

Made of Iceland Since 2003

Full Programme Inside

11-17 OCTOBER

YOUR ESSENTIAL GUIDE TO LIFE, TRAVEL AND ENTERTAINMENT IN ICELAND COMPLETE CITY LISTINGS - INSIDE!

TABLE OF CONTENTS

Articles

GETTING MORE SERIOUS

Director Óskar Jónasson on his latest offspring Reykjavík-Rotterdam

CLUTURE OF WASTE A New Yorker Gives her point of view

BLADES OF GLORY Iceland is fast becoming an international hockey powerhouse

OBOMB IT! A Lesson in Graffiti Culture from Director Jon Reiss

MORE MONSTERS AND MYTHICAL BEINGS Miklabæjar-Sólveig

THE COUCHSURFING CULTURE

The ultimate social networking site owes its existence to Iceland

HOW TO SUCCEED IN MODERN BUSINESS Lesson from the Icelandic Voyage

A 13TH CENTURY REBEL Examining the politics of Snorri Sturluson

DESERTIFICATION WAY UP NORTH Brant Bjork and the Bros. concert review

LIFE WILL NEVER SUCK Skátar concert review

SPAM ALERT! Icelandic criminals may try to defraud you

ICELANDIC FISH IN ALL ITS FORMS Say hello to your new diet

Airwaves artist to watch

💙 DIRECT AND BRUTAL MACBETH Bring out your dead!

Features

THE SKELETON ECONOMY

During a two week period our ecconomy was reset to the Stone Age

THE LAST GREAT DEPRESSION The Laissez-faire dream is over

Destinations

AKUREYRI A day trip to Iceland 's second city

A TRIP TO THE SOUTH COAST Why it should be your next destination

5 BRITISH PRUDE TO ICELANDIC NUDE A visit to Sundhöll

EDITORIAL

I think I speak for everyone here when I write this: HOLY FUCK! The last few weeks have wrecked more havoc on this country than anything that's not directly caused by a natural disaster. Our economy has been reduced to the standards Eastern Europe at end of the Cold War. As a nation, we are more or less bankrupt.

Credit crunch. It almost has nice ring to it, doesn't it? Sounds like it could be a cereal brand rather than the end of an era. Currency crisis. It's a little alarming, but still. Cancel Christmas. Now, that is a serious statement, but right now, it seems to be the only viable option we have.

Thousands of people will be affected by this crisis, both in Iceland and abroad. Homes are facing unemployment; unbearable mortgage payments, inflation and massive disruption to daily life caused the uncertainty of the situation. I keep hearing that this is not the time to assign blame or look for culprits, but I don't agree. I want to... nay - I need to - see someone hang for this.

But there is not much we can do at this point. Except try our best to forget about the whole thing and party like there is no tomorrow, which at this point seems like a possible outcome. Luckily, Iceland Airwaves is just around the corner.

I'll see you there. I'll be the guy at the end of the bar, counting his last krona and crying into his beer.

THE COVER

The РЕЙКЬЯВИК GRAPEVINE

COVER ILLUSTRATION

Köddi Hristbiörns

ASSISTANCE

Siggi Eggertsson

Jói Kjartans

MASTHEAD

The Reykjavík Grapevine

Vesturgata 5, 101 Reykjavík www.grapevine.is grapevine@grapevine.is Published by Fröken ehf.

Editorial:

+354 540 3600 / editor@grapevine.is

Advertising:

+354 540 3605 / ads@grapevine.is

Publisher:

+354 540 3601 / publisher@grapevine.is

Publisher:

Hilmar Steinn Grétarsson / hilmar@grapevine.is

Sveinn Birkir Björnsson / birkir@grapevine.is **Assistant Editor:**

Haukur S. Magnússon / haukur@grapevine.is

Contributing Writers:

Páll Hilmarsson / pallih@gmail.com

Valur Gunnarsson / www.myspace.com/valurgunnarsson Ben H. Murray / ben@benhmurray.com

Editorial Interns:

Desiree Andrews / desiree@grapevine.is Florian Zühlke / florian@grapevine.is James Crugnale / james@grapevine.is

Marcus Walsh / marcus@grapevine.is

Sigurður Kjartan Kristinsson / sigurdur@grapevine.is Stevie Ward / stevie@grapevine.is

Art Director:

Hörður Kristbjörnsson / hoddi@grapevine.is

Design:

Jóhannes Kjartansson / www.joi.is

Photographer:

Gunnlaugur A. Sigurðsson (GAS) / gulli@grapevine.is

Marketing Director:

Jón Trausti Sigurðarson / jontrausti@grapevine.is

Sales Director:

Aðalsteinn Jörundsson / adalsteinn@grapevine.is

Distribution:

Vigdís Jónsdóttir / vigdis@grapevine.is

Proofreader:

Jim Rice

Press releases:

listings@grapevine.is

Submissions inquiries: editor@grapevine.is

Subscription inquiries:

+354 540 3605 / subscribe@grapevine.is

General inquiries:

grapevine@grapevine.is

Hilmar Steinn Grétarsson, Hörður Kristbjörnsson, Jón Trausti Sigurðarson, Oddur Óskar Kjartansson, Valur Gunnarsson

The Reykjavík Grapevine is published 18 times a year by Fröken ltd. Monthly from November through April, and fortnightly from May til October. Nothing in this magazine may be reproduced in whole or in part without the written permission of the publishers. The Reykjavík Grapevine is distributed around Reykjavík, Akurevri, Egilsstaðir, Selfoss, Keflavík, Ísafjörður and at key locations along road #1, and all major tourist attractions and tourist information centres in the country.

You may not like it, but at least it's not sponsored. (No articles in the Reykjavík Grapevine are pay-for articles. The opinions expressed are the writers' own, not the advertisers').

Printed by Landsprent ehf. in 30.000 copies.

COMIC STRIP BY LÓA HJÁLMTÝSDÓTTIR

for a great holiday

City Centre Booking Service // Bus Tours and Activities Hotels and Guesthouses // Car Rentals // Horse Riding Whale Watching // Internet and Phone Centre

VAT Cash Refund – Money Exchange

Iceland's Largest Booking Service

Simply the most comprehensive Booking Services in the City specialized in customizing and developing travel packages to suit your interests and needs.

BOOKING SERVICE

We can arrange your accommodation, transfers, tours, flights and car hire based ty Centre on your requirements.

Reykjavík Welcome Card

Enjoy the Thermal Pools, Museums, Public Transport and discounts.

Sold at the Centre and most Reykjavík hotels.

www.visitreykjavik.is

Adalstraeti 2 · 101 Revkjavík · Tel +354 590 1550 · info@visitrevkjavík.is

LETTERS

Sour Grapes

SAY YOUR PIECE, VOICE YOUR OPINION, SEND YOUR LETTERS TO LETTERS@GRAPEVINE.IS OR TEXT +354 893 9589

I was very interested to read the article published in the March edition regarding racism in Iceland. I moved to Iceland from the UK 13 months ago and left after 10 months. During that time I worked in a highly professional and well regarded capacity and dutifully payed my taxes. I did make an inital effort to learn the language but recieved several dispiriting setbacks very early on that has reduced my enthusiasm. I find Icelanders initially very friendly but only to a point and it seems impossible to pass this point. Whenever i have tried to use Icelandic my pronounciation has intentionally or unintentionally not been understood and several times I have been asked why I dont just speak english! I find Iceland very insular and the views of many of its inhabitants discriminatory. I have been especially disappointed with treatment of polish immigrants who seem to be blamed for all that is wrong in Icelandic society. In the UK we have a long proud tradition of integrating other nationalities and cultures and I feel that Iceland has some learning and growing up to do before it can be included in a modern Europe. Of course this is not everybody, as I have met and worked with some fantastic Icelandic people whom I hope to keep in touch with. My views expressed here refer to the society as a whole and in no way reflect my opinion of individu-

Many thanks for allowing me to voice my

Regards Simon Fayers

Thank you for your informative letter. It's also good to hear you paid your taxes. Maybe they will help in subsidizing the black hole of debt some of our well-meaning billionaire playboys have plunged us

Your points on racism are also welcomed. It is kind of amusing to read so many grand statements about an entire nation of people in a letter denouncing racism. But I digress. There are some real pricks floating around downtown, and I am sorry to hear you had to confront some of them. So, on behalf of my bankrupt nation, I apologize.

It was good to have you.

DUDE ARE BANKS STILL IN CONTROL? I am reading some crazy stuff:(How are things?

Anthony Johnson

Dear Anthony.

To be honest, I don't really have any idea. None of us do. We are all pretty much at a loss here, and in more ways than one.

That said, things are fine - life is good. The weather today was beautiful, I just stole the new Jesu EP off some blog and us at the office also figured out that even if everything goes to hell, we still have enough fish, sheep and potatoes around to feed the 300.000 of us for a long, long

So let's celebrate and have us some drinks, yeah?

Hey Grapevine!

First, let me thank you for running such an excellent publication. I have been visiting your country on and off for the past decade, and I can proudly say I've been following you guys since your first issue. It's proven a tremendous resource on what's going on over there and has helped me make some great choices when it comes to travel and nightlife (thanks for the Greenland tip, BTW). Your web-site is also looking swell these

The reason I write you now is to enquire whether I can submit an article for print in the paper. I have been keeping extensive travelouges of my visits, and some of them are pretty funny if I say so myself. Do you take reader submissions? Do you pay for them? Can I be a part of your

Sincerely, Stephen Lewis

Dear Stephen,

Thank you for your kind and encouraging words. We try our best to make the paper as good as possible, and sometimes we succeed. It's good to know you're paying

Of course we welcome and encourage any and all reader submissions. Just send whatever's on your mind to editor@ grapevine.is - and that goes for the rest of you as well. We pay as much as we can, which isn't a lot, but I guess it depends on where you live.

Hressingarskálinn

Hressingarskálinn (Hressó) is a Classical Bistro, located in the heart of the city at Austurstræti 20.

Food is served from 10 until 22 every day. On Thursday, Friday and Saturday nights, after the kitchen closes Hressó heats up with live music. Weekends, DJs keep the party going until morning, with no cover charge.

WE'LL TAKE YOU THERE!

ALL THE MOST EXCITING PLACES IN ICELAND

Golden Circle

Don't miss out on the fascinating experience the Icelandic Golden Circle gives you. On this tour we take you to the geysers, the famous Gullfoss waterfall along with a visit to Pingvellir National Park. This tour is a must to make your visit to Iceland complete.

BOOK YOUR DAY TOURS ON OUR

Blue Lagoon Express

A peaceful time in the Blue Lagoon is the perfect start or end to your holiday in Iceland. We offer many trips a day and you can either go straigth to the airport or go back to Reykjavík. So take a dip in the Blue Lagoon and feel rejuvinated afterwards.

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

Glacier Adventure

Want to add some excitement to your visit to Iceland? What about snowmobiling on a glacier with a wonderful view over the south coast! This tour will combine your need for an adrenalin rush with the Icelandic landscape.

BOOK YOUR DAY TOURS ON OUR

Reykjavík Grand Excursion

Get to know the capital with an expert by your side. We take you around Reykjavík with a guide and show you the highlights of the city. The tour ends at the National Museum of Iceland where you can see Icelandic culture at its best.

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

Take a Walk on the Ice Side

Want to see and feel something completely different? Why not take a walk on a glacier and experience a surface that you have never been able to walk on before! Take a tour with us and try something new - a once in a lifetime experience for most.

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

Gullfoss and Geysir Direct

If you want to spend your afternoon in the countryside join this tour with us and we will show you two of Iceland's most famous attractions – Gullfoss and the geysers. Make sure you don't miss out on this one

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

Saga Circle

This tour is perfect for all Saga enthusiast. On this tour we take you around the area where one of the Icelandic Sagas took place - along with enjoying spectacular landscape. Come and follow the footsteps of the Vikings with us.

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

South Shore Adventure

This tour takes you along the sandy coastline of the South with a taste of Icelandic nature. On this tour you breathe in the fresh air by a black beach just before seeing striking waterfalls that mesmerize you while gazing at them.

BOOK YOUR DAY TOURS ON OUR WEBSITE / www.re.is

Culture of Waste

Before arriving here, my strongest impressions of Iceland came from news panoramas about this geothermal-powered, arctic paradise. This is a country that brings the environmentally laced version of the word "green" to a whole new, inspirational level. Yet, upon actually stepping foot into an otherwise lovely Nordic society, I encountered this glaring paradox: a "green" country whose small roads are crowded with almost as many cars as there are Icelandic people (most of them being gas-guzzling SUV's), and whose worldly duty to separate the trash into recyclables seems sparse, at best. I mean, really, I've never seen so many Styrofoam cups used, without remorse, to simply feed a country's caffeine addiction.

As a New Yorker, my ability to judge too quickly is simultaneously an instinct, a talent, and an Achilles heel that I've attempted to shed upon relocation. So, in spite of these offenses, I retract said judgments. I rationalise by highlighting Iceland's knack for carbon neutralizing, (planting enough trees for every person in multitude). And okay, perhaps the rocky landscape and unpredictable weather necessitate the use of such monster cars.

There remains one paradox, however, that I simply cannot overlook because it strikes, what I consider, the most prized parts and processes of my body: my stomach, my taste buds, and my ability to enjoy food to an almost criminal level. I'm not talking about traditional Icelandic cuisine, which I've come to embrace with my daily helpings of Skyr and Hardfisk. I'm talking about food waste.

I can only assume that with slogans like "Choose Icelandic," the people couldn't be prouder of their ability to grow food in this difficult, temperate climate. Why, then, oh fabulous land that I now call home, do I encounter so much food waste here?

In a food waste survey of approximately 500 families, conducted by Sorpa, 70% of Icelandic households admit to regularly throwing away some portion of their food. Compound this for every household in Iceland, and suddenly that seemingly little bit of trash accounts for a landfill full of unnecessary waste, and a hole in your bank account that could have been otherwise spent on your Saturday night beers.

Of course, there's the added implication that all this wasted food came in some form of plastic, glass, or paper packaging that most likely didn't get recycled, and only exacerbates the problem. This is a violation that renders the environmental movement in Iceland a shade no richer than "diet green."

And, how did the food buying culture of modern day Iceland come so far from its roots of maximizing the utility of food? It's fun for tourists and natives alike to delve into the wonders of slatur and revel in the adventuresome eating of ram testicles and sheep's head, but the obvious must be pointed out: this is a tradition founded upon the very principal of preventing food waste. Should we not re-embrace some of these rituals simply for their practical value? Come now, everyone! Follow up that juicy lamb steak tonight with the sheep's eyes and you not only have a soothing palate cleanser, you've prevented a bit of waste and stretched your kronur that little bit further.

Okay, preaching over and scathing New York attitude put away, I promise. I guess the only thing I can do is to put my own words into practice and try to see the silver lining here. Maybe this economic crisis, the ever-escalating price of food, and my personal effort to prevent food waste can finally help me fit into those skinny jeans everyone seems to be so fond of

Getting More Serious

Director Óskar Jónasson talks about the flaky storytelling business and his latest offspring, Reykjavík-Rotterdam

Rumours had been going around that the roughest Icelandic flick to date was being screened in cinemas near you, so Grapevine caught up with the man who created all the fuss, Óskar Jónasson, who happily invited us into his safe haven.

Tell me, how did you end up making movies?

It all started when I studied at the predecessor of what's nowadays called the Icelandic Academy of the Arts, but at the time me and a couple of my friends were in this band called Oxmó. Making music wasn't our only task though, we'd make gigantic sculptures all over town and several other deeds but at last we made a film called "Oxmóplánetan". a sort of a sci-fi flick, extremely raw and barbaric but nevertheless very amusing. This turned out to be such a blast that we decided to keep at it and so when we finished shooting we decided to fabricate a full-length film which bore the arousing name "Suck me, Nína". It told the story of a few hippies in the year 1973, but we were, on the contrary, punkers in the year 1983, so we basically made a movie of what was in our opinion the tackiest thing imaginable. We managed to produce this film with great aggressiveness and the result was surprisingly successful. Soon after this adventure I decided to attain some education in the field. So you could say that me becoming a director was an aftermath of "Suck me, Nína"

Did you move home as soon as you finished your studies in England?

Yeah, I came home and made my final assignment, a movie called "SSL 25" which deals with a privately operated task force. Subsequently, I started making music videos for several artists, such as the Sugarcubes, Bubbi etc. but alongside with that work I was preparing a movie that had been for some time on my mind: "Sódóma Reykjavík". I was extremely eager to start working on it, and the preparing process was so successful that I could begin shooting in relatively short time.

What made you so passionate about Sódóma Reykjavík?

In my opinion all the movies that were made here at the time were rather dull and I didn't see any need for such a vast selection of boring flicks, so an amusing film was really called for at the time. It was gratifying to go through all the professional production process that surrounded the shooting

but at the end I realised that it hadn't been funded as properly as it should have and when I ended up penniless I decided to emphasize more on television for some time. Soon I was able to forge myself into the TV business and later I directed series such as "Fóstbræður" and "Svínasúpan"

Comedy has always surrounded your work but your most recent pieces, i.e. Reykjavík-Rotterdam and also "Svartir Englar" is dead serious, what made you switch tracks?

I think it inevitably happens when you get older, when you start taking things more seriously. But to tell you the truth it was never a particular aim to be a comedy director, it kind of just happened. Recently I wanted to change course and start to take on things that actually matter to people in real life, things that are closer and more powerful. Comedy tends to be a bit transient, all about the moment, then it's over. Somewhat like fast food.

To move over to your new piece "Reykjavík-Rotterdam", could you tell me how it all began?

The process started about 7 years ago when I heard an interview with an old sailor and a smuggler who had for sure 'been around' over his years and it immediately aroused my attention. I later called up Arnaldur Indriðason, and after I had explained the idea to him he grew fond of it as well. Subsequently we sat down to write a story. The story was always a subject to change but the journey between Reykjavík and Rotterdam was always its milestone. The time it took to write was exhaustive but I don't regret a minute of it. It's always easy to write abour the first two thirds of a screenplay but when you have to finalise it, things tend to get complicated. All in all, with intermissions, it took about five years to write, which clearly gave us the time to make it proper. We considered many times over the process that the screenplay was decent enough to start shooting it, but we could never make peace with it being simply decent, we wanted it to be perfect. To make that happen we had a lot of people read it and comment on it and we also created a special workshop down at the Icelandic Film Centre. whose sole purpose was to make the script better. I think the worst mistake of a filmmaker is to believe his job is to make movies, but not to tell stories. And if you want to tell a story you have to make it credible. Nowadays people don't give themselves enough time, and just go out and shoot some half finished pieces, and as soon as they begin shooting they realise that they're in over their heads but there's nothing they can do at that point.

Have you ever made that mistake?

Actually, I always feel I'm making that mistake.

I think, in my case at least, you always think afterwards that you should've given yourself more time in the preparation process. Once you begin rehearsing and shooting you see your script mistakes materialise before your eyes. Even sometimes when you're doing a scene you know already you're never going to use it, not in a million years, that's really an untenable feeling. It's of course difficult to write a good screenplay but it's just as hard to read it right, to understand what those replicas really stand for and how this will look on the screen. It's really hard to tell.

And how do you like the final result of Reykjavík-Rotterdam? Are you at peace with it?

I am, really. But you don't stop meditating your work even though you've already premiered and I'm always spotting a few new things that could've worked out better. When I watch old pieces I've made I honestly squirm around, there are so many scenes that could've been better. I try hard to avoid seeing my old works, it's intolerable.

"I THINK THE WORST MISTAKE OF A FILMMAKER IS TO BELIEVE HIS JOB IS TO MAKE MOVIES, BUT NOT TO TELL STORIES.", "I TRY HARD TO AVOID SEE-ING MY OLD WORKS, IT'S INTOLER-ABLE."

Fast, reliable, worldwide money transfer.

(/) 410 4000 landsbanki.is

Blades of Glory

Despite its lack of "ice," Iceland is fast becoming an international hockey powerhouse

BY JAMES CRUGNALE

Disney movie buffs will cheekily remember that Iceland played the villainous top-ranked team in the Junior Goodwill Games against Emilio Estevez's Mighty Ducks. Their slick-moussed coach, Wolf "The Dentist" Stansson, and his burly, mini-dynamo Icelander youth hockey team were so convincingly good that many audiences may have been fooled into thinking that hockey is second nature to the youth of the nation.

However, despite the portrayal of Iceland as Vikings on Ice, the country's soggy, windy weather conditions over the decades have made for a poor environment to maintain outdoor ice rinks. The first successful Icelandic hockey team had to exist on another continent during the 1920s: the mostly-Icelandic comprised Winnipeg Falcons, which represented Canada in its first Olympic hockey games. Since then, climate and lack of proper facilities have made it difficult for Iceland to maintain a strong hockey tradition. Fortunately, for Icelandic hockey fans, all of that could be changing quickly.

Starting their national competitive league in 1991, Iceland has crosschecked their way to a formidable position in the global standings. The International Ice Hockey Federation promoted the team up to Division II after a solid performance in the 2007 Men's World Ice Hockey Championships. The IIHF now (as of 2008) ranks Iceland 38th in the world, a power play goal of an accomplishment.

Viðar Garðarsson, president of Ice Hockey Iceland, attests to the rise of the sport with the growing availability of indoor ice venues and noted that several hockey games were televised on Icelandic television last year. "It's been only a little over 10 years since getting the first indoor rink," Garðarsson says. "Iceland now has three indoor ice rinks."

Despite this initial success, Garðarsson feels that hockey can continue to grow in the nation, with the evidence of enthusiastic youth becoming dedicated rink rats, and is calling for further construction of new indoor rinks. "We still need more facilities. At the present time, at many rinks, there's a lot of competition for ice time between open skate (times where rinks are open to the public) and figure skating."

Garðarsson notes that success always starts at a junior level and bringing hockey to the youth of Iceland has helped the growth of the sport. "It's amazing to see a player who started practicing young and now are talented when they're 18, 19 or 20. It seems that hockey is very suitable for Icelanders," Garðarsson says. "You need to be quick and strong, perfect sport for Icelandic boys and girls."

BOMBING THE CITY

Director Jon Reiss talks graffiti

The graffiti film Bomb It! premiered in Iceland at the Reykjavik film festival. Los Angeles director Jon Reiss attended the first screening and took part in a Q&A afterwards. He also sat on a panel with a few of Reykjavik's artists, activists and the Central City Director, Jakob Frímann Magnússon, to discuss the issue of graffiti in the city. After the panel, Grapevine sat down with Jon to learn a little more about his film and the graffiti scene in general.

Your film focuses on both graffiti tags—the basic writing of an artist's name—and full on graffiti art including wall murals and stencils. During the Q&A at the screening of your film you said that before you started filming you, like most people, didn't like tags and that your were more drawn to graffiti art. Has that opinion changed?

Now I actually prefer a really good tag to a, quoteunquote, beautiful piece that people have spent days on. It depends, because I think that a tag, when it's done really well, has immediacy and energy, and also artistry to it. And, it's not saying that the wall murals don't have artistry as well, but I think that sometimes on the legal walls it's almost like they spend too much time and the energy is taken away from it. It's almost too much like mural art and it isn't really street art anymore, even though it's on the street. There is a certain energy that is caused by the immediacy of doing something in the moment. In any art form, as you delve into it, you develop a certain taste and the ability to see things that maybe people who aren't familiar with the art form can't see. And that's why I think there's an appreciation, and sure there are ugly tags, but to appreciate a really nice tag, you have to have a little bit of experience with that before you can see it.

And you came to that conclusion while making the film?

In the beginning of the film we weren't even going to deal with tags. But, we realised that that was our ignorance or naivety and that they really can't be separated.

You film covers several cities around the world starting in New York. There seemed to be a lot more tags in New York and LA as opposed to the more vibrant artistic pieces in other cities like Amsterdam and Paris. Do you

think there's a reason for this?

[It's] probably what we showed. I mean you can find pretty much all forms of graffiti in all cities. But, we looked for differences and we tried to find what was special to that city. To just find Wild Style over and over again, it's kind of boring. To be perfectly honest, I'm a little bored with Wild Style and I appreciate people who are pushing the boundaries of form and taking it to a different level; they see what's been done before and go "wow how am I going to do something different?" If anything, sometimes I think graffiti writers are a little lazy.

Can you define Wild Style?

Wild style is actually a crew that Tracy168 ran in the 70s, and it was for him, how he lived, as he says in [our] film. And, that name got applied to the New York style of graffiti because of the film called Wild Style, and because of that, everything in the New York style became Wild Style—basically big letters with arrows intertwined where you couldn't really read it very well.

You have said that a lot of graffiti writers were apprehensive to be in your film because there are so many "bad graffiti films" and they didn't want to be involved in that. What makes a graffiti film bad and why do you think there are so many of them?

I wouldn't say they are bad; they just serve a specific purpose. People can watch endless amounts of graffiti just like pornography; you can watch endless amounts of sex with bad production value but there's no context to the films. And I think people are reticent to be in movies because they're not sure what you are going to do with what they say. They are trusting you with their work and what is about. A lot of time that has been betrayed by people. People have taken things out of context.

What is the mission of your movie?

I think the mission of our movie is several fold, one to show the richness of the movement—that it's not any one thing, that it's actually a multitude of things. And, if there is any one point, it's to get people to look at public space differently than how they have thought of it. That, to me, is most successful when, after seeing the movie, people come up to me and say "wow I look at the landscape of the city totally differently after seeing your movie" — that is the greatest compliment.

