
29. apríl–4. maí
Barnamenningarhátíð
í Reykjavík 2014

ÆVINTÝRAHÖLL

Kæru krakkar!
Nú styttist í Barnamenningarhátíð sem haldin verður í Reykjavík dagana 29. apríl til 4. maí.
 Það sem mér finnst skemmtilegast við Barnamenningarhátíð er að á henni eru
listamennirnir flestir börn. Börn eru nefnilega oftast skemmtilegri en fullorðið fólk því þau
eru ný, frumleg og full af gleði og skrítnum hugmyndum.

Reykjavík er höfuðborg allra barna á Íslandi og öll börn velkomin á hátíðina. Það eru
allskonar viðburðir í boði á íslensku en líka á öðrum tungumálum eins og pólsku, litháísku og
frönsku. Hátíðin er í samstarfi við List án landamæra og verk barna með marga mismunandi
hæfileika fá að njóta sín. Ég hvet alla krakka til að taka þátt í Barnamenningarhátíð og
nota þetta frábæra tækifæri til að prófa eitthvað alveg nýtt, eins og búa til hljóðfæri, læra
loftfimleika eða leika trúð. Hver veit nema þið uppgötvið leynda listhæfileika sem eiga eftir
að blómstra í framtíðinni.

Góða skemmtun!

Jón Gnarr
borgarstjóri í Reykjavík

Barnamenningarhátíð í Reykjavík er nú haldin í fjórða sinn dagana 29. apríl–4. maí
2014. Markmið hátíðarinnar er að efla menningarstarf fyrir börn og ungmenni í borginni.
Barnamenningarhátíð er vettvangur þar sem þátttaka barna og ungmenna er lykilatriði og lögð
er áhersla á menningu fyrir börn, menningu með börnum og menningu barna.
Hátíðin fer fram víðsvegar um Reykjavík. Gæði, fjölbreytni, jafnræði og gott aðgengi eru
okkar leiðarljós við skipulagningu hátíðarinnar sem rúmar allar listgreinar og er byggð upp
á fjölbreyttum viðburðum sem börn og fullorðnir í fylgd með börnum, geta sótt sér að
kostnaðarlausu.

Það er von okkar að sem flestir finni eitthvað í dagskránni sem vekur forvitni þeirra og gleði .
Góða skemmtun!

The Children’s Culture Festival is an annual celebration of children’s cultural activities in
Reykjavik. This year marks the festival’s third year running and will take place from
April 29 to May 4, 2014. The main purpose of the festival is to encourage and promote cultural
activities for children and young adults, with the key emphasis being on their participation in
both creating cultural events, and taking part in them.
The festival takes place far and wide across the city of Reykjavik and is organized with a
commitment to quality, diversity and equality. Inclusive of all artistic genres, there will be
a varied program of fantastic events on offer for children and adults (in the company of
children of course) to enjoy!

It is our hope that everyone will find something to engage their senses and awaken their inner
curiosity! We’re really excited about this year’s program and hope to see you there!

Dziecięcy Festiwal Kulturalny w Reykjaviku odbędzie się po raz czwarty w dniach 29
kwietnia – 4 maja 2014.
Celem festiwalu jest wzbogacenie oferty kulturalnej skierowanej do dzieci i młodzieży w
mieście. W festiwalu kluczową rolą odgrywają dzieci i młodzież, a duży nacisk kładziony jest
na kulturę dla dzieci, kulturę z udziałem dzieci oraz kulturę dzieci.
Festiwal odbywa się w różnych miejscach Reykjaviku, a jego organizacji przyświecają
założenia takie jak wysoka jakość, różnorodność oraz powszechny dostęp. Na festiwalu jest
miejsce dla wszystkich form przekazu artystycznego, a w programie znajdują różnorodne
wydarzenia, w których nieodpłatny udział mogą wziąć zarówno dorośli jak i dzieci.

Mamy nadzieję, że większość osób znajdzie w programie coś interesującego i zabawnego.
Życzymy miłej zabawy!

