

Safnasafnið

Icelandic Folk and Outsider Art Museum

2021

Safnið

Safnasafnið var stofnað 1995 af þeim Níelsi Hafstein og Magnhildi Sigurðardóttur. Stofnendur hafa í rúm 30 ár safnað af ástrixu verkum helstu alþýðulistamanna landsins, listamanna sem af ýmsum ástæðum hafa verið á jaðrinum eða utanveltu við meginstrauma, stundum kallaðir næfir eða einfarið í myndlistinni, en eru í raun beintengdir sköpunarverkinu; sannir, óspilltir og frjálsir. Einnig er litið til lærðra listamanna sem fara sína eigin leið í listsköpun og sem fellur að sýningar- og söfnunarstefnu Safnasafnsins. Er gengið út frá því að verk allra listamanna í safneign og á sýningum standi á jafnréttisgrunni. Safneignin telur um 140.000 skissur og fullgerð listaverk, gerð af rúmlega 300 lærðum og sjálflærðum listamönnum, frá miðri nítjándu öld til dagsins í dag.

Sýningaraðstaðan samanstandur af gamla barnaskólanum, sem jafnframt var þinghús Svalbarðshrepps, og kaupfélagshúsiniu Gömlu-Búð sem reist var árið 1900 á Svalbarðseyri en flutt á safnlóðina og endurgert. Voru þessi tvö virðulegu hús tengd saman með nútímalegri viðbyggingu og hafa frá árinu 2007 verið umgjörð fjölmargra áhugaverðra sýninga í 10 misstórum sölum og í alls um 500 fermetrum af sýningarrými. Skipt er um sýningar á hverju ári og verk úr safneign sett upp með nýjum áherslum í samspli við verk annarra listamanna sem er boðið til leiks. Áhersla er á að mynda skapandi flæði milli listaverka og sýningarsala og nýjar sjónlinur sem laða fram einstaka upplifun.

Safnasafnið stendur við þjóðveginn ofan við Svalbarðseyri, austanmegin við Eyjafjörð, aðeins um 10 mínutna akstur frá Akureyri.

The museum

The Icelandic Folk and Outsider Art Museum was founded in 1995 by Níels Hafstein and Magnhildur Sigurðardóttir. For over 30 years the museum's founders have been passionately committed to collecting artworks by artists who have hitherto been seen as outside the cultural mainstream, often also called *naïve* or *brut* – artists who have a real and direct connection to an original creative spirit; true, unspoiled and free. The museum is unique in Iceland, initially collecting artworks by all major contemporary folk artists and autodidacts in Iceland, forming the core of the collection, while also gradually acquiring an excellent collection of art by professional artists, whose works cohere with exhibition and collection policies. It is of importance that all the artworks presented are on an equal footing, in exhibitions as well as the col-

lections. The core collection consists today of about 140,000 artworks and sketches by over 300 artists, dating from the mid-19th century to the present.

The Icelandic Folk and Outsider Art Museum's exhibition space consists of two adjoining vintage buildings with a local history; one is the former elementary school and community centre, while the other was built in 1900 to house the district's first cooperative store. The museum has 10 separate galleries of various sizes, a total of 500 square metres of exhibition space. Each year there is a new set of exhibitions in the museum, featuring works from the collection in interaction with visiting works of art. The emphasis is on creative flux between artworks and artists and extended lines of sight evoking a unique experience.

The Icelandic Folk and Outsider Art Museum is located in North Iceland, near Svalbarðseyri on the eastern side of Eyjafjörður, just about 10 minutes' drive from the town of Akureyri.

Útiverk og anddyri

Hávaxni safnvörðurinn bláklæddi var gerður af listahópnum *Huglist* árið 2009 og hefur staðið vaktina síðan í öllum veðrum. Við innganginn er sýnt málverk eftir Eggert Magnússon og höggmynd eftir Haukur Halldórsson sem sýnir guðinn Pór lyfta Miðgarðsormi í kattarlíki. Verk Ragnar Bjarnasonar frá Öndverðarnesi taka síðan fagnandi á móti gestum á hlaði og í anddyri safnsins, en þau eru úr járnþbentri steinsteypu sem hann málaði og kom upphaflega fyrir í garði sínum í Eikjuvogi 26 í Reykjavík.

