

ON THE COVER: GDRN COVER PHOTO BY: Magnús Andersen MAKE UP BY: Anna Vilhjálmsdóttir

SET BY: Hallveig Kristín Eiríksdóttir

First

ABOUT THE PICTURE:

Our music awards shoo took place over the Christmas break at The Space Reykjavík, a coworking unit in Grandi. Everyone was in good spirits, coming out of their Christmas bubble, and this soft holiday feeling permeates the

10: Smitey New Year14: Iceland's LabourStruggle Develops16: Being Black In Iceland

32: Kiasmos NYE Blowout 34: Albums Of The Year

36: Kaffibarinn Barflies 40: Dadykewl's Inspo

45: Countryside Dining:Tjöruhúsið & Tryggvaskáli **48: ATV Magic**

50: The New Vík Í Myrdal

A Diverse Year Of Music

EDITORIAL Another new year means a fresh edition of The Reykjavík Grapevine's Music Awards. We start off with a bang, celebrating our best musicians of the year, according to a panel of Icelandic music experts.

Spoiler: Ólafur Arnalds was voted the artist of the year, and rightly so. He is one of Iceland's biggest international stars (third biggest if you look at his staggering numbers on Spotify, where more than two million listeners tune in to his music every month—more than those who listened to Björk and Sigur Rós. (Not that we care about petty stuff like that.) Ólafur also showed the world this year that he is not only a fantastic musician, his concerts are an ambitious visual experience that you will never forget.

Our cover star, **GDRN** (an acronym of Guðrún) had a big impact on the Icelandic music scene with her debut album, 'Hvað Ef' ('What if?') sweeping the nation with her charms and talents. She is leading

the charge a young, fresh musicians that also includes **bagdad brothers**, who we've named the Best Live Act this year. In our pop, R'n'B and hip-hop dominated music environment, they're showing that indie still has a chance.

The music year of 2018 was incredibly diverse. We had strong albums in all genres, from metal to rock to hip-hop and electro. Even the classical music scene in Iceland is making serious waves, with three Icelanders making the New York Times's list of 25 Best Classical Music Tracks of 2018. And Björk is up for a Grammy, yet again. So all in all, 2018 was a fantastic year for Icelandic music.

You can find the complete list in our **music award feature starting on page 19**. You can also see what caught our music writers' attention on **page 34.** Look out for info on the awards party at Húrra on January 11th. Finally: we want to hear from you, too. Have your say in our Readers Poll at gpv.is/musicvote18 **VG**

Elín Elísabet is an illustrator and cartoonist born and raised in Borgarnes. At the tender age of 15, Elín moved to Reykjavík and hasn't looked back, except for the annual springtime impulse to move someplace quiet and keep chickens. Elín likes folk music stationery, seal videos. the country of Ireland, and eggs.

Hannah Jane Cohen is based out of Iceland by way of New York. An alumni of Columbia University, Hannah has lived on five continents and speaks three languages fluently, which is very impressive. Her visionary work is known for expanding the definitions of emotion. introspection, and above all else, taste.

John Rogers an Englishman who first ioined us as a music writer, later graduating to Managing Editor. A constant traveller, a lover of art, culture, food and nightlife, he edits our Best of Reykjavík, Best of Iceland and **Iceland Airwaves** sister publications. His first book, "Real Life," was published in 2014

Art Bicnick is a man of mystery, moving like the wind through the parties, soirées openings and socialiate events of Revkiavík. Sometimes he can be seen abroad in the countryside, braving the spray of a waterfall or the frozen glacier air. Always, he will have a camera documenting the moves of his writer companion.

Sveinbjörn Pálsson is Grapevine's Art Director. When he isn't poring over fonts and obscure house music in the better coffee houses of Reykjavík, he can be found advising cats and helping old ladies carry their shopping. He's single, ladies.

Kolbeinn Arnaldur Dalrymple is Grapevine's business reporter, contributing to daily news and print issues alike. He is also the chairman of the Equal Rights Youth Association, and lives in beautiful downtown Hafnarfjörður.

Andie Fontaine has lived in Iceland since 1999 and has been reporting since 2003. They were the first foreign-born member of the Icelandic Parliament, in 2007-08, an experience they recommend for anvone who wants to experience a workplace where colleagues work tirelessly to undermine each other.

Timothée Lambrecq is a French freelance photographer and filmmaker who can be found exploring lceland's nature. small towns and 101 music scene, or on the dancefloor at Berghain in Berlin. He's made music videos for sólev, JFDR and Samaris, likes shibas and techno. and is an avid burger aficionado.

Lóa Hlín Hjálmtýsdóttir is a national treasure. One of Iceland's leading illustrators, when she's not drawing she's the frontwoman of Icelandic electro-pop supergroup FM Belfast. Her comic strip Lóabratorium appears every issue on page eight, and is also available as a daily dose on her Twitter.

ICEWEAR SHOPS

What Are Icelanders Talking About?

The latest and greatest in social media outrage

Words: Andie Fontaine Photo: Art Bicnick

In a story that has made international headlines, three died in a fatal accident in South Iceland in the last week of December. Seven passengers were in a Toyota Land Cruiser, which fell from the bridge over the Núpsá river, the cause of which has yet not been determined at the time of writing. Most tragic of all, this was reportedly a family trip: two brothers with their wives and children were visiting Iceland from the UK. Both of the women and a child less than a year old died, with the two men and two young children left critically injured. The incident has raised concerns about the numerou one-lane bridges around Iceland, many of which are old and do not meet current safety requirements.

The Klausturgate trial at Reykjavík District Court has not gone well for the four Centre Party MPs trying to cast aspersions on Bára Halldórsdóttir, the woman who recorded them speaking abusively about their female colleagues last November. They have contended that Bára could not have acted alone, demanding security footage from the bar Klaustur, where they had their conversation, and have moved to summon witnesses as tangential as the minister for the National Cathedral. The court has pretty much dismissed all of their requests. Maybe they should have just cut their losses after apologis ing—as it is, the parliamentarians

are digging an ever-deepening hole, and no one is taking the shovel away from them.

It seems Reykjavík Mayor **Dagur** B. Eggertsson isn't out of the woods yet in the so-called **bunker** case, which drew attention last October when it came to light that the city had gone well over-budget

for the renovation of a restaurant at Nauthólsvík. At the time, councilpersons for the majority said the city regularly goes over-budget on projects. An internal review of the matter, brought to light in the third week of December, however, came to the conclusion that the reason why this project went over budget was mainly due to a lack of supervision, violating numerous city guidelines and possibly the law, implicating both Dagur and the former head of the city's properties division, Hrólfur Jónsson. This revelation sparked renewed calls for Dagur's resignation, both within the council minority, and amongst regular Icelanders. Dagur has been adamant that he will not resign, so who knows. 💆

REYKJAVÍK Valur Grettisson
GRAPEVINE valur@grapevine.is

Published by Fröken Hafnarstræti 15. 101 Reykjavík www.grapevine.is grapevine@ grapevine.is

Member of the Icelandic Travel Industry www.saf.is

Printed by Landsprent ehf. in 25,000 copies.

PUBLISHER Grétarsson

Hilmar Steinn hilmar@grapevine.is +354 540 3601 grapevine.is

EDITOR-IN-CHIEF

MANAGING EDITOR John Roaers john@grapevine.is ART DIRECTOR Sveinbjörn Pálssor

sveinbjorn@

NEWS EDITOR Andie Fontaine andie@grapevine.is TRAVEL EDITOR

John Rogers john@grapevine.is PHOTO EDITOR Art Bionick

art@grapevine.is Andie Fontaine

andie@grapevine.is

LISTINGS DIRECTOR Hannah Jane Cohen listings@listings.is

Þorsteinn Davíðsson

Catharine Fulton

ILLUSTRATIONS Lóa Hjálmtýsdóttir Elín Elísabet

CONTRIBUTING WRITERS

Alexander Jean de Fonteney Björn Halldórsson Greig Robertson Grayson Del Faro Hannah Jane Cohen Jewells Chambers Mark Asch Mular

Katla Ásgeirsdóttir Kolbeinn Arnaldur Dalrymple Phil Uwe Widiger

Shruthi Basappa Tara Njála Ingvarsdóttir

PHOTOGRAPHERS Art Bionick Magnús Andersen

Rezé Kalfane Rebekka Guðleifsdóttir Timothée Lambrecq Snorri Bros

SALES DIRECTORS Aðalsteinn Jörundsson adalsteinn@ grapevine.is

Helgi Þór Harðarson helgi@grapevine.is +354 540 3600 editor@grapevine.is

+354 540 3605 ads@grapevine.is DISTRIBUTION &

SUBSCRIPTIONS +354 540 3604 distribution@ grapevine.is

PRESS RELEASES listings@grapevine.is

GENERAL INQUIRIES grapevine@grapevine.is

Grétarsson, Hörður Kristbjörnsson, Jón Trausti Sigurðarson, Oddur Óskar Valur Gunnarsson

February, and fortnightly from March 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, Akureyri, Egilsstaðir, Seyðisfjörður, Borgarnes, 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').

The Reykjavík Grapevine is published 21 times a year

by Fröken Itd. Monthly

from December through

EVERY DAY 8:30 - 18:00

WINE & BEER 950 KR. COCKTAIL OF THE DAY 1.490 KR. 16:00 - 20:00

Paris | Austurstræti 14 | 101 Reykjavík | cafeparis.is | +354 551 1020

AIRPORT TRANSFERS WE'RE QUICK & ON TIME

PRICE 1.990 \(\frac{1}{2}\)

FREE FOR CHILDREN 0-13 YEARS OLD

+ ADD HOTELCONNECTION 950 \(\frac{\sqrt{2}}{\sqrt{2}} \)

PRICE 4.490 S

FREE FOR CHILDREN 0-13 YEARS OLD

DOOR TO DOOR SERVICE

ASSISTANCE

Comedy Writer

Q: What Can Indriði Tell **Us About The Icelandic** Character?

Walruses, Once Plentiful In Iceland, Were Wiped **Out By Settlers**

The seldom-seen sea mammal disappeared with the Vikings

Words: **Andie Fontaine**

Photo: **Gary Bembridge** New research has brought to light two amazing facts about pre-settlement Iceland: there was once a special "breed" of Icelandic walrus which was abundant across West Iceland, and the dawn of earnest settlement of the island heralded the end of the creature.

Fréttablaðið reported that the research was a joint effort of the University of Iceland, the University of Copenhagen and the Icelandic Museum of Natural History, where the genetic material of some 300 walrus bones found in Iceland was examined.

This genetic material contained particular mutations that are not found anywhere else in the world, indicating that this walrus population was particular to Iceland. By their estimates, the walruses, which inhabited the Icelandic

fish its delicious

West, may have been here from as far back as 6,000 years BCE.

In a story that brings to mind such creatures as the great auk and the dodo, humankind would end up spelling the downfall of the creature. When the first settlers began to arrive in Iceland in the 9th century, the walruses were hunted enthusiastically. So enthusiastically, in fact, that the Vikings almost single-handedly wiped out the Icelandic walrus stock.

Today, walruses do on occasion find their way to Icelandic shores. In fact, there are some walrus populations in Greenland and Svalbard which bear some genetic similarities with the old Icelandic stock. The Icelandic settlers might not have cut down all of the country's trees, as is popularly contended, but they are quite definitively the reason why there's no such thing as an Icelandic walrus today. 💆

words: It marinates

coastline pretty much exclusively in the

Jón Gnarr is known to many of our readers as the fun-loving former mayor of Reykjavík, but his local claim to fame is based in large part on some of the many comedic characters he has created. One unlikely success is his character Indriði, a perpetually shouting and outraged man who issues an endless litany of petty complaints. This character resonated strongly with Icelanders, leading us to wonder just what it is about him that speaks to the national character, so we asked the creator himself.

Words: Andie Fontaine

Photo: Ari Magg

"Indriði was not based on any one person that I remember, but rather a type that I created for the Tvíhöfði serial sketch programme Smásálin, a call-in radio show. Indriði didn't get much attention when he first appeared, and for some reason he never appeared in the VHS copies we published. It wasn't until he appeared on DVD that the character became a success. I had actually completely forgotten about him and his popularity surprised me greatly.

"Indriði is naturally a human archetype of Icelandic laziness and eccentricity. We are a society that's still at the first stage of civilisation. Indriði is a kind of petty farmer who realises he's in the city.

Complaining about small things is somewhat of a national pastime. Indriði, who will complain loudly about such things as leaky faucets and noisy radiators at a corporate board meeting, is then a hyperbolic depiction of this facet of the Icelandic character.

FOOD OF ICELAND

Have you ever eaten something and got the feeling that the food is literally trying to kill you? No? Well, then you haven't tried the traditional fermented Icelandic dish 'skata', or 'skate' in English. Skata is an old Icelandic Christmas tradition that is part of the celebration on the mass of Saint Þorlákur on December 23rd. As with most rotten things, we inherited skata from

the self-hating Catholic church. They believed that you should fast before Christmas, or, at the very least, not eat anything good. Therefore, they developed the custom to only eat damaged fish on the day of Saint Þorlákur. You can always trust the Catholics to remember you in the nicest way.

But how do you prepare skata? We're

not sure you want to know. You ready? Begin by cutting the edges of the fish-remember to remove the liver, or it will damage the fish. Then, leave it in a tub for three

weeks to rot. This is necessary because the skata has a high amount of urea, so while the fish rots, the urea changes into ammonia, which gives the

in the same stuff you piss. how does it taste? taste-which can It's hard explain. exonly be described as a full frontal actly. But the short

assault. In fewer version is that if it's

literally takes your breath away, as the stink of the cooking is notorious, and is probably the closest that the Icelandic nation gets to chemical warfare. After you've been to a Skötupartý, it's recommended that you burn your clothes, scrub yourself in the shower, fall onto the floor, and cry a little bit-if not for yourself, at least do it for Saint Þorlákur.

well prepared, it

WHAT HAVE WE WON?

Words: Hannah Jane Cohen

Photo: Wikipedia

The Hardest Race In The World

Putting the entire human race to shame

None of us here at the Grapevine can run 1 km without thinking we will die. We're a collection of drinkers, smokers, couch potatoes and DJs-not the most athletic bunch around. So, when

we heard that Elísabet Margeirsdóttir won the women's division of the 400 km Ultra Gobi Marathon in October 2018 simultaneuosy becoming the first woman to do so in under 100 hours—

we all fell to our knees to bow to our new Goddess.

All hail Elisabet

Running a marathon is cool, an ultramarathon impressive, but running the a is pretty much HOLY \$H!T level action. The race is a non-stop, self-navigated, and self-supported ultramarathon held in the southern Gobi Desert in Western China. This means that runners have no trail to follow and instead rely on archaic objects like compasses, all the while holding all the food and supplies they will need throughout the race.

Elísabet completed the race in 96 hours and 54 minutes, dealing with temperatures ranging from 30° during the day to -10° at night. Apparently, she only rested for four hours during the entire race—and, according to her, this was only to avoid having the crazy hallucinations people often get during long races. Seriously, you thought the Icelandic men's football team was badass? They get to sleep in beds and wear clean socks. Sit down, boys.

Ice cold

At one point in the race, Elísabet had you going," she said of the experience.

statue. 💆

The must-hear tracks of the issue

know. You wait four years for the second Hermigervill record—with several teasing wonderful, bounc singles like pulls a Beyoncé (or a Björk) and snapeleases it right before Christmas ls it everything we hoped for? Yes, basically. It's a smart, playful, produced goodvibes mini-opus Check it out on Spotify. **JR**

Sillus - Dapply Maybe Hermigervill's release strategy was influenced by his little siste sillus, who did the very same and dropped a shiny new EP with no fanfare whatsoever. 'Dapply is a textured and interesting four track EP, with a simmering title of James Blake. Promising in the

ZAKAZ - Kvalir According to ZAKAZ, band's newest album, 'Kvalir,' is physical coldness

With three songs that pan over 40 minutes their effort serves up an enveloping world yet understanded dungeon synth that forgos saccharinity. walking alone in the moonlight. **HJC**

Prismatic yet weirdly comfortable beats made for dancing at 4:30 AM—what else could you expect from the collaboration of Lord Pu\$\$whip and Alfreð Drexler? A sequel to their 2014 hit '101 Reykjavík', '107 Reykjavík' is the kindest thing they could play when you accidentally take acid on a night out in Berlin. **HJC**

Kollgátan Teitur Magnússon's 2018 album '0rna' is a wonderful collection of skewed indie-pop, with a nostalgic, eel good, halcyon haze permeating the whole thing. The video for "Kollgátan" takes this up a level summer holiday film footage of ski-jumps, and what looks like a giraffe... in loeland? Or maybe the family went abroad. Ányway,

to pass through a river in the night, which caused her shoes to freeze. Yet, the absolute legend persisted. "If you believe in yourself and trust what you're doing, that does a lot. Also, the anticipation and excitement to finish keeps

Elísabet, seriously, you should be a national hero. We'll crowdfund the

WORD OF THE ISSUE

kinhelg

Are you religious and convinced that it makes you a better person than the rest of us? Well, in Iceland that would be called, skinhelgi. 'Skin' means light and 'helgi' means holy. But the word basically means 'hypocrisy' and is used often in that context, although we also have the word 'hræsni' over that behaviour. Skinhelgi has also been suggested as a translation for the fairly new term virtue signalling,' although others prefer the word 'dyggðarskreyting,' which literally means 'decorating yourself with virtues.' Virtue signalling was a

big part of last year's

rhetoric in Iceland, as well as other countries, so that's why it's the word of

LÓABORATORIUM

ICELAND

VISIT THE WEIRD AND WONDERFUL **WORLD OF TULIPOP**

Skólavörðustígur 43, Reykjavík

Tulipop[®]

the issue. VG

www.tulipop.com

Helcome

Pre-booking is required. Book online at bluelagoon.com

BLUE LAGOON ICELAND

FOOTBALL

Smitey Smitemas And A Smitey New Smite

At the halfway point of 2018-19 season, we check in on our Vikings-at-large

Words: John Rogers & **Greig Robertsson**

> Illustration: Lóa Hlín Hjálmtýsdóttir

The Christmas period is a crazy time in football. With matches coming thick and fast—particularly in the English Premier League, where every team plays four matches between December 21st and January 3rd—this period can be decisive in how the league will take shape. At such urgent moments. the strength of Iceland's indefatigable

warriors has a momentous impact on the fate of their footballing clubs and paymasters; empires can rise and fall with a horn'd header or the kick of a spiked boot. From Moscow to Cardiff, here's what went down during Smitemas

Arnór and Hörður inspire **Madrid smiting**

Real Madrid o-3 CSKA Moscow, said the vidiprinter. We rubbed our eyes. Real Madrid o-3 CSKA Moscow, it read again. Of course, it was a duo of courageous Icelandic snow leopards who powered Moscow to this historic against-theodds smiting at Estadio Santiago Bernabéu. Arnór Sigurðsson provided the

firepower up front, scoring his side's third goal; Hörður Björgvin Magnússon shut out the Galacticos at the other end, made the Cardiff leaving CSKA with an aggregate victory of 4-0 over the European Champions. On the home front, Iceland is also rocking the Russian top division-Moscow

sit third in the Russian Premier League table, waiting for the opportune moment to pounce on leaders Zenit St. Petersburg—as they run screaming from the Viking-strengthened Moscow

Grétar Steinsson named Toffees' Senior Cub Pillager

Former Iceland and Bolton Wanderers smiter Grétar Steinsson left his role as Fleetwood Sporting Director this December to become Everton's Senior Club Pillager (Chief European Scout). Rumour has it that Grétar became so incensed with Joey Barton, the Fishermen's manager, that he took it upon himself to leave the Lancashire club for fear of tearing cigar-assaulting bad boy Barton limb from limb. The move means Grétar now links up with Iceland's talisman, Gylfi "Golden Boots" Sigurðsson at Goodison Park—and perhaps he'll look to recruit some further Viking reinforcements to the stuttering Everton

Aron heals Warnock's soul

For decades, Neil Warnock has occupied the liminal space between the Premier League and the Championship. Despite brief company from the likes of Dwight Gayle, Graham Dorrans and the whole noughties West Brom squad, his habitat grew to embitter him, manifesting in an irrational (and hilarious) hatred of Carlos Tevez and West Ham. However, this season, even when his side were languishing in the relegation zone, he has been serene, humorous and wellmannered. Why, you ask? Because Aron "The Annihilator" Gunnarsson was always in the ranks. After "The Annihilator's" return from injury, the Bluebirds have made the Cardiff City Stadium a

fortress; the difference could secure their status in the top flight. The magic is in the beard.

Gylfi smites bird-brained pundits

Gylfi Sigurðsson has been lambasted in certain corners of the #fakenewsmedia since his £50 million move from Swansea to Everton. As recently as Septem-

"Aron's return

from injury, has

City Stadium a

fortress... the

magic is in the

beard."

ber, phlegmatic Sky Sports pundit Jamie Carragher was claiming that the "Viking Virtuoso" wasn't contributing enough to his side. Gylfi has of course-proven him wrong, notching eight goals and assisting a further three in the league. That tally puts him ahead of media darlings like

Sadio Mané, Leroy Sané and Alexandre Lacazette in the goalscoring charts. "The Iceman" also ended his recent penalty hex against Burnley, scoring the Toffees' third in a 5-1 route on Boxing Day, after having missed spot kicks against Fulham and Watford earlier in the season. Instead of criticising the best player outside of the top six, maybe Carragher should stick to long-range gobbing.

Burnley flounder without The Berg

Burnley's unlikely status as "best of the rest" of the 2017-18 Premier League season seems even more incredible at this moment. Sean Dyche's side have struggled from the start, and they occupy one of the three Premier League relegation spots at the halfway point this year. Why? One could point to the summer signing of washed-up perpetual conceder Joe Hart, whose ineptitude was compounded by a suddenly frail back line, and the injury of star man Jóhann Berg Guðmundsson. Despite a banging World Cup hangover, "The Berginator" has contributed directly to six of the Clarets' 17 goals this season and will be integral to his side's fight for survival. One thing is for sure: Burnley will need every inch of Jóhann's fleet-footed skill to survive the relegation dogfight. 🔊

Follow our live-tweets on matchdays on Twitter at @rvkgrapevine. Iceland's indomitable and unstoppable march to the Euro 2020 trophy will continue throughout 2019, as Aron, Gylfi, Jóhann Berg and the boys smite their way through all the continents of the world, laying waste to any team foolish enough to step into their terrible path to glory.

