryddolía

Með sjálfbærni og mannúð að leiðarljósi • Engin aukaefni • 100% hrein krydd
Uppskrift að góðri matargerð

EKKI KAUPA SCARPA GÖNGUSKÓ

NEMA ÞÚ ÆTLIR ÞÉR AÐ NOTA ÞÁ Í MÖRG ÁR OG HUGSA VEL UM ÞÁ

RIBELLE HD
FRAMTÍÐIN Í GÖNGUSKÓM

Ferðafélagið Útivist

Göngum um óbyggðir í sumar

■ Líkt og fyrrí ár eru fjölbreyttar ferðir í boði hjá Útivist í sumar.

Ferðalög um óbyggðir landsins njóta mikilla vinsælda og er óhætt að fullyrða að það er verðskuldað. Að anda að sér hreinu lofti þar sem ekkert manngert sést eins langt og augað eygir með fegurð náttúrunnar við hvert fót-mál er upplifun sem hreyfir við flestum sem það reyna. Ferðafélagið Útivist er félagsskapur sem hefur það að markmiði að skapa tækifæri til að komast í tæri við þessa upplifun. Félagið býður upp á fjölda gönguferða, en einnig ferðir þar sem ferðast er á eigin jeppum um náttúru landsins. Þannig leitar félagið leiða til að vinna að markmiði sínu.

Ferðirnar eru hugsaðar fyrir félagsmenn félagsins en allir eru velkomnir í félagið og félagsgjaldið er hóflegt. Þannig geta allir nýtt sér það sem í boði er hjá Útivist og kynnst náttúru landsins í góðum hóp undir undir leiðsögn reynslumeiri félagsmanna.

Líkt og fyrrí ár eru fjölbreyttar ferðir í boði hjá Útivist í sumar. Hér er stiklað á stóru í ferðaflóru Útivistar en nánari upplýsingar má finna á vefsíðu félagsins.

Laugavegur og Fimmvörðuháls

Þekktustu gönguleiðir landsins eru án nokkurs vafa Laugavegurinn og Fimmvörðuháls. Vinsældir þessara gönguleiða eru ekki tilviljun, enda einstök náttúra sem bíður göngumanna. Í ferðum yfir Fimmvörðuháls er oft gíst í skála félagsins efst á hálsinum og þannig er hægt að taka leiðina í tveimur

■ Að anda að sér hreinu lofti, þar sem fegurð náttúrunnar er við hvert fót-mál, er einstök upplifun.

nokkuð þægilegum áföngum. Þá er boðið upp á hægferð yfir Fimmvörðuháls sem hentar vel þeim sem vilja fara rólega yfir og njóta göngunnar til hins ýtrasta.

Að Fjallabaki

Af ferðum á miðhálandinu er vert að nefna fjögurra daga göngu um Dalastíg sem er ný gönguleið á mjög áhugaverðum slóðum að Fjallabaki. Leiðin býður upp á allt það sem einkennir Fjallabak, en þar er farið um eitt mesta háhitasvæði landins. Gengið er um fáfarnar slóðir vestan við Laugaveginn, en gangan hefst við Landmannahelli og endar í Básam á Goðalandi. Einnig má nefna sívinsælar leiðir á Skaftártunguafrétti. Sveinstindur – Skælingar er skemmtileg gönguleið á þeim slóðum þar sem gíst er í gömlum gangnamannakofum sem Útivist hefur gert upp á einstaklega skemmtilegan hátt. Þessi gönguleið er tvímælalaust ein af perlum hálandisins.

■ Útivist býður upp ferðir þar sem ferðast er á eigin jeppum um náttúru landsins.

■ Fjallaskálar Útivistar eru víða um hálandið.

Litt þekktar slóðir á Tindfjallajökli

Útivist hefur nýverið byggt nýjan skála við Tindfjallajökul í samvinnu við Flugbjörgunarsveitina í Reykjavík. Með því opnast nýir möguleikar til útivistar á fáförunum slóðum. Tindfjallahringurinn er ný gönguleið þar sem gengin er hringleið frá Fossi á Rangárvöllum, í Hungurfit og þaðan í skálann við Tindfjallajökul. Hér er skemmtileg nýjung í ævintýrlegu landslagi.

Jeppaferð á slóðir útilegumanna

Í sumarleyfisferð jeppadeildar Útivistar er að þessu sinni ætlunin að heimsækja nokkra þeirra staða þar sem talið er að útilegumenn hafi hafist við. Eins og við er að búast í slíkri ferð verða bústaðir Fjalla-Eyvindar og Höllu mikið á vegi okkar en sitthvað fleira verður skoðað. Þetta er tilvalin jeppaferð fyrir alla fjölskylduna.

utivist.is

Stingum af...

GG
 SPORT

 Í vefverslun okkar á ggsport.is má finna mikið úrval af öllu sem þarf í ævintýrin þín!

 @ggsport.is
 @gg_sport

Smiðjuvegur 8, græn gata • 200 Kópavogi • Sími: 571-1020 • ggsport.is
Opnunartími: Virkir dagar 10-17, laugardagar 11-15

■ Í Krauma er notað heitt vatn úr Deildartunguhver sem er einn öflugasti og vatnsmesti hver í Evrópu.

Krauma - vellíðan og einstakar veitingar

Krauma – náttúruleugar standa skammt norðan Deildartunguhvers í Borgarfirði. Laugarnar eru sex talsins, fimm með heitu vatni og ein með köldu vatni. „Í laugarnar notum við heitt vatn úr Deildartunguhver sem er einn öflugasti og vatnsmesti hver í Evrópu. Engum sótthreinsandi efnum er bætt í vatnið, heldur er hreinleiki þess tryggður með mjög miklu vatnsrennsli í laugarnar,“ segir Jónas Friðrik Hjartarson, framkvæmdastjóri Krauma.

Gufubað, infrarauður klefi og slökun

Náttúruaflið Deildartunguhver spúir upp um 180 lítrum af 100°C heitu vatni á sekúndu en áður en það rennur í laugar Krauma er það kælt niður gegnum varmaskipta.

„Þegar gestir hafa notið dvalar í laugunum geta þeir slakað á í hvíldarherbergi þar sem er spiluð róleg tónlist og jafnan kveikt í arni í miðju rýmisins. „Þetta hefur vakið mikla lukku hjá okkar gestum; að dvelja í heitri eða kaldri laug eða potti og fara svo í hvíldarherbergið. Þetta er mikill slökunartími.“ Gestir geta einnig farið í gufubað þar sem hveravatni er úðað undir bekkni í rýminu og einnig í infrarauðan klefa sem nýtur mikilla vinsældar.“

Ferskt hráefni úr héraði

Glæsilegur veitingastaður er í aðalbygg-

■ Í hvíldarherbergi slaka gestir á eftir að hafa verið í pottunum. Þar er spiluð róleg tónlist og jafnan kveikt á arni í miðju rýmisins.

■ Veitingastaðurinn í Krauma er afskaplega notalegur en gestir geta einnig setið og notið matarins á pallinum utandyra þegar veður er gott.

ingu Krauma og er lögð áhersla á ferskt hráefni úr nágrenninu. Veitingastaðurinn er afskaplega notalegur og gestir

geta einnig setið og notið matarins á pallinum utandyra þegar veður er gott. „Við hönnun veitingastaðarins var lögð áhersla á að umhverfið fengi að njóta sín og að byggingarnar myndu falla inn í umhverfið,“ segir Jónas Friðrik. Hann bætir við að aðsókn í Krauma sé búin að vera góð frá opnun staðarins. „Krauma hefur vakið mikla eftirtekt og fengið frábæra dóma kröfuharðra ferðamanna, ekki síst frá útlöndum. Við bjóðum alla velkomna til okkar í sumar, ekki síst Íslendinga sem ætla jú að ferðast innanlands þetta árið. Krauma er sannkölluð upplifun fyrir hvern og einn.“

FERÐASUMARIÐ MIKLA

FRAMÚRSKARANDI
ÞJÓNUSTA
VIÐ BÍLAEIGENDUR OG
BIFREIÐAVERKSTÆÐI

FERÐALAGIÐ BYRJAR Í BÍLANAUST

FARANGURSBOX

ÞVERBOGAR

REIÐHJÓLAFESTINGAR

HLIDARSPEGLAR

TRAPPA

DÚKUR Í FORTJALD

KÆLIBOX

BÓNVÖRUR

NEYSLUGEYMAR

HLEÐSLUTÆKI

STRAUMBREYTI

DRÁTTARBEISLI

Allt fyrir bílinn á einum stað!

RAFMAGNSVÖRUR

LOFTPRESSUR 12V

STÓRVERSLUN
BÍLDHÖFÐA 12
110 REYKJAVÍK
S. 535 9000

STÓRVERSLUN
BÆJARHRAUNI 12
220 HAFNARFIRÐI
S. 555 4800

Hafnargata 52
260 Reykjanesbæ
S. 421 7510

Hrísmýri 7
800 Selfossi
S. 482 4200

Furuvöllum 15
600 Akureyri
S. 535 9085

Sólvangi 5
700 Egilsstöðum
S. 471 1244

Upplifðu Vesturland // west.is

Landnámssetrið í Borgarnesi er vert heim að sækja. Þar er sögð saga landnámsins og söguþráður Egils-sögu rakinn. Gesturinn er leiddur áfram með hljóðleið-sögn sem hægt er að fá á 15 tungumálum auk íslensku.

Hernámssetrið á Hvalfjarðarströnd segir sögu hernámsins á árunum 1940 til 1945 sem breytti friðsælli sveit í umgjörð heimsviðburða. Þar getur að líta vandað safn minja og minninga sem tengjast sögu hernáms í Hvalfirði á þessum örlagaríku umrótatímum.

Sjóböðin í Hvammsvík í Hvalfirði samanstanda af átta misstórum og heitum laugum í fjöruborðinu, gufu og útisvæðum til slökunar. Neðstu laugarnar birtast og hverfa til skiptis á flóði og fjöru og er upplifunin því síbreytileg eftir tíma dags.

Saxhóll á Snæfellsnesi er 40 metra hár, formfagur gígur innan marka Þjóðgarðsins Snæfellsjökuls. Tröppur hafa verið lagðar upp á toppinn þannig að auðvelt er að ganga upp og njóti útsýnisins. Bílastæði eru við gígin.

Sæferðir bjóða upp á siglingu á milli eyjanna óteljandi á Breiðafirði. Þar er skyggst inn í ævintýraheim Breiðafjarðar, skoðaðar fjölbreytilegar bergmyndanir, sögulegar slóðir og sterkustu sjávarfallastraumar við Íslandsstrendur eru vel greinilegir.

Húsafellsvöllur er 9 holu golfvöllur sem liðast um fjölbreytt landslag meðfram bökkum Kaldár og Stuttár. Víða liggja brautir meðfram og yfir vatn og oft er stutt í skóginn. Fjölbreytt ferðaþjónusta er í boði að Húsafelli.

Sundlaugin í Borgarnesi er staðsett í miðjum bænum. Þar eru næg bílastæði enda vinsæll áfangastaður ferðalanga. Í miðstöðinni eru útisundlaug, vatnsrenni-brautir, heitir pottar, vaðlaug, innilaug, eimbað og góð sólbaðsástaða.

Pakkhúsið í Ólafsvík er gamalt verslunarhús, byggt árið 1844. Á fyrstu hæð hússins er Útgerðin hönnunarverslun en þar er líka hægt að setjast niður og njóta kaffiveitinga og kruðerís innan um fallegar listasýningar.

Opnunartímar í sumar

15. júní til 14. ágúst: Opnið 12-17
en 12-19 föstudag og sunnudag.

15. ágúst - 14. september: Opnið 13-17
en 13-18, föstudag og sunnudag.

Ostar, rjómaís, skyr og
aðrar heimagerðar afurðir.

Verið velkomin á Erpsstaði
og sjáið dýrin okkar!

Rjómaþúið Erpsstöðum

371 Búðardalur
Símar 843 0357 og 868 0357
erpur@simnet.is - erpsstadir.is

Árbók Ferðafélags Íslands 2023

Árbókarferð
um Flóann með
höfundunum
bókarinnar
þann 8 júlí.
Sjá www.fi.is

FLÓINN
Milli Ölfusár og Þjórsár

Árbókin er komin

Árbók Ferðafélags Íslands kemur nú út 96. árið í röð. Eins og titill bókarinnar, *Flóinn – milli Ölfusár og Þjórsár*, gefur til kynna er fjallað um undirlendi Árnessýslu sem markast nokkurn veginn af Ölfusá í vestri, Hvítá í norðri, Þjórsá í austri og strandlengjunni milli árósanna í suðri. Lesendur kynnst svæðinu með því að þræða hina sjö fornu hreppa Flóans undir leiðsögn höfundanna sem lýsa því sem fyrir augu ber og rifja upp söguna. Meginhluta bókarinnar skrifa **Inga Lára Baldvinsdóttir** sagnfræðingur og **Magnús Karel Hannesson** kennari og fyrrverandi oddviti, bæði búsett á Eyrarbakka. **Jóhann Óli Hilmarsson** fuglafræðingur á Stokkseyri skrifar um náttúrufar svæðisins og er höfundur flestra ljósmynda. Þó að Flóinn sé ekki rismikill leynir hann á sér með fallegri og forvitnilegri náttúru. Héraðið hefur frá upphafi verið fjölbýlt og söguríkt. Frá öllu þessu greina höfundar skil-

merkilega í máli og myndum og Guðmundur Ó. Ingvarsson fyllir upp í með uppdráttum og skýringarmyndum. Bókin er 303 blaðsíður með 321 mynd og 22 kortum og línuritum. Daníel Bergmann annaðist umbrot og myndvinnslu. Bókin er litprentuð með heimildaskrá ásamt örnefna- og mannanafnaskrá. Í bókarlok er greint frá starfi FÍ og deilda þess á landsbyggðinni á árinu 2022. Bókinni ritstýrði Gísli Már Gíslason með dyggri aðstoð Guðrúnar Kvaran og Eiríks Þormóðssonar. Árbækur Ferðafélags Íslands hafa bráðum komið út í heila öld, sú fyrsta árið 1928. Í bókunum er oftast lýsing á afmörkuðu svæði ásamt sögulegum og þjóðlegum fróðleik tengdum því. Árbækurnar eru því yfirgripsmikil Íslandslýsing á liðlega tuttugu þúsund blaðsíðum og hafa fyrir löngu sannað gildi sitt sem traust uppspretta upplýsinga. Með ferðafélagskveðju

Árbókin fæst á skrifstofu FÍ, Mörkinni 6 og í Bókakaffi á Selfossi

FERÐAFÉLAG ÍSLANDS

■ Saga hins litríka Egils Skallagrímssonar er rakin á sýningu í kjallara Pakkhússins.

■ Landnámssýningin er önnur tveggja fastra sýninga Landnámssetursins.

■ Landnámssetrið í Borgarnesi er í tveimur af elstu húsum bæjarins.

Landnámið og ribbaldinn Egill

Í Landnámssetri Íslands í tveimur af elstu húsum Borgarness eru tvær fróðlegar fastar sýningar. Annars vegar sýning um landnám Íslands og hins vegar sýning um sögu Egils Skallagrímssonar. Húsin sjálf sem starfsemi Landnámssetursins hýsa eru einnig sögufræg því þau eru tvö af elstu húsum Borgarness.

Landnámssýningin segir frá því þegar Ísland fannst, landnámsmönnum,

hvernig Ísland var numið og síðan er sagan rakin fram til stofnunar Alþingis á Þingvöllum árið 930. Hægt er að fá hljóðleiðsögn um safnið á 15 tungumálum, auk íslensku og einnig er leiðsögn á sérstakri barnaráð.

Hin fasta sýningin segir frá hinum litríka Agli Skallagrímssyni, syni Skallagríms Kveldúlfssonar sem var einn af fyrstu landnámsmönnum sem hingað komu í kjölfar Ingólfs Arnarsonar, vik-

ingur og ribbaldi á erlendri grundu. Því tvinnast bardagar, ástir, galdur og forn-
eskja inn í sýninguna en hljóðleiðsögn er um hana, líkt og Landnámssýninguna.

Sýningarnar um Landnámið og Egils sögu eru opnar frá kl. 10:00-17:00.

landnam.is

Heimili Eiríks rauða og Leifs heppna

Eiríksstaðir í Haukadal, var heimili Eiríks rauða og konu hans Þjóðhildar. Þau reistu sér þar bú að því sem segir í Eiríks sögu rauða. Þar eru Leifur heppni og bræður hans fæddir.

Tilgátuhús er á Eiríksstöðum og er það nokkurs konar lífandi safn þar sem hægt er að ferðast aftur í tímann og upplifa hvernig búið var fyrir þúsund árum. Starfsfólk, klætt að forn-
um sið, segir gestum frá lífinu á söguöld við langeldinn og hægt er að skoða handverk, vopn og ýmsa muni frá þessum tíma. Fornar rústir Eiríksstaðabæjarins frá 10. öld hafa og verið gerðar aðgengilegar. Þá eru söguskilti á svæðinu og stytta af Leifi eftir Nínu Sæmundsson.

■ Á Eiríksstöðum í Haukadal er hægt að lifa sig inn í fornan tíma.

LÁTTU ÞÉR LÍÐA VEL

KJARNAÐU ÞIG Í KRAUMA

Í **Krauma náttúrulaugum** kemstu í beina snertingu við kjarna íslenskrar náttúru þegar þú baðar þig upp úr hreinu og tæru vatni úr Deildartungu-hveri sem er kælt með vatni undan öxlum Oks.

Fimm heitar laugar og ein köld umvefja þig með hreinleika sínum sem er tryggður með miklu vatnsrennsli og engum sótthreinsandi efnum.

Njóttu þín í gufuböðum og útisturtum eða í hvíldarherberginu við snark úr arineldi og fullkomnaðu daginn með notalegri stund á veitingastaðnum okkar sem býður upp á dýrindis rétti úr fersku hráefni úr héraði.

Láttu líða úr þér í náttúrulegu umhverfi.

KRAUMA

Bókaðu á netinu – krauma.is

kraumageothermal
kraumageothermal

+354 555 6066

Deildartunguhver, 320 Reykholt

Upplifun undir Dalanna sól

Ostar, skyr og kátar kúr - og kátir krakkar!

Þeir sem leið eiga um Dalina þurfa endilega að kíkja við á Rjómabúinu Erpsstöðum en það er fjölskyldufyrirtæki þar sem vel er tekið á móti fólki af ábúendum Þógrími Einari Guðbjartssyni og Helgu Elinborgu Guðmundsdóttur. Á Erpsstöðum er hefðbundinn kúabúskapur en á síðari árum hefur starfsemin þróast hratt hvað varðar framleiðslu á mjólkurafurðum, t.d. skyrri, ostum og rjómais sem kætir bragðlaukana. Þá eru Erpsstaðir einnig ferðapjónustubýli sem leggur áherslu á menningartengda ferðapjónustu, matarupplifun og ýmiss konar afþreyingu.