Í anddyrinu eru sýnd verk eftir börn í Valsárskóla Á Svalbarðsströnd og einnig kynnt verk úr safneign; tréskúlp túrar eftir Aðalheiði S. Eysteinsdóttur, litblyantsteikningar eftir Ásgeir Ísak Kristjánsson, teikningar eftir Nonna Ragnarsson, tréskúlp túrar eftir Ragnar Hermannsson og vatnslitamyndir eftir Svövu Skúladóttir.

Við sólpall að vestan er tréskúlp túrinna *Bær* eftir Hjalta Skagfjörð Jósefsson.

Works out of doors and in foyer

The tall figure in a blue suit who welcomes the museum's guests upon arrival was made by the *Huglist* group in 2009. By the entrance is a painting by Eggert Magnússon, as well as a sculpture by Haukur Halldórsson showing the Norse god Pór (Thor) lifting a cat. Sculptures by Ragnar Bjarnason from Öndverðarnes also greet the museum's guests as they enter, both outdoors and indoors. Ragnar's works are made from reinforced concrete, which he painted and displayed originally in his garden in Reykjavík.

In the foyer works are presented by the children from Valsárskóli elementary school, together with works from the museum's collection: wood sculptures by Aðalheiður S. Eysteinsdóttir, colour pencil drawings by Ásgeir Ísak Kristjánsson, drawings by Nonni Ragnarsson, wood sculptures by Ragnar Hermannsson and watercolours by Svava Skúladóttir.

By the veranda is the sculpture *Prayer* by Hjalti Skagfjörð Jósefsson.

Þessi hluti Safnasafnsins sýnir brúður íklæddar þjóðbúningum frá öllum heimshornum. Brúðurnar á sýningunni eru 400 talsins en í safneign eru alls um 800 gripir. Innlendir sem erlendir gestir hafa ánægju af að finna brúður frá heimalandi sínu og fræðast um leið um aðrar þjóðir.

Kærastafólkíð

Í ár er í brúðustofunni sérsýning á verkum eftir Jonnu (Jónborgu Sigurðardóttur). Fólkíð er prijonað úr garnafgöngum og saumað út í andlitin svo hvert og eitt fái sérstakt útlit. Kærastafólkíð er barnslegt en hefur samt öðlast margs konar reynslu og búa andlitin yfir blæbrigðum einlægra tilfinninga og heillandi persónuleika.

Safnasafnið holds a permanent collection of national costume dolls from all over the world. Of about 800 dolls in the collection, 400 are on display. The museum's visitors enjoy finding dolls belonging to their homeland, as well as learning about other nations.

The Significant Others

This year the Doll Room houses a temporary exhibition by Jonna (Jónborg Sigurðardóttir). These are figures knitted from leftover yarn with embroidered features to give each face an individual appearance. *The Significant Others* are child-like, though they have acquired a great deal of experience, and present sincere emotions and charming personalities.

Sýningar 2021

Augu sem leynast í landinu

Sigurður Einarsson (1918–2007) listmálarí frá Selfossi hóf að málá þegar hann var um sextugt og sinnti þeirri iðju af mikilli elju til hinsta dags. Vöktu málverk hans snemma athygli stofnenda safnsins sem heilluðust af og festu kaup á verkum. Á siðasta ári hlaut Safnasafnið rausnarlega gjöf frá sveitarfélagi Hornafjarðar, rúmlega 300 málverk eftir Sigurð bættust við safneignina og mynda nú sterka heild sem hér er sýnt úrval úr í Vestursal.

Verk Sigurðar einkennast af sterkri náttúruskynjun, sérstæðri nálgun og innsýn í íslenskt landslag, sem myndar andlit manna, dýra og fugla sem snertast og umbreytast í sífellu.

Málverk Sigurðar vísa í þjóðsögur og ævintýri sem hafa lifað með þjóðinni frá örðri alda; sögur um undur sem bíða í djúpum hvömmum eða álfá sem dansa í dögvgotu grasi, en ofar í fjöllunum kastast hlátraskellir trölla og óvætta milli kletta og gljúfraveggja og viðhaldar trú á hið yfirskilvitlega sem er fyrirferðarmikið í hugskoti fólks.

Í Vestursal má einnig líta verk eftir Guðjón Ketilsson og Mariú Sjöfn Dupuis Davíðsdóttur sem mynda leikandi samsþil við kynjamyn dir Sigurðar.