BREAKFAST FROM 7 LUNCH FROM 12

BERGSSON

Road Tolls Are Coming

The next battle in Iceland's war on the private car

Words: Kolbeinn Arnaldur Dalrymple

> Photos: Art Bicnick & Timothée Lambrecq

Road tolls and radical urban planning are among this years challenges for the city of Reykjavík.

Reykjavík and the surrounding municipalities are a sprawling postwar region. Though Iceland was a poor, agrarian society well into the 20th century, the flood of money from the

Second World War, the Marshall Plan, and the Cold War US base brought expansive suburban environs and, to navigate them, cars. Aside from a small and walkable pre-war downtown core, the city grew with the car in mind, bypassing dense urbanism of the industrial revolution.

According to Björn Teitsson, an M.Sc. student of urban studies at the

Bauhaus University, half of the city's built land is paved for cars, and Icelanders are second only to Cyprus in car ownership and use. After the shocking election of Jón Gnarr in 2010, the city developed a modern and comprehensive plan that focuses on increasing density and diversifying transport options. Compared to cities around the world, these plans are modest. But they have sparked loud controversy.

Business groups feared that pedestrianized streets and minimally reduced parking availability would hurt sales. It has been characterized as a war on the car by the hyperbolic. The latest battle in the war erupted as the government presented a new transportation plan at the end of the fall parliamentary term. The plan included funding for a popular new bus rapid transit system for the capital region called Borgarlínan, and the decidedly unpopular introduction of road tolls around the country.

Taxing Tolls

Iceland's roads have been underfunded since the financial crisis of 2008. The main purpose of the proposed tolls is increase state revenue for maintenance and expansions. As the car fleet transitions to electric vehicles, road tolls may replace fuel and carbon taxes. Björn noted that the government's plan "doesn't really tackle the bigger issue, which is the problem of Iceland having too many private cars. And note, elec-

tric vehicles are also cars, and they need very expensive road and infrastructure. Furthermore, if an electric car will hit you, a pedestrian, you are just as dead as if it were a carbon fuelled vehicle." The state is effectively subsidizing electric vehicles, but the overabundance of used former rental vehicles has saturated the market, making car ownership easier and much cheaper.

Björn believes "Icelandic car owners have been pampered for decades compared to other countries and cities". The toll provision sparked

immediate outrage. Road tolls are rare in Iceland. The most well-known toll, for use of the Hvalfjörður Tunnel, was revoked in the fall once the project was paid off.

It is important to put these proposed new tolls in wider context. Fuel taxes and tolls are highly regressive forms of

taxation that put a heavier burden on lower income people. The tax burden has been shifting from the rich to the poor since 2013. The conservative dominated governments of the past five years eliminated a wealth tax, luxury VAT, lowered fishing fees on a favoured industry, and raised taxes on food. After some push-back from the general population, the ruling coalition postponed debate on the road tolls later in 2019.

Urban Planning 101

The city was without a strong, coherent plan for the second half of the last century, therefore it should not be too surprising that its current development plan is seen as radical by some. Relatively minor efforts to make the city more pedestrian friendly have been met with resistance. In 2011 the city began closing parts of Laugavegur to cars. The downtown merchants' association claimed the loss of less than 20 parking spaces would devastate their businesses. According to RÚV, In autumn 2018, the city council unanimously approved a proposal to close the street year-round with much less commotion. Anyone that visits the street will see it has plenty of foot traffic, as does much of the 101 district.

Björn also pointed out that "this toll proposal only applies to traffic going out of Reykjavík, whereas we should be trying to get people out of their cars within Reykjavík—including the western part of the city, Hlíðar, Miðbær and Vesturbær, where we have a dense, walkable city which does not need all this car traffic. Everything is easily reachable by foot, bike, or public transport in this area".

Reykjavík has done little to discourage driving. Little parking has been eliminated. Surface lots are disappearing downtown, but underground garages often replace them. Björn believes the city should go further.

"Public transit (Borgarlína), pedestrian and biking infrastructure, and the densification of urban space are useful but more needs to be done. We need less parking, more pedestrian spaces, more streets reserved for only pedestrians. In Iceland people somehow think these measures are radical, but all they need to do is look around. Every city is doing it. All we have to do, for a much more liveable city, is to want the change, and execute that change. Simple as that".

Bigger Impact

Björn emphasized the wider and more obscure benefits of less driving. There are the obvious environmental solutions, and not so obvious ones, too. Using other forms of transport leads to less consumption of useless things and food waste. Between 20 and 50 pedestrians are killed every year, a staggering number given the city's size. Fewer drivers and more walkable streets would save many lives. Icelanders are the unhealthiest of the Nordics, which can in part be attributed to our carenabled sedentary lifestyle.

Iceland has a reputation for environmentalism. This is understandable given clean electricity, sprawling majestic landscapes, and good PR. But it is unwarranted in many ways. Icelanders drive so much that there

are regularly health warnings for those with breathing issues to stay indoors. Björn emphasises that individual need to take the initiative. "People stuck in traffic are very keen on complaining that the traffic needs to be fixed. Well, they are the traffic. It won't be fixed unless you

stop being the problem," says Björn. "It's exactly like someone in a crowded room is smoking, and then he or she would complain about the smoke. Well... the solution is pretty obvious."

The war rages on. 💆

'lcelandic car

owners have

been pampered

for decades

compared to

other countries

and cities".

The Reykjavik Grapevine Apps

APPY HOUR

Happy Hours

Available on the **App Store** and the **Google Play Store**.

Donuts

Fresh Bagels Sourdough Bread

Pastries

Everything made in house daily

Open when we have something Close when we don't

@ @deigworkshop

Tryggvagata 14

Seljabraut 54

Two Enter, One Leaves: Iceland's Labour Struggle

It's the unions versus the Ministry of Finance. Who will win?

Words: **Andie Fontaine**

Photos: **Art Bicnick/ASÍ** Iceland's largest labour unions have been gearing up for an intense struggle for workers' rights when collective bargaining negotiations begin in early 2019, with labour leaders working to reach a consensus on their demands.

At the same time, Minister of Finance Bjarni Benediktsson has been issuing veiled threats towards these unions in public interviews.

If the union leaders seem angry, it might have something to do with not just the Minister's threats, but also what appears to be an imbalance of priorities in the government as a whole. As such, it appears all but certain that 2019 is

going to be a vibrant year for Iceland's ongoing labour struggle.

To understand how we got to this point, it is important to understand how labour negotiations in Iceland work.

The "worker's paradise"

Iceland has a highly unionised workforce; about 80% of all workers are in a labour union, but the collective bargaining agreement for any given trade applies to all employers and workers in that trade whether they are unionised or not. Further, replacing striking workers—also known as scabbing—is illegal. Agreements are negotiated every one to be illegal to replace striking workers, but Parliament can order striking workers back to work if they believe it is within "the public good", as they did to striking airplane mechanics in 2010. Previous union leaders were often perceived

three years, give or take, involving not just union leaders and management, but often times also a government arbiter (although they usually only step in when negotiations between labour and management are untenable). The importance of this last point will come up later.

While this might make Iceland seem like a worker's paradise, the reality can be very different. For example, it might

as too cozy with management, leading to insignificant gains for workers, and prompting a major uprising of more radical-minded leaders this year. Even then, unions have difficulty keeping up with their own casework when it comes to worker exploitation.

All these things have brought us to where we are now: Iceland's workers want their share of the wealth they produce. But the government in general, and the Ministry of Finance in particular, have been adamant in their opposition to the major demands.

The cost of living

Kveikur, an investigative news programme on Icelandic public broadcasting, recently met with Sólveig Anna Jónsdóttir, the chair of the labour union Efling; Ragnar Þór Ingólfsson, the chair of the labour union VR; and Drífa Snædal, the president of the Confederation of Icelandic Labour Unions.

All three were on the same page whenit came to one of their major demands: raising the minimum wage by about 40%, to 425,000 ISK per month before taxes. They justify the demand in citing the skyrocketing cost of housing in Iceland, especially in Reykjavík, where the current minimum wage of 300,000 ISK does not even cover the average rent in the capital area.

"No room" for wage increases

That demand will be hard fought. In an interview Bjarni gave to the magazine Stundin last July, he stated in no uncertain terms that "It is obvious, and has been obvious for a long time now, that room for wage increases is little to none." However, just before Parliament went on Christmas break, MPs generously awarded themselves a 20% payout to parliamentary parties after having already doubled that payout in 2018. Further, they also allowed themselves to hire 17 new assistants over the next three years, at a cost of 250 million ISK per year.

In an interview Bjarni gave to Morgunblaðið around this time, he stated that proposed tax cuts to Iceland's lowest paid workers may have to be reconsidered if labour negotiations "get out of hand", effectively threatening labour leaders with taking money away from workers in one area if they demand what he considers too much money in another.

Take it to the state

Undeterred, Efling, VR and the Akranes Labour Union issued a joint statement saying they would be joining forces in the upcoming collective bargaining negotiations. Furthermore, they have said that they will preemptively call upon the government arbiter to step in, indicating that they not only anticipate a hard fight ahead—they are ready for it.

The move is not unprecedented, but it is highly uncommon. Contrary to popu-

"Whether

the govern-

ment will

choose to

avoid a crisis

for force the

unions' hand

remains to

be seen."

lar belief, labour unions generally seek to avoid going on strike; the public perception of strikes almost always falls negatively on unions, no matter what their demands actually are. As such, calling upon the government arbiter ahead of time means more than just the unions being ready to take action; it also means they are hopeful that strikes can be avoided.

All that said, given the clear and unmoving positions both sides have taken, 2019's labour struggle may indeed be marked by a strike, perhaps even more than one. Collectively, the unions taking the hardest stance have a huge chunk of the workforce behind them. Whether the government will choose to avoid a crisis or force the unions' hand

remains to be seen.

Being Black In Iceland

Brooklyn-born creative powerhouse goes viral

Words: **Andie Fontaine**

Photo: **Jewells Chambers** Jewells Chambers is originally from Brooklyn, moved to Iceland in 2016, and has been very busy since then. She manages the website From Foreign To Familiar and runs the All Things Iceland podcast, and a YouTube video she published with friend Tabitha Laker last September, "Living in Iceland as a Black Person - Our Personal Experiences," has really been getting

attention. Much of what they said resonated with people, both in Iceland and abroad, and it turns out there's a lot that led up to the video's creation.

Not a monolith

To be clear, Black people in Iceland, as anywhere else, are not a monolithic entity. They can hail from many different countries, classes and cultural backgrounds. At the same time, Jewells discovered that there are some commonalities of experience.

"Everyone's experience is so different, but there are things a lot of people

"In their mind,

they are always

aware that they're

the other person,

because you're

surrounded by

people who don't

look anything like

you."

who reached out to me said they relate to," Jewells tells us. "Like when you see another person of colour in Iceland, you get so excited because you know that there aren't very many of you. Then there's the questions from white Icelanders about your hair, which I think is really fascinating, although I think that gears more

towards the female experience. And then there's run-ins with comments that people will make."

While Jewells says she has encountered ignorance in Iceland, as opposed to racism, not everyone has been that lucky. "When you experience this, you go through this thing where you're trying to fit in in a new country, so you try and brush it off and think of the positive things you're grateful for. Still, sometimes people will deliberately say things to try and hit you where they believe it will hurt the most."

Dealing with it

"When people have asked me how I'm getting along in Iceland, I try and bring in something about my experience as a person of colour, because that's a big part of my identity" Jewells says. "When I'm walking down the street, I want to be considered a regular person like everyone else, but the stares are real, and sometimes they're much more prolonged than I think is OK. They might stare a little bit longer because they're curious and they don't realise what they're doing, and it feels strange because you're usually not getting a smile."

Jewells says she prefers to deal with the ignorance she has encountered on a case by case basis. Sometimes this means trying to diffuse the situation with a joke, or confronting the ignorance directly. Either way, an internal struggle can often emerge.

"That's the hardest part, because sometimes people who are victims of ignorance or racism assume it's their fault, because you're the one who's different," she says. "You're part of the minority. So sometimes just my existence feels like I'm doing something wrong because people are so unaware of what it's like to just exist as this person."

Sharing the experience

The inspiration behind the YouTube video arose from Jewells wanting to read about the Black experience in Iceland, but finding the available mate-

rial utterly lacking. While her friend Tabitha has been doing her own videos, she encouraged Jewells to do a collaborative work, and so they set about doing a video which would cover "the main things that could be particular points that Icelandic people have no idea affect people of colour here." And this is just the

tip of the iceberg—she plans on covering the Black male experience, and the refugee experience, too.

The reactions have been overwhelmingly positive, due in part to the general racist awfulness going on in the US, which the rest of the world has been painfully aware of.

"I think that the US in particular is going through some really ridiculous stuff right now," Jewells tells us. "Especially if you're Other—whether you're Mexican, or in the LGBT community, or Black—there are so many people whose existence is being threatened and their rights are being impugned upon, and Icelanders are seeing so much of this that they were more receptive of the video, so it actually ended up being a good time to put it out there."

Be aware

In terms of what white Icelanders should be most of aware of when it comes to their interactions with people of colour, Jewells advises being sensitive and putting yourself in other people's shoes.

"I'd say the thing that immediately comes to mind is the staring part," she says. "I think if you're going to look at somebody, if you at least give them a smile, it immediately deactivates that sense of fight or flight. Be aware of yourself or how you might come across to the person you're looking at who does look Other. Because in their mind, they are always aware that they're the other person, because you're surrounded by people who don't look anything like you. Be sensitive to the fact that when we talk about being a person of colour, being Black, this is meaningful for us because there are so few of us in places like this. This has more to do with building a community and feeling like you can share experiences with other people." 💆

you can BRING BOTH

on board

Don't worry about your airport shopping and souvenirs. You are allowed to bring both your carry-on luggage and your airport shopping on board.

Words: John Rogers & Alexander Jean **De Fontenay**

Images: Magnús Andersen

how people depict the landscape. The video's brilliance lies in leaving plenty of questions for the viewer to ponder." Honourable Mentions: MAMMUT - Kinder Version,

GDRN - Lætur Mig

ARTIST OF THE YEAR: OLAFUR ARNALDS

A breakthrough Icelandic artist of recent years, composer and performer Ólafur Arnalds needs little introduction. From his BAFTA-winning soundtrack work to his prolific collaborative projects, lively social media presences, and a seemingly endless run of sold-out concerts all around the world, Ólafur has become synonymous with Icelandic music in a way that few ever manage. Already on a remarkable trajectory, 2018 felt like a watershed year. He released the confident, mesmerising, accomplished LP 're:member,' which felt like a creative watershed and the culmination of a lot of graft and experimentation. "He's had a pretty long and successful career," said the panel, "but he really came into his own this year with a great record and a slew of sold out shows in some of the world's best concert houses. He continuously collaborates with other Icelandic artists, both in recording and live performance, and connects the local scene to the world through his connections abroad. This one is well deserved."

Honourable Mentions: Dream Wife, Bjarki

ALBUM OF THE YEAR: GDRN – HVAÐ EF

As the tidal wave of Iceland rap peaked and broke in 2018, a new, more sensual R'n'B-pop sound started to emerge in its place. No-one captured the moment better that GDRN, whose soft-edged pop sound was crystallised on her excellent debut album 'Hvað Ef' ('What If?'). With a subdued, intimate, late-night sound, it was an instant homeland hit, taking GDRN to the forefront of the local music scene. She performed on the big stage of the Reykjavík Art Museum at Airwaves, and was the name of everyone's lips throughout the year. "'Hvað Ef' is a collection of beautifully emotional songs whose lyrics are at once introspective, luscious, subdued and optimistic," said the panel. "She has a haunting voice, and the whole thing is a very cool take on pop music, made in collaboration with producer duo Ra:tio. The album successfully fuses together an electronic hip hop and R'n'B sound with elements of jazz, soul and disco resting comfortably behind GDRN's firm and soulful voice. 'Hvað Ef' is a polished two-years-in-the-making debut album and a strong indicator of good things to come from this promising artist.

Honourable Mentions: GYDA - Evolution, AUDUR -Afsakanir

TRACK OF THE YEAR: PRINS

From Reykjavík to Vík to Berufjörður to Akureyri, there was one song that seemed to playing on the radio in shops, cars, homes—and whistled on the lips of Icelanders—more than any other. With a trademark simple hook, a catchy chorus and an appealing, celebratory atmosphere, Prins Póló once again made the art of writing a perfect pop song look easy on 'Líf ertu að grínast.' "The title translates as 'Life, are you kidding me?'—which seemed to be the theme of 2018." said the panel. "Svavar's song is jolly and downright tropical, which might sound strange coming from an Icelandic pop musician. But—as the joking-not-joking title and ostensibly whimsical lyrics suggest—it should not be taken lightly. That's the beauty of this song... it's an easy, radio-friendly listen with an underlying existential question about life—if vou want it to be."

Honourable Mentions: Junius Meyvant - High Alert, GYÐA - Moonchild

MUSIC VIDEO OF THE YEAR: AYIA - SLOW

2018 was a big year for aYia, who have featured once before in the Grapevine Music Awards when they won the "One to Watch" award in 2016. And watch them we did, from their cryptic internet presence, to their moody and sometimes sublime live shows, to the release of their excellent selftitled debut LP. However, nothing triangulated the appeal of aYia's aesthetic better than in the video for 'Slow,' directed by Alexandre Souêtre. A cinematic production, it skips through various architectural tableaus, interior environments and nature scenes, with an air that alternates between alienation and intimacy. "It's borderline surreal with the rapid cuts between shots of the band members and other people in various locations," said the panel. "There are desolate places in Iceland, mixed with urban scenarios and a sci-fi interior. The atypical shots in Iceland—with faded grass and bare concrete—are an unusual and welcome variation on

LIVE ARTIST OF THE YEAR:

This charming indie-pop outfit arrived with an enthusiasm and gusto that made them impossible to ignore. Their songs alternate between jangly, nostalgic slow-dance numbers to indie singalongs, delivered with an inclusive feeling of infectious excitement that turned the front rows of every concert into a smiling, joyful dance party. They're also a key component of 'post-dreifing'—a new experimental arts collective with a vibrant, buzzing energy. "Bagdad brothers played an impressive amount of live shows this year, in most of downtown Reykjavík's venues, big and small," said the panel. "They pride themselves on delivering a helluva show for their loyal fanbase and new listeners, who they welcome with open arms. If you've been to one of their shows you'll know they like to make jokes and have fun; at the same time, they're a key part part of a new wave of young creatives [the 'post-drefing' scene] whose chief concern is artistic integrity. These musicians attract people of all ages with their skill, dedication, commitment and inclusive, experimental nature—as well as their adorable positivity and 'summerall-year-round' attitude."

Honuorable mentions: MAMMÚT, Emmsjé Gauti

SHOULD HAVE HEARD THIS

It's easier than ever to get music online, so the chances of missing a self-released or indie label gem seems higher than ever. So it was with TSS, who sneaked out 'Moods' to a stony critical silence... not because it wasn't a great album, but just because nobody really knew it had arrived. The solo moniker of Jón Gabríel Lorange—one half of now-inactive duo Nóló—he has released three albums and two EPs in just two years. "Jón's transition from the well-respected Nóló to the solo moniker TSS was smooth," noted the panel. "So smooth that it perhaps went a tad bit unnoticed. Behind TSS lies almost a decade of practice with drum machines, synthesizer, organs, guitar and a mellow singing voice, reminiscent of the intensity of John Lennon and the crooning of Buddy Holly. 'Moods' is a delightful half-hour collection of dreamy pop songs with rock, funk and synth-pop elements, floating somewhere between psychedelic rock and minimal synth pop. It could be the a soundtrack for an existential bus ride or a relaxing Sunday brunch. It's Jón's most cunningly realised album yet, and a terrific entry-point to his unordinary yet pleasant world."

Honourable Mentions: Örvar Smárason - Light Is Liquid, Bjarki - Óli Gumm

GRÓA are a fresh young three-piece that first emerged after placing well in the Músíktilrunair contest in 2017. Since then, they've made waves as part of the post-dreifing scene, winning fans for their unpretentious approach. "GRÓA's vocalist has a bright and pleasantly comprehensible voice, and uses it to sing about life flashing by with a punky instrumental backing of drums, bass and guitar," said the panel. "Her voice treads experimental territory in the vein of Björk and Heiða from Unun. There are definite '80s and '90s pop influences. She is part of the same new wave of young creatives as the bagdad brothers, whose chief concern is artistic integrity. GROA appears to possess an abundant energy and a potential to bring together the sound of yesterday and today in a pleasant mixture. Seeing how this young artist hones her skill and finds her way—with further performances and releases—will prove interesting."

Honourable Mentions: Kjartan Holm, Volruptus

SHOUT OUT: JOINT WINNERS

The Shout Out award is for organisations that have made huge contributions to the musical life of Iceland without necessarily getting much of the credit they deserve. This year, we give shout outs to two such ventures: the R6013 basement venue, which runs an ambitious free programme

REYKJAVIK MUSIC

of events, with free vegan food and entry on a contribution basis; and HÁSKAR, a one-day "end of the world festival" run by the shadowy organisation behind the band Hatari.

"R6013 and HÁSKAR were both platforms for emerging and young artists in 2018," said the panel, "and a launchpad for many of them. R6013 performs the unselfish service as a non-profit concert space in the basement of the family home of Ægir Sindri, a well respected drummer in the local scene. Its presence is so very welcome in downtown Reykjavíkwhere rental prices have risen steadily, with the number of concert venues sinking accordingly."

"HÁSKAR ['páskar' = easter and 'háski' = danger in Icelandic] was an unforgettable event in 2018," continue the panel. "A mash-up of interesting and potential breakthrough musicians, DJs, VJs and visual artists collaborated on this large (for Reykjavík) event in IĐNÓ. The production values were high, and it was sparky and imaginative in all aspects, from the decor, to the in-crowd performance art, to the enticingly creative and weird programme. Turning IĐNÓ into a multistage club is also a brilliant idea that they should get credit for. Best of all? It will happen again in 2019."