There is a so-called "war on graffiti" here in Reykjavik. There is strict enforcement against tagging and mural writing alike. After attending the panel with the Central City Director who came out against graffiti, do you think Reykjavik can strike a balance between the people who want it and the people who don't?

I think so. Very few cities wouldn't even have a [Government official] come out and talk to anyone. Most cities are just against graffiti and "fuck you guys." So, the fact that there was someone there trying to do something was a good first step. To be honest the issue with Reykjavik is it's such a small town that if you keep the centre clean you're basically keeping everything clean. In large cities you have areas that are artisan places where if you have places covered in graffiti it's more tolerated. Here, it's doesn't seem like that exist—that I've seen.

I know you've only been here for three days but can you give your impressions of Reykjavik as far as the graffiti scene goes and what you think the future might hold?

I have no idea. It seems pretty varied. I always like it when people push the boundaries and explore different mediums. There is a recent issue of Overspray, an international graffiti magazine, and they have so many different kinds of graffiti that you can do like there's knitting graffiti, people who knit on street posts, there's people who do metal sculptures and illegally place them. There's so many different forms of graffiti besides ink and spray paint especially when there's a crackdown. Be creative, do something else—find a way to do work. And, the other thing that's interesting is that there's very little stickering here. I mean maybe those are expensive to make but I didn't see any stickers here and they are easy to put up and hard to get off.

THERE'S SO MANY DIFFERENT FORMS
OF GRAFFITI BESIDES INK AND SPRAY
PAINT ESPECIALLY WHEN THERE'S
A CRACKDOWN. BE CREATIVE, DO
SOMETHING ELSE—FIND A WAY TO
DO WORK.

The "Alvar A" dining room is open Mon - Fri 10:00 to 17:00 Saturday - Sunday, 12:00 to 17:00 Special events/occasions - open until 22:00 hours (check website for details)

Norræna húsið / The Nordic House Saemundargata (in the Iceland University quarters of the city) Tel: +354 551 7030 www.nordice.is

ESSAY BY VALUR GUNNARSSON

The Angry Young Men of the 2010's

The times ahead will be interesting. Initially, the catastrophe will bring out the best in people. We will all band together as one to pull through. It will be a good time for the arts. Artists will no longer be vying to get support from a bank. People will turn their backs on the froth that has consumed the airwaves for so long, and go for a shot of good, strong coffee. Those with something to say will be listened to, and those with nothing to say will become irrelevant. It is perhaps likely that a whole generation of artists will be swept aside, as those who relied on sponsorship from the banks will go down with them.

The new generation, those who have had their future swept away in front of their eyes through no fault of their own, they will be angry. And it is good for artists to be angry if the situation merits it. When we think of the Great Depression, we think of artists such as John Steinbeck and Woody Guthrie, or in Iceland Halldór Laxness and Pórbergur Þórðarson. But the entertainment that people actually sought at the time was of a different ilk, screwball comedies about nothing, anything to forget. As the general public will start to tire of hearing of the Depression that permeates their lives on a daily basis, they will again look for lighter materials to distract themselves.

The brain drain will be immense. Already, everyone with skills that can be utilised elsewhere is leaving the country, along with many immigrants. Those who remain will be those who have nowhere else to go. The population of Iceland will no doubt drop below the 300.000 figure yet again. On the other hand, there will, finally, be plenty of cheap housing in Reykjavik. For those who can afford it.

The gyms will be empty and the bars will be full. On the upside, people will probably start to have more sex. No more wining and dining, people will move right on to the only entertainment that they can have for free. A lot of people will form relationships, something to cling onto in the dark times ahead. At the same time, a lot of older relationships will disintegrate due to the stress caused by financial worries.

Hopefully, the next generation will learn from the mistakes that have now been committed. **\overline{\over**

More Monsters and Mythical Beings

Miklabæjar-Sólveig: Unrequited love breeds unholy hatred

"We've got this database of monsters and creatures in our past. A lot of their stories are fascinating, it's a shame that they're not used more in modern culture," remarked comic artist Hugleikur Dagsson in an interview this summer. This prompted the Grapevine to draft Dagsson to illustrate a series of articles on these monsters of yore. For the seventh instalment in the series, Dagsson chose to illustrate "Iceland's most vicious ghost", the über-scary ghost Miklabæjar-Sólveig.

Along with the previously Dagsson-ified tale of the Deacon of Dark River ("Djákninn á Myrká" – issue 10), the story of Miklabæjar-Solveig is probably as close to "Gothic romance" as Icelandic folklore, with all its farmers and fishermen, gets. It has been re-told countless times over the past centuries, and has been used as the base for all sorts of artistic and cultural output.

A young woman by the name of Solveig was a resident of minister Oddur Gíslason's manor Miklibær in Blönduhlíð, Skagafjörður in 1778. Solveig fell madly in love with the minister and went insane when he spurned her advances. After repeated attempts at her own life, Solveig was promptly placed under suicide watch. One day at dusk she managed to slip her captors grip and ran to a bunch of jagged rocks, where she commenced to slit her throat. As a worker ran to stop her, he saw her bleed to death and commented: "Now she's with the devil." Solveig didn't answer, but begged him to tell the minister to bury her in holy ground

The minister sought permission from his superiors to bury Solveig in the churchyard. They declined as Solveig had committed the deadly sin of suicide. After receiving the answer, Gíslason dreamt Solveig came up to him with an angry grin, saying that since he had declined her last wish, he himself would never rest in hallowed ground.

Soon after being buried outside of the churchyard Solveig's ghost started haunting Gíslason whenever he was alone, for instance as he rode home from performing his services. To ensure his safety, he received an escort wherever he

One evening when the minister was expected to return home from his duties, Miklibær's inhabitants heard a beating on the manor's doors. They felt the knocking had a sinister quality to it, so they didn't answer. They then heard something stir by the window, but before they could draw the curtains the sound of being dragged away came through.

Later that night, as the housefolk went out, they saw the minister's horse stood in front of the house. This spooked the people, as they realised that the minister had rode home but was now nowhere to be found. After undergoing an intensive search, they decided that Solveig had finally had her revenge. The minister was never seen again, but his escort that fateful night reported that he had sent them off when his manor was in clear sight, believing himself to be in the clear.

After the search had been called off, a worker of the minister's named Porsteinn declared that he would not rest until he learned his employer's fate. One night, Porsteinn gathered a mass of the minister's belongings and placed them under his pillow, asking a clairvoyant woman he shared a woman with to keep watch as he slept. As soon as he fell asleep, the woman saw the ghost of Solveig approach his bed and loom over his sleeping body, fiddling with his neck. Porsteinn started thrashing in his bed, so the woman jumped and woke him, driving the Solveig away in the process. Porsteinn woke up in a sweat, red marks on his neck, and said that Solveig had screamed at him that he would never learn the minister's fate before proceeding to slash his throat with a mighty machete

Solveig was not seen around after that, although the minister's son, Rev. Gísli Oddsson, reported that she had ambushed him at his wedding night. Thus ends the sad tale of Miklabæjar-Solveig and her doomed love. Many believe it to be true; in fact the remains of Solveig were dug up in 1937 and placed in a proper cemetery.

ARTICLE BY JAMES CRUGNALE — PHOTO BY GAS

Couchsurfing Culture

If not for Iceland, the largest online "hospitality service" in the world would not be around today. Couchsurfing.com operates as an international network where people open their doors and transform their sofas into replacement hostel beds for random world travellers. The site operates in over 230 countries with approximately 700,000 members, providing users with their own customizable profiles. Today, many backpackers take it for granted, using it as a tool for meeting locals in far-off places.

Couchsurfing.com founder Casey Fenton, chronicles how Iceland sparked the inspiration for the social network: "I'd gotten a cheap webspecial from Boston to Iceland on a Monday and would fly that Friday. I only had one problem though. What would I do when I got there? Stick it out in a hotel? A hostel? I thought about the idea of contacting someone on the Internet and seeing if I could hang out with them and maybe sleep at their house." The legend goes that Fenton contacted hundreds of students at the University of Iceland to ask them for a place to crash and after

getting many invites, the idea for a website was born. Couchsurfer Hanna Larsdóttir takes great pride in guiding travellers around her country and meeting people with diverse international backgrounds. "I open my door to almost anyone," says Larsdottir. "I always try to introduce my guests to Icelandic culture. You need to be an open-minded person and I think that's the perfect recipe for being a couchsurfer."

Pórgnýr Thoroddsen has hosted over 50 travellers since he began hosting couchsurfers with his wife Vala, last July. "We put a lot of effort into our profile," says Thoroddsen. "We took in some surfers and the experience was amazing. We've hosted couples from the States, people from the Nordic countries... Quebecois seem to come in the hundreds, we've hosted about 20 of them. Also, people from France, Austria, Mexico, Italy, and the Philippines. I've had grown up filmmakers, 18 year old kids, a professor in ancient Nordic; it's a cool opportunity to mix and get to meet new people and share culture."

Larsdóttir feels the website offers her other opportunities. "I'm saving the world, one person at a time," she says. "At the same time, I'm getting to know the world. But I can tell you this, Your parents won't be thrilled if you say, 'Hey Mom, I met this guy, he's staying at my house...but he's got a couchsurfing profile!'

HOW TO SUCCEED IN MODERN BUSINESS:

Lessons From the Icelandic Voyage

Distinguished business leaders Representatives of the media Ladies and Gentlemen

Recently, I have often found myself cornered at various functions, especially here in London, and pressured to explain how and why daring Icelandic entrepreneurs are succeeding where others hesitate or fail, to reveal the secret behind the success they have achieved.

It is of course tempting to let it remain a mystery, to allow the British business world to be perplexed. This mystery would give my Icelandic friends a clear advantage, a fascinating competitive edge – but when my friend Lord Polumbo asked me to speak on this subject at the distinguished Walbrook Club, I could not decline the challenge.

It is indeed an interesting question how our small nation has in recent years been able to win so many victories on the competitive British, European and global markets, especially because for centuries we were literally the poorest nation in Europe, a community of farmers and fishermen who saw Hull and Grimsby as the main focus of their attention, a nation that only a few decades ago desperately needed to extend its fishing limit in order to survive, first to 12 miles, then to 50 and finally to 200 miles. Each time Britain sent the Navy to stop us but each time we won - the only nation on earth to defeat the British Navy, not once but three times. With this unique track record, it is no wonder that young entrepreneurial Vikings have arrived in London full of confidence and ready to take on the world!

Yes, it is indeed a fascinating question, not just with respect to Iceland, but also because it throws light on some fundamental trends in modern business. It touches on the new nature of success, and why some fail where others triumph. Globalisation and information technology have given small states opportunities on a scale never witnessed before. Obstacles to their growth have largely been abolished and replaced by an open and wide field where talent, imagination and creativity determine

what is harvested.

Innovations can now emerge from any direction; individual initiative can lay the foundation for companies which establish a global presence in a short time.

In recent years Iceland has shown how a small state can make an organised and successful response to globalisation and thus boost its own business success. Every company in our country now has a unique opportunity to profile itself. Indeed, new companies can now emerge into the global market regardless of where their home base is and soon have the whole world as their market region.

There is much to suggest that in the new economy, a small state can be a very profitable basis for business innovations because in a small state it is easy to see how different elements link up, how to establish cooperation between different fields, how to gain access to information and experience and grasp solutions to difficult tasks. A small state can serve as a kind of laboratory or research station in precisely those sectors that are increasingly coming to dominate the economy of our times.

Many examples can be cited to illustrate how our business leaders have managed to establish themselves on foreign markets. In previous decades we saw the success of our seafood marketing companies through their sales networks in Europe, the U.S.A. and Asia, and the remarkable achievements of our airline companies from the 1960s onwards when Loftleiðir – now Icelandair – became the first low fare airline in the world, enabling the hippy generation to cross the Atlantic cheaply. These experiences provided an important training ground, but no one could have predicted the extraordinary success in recent years, a success which does indeed raise challenging questions about prevailing business strategies, theories and training in modern times. Let me mention a few success cases.

Baugur is indeed well known here in Britain, playing a major part in the retail sector, not only in London but also in Denmark and Sweden.

Avion Group, the specialised airline, is now the largest of its kind in the world. It recently opened its European headquarters in Crawley, close to London.

Actavis has become the fastest growing pharmaceutical company in the world, with production

facilities in Bulgaria, Malta, Serbia, India and elsewhere

Össur, the largest prosthetics company in the world, was created by an unknown Icelander who worked on his innovations in small rooms in the oldest part of Reykjavik.

Kaupthing Bank, which only six years ago opened the first branch of an Icelandic bank abroad, is now among the largest financial institutions in the Nordic countries, with operations in Europe and America.

Bakkavör, which a decade ago started in a garage in my home municipality, is now the largest producer of fast food in Britain. It recently acquired Geest, so expanding the scope of its operations.

I could go on to mention many other examples: companies in transport and food processing, machinery and software production, telecommunications and other fields.

How has it been possible to achieve such success in so many different fields and in such a short time, in areas where we definitely had no prior competitive advantage, areas such as pharmaceuticals and prosthetics, banking and finance, retail and fashion – to name only a few.

Of course, many factors have contributed to the success of this voyage, but I am convinced that our business culture, our approach, our way of thinking and our behaviour patterns, rooted in our traditions and national identity, have played a crucial role. All of these are elements that challenge the prevailing theories taught in respected business schools and observed in practice by many of the big American and British corporations.

We are succeeding because we are different, and our track record should inspire the business establishment in other countries to re-examine their previous beliefs and the norms that they think will guarantee results. The range of Icelandic success cases provides a fertile ground for a productive dialogue on how the modern business world is indeed changing.

Let me offer you a list of a dozen or so elements that I believe have been crucial to Iceland's success story. I am not listing them in any particular order, but taken together, I am convinced that they amount to a significiant framework of business success – a guide to the ground in which achievements are rooted.

First comes a strong work ethic. This is a heritage from the old society of farmers and fishermen, where necessity dictated that the fish catch had to be brought ashore and processed immediately when the boats came in to harbour and that hey had to be turned and collected when the weather was favourable. When Kaupthing Bank beat the other bidders for the Danish FIH Erhvervs Bank, the disappointed English representative returned to London and informed his boss that the Icelanders had won because, as he put it: "When we go home these guys are still working."

Second, we tend to focus on the results rather than the process: to go straight to the task and do the job in the shortest time possible; to ask when it can be done rather than how.

Third, Icelanders are risk takers. They are daring and aggressive. Perhaps this is because they know that if they fail, they can always go back to Iceland where everyone can enjoy a good life in an open and secure society; the national fabric of our country provides a safety-net which enables our business leaders to take more risks than others tend to do.

Fourth, there is absence of bureaucracy in Iceland and a lack of tolerance for bureaucratic methods. Perhaps it is because there are so few of us that we have never really been able to afford extensive bureaucratic structures; when we encounter them, we prefer other means.

Fifth, there is a strong element of personal trust, almost in the classical sense of "my word is my bond." This enables people to work together in an extraordinarily effective way because they are fostered in communities where everyone knows everyone else. This trust also contributes towards:

The sixth element. This is the formation of small groups of operators who work closely and strategically together, creating a fast-moving network of key decision makers who can close a deal quicker than those who are used to working within larger and more bureaucratic corporate structures.

Seventh, we have entrepreneurship – oldfashioned entrepreneurship where the boss himself or herself stands in the front line, taking responsibility, leading the team, giving the company a visible, personal face. This style of entrepreneurship breeds leaders who know they are responsible, aware that their initiative will make or break the deal. As an Asian business executive once told me: "The reason why I like to do business with Icelanders is that the bosses themselves come to the table; they don't hide behind an army of lawyers and accountants like they do in the big European and American companies".

Eighth on my list is the heritage of discovery and exploration, fostered by the medieval Viking sagas that have been told and retold to every Icelandic child. This is a tradition that gives honour to those who venture into unknown lands, who dare to journey to foreign fields, interpreting modern business ventures as an extension of the Viking spirit, applauding the successful entrepreneurs as heirs of this proud tradition.

Ninth is the importance of personal reputation. This is partly rooted in the medieval Edda poems which emphasise that our wealth might wither away but our reputation will stay with us forever. Every Icelandic entrepreneur knows that success or failure will reflect not only on his or her own reputation but also on the reputation of the nation. They therefore see themselves as representatives of a proud people and know that their performance will determine their reputation for decades or centuries to come.

Tenth, there is the fact that the Icelandic market, although small, has turned out to be an effective training ground because it is so competitive, perhaps more so than many other European markets; therefore what succeeds in Iceland is likely to succeed everywhere else.

Eleventh, because of how small the Icelandic nation is, we do not travel the world with an extra baggage of ulterior motives or big power interests rooted in military, financial or political strength. No one is afraid to work with us; people even see us as fascinating eccentrics who can do no harm and therefore all doors are thrown wide open when we arrive

Twelfth, the strong interaction which characterizes the Icelanders offers opportunities for people from different sectors to launch cooperative ventures without difficulties or major bureaucratic hindrances. The extensive knowledge that our business leaders have of the capabilities of others in different fields has made it easy for them to draw people into promising projects.

And finally, there is creativity, rooted in the old Icelandic culture which respected the talents of individuals who could compose poetry or tell stories, who were creative participants in companionship with others. These attitudes have been passed onto the business community, as is demonstrated by the Icelandic term used to describe a pioneer or an entrepreneur, – "athafnaskáld", which means literally "a poet of enterprise". Admiration for creative people has been transplanted from ancient times into the new global age, and originality has turned out to be a decisive resource in the global market.

Taken together, these thirteen elements have given the Icelandic business community a competitive edge, enabling us to win where others either failed or did not dare to enter. Our entrepreneurs have thus been able to move faster and more effectively, to be more original and more flexible, more reliable but also more daring than many others.

The track record that Icelandic business leaders have established is also an interesting standpoint from which to examine the validity of traditional business teaching, of the theories and practice fostered and followed by big corporations and business schools on both sides of the Atlantic. It enables us to discuss the emphasis on entrepreneurial versus structural training, on process versus results, on trust versus career competition, on creativity versus financial strength.

I have mentioned this morning only some of the lessons which the Icelandic voyage offers, but I hope that my analysis has helped to clarify what has been a big mystery to many. Let me leave you with a promise that I gave at the recent opening of the Avion Group headquarters in Crawley. I formulated it with a little help from Hollywood movies:

"You ain't seen nothing yet". 😈

INTERVIEW BY BERGUR EBBI BENEDIKTSSON — PHOTO BY GAS

Can We Love the US Again?

BY VALUR GUNNARSSON

We all secretly love the United States. List your top ten heroes, writers, musicians, actors, anything; chances are most of them will be citizens of the United States. As much as we may dislike its government, it's easier said than done to turn our backs on American Culture. And on what is still sometimes referred to as the American Dream. To their great credit, some of the most vocal opponents of President George W. Bush have been American citizens.

So what will change if Barack Obama becomes president? In a word, everything. Secretly or openly, we all want a US president we can really like. Al Gore would have done nicely. Clinton seemed alright, but there was just something fundamentally sleazy about him. And as for the others, well, the less said the better. So give us our Obama fix, and we'll probably forget the Iraq War as quickly as we forgot Vietnam. Given, of course, that the war can be brought to an end. Then in about ten year's time, we can expect a slew of great movies about how much of a mess the Iraq War really was, directed by future Oliver Stones and Stanley Kubricks. Then again, if we forget too easily, we might wind up with another Rambo.

So, will everything be back to normal then? Not quite. Even if we manage to forgive and forget, that doesn't mean that the colossus will be back on its feet. US dominance is being challenged by other powers. It has lost the firm hold it recently had on many parts of the world. If Obama does win, he will undoubtedly be popular in Europe, and rightly so. But he will also be the first president with a non-European sounding name. Irrespective of this, in the long run, the US is likely to spend most of its attention on the Asia Pacific Region and the Middle East. We may be willing to love the US again, but it might no longer be as eager to love us back.

The United States was at the peak of its powers in 1945. When Europe and Asia lay in ruins, the US alone accounted for more than 50% of the world's industrial production. The European nations would not rise again as global superpowers, but the US predominance was challenged militarily by the Soviet Union and financially by Japan. However, after the collapse of the Soviet Union and Japan's economic problems in the early 90's, the United States enjoyed an Indian Summer as world hegemon. Campaigns in the Balkans and in the Middle East seemed to herald a New World Order, where the US could win any war without having to face casualties on its end.

But on September 11th 2001, changed that perception. Seven years later, the War on Terror has managed to do what neither World War II nor the Cold War could, to make the US seem weak both militarily and economically. None of the nations that are now rising, China, Russia or India, seem likely to supersede it in the near future, but no longer can the US lay claim to being the world's lone Superpower.

For many, particularly those in South America who have had to bear the brunt of US domination, this is a time to rejoice. Leftist governments have come to power in Venezuela, Uruguay, Brazil, Paraguay and Chile without bringing US intervention on themselves. This would have been inconceivable in the 20th Century. And it is no wonder that many people are tired of a Superpower that as often abused its position by supporting numerous dictatorships around the world, as well as with its wars in South East Asia and the Middle East.

But the Decline of the United States is not as much cause for celebration as many who have criticized it would like to think. The rising powers are even less likely to take human rights into consideration than the US was. Russia supports a dictator next door in Belorussia while it invades Georgia, and the Chinese occupy Tibet while they do business with genocidal regimes such as Sudan. The American Hydra may be humbled, but other beasts will take its place. And they will be far less tolerant of criticism, from its own people as well as from abroad.

The tragedy of the American Century is not that so much power was concentrated in the US, but how badly that power was abused. It may not yet be time to forgive the United States. But perhaps we will soon start to miss them.

PROFESSOR EMERITUS SIGURÐUR LÍNDAL - ALMOST AS OLD AS SNORRI STURLUSON

A 13th Century Rebel

Examining the politics of Snorri Sturluson

Snorri Sturluson was an Icelandic chieftain, historian and poet who died in Reykholt in Borgarfjörður in 1241. For some reason people talk about Snorri like he just recently passed away. His politics, wisdom and poetry stand close to the people of Iceland who talk about his assassination like a horrible contemporary event.

Recently, professor emeritus Sigurður Líndal gave an interesting lecture on the political views of Snorri Sturluson. People flocked to see what the professor had to say. It is admirable that people have the same enthusiasm for politics of the 13th century as for what is going on at the Alþingi (Parliament) right now. It is easy to understand what draws people to see such a lecture. They are in fact meeting two interesting people: the academic Snorri Sturluson and the academic Sigurður Líndal. Although they are about 750 years apart in time they would probably understand each other easily if they were to meet. Sigurður agreed to explain the political ideas of Snorri Sturluson and why he is interested in the subject.

A COMMUNITY OF FREE MEN

Sigurður is a 77-year old professor emeritus of law from the University of Iceland but also holds a degree in history. He knows from years of experience that the best way to present the political ideas of a past figure is to start by a thorough introduction of its times. I sit back and enjoy as Sigurður, a man of spontaneous story-telling and academic accuracy, opens a window into the Middle Ages.

"We must understand that the people of Iceland lived by the old Germanic concept of law, where laws were considered old and fair and there was no bureaucracy or central power to set new law. If the law did not comply with reality, it was considered necessary to direct the law in to its right course. The thought was that it was no need to set new law but rather to seek for the originality of the old law and apply it to the case," says Sigurður and explains that this was the way things were in Iceland up until the 13th century. "Another important thing is that nobody was bound by the law unless he agreed to it. The law was more like a contract between chieftains. If somebody did not agree to

the contract, he was detached from the law. Therefore it was important that everybody could agree to the law and compromise was an essential theme in the old Germanic legal system," says Sigurður and names the adoption of Christianity in Iceland as an example of how a compromise was necessary in order to hold the country under uniformed law. Sigurður also notes that the concept of taxation did not really exist in the old Germanic concept of law. "It was a community of free men and they were not bound to give away their earnings as tax but they would often give away money and goods as presents," says Sigurður.

PEACE WAS IMPORTANT

"This started to change in the 12th and 13th century and the provoker was the Catholic Church with its canon law. Additional factors were that trade increased, the bourgeois class was formed and cities were built and all this was done in cooperation with the Church. A good example of the good union between trade and the Church are the rules set about certain periods, usually weekends, being times of peace and certain places, usually the town square beside the church, being places of peace. Peace was important and kings were no longer knights of war but those who could secure the peace. The Church became a worldly force with the clergy and was active in law-making. The Church could still claim that their law stemmed from God. The kings responded by building up their own bureaucracy and found ways to justify setting laws on a worldly basis. They dug up old writings like the Roman law book Corpus Juris Civilis and by these means the old Germanic concept of law faded away."

Sigurður then explains how Snorri's views, as portrayed in Heimskringla, the history of the Norwegian kings, are basically in favour of the old concept of law. He resisted the changes and wrote about the fairness of past kings. He lived in the middle of the changes and obviously contradicted himself to some degree. In 1218 he was invited to Norway by King Haakon IV. He persuaded Haakon to become king of Iceland, and he became Haakon's vassal. Snorri returned to Iceland in 1220, but in the ensuing years his relation with Haakon deteriorated. "In 1240 Snorri was in Norway and became friends with the earl Skúli Bárðarson who was Haakon's competitor. Haakon suspected that Snorri was planning a rebellion against him and ordered Snorri to stay in Norway. Snorri left the country anyway and travelled home to Iceland. Snorri was using his right of rebellion against the tyrant

Haakon by leaving," says Sigurður and adds that Heimskringla holds many examples of this right. It was Haakon who gave orders for Snorri's assassination at his home in Reykholt in 1241.