The land of hidden eyes

Sigurður Einarsson (1918–2007) from Selfoss started painting when he was around sixty and practised his art passionately until his death. His art caught the attention of the museum's founders many years ago, and they acquired a number of works. In 2020 the town of Hornafjörður in East Iceland donated over 300 paintings by Sigurður to the museum, and now a fine selection from the whole collection is presented.

Sigurður's paintings are remarkable for their unique and personal insight into the landscape, as it forms faces of humans, animals and birds that touch in perennial transformation.

Sigurður's paintings evoke legends and fairy-tales from time immemorial and phenomena lurking in the foggy murk of deep dark dells – elves dancing in the dewy grass while the roaring laughter of trolls and monsters echoes from canyons and cliffs, sustaining the awareness of supernatural entities that is so deeply rooted in the nation's consciousness.

The exhibition also includes works by Guðjón Ketilsson and María Sjöfn Dupuis Davíðsdóttir in colloquy with Sigurður's fantastical images.

Exhibitions 2021

Sólheimar 90 ára

Hið óviðjafnanlega sjálfbæra samfélag að Sólheimum í Grímsnesi fagnaði 90 ára afmæli árið 2020. Listaverk eftir listafólkkið sem búsett er að Sólheimum hafa löngum heillað þá sem hrifast af hispursleysi og einlægni sem einkennir verkin, þeirra á meðal stofnendur Safnasafnsins sem áttu þegar við stofnun þó nokkurn fjölda listaverka eftir listafólk búsett að Sólheimum. Var þannig frá upphafi lagður grunnur að blómstrandi samskiptum með reglulegum sýningum í Safnasafninu í samstarfi við Sólheimi. Af einstakri rausn listafólkssins hafa mörg verk verið gefin til safnsins að afloknum sýningunum og þegar litið er yfir farinn veg er gaman að sjá fjölbreytnina í verkum lista-fólkssins og skynja kraftinn og gleðina sem býr að baki. Sýningin er framlag Safnasafnsins til hátiðarinnar *List án landamæra* árið 2020 og 2021.

Sólheimar Ecovillage celebrates its 90th anniversary

The unique ecovillage at Sólheimar in South Iceland, a sustainable community known for its artistic and ecological ambience, celebrated its 90th anniversary in 2020. At Sólheimar around 100 people live and work together, growing vegetables and creating artworks in painting, wood-work, weaving, candlemaking and ceramic workshops. The founders of Safnasafnið were long ago drawn to these enchanting artworks, and long before they founded the museum they had already acquired works by some of the artists living at Sólheimar. This was the beginning of a fruitful collaboration between the two institutions, with the museum regularly hosting exhibitions by artists from Sólheimar. Often the artworks on display were then donated to the museum, and over the years a fine collection has been built up, showing the great variety and joyful creativity of the artists. This exhibition was the museum's contribution to the annual art festival *Art Without Borders* in 2020 and 2021.

Gaurinn sem þrónar málverk

Loji Höskuldsson hefur vakið eftirtekt fyrir glettin útsaumsverk þar sem teftir er saman kunnuglegu og hversdagslegu myndefni í nýju og óvæntu samhengi.

„Í verkum mínum notast ég við tæknir sem er byggð á gömlum útsaumshefðum en blanda þeim síðan saman við þann veruleika sem við búum við í dag. Ég er oft spurður að því hvort ég sé gaurinn sem „þrónar“ málverkin. Mér finnst mjög heillandi að nýta spor sem hafa verið saumuð í dúka og klæði á liðnum öldum og beita sömu aðferðum í túlkun minni á nútímanum, til dæmis ruslafötu sem hefur lent í flugeldaárás á gamlárvkvöldi. Á sýningunni í Safnasafninið langar mig að vinna áfram með slíkar myndir mínar, þar sem fegurð hversdagsleikans er saumuð út í rómantískar hugmyndir borgarbarnsins um sveitina og fortíðarþrána.“

That dude who knits paintings

Loji Höskuldsson has been noted for his inventive and playful embroidery, where everyday motifs are juxtaposed to create a new and often humorous context.

He explains his art in this way:

“My technique is based on time-honoured embroidery traditions melded with the reality of today. People often ask me if I am that dude who “knits” paintings. I find it fascinating to utilise stitches sown into cloths and fabrics through the ages and apply the same methods to interpreting modern times, for example a trash can that has been blown up by fireworks on New Year’s Eve. For my exhibition in Safnasafninið I want to keep working with such pictures, where the beauty of daily life is embroidered in the city child’s nostalgia and romantic ideas about the countryside.”