BARNAMENNINGARHÁTÍÐ
í Reykjavík 2014

ÆVINTÝRAHÖLLIN
Miðstöð barnamenningar
Í Iðnó verður starfrækt barnamenningarhús undir nafninu Ævintýrahöllin. Þar fá börn og
unglingar að nýta skapandi hæfileika sína í skemmtilegu umhverfi. Í Ævintýrahöllinni verður
fjölbreytt dagskrá fyrir börn og vel tekið á móti fjölskyldum og hópum. Helstu stórviðburðir
verða barnaball með Valdimar Guðmundssyni og vinum, balkanskir tónleikar, danssýning
með egypsku þema og kammertónleikar. Í smiðjum verður svo hægt að læra að öðlast
ofurhetjukrafta, rappa, dansa afró-brasilískan bardagadans, búa til hljóðfæri, leika að orðum í
ritlistasmiðju, vinna með grímur, leika trúð, syngja söngleikjalög, gera límlistaverk og læra að
hanga í háloftunum. Allir geta fundið eitthvað við sitt hæfi í Ævintýrahöllinni.

SKAPALÓNIÐ: LIFANDI RITSMIÐJA
Örsögur, skemmtisögur og útúrsnúningar
Sköpunarskólinn og Reykjavík Bókmenntaborg UNESCO bjóða 8. bekkingum í fjöruga
örsögusmiðju með Davíð Stefánssyni ljóðskáldi og bókmenntafræðingi. Smiðjan fer fram
bæði í skólum borgarinnar og í Ævintýrahöll – Barnamenningarhúsi, þema hennar er húmor og
leikur með tungumálið en unnið verður með stutta texta út frá þessu viðfangsefni. Davíð mun
síðan vinna áfram með nemendunum ásamt kennurum þeirra og verða sögurnar í brennidepli á
Lestrarhátíð í Bókmenntaborg í október.

BÖRN OG FJÖLMIÐLAR
Ungir blaðamenn
Við leggjum áherslu á þátttöku barna og ungmenna í samfélagsumræðunni og höfum nú
skapað vettvang fyrir þau í fjölmiðlum. Áhugasamir ungir blaðamenn úr 8.–10. bekk hafa
í tengslum við Barnamenningarhátíð fengið sérstaka þjálfun hjá fagfólki í fjölmiðlum í að
móta hugsanir sínar og koma þeim á framfæri í máli og mynd. Lesið pistla þeirra á vefsíðu
hátíðarinnar og víðar.

LITRÓF
Öll myndum við eina heild úr sama ljósi
Litróf er listaverk á skólalóð Fellaskóla þar sem hver og einn nemandi og starfsmaður skólans
hefur málað einn staf í grindverki í „sínum lit“. Hver stafur er táknrænn geisli í litrófi okkar,
mismunandi bylgjulengd af sama ljósi. Hver stafur stendur vörð um skólann og sterkir standa þeir
saman. Verkið gerir tilraun til að tengja saman list og vísindi sem er grundvöllur í skólastarfi og
tilveru okkar.

DRULLUMALL
Tónleikaröð unglinga
Komdu á Drullumall, glæsilega tónleikaröð með ungum og upprennandi hljómsveitum auk
reyndari listamanna. Í hverjum mánuði halda unglingar í félagsmiðstöðvum Kamps tónleika
með það að markmiði að hvetja unglinga til að kynna sér ólíkar tegundir tónlistar, prufa sig
áfram í tónlistarsköpun og skapa vettvang þar sem unglingar geta lært af reyndu tónlistarfólki
í öruggu umhverfi félagsmiðstöðvarinnar. Í tilefni af Barnamenningarhátíð koma fram Friðrik
Dór og Úlfur Úlfur ásamt fleirum.

