toured with Just Arch Enemy

Glacier

Funera

Memorialising Okjökull with Andri Snær

Humble, smart, and here for your mental health:

THE G Issue 15 2019 WWW.apv.is
BEVELING AND A CONTROL OF A CONTROL

Une Misere

UNE MISÈRE is this year's

#BLESSED Graced with sparkling personalities!

Mindboggling

Destined

glory!

world

hype over upcoming

album!

#BLESSED World tour imminent!

www.gpv.is

Recently signed to

Slayer's

label!

biggest deal. Trust us.

Culture: <u>Cate</u> Le Bon

Mercury nominee coming to lceland

Food: Fish Market Goes Japan

Seafood staple finds fortune in far east

Travel:

Pakgil Is A onde

Hidden pearl in the deep south

Plus!

GIG GUIDE \times **CITY MAP** \times **TRAVEL IDEAS** \times **FOOD**

sanctimony, but also metal tropes, we saught to strike a balance hordursveinsson.com between the "mensch ness" of the band and Layering irony on irony their iconicness and on irony, the cover was imminent global fame a collaboration between Hörður, our Art Director

COVER PHOTO:

Hörður Sveins

ABOUT THE COVER

and the band. Mocking

12: Pence Comes To Queer Paradise

14: Glacier Funeral 16: A Political Nightmare On Hverfisgata

Brings Darkness

35: Cate Le Bon **39: Honey, Elín Hansdót**tir shrunk the art!

44: Apótek Holds Up **Its Reputation 45: Mindhunter**

EDITORIAL We Want Human Rights For Your Military Games

US Vice President Mike Pence is coming to Iceland in early September. It's fair to say that Pence's personal values about

human rights are completely contrary to Icelandic values, especially when it comes to **LBGTQ+ rights**. There has been huge progress in Iceland when it comes to establishing rights and protections of minority groups and those in a more vulnerable situation. For example, Iceland passed legislation about gender determination a few months ago, while Pence has actively fought against and systematically marginalised minority groups in the United States based on their gender identification and sexual orientation.

There is a universal understanding in Iceland that people are free to be

whoever they are, and it is enshrined in law.

Iceland has had a good relationship with the **United States** for decades and it's a friendship worth maintaining. But good friends need to have an honest discussion every now and then. And now would be the right time for Iceland's Foreign Minister Guðlaugur **Þór Þórðarson** to address his nation's view on human rights for everyone-not only those that fit the Christian idealism of Mike Pence. But Pence, of course, has his own agenda in visiting Iceland. He wants to talk about increased military operations in the area. Something that Icelanders—people known to be proud of their peaceful independence and lack of an army—are not fond of.

What I see here is a bargaining chip. If the vice president wants to secure an agreement about increased operations of the US military forces in and around Iceland, he needs to give us something in return. And given that Iceland is one of the **ten richest countries** in the world (we are in fifth place per capita; the US is eighth), we don't need the money.

But we care about human rights. The only acceptable agreement here is to give the United States space in exchange for increased human rights for LGBTQ+ in their own homeland. I am aware that it's unusual for a small nation to interfere in such a way with the domestic politics of another state, let alone one as omnipresent as the US. We are also aware that the **options** for the **US government** to operate in the north of Europe have been narrowed significantly after the recent diplomatic mess created with Denmark.

The road to a better world is never conventional. And Iceland has never considered itself a small conventional nation. It's always comes down to courage. And courage we have. Keep in mind that our forefathers wrote these words in Hávamál, hundreds of years ago:

Cattle die, kindred die, Every man is mortal: But I know one thing that never dies, The glory of the great dead. VG 🕏

et 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.

Alexander Jean

Edvard Le Sage

de Fontenay is a

Reykjavík-born part-

time DJ (under the

pseudonym Bervit),

event-planner and

clude co-producing

at Húrra and LungA

Art Festival's busy

event schedule.

Hannah Ja ne 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. Her visionary work is known for expanding the definitions of emotion, introspection, and above all else, taste,

traded the warmth of Indian summers for Iceland's Arctic winds. She's a food enthusiast masquerading as an architect lover of art, creation at Sei Studio, and and aesthetics. Most loves obsessive recent endeavors inattention to detail. When not leading The Grapevine's own our Best of Reykjavík Grassroots concerts food panel, she can be found trying to become a Michelin restaurant inspector.

an Sigurðsson is a U.S. expat that now calls Iceland home. She's currently pursuing a MA in International Affairs. Logan manages Stop the Traffik:lceland, and has a diverse background in social issues. Find her at your local cafe throwing money at an overpriced cup of eco-vegan-soy whatever

is our Art Director. He's responsible for the design of the magazine and the cover photography. When he's not working here, he DJs as Terrordisco, hosts the Funkþátturinn radio show, or sits at a table in a Laugardalur café, drinking copious amounts of coffee and thinking about fonts.

aine 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 anyone who wants to experience a workplace where colleagues work tirelessly to undermine each other.

<mark>ngs</mark> is Grapea rav vine's literature correspondent, also covering environmental news, travel, and more. An interdisciplinary artist whose work focuses on environmental ethics, dysfluency, and watery bodies, her books include 'Wide slumber for lepidopterists' and 'Sound of Mull.'

a Hlín Hjálmtýs is a national treasure. One of Iceland's leading illustrators, when she's not drawing in her unique style, she's the front-woman of lcelandic electropop supergroup FM Belfast. Her comic strip Lóaboratorium appears every issue on page 8, and is also available as a daily dose on her Twitter.

INTO TH GLACIE

Experience the amazing

Find us: f y 🖸 🚳 **#intotheglacier** www.intotheglacier.is

angjökul glacier tunnels

Daily departures from Húsafell, Reykjavík and Þingvellir National Park Descend **120 meters** into a volcano that erupted **4.000 years** ago

JOURNEY TOWARDS

ener

insidethe Volcano

No words can properly describe the awe in this experience! Trip advisor review -

One of twenty places in the world you must see before you die.

The world feels a little more remarkable having seen the inside of its machinery.

Book your adventure at InsideTheVolcano.com

THE HOME **OFICELANDIC** SEAFOOD AND LAMB

APOTEK Kitchen+Bar is a casual-smart restaurant located in one of Reykjavíks most historical buildings. We specialize in fresh seafood and local ingredients prepared with a modern twist.

APOTEK KITCHEN+BAR // Austurstræti 16 // 101 Reykjavík // apotek.is

First

What Are Icelanders **Talking About?**

Gripes and grumbles from social media

Words: Andie Fontaine Photo: Stöð 2

NEWS Apart from Israel/Palestine and penile circumcision, few topics are as contentious as **veganism**, as a recent discussion in Reykjavík City Council attests. Recently, the Icelandic Vegan Society issued a statement that pointed out what climate scientists have long been saying: the meat industry is directly linked to Earth's greenhouse gases, and reducing the consumption of animal products would certainly help in the fight against the climate crisis. Ergo, the Society recommended that area primary schools begin taking steps to reduce animal products in school lunches. This has sparked a backlash, in particular from conservatives, who contend that a vegan diet would be bad for children (not true) and that a lack of meat in their diet would mean a lack of protein (also not true). The topic itself has prompted Icelanders across social media to offer their own hot takes on veganism, from all sides of the issue. Imagine getting mad about what people don't eat.

Although it made international headlines when it was reported that Prime Minister Katrín Jakobsdóttir would be out of the country during US Vice President Mike Pence's visit to Iceland next month, it has now come to light that Pence will probably stick around long enough to meet her. The fact that he is even coming at all is itself controversial. Protests are being planned, and the express purpose of his visit-the impending updates to be made at the military base in Keflavík—has

Pence's politics, in particular his far-right attitudes towards queer people, that make his arrival particularly galling for a country known for its progressive attitudes about sex and gender.

Lastly, the Reykjavík police are under criticism for the only arrest made at Reykjavík Pride: Elínborg Harpa Önundardóttir. This activist, who is also queer, was stopped by

three police officers, slammed to the ground and arrested. The charge? "Being a known troublemaker," to paraphrase the police, who suspected she was only attending Pride to protest. First of all, protesting is not only a respected tradition in Iceland; it's also perfectly legal. Second, you can't exactly arrest someone because you don't like them (for context: Elínborg had previously gotten into a scuffle with police during a protest for refugee rights, where unprovoked police violence was recorded on video). The National Queer Organisation and Pirate Party councilperson and chair of the Reykjavík City Human Rights Council, Dóra Björt Guðjónsdóttir, have both requested a meeting with the police and are demanding an internal investigation of the matter. 🗸

certain attracted criticism. But it's

GRAPEVINE Valur@grapevine.is

John Rogers

ART DIRECTOR

sveinbjorn@

grapevine.is

NEWS EDITOR

EDITOR

WEB EDITOR

andie@grapevine.is

john@grapevine.is

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

grapevine.is Member of the lcelandic

Travel Industry Association www.saf.is

Printed by Landsprent ehf. in 25,000 copies

PUBLISHER

Hilmar Steinn Grétarsson hilmar@grapevine.is +3545403601publisher@ grapevine.is

EDITOR-IN-CHIEF

LAYOUT MANAGING EDITOR

Þorsteinn Davíðsson COPY EDITOR **Catharine** Fulton

Sveinbjörn Pálsson ILLUSTRATIONS Elín Elísabet Lóa Hlín

Hjálmtýsdóttir Kosmonatka Andie Fontaine

andie@grapevine.is INTERNS **Josie Gaitens**

CULTURE & TRAVEL josie@grapevine.is Sam O'Donnell John Rogers

samuel@grapevine.is john@grapevine.is Logan Sigurðsson PHOTO EDITOR logan@grapevine.is

Art Bionick CONTRIBUTING art@grapevine.is

WRITERS a rawlings Andie Fontaine

Alexander Jean Le Sage De Fontenay Freyja Dinesen

LISTINGS DIRECTOR Grayson del Faro Hannah Jane Cohen Greig Robertson listings@listings.is

Kimi Taylor Lóa Hlín Hjálmtýsdóttir

Ragnar Egilsson Shruthi Basappa Þórður Ingi Jónssor

PHOTOGRAPHERS

Art Bicnick Dominika Milek Ivana Kličković Judy Natal Lóa Hlín

Hjálmtýsdótti Monika Konarzewska

Tara Njála Ingvarsdóttir

SALES DIRECTORS Aðalsteinn Jörundsson adalsteinn@ grapevine.is Helgi Þór Harðarson helgi@grapevine.is

CONTACT US: –» Editorial +354 540 3600 editor@grapevine.is

» Advertising 354 540 3605 ads@grapevine.is

-» Distribution & Subscriptions +354 540 3604 distribution@ grapevine.is

-» Press releases listings@grapevine.is

—» General Inquiries grapevine@grapevine.is

FOUNDERS

Hilmar Steinn Grétarsson, Hörður Kristbjörnsson Jón Trausti Sigurðarson Oddur Óskar Kjartansson, Valur Gunnarsso The Reykjavík Grapevine is published 21 times a year by Fröken Itd. Monthly om December through 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, Sevðisfjörður 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').

Follow Me

Free Walking Tour Reykjavik

Get to know the real Reykjavik with our funny and informative guides!

"One of the best that I ever had. Guide was humourous and of course informative. Enjoyed every minute of it. Highly recommended" -Pamela1810 on TripAdvisor

required

lo booking

Every day 11 am, 2 pm, 5 pm

E. Marilian

FREE

TOUR

Old Harbour Brewery Tour

for this tour,

just show up by

the old clock!

FREE

TOUR

Our free tour of the Old Harbour and Ægir brewery! Unique insight into the beautiful old harbour, and a tour of a microbrewery with a tap room. Stories, jokes and local craft beer - no booking required

"Very informative fun and a great

We start between the Sea baron and the Burger Joint, by the red clock at 4 pm

selection of Icelandic beers. Highly recommend not to be missed. I went with my partner and we met a lovely lady from America. *Great way to meet people* and learn about the Icelandic culture. Definitely a tour to book."

- Diane F from TripAdvisor

Proud to have earned a CERTIFICATE OF EXCELLENCE for 5 YEARS in a row.

More information www.followme.is info@followme.is

First

ASK A <u>Chemist</u>

Q: How Well Prepared Would Iceland Be For A **Nuclear Disaster?**

Words: Helgi Rafn Hröðmarsson Photo: Grapevine art dept.

Could Iceland handle a nuclear disaster? We asked Dr. Helgi Rafn Hróðmarsson, aka The Cosmic Chemist to find out.

As Iceland does not possess any nuclear plants or reactors, the chances of a serious nuclear threat are low. But there are still several risk factors, including nuclear powered submarines and aircraft carriers that sometimes come within Icelandic territorial waters. Furthermore, there is the threat of Icelandic tourists who visited places that suffered nuclear meltdowns being contaminated by radiation when they reenter the country.

and among the preemptive necessities are iodine tablets. lodine plays a key role in our cellular activity, helping to convert amino acid tyrosine into thyroid hormones. The thyroid cannot, however, differentiate between iodine isotopes. Unluckily, amongst radioactive fallout is iodine-131, a highly radioactive isotope known to cause mutation and cell death.

By ingesting an iodine tablet, the thyroid gland is overloaded with iodine and thus prevented from ingesting any more iodine, making the tablets pivotal in nuclear fallout prevention.

So how many iodine tablets does the Icelandic Directorate of Health have in stock? Well... 10,000. Icelandic inhabitants number over 360,000 which means that 3% of the population could be protected for up to ten days in case of a nuclear disaster. Again, the risk of nuclear fallout affecting the Icelandic populace is infinitesimal, but the number of tablets is still too low for comfort. But should you start stocking up on iodine tablets if the state will not? Ehh... If you are paranoid enough to have a nuclear bunker you probably already have, so, maybe just carry on and

We have named this toothy lomgboi Steini

Iceland Hates Sharks

The country was one of a few to vote against a hunting ban

NEWS

Words:

Photo:

Willyam /

Adobe Stock

Andie Fontaine

You probably already knew that Iceland has long ignored the international moratorium on whale hunting. As of late August, the hunting of sharks can be added to the list of activities Iceland supports.

Iceland was one of a handful of countries to vote against a shark hunting ban at the **CITES** (the Convention on International Trade in Endangered Species of Wild Fauna and Flora) conference held in Geneva on August 25th, despite none of the protected sharks being native to Icelandic waters, Vísir reports. The overfishing of sharks has been a topic of concern for CITES, prompting the submission of three separate articles concerning 18 species of shark, including the mako. The majority of countries involved voted in favour of a hunting ban on these sharks, although some countries had objections to hunting bans on specific species.

Iceland was one of a handful of countries to vote against banning the hunting of any of these species, despite the fact that none of the 18 species involved swim in Icelandic waters.

"We are a fishing people"

"Icelanders have been very reluctant

fought for limiting the fishing of cod, for example." Shark hunting does not comprise a large portion of Iceland's overall fishing revenue. There are five species of shark that are hunted in Icelandic waters: the Greenland shark, the porbeagle, and three species of dogfish. The Greenland shark is the most popular of all these, and is the species usually used in hákarl,

to agree to protections on fish," biolo-

gist Jón Már Halldórsson told report-

ers. "We are a fishing people, and there

are greater interests that lie in other

species. Foreign organisations have

Iceland's notorious fermented shark.

FOOD OF ICELAND Hjónabandssæla

The Icelandic model may seem odd from a foreign perspective, with cohabitation being a popular option for couples rather than marriage. In fact, it was recorded that only 30% of children in Iceland are born in wedlock. Yet there are still those few couples left that prefer a little thing called tradition. They want to keep that special

moment special and wait for the

wedding bells. good that people They have the nowadays just eat sense to know that it whenever they this experience feel like it. I served isn't something it at my wedding you share with just so trust me, l get anyone, but with someone you actually love. That's right, I'm talking about eating hiónabandssæla. the traditional lcelandic "happy marriage cake." With it's meltin-your-mouth buttery oat crust

and gooev rhu-

barb jelly center,

apparently it's so

the craze—but as much as you insatiable young folks would like to go out and get right to it, remember your values. Don't let yourself fall to peer pressure next time you're at a dinner party. Eat hjónabandssæla at your wedding—the way God intended. LS 🕏

Volcano & Earthquake Exhibition

Photo: Eyjafjallajökull Eruption 2010

LAVA Centre is an awarded, interactive exhibition on Icelandic volcanoes and earthquakes. Learn about the most active Icelandic volcanoes and see all the latest eruptions in 4K. Lava Centre is a mandatory stop on your Golden Circle or South Coast adventure.

Located in Hvolsvöllur 80 min drive from Revkjavík

Open every day 9:00 - 19:00

More info and tickets lavacentre.is

NATURALLY DELICIOUS

ICELANDIC LAMB – BEYOND COMPARE

Coming from a pure lineage of 1,100 years, Icelandic Lamb grazes freely in wild pastures, acquiring delicate flavors of berries and Arctic herbs. An integral aspect of our heritage and true to a tradition dating back to the Viking Age, premium quality Icelandic Lamb offers a taste experience beyond compare.

www.icelandiclamb.is

First

Take great care with that sweet bean nectar

A Dangerous

Cup Of Coffee

One more cup of extreme danger for the road

ICELANDIC SUPERSTITIONS

Words:

Valur Grettisson Photo:

Adobe Stock

JUST SAYINGS

"Flýtur meðan ekki sekkur"

This saying is basically another version of "betta reddast," which is the unofficial motto of the Icelandic nation, translating to "everything is going to work out." But there is a slight difference. Literally, "flýtur meðan ekki sekkur" translates to, "it floats as long as doesn't sink." Well duh. The saying is more of a criticism towards the status quo or incompetence, and it is often used by politicians when they want to point out that something is working, but not really. So the idiom is sort of a darker version of the careless attitude Icelanders take when they say something will just work out. Because, lets face it, it's kind of a messed up point of view. **VG** 🕏

Are you reading this over a seemingly
innocent cup of coffee? Well watch
yourself—there is nothing innocentabout it. Your very future is at stake.
According to Icelandic supersti-
tion, you need to drink your coffee in

LÓABORATORIUM

a meticulous manner lest you screw up your future for good. If you're going to take your chances—I get it, we need our caffeine—then be sure to **put the sugar in your coffee before the cream**. Under no circumstances put the cream first! That will result that you will not get married for the next seven years.

And here's some bad news for us (the ugly people): if you like your coffee hot you are in particular trouble. Drinking hot coffee will make you even uglier. Yeah. It's a real thing. But if you want to become more beautiful, you need to drink it ice cold. I mean, let's be honest, we do weirder things for the sake of our looks.

And now to the tricky part. If you, for some freakish reason, accidentally find two spoons in your cup, it could have devastating results, depending on your age and mraital status. First, it could mean that you are going to have a party soon or you will be invited to one. Wait for it...but it could also mean that the party could be a baptism party (FML). Now, it could also mean that you will have twins within a year or you are secretly engaged.

And if your host or barista really hates you, they will give you a mismatching cup and saucer, which means that you will marry twice—or have an affair.

And now for the good news. If your coffee has bubbles, and you manage to sip them, you're in luck, you will become filthy rich. And it never fails.

In short; drink tea, and treat people that try to give you coffee as mortal enemies hell-bent on destroying your life. **©**

The Reykjavík Grapevine

Issue 15-2019

GRAPEVINE

PLAYLIST

The must-hear

music of the issue

debut track, is a soaring, melodic and perhaps accidentally gothic af track that wouldn't feel out of place in an 'Underworld' film. The video, directed

ö 8

by Baldvin Z, is equally dramatic. **HJC**

Stefán Elí - Pink Smoke Owl City meets James Blake meets Lil Peep in the melodic drones of Stefán Elí. Autotuned to a T, complete with depressing lyrios and a light trap beat, it's the perfect

pop antidote for the Soundcloud generation. Put it on your afterparty playlist. **HJC**

Singapore Sling + Killer Classic Rock is cool again, and Singapore Sling are making it known with this great lo-fi number. It's gritty, groovy and everything good rock and roll should be, JG it perfectly clear that he is a real thug. A newcomer to the loelandic hip-hop scene, Haukur H makes his debut with a dissonant loop and a heavy beat. It's a technical work of art that is fun to listen to and easy to play over and over again. **S0**

Listen, watch & hea more tracks: gpv.is/play

one-sees-me. Pure

old-school goth is a

genre oft-ignored, but

This brutal quintet bring loads of energy and intensity with their new album. Combining the sounds of Pig Destroyer and The Dillinger Escape Plan, the punchy guitar riffs and guttural vocals will have you banging your head until your neck is sore. **SO**

HAUKUR H EYÐIÐÝL

ARTISAN BAKERY & COFFEE HOUSE

OPEN EVERYDAY 6.30 - 21.00

SANDHOLT REYKJAVÍK

LAUGAVEGUR 36 · 101 REYKJAVIK

Stefán Guðmundsson CEO – Marketing Manager - Captain

Karen Erludóttir

The Cliv

Theresia Ramm

The F **Kaelon Fox**

Assistan

Guide

Ticket Sale

Svavarsdóttir

Nacho Oria

The Musta

Sverrir Yngvi

Karlsson

Head Captain

RIB Speedboats

Guide

Sales

The King

Daniel Annisius

Assistant Manager

María Torralba

Escobedo

Ticket Sales

Field Manager

Katrín Svava

Ingólfsdóttir

Ticket Sales

Karl Óskar Geirsson

Fleet Manager – Captain

Aksel Nordeng Bjarnason Head Guide

The Dart Playe

Hallgrímur Egilsson

Designer

Chaparro Guide

Charla Basran

Researcher

Ticket Sales - Guide

The Fly Miroslav Cibul'a

The Travelle

Veronica Manzano

Ticket Sales

Clément Brun

Ásdís Hulda Guðmundsdóttir

Guide

Guide

Jack Cowley

Daniel González Captain – Guide

The Observe **Katrina Davies** Guide

The

Hermann Daðason

Head Captain Oak Boats

The Na

Aðalsteinn

Captair

Steinbórsson

Ingibjörg Ósk Ingvarsdóttir Guide – Ticket Sales

Hafþór Hermannsson Guid

Ingimar Eydal Óskarsson Captain

Hallgrímur Guðmundsson Captain

Visit The Gentle Giants

up north in Húsavík – The Whale Watching Capital of Iceland

Bjarni Eyjólfsson Captain

Captain - Guide -

Ticket Sales

HÚSAVÍK the WHALE CAPITAL **ICELAND**

Captain

The Country. Guðni Sigþórsson Captain

Vilhjálmur Þór Ólafsson Captair

0

animals"

"Great adventure with the rib. Seeing so much beautiful

MMA KIB

Freyja Pétursson

THE ORIGINALS XXXXX

"Best whale watching experience from the Safari tour!'

Húsavi

150 YEARS OF FAMILY HISTORY IN

www.gentlegiants.is • info@gentlegiants.is • Tel. +354 464 1500

MEMBER OF ICEWHALE – THE ICELANDIC WHALE WATCHING ASSOCIATION

#IcelandSmites

THE REAL THING

It's fairly safe to say that KR is going to win the Pepsi league this summer. The team has 40 points after the regular season. Second place are Breiðablik, from the proud city of Kópavogur, with 33 points. KR have had an outstanding season and it's hard to see any other team beating them in the coming weeks. Still, Breiðablik is on a roll. Last week, they beat the fire demons of Hafnarfjörður, FH, in an excruciating victory.