Exhibitions 2021

Það þarf ekki allt að vera beint

Helga Páley Friðbjófsdóttir hefur unnið verk sín í fjölbreytilegan efnivið með teikningu sem grunnstef og útvíkkað mörk miðilsins svo falli að viðfangi hennar hverju sinni.

„Ég fæ oft þá tilfinningu í upphafi skapandi vinnu að ég sé að koma til nýrrar borgar, það þarf hugrekki til að ganga um þessa borg þar sem ég er ekki með kort. Eina leiðin til að kynnast henni er að leyfa forvitninni að ráða ferðinni, borgin kemur stöðugt á óvart. Ef ég týnist má ég ekki stansa því leiðin út úr óvissunni er að halda áfram, ekki staðna. Að lokum mun ég vita hvort ég er að fara. Þessa stundina er ég stödd í mjög litríkri og óreiðukenndri borg þar sem strætin eru hellulögð með hvítum gifsfílum. Ég mun vonandi á endanum teikna kort til að deila með gestum sem vilja kynnast þessari framandi borg.“

Not everything has to be linear

Helga Páley Friðbjófsdóttir uses drawing as the foundation for her artistic works, taking form in different media to suit her goals and purposes.

“When embarking on a new project, I often feel as if I am arriving in a city for the first time. It takes courage to walk the streets since I do not have a map. The only way to get to know the area is to let my curiosity guide me from one surprise to another, but if I get lost I must not stop. The best way out of uncertainty is to keep going, not to stand still. In the end I will know my destination. At the moment I find myself in a very colourful and chaotic metropolis. The avenues are paved with white tiles of plaster. I am hoping to eventually be able to draw a map to share with guests who want to experience this unfamiliar city.”

Bókastofa

Í bókastofunni eru ógrynni bóka og fræðiorita um flestar helstu listgreinar, svo sem myndlist, hönnun, arkitektúr, textíl og handverk. Fræðafólk og áhugamenn geta þar einnig fengið aðgang að upplýsingum um safneign og sýningarhald, ritgerðum og rannsóknum Safnasafnsins á alþýðulist og sérstæðum listamönnum.

Í bókastofunni eru í ár sýnd verk í safneign; grímur eftir Vilmund Þorgrímsson gerðar úr fuglabringum og öðrum náttúrulegum efnum, og klippimyndir eftir Örn Karlsson, en Örn gaf Safnasafninu nýlega myndverk sín til varðveislu og umfjöllunar.

The Library

The museum library contains hundreds of books and vast source material about visual arts, design, architecture, textile and crafts. It also includes source material about the museum, its exhibitions since the outset, the collection, various papers on outsider art and artists, as well as the museum's own research and documentation.

This year the display in the library consists of works from the museum's collection – including masks by Vilmundur Þorgrímsson made from the breast-bones of birds and other organic materials, as well as collages by Örn Karlsson, who recently donated his works to Safnasafnið for preservation, study and presentation.

Verslunin

Verslun Ásgeirs G. Gunnlaugssonar & Co var í Austurstræti í Reykjavík og í eigu sömu fjölskyldu frá 1907 til 2006 þegar hún var lögð niður. Í dag eru innrétingarnar notaðar sem umgjörð um sýningar tengdar textíl, hannyrdum og handverkshefðum.

Saumað með þræði tímans

Í ár eru sýnd í versluninni peysuföt sem Magnhildur Sigurðardóttir saumaði árið 2005. Þau eru úr ullarefni, húfan úr flaeli, en svuntan, slífsið og skúfurinn úr silki.

Þá eru sýnd um 230 ilmvatnsglöss sem Sara Hólms á Akureyri gaf safninu 2018. Glösin eru frá helstu tískuhúsum veraldar og hönnuð af heimsþekktum listamönnum, þar á meðal Salvador Dali og Pablo Picasso.

The Store

The Ásgeir G. Gunnlaugsson & Co shop was located in Austurstræti in Reykjavík, in the ownership of the same family from 1907 to 2006, when it closed down. Today the interior fittings are used as a setting for craft- and textile-related exhibitions.

Sewing with the thread of time

This years exhibiton in the shop shows a version of the Icelandic national costume for women, peysuföt, by Magnhildur Sigurðardóttir. Magnhildur sewed this fine example in 2005 and it is made from woolen cloth, the cap is velvet, and the apron, kerchief and tassel are silk.