Ljúffengir ostar og is

Á Erpsstöðum er gestamóttaka þar sem ferðalangar geta fræðst um landbúnaðinn og lífnaðarhætti í sveitinni. Þar er einnig sveitaverslun þar sem til sölu eru vörur frá Erpsstöðum og einnig frá öðrum aðilum á svæðinu, bæði matvörur og handverk. Mjólkurkúrnar á Erpsstöðum búa við bestu hugsanlegu aðstæður; ganga út og inn þegar þær vilja yfir sumarið og er því hægt að segja að þær leiki við hvurn sinn fingur eins og skáldið sagði forðum. Undir sama þaki framleiða bændurnir afurðir sínar af kostgæfni með það að markmiði að opna nýjar víddir í upplifun á mjólkurafurðum.

Fyrsta sumarið eftir stofnun Rjómabúsins var einungis seldur ís beint frá býli á Erpsstöðum en frá því veturinn 2009-2010 hafa ábúendur stöðugt aukið við framleiðsluna. Í dag framleiðir Rjómabúið gamaldags skyr, ýmsar tegundir af ostum og fjölbreytt úrval af rjómaisnum Kjaftæði. Sérstaklega eru vinsælir þeir rjómaisar sem geyma alislensk bragðefni, s.s. bláberjais, rabbarbarais, mjadjurtaris, fiflasýrópsis og einnig skyrís. Þá framleiðir Rjómabúið einnig kex, sultur, sýróp og drykki, m.a. Islandus mysudrykk, sem hlotið hefur mikið lof matgæðinga. Allt er þetta unnið úr íslensku hráefni. Rjómabúið framleiðir einnig skyrkonfekt sem þróað var í samvinnu við nemendur í hönnun við Listaháskóla Íslands og Matis í verkefniinu „Stefnumót hönnuða og bænda“ sem var í gangi um 2010- 2012.

■ Rjómabúið Erpsstöðum er að verða með vinsælustu áningarstöðum barnafólks á ferð um Vesturland.

■ Börnin læðast að dýrunum.

Skyr og grísir

Á Erpsstöðum er að finna áhugaverða sögusýningu um hefðbundna íslenska

skyríð. Sýningin var unnin í samstarfi við Matis út frá hugmyndafræði ÉCONOMUSÉE®, samtaka handverksfyrirtækja sem viðurkennd eru fyrir gæði sín og sérstöðu. Partur af skyrýningunni er að bragða á skyrinu en það er borið fram án nokkurs viðbættis bragðefnis eða sætuefna. Þá eru ýmist til sölu skyrkökur, bláberjaskyr eða aðrar matvörur úr skyrri.

Erpsstaðir hafa síðustu ár stórvaxið sem áningarstaður fyrir barnafjölskyldur. Þar er skemmtilegt útsvæði með ærslabelg, fótboltavelli, rólum og öðrum leiktækjum. Dýrin eru einnig vinsæl meðal barna og fullorðinna en gestum býðst að skoða fjósið, kúrnar og kálfana. Þá eru úti við ýmis smádýr eins og kanínur, hænur og gæsir, auk annarra húsdýra svo sem kálfa og tveggja grísa sem eru að mestu aldir upp á osta- og skyrmysu sem fellur til við framleiðsluna hjá Rjómabúinu. Það verður enginn svikinn af að stoppa um stund á Erpsstöðum.

Helga Reynisdóttir

Ljós móðir og talskona umferðaröryggis barna

Hvaða öryggisatriði skipta þig mestu máli þegar þú keyrir af stað?

Dekkin eru eini snertiflötur þinn við veginn í akstri og einn mikilvægasti öryggisbúnaður bílsins. Ekki keyra á hverju sem er með allt þitt meðferðis.

Bókaðu tíma í dekkjaskipti á klettur.is og fáðu þér vonduð dekk frá Goodyear undir bílinn.

Þú finnur verkstæðin okkar á eftirfarandi stöðum:

- Klettagörðum
- Lynghálsi
- Hátúni
- Suðurhrauni

GOODYEAR

KLETTUR

Einstakt safn að Hnjóti í Örlygshöfn

■ Minjasafn Egils Ólafssonar að Hnjóti í Örlygshöfn er vert að skoða.

Minjasafn Egils Ólafssonar er til húsa að Hnjóti í Örlygshöfn, við Örlygshafnarveg nr. 612, á leiðinni út á Látrabjarg. Þar eru fjölmargir munir sem veita góða innsýn í lífsbaráttu fólks og þá út-sjónarsemi og sjálfsbjargarviðleitni sem það varð að beita til að komast af við erfiðar aðstæður. Á safninu má

m.a. sjá hattinn hans Gísla á Uppsölum og muni sem tengjast björgunarafrækinu við Látrabjarg árið 1947.

Safnið er kennt við Egil Ólafsson sem þar bjó en með áhuga sínum og framsýni varð til þetta merka minjasafn sem hann og kona hans, Ragnheiður Magnúsdóttir, byggðu upp og gáfu sveita-

félögunum í Vestur-Barðastrandar-sýslu. Á safninu er björt og heimilisleg kaffitería þar sem tilvalið er að stoppa og fá sér kaffi og með því á leiðinni út á Látrabjarg. Þar er einnig visir að upplýsingamiðstöð.

Upplifðu Vestfirði // westfjords.is

Rauðasandur er 10 kílómetra löng strandlengja sem einkennist af fallega lituðum rauðum sandi. Liturinn getur verið allt frá því að vera gulur, rauður og allt að því svartur, allt eftir birtunni.

Svalvogavegur er 49 kílómetra langur vegkafli sem liggur á milli Dýrafjarðar og Arnarfjarðar. Vegurinn er torfær og á stórum kafla þarf að fylgja sjávarhæð því þegar fellur að er vegurinn undir sjávarmáli. Ekki fyrir lofthædda!

Stúkuhúsið er notalegur veitingastaður á Patreksfirði sem er á mjög góðum útsýnisstað nálægt sundlauginni. Á matseðli er lögð áhersla á ferskasta fisk dagsins og að sjálfsögðu íslenska lambið.

Sveitahótelíð Heydalur er í 130 km fjarlægð frá Ísafirði og í um 330 km fjarlægð frá Reykjavík. Gisting fyrir 59 manns, veitingasalur fyrir 70-100 manns og fundaraðstaða er fyrir 10-40 manns. Gott tjaldsvæði sem er opið frá 1. júní fram í októberlok.

Suðureyri stendur við sunnanverðan Súgandafjörð. Þar er talin vera ein besta sundlaugin á norðanverðum Vestfjörðum; útilaug með heitum pottum og gufubaði. Laugin nýtur mikillar hylli, ekki sist á meðal fjölskyldufólks.

Sauðfjársetur á Ströndum hefur verið starfandi frá árinu 2002 í félagsheimilinu Sævangi við Steingrímsfjörð á Ströndum, 12 km sunnan Hólmavíkur.

Sundlaugin í Laugarnesi við Birkimel á Barðaströnd er fallega staðsett lítil sundlaug með glæsilegu útsýni yfir Breiðafjörð. Bæði er hægt að svamla um í steyptri sundlaug sem og að liggja út af í minni náttúrulegu neðan við þá stóru.

Listasafn Samúels í Selárdal er einstakur staður. Þar byggði listamaðurinn með barnshjartað safn og kirkju, gerði líkón af fjarlægum merkisbyggingum og skóp stytur af selum, sæhesti, önd og Leifi heppna.

FEEEL NATURE*

MERINO WOOL

Við höfum öll okkar náttúrulegu hæfileika.
Merino línan okkar er náttúrulega lyktarlaus,
hnökralaus og hlý.

Buff® is a registered trademark property of Original Buff, S.A. (Spain)

*NJÓTTU NÁTTÚRUNNAR

BUFF® FÆST Í ÖLLUM BETRI ÚTIVISTARVERSLUNUM LANDSINS

Vissir þú að....

- Það tekur rétt rúmlega tvo klukkutíma að keyra frá Reykjavík til Vestfjarða?
- Í Arnarfirði má finna margar tegundir sjóskrimsla og ef þú sérð þau ekki þar þá getur þú kíkt á Skrimslasafnið?

- Á Vestfjörðum má finna margar ljósar strendur?
- Mesta arnarvarp Íslands er að finna í Reykhólahreppi?
- Nær helmingur strandlengju Íslands er á Vestfjörðum?
- Það er bundið slitlag alla leiðina frá Reykjavík til Ísafjarðar?

Vilta vestrið á Vestfjörðum

Á Vestfjörðum má finna mikið af villtum dýrum, stærsta fuglabjarg í Evrópu og þar eru víða skemmtilegar eyjar sem íða af lífi. Hægt er að fara í styttri

ferðir í fuglaeyjurnar Vigur í Ísafjarðardjúpi og Grimsey í Steingrímsfirði og ótal aðrir möguleikar eru á því að skoða hið fjölbreytilega dýralíf svæðisins.

Mikið er um hval á Vestfjörðum á sumrin og þá er t.d. hægt að sjá með siglingu á RIB-bát frá Ísafirði.

Þegar ferðast er um á Vestfjörðum er oft hægt að sjá seli á sundi eða að spóka sig í fjörunni, t.d. í Hvitanesi í Ísafjarðardjúpi og á Rauðasandi er boðið upp á skoðunarferðir niður á sandinn þar sem má finna mikið af sel. En það eru ekki bara fuglar, hvalir og selir á Vestfjörðum, þar má einnig finna refi en þeir hafa átt sín heimkynni þar frá því löngu fyrir landnám.

- Refirnir eru einkenndandi villt dýr í náttúru Vestfjarða.

lindex.is

LINDEX

Bragðið af Akureyri!

■ Veitingahúsið Bautinn er í einu elsta og virðulegasta húsi miðbæjarins.

Af mörgum perlum Akureyrar má nefna veitingastaði bæjarins, sem eru fjölmargir. Allt frá smærri stöðum sem bjóða heimsendingu og skyndibita upp í stærri staði. Margir veitingastaða bæjarsins leggja áherslu á hræfni úr heimahéraði og fjölbreytni er sannar-

lega mikil í matreiðslunni. Til viðbótar við veitingahúsin eru síðan kaffihúsin sem, líkt og veitingastaðirnir, blómstra í orðsins fyllstu merkingu yfir sumarið og víkka starfsemi sína út á göturnar í góða veðrið.

Akureyrarheimsóknin í sumar verður

fullkomin með innliti á veitinga- og kaffihús bæjarins. Þar er bragðið af Akureyri í sinni tærustu mynd.

halloakureyri.is

Upplifðu Norðurlandi // northiceland.is

Aldeyjarfoss er talinn fegursti fossinn í Skjálfandafljóti. Fagrar stuðlabergsmyndanir ramma inn fossinn og þar er líka að finna marga skessukatla. Vegur liggur alla leið að fossinum vestan Skjálfandafljóts.

Drangey ris sæbrött fyrir miðjum Skagafirði. Frá henni er viðsýni mikið um byggðir fjarðarins. Fuglalíf er fjölbreytt í Drangey. Daglegar ferðir eru í Drangey frá Sauðárkróki yfir sumartímann með Drangey Tours.

Námafjall og umhverfi þess er háhitasvæði. Þétt sprungubelti liggur yfir allt Námafjallssvæðið, en meginuppstreymið er austan við fjallið og hefur það gengið síðustu ár undir nafninu Hverir.

Laugafell (879 m y.s.) er norðaustur af Hofsjökli. Aðdráttaraf Laugafells felst í heita vatninu sem þar sprettur upp en öll hús á svæðinu er hituð upp með því.

Askja er eldstöð á hálandinu, aðeins aðgengileg yfir sumarmánuðina. Þar er Öskjuvatn, dýpsta stöðuvatn á Íslandi og við hlið þess gígurinn Viti. Er vinsælt að baða sig þar.

Skógarböðin eru náttúrulaugar í Vaðlaheiði gegnt Akureyri. Þar má m.a. njóta lauganna, dvelja í þurrsánu, baða sig í kaldri laug eða panta sér drykki af tveimur börum sem eru í lauginni.

Baccalá Bar er á Hauganesi í Eyjafirði. Þar fæst dýrindis ferskeldaður fiskur sem og saltfiskur verkaður eftir gamla mátanum. Þar geta gestir setið og snætt og notið útsýnisins.

Demantshringurinn er stórkostlegur 250 kílómetra langur hringvegur á Norðurlandi, en þar er að finna magnaðar náttúruperlur: Goðafoss, Mývatn, Dettifoss, Ásbyrgi og Húsavík. Takið hringinn!

AKUREYRI

Það er

eitthvað

við hana

Hrísey - perla Eyjafjarðar

Það er stutt sigling með ferjunni Sæv-
ari frá Ársskógssandi yfir til Hríseyjar á
Eyjafirði. Um leið og stigið er á land í
Hrísey er eins og skipt sé yfir í slökun-
argirinn!

Margt er hægt að sjá og gera í Hrí-
seyjarheimsókn. Þar er að finna veitinga-
stað og verslun og hægt að bregða sér í
sund, minigolf eða frisbígolf og hjóla-
brettabrautin og ærslabelgurinn draga
börnin alltaf til sín. Þá er upplagt að
skoða Hús Hákarla-Jörundar en þar er
hægt að kynnast sögu Hríseyjar í máli
og myndum auk þess sem þar má einnig
fræðast um hákarlaveiðar. Safnið er
opið daglega yfir sumartímann.

■ Í Húsi Hákarla-Jörundar er saga Hríseyjar sögð í máli og myndum.

Gönguleiðir eru margar og skemmti-
legar í Hrísey og tilvalið er að leggja leið
sína á austurhluta eyjunnar þar sem
sögð er vera önnur mesta orkulind
landsins. Geislar friðar og elsku

streyma frá fjallinu Kaldbaki sem gnæf-
ir yfir austan fjarðarins. Upplýsingaskilti
fyrir ferðamenn er á staðnum.

hrisey.is

Verið velkomin á Síldarminjasafnið

Opið alla daga vikunnar frá 10-18

Síldarminjasafn Íslands

Snorrágata 10 | 580 Siglufjörður | Sími 467 1604 | safn@sild.is

Draumabláir
DAGAR
 í Dalvíkurbyggð

Njóttu sumarsins
með okkur
 í Dalvíkurbyggð

GISTIHEIMILI
 HÓTEL / TJALDSVÆÐI

ÚTIVISTARSVÆÐI
 GÖNGULEIDIR

KAFFIHÚS
 VEITINGASTADIR

HVALASKOÐUN
 AFÞREYING / SÖFN

SUNDLAUG
 BÖÐ / POTTAR

■ Suzuki LJ10 árgerð 1970. Fyrsti jeppinn sem Suzuki framleiddi.

■ Glæsilega endurbýgðar dráttarvélar.

Samgönguminjasafnið Ystafelli

Glæsibílar og djásn úr samgöngusögunni

Samgönguminjasafnið Ystafelli í Þingeyjarsveit er eitt stærsta og elsta safn sinnar tegundar á Íslandi og einstakt sem slíkt. Safnið geymir margan glæsivagninn, bíla og önnur ökutæki af öllum gerðum og stærðum. Í sýningarhúsnæði safnsins eru nú um 100 ökutæki og eru mörg þeirra afar fágæt. Stöðugt bætast ný ökutæki og ýmsir munir við safngripina í Ystafelli og er safnið því sibreytilegt.

Sem dæmi er nú í safninu fágætt eintak af DeLorian, árgerð 1981. Sindra Stál ehf. flutti bílinn til landsins en núverandi eigandi er Stefán Örn Stefáns-son og lánaði hann safninu bílinn í fyrra. Yfirbygging bílsins er öll úr ryðfríu stáli. Af þessum bílum voru framleidd um

■ DeLorian bílinn er einn af þeim nýjustu á safninu. Einstakur bill og fágætt eintak hér á ferð.

■ Fyrir skömmu barst safninu þessi eldneytisdæla frá Shell en hún er ein af þeim allra fyrstu sem notuð var hér á landi.

■ Ford Zephyr Zodiac, árgerð 1955 og við hlið hans Opel Rekord 1962.

8.500 eintök á árunum 1981 og 1982 en þeir seldust ekki eins og vonir stóðu til. Hins vegar breyttist það skyndilega

þegar DeLorian var í aðalhlutverki í myndinni „Back to the future“.

En í stuttu mál er sjón sannarlega sögu ríkari í heimsókn á Samgöngusafnið Ystafelli. Fágætir fólkubílar, jeppar, bílar frá stríðsárunum á Íslandi, dráttarvélar, snjóbill, skriðdreki, vinnuvélar, vörubílar, mótörhjóll og þannig mætti lengi telja. Enginn bílaáhuga- maður lætur þetta safn framhjá sér fara.

Opið er á Samgönguminjasafninu Ystafelli alla daga kl. 11-18 til loka september.

ystafell.is

■ Síldarminjasafnið hefur hlotið margs konar verðlaun og viðurkenningar og aðsókn eykst ár frá ári.

Síldin á Sigló - heillandi heimur

Það er einstaklega áhugavert að heim-sækja Síldarminjasafn Íslands á Siglufirði og fá að kynna síldarævintýrinu; þeim mikla örlagavaldi Siglufirðinga og Íslendinga allra á 20. öld. Safnið hefur hlotið margvíslegar viðurkenningar m.a. Íslensku safnaverðlaunin árið 2000 og Evrópuverðlaun safna árið 2004 sem besta nýja iðnaðarsafn Evrópu. Þá hlaut safnið Umhverfisverðlaun Ferðamálastofu 2017.

Þrjú ólík safnahús

Í þremur ólíkum safnhúsum fá gestir innsýn í hið stórbrotna og heillandi síldarævintýri og kynna síldveiðum og vinnslu á silfri hafsins, síldinni. Anita Elefsen safnstjóri segir safnið hafa eflst mjög faglega frá því það opnaði fyrir um aldarfjórðungi og um leið dregið að sér ferðamenn og fróðleiksfusa í auknum mæli frá ári til árs. Hún segir að safnkennsla sé afar mikilvægur þáttur í starfsemi safnsins og heimsóknir nemenda af öllum skólastigum hafi aukist mikið undanfarin ár. „Í safninu okkar er að finna í það minnsta 10.000 gripi auk þess sem 200.000 ljósmyndir eru varðveittar í ljósmyndasafni Síldarminjasafnsins,“ segir hún.

■ Síldarstúlkur salta ofan í tunnur við Róaldsbrakka, syngja og stiga dans við harmonikkuleik.

Metin slegin í aðsókn

Síldarminjasafnið á Siglufirði er eitt aðal aðráttarafi ferðamanna til staðarins. Þegar safnið opnaði 1994 voru gestir um 4.000 talsins en nú eru gestir að jafnaði um 30.000 árlega og erlendir ferðamenn um og yfir 70%. Anita segir að með því að byggja á menningararfinum hafi tekist að skapa nýja vídd í menningarlífi Siglufirðinga og hafa þannig áhrif á þróun og aðráttarafi bæjarins.