But there is always drama. That's what you want, right? There was a confusing moment at the Origo-Field, the home of Valur, when Stjarnan scored their third goal. Valur were well behind, with just a single point on the scoreboard. The referee acknowledged the goal and it appeared that Valur was kicking off. But then the fourth judge blew the whistle and said the player that scored the goal was offside. There was a whole lot of confusion, but in the end the show must go on. The contested goal was put out of its misery, and Valur managed to double its score, to end in a draw.

The outcome left lceland's sports reporters baffled. There's no video assistant referee in the Pepsi League and the referee that clawed back it was in a poor position to see the goal. The chairman of the referee committee of KSÍ said in an interview with Vísir.is that the decision was made in a very confusing atmosphere, but they concluded that the decision was right. VG 🗸

FOOTBALL

The Return of the King

Icelandic footballers poised to dominate the 2019-20 season all across Europe

Greig Robertson

Words:

Illustration: Lóa Hlín Hjálmtýsdóttir

the frontline at long last, while his supporting battle captains, as ever, did not go quietly into that good Without night. further ado, here's how the smiters have been quenching their bloodthirst in recent weeks:

Un-tanned iceman condemns Al Ahli to abyss

league took precedence over the English

Premier League thanks to one man.

The king has returned. Aron Gunnarsson made his long-awaited league debut for Al Arabi in the Qatar Stars League on Friday, propelling The Red

Devils to a 3-1 win against Al Ahli. Aron In a world first, **Qatar's** domestic could have been forgiven for thinking he'd been transported to 2012, when Cardiff owner Vincent Tan changed

Cardiff's home

blue to red, with

Al Arabi wear-

ing an eerily

similar kit to

that worn by the

Bluebirds. The

face of Heimir

Hallgrímsson

in the dugout,

as opposed to Malky Mackay,

from

colours

"Whispers out of to annex Qatar and rename it Greater Iceland."

> clearly reassured the Iceland captain that he wasn't in a horrible nightmare, allowing him to pillage without mercy or inhibition. Whispers out of the Middle East say Aron's next move is to annex Qatar and rename it Greater Iceland. Long live the king.

Gylfi scores scorching (sort of) hat-trick

Iceland talisman Gyfli Sigurðsson completed a hat-trick of games without notching a goal or assist in Everton's 2-0 smiting away at Aston Villa. The Viking Virtuoso's long-range, geysirlike piledrivers were nowhere to be seen before he mooched off just after the hour mark, ruining the evenings of millions of fantasy players. Friday's defeat against Dean Smith's newlypromoted Villans capped a mixed start for the Toffees, who now have a win, draw and a loss to their name so far in the Premier League. New additions Moise Kean and Alex Iwobi will surely sharpen Everton's attacking scythe as they settle into Goodison Park, while, more importantly, giving Gylfi someone other than Theo Walcott to pass

Jói's ice heart cracks as Jiménez salvages late point for Wolves

Only a 97th minute penalty from Raúl Jiménez could prevent Jóhann Berg Guðmundsson's Burnley side from taking all three points against the Wolves on Sunday, after Ashley Barnes had opened the scoring early on. Gravel-voiced, worm-eating Burnley coach, Sean Dyche, decided to remove Jói from the firing line with half an hour to play and, ultimately, reaped what he sowed when the Gods duly smote him for his hubris. The draw comes after last weekend's marginal loss to Arsenal, leaving the Clarets level with Gylfi's Everton on four points. A civil war is coming.

Snow Leopard cub commits ecocide by joining Dortmund

Blonde bombshell Kolbeinn Finnsson has abandoned his mission to prevent an ecological crisis in Brentford for a hedonistic spell in North Rhine-Westphalia. The twice-capped Iceland international leaves The Bees after a year in the development side at Griffin Park, and will initially join Dortmund II. Though the move will doubtless come as a disappointment to fellow eco-Viking, Greta Thunberg, Kolbeinn's stint at the German giants can only be good news for Erik Hamrén and the national team. 🛡

Follow our live-tweets on Euro qualification matchdays on Twitter at @ rvkgrapevine. Iceland's march to the Euro 2020 trophy will continue throughout 2019.

Iceland's lionheart, Aron Gunnarsson, returned to the Middle East say Aron's next move is

THE WATERSIDE TERRACE AT IÐNÓ. 'FOOD AND DRINKS WITH A SPLASH OF SUNSHINE'

MATHÚS, VIÐBURÐIR, SKAPANDI VINNURÝMI **RESTAURANT, EVENTS, CREATIVE WORKSPACES @IDNORVK**

VONARSTRÆTI 3 101 REYKJAVÍK IDNORVK.IS

One of **25 wonders** of the world

Pre-booking required. Book online at bluelagoon.com

BLUE LAGOON

bluelagoon.com

News

Mike Pence with Twitter celebrity and politician Donald Trump

Pence Visits From Land Of "You're Fired" And I.C.E.

Quick! Lock up your kids before he does!

Words: Logan Sigurðsson Photo: Ali Shaker/VOA, CDC/C. Goldsmith, P. Feorino, E. L.

Palmer, W. R.

McManus

US Vice President and no-homo bunny lover Mike Pence has confirmed his visit to Iceland on September 4th—the first stop on a european mini-tour that will also take him to the UK and Ireland on behalf of President Donald Trump. Pence's visit has stirred speculation that Iceland-US relations are entering a new phase. As the second high-ranking US official to visit Iceland this year (US Secretary of State Mike Pompeo was in Reykjavík in February), theories are circulating that the visits are connected to the US's growing investment in Keflavík's naval base. The US Department of Defense has committed 7.1 billion ISK for military construction in 2020.

According to a White House statement, Pence's visit is to "highlight Iceland's strategic importance in the Arctic, NATO's efforts to counter Russian aggression in the region, and opportunities to expand mutual trade

and investment." Then, of course, are the strenuous negotiations of why anyone would ever want to meet with Mike Pence.

No escaping Pence

Pence's visit was initially meant to be hosted on September 3rd by Minister for Foreign Affairs Guðlaugur Þór Þórðarson. Prime Minister Katrín Jakobsdóttir will be in Sweden then attending the Council of Nordic Trade Unions and said she hasn't "seen any reason to change that plan." Not taking any hints, Pence shifted his itinerary back a day to meet Katrín on the 4th.

Had Katrín not met with Pence, the snub could have been interpreted as an expression of her attitude towards the Trump administration. Katrín's party, the Left-Greens, strongly calls for Iceland to leave NATO, conflicting with the stated purpose of Pence's visit. Additionally, Pence arrives as Denmark, an ally of Iceland, is having a diplomatic dispute with the US. That spat arose after Danish Prime Minister Mette Frederiksen called Trump's musings about the US buying Greenland "absurd," prompting the president to cancel his upcoming state visit to the Nordic nation.

Katrín denied her planned absence on Sept. 3rd was a snub to Pence, but many party leaders in Alpingi expressed surprise at what would have been a "missed opportunity" to discuss important issues. "This is unprecedented for an Icelandic prime minister," Icelandic historian **Þór Whitehead** stated before Pence's change of travel plans. "I doubt any other Western leader would decide to address a friendly conference abroad instead of welcoming a major foreign ally."

"Welcoming" Pence, however, is

nothing short of controversial. While POTUS' rampage of erratic tweets and scandals have occupied the spotlight, Pence's trainwreck of a political career is just as worthy of attention.

All aboard the Pence train: Who is he?

Before this devout Christian naturally found himself on the ballot with a pornstar enthusiast, he served as the 50th governor of **Indiana** and, later, as a member of the House of Representatives. In both these positions, as in the Trump Administration, Pence has spewed hateful rhetoric and pushed radical policies, most famously targeting the LGBTQ+ community.

An empathetic father

Pence's anti-LGBTQ+ agenda is nearly as important to his political philosophy as Trump is to himself. For a decade, he worked to stop marriage equality in the Unted States, asserting that heterosexual marriages are the safest framework in which to raise children. Child safety might not be something you'd consider to be one of Pence's prioritisations, considering his role in an administration that has put migrant children in cages, his vote to allow guns on school property, and his budget cuts to Child Services during his time as governor that nearly doubled the Indiana death rate for abused and neglected children.

Regarding LGBTQ+ children, Pence has been widely connected to conversion therapy. This "therapy" attempts to "cure" children's sexual and gender identities. It has been widely condemned by the international medical community as child abuse, yet it remains legal in most states. Children who undergo this "therapy" are five

"I CANNOT RECOMMEND THIS TOUR ENOUGH, IT WAS ABSOLUTELY AMAZING!' **Tripadvisor**

"IT WAS REALLY AN AMAZING EXPERIENCE! WORTH EVERY PENNY!"

O tripadvisor

+354 497 0000 • INFO@WHALESAFARI.IS • WHALESAFARI.IS #WHALESAFARI #THEULTIMATEWHALEWATCHING #CLOSERTONATURE

times more likely to attempt suicide. Pence's stance for parents' rights to choose their child's care is widely recognized as an endorsement of conversion therapy He also advocated that funding be reallocated to conversion programs from **HIV** prevention programs that, per Pence, "celebrate and encourage the types of behaviors that facilitate the spreading of the HIV virus."

A self-appointed doctor

Pence's homophobic outlook on the HIV virus opposes medical expertise, evidence, and common sense. As Indiana's governor he cut public health funding, triggering a shutdown of a **Planned Parenthood**, resulting in the state's most devastating epidemic of HIV and AIDS. Pence responded to the crisis by fighting to maintain a ban on needle exchange programs that

could've alleviated the outbreak before finally conceding a year later. Afterwards, Pence still voted to federally ban needleexchanges, and called for defunding Planned Parenthood because the clinics also provide abortions. **Restricting abortions** and calling condoms "too modern," Pence's solution to STDs is abstinence. Naturally, he suggested that the US send sub-saharan Africa "values" rather than condoms to combat their AIDS crisis. He has also been a leading voice to repeal the Affordable Care Act, help-

ing those with HIV and AIDS access

"Pence also stood against women in the military, carrying on to reveal he had been 'victimised' by the 'liberalpropaganda' Disney movie 'Mulan."

lifesaving medications.

The Affordable Care Act also provided many LGBTQ+ people and their families previously denied health care. Seeing another opportunity to screw people over, Pence stepped up with his "license to discriminate." Originally a failed Indiana bill that only triggered a nationwide boycott costing over \$60 million USD, he re-introduced a federal variation into the **Religious Freedom Bill**, loopholing discrimination under religious beliefs.

A trauma survivor

Pence's beliefs also led him to conclude LGBTQ+ people have no place in the armed forces. He supported "**Don't Ask, Don't Tell,**" barring non-heterosexual members of the military from serving openly, and lobbied for transgender people to be banned

entirely. Pence also stood against women in the military, revealing he had been "victimised" by the "liberalpropaganda" Disney movie 'Mulan.' As a victim himself, it's a wonder why he repeatedly blocks hate crimes laws, believing them to "serve no practical purpose." Then again, anyone who refers to their wife as "Mother" is an enigma.

Welcome? Not a chance

Not nearly as mysterious is Pence's

Electron micrograph picture of HIV-1, the deadly virus that the US Vice President believes can be curtailed with "values"

unpopularity in Iceland. **Porbjörg Porvaldsdóttir**, head of **Samtökin 78**, the National Queer Organization, announced protests against Pence's views on LGBTQ+ people, explaining that Pence has caused queer suffering for decades, explicitly referencing Trump's notorious queer rights joke, "Don't ask this guy [Pence]—he wants to hang them all!"

Angered by his visit to Iceland,

Þorbjörg writes, "Now, the Govern-

ment of Iceland intends to welcome Mike Pence, politely talk to him about business consultations and strengthen relations with the United States. All such measures are a pure disregard for the queer community in Iceland. We will not be silent on the fact that he is welcomed to this country. Not a chance."

Overall the visit is expected to be a great victory for foreign relations, uniting Icelandic, British, and Irish people in their dislike of Mike Pence.

"THE COOLEST EXPERIENCE IN ICELAND!!"

"AMAZING EXPERIENCE 10/10, WOULD BOOK AGAIN!"

PREMIUM WHALE WATCHING Price: **21.990** ISK

September 10:00, 13:00, 15:00 **October** 10:00, 14:00

+354 497 0000 INFO@WHALESAFARI.IS WHALESAFARI.IS #WHALESAFARI #THEULTIMATEWHALEWATCHING #CLOSERTONATURE

News

The idea of writing a text in a country with a millennium-long literary history is not lost on Andri Snær. "Icelandic sagas were written on calfskin," he says, "and that's lasted 1,000 years. With the memorial, I wrote on something more sturdy than calfskin. So it could last even longer; this could outlast the stone it is sitting on."

Keep the ice

The New York Times article by prime minister Katrín Jakobsdóttir appeared at the same time as the Ok memorial. In it, the prime minister concluded, "Help us keep the ice in Iceland."

The Paris Agreement's internationally adopted goal of limiting global warming to 2 degrees this century would not fulfill her request.

According to Tómas, "if the international community succeeds in limiting climate change during this century to 1.5 degrees or less, the effect on the glaciers in Iceland will be much smaller. If climate change continues at its current pace, we expect the glaciers to be mostly gone in a couple of centuries."

Through the saga of Ok's memorial, the prime minister shared Iceland's climate-crisis approach. She wrote, "We are currently executing Iceland's first fully funded action plan, aiming at carbon neutrality by 2040 at the latest. Iceland has decarbonized energy production, and we are working toward greener transport, including by proposing a ban on the registration of cars powered by nonrenewables after 2030."

Climate strikes

Ok's memorial was attended by children and teenagers carrying placards with climate-strike slogans. The movement has touched Andri Snær, and he explains, "Children who are in school now see within their own lifetimes, not even before they reach their 40s, something huge will be happening in the world. And they basically are not buying it."

"The climate strikes are a demand that we start fixing the system. It's basically rethinking and redesigning everything, every single aspect of our Western societies. And this goes for China and Japan, too. It goes for quite a big portion of the world."

Future memorials

Andri Snær considers if memorializing glaciers may continue in Iceland. "I actually do think so, unless our mood will be so dreadful that we don't want

to think about what's happened. Or if things have become so urgent in the world that we are not at this stage anymore."

generation for Last week in Iceland, the annual our own. Not meeting of Nordic prime ministers even for survival included climate change on their but for comfort." agenda. Andri Snær and others urged action, and insisted their conversation should go further than it did. "I want to see Nordic countries admit they've already used their share of oil to get themselves to this level of prosperity. It's the obligation of countries that were first developed to go carbon neutral and, then, carbon negative. That means not about bragging about who's best in sustainability. It doesn't matter if you're best while the world is burning. If others aren't doing anything, you have to do even more. That is something that we don't seem to be understanding." 😈

Andri Snær with the widely circulated plaque that memorialises Okjökull

Why Iceland Held A Glacier Funeral

Andri Snær Magnason on memorializing Okjökull and the climate crisis

Words: a rawlings

undertaker," says Andri Snær Magnason, who authored the text for Ok's Photos: memorial plaque last weekend. "But **Judy Natal** I would attend future memorials if I could."

On August 18th, Rice University anthropologists Cymene Howe and **Dominic Boyer** arranged a memorial for the former **Ok** (pronounced "awk") glacier as a follow-up to their 2017 documentary 'Not Ok'. The memorial is a strategic move to foreground the impact of climate change in Iceland and globally, arguing that Ok is the first Icelandic glacier whose disappearance is directly linked to climate change.

Emphasise the 'lac' in 'glacier'

Over one hundred people travelled to

In the context of melting glaciers and the climate crisis, Andri Snær finds that "our existence is going against future generations. That's an unbearable, existential dilemma. We're sacrificing the lives of the next generation for our own. Not even for survival but for comfort, which is probably the most absolute ethical situation that any generation has found itself in."

56 glaciers already gone

Out of 300 named glaciers in Iceland, the Icelandic Meteorological Office has collated an unpublished list of 56 glaciers that have melted as of 2017. Ok is the largest of these glaciers to disappear; its previous measurement in 2000 indicated it was 3.34 km. Ok was part of the Langjökull glacier group, which also includes the dead glacier formerly known as Hlöðufellsjökull. The other 54 glaciers were less than 1 km in size as of 2000. 31 of these glaciers were located in north Iceland's Tröllaskagi region, while sevenglaciers had expired in Flateyjarskagi. Sixglaciers in the East Fjords have melted, as have another sixin the southeast Vatnajökull group. Four glaciers in the Kerlingarfjöll highlands have also disappeared. Coordinator of glaciological research at the Icelandic Meteorological Office Tómas Jóhannesson offers, "Ok is a glacier that was a landmark in Western Iceland, visible from the lowlands and settled areas. The other 50 are very small glaciers that nobody except specialists or people who do a lot of hiking in the highlands or remote areas have visited."

Viral ice

Ok's memorial sparked an international media frenzy. The Guardian approached Andri Snær to write an article about how he memorialized the glacier, while The New York Times published an article by prime minister Katrín Jakobsdóttir.

"When I wrote the (memorial) text," Andri Snær recalls, "I thought I was speaking to maybe a few people a year, the people who would stumble across the mountaintop. I forgot to think about the viral news network."

Glaciologists on speed dial

The volume of unexpected international attention caused the Icelandic Meteorological Office to develop a media brochure on climate change and Icelandic glaciers. About the attention, Tómas says, "Because of Ok, there was a flurry of questions about the importance of glacier change and how disastrous this was. We wrote a summary

of the importance of glacier changes and climate changes in Iceland and how they manifest."

The focus on Iceland's glaciers

"We're sacrificing the lives of the next

"I don't have ambitions to be a glacier

the site to the former glacier to collectively mourn. They placed a memorial plaque with Andri Snær's message for future visitors: "We know what is happening and what needs to be done. Only you know if we did it."

Andri Snær is figural in Iceland's environmental, political, and artistic scenes. He received international attention with his 2008 book 'Dreamland: Self-Help Manual for a Frightened Nation' critiquing the country's energy-harnessing practices. A decade after 'Dreamland' met readers, Andri Snær will publish his next non-fiction book, 'On Time and Water,' in Icelandic this autumn. The book interweaves grandmothers, glaciers, holy cows, and mythology in a melting world through personal stories, travelogues, and interviews.

and climate change spurred international journalists to write about their local climate concerns. "I saw, in different media," says Andri

Snær, "they would also take their local global warming perspective into it. You feel the awareness is different from 10 years ago. This proves what art can do."

Now we see

"On mountaintops, we have víðsjá," explains Andri Snær, "copper plates describing the horizon. I thought the memorial plaque was a kind of víðsjá, but it doesn't point to the horizon; it points to the future. Then it points from the future back to us, with awareness

Farmers Market

ICELAND

UUUU

Bully Allin

News

Work On Hverfisgata A Nuisance

Construction lags while businesses suffer

Words: **Sam O'Donnell** Photo:

Art Bicnick

The eastern stretch of **Hverfisgata** closed on May 20th and is slated to remain closed until late September while road improvements are made. The lengthy project will see the installation of new street lights, a bike path, and hot water pipes to heat the street, making it much safer year-round. While the end result is promising, business owners on Hverfisgata are feeling the consequences of the construction.

Unforeseen delays have made the process slow-going, and have been a burden to businesses on the busy street. The Managing Director of **Reykjavík Residences** recently threatened a lawsuit against the city, citing loss of revenue as a result of the delays. Restaurants on the street have been suffering—**Grái Kötturinn**, or **The Gray Cat**, has experienced a decline in customer traffic, and in early August, celebrated restaurants **Dill** and **Systur** closed.

The challenges of business

In 2017, Dill earned Iceland's first **Michelin Star**. Last year, the same owners opened Systur in the same building. In the hospitality industry, running a restaurant is fast-paced and challenging and profit margins are often slim. With a large staff, the percentage of income going to wages may increase enormously. Faced with this difficulty, and the difficulty of being on a busy street under construction, the restaurants closed.

One cat's perspective

Grái Kötturinn is a café located in the basement of an old building on Hverfisgata. A gray cat is painted on the glass of the front door. Bookshelves line the walls, and the smell of coffee lingers in the air. The owner of the restaurant, **Ásmundur Helgason**, was apparently only given a few days notice before the construction began. "I read about

it in the first week in April on the Morgunblaðið website. Then I tried to find more information about it on Reykjavík's homepage," he explains. To learn more, he called the city and spoke with three people who didn't

know anything about any road work. He subsequently sent an email to the chairperson of the city's planning board, but when she never responded, Ásmundur assumed the notice was sent in error. In the middle of May though, he received an official notice from the city. Then, a few days later, the construction began.

Bjarni Brynjólfsson, speaking on behalf of the mayor of Reykjavík, expressed regret about the way the notice was handled. "We didn't inform people on the street soon enough," he said. "We could have done better."

A comic tragedy

The result was like turning off a valve. "We are lucky enough to have tourists that have planned ahead before deciding to come to Iceland. What we are missing is the walk-in traffic," Ásmundur explains, adding that the construction began around the same time that **WOW Air** stopped flying. So there may be more than one cause for the decline in traffic at his establishment, but the closure of Hverfisgata hasn't helped.

Ásmundur is not optimistic about the projected completion date. "I sent an email [to the mayor] when I got notice, and I got an answer on May 16. He said they would start putting asphalt on the road in mid-July." As of this printing, the road is

still torn up.

"What Grái

Kötturinn is

missing is the

walk-in traffic."

"Now the mayor says it's going to happen in September." Given the amount of work left and the number of people working on the road on any given day, it is hard to imagine they will finish on time.

While he is pessimistic about the end date of construction, Ásmundur is optimistic about his business. "The cat has nine lives," he laughs. "I consider this is a comical tragedy. I don't want to come off as crying, but rather laughing."

Not a new problem

The city performed similar construction in 2013 on the western stretch of Hverfisgata, which similarly upset locals at the time. That project was completed many weeks behind schedule. However, the street wasn't as lively then as it is now, so the sense of urgency in regards to the construction was not as palpable. Regardless, the toll that road closures have on local businesses is clear, and business owners would urge City officials to take them into account.

TEMPLARASUND 3, 101 REYKJAVÍK, TEL: 5711822, WWW.BERGSSON.IS

Grayline

ICELAND

AIRPORT TRANSFERS

QUICK & CONVENIENT

ONLINE

AIRPORT TRANSFERS WE'RE QUICK & ON TIME WWW.AIRPORTDIRECT.IS

GET 10% DISCOUNT BY USING THE CODE GRAPEVINE10

FREE FOR CHILDREN **0-2 YEARS** OLD **50%** DISCOUNT FOR CHILDREN **3 - 13 YEARS** OLD

FREE FOR CHILDREN 0-2 YEARS OLD

DOOR TO DOOR SERVICE

SMARTBUS HOTEL PICK UP 1.150 5

FREE WIFI ON24/7EVERY BUSASSISTANCE

KEF AIRPORT

CONVENIENT BUS STOPS

BOOKING ASSISTANCE AVAILABLE 24/7 • 497 8000 • INFO@AIRPORTDIRECT.IS

"A sermon isn't always religious. It can be a celebration, and we are a celebration of misery and devastation."