Honourable Mentions: FALK, IĐNÓ

Arnalds

2018 felt like the year when composer, musician and performer Ólafur Arnalds came into his own and stepped out into the limelight. After years of collaborations, soundtrack work, tours, and a noticeable ever-growing popularity, he dropped his best album to date—the thrillingly melodic and minimal 're:member'—which took off vertically, picking up positive attention from Rolling Stone, NPR and KEXP, to name just a few, and selling out shows in some of the world's finest concert halls.

This stellar year was a long time coming. "It's my first actual full length album for five years," says Ólafur. An ever relaxed figure wearing a music note t-shirt, he speaks in an open and relaxed way about his work, and his world. "I've done a lot of stuff and been on a really nice trajectory, but I haven't released something that said 'This is who I am' for a while. And that's why albums are still important in this... whatever world we're living in. That's what did it this year, and made things explode a little bit."

'Re:member' feels like the culmination of a lot of work. It's sensitively written to be instantly appealing and catchy, whilst maintaining a confident sparseness in the sound. The melodies are never crowded or overworked, but rather poised and well-judged.

"That's actually the hardest part," smiles Ólafur. "Essentially I'm trying to make pop music... but not actual pop music. There are catchy melodies sometimes, but it's so important to leave that space. If I don't, it's not going to be me any more. To find the space within melodies or concepts that can still be catchy, and grab onto that, is the most challenging part to me—but also the most rewarding."

When it comes to his musical development over the years since his last solo album, Ólafur speaks respectfully of his collaborators. "You learn something from each collaboration," he says. "Every collaborator brings something to the table. This album is all of that coming together—it's everything I learned in the last few years coming out."

Ólafur's shows have become well known for technical innovation and elaborate staging. He speaks fondly of the collaborators who help it happen. "A lot of the work I've done has been to create a team," says Ólafur. "I've come to realise that music is more than music. If you look at your favourite musicians of the last fifty years, they all have something else about them, that's a little bit more. An obvious example is David Bowie. I can do the music, but I have come to realise that I can't do that part alone. So the art becomes to create the team."

"It's about seeing the good in people, and finding what they can bring to the table," he says. "This goes for everything from my management, to the label, to the technicians on tour, and the sound and lights. I don't design the lights, but it's a huge part of what I'm known for now—this visual experience. So my art is to find these people, and not just sit in my studio and pick my nose whilst jerking off some synthesisers."

Ólafur is also highly engaged with his audience via social media, opening up his life and process to his listeners, including alternative versions, live streams of the recording process, and moments from tour.

As a result of this openness and willingness to share and engage, a community has formed around his work. "My social media followers are definitely a community," he says. "They talk to each other, become friends, share things, create art together. "As many faults as social media has—and there are many—it's a way to change the idea that the musicians have this godlike image, and show that music is about community, connection and expressing things we cannot express with words. Social media has made that aspect global—it's no longer you sitting playing for your friends in a cave."

Such international success has made Ólafur a well known public figure in his homeland—a phenomenon that he's still negotiating. "Iceland can be so weird that way," he laughs. "Not everyone listens to your music, but you become a kind of known figure. I often wonder, 'What is my place here?' I noticed that people now put my name alongside Björk and Sigur Rós when they're writing an article about Iceland, and that makes me feel like I need to prove that I'm worth what they're saying about me. That's partly why I went all in on the recent shows here, in Harpa, and do it properly. It's that little ego saying I need to prove that I'm worth what people are saying."

The shows met with rapturious praise from those in attendance and cemented Ólafur's reputation as a homegrown star. As he embarks on a long tour of the US and Europe in 2019, our richly deserving Artist of the Year can step out into the world knowing he's more than earned his stripes at home in Iceland—and from here on out, the sky's the limit.

"I haven't released something that said 'This is who I am' for five years... that's what made things explode."

Ægir Sindri Bjarnason set up the low-fi concert/gathering venue R6013 in his family's basement on Ingolfsstræti in May 2017, and has held over 60 concerts since then. When there's a line-up sign leaning on the fence outside, everyone is welcome to join for experimental performances, vegan food and fun.

A musician himself—some say the best drummer in Reykjavík—Ægir grew up playing in all sorts of bands, from garage practice session to live concerts. "R6013 is a very intimate concert experience compared to most other places, because it's so small," he explains, smiling kindly.

The venue is one open room and it's usually packed. "I decided to switch around the usual setup and raise a stage for the audience at the back, rather than raising up the performers," he says. "The audience and performers still share the same space. It really does it for me to skip that division."

There's always a pot of vegan food to share, which Ægir says is very important for the gatherings. "A connection is created in a space where people eat together," he says. "Even if you come along and you don't know anyone, you can have a soup and sit in the corner and listen to others chatting. Just by being there and eating together, you're a part of what's happening, even if you're not talking with anyone."

With Reykjavík losing several important music hubs in recent years, R6013 feels more necessary now than ever as a home for young musicians and the experimental scene. Follow R6013 on Facebook to keep up with the schedule and consider making a cash donation when you visit so Ægir can open his doors more often for his special events. TNI

HÁSKAR

HÁSKAR was a one-day alternative music, culture and arts festival—with high production values, and a dark edge in the curation—that took place at IĐNÓ during easter 2018. The festival's organisers declined to be interviewed about their Shout Out award, and instead offered the following statement from SVIKAMYLLA EHF.

To whom it may concern,

While accepting the Reykjavik Grapevine's award with moderate gratitude, our board of directors wishes to remain anonymous at this time, due to both legal reasons and recent managerial decisions passed at the board's latest biweekly meeting here in Reykjavik, Iceland. It it is the sincere hope of our chairman that no offence is taken as we decline the Reykjavik Grapevine's offer for an interview.

To the readers of the Reykjavik Grapevine, we would instead choose to reiterate our message as stated in a previous interview about our doomsday celebration. Háskar was held to recognise and celebrate the onset of doomsday. Doomsday occurred during Háskar, after Háskar and until the last member of the species posts the last photo on the last of the social media before drawing its last breath. Our days are numbered. Whether or not a second doomsday celebration will take place this year will soon be announced by prestigious Icelandic media company Iceland Music News on their website, icelandmusicnews.com.

In light of this, we would like to thank the artists who appeared at Háskar and made the celebration possible. We would especially like to congratulate members of anti-capitalist award winning Icelandic bondage art group HATARI for their ceaseless, but ultimately pointless, work to unveil the scam that is everyday life. May their short careers be remembered until the end, which is nigh.

Sincere regards, SVIKAMYLLA EHF.

BEST SONG:

Prins Póló - Líf ertu að grínast

Svavar Pétur Eysteinsson, aka Prins Póló, sits regally on the bench, his back straight and fingers interlocked over one knee. Clad in a bright blue blazer, his pale, world-weary blues eyes look out from his powdered face beneath a gold cardboard crown.

The occasion for our chat is that 'Lifið ertu að grínast'—an earworm pop song from his 2018 album "Priðja kryddið"—is the winner of the Grapevine's Song 0f The Year award. "The title means 'Life, Are you kidding me?'" says Svavar. "I didn't know until I finished the album that it's a theme album. You start making music when you're young and then you keep making it as you get older. When you're younger you maybe sing about more silly things than when you grow up."

GATHERED DISAPPOINTMENTS

Svavar wrote the album around the time he was turning forty: a landmark age that had a defining influence on his new collection.

"I wanted to make an album that could express my feelings about being a musician," he smiles. "Because being a musician is about being young and beautiful. It's not as much about being... old and ugly. It only came to me afterwards, but the themes of the songs were about disappointment in life—maybe not mine, but also my friends and family, and people you chat with at a party. All

those stories gathered in my head and became the album's theme."

MAYBE YOUR CHILDREN Will hate you

Svavar wrote the music with his friend Axel in 2015. Songs, he says, come easily—except for the lyrics. "You have to make a new story in every song," he says. "The story in song one cannot be the same as the story in song three.... but there can be connection. So that's how the theme arose. On this album, the fun times are over, and you're in the middle of something. Maybe you don't know where you're going, or you're stuck somewhere... maybe you'll be there the rest of your life, or maybe you will die tomorrow. Maybe your children will hate you, and your work is dreadful... but there are all these questions about where life is going. And that's how we arrived at 'Life, are you kidding me?'"

It's here that Prins Póló succeeds: the combination of simple, catchy songs with lyrics that can be intriguing riddles, relatable observations, or both at once. "If it was just making music, I could make five albums a year," says Svavar. "But I want to put real meaning into it, not just some silly stupid words and rhyme that fit together. I want to have a real story to tell. And that's the tricky part." JR

ake five albums a

"If it was just making music, I could make five albums a year... but I want to put real meaning into it."

2019

IT'S ALL ABOUT THE POP

"The number one thing for us is the songs, the writing and structuring," says Bjarni Daníel. Bagdad brothers' sound stacks dreamy, hazy layers over simple melodies, with catchy and cutesy lyrics. A casual internet listener might find a charming chill in their bedroomy lo-fi quality, but it shouldn't distract from the solid pop at its foundation. "So the songs are number one. But after that comes, 'how can we have fun with these songs on stage, and also get people into that mindset with us?""

ELABOUT THE PANTS

Asked whether one way they manage that is by looking fun in coordinated outfits, Sigurpáll says: "We try to," although he admits that the all-red-and-white extravaganza of their most recent show at IĐNÓ, complete with matching balloons, was a special occasion. "We try to get into character, into our comfort zone on stage and we have to be a little coordinated for that to happen."

Bjarni Daníel tells me that just performing in red t-shirts made him feel "too normal" to get into his groove. "I was going to wear this super tight white onesie [onstage at IĐNÓ], but it was kind of problematic," he chuckles, explaining that he was talked out of it. (We'll leave the specifics to the imagination.) "But it's still honest; it's still sincere," he says of their performance,

regardless of the pants. "We're not faking anything that happens on stage. It's all natural. But it's nice to have something to stimulate that."

FROM PRACTICE TO PARTY

Having just started improvising music together last year, they've covered a lot of ground in a short time. As Bjarni Daniel explains: "When we started out, it was kind of a joke... one of these nights we just had the idea of posting one of these phone recordings to Soundcloud. ("A two-hourlong ambient loop," Sigurpáll interjects). When we thought about the name, we were like, 'Hmmmm what about the most generic indie band name we could ever find?' Sigupáll suggested 'bagdad brothers' and we just said, 'okay!'"

Pants, jokes and names aside, they assure me that it has always been and will always be about the fun. "Back when we were making super lo-fi ambient loops, we were having the exact same fun as we're having now, when we're actually throwing a dance party at IĐNÓ," Bjarni Daníel says. "It's funny, but it doesn't feel any different. It's just that more people get to be involved now."

Expect bagdad brothers' upcoming EP and release concert in early February. After conquering loeland, they're currently gearing up for a 24-show tour of North America, so keep your eyes peeled for tour dates in the US and Canada in May and June.

"I was going to wear this super tight white onesie onstage, but it was kind of problematic." Although their first show was just over a year ago, bagdad brothers have already been crowned the Grapevine's Best Live

Band. We sat down with the band's lead

duo, Bjarni Daníel Porvaldsson and Sig-

urpáll Viggó Snorrason after their Christmas show at IÐNÓ to talk pop songs, party

vibes and which pants to perform in.

As a music project that has always had a keen eye for their visual components (or lack thereof, where necessary), the title of Best Video going to aYia might not be a surprise. With their first album out from Bedroom Community and at least one headlining show announced at Berlin's Kantine am Berghain this May, aYia is a dark star on the rise. Frontwoman Ásta Fanney Sigurðardóttir, and Alexandre Souêtre, the director of "Slow," shared their behind-the-scenes thoughts on the winning video.

Like many, Los Angeles-based director Alexandre admits to being a bit of an Icelandophile. So when he went for drinks with Colm 0'Herlihy, the label manager of Bedroom Community, the solution was only natural. "I told him, 'Look, if you ever have an artist that needs a music video, I would love to direct one for you guys," Alexandre begins. "He just pulled out a computer and played a few songs. The first one he played was that aYia song, or a very early stage of it, and I instantly told him, 'That's it. I'm doing it. I don't know what it takes, but I'll take care of it."

True to its name, "Slow" is a hypnotic track that builds from soft, delicate tones to a deep, pulsing epic in its own sweet time. "I'm not much of a storyteller." says Alexandre. "Most of the videos I make don't have a clear

narrative, it's usually more about a mood or a vibe. So, knowing a little bit of what I had seen in Iceland, I had some ideas already and even some locations in there that I wanted to use specifically."

In addition to Iceland, the video has shots from around LA. One of the most startling features of the video is not necessarily that juxtaposition, but the opposite: it makes LA feel almost as moody and atmospheric as the Icelandic countryside. "The main concept behind the video isn't really something that translates visually," he explains, "nor was it the goal, really. But I wanted to recreate a sort of resemblance of the point of view of a young child looking at the

"These shots go whoosh, whoosh," Ásta echoes. "All kinds of scenes that question your barrier of connecting things. Most things that are connectable in movies are clear, or at least they have a couple of clear narratives. But it seems like this is not what Alexandre is working with. The tiny changes that pile together raise so many questions.'

More than simply a video, Ásta sees "Slow" as a metaphor for aYia right now. "I feel like we are in the beginning of a process of becoming. Although we've been playing for three years, we've just released an album and we just now have two videos. So we're turning into. We're becoming. In that sense, this video is like glimpses of the future that is possible." GDF

"I started using this name during the time I lived in Kópavogur when I was younger," says Jón Gabríel Lorange by way of explaining his moniker—The Suburban Spaceman, or TSS. "I would regularly 'space out' to my music... so I found it quite spot on."

Under the TSS banner, Jón—also known as one-half of experimental synth pop duo Nóló, who were active between 2009-2014—released 'Moods' in mid-2018, a delightful 30-minute collection of dreamy pop songs with psychedelic rock, funk and synth-pop elements. The songs usually revolve around some sort of indeterminism; a specific mood that strikes, a thought that comes out into the open, or lyrics that feel 'just right'.

"The songs—although recorded over a period of time with various inspirations—have an overarching feeling which ties them together," says Jón. "My sound is a bit of a muddle of what I like. Their titles are often spur-of-the-moment ideas."

'Moods' won the "You Should Have Heard This" award recognising a nat somewhat flew under the radar, w quite well. "I can't be bothered to think about marketing my music most of the time. I'm not one of those musicians that knows exactly when it's album time," he says. "I just want to make new music, all the time!"

The thing that sparked 'Moods' was a synthesizer that Jón purchased in Belgium (where he currently resides), and which is heard in every song. "Throughout my career, I've always tried to play around with the instruments that are easily available to me," he explains. "So, getting this analogue synthesizer was a game changer as I've mainly used digital synthesizers before."

During the making of the bittersweet "Only Say My Prayers In Hard Times," Jón became addicted to slide guitar, which fuelled a vision in his mind of a cowboy riding a horse into the sunset.

"In the process, I decided that my next album would be a concept album about a cowboy on acid," he says. "Psychedelic rock in the wild west brought to you by The Suburban Spaceman. I'm transitioning away from the synthesizer for now, making this a guitar-heavy album. On the one after that I might welcome a synthesizer back into the mix... along with an opera singer perhaps. Who knows?" AJF

BAGELS FROM 599 ISK

Grab a bite at Dunkin' Donuts. We're open every day.

Meet The Panel

The advisory panel was chaired by John Rogers, Managing Editor of the Grapevine, and the person chiefly responsible for the magazine's culture content. John has worked all over the music industry, with a focus on Icelandic music, before settling in journalism, including stints running a label, working as a manager and publicist, and organising concerts, including a stage at Iceland Airwaves. He's also a resident DJ at Kaffibarinn.

Starting out in music at the Iceland Music export agency as the right-hand-woman of Sigtryggur Baldursson, Anna's knowledge of Icelandic music is broad and balanced across the genres. However, as a Berlin resident, Anna has a particular personal interest and specialism in electronica. Currently a part of the Iceland Airwaves team, Anna works at the cutting edge of what's new in Icelandic music.

A culture journalist at Rás 1 radio, Anna Gyða also programmes Lestin, the station's daily cultural show at Rás 1, which focuses on the different waves and vibes that shape Iceland's culture and people. With a keen eye on contemporary trends, new artists and emerging scenes, and an open-minded musical curiosity, we were happy to add Anna Gyða's perspective to this year's panel.

A living radio legend, US DJ Kevin Cole is one of the voices (and faces) of Seattle alternative radio station KEXP. Kevin has cultivated a deep connection to the Icelandic music scene spanning a decade, and keeps completely up to date during the expansive listening process behind the curation of KEXP's Iceland Airwaves off venue each year. Also a steadfast champion of Icelandic music in the US, we're honoured to have him on the panel.

A face-around-town and diligent culture enthusiast, Alexander is the music journalist behind Grapevine's 'Electric Dreams' music column, and also plays a big part in curating and organising the Grapevine Grassroots concert series each year. He's also a student of the arts, a DJ with several different guises, and a keen observer of new developments in Icelandic music, with his ear ever to the ground.

As the editor of the exhaustive—even completist—stream of news and release info that is the Icelandic-language albumm. is website, Steinar Fjeldsted listens to material from across the spectrum of Icelandic music. From big hits to hidden gems, Steinar's knowledge of what's up in Iceland's music scene is second to none, and he gave some excellent tips for this year's music

Hornið opened in 1979 was the first restaurant of its kind in Iceland, a restaurant with a true Italian atmosphere. Hornið is known for good food made out of fresh raw materials, good pizzas baked in front of the guests, good coffee and comfortable service.

Lunch offers every day.

Open every day from 11.00 to 23.30

For reservations call 551-3340

Best of Reykjavík

Mhmmm...Carbs

Keep your diet to yourself, Becky

Words: Hannah Jane Cohen Photo: Art Bicnick

While we're all about the seven course tasting menu at Dill, sometimes you just want to stuff carbohydrates in your mouth till you pass out. Enter comfort food, something that everyone loves, even if they pretend all they eat is kale and sunshine. So appease your hangover, get over your ex, and ruin your diet at these Reykjavík comfort food classics

Prikið

Bankastræti 12

Prikið serves up a whammy in the category of simple, warm, and calorically questionable foods. Sit down and pick between the red and blue pill, or rather, brunch or a burger. If pancakes get you all giggly, Prikið

has all the breakfast hall of famers. Pancakes, sausage, eggs, you name it. That said, the French Connection is a true gem. It's bacon, ham, cheese, pancakes and syrup in-between two slices of french toast. Yes, that's a real meal. For lunch—the Snoop Dogg is a true crowd pleaser, as it's basically a combination of everything good: pepper cheese, bacon, bernaise and sweet potato fries. They also have milkshakes. Lord, help us.

Icelandic Street Food

Laekjargata 8

For soup to really fit the bill of comfort food, it has to be substantial not any of that dinky ginger asparagus nonsense. Reykjavík's newest low-key dive, Icelandic Street Food,

offers three dishes: lamb soup, shellfish soup, and a stew called fisherman's favourite. All three can be ordered in bread bowls and have the perfect protein to broth ratio for them to be not only fulfilling, but toasty and relaxing. They also have free desserts and coffee to munch on after (or before) your meal. Directly next to the restaurant is local hot-spot Secret Cellar, which allows you to BYOS (bring your own soup), so you can enjoy some comedy while you slurp. There's also free refills. We repeat: FREE REFILLS!

Veganæs

Tryggvagata 22

The recently opened Veganæs—in the Gaukurinn music venue—bills itself as a vegan comfort food restaurant. While that's true, a more accurate description would be that it's a comfort food restaurant that just happens to be vegan. The vegan fish dish—called fish-ish—tastes just like properly fantastic fish, and throw it on a burger and you've got the epitome of what a messy, yummy, finger-licking fish burger should be. The Burnt sandwich—basically a jalapeno grilled 'cheese'-will give you probably the most squirmworthy cheesegasm ever. Make sure to grab a booth. You'll need time to digest in your post-eating glow.

Eldsmiðjan

Laugavegur 81 & Bragagata 28

You can't talk about comfort food without mentioning the king of the genre: The bold. The beautiful. The pizza. While Reykjavík has a tonne of options, from the gourmet pies of Hverfisgata 12 to good ole' Dominos delivery, Eldsmiðjan is without a doubt your go-to for a simple greasy slice that's not too complicated nor too simple. Their basic cheese slices are juicy and filling, but throw some pepperoni on there and you've got an afternoon worthy of your future heart-attack. While they've got a casual, cosy ambiance in their dining rooms, if you prefer to gorge yourself while watching 'Sex In The City,' they have a separate entrance for take-away orders.

Ramen Momo

Tryggvagata 16

This charming hole-in-the-wall Tibetan and Japanese fusion spot is the best place to warm your soul with carbohydrates in the form of long strings—everybody say (r)Amen! The restaurant's portions are hearty, with more noodles than you can munch on and delicious poached eggs and seaweed to match. It's the perfect mix of a culinary experience and a comfortable, substantial meal. It's also the best choice of comfort food for those people who hate cheese, or as we call them, Satanists. 5

BEST OF REYKJAVÍK

Best People-Watching Spot

Hlemmur Mathöll

Laugavegur 107

Reykjavík's premier food hall, located in the old Hlemmur bus station, is the perfect spot to grab a bite to eat and watch the world go by. The various food $\,$ stands have a lively and bustling seating area where people park up for lunches, dinners, dates and drinks. "It has a fast-moving pop-in-pop-out nature," said the panel. "There are hotels close by, so there are tourists, but Icelanders go there too, and it's also a bus interchange. And it's still not completely gentrified. You can get a drink and see an absolutely diverse mixture of people passing by."

Runners-up:

Lækjartorg Lækjartorg

This city-centre square is busy by day, and crazy by night. "If you want to see the real Iceland, come from 5am-6am any Saturday to see a stumbling guy trying to chat up girls whilst hailing a cab back to Kópavogur and inhaling a lobster roll. It's a vortex of Icelandic life any time of the day or night."