„Við skynjum mikinn áhuga á safninu, sögunni og áfangastaðnum Íslandi – en ekki síður á áfangastaðnum Siglufirði. Síðasta ár færði okkur metfjölda gesta – og það sem af er ári eru gestir enn fleiri en á sama tímabili í fyrra, svo við höldum mögulega áfram að slá fyrri gestamet. Við tökum á móti gestum allan ársins hring og miðlum sögunni á lifandi hátt með viðamiklum sýningum í safnhúsunum þremur.“

sild.is

NORÐURLAND

■ Í Laufási er sannarlega stigið inn í heim Íslendinga á fyrri tíð.

■ Framandi Íslandskort og fleiri fjölbreyttar sýningar eru í Minjasafninu á Akureyri í sumar.

Safnapassinn - ferðalag milli safnanna

Söfnin og sýningarnar sem heyra undir Minjasafnið á Akureyri eru fjölbreytt og ættu allir að finna eitthvað við sitt hæfi. Upplagt er fyrir fjölskyldur að grípa Safnapassann, ferðast milli safnanna, leysa þrautirnar og safna límmiðum í vegabréfið, sem einnig inniheldur skritnar og skemmtilegar upplýsingar. Í lok sumars verða dregnir út vinningar m.a. baðferð fjölskyldunnar í Skógarböðin.

Í elsta bæjarhluta Akureyrar eru Minjasafnið, Nonnahús, Leikfangahúsið og Minjasafnskirkjan. Á Minjasafninu eru fjölbreyttar sýningar um sögu Akureyrar, framandi Íslandskort og norðurljósasýning. Nonnahús gefur innsýn í sögu hússins og frægasta Akureyrings allra tíma. Hver var sumargjöf Nonna til mömmu og pabba? Í Leikfangahúsinu verða allir börn aftur enda húsið fullt af leikföngum liðins tíma. Þar geta ungir og gamlir leikið sér saman, kubbað, farið í bílaleik eða rifjað upp He-Man hetjurnar.

Í Davíðshúsi, heimili skáldsins Davíðs Stefánssonar er boðið upp á leiðsagnir frá þriðjudegi til laugardags kl. 13, 14 og 15. Hver var skáldið frá Fagraskógi?

Hinu megin við fjörðinn er sögustaðurinn Laufás sem býr yfir mikill sögu í fögru umhverfi. Af hverju er brúðarhús í Laufási? Hvernig var að búa í torfbænum?

Miðinn gildir á öll þessi söfn og veitir afslátt á Smámunasafni Sverris Hermannssonar sem verður opið í sumar frá miðvikudegi til sunnudags frá kl. 13 til 17.

Á söfnunum er alltaf hægt að leika sér; fara í búðarleik í Kaupfélagsbúðinni, setja upp öskudagshatt, leika sér

■ Leikfangahúsið á Akureyri. Þar verða allir gestir börn á ný!

■ Smámunasafn Sverris Hermannssonar í Sólgarði í Eyjafjarðarsveit geymir ótrúlegustu muni.

með sjávarskrímilin af Íslandskortunum eða prófa hljóðfæri. Á lóðum safnanna er líka hægt að leika sér eða borða nesti t.d. í Laufási þar sem er hægt að fara í pokahlaup eða gerast vatnsberi.

Í allt sumar verða fjölbreyttir viðburðir, t.d. ljóðastundir og tónleikar í Davíðshúsi, uppistand og tónleikar á Minja-

safninu. Fylgist með á minjasafnid.is eða á samfélagsmiðlum.

Ókeypis er fyrir börn á safnið en fullorðnir kaupa miða sem gilda á öll söfnin út árið.

minjasafnid.is

Öruggari leið

í gegnum Vaðlaheiðargöng

 veggjald@veggjald.is

■ Það sem af er ári hefur umferð um Vaðlaheiðargöng aukist um 10% miðað við sama tímabil í fyrra.

■ Upplýsingaskilti um greiðsluleiðir veggjalds eru beggja vegna ganganna.

Vaðlaheiðargöng stytta leiðina

Vaðlaheiðargöng milli Eyjafjarðar og Fnjóskadals flýta mjög fyrir fólki á ferðalagi um Norðurland en sem kunnugt er voru Vaðlaheiðargöng opnuð fyrir umferð í desember 2018. Göngin eru 7,5 kílómetrar að lengd og eru upplýsingaskilti á útskotum beggja vegna ganganna þar sem hægt er að sjá verðskrá þegar greitt er af síðunni www.veggjald.is eða www.tunnel.is. Allar nánari upplýsingar er að finna á sömu vefsíðum.

Einfalt að greiða fyrir ferðir

Á vefsíðunni veggjald.is eru keyptar stakar ferðir í göngin og einnig er þar boðið upp á að stofna aðgang, skrá

greiðslukort og bílnúmer og njóta afsláttarkjara. Auðvelt er einnig að hlaða niður veggjaldsappinu í símann og þar er hægt með sama hætti að skrá inn ökutæki, greiða ferðir og kaupa fyrirframgreiddar ferðir. Ef ekið er um göngin án skráningar er gjald fyrir notkun innheimt með rúkkun í heimabanka eiganda/umsjónarmanns ökutækis, ásamt 500 kr. innheimtugjaldi.

Hvorki þarf að skrá né greiða fyrir aftanivagn, eingöngu ökutækið sem dregur. Einnig geta ökumenn bifhjóla ekið göngin án endurgjalds. Stök ferð í Vaðlaheiðargöng kostar 1.650 fyrir fólksbil.

Aukin umferð

Á fyrstu tæplega 6 mánuðum ársins er uppsöfnuð umferð um Vaðlaheiðargöng um 10% meiri en á sama tímabili í fyrra. Umferðin er hraðvaxandi nú þegar líður á sumarið og háönn ferðamannatímans og fara á stærstu umferðardögum um og yfir 3.000 ökutæki um göngin daglega. Hámarkshraði í göngunum er 70 km/klst og er æskilegt að bil á milli ökutækja sé ekki minna en 50 metrar.

veggjald.is

Risakýrin Edda við Sólgarð

Einstakt listaverk er til sýnis við Smámunasafnið í Eyjafjarðarsveit nú í sumar en það er risakýrin Edda sem Beate Stormo, eldsmiður og bóndi í Kristnesi í Eyjafjarðarveit hannaði og smíðaði að beiðni Ferðamálafélags Eyjafjarðarsveitar. Edda er engin smásmíði því hún er 3 metrar á hæð og 5 metrar á lengd og meðal annars samsett úr járnborðum með textum sem tengjast kúm á einn eða annan hátt. Blóm eru líka áberandi í listaverkinu sem vísa í víravirkni á t.d. íslenska upphlutnum.

Vel fer á því að Edda verði eitt af einnismyndum Eyjafjarðarsveitar því sveitin er blómleg mjólkurframleiðslu-

sveit. Í Eyjafirði eru framleiddar um 30 milljónir lítra af mjólk á ári, um fimmtungur allrar mjólkur á Íslandi.

Sem fyrr segir hafði Ferðamálafélag Eyjafjarðarsveitar frumkvæði að smíði Eddu og nú í vor lauk smíðinni en fjölmargir styrktu verkefnið. Tekin var ákvörðun um að Edda fengi sinn stall í sumar við hlið Smámunasafnsins í Sólgarði og þar er hægt að berja hana augum. Það er því sannarlega þess virði að leggja leið sína þangað, skoða Eddu og safngripina á Smámunasafninu og njóta. Sjón er sögu ríkari – utan dyra sem innan.

■ Eldsmiðurinn Beate Stormo og risakýrin Edda. Mynd: Jóhannes Geir Sigurgeirsson

Velkomin í Eyjafjarðarsveit

kyrrð við bæjardyrnar

www.esveit.is/velkomin

■ Í friðlandinu verpa yfir 30 tegundir fugla sem gerir svæðið að kjörlendi fuglaskoðunarfolks.

Friðland Svarfdæla - einstakt náttúrufar

Friðland Svarfdæla í Svarfaðardal er um 540 ha. að stærð, eða um 8 km², vot-

lendissvæði beggja vegna Svarfaðardalsár, neðan frá sjó og fram að Húsa-

bakkaskóla. Svæðið var friðlýst að frumkvæði landeigenda árið 1972 og er elsta votlendisfriðland landsins. Náttúrufar svæðisins skapar kjörlendi fyrir hinar ýmsu fuglategundir en viðáttumikið landflæmið skiptist í þurra árbakka og blautar mýrar með stararflo-um, síkjum og gróðursælum seftjörnum.

Göngustígar og fuglaskoðunarhús

Frá Húsabakka er búið að leggja merktar, auðfarnar gönguleiðir um hluta friðlandsins þar sem hægt er að sjá upplýsingar um fugla og gróðurfar. Þar er einnig búið að setja niður fuglaskoðunarhús og flotbrýr til að auðvelda umferð um svæðið. Göngubrú liggur af svæðinu yfir Svarfaðardalsá og tengir saman friðlandið og Hánefsstaðarreit sem er skógarreitur með stígum og án-ingarstöðum.

Auk þess að ganga um friðlandið frá Húsabakka er einnig hægt að ganga merktan stíg frá Olís á Dalvík, stíg sem liggur umhverfis svokallaðan Hríshöfða við Hrísatjörn í mynni Svarfaðardals, en þar er einnig að finna skilti með upplýsingum um fugla og gróðurfar auk fuglaskoðunarhúss.

Íþróttamiðstöðin
Bláindúsi

Sundlaug - Íþróttahús - Þreksalur

Thermal pool & Fitness Center

Sumar opnun / Summer opening hours
1. júní til 20. ágúst / 1. June to August 20th

Virka daga / Mondays - Fridays 8:00 - 21:00
Laugardaga og sunnudaga / Saturdays and Sundays 10:00 - 20:00

Athugið - Please note:
- Hætt er að hleypa ofan í sundlaugina 30 mín. fyrir lokun.
- There is no admittance 30 minutes before the listed closing time.

www.imb.is 455 4780

SLÖKUN
VELLÍÐAN
UPPLIFUN

JARÐBÖÐIN VIÐ MÝVATN

jardbodin.is

Jarðböðin við Mývatn

- Náttúrulind á heimsmælikvarða

Jarðböðin við Mývatn eru í Jarðbaðshólum, um 4 km frá Reykjahlíð en þau voru opnuð sumarið 2004. Sá staður var ekki valinn af handahófi því þar hafa verið stunduð heit jarðböð til heilsu-bótar allt frá landnámsöld. Jarðböðin eru staður fyrir þá sem njóta þess að vera í beinni snertingu við náttúruna, slaka á og endurnæra líkama og sál. Þau eru sannkölluð náttúrulind á heimsmælikvarða.

Einstök efnasamsetning

Í Jarðböðunum er boðið upp á náttúruleg gufuböð, baðlón með heitu hveravatni, heitan pott og bar úti í lóninu. Öll aðstaða fyrir gesti er góð, búningsklefar með læstum skápum, útiklefar og góðar sturtur. Hægt er að leigja sundfatnað, handklæði og baðsloppa. Sjálft baðlónið er manngert og botninn þakinn sandi og fingerðri mól. Vatnið er mjög steinefna-

rikt og basískt og því frábært til böðunar. Það er einnig silkimjúkt viðkomu og ýmislegt bendir til þess að vatnið hafi jákvæð áhrif á húðvandamál. Vatnið er brennisteinsríkara en almennt þekkið og er talið hafa góð áhrif á astma og aðra öndunarfærasjúkdóma.

Kaffi Kvika

Gestir Jarðbaðanna geta sest niður fyrir eða eftir bað og notið léttra veitinga í opnum og björtum sal. Á sólarögum er upplagt að setjast á útsvæðinu, fá sér súpu og salat og njóta góða veðursins. Á hverjum degi er meðal annars boðið upp á súpu dagsins ásamt nýbökðu brauði, nýsmurðum samlokum, ostaboxum, ávaxtasalati, fersku salati og hverabrauði með reyktum silungi. Kaffivélin er í gangi allan daginn og alltaf má finna bakkelsi við hæfi.

Spennandi tímar

Fram undan eru afskaplega spennandi tímar í Jarðböðunum þar sem stefnt er á að opna nýja aðstöðu árið 2024. Lónið verður einnig stækkað og aðlagð að nýbyggingunni. Allt eru þetta liðir í að nútímavæða aðstöðuna, auka ánægju og upplifun gesta, hækka þjónustustigið og bæta starfsumhverfi.

Upplýsingar um opnunartíma, verð og fleira má finna á heimasíðunni jardbodin.is og það er eindregið mælt með því að bóka fyrirfram, til að tryggja sér miða.

Jarðböðin við Mývatn

Jarðbaðshólum
Sími 464-4411

info@jardbodin.is
www.jardbodin.is
#myvatnnaturebaths
#jardbodin

■ Vatnið í Jarðböðunum er steinefnaríkt, basískt og brennisteinsríkt og því frábært til böðunar og heilsuþótar.

- Kaffi Kvika er notalegt kaffihús sem býður upp á léttu rétti og hægt að snæða utandyra og njóta góða veðursins í Mývatnssveit!

- Í Jarðböðunum í Mývatnssveit er auðvelt að vera í beinni snertingu við náttúruna.

Sumargledi á Akureyri

■ Akureyri er einn af vinsælustu áfangastöðum ferðamanna hér á landi.

Fáir staðir landsins njóta jafn mikilla vinsælda hjá innlendu ferðafólki og Akureyri, bæði að sumri sem vetri. Enda bær sem iðar af mannlífi, státar af fjölbreyttu menningarlífi, söfnum, einni bestu sundlaug landsins, viðburðum hvers konar, fyrirtaks veitingastöðum og þannig mætti lengi telja. Að ekki sé minnst á góða veðrið, náttúruvegurð og óþrjótandi útivistarmöguleika, m.a. frábærar göngu- og hjólaleiðir.

Til að gera ferðafólki enn auðveldara að fylgjast með því sem er að gerast á Akureyri og í nágrenni er nú hægt að fara inn á vefsíðuna halloakureyri.is og finna allar upplýsingar um viðburði í bænum, afþreyingu og þjónustu á einum stað. Þá er upplýsingamiðstöð fyrir ferðamenn í menningarhúsinu Hofi í miðbæ Akureyrar og þar er hægt að fá ítarlegar upplýsingar um allt sem er áhugavert að skoða og njóta í bænum.

Ýmsir áhugaverðir viðburðir eru á Akureyri í sumar, líkt og áður. Menningarveislan Listasumar 2023 stendur yfir fram til 23. júlí með fjölbreyttum listviðburðum fyrir alla aldurshópa víðsvegar um bæinn. Dagskráin er afar fjölbreytt og verða m.a. viðburðir í Menningarhúsinu Hofi, Deiglnunni, Listasafninu á Akureyri og víðar. Á síðunni listasumar.is má finna allt um dagskrána.

Um verslunarmannahelgina, dagana 3.-6. ágúst verður að vanda hátíðin Ein með öllu á Akureyri. Fjölmargt verður til gamans gert og landsþekktir skemmtikraftar og tónlistarfólk heimsækir bæinn þessa helgi. Hægt er að skoða dagskrána á vefsíðunni einmedollu.is

Loks er vert að geta um utanvega-

■ Listasumar mun standa yfir fram til 23. júlí og er meðal hápunkta í menningarlífi Akureyrar.

■ Utanvegahlaupið Sútur Vertical er afar vinsælt og nú hefur verið bætt við nýju hlaupi; 100 km hlaupaleið frá Goðafossi!

■ Miðnætursólin baðar Grimsey.

hlaupið Sútur Vertical sem býður upp á stórbrotna upplifun fyrir hlaupara og áhugafólk um óspillta náttúru og fagurt umhverfi. Hlaupin verða haldin 4. og 5. ágúst 2023 og spanna frá 19 km hlaupi á stígum í bæjarlandinu og upp í 100 km hlaup sem hefst hjá Goðafossi. Hundrað

kílómetra hlaupið er nú haldið í fyrsta skipti og hefur mikið verið lagt uppúr hlaupaleiðinni. Nánar á sulurvertical.is

Síðasta stóra hátíð sumarsins verður svo Akureyrarvaka dagana 25.-27. ágúst en hún er haldin árlega í tengslum við kaupstaðarafmæli Akureyrar. Hátíðin er

full af fjölbreyttum uppákomum og upplifunum þar sem gestir og bæjarbúar njóta viðburða saman.

halloakureyri.is
visitgrimsey.is
hrisey.is

1238: Baráttan um Ísland

1238
BARÁTTAN
UM
ÍSLAND

Aðalgata 21, 550 Sauðárkrókur

www.1238.is

[@thebattleoficeland](https://twitter.com/thebattleoficeland)

[#1238thebattleoficeland](https://facebook.com/1238thebattleoficeland)

Ævintýrin byrja í Fjallabyggð

Byggðarlögin Ólafsfjörður og Siglufjörður mynda sveitarfélagið Fjallabyggð og tengja Héðinsfjarðargöng þau saman. Með göngunum var Héðinsfjörður kominn í alfaraleið og Tröllaskagi því orðinn ákjósanlegur áfangastaður ferðamanna að sumri sem vetri. Hér er að finna fjölbreyttar gönguleiðir, fjölskrúðugt fuglalíf og mikla afþreyingarmöguleika eins og miðnætursiglingar, sjósund, kajakróður, jet ski, brimbretti og margt margt fleira tengt hafi og strönd.

Áhugaverð náttúra

Margt áhugavert er að skoða í Fjallabyggð. Skógræktin á Siglufirði er sannkölluð náttúruperla, hvort sem er að vetri eða sumri. Þar er kjörið að ganga um stiga eða njóta sín á bekkjum eða í lautarferð. Tveir 9 holu golfvöllir eru í Fjallabyggð, annars vegar Skeggjabrekuvöllur í Ólafsfirði og hins vegar Golfvöllurinn á Siglufirði. Ólafsfjarðarvatn er á náttúruminjaskrá, enda mjög sérstakt náttúrufrýrbrigði þar sem ferskt vatn flýtur ofan á söltu. Vegna þessara eiginleika vatnsins veiðast þar margar sérstakar fisktegundir. Vinsælt

■ Á Siglufirði er sagan við hvert fótímal og náttúran einstök.

er að ganga eða hjóla í kringum vatnið, en það er um 13 km leið. Snjóflóðavarnargarðarnir á Siglufirði er annað fyrirbæri sem vert er að minnast á en þeir voru vígðir árið 2009 og hafa vakið verðskuldaða athygli fyrir góða hönnun og

eru áhugaverðir sem gönguleið við allra hæfi.

