

Fríblað

Your Free Copy

2024

Friðarsúlan í Viðey

Í ár var Friðarsúlan tendruð í 18. sinn þann 9. október. Með verki sínu beinir listakonan Yoko Ono ljósi friðarins að Reykjavík og vekur athygli á mikilvægi friðar og mannréttinda í heiminum. Árlega er kveikt á Friðarsúlunni í Viðey með friðsælli athöfn og tónlistarflutningi þann 9. október. Ferðir út í eyjuna eru ávallt í boði höfundar listaverksins, Yoko Ono, sem lengi vel var viðstödd tendrunina.

Friðarsúlan er einstakt útilistaverk eftir Yoko Ono sem var reist í Viðey árið 2007 og er hluti af safneign Listasafns Reykjavíkur og þar með allra borgarbúa.

Það var ósk Yoko Ono að súlan risi í Reykjavík þar sem Ísland er friðsamt, herlaust land, staðsett mitt á milli Norður-Ameríku og Evrópu. Verkið er sterkt kennileiti í borginni og þörf áminning til okkar allra um að halda á lofti hugsjónum friðar, sérstaklega nú þegar stríð geisa víða um veröldina. Yoko Ono skapaði Friðarsúluna til að dreifa þeim friðarboðskap sem hún og eiginmaður hennar John Lennon stóðu fyrir og tileinkaði honum verkið sem logar frá fæðingardegri hans 9. október til

dánardægurs þann 8. desember. Friðarsúlan er líka tendruð frá vetrarsólstöðum til nýárs, í eina viku í kringum vorjafndægur og á sérstökum hátíðisdögum sem listamaðurinn Yoko Ono og Reykjavíkurborg koma sér saman um.

Eins og á við um mörg listaverka Yoko Ono er verkið ekki aðeins hlutur tengdur einum stað og stund heldur á það sér tengingar við annað verk eftir listakonuna, „Óskatré“, sem finna má víða um heim og eru þátttökuverk þar sem fólk skrifar niður óskir sínar um frið og farsæld og hengir á trén. Óskunum er safnað saman og þær varðveittar í Friðarsúlunni. Undir Friðarsúlunni liggja hátt í milljón óskir sem safnast hafa frá fólki allstaðar að úr heiminum.

Ljóskeila Friðarsúlunnar sem lýsir upp kvöldhimininn á upptök sín í óskabrunni en á hana eru grafin orðin „Hugsa sér frið“ á 24 tungumálum og er vísun í lagið „Imagine“ eftir John Lennon.

Yoko Ono (1933) er leiðandi myndlistarmaður á sviði tilrauna og framúrstefnu. Hún er iðulega tengd við listhreyfingar sem mótuðust á sjöunda áratugnum á borð við konseptlist, gjörninga, flúxus og viðburðalist og er ein fárra

kvenna sem tók virkan þátt í þeim. Mörg af frægustu verkum Yoko Ono eru svokölluð þátttökuverk þar sem hún býður almenningi að taka þátt í sköpun listarinnar og eru Óskatrén gott dæmi þar um. Annað dæmi sem vert er að nefna er verkið Upprisa eða Arise sem framkvæmt hefur verið víða um heim, hér á landi í tengslum við sýningu á verkum Yoko Ono í Listasafni Reykjavíkur í Hafnarhúsi og má vísa til þess verks sem fyrirboða MeToo.

Í ár voru gerðar gagngerar endurbætur á listaverkinu þar sem tækniþúnaður var yfirfarinn sem og steinlögn og brunnurinn sjálfur. Friðarsúlan mun nú lýsa þéttar en fyrr og því gegna enn betur hlutverki sínu sem sterkt kennileiti í borginni og halda áfram að vera þörf áminning um friðarboðskap í núverandi heimsmynd. Endurbæturnar voru sameiginlegt verkefni Reykjavíkurborgar, Orkuveitunnar og Yoko Ono.

Allar frekari upplýsingar um Friðarsúluna má finna á heimasíðunni [imaginepeacetower.com](#) og á vefsíðu Listasafns Reykjavíkur.

Tendrun Friðarsúlunnar í Viðey 9. október 2024 Illumination of The Imagine Peace Tower 9 October 2024

REYKJAVÍKUR
LISTASAFNI
SEUM

Imagine Peace Tower in Viðey

This year, the Imagine Peace Tower was lit for the 18th time on 9 October. With her work, artist Yoko Ono directs a peace light towards Reykjavík, thus promoting the importance of peace and human rights in the world. The Imagine Peace Tower in Viðey is lit yearly in a peaceful ceremony with musical performances on 9 October. Trips to the island are always paid for by the artist, Yoko Ono, who herself often used to attend the ceremony.

Imagine Peace Tower is a unique work of art by Yoko Ono, which was installed on Viðey Island in 2007 and is a part of Reykjavík Art Museum's collection and thus the people of Reykjavík.