HARALD WAS HAAKON

"Snorri was not against kings. He just favoured the kings of the past who did not rise above the law but were equal to the chieftains. He was obviously not in favour of taxation but he did not see anything wrong in paying the king respect in the form of a present. King Haakon made Norway a strong kingdom where the king had the power to set law. Snorri considered that to be tyranny and it shines through Heimskringla," says Sigurður who also has a clever theory. In Heimskringla, Snorri writes about Harald the Fairhaired who was a 9th century mythical king of Norway who is said to have united the nation. He is an important figure in Icelandic history because he is said to be one of the reasons for the settlement of Iceland. Chieftains and farmers supposedly fled Norway because of his tyranny. "I think when Snorri writes about Harald, who is a border-line mythical character, he is actually writing about King Haakon," says Sigurður.

It is obvious that Sigurður is charmed by Snorri's wisdom. He still points out to me that his ideas did not prevail. In the end of the 13th century Icelanders were given a lawbook, Jónsbók, by the king of Norway. They agreed to follow the book but maybe they did not have a choice. Traces of the old Germanic concept of law were still found in discussions in the Alþingi during the following centuries but it had mostly vanished by the end of the Middle Ages.

KING HAAKON MADE NORWAY A STRONG KINGDOM WHERE THE KING HAD THE POWER TO SET LAW. SNORRI CONSIDERED THAT TO BE TYRANNY AND IT SHINES THROUGH HEIM-SKRINGLA

Podstawowe stawki Samiön (Federacja Dyplomawanych Pracowników Budowlanych i Przemysłowych) dla tych członków zwiazku, którzy maja egzamin zawodowy z metalurgii (málmiönaði), budownictwa (byggingariönaði), mechaniki samochodowej (bilgreinum), ogrodnictwa (garöyrkju) i fryzjerstwa (hársnyrtigreinum) wazny od 1 Lutego 2008:

	Miesieczne	Stawka dzienna	Nadgodziny
Stawki Podstawowe	207.555	1.197	2.155
Po 1 roku w swiazkach	214.366	1.237	2.226
Po 3 roku w swiazkach	219.704	1.268	2.282
Po 5 roku w swiazkach	225.202	1.299	2.339

Stawka podstawowa dla rzemieslników bez egsaminu zawodowego, dyplomowanych we własnych krajach: (Ta kategoria placowa wazna jest maksymalnie dwa lata).

	Miesieczne	Stawka dzienna	Nadgodziny
Stawki Podstawowe	186.800	1.078	1.940
Po 1 roku w swiazkach	192.929	1.113	2.004

Bonus swiateczny w wysokości 44.100 korona islandzkich musi być wyplacony przed 15 grudnia.

Umowa zbiorowa jest dla wszystkich, którzy pracuja w wyzej wymienionych zawodach. Obnizanie stawek jest lamaniem prawa i kontraktu. Wszyscy wykształceni rzemieslnicy sa członkami zwiazku.

Samion, Borgartún 30, tel. 5356000 - www.samidn.is

and outer fibres, long and glossy, water and dirt repellent. Together these two distinctive fibres create wool that is lightweight, water-repellent and breathable. Icelandic wool will keep you warm, dry and comfortable in both mild and cold weather.

ÁLAFOSS

Álafossvegur 23, Mosfellsbær Open: Mondays - Fridays 9:00 - 18:00 Saturdays 9:00 - 16:00

Laugavegur 1 - City Center Open all days 9:00 - 22:00 **ARTICLE** BY BERGUR EBBI BENEDIKTSSON AND SVEINN BIRKIR BJÖRNSSON

ECONOLLA THE ZKETELON

The Icelandic economy has crashed. The government has nationalized all three of the major banks in Iceland and most Icelandic financial institutions overseas are bankrupt. The global credit crisis that has left banks in Europe and the US bankrupt has hit Iceland like a natural disaster. During a two-week period our economy was wiped out and left in ruins

Sunday September 21, the CEO of Glitnir Bank, Lárus Welding was a guest on the political talk show Silfur Egils, where he was asked to elaborate on the international financial crisis that was hitting financial institutions hard on both sides of the Atlantic, and how it would affect the Icelandic banking industry, his own bank included. "We can see now that the flexibility in our structure and the way we have prepared ourselves has landed us a very secure position," he boasted. Today, it seems obvious that he was lying, or at best being delusional, but at least he looked good while doing it.

A week later, on Monday, September 29, the Icelandic government announced its decision to nationalise Glitnir in the face of the bank's imminent bankruptcy. Stoðir, the largest shareholder of Glitnir and one of Iceland's biggest investment companies, declared insolvency, and the exchange rate of the Icelandic Króna continued to plummet.

People were concerned when markets closed on Friday October 3. News that trickled out during the weekend suggested that the crisis was getting worse, although Prime Minister, Geir H. Haarde stated that he believed there was no cause for further intervention from the Icelandic government at the time. It was difficult to decipher the situation when markets opened on Monday morning. Despite Prime Minister Haarde's optimism, shares of all major Icelandic banks were not being traded in the Iceland Stock Exchange.

That afternoon, Prime Minister Geir H. Haarde, addressed the nation and cryptically stated that the Icelandic banks were all on the verge of bankruptcy and emergency legislation would be pushed through the parliament, allowing the government to take full control of their operations. The following days gave us news of a total governmental seizure of Landsbanki and Glitnir Bank and that Kaupthing was granted a loan of 500 million Euros to continue its operations, and at the time of print, it looks like it may fall into the hands of the government, too. In a matter of two weeks, the Icelandic financial system went from A-OK to total ruins.

WHAT THE HELL HAPPENED?

Only a week passed from the seizure of Glitnir Bank until an emergency legislation was passed in Parliament, allowing the state to overtake all the. This was perhaps the most dramatic week in the history of Icelandic economy. But this eventful period had a long prologue and it will certainly leave us with a bitter aftermath. Although the meltdown was caused by a complex interplay of various economic factors, both at home and abroad, the deciding factors can be traced to a relatively simple cause.

It may have started with the privatization of the state-owned Icelandic banks and the deregulation of the banking industry that began around 2000 and the simultaneous financial influx from foreign investment in the energy and aluminum sectors. Competing with the state-run Housing Financing Fund, the newly privatized banks offered real estate mortgages to individuals at lower interest rates and financed a higher percentage the real estate prices than the Housing Financing Fund offered. This created real estate boom, and caused a rapid increase in the value of the banks. The 40-year real estate mortgages provided by the banks were financed mostly with short-term loans from international banks and financial institutions, leaving the banks dependent on frequent re-financing to keep the ball rolling. During

the economic boom of the last few years, this was an easy cycle to maintain.

Encouraged by their rapid growth of the banks, Icelandic investment bankers and companies soon started to expand to other countries, acquiring banks, retail companies, airlines, fashion stores, and professional football teams - more or less (mostly more) financed by short-term loans. New acquisition were used as collateral for further loans to bankroll further acquisition. Before the crisis, the Icelandic banks had accumulated foreign assets worth about 10 times the Icelandic gross domestic product (GDP), 80% of which was financed by foreign loans. When the credit crunch hit, following the sub-prime mortgage collapse in the US, and the cash flow to Icelandic banks dried up, investment companies found it increasingly more difficult to re-finance. Due to the disproportionate size of the banking industry, their collapse would have spelled bankruptcy for the whole country as the government was no longer able to guarantee their operation. Faced with that prospect, Icelandic authorities had little choice but to force the banks into receivership.

WHO'S TO BLAME?

The collapse of the Icelandic economy is a highly complicated issue that involves many technical economical terms, only a part of which are even intelligible to John Q. Public. The collapse will have farreaching effects for the foreseeable future. Although everyone involved, from bankers to government officials, have tirelessly repeated the mantra that now is not the time to assign blame, and there will be plenty of time to review the situation and find culprits sometime in the future, someone must be held responsible.

Economists in Iceland have gainfully pointed to technical errors made by the Icelandic Central Bank in dealing with inflation and the currency exchange rate of the Icelandic Króna, which may have encouraged Icelandic bankers to seek short term loans in foreign currency to re-loan in Iceland where the interest rates have been much higher than in most of the civilized world, and for failing to maintain the foreign currency reserve at a point that would suggest that the Central Bank could step in to assist the banks in a time of need

The government should receive it's share for deregulating the financial sector to the point that they had little or no say in any matters regarding the financial market, and for failing to keep taps on inflation, expansion and maintaining a proper supervision authority on the economy. It has also been a political decision to stash away old and defunct politicians as Governors of the Central Bank, a highly suspectible decision, given thte Central Bank's role in Icelandic economic policy.

The Icelandic people obviously deserve a share of the blame. Their blatant consumerism was fueled by the easy access to cold, hard cash and the misconception that the party would last forever. Well, it was fun while it lasted, but now we will need to clean up and get our house in order.

And last, but not least, there are the adventurous investment bankers who were even more delusional than the general public when they joined the party. Greed seems to have been their guiding principle and eventually, they bit off more than they could chew.

WHAT WILL HAPPEN NEXT?

Despite watching our economy collapse in two weeks, the worst may be yet to come. A wave of bankruptcies is on the horizon, likely followed by unemployment, recession and general hardship.

It is a damn shame, really. We all thought we could work in big money-making factories and throw stress-balls around and make silly jokes about David Duchovny's sex addiction, but now it seems that the Icelandic voyage, as President Ólafur Ragnar Grímsson, called the foreign acquisitions adventure, has stranded.

ARTICLE BY VALUR GUNNARSSON — ILLUSTRATION BY KÖDDI HRISTBJÖRNS

IHE FYZL PLEVL DELLEZZION

The Great Laissez-faire Dream is over. To many, it always seemed like more of a nightmare. In any case, we must now wake up and face the facts. It beggars belief how entire nations can blindly be led towards folly by leaders who in retrospect were so obviously wrong, and how all those who knew better were brushed aside. And how this can happen again and again, in different forms.

Thankfully, this will be the last we will hear of the market as the cure of all ills in our lifetime. Or at least until we start telling our grandchildren to beware of those who try to convince them that greed is good. Will they listen then? I doubt it. It will always be in the interests of the rich to make people believe that they should be allowed to do as they want. And those with the money will in the end control our minds. Unless something is done

My generation will be the one hardest hit by our current predicament. The people in their late 20's and 30's, the ones who have taken out loans to buy homes at exorbitant prices that are now practically worthless. We are the ones who will never forget, in the same way that everyone who was around in the 30's learnt to have a healthy suspicion of the market. It took 50 years from the Great Depression until free market policies became dominant again. By that time, everyone who could still remember the hard times was either dead or had lost influence. The same mistakes were made all over again.

THE RETURN OF HISTORY

So much for Libertarian Capitalism. What next? During the 20th Century, two ideologies emerged to seriously challenge capitalism. During the Great Depression, it seemed one or the other of these might win out. It took a World War to defeat Nazism. This left communism and capitalism to duke it out for the next half century until there remained, as in Highlander, only one. We who grew up in the 80's and 90's were indoctrinated in an era in which many were talking about the end of ideology. It wasn't the end, but rather that one ideology, that of the Free Market, had replaced many. And even if those who doubted the prevailing system weren't thrown into a gulag, they certainly had little stock in the marketplace of ideas.

Here in Iceland, we had the free market policies of the conservatives in the daily newspaper Morgunblaðið competing with the free market policies of the newly rich in daily newspaper Fréttablaðið. For a while, libertarian capitalism was the only game in town. It only took 20 years to blow it. History is back with a vengeance.

So, will that mean that other ideologies will make a comeback? Probably. Just as we have had to deal with bad ideas from the libertarian spectrum for the past decades, we will now have to listen to bad ideas of a different kind. People are still reeling from the shock of having everything they believed in come to an end. But after shock comes anger. Just as the wealth was unevenly distributed, so will poverty. And when people see that the ones who deserve it least will be the hardest hit, anger will start to simmer.

During the Great Depression, a scapegoat had to be found and, as so often before, people started blaming the Jews. This time around, they might turn on the immigrants. Even with full employment, there is always some resentment towards those of different backgrounds. As mass unemployment spreads, the locals will be vying for the cleaning and service jobs that they wouldn't touch with a stick during better days. Anyone seen as an outsider is bound to suffer most during hard times, and the same will no doubt be true now.

THE FASCIST MODEL?

Nazism never really took root in Iceland during the 30's. It may simply be because there was no significant Jewish community to use as scapegoats. Immigration to Iceland only really started in the 90's. We may well see some political parties on the far right emerge to take advantage of directionless anger. Hopefully, the anger will be better directed at those more deserving of it.

In any case, immigrant communities haven't really set root here, and many people will simply leave. Still, it is a bad omen that the first weekend after the collapse saw 13 violent attacks reported to the police in a single night. This may well be a record.

The main difference between Fascism now and in the 30's is that at the time, it was a new and unproven idea. We have now seen what it leads to and, hopefully, this will ensure that we don't have to go down that road again. Nevertheless, the idea of a controlled economy allied with nationalist arrogance is bound to make some sort of return. In Russia, it already has.

THE LEFT-REDS

It is not just parties of the far right who will benefit at the polls. Parties of the left will tone down their feminism and environmentalism and start taking a greater interest in the economy. The Left-Greens are the one major party in Iceland that can be said to be blameless for our current predicament. They will now benefit by not being in power, the same way that Obama benefitted by having had no part in the Iraq War. But if they fail to offer solutions, those with more radical ideas will become louder. Instead of the Left-Greens, we may end up with the Far-left-Reds. The era of identity politics is over. We're back to class struggle now.

But history never repeats itself completely. In the 30's, when things seemed to be going well in the Soviet Union as seen from the outside, communism was a better proposition than it is now. And yet communists failed to take power in any country during the Great Depression. It will be harder to be a communist now, after we know what happened in the Soviet Union. So many people will want a new ideology for a new Depression.

THE SECOND COMING?

But the most vibrant ideology these days goes back a long way. Even during happier times, people were starting to turn to religion when the market failed to provide them with purpose. Not only the parties of the left, but also others who have warned against the dangers of excessive greed will benefit. As people begin to lose their material wealth, they will turn for comfort to the one party that has always been willing to provide it. Now, as the rich are becoming poor, the first last, there is much in the Bible that will seem apt.

History should have taught us that giving political power to the clerics has never been a good idea. But history is no guarantee that mistakes will not be repeated. If worst comes to worst, religion will become the greatest threat to democracy, the Nazism of the 2010's.

THE GREAT DEPRESSION OF THE 2070'S

None of this is to say that we are witnessing the end of capitalism. But we are seeing the end of its most extreme form, laissez-faire. Neither capitalism nor communism functioned very well when taken to their extremes. The social democracies of the Nordic countries became the richest countries in the world, as well as those that took the best care of its citizens. Sadly, Iceland decided to go in a different direction. It must now pay the price. In any case, this will probably be last depression caused by Wall Street. The Great Depression of the 2070's will start in Shanghai.

Winter has come. We won't see spring again for a long time. $\overline{\mathbf{U}}$

CD REVIEWS

THE VERDICT

The lights are broken on the 80's disco ball

LISTEN

www.myspace.com/ motionboys

MOTION BOYS

Hang On

REVIEWED BY MARCUS WALSH

It's very scary when a contemporary band sound like seasoned professionals from another decade, like when Scissor Sisters wail home about the dear 1980's. It's even more terrifying when a new band are a carbon copy of a carbon copy and the Motion Boys sound a lot like the Scissor Sisters. Of course there are a lot of other acts you can throw into the cauldron like Elton John or Wham and mix it together in one big sickly, cheesy poison. The trouble is you want to slurp up a bit more because you know it's bad for you and it becomes addictive. Even if 'Hold Me Closer To Your Heart' and 'Five To Love' have a couple of girly squeals that make you want to stand in front of the mirror singing into a pink glittery hairbrush, it would be much better to do this to Prince who knew the true essence of the 1980's a lot better than these boys do.

THE VERDICT
Very good indie record
with a few flaws

LISTEN
www.myspace.com/
mammut

CONCERT REVIEW BY FLORIAN ZÜHLKE— PHOTO BY GAS

THIS GUY GREW UP AMONG RATTLE SNAKES IN THE DESERT. TO HIM THE WORD OASIS ACTUALLY HAS A POSITIVE MEANING

Desertification Way up North

MAMMÚT

Karkari

REVIEWED BY FLORIAN ZÜHLKE

With "Karkari," this young quintet from Reykjavík basically follows the same direction they started on their self-titled debut two years ago. Their fundamentals – guitar-based indie-rock – have stayed the same but the body of their work seems to be less experimental. It is catchy melodies (like right at the beginning in the refrain of the opener "Endir") that set this album's character apart. This does not make "Karkari" a superficial pop-record. The songs are still complex, sometimes eccentric, and packed with ideas. It just gives you the feeling that the band got better and more to the point. The earthy production underlines the strong points of this band – primarily, the outstanding singing and excellent guitar work. The album also has a few shortcomings, for example, the quite lame "Dyradóttir" or the subsequent title-track with its somehow half-baked motif. However, apart from such smaller flaws, "Karkari" is a very, very good indie-rock record.

As an avid Kyuss fan, I went to Cafe Amsterdam with mixed expectations this evening. On the one hand, I was looking forward to see a particular member of the group playing live; but then again, disappointment is never far away when you enter a show with such high hopes. Fortunately,

Let's start from at beginning: the opener of the night was Krummi (Mínus) and Daníel's (Gus-Gus) new band, Esja. Their bluesy Western sound fit very well into this evening's desert rock line-up that practically forced people to come in with cowboy hats and spurs. Esja's powerful beginning of their driving set started off well for half an hour. However, after that the set seemed to lose its way with dreary mid-tempo songs.

When Brain Police started, the room was packed. The band was already being celebrated before they even began playing. Their show thrilled the frenetic crowd, sometimes a little too much (did that girl in the first row really lick the singer's sweaty belly?). They served amazing 45 minutes of billowing vapour of sound. The whole

place was vibrating during their set; I don't know if it was their guitar and bass sound that caused the window next to me crack, but surely, it could have! As a bow to Brant Bjork, they played Kyuss's "100 Degrees" as the penultimate song, which brought the euphoria in the audience to its zenith.

Brant Bjork and the Bros. did a rollicking good job headlining, as their dusty 70s rock was a gnarly hybrid between hypnotic stoner tunes and harder Jimi Hendrix-style riffs which led one patron to become the first stage diver I have seen here in Iceland. Okay, it was his third try and he got carried out of the venue after he had fallen off the stage when he tried for his fourth drunken time; but still, I will remember the third! BBB even came back for an encore after their one-and-a-half hour set. So in summary, everybody had fun.

WHO

Esja Brain Police Brant Bjork and the Bros

WHERE

Amsterdam

WHEN

Saturday, September 27

THE VERDICT

Grand revelry in honour of Wahwah...

MEDIEVAL MANUSCRIPTS – EDDAS AND SAGAS The ancient vellums on display

THE CULTURE HOUSE

SURTSEY – GENESIS

Multimedia exhibition on a new volcanic island

THE LATE VIEW
Halldór Laxness' private photographs

The Culture House – Þjóðmenningarhúsið National Centre for Cultural Heritage Hverfisgata 15 · 101 Reykjavík (City Centre) Tel: 545 1400 · www.thjodmenning.is

Open daily between 11 am and 5 pmFree guided tour of THE MEDIEVAL MANUSCRIPTS exhibition Mondays and Fridays at 3:30 pm.

KOLLI ROCKING THE TYPICAL SKÁTAR LOOK

Life Will Never Suck

As capitalist society as we know it collapsed, as ways of life and modes of thought became instantly outdated, I found myself standing in the I missed all of closing band Sykur (had to middle of Kaffibarinn, humming along to Skátar. And what a way to celebrate the end of that life sucking era of caviar-munching lightweights and their oversized fucking cars. A huge grin on my face, I was mesmerised by their skronky delight

and complex rhythms, the blood curdling presence of frontman Markús and the sheer fucking delight of witnessing all those well-rehearsed spurts of creativity. My ears bled, and I was thankful for it. We all bleed. That will never change.

As guitarist Benni stumbled through yet another of his non-solos, a thought came to mind: even if Iceland devolves back to a semi-Third World country whose residents feed on boiled haddock and potatoes in-between stints of actual physical work for a living, this place will still be pretty awesome. Because we've already imported most of everything we need. So many guitars to bang on, so many drumkits to strum, keyboards, saxophones, tambourines, and all these awesome people to do so – not to mention refined ways of distilling all sorts of juicy alcohol - we will be able to keep the party going for a long time still.

go home to read angry blogs about the economy) and most of opening band Sudden Weather Change (was home reading angry blogs about economy). I've seen SWC a bunch of times by now and have always left impressed by their spirit as well as their songs (those two don't always mix). Judging by what I heard from the back of Kaffibarinn that night, they are still going strong. I look forward to listening to their début while reading desperate blogs about the economy.

I made my way to the front for Skátar. I stood there gaping for all of their set, only pausing briefly to jot down my cool realisation that no matter where the complete collapse of capitalism takes us, life will never suck as long as we have 1) A room, 2) people to fill it, 3) some instruments, 4) folks as unabashedly creative, disciplined and joyful as Skátar to play 'em, 5) beer. 😈

CD REVIEWS

THE VERDICT

Convincing debut between classic rock and country

LISTEN

www.myspace.com/

ESJA Esja

REVIEWED BY FLORIAN ZÜHLKE

As plain as the decent black artwork is, the music on this self-titled debut "Esja" contains dusty rock-music that you would expect more in the deserts of southern California than in the northern frostiness of Iceland. This album in its best moments combines the darkness of the Stone Temple Pilots with the nonchalance of old country heroes like Tom Petty. Unfortunately the quartet cannot keep up the enormous thrill of songs like "Wind Machine", "Hit it" or the pensive "Sound on Sound" through the whole record. The vocals are often just too simple and unimaginative. This is even more of a pity, because Daniel's voice is actually perfect for Esja's music. The songs "Till the end" or "Don't Know Anything" also disappoint for their dull song writing. However the good moments prevail, which makes this a successful debut in the end.

THE VERDICT

Heavy metalcore in the vein of Atreyu, Devil Wears Prada or As I lay Dying

LISTEN

www.myspace.com/ shogunice

SHOGUN

WHERE Kaffibarinn

WHO

Skátar.

Sykur

WHEN

Thursday, October 2

Sudden Weather Change,

THE VERDICT Life is good!

Charm City

REVIEWED BY MARCUS WALSH

Shogun approaches hardcore from the metal side, as you can tell by the choice of metal band T-Shirts that the fivesome from Reykjavík are wearing for the promo photo: Norma Jean, Devil Wears Prada. These are perfect examples of the direction Shogun is heading. "Charm City" has everything you would connect to a Ferret or Tooth&Nail band: ultra-heavy mosh-breakdowns, 80s metal guitar-licks, sweet emo-vocals and growls from the darkest depths. Actually Shogun has done quite a job here, the songs are diversified and crisp, and the performance and the production are both very professional. The big catch is that Shogun do not really come up with new ideas. That is why "Charm City" is a good summary of the genre in the end - and will therefore definitely find an audience - but lacks it's own memorable character.

Luxury Surprise from Ásgeir Sandholt ميرى

SANDHOLT REYKJAVÍK

www.sandholt.is

ARTICLE BY EIRIK SÖRDAL

Iceland's First World's Strongest Man

Great Moments in Icelandic History

When it comes to feats of strength, Iceland rules the world. With a world-leading eight World's Strongest Man championships, the country is internationally renowned for its formidable bodybuilding fortitude and virility. Many Icelanders proudly remember when burly Jón Páll Sigmarsson lifted the country up to become an international powerhouse in strength athletics. A master of the dead lift, Sigmarsson won the World's Strongest Man competition a groundbreaking four times (1984, 1986, 1988 and 1990).

Throughout most of the 1980s, Sigmarsson was a larger-than-life figure with an ostentatious Viking persona. After bountiful powerlifting sessions, Sigmarsson became well known for busting out intimidating, heavily Icelandic-accented one-liners. According to legend, during the 1985 WSM competition, a heckler called him an Eskimo; Sigmarsson turned around, confronted the man and bellowed "I am not an Eskimo! I AM A VIKING!" This authoritative catchphrase, often imitated by WSM fans, would forever be associated with Sigmarsson.

He also, to this day, holds the record for deadlifting at the knees, lifting a gargantuan 523 kg at the 1987 Pure Strength Ultimate Challenge Competition. In 1989, Sigmarsson famously crushed a bicycle with his bare hands on Icelandic television; the twisted metal remains are now on prominent display at the Iceland Sports Museum in Akranes. Tragically, Sigmarsson died in 1993 at age 32 from a heart attack while attempting a dead lift in his gym, doing the thing he loved to do best.

In the years that have passed since his untimely death, Sigmarsson has remained a largely influential figure in the pantheon of Icelandic sport. Iceland's other World's Strongest Man, Magnús Ver Magnússon, fondly reflected back upon his old friend, rival and fellow countryman. He vividly remembered how Sigmarsson motivated him to get involved in the sport.

"He's what you'd call a pioneer; the sport wasn't so big back then. I was inspired by him," said Magnússon. "When I started training out on the east coast, I watched him on TV, I said to my friends, one day, like Jón Páll, I'll be there."

He remembered competing amicably with Sigmarsson at many events such as the Highland Games and recollected on how he loved to interact with his fans. "I remember that he was lively, he loved to play with the crowd," said Magnússon.

Spam Alert!