Blómlegt menningarlíf

Í Fjallabyggð er einnig blómlegt menningarlíf. Fjöldi veitingahúsa með fjöl-

■ Smábátahöfnin og glæsilegt Sigló Hótel.

■ Gönguleiðir Tröllaskagans eru fjölbreyttar í meira lagi.

breytta matseðla er að finna og gisti-
möguleikar miklir. Einnig eru nokkur
gallerí og listamannavinnustofur sem
áhugavert er að heimsækja og svo má
ekki gleyma söfnum og setrum. Þar má
nefna stærsta og án efa vinsælasta við-
komustað ferðamannsins; Sildarminja-
safnið, sem er eitt stærsta sjóminja- og
iðnaðarsafn landsins. Á Ljóðasetri Ís-
lands á Siglufirði er hægt að kynna sér
strauma og stefnur í íslenskum kveð-
skap allt frá landnámsöld til okkar tíma
og í Pálshúsi, Náttúrugripasafni Ólafs-
fjarðar, er að finna mikið safn fugla sem
tilheyrir flestum þeim fuglategundum
sem er að finna á Íslandi auk fjölda ann-
arra gripa. Í Þjóðlagasetrinu eru íslensk
þjóðlög kynnt á aðgengilegan og
skemmtilegan hátt. Þar er boðið upp á
myndbönd af fólki á öllum aldri sem
syngur, kveður eða leikur á hljóðfæri.

Líf og fjör í Fjallabyggð

Óviða finnast jafn fjölbreyttir og
skemmtilegir möguleikar til þess að láta
sér líða vel í jafn fallegu umhverfi og
afslöppuðu andrúmslofti og er í Fjalla-
byggð. Um verslunarmannahelgina er

■ Listasmiðjur og gallerí laða að gesti og gangandi.

jafnan líf og fjör á Siglufirði og í Ólafs-
firði verður tónlistarhátíðin Berjadagar
en þar er á ferðinni klassísk tónlistarhá-
tíð sem laðar að fjöldann allan af fólki. Í
september er það svo Ljóðahátíðin
Haustglæður á Siglufirði en þá sækja

landsþekkt ljóðskáld og aðrir listamenn
Siglufjörð heim.

fjallabyggd.is
visittrollaskagi.is

Sturlungaöld í sýndarveruleika

1238 – Baráttan um Ísland er sýning sem fjallar um þau miklu átök sem áttu sér stað hér á landi á árunum 1220–1262 á tímabili sem kennt er við Sturlunga. Þar geta gestir beinlínis stigið inn í atburðarrás Sturlungaaldar og barist við hlið vikinganna. Þessi ótrúlega upplifun fer fram í gömlu húsi við Aðalgötu á Sauðárkróki, skammt frá smábátahöfninni. Svona sýning á vissulega heima í Skagafirði því þar er einmitt söguvið frægustu atburða sögunnar þar sem höfðingjar börðust um völd og yfirráð – og Íslendingar glötuðu sjálfstæði sínu.

Lifandi söguupplifun

Sýningin 1238 er lifandi sögstund sem er engri lík. Þar gefst gestum tækifæri til að ferðast aftur í tímann með hjálp sýndarveruleika og taka þátt í sögulegum bardögum sem háðir voru í Skagafirði á Sturlungaöld. Á sýningunni eru textar, myndir, munir og búningar, en sérstakan er fólgin í notkun nýjustu tækni í miðlun menningararfsins. Þá er hægt að fletta gagnvirkri bók, spila tölvuleik í spjaldtölvum, þar sem Flóabardagi er endurgerður, ásamt því að berjast í Örlygsstaðabardaga í gegnum sýndarveruleika. Að auki er svo hægt að skella sér í búning og smella af nokkrum skemmtilegum myndum í vikingastíl!

Fjölskyldufjör

Sýningin hentar öllum aldurshópum og er frábær skemmtun fyrir einstaklinga, fjölskyldur, vinahópa og skóla. Hvort sem hópurinn er lítill eða stór þá geta allir fundið eitthvað við sitt hæfi.

■ Sýningin hentar öllum aldurshópum og er frábær fjölskylduskemmtun.

■ Á sýningunni má sjá margt góðra gripa.

Grána Bistro

Húsnæði 1238 er gamalt kaupfélags- húsnæði og í uppgerðri gamalli versluninni má gæða sér á ljúffengum veitingum frá Gránu Bistró, kaffihúsi og veitingastaði í húsnæði sýningarinnar. Í Skagafirði er rík hefð fyrir matvælaframleiðslu og þar er að finna bæði stóra sem smáa framleiðendur. Á Gránu Bistró er því lögð áhersla á gæðahræfni úr heimahéraði og með vísan til skáld-

■ Barist með vikingum í Örlygsstaðabardaga.

sagna hinnar skagfirsku Guðrúnar frá Lundi er svo auðvitað freistandi að fá sér sætindi með kaffibollanum!

Upplýsingamiðstöð ferðamála

Í anddyri sýningarinnar má einnig finna Upplýsingamiðstöð ferðamála á Sauðárkróki.

1238.is

■ Gestir geta beinlínis stigið inn í atburðarrás Sturlungaaldar og barist við hlið vikinganna.

Fjallabyggð

VELKOMIN TIL SIGLUFJARÐAR
OG ÓLAFSFJARÐAR

- BOTNALEIÐ
- FOSSDALUR
- HÉÐINSFJÖRÐUR
- HREPPSENDASÚLUR
- HVANNDALIR
- HVANNDALABJARG
- MÚLAKOLLA
- RAUÐSKÖRÐ
- SIGLUFJARÐARSKARÐ
- SIGLUNES
- OFL.

FJÖLMARGAR GÓÐAR GÖNGULEIÐIR
Í STÓRBROTinni NÁTTÚRU

SJÁ GÖNGULEIÐALÝSINGAR
INN Á WWW.FJALLABYGGD.IS

Vinsæl sundlaug á Blönduósi

Sundlaugin á Blönduósi nýtur mikilla vinsælda enda er öll aðstaða þar til fyrirmyndar. Laugin er áföst íþróttahúsi bæjarins og fylgir aðgangur að heilsurækt þegar farið er í sund. Laugin sjálf er 25 x 8,5 metrar að stærð en þar eru m.a. tveir heitir pottar, gufa, vaðlaug, tvö ísböð, tvær stórar rennibrautir og mikið af skemmtilegum leiktækjum og leikföngum. Hún er því tilvalin fyrir alla og ekki hvað síst fyrir barnafjölskyldur. Opíð er í sundlauginni á Blönduósi kl. 8-21 virka daga og kl. 10-20 um helgar.

imb.is

■ Aðstaða er eins og best verður á kosið í sundlauginni á Blönduósi.

Samgönguminjasafnið Ystafelli

Einstakt safn farartækja úr íslenskri samgöngusögu

Sjón er sögu ríkari!

Opið daglega kl. 11-18 (til loka sept.)

Aðgangseyrir er 1.200 krónur
frítt fyrir yngri en 12 ára.

Samgönguminjasafnið Ystafelli

Ystafelli 3 – 641 Húsavík

Sími 861 1213

www.ystafell.is – sverrifelli@gmail.com

■ Fiskurinn er auðvitað í aðalhlutverki á Fiskideginum mikla.

Myndir: Bjarni Eiríksson

Fiskidagurinn mikli snýr aftur í afmælisbúningi

Það verður svo sannarlega mikið um dýrðir á Dalvík dagana 11.–13. ágúst þegar Fiskidagurinn mikli, ein allra vinsælasta bæjarhátíð landsmanna á síðari árum, snýr aftur en hátíðin var síðast haldin árið 2019. Og ekki bara það því um leið verður þetta í 20. skipti sem Fiskidagurinn mikli er haldinn og verður afmælisbragur á hátíðinni af því til efni, bæði í skemmtidagskránni og matseðli dagsins.

Unnendur Fiskidagsins mikla geta treyst því að endurræsing Fiskidagsins í ár er af fullum krafti og fyrirkomulag hátíðarinnar er í aðalatriðum með sama hætti og hefur notið svo mikilla vinsælda á undanförunum árum.

Forsetahjónin heiðursgestir

Forsetahjónin Guðni Th. Jóhannesson og Eliza Reed verða heiðursgestir hátíðarinnar og mun Eliza verða ræðumaður við upphaf vináttukeðjunnar, sem er formlig setningarathöfn Fiskidagsins mikla kl. 18 á föstudeginum. Þá um kvöldið kl. 20:15 hefst svo hið ómissandi fiskisúpukvöld sem notið hefur mikilla vinsælda.

Á laugardaginn stendur hátíðin milli kl. 11 og 17 á hafnarsvæðinu þar sem verður þétt skemmtidagskrá og að

■ Nýr matseðill með afmælisvafi verður í ár og spennandi réttir í matarbásunum.

vanda matarbásar með ýmsu spennandi fiskmeti og ýmsu öðru gómsætu en Friðheimar og Loki Fish verða nýir þátttakendur í Fiskidagshátíðinni í ár. Hátíðarræðu dagsins flytur forseti Íslands, Guðni Th. Jóhannesson.

Stórtónleikar og flugeldasýning

Listamenn verða áberandi á hátíðar-

svæðinu og kl. 21:45 að kvöldi laugardagsins blæs Samherji hf. til stórtónleika í tilefni af 40 ára afmæli fyrirtækisins í ár. Þar munu stjórnur íslensks tónlistarlífs skemmta en strax að tónleikunum loknum verður lokatóninn sleginn í Fiskidagshátíðina með flugeldasýningu á hafnarsvæðinu.

Frábært sumarfrí í Skagafirði

Skagafjörður er kjörinn áfangastaður fyrir ferðamenn enda margt að gera og upplifa fyrir alla fjölskylduna. Sögu- staðir eru við hvert fótstíga, söfn, sýningar, afþreying, veitingastaðir, gisti- staðir og síðast en ekki síst sundlaugar. Það má fara í Drangeyjarferð, ganga á fjöll, fara í reiðtúr, flúðasiglingu eða bara njóta þess að borða góðan mat að hætti Skagfirðinga. Uppskrift að frábæru sumarfríi!

Sturlungaöld í sýndarveruleika

Ný og áhugaverð sýning er á Sauðárkróki sem byggir á nýjustu tækni. Sýndarveruleikasýningin 1238 þar sem frægustu atburðir Sturlungaaldarinnar, blóðugasta tímabili Íslandssögunnar, eru sviðsettir í sýndarveruleika.

Heim að Hólum

Hólastaður má ekki láta framhjá sér fara en þar er t.d. sundlaug, tjaldstæði, gisting og veitingaþjónusta. Á Hólum er einnig Sögusetur íslenska hestins og Bjórsetur Íslands auk þess sem vert er að gefa sér góðan tíma til að skoða hina stórmerku Hóladómkirkju.

Ástæða er einnig til að heimsækja Byggðasafnið í Glaumbæ og Víðimýrarkirkju en þar má á einum stað fá gott yfirlit um menningar- og byggðasögu Skagafjarðar og sjá marga merkilega gripi.

Fjölskylduvænar sundlaugar

Líkt og víðar á landinu eru sundlaugar í Skagafirði meðal fjölsóttari viðkomu-

■ Byggðasafnið í Glaumbæ er vert að heimsækja.

■ Sturlungaöldin í sýndarveruleika á sýningunni 1238 á Sauðárkróki.

staða ferðamanna á sumrin. Á því sviði hafa þeir úr mörgu að velja og má fyrst nefna hina rómuðu og margverðlaunuðu sundlaug á Hofsósi. Í Varmahlíð er einnig fjölskylduvæn og notaleg sund-

laug. Góð tjaldstæði eru bæði í Varmahlíð, á Sauðárkróki og á Hólum.

visitskagafjordur.is

■ Sundlaugin á Hofsósi er rómuð og margverðlaunuð.

Minjasafnið á Akureyri

Nonnahús

Leikfangahúsið

Davíðshús

Gamli bærinn Laufás

MINJASAFNIÐ
Á AKUREYRI
AKUREYRI MUSEUM

2023
Gildir allt árið

Einn miði á fimm söfn
- gildir allt árið

Aðeins kr. 2.300
Frítt fyrir börn

 MINJASAFNIÐ
Á AKUREYRI
AKUREYRI MUSEUM

Aðalstræti 58, Akureyri • Sími: 462 4162

minjasafnid.is

Frábærar kryddblöndur frá Pottagöldrum

- með þér í sumar!

Pottagaldrar hafa verið frumkvöðlar í kryddum á Íslandi í yfir 30 ár og halda þeirri vegferð áfram. Við höfum boðið uppá krydd frá öllum heimshornum, enda þekkt fyrir að vera eldhús „allra landa“.

Sesamgaldur er nýleg kryddblanda sem hefur notið gríðarlega mikilla vinsælda frá því að hún kom á markaðinn um áramótin. Blandan er bráðholl, enda full af fræjum. Hægt er að nota hana á ýmsan hátt, svo sem á beyglur, avocado, egg, í bakstur o.s.frv. Hún er tilvalin sem nýja borðkryddið þitt!

Rótargrænmetið er dásamleg kryddblanda með suðrænu ívafi. Hún inniheldur lauk, hvítlauk, rósmarín, þurrkaða tómata, steinselju, timian, svartan pipar og lárviðarlauf.

Blandan er ómissandi á allt grænmeti, ofnsteikt eða á grillið, en hún hentar einnig í alla ítalska matargerð.

Stærri umbúðir fyrir viðtækar þarfir

Kryddin okkar hafa lengi verið þekkt fyrir glæsilegu glösin sem prýða hvert eldhús. Hins vegar er ekki öllum kunnugt um að við bjóðum einnig upp á kryddin í meira magni. Við höfum stærðir sem henta bæði þeim sem vilja hafa meira magn við höndina en einnig fyrir þau sem vinna í veitingageiranum og nota krydd á ríkulegan hátt í sinni matreiðslu.

**Sjá frekar á pottagaldrar.is
eða Facebook síðu Pottagaldra.**

Verndum náttúruna

Stólpi Gámar bjóða upp á salernishús sem hægt er að fá í mörgum stærðum, allt frá stökum gámum með einu salerni upp í stórar samsettar einingar.

Salernin koma með öllum tækjum og lögnum og því tilbúin til notkunar - aðeins þarf að tengja vatn og frárennsli.

Seljum einnig og leigjum gisteiningar og geymslugáma - sérsniðnar lausnir að þörfum viðskiptavina

stolpigamar.is

 Stólpi Gámar

Óseyrarbraut 12 | 220 Hafnarfirði | Klettagörðum 5 | 104 Reykjavík

Við tökum vel á móti þér um land allt

Fritt
Wi-Fi
á völdum N1
þjónustustöðvum

Við erum með þétt net þjónustustöðva um allt land. Þú finnur hver af þessum **95 stöðvum** er næst þér á **www.n1.is**.

N1 kortið færir þér bæði afslátt og punkta

Sæktu um kortið á n1.is og
byrjaðu að spara og safna.

Kaffi & croissant

Þú átt það skilið!

Kjötsúpa

Alltaf góð

Hamborgari & franskar

Sá allra besti

Fiskur & franskar

Íslenskur úrvals þorskur

ALLA LEIÐ

Kjúklingaspjót með papriku og rauðlauk

Fyrir 4

800 g kjúklingabringur
2 msk. púðursykur
1 dl sojasósa
1 msk. saxaður hvítlaukur
2 msk. appelsínumarmelaði
½ tsk. salt
½ tsk. pipar
¼ tsk. cayenne-pipar
Paprika 2-3 litir
Rauðlaukur

Blandið saman púðursykri, sojasósu, hvítlauk, appelsínumarmelaði, salti, pipar og cayenne-pipar. Takið 1/3 af marineringsinni og setjið til hliðar. Skerið kjúklingabringur í bita í u.þ.b. 2x2 cm. Marinerið í 30-60 mínútur í 2/3 af marineringsinni. Skerið papriku og rauðlauk í bita. Þræðið á spjót til skiptis kjúklingi, rauðlauk og papriku. Gætið þess að grænmetisbitarnir verði ekki stærri en kjúklingabitarnir. Grillið spjótin á útigrilli í 15-20 mínútur eða þar til kjúklingurinn er eldaður í gegn. Penslið með 1/3 af marineringsinni meðan grillað er.

Kjúklingabringur með læm og rósmarín

Fyrir 4

800 g kjúklingabringur
2 msk. Worcester sósa
1 stk. læmsafi og -börkur
1 msk. hunang
1 msk. Dijon sinnep
1 msk. saxað ferskt rósmarín (Má nota 1 tsk. þurrkað)
1 msk. saxað ferskt timian (Má nota 1 tsk. þurrkað)
½ tsk. salt
Nýmalaður svartur pipar

Hrærið saman Worcester sósu, læmsafa, læmberki, hunangi, Dijon sinnepi, fersku rósmarín og fersku timian. Skerið örliðið í kjúklingabringurnar og marinerið í einn til tvo tíma. Grillið bringurnar í 20-25 mínútur eða þar til kjúklingurinn er eldaður í gegn.

Grillum íslenskan kalkúna í sumari!

FRÁ FJÖLSKYLDUNNI Á REYKJABÚNUNU

KALKÚNN FRÁ ÍSFUGLI ER
REKJANLEGUR TIL BÓNDA

ÍSFUGL

Uppskriftir og eldunarleiðbeiningar á isfugl.is

ÍSFUGL

Selið á Jökuldalsheiðinni

Sænautasel á Jökuldalsheiði er einstakur staður heim að sækja. Þar er tekið á móti ferðamönnum á sumrin og sögð saga fólksins sem bjó á heiðinni og búskaparháttum á fyrri tíð. Þar er hægt að setjast og njóta veitinga.

Búið í eina öld

Sænautasel var reist á Jökuldalsheiði árið 1843 og var þar búið í eina öld. Árið 1861 voru 16 bæir í byggð á heiðinni en þeir eyddust að mestu í Öskjugosinu 1875. Flutt var úr bænum árið 1943. Þáverandi Jökuldalshreppur endurbýggði bæinn árið 1992, hluti hans féll árið 2009 og var endurbýggður 2010.

■ Að Sænautaseli er aðeins fimm kílómetra að fara frá gamla þjóðvegnum sem liggur um Möðrudalsöræfi og Jökuldalsheiði.

Bjartur í Sumarhúsum?

Flestir Íslendingar og margir erlendir aðdáendur Halldórs Kiljan Laxness þekkja söguna um Bjart í Sumarhúsum í skáldverkinu Sjálfstætt fólk. Margir telja að fyrirynd sögunnar sé komin

frá Sænautaseli, því þar átti Halldór næturstað á þriðja áratugi 20. aldar. Heiðabúskapur var einnig viðfangsefni rithöfundanna Gunnars Gunnarssonar (Aðventa) og Jóns Trausta (Halla og heiðarbylið).