Une Misère will convert you with their Sermon

acceptance

of

Words: Hannah Jane Cohen

Photos: Hörður Sveinsson

The boys of **Une Misère** are exhausted. Having just days ago returned from a 40-day tour of Europe and Russia, they're clustered around a table upstairs at Prikið, counting down the hours until their annual festival, Prik-**Port**, begins. But even with bags under their eyes, the band still emits a sense of exhilaration. Joking around, gulping down vegan burgers between sips of black coffee and Coke, their excitement for the release of their upcoming debut album, 'Sermon' is infectious. Trust and believe, they emphasise: Conversion to the church of miserv is imminent. Welcome to their Sermon.

The misery family

The sextet could easily be called the supergroup of the Icelandic hardcore scene and hanging out with them is like teleporting into a parallel universe. Growing up together in the tiny hardcore community, their conversations are a tornado of inside jokes, obscure references, nods to bands of yesteryear, and gags that pile atop each other until you're left wondering what on Earth they're talking about. In the midst of the melee is caring. In between the jokes they check in on each other. They're more than a group of bandmates, or of best friends—they're a family.

And a busy family they are. 2019 has been a prolific year for the group, taking them from just local favourites and propelling them onto the international metal stage. Only months ago they were signed by **Nuclear Blast**, the **biggest metal label in the world**. (For those not acquainted with the genre, this is a massive deal.) Then, they went on tour with **Arch Enemy** and **Lamb of God**, among others. During that time, they announced the upcoming release of 'Sermon' on November 1st, and put out the eponymous first single from the effort in late August.

A stupid story

When asked about the formation of the band, though, each member smirks and looks at each other, as if daring one of them to reveal a dirty secret. It's bassist **Porsteinn Gunnar Friðriksson**, easily the quietest member of the group, who surprisingly pipes up first.

"It's a really stupid story, actually," he says, as everyone bursts out laughing. "We were just hanging out, being drunk, and we were like, 'We should start a band."

Vocalist **Jón Már Ásbjörnsson** jumps in, correcting him. "No we said, we should start the heaviest band ever." Jón emphasis "heavy" in a silly voice guttural, like a drunk metalhead at **Wacken** watching **Cannibal Corpse**.

This inspires an echo of variations "heaviest band ever." from each of the young men at the table, each more ridiculous than the last. Once they've finally quieted down, Porsteinn continues. "We were basically in a practise space with a case of beer and it was like, ok we are starting a band, who wants to play bass?" He's quickly interrupted by guitarist Gunnar Ingi Jones. "Jón still owes me money for that beer, I just want to say here." Jón rolls his eyes. "I play bass because at that moment, I called dibs on playing bass, even without owning a bass," Porsteinn laughs. He looks to Jón. "I called being the vocalist because I had done guest vocals at two Icarus shows," Jón says with a grin.

sitting around who said, 'We should start a band'? It's basically that. Except it actually happened."

That was in 2016.

Once the band was formed things quickly started rolling. They put out a single, began playing local shows, and just one year later, won Iceland's **Wacken Metal Battle**, which took them to Germany's **Wacken Open Air festi**val for their first international show. Fresh off their victory, they released a mixtape, '010717', and followed this up with a few music videos. Each served to raise the notoriety of the group, which quickly developed a reputation for their healthiest people," guitarist and vocalist **Finnbogi Örn Einarsson** explains. "There was mental instability. There was alcoholism. There were all these negative factors. But when Une Misère became a thing, everyone was trying to be the best versions of themselves. We all took steps to be better people, mentally, physically, and musically."

"We were doing this right," Fannar adds. "Being a sustainable band was so new to us that it became the most exciting part of it. It was so awesome. It became exciting. Showing up for meetings. Doing accounting. Being on time."

"Being on time," prompts each member to grin and Jón glances towards Finnbogi, who was, admittedly, late to the interview. "Do you see how remorseful he is?" Jón asks. Before Finnbogi

raucous live shows and technical prowess. In just one year, they had become one of the most anticipated acts on the Icelandic circuit.

120% in it

So while the group might have started as a spur-of-the-moment drunk idea, their success quickly assuaged any reservations about the band. "Before, with all of our other bands, we had always just winged it, but this time, we decided, 'let's do this right,'" guitarist and vocalist **Fannar Már Oddsson** explains. can proffer an excuse, Jón laughs. "I'm just yanking ya chain, buddy!"

Finding a focus

As the hype around the band grew, the boys zeroed in on what would become the band's central focus: mental health. "I saw the only solution being putting an end to my own life. Thankfully it didn't work."

and used that as an escape route," he explains. "And I was pretty good at it, until I met drugs, and they were amazing for it."

He pauses, gathering his strength for what is clearly a heavy story. "I used them all the time, until I realised that I wasn't living. I wasn't feeling anything." It was at this point that he realised he had no choice but to get sober. That proved to be an almost insurmountably difficult task. "I had been feeling fake emotions and as I got sober, I started feeling my feelings again and things got worse in a big and bad way. That was super difficult, but having these guys there was so important."

Fannar pats him on the back. They were working together during these difficult times, so he got to see Jón's pain up close. "It was difficult, but it was amazing to see you get better," he says encouragingly.

Jón smiles at him. The bond between the two runs deep. "I was all over the place, but I wasn't at the edge of my cliff any longer and I didn't want to come close to the edge again. This band keeps me focused on not getting close to that cliff, and on keeping others from it."

The band gave him not only an outlet for support in his sobriety, but also a platform to talk about it. "Our first show after I got sober, it was an all ages event. I went on stage and said, 'Hey, I've been sober for this long,' and I went into tears," he explains. "I knew I wanted to say that every day because every show adds more and more [days] to it."

And Jón has kept that promise. At every Une Misère concert, he tells the crowd how many days he's been substance free, with the opportunity to mark a milestone presenting itself on the band's latest tour. "I went on stage and said, 'I don't know if it matters to anyone in here, but I've been sober for 1,000 days."

"And the crowd went nuts!" Fannar yells. Then the jokes start, each member donning stereotypical rock concert positions, headbanging and such. Jón smiles. "Yes, I've been sober for 1,000 days. Now horns up brothers!"

The vocalist acknowledges that sobriety has now become a requirement for staying in the band. "If I was still fucked, they wouldn't be doing this with me. They would be a quintet," he says. Gunnar laughs quietly. "I don't want to say it, but yes, that's probably true."

It's drummer **Benjamin 'Benni' Bent Árnason**, the clear jokester of the band, who wraps up the tale succinctly. "Do you know those stories about guys "We were instantly 120% in it," Gunnar adds. "We learned from all the mistakes our previous bands had made." Benni nods. "We talked a lot," he explains, jumping off Gunnar's thoughts. "At the beginning, we had more meetings than rehearsals," he says, laughing. Porsteinn smiles. "Sometimes we forgot we were a band." The boys took a new approach with

Une Misère, one that went way past chords and melodies. "In our other bands, we were more focused on having fun and not necessarily being the

the sund sector at rector methods from

"It's our thing," Fannar emphasises. He's deathly serious, a big departure from the joviality of the group up to now. Instantly, the rest of the group adopt similarly stoic expressions. This is what they came to talk about.

The issue of mental health is one that's intimately personal to the band. Each member has their own story of struggle and readily shares it, underlining how the Une Misère family helped them through it. For Jón and Finnbogi, the band's support was a matter of life and death.

Jón's story

Jón's journey was one of substance abuse. "I took the route of numbing myself through alcohol and drugs. I've been into alcohol since I was 16

Finnbogi's struggle

Finnbogi's story, meanwhile, is difficult and upsetting, and he actually asks the band for permission to share it here. All encourage him to open up, though, which, once he begins, he does with vehemence. For those uncomfortable with stories of suicide, it's best to skip the next few paragraphs.

"In 2016, I had a really bad year. Everything in my life got flipped upside-down and as a result I went into a deep depression." He pauses, his characteristic jocularity replaced by a solemn tone. "As a result, I saw the only solution being putting an end to my own life. Thankfully it didn't work."

The attempt was a wake-up call for the musician. "It made me realise that I had a deep unsolved problem. I had undiagnosed depression and anxiety that I never fucking bothered to check up on," he explains. "But the night it happened, I met up with all of these guys and we had a conversation about it. I said, 'Hey, I just tried to kill myself,' and they were so supportive."

The rest of the group nods. Each remaining silent, allowing Finnbogi to continue. "These people that I had then started this band with, they were so kind and understanding and I really think that if they hadn't been there, who knows what could have happened?"

"We share a common ground with this stuff, and it's really important to us to discuss it; that's what makes this a healthier band. We write about that," he explains. "The deep emotional torture of having a cell in your head that you can't get out of."

Using the platform

"It's sad to say, but a lot of us have lost too many friends [to suicide]," Gunnar reveals. "We lost a very good friend of ours recently and we were playing while her funeral was happening. I cried on stage. But that's why we do it. This is our message. We are an homage to our fallen friends. Une Misère is a safe space, we want to help and we push this message. People can come up and talk to us if they need to."

At this, Fannar's face falls, perhaps remembering the memory of playing during a friend's funeral. But Une Misère's message, that of tolerance and acceptance, reaches people, Fannar emphasises. "You'll play festivals to 10,000 people or club shows to 100 and if you can reach one fucking person in an entire room that either connects, understands, or sympathises with the things you are saying, it's worth it."

"One kid came up to us at a meet and greet," Fannar recalls, his expression betraying the deep meaning behind the anecdote. "We thought no one would show up. But this one kid shows up and he just said, 'Everything you guys said, I was so happy to hear it. None of my friends understand what I feel.' He talked to us and that meant the fucking world to us. We actually did something."

Gunnar nods. "At the end of the day, that's why we do what we do," he says. It's clear that none of what they are saying is just lip service for a magazine article. This is who Une Misère is.

"We want to reach out to these kids. I would drop everything to talk to some random kid who isn't feeling good," Gunnar continues "It's such a big taboo subject and it pisses the fuck out of me."

"See, we might not have a big platform but we do have a platform. We get to play in front of thousands of people and not using that time to reach out to people who aren't feeling good..." he pauses, clearly emotional about the gravity of mental health. "Well, I wouldn't be able to sleep at night."

"Our mantra is '**No Wound Too Deep**," Gunnar says simply. The four words adorn the banner that hangs behind them during shows. "And we take it very seriously. If anyone wants to come talk to us about anything, ever, at any time; Don't hesitate."

The pinnacle of misery

'Sermon' exemplifies Une Misère's 'No Wound Too Deep' philosophy. The highly-anticipated album, which the band describes as an undefinable mashup of different types of hardcore and metal, will be, as they emphasis, the pinnacle of Une Misère. "If you look into the meaning of the word," Finnbogi explains, "A sermon isn't always religious. It can be a celebration, and we are a celebration of misery and devastation."

The titular track and first single is

an unrelenting, heavy, sludgey anthem that seems made to mosh along to at a festival. It's a fight song. "Lyrically, 'Sermon' is about going to the end of the world to destroy yourself," Jón explains.

But thematically, this album will dive much deeper, expanding Une Misère's ethos that it's ok to not be ok into a wholly realised ideology—a true sermon about sobriety, veganism, and, of course, mental illness.

"Surrendering. Being able to surrender yourself to your emotions," Fannar says, when asked for his final thoughts on the album. "That it's human to feel bad and you should embrace it. You're attending a sermon of realising it's ok to feel like shit. It's poetic in a way. And it goes back to the name of the band." He smiles. "It's a fucking misery." **©**

D 4HT

"I HATE YOU! WHAT YOU WROTE ABOUT NIÁLS SAGA REALLY HURT MY FEELINGS." A DRUNK PHD STUDENT

NEW BOOK! The Icelandic Sagas like you've never seen them before!

14

Available

OH STOP IT

,116.

Alu.

GRAYSON DEL FARO

ILLUSTRATED BY ELÍN ELÍSABET EINARSDÓTTIR

LANDSINS MESTA ÚRVAL BÓKA

Bókabúð Forlagsins | Fiskislóð 39 | Opið alla virka daga 10–18 | Laugardaga 11–16 | www.forlagid.is

THE

Happening

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

Fenrir Is The G.O.A.T.

The Sagas & Shit

August 30th - 17:00 - Penninn Eymundsson - Free!

The Sagas and Shit is about to hit the fan. Get your ass to Eymundsson on Austurstræti by 17:00 this Friday to see author Grayson Del Faro read some of the funniest and most depraved sagas from his new book. Grapevine readers know these stories, of course, for it's a best of recap from our archives. So we will actually be there too, drinking away. Come listen, laugh, and let him write a little note in your copy of the book. Or just fake it for a free beer. **VG**

The Legacy Of Germany

Októberfest SHÍ

September 5th - 20:00 - Háskóli Íslands - 4,990-8,900 ISK

You want to have a beer with a bunch of university students? Well, Októberfest SHÍ is exactly what you need. The annual festival is all about beer and music, and is based on the famous German beerfest. But instead of listening to German folk music, they have badass line up featuring the likes of Herra Hnetusmjör, Kef Lavík and Vök. So put on that lederhosen your been saving in the closet (we now you have a pair), and go nuts. **VG**

A Decade of Extreme Chill

A festival of experimental music, international

connections, and family

Words: The Icelandic experimental music festival, Extreme Chill, celebrates its 10th anniversary this year. Located in Reyk-

Photo: Art Bicnick

ELECTRIC

DREAMS

Music

Listen to

debut

Sideproject's

double-album

'sandinista release party

/ ætla fara

godmode for

sale' on Spotify

anniversary this year. Located in **Reykjavík**, the Electronic Music Capital of Iceland, the festival will this year take place at **Gamla Bíó, Iðnó, Gaukurinn, Mengi, Exeter Hotel, Vínyl Bistro** and **Klaustur Bar** over the weekend of September 12th to 15th.

This is the second year the festival has been spread across multiple venues. "They're different venues all with different atmospheres," explains organiser **Pan Thorarensen** of band **Stereo Hypnosis**. "It's quite special, and you don't have to run to see something."

The traveling festival

The goal of the festival is to connect musicians from Iceland and abroad with their various art forms, spanning from electronic music to visual arts, while drawing specific attention to electronic music

attention to electronic music and its local scene in Iceland. "It's a family thing," Pan emphasises. "It's just better when you know each other and have trust, I think".

Extreme Chill is one of Iceland's longest running festivals and has been, in the past, hosted in many locations. "It's sort of a travelling music festival," Pan laughs. Beginning in **Snæfellsnes**, the festival has also been held in **Hellissandur**, **Vík**, and even abroad in **Berlin**. Always raising the bar higher every year, the 2019 festival is expected to be one of the largest yet. "I say it every year, but I think this is the best line-up we've ever had," Pan boasts.

The line-up includes a mix of Icelandic and foreign artists covering a variety of work spanning from classical to experimental. Headlining the festival will be German electronic icon, **Tangerine Dream**, among other talents are **Marcus Fischer**, **Eraldo Bernocchi**, **Kristín Anna**, **Stereo Hypnosis**, **Mixmaster Morris**, **Hotel Neon**, **Jana Irmert**, **Christopher James Chaplin**, **Pharaoh**, **Special-K**, **Hoshiko Yamane**, **Mikael Lind**, and more.

Mystifying journeys

The Extreme Chill website promotes the festival as, "a mystifying journey around electric Reykjavík," and inspired by "Icelandic nature." The festival has helped formulate multiple releases and concerts, and built relations between Icelandic and foreign musicians, allowing for creative collaborations. When

asked what made his festival different from others, Pan says that Extreme Chill is, "like a big family. My family is promoting it my father, girlfriend and close friends—it's our baby. Music is our lives," he says. "While some other festivals do

it for the money or for some big party, for us it's an art piece." 🕏

are all really a little bit too much into sounds and learning how sounds are made and spend a lot of time reading up on synthesis.

ÖSA: Just a bunch of nerds really. GV: How important is it for you to perform your music live? Why? AF: We love dancing and meeting people through music so performing is really important to us. I personally feel most at home when performing.

HK: We strive to make something we would want to dance to ourselves, or hear in a really big soundsystem. GV: Did Reykjavík's dance culture o make vour r HK: The project kind of started with us trying to emulate mostly 90's dance music we liked so we were definitely influenced by club culture, just nothing we had experienced ourselves. But the lack of clubs in Reykjavík seems to be sparking a little underground scene around dance music and we really hope that takes off. GV: What's on Sideproject's agenda? HK: Currently just playing more gigs and getting our debut album 'sandinista release party / ætla fara godmode' into people's hands on CD. We might throw a little release party for that.

al "I say it every year, but I think t musiland and eir varis, spanectronic al arts,

Big Hairy Homosexuals

Bears On Ice

August 29th-September 1st -Reykjavík - 47,500 ISK

According to Wikipedia, "In male gay culture, a bear is often a larger, hairier man who projects an image of rugged masculinity." If this is you, or what you are into, you're in for a treat. The Bears On loe three-day bonanza festival has everything: Cocktails, Day-trips, big hairy men, "Golden Circles," a "Top-off" party, goodie bags, the hottest Bear DJ, DJ Ginger-Bear, alongside Bjartmar, Bistro Boy andmore. Bring a towel. **HJC**

Making It Danceable

Diving into the interesting world of up-and-coming rave-trio Sideproject

Sideproject is an up-and-coming Icelandic trio comprised of Atli Finnson, Hjálmar Karlsson and Örlygur Steinar Arnaldsson, that has fast become known for their ravey tunes and powerful experimental live-performances. They just released their debut album last month so the Grapevine set out to explore into their electric minds. GV: How important is electronic music to you and what does it mean to you?

HK: I think we all have a big punk aesthetic and are drawn to the fact that you can easily make something that sounds pretty good with nothing but a laptop.

AF: But we also really like all the technical elements of making music. We ÖSA: We also have a small passion project in the works where we want to make a compilation of footwork inspired tracks by our friends. **©**

Words: Alexander Le Sage de Fontenay

> Photo: Atli Finnsson

Culture

Film

'A White, White Day' premieres in Iceland on the 6th of September.

There's nothing more heartwarming than a grandpa and his granddaughter

Film As Composition

Hlynur Pálmason's 'A White, White Day' illuminates the somber complexity of love, loss, grief and doubt

Words: Tara Njála Ingvarsdóttir

Photos: Still from movie, Portrait by Hildur Ýr Ómarsdóttir 'A White, White Day' is travelling the world, picking up heat after its premiere at the International Critics Week at Cannes, and it is clear Hlynur Palmason is creating visually stunning, soul-wrenchingly cathartic narratives. The director spoke with us about the importance of time as a medium in filmmaking, his working relationships and his future plans, revealing insight into how he creates such emotionally churning, and sincere films.

"Oil can be said to be the medium of painting. Time is the medium of filmmaking." Hlynur's works stem from his own explorations of basic human emotions and feelings. "From there the stories find themselves," he says. "If I went into making a film with a preconceived statement I would feel like I'd already let the film down in someway,or just ruined it."

"I don't make any statements; I'm not that fond of them."

Working across mediums

Hlynur works across mediums, with moving images, sounds, paintings and sculpture. For him, these are all parallel processes. "One of the things that excites me about this relationship is that a photograph can trigger a story or a storyline that builds into a film," he shares. "Or you can be working on a film and it triggers something in your painting. I tend to think of my films as compositions."

Time does not heal all wounds

"Filmmaking and this film are very much about rhythm and time," Hlynur continues. "Oil can be said to be the medium of painting. Time is the medium of filmmaking."

Through the cinematography of the films prologue, Hlynur wanted to convey "the experience of time passing"—from the death of the protagonist's wife, to when the story begins, and through stunning landscape film portraits of the run down-house that Ingimundur is fixing up for his daughter and granddaughter. The montage becomes an introduction to the landscape, the character of the weather, and a glimpse at how time passes for the living after death.

Time plays a big role in the heartwrenching narrative. "People tend to say that time heals all wounds, but I don't believe that's always the case, and that's not the case for Ingimundur," Hlynur says. "He is not healing; he is an open wound, left behind with feelings of sorrow, anger, grief and doubt." Pure, Unspoiled Love

Ingvar E. Sigurðsson, who plays Ingimundur, won best performance accolades at La Semaine de la Critique at Cannes and at the Transylvania Film Festival. Hlynur and Ingvar have formed a special working relationship, he acted in Hlynur's short film 'En Maler' (2013) and the role of Ingimundur was written with Ingvar in mind. Hlynur shares, "Ingvar is such a completely unique, warm and beautiful human being. He's a very physical actor, but also extremely emotionally present." During the readings and filming he says, "It's like we are just following the film and doing what the film wants us to. It's also so enjoyable, we don't

Beers in the East Happy Hour

all days 15 - 19

Joy, Sustainability & Honesty

Kaupvangur 17 - Egilsstadir tel: +354-471-2450

Open Tue. - Sun. 12:00-18:00

SKAFTFELL Austurvegur 42, Seyðisfjörður www.skaftfell.is

Voted the Best Seafood Restaurant in Reykjavik for the 9th time!

2019 \$ 2018 \$ 2017 \$ 2016 \$ 2015 \$ 2014 \$ 2013 \$ 2013 \$ 2010

Fish Company - Vesturgötu 2a - 101 Reykjavík - +354 552 5300 - www.fishcompany.is

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

want it to end."

Alongside Ingvar, Hlynur's daughter, Ída Mekkín Hlynsdóttir, was cast in a supporting role, delivering a stunning performance as Ingimundur's granddaughter, Salka. Their relationship in the film displays an unconditional love that cannot be shaken by the dark adult world, and is a relief inbetween Ingimundur's brutal coming to terms with reality.

"When they were together I wanted it to feel effortless and nice, that we would enjoy their company" Hlynur explains. "His granddaughter is the apple of his eye and she is one of the things that keeps him sane. You can feel so much humanity from children, they are so pure and unspoiled."

On working with his daughter, Hlynur shares, "I feel like I've been working with her ever since she was born. Ída has been in many of my video works, photography series and paintings, she's very used to the camera and playing around." Adding, "All my children and my wife, are very much apart of my process and my work. It's a way of having fun and communicating."

Life rooted

The film was shot and based in Höfn, where Hlynur grew up and where he confides that most of his memories were made. "Höfn is very close to my heart and roots."

"My films tend to become this strange blend of the past, present and future," Hlynur explains, reflecting on how his formative experiences in Höfn helped to shape his film. "The past being my roots and memories from where I come from. The present being the way I see and hear things at the moment and my temperament. The future being my ambition, desires and fears."

"Filmmaking and this film are very much about rhythm and time."

Future is bright

Hlynur and his family decided to move back to Höfn after having lived in Denmark for 10-12 years and are actually renting the house from the film from the town. "I got permission to put my own money into it and change it, use it as a location and change it into a livable house." He has big plans for the location. "In the near future the idea is to put up a filmmakers artist residency."