Icelandic criminals may try to defraud you

Our attention has been brought to a growing number of scam e-mails stemming from Iceland following the increasing financial instability on the domestic front. The unsolicited e-mails are being sent to foreigners, seemingly in order to lure them into giving away enough personal information for the dishonest senders to be able to transfer foreign money to Icelandic accounts. The Grapevine has received one such letter from a watchful Nigerian, where the unscrupulous sender, using a false identity, claims to be a former assistant to Mr. Björgólfur Thor Björgólfsson, one

of Icelands richest businessmen. We wish to warn against these hoax letters, especially since there is such a fine line between truth and lies, laughter and tears and belief and naïvety in moments of crisis such as the one we are currently going through in Iceland.

Icelandic Fish In All Its Forms

Say Hello To Your New Diet

You've probably heard all about our little economic collapse. For us Icelanders, it's pretty much back to basics now. No more Caviar and Brut, no more imported Kobe Beef and foie gras - we are once more at the mercy of our rich fishing grounds for grub. To prepare some of you for your future diet, we shed some light on the various fish processing methods. They come in three categories, dried, salted and rotted.

STOKKFISKUR

From the 17th throughout the 19th century, most fish in Iceland was processed into the so-called "Stokkfiskur." That entails it being cut open, the spine removed and it laid out for flat on rocks for drying throughout the fishing season. This was a preparation for export, as well as domestic use. Icelanders used to beat the dried fish up with a mallet and eat it thusly, whilst foreigners soaked it in oils and fluids and made soups and stews out of it.

SKREIÐ

Icelanders don't really eat skreið, but it was a vital export of ours throughout the 20th century. In English, it is called "dried stockfish" and is made by hanging whole gutted cods to dry in special sheds for a month and a half. It is then packed up in burlap and shipped off to Nigeria, where they use it in soups and stews. These days, Nigerians can't afford the skreið so much; they rather import shipments of dried fish heads that are processed the same way

HARÐFISKUR

A more processed version of Stokkfiskur, Harðfiskur is a local delicacy and is even being exported to Norway these days. The fish is filleted, and the fillets are hung on a stick in a so-called "Harðfiskhjallur" (hard fish shed) for ten weeks. It is then beaten and consumed with butter. This processing method works for haddock. cod and ocean catfish. This method became popular in the latter part of the 19th century and the early 20th, and has been going strong ever since.

SIGINN FISKUR/KÚLAÐUR STEINBÍTUR

The "half-drying" method was a popular one throughout the 20th century. It basically entails gutting the fish and letting it hang for two weeks, then boiling it and eating with butter and potatoes. When it's done to haddock or cod, it's called "siginn fiskur" ("lowered fish"), and when it's done to catfish it's called "kúlaður steinbítur" ("balled catfish"). Both courses are considered a delicacy among Icelanders past the "pizza age".

SALTFISKUR

Around 1850, Icelanders started importing salt from Spain, and at the same time processing cod with it, often exporting it right back to Spain (where it's known as Bacalao). The cod salting methods were based on those perfected by the Basque nation, and entailed removing the cods' spines and intestines, opening them up and stacking them in a pile of salt for a month. The cod was then placed on a rocky surface, where it dried in the sun. Then they sold it to Spain, and Brazil, even. Later, they started "wet-working" it, a process where they soak the cod in saltwater for ten days or so before packing it up and sending it off to Spain. The smaller fillets go to Greece.

NÆTURSALTAÐUR FISKUR

"Night salted fish" is a processing method where you take cod fillets and marinate them in saltwater for the night. The day after, you eat them with butter, sheep-fat and potatoes. A true connoisseur's meal,

KÆST SKATA & KÆSTUR HÁKARI.

The skate and shark are chondrichthyes, and therefore ferment when allowed to rot, as their urine is distributed through their flesh and goes through a chemical change over time. They are in fact poisonous if eaten before the fermentation process is complete. The skate is fermented by throwing it in a box and letting it lie for three weeks. It is a popular food in certain regions, and considered vital for celebrating Christmas by many Icelanders. Shark is fermented in a similar way. First, they cut it to pieces and allow it to rot for ten weeks. Then the flesh is cut into loops and hung up for an additional six weeks, so as to give it the rough texture we know and love. It is often consumed with Brennivín, as the two make an excellent combo. 😈

Free travel bookings for all services in Iceland

Book hotel, guesthouse, whale watching, horse riding, glacier tours etc.

Make your first stop at ww.drive.is and read the necessary information on how to drive in Iceland.

32c

Airwaves artist to watch

Iceland Airwaves has another diverse line-up this year. Here is a look at another promising new acts-local hip-hoppers 32c.

The rap duo 32c have been together for just two months. Eighteen-year-old MCs Gauti and nineteen-year-old Dabbi T have a distinguished reputation as solo rappers despite their youth.

The group was formed when Gauti and Dabbi T were drunk one night. As the boys put it, this led to all kinds of complicated feelings toward one another. "We started off by hating each other and then started loving each other. Not like that though," reassures Dabbi T. The two rappers seem very relaxed in each other's company as we chat at Prikið. They explain that hanging out together opened up the chance to play live shows: "We started cruising around the hood of Breiðholt. We started going to shows and doing solo sets together," explains Gauti.

32c have already been played on a variety of radio stations around Iceland and a debut album is in the works which should help secure their place in Iceland's small rap scene: When asked about their influences Gauti Jokes, "It's winter now, so we're going to be emo,"

While the boys owe much of their success to dedication and the natural ability to spin lyrics, they've also had some help along the way. By enlisting producer Magse, also known as Nagmus, to lay down the electronic foundations for their album they have simultaneously provided themselves with a solid mentor. "He won an award at the Icelandic Music Awards in1998 when I was 9 years old," explains Gauti. It seems that with Nagmus on board, the group are in safe hands. "We are gonna be huge" asserts Dabbi T.

When asked what we can expect from 32c's live show at Airwaves, Dabbi responds resolutely: "We have banging beats and fire. Just fire. Stuff you can dance to and nod your head to. The show is going to be legendary," Gauti reinforces: "It's going to be fire." This is the band's first official live show together and the hype surrounding this performance could see something set alight.

Your best source for listings, info and entertainment.

» www.grapevine.is

A Flying Visit to Akureyri

A day trip to Iceland's second city

BY MARCUS WALSH - PHOTOS BY GAS

Akureyri provides a mix of natural wonder and small town cosiness. The lofty peaks of Súlur and Hlíðarfjall overlook the pretty port and on a snowy day in early October, a day-visit was a welcome withdrawal from rickety Reykjavík.

After a sleepy flight I quickly scored a lift into the hub of Akureyri with a girl and her uncle, who happens to makes some of the most expensive ice cream in Iceland. I struck it lucky here, for there seemed to be no bus from the airport to the centre. The only options are to cab it or to indeed hitch a ride. I was dropped off at Kaupvangsstræti, reportedly the main art street.

It was cold. I was jaded. I needed coffee and paintings. The Akureyri Art Museum provided both. Inside, I discovered a curious mix of furniture, jewellery and fashion. It was like a warped-out retail space. I bypassed this visual junket as light gave way to sound. I heard a looped vocal refrain reeling me in like a helpless alevin. A tender male voice lamented the line "Sorrow Conquers Happiness," over and over again. I made my way inside the installation, through the portal that was made of pink velvet curtain. In a small private booth I found artist Ragnar Kiartansson's video installation.

Kjartansson's work, entitled 'God,' sees him fronting a chamber orchestra playing progressive, ethereal harmonies that continuously coil the same lyric around the thirty minute entirety of the piece. I didn't stay for the whole length; an artist 'playing God' in such a manner tests one's staving power. However, as I made for the exit, the allure re-emerged. Another fix was needed. I felt strangely hypnotised, looking at the artist pour his heart out into the vintage microphone. I longed to be in a different decade and this clever synthesis of 1950's attire and modern video art left a huge impression hanging over my memory of the whole trip

Another highlight was the portrait of football player and national hero Eiður Smári Guðjohnsen of Barcelona. The artist Siggi Eggertsson takes inspiration in everything from Lego art to a self-portrait by Henri Matisse. There was a sinister ambiance to the portrait that added a dark attribute to the nice guy that gave modest interviews during his days at Bolton Wanderers and Chelsea in England. A portrait with a dark twist

Just below the Art Museum was the Jónas Viðar Gallery which was showing the Tómt / Empty exhibit, a collection of multi-coloured stripey frames, displaying a white walled middle. This was an inverted take on the way one perceives a text, making the exterior the true subject, encouraging the viewer to literally "think outside the box". Across the street in Café Karólína, I grabbed a beer and gazed into the suboceanic art. There were purple swirls on the wall that made me feel like the waitress could perhaps be a mermaid herself. Karólína seemed like it could double up as a decent afternoon stop-off and a late night

Continuing my gallery crawl, I then checked out Gallery DaLí, a small studio space and workshop that's normally only available to the public during weekends. The friendly co-owner's painting of an angry polar bear holding the Icelandic flag was brilliant. She told me it was painted in response to the controversial June shooting of a polar bear in Skagafjörður, and that her art made the covers of multiple newspapers in the area. I interpreted her painting as a reputable reaction to the unfortunate shooting and I felt like the painting deserved a permanent place in a large art museum.

Afterwards, I decided to explore the town for myself and took a walk along the seafront to see the polychrome homes. It was zero degrees celsius and wrapped up warm, heading away from the hub, I felt absolute gratitude towards my location. Earlier on, when I stopped by an outdoor pursuits centre asking what they recommended doing during this early Friday evening, the rep sardonically mentioned a bowling allev about a kilometre away from the centre. Because it had been a while since I last played, I dutifully obliged. It was surreal, because there was not a soul in sight outdoors but at the alley was the local bowling contingent. Men with long hair were churning out strikes like

a process in a factory. Mixed in with the rattling of the pins was the laughter of excited children knocking down the skittles from rebounds off the bumpers. I broke through the clatter toward the shoe hire and soon started to bowl. It started well with an opening salvo of strikes but as standard in this game, everything went pear-shaped. I managed to score 92. It was only 700 ISK for a game though and was good fun.

Next, it was time for a steak. The magnificent view at Brasserie Strikið comes highly recommended. Located on the fifth floor of Skipagata 14, overlooking epic, snow-covered mountains, I could see their summits along with the pier in a sensational combination of the aquatic and alpine. I sat at the bar and had a glass of Italian house red and a Sirloin Steak with Béarnaise Sauce. Béarnaise is "an egg volk, a shallot, a little tarragon vinegar, and butter, but it takes years of practice for the result to be perfect," said early twentieth century restaurateur Fernand Point. The chefs at Strikið were not far away from achieving this. The sauce was ambrosial in its taste and the side dish of seasoned chipcum-wedges was mightily satisfying. The waiter didn't ask me how I liked my steak, and just served it well-done, but today I didn't mind because I was in my element. There were Oktoberfest prices for beer so 400 ISK was a bargain for a pint before my surprise birthday chocolate cake arrived at the bar. I was certainly happy but felt more stuffed than a turkey. I left in great spirits and waddled my way over to Cafe Amour whereby more Oktoberfest prices meant a couple more gluttonous beers before catching my flight back to Reykjavik. Miraculously, I didn't

Overall, I found Akureyri to be a beautiful retreat. It's not like Reykjavík has the bustle of London or Paris, or that it causes a dayto-day headache. But such a matchless place is Iceland that you can legitimately go from the largest, to the second biggest city to be at one with nature, to seek manumission from stress and to witness a humble town at the start of autumn, free from summer tourist rumble.

Air Iceland www.airiceland.is

AIR ICELAND

Icelandic Art The Essence

of a Nation

Art Gallery Fold

offers the country's largest selection of contemporary Icelandic art

Rauðarárstígur 14, near Hlemmur bus station, tel. 551 0400 Kringlan Shopping Mall, tel. 568 0400 · www.myndlist.is

Macbeth: Brutal and Direct

The entry hall of the Icelandic National Theatre's Smíðaverkstæði, is filled with a Shakespearean props; armor, swords and Elizabethian furniture, are scattered all over the room. The theatre-hall where the play is delivered has no props at all. It is actually more like a slaughterhouse with varnished floors and plastic covered seats. The idea behind the propfilled entry hall versus the stripped down stage is not a coincidence.

"When people walk in they can sit down in the entry hall and have a beer surrounded by all these props that remind them of a typical Macbeth production. But when they go into the stage hall they are supposed to be stripped of everything except the play itself," explains director Stefán Hallur Stefánsson violating a long held believe that uttering the word "Macbeth" during production will curse the play.

MACBETH: ALSO CRAZY OFFSTAGE

"Macbeth, Macbeth, Macbeth," says Tobias. "I don't think there is a curse. I think mishaps that take place when the play is set up have more to do with the ego of the actor playing the main role. The role is very demanding and the actor playing it has to become a maniac in some ways and that can create problems," he says and grins, perhaps because it is director Stefán Hallur who also takes on the role of the mad Scottish king and murderer. Maybe Tobias has a point though. During our conversation, Stefán Hallur has problems staying still. He walks the floors and instead of answering questions in a calm manner, he delivers short dramatic monologues about the production.

"Our goal with this production was to do something more than deliver text. We want to show rather than tell. It is supposed to be driven by action. Tobias and I examined the original English text by Shakespeare carefully and tried to find the core in the story. The dialogue was then made out of three different Icelandic translations and the outcome is

supposed to be focused on the story instead of the words," says Stefán Hallur and points out that a delivery of the original text can sometimes take more than four hours in performance but this version will be finished in about an hour and a half. "We are not dissembling the play because it is 400 years old and somebody had to do it, or because we think we are young and hip and Shakespeare is old and boring. On the contrary our goal was to show respect to the storyline and do our best to deliver that," he adds.

STUDIED DICTATORS

So the play is not modernized or put into Icelandic context? "No it's not," says Tobias. "Still we've studied certain things that took place long after the play was written, like the relationships some Eastern-European dictators had with their wifes," he says and names Ceaucescu and Milosevic as examples but their wives, like Macbeth's, played a big role in their abuse of power. "The text is not altered to put a light on contemporary events but it is so brilliantly written by Shakespeare that it does it anyway," says Stefán Hallur and points out that the play might put recent developments in Reykjavík city politics in a new perspective.

What about non-Icelandic speaking theatre-goers? Is there something in the production for them? "I think this play is more accessible to non-Icelandic speakers than many other shows in Iceland. We use stage-craft in an authentic way and at least I will enjoy the play very well though I don't speak the language," says Tobias and chuckles.

INFO

Macbeth is shown on the Smíðaverkstæðið stage of the National Theatre in November.

Tilveran Restaurant in the heart of Hafnarfjörður Fresh fish every day in a friendly atmosphere. Tilveran Restaurant – tel. (+354) 565-5250 – Linnetstíg I, Hafnarfjörður

because to us - nobody is foreign.

Only 45 min. drive from Reykjavík is Eyrarbakki, a **beautiful village** by the south coast, where foreigners have been feeling at home since the **9th century** AD. So welcome to **Rauða húsið**, a restaurant that makes you **feel at home**.

makes you feel at home.
Tel: (+354) 483-3330,
Eyrarbakki - South coast

New album out this (Red) October

Includes the era defining tracks:

"The Russian Century" and "The American Century" Recorded in St. Petersburg (Leningrad) and Reykjavik

Learn how to say "skál" in Russian Get it before the Russians arrive!

valur gunnarsson & gímaldin

ADDKAZŌNƏZ

stories for late night drinker

Licensing and registration of travel-related services

The Icelandic Tourist Board issues licences to tour operators and travel agents, as well as issuing registration to booking services and information centres

Tour operators and travel agents are required to use a special logo approved by the Icelandic Tourist Board on all their advertisements and on their Internet website.

Booking services and information centres are entitled to use a Tourist Board logo on all their material. The logos below are recognised by the Icelandic Tourist Board

List of licenced Tour Operators and Travel Agencies on: visiticeland.com

South Shore Adventure

BY FLORIAN ZÜHLKE — PHOTO BY GAS

Although the Golden Circle tour may include the most popular places of interest with Gulfoss, Pingvellir and the geysers, there are still a lot of things left to see in Iceland's countryside. A great opportunity to see a whole bunch of beautiful places is to travel the south shore.

Half an hour drive to the southeast from Reykjavík is the village of Hveragerði. A hot spring provides the heat for various greenhouses, where vegetables and flowers are grown. The town is like an oasis in the harsh landscape that surrounds it.

Another 50 kilometres from there you will spot Hekla, amidst the grass-farmland. The active volcano thrones majestically over green hillsides; its top is hidden by greyish clouds. It's an impressive view, which makes you understand why people in the Middle Ages assumed the entrance to hell to be under the mountain. Ascending Hekla in the summer is a popular daytrip that can be done either on foot or even better by super-jeep. Yet be aware that the time span between signalling earthquakes and an actual eruption could be less than half an hour.

Close by are the waterfalls Seljalandsfoss and Skógafoss. The 66 meter high Seljalandsfoss is especially popular, because you can walk behind it. Skógafoss is not too far from the village of Skógar. It is embedded in a colourful red and green mountainscape. If you take the adventure of following the small path to the top of the waterfall you will be rewarded with an overwhelming view of the crushing water.

Iceland's southernmost town, Vík, is located about 30 kilometres from here. The town itself has not much to offer, but its hinterland has all the more. Within a few minutes' drive, you can take a walk at the black beach with a view of Reynisdrangar - black cliffs that rise sharply from the sea. You can also go trekking on Iceland's fourth biggest glacier, Mýrdalsjokull. Guided hiking tours are available all year. Thus there are good reasons to take a to the south, when leaving the capital. 🔽

Reykjavík Excursions **BSI** Bus Terminal www.re.is The Tour is available daily from 09:00–19:00

DESTINATION

Sundhöll Reykjavíkur

BY STEVIE WARD — PHOTO BY GAS

Every village in Iceland with more than 100 inhabitants has a swimming pool, but Sundhöll Reykjavíkur on Barónsstígur is the most unforgettable. Opened in 1937 and built for 650,000 ISK, it was designed by state architect Guðjón Samúelsson, whose stunning Art Deco creations were once deemed 'too dramatic' for the Icelandic skyline. Thankfuly his work has now become the classic architectural style of the capital and this building had become a muse for the remarkable photographic mural by Roni Horn, Janus and Tinna's underwater concerts in 2007 and a Gusgus's movie.

Iceland's swimming culture is vast and the popularity of the pastime is prominent in all of the venues, but the true experience at this pool in particular is in the changing room. Inspired by the countryside's turf houses, the white arched, cavernous changing rooms and 30's style locker system makes you feel like you're lost in some kind of Grecian bath or Italian labyrinth.

The naturally filtered Icelandic water means low levels of chlorine but high levels of hygiene. Although this makes for a more relaxing swim, one must wash naked before getting in; a true test of confidence for naturally prudish British or American tourists.

The inside pool is large, cool and inviting with a high diving board where you can show off your athletic prowess by doing barrel-rolls. Outside in the open-air, the hot tubs are social and fun. You can sit in the water, stewing like a manatee at any time of year, making conversation or plotting world domination with the other inhabitants whilst the water spills over the entrance way steps like a waterfall. These little pools are even better in the winter and at night, the snow and rain making you feel even more cozy and warm, the steam evaporating like smoke up into the dark Icelandic sky. It's an ideal aquatic venue for those in Iceland's capital.

Sundhöll Reykjavíkur, Barónstígur 551-4059 Mon.-Fri. 06:30-21:30

Mon.-Fri. 06:30-21:30 Sat.-Sun. 08:00-19:00 250

AIR ICELAND

www.airiceland.is

Fly and discover

Fly and d

Get your action-packed day tour brochure at hotels, airports or any travel agent.

TOP (5) AIRWAVES MOMENTS

Egill Tómasson is a 32 year old musician and staff member of the music promotion company Mr. Destiny which organises the Iceland Airwaves Festival. It is safe to say he is busy these days, as this year's festival will hold between 150 and 170 artists. Egill says people can expect an energetic and upbeat festival. "People need energy right now," says Egill, and it is hard not to link his words to the situation of the Icelandic economy. When asked to name the biggest international acts performing on this year's festival, Egill names the dance-friendly CSS, the indie-rock group Vampire Weekend, the hip Swedish electro act Familien, as well as the Canadian bands Crystal Castles and Junior Boys. He has a harder time picking out the most interesting Icelandic acts but he encourages guests to check out as many of them as possible. "We've got it all. If people want something great with an electric beat they'll find it and if they want something slow and emo it will be there for them too," says Egill.

1 !!! (CHK CHK CHK) AT AIRWAVES 2007

The concert was at Nasa and it is probably one of the best performances I've ever seen.

1 HOT CHIP ON NASA AT AIRWAVES 2004

At that time nobody really knew anything about the band. People had only heard some demos that had been circulating on the internet. Nevertheless, these guys made everybody crazy with joy.

THE RAPTURE AND MINUS AT GAUKURINN AT AIRWAVES 2002

Mínus were performing like an Icelandic rock band had never done before and the Rapture, which had only released one single at that point, basically blew the roof away.

SIGUR RÓS PLAYED IN FRÍKIRKJAN AT AIRWAVES 2000

The church was filled with journalists and record company people and the band totally charmed them. It was a great moment to witness.

__ THE FIRST ICELAND AIRWAVES FESTIVAL

Gus Gus played in Hangar 4 at the Reykjavík Airport. I was just a guest then but I remember thinking: "These guys at Mr. Destiny sure are clever to organise a music festival like this in Iceland"

TOP (5) SEQUENCES MOMENTS

Tinna Guðmundsdóttir is a 29 year old artist and the manager of the art festival Sequences, which runs in Reykjavík from October 11 through to October 17. The festival is independent and puts focus on contemporary and avant-garde art. "This year we will have all kinds of interesting stuff," says Tinna. "I recommend a happening in Hafnarhúsið where the artist Rúrí collaborates with the composer Jóhann Jóhannsson. An event in Iðnó where, among others, the French Yroyto and Transforma from Germany will do a cool interactive video-jockey set and a performance in Grótta Lighthouse where Elín Hansdóttir and her brother Úlfur will conduct the choir of Seltiarnarnes and make it sing a scale which is hard to register whether is moving up or down," says Tinna, and points out that these examples only represent a small part of all the interesting stuff that the festival has to offer. A full schedule of events on Sequences is included in this issue of Grapevine.

THERESA HIMMER, WATERFALL, IN SEQUENCES 2006

A beautiful sequin wall artwork, in a superb location in Bankastræti. Very sneaky, the work has been there for two years and people are still noticing it for the first time.

RAGNAR KJARTANSSON, GOD, IN SEQUENCES 2007

A very ambitious and well produced solo exhibition at The Living Art Museum. Ragnar sang his philosophy in such a hypnotizing way that the artist was nominated for the Sjónlistaverðlaun, The Icelandic Visual Awards.

ANDREW BURGES, ANOTHER ÞING, IN SEQUENCES 2006

Twisted and revolving projection on the Icelandic Parliament. Political or not, very visually pleasing and original piece.

4 TWISTED AND REVOLVING PROJECTION ON THE ICELANDIC PARLIAMENT

Political or not, very visually pleasing and original piece. Such a calm and peaceful installation on the front side of the building that Kronkron is located. Wish it could have been permanent.

CURVER THORODDSEN, JUNK FOR SALE, IN SEQUENCES 2007

The artist had a garage sale in the entrance of the National gallery of Iceland. The performance was very experimental and crossed institutional boundaries.

TOP (5) FIVE GARMENTS FOR THE WINTER

Ásta Kristjánsdóttir is a 36 year old photographer and the manager of the clothing line E-Label. She is also known for being the founder of the modelling agency Eskimo Models. Ásta's most recent project is opening a women's clothing store along with Sóley Ástudóttir. The store, which is located on Laugavegur 33, will sell products from E-Label and Sóley's clothing line Emm along with other fashion lines. "We put emphasis on classic design. Everything in the store is black and made out of strong and cosy fabrics. The garments can both be worn in a casual and dressy manner. They are supposed be multi-purpose," says Ásta. "The target group is women from the age of 18 to 60. Women who don't have much time but always want to look stylish." Asta also points out that people should welcome this store despite the situation in the economy. "The products are manufactured in India and are the cheapest designer's clothes in Iceland"

A DARTH VADER COAT FROM E-LABEL

What is better than a stylish multi-purpose garment which is also warm?

A DOWN JACKET

It's basically essential if you live in Iceland to own a big and warm down jacket. Instead of complaining about the weather, people should dress well. That way you enjoy the winter a lot more.

• LEGGINGS FROM THE CLOTHING LINE AFTUR

They are good products that are made to last. It is good to own a few of them in different colours to spice up your overall style.

A HOODED SWEATER WITH A VISOR DESIGNED BY EYGLÓ

A GOTH SHAWL WITH A TIE-DYE PATTERN FROM E-LABEL

This is a type of warm and soft garment you can easily throw on if it is cold outside to make you feel better.

FINE DINING WITH A VIEW IN THE REYKJAVIK CITY CENTER

Ingólfsstræti 1 . 101 Reykjavík . Reservations: +354 595 8545 info@panoramarestaurant.is . www.panoramarestaurant.is

The only thing lower than the standard of this ad ...

... the price of a Sixt Rent a Car.

(Book at www.sixt.is, call 540 2222 or contact your Hotel reception.)

YOUR ESSENTIAL GUIDE TO LIFE, TRAVEL AND ENTERTAINMENT IN ICELAND.

Issue 16 — October 10 - November 6 2008

www.grapevine.is

Stuffed with stuff

You ain't seen nothing yet...