It was Yoko Ono's wish that the tower be installed in Reykjavík because Iceland is a peaceful country with no army, located between North America and Europe. The work is a powerful landmark in the city and a much-needed reminder to us all to keep the vision of peace aloft, especially now when war rages around the world. Yoko Ono created the Imagine Peace Tower to spread the peace message that she and her husband, John Lennon, held dear, and dedicated the work to him. The tower is lit from his birthday, 9 October to the anniversary of his death, 8 December. The Peace Tower is also lit from winter solstice to the New Year, for a week around the spring equinox and on special celebration days in an agreement between Yoko Ono and the city of Reykjavík.

As so often with Yoko Ono's art, this work is not an item tied to one place and time, but is also connected to another work by the artist, "Wish Tree", which can be found widely around the world. This is a participation work where people write down their wishes for peace and prosperity and hang them on the trees. The wishes are collected and preserved in the Imagine Peace Tower. Beneath the tower lie close to a million wishes from people all over the world.

The Tower of Light lighting up the evening sky originates in a Wishing Well, where the phrase IMAGINE PEACE is inscribed in 24 different languages, a reference to the song "Imagine" by John Lennon.

Yoko Ono (1933) is a leading experimental and avant-garde artist. She has been associated with the Conceptual art, performance, Fluxus and happenings of the 1960s, and is one of very few women to have participated in these movements. Many of her most famous works are so-called participation works, where

she invites the public to join in the art creation, the Wish Trees are a prime example of this. Another example worth mentioning is Arise, which has been performed around the world, in Iceland in connection with an exhibition of Ono's works in Hafnarhús – Reykjavík Art Museum. This work can be referenced as a forerunner to the MeToo movement.

This year, the tower underwent thorough renovations of the technical equipment as well as the well itself. The Peace Tower will now light shine even brighter than before and better serve its role as a landmark of the city and a necessary reminder of peace in today's world. The renovations were a co-operative project of Reykjavík municipality, Reykjavík Energy and Yoko Ono.

Further information about the Imagine Peace Tower can be seen at imaginepeacetower.com and on Reykjavík Art Museum's website.

IMAGINE PEACE TOWER: LANGUAGES USED ON WELL

English	英語	IMAGINE PEACE
Japanese	日本語	平和な世界を想像してごらん
Korean	朝鮮語	평화를 꿈꾸자
Chinese	中国語	想像世界有了和平
Arabic	アラビア語	احلم سلام
Hebrew	ヘブライ語	חלום שלום
Russian	ロシア語	ПРЕДСТАВЬТЕ СЕБЕ МИР
Hindi	ヒンディー語	शान्ति की कल्पना करें
German	ドイツ語	STELL DIR VOR ES IST FRIEDEN
Italian	イタリア語	IMMAGINA LA PACE
French	フランス語	IMAGINEZ LA PAIX
Spanish	スペイン語	IMAGINA LA PAZ
Swahili	スワヒリ語	TUFIKIRIENI AMANI
Icelandic	アイスランド語	HUGSA SÉR FRÍÐ
Turkish	トルコ語	BARIŞI DÜŞLE
Persian	ペルシャ語	رویای صلح
Filipino	フィリピン語	ILARAWAN ANG MUNDONG MAPAYAPA
Tamil	タミル語	சமாதானத்தை நினைபுங்கள்
Hungarian	ハンガリー語	KÉPZELD EL A BÉKÉT
Finnish	フィンランド語	KUVITTELE RAUHA
Georgian	グルジア語	წარმოიდგინეთ მშვიდობა
Tibetan	チベット語	ཞི་བ་སྐྱེ་བཤམ།
Portuguese	ポルトガル語	IMAGINA A PAZ
Inuktitut	エスキモー語	ᐱᐱᐱᐱᐱᐱᐱᐱ
Dedication	献辞	I dedicate this light tower to John Lennon

Annað sjónarhorn á tilveruna

Viðtal við Markús Þór Andrésson sýningarstjóra *Endrum og sinnum* í Hafnarhúsi

Einn merkasti myndlistarmaður Íslands-sögunnar og einn af frumkvöðlum hugmynda-listar hér á landi, Hreinn Friðfinnsson, lést fyrr á þessu ári og til minningar um hann var opnuð sýningin *Endrum og sinnum* í Hafnarhúsi.

Sýningarstjóri er Markús Þór Andrésson sem þekkti Hrein og var þeirrar gæfu aðnjótandi að starfa með honum. Hann segir sýninguna koma til út af fráfalli Hreins. „Við erum að taka saman verk úr safneigninni okkar þannig að í rauninni erum við ekki að gera tæmandi úttekt á honum heldur að heiðra hann og minnst með þessum verkum,” segir Markús.