Kolaportið Tryggvagata 19

Iceland's largest flea market is the perfect place to pick up a bargain—or just to watch the world go by. "You'll see old fishermen selling their catch, Icelanders, students, celebrities, locals and tourists all shopping there," said the panel. "You get a cross-section of Iceland that you don't find anywhere else."

January 4th—January 31st

In Your Pocket

Reykjavík Map

Places We Like

Best Of Reykjavík

Perfect Day

A face of the downtown scene tells us how to spend a perfect day in Reykjavík

DJ Katla

Katla Ásgeirsdóttir is an idealist, DJ, time optimist, and general manager of Hf. Kristjánsson. You can spot her big cloud of curly hair through the windows of bars and restaurants across Reykjavík, where'll you'll find her spinning a wide variety of records and generally making people's ears happy and starting the party. Follow her on Instagram, Soundcloud and elsewhere as @djkatla.

First thing in the morning

I wake up at seven to get my son ready for school, remember I have the day off and promptly go back to sleep (in little spoon mode).

Around midday

Around midday big spoon wakes me up with coffee and cunnilingus. We play Bubble Bobble until our eyes get all weird, then nap to restore our eyesight.

Around lunchtime

We wake up again around lunchtime, put on sweatpants, and eat a shawarma sandwich in bed while watching Sherlock Holmes.

In the afternoon

In the afternoon we pick Flóki up from school on a three seat tand bike and go swimming. It's sunny and warm outside. Lou Reed's "Perfect Day" is playing in the steam**Around dinnertime**

Around dinnertime President Trump shits himself in the literal sense while being broadcast on live TV. What a time to be alive. We pick up some tikka masala at our local Indian restaurant and drink to this wonderful metaphor finally materi-

In the heat of the night

Kaffibarinn, in high quality company! All the people I love and adore are there drinking their wine, dancing and having ginger beer. After closing we ride our tandem bikes ('cause on a perfect day everybody rides tandem) to the nearest ferris wheel for a ride in the midnight sun. 💆

We have a guilty pleasures DJ battle.

Get Grapevine Merch! Don't Hesitate Act Now! *You only need to type the URL in once

Venue Finder

Venues

		right (i.e. E4) tel on the next pag	-
Austur Austurstræti 7	D3	lðnó Vonarstræti 3	E3
American Bar Austurstræti 8	D3	Kex Hostel Skúlagata 28	E7
Andrými Bergþórugata 20	G6	Kaffibarinn Bergstaðastræti	1 E 4
B5 Bankastræti 5	E4	Kaffi Vínyl Hverfisgatur 76	E 6
Bar Ananas Klappastígur 28	E5	Kiki Queer Bar Laugavegur 22	E 5
Bíó Paradís Hverfisgata 54	E5	Loft Bankastræti 7	E4
Bjarni Fel Austurstræti 20	E4	Mengi Oðinsgata 2	F5
Bravó Laugavegur 22	E5	Nordic House Sturlagata 5	H2
Boston Laugavegur 28b	E5	Paloma Naustin	D3
Dillon Laugavegur 30	E5	Prikið Bankastræti 12	E4
Dubliner Naustin 1-3	D3	R6013 Ingólfsstræti 20	E4
English Pub Austurstræti 12	D3	Reykjavík Roaste Kárastígur 1	rs F5
Gaukurinn Tryggvagata 22	D3	Stofan Café Vesturgata 3	D3
Hard Rock Café Lækjargata 2a	D3	Ölsmiðjan Lækjargata 10	E3
Hressó Austurstræti 20	D3	Tivoli bar Hafnarstræti 4	D3
Húrra Naustin	D3	Tjarnarbíó Tjarnargata 12	E3

Museums & Galleries

ne numbers of osition on the	ART67 Laugavegur 67 Open daily 9-21			
ıstur ısturstræti 7	D3	lðnó Vonarstræti 3	E3	ASÍ Art Gallery Freyjugata 41 Open Tue-Sun 13-
nerican Bar usturstræti 8	D3	Kex Hostel Skúlagata 28	E7	Aurora Reykjavík Grandagarður 2
ndrými ergþórugata 20	G6	Kaffibarinn Bergstaðastræti 1	E4	Open 09-21
; ankastræti 5	E4	Kaffi Vínyl Hverfisgatur 76	E6	Asgrimur Jónsson Museum Bergstaðastr. 74 July 8-Sep 1, Mon
ar Ananas appastígur 28	E 5	Kiki Queer Bar Laugavegur 22	E5	Berg Contemporar
ó Paradís verfisgata 54	E5	Loft Bankastræti 7	E4	Klapparstígur 16 Tu-F 11-17, Sat 13
arni Fel Isturstræti 20	E4	Mengi Óðinsgata 2	F5	The Culture House Hverfisgata 15 Open daily 10–17
avó lugavegur 22	E5	Nordic House Sturlagata 5	H2	The Einar Jónsson Museum Eiriksgata
oston Jugavegur 28b	E 5	Paloma Naustin	D3	Open Tue-Sun 10-
llon ugavegur 30	E5	Prikið Bankastræti 12	E4	Ekkisens Bergstaðast. 25b
ubliner austin 1-3	D3	R6013 Ingólfsstræti 20	E4	Gallerí List Skipholt 50A M-F 11-18, Sat 11
ıglish Pub ısturstræti 12	D3	Reykjavík Roaster Kárastígur 1	rs F5	Hafnarborg Strandgata 34, 22
aukurinn yggvagata 22	D3	Stofan Café Vesturgata 3	D3	Open Wed-Mon 12 Hitt Húsið
ard Rock Café ekjargata 2a	D3	Ölsmiðjan Lækjargata 10	E3	Pósthússtræti 3-5 Hverfisgallerí
r essó usturstræti 20	D3	Tivoli bar Hafnarstræti 4	D3	Hverfisgata 4 Tu-Fri 13-17, Sat 1
írra austin	D3	Tjarnarbíó Tjarnargata 12	E3	i8 Gallery Tryggvagata 16 Tu-Fri 11-18, Sat 13-17
				17 11

The Penis Museum ugavegur 67 en daily 9-21

Laugavegur 116 Open daily 10-18

SÍ Art Gallery Kirsuberiatréð Vesturgata 4 D3 M-F 10-18, Sat-Sun 10-17 eyjugata 41 **G6** pen Tue-Sun 13-17 urora Reykjavík randagarður 2 B1 pen 09-21 Kling & Bang Grandagarður 20 A4 W-Sun 14-18, Th 12-21 sgrimur Jónsson luseum ergstaðastr. 74 G4 uly 8-Sep 1, Mon-Fri **Listastofan** Hringbraut 119 Open Wed-Sat 13-17 Living Art Museum Granadarður 20 A4 T-Sun 12-18, Th 12-21 **erg Contemporary** lapparstigur 16 **E5** u-F 11-17, Sat 13-17 **Mokka Kaffi** Skólavörðustíg. 3A **E5** Open daily 9-18:30 ne Culture House verfisgata 15 E5 pen daily 10–17 Museum Of Design and Applied Art ne Einar Jónsson useum riksgata pen Tue–Sun 10–17 Garðatorg 1 Open Tu-Sun 12-17 The National Gallery of Iceland Fríkirkjuvegur 7 Open daily 10–17 kkisens ergstaðast. 25b F4 **allerí List** kipholt 50A **H10** I-F 11-18, Sat 11-16 The National Museum Suðurgata 41 G2 Open daily 10–17 **afnarborg** trandgata 34, 220 pen Wed-Mon 12-17 The Nordic House Sturlugata 5 H2 Thu-Tu 11-17, W 11-20 **itt Húsið** ósthússtræti 3-5 <mark>D4</mark> Hafnarhús **verfisgallerí** verfisgata 4 **D4** ı-Fri 13-17, Sat 14-17 Tryggvagata 17 D3 Open 10-17, Thu 10-22 **Kjarvalsstaðir** Flókagata 24 Open daily 10-17

D3

Ásmundarsafn Sigtún Open daily 10-17 Reykjavík City Library Tryggvagata 15 D3 Mon-Thu 10-19, Fri 11-18, Sat-Sun 13-17

Árbæjarsafn Kistuhylur 4 Open daily 13-17 The Settlement Exhibition Aðalstræti 16 Open daily 9-18

Reykjavík Museum of Photography Tryggvagata 15 D3 Mon-Thu 10-18, Fri 11-18, Sat-Sun 13-18

Saga Museum Grandagarður 2 Open daily 10-18 Sigurjón Ólafsson Museum Laugarnestangi 70 Open Tu-Sun 14-17 SÍM Hafnarstræti 16 D3 Open Mon-Fri 10-16

Tveir Hrafnar Baldursgata 12 Open Fri-Sat 13-16 Wind & Weather Window Gallery Hverfisgata 37

Vital Info

Useful Numbers

Emergency: 112 0n-call doctors: 1770 Dental emergency: 575 0505 Taxi: Hreyfill: 588 5522 - BSR: 561 0000

The downtown post office is at Pósthússtræti 3-5, open Mon-Fri 09:00-18:00.

Pharmacies

Lyf og heilsa, Egilsgata 3, tel: 563 1020 Lyfja, Laugavegur 16, tel: 552 4045 and Lágmúli 5, tel: 533 2300

Opening Hours - Bars & Clubs

Bars can stay open until 01:00 on weekdays and 04:30 on weekends.

Opening Hours - Shops & Banks

Most shops: Mon-Fri 10-18, Sat 10-16, Sun closed. Banks: Mon-Fri 09-16

Swimming Pools

Sundhöllin, the downtown pool at Barónsstígur, is an indoor swimming pool with hot tubs and a diving board. More pools: gpv.is/swim Open: Mon-Thu from 06:30-22. Fri from 06:30-20. Sat from 08-16. Sun from 10-18

Public Toilets

green-poster covered towers located at Hlemmur, Ingólfstortorg, by Hallgrímskirkja, by Reykjavík Art Museum, Lækjargata and by Eymundsson on Skólavörðustígur. Toilets can also be found inside the Reykjavík City Hall and the Reykjavík Library.

Public Transport

Most buses run every 20-30 min Fare: 460 ISK adults, 220 ISK children. Buses run from 07-24:00, and 10-04:30 on weekends. More info at: www.bus.is.

G The Map

City Map at your nearest hotel or guesthouse, with selections from our Best-Of awards, vital info, downtown bus stops and a wider view of the city.

Dining

1. Snaps

Pórsgata 1

Snaps is a beloved casual-chic bistro with a forget-you're-in-Reykjavík vibe thanks to its lush greenery and warm lighting. On a grey day, nothing beats sitting by the greenhouse walls with their excellent moules frites. Did we mention they make a stellar creme brulée as well? A true keeper.

2. Block Burger

Skólavörðustígur 8

Block Burger is an office favourite. You can see their white paper togo bags stacked on writers' desks. Modelled heavily on the American chain Shake Shack in presentation, Block is reasonably priced (for Reykjavík) and has quick service. It's a lunchtime spot worth checking out.

3. Ísbúðin Valdís

Grandagarður 21

Valdis is perhaps Reykjavik's most beloved ice cream parlour. All their ice cream is made in-house every morning. If you like liquorice, try their Turkish Pepper flavour: it looks like liquid cement, but it's one of their most popular offerings. Valdis doesn't have much seating, so get your ice cream to go and enjoy it in a parked car - Icelandic style.

4. Hannesarholt

Grundarstígur 10

Hannesarholt was officially opened to the public in 2013, and it serves as a reminder of what Iceland used to be. The beautiful building hosts exhibits, concerts, and a fabulous vegan-friendly menu that uses local produce. Don't miss the salmon either-it's cooked to perfection.

5. Brauð & Co.

Frakkastígur 16

Brauð & Co. burst onto the bakery scene in 101 Reykjavík. Regulars swear by their "snuður"—cinnamon bread rolls smothered with a sugary glaze. They take it a step further and stuff the classics with blueberries and whatnot, eliciting inappropriate satisfied moans. Get there early to snatch a warm one.

6. Dill

Hverfisgata 12

If you're a gourmand looking for a memorable meal when in Reykjavík,

Dill has to top your list. Dill showcases the best of Iceland with seasonal menus, paying homage to the island's bounty, executed with all the tweezer precision of modern cuisine. Don't even think twice about splurging for the seven-course menu—it's the only way to do it.

7. Hverfisgata 12

Hverfisgata 12

The "Nameless Pizza Place" at Hverfisgata 12 has been pushing that doughy envelope with topping combinations that'll leave you scratching your head at first and rubbing your belly later. Try the beetroot pizza or the soya mushroom, sausage and pickled chilli number, and make a night of it with some excellent cocktails from

8. Ramen Momo

Tryggvagata 16

Iceland's first and only Ramen bar has upped their broth game with a silky slick Tonkotsu. They have a choice of noodles and broths catering to food intolerances and fads, and a popular 'Ramen of the Month'. We suggest getting the Ramen Tonkotsu with their perfectly cooked soy cured

9. The Fish Company

Vesturgata 2a

Fiskfélagið has been steadfastly dishing out some of the best seafood in Iceland. Don't try too hard to make sense of the ingredient/country mashup—just focus on the food. Our former food editor described it as "fish so buttery, it must be on laxatives." Yum.

10. Ali Baba

Veltusund 3b

This spot has often been awarded Grapevine's "Best Late Night Bite." Needless to say, it's the perfect place to satisfy pregnancy cravings, splitting hangovers and midnight binges. We recommend the lamb kofte wrap: it's to die for.

Drinking

11. Dillon Whiskey Bar

Laugavegur 30

A mix between grunge and classy, Dillon Whiskey Bar dominates their little stretch of Laugavegur. Crammed most nights with rockers, metalheads and tourists looking for a place to mumble AC/DC songs

into their beer, Dillon boasts a wide selection of over 100 whiskies and hosts some of Iceland's best hard rock bands on the weekends.

12. Kiki Queer Bar

Laugavegur 22

If you're looking for Kiki, walk until you see the building that is entirely bar in Iceland, Kiki is beloved by all the local gave last. rainbow. The only dedicated queer all the local gays, lesbians and inbetweens. There, find drag shows, queer concerts, and hot sweaty dance floors every weekend night. They also have glitter shots for 500

13. Stofan

Vesturgata 3

When the name of the place literally translates to "the living room," it's pretty much expected to be a very cosy place to kick back with some late-afternoon, early-evening drinks. All their beers and wines on happy hour from 4pm until 8pm, and it's a lovely central location with a dim basement and an airy first floor.

14. Kaffibarinn

Bergstaðastræti 1

With a saloon-like atmosphere in the daytime, when dogs and kids run around amongst the diehard local crowd and groups of confused tourists, Kaffibarinn turns into an allout party during the small hours of the weekend. Whether you're holiday day-drinking or getting messy, it never fails to amuse.

15. Gaukurinn

Tryggvagata 22

If you prefer your music grungy, raw and weird, then Gaukurinn is your place. With dim lights, leather sofas and a gender neutral bathroom, it's become the perfect hangout for the unorthodox Reykjavíkingar, so if you're looking for like-minded peeps to drink with, here you go.

16. Mikkeller & Friends

Hverfisgata 12

Another great spot for beer-tasting, this place has a unique and constantly rotating selection of beers from Mikkeller and other carefully picked craft breweries, knowledgeable bartenders, antique-chic décor, and it's located upstairs from Hverfisgata 12, so you get good weekend DJs, fancy bar snacks and pizzas.

17. Slippbarinn

This standard go-to bar for cocktails holds its own as far as the mixing game goes, with a unique menu and highly skilled bartenders to shake them up. The bar itself is a beautifully designed space with a gorgeous view, right in the Old Harbour.

Saga Aurora Museum Reykjavik NYLENDUGATA MERARGATA ELJAVEGUR FRAMNESVEGUR SOLVALLAGATA

Downtown &

Harbour District

Maritime

Hólavalla-

National

Nordic He

Culture C

garður Cemetary

University

National

Ingólfsstræti 7A

This rooftop bar is located on the top of the cavernous Gamla Bíó theatre. It has loads of seating with soft furniture to luxuriate on, a view across the harbour, cocktails, and all the sun you could wish for.

Shopping

19. Kolaportið

Tryggvagata 19

Kolaportið is a huge indoor flea market that takes place on weekends. It's filled with stalls selling

bric-a-brac, secondhand clothes,

Party Every Night. Cocktails! Live Music. Live Sports Coverage 50 different kinds of beer. Kitchen open from 11.00. Ribs - Burgers. Chicken Wings!

AUSTURSTRAETI 8 • REYKJAVIK

"contemporary," the shop's name describes its concept-the store will sell limited amounts of garments by local and overseas streetwear brands. At the time of writing, there's clothing from Reykjavík Roses and PLEASURE, with new stock promised soon. Also on sale are related artefacts like Emmsjé Gauti vinyl and the xDeathrow photo book. JR

Local gastro pub & café Craft food & beer - Speciality coffee & tea www.laekur.is

HAPPY HOUR 12-19

EVERY DAY

⊘ffer.is

Pay Less in Iceland

www.offer.is FREE - ONE CLIK AWAY

Next to national swimming pool Open daily 9am - 11pm

unusual foods, antique postcards, lópapeysur, and the occasional religious booth filled with literature and pamphlets.

20. 0mnom Chocolate

garður Park

Hólmaslóð 4

use

enter

You can see the whole process by which 0mnom's chocolate bars are made here, from when they receive the cocoa beans to when they wrap them in their beautiful packing. Then you can buy some for the trip

21. Mál og Menning

Laugavegur 18

Mál og Menning has three levels with great curated displays of the latest titles, and for visitors there's an area dedicated to selling recent and classic Icelandic literature in English. The café is a haunt of local writers, and it hosts occasional book launches and readings, too.

22. Lucky Records

Rauðarárstígur 10

VATNSMÝRARVEGUR

Lucky Records is probably the biggest record shop in Iceland, with shelves upon shelves of new and used vinyl and CDs on offer. They have a small stage where local and visiting bands sometimes perform, and expert staff that can always help you find what you're looking for.

23. Farmers And Friends

Hólmaslóð 2 & Laugavegur 37

If you want to pick up an Icelandic sweater, peruse the Farmers Market outlet. Their wares c ombine Nordic style with a fresh aesthetic, providing you with a modern take on traditional

Laugavegur 12b

24. Tulipop

Landsspítali

Hospital

Skólavörðustígur 43

Tulipop serves up everything from lamps to wallets all covered in the cutest monsters you'll ever see. The Icelandic brand's flagship store is an explosion of pastels and neons. Stop here for gifts, souvenirs, or just a little adorable pick-me-up.

25. Fjällräven

Laugavegur 67

Swedish outerwear brand Fjällräven's classic rucksack is so durable that they've been known to become family heirlooms, passed down to kids by parents who, presumably, grew up and got briefcases and fancy handbags instead. You'll see their duds adoring the backs of many Reykjavík-ites today.

26. Rauðhetta & Úlfurinn

Skólavörðustígur 8

In a sense Rauðhetta & Úlfurinn is a Reykjavík classic. It's been around for over a decade, and the service is congenial without being overbearing. People are loyal to their favourite hairdresser, meaning some of them have long waiting lists, but pop in and try your luck.

WELCOME TO ANOTHER WORLD

An unique escape, tranquility and beautiful nature. A charming atmosphere, renowned on-site restaurant with exquisite cuisine and personal service. Hótel Búðir features all the comforts you need and there are plenty of activities to choose from in the vicinity. Let us provide the doorway to your adventure in Iceland.

Check out our selection of gift cards on hotelbudir.is/gjafabref2018

A great idea and well rembered for any occasion.

HÖTEL BUÐIR

TRACK BY TRACK

'BIPOLAR' By Ragga Holm

Love songs, cockiness and everything in-between

Words: Hannah Jane Cohen Photo: Art Bicnick

Ragga Holm might be best known from Reykjavíkurdætur, but her newly-released 'BIPOLAR' shows she can easily stand on her own two feet. The album, inspired by Ragga's experiences with bipolar disorder, is a melange of pop, hip-hop and electro. We sat down to hear about it, track by track.

Komdu með mér

This song took me almost a year, but it's a love story about a person I lost when I was in a bad place. The cherry on the top, though, was getting Svala on the song. She's something else.

Dýragarðurinn

Welcome to my zoo. Welcome to my crazy state of mind. 'Dýragarðurinn' is a cocky song. I'm really going for it, which I think is hard for girls to do, to be cocky. I even drop the word bukkake, which is kind of the worst word ever.

Sísí

'Sísi' is an Icelandic song by Grýlurnar. When I started writing music, I was really shy to sing about women. I thought it was, maybe, too gay? But this song isn't necessarily about a girl I'm into, it's just a girl. Sísi is really secure with herself. She's just the girl everyone wants to be. Doing this song was amazing because Ragga Grísla gave me permission.

Tíminn

'Tíminn' is about teasing. The song says, "Don't give me hopes that I an't grab." I only write love song: when I'm very depressed, but I never make them sad. There's always hope. At the end, people are left questioning themselves and what really happened

Teggana með

This song is about my ex-girlfriend. We literally name-drop her, but I was still with her when it was written, so it's not a diss or anything. 'Teggana með' means I take her with me everywhere I go, like she's my trophy. So it's like, even if you're crazy or fucked up, I still take you with me.

Sjáðu mig nú

'Sjáðu mig nú' means look at me now. It's very private and about a breakup that wasn't fair. I'm saying that I'm

relieved it happened. I can put my feet on the ground and know that life isn't always dancing on roses. It's a song about the end of an era.

Hvað finnst þér um það?

I don't know how I ended up rapping about having sex with a guy because that only happened once but I'm talking about it like it's dirty when it wasn't actually like that. I put so much spice on the story that it is nothing like reality. Kilo then comes in rapping about how he's the best. We were just in that manic state of mind.

Porparinn

'Porparinn' is a cover of a famous Icelandic song. It's about an outlaw that returns to his hometown but always feels like he's not supposed to be there. I connect with that. Sometimes I feel like I don't belong. I think, I'm not supposed to be her

RAGGAH RAGGAH

I was shy about putting this on the album because it's not my style. Writing this, I was so high up that I'm just talking down, saying I'm a female DMX, that I'm so cool. At the end, though, I thought, fuck it, just put it on the record.