President Ólafur Ragnar Grímsson teaches Brits lessons from "the Icelandic Economic Wonder"

PAGE 11

Nazism never really took root in Iceland during the 30s. It may simply be because there was no significant Jewish community to use as scapegoats. Immigration to Iceland only really started in the 90s.

Former Grapevine editor
Valur Gunnarsson provides an insight
PAGE 14

Even if Iceland devolves back to a semi-Third World country whose residents feed on boiled haddock and potatoes in-between stints of actual physical work for a living, this place will still be pretty

A Grapevine journalist finds faith in life, the universe and everything at a Skátar gig

PAGE 17

awesome.

People can watch endless amounts of graffiti just like pornography; you can watch endless amounts of sex with bad production value but there's no context to the films.

Bomb It' director Jon Reiss likes his graffiti contextual

PAGE 8

I turn to you dear friend because as the old Icelandic saying goes: Naked is everyone's back unless he has a brother. If this request appeals to you, please forward to me your telephone number, your fax number and your full name and address to enable my lawyer to send you the relevant documents needed for you to receive the sum of \$31 million to your personal or corporate valid bank account in Russian Federation, Africa or Asia.

Friðþjófur Már Másson in a NigerIcelandic e-mail scam that's making the rounds

PAGE 18

You are in Control

an international conference on the latest creative and business development trends in music, art and media

Hótel Saga, October 15 - 16 2008

'You are in Control' gathers some of the finest international creative, music and media minds to discuss and create new business models and new ways of working in the creative industries.

Speakers include:

Steve Schnur – EA Games

As Worldwide Executive of Music and Marketing for Electronic Arts, Steve Schnur is responsible for the pursuit, creation and continuous development of the global vision for music in EA games.

Jane Dyball - Warner/Chappell Music Ltd

Jane Dyball is Senior Vice-President of International Legal & Business Affairs at Warner/Chappell Music Ltd and as such has responsibility for all of the company's business affairs throughout the world ex US & Canada.

Anthony Volodkin - Hype Machine

Anthony Volodkin created The Hype Machine in April 2005 in his dorm room at Hunter College and has been unable to stop thinking about how people discover music ever since. Today, more than 1 million people turn to Hype Machine to find out about new acts every month.

... and many more.

Further info and registrations at www.icelandmusic.is/conference

'You are in Control' is brought to you by Iceland Music Export in conjunction with the Trade Council of Iceland

Special 'early bird' offer on registrations valid until September 15

The REYKJAVÍK GRAPEVINE

Music, Art, Films and Events Listings + Eating, Drinking and Shopping + Map + Stand tall with Lay Low · Jóhannes Kjarval: Master Painter · Airwaves: It's Time

YOUR ESSENTIAL GUIDE TO LIFE, TRAVEL AND ENTERTAINMENT IN ICELAND.

E INSTITUTE AND THE PROPERTY OF THE PROPERTY O

THE VIKING ICELAND'S LARGEST SOUVENIR SHOP

THE VIKING: INFO

Hafnarstræti 3 101 Reykjavík tel: 551 1250 Hafnarstræti 104 600 Akureyri tel: 461 5551

email: theviking@simnet.is

Reykjavik City Library. Tel: 563 1717. www.borgarbokasafn.is

Music AIRWAVES... IT'S TIME!

We've waited and waited and it's finally here. Bands from all over the world will be heading to down town Reykjavik October 15-19 to play their hearts out at the biggest music festival in Iceland. Keep your eye out for up and coming bands that will knock your socks off as well as old favourites that are ready to delight you with their killer live shows. This year's line up includes international band like Vampire Weekend, El Perro Del Mar and These New Puritans and local bands like FM Belfast, Benni Hemm Hemm and Celestine.

In addition to the music check out the special screenings of the film Electronic Reykjavik and the party at the Blue Lagoon.

With over 150 bands this year, this festival will take endurance (to hit up act after act and dance, dance, dance,) concentration (to study the schedule and know which acts you want to see,) and a high tolerance for alcohol. So start training now.

What

Music Festival

Several Venues in Downtown Reykjavik

October 15-19

Check out: www.icelandairwaves.com for more information

Music STAND TALL WITH LAY LOW

Since 2006, Lovísa Elísabet Sigrúnardóttir, guitarist and keyboarder for the popular group Benny Crespo's Gang, has performed nationwide by her stage name Lay Low. In her short time in the limelight, Lay Low has had quite an impact on the Icelandic music scene. She won two Icelandic Music Awards in 2006 and was voted most popular Icelandic artist shortly after.

Her sultry vocals and her confident stage presence make her a memorable starlet with a knack for folk rhythms. A prolific songwriter as well, Lay Low has a poetic lyricism that recalls an edgier Alison Krauss.

This will be the release show of her new album, "Farewell Good Night's Sleep", which will be released in Iceland on the 16 October. Lay Low is also performing at this year's Airwaves the same night, so consider this performance a preview.

Where:

Fríkirkjan Church Laufásvegi 13, 101 Reykjavík

Thursday, October 16, 21:00

E8

Art MASTER PAINTER

Johannes Sveinsson Kjarval who lived from 1885 to 1972, is know as an Icelandic art legend and is Iceland's most famous painter. He is so well respected that his portrait is depicted on the 2000 krona banknote. His work is on display now until December 31 at the Reykjavik Art Museum.

The painter grew up on the East Borgarfjord bay and much of his artwork features the soft colours and the rich texture of the bucolic countryside. He filled his work with a mixture of the rugged landscapes of Iceland and the mythical sprit of the country's culture and history. His work has been exhibited around the world at prestigious art galleries like the Chelsea in New York and the Museum of Modern Art.

Where:

Reykjavik Art Museum Tryggvagata 17

Now - December 31 Open 10:00 - 17:00 daily

E5

If you would like to be included in the Grapevine listings, free of charge, contact the Grapevine by email at listings@grapevine.is.

Music & **Entertainment**

FRIDAY OCT 10

Apótek

21:00 Live Music with various DJs.

Café Cultura

23:00 DJs Karius and Bactus.

Café Paris

DJ Andri Ramirez and Stjáni.

Glaumbar

23:00 Miller Time with DJ Lurkur.

21:00 Troubadours Gotti and Eysi live. 23:00 DJ Kristján.

Kaffibarinn

23:00 DJ Alfons X

Laugardalshöll

20:00 Vilhjálmur Vilhjálmsson. Nordic House

20:00 Celtic and Scottish dance night with live band Ceilidh. Cost: 1200 ISK.

Oliver

23:30 DJ Brynjar Már.

Prikið

22:00 Retro Stefson in concert.

23:00 DJ Manny

Rósenberg

23:00 Múlinn Jazz Comany presents another three days of

Sólon 23:00 Party downstairs, dance

upstairs Tunglið

23:00 DJ Tweak.

Vegamót DJ Simon

SATURDAY OCT 11

Apótek

Live music with various DJs.

23:00 DJ Jónas.

 Café Cultura 23:00 Party Zone Party.

Cafe Paris

23:00 DJ Andre.

o Glaumbar DJ Stiáni

Hressó 22:00 Live band Galaxia in concert

o lðno

23:00 Heimilstónar.

Kaffibarinn 23:00 DJ Casanova.

Laugardalshöll 20:00 Vilhjálmur Vilhjálmsson.

NASA

23:00 DJ James Holden and Nathan Fake.

Oliver

23:30 DJ Brynjar Már.

Prikið

22:00 Skratz Showcase. Free Booze. DJs Gisli Galdur, Benny B Ruff and Addi Intro.

Q-Bar

23:00 DJ Shaft (House / Garage /

Nu Jazz).

Rósenberg 23:00 Andres bor Trio.

Sólon

23:00 Open until red morning. DJs all night long.

The Icelandic Symphony **Orchestra**

14:00 Gypsies - A family concert.

Vegamót

23:00 Hannes and Benni

SUNDAY OCT 12

o B5

Live music.

Prikið

22:00 Hangover Movie Night.

Rósenbera

21:00 live band Misery loves Company

MONDAY OCT 13

Háskólabíó

20:00 Ella Dís

TUESDAY OCT 14

Oliver

22:00 Live Music.

Q-Bar

22:00 Open Mic with Elin Ey and Myrra.

 Rósenberg 22:00 The Memphis Mafia.

WEDNESDAY OCT 15

Around Down Town Reykjavik Iceland Airwayes Festival.

o B5

DJ Leifur.

 Café Cultura 23:00 DJ Kári

O-Bar

23:00 DJ Ási.

Rósenberg

22:00 Sigga Dis in concert.

Solón 23:00 DJ Andres and 110.

THURSDAY OCT 16

 Around Down Town Reykjavik Iceland Airwayes Festival.

B5

23:00 DJ Einar.

Café Cultura

21:00 Mau Live (PT) and DJ Árni.

Frikirkja Church

21:00 Lay Low release concert.

 Glaumbar 23:00 Beat Box with OjBa Rasta Dub.

o The Icelandic Symphony **Orchestra**

19:30 Sibelius Symphony Cycle. Oliver

21:00 Live music.

Rósenberg

22:00 Jazz: Draumar and SpilisSpilis.

Solón

21:00 Troubadour on second floor.

Vegamót

23:00 DJ Gorilla funk.

FRIDAY OCT 17

 Around Down Town Reykjavik Iceland Airwayes Festival

Apótek

23:00 Dance music with various DJs

o B5

23:00 DJ Jonas. Café Cultura

23:00 Tab 22, DJ vasco Fortes, GusGus DJ set.

 Café Paris 23:00 DJ Andri Ramirex and

Stjáni.

Glaumbar 23:00 DJ Valdi.

Hressó

1:00 DJ Maggi. Kaffibarinn 23:45 Psychedelic / Alternative /

Club.

Oliver 23:00 DJ Brynjar Már.

Rósenberg

21:00 Mike Pollock and Kentucky blues grass.

Music & Entertainment | Venue finder

Laugavegur 22 | **G7** A popular place among the city's party scenesters, this three storied bar makes for a great night out with chatting upstairs and dancing downstairs

with regular DJs. Amsterdam Hafnarstræti 5 | E6 Kaffi Amsterdam seems to have been around forever, though recently it's been reinvented as a live venue. Good music, cheap

characters to be found **Apótek**

Austurstræti 16 | E5 Sporting a chic and pristine interior with a healthy club atmosphere

beer, and colorful

Bankastræti 5 | F6 By day a chic little bistro with good food and a prime location for Laugavegur people watching by night a stylish ba with a "whiskey room" and manhattanesque

clientele.

Laugavegur 11 | G6 The sweatiest Rock ioint on the northern hemisphere. Mötley Crüe would have played this bar 25 years ago and still be talking about it.

Belly's Hafnarstræti 18a | E5 Belly's deserves praise for having the cheapest bar prices around.

Good for anyone look ing for a deal, there are enough tables for everyone and TVs for sport | watching.

Bjarni Fel Austurstræti 20 | **E5** Named after the Iceland's most legendary sports commentator, this is the place for the three Bs: ball, burger

Boston

Laugavegur 28b | H6 A fresh addition to the Reykjavík bar scene. Roomy bar floor, nice sofas and stylish interior make this a comfy café as well as a taverr with good, unintrusive

Café Cultura Hverfisgata 18 | G6 Cultura is a café/bar with a party feel. The menu features all sorts of international dishes. alongside the staple

salad and sandwich. Café Paris Austurstræti 14 | E5 With an outdoor terrace, this café gets busy on sunny days With a cosy interior, fine menu and attentive service, it makes a fine spot for evening

dining as well. Café Victor Hafnarstræti 1-3| D4 Victor attracts a diverse crowd, both in age and origin, a rule that extends to the musicians that play there.

Celtic Cross Hverfisgata 26 | HG Arguably the most authentic Irish pub outside Ireland, a very lively space where

music, sometimes two

The quintessentia moderately priced tattooed tough guys always creates a fun

atmosphere. **Dubliner**

Hafnarstræti 4 | E5 The city's main Irish of foreigners, though there's an influx of locals on weekends. for the darker stuff

Glaumhai Tryggvagata 20 | E4

in town, though after the final whistle, DJs take the floor and hegin a night of feverish **Grand Rokk**

Smiðjustígur | G6

The premier sports ba

you'll often find live

bands playing at once.

Dillon Laugavegur 30 | H7 rock pub Dillion serves drinks, and has pretty good music, too. The mix of students and

pub attracts quite a lot Good if you're looking on tap.

As its Viking theme accurately displays, this hardcore chess hangout is no place for the lily livered. Take the pub quiz on Fridays at 17.30, the winner gets a free case of beer

Lækjargata 10 | E7 If you prefer Scottish

to Irish, this might be the place for a single

Hressó Austurstræti 20 | E5 With a spacious neutral interior, pleasant courtyard and a varied lunch menu. Hressó attracts no specific type of crowd. Tap beer and music makes a fair hangout

on weekends Hverfisbarinn Hverfisgata 20 | G6 After a long line, you'll et in and wonder what all the fuss was about. You may end up here if you're still going at 4 on a Sunday morning, in which case

Kaffi Hljómalind Laugavegur 23 | **G6** This organic, freetrade café prides itself not only on great food and coffee but being a strong cultural center,

hosting live music as

well as lectures and

it's just as good as any

poetry nights. Kaffibarinn Bergstraðastræti 1 | F6 A popular place to grab a drink after work

this daytime coffee joint roils with night time activity on weekends with live DJs. Parties often pound until dawn.

ing for a decent band, chances are you'll find it at NASA.

Næsti Bar Ingólfstræti 1A | F6 On nights where queues snake down Laugavegur, Næsti Bar can be great place to sneak off to and chat with friends over a beer. Frequented also by the literary and act-

ing elite.

Óliver Laugavegur 20A | H7 This nightclub attracts a crowd of crazy dancers that may not be for everyone. In which case, air conditioning and fine food make Oliver a good lunch

Vegamótastígur | **G6**

No tricks here. You'll want just simple beer in this simple pub. Also the hangout for Revkiavík intellectual

circles

Prikið

Ölstofan

Bankastræti | F5 Part of the Reykjavík har scene for decades this café/bar has a fairly cheap menu and attracts a mix of students and old regulars R&B and Hip-Hop plays on weekends

Ingólfstræti 3 | F6

A roomy gay/straight

bar. Some of the best DJs in town play regularly, making it an Þorvaldsenstræti 2 | E6 especially lively space The main live venue in on weekends town. If you are look-

O-Bar

Austurstræti | E5

Rex is quite fancy and you may feel out of place if you don't dress up a bit. One of the more posh spots in town

Sólon Bankastræti 7A | **F5** Truly a jack of all trades establishment. By night a decent re taurant, by day a café/ and Saturday nights a nightclub. Art exhibi-

Dress formally for this fancy spot, and come before 12 to avoid a long line. DJs play

top it off.

Thorvaldsen

Austurstræti 8 | E5

Vegamótastígur 4 | G6 Vegamót's kitchen is open until 22 00 daily and sports an appealing lunch menu. Come for a tasty brunch on Óliver, try Vegamót and vice versa. The party goes on late.

Rósenberg Klapparstígur 25 | **G7** Live music venue that

has something to of-

fer every single night ranging from rock to jazz to poetry. You name it, they got it.

tions on the walls to

Thursdays, Fridays and Saturdays. Vegamót

Grand Rokk

Reykjavík

Smiðjustigur 6, downtown Reykjavík

Grandagarði 8 - 101 Reykjavík

www.sjominjasafn.is

Katrín Elvarsdóttir / Sigrún Sigurðardóttir

EIMA-HEIMAN 13. sept.-23. nóv. 2008

LJÓSMYNDASAFN REYKJAVÍKUR Reykjavik Museum of Photography

Tryggvagata 15, 6th floor · 101 Reykjavík · Tel. 563 1790 · photomuseum@reykjavík.is · www.photor Opening hours 12-19 mon-fri, 13-17 weekends · ADMISSION FREE

B4 | The Reykjavík Grapevine | Issue 16 2008

The Icelandic Symphony **Orchestra**

19:30 Sibelius Symphony Cycle.

Vegamót

23:45 DJ Simon.

SATURDAY OCT 18

Around Down Town Reykjavik

Iceland Airwaves Festival. Apótek

21:00 Dance music with various DJs

o B5

23:45 DJ Simon. o Café Cultura

21:00 Majiker live, DJ Nuno Lx and DJ Avanty

Glaumbar

23:00 DJ Valdi. Hressó

1:00 DJ Maggi

Oliver

23:00 DJ Brynjar Már.

Prikið 22:00 Hangover cinema.

Q-Bar 23:00 Party Zone Night with

Multiple DJs. Rósenberg

22:00 Hraun concert.

Sólon

23:00 Downstairs: Party. Upstairs: Dance.

 The Icelandic Symphony **Orchestra**

17:00 Sibelius Symphony Cycle. Vegamót

22:00 DJ Hannes.

SUNDAY OCT 19

21:00 Live band chillout.

Café Cultura

21:00 Iberian DJ set, Avanty, Vasco Fortes, and Nuno Lx.

Hallgrimskirkja

17:00 Concert by the oratorial choir of Nidaros cathedral. from Trondheim, Norway.

Prikið

21:00 Hang-Over Cinema. Popcorn and Coke available.

Rósenberg

23:00 Andrea Gylfa.

TUESDAY OCT 21

Oliver

21:00 Live music.

Q-Bar

21:00 Open Mic with Elín Ev and Myrra.

Rósenberg

20:00 Hek band.

WEDNESDAY OCT 22

o Café Cultura

23:00 DJ Gauti.

Kaffibarinn

23:00 Bedroom Community #4. Ben Frost feat. Borgar Magnússon.

Kaffitár Café

20:00 Tango Milonga. Prikið

22:00 Milk night with DJ Rósa.

Q-Bar 23:00 DJ Ási.

Rósenbera

21:00 Árstiðir band.

Solón 23:00 DJ Andres & 110.

THURSDAY OCT 23

o B5

23:00 DJ Jónas.

Café Cultura

23:00 DJ Örn. Glaumbar

23:00 Bít Box Rvk Beat Generation.

Hressó

22:00 Live music by troubadours

Jogvan and Vignir.

Oliver 21:00 Live music.

Prikið

23:00 Milk night with DJ Gaudi.

O Q-Bar

23:00 DJ de la rosa.

Rósenberg

21:00 Múlinn Jazz Company present another 3 days of live jazz.

Solón 21:00 Troubadour on second floor.

 Salurinn 21:00 Svona eru Menn.

The Icelandic Symphony

Orchestra 19:30 A Gypsy Gala.

Vegamót 23:00 DJ Hannes.

FRIDAY OCT 24

Apótek

23:00 Dance DJ.

B5

23:00 DJ Einar.

o Café Cultura 23:00 DJ Jón Atli.

Café Paris

23:00 DJ Andri Ramirex and Stjáni.

 Glaumbar 23:00 DJ Lurkur.

Hressó

22:00 Live music by Mama's Handbag.

Oliver 23:00 DJ Brynjar Már.

Prikið

21:00 HipHop Hip Hop act 32c Crew in concert. After that DJ

Q-Bar

23:00 DJ de la rosa.

Rósenberg

21:00 Hraun concert.

Salurinn

21:00 Svona eru Menn

Solón

23:00 Party downstairs, dance

Tunglið

23:00 DJ Casanova.

Vegamót 23:00 DJ Jónas.

SATURDAY OCT 25

Apótek

23:00 Dance DJs.

B5

23:00 DJ Leifur.

 Café Cultura 23:00 Alfons X.

 Café Paris 23:00 DJ Andri Ramirex

and Stjáni. Glaumbar 23:00 DJ Lurkur.

Hressó

22:00 Live music by band Ímynd followed by DJ Stjáni.

Kaffibarinn

23:00 DJ Kari.

Oliver 23:00 DJ Brynjar Már.

Prikið 22:00 Band Ultra Mega Technóbandið Stefán in concert.

After that DJ Anna Brá.

Q-Bar 23:00 Somewhere farewell

concert. Rósenberg

21:00 Ljótu fávitarnir. Solón 21:00 Party downstairs, dance

upstairs. Tunglið

23:00 DJs AJ and Ghozt.

Hverfisgata 18A | **F6** Thu-Sat 14-17 and by www.101hotel is/101hotel/101gallery/ Located in the 101 Hotel, features a broad selection of

10-19, Fri 11-19, Sat and Sun 13-17 www.sim.is/Index/ Islenska/Artotek An Icelandic art exhibition space and art dealer. Pieces are

contemporary Icelandic art. Free entry.

Kistuhylur 4 An open-air museum featuring arts-andcrafts fairs and exhibitions in the summer.

Hverfisgata 15 | F6 Open daily 11-17 www.thjodmenning.is A Museum of Icelandic cultural history, with an ongoing exhibition of the original manu-

Dwarf Gallery Grundarstígur 21 | **H8** Opening Hours: Fri and Sat 18-20 www.this.is/hirta An independently run basement Gallery

The Einar Jónsson

exhibition on the sculptor Einar Jónsson

Features a permanent

Fótógrafí Skólavörðustígur 4a | F7 www.fotografi.is

Gallery 100 Bæjarháls 1 lery100/

Gallery Turpentine Icelandic and foreign 11-16

Icelandic art. Gallery StartArt Gerðuberg Cultural

> Gerðuberg 3-5 Mon-Thu 11-17 / Wed / Sat-Sun 13-16 www.gerduberg.is

Centre

Hitt Húsið Gallery Tukt Pósthússtræti 3-5

www.hitthusid.is Initially thought of as a hobby centre to keep the youth from drinking, Hitt húsið is still operational and organises events as well as hosting art exhibitions in their Gal-

i8 Gallery Klapparstígur 33 | G7 Tue-Fri 11-17 / Sat 13-17 and by appointment. www.i8.is Represents work by an eclectic mix of Icelandic and international

contemporary artists. **Living Art Museum** Vatnsstígur 3 – **G7** Wed, Fri–Sun 13–17 Thu 13-22. www.nylo.is A non-profit gallery that organises 8-10 larger exhibitions every year as well as other cultural events.

Lost Horse Gallery Skólastræti 1 | F6 Weekends from 13-19 and by appointment on weekdays. Located in a renovated stable off Laugavegur, features work by local artists.

The National Film **Archive**

Hvaleyrarbraut 13 www.kvikmyndasafn.is The National Film Archive of Iceland screens old movie classics and master pieces twice a week for 500 ISK per ticket.

The National Gallery

Fríkirkjuvegur 7 | E8 Tue-Sun 11-17 www.listasafn.is Houses the national art collection and is the centre of research and documentation of

The National Museum Suðurgata 41 | **C9** Open daily 10-17 natmus.is/ Established in 1863,

this museum features exhibits on Icelandic The Nordic House Sturlugata 5 | C11 Tue-Sun 12-17

films and exhibitions. The Numismatic Museum Einholt 4 | **K9** Open Mon-Fri

Presents a cultural history of Iceland through analysis of collected coins, medals and Reykjavík 871+/-2 Aðalstræti 17 | D6

Open daily 10-17

Museum on the

founding of Reykjavík Located in the oldest house in the city. Tours in English on Mondays and Saturdays at 14.00 Reykjavík Art Gallery Skúlagata 28 | **H6** Tuesday through

Sunday 14-18 The city's public art gallery features works by Icelandic artists.

Reykjavík Art Open daily 10-16

www.listasafnreykja

vikur.is Ásmundur Sveinsson Sculpture Museum Sigtún Hafnarhús Tryggvagata 17 | **E5** Kjarvalsstaðir Flókagata | **K11**

local and international artists. Free entrance. Reykjavík City

Theatre

Specialising in

contemporary art by

Listabraut 3 Presenting Icelandic music and dance performances as well as dramatic theatre. shows each year.

Grandagarður 8 | C3 With a fishing trawlerturned-exhibit space, educates on the

maritime and fishing

traditions of Iceland

Reykjavík Maritime

Reykjavík Museum of Photography Tryggvagata 16 | **D5** Weekdays 12-19 Sat-Sun 13-17 www.ljosmyndasafnreykjavikur.is

Features work by

local and international

photographers, as well

as an archive on the

history of photography. Sigurjón Ólafsson Museum

Laugarnestangi 70 Features a permanent exhibition of sculptor Sigurión Ólafsson's

Art | Venue finder

101 Gallery

international and local

contemporary art. Tryggvagata 15 | **D5** Mon 10-21, Tue-Thu

available for purchase or lease ASÍ Art Museum Freyugata 41 | G10 Tue-Sun 13-17 Run by the ASÍ labour union features mostly

Árbæjarsafn

The Culture House scripts of the sagas and eddas

Gallery Dwarf hosts exhibitions which speak straight to the hearts of the "cute' generation.

Museum Eiriksgata | **G9** Tue-Sun 14-17 www.skulptur.is

as well as temporary exhibits.

Features photographic exhibitions by local

photographers

www.or.is/Forsida/Gal-Open weekdays from 08:30-16:00 An art museum run by the Orkuveita Reykjavíkur energy corporation. Features contemporary art by

Gallery Auga fyrir Auga Hverfisgata 35 | G7 Independently run art museum featuring

Laugavegur 12B | **G7** Tue-Sat 1-17 www.startart.is Contemporary Icelandic and foreign art. Admission is free and the gallery is run without any government funding.