"When you're making a film you think about it and work on it for some years. You begin writing, developing, financing. You film it for a year, you edit and then it's finished," The director shares. "The last steps of the process are so fragile, the film has been with you for long it becomes this extremely important part of your life, until you have to say goodbye." His dream is to create a space where those last steps can be enjoyed. He says excitedly, "A place where you can have peace and quiet to really focus and finish your work."

'A White, White Day' certainly cements Hlynur Pálmason as one of Iceland's most exciting filmmakers and celebrates the intricate relationship between the visual arts and filmmaking. His next big feature is a period film set in 1870, which follows a young ambitious Danish priest who sails to Iceland to build a church. It will also feature Ingvar Sigurðson. © "My films tend to become this strange blend of the past, present and future. The past being my roots and memories from where I come from."

WHISKEY BAR BIGGEST WHISKEY BAR IN ICELAND 170 BRANDS OF WHISKEY

Whiskey Cocktails, Whiskey Fligths, Whiskey Shots, Whiskey School, Happy Hour, Draft Beer & Exterior Patio

Whisky School

Learn how to nose, taste and apreciate Whiskey

> Five whiskeys and food pairings

Ask about different classes to choose from

Laugavegur 30, 101 Reykjavik - www.facebook.com/DillonWhiskeyBar

Best of Reykjavík

The Reykjavík Grapevine 26 [©] Íssue 15-2019

Crack Open A Cold One

The best places for some brews with the boys

Words: Hannah Jane Cohen & Josie Gaitens Photos: Art Bicnick

Legend has it that a new era of lager has dawned on the city. Here's where to celebrate.

BrewDog

range of both their own and others' indie brews, BrewDog is a great place to hang out and get a taste of what is up-and-coming. They also do great wings.

12:00 to 19:00. The bar is, admittedly, a bit ritzier than other options on the list, but hey, who said beer couldn't be fancy?

Session Craft Bar

Bankastræti 14

like Mikkeller & Friends to eclectic Icelandic micro-brews, exotic oddities like a piña colada beer, and their signature Session range.

Bryggjan Brugghús

Grandagarður 8

Bryggan Brugghús was one of the first independent microbreweries in Iceland and still brews on site at their Grandi HQ. Located next to the old harbour, the bar is dimly-lit in a cosy, enticing way, allowing customers to cosy up into a corner with a delicious pint. Bryggjan is also notable for their brewery tours and live events, including regular jazz performances on Sundays.

MicroBar

Vesturgata 2

For those who want to remain incognito as they appreciate their hops, MicroBar is the go-to. The cosy, hidden cellar-full of mismatched chairs and rickety tables—is off the beaten path, which is sometimes exactly what you need when you want to drink expensive beers that you know you shouldn't be drinking in the first place. But don't worry-their bartenders always look like they can keep a secret.

Beljandi Bar

Mathöll Höfða

BEST OF REYKJAVÍK Best Places To Date

Winner: **Hlemmur Mathöll** Laugavegur 107

Iceland's first food hall is great for dates. There are plenty of people buzzing around, giving it a relaxed, social feeling, and there are plenty of options you can get some wine at Kröst, pick up some spicy tacos if you're unafraid of salsa mishaps, or have a cocktail or a natural wine from SKÁL. "You're in public without feeling like you're being watched by everyone," said the panel. "And if you do see people you know, it's informal enough that they won't start texting everyone gossip in five minutes flat.'

Runners up: Port 9 Veghúsastígur 9

Our drinking panel sang the praises of tucked away wine bar Port 9, which also wins the Best Wine Bar award. It can be a bit loud and crowded at peak hours, but if you're there on a weeknight it's "a cosy, intimate, secret-feeling place to have a glass of wine and a conversation, hidden away from everyone

Frakkastígur 8

Skúli Craft Bar

A Scottish import, BrewDog have become one of the larger players in the craft beer world. While they can't quite hold claim to their moralistic credentials of their early days, they still make decent beer, decent food and really decent bars. Serving up an ever-changing

If it's sunny and you're looking for some brews, grab a table outside at Skúli and people-watch while you explore an intricate, eclectic IPA. Their happy hour is notoriously steller, with beers at 900 ISK from Session serves up what is probably the best view for a beer-bar in the city—one that looks out directly onto the bustle of Bankastræti. On draft, they've got 16 brews to try, from tried and tested faves

The arrival of this lauded East Iceland craft brewery to Reykjavík was a cause for celebration among grog-lovers everywhere, heralding a new age of ale in the city. The bar is located in 110, which is, admittedly, a trek away from the downtown scene, but with a spread of the entire range of Beljandi's sought-after beers, it's a trek worth taking. 🕏

Spánski Ingólfsstræti 8

"I like to go somewhere I don't go usually," was a common refrain among our panellists. "You don't wanna run into everyone you know when you're trying to have a date." With this as a date place key criteria, basement wine bar Spánski is perfect. "There's no chance you'll see anyone you know there, you can always get a seat, and they have tapas and nice Spanish wine." 🕫

August 30th—September 12th

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

Gala Noir

Hi baby. Here to learn about my perfect day? 0h darling, I have to disappoint because perfection is one of the things that teases me the most. Open your eyes to the risk of spending the day together. I am sure that, in the end, we will find our own messy definition of perfection.

Morning

The sun blinds me as I try to collect the thoughts that have gone off in a million directions over the course of the night. Ah! Our coffee is ready. Do you want to join me on the balcony to contemplate our dreams in the warmth of the sun? Of course! Just grab my **green** smoothie and cigarettes. Now, we have everything we need.

Reykjavík Vintage Walk. We start at Hlemmur. While we are here, let's grab a chai latte at Te & Kaffi. First, we head to Fatamarkaðurinn-they have amazing vintage stuff. The Icelandic Red Cross is nearby and we'll check it out as well. Afterwards, we'll take a walk along Laugavegur to Spúútnik.

Lunch

It's already lunch time! Gló has amazing healthy food. I am feeling the delicious spinach lasagne and beetroot juice. Yaaaaas

Afternoon

There are two last but definitely not least vintage shops. Gyllti Kötturinn is my favourite. New pair of leather gloves? Now you know where to find them! Our last spot is

Hertex. While the sun is still up, let's

not waste the beautiful weather

and have some coffee and creme

brûlée! I am sorry, my darling, but

I am going to ignore you for a moment. Afternoon coffee at Café Paris is where Salvador Dali and I have a conversation. In his diaries. I find weirdness so similar to mine.

Evening

Bíó Paradís is always good when l want to hide in the world of creation. I usually go there on my own, but you can join me. Tonight, they are playing a Polish movie called 'Cold War.'

In the heat of the night

It was such a good movie! We need to celebrate love and wash off all romantic expectations with a shot of sambuca at Kiki Queer Bar! We blend into a group of strangers, close our eyes and let the beats fill our bodies. Did you ask how this night will end? My darling, something is telling me that it depends only on us. 觉

THE ICELANDIC PENIS MŪSEŪM It's all about Dicks

Laugavegur 116 • 105 Reykjavík • Tel.: +354-561-6663 phallus@phallus.is • www.phallus.is Open: 10-18 • Next to Hlemmur bus station

No pornography or offensive material in the museum.

Ásmundarsafn Sigtún Open daily 10-17

Árbæjarsafn Kistuhylur 4 Open daily 13-17

The Settlement Exhibition Aðalstræti 16 D3 Open daily 9-18

Reykjavík Museum of Photography

Mon-Thu 10-18, Fri 11-18, Sat-Sun 13-18

Saga Museum Grandagarður 2 Open daily 10-18

Sigurjón Ólafsson

Laugarnestangi 70 Open Tu-Sun 14-17

SÍM Hafnarstræti 16 Open Mon-Fri 10-16

Tveir Hrafnar Baldursgata 12 Open Fri-Sat 13-16

ndow Gallery erfisgata 37

E5

Wind & Weather

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

Venue Finder

Mid-morning

Let me put on a dress and favourite pair of high heels for my

Vital Info

Useful Numbers

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

Post Office

The downtown post office has moved to Hagatorgi 1, open Mon-Fri, 09:00-17:00.

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

Public toilets in the centre can be found inside the green-poster covered towers located at Hlemmur, Ingólfstorg, 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 minutes Fare: 460 ISK adults, 220 ISK children. Buses run from 07-24:00. and 10-04:30 on weekends. More info: www.bus.is

Venues				Museums & G	alleries
		right (i.e. E4) tell on the next pag		ART67 Laugavegur 67 F7 Open daily 9-21	The Penis Museum Laugayegur 116 F8 Open daily 10-18
Austur Austurstræti 7	D3	lðnó Vonarstræti 3	E3	ASÍ Art Gallery Freyjugata 41 G6 Open Tue-Sun 13-17	Kirsuberjatréð Vesturgata 4 D3 M-F 10-18, Sat-Sun
American Bar Austurstræti 8	D3	Kex Hostel Skúlagata 28	E7	Aurora Reykjavík Grandagarður 2 B1	10-17 Kling & Bang
Andrými Bergþórugata 20	G6	Kaffibarinn Bergstaðastræti I	1 <mark>E4</mark>	Öpen 09-21 Ásarimur Jónsson	Grandagarðúr 20 A4 W-Sun 14-18, Th 12-21
B5 Bankastræti 5	E4	Kaffi Vínyl Hverfisgatur 76	E6	Museum Bergstaðastr. 74 G4 July 8-Sep 1, Mon-Fri	Listastofan Hringbraut 119 Open Wed-Sat 13-17
Bar Ananas Klapparstígur 28	E5	Kiki Queer Bar Laugavegur 22	E5	Berg Contemporary Klapparstigur 16 E5	Living Art Museum Granadarður 20 A4
Bíó Paradís Hverfisgata 54	E5	Loft Bankastræti 7	E4	Tu-F'11-17, Sat 13-17 The Culture House	T-Sun 12-18, Th 12-21 Mokka Kaffi
Bjarni Fel Austurstræti 20	E4	Mengi Óðinsgata 2	F5	Hverfisgata 15 E5 Open daily 10–17	Skólavörðustíg. 3A <mark>E5</mark> Open daily 9-18:30
Bravó Laugavegur 22	E5	Nordic House Sturlagata 5	H2	The Einar Jónsson Museum Eiriksgata 65	Museum of Design and Applied Art Garðatorg 1
Boston Laugavegur 28b	E5	Paloma Naustin	D3	Open Tue-Sun 10–17	Open Tu-Sun 12-17
Dillon Laugavegur 30	E5	Prikið Bankastræti 12	E4	Ekkisens Bergstaðast. 25b F4 Gallerí List	The National Gallery of Iceland Fríkirkjuvegur 7 F3 Open daily 10–17
Dubliner Naustin 1-3	D3	R6013 Ingólfsstræti 20	E4	Skipholt 50A H10 M-F 11-18, Sat 11-16	The National Museum
English Pub Austurstræti 12	D3	Reykjavík Roaste Kárastígur 1	rs F5	Hafnarborg Strandgata 34, 220 Open Wed-Mon 12-17	Suðurgata 41 G2 Open daily 10–17
Gaukurinn Tryggvagata 22	D3	Stofan Café Vesturgata 3	D3	Hitt Húsið	The Nordic House Sturlugata 5 H2 Thu-Tu 11-17, W 11-20
Hard Rock Café Lækjargata 2a	D3	Ölsmiðjan Lækjargata 10	E3	Pósthússtræti 3-5 D4 Hverfisgallerí Hverfisgata 4 D4	Hafnarhús Tryggvagata 17 D3 Open 10-17, Thu 10-22
Hressó Austurstræti 20	D3	Tivoli bar Hafnarstræti 4	D3	Tu-Fri 13-17, Sat 14-17	Kiarvalsstaðir
Húrra Naustin	D3	Tjarnarbíó Tjarnargata 12	E3	i8 Gallery Tryggvagata 16 D3 Tu-Fri 11-18, Sat 13-17	Flókagata 24 H8 Open daily 10-17

ELEGANT PREMISES

G The Map

Get the bigger, more detailed version of The Reykjavík Grapevine 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. Fjallkonan

Hafnarstræti 1-3

Named after the female personification of Iceland, Fjallkonan is located smack-bang in the middle of downtown, and caters to locals and tourists alike. For the Icelandiccuisine-curious, there is a platter of whale, lamb and puffin, all presented beautifully. For those who are just looking for a great selection of fresh meat, fish and vegetarian options, Fjallkonan does these to perfection as well.

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. Matur og Drykkur

Grandagarður 2

In how many ways can we say, "eat here"? Is it the whole cod head you should get, or perhaps the doublesmoked dried lamb, or the creamy halibut soup? Whatever you get, rest assured it'll have roots in Icelandic culinary history, elevated to fine dining standards. And do not leave without trying the fried-to-order kleinur.

4. Sandholt

Laugavegur 36

Well-known for its sourdough bread, Sandholt has consistently delivered great baked goods since its inception. The laminated pastries are hands down the best in Iceland; try the buttery croissants or seasonal Danish pastries, locally known as "vinarbrauð" with rhubarb and raspberries, or the classic, vanilla custard.

5. Le Kock 2.0

Tryggvagata 14

In the ground floor of a new hotel, it's a large space with three components: the Le Kock diner serving burgers, fish and chips, and comfort food favourites; a cocktail bar called Tail; and a second branch of Deig, Le Kock's sister bakery. The music policy can be shaky—unless you like Status Quo-but the all-day happy hour has 1,500 ISK cocktails and 800 ISK beers.

6. Ramen Momo

Tryggvagata 16

Iceland's first 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 eggs.

7. Public House Gastropub

Laugavegur 28

What happens when Icelandic ingredients are tended to with Japanese flair? Public House Gastropub only gives out-of-theordinary, satisfying answers. The duck thigh in a pancake served with ginger sauce and the crispy shrimp dumplings with sriracha mayo are to die for. Come early and enjoy happy hour while you can: you'll never want to leave.

8. Messinn

Lækjargata 6b

Messinn may be modelled on the well-known Westfjords restaurant Tjoruhusið, but it's now no doubt a Reykjavík restaurant of choice. What keeps us coming back is how the food keeps getting better every time we dine there. Our favourites include their savoury plokkfiskur, velvety graflax, and a perfectly seared trout with honey and almonds.

9. Sea Baron

Geirsgata 4a

Some say the langoustine soup recipe has changed a little since the eponymous "Sea Baron" himself passed away, but this harbourside diner is as popular as ever anyway. Get a warming cup of soup, and a melt-in-the-mouth fresh fish kebab, still smoky from the coals.

10. Pylsuhúsið

Ingólfstorg

One of the many post-jam options in town for those looking to put a tasty end to a fun night out, the Hot Dog House is a solid place for a quick snack. If you feel too inebriated by life to experiment, a classic one "with everything" will do the trick.

queer bar on the scene, and it's decked out in tropical apparel. Serving up cocktails, coffee andstarting in August-a vegan café, Curious is a one-stop-shop for whatever scene you belong to. Werk.

12. Bravó

Laugavegur 22

happy hour in this fair city. With its www. 0h, bravo, Bravó, for having the best colourful fairy lights and a plethora of comfortable pillows, Bravó feels like a children's bedroom tent for EUAVEGUR adults. If you get lucky and grab a table, or even just a single seat, then it's the happiest place on earth.

13. Loft Hostel

Bankastræti 7a

Loft stands many heads and shoulders above most of the al fresco drinking spots in Reykjavík, not least because it's on the roof of the Loft Hostel and has a balcony that looks over downtown. Before the evening-time entertainment begins, it's the perfect place to catch some late-afternoon sun.

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. Session Bar

Fógetagarður

Session Bar is a minimalist craftbeer-focused drinking den housed in a former hair salon in the heart of downtown. There are sixteen beers on tap, both Icelandic and international, and they have a focus on keeping the prices affordable, in contrast to Reykjavík's generally pricey craft bar.

Klappastígur 38

17. Papaku Reykjavík

Harbour District

Downtown &

13

Maritime Museum Saga Aurora Museum Reykjavik

18. American Bar

Austurstræti 8

Football fans will rejoice in seeing the row of screens perennially tuned on sports channel above the bar, while troubadours aficionados will find in American Bar a great spot to listen to classic country music. Grab a rib from the adjacent Dirty Burgers & Ribs and be happy.

11. Curious

Hafnarstræti 4

Watch out, henny-there's a new

Formerly Bar Ananas, Papaku Reykjavík is Reykjavík's only beach bar, and it is truly a breath of fresh air for the otherwise dreary downtown scene. No sir, this is no dive bar, but a club, with a pool table, piano, darts board, a spacious bar, a tiny dance floor, and a solid line of DJs that all aim to make you bust a move.

19. Kvartýra Nº49

Laugavegur 49

This minimalistic, Bauhaus-esque spot took the Icelandic fashion

scene by storm upon opening in 2018, with its eclectic streetwear selection. They have designers that no one else has.

20. Fischer

Fischersund

More art installation than regular store, the "Sigur Rós shop" is an aesthetic environment with a soothing soundtrack, sweet scents café and bookstore, so you can get a coffee and a snack while you leaf through your purchases. Everything there is interesting. If the magazines fail, people-watching never does.

22. 12 Tónar

Skólavörðustígur 15

This city-centre record store is something of an institution, offering the unique experience of having the

sweater, peruse the Farmers Market outlet. Their wares combine Nordic style with a fresh aesthetic, providing you with a modern take on traditional pieces.

24. CNTMP

Laugavegur 12b

This sleek and minimal streetwear boutique occupies an enviable spot on the main Laugavegur strip. An

is more like a secondhand clothing boutique than a charity shop. It's expensive but it's all imported stuff you won't find anywhere else. They're also very particular with their selection: after sorting through maybe six shirts, they'll determine that just one is truly good enough.

26. Rauðhetta & Úlfurinn

Skólavörðustígur 8

floating in the air, and a natural, earthy colour palette. They sell a range of amazing things, from hand- picked tea, to artworks and records.	store staff ask about your music taste then sit you down with a coffee, some headphones, and a pile of Icelandic records.	acronym for "contemporary," the shop's name describes its concept— the store will sell limited garments by streetwear brands.	In a sense Rauðhetta & Ulfurinn 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	
21. IÐA Zimsen	23. Farmers And Friends	25. Spúútnik	hairdresser, meaning some of them have long waiting lists, but pop in and	HAPPY HOUR 12-19 EVERY DAY
Vesturgata 2a	Hólmaslóð 2 & Laugavegur 37	Laugavegur 28b	try your luck.	AUSTURSTRÆTI 3 REYKJAVÍK
This peaceful spot is equal parts	If you want to pick up an Icelandic	This well-curated clothing emporium		

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

IRISH PUR

LIVE MUSIC

Plan ahead and make the most of your last hours in Iceland.

On wheninkef.com, you can browse through our shopping selection, select your favourite items and then shop with ease when you get to the airport. It's like a wish come true, in a way.

Oh, and all shops and restaurants are **tax and duty free**.

Music

The Reykjavík Grapevine 31 Issue 15— 2019

"Bonnie' never got an official release but was spread around by cassette copies of a copy of a copy and so on."

Lift Off With Plútó

The roots of Icelandic techno reveal themselves

Words: Hannah Jane Cohen & Plútó Photo: Art Bicnick

YouTube. I was around 12-years-

Eleven-member DJ group Plútó comprise the most comprehensive knowledge tank of dance and electronic music in Iceland, essentially like an art collective, but without the pretentiousness. Here, five members disclose their favourite Icelandic track.

Kocoon

Subterranean - My Style Is Freaky

Because I started out as a Hip Hop DI in the mid oos. I needed to pick old at the time and was just getting into rave/hardcore music and was really blown away that there were Icelandic artists actually doing this kind of music. Thanks to people like Aggi Agzilla, Biogen, Thor and loads others, Iceland picked up on the UK rave scene and even had a great all-Icelandic hardcore compilation called 'Icerave' that everyone intrested in the history of Icelandic dance music should check out. Man, if there is ever a song that really captures the Icelandic spirit and lays it out over a simple but hypnotizingly beautiful groove that just goes on and on dragging you further into its mindscape, it's this. Made while Kjartan Sveinsson still had a lot to bring to their sound, this title song of their second album is a pure cleansing for the ears and mind. The 'Heima' version is where it's at.

Recommended listening: While driving in Icelandic nature to watch the sounds come to life.

AWARD OF EXCELLENCE 2019

a track that impacted me the most when I was a teenager. Subterranean were the MVPs at that time, bringing that deep, quality East Coast sound that was ruling the scene in those days. I chose that track from the album 'Central Magnetizm' even though the whole album is fantastic. Still relevant, IMO.

Gunni Ewok

Mind in Motion - Bonnie

A song that never got an official release, but was spread around via cassette copies of a copy of a copy and so on and now on

> **gpv.is/music** Share this + Archives

Ozy

COLD - Strobe Light Network

It's such an awesome track that builds slowly over 15 minutes and ends in euphoric bliss. I remember hearing this record as a kid and being blown away by its unique sound. Importantly, it played a part in placing Icelandic ambient/ techno on an international stage, and laid the foundation for a classic catalog of Reykjavík-made techno in the late 90s. For those interested, check out the Thule Records catalog.

Tandri

Sigur Rós - Ágætis Byrjun

oundo come comer

Not recommended listening: As an Icelandic expat in a foreign country. It is guaranteed to make you homesick.

Nærvera

Björk - Army Of Me

I remember seeing this song when I was eight years old on MTV and thinking that this song was amazing without even knowing it was Icelandic. I watched it probably everyday on MTV for a whole year, mesmerised by the video and the song. It opened me up to all kinds of music. It was totally different than thing I was listening to at that time and moved me in directions more towards electronic/alternative music. **©**

Music

Hrím, kee<mark>ping c</mark>ool

Flow State

Hrím is ready to thrill at Iceland Airwaves

Words: Josie Gaitens Photo: Provided by Hrím

Concert

Hrím is performing at the **Iceland Airwaves** festival in November.

"For a long time, this project has been extremely self-indulgent," admits Ösp Eldjárn, somewhat bashfully. The project in question is Hrím, a collaboration between herself and fellow musicians Anil Sebastian and Cherif Hashizume. Musically, they bring together a variety of different styles, creating a unique sound that matches traditional Icelandic poetry with electronic soundscapes and orchestral swoops.

The band performed a small run of gigs in 2016, but have since appeared to be dormant to outside eyes. The announcement that Hrím will play their first Icelandic gig as part of this year's Iceland Airwaves festival (coupled with the release of a handful of new singles), has thrust them back into public awareness. Despite the apparent stasis, Ösp reassures that plenty has been going on behind the scenes. "We've been creating music in this kind of flow state, just improvising and doing a jam session, basically," she explains. "We reflect on it and take pieces that were good and somehow we create songs."

going on to study both classical and jazz singing.

While completing her studies in London, she met the leader of London Contemporary Voices, Anil Sebastian. "We had the same approach to singing and we just felt like we needed to work together," she says. Cherif, an electronic artist and producer, joined later. "He came in kind of as the third element and he brought in the soundscape thing which is another layer of our sound." Cherif is a long-time collaborator of Jon Hopkins, co-producing his hit single 'Emerald Rush' that was released last year.