Af stað

When I play this live, I always say, "This is about two girls having sex," and everyone starts yelling. It's about two people who see each other in a club. There's a teasing vibe, where I say, "I know you're playing me, but I like it." At the end, though, you know it's probably going to go nowhere—but you still like it. 💗

Music

Hip, Hip, Húrra

A metaphorical fist-pump NYE with Jon Hopkins and Kiasmos

Words: Grayson Del Faro Photos: Réza Kalfane

John Hopkins & Kiasmos

NYE show at Húrra - Review

British electronic superstar Jon Hopkins teamed up with Iceland's most prominent DJ duo Kiasmos to throw a sold-out party at Húrra on New Year's Eve. Jon Hopkins has been rising to fame amongst the electro-intelligentsia from his beginnings as a keyboardist for Imogen Heap, to a Grammy nomination for his 2018 album 'Singularity,' and his work with Brian Eno, Bonobo, and many others along the way. Kiasmos, comprising Icelandic composer Ólafur Árnalds and Faroese producer Janus Rasmussen, have become one of Iceland's most popular music exports in recent years, selling out their soft-edged techno shows all over the world.

Hot and cold

With credits like these, it's no wonder that the event sold out more than a month in advance, even in a country where no one is capable of planning past their next meal. Tickets were so sought after that many desperate posts were made in the event page on Facebook pleading for passes . One ticket was even posted for sale for 10.000 ISK on the day of the event (original ticket price was 3.500 ISK).

This may have been one of the hottest events of the year, but the theme was all about the cold. Húrra's dance floor was redecorated entirely with white, hanging streamers and blue lights in glass cases filled with reflective material across the ceiling. This created the icy, wintry feeling that has been missing from this unusually warm winter, or, in the band's own words: "Elsa from Frozen's ecstasy dream!"

Fast and slow

Jon Hopkins was up first. Most of his tracks start slow and build up with great nuance and artistry, but this being a DJ set instead of a concert (and New Year's Eve, no less), there wasn't much time for nuance. He came out hard with beats bumpin' and fists pumpin' (metaphorically), and the audience was ready. The people scattered around the venue were magnetized toward the front. as more and more flooded into the venue. Unlike a typical weekend at Húrra, the crowd that night were there to dance first and drink second, so there was no time wasted.

By the time Kiasmos took the stage, Húrra was truly at its absolute best. Everything from the look to the sound to the audience was in perfect harmony. Kiasmos oscillated from pounding beats to their more ethereal moments, with the crowd following along, alternately frenzied and blissed out.

Out and in

By the end, nearly every single person was on the dance floor, leaving the bar section of the venue eerily empty. After Húrra received a lot of criticism during Airwaves for overcrowding, which seriously detracted from some of the performances, they might have slightly overcorrected the attendance here. Or, maybe, many ticket holders just overdid it and missed out. Whatever the case, less is more. It made for a respectful crowd of music lovers, dancing with all the space they need in lieu of drunken festival zombies shoving each other.

That is exactly the kind of harbinger we need for Reykjavík this year. For those who were left outside in the actual cold, begging to get in: don't fret. Kiasmos announced on New Year's Day that the event will become a series. 2019 might just be your year after all.

Perv:

MUSIC Hatari announced at the end of 2018 that the band would call it quits, having failed to

bring down capitalism. A final concert was also announced for December 28th. However, they are also slated to play at January's Eurosonic festival a top music industry networking event, and a hive of capitalism as such, according to the ostensible world view of Hatari. At the time of writing, what the future holds for the award-winning band is unclear, but it seems very likely there are further plot twists to come. In related news, Eurosonic is Iceland-rich this year, with Kælan Mikla, Briet, Hildur, Hugar, RVKDTR and Une Misère also featured on the lineup. JR

Sónar Reykjavík has announced the second wave of artists for 2019. The biggest name is 90s all-purpose dance music duo Orbital, alongside Little Dragon and Kero Kero Bonito.
Resident Advisor will host the basement car park stage, bringing techno artists Avalon Emerson, Benjamin Damage and upsammy, alongside their Icelandic contemporaries such as EXOS and Árni. Icelandic artists also joining the bill include FM Belfast, Auður, dj. flugvél og geimskip, Prins Póló, Halldor Eldjarn, Hekla and Hildur. Tickets are on sale now. JR

Rock Jocks

Ascension MMXIX, which unexpectedly rose from the ashes of Studio Emissary's late Oration festival, finally released their long-awaited lineup in early December. As promised, the Ascension festival will feature a more diverse soundscape than that of the purely black metal Oration. International titans Keep Dude, MGLA, and Tribulation will take the stage with, surprisingly, **Sólstafir**, as well as local black metal stalwarts Svartiðauði, Zhrine, Misþyrming, and many more. The festival will be held from June 13th to 15th at Hlégarður in Mosfellsbær. HJC

GAUKURINN

bar & events venue

Tryggvagata 22, 101 Reykjavík

STANDUP COMEDY IN ENGLISH / 21.00 / FREE ENTRY

EVERY MONDAY

KARAOKE PARTY
21.00 / FREE ENTRY

EVERY TUESDAY

4/1 AAIIEENN (ALBUM RELEASE)
ALSO: XGADDAVÍRX, AMFJ, TROUBLE

5/1 NORN, MORONIC, HC LAXNESS, GAMLI

11/1 DRAG-SÚGUR (QUEER VARIETY SHOW)

12/1 "DÚM": DYNFARI, ÚLFÚÐ, MORPHOLITH

17/1 MORII + SUPPORT

18/1 THE RETRO MUTANTS + SUPPORT

19/1 "HELGARHALD": CELESTINE, QUEST, OTTOMAN, ARI ÁRELÍUS, VOLCANOVA

24/1 DRAG-SÚGUR: DRAG LAB EXPERIMENTAL DRAG SHOW

25/1 KÆLAN MIKLA (ALBUM RELEASE)

ALSO: SOME EMBER (US)

/1 SINGER/SONGWRITER NIGHT

WWW.GAUKURINN.IS

CRUELTY FREE COMFORT
FOOD AT VEGANÆS

ALL-VEGAN BAR

HAPPY HOUR 14-21

gpv.is/music Share this + Archives

Our Picks

★ Dark Music Days 2019

Jan. 31st - 17:30, 19:30, 22:00 - Harpa - Free-4,500 ISK

of light. For this reason, in Harpa is no differ-

In the dark and spooky the best of experimen-Icelandic winter, music tal contemporary mubecomes a rare beacon sic. This year's iteration every January, the Dark ent, and the lineup on Music Days festival has January 31st promises taken place to present a doozy of a dark day.

At 17:30, catch the colourful electroacoustic cello music of Zoë Martlew. Next, don't miss the Iceland Symphony Orchestra at 19:30—conducted by Grapevine cover star Daniel Bjarnason-with an exploratory concert featuring everything from Þuríður Jónsdóttir's 'Flutter' to Anna Meredith's 'HandsFree.' The day ends at 22:00 with the percussionbased Danish ensemble Neko3, who serve up avant-garde music performed in complete darkness. HJC

★ The Wonder Years (USA)

Jan. 31st - 20:00 -Húrra - 2,000 ISK

Make no mistake: This is the American pop-punk band, not the TV show. Come for some fun-loving moshing. HJC

★ AAIIEENN 'Spaces' Release Concert

Jan. 4th - 21:00 - Gaukurinn -

Ethereal, electro-ish 90's house on a slightly balearic trip morphs into colourful worlds through the eclectic beats of AAIIEENN. Their first album, 'Spaces' was released by FALK in September. AAIIEENN will be joined by xGADDAVÍRx, AMFJ, and Trouble. HJC

Screening

Jan. 9th - 20:00 -Bíó Paradís

Heavy metal, grave robbing, and Viking battles—aka 'Little Miss Sunshine' with Amon Amarth. HJC

🖈 Andy Svarthol + rauður // The Vidarson's Takeover

Jan. 4th - 21:00 - Mengi - 2,000 ISK

Just when you thought Reykjavík's music scene had been completely taken over by hip-hop and ethereal electronica, post-psychedelic softrockers, Andy Svarthol have finally returned to the stage. Think a mix of The Zombies with late 90s Britpop bands. **HJC**

January 4th—January 31st

Concerts & Nightlife

Events listed are all live performances and DJs. Venues are listed by day. For complete listings and detailed information on venues visit grapevine.is/happening.

Send your listings to: listings@grapevine.is.

Friday January 4th

🖈 Andy Svarthol + rauður // The Vidarson's Takeover 21:00 Mengi

Pink Iceland Queer Friday:

Rebecca Hidalgo 19:00 Pink Iceland

DJ Dora 21:00 Sæta Svínið

★ AAIIEENN 'Spaces' Release Concert

21:00 Gaukurinn **Welcome Party: DJ Ceasetone**

21:00 Stúdentakjallarinn **After Work Garage House Party:**

DJ Tommi White 17:05 Orangeespressobar DJ Marbendill & Hexía 23:00 Húrra

Saturday January 5th

Babies

23:00 Bryggjan Brugghús Norn / Moronic / HC Laxness / Gamli 21:00 Gaukurinn **Valdimar**

21:00 Húrra DJ Óli Dóri 23:00 Húrra

Sunday January 6th

Rotary Music Award Concert 2019 Sunday Jazz 20:00 Bryggjan Brugghús The Golden Age Of Swing: The Reykjavík Big Band

Monday January 7th

MonJazz 21:00 Húrra

20:00 Harpa

llona Meija & Dzintra Erliha 20:00 Nordic House

Tuesday January 8th

Karaoke Party! 21:00 Gaukurinn

Wednesday January 9th

Don Lockwood Band 21:00 Slippbarinn

Party Karaoke With Þórunn Antonía 21:00 Sæta Svínið

Josephine Foster & Friends 21:00 Mengi

Thursday January 10th

Iceland Symphony Orchestra: Viennese Favourites 19:30 Harpa

Laying Eggs: Raust//kliður//rómur 20:00 Nordic HOuse

Friday January 11th

Iceland Symphony Orchestra: Viennese Favourites

19:30 Harpa

DJ Dora

21:00 Sæta Svínið

DJ Vala's B4ck2sch00l Party

21:00 Stúdentakjallarinn **After Work Garage House Party:**

DJ Tommi White

17:05 Orangeespressobar **Surprise DJ** 23:00 Húrra

Saturday January 12th

"DÚM": Dynfari / Úlfúð & Morpholith 21:00 Gaukurinn **Iceland Symphony Orchestra:** Viennese Favourites 16:00, 19:30 Harpa DJ KGB

Sunday January 13th

23:00 Húrra

Classical Sundays: Stirni Ensemble 16:00 Harpa **Sunday Jazz** 20:00 Bryggjan Brugghús

Monday January 14th

MonJazz 21:00 Húrra

Tuesday January 15th

Karaoke Party! 21:00 Gaukurinn **DJ Rex Pistols** 23:00 Húrra

Saturday January 19th

"Helgarhald": Celestine / Quest / Ottoman / Ari Árelíus & Volcanova 21:00 Gaukurinn

Django Days 15:00 IĐNÓ

Rap in Kópavogur: Raske Penge / Iris Gold & Lilla Namo

19:00 Salurinn

DJ Óli Dóri 23:00 Húrra

Wednesday January 16th

Don Lockwood Band

21:00 Bryggjan Brugghús Party Karaoke With Þórunn Antonía 21:00 Sæta Svínið

Thursday January 17th

Geir Ólafs & Band 21:00 Petersen svítai **Iceland Symphony Orchestra: Young Soloists** 19:30 Harpa

Friday January 18th

Alanis Morrisette Tribute Concert 22:00 Græni Hatturinn

Diango Days

20:30 IĐNÓ

Pink Iceland Queer Friday:

Aldís Fióla

19:00 Pink Iceland

Prins Póló

22:30 Bryggjan Brugghús **DJ** Dora

21:00 Sæta Svínið After Work Garage House Party:

DJ Tommi White

DJ Ívar Pétur

23:00 Húrra

17:05 Orangeespressobar

Sunday January 20th

The Chamber Music Society 2018-9 16:00 Harpa

Sunday Jazz 20:00 Bryggjan Brugghús Samúel Jón Samúelsson DJ Set 21:00 Húrra

Monday January 21st

MonJazz 21:00 Húrra

Tuesday January 22nd

Karaoke Party!

21:00 Gaukurinn

Wednesday January 23rd

Egill Ólafs & Bjössi Thor 21:00 Petersen svítan **Don Lockwood Band** 21:00 Slippbarinn

Party Karaoke With Þórunn Antonía 21:00 Sæta Svínið

Thursday January 24th

Ragga Gísla 20:00 Harpa **Iceland Symphony Orchestra:**

Open Rehearsal 9:30 Harpa Egill Ólafs & Bjössi Thor 21:00 Petersen svítan Iceland Symphony Orchestra: Bernstein & Villa-Lobos 19:30 Harpa

Friday January 25th

Hungarian & Austrian Concert 20:00 Salurinn

DJ Dora 21:00 Sæta Svínið

🖈 Kælan Mika & Some Ember: 'Nótt Eftir Nótt' Release Concert

21:00 Sæta Svínið

After Work Garage House Party: DJ Tommi White

17:05 Orangeespressobar DJ KGB

23:00 Húrra

Saturday January 26th

Valdimar

22:00 Græni Hatturinn

DJ Thaison 23:00 Húrra

Sunday January 27th

Singer/Songwriter Night 20:00 Gaukurinn Classical Sundays: Icelandic Strings

16:00 Harpa Sunday Jazz

20:00 Bryggjan Brugghús

Monday January 28th

MonJazz 21:00 Húrra

Tuesday January 29th

Karaoke Party! 21:00 Gaukurinn DJ Siggasiggasigga

23:00 Húrra

Wednesday January 30th

Don Lockwood Band 21:00 Bryggjan Brugghús

21:00 Sæta Svínið

Thursday January 31st

Party Karaoke With Þórunn Antonía

🖈 Dark Music Days 2019: Zoë Martlew

17:30 Harpa 🖈 Dark Music Days 2019:

Iceland Symphony Orchestra 19:30 Harpa 🖈 Dark Music Days 2019: Neko3

★ The Wonder Years 20:00 Húrra

22:00 Harpa

Egill Ólafs & Bjössi Thor

21:00 Petersen svítan

Laugavegi 28 537 99 00 sumac@sumac.is sumac.is

Sumac Grill + Drinks

⊚ tripadvisor •

Sumacgrilldrinks

NATIONAL MUSEUM OF ICELAND THE CULTURE HOUSE

WELCOME TO 1HE CULTURE HOUSE

Points of view: A journey through the visual world of Iceland.

The National Museum of Iceland

ykjavík I

Opening Hours
Daily 10-17
Closed on
Mondays 16/9-30/4

The Culture House Hverfisgata 15, 101 Reykjaví

www.nationalmuseum.is +354 530 2200 © @icelandnationalmuseum • @thjodminjasafn

Music

Our Albums Of The Year

The Icelandic music you should have heard in 2018

Words: Grapevine Music Dpt.

Deliberating over the Grapevine's Music Awards is a difficult process—for every winner that we hand a medal to, there are countless others who were also jockeying for position and did great things well deserving of your attention. With that in mind, we asked our music team for their own personal picks from this excellent year in Icelandic music.

John Rogers

I love it when something that I've written about crosses over into my personal record collection and there were several albums this year that did exactly that. The most-played of the bunch was the excellent 'Light Is Liquid' by mum founding member Örvar Smárason. It's a finely hewn, down-tempo pop album with a bright, fresh feel; the nicely crafted songs contain earworm melodies, but also a lot of space that lets them breathe. Robotic voices nestle alongside contributions from rising vocalist **sillus** and established stars **sóley** and JFDR, and the record charts a lyrically introspective course through everything from love—or the lack thereof—to self-worth, and dealing with the craziness of the Trump-era global consciousness. It snuck out this summer when Örvar was busily touring 'Team **Dreams,'** and deserves much more attention. I was also blown away by a couple of singles by Solveig Matthildur, whose gloomy electronic pop seems to go from strength to strength. Her single 'Affliction/Absolution' (only available on Bandcamp) is that spine-tingling kind

of stunning; her first English-language track 'Dystopian Boy' opens the lyrics up to the English-speaking audience. I was also smitten with **GYDA's 'Evolution,'** which vibrates with a rare, luminous, soulful sensitivity; aYia's debut had enough moments of magic to ensure repeat listens; finally, **Ólafur Arnalds'** gently amazing **'re:member'** got a lot of Sunday-morning spins throughout the year.

Valur Grettisson

There were three albums that pleasantly took me by surprise this year, all of which I've listened to relentlessly since they were released. They're all very different in style, but all have one thing in common: some unique individual artistic breakout. First on the list is the surprise hip-hop album 'Hasarlífstíll' by **Arnar Úlfur**, better known as half of the hip hop duo Úlfur Úlfur. Hasarlífstíll is Arnar's first solo album, and it has a raw, real and retro feeling to it—some back-to-basics elements that the Icelandic hiphop scene really needs. It also exposed a new dimension of Arnar as a musician. I'm looking forward for something more. Another breakout this year was **SiGRÚN** with her amazing debut 'Onælan.' SiGRÚN gained a lot of experience touring the world with Björk, Sigur Rós

NANANANABÚBÚ

HÓRMÓNAR

and Florence + The Machine as a part of a brass band. It's safe to say that she learned a lot. Although the Onælan album is unique, you can clearly hear her influences. But it was the strong songwriting that convinced me that this is something promising. It's one of the best albums of 2018. The final album got a bit buried in the Christmas madness—Hermigervill's long-awaited **'II.'** This album is everything you can ask for when it comes to solid electro music. He even throws in some old school Roland TB bass sounds to satisfy the 90s electro nerds. The album is playful, melodic and humorous. It's a good step forward for Hermigervill and I hope he'll travel further on this track.

Hannah Jane Cohen

I was introduced to the work of Daniel Bjarnason only whilst writing a feature about him and his opera 'Brothers' earlier this year. Not a modern opera lover, I was hesitant, at first, but I've since fallen head and soul in love with everything Daniel has done. His newest effort,

'Collider,' is a particular favourite. The album is—as you'd expect for the composer—super dramatic. That said, it's also weirdly danceable, especially if you're the type that likes to put on tunes so they can dive headfirst into fantastical daydreams while vacuuming. Daniel's tunes make me feel like I'm the star of some dark ballet. The choral parts on 'The Isle Is Full Of Noises: I. O, I Have Suffered' are particularly good to emote to. Outside of the classical genre, I got super into the Sisters Of Mercy-esque vibes of Port, a group that has unfortunately flown massively under the radar. Their album, 'Night Music,' which came out in September, was the perfect soundtrack for my reformed goth life. It's rare that a band can authentically capture that old goth vibe, but they did (and I'm pretty sure they even used a drum machine.) Other than that, **Ólafur Arnalds** earned many Spotify plays from me, as did Dadykewl's smooth hip-hop and Great Grief's recent hardcore/rock debut. Overall, it's been an eclectic year for Icelandic music. But really—here's hoping

this year's Eurovision song is better than the shitshow of last year!

Phil Uwe Widiger

There were only a few Icelandic releases that stuck with me this year. One of them was Morpholith's first EP. 'Void Emissions,' which com pletely blew me away— a feeling that was only intensified by their insanely powerful live shows. Morpholith's mix of psychedelia and doom riffs is guaranteed to put you into a heavy trance. Another release that thoroughly impressed—and which was closely connected to an intense live experience—was **Hórmónar's** debut album 'Nanananabúbú.' With compelling lyrics, emotional vocals that pierce right through your heart, and a rough yet well-judged production, this was my Icelandic album of the year. More than once I have cried my eyes out and screamed along with this album, because it is just so damn good. If you ever have the chance to see this band live, do not fucking hesitate just do it and thank me later. "

AS BEFORE, LA PRIMAVERA COMBINES FOOD TRADITION FROM NORTHERN ITALY WITH PREMIUM **ICELANDIC INGREDIENTS**

RESERVATIONS: +354 519 7766 INFO@MARSHALLRESTAURANT.IS

GRANDAGARÐUR 20, 101 REYKJAVÍK

Haraldur Jónsson 20.10.2018-27.01.2019

Kjarvalsstaðir Flókagata 24 105 Reykjavík +354 411 6400 Open daily 10h00-17h00 artmuseum.is #reykjavikartmuseum

Find today's events in Iceland! Download our free listings app - APPENING on the Apple and Android stores

Like Flies To The Light

Nightlife institution Kaffibarinn publishes second portrait collection on 25th anniversary

Words: Phil Uwe Widiger Photo: Snorri Bros

VISIT KÓPAVOGUR CULTURE HOUSES **EXPERIENCE**

Gerðarsafn Kópavogur Art Museum Bókasafn Kópavogs Kópavogur Public Library

MENNINGARHUSIN. KOPAVOGUR.IS

Kaffibarinn is no ordinary bar. It just recently celebrated its 25th anniversary—and in the ever-evolving nightlife environment of Reykjavík, this really means something. And, well, there's a reason for its longevity. The bar has thrown many legendary parties over the years—it made the news recently when the drummer of renowned electro-pop band FM Belfast crowd surfed out of the bar, down the street, and back in

again. GIven all this, it's no surprise that Kaffibarinn has been listed by The Guardian as one of the top 20 nightclubs in Northern Europe.

The original barfly

It's not common for a bar to release a book with portraits of their regulars, staff and other people that form part of its history. But in November 2018, Kaffibarinn released the second edition of just such a book.

When the bar opened in 1993, then owner Friðrik Weisshappel wanted to create an ad that would make Kaffibarinn stand out in the 101 downtown district. The bar had already established itself as a social hub within 101, with a who's who clientele of musicians, artists, fashion designers, journalists and other creative types that it's still known

Einar and Eiður Snorri, known collectively as the Snorri Bros, were commissioned for the job, and consequently shot around 15 portraits of regulars and staff with a nostalgic Hasselblad polaroid camera. Happy with the outcome, 60 more portraits were commissioned. The results were shown in an exhibition. "It was 1993, you know," Einar chuckles. "We just called everybody who was in our phone book. Everybody who happened to be home came, the others didn't."