Gallery Ágúst

Baldursgata 12 | F9

Wed-Sat 12-17 www.galleriagust.is Gallerí Ágúst is a contemporary art gallery in the centre of Reykjavík. With an ambitious programme of exhibitions, it also presents and sells artwork of Icelandic and

Gallery Fold Rauðarástígur 14-16 . Mon-Fri 10-18 / Sat 11-16 / Sun 14-16

www.myndlist.is

More of an art auction

than just a gallery, Fold

also evaluates and exhibits art. **Gallery Kling & Bang** Thurs-Sun from 14-18 this.is/klingogbang/ Exhibits upcoming and established contemporary artists screenings, lectures

and performances.

Ingólfstræti 5 | F7 Tue-Fri 12-18 / Sat www.turpentine.is Houses a collection of Icelandic contemporary artwork as well as works from old Icelandic masters both

for display and sale

11-21 / Thu-Fri 11-17 Located in Breiðholt the Gerðuberg cultural centre hosts both exhibitions and events.

of Iceland

Icelandic art. lery - Gallery Tukt.

> Explores and promotes Scandinavian culture with regular lectures,

. 13:30-15:30.

Event

ISN'T IT ABOUT TIME THAT WE GAVE PEACE A CHANCE?

on November 9 to light the Imagine Peace Tower, a project that started in 2006 to commemorate John Lennon. She returned this year to relight the tower and rekindle the sprit for which it

from Lennon's birthday, October 9th, until the anniversary of his death on December 8th. The tower emits a

Viðey Island from Reykjavik's Skarfabakki pier, which depart every day at 20:00.

What:

Imagine Peace Tower

Where & When:

Viðey Island **Now until December 8**

11.10.08 @ 2 pm | GYPSIES - A FAMILY CONCERT Conductor | Sebastian Tewinkel

Soloist | Rachel Barton Pine Host | Barbara the Clown

16.10.08 @ 7.30 pm | SIBELIUS SYMPHONY CYCLE I Jean Sibelius | Violin Concerto Conductor | Petri Sakari Soloist | Sigrún Eðvaldsdóttir Symphony nr. 1 Symphony nr. 3

17.10.08 @ 7.30 pm | SIBELIUS SYMPHONY CYCLE II Jean Sibelius | Symphony nr. 2 Conductor | Petri Sakari Symphony nr. 4

18.10.08 @ 5 pm | SIBELIUS SYMPHONY CYCLE III Jean Sibelius | Symphony nr. 5 Conductor | Petri Sakari Symphony nr. 6 Symphony nr. 7

20/21.11 @ 7.30 PM YOUR FAVORITE BAROQUE* Conductor | Nicholas Kraemer Soloist | Dominique Labelle

Georg Friedrich Händel | Gloria Georg Friedrich Händel | Lascia la spina Georg Friedrich Händel | Ti pentirai, crudel Georg Friedrich Händel | Water Music, suite nr. 2 Henry Purcell | Chacony Henry Purcell | Dances from King Artur Henry Purcell | Dido's Lament Johann Sebastian Bach | Orchestral Suite nr. 3 Johann Pachelbel | Canon and Gigue

*At Langholtskirkja Church

STODIR

Stoðir is the main sponsor of the Iceland Symphony Orchestra Tickets sold at www.sinfonia.is or tel. 545 2500. All concerts take place in Háskólabíó.

10 COMMANDMENTS OF MENTAL HEALTH

- 1. Think positively; it's easier
- 2. Cherish the ones you love
- 3. Continue learning as long as you live
- 4. Learn from your mistakes
- 5. Exercise daily; it enhances your well-being
- 6. Do not complicate your life unnecessarily
- 7. Try to understand and encourage those around you
- 8. Do not give up; success in life is a marathon 9. Discover and nurture your talents
- 10. Set goals for yourself and pursue your dreams

EQUIVOCAL

If you have yet to see Equivocal, the simple yet striking exhibit of Icelandic photographer Katrín Elvarsdóttir latest work, it's not too late. The exhibit has been given an extension and will be showing at Gallerí Ágúst until November 11. This the second time the show has been extended since Katrín was nominated for the prestigious 2009 Deutsche Börse Photographic Prize in September.

Katrín describes her work thusly: "We are inside looking out. We are outside looking in. A woman in a red coat, a mobile home after midnight, yellow curtains - these are all clues in a fragmented narrative that raises questions rather than provides answers. In the photography series 'Equivocal' we witness eniqmatic events that we inadvertently have

taken part in. Like uninvited guests in a scenario that refuses to reveal whether it is fact or fiction. The fragments combine in multiple ways and force upon us incomplete story lines of an ambiguous nature. Whether we like it or not."

What:

Photo Exhibition

Where Gallerí Ágúst Baldursgötu 12

Now - November 11

www.victor.is

Hafnarstræti 1-3 101 Reykjavík tel: 561 9555

NEW MENU EVERY MONDAY - GOOD PRICES

BUT THE TRADITIONAL ICELANDIC DISHES MEAT SOUP AND FISH STEW ARE ALWAYS ON THE MENU THOUGH

OPENING HOURS:

MONDAY TO THURSDAY 11.30-15 & 17-01 FRIDAYS & SATURDAYS 11.30-15 & 17-03 **SUNDAYS 18-01**

BOSTU

RESTAURANT - BAR, LAUGAVEGUR 28B-2ND FLOOR TEL. 517 7816

and Hreðavatnsskáli have

more than just stunning

nature and beautiful

people in common!

You **save** at the **pink stations**

The Orkan network is growing steadily, offering more savings throughout Iceland. Keep an eye out for the Orkan petrol stations and take advantage of our lower prices.

www.**orkan.is**

B6 | The Reykjavík Grapevine | Issue 16 2008

Vegamót 23:00 DJ Siman.

SUNDAY OCT 26

21:00 Live band chillout.

Prikið

22:00 Hangover Movie Night.

Kaffibarinn 23:00 DJ Alfons X.

TUESDAY OCT 28

Oliver

21:00 Live music.

Q-Bar 23:00 Open Mic with Elin Ey and Myrra.

Rósenbera

21:00 The Memphis Mafia.

WEDNESDAY OCT 29

Kaffitár Café

21:00 Tango Milonga.

Prikið

22:00 Milk night with DJ Óli Q.

Q-Bar 23:00 DJ Ási.

Rósenberg

21:00 Ferlegheit band.

Solón 23:00 DJ Andres & 110.

THURSDAY OCT 30

O B5

23:00 DJ Leifur.

Café Cultura

23:00 DJ Einar Sonic. Glaumbar

23:00 Beat Box Multiphones. Hressó

22:00 Troubadours Jogvan and

Vignir.

Oliver 21:00 Live Music.

Prikið 22:00 Milk night with DJ

Moonshine.

O Q-Bar 23:00 Sexual Chocolate.

Rósenberg

21:00 Múlinn: Gröndal, Johnson

and more. Solón

21:00 Troubadour on second floor.

Vegamót

23:00 DJ Simon.

FRIDAY OCT 31

Apótek

23:00 Dance DJs.

B5

23:00 DJ Einar. Café Cultura

23:00 Halloween Party with DJ

Kiki Ow.

Café Paris

23:00 DJ Andri Ramirez and Stjáni.

Glaumbar

23:00 DJ Atli.

22:00 The Believers (UK) followed

by DJ Maggi. Oliver

21:00 DJ Brynjar Már.

Prikið

22:00 Coxbuster Party; Double release concert: Bands Regnsko and sampling.

Q-Bar

23:00 Sexual Chocolate. Rósenberg

21:00 Krummafótur band. Solón

23:00 Party downstairs, upstairs dance.

Vegamót

23:00 DJ Simon.

SATURDAY NOV 1

Apótek

23:00 Dance DJs.

23:00 DJ Dance.

 Babalú 21:00 Helloween Party with

costumes and food. Café Paris

23:00 DJ Andri Ramirez and Stjáni.

Glaumbar

23:00 DJ Valdi.

Hressó

23:00 DJ Maggi.

Oliver 21:00 DJ Brynjar Már.

O Q-Bar 23:00 Helloween with Haffi Haff, DJ Karius and Baktus.

Rósenberg

22:00 Krummafótur band.

23:00 Party downstairs, upstairs

Vegamót

23:00 DJ Simon.

SUNDAY NOV 2

23:00 DJ Leifur.

Rósenbera

22:00 Andrea Gylfa / Eddi Lor.

MONDAY NOV 3

Rósenberg

22:00 Blues-Band Reykjavík.

TUESDAY NOV 4

Rósenberg

21:00 Blusakademia.

WEDNESDAY NOV 5

23:00 DJ Andres & 110.

THURSDAY NOV 6

23:00 Party with DJ.

Hressó 22:00 Troubadours Jogvan and

Vignír are playing live. Rósenberg

22:00 Múlinn Jazz Comany. Solón

22:00 Live music with various bands.

FRIDAY NOV 7

B5

23:00 Party with DJ

23:30 Jack Schidt.

Café Paris

23:30 Party with DJ. Kaffibarinn

Art

o 101 Gallery

Aug 22 - Oct 10 ZEĐRIK - Instalments by Sigga Björg Sigurðardóttir

Artótek

Sept 11 - Oct 19 Exhibition by Ólöf Björg

ASÍ Art Museum

Sept 27- Oct 19

Haraldur Jónsson – Myrkurlampi. An Exhibition that is both "a state of mind and an extension to ones body"

The Culture House

Permanent exhibitions: Medieval Manuscripts; The Library Room

Current exhibitions:

Surtsey - Genesis The exhibition traces the emergence and evolution of the

island Surtsey until the present day and predicts its geographical and ecological development over the next 120 years.

From Beyond the Oceans -Translations and original writings by Helgi Hálfdanarson

The thematic exhibition currently on view in the Library Room is dedicated to Helgi Hálfdanarson's translations and original writings. The Late View - Halldór Laxness'

Photographs Nobel Laureate and cosmopolitan Halldór Laxness was better known for his writing but also proved to be a good photographer. This is an exhibition of his works

Exhibition Series Ásta Ólafsdóttir displays her artwork at the Culture Shop.

Dwarf Gallery

Oct 3 - Oct 6 This is a Circle: An exhibition by Natalija Ribovic & Toru Fujita in memory of Úlfur Chaka Karlsson

• The Einar Jónsson Museum Permanent exhibition:

The work of sculptor Einar Jónsson.

Fótógrafí

A new exhibition opens monthly with works of various photographers

Gallery 100°

Oct - Nov Leonardo Da Vinci. An exhibition of Da Vinci's drawings and machines.

Gallery Ágústr

Oct 4 - Nov 1 Exhibition: IN VISIBLE INK

• Gallery Fold

Current exhibition: Gallery Fold's summer exhibition. Paintings by Ásgrímur Jónsson, Jón Stefánsson, Jóhannes S. Kjarval, Finnur Jónsson, Þorvaldur Skúlason, Jóhann Briem and Nína Tryggvadótti

Gallery Kling & Bang

Oct 4 – Oct 24 Sequences / Trommusólo / Drum solo Trommusólo / Drumsolo

Gallery StartArt

Sept 25 – Oct 29 Six exhibitions by Ragnhildur Stefánsdóttir, Kristín Reynisdóttir, Björn Birnir, Björn Valdimarsson, Gréta S. Guðjónsdóttir, Kristveig Halldórsdóttir, Ása Ólafsdóttir and Þórdís Alda Sigurðardóttir

O Gallery Turpentine Now - Nov 4

Helgi Þorgils Fridjonsson

Gerðasafn

Oct 4 - Nov 16 Ecuadorian Cultural Festival

Gerðuberg Cultural Centre
 Sept 12 – Nov 2
 Mola. An exhibition of knitting art by Colombian Indian tribe Cuna.
 Sept 21 – Nov 2

Video Art exhibition. • Gljúfrasteinn Laxness Museum

Gljúfrasteinn was the home and workplace of Halldór Laxness (winner of the Nobel Prize for Literature in 1955) and his family for more than half a century. It has now been opened to the public as a museum, unchanged from when Laxness lived there.

o i8 Gallery

Sept 12 - Oct 26 Pleinairism: An exhibition of works by; Francis Alys, AA Bronson, Paul Chan, Tacita Dean and many many more.

Living Art Museum

Aug 16 – Sept 29
Tillit – rúcksicht – regards
Exhibition by Hlynur Hallson
Sept 9 – Oct 18
Grassroot 2008-Björk
Viggósdóttir-Guðmundur Vignir
Karlsson-Halldór RagnarssonJeanette Castroni-Jóna Hlíf
Halldórsdóttir
Oct 11 – Oct 22
Bj Nielsen-Darri LorenzenFinnbogi Pétursson-Ingólfur
Arnrasson-Mika Vanio-Bjorn
Quiring

The National Film Archive of Iceland

The National Film Archive of Iceland screens old movie classics and masterpieces twice a week for 500 ISK per ticket.

• The National Gallery of Iceland

July 10 – Sept 28
Exhibition: Highlight of Icelandic

At the annual summer exhibition at the National Gallery of Iceland the emphasis is on different periods in modern and contemporary Icelandic art. Each part of the exhibition focuses on a certain period in the short history of Icelandic art since it was first recognised as a profession, and various aspects of development in art are explored in light of social change- Ongoing Sept 25 - Oct 5 An Exhibition by Iranian artist Shirin Neshat who has for decades been in the forefront of artists who use video to express her particular criticism of Iranian society. The prohibition of women

singing publically, or the fact that

mentally ill women do not have to veil their hair are examples of her keen eye for curiosities concerning reigning political system, which she reproaches for its ambiguous position in terms of sexual discrimination.

Oct 11 - Dec 2

Love at First Sight: Modern and temporary art from the Würth collection

The private collection of the German industrialist Reinhold Würth has grown enormously during the last decades. It is now considered one of the largest private collections in Europe in terms of modern and contemporary art. The exhibition displays the recent acquisitions from this important private collections, where Impressionist works to contemporary German and international art will be on display.

The National Museum

Permanent exhibition:

The Making of a Nation
June 6 – Jan 21
Over the Ocean and Home:
Icelandic artefacts from Sweden.
Sept 27 - Nov 30
The Nation, the Country and
the Republic: Exhibition of the
works of photographer Vigfús
Sigurgeirsson, both photos and
videos from between 1928 and
1958.

Sept 28 - Oct 12 Prjónaheimur Lúka: Twin sisters Gunnhildur and Brynhildur exhibit a collection of hand knitted design clothing.

The Numismatic Museum

Permanent exhibition:
The Central Bank of Iceland and
the National Museum of Iceland
jointly operate a numismatic
collection consisting of Icelandic
notes and coins.

Reykjavík 871 +/- 2

Permanent exhibition: The Settlement Exhibition

Reykjavík Art Gallery

Current exhibition: Magnús Tómasson, Pétur Már Pétursson and Tolli

Reykjavík Art Museum

Asmundur Sveinsson Sculpture
 Museum

Permanent Exhibition
The Shape of Line
A new retrospective of works
by Ásmundur Sveinsson. The
exhibition focuses on abstract
works from 1945 onwards.

Reykjavík Art Museum

- Hafnarhús Sept 18 – Nov

Sept 18 – Nov 2 Everybody is Doing What They Can:

Libia Castro and Ólafur Ólafsson. The two artists have worked together since the late 1990s, building up a strong body of work which focuses on social issues and the sharing of life experiences. Their work has a strong political core and gives voice to people on the margins of our society, migrants and asylum

seekers.
Sept 18 – Jan 11
Parallel Universes
A private Exhibition by Ingibjörg
Jónsdóttir
Sept 27 - Jan 11
Imaginary Friends:
Exhibition by Hrafnhildur

Arnardóttir • Reykjavík Art Museum

- Kjarvalsstaðir 18 May - 31 Aug

18 May – 31 Aug Dreams of the Sublime and Nowhere in Contemporary Icelandic Art:

This exhibition includes many new works of photography and video art by Iceland's most outstanding artists, building on their disparate ideas about nature as a phenomenon.

18 May – 31 Aug Where Am I?: An exhibition in which children and adults can contemplate their planet, their country, and the landmarks of their environment.

18 May – 31 Dec Jóhannes S. Kjarval – Key Works: The current exhibition in Kjarvalsstaðir's east gallery features key works from the museum's collection along with works on loan from the Labour Unions' Art Gallery and from the collection of Ingibjörg Guðmundsdóttir and Þorvaldur Guðmundsson.

13 Sept – 16 Nov Visual Symphony – The Art of Bragi Ásgeirsson for 60 Years • Reykjavík Maritime Museum

Current Exhibitions: Living Museum by the Sea; Arterial for Country and City; From Poverty to Abundance; The Shark – Light and Life Energy;

Reykjavík Museum (Árbæjarsafn)

Hidden Craftsman.

Current exhibitions:
Building Techniques in Reykjavík
1840-1940; Disco and Punk –
Different cultures?; Christmas is
Coming; History of Reykjavík –
from farm to city; Memories of a
House; Living and Playing

• The Reykjavík Museum of

Photography
Sept 13 - Nov 23
Home/Away Photography
Exhibition: An exhibition
documenting over 50 years
of asylum seekers in Iceland,
charting back to 1956.

Sigurjón Ólafsson Museum Permanent exhibition: Works of sculptor Sigurjón

Ólafsson.

OUTSIDE REYKJAVÍK

For more information about art outside Reykjavík visit grapevine.is

The summer of 2008 was a rush for many, but it would probably appear as a rather dull season compared to the lunacy that photographer Jói Kjartans experienced this summer. He has diligently captured his series of fortunate razzles on film and the whole collection will be on show on October 25 and 26 in Kolaportið, Reykjavík's flea market. At the time of print, none of the photos intended for the exhibition had been developed due to financial difficulties, so even the photographer himself

doesn't know what to expect. But if you want to find out if the rumblings about the crazy summer nightlife in Iceland are factual, check out the, probably, hazy but untamed exhibition called "The Bank of Joy".

What:

Where

Photo Exhibition

October 25-26

E5

Kolaportið Flea Market

Listasafn Reykjavíkur Reykjavík Art Museum

Ш

Kjarvalsstaðir

Bragi Ásgeirsson Visual Symphony

13 September – 16 November

Hafnarhús

Ingibjörg Jónsdóttir Parallel Universes

18 September 2008 – 11 January 2009

Reykjavik Art Museum

Hafnarhús

Ólafur Ólafsson & Libia Castro Everybody is Doing What They Can 18 September - 2 November

Hafnarhús Tryggvagata 17 daily 10–17 Thursdays to 22 Kjarvalsstaðir

Flókagata, daily 10–17

Ásmundarsafn Water Carrier

22 August – 31 December Watercolours by eleven artists

Ásmundur Sveinsson Sculpture Museum, Sigtún, 1.5.–30.9. daily 10–16 1.10.–30.4. daily 13–16 Free admission.

www.artmuseum.is

artmuseum@reykjavik.is

T +354 590 1200

F +354 590 1201

Useful Numbers

AA: 551 2010

Information: 118

Telegrams: 146 **Tax Free Refund** Iceland Refund, Aðalstræti 2, Tel: 564 6400 www.is.eurorefund.com

Opening Hours

opening hours. **Swimming pools:**

hour longer.

Tourist Information

Icelandic Travel Market

Aðalstræti 2, Tel: 590 1550,

www.visitreykjavik.is

Getting Around Public Transport

Hreyfill-Bæjarleiðir, Tel: 553 3500 or 588 5522 BSR, Tel: 561 0000

For disabled travellers:

travel_service/

Bus Terminal

www.flybus.is

Samferda.net

the cost.

Air Vestmannaeyjar, Tel: 481 3255, www.eyjaflug.is

BSÍ, Vatnsmýrarvegur 10, Tel: 562 1011, www.bsi.is

Flybus time schedule see:

Brunastaðir 3, Tel: 587 8030,

Tel: 570 3030, www.flugfelag.is

540 2700

Bankastræti 2, Tel: 522 4979, **Tourist Information Centre**

09-16.

Emergency number: 112 Police: 444 1000 Medical help: 1770 Dental emergency: 575 0505

Domestic Airport

OK, Mr. Tarantino did not eat at our place the last time he came to Iceland but we are pretty sure that he will visit us very soon. Join the many very famous people who like Patty Smith and John Travolta and become one of our regular customers. Where the stars eat you are very safe!

Laugavegur 20b * Mon. - Sat. 11:30 - 22 Sun. 17 – 22 * Tel: (+354) 552 8410

Fishballs TUESDAYS. Gratinated fish Lamb cutlets Meatballs

THURSDAYS: Lamb meat & Lamb cutlets FRIDAYS: Lamb chops Lamb cutlets

Roast pork *SUNDAYS* Roast pork Lamb cutlets

Food **SEGURMO**

Reviewed by **Desiree Andrews** – Photo by GAS

Boston has been known as a staple of Reykjavik nightlife. The bar is kept busy on most nights as people pile in from the cold. And while the atmosphere is cosy and mellow during the early hours of the evening making it perfect for dinning, this place has been known more as a bar than a restaurant. But all that is about to change with the opening of Segurmo, chef Númi Thomasson's newest endeavour, The menu offers five dishes and, with the exception of the first two starters, it changes weekly. The first starter is plokkfiskur, a traditional Icelandic fish stew. Its hearty texture and mild yet pleasant taste of potatoes and fish makes for the ideal winter food.

The second starter, kjötsúpa, another Icelandic favourite, was a straightforward meat soup prepared with the perfect combination of winter tubers and topped off with green onions that added just enough spice. The menu continued its seasonal theme with a mushroom filled with quinoa served with warm beat root

slices, roasted pine nuts and parmesan.

My favourite selection of the evening was a piece of fresh fish on a bed of roasted winter vegetables accented with a date and parsley-coriander salsa. In this dish, sweet flavours of caramelized onions and dates mixed with the potent roasted garlic and coriander to heighten the taste of the fish. Every ingredient worked together so well it was as if they had never been separate—a flawless entrée. The final meal was a foal steak with couscous, green cabbage and light coconut sauce. Again the accompaniments were thoughtfully and expertly chosen to highlight the delicate favour of the meat. There is a respect that goes into cooking dishes that are this simple. The chef seems to know that if something is cooked well it will be good without a smattering of spices that can disguise the natural flavour. Instead, he chooses the highest quality of ingredients to begin with and lets the food do the work for him.

Where:

Boston. Laugavegur 28 101 Reykjavík

H8

How much:

1000-1500 ISK

What we think:

This comfort food will make you feel like you're back at grandma's kitchen table

Food & Drink | Venue finder

Baldursgata 14 | **F9** A seriously Icelandic atmosphere and tradi-tional Icelandic dishes prepared in the good old-fashioned way RSVP and keep your ears pricked for wild whaling tales!

Af lífi og sál Restaurant

Laugavegi 55b | **7H** A high street backyard restaurant where the menu changes every night, so who knows what's for dinner? But serving such dishes as grilled dolphin, baccalao and kangaroo, you can't go wrong by dropping by for lunch or dinner

Aktu Taktu

Skúlugata 15 | **K8** This drive-in destination in 101 Reykjavík is busy day and night and the burgers are caramel shakes are a local favorite.

American Style Tryggvagata 26 | E5

With a soft bun and lots of veggies, you can settle into a booth and eat for hours. Big portions for authentic American dining.

Argentína Steakhouse

Barónstígur | 18 tender steaks and erous portions, fine wine, liqueurs and cichoice in fine dining.

Austurlandahraðlestin

Though a bit expensive of this Indian cuisine A few tables to the side for those who

Á Næstu Grösum

Regarded by many to be the best vegetarian place in town, "First Vegetarian" offers a healthy and tasty menu of vegetarian and vegan dishes. Indian theme on Fridays

Bankastræti 5 | F6 By day a chic little bistro with good food and a prime location for Laugavegur people watching-by night a stylish bar with a "whiskey room and Manhattanesque clientele

cozy place for coffee

worn, homey ambience

and cake, the well-

makes it difficult to

Bæjarins Beztu

Tryggvagata | E6

The oldest fast-food in

Iceland, it is feasibly

Babalú

Skólavörðustígur 22A G8 lt's tough to miss café Babalú walking up Skólavörðustigur. A

True to its name with flamingly vibrant South

Hverfisgata 64A | H7 for take-away, it is well worth it for a spicy bite choose to dine in.

Laugavegur 20B | G7

Café Loki Lokastígur 28 | **G9** With a splendid view of Hallgrímskirkja, Café Loki is the perfect place to take a load off your feet and enjoy some solid homemade

Café Paris Austurstræti 14 | E6 With an outdoor ter-

in Europe. Don't be

intimidated by the

worth the wait.

Café Cultura

perpetual line in front

an absolute must and

Hverfisgata 18 | G6

Cultura is a café/bar

with a party feel. The

menu features all sorts

of international dishes.

alongside the staple

salad and sandwich.

race, this café gets busy on sunny days. With a cosy interior, fine menu and attentive service, it makes a fine spot for evening Café Roma

Rauðarárstígur 8 | J9 Roma, an Italian deli and café, offers a variety of breads, soups as well as tempting desserts. For a good bargain, come at lunchtime for the specials.

Café Victor Hafnarstræti 1-3 | D6/E6

A hangout for older foreigners, Victor attracts a diverse crowd.

both in age and origin, a rule that extends to the musicians that play there.

Domo

Þingholtsstræti 5 | **F7** The elegantly decorated Domo serves delicious French-Asian cuisine, excellent sushi and has a great wine list. A sure choice.

Eldsmiðjan Bragagata 38A | **G9** Totally satisfying

oven-baked pizza with a wide choice of toppings-snails an unusual specialty. Well worth the cost. Order, take away or eat comfortably among the paintings.

Fiskmarkaðurinn Aðalstræti 12 | D6

Run and co-owned by the national team of chefs, this establishment specializing in Japanese cuisine has everything planned to the last detail, ensuring a relaxing evening.