ÉG VEIT EINA STJÖRNU
Börn á öllum aldri syngja lög Jóns Ásgeirssonar
Það verður ævintýri líkast þegar 500 reykvísk leikskólabörn sameinast í einn kór og syngja
lögin hans Jóns Ásgeirssonar. Söngurinn verður fluttur við undirleik atvinnutónlistarmanna
en einnig koma fram forskólanemendur Tónskóla Sigursveins og Hamrahlíðarkórinn. Þetta
er í fjórða sinn sem sem Tónskóli Sigursveins efnir til samstarfs við leikskóla í Reykjavík um
þátttöku í Barnamenningarhátíð og heiðrar ástsælt tónskáld með þessum hætti.

FJÖLSKYLDUDAGSKRÁ
SJÓMINJASAFNSINS
Leiðsagnir, smiðjur og sýningar
Á Sjóminjasafninu ríkir gleðin ein en þar verður að finna skemmtilega dagskrá fyrir alla
fjölskylduna. Boðið verður upp á forvitnilegar fjölskylduleiðsagnir út í varðskipið Óðin, báta-
og föndursmiðjur. Í sýningarsal safnsins verður einnig samsýning leikskólans Geislabaugs,
félagsmiðstöðvarinnar Öskju, Dalskóla, Foldaskóla og Langholtsskóla og þar má finna
myndlist, vídeóverk, skúlptúra og ljósmyndir barna og unglinga.

#14ARALIFID
Instagramkeppni
Hvernig er líf unglinga í raun og veru? #14aralifid er skemmtileg ljósmyndakeppni á vegum
félagsmiðstöðvanna í Reykjavík fyrir unglinga sem voru, eru, eða verða 14 ára á árinu 2014.
Keppnin fór fram á netinu í gegnum smáforritið Instagram, kl. 14:14 þann 14/4 2014 þegar unglingar
ljósmynduðu augnablik í sínu daglega lífi. Myndirnar voru allar birtar á Instagram og „taggaðar“
#14aralifid. Valdar myndir verða nú sýndar í Ráðhúsinu á Barnamenningarhátíð og verðlaun veitt
fyrir skemmtilegustu myndina.

SALTFISKREITIR LIFNA VIÐ
Oft er í holti heyrandi nær
Á saltfiskreitunum mætast fortíð og nútíð. Þar sem áður var þurrkaður saltfiskur leikum
við okkur með steinleir. Hægt verður að njóta aðferðafræði leikskólastarfs sem byggist
á því að vera úti, upplifa, nota öll skilningarvit, horfa, hlusta, þefa og snerta. Þannig má sjá
mynstur, form, liti og heyra nið, hvin, þyt, söng og tíst. Sjálfstætt leikverk verður til þar sem
þátttakendur lifa sig inn í leikinn. Leiksviðið er náttúran – saltfiskreitir – og aðalleikarar eru
sól, loft, vatn og jörð.

SVIÐSLISTAHÁTÍÐ ASSITEJ
Dans og leiklist fyrir alla fjölskylduna!
Í ár er dans í brennidepli á sviðlistahátíð ASSITEJ. Boðið er upp á úrval leik- og danssýninga
og smiðjur. Í hollensku dans- og parkoursýningunni Murikamification, verður hversdagslegu
borgarlandslagi breytt í sviðsmynd með hreint ótrúlegum hreyfingum dansaranna. Fetta og
Bretta púsla saman umhverfi sínu með allra yngstu áhorfendunum. Óraunveruleikir standa
undir nafni með samspili hreyfingar, ljóss og tónlistar. Óður og Flexa reyna að fljúga og leita
að ofurhetjunni sem býr í okkur öllum. Litli prinsinn veltir upp spurningum um vináttuna og
tilveruna í Þjóðleikhúsinu. Þá má nefna Unglinginn frá Gaflaraleikhúsinu. Aðstandendur
Dansaðu við mig leiða fjölskyldudanssmiðju og einnig verður boðið upp á trúðasmiðju,
grímuleiksmiðju, og söngleikjasmiðju í samstarfi við Listaháskóla Íslands.