Also on display in the shop are 230 perfume bottles, donated by Sara Hólms in 2018. The bottles are from major fashion brands of the world, designed by world-renowned artists including Salvador Dali and Pablo Picasso.

Þvílíkasafnið og Boðberi skynvitanna

Bjarni H. Þórarinsson er löngu landsþekktur fyrir myndverk sín sem byggja á vísindalegu kerfi sem myndbirtist í fögrum rósættuðum teikningum. Stofn kerfisins er *Bendan*, hugtak sem víesar í margar áttir, hún er eðli, háttur, hugur, sál, tilfinning, form og efni, bæði lykill og lás, myndlykill, ritlykill og hljómlykill sem opna ýmsar leiðir til skilnings. Kalla Bjarni sig *Boðbera skynvitanna* en aðferð sína *Benduvísifræði*. Heildarsafn verkanna ber heitið *Þvílíkasafnið*.

Vísirósin er miðflötur þar sem myndvísí, tónvísí og rökvísí eiga samleið í tungumáli sem er skipað niður í strangri reglu innan rýmisins. Þar ríkir kjarninn í fínlegum línum, fjölbreyttum litum og hrynjandi orðanna. Verkin á sýningunni fela í sér *Vísíakademíu*, sjónhátt og menningarstíl, þekkingarver, sjónver og sjónþing.

Goddur (Guðmundur Oddur Magnússon) hefur unnið með Bjarna H. Þórarinssyni til margra ára, tekið fjölda ljósmynda af honum og skrásett gjörninga hans, ásamt því að hanna veggspjöld fyrir sýningar og sjónþing Bjarna. Vísirósirnar litfögru á sýningunni eru samvinnuverk Godds og Bjarna.

Such-a-collection and Messenger of the senses

Bjarni H. Þórarinsson is long renowned for his delicate drawings, with long lists of rhyming words merging into flowerlike images. The system stems from the *Benda*, a concept that points in many directions; it is essence, mode, mind, soul, emotion, form and substance. It is both key and lock, a visual key, a grammatical key and an aural key that open up several paths to understanding. Bjarni has named his philosophy *Benda-Visio-science* and calls himself the *Messenger of the senses*. The collection of his works bears the name *Such-a-collection*.

The *Visio-Rose* is a central plane where aptitudes for image, sound and logic coexist in a language that is arranged within the space according to a strict order. Its essence reigns through delicate lines, varied colours and the cadence of words. This exhibition centres around the so-called *Visio-Academy*, visual mode and cultural style, knowledge centre, visual centre and visual congress.

Goddur (Guðmundur Oddur Magnússon) has worked with Bjarni H. Þórarinsson for many years, photographing him and documenting his performances. The colourful *Visio-Roses* are collaborative works made by Goddur and Bjarni.

Sýningar 2021

Tjáning augnabliksins í litum og áferð

Í innra rými verslunarinnar, svokallaðri Suðurstofu, sýnir Guðrún Pálína Guðmundsdóttir andlitsmyndir málæðar með akrýllitum. Hún túlkar með markvissri litanotkun og einfaldri teikningu þá margbreytilegu fegurð sem býr í fyrirmynundunum; fólk með fjölbreytta reynslu, lífsviðhorf, stöðu og uppeldi. Líkt og fyrirmynindirnar sjálfar þá eru sum andlitin innhverf og búa yfir ákveðinni dulúð en önnur ágeng og krefjandi og kalla á augnsamband.

A moment in time expressed through colour and texture

In the shop's inner area, the South Room, is an exhibition by Guðrún Pálína Guðmundsdóttir. The expressive qualities of her acrylic portraits are manifested by simplified drawing and purposeful choice of colour, showing the inner life and diverse characters of her models, who are people with varied experience, philosophy, status and upbringing. Some of Guðrún Pálína's portraits are, like those they represent, serene and thoughtful, while others are importunate and demand eye contact.

Exhibitions 2021

List míni á sér djúpar rætur í ástinni

Berglind Ágústsdóttir er þekkt fyrir frumlegan tónlistarflutning og kraftmiklar innsetningar þar sem teikning er jafnan í forgrunni. List hennar má helst líkja við skapandi flæði þar sem hún notar sjálfa sig, teikningar, liti, skulptúra, myndbönd, innsetningar, gjörninga og tónlist til að miðla því sem henni liggur á hjarta.

Verk Berglindar í Safnasafnini tjá gleði og ást í samspili við fjölbreyttar hreyfingar manna og dýra í skærum litum.