Making Time

In fact, all three artists have a sparkling roster of former collaborators, albeit from quite different musical circles. Ösp predominantly performs her own acoustic folk compositions, but she was previously a member of Icelandic bluegrass group Brother Grass. Anil, on the other hand, has worked with the likes of Guy Sigsworth, Imogen Heap and Manu Delago. Ösp recognises that their busy work schedules and other projects have held them back from investing more time in Hrím. However, the opportunity to play at Airwaves has been the push they have been looking for to commit to launching the group as a fully-fledged act. "We have more music that we have been writing as well, so we just want this set to be out and then we can continue," she says. "We're not going to go back to just being nerdy in a basement somewhere making weird noises." 🕫

radio station founded **NEWS** by the crew behind the 101 Boys label slash recording studio slash perfume brand, recently announced the development of 101 Sambandið, a virtual mobile phone carrier. The plan with the carrier, as presented at a grand event in Harpa concert hall on August 23rd, is to offer the cheapest prices, allow users to retain their data allowances between months, and transfer data allowance (GigabyteCash), which could become a currency of sorts, which could be used between friends to pay for things like 101 Boys perfume. Profits from this venture will be used to fund the radio station and other creative endeavours. We hope that means more Aron Can releases.

Early in the evening at the Menningarnótt concert, Auður made waves performing his hit "Freðinn." The huge free concert was attended by tens of thousands and broadcast live on TV. The song, the name of which roughly translates as "Stoned," is about being stoned, and its place in the courtship of young people. This caught the ire of concerned parents, worried that this was a bad message for the youngsters that crowded the front half of the concert area, which in turn caught the ire of freedom-loving internet users, leading to yet another bad-faith shitshow of lukewarm opinions. Auður, meanwhile, does not care to comment. We assume he is stoned.

GAUKURINN bar & events venue

Tryggvagata 22, 101 Reykjavík

SOULFLOW COMEDY WOMEN & QUEER OPEN MIC STANDUP IN ENGLISH / 21.00 / FREE ENTRY KARAOKE PARTY

21.00 / FREE ENTRY

EVERY TUESDAY*

* THE 3/9 KARAOKE NIGHT MOVES TO 4/9

30/8	BEARS ON ICE PARTY
31/8	BURLESQUE SHOW
3/9	GRÍSALAPPALÍSA, ROTH, SKOFFÍN
4/9	KARAOKE PARTY
6/9	DRAG-SÚGUR QUEER VARIETY SHOW MONTHLY DRAG EXTRAVAGANZA
7/9	DEVINE DEFILEMENT, KVELJA, GAMLI, BLÓÐMÖR, SLOR - AND AFTER MIDNIGHT: SECRET SOLSTICE LAUNCH PARTY X VISIONQUEST
11/9	IRON LUNG (USA), ROHT, DAUÐYFLIN, XGADDAVÍRX
12/9	SPÜNK + SUPPORT
13/9	EXTREME CHILL FESTIVAL 2019

WWW.GAUKURINN.IS

Diverse Backgrounds

Despite their limited output, Hrím have managed to craft a distinctive sound, one that cohesively reflects the individual influences and backgrounds of each band member. Ösp, who is originally from Svarfaðardalur, grew up surrounded by folk and traditional music and poetry, before

Björk, in typical Björk fashion, announced the release of a new box set complete with 14 birdcall flutes. The set, based around her 2017 album 'Utopia,' will cost £500, and presumably will allow the listener to chirp along with the celebrated chanteuse. The birdcalls on the flutes vary from the long eared owl to the redshank common sandpiper to the great tit. Also included is a USB, which features 360 unreleased photos of Björk as well as music videos and some bird call tutorial videos. You can pre-order the box set online at indian.co.uk.

Our Picks

Conversations With Nick Cave

August 31st - 20:00 - Harpa - 6,900-13,990 ISK 🖈

Do you not believe in an interventionist God? Do they call you the wild rose even though your name is Elisa Day? Do you like to play a deadly lyre?

And on August 31st, do the Facebook event. you plan on walking HJC through the rain and walking through the mud to a place called the Bucket of Blood to see your beloved King

August 30th—September 12th

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 August 30th

Melodica Reykjavík Festival 2019 18:00 Kex Hostel Iceland Symphony Orchestra: **Favourite Classics** 20:00 Harpa Ragga Gröndal 21:00 Flóran Garden Bistro GG Blús 22:00 Hard Rock Café DJ Kári 18:00 Petersen svítan Björn Valur x Big Baby 22:00 Prikið Halldór Ragnarsson x Ólafur Arnalds 22:00 Kaffibarinn **RVK.Live (Vöruskemman)** 22:00 Bravó DJ Óli Dóri 20:00 Klaustur Bar

19:30 Tjarnarbíó Karítas x Sura 22:00 Prikið **DJ Gull & Silfur** 22:00 Kaffibarinn **Church Radio** 22:00 Bravó **DJ De La Rosa** 20:00 Klaustur Bar **Bergur Thomas Andersson & Ash Kilmartin** 21:00 Mengi Gaukshreiðrið 15:00 Jómfrúinn

Sunday September 1st

Raggi Bjarna: 85 Years 20:00 Harpa **Sunday Jazz** 20:00 Bryggjan Brugghús Melodica Reykjavík Festival 2019 15:30 Kex Hostel

Tuesday September 3rd

🖈 Grísalappalíssa / ROHT / Skoffín 21:00 Gaukurinn Teebs & Korea Town Oddity: Here; Untitled 21:00 Mengi Karaoke Party! 21:00 Gaukurinn Jazz Night 20·30 Kex Ho **Iceland Symphony Orchestra** 19:30 Hljómahöll

of Goth, Mr. Nick Cave? 0k, it's not actually the Bucket of Blood, it's Harpa concert hall. This special show is a mix of live concert and Q&A, so get ready to have a direct conversation with the raven haired icon. Tickets are

Flaaryr: Vegvísir currently sold out, but many people are selling theirs in the September 7th -15:00 - FLÆÐI ★ discussion section of

> The Argentinian composer presents their new instrumental

album. HJC

August 31st - 20:00 - Reykjavík Tool Library - Free! 🖈

Grit Teeth, one of Iceland's most beloved hardcore/grindcore bands is saying goodbye. So draw some Xs on your hands and sprain your back moshing with the best of 'em. Tears guaranteed. HJC

Sept. 7th - 21:00 -Gaukurinn 📌

> Do you like death metal? Sludge? **Doom? Course** you do. You're not a fucking

poseur. **HJC**

Grísalappalísa / ROHT / Skoffín.

September 3rd - 21:00 - Gaukurinn -Pay what you want! 🖈

Grísalappalísa is back! The comedic and furiously energetic punk-poetry collective has returned. Their live shows are notoriously rowdy, so leave your Grandma at home for this one. Unless she likes tight pants. HJC

12:15 Salurinn

Thursday September 5th

★ Októberfest SHÍ: Herra Hnetusmjör, Huginn, Auður, Hildur, Briet & More 20:00 Háskóli Íslands Reykjavík Jazz Festival: Árni Heiðar Quartet 19:30 Tjarnarbíó Reykjavík Jazz Festival: Jurd / Sigurjónsson / McLemore 20:30 Tjarnarbíó Reykjavík Jazz Festival: Salsakommúnan 22:00 Tjarnarbíó Sváfnir Sig 21:00 Hard Rock Café Living Out Loud & Kisimja 21:00 Gaukurinn

15:00 FLÆÐI 🖈 Devine Defilement / Kvelja / Blóðmör / Gamli / Slor 21.00 Gaukurinn Hjaltalín 20:00 Harpa Reykjavík Jazz Festival: **Karl Olgeirsson** 15:30 City Hall Reykjavík Jazz Festival: Jakob Gunnarsson Quintet 15:30 City Hall Reykjavík Jazz Festival: Silva, Pálsson, Zetterberg & Scheving 19:30 Hard Rock Café Reykjavík Jazz Festival: **Tori Freestone Trio** 20:30 Hard Rock Café Reykjavík Jazz Festival: Hist og 22:00 Hard Rock Café

Emilíana Torrini, shredding

Friday September 6th

Hjaltalín 20:00 Harpa Revkiavík Jazz Festival:

Iceland Country Music Festival 2019 18:00 Hvítahúsið Skemmtistaður DJ Cyppie Afrósól 20:00 Klaustur Bar Kraftgalli

Tuesday September 10th

Iron Lung 19:00 R6013 **Karaoke Party!** 22:00 Gaukurinn Bjarni Sveinbjörnsson & Band 20:30 Kex Hostel Siggi String Quartet 19:30 Salurinn

Wednesday September 11th

Iron Lung / ROHT / Dauðyflin / xGADDAVÍRx 21:00 Gaukurinn **Don Lockwood Band** 21:00 Slippbarinn Party Karaoke With DJ Dóra Júlía & Helga Margrét 21:00 Sæta Svínið Peter Máté Performs John Speight 20:00 Hannesarholt Fílalag 19:00 Kex Hostel

Thursday September 12th

Emilíana Torrini 20:30 Salurinn Iceland Symphony Orchestra: **Open Rehearsal** 9:30 Harpa Iceland Symphony Orchestra: **Ravel & Sibelius** 19:30 Harpa Extrme Chill Festival: Hermigervill & **Mixmaster Morris** 19:00 Klaustur Bar **Extreme Chill Festival: Marcus** Fisher / Hotel Neon / Spectroduo 19:30 Mengi DJ Óli Dóri 20:00 Klaustur Bar Spünk 21:00 Gaukurinn

Ólafur Arnalds, pictured yesterday

Saturday August 31th

Conversations With Nick Cave 20:00 Harpa 🖈 Grit Teeth Goodbye Concert 20:00 Reykjavík Tool Library Melodica Reykjavík Festival 2019 15:30 Kex Hostel Dans Afríka Barakan Festival 22:00 Bryggjan Brugghús

Mosi Frændi / Saktmóðigur / Blóðmör 20:00 Hard Rock Café

Musical & Disney Karaoke

Wednesday September 4th

Reykjavík Jazz Festival: The Jazz Walk 17:00 Lucky Records Reykjavík Jazz Festival: **Opening Ceremony** 17:30 Ráðhús Reykjavík Reykjavík Jazz Festival: **Evening Concert** 19:30 National Gallery of Iceland Don Lockwood Band 21:00 Slippbarinn Party Karaoke With DJ Dóra Júlía & Helga Margrét 21:00 Sæta Svínið South To The Aegean Sea: Marina Karagianni & Eva Þyri Hilmarsdóttir

Ludvig Kári Forberg Quartet 17:00 City Hall Reykjavík Jazz Festival: Silva Þórðardóttir Quartet 19:30 Tjarnarbíó Reykjavík Jazz Festival: Phronesis 20:30 Tjarnarbíó Reykjavík Jazz Festival: Sigurður Flosason Quartet 22:00 Tjarnarbíó In Siren / Future Figment / **Flavor Fox** 21:30 Hard Rock Café DJ Ohm 20:00 Klaustur Bar Lilja Ásmundsdóttir & Ingibjörg Ýr TBA Mengi

Saturday September 7th

★ Flaaryr: Vegvísir Release Concert

21:00 Mengi

Sunday September 8th

Passion & Malice: **Opera Arias & Duets** 20:00 Harpa Sunday Jazz 20:00 Bryggjan Brugghús Reykjavík Jazz Festival: Árni Heiðar Quartet 19:30 Tjarnarbíó Reykjavík Jazz Festival: María Magnúsdóttir Sings Anita O'Day 15:00 Hard Rock Café

Monday September 9th

Cate Le Bon 20:00 Hljómahöll

★ For music listings from Sept. 12th on, check out happening.grapevine.is or our app Appening, available on iOS and Android

Treasures of a nation **Selected works from** the collection

Opening hours: please visit our website www.listasafn.is

Listasafn Íslands **National Gallery of Iceland** FRÍKIRKJUVEGUR 7, 101 REYKJAVÍK

NATIONAL MUSEUM **OF ICELAND**

Player, caught in the 'net

Staying Slightly Hung

Arni Vil on his debut album and sustaining creativity Words: Freya Dinesen Photo: Art Bicnick

Album / Concert

Árni Vil will be performing a release concert at Hannesarholt on September 28th.

Árni Vil's solo project certainly feels a far-cry away from his days with legendary electro party-band FM Belfast. His debut record also stands to show that being 'Slightly Hungry'—the title of the effort—is clusive to describing the staone's nutritional sustenance. king philosophical influence abstract painter Agnes Marhe term has spurred a deeper for Árni and his creative aph. "It's a metaphor for being us," Árni earnestly explains. u're curious then you're alive; young. You don't get old if curious."

Knowing when to change

Árni Vil is a man who probably knows a little about keeping a balanced diet. His ever-evolving aspirations in art, music and theatre directed his interests towards this solo project, as well as his involvement with Art Studio Art Collective and experimental theatre trio Kriðpleir. Ultimately, these ambitions also saw his departure as FM I was 'full'—I wasn't curious exploring that avenue any further."

Bringing it together

As an album, 'Slightly Hungry' glistens with nuances of innumerable musical influences, yet it is still distinctively unique. Each track's arrangement and production is attention-grabbing in a way that evokes a comforting familiarity, while also presenting itself as truly original and strategically polished.

Working closely with Thoracius Appotite, the pair gradually built the record though organic collaborative efforts. "Thoracius is really good with sound and we were really playful," Árni explains. "Sometimes it was just [one take] as the ground-work for the song... I was lucky that we had really good instrumentalists."

Featuring guest vocals from Mr. Silla and Sóley, and performances by Örn Eldjárn on guitar, Björn Stefánsson on percussion, Tumi Árnason on saxophone and Eiríkur Orri on horns, 'Slightly Hungry' yields new waves of nostalgia with every listen.

It's not over until you start over

With his next album slowly sim-

		tu fro tir etl pr cu "If yo yo yo stu ue yo
		frı
The National Museum of Iceland Suðurgata 41, 101 Reykjavík		pe: to
Suðurgata 41, 101 Reykjavík ————————————————————————————————————	Hverfisgata 15, 101 Reykjavík www.nationalmuseum.is	pe: to
Suðurgata 41, 101 Reykjavík 	Hverfisgata 15, 101 Reykjavík www.nationalmuseum.is +354 530 2200	pe: to
Suðurgata 41, 101 Reykjavík ————————————————————————————————————	Hverfisgata 15, 101 Reykjavík www.nationalmuseum.is	fru per to gry

's also more difficult to do if you're too full," he contin-'Then you get bored; and if too hungry, then you just get rated and anxious and dese. It's the best state to be in, stuff in: being slightly hunBelfast's frontman.

we didn't make a "If you're curious big fuss over it," Árni says someenough, you're what pensively as he sips his coffee. never too full or "Bands change too hungry; that's members; it's not that big of a deal." the 'canned' phi-"I loved perlosophy." forming with FM Belfast," he con-

tinues. "It's like a constant party; a constant joy. When I felt that it wasn't the party and joy for me anymore, it felt really weird for me to continue. I was always happy on the stage because there's this energy that's contagious, but it wasn't the truth for me anymore.

mering away on the back-burner, "We didn't really announce it; Árni is still unsure where this pro-

ject will take him. "I love starting with an idea and

then finishing it," he discloses. "I could have given up on this [last] album, but I thought 'No, I have to finish it because if

I don't, I don't know what I will do next'. The only way you know what you're going to do next is to finish what you started."

"If you're curious enough, you're never too full or too hungry; that's the 'canned' philosophy." 🕏

> gpv.is/music Share this + Archives

Mercury Music Prize nominated artist Cate Le Bon

Strange Rewards

Cate Le Bon dropped out of music and made a Mercury-nominated masterpiece

Words: John Rogers Photo: Ivana Kličković

Concert

Cate Le Bon plays at Hljómahöll in Keflavík on September 9th. Tickets are on sale now.

At the start of the summer, talk of the Cate Le Bon's beautifully formed new LP 'Reward' spread like wildfire. Lauded for its careful production, earworm melodies that unfold at a languid pace, poetic and revealing lyrics and striking arrangements, it was a breakthrough hit. It would go on to receive a nomination for the UK's high profile Mercury Music Prize, catapulting the record directly into the mainstream. Cate is still processing the nomination. "People have been asking me: 'what does it mean for you?" she says, speaking on the phone from Cardiff. "And while it's great, there's also a lot to think about. It's a complex answer. It's surreal."

songs were written without the awareness that I was writing a record," she says. "I was so confused by school I turned to the piano for catharsis or joy. When I realised that I'd written a record—and not in the way that I'd intended to—some of the songs had been around for a long time, and had been company to me."

The experience of transitioning from travelling, working, and constantly meeting people to study and "Light and dark solo living is explored lyrically on "Home To You," one of the most immediate tracks on the album. "I'd changed the structure of my life almost entirely," she says.

with the city of Miami as its surreal backdrop—to a feminist reading of the domestic, such as on the track "Mother's Magazines".

"That song is about a lineage of women, and what you pass on," says Cate. "I was thinking about how, even though there's still horrendous inequality, at least now there's movement, and a vocabulary exists that people feel comfortable using to talk about it."

The song also features some insistent and slightly jarring brass arrangements. "There's a bit of friction there," says Cate. "Some of the sounds are a little bit harsh. I guess light and darkness verify one another. It's important for those two things to always be visible."

Public property

While the album was written in close, solo circumstances, it was recorded in Northern California, and finished in Joshua Tree. Now,

Cate will take it on the road on

BUY DIRECTLY FROM THE PEOPL WHO MAKE

TAX FRFF

SHOPPING

HANDKNITTING ASSOCIATION OF ICELAND

Skólavörðustígur 19 • Borgartún 31

Let Beauty Rule!

KJARVALSSTAE

handknitted.is

t +354 552 1

William

Morris

Catharsis or joy

This isn't all that's surreal about 'Reward'. It was written almost by accident, during a period when Cate decided to decamp to the Lake District to live in a cottage, enrolling in a course to study the craft of furniture making. "The

"It felt at times very close to normality, but also completely alien. There are massive disparities in what home means to different people. The song is an exploration of all of that."

A lineage of women

The album travels from the widescreen opener of "Miami"-about, says Cate, a moment in which a major life shift occurred on tour,

ness verify one another. It's important for those two things to always be visible."

a long tour, including some US dates with Deerhunter, and her first Iceland show at Keflavík's Hljómahöll. It promises to be a challenging

process. "It's absolutely terrifying," she says. "What you craft in privacy becomes public property. You finish mastering and sign it all off, and it's almost like a defense mechanism to numb yourself to the record and almost reject it. But that's also when people are hearing it for the first time. To let go of it is pretty strange." 🕫

> gpv.is/music Share this + Archives

i8 Gallery Tryggvagata 16 101 Reykjavík info@i8.is

> +35455136vw.i8.is

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

Late Summer Show 22 August - 12 October 2019

MARGRÉT H. BLÖNDAL ÁSGERÐUR BÚADÓTTIR EYBORG GUÐMUNDSDÓTTIR KRISTÍN JÓNSDÓTTIR frá MUNKAÞVERÁ ARNA ÓTTARSDÓTTIR RAGNA RÓBERTSDÓTTIR **KARIN SANDER** JÚLÍANA SVEINSDÓTTIR

VISIT KÓPAVOGUR CULTURE HOUSES **EXPERIENCE** AND

Seeing The Bigger Picture

Elín Hansdóttir's new exhibition reveals the joy in the artistic process

Words: Kimi Tayler Photo: Art Bicnick

Exhibition

Elín Hansdóttir's show opens at Ásmundarsalur from September 7th and runs until October 6th

Meeting in the studio with ten days to go until the opening of her still unnamed new exhibition, visual artist Elín Hansdóttir is in the exciting final stages of preparations. Known for large scale immersive installations, film and photography, she's trying something new for this one. "I've never done casting," she says, pointing to the newly finished sculptural pieces sitting on the studio floor. "And in trying a new process, there are many things you don't think about, but that's the excitement and the challenge."

"It's like putting on your glasses, everything becomes really crisp and then you take them off and see the bigger picture," she says. "It requires a different kind of attention."

Whilst there might be a departure in media and scale of work in this new exhibition, Elín is thematically still following her familiar thread of considering how we perceive and inhabit space. "It's

"Is it possible to

look at a model

of a space that

you're actually

in and imagine

vourself as a

small person ex-

periencing what

you're looking

at?"

if that's also possible on a smaller scale. Is it possible to look at a model of a space that you're actually in and imagine yourself as a small person experiencing what you're looking at?"

Imposing no meaning

By scaling down, the exhibition will hopefully open a new world of exploration. "I'm hoping that walking in to the exhibition will be something like reading a book. Because when you read a novel you're imagining the character that you're reading about; you imagine the space they're within, the building, the cities, it's all a construction of your mind," she explains. "So I'm hoping that this exhibition might be read in this way, and that there is a kind of leeway for the visitor to contribute."

Returning to craft and making is an essential element of this show for Elín. "I have always been really fascinated by people who dedicate their lives to learning a craft. I've never regarded myself as a specialist in anything. But by learning and making, and building all these things, it's a

iov for me and it's

Váttúrufræðistofa Kópavogs Vatural History Museum of Kój δ & MORE

Salurinn Concert Hall Bókasafn Kópavogs Kópavogur Public Library

MENNINGARHUSIN. KOPAVOGUR.IS Bus 1, 2, 4, 28, 35 & 36

Hamraborg 4–6 Kópavogur

A change in scale

Elín is known for creating temporary interventions installed directly into a space. "Normally I would be building at this moment in time—I would need ten days to construct. But this time I'm trying out something else. I decided to scale down and see what happens," she explains.

The change in scale, she emphasises, brings a shift in focus,

the inside of Ásmundarsalur, but I'm adding a fictional space," she says, explaining that the casts will be accompanied by large scale photographs, allowing the viewer to further occupy this illusionary world.

"I'm intrigued by works of art where you don't have an overview, like im-

mersive spaces where you are not in control and you don't really know what's going to happen. It changes your perception of who you are and how you experience space," she says. "I'm curious to see

important that you enjoy the making process."