Á vef safnsins segir um verk Hreins að þau séu „ljóðræn og heimspekileg könnun á hversdagslegri og mannlegri upplifun þar sem tími og tilviljun leiki stórt hlutverk“. Sýningin endurspeglir margslungnar tilraunir Hreins til að höndla hverfuleikann og fanga óendanleikann í tíma og rúmi.

Markús er beðinn að nefna dæmi um þessa þætti í listsköpun Hreins. „Ef maður bara skoðar til dæmis hvernig hann hefur oft notað spegla, hann er oft að nota þá til að búa til sjónarhorn á tilveruna sem er aðeins frábrugðið því sem maður á að venjast. Búa til einhvers konar samhverfu eða endurtekningu sem er kannski einfaldur galdur en opnar manni samt einhverja nýja vídd. Mér finnst það gott dæmi um þetta og við eigum t.d. eitt verk eftir hann sem eru loftsteinar sem hafa komið til jarðar utan úr geimnum og þeir eru mjög hlaðnir járn og þar af leiðandi segulmagnaðir. Hann lætur svo segul laðast að þessu stáli og hver segull er tengdur með þræði í frumlitunum, það er rauður, gulur og blár þráður sem dregst að þessum verkum. Þetta finnst mér einmitt mjög kosmískt og í raun vísindalegt bakland, heimurinn er allur undir einhvern veginn, alheimurinn og virkni alheimsins. Þetta grjót kemur utan úr geimnum en svo kemur þessi einfalda, sjónræna aðferð, að nota litina og þræðina og hvernig þeir togast að þessu,” segir Markús.

Hann segir Hrein taka fyrir flókin og algild vísindi, hvort sem þau snúist um rými, alheiminn eða tímann, og færi þau nær okkur og þá oft með hversdagslegum hætti. „Hann er t.d. að nota laufblöð sem hann finnur eða fundna hluti, hann er að horfa mikið á sjálfan sig, horfir mikið á hendurnar á sér og lófana. Við eigum fjögur verk eftir hann sem byggjast á hans eigin höndum, lófalínur sem hann teiknaði upp frá því snemma á áttunda áratugnum. Svo er hann alltaf að vinna með hendurnar á sér, hvernig hann notar þær til að grípa hið hverfula sólarljós eða prismann í ljósinu, svo steypir hann þessar hendur sínar í gler og fer með fingraförin á rúður. Þetta er hversdagslegt að þessu leyti, stendur honum nærri og er aðgengilegt þannig,” segir Markús.

Verkin hlý og yndisleg

Mér hefur alltaf þótt hvað mest heillandi við Hrein að maður þarf ekki að lesa einhvern texta til að skilja verkin hans og það finnst mér alltaf mikill kostur þegar myndlist er annars vegar...

„Nákvæmlega, verkin eru einhvern veginn svo hlý og yndisleg og oft náttúrulega svolítið fyndin, hann notar húnur dálítið, finnst mér. Eins og í myndbandsröðinni sem við eigum þar sem hann fær Kristín Hrafnsson vin sinn til að leika eftir alls konar sveiflur og takta í eðlisfræðilegu tilliti. Pendúlhreyfingin eða aðdráttarafi jarðar eða snúningurinn, miðflóttaafið, hann notar þessi vísinda- og eðlisfræðilegu lögmál með manneskjum sem eru að hoppa á trampólíni eða róla eða fara í hringi á svelli,” svarar Markús.

Hreinn var bæði þekktur og virtur í alþjóðlegu myndlistarsenunni og segir Markús að allir í þeirri senu hafi vitað hver hann var. Hann hafi sýnt víða og hjá virtum alþjóðlegum galleríum og árið 2007 hafi hann orðið sýnilegri á alþjóðavettvangi en áður, þegar Hans Ulrich Obrist stýrði sýningu á verkum hans í Serpentine-galleríinu í Lundúnum. „Safnarar fóru að kveikja á þerunni og ég held að hann hafi átt ágætu fylgi að fagna síðustu árin.

Hann var eftirsóttur til sýninga og fólk vildi eiga verk eftir hann,” segir Markús.

Hringdi í mann og annan

Hreinn var stóran hluta af ferli sínum mjög sjónskertur og vegna flogaveiki var hann nánast rúmliggjandi, að sögn Markúsar. „Hann var með aðstoðarmenn sem voru að vinna með honum og það voru gjarnan listnemar. Heilu kynslóðirnar af listnemunum hafa farið í gegnum hans stúdíó til að aðstoða hann og þá skilur hann eftir sig litla sendiherra sem breiða út boðskapinn. Svo var hann í símanum allan daginn, hringdi í mann og annan, vísindamenn og handverksmenn og náttúrulega fólk í bransanum og var að halda öllum þráðum lifandi með þeim krafti sem hann gat, í gegnum símann.