The photos were added to the media databases of local newspapers and were published again and again, accompanying articles about the people who'd had their portraits taken. It was marketing done right.

Good things take time

But, a portrait book was not released until 2008, when power-House Books discovered the photos and decided to publish them. "Barflies: Revkjavík" went on to become a popular among locals and foreigners alike.

In 2018, and Kaffibarinn celebrated its 25th anniversary, and the idea to do another portrait book came up. "'Barflies: Reykjavík II' is not just to publicise the bar," says Kaffibarinn manager Guðný Jóns-

dóttir. "It's about saluting the loyal customers and staff without whom we wouldn't be anything."

International barflies

Naturally, the Snorri Bros were hired to do the job once more. But this time, there would be 400 portraits, taken with the same camera, the same lense, and the same lighting. Many were shot in Kaffibarinn, but with Icelanders scattering around the world, there were also photoshoots in Berlin, Copenhagen and New York City, which is in itself a testimony for the diverse and expansive crowd that's connected to the bar. 280 portraits made it into the book—both fresh faces, and recognisable figures from the first book.

As with everything in life, challenges had to be faced. "I almost lost the films of the shoot in Berlin," recounts Einar. After having dinner in a restaurant in Berlin, he only realised in the taxi on the way home that he had forgotten his backpack. Luckily, after about half an hour of stressful uncertainty, he managed

to find the restaurant and his backpack with the film still inside.

The spirit of Kaffibarinn

Even at 25 years old Kaffibarinn manages to gather a bustling social crowd of 101 faces, regulars and newcomers. With a DJ every night, its popularity is still going strong.

"Friðrik Weisselbell brought the rit of hospitality to the bar when he opened it in 1993," Guðný explains. "Since then, it has had many good managers that have continued with the same spirit of being good to the regulars."

"It's also just a great place, in terms of its energy," Einar says. "It's a very solid spot, like an anchor in Reykjavík's nightlife environment. The energy has always been good."

'Barflies: Reykjavík II' is not only a book with aesthetically beautiful portraits, but also a time-capsule of a moment in Reykjavík's creative scene and nightlife, and an ode to the diverse and loyal crowd that calls Kaffibarinn a second home. After all, they are what kept the place alive all these years. So, cheers to the Barflies of Reykjavik! 💆

Hamraborg 4-6 Kópavogur

Náttúrufræðistofa Kópavogs Natural History Museum of Kópavogur

Our Picks

Rising Stars Of Photography

★ Photography School Grad Show

Jan. 12th to 20th, Ljósmyndaskóli

Six students of the School of Photography

are graduating this month, and their works will

be showcased at an exhibition at Hólmaslóð 6 from January 11th to 20th. This exhibition will feature the works of Ásgeir Pétursson, Helga Laufey Ásgeirsdóttir, Hjördís Jónsdóttir, Kamil Grygo, Sonja Margrét Ólafsdóttir and Pórsteinn Sigurðsson-some of whom have been featured in

Grapevine before, as interview subjects or working photographers. A special edition photography book showcasing their works will be available while the exhibition is open. It all kicks off at 17:00 on January 11th, with the exhibition open every day (except Monday) from 12:00-18:00 thereafter. AF

★ Ingunn Vestby

Jan. 9th -Feb. 15th **Nordic House**

Ingunn Vestby photographs plants, plankton, flowers, and leaves in such

fine detail that they take on the appearance of carpets and textiles—a crossover between natural and manmade art. HJC

★ White Sun

Until March 3rd -Skaftfell

is here to alleviate your winter seasonal blues with synthetic sun and an ac-

companying solar soundtrack Time—marked by Artist group IYFAC Earth's heliocentric orbit-deconstructs itself. HJC

🛊 Gisli Súrsson

Jan. 7th, 14th, 22nd - 20:00 -Tjarnarbíó

Based on the famous Icelandic saga, this award-winning play follows the tragic tale of Gísli Súrsson, who-spoiler alert—dies in the end. Before that, though, he does a lot of heroic stuff. **HJC**

January 4th—January 31st

Art Listings

Events are listed by venue. For complete listings and detailed information on venues, visit grapevine.is/happening.

Send your listings to: listings@grapevine.is

Opening

WIND AND WEATHER WINDOW GALLERY

Versatile Uprising

In this interactive exhibit, a choreography of light and sound creates a diorama of mysterious imagery. Feel free to move your hand in front of a sensor to control the lights.

- Opens on January 8th, 2018
- Runs until February 26th, 2019

REYKJAVÍK ART MUSEUM · ÁSMUNDARSAFN

Ásmundur Sveinsson: Art In Public

Ásmundarsafn is named after sculptor Ásmundur Sveinsson. This new permanent exhibition presents the artist in a new light. What dialogue does his works provoke?

- Opens on January 19th, 2019
- Runs until December 31st, 2019

Sigurður Guðmundsson

Sigurður Guðmundsson is one of the most famous Icelandic photographers. Come see his energetic, humorous, and intelligent at this special exhibition.

- Opens on January 19th, 2019
- Runs until March 31st, 2019

Ongoing

NATIONAL GALLERY OF ICELAND

Treasures Of A Nation

A selection of over 80 works chosen from the national gallery's collection display the evolution of art since the 19th century.

Runs until December 31st, 2019 **Oracles**

Karl Einarsson Dunganon bequeathed his life's work to Iceland. Here, come see a selection of artwork, poetry, scrapbooks and more. Runs until January 27th, 2019

EINAR JÓNSSON MUSEUM

Permanent Exhibition

The museum contains close to 300 artworks including a beautiful garden with 26 bronze casts of the artist's sculptures.

THE ÁSGRIMUR JÓNSSON COLLECTION

Korriró And Dillidó

Ásgrímur's art explores the fears and dreams of generations, as mysterious Icelandic elves, trolls and monsters finally take shape and materialise as vivid beings.

• Runs until January 31st, 2019

MUSEUM OF DESIGN AND APPLIED ART

Behind The Scenes With Einar Þorsteinn

In 2014, architect and mathematician Einar Þorsteinn Ásgeirsson gave all his belongings to the museum. Best described as a renaissance man, the exhibit is full of curiosities.

· Runs until March 10th, 2019

AND ANTIMATTER

AND ANTIMATTER is a creative studio founded by Þórey Björk Halldórsdóttir & Baldur Björnsson. They've set up a live workspace in the museum to explore in-between design and art,

- objects and experiences.
- · Runs until March 15th, 2019

ÁRBÆR OPEN AIR MUSEM

Daily Guided Tours

Tours are from 13:00 to 14:00 through its open air exhibits.

REYKJAVÍK CITY MUSEUM

Settlement Sagas

As Viking ruins meet digital technology, this exhibition provides insight into Reykjavík's farms at the time of the first settlers.

REYKJAVÍK ART MUSEUM -ÁSMUNDARSAFN

Ásmundur Sveinsson: Art For The People

Ásmundur Sveinsson watched Iceland grow from a poor agrarian society into one of the richest in the world. His sculptures reflect this, presenting a conversation between assimilation and innovation.

• Runs until January 6th, 2019

Margrét Helga Sesseljudóttir

In the Invasion series, artists examine the career of sculptor Ásmundur Sveinsson. This iteration sees sculptor Margrét Helga Sesseljudóttir in dialogue with Ásmundur.

• Runs until January 6th, 2019

REYKJAVÍK MUSEUM OF PHOTOGRAPHY

Family Photos

Three generations, together. The Kassahús Clan presents a melange of photos from the ages, spanning their entire family.

 Runs until January 13th, 2018 The Weight Of Air

In her search for quiet, Ng Hui Hsien photographed everything from hostile snowstorms to the magi-

cal Northern Lights. Come explore your subconscious, as well as that of the Icelandic wilderness, in this expansive journey into the essence of hidden spaces.

· Runs until February 4th, 2019

NATIONAL MUSEUM OF ICELAND

Discovering Iceland's Monastaries Are you fascinated by really old things? God? This exhibit combines both, based on research by archaeologist Steinunn Kristjánsdóttir.

· Runs until May 26th, 2019

Artists' Books

Familiarise yourself with the books of Icelandic artists'. You'll find examples of printmaking dating all the way back to the latter part of the 19th century.

· Runs until June 2nd, 2019

REYKJAVÍK MARITIME MUSEUM

Fish & Folk

Name a better duo than fish and Iceland. You can't. So come learn about the history of Icelandic fisheries from rowing boats to monstrous motor boats.

Melckmeyt 1659

Melckmeyt was a Dutch merchant ship that crashed near Flatey Islane in 1659. Explore the wreck here.

The Children's Book Flood

This exhibition provides a day of creativity for children, including a viking ship to craft on, and a dark cave to dream of galaxies in.

 Runs until March 31st, 2019 l Am Grýla

Who is Grýla? The Nordic House transforms itself into a Wunderkammer, where the elusive creature takes centre stage.

· Runs until January 13th, 2019

REYKJAVÍK ART MUSEUM - HAFNARHÚS

Erró: Black & White

Here, historical leaders, Manga characters, and animated figures are put side by side in exclusively black and white works—a first for the artist. • Runs until April 21st, 2019

D34 Leifur Ýmir Eyjólfsson: **Manuscript**

Leifur's exhibit is a vernacular of the in-between. Words, texts, and fragments of sentences burn into clay plates on the walls around you. · Runs until January 27th, 2019 Ingólfur Arnarsson: Ground Level

From his delicate drawings to his dainty works on industrial concrete, come see exclusively new works by Ingólfur Arnarsson.

• Runs until February 10th, 2019

REYKJAVÍK ART MUSEUM -**KJARVALSSTAÐIR**

Jóhannes S. Kjarval: ...author of great aspirations Kjarval was one of the pioneers of

Icelandic art and is uniquely credited with making modern lcelanders appreciate it more. Come see a special exhibit based on his poetry.

• Runs until April 28st, 2019 Haraldur Jónsson: Spectrum

This mid-career retrospective highlights Haraldur's position in the local art scene—that of a versatile artist that dives deeply into the phenomenon of human existence. What is the relation between man and space, consciousness and environment?

Runs until January 27th, 2019

LISTASALUR MOSFELLSBÆJAR

Barnsaga / Saga af rót (endurlit)

In this solo exhibition by Björg örvar, come see nine new works painted over the last two years. His pieces lie intersect visual art, music and science-truely a fascinating artist.

• Runs until January 11th, 2018

18

Six emerging Icelandic artists take traditional mediums head-on, exploring the human condition with

playfulness and humour. Runs until January 12th, 2019

GERÐARSAFN KÓPAVOGUR ART MUSEUM

Exclusively Inclusive

Is having a national identity liberating or oppressive? Is patriotism intrinsically a superiority complex? With immigration on the rise in Iceland, this exhibit opens a discussion on these topics, diving head-on into globalisation.

· Runs until January 6th, 2019

SKAFTFELL

White Sun

In Iceland, the sun is not a reliable source for telling time. Explore the effects of this disruption in this

multidisciplinary exhibit.

Runs until March 3rd, 2019

LISTAHÚS ÓLFEIGS

Öskur

The eruption of Eyjafjallajökull captured in stunning photographs by Friðrik Arnar. Ash, steam, magma, and ice in gorgeous detail.

• Runs until January 12th, 2019

HAFNARBORG

Towards Nature

Watercolours, sketches, and paintings from the 60s and 70s placed next to each other. Watch Eiríkur Smith's transition from geometric to natural abstraction in real time.

Runs until January 6th, 2019

KLING & BANG

Desiring Solid Things

In a timely examination of human materialism, three artists create an exhibition featuring a book of love letters written to objects.

Runs until January 20th, 2019

GALLERÍ GÖNG

Helgi Grímsson

Helgi describes his works at painting with threads and words. His pieces combine strong texture with

strong colours. Runs until January 23rd, 2019

SIGURJÓN ÓLAFSSON MUSEUM

Connections

To celebrate the 13th anniversary of the museum, this exhibition presents 13 artists in dialogue with

Sigurjón and his art. • Runs until October 6th, 2019

Find today's events in Iceland! Download our free listings app - APPENING on the Apple and Android stores

Nu-Suspiria

lcelandic Dance Company's Halla Þórðardóttir danced into a twilight zone

Words: Tara Njála Ingvarsdóttir Photos: Art Bicnick

Luca Guadagnino's regeneration of 'Suspiria' is an ode to the 1977 original, holding on to its exploration of dream, ritual and dance. The dance scenes, choreographed by Damien Jalet, are phenomenal and key to the film's haunting visuals. When Damien came to Iceland in 2015 to work with the Icelandic Dance Company, he set up a series of performances, from which the 'Volke' dance work in the film was inspired. Halla Þórðardóttir worked with Jalet and at the time she couldn't have imagined that it would lead to her filming with Tilda Swinton, Dakota Johnson and Mia Goth for two months in a tiny village in the North of Italy.

The film's narrative follows a young woman, played by Dakota Johnson, who moves to Berlin and joins the Markos Dance Company. Jalet brought Halla in to act as one of the dancers in the company, but she also took part in the choreographic research and training process of the lead actresses.

The Presence of Lived Lives

If you've seen the film you'll have entered its parallel world, but the experience of shooting the film was no less twilight-zoney. Halla shares, "Most scenes were filmed up in a abandoned luxury hotel on the top of a hill. We were driven for one hour each day to the set through fog and tall gloomy trees, by Italian drivers that drove like you would imagine they might from the typical stereotype of an Italian driver."

When they first arrived to the set, Halla saw just the remnants of the life the hotel had before it was abandoned in the sixties. "They were patching up holes in the floorboards, building floor supports, putting new glass in the windows. The energy of the place was very strange and omnipresent and you still could feel the magnificence of the hotel's lived life."

Guts, Gore and Magic-Dance- Rituals

The conditions of filming were no less surreal than its setting. As Halla explains, "It was mid-winter, incredibly cold, the shooting days were long and for the final dance scene we were naked, basically outside, the walls were covered in hair, and there were guts everywhere."

The last dance took two days to shoot. It took precise timing to nail the final ritual with all the actresses and dancers in sync. Halla shares, "We were thrashing around so much, swinging our heads and I ended up getting ver-

tigo. I couldn't stand for two days afterwards—it was insane."

Not really a horror film

When Halla's friends and family asked her before seeing the film whether or not it was too horrific, she recalls that "After having seen it at the premiere I was saying that it wasn't even really a horror film." When the film finished, Halla shares that, "People were saying to me, 'Halla you have a high tolerance for horror movies—that was really gross." Laughing, she continues, "I guess I became a bit desensitized. There was little to no CGI used in the film and most of the body mutilations were done with prosthetics, so I was drinking coffee with my fellow dancers who had jaws and guts sticking out of strange places, so when I watched the movie I didn't think these broken-body scenes were too triggering."

It took two years to edit the film, and since its release Halla shares contemplatively, "the memories have been flooding back to me and now I'm really processing the experience. It was all very surreal."

'Suspiria' might knock the wind out of you, but if you're not too squeamish about guts, broken bones and spooky supernatural rituals, you should see it, if for nothing but the platform it gives to intense and incredibly crafted contemporary dance.

gpv.is/film Share this + Archives

Various Events

Friday January 4th

Miss Gloria Hole: Drag Show 21:30 Kiki Queer Bar

Saturday January 5th

HAKA For Women: Dance Class 9:00 DanceCenter Reykjavík **Northern Laughs: Comedy Show** 20:30 The Secret Celler RuPaul's Drag Race All Stars 4 Viewing Party With Gógó Starr 20:00 Loft How To Become Icelandic In

60 Minutes 19:00 Harpa

Seasonal Mood Changes Discussion

14:00 Kringlan Culture House

Sunday January 6th

Guided Tour In English 11:00 National Museum Of Iceland Black Sundays: 'The Thing' 20:00 Bíó Paradís **Sunday Yoga** 12:00 Loft

Gloria Hole: Think You've Got Talent? 21:00 Kiki Queer Bar

Party Bingo With Sigga Kling 21:00 Sæta Svínið **Seat Filler: Improvisational Comedy** 21:00 The Secret Cellar

Monday January 7th

Stand-Up Comedy (in English!) Magic Viking: Music & Comedy 21:00 The Secret Cellar **Dark Side Of The Rainbow: Experimental Cinema**

19:00 Loft 🗯 Gísli Súrsson 20:00 Tjarnarbíó

Tuesday January 8th

Funniest Four: Comedy Show 21:00 The Secret Cellar **Watercolouring Night** 20:00 Loft

Wednesday January 9th

🖈 'Heavy Trip' Screening 20:00 Bíó Paradís **Open Mic Stand-Up Comedy** 21:00 The Secret Cellar

Thursday January 10th

Icelandic Sagas: The Greatest Hits 19:30 Harpa

My Voices Have Tourettes 21:00 The Secret Celler Prump í Paradís: 'Rocky IV' Screening 20:00 Bíó Paradís

Ingólfur Arnarsson: Artist Talk 20:00 Hafnarhús

Friday January 11th

Drag-súgur: NEON Drag Show 21:00 Gaukurinn Miss Gloria Hole: Drag Show 21:30 Kiki Queer Bar

Saturday January 12th

Northern Laughs: Comedy Show 20:30 The Secret Celler **Northern Laughs: Comedy Show** 20:30 The Secret Celler How To Become Icelandic In **60 Minutes** 19:00 Harpa **HAKA For Women: Dance Class** 9:00 DanceCenter Reykjavík

Sunday January 13th

Black Sundays: 'The Princess Bride' 20:00 Bíó Paradís

Guided Tour In English 11:00 National Museum Of Iceland

Icelandic Sagas: The Greatest Hits 19:30 Harpa

Sunday Yoga 12:00 Loft

Gloria Hole: Think You've Got Talent? 21:00 Kiki Queer Bar

Party Bingo With Sigga Kling 21:00 Sæta Svínið

Seat Filler: Improvisational Comedy 21:00 The Secret Cellar

Monday January 14th

🖈 Gísli Súrsson 20:00 Tjarnarbíó Stand-Up Comedy (in English!) 21:00 Gaukurinn Magic Viking: Music & Comedy 21:00 The Secret Cellar Kizomba Night Reykjavík 20:30 Solon Bistro

Tuesday January 15th

Watercolouring Night 20:00 Loft

Funniest Four: Comedy Show 21:00 The Secret Cellar Lama Erik Drew Jung: Practicing **Tibetan Buddhism In The Modern** World

20:00 Andrými

Wednesday January 16th

Meet The Author: Auður Ava Ólafsdóttir 19:30 Nordic House Open Mic Stand-Up Comedy 21:00 The Secret Cellar

Thursday January 17th

My Voices Have Tourettes 21:00 The Secret Celler Icelandic Sagas: The Greatest Hits 19:30 Harpa Leifur Ýmir Eyjólfsson: Artist Talk 20:00 Hafnarhús

Friday January 18th

🖈 The Room Fanfest 17:00 Bíó Paradís

Saturday January 19th

★ The Room Fanfest 18:00 Bíó Paradís **Northern Laughs: Comedy Show** 20:30 The Secret Celler How To Become Icelandic In **60 Minutes** 19:00 Harpa

Northern Laughs: Comedy Show 20:30 The Secret Celler **HAKA For Women: Dance Class** 9:00 DanceCenter Reykjavík

Sunday January 20th

Guided Tour In English 11:00 National Museum Of Iceland **Sunday Yoga**

12:00 Loft

Black Sundays: 'Shivers' 20:00 Bíó Paradís Gloria Hole: Think You've Got Talent?

21:00 Kiki Queer Bar Party Bingo With Sigga Kling 21:00 Sæta Svínið

Seat Filler: Improvisational Comedy 21:00 The Secret Cellar

Icelandic Sagas: The Greatest Hits 19:30 Harpa

Bingo! 15:00 Grófin Culture House

Monday January 21st

Stand-Up Comedy (in English!) 21:00 Gaukurinn Magic Viking: Music & Comedy

Tuesday January 22nd

21:00 The Secret Cellar

Watercolouring Night 20:00 Loft **Funniest Four: Comedy Show** 21:00 The Secret Cellar 🖈 Gísli Súrsson

Wednesday January 23rd

Open Mic Stand-Up Comedy 21:00 The Secret Cellar

20:00 Tjarnarbíó

Thursday January 24th

🖈 White Out Party! Nerd Nite Reykjavík #3: Cult, Celebs, Brainwash 19:00 Stúdentakjallarinn

My Voices Have Tourettes 21:00 The Secret Celler Drag-súgur: DRAG LAB 21:00 Gaukurinn

Friday January 25th

Miss Gloria Hole: Drag Show 21:30 Kiki Queer Bar

Saturday January 26th

How To Become Icelandic In **60 Minutes** 19:00 Harpa Northern Laughs: Comedy Show 20:30 The Secret Celler **HAKA For Women: Dance Class**

Sunday January 27th

9:00 DanceCenter Reykjavík

Guided Tour In English

11:00 National Museum Of Iceland **Sunday Yoga**

12:00 Loft **Black Sundays:**

'Drugstore Cowbody'

20:00 Bíó Paradís Gloria Hole: Think You've Got Talent?

21:00 Kiki Queer Bar Party Bingo With Sigga Kling

21:00 Sæta Svínið

Icelandic Sagas: The Greatest Hits 19:30 Harpa

Seat Filler: Improvisational Comedy 21:00 The Secret Cellar Kjarval: Curator Talk

15:00 Kjarvalsstaðir

Monday January 28th

Stand-Up Comedy (in English!) 21:00 Gaukurinn Magic Viking: Music & Comedy 21:00 The Secret Cellar

Tuesday January 29th

Watercolouring Night 20:00 Loft **Funniest Four: Comedy Show** 21:00 The Secret Cellar

Wednesday January 30th

Open Mic Stand-Up Comedy 21:00 The Secret Cellar

Dadykewl's Inspirations

Locally sourced and homegrown Words: Hannah Jane Cohen & Dadykewl Photo: xDeathrow

Artist Playlist

Dadykewl shows us his influences.

Singer and producer Dadykewl's signature is that of positivity and good vibes. Serving up everything from introspective trap to feel-good party bangers, his most recent album, 'Klámstjarna,' was a favourite among Reykjavík hiphop heads this year. He is also one half of Sama-Sem with BNGRBOY.