Gevsir Bar/Bistro Aðalstræti 2 | D6

Situated in the digni-fied Geysir Building at the corner of Vesturgata and Aðalstræti. this stylish bistro is always a good place to grab a tasty bite for a reasonable price.

Garðurinn Klappastigur 37 | **G7**

"Ecstasy's Heart" is a simple, friendly, family-run vegetarian restaurant on Klapparstígur. Offers an ever-changing menu of specials and soup du jours, alongside a basic menu

Hornið

Hótel Holt

Bergstaðarstræti 37

Housing Iceland's

most renowned res-

taurant, The Gallery, an

evening here is an un-

forgettable experience.

named sandwiches

an adventurous bite.

with equally imagina-

tive contents. Good for

Grái Kötturinn Hafnarstræti 15 | **E6** Hverfisgata 16A | G7 Since 1979, this Italian Legendary for its early restaurant has been opening ours, the Gray a longtime Reykjavík staple. Famous for its Cat serves amazing breakfasts and coffee pizza and stuffed calthat packs a wallop. A zones, it proudly offers splendid way to start an affordable menu of you off on your day high-quality dishes

Grillhúsið Tryggvagata 20 | **E5/E6**

With a menu of reasonably priced home-style food, Grillhúsið has satiated hungry regulars since 1994 with juicy burgers, sandwiches, steaks and fish dishes.

Habibi

Hafnarstræti 20 | D5 A reliable source of high quality shawarma and falafel. Important ingredient for success ful living.

Hamborgarabúlla Tómasar ("Bullan") Geirsgata 1 | D5

Considered by some to be the best real hamburger in Reykiavík, "Bullan" does serve some mysteriously delicious burgers, guaranteed to take the edge off any hangover

selection of creatively

Hlölla Bátar Ingólfstorg | D6 on weekends. The first sub sandwich Icelandic shop in Iceland, Hlölla Bátar has a large

Delicious French inspired cuisine and fine wines await. Humarshúsið Ammtmanstígur 1

One of the oldest restaurants in the country, the lobster house is known of course for its lobster and also its impressive cognac lounge. Fine intimate

dining. Hressó

Austurstræti 20 | **E6** With a spacious neutral interior and a varied lunch menu, Hressó attracts no specific type of crowd. Tap beer and music makes a fair hangout

Fish & Chips Tryggvagata 8 | **E5**

Food **THORVALDSEN**

Reviewed by Marcus Walsh - Photo by GAS

Thorvaldsen has divided its new menu up into the four points of the compass, which in theory is a nice idea but in reality turned out to be a shocker. The north section includes a Nordic perspective, including my smoked salmon starter. This was such a huge portion; it was the size of a main dish. It was satisfying though and the mustard vinaigrette was a decent touch. Then from the east was my guest's appetizer of Indian Curry Soup which was medium to spicy and a bit too heavy on the turmeric. With a little more saffron it would have been less bitter. The heavy inclusion of rice meant too many carbohydrates to start a three course meal with

The main bellyache though came with the main course. From the western region I ordered an Alabama Burger. The bacon was singed and the burger tasted like it contained barely any pure beef. The thickly cut chips lacked any real bite as if they had been deep fried in oil that had been reused many times. My guest was not able to order a vegetarian dish from any of the four regions, meaning a choice of the 'Middle Eastern Salad' without the meat. They could have used avocado or cheese as a replacement at least for some texture, but instead the main was just like a huge bowl of side salad. Incredible. For dessert we both ordered American Apple Pie with Ice Cream. The cinnamon was barely traceable and they didn't even peel the fruit leaving apple skin that got stuck between the teeth. To make matters worse, the Red Delicious variety of apples were simply not suitable for the dish, especially when they're not baked through properly.

Thorvaldsen has a plush décor and at first sight seems a cosy venue. Beyond the surface, however, our table rocked a little and wasn't clean in the first place. The music was way too loud and the 50 Cent tracks didn't help matters an awful lot. We wouldn't have wanted to listen to his shit at the best of times, let alone while we were eating

Austurstræti 8 101 Reykjavik Tel: 511 1413

How much: 1000-1500 ISK

What we think:

Fake style and no substance in a shocker of a meal

Not your average fish'n'chips joint, but a healthy restaurant using only organic vegetables and quality fish products. The spiced skyr side a special treat.

Indian Mango Frakkarstígur 12 | H8 Specializing in delicious dishes from the Goa region of India, honed to perfection in the owner's period as head chef at the Four

Seasons. Incredible

service as well as food

Jómfrúin

Lækjargata 4 | **E6** These days, good elusive delicacy. Lucky for us out in the colonies, it's alive and well at Jómfrúin with fresh eel imported specially from Denmark

Kaffi Hljómalind

Laugavegur 21 | G7 This organic, free-trade café prides itself not only on great lunches and food but being a strong cultural center, hosting live music as well as lectures and poetry nights.

Kaffitár

Bankastræti 8 | F6 Kaffitár celebrates good coffee, and serves it in abundance along with sweet treats and tasty if pricy special blends. Eat in or to go, a great way to enjoy your morning boost

Kaffivagninn Grandagarður 10 D1

By the harbor, this lunch and coffee place is a gathering place for all sorts of tough folks. If you want traditional Icelandic food, a great place to see another side of Reykjavík.

Kebabhúsið Austurstræti 2 | E6 The name says it all,

really. Kofi Tómasa Frændu

Laugavegur 2 | F7 Nestled in a basement location, Uncle Tom's Cabin has the feeling of a back-alley Londor Café. On weekends it becomes a happening and diverse bar.

Krua Thai

Tryggvagata 14 | D5 We dare you to find a better meal for the same price anywhere else. Every dish is delicious. Just eat what looks best to you on their colorful menu.

La Primavera Austurstræti 9 | E6

Though it sounds strange, La Primavera serves delicious traditional North Italian cuisine using only local produce. A startlingly tasty combination and a local favorite.

Mokka Skólavörðustígur 3A

F7 Operating since 1958, Mokka is the city center's oldest cof fee joint and founder of Icelandic coffee culture. Regular art exhibits are always

Nonnabiti 'Nonni" is one of the

Hafnarstræti 9 | **E6** more popular junkfood places in town

renowned for its greasy sandwiches and its unique Nonnisauce. Open late for a

midnight cravings. O Sushi

Lækjargata 2A | **E6** Also called "The Train", O Sushi's most intriguing feature is a conveyor belt that runs around the entire restaurant delivering a buffet of authentic sushi straight to your

Pizza King

Hafnarstræti 18 | **E6** This little place serves not only the cheapest but largest slices downtown. A local fa vorite, and open until 6 on Friday and Saturday

Pizza Pronto Vallarstræti 4 | D6

With a convenient location and late hours, a good place to snack in between bars. Three sizes of pizza with a good selection of toppings. A cheap, if unhealthy, choice

Prikið

Bankastræti 12 | F6 Part of the Reykjavík bar scene for decades this café/bar has a fairly cheap menu and attracts a mix of students and old regulars Mostly R&B and Hip-Hop on weekends

Raðhúskaffi | D7 Tjarnargata 11 Located in the City

Hall with a great view of the pond, this café has a good selection of pastries and a good place to relax. Regular art exhibits add to the aesthetic.

Santa Maria

Laugavegur 22A, | F7 Authentic Mexicar food, directly from the stove of the owner's mother, who is an authentic Mexican. Served with a healthy distaste for anything texmex. Also the bes quality/price ratio in town with every dish

under 1000 ISK. Segafredo

Lækjatorg | **E6** The Italian coffee chain makes its way to Lækjatorg Square, bringing strong espresso and Italian lunch snacks to grab on the way to work or just to enjoy on the spot.

Austurstræti 4 | **E6** Shalimar sports the conceit of being the northernmost Indian restaurant in the world and has fine daily specials. We recommend the quite addictive chicken tikka masala

Sjávarkjallarinn

Aðalstræti 2 | D6 Elegant Seafood Cellar focuses on gourmet seafood and tantalizing asian-fusion dishes Share the exotic menu courses selected by the chef, with a friend for the most fun.

Sólon Bankastræti 7a | F6

Truly a jack-of-all trades establishment By night a decent restaurant, by day a café/ bistro and on Friday and Saturday nights a nightclub. Art exhibitions on the walls to top it off.

Sushibarinn

Laugavegur 2 | F7 Deceptively ordinary Sushibarinn has recently become the talk of the town among Reykjavík sushi lovers, serving, in our opinion the very best rolls

Svarta Kaffi

Laugavegur 54 | H8 A cosy second floor café, their fame lies partly in their tasty Súpa í Brauði (Soup in Bread) and also in their romantic atmosphere. Good for a few early evening drinks.

Sægreifinn Verbuð 8, Geirsgata D5

Right next to the harbor, Sægrefinn fish shop is like none other in the country. With a diverse fish selection exquisite lobster soup and good service, an absolute must-try.

Tapas

Vesturgata 3B | D5 For those with a bit of money and time to spare, Tapas serves course after course of delightful miniature dishes. Also serves tasty and unusually affordable lobster.

Thorvaldsen

Austurstræti 8 | E6 Dress formally for this fancy spot, and come before 12 to avoid a long line. DJs play Thursdays, Fridays and Saturdays.

Tíu Dropar Laugavegur 27 | G7 An old-fashioned café with warm atmosphere and generous coffee refills. A thoroughly

pleasant establishment Tívolí

Laugavegur 3 | **F7** A stylish bistro with a wide variety of selections and positively charming atmosphere

Tiarnarbakkinn Vonarstræti 3 | D7 Right above the löno

theater, an ideal place to go before shows. Nice views of the pond and outdoor dining in the summertime. The lamb comes especially

Vegamót Vegamótastígur 4 G7

. Vegamót's kitchen is open until 22.00 daily and sports an appeal ing lunch menu. Come for a tasty brunch on weekends. If you like Óliver, try Vegamót and vice versa.

Við Tjörnina Templarasund 3 | E7 A Reykjavík classic

with menu exclusively of traditional cuisine. as frequented by tourists as it is by locals. A perfect opportunity to try Icelandic delicacies.

Vitabar

Bergþórugata 21 | H9 Really a bar, but best known for its hamburgers. Burger and fries for 500 one of the best deals in town but Forget-Me-Not blue cheese and Garlic Extravaganza are alse winners.

appointments with mermaids and landlubbers. He waves his large claws, attracting those desiring to be in the company of starfish and lumpfish.

c Only 45 minutes drive from Reykjavík

The Forget-Me-Not Burger – Simply Magical!

SHOPPING

Stylist: Erna Bergmann – Hair & Makeup: Elísabet Alma – Models: Eva & Geiri – Photographer: GAS

Shopping | Venue finder

12 Tónar Skólavörðust. 15 | G8 A record label as well as a store, all the best new Icelandic music on CDs or live on Fridays at 5 PM.

66° North

Bankastræti 5 | **F6** High quality Icelandic outdoors clothing, designed for life at 66° North

Laugavegur 23 | G7 Aftur's internation ally acclaimed label is proudly displayed here in their shop/studio.

Álafoss

Laugavegur 1 | F7 The downtown outlet for famous makers of woolens

Belleville

Laugavegur 25 | G7 Stuffed with trendy

streetwear designs as well as funky magazines and media.

Blue Lagoon Store Laugavegur 15 | G7 All the natural skincare products from the famous geothermal spa at their outlet here.

Brim Laugurvegur 71 | H7 Big surf wear, skate wear, and snowboard

Börn Náttúrunnar Skólavörðustígur 17a G8

The basement children's toy store sells clothes and tovs only made of organic products as well as books about childcare

Cintamani Laugavegur 11 | F7 Featuring quality Icelandic outdoor gear,

you can even book an excursion on the spot.

Laugavegur 29 | G7 Artist Jón Sæmundur Auðarson's own hand-printed Rock and Roll label, Dead, plus

Dogma Laugavegur 32 | H7 Dogma offers street clothing with interesting prints. Hooded sweaters and T-shirts made by both Icelandic and foreign designers

Skólavörðustígur | G8 This shop features Icelandic designer wear, everything from street clothes to party

can be found.

dresses.

Friða Frænka Vesturgata 3 | **D5** A real treasure chest of

antique furniture and vintage accoutrements to perk up your apart-

> **G-Star Raw** Laugavegur 86 | **18** A store for the Dutch jeans brand, an edgy collection with innova-

Galleri Sautján Laugavegur 91 | 18 Stocking many hip labels, a unisex store offering casual business wear to evening dress wear

tive details and washes.

Gilbert Laugavegur 62 | **H8** Watchmaker Gilbert Guðjónsson has sold watches and clocks on Laugavegur for over 40 years. Recently, Gilbert designed his own line of wristwatches.

Glamúr Laugavegur 41 | H7 A flashy vintage clothing shop with everything from necklaces to fur coats to kimonos.

Green Apple Laugavegur 20 | G7 The tiny shop combines massage and other relaxation products with organic

Gyllti Kötturinn Austurstræti 8 | E6 One of a few second hand shops that have popped up in recent year, Gyllti Kötturinn also offers some pieces by locals.

Handpriónasambandið Sklólavörðustígur 19A **G7**

All sorts of hand knit woollen clothing as well as fine yarns and knitting supplies. lða

Lækjargata 2A | **E6** A great source for all kinds of reading material, with restaurants on

Laugavegur 7 | F7 An interesting mix of items from all around the world you won't find anywhere else.

the second floor.

Kisuberjatréð Vesturgata 4 | D5 A lovely gallery/gift shop run by ten artists and designers where they sell their products.

Kolaportið Tryggvagata 19 | E5 Open on weekends. you can get a bargair on almost anything at this indoor flea market.

Aðalstræti 10 | **D6** Featuring the best in contemporary Icelandic design of everyday

items of any kind. Kronkron

Laugavegi 63B | I8 This hip new shop stocks the latest trends in everything from socks to sweaters.

KVK Laugavegur 27 | G7 Small yet stuffed designer shop KVK, which stocks a nice selection of local designs.

Liborius Laugavegur 7 | F7 One of a kind, very high-end shop featuring the latest, crispest designs for both sexes.

Marimekko Laugavegur 56 | H8 Finnish designer brand its spot on Laugavegur. The Marimekko concept store stocks a wide selection of

the colourfully printed designer products.

Mál og Menning Laugavegur 18 | G7 A multi-level store with nirs and a bustling café on the top floor

Nakti Apinn Bankastræti 14 | F7 Offers an amazing array of colourful designer wear as well as contemporary media.

> Nexus Hverfisgata 103 | 18 The biggest comic thing for everyone.

book and gaming store in Reykjavík has some-Noland Laugavegur 32 | **H7** A new skate shop

offering fresh tees and sneakers from Krew. Supra and more. Rokk og Rósir

Laugavegur 17 | G7

Second-hand clothing for the fairer sex at a reasonable price.

Skarthúsið Laugavegur 12 | F7 Glittery accessory shop stuffed with cheap jewellery, bags or other small items

Skífan Laugavegur 26 | G7 Selection of CDs, DVDs and computer games as well as some Icelandic films with English

Spúútnik Laugavegur 32 | G7 One of the best second-hand shops in the country, with recycled clothes at a range of prices.

Laugavegur 70 | H7 For whatever women's lingerie needs you might have, this is the

Laugavegur 7 | F7 A collection of trendy designer wear fills

store to satisfy them.

Trilogia

the shop, summery dresses, sweaters and The Viking Hafnarstræti 3 | E5 This large tourist shop

sells all sorts of smart

souvenirs to bring back

Þorsteinn Bergmann Skólavörðustígur 36

G8 Since the 1940s this small store has offered a huge selections of household supplies for a laughable low price.

Anatomie

Skólavörðustígur | **G8** A great little shop with an excellent selection of sportswear.

TRY OUR SEAFOOD PIZZA

Now open on Sundays!

sushibarinn

laugavegur 2 101 reykjavík 🖀 552 4444

Open: Mondays-Saturdays 11:30-22:30 Sundays 16:00-22:30

THE BIFFY CLYRO CLAN FROM KILMARNOCK

Great Scot! Biffy Clyro Invade Iceland

One top Scottish export that won't be hit by the credit crunch talk dodgy food, playing hard and instigating a reverse Viking invasion.

Biffy Clyro have had one hell of a year. After coming somewhere near the top of many album of the year polls in late 2007, the three-piece (consisting of Simon Neil; vocals and guitar, James Johnston; bass and vocals and Ben Johnston; drums and vocals) embarked on a series of festival and concert appearances that would have seemed unlikely after spending several years knocking around the Scottish gig circuit in relative anonymity.

Their breakthrough record, the bitter-sweet Puzzles, proved to be a revelation to the rest of the world. Combining a melodramatic sound that hovers between a satisfying sub-metal blast and touching acoustic numbers, the band instantly appealed to a broad demographic and hit the number two slot on the UK album list. Comparisons to Nirvana and

Weezer followed and Puzzles didn't even need the artistic talents of Storm Thorgerson (he designed a certain Pink Floyd record cover featuring a prism and a rainbow...) to attract adulation around the world, although his surreal style is instantly recognisable on the album artwork.

Now winding down after a packed summer touring schedule before opening Iceland Airwaves and touring the UK, lead guitarist Simon Neil took time away from a well-earned holiday to tell the Grapevine about how they're looking forward to sampling the local cuisine and reclaiming some long-lost Celtic X chromosomes in-between playing NASA at the opening night of Iceland Airwaves 10th anniversary.

So are you looking forward to it...have you been to Iceland before?

We've not been before, we only know a couple of people who've been to Iceland at all and all I hear is great things so we're really, really looking forward to it.

You've been told a bit about the place, what are you expecting?

People partying all the way through the night, I

guess. Some places effect people less than some of the other places you go to and it's so shut off that I think it'll just go off and be a lot of fun.

I know a lot of people are looking forward to seeing you play; do you have any special plans or surprises in store?

We're just going to turn up and play hard, we're really not a band with gimmicks, if you like. We just try to let the music do the talking. We'll definitely turn up with a lot of energy – it should be great.

Did you know that 80% of the female gene pool in Iceland is Celtic?

Wow, that gives us a good head start.

The Vikings are meant to have come over to Scotland and stolen all the good looking women to take home to Iceland...

Right, wow. I like that.

You should reclaim some of the good ones...

I think we should. We could have some Celtic loving going on

Any tactics for getting them on the plane? Some shots are usually a good way.

Maybe one of the ballads from Puzzles would be a good start?

Oh yeah, get all the girls crying.

Absolutely. You could slip them on the plane and they'd never know... Anyway, your new single is called Mountains - why?

It's about going through challenges in life and some of the things you can face. That's roughly where it comes from, how people in your life can help you get through things and you do it together. It's really a symbol for a struggle, but also the challenge. I think with challenges, when you conquer them, the results are that much better because things have been difficult. That's what it's about, how you get stronger through the difficult times.

Does that idea reflect Biffy Clyro's last year or

I think Simon always writes lyrics from a fairly personal point of view, it's more than likely that it's about that. It also applies to life in general even though it's quite specific about what we've been through.

Scotland also has quite a 'diverse' (i.e. odd) cuisine, as does Iceland. Will you be trying raw whale, puffin or anything similar?

Well we've had a few weird things. We were out in Japan and they had some really crazy food but I've never had whale before.

There's a lot of pissed-on shark about. That's a delicacy too.

Definitely. We're not shy, we'll eat anything.

Surely haggis (traditional offal-based Scottish dish) contains most of those ingredients anyway?

I think what goes in haggis is a closely-guarded secret. It's a bunch of really not good tasting stuff with a load of spice so you can't actually taste it.

I gather you're playing a series of really big gigs later this year around the UK?

Yeah, that's right. Should be good.

So what's your favourite type of gig to play in terms of venue?

Actually, it kind of varies. Over the summer we did a lot of big shows at festivals. That's always fun because you're not playing to the same crowd and you're not sure how people are going to react. You're probably playing to ten or twenty thousand people, maybe even more. We really like the big stage and that aspect but when you play a small club, there's something about the intensity. You can see the whites of people's eyes. We wouldn't like to give up one gig and totally do the other; I think it's really important to have a good mix. That's what keeps it really exciting for us.

Iceland is quite far away but have you had any fan mail from other far-flung places?

We had quite a lot of people from Brazil writing to us on message boards but I don't know if they sent us any fan mail. Around Japan we got some really crazy stuff given to us. People drew pictures of us, gave us silk scarves and told us all these strange stories. I think in Japan they are particularly crazy but really nice. Quite fanatical, I guess.

Biffy Clyro play NASA on Wednesday 15th at the Kerrang / Iceland Airwaves night. Their new single 'Mountains' is out now. www.myspace.com/biffyclyro

WE COULD HAVE SOME CELTIC LOV-ING GOING ON...

Vík Hostel Vík in Mýrdal, on Iceland's southern coast tel: 487-1106 | vik@hostel.is

GULA VILLAN

Pingvallastræti 14 / Brekkugata 8

600 Akureyri, Simi: 896 8464

gulavillan@nett.is

www.gulavillan.is

TEL: 483-4601, www.southiceland.is

tourinfo@hveragerdi.is

Hótel Vík
Tel: 588-5588
Email: lobby@hotelvik.is
www.hotelvik.is
One of the best 3 star hotels in Reykjavík.

Dimmuborgir Guesthouse
Geiteyjarströnd 1, 660 Mývatn
4644210
dimmuborgir@emax.is
www.dimmuborgir.is
Located right next to the peacefull lake
Mývatn, surrounded by Icelands most
popular wonders of natur, the Dimmuborgir

Guesthouse offers room and nice cottages

for a resonable price.

Gesthús Dúna Suðurhlíð 35, 105 Reykjavík Tel: 5882100 / Fax: 5882102 Duna@islandia.is, ghduna@simnet.is www.islandia.is/duna B&B ROOMS FROM 5.000.- SLEEPING BAG

CRYSTAL CASTLES
VAMPIRE WEEKEND
FAMILJEN
HANDSOME FURS
GUS GUS
BIFFY CLYRO
SIMIAN MOBILE DISCO
JUNIOR BOYS
YOUNG KNIVES
CSS
HJALTALÍN

Agent Fresco, Amiina/Kippi Kaninus, Ane Brun (SE), Benni Hemm Hemm, Ben Frost, Benny Crespo's Gang, Bloodgroup, Bob Justman, Borko, Boy Crisis (US), Boys in a Band (FO), Dikta, Disa, Dr.Spock, El Perro Del Mar (SE), Esja, Final Fantasy (CA), FM Belfast, Florence & the Machine (UK), Fuck Buttons (UK), Ghostigital, Gudrun Gut (DE), Jan Mayen, Jeff Who?, Jerry Bouthier (FR), Kasper Bjørke (DK), Lay Low, The Mae Shi (UK), Mammut, Michael Mayer (DE), Miracle Fortress (CA), Motion Boys, Munich (DK), Nico Muhly (US), PNAU (AUS), Robots in Disguise (UK), Retro Stefson, Reykjavík!, Seabear, Singapore Sling, Skakkamanage, Skátar, Sprengjuhöllin, Steed Lord, These New Puritans (UK), Thomas Fehlmann (DE), Trailer Trash DJs (UK), Ultra Mega Technobandið Stefán, Valgeir Sigurðsson, White Denim (US), White Lies (UK), Yelle (FR) ...

Alfons X, Andrum, Anonymous, Atomstation, Audio Improvement, BB & Blake, Biogen, CasaNova, Celestine, Cocktail Vomit, Cruel Black Dove (US), DBT & Terrordisco, DJ Hero's Trial, DJ Jefr Tale (US), DJ Lynx (UK), DJ Magic, DJ Margeir and his Symphony Orchestra conducted by Samuel Samuelsson, DJ Ozy, DJ Vector, DJ Yamaho, DLX ATX, Dynamo Fog, Dyrðin, Eberg, Family Of Sound, Finn (DE), Fist Fokkers, For a Minor Reflection, Frank Murder,

Gavin Portland, Ghost (FO), Gluteus Maximus, Hairdoctor (DJ Set), Half Tiger (UK), Hellvar, Jack Schidt, Johnny and the Rest, Kap10Kurt (DE), Karius & Baktus, Klive, Lights on the Highway, Matias Tellez (NO), Mau (POR), Mar & Nielsen, Miri, Morðingjarnir, Mógil, Mr. Silla, Múgsefjun, Naflakusk, Noise, Nonnimal, Nordpolen (SE), Oculus, Original Melody, Our Lives, Olafur Arnalds, Parachutes, Perla, Planningtorock (UK) Plugg'd, Poetrix, Prince

Valium, Rökkurrö, Sam Amidon (US), Sesar A, Sexy Lazer, Ske, Skurken, Slugs, Sometime, Soundspell, Southside (US), Space Vestite, Steini, Stereo Hypnosis, Steve Sampling, Sudden Weather Change, Swords of Chaos, Sykur, The Viking Giant Show, Therese Aune (NO), Tonik, Vicky, We Made God, Weapons, Who Knew, Wulfgang, XXX Rottweiler, Yagya, Yrovote (FR), Æla, <3 Svanhvit, 1985!, 32 C and more.

FOR MORE INFORMATION: WWW.ICELANDAIRWAVES.IS

hr*örlygur

Reykjavik

SEQUENCES 2008

REAL-TIME ARTESILVAL

REYKJAVIK 11-17 GCTOBER

PROGRAMME

SEQUENCES

OCTOBER 11TH-17TH

Sequences is a real-time art festival with a focus on urban and public spaces. Its emphasis is on time-based work, performance, sound art, video and music.