OPNUNARHÁTÍÐ Í ELDBORG
Í HÖRPU
Dans, áhættuatriði og hressilegir tónleikar
Í tilefni af Barnamenningarhátíð í Reykjavík 2014 er öllum 1400 nemendum fjórðu bekkja í borginni
boðið að taka þátt í opnunarathöfn hátíðarinnar í Hörpu. Slagverkshópur Sinfóníuhljómsveitar
Íslands mun opna hátíðina með taktföstum trommuslætti. Frumflutt verður fjörugt popplag sem
samið var sérstaklega fyrir tilefnið, öll börnin í salnum flytja lagið en þeim til aðstoðar í söngnum
verða Dr. Gunni, Friðrik Dór og Magga Stína. Ofurhetjurnar Óður og Flexa munu kenna viðstöddum
að fljúga með dansi, ekki þarf að hafa áhyggjur af að þau slasi sig, því að þema opnunarinnar er
öryggi og mikilvægi þess að nýta sér neyðarnúmerið 112. Í lokin munu Dr. Gunni og félagar bjóða upp
á hressilega tónleika. Viðburðinum verður stjórnað af leikaranum Orra Hugin og tónlistarkonunni
Þórdísi Heiðu sem munu halda uppi stemningunni með klappi, stappi og gleði. Við lofum
skemmtilegri og óvæntri upplifun!

EINN EINN TVEIR

Neyðarnúmerið
sem notast allir við
það er aðeins eitt,
ekki hika neitt,
ekkert bis og baks
bara hringja strax.

 Ef einhver um það spyr
 þá eru stafirnir:
 EINN - EINN -TVEIR
 aðeins þeir
 EINN - EINN -TVEIR
 ekkert meir.

Neyðarnúmerið
sem notast allir við
– ekki einungis
við eldsvoða og slys –
er líka vernd og vörn
sem virkar fyrir börn.

 Ef einhver um það spyr
 þá eru stafirnir:
 EINN - EINN -TVEIR
 einmitt þeir
 EINN - EINN -TVEIR
 ekkert meir.

 Þórarinn Eldjárn

MAXÍMÚS KÆTIST Í KÓR
Í Eldborgarsal Hörpu
Sinfóníuhljómsveit Íslands tekur þátt í
opnunardegi Barnamenningarhátíðar í fyrsta
sinn og býður leik- og grunnskólabörnum á
nýtt tónlistarævintýri um tónelsku músina.

VATNSMÝRARHÁTÍÐ
Tileinkuð náttúru landsins, börnum og vísindum
Barnamenningarhátíð kveður í Vatnsmýrinni sunnudaginn 4. maí á Vatnsmýrarhátíð 2014 í
Norræna Húsinu. Hátíðin er helguð vísindum og leik, umhverfi og náttúru, börnum landsins og
barnamenningu. Þar verða í boði fjölbreyttir fjölskylduviðburðir eins og fuglaskoðun, útileikir,
vísindasmiðja, tónlistaratriði, skottmarkaður, sögustund, sápukúlur, krítar og margt fleira.
Sérstakir viðburðir tengdir einstöku friðlandi Vatnsmýrarinnar verða einnig á dagskrá en þar geta
börn notið villtrar náttúru og fuglalífs í miðri borginni. Þjóðminjasafnið og Háskóli Íslands taka nú
einnig þátt í Vatnsmýrarhátíð með forvitnilegum viðburðum og því ættu allir að finna eitthvað við
sitt hæfi. Vatnsmýrarhátíðin fer að mestu leyti fram utandyra og eru gestir hvattir til klæðast eftir
veðri til að njóta dagsins sem best.