But the conclusion, she emphasises, is not dogmatic. "I prefer not to impose too much meaning," she concludes. "I'm interested in how we experience architecture with our bodies, and how we embody an experience. I'm interested

in how we navigate and experience the city; how we dwell in the city and how the city dwells in us. It's a reciprocal relationship, and it's the same with these works." **©**
Our Picks

Until October 27th - Hafnarborg

Anna Hallin and systems, exploring the concept Olga Bergmann capture the of prison, both in "all-seeing eye" the conventional sense within the of surveillance

centers, as well as mental prisons of social media and beyond into the greater monitorsearch engines ing of every-day that control acsociety. Their cess to informaexhibit depicts tion. The work the restrictions then critiques of movement that the relationship coerce people between prisons, into accepting comparing everyday people's power structures. prison to the From the locked detainee's loss of up detainees who's physical space and conmovements are nection. LS controlled in a physical space by

walls of detention guards, and the

September 6th-**EVERYTHING**? The 19th - Listastofan exhibit features eight Icelandic Alas, Listastofan artists mulling the is closing. They're theme of destruccapping off their tion with absurd influential run with humour. Burn the one last hurrah place down. HJC entitled 'WE RUINED

MOTHER & CHILD

Until September 29th - Kling & Bang	lies upside- permitting t viewer to su their gaze a see the wor from a new tion. Basica entering 'St Things' HJC
This exhibit turns the floor into a ceiling. A figura- tive life-sized bronze statue	

🕇 Icelandic Cornershops

down, **Until November** as social centres, 5th - Reykjavík the where people Museum of Phogathered to chat, ubvert catch up, and and tography rld exchange news. In the mid-80s, direc-This exhibit celally like small shops were ebrates that lost piece of history. tranger on every street HJC corner, serving

August 30th—September 12th

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

REGUS ICELAND

Splash 3x10

Aron Leví Beck, who is also the chairman of the young social democrats, presents an exhibition of paintings. Runs on September 5th from 16:00-19:00

REYKJAVÍK ART MUSEUM -ÁSMUNDARSAFN Helgi Gíslason: Where The

Boundaries Lie Helgi Gíslason presents a series of sculptures from different periods

of his career. In his work, Helgi deals with man and the human condition. His works, though, are up for interpretation.

- Opens on August 31st, 2019
- Runs until November 3rd, 2019

REYKJAVÍK ART MUSEUMS Autumn Bulbs

The Reykjavík Art Museums—all of them—present a special exhibition outside the walls of the museum. Public art, in the public domain, which focuses on intangible media and manifestation.

 Opens on September 7th, 2019 Runs until September 29th. 2019

Ongoing

NATIONAL GALLERY OF ICELAND **Treasures Of A Nation**

A selection of over 80 works chosen from the national gallery's collection displays the evolution of art since

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: Under the Same Sky - Art In Public Space Ásmundarsafn is named after sculp-

tor Ásmundur Sveinsson. This new permanent exhibition presents the artist in a new light. What dialogue does his works provoke? • Runs until December 31st, 2019

REYKJAVÍK MUSEUM OF PHOTOGRAPHY

I Remember the Mountain

Weather conditions, seasons, lightning, natural forces, and human experiences coalesce into an exhibition of photographs cum paintings. Analog images reworked reveal the universal vastness and ever-changing qualities of nature. Runs until August 21st, 2019 **Icelandic Meat Soup**

Iceland in the 70s and 80s-long hair and printed button-ups included—is brought back to life by photographer Kristjón Haraldsson, who uses the photos to articulate the practise of photography. Runs until September 8th, 2019

NATIONAL MUSEUM OF ICELAND Myth Of A Woman

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 Island

in 1659. Explore the wreck here. **REYKJAVÍK ART MUSEUM - HAFNARHÚS**

Erró: Mao's World Tour

Between 1972 and 1980, Erró painted over 130 paintings, with two images of different origins against each other: Chinese propaganda posters of Mao Zedong and Western tourist pictures from famous sites. Runs until January 5th, 2020

Contemporary Art History In Iceland

What does it mean to be human? What are the psychological and corporeal characteristics of it? Here, selected artists take on these fundamental questions.

• Runs until September 15th, 2019 Finnbogi Pétursson - Hz

In a semi-dark dungeon, two mighty subwoofers positioned over a vast tank of black water fill the air with an almost unbearably low hum, generating a slight ripple over the tank and making you feel like your brain is slowly dribbling out of your ears in the process.

Runs until September 15th, 2019 D39 Emma Heiðarsdóttir: Margin In her first solo exhibition, Emma Heiðarsdóttir questions when and where the art experience begins and ends. Her works deal with sitespecific interventions, three-dimensional objects, and visuals.

• Runs until September 22nd, 2019

SIGURJÓN ÓLAFSSON MUSEUM Connections

To celebrate the 13th anniversary of the museum, this exhibition presents 13 artists in dialogue with Sigurión and his art.

aquired her collection. Currently, the museum is cataloguing the collection in front of your eyes. Runs until September 25th, 2019

NORDIC HOUSE Porcelain Souls

Photographer Inuuteq Storch went through his parents' archives and found photos and letters from their lives in Greenland and Denmark in the '60s and '80s. Explore them here. • Runs until September 26th, 2019

REYKJAVÍK ART MUSEUM -KJARVALSSTAÐIR

Jóhannes S. Kjarval: Can't Draw a Harebell

Here, explore the floral works of Jóhannes S. Kjarval, after whom the museum is named. Be it ornamental plants, potted plants, or wildflowers, you'll find it all.

Runs until December 31st, 2019

William Morris: Let Beauty Rule! English artist William Morris was a true Icelandophile, and even translated the Sagas. Here, see original drawings of Morris's patterns, wallpapers and work processes, paintings, drawings, and more.

• Runs until October 6th, 2019

GERÐARSAFN KÓPAVOGUR ART MUSEUM Outline

The exhibition 'Outline' shows works from the collection of Gerðarsafn from 1950 until this day. In the exhibition, the outline becomes the connection between works in different mediums, the thread that ties them together.

• Runs until September 8th, 2019

ÁRBÆR OPEN AIR MUSEUM HEIMAt: Two Worlds

To mark the 70th anniversary of

the arrival in 1949 of a group of Germans to who travelled to lceland aboard the Esja ship, this exhibition presents photographs of their journey made by Marzena Skubatz. Runs until October 31st, 2019

RÝMD GALLERY Pastelería Ideal

Here, sculpture and video installations perfectly replicate a Mexico City bakery... but in Iceland. The exhibit will only be open on August 2nd from 16:00 to 20:00. • Runs until September 1st, 2019

LIVING ART MUSEUM

Resonances Of A Dynamic Absence Karl Ómarsson's new exhibit takes familiar shapes, materials, lines, words, and colours and turns them into unexpected fascinations. • Runs until September 22nd, 2019

REYKJAVÍK ROASTERS í kring 03

A collection of short stories. A mishmash of pictures. A zine. Journey to all three Reykjavík Roasters locations and you'll experience all of this

in Kári Björn's three-part exhibition. • Runs until October 9th, 2019

HAFNARBORG

Everything At The Same Time

In this exhibit, explore how young artists take on and contront the freedom in contemporary visual arts. How can one extract meaning from that which can mean anything?

Runs until October 20th, 2019

Human Condition Draft Of

[111]

the 19th century.

• Runs until December 31st, 2019 Hulda Hákon: Who Are Your People? Hulda Hákon's reliefs are considered an innovative addition to the flora of neo-expressionism. At this retrospective, come scrutinise society and the environment with the influential artist.

Runs until September 8th, 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.

ÁRBÆR OPEN AIR MUSEM

Daily Guided Tours Tours are from 13:00 to 14:00 through its open-air exhibits. Agnieszka Sosnowska immigrated to Iceland 13 years. With her photographs, she documents herself, her students, new family members, and friends. Her inspiration is the strength of the female spirit.

• Runs until September 1st, 2019 Life, as it is lived, before the transformation

In stark black and white, Yrsa Roca Fannberg captured life in Árneshreppur, the smallest parish in Iceland. Crisp and unrelenting, the photos capture the symbiotic relationship between man, animal and dirt.

• Runs until September 1st, 2019

REYKJAVÍK MARITIME MUSEUM

Fish & Folk

Name a better duo than fish and

• Runs until October 6th, 2019

MUSEUM OF DESIGN AND APPLIED ART **URBAN SHAPE**

Architect Paolo Gianfrancesco used data from Open Street Map to celebrate cities. The constant interplay of people and their environment will be revealed before your very eyes.

• Runs until September 8th, 2019 MORRA

Fashion designer Signý Þórhallsdóttir takes over the lobby to work with Icelandic flora on silk and paper for her MORRA collection. Runs until September 25th, 2019 **Behind The Scenes: Archiving A Ceramic Collection**

In 1979, Anna Eyjólfsdóttir began to collect ceramic pieces by Icelandic artists. In 2017, the Museum of

AND APPLIED ART HÖNNUNARSAFN ÍSLANDS

Garðatorg 1 · Garðabær Open Tue - Sun 12 -17 www.honnunarsafn.is f 💿 honnunarsafn

Exhibitions: Urban Shape Paolo Gianfrancesco

Behind the Scenes Archiving a ceramic collection

Morra Signý Þórhallsdóttir Designer in residence

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

CENTERTAINMENT events in the 🎔 of Reykjavik WE LOOK FORWARD TO SEEING YOU AT OUR EVENTS!

SEPTEMBER SCHEDULE

SEP 4TH, WED | 20.00 - 22.00 CENTERHOTEL MIÐGARÐUR LAUGAVEGUR 120, 105 REYKJAVÍK DRINK & DR **HAPPY HOUR & BAR OFFERS**

> SEP 6TH, FRI | 18.00 - 19.30 ÍSAFOLD RESTAURANT ÞINGHOLTSSTRÆTI 5, 101 REYKJAVÍK

WINE & FOO PAIRING - LIMITED SEATING

SEP 18TH, WED | 19.00 - 21.00 CENTERHOTEL MIÐGARÐUR LAUGAVEGUR 120, 105 REYKJAVÍK BJOR & Bl **HAPPY HOUR & BAR OFFERS**

THURSDAYS | 18.00 - 20.00 CENTERHOTEL MIÐGARÐUR LAUGAVEGUR 120, 105 REYKJAVÍK

IN THE GARD LIVE MUSIC, HAPPY HOUR & OTHER BAR OFFERS

SATURDAYS | 18.30 - 20.30 SKÝ RESTAURANT & BAR INGÓLFSSTRÆTI 1, 101 REYKJAVÍK

Elín Hansdóttir and Hanna Björk Valsdóttir, two of the film's three directors

Film

Take A Dive

A trio of visual artists bring the work of Snorri Magnússon to light in this joyful documentary

Words: Sam O'Donnell Photos: Dominika Milek

The origins

'Dive: Rituals in Water' premieres in Reykjavík at Bíó Paradís on September 5th

Documentary

It is an old cliché that reality is stranger than fiction and this was certainly the case for directors Hanna Björk Valsdóttir, Elín Hansdóttir, and Anna Rún Tryggvadóttir as they went about creating their latest project, 'Dive: Rituals In Water.' The documentarv tells the story of Snorri Magnússon, a swim coach with an unconventional clientele: babies.

While most children learn

The inspiration for the documentary was Snorri himself. Elín and Anna Rún had children around the same time, and

"He has a spe-

cial bond with

the babies. You

can see that"

took their babies to Snorri's swimming Together, class. along with Hanna, they met weekly, discussing how charismatic Snorri

was, and how interesting it would be to make a film about his peculiar profession.

Soon after, the three talked to im about making the film. The end result is a film that explores the depths of human empathy in a surprisingly short run-time. "He works a lot with intuition, connecting with the child, watching the child, seeing the child's response," Elín says. "And he has a special bond with the babies. You can see that," adds Hanna.

teamed up with cinematographer Bergsteinn Björgúlfsson, who not only worked with a crane in the pool, but also created some truly exquisite shots underwater by placing the camera in a weighted aquarium.

The other difficulty of filming in a pool is the sound quality, but the filmmakers used the echoic sounds of pools to their advantage. "By working with the sound, you can give the feeling of a baby's experience. We can't ask them, 'what do you think of Snorri's class?' but we can imagine," says

Elín. They subsequently paired up with Björn Viktorsson, who was also the sound designer 'Rams' and for 'White, White Day.' With his expertise,

they were able to tell a story partially from the point of view of an infant.

ÍVAR SÍMONARSON PLAYS LIVE GUITAR

MORE INFORMATION AT: centerhotels.com/centertainment events

swim around age five or so, Snorri teaches infants as young as four months old. This may seem dangerous, but babies are born with the instinct to hold their breath underwater, meaning they have an innate ability to swim. Snorri's teaching method involves singing to them, blowing on their faces, and then dunking them underwater. However, he never rushes their progress. He will also drum on his belly, splash in the water to a beat like a metronome, and lift the babies above the surface to make them feel comfortable. It's a surreal spectacle that translated to a beautiful film.

> gpv.is/film Share this + Archives

A visual treat

The three filmmakers began the process nearly four years ago. From the onset, they were interested in the tactile aspects of water. However, the problem with filming in a pool is, for one thing, the water. Filming underwater isn't as simple as just dunking the camera. To fix this, the three

Special charis

The film premiered in the US in March to critical acclaim, which is interesting because the most apprehensive couple in the film is American. Snorri's technique of blowing on a baby's face and then dunking them is widely applied now, but when he started in the early 1990s, it was a pioneering idea.

To this day, the teacher can be seen drumming on his belly, standing babies on the palm of his hand, holding them aloft like little emperors, and singing in the pool at Skálatún Development Home in Mosfellsbær. He is a remarkably unselfconscious man, adding to his remarkable charisma. The babies love him, and, it turns out, filmgoers do too. **ö**

The Reykjavík Grapevine 39 Issue 15—2019

Various Events

The Laughing Cow explores torture through performance art

Friday August 30th

🖈 The Sagas & Shit With **Grayson Del Faro** 17:00 Penninn Eymundsson Friday Party!: 'Diry Dancing' Screening 20:00 Bíó Paradís How To Become Icelandic In 60 Minutes 19:00 Harpa **Icelandic Sagas: The Greatest Hits** 19:30 Harpa **Bears On Ice: Golden Circle Tour** 10:00 Various Locations Bears On Ice: "Top Off" Party 21:00 Gaukurinn **The Laughing Cow** 20:00 Tjarnarbíó

Saturday August 31st

Túttigrútturnar: Burlesque Show 21:00 Gaukurinn Autumn Festival 13:00 Culture Houses How To Become Icelandic In 60 Minutes

19:30 Harpa

The Women's Story Circle 13:30 Grófin Culture House Bears On Ice: Farewell Brunch 11:00 Jómfrúin Menstruation Party: Discussions On Menstrual Activism 17:30 Friðarhúsið

Monday September 2nd

Soulflow: Women & Queer Comedy Night 21:00 Gaukurinn

Tuesday September 3rd

Funniest Four: Comedy Show 21:00 The Secret Cellar Finding Funding: Grants, What Are They Good For? 18:00 Reykjavík Tool Library

Wednesday September 4th

Open Mic Stand-Up Comedy 21:00 The Secret Cellar Screening & Live Podcast 13:00 Bíó Paradís Slaygðu Helgi!: 'Angel' S02E120 Screening & Live Podcast 13:00 Bíó Paradís How To Become Icelandic In 60 Minutes 19:00 Harpa Free Nature Therapy Walk 13:00 Hjarðarhagi 29

Sunday September 8th

Free Yoga Class 12:00 Loft Slaygðu Helgi!: 'Angel' S02E21 Screening & Live Podcast 13:00 Bíó Paradís Slaygðu Helgi!: 'Angel' S02E22 Screening & Live Podcast 15:00 Bíó Paradís Icelandic Sagas: The Greatest Hits 19:30 Harpa Black Sundays: 'Kurosawa's Dreams' Screening 20:00 Bíó Paradís

Monday September 9th

Soulflow: Women & Queer Comedy Night 21:00 Gaukurinn The Week In Iceland: News Recap 17:00 Reykjavík City Library Kringlan

Tuesday September 10th

Funniest Four: Comedy Show 21:00 The Secret Cellar Yoga Workshop For Bread Eaters 18:01 Miðstræti 5

Wednesday September 11th

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

Thursday September 12th

Café Lingua: Language Rendezvous 18:00 Veröld - Hús Vigdísar **How To Become Icelandic In**

FJALLKONAN

Fjallkonan is a new lively restaurant & pub in the heart of Reykjavík offering a selection of Icelandic and international dishes from local ingredients.

Casual and cosy atmosphere yet still fun and festive. Stop by for snacks & drinks, lunch or dinner.

Must try dishes

LAMB & FLATBREAD Slow cooked lamb, traditional Icelandic flatbread from the Westfjords, carrot purée, pickled red onions, horseradish sauce

ARCTIC CHARR & BLINI Lighly cured arctic charr, chickpea blini, horseradish sauce, roe, crispy lentils, yuzu-elderflower dressing

ICELANDIC PLATTER

> Puffin, crowberry gel

- Minke whale, malt glaze
 Lamb tartar, chive mayo

19:00 Harpa Mosaic Rug Workshop: Multicultural Family Festival 13:00 Gerðarsafn Bears On Ice Main Party 22:00 Curious

Sunday September 1st

Black Sundays: 'Rear Window' Screening 20:00 Bió Paradís Guided Tour In English 11:00 National Museum Of Iceland Party Bingo With Sigga Kling 21:00 Sæta Svínið Free Yoga Class 12:00 Loft How To Become Icelandic In 60 Minutes 19:00 Harpa

Icelandic Sagas: The Greatest Hits

Thursday September 5th

My Voices Have Tourettes 21:00 The Secret Celler **'The Light Bulb Conspiracy' Screening** 18:00 Reykjavík Tool Library

Friday September 6th

Drag-Súgur: Disney Drag Show 21:00 Gaukurinn Friday Party!: 'How To Lose A Guy In 10 Days' Screening 20:00 Bió Paradís How To Become Icelandic In 60 Minutes 19:00 Harpa

Saturday September 7th

Slaygðu Helgi!: 'Angel' S02E19

60 Minutes 19:00 Harpa My Voices Have Tourettes 21:00 The Secret Cellar Introduction To Bio Plastics: Starch 18:00 Reykjavík Tool Library K-Iceland Festival 2019 20:30 Hverfisbarinn

★ For event listings from Sept. 13th on, check out happening.grapevine.is or our app Appening, available on i0S and Android THE LAMB BURGER Bacon, mushroom & date duxelle, pickled red onions, pickled cucumber, rucola, smoked cheese, fries

SKYR ETON MESS CHEESECAKE White chocolate "Skyr" mousse, meringue, raspberries, raspberry sauce

We're in love with the shape of you, Lord

MAKING OF AN ARTIST

"The Internet Is My Third Parent"

Lord Pusswhip explains what made him the artist he has become

Words: Valur Grettisson & Pórður Ingi Jónsson Photo: Noisey/Steffi Meis

Þórður Ingi Jónsson, or Lord Pusswhip, is definitely an oddball when it comes to music. He has played at Berlin's famed Berghain and is one of the rising stars in the electronic music world. He also once interned at the Grapevine. He told us what made him the artist he is.

Mommy—or Ozzy?

My older brother, visual artist Þórarinn Ingi Jónsson, was definitely a big influence when it came to weird music and art, and esoteric aesthetics. The first word that I ever spoke was either "Mommy" or "Ozzy"—my brother tried to teach me that word really early on and he would draw it on my knuckles.

abroad, I would go into his room and stay there for hours, literally just staring at the backs of CDs or the strange pictures on the walls of Jim Morrison, Alfreð Flóki, Alfred Hitchcock, revolutionary figures and naked women. In retrospect, it was almost like a form of meditation for me, contemplating this mysterious and alluring world of art, music and magic. Some of the CDs he had that had a big influence on me were Snoop Dogg's 'Murder Was the Case,' Beck's 'Loser' EP, Miles Davis' 'Bitches Brew,' Ham's 'Dauður Hestur,' etc.

Mom and dad My parents are sculptress Steinunn Þórarinsdóttir and TV personality Jón Ársæll Þórðarson. My mom had to struggle for years as a sculptress and now she's very successful, so that's definitely an inspiration. Aside from being a dope artist (I like her early, creepy, Cronenbergian stuff), she is a really cunning networker and businesswoman. I think a lot of the tricks of the trade "osmosed" from her into my psyche—she's very '0zzy'" ambitious, but always very sweet and

I think my dad instilled a lot of

interest in me when it comes to my

thirst for knowledge-he studied

parapsychology and used to be a

professional.

hippie, so I kinda wish I could go see what it would be like to go back in time and hang out with that version of my dad, although the current version is really cool as well. I'm living in Los Angeles for the moment and I've recently been on a big '60s psychedelic trip, so that would be groovy as tits.

The tail-end of the analog generation

The internet is my third parent, I'm of the last generation that caught the tail-end of the analog generation but that has also roamed the pastures of the internets for years and years. The palette of musicians

and artists that came up before

the advent of the internet is totally

different. We're living in a strange

moment in cultural history where

the super accelerated evolution of

culture in the 20th century kind

Laugavegur 28 537 99 00 sumac@sumac.is www.sumac.is

The mixtape

Around the age of six, Þórarinn showed me how to make a mixtape for my walkman—assorted music from my Ice Cube, Eminem and Limp Bizkit CDs. When he'd go

"The first word that l ever spoke was either 'Mommy' or

of came into an impasse, partially because of the internet and the wealth of archives and information we have on there. The schizophrenic, jittery, ADHD is palpable in the music I make as well as some oth-

er underground artists I've been listening to recently, for example; JPEGMAFIA, Reptilian Boyz Club, Teejayx6, Rozz Dyliams, Anti-World, and more. 🕏

A GUIDE THAT FUCKS YOU UP

A selection from

Every Нарру Hour

in 101 Reykjavík

Get the complete **Happy Hour** listings!

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

APÓTEK Every day from 15:00 to 18:00. Beer 695 ISK, Wine 745 ISK **BEER GARDEN** Every day from 15:00 to 19:00. Beer 800 ISK, Wine 800 ISK **BÍÓ PARADÍS** Every day from 17:00 to 19:00. Beer 800 ISK Wine 800 ISK. BRAVÓ Every day from 11:00 to 20:00. Beer 700 ISK, Wine 900 ISK BRYGGJAN BRUGGHÚS Every day from 15:00 to 19:00. Beer 700 ISK, Wine 1,050 ISK. CAFÉ BABALÚ Every day from 19:00 to 21:00. Beer 690 ISK, Wine 795 ISK. DILLON Every day from 14:00 to 19:00. Beer 600 ISK Wine 850 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 500 ISK, Wine 600 ISK, Cocktails 1,200 ISK. ÍSLENSKI BARINN Every day from 16:00 to 18:00. Beer 700 ISK,

AMERICAN BAR

Every day from

16:00 to 19:00.

Beer 800 ISK,

Wine 900 ISK.

The Reykjavík Grapevine 41 ⁶ Issue 15-2019 PAPAKU Beer 500 ISK,

Wine 700 ISK. REYKJAVÍK Every day from 16:00 to 22:00. Every day from 19:00 to 22:00. Beer 690 ISK, Beer 495 ISK Wine 800 ISK.

IÐA 7IMSEN

ÍSAFOLD

Wine 900 ISK

KAFFIBARINN

Beer 750 ISK,

Every day from

16:00 to 20:00.

Beer 550 ISK,

Wine 750 ISK.

Every day from

16:00 to 19:00.

Beer 850 ISK,

Wine 850 ISK

KEX HOSTEL

Every day from

15:00 to 19:00.

Every day from

16:00 to 20:00.

Beer 750 ISK,

Wine 750 ISK

Wed- Sun from

16:00 to 21:00.

Beer 800 ISK.