Sequences 2008 strives to create a platform for dialogue and for exploring cross-disciplinary activity of local and international artists. We'll have artwork glowing in the sewer system, in the sky and everywhere in between, in downtown artist-run galleries and museums, in the streets, up the cities' walls, in theatres and warehouses. Sequences looks forward to sprinkling some brightness around town with some of Iceland's most exciting artists with likeminded guests from Canada, France, Germany, Spain, USA, Australia, Israel, Sweden and

Sequence: A following of one thing after another; succession. A series of related shots that constitute a complete unit of action.

For further information and daily updates visit: www.sequences.is

Office: Sequences The Living Art Museum Laugavegur 26 101 Reykjavik Iceland

www.sequences.is info@sequences.is

HONORARY

COLLABORATE

For Sequences 2008, the festival's curatorial board decided to acknowledge a renowned artist for her notable contribution to real-time art mediums. It is our privilege to present Rúrí as Sequences 2008 honorary artist. Rúrí has always worked in various mediums, focusing on performance, video and sound. She has been a dynamic force in the Icelandic art scene for the last thirty years or so, exhibiting all over the world, representing Iceland at the Venice Biennale 2003.

For Sequences 2008, Rúrí is presenting Vocal IV in collaboration with musician Jóhann Jóhannsson. Vocal IV is an elaborate performance with diverse elements: video, music, sound, waterfall swish, and texts that Rúrí has collected about water from international debate on the subject. This is the first time Rúrí has worked with a composer for a performance. Together Rúri and Jóhann have teamed up with the Nýló choir, percussionist Matthías Hemstock and a group of electric guitarists, including Pétur Hallgrímsson, Hilmar Jensson and S. Björn Blöndal to create a vast, thunderous sound scape. The performance will take place in the Reykjavík Art Museum, Hafnarhús, on October 12th at 20:00.

For further information:

www.ruri.is

www.johannjohannsson.com

AUDIO/VISUAL ONCERT

AIRWAVES & BEDROOM COMMUNITY

On October 17th, Sequences presents an audio/ visual concert dedicated to the dynamics between experimental film/video art and alternative music in a live setting.

Transforma –An experimental film collective from Berlin joins forces with Australian noise wizard Ben Frost and experimental music collective Bedroom Community in an improvised performance comprised of Ben's music and Transforma's visuals.

French visual artist Yroyoto runs an interesting video label in Paris called ExplosiveTV, dedicated to experimental video works. His offering for Sequences is an interactive audio/ visual performance, celebrating live sound and video manipulation.

Further information:

www.icelandairwaves.com www.bedroomcommunity.net www.yroyto.com

www.ethermachines.com www.transforma.de

The event is supported by The Goethe Institute and The French Embassy.

PROGRAMME

SATURDAY 11. OCTOBER

14:00 The Living Art Museum. Sequences 2008 reception.

The Living Art Museum.

Dr. Björn Quiring, BJ Nilsen, Darri Lorenzen, Finnbogi Pétursson and Ingólfur Arnarsson: Open.

Kling & Bang Gallery

Lortur: Release Party - Trommusóló H42 Artist Book Lortadans directed by Gunnlaugur Egilsson under the drum beats of Friðrik Sólnes and the dolce tunes of Franz Lizst, pancakes and an open drum kit.

16:00

Fumiko Imano: Icelandic Tour of Me!

The Lost Horse Gallery

Casper Electronics, Kippi Kaninus, Alexander Zaklinsky & Amanda Riffo.

Kronkron

Andrew Burgess. Andrewandyou.com.

The Nordic House 20:00

Magnús Árnason: Irritation, Magnús Helgason: Stolen Moment & Björk Viggósdóttir: Reverse / Moment / Verse.

Hverfisgata 59

Elvar Már Kjartansson & Hanna Christel Sigurkarlsdóttir. Sequence nr. (7).

21:30 The Living Art Museum

BJ Nilsen, Dr. Björn Quiring, Darri Lorenzen, Finnbogi Pétursson & Ingólfur Arnarsson: *Bílferð nr. II /* Autofahrt nr. II.

Seljavegi 32 20:00

SIM. Landhelgisgæslan – Open artist 22:00 studios

Ánanaust

Fort. 02:00 Point gray.

23:00 Café Cultura

Party at Café Cultura. Dj's: Mr. Silla and Gunni Tynes

WORKS IN PUBLIC SPACE

Halldór Arnar Úlfarsson . Installation for seven people.

Corner of Lækjargata & Austurstræti Haraldur Jónsson. The moment of truth.

Laugarvegur 32 Sara Riel. Underworld.

The west facing gable of Kling & Bang Gallery.

Theresa Himmer. Volcano.

Skólavörðustígur

Unnur Mjöll Leifsdóttir. Watery Pleasure.

SUNDAY 12. OCTOBER

12:00 Hverfisgata 59

Elvar Már Kjartansson & Hanna Christel

17:00 Sigurkarlsdóttir Sequence nr. (7).

The Living Art Museum

Dr. Björn Quiring: Reframing the Open Archive: A Live Show – A lecture by Dr. Quiring with live sounds by BJ Nilsen.

The National Gallery of Iceland

Stilluppsteypa: Stilluppsteypa Presented By Other Beings -An Artificial Intergalactic Alien Presentation Presented By a Fantastic Wave of Other Beings.

20:00 The Reykjavík Art Museum -Hafnarhús

Performance by Sequences honorary artist Rúrí, in collaboration with Jóhann Jóhannsson. Performed by Rúrí, Jóhann, Matthías Hemstock, Pétur Hallgrímsson, Hilmar Jensson, S. Björn Blöndal & Nýlókórinn directed by Hörður Bragason. Vocal IV.

Gróttuviti

Elín Hansdóttir & Úlfur Hansson Helix, performed by Selkórinn.

21:00 Ánanaust

02:00 Point gray.

MONDAY 13. OCTOBER

Sequence nr. (7).

21:00 Ánanaust Fort.

02:00 Point gray.

TUESDAY 14. OCTOBER Hverfisgata 59

Elvar Már Kjartansson & Hanna Christel Sigurkarlsdóttir.

Dwarf Gallery

Trong Gia Nguyen. Marcel Duchamp versus Bobby Fischer. A performance featuring Tómas Lemarquis.

21:00 Héðinshúsið

Hildur I. Guðnadóttir in collaboration with Elín Hansdóttir: Music For Airports 2/2 by Brian Eno arranged by Hildur and Runway written and arranged by Hildur. Performed by Hildur & Caput.

WEDNESDAY 15. OCTOBER

18:00 Gallery Turpentine

Moss Stories: Affjöllum

Kling & Bang Gallery

Lortur: Djöflafúgan: A dance performance by Gunnlaugur Egilsson. The Artist Book in the 21st Century: A panel discussion hosted by Hafsteinn Gunnar Sigurðsson.

Kling & Bang Gallery

Lortur: Two documentaries premiered: Fríar fantasíur by Guðný Rúnarsdóttir & Markús Bjarnason and Íslensk alþýða by Þórunn Hafstað.

THURSDAY 16. OCTOBER

Kling & Bang Gallery

Lortur: Orgelkvartettinn Ananas & guests, featuring: Músíkvatur, Aristocrasia, Gason Bra, Ssangyoung Musso, Hip Hop Hudson and Krulli Vespa. Iceland Airwaves off venue.

18:00 101 Projects

Tamy Ben-Tor.

Kling & Bang Gallery

Lortur: Klive. Iceland Airwaves

20:00 The Nordic House

Björk Viggósdóttir concert featuring Caroline Mallonée, Hákon Aðalsteinsson, Borgar Magnason, Kippi Kaninus & Kristín Maríella Friðjónsdóttir.

Between Laugarvegur 18 and 20a Sara Riel. Godsend

The Lost Horse Gallery

FM Belfast & Reykjavík. Concert.

FRIDAY 17. OCTOBER

Hverfisgata 59

Elvar Már Kjartansson & Hanna Christel Sigurkarlsdóttir. 17:00

Kling & Bang Gallery

Sequence nr. (7).

Lortur: Kid Twist. Iceland Airwaves off

venue.

Kling & Bang Gallery

Lortur: Skakkamanage. Iceland Airwaves off venue.

Dwarf Gallery

Rósa Sigrún Jónsdóttir. Oh when.

20:00 Iðnó

Fastwurms. Krummi Krúnkar. 24:00

20:00 Iðnó

Audio/visual concert in collaboration 02:00 with Bedroom Community and Iceland Airwaves.

Yroyto

Ben Frost vs. Transforma

Amiina Sam Amidon Nico Muhly

Valgeir Sigurðsson Final Fantasy

ALEXANDER ZAKLYNSKY (IS/UKR)

The Lost Horse Gallery

October 11. to October 17.

Alexander Zaklynsky is an Icelandic / Ukrainian artist from Newport, Rhode Island. After moving to New York in 2001 Alexander developed his work through various shows and independent projects. Alexander apprenticed a number of highly regarded professional Artists in New York but seized the chance to move to Iceland via an Arts residency in December 2005. Alexander continues to live in Reykjavik and is a co founder of The Lost Horse Gallery. Subaqua is the pseudonym for Video + Sound work produced by

AMANDA RIFFO (FR)

Alexander Zaklynsky.

The Lost Horse Gallery October 11. to October 17.

Amanda Riffo lives and works in Paris, a graduate from Ecole Nationale Superieure des Beaux Arts de Paris. She has participated to workshops, residencies and exchange programs in Tokyo, Beyrouth, Helsinki and recently Iceland. She creates games from drawings, objects, video and installations, playing with the un-un-understandable

www.schirman-debeauce.com

ANDREW BURGESS (USA)

Andrewandyou.com

Kronkron, Laugarvegur 63b

October 11. to October 17. Andrewandyou.com is an animation and web piece by architect and artist Andrew Burgess. Andrewandyou.com begins in space. Stars start to rearrange themselves to reveal otherwise unseen surfaces floating in the void. These surfaces slowly amount to invisible buildings out of thin air. This flow shapes a mirage: this building never lasts in its current state; it is constantly different and changing. It is present

and not. And then it disappears.

www.andrewburgess.com

BJÖRK VIGGÓSDÓTTIR (IS)

Reverse / Moment / Verse

The Nordic House Otober 11. to October 17.

Performance on October 16, 20:00 In her art, Björk deals with visual images, emotions, sounds and sensations in a similar way to what occurs involuntarily in the mind during certain states of consciousness, whether in dreams or while

awake. The videos in Björk's installation are inspired by poems by the artist herself, written during her travels. The images are combined with sounds composed by the artist and produced for the performance in collaboration with composers and musicians Caroline Mallonée, Hákon Aðalsteinsson, Borgar Magnasson, Guðmundur Vignir Karlsson and violinist Kristín Mariella Friðjónsdóttir. During the exhibition, on October 16th there will be a performance featuring those artists

http://bjorkbjork.blogspot.com/ http://www.myspace.com/bjorksound

BJ NILSEN (SWE) DARRI LORENZEN (IS) DR. BJÖRN QUIRING (GER)

FINNBOGI PÉTURSSON (IS)

INGÓLFUR ARNARSSON (IS)

The Living Art Museum Otober 11. to October 17.

"A museum has basically always been composed of an archival collection on the one hand and a gallery on the other, that is, an open, accessible area and a closed, interior area. This arrangement has a history translating in oblique ways inclusionary and exclusionary power struggles which both frame the museum itself and open it to outside forces. Art has to engage with this structural tension between gallery and archive in one way or another. What are the chances of producing art that would situate itself neither on one side of the barrier nor on the other? What strategies would be appropriate for its passage toward an open space that is located neither outside nor inside the archival framework?" Dr. Björn Quiring

www.bjnilsen.com

www.darrilorenzen.net

userpage.fu-berlin.de/~quirrrrl/INTRO.html www.finnbogi.com

www.nylo.is/index.php?option=content&task= view&id=429&Itemid=237

CASPERELECTRONICS (USA)

The Lost Horse Gallery

October 11. to October 17.

New York City based artist Peter Edwards has been building synths and circuit bending professionally for almost a decade through his business Casperelectronics.

He has worked extensively with musicians around the world including Mike Patton, Rahzel, BT and Otto Von Schirach. Edwards worked at Hampshire College from 2006-2007 where he taught a circuit bending heavy "creative electronics" course and developed a previously non-existent electronics department. He has taught numerous workshops on circuit bending andinterface design at venues across America and performs regularly in New York.

www.casperelectronics.com

ELÍN HANSDÓTTIR (IS) **ÚLFUR HANSSON (IS)**

Gróttuviti- lighthouse in Seltjarnarnes October 12, 21:30

Vocal installation in Grótta lighthouse in collaboration with local choir Selkórinn.

www.elinhansdottir.net

www.myspace.com/kliveisklive

ELVAR MÁR KJARTANSSON (IS) HANNA C. SIGURKARLSDÓTTIR (IS)

Sequence nr. (7)

Hverfisgata 59

October 11, 21:00 October 12, 12:00-17:00

October 14, 14:00-18:00

October 17, 14:00-17:00

Hanna and Elvar have created something special a promise of a journey. a portal to somewhere, many kinds of love. there is no end to the tunnel. plane walkers we are going to elevate you. astral plane the journey

<u>FASTWÜRMS</u> KIM KOZZI (CA), DAI SKUSE (CA)

Krummi Krúnkar

Iðnó

October 17, 20:00-24:00

Krummi Krúnkar brings together a relational performance, Taro-Tat, and a video presentation,

Witch vs Ninja is an original Fastwürms HD video production shot on location in Venice and Scarlet Hill, Ontario. It is a radical, no-budget artist cinema project, drawing from the lowbudget lineage of three legendary kung-fu films. Taro-Tat is a performance that combines tarot card readings with temporary magic marker tattoo drawings. The intimate and personal interaction between performer and public in Taro-Tat is paired with the mediated spectacle of Witch vs Ninja to make Krummi Krúnkar a unique aesthetic experience.

www.paulpetro.com/fastwurms

ALBERTA NIEMANN (GER), ANNA JANDT (GER), JENNY KROPP (GER)

Ánanaust, Vesturbær, by the gas-station October 11, 2008, 22:00-02:00 October 12-13, 2008, 21:00-02:00

This is a high cube coat for liquids and semisolids. This is the optimum innings for a glance of the shore, watching your favorite ravens fly and, yes, craving your personal golden gray. This is Blind Endings In Friendly Fire. We are awaiting your arrival from the 11th to the

13th of October 2008 in Reykjavik, Iceland.

www.fortcollective.com FUMIKO IMANO (JAP)

Icelandic Tour of Me! 2008

October 11. to October 17.

Fumiko Imano is a Japanese self-portrait artist based in photography and video. As a 24hour model, stylist, and a photographer for herself, she documents everyday life through her eye as an artist. This time in Icelandic Tour of Me! 2008, she shows a selection of photographs and video. Her mini book Fumiko Imano 1974-2004 will be available at the exhibition in Belleville.

www.fumikoimano.com

HALLDÓR ARNAR ÚLFARSSON (IS)

Installation for seven people

Útúrdúr, Njálsgata 14 October 11. to October 17.

I'm finding it increasingly hard to focus on things other than people. The most real moments in my days are when I'm drinking coffee or beer with someone and having a conversation. I'm also starting to ignore problems that don't directly

have to do with socializing. I like the feeling that I might make a special moment for someone in their day, something they weren't expecting.

HARALDUR JÓNSSON (IS)

www.myspace.com/halldorion

Moment of Truth

On the corner of Lækjargata and Austurstræti October 11. to October 17.

Moment of Truth is a sound installation by visual artist Haraldur Jónsson, situated behind the wooden fence that surrounds the burnt heart of Reykjavík. Every fifteen minutes during the festival, a verbal presence can be heard through this fence. The invisible sounds evoke multiple associations in the minds and bodies of the

http://www.this.is/comet

HILDUR I. GUÐNADÓTTIR (IS) ELÍN HANSDÓTTIR (IS)

Runway & Music for Airports 2/2

Héðinshúsið at Mýrargata

October 14, 21:00

Runway – by Hildur I. Guðnadóttir This piece was composed for the Caput chamber ensemble. It is inspired by and based on airplanes, runways and aviation communication. The setup of the piece is designed for a large space, moving live acoustic surround sound, lights and light conducting aviation-based systems—designed and built specially for this occasion. The piece was conceived in close co-

operation with artist Elín Hansdóttir. Music for Airports 2/2 – by Brian Eno. Arranged for brass sextet by Hildur I. Guðnadóttir Music for Airports was first released in 1978 and therefore celebrates its 30th anniversary this year. It was the first of four records on Eno's record label, Ambient. It was originally designed to be an ongoing looped sound installation to soothe the otherwise tense atmosphere at airports. Hildur's arrangement is true to the original album version, although it adds the breath of brass and the special acoustic surround setup.

www.hildurness.com

www.elinhansdottir.net

<u>KIPPI KANİNUS (IS)</u>

Pneumatic Shower

Lost Horse Gallery October 11. to October 17.

Pneumatic Shower consists of a few dozen small organ pipes, an organ air motor, clear tubes and a bit of plumbing. The idea is to make a tone cluster shower with manually operated timbre

www.kippikaninus.com

AÐALHEIÐUR HALLDÓRSDÓT-TIR, ÁSDÍS SIF GUNNARSDÓTTIR, BJARNI MASSI, DAGMAR ATLADÓT-TIR, DAVÍÐ ÖRN HALLDÓRSSON HAMAR, FALLEGA GULRÓTIN FRIÐRIK SÓLNES, GUÐNÝ RÚNARS-DOTTIR, GUNNLAUGUR EGILSSON, HAFSTEINN GUNNAR SIGURÐS-SON, HILDIGUNNUR BIRGISDÓT-TIR, HUGINN ÞÓR ARASON, INGI RAFN STEINARSSON, INGIBJÖRG MAGNADÓTTIR, JÓN THOR HAN-SEN, KID TWIST, KLIVE, KOLBEINN HUGI HÖSKULDSSON, KRISTJÁN LOÐMFJÖRÐ, LIBIA CASTRO & ÓLAFUR ÓLAFSSON, ORGELK-VARTETTINN ANANAS, ÓLAFUR EGILL EGILSSON, PÉTUR MÁR GUNNARSSON, SKAKKAMANAGE, STEVE LORENZ, ÞÓRUNN HAFSTAÐ, ÞRÁNDUR ÞÓRARINSSON

Drumsolo H42

Kling & Bang Gallery October 11. to October 17.

Lortur is an informal and ever-changing group of artists, filmmakers, writers, theater practitioners, dancers, musicians and others who share an inventive sensibility and a need to create. Every two years since 2002, the group has organized and held the Trommusóló biennial art exhibition. This year's event will take place at Kling & Bang Gallery on Hverfisgata.

The program will be dense, diverse and lubricated with creative joy. There will be an art show, video program, a series of concerts (organized in conjunction with Iceland Airwaves), dance performances, panel discussions, and an artist book will be published to coincide with the Biennale.

MAGNÚS ÁRNASON (IS)

The Nordic House

October 11. to October 17. Irritation as a sense is the only universal

sense shared by all species, even single-celled creatures. Its concept does not only live as a subjective one, such as beauty or distaste, but takes over one's bodily functions and activating our physical impulses. This art project could be seen as rendering visible the force that occurs when the irritant, a stimulus or agent which induces the state of irritation, enters the system. As to wherefrom this work draws its inspirations, irritation is charged with curiosity about what might be occurring behind the scenes, behind our eyes that catch the images, sound and shapes that stand before us.

www.magnusarnason.com

MAGNÚS HELGASON (IS)

The Nordic House October 11. to October 17.

This is a black and white super 8 film, capturing a boy on his way home from his guitar lesson. He has no idea that he is being filmed, and therefore the piece was given the title Stolen Moment. The film is set to the music of Jóhann Jóhannsson, and has been used alongside Jóhann's live performances on a number of occasions. www.myspace.com/magnushelgason

MOSS STORIES INGIBJORG BIRGISDOTTIR (IS), SINDRI MÁR SIGFÚSSON (IS), JÓN ÞÓR BIRGISSON (IS), SCOTT ALA-RIO (USA), ALEX SOMERS (USA), MARGUERITE KEYES (USA)

Gallery Turpentine Otober 15. to October 17.

"Að koma af fjöllum" or "coming of mountains" means being totally bewildered, confused or uninformed. The Moss Stories artists have tried to capture this feeling of being bewildered and alone and letting your imagination run wild for better or worse.

Ingibjörg and Sindri play music together in Seabear and have created videos and exhibited as a team for several years. Jón Þór and Alex have been an artist duo since 2003 making videos, music and pictures under the name of Riceboy Sleeps. Marguerite and Scott lived in Reykjavík for a year and during that time teamed up with Jónsi and Alex, exhibiting twice and forming the publishing group Moss Stories.

www.mossstories.com

RÓSA SIGRÚN JÓNSDÓTTIR (IS) **ICELAND**

Oh when

Dwarf Gallery

At the Dwarf Gallery, Rósa Sigrún presents two videoworks. The works derive from her day job of taking care of elderly people, as well as her regular jogging sessions through the Fossvogur

Cemetary in Reykjavík. In these videos, Rósa Sigrún asks questions such as how to treat death in our daily lives: with aging, death comes closer, but is distant as well. What roles does it play in the living moment, which we all strive to experience? Rósa graduated from The Iceland Academy of the Arts in 2001 and has since held ten solo exhibitions and participated in various art projects, including serving as the former chairman of The Reykjavík Association of

english.umm.is/UMMenglish/Artists/ Abouttheartist/249

SARA RIEL (IS)

Sculptors.

Godsend & Underworld

Between Laugavegur 20 and Laugavegur 18, Laugavegur 32

October 16, 21:00, October 11. to October 21. Godsend: On the 16th of October at 22:00, we

will send greetings, wishes and complaints to the sky in a ceremonious way. Women and men are urged to be there in good time and pronounce what is on their minds.

Underworld: The artwork gives an indication of the underworld, as we know it from fiction and films. It is a dangerous and slimy world, filled with creatures of the darkness. The viewer and his imagination becomes an active participant in the general idea, because it is out of his fantasy and experience that the story takes its final shape. www.sarariel.com

STILLUPPSTEYPA (IS)

Stilluppsteypa presented by other beings: an artificial intergalactic alien presentation presented by a fantastic wave of other beings.

The National Gallery of Iceland October 12. to October 17.

Basically in this whole presentation the Stilluppsteypa members Helgi Þórsson and Sigtryggur Berg Sigmarsson are admitting that

 $\underline{www.helenscarsdale.com/stilluppsteypa}$

TAMY BEN-TOR (ISR)

Tamy Ben-Tor

101 Projects October 16, 18:00

Artist Tamy Ben-Tor was born in Israel and lives in New York City. Ben-Tor mainly works with video and performance. She has performed

widely in theaters, performance festivals and clubs. She also performs in her much celebrated videoworks, acting out different characters based on well-known stereotypes. Though many of her works touch on inflammable issues and taboos, such as racism, the Holocaust, U.S. politics, terrorism and colonialism, they are entertaining and full of humor.

Tamy Ben-Tor's exhibition at 101 Projects will include five of her recent videoworks. Tamy Ben-Tor's exhibition at 101 Projects, curated by Birta Guðjónsdóttir, is presented in collaboration with Zach Feuer Gallery in New

www.zachfeuer.com/tamybentor 2008.html

TERESA HIMMER (DK)

On the facade of Kling & Bang Gallery October 11.

Situated on the west-facing gable of Hverfisgata 42. Volcano is the latest addition to the Mountain Series that includes the Waterfall at Bankastræti 6 made for Sequences 2006, and the Glacier at Klapparstígur 28, revealed in June this year. The series constitutes surreal meetings between highly urban walls and iconic natural phenomena. Loving tributes to Reykjavík and Iceland, they also attempt to challenge our perception of public space and the notion of culture vs. nature. Like the two earlier pieces, Volcano is made from thousands and thousands of sequins. Being fixed very lightly on small pins, they make the lava shimmer and glow like fire, reflecting every environmental change—be it from light or weather.

Although highly artificial, this constant change gives the piece an almost supernatural glow which, if viewed with an open mind, transforms the house at Hverfisgata into a geometric volcano, and Reykjavík into a magical man-made landscape.

TRONG GIA NGUYEN (USA)

Marcel Duchamp Versus Bobby Fischer

Dwarf Gallery

October 14, 19:00

Trong Gia Nguyen is a visual artist, curator, writer and art critic. His work pits two individuals who will channel the spirits of the two masters, Bobby Fisher and Marcel Duchamp, to play a friendly game of chess. The first two duels took place in New York over the summer, with Duchamp winning one match and the second ending in a draw. The third and final match culminates at Dwarf Gallery on October 14. Actor / visual artist Tómas Lemarquis will be participating in the performance.

www.cameandwent.com/tgnprojects.html

UNNUR MJÖLL LEIFSDÓTTIR (IS)

Watery pleasure

Skólavörðustígur October 11.

Fairy tales tell us of the rainbow as the bridge to a pot of gold. The key to its mystery resides in the wave properties of light in the properties of water and the spherical shape of water droplets. The basis of this phenomenon needs a sophisticated mathematical description. However, the gleaming stream that holds so many sensual delights for the urophiliacs of this world needs no such elaboration. Artist Unnur Mjöll has created a tranquil environment for the spectator, to soothe the body and rest the mind, in the commercial byway that Skólavörðustígur offers. An event that captures the warm glow of exaltation that follows the unexpected discovery of a rainbow or feeling a watery pleasure on the skin. - Hye Joung Park