!For this version of 'Dadykewl's Top 5,' I am inviting you on a journey that started maybe 16 years ago, when my brain began to recognise melodies," he says. "These are the Icelandic songs that I have been humming with or without consent ever since I first heard them.

Each has something that just busts up your stupid brain and makes you sing and, to be honest, each has probably had some sort of inspiration on my music... probably? Well, here they are: Dadykewl's Top 5 Unconscious Inspirations, in no particular order.

GusGus - 'Arabian Horse'

The first time I recognised GusGus as the greatest band of all time was at a festival in Vestmannaeyjar. Seeing them was the best thing that had ever happened to me. Shortly after, I saw Daníel Ágúst at Kaffibarinn and told him that he's dope. Then I ran away in fear, but at least now he knows what I think. I should probably take down my shrine to him after this list is published.

'50%' is a sleeper hit. Everybody, wake up! If you don't know Trausti, he is a music producer and singer from a town in the middle of nowhere. This song makes me think of that but in a beautiful way. It hits the feels. I listened to it once on my way home from downtown in a taxi through a phone speaker. It was a very emotional and expensive trip.

AUĐUR - 'Preyttur'

The new album "AFSAKANIR" by Auður is one of the best things I've heard. He just has a thing with lyrics—they are crazy relatable. The song 'Preyttur' is, in my opinion, the masterpiece of the album. It connects the live instruments with the

synthetic instruments time and time again on a level that is rarely achievable.

Shades of Reykjavík -**'**Álfheimar

Shades of Reykjavík is a huge inspiration for this new generation of Icelandic rap. I don't really consider myself a rapper, but Emmi Beats' music production definitely inspired me to make hip-hop inspired music. This particular song is a beautiful piece and was a huge kickstarter for me as a producer.

Marteinn! -'Mouie' & 'Fymat'

Marteinn 'BNGRBOY' Hjartarson is a very talented producer from Grafarvogur. These two songs approached how music is made in DAWs (Digital Audio Workstations) very differently. There is a lot of sound design in them that is truly mind bending and inspiring. But why did I put them together? Well, if you listen to 'Mouie' and 'Fymant' back to back you can hear that they are connected. Sexy. 💆

New Year's Resolution: Get More Merch! SHOPIGRAPENS

LOFTIÐ

Every day from

18:00 to 21:00.

Beer 800 ISK,

Wine 800 ISK,

Shots 500 ISK,

MATUR OG

DRYKKUR

Cocktails 1,500

Every day from

22:00 to 23:00.

Beer 475 ISK,

Wine 700 ISK,

Cocktails 1,100

PABLO DISCOBAR

Every day from

16:00 to 18:00.

Beer 800 ISK,

Wine 800 ISK,

PRIKIÐ

Cocktails 1,500

Weekdays from

16:00 to 20:00.

PETERSEN SVÍTAN

Every day from

16:00 to 20:00.

Beer 700 ISK,

Wine 890 ISK.

SÆTA SVÍNIÐ

Every day from

15:00 to 18:00.

Beer 645 ISK.

Wine 745 ISK.

SKÚLI CRAFT BAR

Every day from

ISK.

Cocktails 1,500

Beer 600 ISK.

A selection from

Every Happy Hour

in 101 Reykjavík

Get the complete **Happy Hour** listings!

Download our free app **Appy Hour in** the Apple and **Android stores**

AMERICAN BAR Every day from 16:00 to 19:00. Beer 750 ISK, Wine 850 ISK.

APOTEK Every day from 15:00 to 18:00. Beer 695 ISK. Wine 745 ISK

BAR ANANAS Every day from 16:00 to 20:00. Beer 700 ISK, Wine 800 ISK, Cocktails 1,600

BAZAAR Every day from 16:00 to 20:00. Beer 800 ISK, Wine 850 ISK

BÍÓ PARADÍS Every day from 17:00 to 19:00. Beer 750 ISK, Wine 750 ISK

BRAVÓ Every day from 11:00 to 20:00. Beer 700 ISK. Wine 900 ISK

BRYGGJAN BRUGGHÚS Every day from 16:00 to 19:00. Beer 500 ISK Wine 950 ISK

DUBLINNER Every day from 12:00 to 22:00. Beer 700 ISK.

FORRÉTTABARINN Every day from 16:00 to 19:00. Beer 750 ISK, Wine 750 ISK

GAUKURINN Every day from 14:00 to 21:00. Beer 600 ISK, Wine 750 ISK, Shots 750 ISK.

GEIRI SMART Every day from 16:00 to 18:00. Beer 550 ISK, Wine 600 ISK, Cocktails 1,200

HÚRRA Mon-Sat from 18:00 to 21:00, Sunday from 19:00 to 21:00. Beer 700 ISK. Wine 700 ISK.

ÍSLENSKI BARINN Every day from 16:00 to 18:00. Beer 700 ISK. Wine 700 ISK.

ÍÐA ZIMSEN Every day from 19:00 to 22:00. Beer 495.

ÍSAFOLD Every day from 16:00 to 18:00. Beer 600 ISK, Wine 900 ISK.

KAFFIBARINN Every day from 15:00 to 20:00. Beer 700 ISK. Wine (On Wed.) 700 ISK.

KAFFIBRENNSLAN Every day from 16:00 to 20:00. Beer 550 ISK. Wine 750 ISK.

KAFFI VÍNYL Every day from 16:00 to 19:00. Beer 700 ISK Wine 750 ISK.

KALDI Every day from 16:00 to 19:00. Beer 750 ISK, Wine 750 ISK.

KEX HOSTEL Every day from 15:00 to 19:00. Beer 650 ISK, Wine 650 ISK.

KIKI QUEER BAR Wed to Sun from 20:00 to 23:00. Beer 600 ISK, Wine 1,000 ISK, Shots 600 ISK.

KUMIKO Every day from 17:00 to 19:00. Beer 850 ISK. Cocktails 1,700

LOFT Every day from 16:00 to 19:00. Beer 750 ISK, Wine 900 ISK.

Beer 850 ISK, Wine 750 ISK.

SPÁNSKI BARINN **Every day from** 14:00 to 20:00. Beer 600 ISK. Wine 600 ISK

STOFAN CAFÉ Every day from 17:00 to 20:00. Beer 750 ISK. Wine 950 ISK.

SUSHI SOCIAL Every day from 17:00 to 18:00. Beer 645 ISK, Wine 745 ISK, Half-priced cocktails.

TAPAS BARINN Every day from 17:00 to 18:00. Beer 645 ISK Wine 745 ISK.

ÚT Í BLÁINN Every day from 21:00 to 23:00. Beer 600 ISK, Wine 700 ISK, Cocktails 1,500 ISK.

VEĐUR Every day from 12:00 to 19:35. Beer 800 ISK, Wine 800 ISK.

ÖLSTOFAN Every day from 15:00 to 20:00. Beer 750 ISK. Wine 800 ISK.

Featured Happy Hour

ARTSON Laugavegur 59

17:00-19:00 The bar of Nostra is a wonderful place to spend some time. With large windows, an airy, minimal space and artisan cocktails with homegrown ingredients, it's

more date place than dive bar. They have a great happy hour that runs Tuesday-Saturday from 17:00 to 19:00, with cocktails at 1,500 ISK, cut-price bottles of champagne, and wine or Stella Artois for 1,000 ISK and under. HJC

15% DISCOUNT

Here are some deals that'll keep your wallet feeling happy and full.

1000 ISK And Under

Hard Rock Café Every day 15-18 Nachos, wings & onion rings -990 ISK

Dominos Tuesdays-All day Medium Sized pizza w 3 toppings -1,000 ISK-Vegan option

KEX Hostel Every day

15:00 - 19:00 Chicken wings -650 ISK Baked almonds -500 ISK

Tapas Barinn Every day 17:00 - 18:00 Half off of

selected tapas Various prices

Deig / Le Kock Every day-All day Donut, coffee & bagel -1,000 ISK

Sushi Social **►NEW** < Every day 17:00 - 18:00

Truffle potatoes 1,000 ISK Avocado fries -690 ISK Lobster sushi, ribs & more -890 ISK

1500 ISK And Under

Hamborgara-**Búlla Tómasa** Tuesdays-All day Burger, french fries & soda -1,390 ISK

Gló Every day-All day Bowl of the month - 1,290 ISK Vegan option Shalimar Monday - Friday

12:00 - 14:30

Curry - 1,290 ISK Vegan option

Sæta svínið Every day 15-18 Chicken wings -1,190 ISK "Dirty" fries -1,390 ISK

Lemon Every day 16:00 - 21:00 2f1 Juice + sandwich 1.095 ISK Vegan option

Uppsalir - Bar and cafe Every day 11-14 Burger & fries -1,390 ISK Vegan option

2000 ISK

Essensia Every day-All day Lunch-catch of the day - 1,980 ISK

Egill Jacobsen Monday - Friday 11.00 - 16.00 Course of the week - 1,990 ISK

Bryggjan Brugghús Monday - Friday 11:30 - 15:00 Dish of the day soup & bread 1,690 ISK

5000 ISK Matarkjallarinn Monday - Friday 11:30 - 15:00

3000 ISK And Under

Egill Jacobsen Monday - Friday 11:00 - 16.00 Course of the week + soup & bread - 2,490 ISK

Fisherman's fish **Apótek** soup -1,990 ISK Every day 11:30 - 16.00

Two course lunch -3,390 ISK Three course lunch - 4,390 ISK

> **Kids Eat** Free:

All Icelandair Hotel restaurants

At Prikið

if you order two adult meals

At Haust the buffet is free for kids

Books

Best In Translation 2018

Read Icelandic - now in English! Words: Björn Halldórsson

2018 was a year of travel for Icelandic fiction, with the number of titles published in translation tripling from a mere decade ago. Here are some favourites that we have been passing around the Grapevine offices this year.

Auður Ava Ólafsdóttir -**Hotel Silence**

Winner of the 2018 Nordic Council Literature Prize, 'Hotel Silence' is characterised by the bleak humour it applies to the tragedy of human existence. In the novel, Auður Ava interrogates the more benevolent aspects of traditional masculine values through her protagonist: a solemn middle-aged handyman whose only means of communicating love is by installing kitchens, tiling bathrooms and being useful to his relations and compatriots. When those meagre tools prove insufficient after an emotional blow, he sets off on a journey to an unspecified location with the aim of committing suicide in as quiet and polite a manner as possible.

Hallgrímur Helgason – Woman at 1000 Degrees

Hallgrímur Helgason's subject matters are so varied that if it wasn't for his florid and exuberant prose style it might be diffi-

cult to see his books as belonging within the same oeuvre. In this biographical work of fiction, a vivacious and foul-mouthed octogenarian narrates her life from the islands of Breiðafjörður, through Nazi-era Germany and all the way to her current situation as a bedridden invalid living in a garage in the Icelandic suburbs. As she spends her time catfishing gullible men in distant lands with pictures of Icelandic beauty queens, her only companion is a live hand grenade; her final measure of maintaining control over her fate.

Kristín Ómarsdóttir -**Waitress in Fall**

Although Kristín Ómarsdóttir is still actively publishing new work, this collection, gleaned from her seven books of poetry published between 1987 and 2017, feels timely. It reveals the sleeping giant of Icelandic literature; a poetess with a voice that has remained consistent and relevant throughout her career. The collection is selected and translated by Vala Thorodds and is the first appearance of Kristín's poetry in English. Gathered together, the work herein presents overarching themes of grotesque femininity, surreal domesticity and voices driven to repetition; forced to be loud to be heard.

Kristín Svava Tómasdóttir - Stormwarning

This collection of poetry offers a very different view of the Icelandic winter than that of the magical north—a feeling of being confined to your home and forced to keep your own company while waiting out the storm. The speakers of the poems revel in their melancholy and loneliness with acute self-awareness, addressing the humdrum of the everyday and the pettiness of lives lead online. Yet, the tone is light, ironic and funny, as if the speakers can't keep from smirking at their own theatrical miseries. The translation was recently nominated for the PEN America Translation Prize and is presented in a dual language format.

Bragi Ólafsson - Narrator

Readers of Bragi's previous two novels in English will already be familiar with some of the misfits that swagger in and out of his novels, as the interconnectivity of all his literary works is one of the joys of reading his prose. Conceited, blissfully oblivious and yet consumed with petty jealousies, his protagonists provide an outlet for all those traits that we loath in others and fear in ourselves. Here, everyday life takes a surreal turn when an embittered writer decides on a whim to stalk a former rival-in-love. The chase offers him the chance to air his numerous grievances but in observing this near-stranger going about his day he is soon forced to take stock of the paucity of his own life.

Sjón – CoDex 1962

Each instalment of this magnumopus-trilogy was written near a decade apart, in between the vast output of poetry and novels that have made Sjón one of the most widely recognised contemporary Icelandic authors. Leading back to his early inspirations in the postmodern complexities of Burroughs and Bulgakov, this is the book where Sjón pulls out all the stops and shows the reader no mercy, producing a work that is as challenging as it is rewarding. Gathered into one volume, these three books present a disorienting cocktail that is equal amounts the wildness and exuberance of a young writer making his name with a clang, mixed in with the quiet authority and confidence of an award winning author with nothing to prove.

Ófeigur Sigurðsson -Öræfi: The Wasteland

Öræfi's success is carried on the backs of the complexity and layering of its prose as well as its deliciously selfish narrative structure. In between delighting its readers with humour and absurdity, the writing does its utmost to buck and kick and throw them off track. In fact, letting go of expectations and giving in to the dizzying rhythm of the prose is a key factor for enjoying the book. To avoid frustration and disappointment, readers must allow their concentration to drift along with the prose as it pulls in subtexts from far and wide and forges connections in the manner of the subconscious. "

Words: Hannah Jane Cohen Hrafnhildur Björl fsdóttir & Karítas Photo: Art Bicnick

FANCIES is where we talk to Reykjavík's most fashion-forward figures about style

Fancies' latest subjects are Hrafnhildur Björk Runólfsdóttir (25) and Karítas Sigurðardóttir (25), best friends and WOW Air flight attendants.

Hrafnhildur is wearing:

- ▶ Vagabond shoes
- ► Envii jumpsuit
- Nike cap
- North Face parka

Karítas is wearing:

- ► 66° North jacket
- ▶ Windbreaker pants
 - Buffalo shoes
 - ▶ Off-White belt
 - ▶ Carhartt bag
 - Black sweatshirt

Necklaces from Spúútnik

Describe your style in 5 words: Hrafnhildur: Comfy, simple and warm.

Karitas: Boyish, comfy, and cozy. I like hoodies, joggers and oversized jackets. When I shop, I'm more in the men's section.

Favourite stores in Reykjavík:

Hrafnhildur: Spúútnik, Zara and 66° North. Karítas: All of those and Kolaportið on weekends. But we mostly shop abroad on layovers, at Urban Outfitters or Topshop maybe. Our favourite city to shop in is Copenhagen.

Favourite piece:

Hrafnhildur: My first layer from 66° North. I am always freezing and I can wear it underneath whatever and then be warm.

Karitas: My North Face parka. I live in it.

Least favourite trend:

Karitas: When we met, at 16, we wore like mini leather jackets, tight dresses, ripped leggings, and too dark foundation. It was the high school skinka look.

Hrafnhildur: That was so terrible. I remember wearing leggings that were ripped in the front and the back, a really tight skirt and a lace tight top. Now I am like, oh my god, that's the worst. And the thin black eyebrows were awful. But that's how we met, how we bonded.

Lusting after:

Hrafnhildur: I want a new Barbour jacket. Mine is vintage.

Karitas: A lot of jackets from 66° North, North Face, Supreme, and also the new Yeezy 500s in black. &

ICELANDIC GASTROPUB

HAPPY HOUR **DRINKS & SMALL PLATES**

Open 11:30-23:30

SÆTA SVÍNIÐ // Hafnarstræti 1-3 / Tel. 555 2900 / saetasvinid.is

ANY PANS FOR LUNCH?

FISH PANS

ICELANDIC "PLOKKFISKUR"

Onion, garlic, potatoes, celery, lime, white wine, cream and butter

1,950 ISK

ARCTIC CHAR

Honey, almonds, cherry–tomatoes, lemon and butter 2,200 ISK

REDFISH

Chili, celery root, sour cream, corn, lemon and cream
2,200 ISK

PLAICE

Tomatoes, capers, parsley, lemon and butter
2,200 ISK

SALMON (LACTOSE-FREE)

Parsnip, broccoli, cashews, coconut oil, chili and lemon 2,200 ISK

OUR FISH PANS ARE ALWAYS SERVED WITH BUTTER—FRIED ICELANDIC POTATOES & FRESH SALAD

Lækjargata 6B, 101 rvk · 546 0095 · messinn@messinn.com

FOOC

Don't let their friendly faces fool you, they mean to conquer the market

New Ramen In Town

New soup café Hi Noodle prioritises authenticity and consistency

Words: John Rogers Photo: Art Bicnick

Hi Noodle

Frakkastigur 9

Reykjavík foodies have long lamented the relative lack of Asian cuisines in this city that are readily available is most European hubs. Hi

Noodle is a brand new 13-seat eatery located in a recently renovated house on Frakkastígur that's seeking to change the game.

The restaurant is run by Chen, the calm, amiable presence who's smiling face you'll see behind the high counter upon entering the pristine white dining room. "I had the idea for this restaurant two years ago," he says. "Before that I

was in the tourist business. I was always taking people to Noodle Sta-

"Our broth takes at least for a day and a half, using temperature controlled cooking."

it would be nice for them to have some more authentic noodles."

tion or other

restaurants,

and I thought

Years in the making

The noodles in question are freshly made at a workshop in London, and delivered every week for use in Hi Noodle's four recipes. "The noodles are Tonkotsu noodles, which is a very thin wheat noodle," says Chen. "Then we have four recipes: Tonkotsu, Miso Tonkotsu, Dan Dan, and the vegan option."

Chen spent a year perfecting the recipes before the renovations began. "There's no secret in ramen," he smiles. "There are five basic elements. First is the broth, then the noodles; then there's the tare, which means flavours like soy sauce. Then there's the topping, or chashu; and finally the seasoning. That's everything that's in the bowl."

Daylong broth

However, Chen's versions of these classic dishes were long in preparation. "I use fresh ingredients from here in Iceland," he says. "Our broth takes at least a day and a half to make, using temperature controlled cooking. We simmer the broth for six to eight hours, then high-heat it to reduce it by 50% until it's creamy and white, then we test the concentration. The ramen in this restaurant will always taste the same. It's consistent, and that's important. Every time you come here you'll get the same taste."

Chen lived in China until he was 20 years old, absorbing influences from Chinese and Korean food into his cooking. "The Dan Dan recipe mixes Japanese Dan Dan and Chinese Dan Dan," he says. "In the Chinese version there's no broth, but in Japanese version there's a lot of broth. And in the Icelandic cold weather, I think people need the broth. Then the Tonkotsu is very classicit's the same flavour you would find in Japan. Each bowl has 100 grammes of noodles. The different is only the toppings and the broth."

Best ramen in Iceland

Many had told Chen that December was a bad time to open a restaurant, but the response has been good so far. "People have been very supportive," he says. "I have Icelandic friends who are coming in often."

There are plans to use the first floor when summer comes, and to expand the menu, but for now the intimacy of Hi Noodle is one of its charms. The dishes of steaming hot soup are handed straight over the counter from the smiling chef, giving the place a cosy and casual feel. It helps, of course, that all of the soups are delicious, flavourful, warming and filling. "I have confidence in my food," finishes Chen, before getting back to work. "I really believe it's one of the best ramen in Iceland."

Swimmingly Good Food At Tjöruhúsið

A top notch seafood restaurant in Ísafjörður

Words: Shruthi Basappa Photo: Rebekka Guðleifsdóttir

If ever there was a time to be worried about mainstream popularity of our little island, it's now. But travel beyond the confines of Reykjavík, the South, and the Golden Circle, and everything glorious about Iceland shines.

The drive from Reykjavik to Ísafjörður is, even in October, breathtakingly beautiful. The late autumn skies are grey and heavy, creating a feeling of dark beauty. The slow crawl through fjord after stunning fjord is a testament to the resilience of the Icelandic people who call this region home.

Iceland's history as a fishing nation is nowhere as palpable as it is in the Westfjords. And nowhere is that heritage celebrated with as much humble pride and gusto as it is at Tjöruhúsið.

Medieval tavern

Perched in a bucolic little harbour, Tjöruhúsið is housed in what once used to be a tar factory for ropes and other nautical needs. The restaurant hasn't shed

any of its 1781 charm—the interiors are reminiscent of a medieval tavern, with low timber beams and tables flanking the walls, and warm lighting reinforcing the 'long house'-like appearance.

The animated yells of "Gellur! Gellurnar eru komnar!" ("Cod tongues! Cod tongues here!"), as the staff plonk down hulking pans of sizzling fish furthers the medieval vibe. If one can ignore the delicious smells

wafting from the kitchen, I swear you could still smell the tar, and be transported back in time to when long and loud feasting was the norm.

Fish in a pan

Dinner is an eat-till-you-drop style buffet for the princely sum of 6000 ISK per person. However, this isn't your average buffet, where food sweats under heat lamps, bubbling away sluggishly in a line of past-their-best Bearnaise clones.

Instead, Tjöruhúsið is famed for its 'fish in a pan' offerings of whatever is freshest from the sea on that day. Standouts were the pluckish Plokkfiskur, peppered with fresh cracked black pepper so boldly that it was transformed into something more than the sum of its parts. The aforementioned gellur were simply flourdusted and pan-fried in butter; at once creamy and crunchy, it's beguiling that such a humble ingredient can be such a decadent

I recommend restraint—these little devils are too easy to wash down with a glass of beer. I also suggest that squeamishness be set aside where gellur are concerned. They aren't tongues at all, but succulent morsels of meat from around the fish throat.

Generous Hospitality

The kitchen pushes out pan after pan of various fish: karfi (perch) in Hoisin sauce, steinbitur (wolffish) in a cream cheese sauce with grapes, salted cod with olives and tomatoes, and a sublime borskur (haddock) simply cooked in butter, with whole baby potatoes and a chiffonade of fresh spring onions.