MENNINGARFÁNINN
Veittur fyrir framúrskarandi menningarstarf
Menningarfáni Reykjavíkurborgar er verkefni sem miðar að því að efla menningarstarf í
leikskólum, grunnskólum og á frístundaheimilum. Hann er viðurkenning fyrir framúrskarandi
menningarstarf og var í fyrsta sinn veittur á Barnamenningarhátíð 2012.
Markmið fánans eru fjölbreytt; að styðja við og hlúa að listkennslu og skapandi verkefnum í
samstarfi við listamenn, lista- og menningarstofnanir í borginni. Einnig að stuðla að auknum
tengslum milli leikskóla, grunnskóla og frístundamiðstöðva. Náin samvinna getur leitt af sér
nýstárleg verkefni þar sem möguleikar skapast með nýrri sýn á viðfangsefnin. Aukið vægi
listkennslu og skapandi starfs snýr ekki bara að börnum og ungmennum í dag, heldur einnig því
samfélagi sem þau koma til með að móta þegar þau fullorðnast.

www.menningarfani.is

UPPTAKTURINN
Tónsköpunarverðlaun barna og ungmenna slá
taktinn á ný
Með Upptaktinum er ungu fólki í borginni gefið tækifæri til að senda inn drög að tónsmíð og
vinna markvisst úr hugmyndum sínum í vinnustofu með aðstoð tónskálda og fagfólks í tónlist.
Á síðustu vikum hafa ný tónverk orðið til. Þau eru eins ólík og þau eru mörg, sum klassísk, önnur
tölvugerð og allt þar á milli. Tónverkin verð flutt á metnaðarfullri og glæsilegri tónleikadagskrá í
Kaldalóni í Hörpu af atvinnutónlistarfólki. Öll verkin sem valin voru úr innsendum tillögum hljóta
tónsköpunarverðlaunin Upptakturinn 2014.

GALLERÍ UNGLAMB
Listamenn framtíðarinnar láta ljós sitt skína
Gallerí UngLamb er árlegur viðburður í Tónabæ sem haldinn er nú í þriðja sinn. Ungu fólki gefst
tækifæri til þess að sýna verk sín, koma sjálfu sér á framfæri og stíga sín fyrstu skref í heimi lista.
Öllum unglingum í félagsmiðstöðvum Kringlumýrar er velkomið að taka þátt og nú verða hátt í 30
listamenn með verk sín til sýnis og er hér slegið met í þátttöku. Um er að ræða sýningu sem enginn
ætti að láta framhjá sér fara, því þarna verða listamenn framtíðarinnar til.

KYNLEGIR KVISTIR
Skapandi smíðavinnustofa
Hefurðu einhvern tímann haldið á steini eða trébút og séð í honum alls kyns verur eða
andlit?Í húsakynnum Myndhöggvarafélagsins verður farið í skapandi ferðalag um heim
sjónlista þar sem form, litir, áferð, ljós og skuggi verða nýtt í persónulegri tjáningu. Þar munu
myndhöggvararnir Karlotta Blöndal og Jóna Hlíf Halldórsdóttir bjóða krökkum að smíða og
mála þrívíddaskúlptúra úr afgangsefniviði frá Myndhöggvarafélaginu. Allir krakkar fá að taka
sitt verk með heim.

VIÐ SKEMMTUM OKKUR SAMAN
Menningarveisla barnanna
Á Kjarvalsstöðum verður að finna sýninguna Við skemmtum okkur saman sem er
menningarveisla 5–9 ára barna á leikskólanum Miðborg, frístundaheimilinu Draumalandi og
í Austurbæjarskóla. Börnin héldu átta menningarveislur sem eiga uppruna sinn í mismunandi
menningarheimum víðs vegar að. Hóparnir buðu hver öðrum til veislu með þemu eins og
indíánahátíð, sænsk veisla, holi veisla og risaeðluhátíð og á þessari sýningu má sjá ljósmyndir
úr veislunum og annan afrakstur þeirra.

ÖRLEIFUR OG HVALURINN/
PAN MALUŚKIEWICZ I WIELORYB
Tvítyngd sýning um smáan ferðagarp
Örleifur og hvalurinn er skemmtilegt og ævintýraríkt söguljóð fyrir börn eftir pólska skáldið
Julian Tuwim sem segir frá ferðalagi agnarlítils manns í leit að heljarstórum hval. Þessi frækni
ferðalangur smíðar bát úr hálfri hnetu og siglir út á haf. Sagan um ævintýri Örleifs verður sögð
á íslensku og pólsku af þeim Þórarni Eldjárn skáldi og leikaranum Krystian Munia.
Dwujęzyczny (polsko-Islandzki) krótki spektakl o Maluśkiewiczu, który miał wielkie marzenie...
zobaczyć wieloryba!