Þetta er svolítið sérstök manneskja þannig, þetta er ekki þessi listamaður sem mætir á svæðið og setur upp sína sýningu heldur eru samskiptin með þeim hætti að það situr svolítið í manni. Það myndast sérstök samskipti og ég efast ekki um að þeim sem hafa unnið með honum hafi þótt hann þeirra nánasti samstarfsmaður eða vinur á því augnabliki. Hann gaf sig í samtalið og var ekkert falskur í því,” segir Markús.

Hann kynntist Hreini ágætlega þegar þau Ragnheiður Gestsdóttir, vinkona hans og myndlistarkona, fengu þá hugmynd að gera heimildarmynd um Hrein og listsköpun hans. „Svo þróaðist það bara – í samtölum við hann líka af því að hann hafði minni áhuga á hefðbundnum hlutum og vildi gera meiri tilraunir –en þetta varð tilraunabíómynd sem byggðist í raun á hans verkum. Við vorum að sítera hans verk í línulegri framvindu, dvöldum dálítið með honum heima hjá honum og fylgdumst með honum að störfum í sínum hversdegi, tókum upp með honum og bjuggum til dálítið „skuespil“ í kringum það,” rifjar Markús upp.

Birt með góðfúslegu leyfi Morgunblaðsins. Viðtalið tók Helgi Snær Sigurðsson og var það birt 20. september 2024.

Hreinn Friðfinnsson, Mót Cast, 1994

A Different View of Life

An interview with Markús Þór Andrússon, curator of *From Time – To Time* in Hafnarhús

21.09.2024–
12.01.2025
Hreinn
Friðfinnsson
Endrum
og sinnum
From Time -
To Time

Sýningarstjóri
Curator
Markús Þór
Andrússon

One of Iceland's most important artists and a pioneer of Conceptual Art in the country, Hreinn Friðfinnsson, died earlier this year and the exhibition *From Time – To Time* opened in Hafnarhús in his memory.

Curator Markús Þór Andrússon knew Hreinn personally and was fortunate enough to work with him. He says the exhibition came about because of Hreinn's passing. "We are compiling works from the museum collection, so this is not an exhaustive appraisal of his career but an opportunity to honour and remember Hreinn," says Markús.

The museum website describes Hreinn's works as "a poetic and philosophical research into the mundane, human experience where time and chance play a large role." The exhibition reflects Hreinn's complex attempts to attain impermanence and capture infinity in time and space.

Markús is asked to name examples of this in Hreinn's work. "If you just look at how he has often used mirrors, he uses them to create a view of life that is different from what we are used to. Create a kind of symmetry or repetition which looks like a simple trick but still opens up a new dimension. I think that is a good example of this, for example we have one work by him, meteorites which have fallen to earth from the sky, they contain a lot of iron and thus are magnetic. He then attaches magnets to the iron, each magnet is tied to a thread in the primary colours, red, yellow and blue threads connecting to the works. In my opinion, this is all very cosmic and a scientific backing, the whole world is somehow involved, the universe and its function. These rocks come from outer space, but then we have this simple, visual method, the colours and the threads and how they gravitate towards it," says Markús.

He says Hreinn deals with complex, universal science, whether it involves space, the universe or time, bringing them closer to us, often in an everyday manner. "He uses leaves that he finds, or found items, he examines himself closely, his own hands and his palms. We have four works by him based on his own hands, the lines in his palms that he drew since the early seventies. He continues to work with his hands, how he uses them to capture the fleeting sunshine or the light prisms, he then casts them in glass and puts fingerprints on the window. This is mundane, close to him and accessible in this manner," says Markús.

The Work is Warm and Wonderful

I have always found the most charming aspect of Hreinn's works is that you don't need to read a text to understand them, which I think is a great advantage regarding art...

"Exactly, the works are so warm and wonderful and often quite funny, he uses humour frequently, I find. Like in the video series that we have where he gets his friend, Kristinn Hrafnsson, to imitate all kinds of physical fluctuation and oscillation. The pendulum movement, earth's gravity or centrifugal force, he uses these scientific and physical principles with people jumping on a trampoline or swinging or iceskating in circles," says Markús.

Hreinn was well-known and respected on the international art scene, and Markús says he was known by all. He exhibited widely and with respected international galleries, and in 2007 he became even more visible than before, when Hans Ulrich Obrist curated a solo exhibition of his work in the Serpentine Gallery in London. "Collectors started taking notice and I think he

was quite successful in his last years. He was in great demand for exhibitions, people wanted to acquire his works," says Markús.

Called One After the Other

Hreinn was visually impaired for a large part of his career and because of his epilepsy he was almost bedridden, according to Markús. "He had assistants who worked with him, often art students. Whole generations of art students have been through his studio, working as his assistants, he leaves these ambassadors who spread his message. And he spent whole days on the phone, calling one after another; scientists and craftsmen and people in the art business, activating all threads to his utmost ability, through the phone.