My art is deeply rooted in love

Berglind Ágústsdóttir is known for her original installations where music and drawings play a central role. Her art can best be described as a creative flow where she uses drawings, paintings, sculptures, videos, installations, performances and music, combined with her personal presence, to express what lives in her heart.

Berglind's exhibition here at Safnasafnið radiates joy and love, together with varied gestures of humans and animals, portrayed in bright colours.

Sýningar 2021

Með Guði á jaðri tilverunnar

Peter Michael Micari (1943–2017) var Bandaríkjamaður sem rúmlega fimmtíugar flutti til Íslands árið 1994 og kunngerði að hann væri nývígður grísk-katólskur biskup, með leyfisbréf í farteskinu, hingað kominn til að flyja öfgana í heimalandinu, miðla af þekkingu sinni og leiða menn í allan sannleika á andlega svíðinu. Micari bjó um tíma í Kaupfélagi Svalbarðseyrar og síðan á Akureyri í eitt ár, en festi haustið 1995 kaup á Kvannahóli á Fellsströnd í Dalasýslu þar sem hann bjó einlífí. Eftir hann standa sérkennileg myndverk einlægs listamanns sem orka sterkt á hugann því list hans lýtur eigin lögmálum. Micari hannaði búninga, húfur og hálsfestar sem tilheyrðu biskupsskrúða hans, en einnig gerði hann áhrifamikil trúarleg myndverk úr frímerkjum.

Á sýningunni má einnig sjá í samspili við verk Peter Michael Micari röð ljósmynda eftir Godd (Guðmundur Odd Magnússon) sem sýna Micari við ýmsar helgiathafnir.

With God on the edge of existence

Peter Michael Micari was an American eccentric who in 1994, at the age of 51, moved from the US to Iceland, proclaiming that he was a newly-ordained Greek Orthodox bishop, escaping the extremes rampant in his native country and here to share with the Icelandic people his spiritual insight. Micari lived for a while in the Svalbarðseyri Co-op building, then spent a year in Akureyri, finally buying the farm Kvannahóll on Fellsströnd in West Iceland where he lived as a hermit. Micari's artistic expression can be seen in the episcopal robes he designed and adorned, with mitres and engolpions. But most impressive are the religious pictures he made from postage stamps.

For this exhibition Goddur (Guðmundur Oddur Magnússon) has transformed a series of photographs portraying Peter Michael Micari while engaged in religious ceremonies.

Exhibitions 2021

Hérra bý ég og mér liður vel

Arna Guðný Valsdóttir er þekkt fyrir ljóðrænar innsetningar með myndböndum og tónlist. Arna sýnir gjörning sem hún hefur útfært í margvíslegu listrænu samhengi undanfarna áratugi. Upphaf verksins er lítið lag og texti sem hún samdi árið 1989:

Hérra bý ég og mér liður vel
Hér er hlýtt, hér er gott
ég held ég verði hér alltaf

„Verkið er einkonar leit að samastað í tilverunni. Ég velti upp þeirri spurningu hvaða þýðingu hugmyndin um „heim“ hefur í lífi okkar, þörfin fyrir að tilheyra ákveðnum stað, svo sem heimili, fjölskyldu og samfélagi, jafnvel hugmyndum. Í verkinu er lágstemmað kaldhæðni sem kemur fram þegar ég hreiðra um mig og syng. Síðan pakka ég saman og held á næsta stað líkt og farfuglarnir.“

This is my home and I like it here

Arna Guðný Valsdóttir is renowned for her lyrical installations with videos and music. She shows here a work she has performed in many contexts and in various places over the last thirty years. It originates in a little song Arna wrote in 1989:

*This is my home and I like it here
It's warm, it's safe
I think I'll stay here forever.*

“The presentation embodies my search for a place to call my own. I am exploring the meaning of “home” in our lives, the need to belong in a specific neck of the woods – a house, family, society or even a particular ideology. This performance is characterised by a subtle irony that becomes evident when I curl up and start singing. Then I pack my things and move on to the next destination like a migrant bird.”