DANSHÁTÍÐ Í ELDBORG
Fjölbreytt dagskrá í boði listdansskólanna
Í tilefni af Alþjóðlega dansdeginum 29. apríl sameina listdansskólar höfuðborgarsvæðisins
krafta sína og bjóða upp á allsherjar dansveislu í Eldborg. Boðið verður upp á metnaðarfulla
dagskrá þar sem ólíkir dansstílar og dansarar, jafnt byrjendur sem lengra komnir, fá að
njóta sín. Trúðar og Charlie Chaplinar, blómagarðar og svanapollur er aðeins brot af því
augnakonfekti sem boðið verður upp á. Fögnum saman í tilefni dagsins og njótum þess að
horfa á dansara framtíðarinnar fara á kostum.

ÆVINTÝRI OG VÍSINDABRELLUR
Við hverju leitar þú svara?
Hefur þig alltaf langað í slímfótabað eða að vita hvað þú átt að gera ef þú lendir á eyðieyju?
Prófa ryksuguhanska eða lenda í sápukúluævintýri? Það verður spennandi upplifun að kíkja í
Toppstöðina, frumkvöðlasetur í gömlu varaaflstöðinni við Rafstöðvarveg í Elliðarárdal, fá svör
við allskonar spurningum og safna í reynslubankann. Íslenskt hugvit verður í hávegum haft
þegar alvöru- og ímyndaðir vísindamenn birtast gestum. Meðal þeirra er Ævar vísindamaður
sem mun lesa upp úr ferðabókinni sinni Umhverfis Ísland í 30 tilraunum og opna splunkunýja
heimasíðu.

BORGARMÁL
Rannsókn barna á viðhorfi til móðurmáls
Barnasáttmáli Sameinuðu þjóðanna kveður á um réttindi barna til móðurmáls síns. Tvítyngd
börn með erlendan bakgrunn eru í dag um 10% barna í skólum landsins. Á Barnamenningarhátíð
munu börnin taka viðtöl við vegfarendur í miðborginni en spurt verður um viðhorf þeirra til
tungumála og móðurmálskennslu. Kannað verður hvort almenningur sé meðvitaður um mikilvægi
móðurmálskennslu fyrir árangur tvítyngdra barna í íslenskum skólum. Úr viðtölunum verður gert
myndband sem birt verður á vef Barnamenningarhátíðar og víðar.

REYKJAVÍK GOT TALENT
Hæfileikakeppni unglinga
Reykjavík Got Talent er stærri útgáfan af Breiðholt Got Talent sem haldin hefur verið fyrir
8.–10. bekk í Breiðholti undanfarinn 5 ár. Þar hefur keppnin blómstrað og vægast sagt
slegið í gegn. Í tilefni Barnamenningarhátíðar verður skrefið tekið lengra og boðið upp
á þessa frábæru hæfileikakeppni fyrir alla unglinga í Reykjavík. Þar taka starfsmenn og
unglingar höndum saman við undirbúning og skipta með sér hlutverkum á keppninni sjálfri.
Félagsmiðstöðvar um alla Reykjavík hafa þegar haldið sínar undankeppnir og 2. maí mætast
bestu atriðin í Ráðhúsinu.

HNÉSOKKAR OG LAKKRÍSRÖR
Barnaball með Valdimar Guðmundssyni og vinum
Barnaballið í Ævintýrahöllinni í Iðnó er skemmtilegt tækifæri fyrir öll börn og fjölskyldur
þeirra til að koma saman og dansa, gleðjast, hoppa og tjútta. Þeir miklu gleðigjafar Valdimar
Guðmundsson og vinir halda uppi fjöri og flytja eigin tónlist, barnalög og barnvæn lög frá
ýmsum tímabilum íslenskrar dægurlagasögu sem flestir ættu að kannast við. Komið saman og
dansið í fallega húsinu við Tjörnina.