This takes a special person, in a way, this is not an artist who shows up and installs an exhibition, instead all communication with him leaves a

mark on you. It is very special; I don't doubt that everyone who worked with him felt that Hreinn was their closest colleague or friend at that moment. He gave everything and was sincere about it," says Markús.

Markús came to know Hreinn quite well when he, together with his friend, artist Ragnheiður Gestsdóttir, got the idea to make a documentary about Hreinn and his art. "This developed further – also in conversation with Hreinn himself because he was less interested in traditional things, he wanted to experiment – this became an experimental film based on his works. We cited his works in a linear progression, stayed with him at his house and watched him at work, recorded with him and created a bit of "drama" around that," Markús remembers.

By courtesy of Morgunblaðið. Interview by Helgi Snær Sigurðsson published on 20 September 2024.

Hreinn Friðfinnsson, *Án titils – (lítróf) Untitled – (spectrum)*, 1998–1999

ART MUSEUM LISTA
HÚS

Myndlistarmaðurinn hefur engan munn

Brot úr viðtali Rögnu Sigurðardóttur við Hallgrím Helgason sem birtist í sýningarskrá sem gefin er út samhliða sýningunni Usli á Kjarvalsstöðum.

Á mildu rigningsíðdegi í maí stíg ég inn á vinnustofu Hallgríms Helgasonar þar sem hátt er til lofta og vítt til veggja. Við sitjum við borð í rýminu miðju, allt í kringum okkur er tugum málverka raðað upp við vegg og komið fyrir í stórrí hillusamstæðu. Á gólfinu eru staflar af teikningum í römmum, bunki af teikningum á borði. Þó standa engar trönur á miðju gólfi, ekkert hjólaborð með ótal litatúpum. Hér ríkir ekki óreiða öllum kafins myndlistarmanns heldur sé ég útundan mér á borðinu handskrifuð blöð; við sitjum við borð rithöfundar.

Hvar er rithöfundurinn núna?

Hann var að fara. Lét sig bara hverfa. Hann er búinn að vera mjög þreytandi, hefur verið þausetinn undanfarið af því hann er að leggja loka hönd á stóra skáldsögu og það er mikil yfirlega og sparðatíningur í lokin. Svo var ég búinn að ákveða að hitta þig hérna klukkan tvö og þurfti þá að henda honum út.

Hvernig er ferill hvers málverks – hvað er það sem kemur fyrst?

Ég byrja alltaf með auðan striga, fullan af óvissu, ekkert fyrirfram plan nema bara að þetta verði grúppa af einhverskonar fólki, en er annars opinn fyrir öllu og leyfi hlutunum að gerast. Það er mikill leikur í þessu. Svo þegar leikurinn er kominn út í vitleysu, eins og hjá börnunum, þá kallar foreldrið allt í einu: „Krakkar, hættið þessu, þetta gengur ekki!“ Þá fer maður að reyna að koma skikki á leikinn eða finna aðra möguleika eða bara krota yfir allt og byrja upp á nýtt. Ég er ánægður með akrýllitina, þeir þorna fljótt og henta mér betur en olían.

Fyrstu verkin voru svolítið hrá, ég vildi varðveita leikinn og frumkraftinn og ekki ofvinna

þau, en eftir því sem á leið urðu myndirnar rafínnaðri, meira í átt að klassísku málverki.

Oftast byrja ég bara með óljósa kennd, eða sýn: Rauð og breið lárétt lína sem beygir niður vinstra megin. Þannig hófst til dæmis verk sem heitir Sexföld sjálfsmýnd við fjörðinn. Mjög fljótlega birtast augu, það er yfirleitt það fyrsta sem stígur fram, þar með er persóna mætt til leiks. Og fyrr en varir eru mættar sex mismunandi útgáfur af sjálfum mér.

Hvað með fagurfræðina – hvað ræður litavali? Hér er rauði liturinn áberandi, er það eitthvað táknrænt?

Rauði liturinn hefur verið sterkastur hjá mér undanfarið ár, það er einhver beintenging við hjartað og innýflin, við erum öll bleik inn við beinið. Hann er grunntóninn og svo spilast hitt út frá honum. Ég hef nú alltaf álitnið mig sterkari í línu en lit, en þetta er allt að koma!

Bandaríski málarinn Philip Guston málaði nánast eingöngu í rauðu, bleiku, hvítu, gráu og svörtu, stundum þó með ögn af appelsínugulu og grænu í bland. Ég var löngum heillaður af þessari litapalettu hans. Svo gáfuleg og skýr! Hann hefur haft mikil áhrif á mig, einkum seinni árin, eftir að ég losaði mig við nauðgunarbyrðina, varð frjálsari og fór að mála mína innri menn.

Ég vil hafa litina lifandi, tefla á tæpasta vað, og aldrei vera of smekklegur. Málverk eiga helst að valda usla í rýminu, yfirtaka stofuna, raska jafnvæginu, rústa hjónabandinu!