Samstarf / Collaboration

Samstarf við skóla

Árlega efnir Safnasafnið til samstarfs við grunn- og leikskóla á Eyjafjarðarsvæðinu. Þetta samstarf er hugsað til þess að efla listrænan áhuga og hugmyndaflug barnanna frá unga aldrí, en einnig er safninu heiður og ánægja að þátttöku þeirra, lífsgleði og sköpunarkrafti. Í ár sýna börnin í leikskólanum Álfaborg verk sín í blómastofunni inn af brúðusafninu og börnin í Valsárskóla sýna verk sín í anddýrinu. Í ár gerðu gerðu börnin andlit fólks og dýra, enda er það í anda sumarsýninganna að þessu sinni.

Collaboration with schools

The museum collaborates annually with schoolchildren from the Eyjafjörður district. The purpose of this collaboration is to foster from an early age the children's imagination and interest in art; the museum is also honoured by their participation and takes pleasure in sharing their cheerfulness and joy of creation. This year the children at the local Álfaborg preschool show their works in the flower conservatory adjacent to the doll collection, and pupils at Valsárskóli elementary school show their works in the foyer. This time the emphasis was on the faces of people and animals, in keeping with this year's exhibitions in the museum.

Íbúð / Apartment

Fræðimannsíbúð

Í Safnasafninu er starfrækt fræðimannsíbúð. Íbúðin er 67 m², með sérinngangi og útbúin húsgögnum og eldnaraðstöðu. Íbúðin umvefur fólk með hlýju andrúmslofti liðins tíma og daðrar við sjónaugarnar. Fræðimenn hafa aðgang að bókasafni og rannsóknum Safnasafnsins samkvæmt samkomulagi. Auk þess geta aðrir áhugasamir leigt íbúðina allt árið um kring, nánari upplýsingar eru á vefsíðu safnsins, www.safnasafnid.is

Scholar's apartment

A scholar's apartment at the Icelandic Folk and Outsider Art Museum is available to researchers. The residence is a 67m² apartment with private entrance, furnished and with a fully equipped kitchen. It can sleep 1–5 people. Scholars/researchers have access to the museum library and the museum's own research material by agreement. The apartment is available for rent all year round, also by others than scholars when available. For more information see the museum website, www.safnasafnid.is

Safnasafnið

Svalbarðsströnd, 601 Akureyri

www.safnasafnid.is

© Safnasafnið 2021

Sýningarstjórar / CuratorsAnna Heiður Oddsdóttir, Niels Hafstein,
Magnhildur Sigurðardóttir, Þórgunnur Þórsdóttir**Ritstjóri / Editor**

Unnar Örn

Textar / TextsAnna Heiður Oddsdóttir,
Harpa Björnsdóttir, Niels Hafstein**Þýðing / Translation**

Anna Heiður Oddsdóttir, Anna Yates

Prófarkalestur / Proofreading

Harpa Björnsdóttir

Stjórn Safnasafrnsins / Board of trusteesNiels Hafstein, Magnhildur Sigurðardóttir, Harpa
Björnsdóttir, Margrét M. Norðdahl, Starkarður
Sigurðsson, Unnar Örn, Þórgunnur Þórsdóttir.**Forsíðuverk / Work on cover**

Sigurður Einarsson (1918–2007)

Ljósmyndir / Photographs ©Daniel Starrason, Arna Valsdóttir,
Loji Höskuldsson, Helga Páley Friðþjófsdóttir**Hönnun / Design**

Ármann Agnarsson

Prentun / Printing

Litróf

Upplag / Print run

2500

Gjafir / Donations 2020–2021

Eftirtaldir listamenn gáfu verk eftir sig til safnsins / The following artists donated their own works to the museum: Ásta Ólafsdóttir, Bjarni H. Þórarinsson, Guðjón Ketilsson, Guðmundur Ármann Sigurjónsson, Guðmundur Oddur Magnússon, Haukur Halldórsson, Hreinn Friðfinnsson, Loji Höskuldsson og Kristján Ellert Arason, Magnús Logi Kristinsson, Margrét M. Norðdahl, Örn Karlsson.