■ Á góðviðrisdögum sést vel frá Snæfelli yfir Vesturöræfi, Kverkfjöll, Fljótsdal, Fljótsdalshérað, Vatnajökul og Hvannadalshnjúk.

Snæfell - hæst utan jökla

Snæfell (1833 m) er hæsta fjall Íslands, utan jökla, og er fjallið sjálft og svæðið umhverfis það innan marka Vatnajökulsþjóðgarðs. Sumar rannsóknir benda til þess að fjallið kunni enn að vera virk eldstöð, aðrar telja svo ekki vera.

Snæfell er fremur auðvelt uppgöngu, en þó ekki fyrir óvana. Annað hvort er lagt af stað skammt sunnan við Snæfells-skála sem er undir vesturhlíð Snæfells, eða frá Sandfelli að norðanverðu. Að fjallinu liggur sumarvegur sem fær er fjórhjóladrifnum bílum og dugir dagurinn til að klífa það, sé lagt upp frá Egilsstöðum snemma að morgni. Gott er að reikna með um 7-9 tímum í göngu.

■ Fossinn Faxi er einn þeirra sem farið er að á Fossahringnum.

Fimm fossar og eitt gljúfur

Allir vita að margt skemmtilegt er að sjá og skoða á Austurlandi. Af fjölmörgum hugmyndum um skemmtilega gönguferð má nefna Fossahring sem er 8 kílómetra gönguhringur sem byrjar og endar í Laugarfelli, rétt norðan við Snæfell. Kárahnjúkavegur liggur nánast að Laugarfelli en þaðan er aðeins um tveggja kílómetra leið á ágætum malarvegi að skálanum.

Á þessari vinsælu gönguleið má sjá

fimm fossa og eitt gljúfur. Sumir fossanna eru meðal vatnsmestu fossa á Austurlandi og þekktastir þeirra eru Kirkjufoss og Faxi sem eru báðir í Jökulsá í Fljótsdal sem rennur út í Lagarfljót. Gangan er stíkuð og nýtur sívaxandi vinsælda meðal göngufólks. Tilvalið er í lok göngu að baða sig í náttúrulegum í Laugarfelli. Gera má ráð fyrir að það taki 2-3 klukkutíma að ganga Fossahringinn.

Göngu- og gleðivika fyrir alla fjölskylduna

Á fætur

í Fjarðabyggð

24. júní - 1. júlí 2023

**Drífdu þig á fætur
og taktu þátt í frábærri dagskrá fyrir alla fjölskylduna**

Ný fimm fjöll, göngugarpar, fjölskylduferðir, fjöruferðir, söguferðir, kvöldvökur, sjóræningjapartý, náttúruskóli fyrir yngstu börnin og margt fleira ævintýrlega skemmtilegt.

Nánar á visitfjardabyggd.is

ÍSLENSKA STAIS
PIK 01937

■ Hádegisfjall í Reyðarfirði er eitt hið formfegursta á landinu og þaðan er viðsýnt til allra átta.

Fjöllin í Fjarðabyggð næra sálina

Í Fjarðabyggð er hægt að finna gönguleiðir við allra hæfi og má segja að sveitarfélagið sé draumastaður fyrir útivist. Þú getur fengið viðurkenninguna Fjallagarpur Fjarðabyggðar með því að ganga á fjöllin fimm í Fjarða-

byggð sem ferðafélag svæðisins hefur valið en þau eru Kistufell 1239 m, Goðaborg 1132 m, Svartafjall 1021 m, Hólmatindur 985 m og Hádegisfjall 809 m.

Vinsælar gönguleiðir

Ferðafélögin í Fjarðabyggð hafa verið ötul við að merkja gönguleiðir á Austfjörðum og einnig hefur Ferðafélag Fjarðamanna gefið út Gönguleiðir á Fjarðaslóðum. Fjölmargar leiðir hafa verið stikaðar m.a. frá Norðfirði og yfir í Mjóafjörð um Miðstrandarskarð og frá Vöðlavík og yfir í Sandvík um Gerpisskarð. Leiðin frá Mjóafirði yfir í Norðfjörð er hluti af samfelldri gönguleið sem stikuð er frá Borgarfirði eystri yfir í

Skriðdal og gönguleiðin frá Vöðlavík yfir í Sandvík er hluti af gönguleiðakerfi á Gerpissvæðinu sem nú hefur nánast allt verið stikað.

Á fætur í Fjarðabyggð

Í sumar verður efnt til göngu- og gleðivikunnar Á fætur í Fjarðabyggð dagana 24. júní til 1. júlí en skipuleggjendur hennar eru Ferðafélag Fjarðamanna í samstarfi við Ferðaþjónustuna Mjóeyri. Áhersla er lögð á fjölbreyttar gönguleiðir við allra hæfi, s.s. fjölskyldugöngur, sögugöngur og göngur fyrir alvöru fjallagarpa. Á kvöldin er brugðið á leik með kvöldvökum og sjóræningjapartíum.

Gönguferðin þín er á **utivist.is**

www.utivist.is

Ætlar þú að ferðast um náttúru Íslands í sumar?

Þá áttu samleið með okkur.

- Fimmvörðuháls
- Strútsstígur
- Básar á Goðalandi
- Laugavegurinn
- Sveinstindur - Skælingar
- Dalastígur

Opið alla virka daga kl. 12-17

ÚTIVIST

Laugavegi 178 - 105 Reykjavík - Sími 562 1000 - utivist@utivist.is

Fuglaparadísin Skrúður

Úti fyrir mynna Fáskrúðsfjarðar er grasi gróna klettaeyjan Skrúður. Skrúðurinn gnæfir tignarlega úr sjó eins og nafnið vitnar um og er ekki á færi lofthæddra að klífa hana. Í eyggi er Skrúðshellir, hár til loftis og víður til veggja, talinn stærstur hella á Austurlandi. Í hellinum höfðust vermenn við fyrrum þegar róðrar voru stundaðir frá eyggi. Einnig höfðu bændur þar beitiland.

Vel þekktar eru sagnirnar af bóndanum í Skrúðnum, en hann var einn þriggja bræðra. Hinir risarnir höfðust við í Skrúðskambi við Streitishvarf og í Papey. Þeir bræður sáu hver til annars og gátu kallast á. Mikið fuglalíf er í eygunni og var eggja- og fuglatekja stund-uð á árum áður. Eyjan sést einnig frá Reyðarfirði. Við Fáskrúðsfjörð eru enn fremur eyjarnar Æðasker og Andey.

■ Skrúður er stærst þriggja eyja úti fyrir austurströnd Fáskrúðsfjarðar. Hinar tvær nefnast Æðasker og Andey.

Fíllinn á Vopnafirði

Þeir sem hyggja á heimsókn til Vopnafjarðar í sumar mega ekki láta hjá líða að staldra við í Skjölfjörum en þangað er örstutt að ganga frá veginum. Þaðan er stórfenglegt útsýni yfir opið Atlantshafið og litir fjörusteinanna gleðja augað. Ekki er heimilt að taka steina með sér úr fjörinni.

Eitt af einkennum Vopnafjarðar eru ótrúlegir klettadrangar sem taka á sig ýmsar kynjamyndir. Ljósastapi er glæsilegur klettur sem stendur í sjónum rétt undan Skjölfjara og heimamenn kalla gjarnan „Fíllinn“ vegna þess hvernig lögun klettsins minnir á fíl. Í landinu utan við Skjölfjörur má einnig sjá fjallið Búrið

gangna í sjó fram. Búrið er hluti Fagradalsfjalla og er þar elsta megineldstöðin á Austurlandi. Merkt gönguleið er niður í Þerribjörg, austanmegin í Hellisheiði eystri, þar sem líparítið skartar sínu fegursta.

■ Ljósastapi, öðru nafni Fíllinn, er einstaklega myndrænn og er vel þess virði að stoppa í fjörinni til þess að taka skemmtilegar myndir.

KOMDU AUSTUR

www.visitegilsstadir.is

www.visitseydisfjordur.is

www.borgarfjordureystri.is

www.visitdjupivogur.is

■ Hér má sjá egg skúmsins sem er einkennisfugl svæðisins.

Fuglseggr í Gleðivík

Allir sem koma við á Djúpavogi á leið sinni um landið mega ekki gleyma að kíkja á Egginn í Gleðivík en það er útilista- verk sem samanstendur af 34 eftir- myndum eggja íslenskra varpfugla á svæðinu. Egginn standa hvert um sig á

steyptum stöpli og er merki við hvert og eitt um hvaða fuglategund er að ræða. Höfundur listaverksins er þjóðþekkti listamaðurinn Sigurður Guðmundsson. Hugmyndin að baki verkinu er sótt í fjöl- skróðuðugt fuglalíf á svæðinu. Eitt eggjð

er áberandi stærra en önnur en það er egg lómsins sem er einkennisfugl svæðisins.

mulathing.is

Upplifðu Austurland // east.is

Hálsaskógur er á Búlandsnesi, skammt vestan við Djúpavog. Skógurinn er afar skemmtilegur og þar settar upp trjátegundamerkingar og upplýsingaskilti, borð og bekkir. Svæðið hentar einkar vel fyrir þá sem kjósa léttar gönguferðir.

Meleyri er falleg strönd fyrir innan við þorpið Breiðdalsvík. Svæðið hentar vel til gönguferða og útivistar og þar er ríkulegt fuglalíf. Heimamenn nýta svæðið mikið til útivistar, sérstaklega á veturna.

Valþjófsstaður er jörð innarlega í Fljótsdal. Hún er fornt höfuðból og þar hefur verið kirkja allt frá þrettánda öld. Valþjófsstaður var eitt af höfuðbólum Svinfellinga og kom við sögu í átökum Sturlungaaldar.

Klausturkaffi er veitingastaður í Gunnarshúsi á Skriðuklaustri í Fljótsdal, 39 km frá Egilsstöðum. Klausturkaffi leggur áherslu á íslenska matargerð og notkun á hráefni af svæðinu s.s. lambakjöt, hreindýrakjöt, hrútaber og lerkisveppi.

Galtastaðir í Múlaþingi státa af 19. aldar torfbæ sem nú er í vörslu Þjóðminjasafnsins. Hann hefur þá sérstöðu að skarta fjósbaðstofu; þ.e. fjósið var undir baðstofunni til þess að ylurinn frá kúnum vermdi húsakynnin.

Hólmanes milli Reyðarfjarðar og Eskifjarðar var friðlýst sem fólkvangur og að hluta til sem friðland árið 1973. Þar er mikið fuglalíf og sérkennilegar bergmyndanir. Hólmanes er kjörið til útivistar, hvort sem er í klettum eða fjöru.

Franskir dagar eru fjölskylduvæn sumarhátíð, með frönsku ívafi, sem haldin er á Fáskrúðsfirði í lok júlí ár hvert. Fáskrúðsfjörður er stundum kallaður franskur bæringur en franskir skútusjómenn settu svip á bæinn allt fram á 20. öldina.

Neskaupstaður er sá þéttbýliskjarni sem stendur austast á Íslandi. Í Safnahúsinu er að finna náttúrugripasafn, sjóminja- og smiðjusafn Jósafats Hinrikssonar og stórkostlega myndlist Tryggva Ólafssonar.

■ Allt í kringum Seyðisfjörð eru vel merktar gönguleiðir og útsýnið frábært.

Menning og gestrisni á Seyðisfirði

Seyðisfjörð er gaman heim að sækja enda kaupstaðurinn rómaður fyrir afslappað andrúmsloft, úrval menningarviðburða, fjölbreytt samfélag og einstaka náttúrufergurð. Litrik, norskættuð timburhúsin frá fyrstu áratugum 20. aldar gera bæinn einstakan meðal bæja á Íslandi.

Miðstöð myndlistarinnar

Lista- og menningarstarfsemi er blómleg í bænum, sérstaklega yfir sumartímann. Skaftfell, miðstöð myndlistar, stendur fyrir sýningum árið um kring og þar er m.a. að finna verk eftir hinn kunna listamann Dieter Roth en hann dvaldi löngum á Seyðisfirði. Hann lést 1998. Í Skaftelli er öflugt sýningarhald, gestavinnustofur fyrir listamenn og bistró kaffihús með góðu bókasafni um myndlist. Skaftfell stendur fyrir fjöl-

■ Er ekki upplagt að skella sér á kajak?

■ Bláa kirkjan og Regnbogastrætið á Seyðisfirði.

þættu fræðslustarfi, jafnt á fjórðungs vísu og á alþjóðlegum grundvelli.

Frábært tjaldsvæði

Tjaldsvæðið á Seyðisfirði er í hjarta bæjarins. Þar er vel tekið á móti ferðalöngum hvort heldur þeir eru með tjald, húsbíla, hjólhýsi eða annars konar þak yfir höfuðið meðferðis. Á svæðinu er þjónustuhús með eldunaraðstöðu fyrir gesti og setustofa. Þar eru einnig sturtur, salerni, þvottavél, þurrkari, borðsalur, frír aðgangur að interneti, útigrill og öll aðstaða fyrir húsbíla, s.s. aðgangur að rafmagni og hreinsiaðstaða fyrir salerni þeirra.

vistiseydisfjordur.is

Lundinn og álfarnir

Borgarfjörður eystri er magnaður staður og fjöldi ferðamanna sækir staðinn heim á hverju ári. Þar eru vist álfar á hverju strái, margir sækja í lundann sem þar á sér gríðastað og flestir dragast einfaldlega að friðsæld og fegurð staðarins.

Lundinn lætur ekki trufla sig

Ein allra besta aðstaða til lundaskoðunar á Íslandi er í Hafnarhólma á Borgarfirði eystri. Hólminn er við hlið hafnarinnar og því auðfundinn fyrir ferðamenn.

Í Hafnarhólma hefur verið komið upp útsýnispöllum og fuglaskoðunahúsi og getur fólk farið um hólmann án þess að valda fuglinum truflun. Auðvelt er að komast mjög nálægt þessum fallega fugli og virða hann fyrir sér og einnig fyl, ritu og æðarfugl.

Rölt um bæjarþorpið

Þegar dvalið er á Borgarfirði eystri er að sjálfsögðu nauðsynlegt að taka líka bæjarrölt og skoða litla sjávarþorpið Bakkagerði, vitja álfanna í Álfaborg,

■ Lundinn er ljúfastur fugla.

■ Friðsæld og friður ríkir á Borgarfirði eystri.

kíkja á Kjarval í kirkjunni og sækja Álfa-caffé heim. Höfnin á Borgarfirði eystri hefur fengið alþjóðlega umhverfsvottun, svokallaðan Bláfána sem veittur er höfnum, baðströndum og þjónustuaðilum í sjávarverðamennsku fyrir árangursríkt starf að umhverfismálum.

borgarfjordureystri.is

ICOM

VHF bílstöðvar
VHF handstöðvar
Loftnet, höfuðtöl og annar aukabúnaður

Switch-Pro rafborð fyrir aukarafbúnað

Óflug LED ljós í öllum stærðum og gerðum frá BAJADESIGNS

Miðhrauni 13 - 210 Garðabæ
www.fajis.is - S: 552 2111

Fagleg tæknileg ráðgjöf, sala og þjónusta.
Þjóðum eingöngu vandaðan og viðurkenndan búnað.

SUMARHÚS OG FERÐALÖG

Sólarrafhlöður og fylgihlutir. 35-315w

LED-Ljós

LED-Perur

Gasskynjari m/rafhlöðu
15 ára ending!

Gas-Vatnshitarar
11 & 14 lítra

12V Ísskápar 50, 80, 110 og 139 lítra

Gas-Hellur

12V vatnsdæla

Kaffikanna og Vöflujárn
fyrir Gas

Gas-Helluborð

Gas-Ísskápar 52-173 lítra

Gas-Ofnar

 SKORRI
SÉRFRÆÐINGAR Í RAFGEYMUM

Gas-Eldavélar

■ Frá Odda á Rangárvöllum er viðsýnt af Gammabrekku. Þar hefur verið kirkja allt frá kristnitöku.

Oddi - einstakt sögusetur

Þegar ekinn er þjóðvegurinn um Suðurland er upplagt að renna í hlað á Odda á Rangárvöllum, einum sögufrægasta stað á landinu. Þar er viðsýnt um Suðurland frá Gammabrekku og sagan við hvert fótstígi. Í eigu Oddakirkju er silfurkaleikur sem talinn er vera frá árinu

1300, altarisstafla frá árinu 1895 sem sýnir Krist í grasagarðinum Gestemane og skírnarfontur sem er útskorinn og málaður af Ámunda snikkara Jónssyni.

Á Odda bjuggu forðum Oddaverjar, ein merkasta ætt þjóðveldisaldar og má telja frægastan þeirra Sæmund fróða

Sigfússon (1056-1133), sem var lærðasti maður á landinu um sína daga, og sonarsonur hans, Jón Loftsson (1124-1197), völdugasti höfðingi á Íslandi. Hjá Jóni ólst upp Snorri Sturluson (1178-1241), sagnaritari og lögsögumaður, sem telja má frægasta Íslending fyrir og síðar.

SKÓGASAFN
Skógar Museum

Skógasafn er eitt elsta safn landsins. Þar er að finna byggðasafn, húsasafn og samgöngu- og tæknimínjasafn með fjölbreyttar sýningar á um 2.500 m².

Í Samgöngusafninu er rakin saga samgangna og tæknipróunar á Íslandi á 19. og 20. öld.

Safnið er opið:

Júní, júlí og ágúst frá 09:00 – 18:00 // September-maí 10:00 – 17:00.

sími 487 8845 www.skogasafn.is Safnavegur 1, 861 Skógar

■ Í Uppsveitum er víða að finna vel útbúna þjónustustaði með afþreyingu, mat og gistingu.

■ Strokkur gleður augu ferðamannsins.

Uppsveitir Árnassýslu

Alltaf eitthvað nýtt og spennandi!

Verið velkomin í Uppsveitir Árnassýslu. Þar má finna fjölmarga áhugaverða staði til að heimsækja, frægar náttúruþerlur, sögustaði og minna þekktu staði líka. Allir þekktu Þingvelli, Gullfoss, Geysi og Skálholt, en svæðið er miklu stærra en það og hægt að velja mismunandi hringleiðir. Það er margt að sjá og skemmtilegir stoppistaðir og flottir þjónustustaðir með afþreyingu, mat, gistingu og alls kyns upplifun fyrir alla aldurshópa.

Dagsferðir eru vinsælar en mælt er með að fólk dvelji lengur og fyrir þá sem það gera eru fjölbreyttir gístmöguleikar; tjaldsvæði, gistiheimili, sumarhús, hótél og fjallaskálar. Margir staðir bjóða heita potta og alltaf má finna sundlaug í nágrenninu. Fjölbreyttir veitingastaðir bjóða gestum matvæli úr heimabyggð og matarupplifanir enda eru Uppsveitirnar mikil matarkista og vaggja grænmetisræktunar.