Það er alltaf þessi innri barátta

Mér finnst ég alltaf vera á einhverjum núllpunkti. Mér finnst ég enn ekki vera búinn að finna mig sem myndlistarmann! Það vottar þó fyrir því á þessum allra síðustu sýningum. Þegar ég fékk

þetta boð um að halda yfirlitssýningu varð ég bæði hissa og fylltist samviskubiti. Mér fannst ég ekki hafa verið nógu aktífur í myndlistarheiminum undanfarið ár. Ég var það náttúrulega í byrjun en svo fannst mér ég hafa vanrækt myndlistina of lengi til að verðskulda svona. Þetta gekk samt vel í Kaupmannahöfn. Mikil aðsókn og mörg verk seld. Þar er ég þekktari sem rithöfundur en nú virtust allir samþykkja að ég væri líka myndlistarmaður, og það gladdi mig mjög.

Ég er alltaf plagaður af þeirri tilfinningu að ég hafi svikið lit, svikið myndlistina að einhverju leyti. Það fer svo mikið púður í bækurnar. Þetta er eins og að vera með bú á tveimur eyjum og stundum er bara óbærilega langt yfir á hina eyjuna. Maður er búinn að vera að skrifa í þrjá til fjóra mánuði og heyrir kallað yfir sundið, og þá er alltaf sárt að svara: Sorri! Bíðið aðeins! Það er alltaf þessi innri barátta.

Hallgrímur Helgason er fæddur í Reykjavík 1959. Hann nam stuttlega við MHÍ og Listaakademíuna í München en hefur starfað og sýnt sem myndlistarmaður frá árinu 1983. Hann hefur haldið yfir 30 einkasýningar heima og erlendis og tekið þátt í yfir 40 samsýningum víða um lönd. Árin 1985–89 var hann búsettur í Boston og New York og árin 1990–96 bjó hann í París. Verk hans eru meðal annars í eigu Metropolitan Museum of Art, New York, FRAC Poitou-Charentes í Angouleme, Frakklandi, Listasafns Reykjavíkur, Listasafns Íslands, Listasafns Háskólans, Listasafns Kópavogs og Listasafns Ísafjarðar. Árið 2021 hlaut Hallgrímur heiðursorðu Frakka fyrir menningarstörf, Officier de l'ordre des arts et des lettres.

Hallgrímur Helgason á vinnustofu sinni The artist at work

KJARRVALLSSTAD
KJARRVALLSSTAD
KJARRVALLSSTAD

The Artist Has No Mouth

An excerpt from Ragna Sigurðardóttir's interview with Hallgrímur Helgason, which appears in the exhibition catalog published alongside the exhibition Havoc at Kjarvalsstaðir.

19.10.2024–
09.02.2025
Hallgrímur
Helgason
Usli Havoc

Sýningarstjórar
Curators
Ólöf Kristín
Sigurðardóttir
Aldís
Snorradóttir

On a rainy but mild afternoon in May, I step into Hallgrímur Helgason's studio, where the ceiling is high and the walls are wide. We sit at a table in the middle of the room, surrounded by dozens of paintings leaning against the walls and arranged on a large set of shelves. Framed drawings are stacked on the floor while others are piled on the table. However, there are no easels in use, no trolley with countless tubes of paint. It's not the chaos of a busy artist that reigns here; looking down at the table in front of me, I see handwritten pages. We're sitting at the writer's desk.

Where is the writer now?

He just left. Made himself scarce. He's become rather tiresome, working long hours lately as he's putting the finishing touches on a big novel, which has been very time-consuming and finicky work towards the end. So I had already decided I'd meet you here at two o'clock and throw him out.

What is the process behind each painting—what happens first?

I always start with a blank canvas, full of uncertainty, no plan in advance aside from it becoming a group of some sort. Otherwise, I'm open to everything and let things unfold. There's a real play to this. And when the game gets out of control, like with children, the parents suddenly shout, "Stop it, kids, that's enough!" Then I have to try to change the game, or explore other options, or just scribble over everything and start over. I like using acrylic paint; it dries quickly and works better for me than oil paint.

The first ones were pretty raw. I wanted to prolong the playfulness and the initial energy and not overwork them. As time went by, they became more polished, more along the lines of traditional paintings.

Most of the time, I start with just a vague feeling, or a vision: a long red horizontal line that curves down to the left. This is how *Sixfold Self-Portrait by the Fjord* began, for instance. Soon, eyes start to appear; that's usually the first thing to emerge, and with that, a character enters the game. And before long, six different versions of myself have shown up.

What about aesthetics—what guides your choice of colour? Here, the red is so striking. Is that symbolic?