Wine 800 ISK,

Cocktails 1,500

Every day from 16:00 to 19:00.

Every day from

15:00 to 20:00.

Beer 500 ISK.

Wine 800 ISK,

Cocktails 1,000

PABLO DISCOBAR

Every day from

17:00 to 18:00.

Beer 700 ISK,

Wine 1,000 ISK,

Cocktails 1,500

1,500 ISK

fries & soda -

1.390 ISK

Beer 600 ISK, Wine 650 ISK

LOFTIÐ

ISK

MARBAR

MIAMI

ISK.

ISK

Beer 750 ISK,

Wine 750 ISK

LOFT

KALDI

700 ISK.

PRIKIÐ Every day from Every day from 16:00 to 18:00. 16:00 to 20:00. Beer 600 ISK, Beer 600 ISK.

PUBLIC HOUSE Every day from Every day from 15:00 to 18:00 & 15:00 to 20:00. 23:00 to 1:00. Beer 890 ISK, Wine (On Wed.) Wine 890 ISK.

PETERSEN SVÍTAN KAFFIBRENNSLAN Every day from 16:00 to 20:00, Beer 800 ISK. Wine 1,000 ISK, Cocktails 1,500 ISK.

> SÆTA SVÍNIÐ Every day from 15:00 to 18:00. Beer 645 ISK. Wine 745 ISK.

SESSION CRAFT BAR Every day from 12:00 to 19:00.

Beer 790 ISK. Wine 900 ISK. SKÚLI CRAFT BAR Every day from 12:00 to 19:00. Beer 900 ISK, Wine 900 ISK.

> **SLIPPBARINN Every day from** 15:00 to 18:00.

Featured Happy Hour

🕇 THE DRUNK RABBIT AUSTURSTRÆTI This cosy Irish bar is filled with the smell of Guinness and the sounds of Troubadours. Happy Hour gets

cider for 800 ISK, Guinness lrish coffee from 1,000 ISK. good craic. 👸

ISK, wine and for 800 ISK, and Sundays are allday Happy Hour on Guinness. It's

you beer for 600

SOLON **Everyday from** 15:00 to 18:00. Beer 800 ISK. Wine 800 ISK **SUSHI SOCIAL** Every day from 17:00 to 18:00. Beer 645 ISK, Wine 745 ISK, Half-priced cocktails.

Wine 750 ISK,

ISK

Cocktails 1,200

SPÁNSKI BARINN

Every day from

14:00 to 20:00.

Beer 650 ISK.

Wine 850 ISK.

STOFAN CAFÉ

Every day from

16:00 to 18:00.

Beer 750 ISK.

Wine 950 ISK

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

VFÐUR 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

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

BUY DIRECTLY FROM THE PEOPL **WHO** ΜΑΚ

Skólavörðustígur 19 • Borgartún 31 handknitted.is t +354 552 18

Every day-All day

Lemon Every day Bryggjan ruggh

11:30 - 15:00

Dish of the day

soup & bread -

11:00 - 14:30

11:30 - 15:00

Fisherman's fish

soup -1,990 ISK

1,990 ISK

Fish of the day -

1,690 ISK

Solon

5,000 ISK nd Unde

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

Sólon

Monday - Friday

Soup of the day

11:00 - 14:30

- 990 ISK

1,000 ISK And Under

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

Dominos

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

Deig / Le Kock Donut, coffee &

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

Avocado fries Every day-All day 690 ISK Lobster sushi, ribs & more bagel -1,000 ISK 890 ISK

Sushi Social Every day 17:00 - 18:00 **Truffle potatoes** 1,000 ISK

Bowl of the month - 1,290 ISK Vegan option

Shalimar Monday - Friday 12:00 - 14:30 Curry - 1,290 ISK Vegan option

Gló

Sæta svínið **And Under** Every day 15-18 Chicken wings

1,190 ISK Hamborgara-"Dirty" fries búlla Tómasar 1,390 ISK Tuesdays-All day

Burger, french Solon Monday - Friday 11:00 - 14:30 Ceasar salad · 1,490 ISK

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

> 2.000 ISK And Under

> > Essensia

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

Apótek Every day 11:30 - 16.00 Two-course lunch -3,390 ISK Three course lunch - 4.390 ISK Monday - Friday

Kids Eat Free

Matarkjallarinn **All Icelandair** Monday - Friday **Hotel restaurants**

> At Prikið if you order two adult meals

> > At Haust the buffet is free for kids

ICELANDIC MUSEUM It's all about Dicks

Books

Paint The Poem Instead Of Writing

Akureyri Art Museum showcases Hekla Björt Helgadóttir's 'Paint The Ocean Instead Of Sailing'

Words: a rawlings Photo: John Rogers

"It's like a

big laborato-

ry, connect-

ing pictures

with text."

Book-Art Exhibition

Hekla Björt Helgadóttir's book-art is on display at Akureyri Art Museum until September 29th

In one frame, a crescent moon lays on its back. In another, a skeleton thinks. Cut-out words like "hernámi" (occupation) and phrases like "við fylgjum fuglunum" (we follow the birds) glue their meanings to images and objects near which they reside.

Hekla Björt Helgadóttir's book-

Akureyri Art Museum's group exhibition of thirty artists' works related to North Iceland. "I have been developing this way of producing art for quite some while," shares Hekla, "because I've

but also as a fine artist. I'm very interested in blending those two, to work equally with text and images."

Penned and framed

One of two pieces Hekla has in the exhibition, 'Paint The Ocean Instead Of Sailing' hangs on the wall as a curiosity cabinet writ miniature. Hekla populated each compartment of an antique box with phrases, images, or objects. The antique box is reminiscent of the kind that held type for old letterpresses.

Each compartment functions as a page in the larger work, or as a stand-alone poem. The work inart is currently on display in 'Vor', vites multiple pathways through

Hekla's text. "You could read it like a book—left to right, or you could read it right to left," she explains. "You could begin each section from the top to the bottom, or bottom to top. That's the

always looked at myself as a poet main idea: it would make sense however you read it. You can read it like a snake, going between the boxes. Then you have created your own poem."

lect old, weathered drawers," she admits. "You can find a lot of old drawers if you go to the harbour or beaches. I don't know why, but they have a lot."

Collectors' items

Glass bottle. Seashells, keys, cork. Mirror, spoon. In 'Paint The Ocean Instead Of Sailing,' found objects protrude from the pages they adorn. The objects are physical signifiers juxtaposed with their phonetic counterparts. The result is tangible surreality, the word made real. The result lulls the viewer into a calm bay of thinkership.

Rendering found material into such curious dreams is where the artistry lays in Hekla's visual poetry. The objects, she explains, "look like pieces of junk. But it's all about the stories behind these things. Usually I am the one who is creating the story behind them because I don't know the truth."

From Akureyri to Berlin

"What I like about being in Akureyri is the energy," Hekla comments on her current city. "I work best here, something about the darkness in the wintertime and the mountains. It's peaceful and energetic, but I always need to move from here a couple times in the year to be more inspired by the world and see things I don't normally see here."

Hekla has previously resided in Reykjavík and Berlin, travelling between Iceland and Germany to seek inspiration and material for her poems. "Berlin is a great place to find all kinds of junk on the street. That's what I miss about it. You find more dramatic shit on the street there."

Laugavegur 116 • 105 Reykjavík • Tel.: +354-561-6663 phallus@phallus.is • www.phallus.is Open: 10-18 • Next to Hlemmur bus station

No pornography or offensive material in the museum.

Words cut deep

Hekla's combination of book and visual arts is an unusual form of publication after receiving a Masters in Creative Writing from the University of Iceland. Through her experiences in the Masters program, Hekla learned the value of editorial reflection. "I had to take myself out of my work and look at it from different poles, and listen a lot," she recalls. "It was great to receive criticism, which is always good in everything we do."

Her application of editorial skills has become physical in her book art, as she uses a cut-up technique to work found text into oneiric configurations.

Lost and found

Hekla's work combines not only text and image, but also found material with original. She writes some of the sentences in her work, and includes her own drawings. But the bulk of material she uses is found.

"I have a huge collection of really old books from the 60s and 70s," says Hekla, "with amazing texts and images in them on very good paper. I cut those out. Sometimes images yell at me that there's a sentence that belongs to them. That's when I use the typewriter or handwrite for the image. It's like a big laboratory, connecting pictures with text."

The boxes she uses to construct her book art are also found. "I col-

Sailing into calmer waters

Though in their early stages, Hekla hints at her upcoming plans. "I have been working on poetry scripts, but I'm getting into the novel more and more. It relaxes me to write text that flows and flows together. It can be very exhausting to cut out sentences like an operating doctor. It's good to switch gears and go back to solid text."

Visit Akureyri Art Museum to view Hekla's book-art in the 'Vor' group exhibition of over thirty artists whose work engages with north Iceland. 🝯

Lifestyle

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

Steinunn Eldflaug Harðardóttir & Eldey

Steinunn is dj flugvél og geimskip and Eldey is her daughter.

Words: Hannah Jane Cohen Photo: Art Bicnick

Wearing

Both outfits made by Gulla Mía

Describe your style in five words: Colourful. Funny. Glittery. Clothes that others buy but never wear and then give to me. More is more! Maybe trippy, too?

Favourite stores in Reykajvík:

Maybe Fatamarkaðurinn by Hlemmur? I don't really know where to buy clothes.

Favourite piece:

My glittery jacket that Gulla gave to me. It is black with glitter that looks like stars in outer space. It is a bomber jacket but it's so light that you don't feel that you are wearing it. But at the same time it is like a tent and when I wear it, it always feels like I am safe and nothing bad can happen.

Something I would never wear:

Shoes in the same colour as my feet—skin colored shoes! I once saw a woman in a dress and then her legs and shoes were the same colour and it looked so strange and somehow like her feet ended up turning into something else, but it did not look like feet and it did not look like shoes...

Lusting after:

A glowing fur jacket that I have seen online but is really expensive. I might buy LED lights in Íhlutir and furry pillows in Rúmfatalagerinn and ask Gulla to help me make one though! 🕏

HAPPY HOUR DRINKS & SMALL PLATES

ICELANDIC GASTROPUB

15–18 EVERY DAY

All cocktails, beer on tap and house wine by glass – HALF PRICE!

We also offer two small courses on Happy Hour price!

STOP BY FOR THE HAPPIEST HAPPY HOUR IN TOWN

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,

Find the best food in Iceland! Download our free events app, APPENING, on the Apple and Android stores APPENING PIND SOMETHING HAPPENING NEAR YOU TODAY

Insider tip: Try the food

Irreverent Adoration

Whispers of Japan at Fiskmarkaðurinn Words: Shruthi Basappa Photo: Art Bicnick

Icelandic Japanese

Visit the restaurant at Aðalstræti 12, and online at <u>fiskmarkadurinn.is</u>

Fiskmarkaðurinn

It's not easy to run a restaurant for over a decade in as fierce a market as Reykjavík and Fish Market is celebrating its 12th anniversary this year, no small feat for any establishment.

The buttercup yellow house continues to draw locals and visitors alike. It's 1891 heritage status adds its own quirky limitations on a modern-day restaurant; with only one common staircase through the twostorey restaurant. It is a common sight to see trays of food being sent up, even as one walks in through the front doors. A little caution is advised lest a newbie server drop something (it has happened to me).

None of the overdesign of sister restaurant Grillmarket finds its way here despite hints of it in the driftwood and moss accents. The seating is pleasantly clustered into zones from the loungey upper floor to the more intimate kitchen-side seats, which are especially date-friendly. Service is eager without being overbearing and it is rare that there is a server who doesn't know the menu or wine well. Sure, the restaurant does not call itself Japanese, but when more than half the menu is dedicated to Japanese dishes, it's fair that they're recognised as such. The food itself is loyal to neither Icelandic nor Japanese cuisines and therein lies both its attraction and fault lines.

Does the absence of a lacy whisper of starch still qualify deep-fried thingamabits as tempura? Nope. But like all things fried, the tempura shrimp (3,900 ISK) goes down a treat.

Lip-service taxonomy is largely justified in Iceland but, as history shows us, it wasn't long ago that the country celebrated the opening of its first Japanese restaurant in 1994, Samurai. Consider its menu of yakitori, noodle dishes and sake, going beyond sushi and perhaps, beyond its time. In the absence of a puritan Japanese restaurant, Fish Market is a tolerable stand-in.

The sushi isn't a purist's wetdream, nor is it a stodgy assembly line of cold pucks of rice and sadness. Much like the California roll, Icelandic sushi is about the creamy and crispy and less about the fish. Most of the sushi here is rightfully then, uramaki style—rice outside, plenty of toppings and fillings and at least two kinds of sauces.

The Surf 'n' Turf sushi (4,900 ISK) is colourful, and notches above similar fare from other restaurants. Most are available as half portions and nigiri is offered only in pairs (ranging from 1,190 to 1,490 ISK). The sashimi platter (3,790 ISK) is Instagram friendly and still the best bang-for-yourbuck offering in town. Bear in mind that the Sushi (5,400 ISK) and Sashimi platters have a generous overlap, a detail I wish the servers would be candid about.

More than Sushi

The lightly salted cod (5,400 ISK) is considered their signature dish, and rightly so. With a base line of fork-tender cod, and a changing constellation of accompaniments, it is always a safe dish to bet on. I'd even recommend it over the meat options if you were to try just one dish here. I also like their silky robata grilled salmon (5,200 ISK). The generous hunk of fish is barely singed and makes for a satisfying meal with the Chapel Peak Sauvignon Blanc.

Restaurateur and head chef Hrefna Sætran has an uncanny ability to tap into the pulse of her target audience-well heeled diners who feel more worldly than their palates often are. To take the anxiety out of exploring the unfamiliar is a challenge well met at Fish Market by cushioning the new between generous slatherings of the familiar, albeit at the cost of diluted flavours or absent techniques distinctive to a dish. But the peppy service, bustling atmosphere and consistently delicious food makes this a keeper and repeater. 😇

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

What do you know about

Apótek is for food, not pills

Racks Of Lamb And Painkiller Cocktails

An ambitious high-end restaurant and perennial favourite

Words: Ragnar Egilsson Photos: Art Bicnick

these days.

Apótekið

Austurstræti 16 apotekrestaurant.is

Located at Austurstræti 16, Apótek is a historical building cum hotel and restaurant originally designed by Guðjón Samúelsson, Iceland's state architect and a dominant figure in Icelandic design of the 1920s and 30s. The building's pharmacological past lives on in its name— Apótek means pharmacy—and the cocktail list, which is divided up into categories like "painkillers" or "stimulants," exemplifies this. Granted, it's a restaurant theme that seems to have caught on in iust about every major city on the planet this millennium.

Big old space

finally a puffin with goat cheese, berries and a dill emulsion.

My lunch date is one of the biggest spokespersons for a carnivore diet in the country so we stuck with the animal proteins. Mister Meaty McCaveman ordered a rack of lamb (6,390 ISK) with a handful of root vegetables. It was a good sized portion of lamb with a lovely grilled char, but it could have used more seasoning, and the celery root could have used another 10 minutes in the oven.

I had the plaice (3,890 ISK) possibly the best fish on the planet and endlessly popular on both sides of the English channel. It featured the perfect Maillard brown fish skin and was served well by the citrus beurre blanc and samphire, but the potato mousse may have cost it some of its crispness.

We can't eve

the Black Death Negroni (2,790 Still, it's my go-to order on the The aforementioned extensive ISK) and the Stranger Tides (2.800

Apótek menu

cocktail list one of three things that sets Apótek apart from other Reykjavík restaurants in the same bracket. The other two being an ambitious (albeit very mousse-forward) dessert list, and the careful sourcing and dry-aging of their beef.

The prices can seem as opulent as the surroundings but there are deals to be had. Keep an eye out for lunch offers, breakfast and afternoon tea deals and even the occasional twofer

A wet lunch

The side of bread came out hotter than Dante in a bikini. A busy lunch hour meant it had barely had time to solidify. With it was the dollop of truffle butter that adorns ISK). The former is a twist on the Negroni, using Iceland's aquavitlike drink Brennivín (aka "black death") served with a whole star anise. The second was a blended malt with amaro and lime, served with a bouquet of mint. Both well balanced and avoided the all-toocommon overt sweetness of the local cocktail scene.

every carbohydrate in Reykjavík

we picked up a pair of cocktails-

To go with the truffled bread,

The solids

This was followed by a sampler log of appetizers (3,990 ISK). A very gentle sous-vide arctic charr served on a crispy green apple, with a couple of sprigs of samphire supplying the salt; minke whale with crispy Jerusalem artichoke; lamb tartare with pickled onions and smoked cream cheese; and

To top it off

Neither of us were feeling the desserts after a big lunch, but to do honour to Apótek's dessert-laden menu we indulged in a couple of macarons each. A salt-caramel one that was far too dense for the macaronsphere and nice, bright-blue licorice macarons which stained our mouths like we went down on a smurf.

Apótek holds its own as one of the key spots in the downtown high-end restaurant scene, with good-quality service and wellsourced ingredients. Some ingredients could use a few more minutes and a couple salt flakes, but I guess no one is perfect. 🕏

FRENCH ONION SOUP Icelandic Ísbúi cheese, croûtons 2.490 kr.

MOULES MARINIÈRES steamed mussels from Breiðafjörður 2.600 kr.

> FISH OF THE DAY chef's special 3.990 kr. Lunch offer from 11:30 - 14:00 1.990 kr.

ÓÐINSTORG | 101 | REYKJAVÍK | ÍSLAND SNAPSBISTRO.IS | +354 5116677

The Reykjavík Grapevine <u>46</u> Issue 15— 2019

"We came thundering up the hill ahead of the other riders and their more sluggish ponies."

Get Off Your High Horse

Intern/shieldmaiden Josie saddles up Words: Josie Gaitens Photos: Art Bicnick

Distance from Reykjavík: 50 km

How to get there: Take Route 1 highway south

Tour provided by: eldhestar.is

Support the Grapevine! View this QR code in your phone camera to visit our tour booking site

There is something deeply romantic about experiencing a country from horseback, but Iceland is particularly charming in this regard. Firstly, Iceland has its own unique breed of horse, the ancestors of which arrived with the first settlers in the 9th and 10th centuries. Cut off from other breeds, and impacted by natural selection via harsh winters and poor grazing, the animal that emerged as the national equine is just like the country it inhabits—small, but incredibly tough.

Secondly, there is a long-standing tradition of travelling Iceland by horse, which again can be traced back to the time of the settlers. In the Sagas, horses are mentioned often and in glowing terms. In the years that have followed, the relationship between literature and horse travel in Iceland has remained strong. The most well known of these writings must be W.H. Auden and Louis MacNeice's 'Letters from Iceland' (1937).

On the wild side

With these thoughts in mind, and with Auden and MacNeice's book—my bible, for these past few months in Iceland tucked into my backpack, it was time to find my own equestrian adventure in the land of ice and fire.

the land of ice and fire. Eldhestar stables are located near Reykjadalur valley hot springs, and one of the tours that Eldhestar offers is to ride up to the hot river and take a dip. It's nothing short of idyllic—the combination of two Icelandic pastimes that are as old as the Vikings.

Auden said of riding attire, "as far as general clothing is concerned, the danger is of putting on too little rather than too much." While his travel companion, the hardier Irish MacNeice, scoffed at his multiple layers of clothing, the advice today is remarkably similar. Despite the sunny day, the morning air was cold and layers were necessary.

Horse Play

After getting our gear, we were presented with our (hopefully) perfectlymatched steeds. I was brought a soft piebald mare, who gave me a knowing look and immediately dragged me over to the nearest patch of grass to start eating. As I hauled her back towards where we were meant to be with all of the better behaved ponies, the instructor called after me, "she's called Tónlist." Tónlist means music. Tónlist sighed exasperatedly through her velvet nose, and just like that I was in love.

Hot to... tölt

ing opinions on what constitutes significant woodland, but all the same, the dappled light shining through the leaves and the muffled sound of hooves was undeniably charming. After we had ridden for a while and had the chance to get used to our horses, it was time to try the infamous 'tölt.' Icelandic horses are not just prized for their strength and stamina. Over the years, the isolation of the population has lead to genetic changes, one of which has resulted in Icelandic horses having different gaits. In addition to the standard walk, trot and canter/ gallop, most Icelandic Horses also have a smooth, four-beat pace called the tölt, as well as an extremely fast 'flying' pace called skeið. While we had no need for the latter on a laid-back tour of the countryside, the tölt is a comfortable way to cover ground.

We made our way out of the woods and behind Hveragerði, through wide shallow rivers and past bright green fields. Eventually we reached the beginning of the Reykjadalur trail and it was time to let our horses stop to graze—something that Tónlist was overjoyed about.

Nature Bath

The trail up to the hot river is rough and steep and I was amazed at our horses' sure-footedness on the rocky terrain. We leaned forward in our saddles as we went uphill to make things easier, and admired how they are a natural fit for this landscape and topography. We reached the paddock around midday and from there it was just a short 15 minute hike to the hot river, past ominously bubbling mud springs and the ever-intensifying smell of egg. Reykjadalur is a popular trail these days and on a sunny day in August the river was packed with humans poaching themselves in the warm water. I am used to more bracing experiences of bathing in rivers so it took a while to get used to the bath-like temperatures, but lying in the middle of nowhere, hills rising up on either side, gently lapped by balmy waters-this is something I think I could get used to.

the same as before, with the added adrenaline of this time heading steeply downhill on the back of another creature. But as before, the horses were steadfast and nimble (something I can only dream of achieving on Icelandic mountains). Once we reached flatter ground again, we decided as a group that it was time to up the ante. As we all had some riding experience behind us, our tour leader was happy to let us take the horses for a short gallop. Tónlist and I, it turns out, share many of the same loves in life—eating, going home, and going everywhere as fast as possible. She took little encouragement to break into bracing gallop, and we came thundering up the hill ahead of the other riders and their more sluggish steeds. If you have never had the opportunity to ride a galloping horse before, I can only promise you that it is one of the most exhilarating experiences in the world.

Homeward-bound

We arrived back into the yard and I bade farewell to Tónlist—she was busy trying to maneuver her way over to another patch of grass and wasn't the slightest bit interested—and it was time for home.

In the foreword for the re-printed dition of Letters From Iceland, pub lished more than 20 years after the first, Auden mourns the loss of horses at every Icelandic farm. "I pictured to myself the pleasures of riding in the afternoons. But the farmer had exchanged his ponies for a Land-Rover. Sensible of him, but disappointing for me. Today, ponies are confined to tourist centres and riding, I should imagine, has become an expensive luxury." While Auden was not entirely incorrect in his assumptions, he would have been pleased to see that half a century on, the Icelandic horse is as revered as ever, and that choosing to explore the country in this way remains as enchanting as ever. 🕫

Hveragerði, in the south west of Iceland. The area is well known for the We started out winding through a tiny 'forest.' Icelanders and I have differ-

The route back to the stables was

gpv.is/travel Follow all our travels

Varma Factory Store Ármúla 31, Reykjavík

Opening hours: Thursdays 15:00 - 18:00 Fridays 15:00 - 18:00

Want to visit our factory? Send us an email varma@varma.is and we will find time for it!