The staff exhort you to try everything, offering seconds and thirds, and remind you about all the meðlæti—that is, side dishes ranging from spiced wheat grain salad, to butter cooked cabbage, and a tureen of seafood soup. Thankfully, the restaurant has the good sense to skip dessert in favour of squares of chocolate—a fittingly simple end to a memo-

rable meal in an unforgettable setting.

It is easy to see why restaurants like Messin emulate Tjöruhúsið. This little outpost was dishing out local, seasonal, affordable, nose-to-tail

seafood dining long before they became a buzzword in Iceland's dining scene. I'd get cracking and make reservations for next season—the restaurant is seasonal and is typically closed from early November through to late March. On any trip to the Westfjords, Tjöruhúsið is the icing on the cake. 💆

FRENCH ONION SOUP Icelandic Ísbúi cheese, croûtons 2.390 kr.

MOULES MARINIÈRES steamed mussels from Breiðafjörður 2.600 kr.

> FISH OF THE DAY chef's special 3.890 kr. Lunch offer from 11:30 - 14:00 1.990 kr.

REYKJAVÍK'S FIRST BREWPUB

"Animated yells of

'cod tongues here,'

as the staff plonk

down hulking pans

of sizzling fish,

furthers the medi-

eval vibe."

LUNCH FROM $1.690~{\rm KR}$

Distance from Reykjavík:

Car provided by: gocarrental.is

Accommodation provided by: hotelselfoss.is

Meal provided by: tryggvaskali.is

How to get there: Route One South The Ölfusá river gushes down through southern Iceland, from the place where the Hvítá and Sog rivers meet. The rapidly flowing torrent is sped along by springwater tributaries, creating a roaring, tumultuous flow that winds its way circuitously down to the cold south coast, 25 kilometres away.

In days gone by, this wild river prevented fording or crossing by horseback or on foot, and ferries would transport people across to the eastern shore. The first bridge, built in 1891, was ultimately no match for the force of the river, and collapsed in 1944—the struts still protrude from the choppy water. The second was finished two years later, and has fared better.

An interruption

It's across this sturdy suspension bridge that we coast into Selfoss on a wintry December day. The town sits halfway down the Ölfusá, cleaved in two by the busy southbound Ring Road that passes through on its way to the black coastline. Seen from the car, Selfoss seems to consist mostly of this single main strip lined with chain stores, banks, a mini mall, some municipal buildings and a KFC. On a road trip to Skógafoss, Dyrhólaey, Jökulsárlón and beyond, Selfoss would flash by without note—a brief interruption in the vast swathes of the southern landscape.

Of course, wherever there are people to be found, there are stories, too. The settlement of Selfoss dates back to the year 1000, when it was founded by Pórir Ásason. By 1900, one hundred people lived there, growing dramatically—by Icelandic standards—to 6,500 by 2011, making it the largest town in rural Southern Iceland by a considerable margin. Amongst other curiosities, there's a museum dedicated to Bobby Fischer, whose improbable life path brought him here as his final destination.

Frosted landscape

Today, it's hard to imagine the rural town of 1900. We cruise around the empty residential streets, eyeing the nondescript houses, then circle back to the large roundabout that seems to be the somewhat unsettled heart of this oddly transient place. The church was built in 1950, with a proudly modern design. Not much about Selfoss suggests its long history.

Hotel Selfoss is a monolithic 139room block that looks back towards
the river the we crossed so easily moments ago. From our bedrooms, we
get a pleasantly unencumbered view
to the Ölfusá. Large shards of ice float
on its surface, coasting along and
getting caught in swirling eddies at
the crook of a bend in the river. In the
background, the mountains are dusted with snow, giving the landscape a
frosted, wintry feel. It's a taste, perhaps, of Selfoss before the bridge.

Room at the inn

The main reason for our trip, however, is to taste something else. Tryggvaskáli is a lauded restaurant located in an 1890 house that was the first hotel in Selfoss. Now a listed building, the interior layout has stayed the same throughout the decades and various uses. It sits just over the roundabout from the hotel on the banks of the river, and something about its placement feels perfect for an inn.

The interior has a convivial atmosphere, with eggshell blue walls, pleasingly creaky floorboards, and lots of little touches that speak to the building's history. The menu, however, is thoroughly modern. Chef and co-owner Fannar Geir Ólafsson's style is playfully maximalist, in stark contrast to the predictably traditional dishes served at most rural Icelandic restaurants.

Up to eleven

Many of the dishes on the game menu come with unexpected flourishes and multiple garnishes—the tender slow cooked pork loin embellished with chilli crumble and serrano ham, or the tuna with leek and shallot, but also pear and a cured egg yolk. The beef

"Large shards of ice float on its surface, swirling in the bends and eddies of the river. In the background, the mountains are dusted with snow, giving the evening landscape a frosted, wintry feel."

tenderloin is served with deep fried shiitake mushrooms and mustardy mash that pushes the flavours all the way up to eleven.

We're treated to a series of intriguing and varied desserts—a herbaceous skyr comes with a twist of lime, the mango creme brulee is crisply tart, and at some point in the series, popping candy is involved. Fannar clearly has fun creating every single dish, and so do we, puzzling over the unexpected flavour combinations and unusual ingredients. Eating at Tryggvaskáli means buckling up for the ride—and being prepared to loosen your belt a notch afterwards.

The next morning, we take a dip in the spa before packing up and hitting the road back to Reykjavík. As we cross the bridge once more, the ice on the river has gotten thicker, and the snow lies a little lower on the mountains. Winter is closing in, but the residents of Selfoss and off-season travellers can always look forward to a long, lingering night in the homely confines of Tryggvaskáli.

gpv.is/travel
Follow all our travels

Fannar Geir Ólafsson, head chef and co-wner at Tryggvaskáli

Distance from Reykjavík: 160km

How to get there: Route One South, turn left onto Route 222 and drive to the end of the road

Trip provided by:
Arcanum Glacier
Tours—book at
mountainguides.is

The idea of having any part of Iceland to yourself has, in recent years, become increasingly unlikely. At every spot, from the misty Skógafoss to the colourful hills of Landmannalaugar, you'll be greeted by brightly clad groups of other travellers, or at least the signs of tourists having been there.

As a result, the awe-inspiring feeling of connecting to wild Icelandic nature—rather than being one of many spectators in an Instagram-driven crowd—has become elusive. At least, so I thought, until the welcome surprise of unexpectedly finding it once again on an ATV tour in southern Iceland.

Rumble of the wind

The words "ATV" and "calm" might seem oxymoronic, but spend more than ten minutes on the machine and the at first jarring rumble of the engine fades into a soft purr. As you acclimatise to driving, the vehicle slowly becomes an extension of yourself, allowing you to whizz through nature with the cool morning breeze on your face. After a while, it feels like a form of meditation similar to long-distance running.

It is in this breathless haze that I find myself traversing the southern coast of Iceland astride a bouncing, bumbling quad bike. Three of us—myself, my guide and a photographer—race along a dirt path, winding around patches of moss and large rocks. We pause only to balance ourselves during the occasional river crossing, during which we rest our legs atop the ATV to avoid getting soaked.

An undisturbed coast

After twenty minutes of off-roading, we arrive at the shores of Sólheimasandur. However, this yawning, panoramic stretch of black beach seems fresh somehow, and unlike any other time I've ever seen it. The reason dawns on me: it's completely abandoned. Not only are there no signs of other people in any direction, but no roads, or reminders of civilisation. On each side of us is only black sand as far as the eye can see, undisturbed but for the tracks of the ATV, and soundtracked by the methodical crush of the ocean waves on the shore. Behind us, the shining peaks of the Eyjafjallajökull glacier glare down protectively, and at our feet, the Atlantic stretches out

without end. It feels like there's nothing blocking us from staring all the way to the other side of the globe.

In that moment, the late Icelandic winter sunrise begins, and the horizon morphs into a spectrum of bright amber and peach. The glacier is suddenly illuminated, as is the ocean, and what had just moments ago felt so imposing and detached now seems softer and friendlier. We stand in silence, admiring a view that feels ours, and ours alone.

Active participation

It is almost a shame to break the moment and continue to our next destination—the famous ghostly DC3 plane wreck that sits on the beach, close to the shoreline. Of course, there is a crowd of visitors surrounding it. After our earlier moment of peace, the site has lost some of its lustre. Standing among graffiti-covered wreckage and camera flashes, I just want to be back at the beach, to feel once again that I am a participant in nature, rather than a bystander.

My wish is granted soon enough. On the ride home, the sun shines on our backs through rocky fields and of us is only black sand as far as the eye can see, undisturbed but for the tracks of the ATV, soundtracked by the methodical crush of the ocean waves on the shore."

mossy crags, and I experience that same elusive sense of joy once again. This was why I'd first come to Iceland. That escapist beauty hasn't been lost to the crowds. It was right in front of me the whole time—I just needed to put the key in the ignition.

YEAAASSSSSS

Drinking fresh water from the river

The DC-3 plane wreck: too famous for its own good

NATIONAL MUSEUM OF ICELAND

WELCOME

Opening Hours Daily 10-17 Closed on

+354 530 2200

@ @icelandnationalmuseum f @thjodminjasafn

"The Icelandic Museum of Rock 'n' Roll is as eccentric in its telling as the tale it celebrates." David Fricke, Rolling Stone.

THE ICELANDIC **MUSEUM OF ROCK 'N' ROLL**

Visit Iceland's largest music museum and enjoy our history of Icelandic rock and pop music. Browse through the timeline of Icelandic pop and rock music with the Rock 'n' Roll app on Ipads, spend time in our soundlab, cinema, karaoke booth, gift store, exhibitions or simply grab a cup of coffee at our café (free wifi!).

The museum is located in Keflavík only 5 minutes away from Keflavík International Airport.

Open daily from 11am - 6pm

For more go to rokksafn.is

Rokksatn

The Icelandic Museum of Rock 'n' Roll

ICELANDIC SEAFOOD

makes world's best sushi

The best of Icelandic produce with a nod to Japan and South America. Modern Icelandic flavours, share plates and award winning cocktails.

Trave

Distance from Reykjavík: 180km **How to get there:** Route One south **Accommodation provided by:** Vík HI Hostel - hostel.is

TOWN GUIDE

Vík í Mýrdal

Words: Mark Asch and Mulan Photos: Art Bicnick

Vík í Mýrdal, the southernmost town in Iceland, is a popular stop on South Coast road trips. It's a regional service hub in a breathtaking location. A majestic mountain pass, with wheeling birds on the crags overhead, leads you down to a tiny settlement spread out on either side of the Ring Road, hemmed in by high cliffs and overlooked by an iconic church.

Stay: **Icelandair Hotel**, **HI Hostel or Hotel Kría**

The local outpost of the Icelandair Hotel chain has a massive beachfacing complex including cabins and luxury rooms, but the town's affordable and Hosteling International-affiliated guesthouse also features impressive views, set back as it is from the town and overlooking the ocean. The upmarket Hótel Kría has 72 rooms, a suite, and a nice restaurant serving local produce

Eat: **Víkurskáli & Halldórskaffi**

Maybe your idea of what constitutes an "authentic" meal in Iceland doesn't involve eating a fish burger and fries at a gas station. But maybe... get over yourself? The grill in back of the N1 convenience store does a Filet-O-Fish style sandwich, with crunchy fresh veg and

fries. It's satisfying in a primal way, and the dining room's view of the black sand beach is casually beautiful. If you're in town for a couple of days, the nearby Halldórskaffi is a nice sit-down place, too.

See: **Reynisfjara**

Reynisfjara is an Instagram-friendly beach backed by sheer basalt columns. The sea arch at the Dyrhólaey bird preserve is off to the east, and right offshore are the Reynisdrangar sea stacks (by legend, a petrified troll that was caught out in the sun attempting to drag a ship back to its cave). Watch the waves from a safe distance and heed the warnings posted along the beach. Reynisfjara is known for sleeper waves and a very strong undertow.

Experience: Ziplining

Vík's adrenaline-boosting zipline takes you across the Grafargil canyon. After a five minute drive and a short hike led by an expert, you'll arrive at the launch platform. There are three different jumps to get your heart pumping as you fly over various canyons and the Hundafoss waterfall. This adventurous activity is available all year round and takes roughly two hours—book at www.zipline.is

Visit: **Icelandic Lava Show**

The Icelandic Lava Show offers an impressive live simulation of a volcanic eruption. Mesmerised by the 2010 Fimmvörðuháls eruption, the founders of the show, Július and Ragnhildur, wanted to recreate the experience for people who can't wait around for the real thing. As well as hot running lava flowing before your eyes, you'll see an animated short about the area's volcanic history.

Shop: **IceWear/Víkurprjón**

At the massive-for-the-Icelandic-countryside Vík Wool outlet, you can kit yourself out in familiar Nor-dic outerwear, and find traces of the more ramshackle operation that occupied this space up until a few years ago. When you sift through the hand-made lopapeysur, check for the card identifying who knitted the sweater, and where; and when you go up to the balcony, have a look down into the factory where the itchy magic happens.

Visit: **Skaftfellingur Museum**

The Skaftfelligur is a storied ship that now rests in the maritime museum of Vík. Commissioned in 1917, the vessel was built to transport fish from Iceland; during the Second World War, it rescued the crew of a German submarine, and transported goods between Iceland and the UK. The museum tells many more tales of the ship's odyssey.

Island Life

Hot news from the cold Icelandic countryside

Words: Andie Fontaine

Best Of Iceland

A selection of winners from our Best Of Iceland travel magazine

West: Best **Budget Meal** Skúrinn

Skúrinn is an all-are-welcome comfort joint. The cosy Stykkishólmur haunt boasts nachos, milkshakes and some of the best burgers in Iceland. Try the Senior Citizen, seriously. With low prices, a homey atmosphere and friendly staff, it's light on the wallet while still yummy in the tummy.

North: Best Budget Accommodation Akureyri Backpackers

Budget Pick: We know luxury hotels aren't for everyone, but even so, Akureyri Backpackers is a palace amongst hostels. With their clean and minimal rooms, dorms for those truly on a budget, and a choice of cooking for yourself in the kitchen or eating in the cosy café-bar (try their arctic char if you can), this is a reliable choice with a lot of charm.

East: Best Easy Hike Hallormsstaðaskógur

Lagarfljót One must-do for the outdoorsy types in the East is a light, free-form hike through the lakeside forest of Hallormsstaðaskógur. You can park and explore Iceland's biggest forest, characterised by gushing streams, tucked away cabins, views over Lake Lagarfljót, and the famously picturesque and mild-weathered Atlavík camping ground.

BREAKFAST, BRUNCH, LUNCH, DINNER

Your journey to the Golden Circle starts at **Prastalundur**

Lovely Restaurant with a Stunning View! We stopped @ Thrastalundur on our way to Geysir (40 min away). Everything about this place was just magical - the food, the coffee, the view and the team. Highly recommend for anyone who wants to rest in a very picturesque scenery and enjoy truly Icelandic hospitality! - Aga J. - Tripadvisor.

Food was so good, we came back twice! We really enjoyed eating at Prastalundur Restaurant. We tried the lamb soup, fresh brook trout, and leg of lamb. It was a Sunday, and they had a lovely two-piece band playing. The staff really made us feel at home, and gave us some travel suggestions for the Golden Circle. We enjoyed it so much, we came back the next night for pizza, soup, and beer. - Kim H. - Tripadvisor.

More than outstanding pizza Lovely restaurant situated in very seenic spot on a river bank. In summer one can see people fly fishing. The service was very good. Food was good and the atmosphere good. Will definately go there a.s.a.p. Old but renovated in good taste. Brunch yummie. Thank you. I loved it - Sigga_Hallgr. - Tripadvisor.

PRASTALUNDUR

SINCE 1928

FIRE-

Text: Andie Fontaine Photos: Art Bicnick

2018 marked the 90th anniversary of the Icelandic Rescue Squad, and their biggest revenue generator continues to be the sale of fireworks for New Year's Eve.

This year, the squad took into consideration the growing concern over the polluting nature of fireworks to also offered to plant saplings for a new forest near Pórlakshöfn in South Iceland. Those interested would, in exchange for buying the sapling, receive a symbolic paper tree.

While there are no official regulations on the use of fireworks, the Rescue Squad does offer safety googles, and even gives them away for free to children in schools.

Ártún delivers another shipment

Vesturgata 3B | 101 Reykjavík | Tel: 551 2344 | www.tapas.is

WELL, YOU ASKED

Vegan **Condoms**

Words: Sveinbjörn Pálsson

Where do you get Vegan condoms? Preferably fruit or nut flavour? Þór J, Reykjavík

Heilsuhúsið. Get some Glyde Supermaxes, put one on and just slather it with marmalade.

What if cheese, but too much? Bob C, Reykjavík

Let's not and say we did. Or let's not and say we didn't, make a big fuss about it.

How do you quit Facebook? Kári G, Reykjavík

Get a fidget spinner. Befriend it. Show it your pictures, imagine that it likes them. Poke it and imagine that it pokes you back. Slowly start resenting it for its active social life, beautiful home and family and incredible prowess at exercising. Discard it and get a new one. Ad infinitum.

Where is the snow? Símon G, Reykjavík

In our hearts and in our souls. Also in the alps. And in the the future. Our future. Your future. It's gonna freeze next week. And it's gonna snow. Somewhere. Hopefully here.

Where is my life? Frank M, Reykjavík

You need to attend some dance classes. I suggest Kramhúsið. Don't be shy.

Send your unsolvable (UNTIL NOW) problems to editor@grapevine.is or tweet us at <u>@rvkgrapevine</u>.

WAR OF THE NERDS

War Of The **Grammys: 15th Time Lucky**

Coldplay? Really?

Words: Hannah Jane Cohen & Valur Grettisson Photo: GAS

Only a few weeks ago, Iceland's unofficial queen, Björk, was nominated for a Grammy award in the Alternative Albums category for her most recent effort, 'Utopia.' While you'd probably assume that the icon had a shelf of gold gramophones, the truth is that she, like Jimi Hendrix, has never taken home a trophy, despite being nominated a total of fifteen times.

Freak on a leash?

In fact, Björk holds the record for most nominations—without winning—for Best Music Video. She's been nominated four times, losing against 'Steam' by Peter Gabriel, 'Scream' by Janet Jackson & Michael Jackson, and 'Ray Of Light' by Madonna. Stiff competition, yes, but Peter Gabriel? C'mon.

Her last defeat in this category was in 2000, where she lost to the controversial 'Freak On A Leash' by Korn. Yes, this is divisive, but you know, Björk should have included a rap metal solo in 'All Is Full Of Love' if she really wanted a statue. Know your audience. People loved that crap.

Frowning Face Emoji

But who cares about music videos? It's all about the Best Alternative Album, which Björk has been nominated for a whopping eight times—another record. Here, it's clear that Björk is quite possibly the most unlucky artist of all time.

In 1996, Björk was nominated for 'Post,' arguably her most seminal album. You'd be forgiven for thinking she had this one in the bag. But no. The winner was the

legendary 'MTV Unplugged' by the iconic, era-defining alt-rock band Nirvana. Fair enough.

Björk's next nomination came only two years later for 'Homogenic,' which, more or less, rewrote the rulebook on how to make a textured, lyrical, electronica-pop masterpiece. Alas, again, she was defeated, this time by an LP you might have heard of—'OK Computer,' by Radiohead. Shit.

So, third time lucky, right? Björk's next nomination came in 2002 with the beautifully crafted 'Vespertine.' While you'd think she couldn't possibly lose, she did, to Coldplay's 'Parachutes.' Yeah, Björk actually lost to basic frat-bro indie.

Over the next years, she lost to some band called Wilco, a past-their-time White Stripes, one-hit-wonder Gotye, and arena blues act The Alabama Shakes.

This year, she's up against the Arctic Monkeys, Beck, David Byrne, and St. Vincent. We'd say she has this in the bag, but seriously, the Grammy's have picked Coldplay over her so they'll probably award it posthumously to Oasis. We'd expect nothing less. ♥

VOLCANO/S

The Lava Centre is situated at Hvolsvöllur on the South Coast of Iceland, surrounded by active volcanoes. It truly acts as the gateway to Iceland's most active volcanic area. It's a must-see for anyone wanting to get a better understanding of the incredible forces that have shaped Iceland.

The Lava Centre just received two Red Dot Awards, which cement its position as a world class exhibition.

More info and tickets at www.lavacentre.is

Open every day 9:00 - 19:00

Follow us on social media

Iceland Volcano & Earthquake Centre Austurvegur 14, Hvolsvöllur · South Iceland

LIFE, TRAVEL & ENTERTAINMENT IN ICELAND

Jan 4th—Jan 31st www.grapevine.is

LAST WORDS

The Danger of Claiming To Be Colour-Blind

Words & photo: Jewells Chambers

In an ideal world, race would have never been invented. We wouldn't have to talk about black, white or whatever other colour on the spectrum societies use when referring to a group of people. But that isn't world we live in. More times than not, people are treated differently based solely on the colour of their skin. I have mainly heard the term "colour-blind" used in the US, mostly by white people, but I have been informed that many Icelanders like to view themselves this way. To some degree, I can empathize with this view.

At first glance, it attempts to imply advocacy for equality. However, it is a dangerous philosophy to live by if you want to foster an inclusive society. It reduces cultural and racial issues to an individual basis instead of recognising it as part of a bigger issue in our collective societies.

Claiming to be colour-blind when a person of another race wants to talk about race related issues dismisses their lived experiences. Not "seeing" race does not erase the historical impact of racism nor does it change the current racist structure set up by many societies around the world. Additionally, you miss out on an opportunity to understand how a person feels as a minority and to broaden your knowledge about the treatment of people that look different than you.

So, if colou r-blindness is not the answer, what is? The first step is recognising and valuing that others are different. Form personal relationships with people from different cultures and races. As you learn, teach and advocate for others to do the same. These cultural exchanges and interactions are critical for eradicating racism and creating truly inclusive societies. \checkmark

Glacier Walks

From **Reykjavík**, **Sólheimajökull** and **Skaftafell**.

Call sales office from **08:00 - 20:00** or book online.

MOUNTAINGUIDES.IS · INFO@MOUNTAINGUIDES.IS · TEL: +354 587 9999