LJÓÐALEST, MYNDASÖGUSÝNINGAR,
LÁTBRAGÐ OG BARNAÓPERA
Bókasöfnin í borginni
Það ríkir ekki þögnin ein á bókasöfnum borgarinnar! Í aðalsafni Borgarbókasafnsins verður
sýning á norrænum myndasögum og myndasögusmiðja. Laura Roure sýnir látbragðsleik og
litháíski sunnudagaskólinn syngur og segir sögur. Í Foldasafni verður sýning í tengslum við
óperuna Barnaóperuferðalagið sem samin var af börnum á frístundaheimilum í Vogaskóla og
Foldaskóla. Barnabókmenntaganga verður farin um Heima- og Vogahverfi frá Sólheimasafni
þar sem skyggnst verður í barnabókmenntir tengdar hverfinu og í Ársafni verður sýning á
ljóðum sem leikskólabörn í Árbæjarhverfi hafa samið.

PERLUTÓNLEIKAR TÓNAGULLS
Fyrir 0–3 ára
Tónagull heldur Perlutónleika á léttum nótum í Hannesarholti þar sem sungnar verða þekktar
perlur og barnagælur. Tónleikagestum býðst að vera með í söngnum og taka þátt í flutningi
með klappi og smáhljóðfærum. Lóunni verður fagnað, riðið heim til Hóla og fé rekið úr
móunum svo eitthvað sé nefnt. Tónlistarkennarar Tónagulls stýra tónleikunum og fá til liðs
við sig Berglindi Maríu Tómasdóttur flautuleikara. Tónleikarnir taka mið af úthaldi mjög ungra
barna.

LIFANDI BORG Í LEIK OG NÁMI
Skóla- og frístundastarf í Reykjavík

Hvað eru börn og unglingar að fást við í leikskólum, grunnskólum og frístundastarfi í
borginni? Hvernig fara leikur og nám saman í daglegu starfi þeirra? Hvaða stefna og
hugmyndafræði er ríkjandi í skóla- og frístundastarfinu? Svör við þessum spurningum
og mörgum öðrum fást á sýningu sem sett verður upp í Tjarnarsal Ráðhússins. Þar verða
sýnd í máli og myndum fjölbreytileg og metnaðarfull þróunarverkefni sem unnið er að
í skólum og frístundamiðstöðvum borgarinnar. Að auki munu börn og ungmenni standa
fyrir skemmtiatriðum sem endurspegla skapandi menntun; tónlist, upplestur, leik og
gleði. Sýningargestum gefst tækifæri til þess að leika sér og prófa ýmislegt sem gert er í
fagstarfinu. Síðdegis verða málstofur með erindum og umræðum barna og fullorðinna út frá
þeim 6 grunnþáttum menntunar sem settir eru fram í aðalnámskrá.

Öll dagskrá er birt með fyrirvara um breytingar.

Viðburðir Barnamenningarhátíðar eru skapaðir og framkvæmdir af börnum og öðru
hugmyndaríku fólki í Reykjavík. Fjölmargir hafa stutt hátíðina með ýmsum hætti og þökkum

við öllum sem komu að hátíðinni.

Stjórn Barnamenningarhátíðar:
Signý Pálsdóttir formaður, Agnar Jón Egilsson, Atli Steinn Árnason, Einar Þór Bárðarson,

Ketill Berg Magnússon, Kristín Hildur Ólafsdóttir og Sigfríður Björnsdóttir.

Verkefnastjórar:
Guðmundur B. Halldórsson, Harpa Rut Hilmarsdóttir, Karen M. Jónsdóttir

og Þórey Björk Halldórsdóttir.

Barnamenningarhátíð í Reykjavík:
Höfuðborgarstofu, Aðalstræti 2, s: 590 1500, barnamenningarhatid@reykjavik.is.

www.barnamenningarhatid.is
www.facebook.com/barnamenningarhatid.i.reykjavik

 #barnamenning #bmhatid