WWW.VARMA.IS

"lceland's east dares you to fall in love with its wild geography and passionate population."

Hearts, Arts, Eats And East Heat

A road trip to the hot spots and art stops of East Iceland

Words: a rawlings Photos: John Rogers

Distance from Reykjavík: 650 km (if driving the north route), 700 km (if driving the south route)

How to get there: Route 1

Car provided by: kukucampers.is

Accomodation provided by:

kukucampers.is

We stare into the canyon. The glacial river Jökulsá á Brú roars by Stuðlagil, one of Iceland's largest collections of basalt columns. A dizzying slope, interwoven with precarious foot trails and rope handholds, invites us for a closer view of the river and basalt. The cold August rain has temporarily abated, giving us slippery access to the trails.

On either side of the canyon, two paths lead to Stuðlagil. We've taken the highlands road side, stopping at a busy car-park for a glimpse of the unusual geology. Tourists from Greece, France and Canada utter exclamations of wonder over this extraordinary sight, easy to understand despite language differences. We're all in awe, our adrenaline coursing fast as the icy water as we angle ourselves for jaw-dropping views of the hexagonal basalt and churning blue.

For scale, we photograph hikers on the far side of the canvon, who've grass-roofed concrete structure, half-buried in the hill alongside Urriðavatn. In Icelandic history, the lake raised suspicion for housing a sea monster, since ice would not form in this location over the winter. Nowadays, it's understood the lack of ice is due to the lake's geothermal hotspot. Vök capitalizes on this wellspring, offering an outdoor spa with multiple heated pools that stretch into the lake's body. One can soak in 40-degree hot water with a hand lazily dipping into the 5-degree lake lapping the hotpot's lip.

As we enter the facilities, we're offered to create our own infusion with local Icelandic herbs harvested from Lagarfljót's ultimate organic farm, Vallanes. We heap birch leaves, thyme, and chamomile into cups and pour over hot water, carrying our treat into the change rooms and beyond to the hotpots. We're warmed inside and out. arts centre of the east.

Next door, Tehúsið is cosiness incarnate. A teahouse with delectable vegan treats and a few rooms functioning as a hostel, Tehúsið's purveyor is Halldór Warén. Also the former manager of Sláturhúsið, Halldór is similarly making arts dreams for the region come true as he arranges concerts for touring musicians.

Dreams at the end of the rainbow

To the east of Egilsstaðir lays an artsy haven nestled in the crook of an east fjord. The town of Seyðisfjörður splays before us as we descend the mountain. It's home to the Skaftfell Centre for Visual Art, the LungA Art Festival, and the LungA School for arts practitioners.

As we approach, we spot the Smyril passenger ferry in the harbour. The town bustles with passengers about to cross the North Atlantic, eagerly snapping photos of the rainbow walkway leading up to the town'srobin's-egg blue church. An actual rainbow paints the sky over the town, too, as we step into beloved sushi restaurant Norð Austur. Stuðlagil's mind-bending slopes

thing-is-possible mentality and the heart-stopping yuzu liqueur. Seyðisfjörður's rainbow has made it onto the plate, too, with a flower-garnished wakame salad and maki rolled with avocado, shiitake, and sweet egg. One of the finest restaurants in all of Iceland, Norð Austur ups the cool caché of Seyðisfjörður.

Sirkus FTW

Our final stop is Sirkus. Though new to Seyðisfjörður, Sirkus is the stuff of Icelandic lore. The bar was a mainstay in Reykjavík social life until it closed in 2007. The following year for the Frieze Arts Fair, Icelandic art collective Kling og Bang set up a temporary commemoration of Sirkus by erecting it in London. News of Sirkus' return to Iceland, this time in the cool kids' capital of Seyðisfjörður, has prompted talk of pilgrimage to the beloved bar.

One of the instigators of Sirkus Eastfjords, Philippe Clause hugs us as we enter the bar. As a practicing visual artist, Philippe's entrepreneurship has led him to design clothing and sample plants to make local scents. He is also envisioning the old bookshop as a future artist residency and studio gallery. He's the ideal champion for Sirkus' majestic return. Sirkus is alive and well in Seyðisfjörður, with every seat in the house occupied. The lights are dim, the bar is well-stocked, and enticing conversation burbles from every corner of the room. We wish there was more time to stay in Seyðisfjörður so we could invite our new friends from Sláturhúsið, Tehúsið, and Norð Austur for drinks. It's an inspired group inhabiting Iceland's East region. Our hearts have grown three sizes from our brief but bountiful encounters. 6

and

lakehotel.is

walked for a few hours to get an even closer look. They wander above the basalt cliffs, stepping down careful paths to stand close to the water's edge. A six-year-old darts amongst crowberry bushes and birch scrub above the basalt. Our hearts are in our throats.

Support the Grapevine! View this QR code in your phone camera to visit our tour booking site

Geothermally yours

Iceland's east dares you to fall in love with its wild geography and passionate population. Stuðlagil set the tone for our day's outing. We're full-throated hearts, aware of our precarity in the midst of nature danger. Windwhipped from our first encounter, we leave the highlands for city life. Our next stop is the newly opened Vök geothermal spa.

Vök's architecture is a discrete

Húswarming, heartwarming

With a glacial river and geothermal wellness fuelling our cores, we're ready to make friends. Our eyes are wide and our hearts full to bursting as we set off to explore the arts and culinary offerings of Egilsstaðir and Seyðisfjörður.

In Egilsstaðir, the regional art house Sláturhúsið converted an old slaughterhouse into a maze of artsenabling rooms. Sláturhúsið's director, Kristín Amalía Atladóttir, shows us around the facilities, which include two exhibition rooms, a music-recording studio, an apartment for visiting artists, and a future podcast studio. They have begun construction on a black box theatre, too, which will cement Sláturhúsið as the performing

Sushifjörður

We receive a warm greeting from Jim van Woensel, our Norð Austur host. Originally from the Netherlands, he spends months every year in this Icelandic home-away-from-home working at Norð Austur. Though a nationally celebrated sushi restaurant, Jim will test the vegetarian menu on us this evening. The menu is scheduled to launch next year.

We chat with Jim between courses, enthusing about Seyðisfjörður's any-

Tehúsið packs so much charm into a small space

Legendary Icelandic bar Sirkús, re-animated

TASTE THE BEST OF ICELAND

LATE NIGHT DINING Our kitchen is open until 23:30 on weekdays and 01:00 on weekends

ICELANDIC GOURMET FEAST

Starts with a shot of the infamous Icelandic spirit Brennívín

Followed by 7 delicious tapas

- Smoked puffin with blueberry "brennivín" sauce
- Icelandic Arctic Charr with peppers-salsa
- Lobster tails baked in garlic
- Pan-fried line caught blue ling with lobster sauce
- Icelandic lamb with beer-butterscotch sauce
- Minke Whale with cranberry & malt sauce

And for dessert

• White chocolate "Skyr" mousse with passion coulis

8.990 KR.

TAPASBARINN | Vesturgata 3B | Tel: 551 2344 | tapas.is

REYKJAVÍK LOVES Gulture Hill

CULTURE HILL

Welcome to Culture Hill, the easy way to experience culture and nature all in one stop. The hill includes six unique cultural attractions, all conveniently located within walking distance from the Hamraborg bus stop. Enjoy the spectacular views and architecture at Kópavogskirkja church. Dive into nature at the Natural History Museum, fill your senses with contemporary art at the Gerðarsafn Art Museum and find a comfy spot to relax at the public library. Indulge in a refreshing soak, steam or slide at Kópavogur Swimming Pool. Afterwards, grab a delicious bite from the finest ingredients at Pure Deli. Check out the programme at the specially designed Salurinn Concert Hall.

#reykjavikloves

visitreykjavik.is/culturehill

Culture Hill is part of Kópavogur municipality

Distance from Reykjavík: 209 km **How to get there:** Route 1 south to Vík then turn onto route 214

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.

DESTINATION

Words: Josie Gaitens Photos: Emma Romeijn

The beauty of living in Iceland is that even if you reside right in the heart of downtown Reykjavík, you are never more than a short drive from being in the middle of nature. In the summer, when the days are endlessly long and every second Monday seems to be a public holiday, it's possible to message a few friends as you walk out the door of the office on Friday evening, throw a tent or two in the back of the car, and be on the road by 6pm. And so, that's exactly what we did. Many people who come to Iceland don't have the luxury of an impromptu trip. There is so much to see in this tiny country that visitors often have tightly packed schedules and detailed itineraries. But for residents, or guests enjoying an extended stay, the joy of spontaneity is one to be treasured.

a valley just north of Vík. It's a few hours drive away from Reykjavík, but with the weekend stretching out before us and the sun on our side, the prospect of spending a while in the car cruising through the beautiful, ethereal scenery of southern Iceland was not one we minded. We arrived at Pakgil just as the sun was beginning to touch the tops of the surrounding mountains, setting the clouds alight with pink and orange hues. We strapped on our packs and headed up an almost vertically-steep incline, puffing and panting and stopping regularly to catch our breath and admire the view. Þakgil valley is deeply lush and green, with views that leave you as breathless as the hike. Small streams criss-cross the land, leaving streaks of fluorescent-green flora on either side. We walked for hours, kept awake by our delight in the landscape and the omnipresent sun, and sustained by mars bars and mountain water.

Glacial vista

What we were seeking was a camping spot with a good view over the expansive Vatnajökull glacier. This meant wild camping, which is a controversial topic in Iceland—and for good reason. With the tourism boom, many popular parts of the country have seen footfall increase exponentially. Whilst most visitors are mindful of the fragility of the landscape and respect it appropriately, all it takes is a small percentage of idiots to mess things up. The results can be catastrophic for the unique and vulnerable ecosystems that exist in Iceland.

So, while wild camping is illegal in Iceland, as is commonly misreported, it is highly discouraged. Our group was made up of experienced hikers and campers, with the right gear and equipment and an ex-ranger as a guide. If you know what you are doing, wild camping is a great way to enjoy nature. If you don't, do yourselves, the rescue services, and nature a favour and stay in a marked campsite. Our efforts were thoroughly rewarded by the most spectacular sunrise that lit up the whole glacier not long after 2am. We sat on the mountain, with drams in hand, surrounded by friends and views so beautiful it was almost laughable. As Friday evenings go, I've had worse. 😈

Our kitchen is open 17.00-23.00 sun.-thu. 17.00-24.00 fri.-sat.

> Sushi Social Þingholtsstræti 5 • 101 Reykjavík Tel. 568 6600 • sushisocial.is

Heading south

We decided that our destination this time was the south. Specifically, Pakgil, a small campsite in

Island Life

News From The Icelandic Countryside

Words: Andie Fontaine

Down south, you should probably be made aware that Reynisfjara is closed. The black sand beach has been the site of recent rockslides, making it even more dangerous to visit. Consider any other location of natural wonder in Iceland in the meantime.

Best Of Iceland

A selection of winners from our Best Of Iceland travel magazine

Best accomodation Wilderness Center, Egilsstaðir

Ever wanted to live like Icelanders of yore? Well, you can experience it here. They offer authentic old-style accommodation that sends you back in time—whether you want to become a landowner, a farmer, or just an ordinary person. Every detail has been considered by the charming hosts. There's a range of trips and activities on offer, and you'll have access to a bath house and sauna.

Best meal Norð Austur, Seyðisfjörður

Reputed to make the best sushi in Iceland, this is what happens when you import expert chefs from overseas and let them run wild with fresh Icelandic seafood. "The sizzling salmon, served on a hot stone, was so good I almost cried," said the panel. It's worth the drive from Egilsstaðir—local fisherman deliver unusual catches to the restaurant, so expect some curious specials.

Must-see spot Mjóifjörður

One of the most remote fjords in the east, the drive there is an adventure in itself. Following the steep slopes down to a tiny village of about 20 inhabitants also provides you with astonishing views of the surrounding mountains and the beautiful Klifbrekkufossar waterfalls. Also highly recommended is a trip to the Dalatangi lighthouse. Don't rush it: life out East is slow, so sink into the rhythm and enjoy it all the more.

15% DISCOUNT

15% DISCOUNT OF TOTAL BILL, EVERY DAY IF YOU BRING THIS TICKET

SALKA VALKA FISH & MORE

STEAMED FRESH FISH. TRADITIONAL ICELANDIC FISH 'STEW'. FISH & VEGAN SOUPS. SMOKED SALMON & VEGAN TOPPINGS ON SOURDOUGH BREAD. BEER. WINE, COFFEE & MORE SKÓLAVÖRDUSTÍGUR 23 • 101 REYKJAVÍK

YOU HAVE TO

Visit Iceland's largest **music museum** and enjoy the history of **Icelandic rock and pop music.**

Only 5 minutes away from Keflavik Airport! Take a taxi or bus no. 55

The Icelandic Museum of Rock 'n' Roll For more go to www.rokksafn.is

Hávamál

The sayings of the high one

Words: Grayson Del Faro Illustration: Lóa Hlín Hjálmtýsdóttir

In this series, we illuminate the individual poems of the Edda-that most famous, epic masterpiece of Icelandic literary tradition-with humour, vulgarity and modern realness. If you're still confused, Google 'Saga Recap.'

This poem is one of the most famous from the Edda, but it doesn't have much of a story. It's just a very, very, very long list of advice from Óðinn, the god of wisdom. I'll summarize it as a short list, since it's kind of the Old Norse version of those "12 tips on how to suck a dick" lists from Cosmopolitan magazine. Only it's more like "164 tips on how to travel, be nice, and also not be a dumb-ass." All that said, it remains popular and quotable today because frankly, it does speak a few universal truths.

- If you're not at home, you don't know shit. So keep your wits about you when you travel. Duh.
- 2. Be smart but like, don't be a dick about it. Nobody likes a know-it-all.
- **3.** Be careful with alcohol because it can fuck you uuuuuuup. One time I got sooooo drunk and the next day I was like, "Woah. I gotta watch myself on this shit."

- **4.** Don't be greedy. Even cows know when to stop eating. I'm talking to you, Forbes' list of The World's Billionaires! And all you Icelandic dumbfucks in the Panama Papers! Have you learned nothing from my centuries old wisdom?
- 5. Be generous. To be generous is totally the best thing any person could ever hope to be in the entire known universe.
- **6.** But also be careful who you're generous with. There are trustworthy people and sneaky fuckin' snakes, you know? Be generous, but also watch your back, man.
- 7. Don't be fooled by money. Poverty is not a crime. Extreme wealth without generosity is a crime.
- **8.** Never trust women. They were born to lie.
- **9.** One time I saw this babe and I wanted to bone her. She said I should come back later and when I did there was a bitch in her bed. Not a metaphorical bitch, but an actual female dog! I mean, what the hell?
- **10.** This other time, I slept with some girl just so I could sneak out in the morning with this super expensive booze she had. Talk about win-win!
- **11.** Learn to read. It's hard, but super useful.
- **12.** You don't know any magic spells? Lol. Sucks to be you.

Morals of the story:

Basically, 1-7 are pretty legit and 11 is obvious. Fuck 8-10. I guess 12 is, uh, better than all that sexist garbage, at least. 🗸

their mothers' throats.

In the series, reality is used as a skeleton for the fictional characters involved in solving the cases. It's set in the time when behavioural studies were a new field— probably the late seventies or early eighties. I honestly can't be bothered to look it up.

While watching the show I found myself not invested in the fictional characters and the backstories of the FBI agents and their families and was just waiting for the next interview with a known serial killer. I felt like the people who made the show were trying hard to make me care about the fictional characters. Instead I was left feeling like a psychopath, emotionally numb and unable to empathise with other people. I just realized maybe the screenwriters are geniuses. I guess the problem with having true crime hall of famers in the show is that when they're measured against fictional characters, the viewer is likely to prefer the true, albeit gruesome story. It's like the difference between your friend telling you about what happened to them yesterday as opposed to telling you about what they dreamt the night before. I still recommend the show, it's great and absolutely nothing like listening to someone telling you about their dreams or fantastical ideas that you couldn't care less about. 🕏

Monster hunters and their prey

TV GODDESS

'Mindhunter'

Words: Lóa Hlín Hjálmtýsdóttir

First of all: This is not the show you should be watching when you're weaning yourself off of anti-anxiety medication. The stories in Mindhunter are based on true crimes of real serial killers and are not a good pairing with brain zaps and a delicate, emotional state of mind. I'm probably stating the obvious here, but serial killers are the least relatable people in the world. I can't even put a band-aid on someone without feeling woozy or nauseous and here we have these serial killers prancing around stabbing and choking people to death and doing weird things with

With **95 locations** around Iceland, N1 is always nearby. Find your nearest location and plan your trip at **www.n1.is/en.**

Iceland's No. 1 Stop /N1

The Reykjavik Grapevine Apps

Our super—focused apps

for Apple and Android guide you through happy hour offers, music & art listings, and the best Reykjavík and Iceland have to offer so you can be merry even if you are on a budget.

WELL, YOU ASKED

Sagas, Slang and Socializing

Words: Logan Sigurðsson Photo: Art Bicnick

Is it GIF or JIF?

This can all be settled with a history lesson. In the Sagas was the notorious tale of Jón Ívar Friðriksson. While other Vikings told stories of the divine Odin conquering his enemy, whose dead body we now know as planet Earth, radical Jón was descending into madness. Spewing subatomic particle, big-bang nonsense, he gained the reputation of quite the animated fellow. Images of "Jón The Animated" were drawn throughout the generations to warn young people of the dangers of fake news. His initials"JIF" have since been coined to represent all animated images. So given Icelandic linguistics, the correct pronunciation is "YIF."

What is a Plebbi?

Odin if I know. As a foreigner, it's been described to me in a few different ways, but the word originates from "plebs" used by the Roman Empire's upper-class to describe commoners. Now, I guess, it's used for someone who is pretending to be someone they aren't—like your bougie name-brand friend, your suave bachelor still-lives-with-his-mom poser friend, or your pseudo-intellectual music-experimentalist friend. Wow, you really need new friends.

What are the best ways to make friends in a new country?

Go out to where the people are! Try new things like volunteering or taking a class. Join one of the many local groups that share your interests to meet like-minded people. Or start your own group that knits Icleandic sweaters for the local cats. Don't let anyone tell you your dreams are foolish, Karen, live your truth.

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

HORROR-SCOPES

Star-crossed Lovers

Star-ted from the bottom, now we here

Words: Josie Gaitens & Hannah Jane Cohen Image: Kosmonatka

In HorrorScopes, Grapevine's dedicated team of amateur astrologists break down your upcoming weeks based on the movement of solar winds and the size of the moon and stuff.

stood the Icelandic proverb 'It is late to fence in the well when the child has fallen into it.' If you don't build a fence, they'll all get out again?

Taurus

They thought the Reynisfjara rockfall was an accident. "Don't be silly! Landslides are acts of nature," they laughed. But we know, Taurus. We know.

Gemini

You take your crush to the new bubble tea place Chatime but, unfortunately, while laughing at your own joke, you accidentally get a tapioca pearl firmly lodged in your left nostril. Luckily, Brenda quickly and deftly removes it with her long, dexterous tongue. You knew dating an anteater would be a dream!

Cancer

ties straight.

Virgo

Libra

No one talks about the second coming of Óðinn.

best not to sweat the small stuff.

Did you hear that the freaking gla-

ciers are melting? Get your priori-

now to say sorry.

trol freaks, but do your

Leo Leos are notorious con-

maybe it's not.

Scorpio

Alright Scorpios. We don't like you, you don't like—literally anyone, come to think of it. But if there's one thing that we can agree on, it's that Mike Pence is coming to Iceland and something must be done. Fly, my pretties, fly!

Saggitarius

For the love of all that is holy and tasteful, stop listening to "Galway Girl," please.

Capricorn

In hopes of connecting 🔆 with your true essence, you seek out some Icelandic sheep

to spend quality time with your brethren. Unfortunately, the sheep sense your air of desperation and shun you just like your human 'friends' before them.

Aquarius

Jes aren't gonna hoard themselves. Nuclear winter, here we come, baby! #springbreak #thereisnospring

Pisces

You've had a blast, Pisces, but all good things must come to an end. Nothing lasts forever except for love, music, and your insatiable desire for pints. Skál! 😈

It is, objectively, too late

As your sign suggests, you can't help taking a balanced look at literally everything, and it's becoming a real problem. But on the other hand,

CITY SHOT by Art Bicnick

BE

ICEWEAR STORES EYKJAVÍK - KÓPA VOGUR (RDAL STMANNAEYJAR

'EBSTORE **ICEWEAR.IS**

ICELANDER'S 0

WE USE ONLY THE BEST **ICELANDIC INGREDIENTS**

INGÓLFSTORG, DOWN TOWN REYKJAVÍK

Restaurant ~ Pizzeria

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

💙 Only 35 min. from Reykjavík

A journey into RAUFARHÓLSHELLIR Is a Breathtaking Experience

The highlight of our Iceland trip

The "Must See" event in Iceland

Reviewed on TripAdvisor

For more information and bookings: WWW.thelavatunnel.is

] +354 760 1000 info@thelavatunnel.is THE LAVA TUNNEL

Issue 15 × 2019 Aug 30th—Sep 12th www.grapevine.is

FOR 10% DISCOUNT

1

1

LAST WORDS

Pence In Iceland: Cui **Bono?**

Words: Andie Fontaine

International headlines were made earlier in August when it was widely reported that Prime Minister Katrín Jakobsdóttir would not be in Iceland during the time of US Vice President Mike Pence's visit. However, since it has now come to light that the two will, in all likelihood, have a meeting after all, we should ask ourselves: who benefits?

One of the stated purposes of the visit concerns Iceland's strategic location in the North Atlantic within the context of a growing Russian presence in the Arctic. As you may know, there is a US military base in Keflavík, and the Americans have designs on "upgrading" it. In other words, the United States is very keen on some kind of military partnership with Iceland, with the probable intent of using us as a launching point for keeping an eye on Russia.

While Iceland is a NATO member, it is certainly not obliged to cater to any of the wishes of the American military. An increased American military presence here may actually do us more harm than good, putting us directly between the United States and Russia. The Americans need us more than we need them; something I sincerely hope Icelandic state actors remember when Pence arrives hat in hand.

But there is also a moral aspect at play here. Iceland has been very vocal in condemning Philippine President Rodrigo Duterte; his use of police violence against political opponents and his repressive domestic policy, having even taken the matter up with the UN.

Where, then, are the words of public condemnation for the US government? Mike Pence is a far-right Christian extremist who has, in words and actions, sought to oppress queer people in the United States, and who works for an adminstration that has not only encouraged but condoned police violence against political opponents. US domestic policy actively oppresses Black people, immigrants, queer people, journalists and anyone who disagrees with the White House.

REYKJAVIK SIGHTSEEING DAY WE GUIDE LANGUAGES 0

BOOKNOW

Does the Icelandic government have a consistent moral compass? They'll have to demonstrate that themselves when Pence darkens our door in September. 🕫