Red has been the most powerful colour for me recently. It connects directly to the heart and guts; we are all pink down to the bone. That's the main colour that the rest plays out of. I've always considered myself stronger with line than with colour, but it's all coming together!

The US painter Philip Guston worked almost entirely in red, pink, white, grey, and black, although sometimes he added a bit of orange and green to the mix. I was obsessed with his colour palette for a long time. So clever, so clear! Guston has had a big influence on me, especially in more recent years since I unburdened myself of my experience of sexual assault, became freer, and started painting my inner selves.

I want my colours to come alive, take huge risks, and not be too tasteful. Ideally, paintings should wreak havoc in a space, take over the living room, disrupt the balance, destroy the marriage!

There's always this internal struggle

I always feel like I'm starting from zero. I still don't think I've found myself as an artist! Still, my most recent shows are steps in the right direction, at least. When I was invited to hold this retrospective, I was both surprised and racked with guilt. I didn't think I'd been active enough in the art world in recent years. In the beginning, I was, but I felt I had neglected art for too long to deserve something like this. Still, things went well in Copenhagen, with great attendance and sales. I'm better known there as a writer, but now everyone seemed to accept that I'm also an artist, which pleased me greatly.

I'm always plagued by the feeling that I cheated on art in some way. So much effort goes into the books. In a way, it's like having farms on two islands, and sometimes it's just unbearably hard to get from one island to the other. You've been writing for three or four months when you hear a call from across the channel, and it always hurts to answer, "Sorry! Just a minute!" There's always this internal struggle.

Hallgrímur Helgason is an Icelandic writer and artist born in Reykjavik in 1959. He spent a year at the Icelandic College of Art and Crafts and another one at the Academy of Fine Arts in Munich, Germany. Since 1983, he has been working as an independent artist and writer. Helgason started out as a painter, and has held over 30 solo shows and participated in over 30 group exhibitions home and abroad. As a struggling artist, he lived in Boston 1985–86, in New York 1986–89 and in Paris 1990–1995. Helgason published his first novel in 1990 and got his international breakthrough as a writer with the publication of *101 Reykjavik* in 1996. In 2001 he was awarded the Icelandic Prize of Literature for his novel *The Author of Iceland*.

Hallgrímur Helgason, Feðraveldið og feminisminn *The Patriarchy and the Feminism*, 2019

Að efla skapandi hugsun - móttaka skólahópa

Listasafn Reykjavíkur býður upp á fjölbreytta safnkennslu og móttöku skólahópa, þar sem hæfni og þekking safnkennara eru nýtt til að skapa dýrmæta og fræðandi upplifun fyrir nemendur.

Í safnkennslunni er lögð áhersla á að efla skapandi hugsun og hvetja til umræðu um listir og menningu. Nemendur kynnast einnig hugtökum tengdum opinberum söfnum, safneign þeirra og mikilvægi þess að varðveita og miðla menningararfnum.

Móttaka skólahópa fer fram í skipulögðum ferlum þar sem safnið býður upp á leiðsagnir, verkstæði og sérsniðnar heimsóknir sem eru lagaðar að aldri og þörfum nemenda. Safnkennararnir eru sérfræðingar í því að miðla upplýsingum um sýningar og verk listamanna, og skapa þannig djúpa tengingu milli nemenda og listanna.

Auk þess að skoða sýningar fá nemendur einnig tækifæri til að taka þátt í skapandi verkefnum, þar sem þeir geta tjáð sig um listina

á eigin hátt. Þessar upplifanir hjálpa til við að þróa gagnrýna hugsun og auka skilning á mikilvægi lista í samfélaginu.

Reykjavíkurborg býður nemendum grunnskólanna rútuferðir á söfnin, 4. bekk í Ásmundarsafn, 6. bekk á Kjarvalsstaði og unglíngunum í Hafnarhús. Safnið tekur þó gjaldfrjálst á móti öllum skólastigum á öllum söfnum og býður einnig upp á leiðsögn um listaverk í almannarými.

Í **Ásmundarsafni** fá nemendur að kynnast listamanninum í gegnum húsið sem hann byggði sjálfur og í gegnum leik í höggmyndagarðinum. Í verkum Ásmundar birtast bæði þjóðsagnaverur og fólk við störf sem gerir nemendum kleift að spegla veruleika sinn við veruleika þjóðarinnar fyrr á öldum. Á **Kjarvalsstöðum** kynnast nemendur landslagsmálverkinu í gegnum verk Jóhannesar Kjarvals, listamannsins sem kenndi þjóðinni að sjá fegurðina í náttúrunni, og er sú fræðsla í beinu samstarfi við skólasýningar á leikverkinu um Kjarval

í Borgarleikhúsinu. Unglingadeildunum er boðið í **Hafnarhús** þar sem þau rýna í framsækna samtímalist og eru hvött til gagnrýnnar samræðu um þau málefni sem birtast í verkunum og deila eigin hugmyndum um samfélagið, lífið og listina.