Margvísleg afþreying

Í Uppsveitum Árnassýslu er afþreying í boði fyrir alla fjölskylduna og öll áhugasvið. Hægt er að leigja hesta eða fara á hestasýningu, skella sér í veiði eða á fjórhjól, heimsækja hella, fara á snjóslæða eða í siglingu. Þetta svæði er kjörið fyrir fuglaskoðara og göngugarpa, göngustígar eru í skógunum og lítil fell til að klífa. Dýragarðurinn í Slakka í Laugarási er vinsæll staður að heimsækja fyrir alla fjölskylduna og í Uppsveitum er m.a. að finna adrenalínagarð, gallerý, söfn og áhugaverðar sýningar, margar sundlaugar og golfvelli. Hægt er

■ Elsta sundlaug landsins er á Flúðum.

■ Gullfoss er sannkallað þjóðardjásn.

að spila frísbíggolf, fótboltagolf, strandblak og heimsækja íþróttu- og leikvelli. Gestir og gangandi velja svo hvort þeir vilja kyrrð og ró, fróðleik, spennu eða sitt lítið af hverju. Skemmtileg lítil þorp og byggðakjarnar eru nokkrir; Flúðir, Laugarvatn, Reykholt, Laugarás, Borg og Sólheimar. Þar er fjölbreytt þjónusta að finna og upplagt að dvelja um stund, kíkja á tjaldsvæðin eða gístaði og skoða hvað er í boði í nágrenninu og hvað er hægt að gera sér til skemmt-

■ Laugarvatn er unaðsstaður til útivistar.

■ Úlfjótavatn er í Grafningi, sunnan Þingvallavatns.

unar. Alltaf eitthvað nýtt og spennandi í hverri heimsókn.

Einstök náttúra

Náttúra Uppsveitanna er falleg og fjölbreytt og þar má nefna Keríð, Úlfjótavatn, Brúarhlöð, Kerlingarfjöll, Kjöl, Laxárgljúfur, Haukadalsskóg, Faxe og nágrenni Laugarvatns. Miklir útivistarmöguleikar eru á svæðinu, gönguleiðir og skipulagðar gönguferðir og hver árs-tíð hefur sinn sjarma.

sveitir.is
south.is

Perlurnar í Skaftafelli

Þeir sem leið eiga um Suðurland í sumar mega ekki láta hjá liða að heimsækja Skaftafell í Vatnajökulspjóðgarði. Þar er einstök friðsæld og náttúruvegurð og víðsýnt til hæstu fjalla landsins. Fjölmargar einstakar náttúruperlur er að finna í Skaftafelli:

Bæjarstaðarskógur er hávaxnasti birkiskógur landsins en lítill um sig. Reyniviður vex sums staðar í skóginum og undirgróður er blómlegur.

Kjós er litskrúðugur fjallasalur með um 1000 metra háum skriðu- og hamra-veggjum. Á norðurbrún Kjósarinnar ris hinn sérkennilegi tindur Þumall sem talinn er vera um tveggja milljón ára gamall gigtappi.

Kristínartindar eru tveir tindar, 979 m og 1126 m háir, sem gnæfa yfir Skaftafellsheiðina. Venjulega er gengið á hærri tindinn.

Morsárjökull fellur fram af þver-

hniptum hömrum og í hlýju veðri má oft heyra drunur og bresti langar leiðir þegar fannir og ísflikki steypast fram af hamrastálinu í háum jökulfossi.

Skaftafellsjökull er skriðjökull sem gengur niður úr Vatnajökli austan Skaftafellsheiðar.

Svartifoss fellur fram af hömrum með óvenju reglulegum bergstuðlum er myndast hafa við hægfara kólnun hraunlags.

■ Svartifoss í Skaftafelli. Umgjörðin um fossinn var Guðjóni Samúelssyni innblástur við hönnun á mörgum byggingum. .

Jeppaferðir um hálendi Suðurlands

Suðurland er kjörland fyrir alla þá sem vilja njóta náttúru, menningar, friðar eða krefjandi aðstæðna til að uppfylla þarfir sínar, drauma og langanir. Þar er margt fyrir ferðamanninn að sjá og upplifa.

Á sumrin eru jöklaferðir vinsælar en það er ógleymanlegt ævintýri hvort sem það er jöklaganga, isklífur, eða jeppaferðir. Margir rekstraraðilar bjóða vél-sleða- eða fjórhjólafarðir. Þau henta öllum sem eru að leita að smá spennu og ævintýri meðan þeir eru í fríi. Svo er líka hægt að fara á kajak á jökullónum.

Á Suðurlandi er líka ferðavænt hálendið þar sem kostur er að fara í ævintýrlegar jeppaferðir. Margir ferðaskipuleggjendur sérhæfa sig í mismun-

andi tegundum af frábærum jeppaferðum. Jeppaferð á jökli með stórkostlegu

útsýni er sannarlega eftirminnleg upplifun.

■ Margir ferðaskipuleggjendur sérhæfa sig í mismunandi tegundum af frábærum jeppaferðum.

UPPSVEITIR ÁRNESSÝSLU

Fjölbreytt afþreying fyrir alla fjölskylduna

- Borg
- Sólheimar
- Laugarás

Bláskógabyggð

- Flúðir
- Reykholt
- Laugarvatn

Hrunamannahreppur

- Þingvellir
- Geysir
- Gullfoss

Grímsnes- og
Grafningshreppur

www.sveitir.is

www.south.is

Ævintýraheimur við Helli

Í aðeins um klukkustundar akstursfjarlægð frá Reykjavík er að finna einstaka hella á bökkum Ytri-Rangár við bæinn Ægissíðu, skömmu áður en komið er að Helli á Rangárvöllum. Þar er hægt að fá leiðsögn heimamanna og kynnst einstökum ævintýraheimi og sögu sem ekki hefur mátt segja um landnámið fyrir landnám, eins og segir í kynningu um hellana.

Mörg ár eru nú liðin frá því tólf fornir manngerðir hellar fundust í landi Ægissíðu við Helli og fjórir þeirra hafa nú verið opnaðir ferðafólki. Hellarnir eru friðlýstir og er nú unnið að því að byggja upp og varðveita umhverfi og sögu hellanna í samvinnu við nærsamfélagið og Minjastofnun Íslands. Í hellunum má t.d. finna stórmerka krossa, gamlar veggjaristur, myndir, syllur og innhöggvin sæti. Leynardómur umlykur hellana og

öldum saman hefur fólk velt fyrir sér hvort hellarnir séu gerðir af Pöpum og hve gamlir þeir séu.

cavesofhella.is

■ Heimsókn í hellana er bæði fræðandi og heillandi afþreying sem hentar allri fjölskyldunni.

Velkomin í Eldheima

Safn minninganna um eldgos í Vestmannaeyjum

www.eldheimar.is - eldheimar@vestmannaeyjar.is - Sími 488 2000

■ Í Samgöngusafninu á Skógum er rakin saga samgangna og tækniþróunar á Íslandi á 19. og 20. öld.

Staldrað við í Skógasafni

Skógasafn er eitt elsta byggðasafn landsins og safnkosturinn samanstendur af meira en 18 þúsund munum, að mestu frá Rang-árvallasýslu og Vestur-Skaftafellssýslu. Skógasafn skiptist í raun í þrjú söfn: byggðasafn, húsasafn og samgöngusafn og þar er full ástæða til að staldra við á leið um landið og skoða allt það áhugaverða sem þar er að finna.

Byggðasafn og sunnlensk byggingarfléið

Byggðasafnið er elsti hluti safnsins og sýningarhúsnæðið er á þremur hæðum. Þar má finna sjósóknardeild, landbúnaðardeild, náttúrugripadeild, vefnað, forn handrit og bækur, þar á meðal eintak af Guðbrandsbiblíu frá 1584 ásamt munum frá Víkingaöld. Í húsasafninu finnast góðir fulltrúar fyrir húsagerð fyrir á öldum. Á neðri hluta sýningar-

svæðisins setur torfbærinn mikinn svip á svæðið en þar eru fjós, skemma, baðstofa, hlóðaeldhús, búr og stofa. Í efri hluta svæðisins er skólabygging sem er dæmigerð fyrir sveitaskóla í upphafi 20. aldar. Einnig er þar Skógakirkja, sem var vígð árið 1998 og fjósbaðstofa ásamt skemmu. Efst er íbúðarhús frá Holti á Siðu sem var fyrsta timburhús í Vestur-Skaftafellssýslu, byggt að öllu leyti úr rekavið árið 1878.

Fróðlegt samgöngusafn

Í Samgöngusafninu er rakin saga samgangna og tækniþróunar á Íslandi á 19. og 20. öld. Þar má meðal annars kynnst þróun samgangna frá hestum til bíla, sögu símans á Íslandi, upphafi rafmagnsnotkunar ásamt póstsamgöngum fyrr á tímum. Þar eru einnig til sýnis bílar frá upphafi bílaaldar, vegminjar frá Vegagerðinni, fjarskiptasafn Sigurðar Harðarsonar og sýning Landsbjargar um björgunarsveitirnar í landinu ásamt mörgu öðru. Í Samgöngusafninu er einnig minjagripaverslun og kaffitería.

■ Íbúðarhúsið frá Holti á Siðu var fyrsta timburhús í Vestur-Skaftafellssýslu, allt byggt úr rekaviði árið 1878.

Nánari upplýsingar um safnið eru á www.skogasafn.is/is og starfsmenn þess eru duglegir að miðla efni á samfélagsmiðlum, bæði á facebook og instagram.

skogasafn.is

Kjarri vaxin Brúarhlöð

Brúarhlöð nefnist efsti hluti af 10 km löngum gljúfrum í Hvitá. Áin hefur grafið farveg sinn í þursabergr og í því eru ýmsar klettamyndanir og skessukatlar. Í ánni eru tveir þursabergsdrangar sem kallast Karl og Kerling. Gljúfrið er allt kjarri vaxið og fagurt á að líta.

Trébrú yfir Brúarhlöð var fyrst byggð árið 1906 tilefni af

heimsókn Friðriks VIII Danakonungs til Íslands 1907. Þá var jafnframt dýrasti vegur Íslandssögunnar, Kóningsvegur, lagður um uppsveitir Árnessýslu. Konungur ásamt föruneysi reið yfir brúna við Brúarhlöð. Þessa brú tók af í vetrarflóðum um 1930. Ný brú var fljótlega byggð og hún stendur enn eftir nokkrar viðamiklar endurbætur í gegnum tíðina.

■ Brúarhlöð voru fyrst brúuð árið 1906 í tilefni konungskomu.

Íþróttamiðstöðin Hvolsvelli

Vetraropnun (1. okt - 30. apr)
Mánudaga - föstudaga kl. 06:00 - 21:00
Laugardaga - sunnudaga kl. 10:00 - 15:00

Sumaropnun (1. maí - 30. sept)
Mánudaga - föstudaga kl. 06:00 - 21:00
Laugardaga - sunnudaga kl. 10:00 - 19:00

Íþróttamiðstöðin Hvolsvelli
Vallarbraut 16
s. 488-4295

Hálf öld frá Heimaeyjargosi

Gosminjasýningin Eldheimar í Vestmannaeyjum lýsir á áhrifamikinn hátt sögu Vestmannaeyjagossins árið 1973 og afleiðingum þess en í janúar sl. var þess minnst að hálf öld er nú liðin frá þeim ógnaratburði. Gosið stóð í fimm mánuði og eyðilagði þriðjung byggðarinnar í Eyjum. Þetta var heimsviðburður á sínum tíma og til Íslands flykktust fréttamenn og vísindamenn úr öllum heimshornum.

Gerðisbraut 10

Sýningarhús Eldheima er byggt yfir húsið við Gerðisbraut 10 sem hvarf undir ösku á sínum tíma en var grafið upp og er í raun miðpunktur sýningarinnar. Því er mikil upplifun fyrir gesti að sjá hvernig umhorfs er í húsi sem grófst í ösku í þessum atburði sem markaði djúp spor í sögu Vestmannaeyja. Gestir safnsins fá hljóðleiðsögn um sýninguna og reynt er á þann hátt að gera upplifun þeirra sem raunverulegasta og að þeir hafi á tilfinningunni að þeir séu staddir á vettvangi atburðanna fyrir hálfri öld.

■ Eldgosið á Heimaey var sannarlega ógnaratburður og gestir sýningarinnar í Eldheimum hrífast af stórglæsilegu myndefni og kraftmikilli hljóðleiðsögn.

Sýning um Surtsey

Auk gosminjasýningarinnar er í Eldheimum sýning um Surtseyjargosið árið 1963 en það stóð yfir í tæplega 4 ár. Surtsey er á heimsminjaskrá UNESCO og er hún lokað náttúruverndarsvæði

sem gerir vísindamönnum heimsins kleift að fylgjast með því hvernig nýtt líf og vistkerfi verður til.

Opið er í Eldheimum alla daga kl. 11-17.

eldheimar.is

■ Sýningarhús Eldheima er sérhannað yfir það sem eftir er af einbýlishúsi við Gerðisbraut 10 en það fór undir ösku í Heimaeyjargosinu fyrir hálfri öld síðan.

Upplifðu Reykjanes // visitreykjanes.is

Arnarsetur við Grindavík einkennist af stuttri gossprungu sem myndaðist á seinni hluta rek- og goshrinunnar Reykjaneselda á árabílinu 1210 til 1240. Hægt er að keyra að Arnarsetri frá Grindavíkurvegi, um miðja leið frá Reykjanesbraut til Grindavíkur.

Básendar voru fornt útræði og verslunarstaður sunnan við Stafnes. Básendar eyðilögðust mikið í ofsalegu sjávarflóði, aðfararnótt 9. janúar 1799. Þar sjást enn tóftir, festarhringir og gamall grjótgarður. Þetta var eitt mesta sjávarflóð sem um getur við strendur Íslands.

Kleifarvatn er stöðuvatn á miðjum Reykjanesskaga milli Sveifluháls og Vatnshlíðar. Það er um 10 km² og eitt af dýpstu vötnum landsins, 97 m. Það hefur lítilsháttar aðrennsli en ekkert frárennsli nema gljúpan jarðveg.

Drykkjarsteinn er steinn með þremur holum í laginu eins og skálar, rétt fyrir ofan veg 427. Þetta var áður fyrr langþráður áfangastaður ferðamanna sem voru að fara annað hvort til Grindavíkur eða Vogastapa. Sagt er að vatnið sé vígt og sé allra meina bót.

Þekkingarsetur Suðurnesja í Sandgerði geymir yfir 70 uppstoppuð dýr úr íslenskri náttúru og má þar sjá lifandi sjávardýr í sjóbúrum. Þar er auk þess eina uppstoppaða rostung landsins að finna. Gaman er að flétta fjöruferð á Garðskaga saman við heimsókn í Þekkingarsetrið.

Urta Islandica er fjölskyldufyrirtæki sem hefur sett upp fullkomna framleiðslulínu að Básvegi í Reykjanesbæ. Þar eru framleiddar ýmsar tegundir af jurtafyrirtæki, jurtasýrópum og sultum. Þar má einnig finna verslun þar sem hægt er að versla alla vörulínuna ásamt því að kynna sér framleiðsluna.

Hljómahöll er menningar- og ráðstefnumiðstöð í Reykjanesbæ. Hið sögufræga félagsheimili Stapi er hluti af Hljómahöll og þar er einnig Rokksafn Íslands með sitt mikla aðdráttarafli fyrir innlenda og erlenda ferðamenn sem vilja kynnast og upplifa popp- og rokksögu Íslands.

Sundlaugar á Reykjanesi eru sex talsins og þær eru allar upphitaðar. Sundlaugarnar eru opnar allan ársins hring og eru gríðarlega vinsælar jafnt hjá heimamönnum sem ferðamönnum.

Minningarmark í Hvalsneskirkju

Kirkjan á Hvalsnesi er ein af fáum steinhlöðnum kirkjum á Íslandi, en hún var byggð á árunum 1886–1887. Kirkjan er byggð úr tilhöggnum steini og var grjótið sótt í klappir í nágrenninu. Allir stórviðir hússins eru úr fjörunum í nágrenninu, m.a. súlurnar.

Hvalsneskirkja á margt góðra gripa. Altaristaflan er eftir Sigurð Guðmundsson málara frá árinu 1867 og þar er og afsteypa af höggmynd Einars Jónssonar um Hallgrím Pétursson. Þá er þar einnig að finna minningarmark Steinunnar Hallgrímsdóttur sem dó á fjórða

ári (1649) en hún var dóttir Hallgríms sem þjónaði á Hvalsnesi 1644–1651. Steinninn fannst fyrir tilviljun árið 1964 en hann hafði verið notaður í stéttarhleðslu framan við kirkjuna.

■ Hvalsneskirkja, vígð 1887 er á vestanverðu Reykjanesi. Kirkjan er friðuð.

UPPLIFÐU NÝ ÆVINTÝRI Á REYKJANESI

reykjaneshalsgeopark.is — visitreykjaneshals.is

United Nations
Educational, Scientific and
Cultural Organization

Reykjanesháls
UNESCO
Global Geopark

Fimm vinsælar gönguleiðir

Á Reykjanesi er að finna fjölmargar skemmtilegar gönguleiðir, vel merktar og færðar inn á kort sem gott er að hafa meðferðis. Hér er stutt lýsing á fimm vinsælum gönguleiðum:

Skógfellavegur

Þessi leið er afar vinsæl og liggur á milli Voga og Grindavíkur. Leggurinn er um 11 km og tekur 4-6 stundir að ganga þann spöl.

Keilir

Keilir er eins og nafnið bendir til keilulaga einkennisfjall Reykjanes og sést víða að. Gera má ráð fyrir að gangan á þetta 378 m háa fjall taki tvo til þrjá tíma.

Fagradalsfjall

Vinsælar gönguleiðir eru að þessu fjalli eftir að þar tók að gjósa árið 2021. Tvær meginleiðir eru að gossvæðinu og er áhugavert að sjá þær umbreytingar sem nýlega urðu þar á náttúrunni.

Hafnir að Hafnabergi

Afar skemmtileg gönguleið frá Höfnum að Hafnabergi. Á göngunni ber margt fyrir augu; fjölskrúðugt fuglalíf og hver veit nema hvalir og selir svamli þar í sjónum.

Vinsæl strandleið

Strandleiðin er 10 kílómetra gönguleið meðfram ströndinni, frá Helguvík að Stapa. Á leiðinni má finna fjölmörg upp- lýsingaskilti með fróðleik um menningu og sögu bæjarsins og dýralíf við strendurnar. Strandleiðin er ekki síður vinsæl hjóla- og hlaupaleið.

■ Gnótt merktra gönguleiða er að finna á Reykjanesi.