**Þakkar vegna samstarfs og stuðnings /
Thanks for collaboration and support**

Safnaráð / Museum Council of Iceland
Svalbarðsstrandarhreppur /
The Municipality of Svalbarðsströnd
Myndlistarsjóður / Art Council Iceland

Undirbúninngur, aðstoð og þakkir /**Preparation, assistance and thanks**

Becky Forsythe, Berg Contemporary / Ingibjörg Jónsdóttir, Björg Erlingsdóttir, Björgvin Sandholt Guðmundsson, Bryndis Símonardóttir, Cormac Walsh, Friðrik Á. Brekkan, Guðrún Björg Ragnarsdóttir, Gunnhildur Hauksdóttir, Gyða Dröfn Árnadóttir, Haraldur Nielsson, Inga Árnadóttir, Ingibjörg Sólrunn Gísladóttir, Jenný Jóakimsdóttir, Jón Ársæll Jónsson, Kári Schram, Lilja Dögg Alfreðsdóttir, Linda Stefánsdóttir, Ragnheiður Þóra Ragnarsdóttir, Sigríður Ágústsdóttir, Snorri Ásgrímsson, Steingrímur Jón Þórðarson, Stefán Sigriðarson Tryggvason, Stefán Sveinbjörnsson, Steinn Karlsson, Sveinbjörg Karlsdóttir, Tómas Jónsson, Unnur Sigrún Jónsdóttir, Þórunn Elísabet Sveinsdóttir.

Allar ljósmyndir, listaverk, texti og annað efn er verndað skv. íslenskum og alþjóðlegum höfundarréttarlögum. Rit þetta má ekki afrita með neinum hætti, svo sem ljósmyndun, prentun, hljóðritun eða á annan sambærilegan hátt, að hluta eða í heild, án skriflegs leyfis höfunda og útgefanda

All photographs, artworks and text are protected under Icelandic and International Copyright Conventions. All rights reserved, including the right to reproduce this publication or any portions thereof, in any form, except for brief quotations in a review or by written permission by the authors and publisher

Einnig bárust safninu verk eftir / Other gifts to the Museum, works by: Hjálmar Stefánsson frá Smyrlabergi (1913–1989) — gefendur / donated by Bjarni Pálsson, Hulda Leifsdóttir og Björk Bjarnadóttir. Sölvá Helgason (1820–1898) — gefendur / donated by Birgitte Herbert Nielsen, Kirsten Herbert Rønnebek og Lisbeth Herbert Möller

Aðrar gjafir / Other donations by:

Auður Hildur Hákonardóttir, Egill Jónsson og Herdís M. Júlíusdóttir, Friðrik Á. Brekkan, Harpa Björnsdóttir, Magnús Skúlason, Sigurrós Pétersdóttir, Unnar Örn, Valdimar Sværrisson.

Gunnar Dungal og Þórdís Alda Sigurðardóttir María Hrönn Gunnarsdóttir og Hörður Kristjánsson List án landamæra / Art Without Borders

Listamenn, skólar, velunnarar, aðstoðarfólk, fjölmíðar, gestir og listvinir / Artists, schools, supporters, assistants, media, visitors and art lovers

SVALBARÐSSTRANDAR
HREPPURSAFNARÁÐ
The Museum Council of Iceland

Myndlistarsjóður
Icelandic Visual
Arts Fund

Sýningar / Exhibitions 2021

Sigurður Einarsson

+

Guðjón Ketilsson

María Sjöfn Dupuis Davíðsdóttir

+

Helga Páley Friðþjófsdóttir

Loji Höskuldsson

+

Sólheimar / Sólheimar ecovillage

171 verk / works – 21 listamenn / artists

Haukur Halldórsson / Ragnar Bjarnason

Eggert Magnússon

+

Aðalheiður S. Eysteinsdóttir / Ásgeir Ísak

Kristjánsson / Nonni Ragnarsson

Ragnar Hermannsson / Svava Skúladóttir

+

Hjalti Skagfjörð Jósefsson

+

Leikskólinn Álfaborg / Álfaborg preschool

Valsárskóli / Valsárskóli elementary school

+

Brúðusaðn / Doll collection

Jonna (Jónborg Sigurðardóttir)

+

Huglist

+

Bjarni H. Þórarinsson

Goddur (Guðmundur Oddur Magnússon)

+

Arna Valsdóttir

+

Peter Michael Micari

+

Berglind Ágústsdóttir

+

Vilmundur Þorgrímsson

Örn Karlsson

+

Magnhildur Sigurðardóttir

+

Guðrún Pálína Guðmundsdóttir

Safnasafnið

The Icelandic Folk and
Outsider Art Museum

+ 354 461 4066

safngeymsla@simnet.is

www.safnasafnid.is

Social media: #safnasafnid

Opið / Open

08.05.-12.09.2021

Opnunartími / Opening hours 10:00–17:00

Tekið er á móti hópum eftir samkomulagi

Group visits by arrangement

SAFNARÁD

The National Council of Iceland