Sjávarréttir í fyrirrúmi

Reykjanesið hefur upp á mikið úrval af veitingastöðum að bjóða, allt frá skyndibitastöðum til hágæða veitingastaða. Eins og víða á landinu er oft boðið upp á hráefni úr héraði. Þess vegna hafa mörg veitingahús á Reykjanesi skapað sér sess á meðal bestu sjávarréttastaða landsins enda sjávarsiðan ávallt nærri.

Þegar kemur að mat og drykk eru Reyknesingar höfðingjar heim að sækja. Fyrir utan hágæða veitingastaði í hverju plássi er þar að finna úrval af mathúsum sem bjóða upp á léttari matseðil; smurt brauð, súpur, íslenskan heimilismat eða eitthvað annað sem þeir hafa sérhæft sig í. Frábær kostur fyrir þá sem kjósa óformlega og heimilislega veitingastaði. Og ekki má gleyma því að víða er að finna bari og skemmtistaði sem setja sinn svip á menningu bæjanna.

■ Renndu við á ferð þinni um Reykjanesið og gerðu vel við þig og þína í mat og drykk. Af nógu er að taka!

■ Það er magnað að koma við hjá Gunnuhver og sjá þar krafta náttúrunnar að verki.

Bullandi Gunnuhver

Á Reykjanesi er að finna magnaða náttúru; háhitasvæði, fuglabjörg,

■ Undirbúningur Ljósnaetur 2023 er í fullum gangi og geta gestir búist við mikilli flugeldasýningu.

Flugeldasýning í Reykjanesbæ

Ljósanótt í Reykjanesbæ verður í ár haldin dagana 31. ágúst til 3. september. Áhersla er jafnan lögð á fjölbreyttar uppákomur frá fimmtudegi til sunnudags og hámarki nær hátíðin á laugardagskvöldi með stórtónleikum á útisviði, lýsingu Bergsins og glæsilegri flugeldasýningu.

Um 30.000 gestir sóttu Reykjanesbæ heim á síðustu hátíð og nutu hvers kyns menningarviðburða, skemmtunar og gleði í bænum. Ljósanóttin var haldin í fyrsta sinn árið 2000 og var þá framlag Reykjanesbæjar til Reykjavíkur, menningarborgar það árið. Hátíðin var tileinkuð lýsingu á sjávarhömrum „Bergsins“ og dregur nafn sitt af þeim viðburði.

hraunbreiður, gíga, hella, svartan sand og gönguleiðir sem spanna hundruð kílómetra. Rétt austan við Reykjanesvita er Gunnuhver, mikið jarðhitasvæði, sem sannarlega er vert að heimsækja.

Gunnuhver er þekktasti hverinn en hann mun draga nafn sitt af Guðrúnu nokkurri sem gekk aftur og olli miklum usla á svæðinu þar til að Eiríki Magnús-

syni, presti í Vogsósum, tókst að koma draugnum fyrir með því að senda hann í hverinn.

Fyrir nokkrum árum hljóp mikill hamagangur í svæðið sem stækkaði mikið og eyðilagði akveg og göngupalla. Nú hefur verið komið fyrir göngu- og útsýnispöllum með aðgengi fyrir alla.

■ Brúin á milli heimsálfa er á Reykjanesi og er fjölsótt af ferðamönnum.

Gengið á milli heimsálfa

Brúin milli heimsálfa er brú sem byggð hefur verið yfir gjá upp af Sandvík á Reykjanesi. Þetta er táknræn göngubrú sem liggur yfir sprungu sem rekja má til gliðunar jarðskorpu vegna plöturéks um Mið-Atlantshafshrygginn en meðalrekhraðinn er um 2 cm á ári.

Samkvæmt jarðfræðikenningum þá þrýstast Evrasíu- og Norður-Ameríkuflekarnir hvor frá öðrum á Reykjanesi og afmarkast plötuskilin af gjám og gígaröðum sem liggja frá Reykjanesi og

norðaustur um land. Austurhluti landsins tilheyrir Evrasíuflekanum og vesturhlutinn Norður-Ameríkuflekanum. Þeim sem heimsækja brúna á Reykjanesi gefst þannig kostur á að upplifa það að ganga á milli heimsálfa! Hægt er að fá viðurkenningarskjal þess efnis í upplýsingamiðstöð Reykjanes og gestastofu Reykjanes jarðvangs í Duushúsum í Reykjanesbæ.

Renndu við í Grindavík!

- Grindavík er einstök heim að sækja og margt að sjá fyrir forvitna ferðalanga. Náttúruperlur eru á hverju strái og veitingastaðirnir lokka og laða.

Grindavíkurbær kom sér heldur betur á kortið eftir að eldgos hófst þar 19. mars 2021. Eftir töluvert miklar jarðhræringar braust út ekta ferðamannagos sem laðaði til sín tugþúsundir gesta. Eftir að gosinu lauk hafa ferðamenn flykkst á nýja hraunið og heillast af stórbrotnum bægsлагangi náttúrunnar.

En Grindavíkurbær býður upp á meira en eldsumbrot. Náttúruperlurnar eru á heimsmælikvarða en Grindavík er innan svokallaðs Reykjanesjarðvangs (e. Geopark) sem hefur fengið UNESCO vottun fyrir einstakar jarðminjar. Hægt er að skoða Brimketil, Gunnuhver, brúna milli heimsálfa, ganga fornar gönguleiðir og fá sér fjallgöngu á bæjarfellinu Þorbirni þar sem útsýni er til allra átta, yfir hafið og Reykjanesið.

Í Grindavík er tjaldsvæði í fremstu röð, hótलगisting, heimagisting og gistiheimili. Sundlaugin hefur allt það helsta í boði, heita potta, kaldan pott og sauna. Í Grindavík er mikil nýsköpun en þar má bæði finna veglegar vörur, handaðar á svæðingu, s.s. Kristinsson handmade og VIGT. Þar er líka bruggaður bjór undir nafninu 22.10 Brugghús. Hægt er að leigja sér hjól, fara í fjórhjólaferðir eða hestaferðir.

Við mælum með að fólk kíki á ferðavef bæjarins visitgrindavik.is

Náttúrufyrirbrigði á Reykjanesi

Náttúran á Reykjaneskaganum er stórbrotin með sinu mikla háhitasvæði með frussandi hverum og gufustrókum, hraunbreiðum og heimsþekktum fuglabjörgum sem dýralífsunnendur mega alls ekki láta fram hjá sér fara. Á Reykjanesi er hægt að finna 100 mismunandi giga, hella, hraunbreiður, kletta og svartar strendur.

Hér er listi af nokkrum áhugaverðum náttúrufyrirbærum sem vert er að skoða:

Valahnúkur er samsettur úr móbergstúfflögum, bólstrabergi og bólstrabrotabergi. Hnúkurinn myndaðist í einu gosi en sýnir mismunandi ásýndir í virkni gossins. Móbergstúffið myndaðist við sprengivirkni í gosinu en bólstrabergið við hraunrennsli í vatn.

Karlinn (Karl) er um 50-60 metra há klettur eða forn gigtappi sem stendur tignarlegur í hafinu úti fyrir Valahnúk. Karlinn er vinsæll meðal ferðamanna og ljósmyndara.

Gunnhver er rétt austan við Reykjanesvita, eitt af mörgum jarðhitasvæðum á Reykjanesi. Leirhverinn mun draga nafn sitt af Guðrúnu nokkurri sem gekk aftur og olli miklum usla uns tókst að kveða hana í hverinn.

Grænavatn er stærsti sprengigígur á svæði Krýsuvíkur. Eins og nafnið gefur til kynna er vatnið grænt sem er vegna samblöndu brennisteinstegunda. Vatnið er 45 m djúpt.

■ Gunnhver heldur nafni samnefndrar galdrakvinnu enn á lofti.

■ Valahnúkur myndaðist í einu gosi á sínum tíma.

Eldvörp eru um tíu kílómetra löng gígaröð í skástígum hlutum, ásamt 20 ferkílómetra hrauni sem flæddi í gos- og rekrhinunni Reykjaneseldum á árabílinu 1210 til 1240. Áður fyrr voru bökuð brauð í Eldvörpum og liggur svokallaður Brauðstígur þangað frá Grindavík.

■ Dyngjurnar vestan við Sogin. Þau einkennast af ungum gossprungum, háhitasvæðum og mikilli litadýrð.

Grænadyngja og **Trölladyngja** eru brött móbergsfjöll vestan við Sogin. Þau einkennast af ungum gossprungum, háhitasvæðum og mikilli litadýrð. Apalhraun rann frá gosstöðvum suður til sjávar við Reykjanesbraut og myndaði meðal annars Afstapahraun.

Fjárborg á Strandarheiði

Áhugavert mannvirki að skoða er staðsett 2-3 km frá Kálfatjörn á Vatnsleysuströnd en það er hringlaga fjárborg, hlaðin úr grjóti, sem nefnist Staðarborg. Vegghæð Staðarborgar er um 2 m og þvermál að innan um 8 m. Ummál hringins að utanverðu er um 35 m. Botninn í borginni er grasi gróinn og rennisléttur.

Ekki er vitað hvenær borgin var hlaðin en menn telja hana nokkur hundruð ára gamla. Munnmæli herma að maður að nafni Guðmundur hafi hlaðið borgina fyrir Kálfatjarnarprest.

Staðarborg var friðlýst sem fornminjar árið 1951.

■ Staðarborg var friðlýst sem fornminjar árið 1951.

REYKJANES

Bláa Lónið - heimspekkt heilsulind

Allir þekkja Bláa Lónið við Grindavík á Reykjanesi sem er myndað úr jarðsjó sem er ríkur af steinefnum, kísli og þörungum. Því finnur fólk, sem baðar sig þar, strax fyrir jákvæðum áhrifum á húð og hár. Þar fyrir utan er unaðslegt að dvelja um stund í þessari heimspekktu heilsulind.

Baðstaðurinn sjálfur er um 8.700 fermetrar og í lóninu eru um 9 milljónir lítrar af jarðsjó. Lónið er 37-39 gráðu heitt og er sírennsli í því þannig að vatnið endurnýjar sig á um það bil 40 klukkustundum. Árlega hefur um ein milljón ferðamanna sótt Bláa Lónið heim og er staðurinn fyrir löngu orðinn fjölsóttasti ferðamannastaður landsins. Í Bláa Lóninu er einnig veitingaþjónusta, aðstaða til funda- og ráðstefnuhalds og fyrsta flokks hótलगisting.

visitreykjanes.is blaalonid.is

MOTOROLA
SOLUTIONS

RESELLER

ÚTIVISTA FÓLK

Motorola fjarskiptabúnaður tryggir gott samband.

Þegar gæði og þjónusta skipta máli!

FÁLKINN ÍSMAR

ÞEKKING | REYNSLA | ÞJÓNUSTA

■ Starfsemi Ferðafélags Íslands er þróttmikil og félagsmenn tæplega 11.000 talsins.

■ Áformað er að nýr skáli risi í Langadal í byrjun sumars 2025.

Stærsta lýðheilsufélag landsins

„Ég lít svo á að Ferðafélag Íslands sé eitt stærsta lýðheilsufélag landsins enda er tilgangur félagsins sá að virkja sem flesta landsmenn í starfi okkar og til að stunda útivist og hreyfingu í góðum félagsskap. Þessum markmiðum hefur félagið unnið að í hartnær öld en félagið verður einmitt 100 ára árið 2027. Í dag eru félagar í FÍ tæplega 11 þúsund talsins og starfsemin í miklum blóma,“ segir Ólöf Kristín Sivertsen, forseti Ferðafélags Íslands.

Árbók FÍ um Flóann

Flóinn – milli Ölfusár og Þjórsár er nýjasta Árbók Ferðafélags Íslands en þar er fjallað um undirlendi Árnessýslu sem markast af Ölfusá í vestri, Hvítá í norðri, Þjórsá í austri og strandlengjunni milli árosanna í suðri. Meginhluta bókarinnar skrifa Inga Lára Baldvinsdóttir sagnfræðingur og Magnús Karel Hannesson kennari, bæði búsett á Eyrarbakka. Jóhann Óli Hilmarsson fuglafræðingur á Stokkseyri skrifar um náttúrfar svæðisins og er höfundur flestra ljósmynda. Auk þessa gefur FÍ út ýmis smærri gönguleiðarit, það nýjasta er Gönguleiðir við Hornafjörð eftir Rannveigu Einarsdóttur.

Mikilvægt ungmennastarf

Ólöf Kristín hefur á undanförunum árum tekið virkan þátt í starfi FÍ og meðal annars stýrt lýðheilsuverkefnum hjá félaginu. Inntak þeirra hefur verið að hvetja fólk til fara í gönguferðir og kynna landinu í góðum félagsskap. „Mér er mikið í mun að efla grasrótastarfið, fá fjölskyldur og þá ekki síst börn og ungingla til að stunda útivist og hreyfingu. Það skiptir miklu máli að börn og ungmenni alist upp við það að hreyfa sig úti í náttúrunni og að það verði hluti af þeirra venjum og lífsstíl til framtíðar. Því finnst okkur mikilvægt að hlúa vel að Ferðafélagi barnanna og FÍ Ung sem eru einmitt sérstaklega ætluð þessum aldurshópum. Boðið er upp á fjölmargar spennandi ferðir á hverju ári með Ferðafélagi barnanna, Fjallagarparverkefninu í nágrenni höfuðborgarinnar og verkefninu „Með fróðleik í fararnesti“ í samstarfi við Háskóla Íslands.“

Víða tekið til hendinni

Ólöf segir að hjá Ferðafélagi Íslands starfi margar nefndir, s.s. ferðanefnd, byggingarnefnd, ritnefnd árbókar o.fl. „Starf félagsins byggir að mestu leyti á sjálfbærni og áhugasama fólki sem við erum afar stolt af og þakklát fyrir. Ferðafélagið rekur yfir 40 fjallaskála víðs vegar um landið sem sífellt þarf að viðhalda og sinna af alúð. Á næsta ári er

■ Ólöf Kristín Sivertsen, forseti Ferðafélags Íslands: „Ég hvet alla áhugasama til að kynna sér þær ferðir og þau hreyfiverkefni sem Ferðafélag Íslands býður upp á.“

ráðgert að ráðast í endurnýjun á Skagfjörðsskála í Langadal og þá er uppbygging gönguleiða og annarrar aðstöðu á Laugaveginum og Kili á döfinni auk þess sem verið er að reisa ný salernishús í Hvanngili og í Hvítárnesi, svo dæmi séu nefnd. Það þarf víða að taka til hendinni.“

fi.is

LYKTAREYÐANDI NIÐURBROTSEFNI Í FERÐASALERNI

BIO-PAK - Tropical og Fresh Scent

Inniheldur öfluga náttúrulega ensímblöndu sem vinnur á úrgangi og pappír á 24 klst og skiptir þá engu hvaða gerð pappírs er. Hentar mjög vel þar sem þarf að tæma ferðasalernið á hverjum degi. BIO-PAK veitir hratt niðurbrot og góða lyktareyðingu.

BIO-PAK Tropical Vörunúmer: BIOTROPBG
BIO-PAK Fresh Scent Vörunúmer: BIOPPBG

PORTA-PAK - Lavender og Fresh Scent

Inniheldur einstaka efnablöndu sem vinnur á úrgangi og pappír á 3-4 dögum og hefur einstaklega mikla og góða virkni í lyktareyðingu. Hentar vel þar sem ekki þarf að tæma ferðasalernið á hverjum degi.

PORTA-PAK Lavender Vörunúmer: PPRV10LAV
PORTA-PAK Fresh Scent Vörunúmer: PPRV10

BIO-ACTIVE - Tropical og Fresh

Inniheldur næringarefni fyrir bakteríur ásamt ensímum til að fjarlægja ólykt. Brýtur hratt og vel niður úrgang og klósettpappír. Smyr ventla og heldur skynjarafbúnað hreinum. Hentar fyrir húsbíla, rútur, báta, skip, safntanka og rotþrær. BIO-ACTIVE er vistvænt efni.

BIO-ACTIVE 4,9L Vörunúmer: BAHT168
BIO-ACTIVE 1,8L Vörunúmer: BAHT40

HÖFUÐBORGARSVÆÐIÐ

■ Stemningin í miðbænum er hlýleg með kósi kaffihúsum, vinalegum veitingastöðum og ævintýrum við hvert fótmál.

■ Mikið og fjölbreytt lífríki og fuglalíf er við Ástjörn sem er ein af perlum upplands Hafnarfjarðar.

Bjartir dagar í Hafnarfirði í allt sumar

Menningarhátíðin Bjartir dagar fagnar 20 ára afmæli í ár. Hátíðin er hattur fjölbreyttra hátíðarhalda vitt og breitt um bæinn, sem gleðja munu bæjarbúa og gesti bæjarins og endurspeglar allt það fjölbreytta menningarstarf sem á sér stað í Hafnarfirði.

Huggulegasti heimabær höfuðborgarsvæðisins

Hafnarfjörður er bær sem hefur allt til alls þegar kemur að upplifun, verslun og þjónustu. Bærinn er fallegur frá náttúrunnar hendi og vinsæll meðal innlendra og erlendra ferðamanna. Hafnarfjörður er stækkandi samfélag sem tekur fagnandi á móti fjölbreytileika og nýjungum. Þannig hafa einstakar sælkerabúðir, handverksbakarí, vinnustofur, sýningar-salir og smásalar með íslenska vöru beint frá býli hreiðrað um sig víðsvegar um Hafnarfjörð. Fjörðinn er gott heim að sækja. Þar er fjölbreytt verslun og þjónusta, vinalegir veitingastaðir, kósi kaffihús, heimilisleg hótél, gallerí og vinnustofur listamanna með íslenskri hönnun og handverki, söfn og einstök náttúra í göngufjarlægð. Bæjarandinn er hlýlegur, fólkið vinalegt og fjölbreytta afþreyingu að finna fyrir allan aldur. Fjórir ærslabelgir og þrjár sundlaugar eru í Hafnarfirði sem búa allar yfir sínum sérkennum og sjarma. Frítt er í sund fyrir alla 17 ára og yngri.

Djúpstæð saga endurspeglast í umhverfinu

Miðbærinn í Hafnarfirði er lifandi og hafnarsvæðið sérstaklega heillandi með smærri og stærri bátum og dorgveiði

■ Dorgveiði nýtur mikilla vinsælda og hefur dorgveiðikeppni fyrir börn verið haldin um árabil miðsumars.

■ Skrúðgarðurinn Hellisgerði er vinsæll meðal Hafnfirðinga og vina Hafnarfjarðar.

allt um kring. Djúpstæð saga bæjarins endurspeglast í umhverfinu og henni má m.a. kynna á rölti um Strandstíginn og í söfnum bæjarins þar sem aðgangur er ókeypis. Tilvalið er að kíkja á Bygðasafn Hafnarfjarðar, í Hafnarborg og á bókasafnið og yfir sumartímann er opið í fimm húsum Bygðasafnsins. Á góðum degi er hægt að grípa með sér blað eða góða bók, nesti, teppi, spil, sápukúlur og annað sniðugt og rölti í

■ Hvaleyrarvatn er vinsælt útivistarsvæði fyrir hreyfingu og vatnasport.

Hellisgerði sem er hrauni prýddur skrúðgarður í hjarta Hafnarfjarðar.

Útivera og upplifun í náttúrunni

Í upplandi Hafnarfjarðar leynast ævintýri við hvert fótmál. Ganga í kringum Hvaleyrarvatn er öllum fær og vatnið tilvalið fyrir vað- og vatnasport. Ferð til Krýsuvíkur klikkar aldrei, er litrík og mikil upplifun fyrir alla fjölskylduna. Vinsælt er að skella sér í göngu á Helgafellið eða í hellaskoðun í Valaból auk þess sem fjölbreytt lífríki og fuglalíf Ástjarnar vekur ætíð athygli og áhuga. Tjaldsvæði bæjarins er á Víðistaðatúni sem jafnframt er fjölbreytt útivistarparadís með aparólu, ærslabelg, kastala, grillhúsi, útilistaverkum og níu brauta frísbíggolfvelli. Komdu heim í Hafnarfjörð og upplifðu Bjarta daga í allt sumar!

hafnarfjordur.is

Making our world more productive

AGA GAS ALLS STADAR

Smellt eða skrúfað?
Það skiptir ekki máli, við eigum bæði!

**ÞÚ FINNUR SÖLUSTADI
FYRIR AGA GAS Á GAS.IS**

Athugið að slanga og annar gasbúnaður leki ekki | Látid hylkið standa upprétt
Varist að setja hylkið undir grill | Skrúfið fyrir gasið á hylkinu strax eftir notkun
Notið viðeigandi þrýstingarná | Athugið að propangas er afar eldfínt

Linde Gas | Breiðhöfða 11 | Reykjavík | 577 3000

Reykjavík - auglýsingastofa ehf.

Gröndal í Grjótaþorpi

Gröndalshús í Grjótaþorpi, á horni Fichersunds og Mjóstrætis, er afar snoturt uppgert hús sem áður og fyrr var nefnt Púltið vegna sérkennilegs byggingarlags. Það var byggt við Vesturgötu 16b en flutt í Grjótaþorp og tekið í notkun árið 2017. Þetta hús var áður heimili Benedikts Gröndals (1826-1907), rithöfundar, teiknara og fræðimanns.

Gröndalshús var að stórum hluta byggt úr timbri úr skipinu Jamestown sem strandaði við Garðskaga fulllestað timbri árið 1881. Í húsinu er nú sýning helguð Gröndal, vinnurými fyrir lista- og fræðimenn og gestaíbúð. Íbúðin er leigð erlendum rithöfundum, fræðimönnum og þýðendum íslenskra bókmennta sem vilja vinna að list sinni í Reykjavík.

■ Gröndalshús er nú fræðasetur og rekið af Reykjavík, bókmenntaborg UNESCO.

Gullkistan á gömlum merg

Gullkistan við Frakkastíg er gamalgróin skartgripaverslun sem einkum sérhæfir sig í skarti úr silfri sem bæði eru sérhannaðir og einnig unnir eftir gömlum munstrum. Í Gullkistunni er einnig hægt að fá fjölbreytt þjóðbúningasilfur, m.a. fjölbreytt handunnið víravirki. Ef fólk á gamla erfðagripa geta starfsmenn undir forystu Dóru Jónsdóttur gullsmíðs fengið þá lagfærða, hreinsaða og gyllta eftir þörfum.

Gullkistan á Frakkastíg rekur sögu sína allt aftur til 8. áratugar 19. aldar, en Dóra gullsmíður hefur sjálf verið með eigin rekstur í meira en hálfa öld. Faðir hennar hóf að framleiða hringa fyrir ferðamenn en hún sjálf hefur átt ríkan þátt í að halda þjóðbúningahefðinni

■ Dóra Jónsdóttir gullsmíður hefur staðið vaktina í Gullkistunni um áratugaskeið.

sterkri. Dóra segir að fyrirtækið hafi upphaflega verið stofnað árið 1873. „Ég byrjaði að læra hjá föður mínum Jóni Dalmannssyni árið 1949 en þá hafði hann rekið verkstæðið frá því um 1930. Við fluttum starfseminu hingað á Frakkastíginn árið 1976 og þá varð Gullkistan í núverandi mynd til. Hér leggjum

við áherslu á það gamla en smíðum einnig alls kyns annað skart og fylgjum tískusveiflum eins og alltaf er.“

Gullkistan er opin virka daga frá kl. 13:00 til 16:00.

thjodbuningasilfur.is

■ Systurnar Halldóra Björk og Olga Ingrid Heiðarsdætur í Ullarkistunni. „Sérframleiðslan okkar frá Janus hefur slegið í gegn og von er á nýrri útgáfu í haust.“

■ Ullarkistan sérhæfir sig í mjúkum og hlýjum Merino ullarfatnaði fyrir alla aldurshópa.

Sérframleiðsla fyrir íslenskt veðurfar frá Janus

„Við höfum lengi átt í frábæru samstarfi við Janus í Noregi sem framleiðir hágæða undirfatnað úr Merinoull sem hefur þá einstöku eiginleika að vera í senn hlý, mjúk, létt og þornar hratt. Í fyrra hófum við sölu á fatalínu frá þeim sem er sérframleidd fyrir okkur og aðeins þykkari og hlýrri fyrir íslenskar aðstæður. Viðtökur hafa verið frábærar og er von á nýrri línu frá þeim í haust,“ segja systurnar Olga Ingrid og Halldóra Björk Heiðarsdætur í Ullarkistunni.

Sáttir viðskiptavinir

Ullarkistan hefur verið í rekstri í 18 ár og flytur einkum inn fatnað frá norsku merkjunum Janus og Safa. Allan þann tíma hefur verið lögð áhersla á fyrsta flokks fatnað úr Merinoull og með íslensku línunni er meiri breidd en áður var. „Við erum með þessa klassísku ullarlínu frá þeim, einnig vörur úr léttull sem er einstaklega þunn og þægileg og svo þessa extra hlýju íslensku línu þannig að það er um margt að velja. Það er mjög ánægjulegt að selja vörur sem við vitum að eru fyrsta flokks og við fáum stöðugt skilaboð frá viðskiptavininum sem eru afar sáttir,“ segir Halldóra.

Fyrir allar aðstæður

„Góður ullarfatnaður stendur alltaf fyrir sínu. Áhuginn á útiveru er sífellt að aukast og í misjöfnu veðri, eins og við þekkjum svo vel hér á landi, getur held-

■ Verlanir Ullarkistunnar eru í Skeifunni 3b í Reykjavík og á Glerártorgi. Og svo er auðvitað netverslun.

ur betur komið sér vel að nýta sér kosti ullarinnar. Merino ullin er engri lík, svo dásamleg og mjúk að vera í og hún sér til þess að maður njóti sín, sama hvernig viðrar. Ullin gerir skemmtilegt ferðalag enn ánægjulegra,“ segir Olga.

Það er því ekki úr vegi að kíkja við í verlanir Ullarkistunnar sem eru í Skeif-

unni 3b í Reykjavík og á Glerártorgi á Akureyri og finna sér eitthvað notalagt. Svo er einnig hægt að nýta sér netverslun þar sem allt úrvalið er að finna og mikil áhersla lögð á hraða og góða þjónustu.

ullarkistan.is

Upplifðu Höfuðborgarsvæðið // visitreykjavik.is

Húsdýragarðurinn er frábær staður til þess að heim-sækja og komast í nánd við dýrin. Þar er hægt er að klappa kettlingum og kaninum og kynna einnig geitum, svinum, kálfum hænum, naggrísnum og fleiri dýrum.

Pósthús Food Hall er nýjasta viðbótin í matarhallarflóru borgarinnar, staðsett í gamla Pósthúsinu á horni Pósthússtrætis og Austurstrætis. Þar er að finna 9 veitingastaði.

Árbæjarsafn er útisafn sem er opið allan ársins hring. Þar er safn gamalla húsa sem flest hafa verið flutt á safnsvæðið úr miðbæ Reykjavíkur. Svæðið skiptist í torg, þorp og sveit og gefur góða mynd af umhverfi og bæjarbrag í Reykjavík á 19. og 20. öld.

Dalslaug í Úlfarsárdal er nýjasta viðbótin við sundlaugararnar í Reykjavík. Laugin er 25 metra löng með sex brautum. Laugin er útilaug en einnig er innlaug sem verður notuð til kennslu og æfinga. Einnig eru þar heitir pottar, kaldur pottur, barnasundlaug og gufubað.

LAVA SHOW á Fiskislóð 73 í Reykjavík er eina lifandi hraunsýningin í heiminum, mjög grípandi upplifun sem hefur hlotið margvísleg verðlaun fyrir skemmtun og nýsköpun.

Viðey hefur að geyma þúsund ára sögu og og þar má njóta einstakrar náttúru. Eyjan er afar gróðursæl og var öldum saman talin ein besta bújörð landsins. Þar bjuggu menntamenn og áhrifamenn í íslensku samfélagi á öldum áður.

Hellisgerði í Hafnarfirði er heimili álfa, dverga og annarra dulrænna vera. Í garðinum eru forvitnilegar hraunmyndanir og fjölbreyttar trjátegundir. Garðurinn er nefndur eftir litlum hellum sem sjást í hrauninu í miðhluta garðsins.

Bíó Paradís við Hverfisgötu sýnir nýjar áhugaverðar kvikmyndir frá öllum heimshornum auk eldri mynda erlendra sem innlendra, hýsir kvikmyndahátíðir og stendur fyrir fjölbreyttum kvikmyndatengdum viðburðum.

Tilvaldar gjafir

– og annað skart í úrvali

Gullkistan

Frakkastíg 10 - Sími 551 3160
gullkistan@vortex.is - www.thjodbuningasilfur.is

Bjartir dagar í Hafnarfirði

Það verða **Bjartir dagar** í Hafnarfirði í júní. Menningarhátíðin fagnar 20 ára afmæli í ár og endurspeglar það fjölbreytta menningarstarf sem á sér stað í Hafnarfirði. Skemmtun, fjölbreytt verslun og þjónusta, kósí kaffihús, vinalegir veitingastaðir og ný ævintýri við hvert fótmál. Frítt fyrir börnin í sund og ókeypis aðgangur að söfnunum. Við tökum vel á móti þér!

hfj.is/bjartirdagar

Hafnarfjörður

■ Hnitbjörg á Skólavörðuholti í árdaga. Húsið er teiknað af Einari Erlendssyni húsameistara í samráði við Einar Jónsson.

100 ár í Hnitbjörgum

Sýning á grafíkverkum eftir Kees Visser í safninu til 24. september nk.

Þess er nú minnst að 100 ár eru liðin frá því Hnitbjörg, Listasafn Einars Jónssonar myndhöggvara á Skólavörðuholti var opnað almenningi en það var 24. júní 1923. Var það fyrsta listasafnið sem opnað var almenningi í eigin húsnaði hér á landi. Einar gaf íslenska ríkinu listaverk sín og Alþingi veitti fé til byggingar safns yfir verk hans á Skólavörðuholti.

Í tilefni þessara tímamóta var opnuð sýningin Tileinkun með grafíkverkum listamannsins Kees Visser sem eru gjöf

■ Verk Einars Jónssonar vöktu mikla athygli og umræður á Íslandi í upphafi nýrrar aldar.

■ Tileinkun. Á sýningunni eru sýnd verk Wissers sem sækja áhrif sín til verka Einars Jónssonar.

hans til safnsins. Sýningin stendur til 24. september og er styrkt af Safnaráði. Á sýningunni Tileinkun teflir Kees Visser fram tilraunakenndum grafíkverkum sem unnin voru á árunum 1985–1987 út frá þremur lágmyndum Einars Jónssonar. Verkin tákna fæðingu, lífið og dauðann að mati Kees. Grafíkverkin urðu að 108 verka seríu og hefur Listasafn Einars Jónssonar þegið 73 þeirra að gjöf.

Kees Visser hefur átt langan og farsælan feril í myndlist og haldið fjölda einkasýninga víða um heim í söfnum, galleríum, kirkjum og höllum. Hans fyrsta einkasýning var í gallerí SÚM árið 1976. Sama ár heimsótti hann Listasafn Einars Jónssonar í fyrsta sinn og lýsir heimsókn sinni þannig að hann hafi orðið bæði ringlaður og heillaður við uppgötvun safnsins sem hann heimsótti oft eftir það.

JANUS
NORWAY
since 1895

Safa

ULLARFATNAÐUR FYRIR ÆVINTYRI SUMARSINS

Ullarkistan
ULLARKISTAN.IS

SKEIFAN 3B, REYKJAVÍK
GLERÁRTORG, AKUREYRI

■ Hinsegin dagar eru ein allra fjölsóttasta hátíð landsins. Mynd: © Hinsegin dagar í Reykjavík

Gleðigangan 2023

Gleðigangan 2023 verður gengin laugardaginn 12. ágúst í sumar en hún er jafnan hápunktur Hinsegin daga. Gengið verður frá Hallgrímskirkju eftir Skólavörðustíg, Bankastræti, Lækjargötu, Frikirkjuvegi og endað á Sóleyjargötu við Hljómskálagarðinn þar sem útitónleikar taka við.

Í Gleðigöngunni sameinast lesbíur, hommar, tví- og pankynhneigðir, trans fólk, intersex fólk og aðrir hinsegin einstaklingar ásamt fjölskyldum sínum og vinum til að staðfesta tilveru sína og minna á baráttumál sín. Á vefsíðu Hinsegin daga segir m.a.: „Við bjóðum alla hjartanlega velkomna sem slást í hóp

göngufólks af góðum hug – líka fuglana á Tjörninni ef þeim býður svo við að horfa – en biðjum ófiðraða steggi og fjarðalausar gæsir um að skemmta sér á öðrum vettvangi þennan dag.“

Gengið umhverfis Tjörnina

Fá opin svæði í Reykjavík eiga sér fastari sess í hjörtum borgarbúa og gesta borgarinnar en Tjörninn og hennar nánasta umhverfi, Hljómskálagarðurinn og Vatnsmýrin. Þar mætast náttúra og mannlíf í miðri stórborg. Fyrir höfuðborg sem er að mestu umkringd sjó er einstakt að hafa svo stóra ferskvatnstjörn í miðju borgarinnar.

Hljómskálagarðurinn við Suðurtjörn er með stærri almenningsgördum í Reykjavík. Hann rekur nafn sitt til Hljómskálans sem reis 1923 og hefur löngum verið æfingastaður reykvískra lúðrasveita. Fjöldi smærri almenningsgarða eru í nágrenni Tjarnarinnar t.d. Hallargarðurinn, Mæðragarðurinn og Austurvöllur.

Svæði sem vert er að skoða!

■ Tjörninn í Reykjavík hefur mikið aðdráttarafli á gesti og gangandi.

GLJÚFRASTEINN

Hús skáldsins

www.gljufrasteinn.is

Gljúfrasteinn býður gesti velkomna í allt sumar

- Leiðsögn um húsið
- Safnbúð – bækur, minjagripir
- Stofutónleikar á sunnudögum

Opið alla daga í sumar frá kl. 10.00-17.00.

Frekari upplýsingar á: www.gljufrasteinn.is

www.instagram.com/gljufrasteinn/
www.facebook.com/gljufrasteinn
#gljufrasteinn #Laxness

■ Gljúfrasteinn var heimili og vinnustaður Halldórs Laxness og fjölskyldu hans í hálfra öld.

Gljúfrasteinn - Safn og saga skáldsins

Gljúfrasteinn var heimili og vinnustaður Halldórs Laxness og fjölskyldu hans um hálfra öld. Íslenska ríkið keypti húsið árið 2002, þegar öld var liðin frá fæðingu skáldsins og tveimur árum síðar var það opnað almennungi. Húsgögn og munir innan stokks eru þeir sömu og voru í tíð Halldórs og hans fjölskyldu sem þar bjó frá árinu 1945. Safnið á Gljúfrasteini er opið í sumar frá kl. 10-17.

Margmiðlunarsýning og safnbúð

Móttökuhúsið er fyrsti viðkomustaður gesta á Gljúfrasteini. Ævi og verkum Halldórs Laxness eru gerð góð skil í máli og myndum í margmiðlunarsýningu í móttökuhúsinu. Þar geta gestir sjálfir kynnst skáldinu frá vöggu til grafar og skoðað sýninguna sem er á snertiskjá. Fjöldi ljósmynda og kvikmynda er notaður í sýningunni sem er aðgengileg á gagnvirkum snertiskjá á íslensku og nokkrum erlendum málum. Í móttökuhúsinu er einnig safnbúð.

Garðurinn og gönguleiðirnar

Halldór Laxness var mikill útivistarmaður og gekk mikið í nágrenni Gljúfrasteins enda umhverfið fagurt. Gestir eru hvattir til að nýta sér gönguleiðirnar

■ Halldór Laxness var mikill smekkmaður á fallega hönnun og átti hann m.a. þennan Jagúar árgerð 1968.

í nágrenni hússins sem stendur við ána Köldukvísl og er byggt í landi jarðarinnar Laxness þar sem Halldór ólst upp. Garðurinn umhverfis húsið er opin almennungi og hentugar gönguleiðir eru til dæmis upp með ánni í átt að eyðibýlinu Bringum og niður með Köldukvísl í áttina að Guddulaug. Starfsfólk Gljúfrasteins getur leiðbeint fólki um gönguleiðir en einnig er hægt að nálgast göngukort í safnbúðinni.

Stofutónleikar á sunnudögum

Allt frá árinu 2006 hafa verið haldnir stofutónleikar á Gljúfrasteini á sunnudögum yfir sumartímamann. Miðar á tónleikana eru seldir í safnbúð Gljúfrasteins samdægurs og viðburðirnir jafnan auglýstir á heimasíðu safnsins og Facebooksíðu þess.

gljufrasteinn.is

HAFÐU (AKU) MEÐ Í VALINU

AKU Flyrock GTX

26.990 kr.

Stingum af...

GG SPORT

 Í vefverslun okkar á ggsport.is má finna meira úrval af góðum skóm og öllu sem þarf í ævintýrið þitt!

 @ggsport.is
 @gg_sport

Smiðjuvegur 8, græn gata • 200 Kópavogi • Sími: 571-1020 • ggsport.is
Opnunartími: Virkir dagar 10-17, laugardagar 11-15

Velkomin til Grindavíkur!

Fjölbreytt
afþreying
fyrir alla
fjölskylduna

Frábært úrval veitinga-
staða bíða ykkar í Grindavík

Göngu- og hjólaleiðir
við allra hæfi í
stórbrotinni náttúru

Sundlaug og
glæsilegt
tjaldsvæði

Við hlökkum til að sjá ykkur!

Nánari upplýsingar á www.grindavik.is