Listasafn Reykjavíkur leggur mikla áherslu á að skapa öruggt og þægilegt umhverfi fyrir skólahópa og leggur metnað sinn í að vinna í góðu samstarfi við kennara og nemendur. Markmið safnsins er að nemendur upplifi heimsóknina á jákvæðan hátt, þori að tjá sig um reynslu sína og fái notið verkanna á eigin forsendum. Kennarar safnsins leggja áherslu á virka hlustun í sinni kennslu og fagna fjölbreyttum skoðunum nemenda á öllum aldri, frá leikskóla og upp úr.

Í lok heimsóknar fá nemendur boðsmíða á safnið að gjöf og gefst þannig tækifæri til þess að bjóða fullorðnum fjölskyldumeðlimum með sér á safnið og deila þeirri þekkingu sem þau hafa tileinkað sér í heimsókninni.

Boosting Creative Thinking - reception of school groups

Reykjavík Art Museum offers diverse museum education and receives school groups, where the museum teachers' skills and knowledge creates a valuable and educational experience for the students.

The school groups visits are thoroughly organised, and the museum offers guidance, workshops and visits that are adapted to the age and needs of the students. The museum teachers are experts in communicating information about the exhibitions and works of the artists, creating a meaningful connection between the students and the arts.

As well as taking in exhibitions, students get an opportunity to participate in creative projects, where they can express themselves in their own way. These experiences help them develop critical thinking and increase their understanding on the importance of art in society.

The city of Reykjavík offers students free bus rides to the museums; 4th grade to Ásmundarsafn, 6th grade to Kjarvalsstaðir and

teenagers to Hafnarhús. Furthermore, museum visits are free to all primary and secondary grades, and a guidance around art in public spaces is also available.

In **Ásmundarsafn**, students get to know the artist through the building, that he built himself, and through playing in the sculpture garden. Ásmundur works show both mythical creatures and working people, which allows the students to compare their reality to life of old. In **Kjarvalsstaðir**, students learn about landscape painting through the work of Jóhannes Kjarval, the artist who taught Icelanders to recognise beauty in nature, and this is in collaboration with school productions of the Kjarval play in the City Theatre. Teenagers are invited to **Hafnarhús**, where they ponder progressive contemporary art and are encouraged to have a critical conversation about topics present in the works and share their own ideas of society, life and art.

Reykjavík Art Museum is highly invested in creating a safe and comfortable environment for

school groups and endeavours to work in close collaboration with teachers and students. The museum's goal is for students to experience the visit in a positive way, have the courage to express themselves and enjoy the work on their own terms. The museum teachers emphasise active listening in their teaching and celebrate diverse opinions from students of all ages, from kindergarten to the teenage years.

At the end of the visit, each student receives a complimentary ticket to the museum and thus gets an opportunity to invite a grown-up to visit the museum with them and share the knowledge they have acquired during their visit.

REYKJAVÍKUR
ART MUSEUM
ÁSMUNDARSAFN

Vinahópar og vinnustaðir á Listasafni Reykjavíkur

Ertu að leita að skemmtilegri og auðgandi samveru fyrir vini, vinnufélaga eða fjölskyldu?

Heimsókn í Listasafn Reykjavíkur kveikir á líflegum samræðum og ýtir undir ógleymanlega upplifun.

Fáðu meira út úr heimsókn á safnið með því að bóka heimsókn fyrir hópinn þinn þar sem sérfræðingar safnsins taka hlýlega á móti ykkur.

Listasafn Reykjavíkur býður upp á heimsóknir fyrir hópa, stóra og smáa með leiðsögn um forvitnilegar sýningar, fróðleik, samveru og léttum veitingum. Við mælum með að koma í heimsókn með hópinn þinn í Listasafn Reykjavíkur – þar sem myndlist, menning og skapandi umhverfi veita þér og þínum ógleymanlegar samverustundir og dýrmætar minningar!

Takk kærlega fyrir frábærar móttökur á föstudaginn. Þetta var svo vel gert hjá ykkur og heimsóknin til ykkar gerði daginn ógleymanlegan.

Starfsfólk Endurmenntunar Háskóla Íslands

Hægt er að bóka vinnustaði, saumaklúbba, vinahópa og fjölskyldur í sérleiðsagnir bæði á opnunartíma safnsins og utan og eru leiðsagnirnar lagaðar að hverjum hópi fyrir sig. Fáðu sögurnar á bak við verkin og listamennina og komdu auga á eitthvað sem mögulega hefði farið framhjá þér. Sérfræðingar safnsins taka vel á móti stórum sem smáum hópum!

Til að panta leiðsögn fyrir hópa er hægt að senda okkur tölvupóst á hopar.listasafn@reykjavik.is eða hringja í síma 411-6400.

Bestu þakkir fyrir síðast og mikið vorum við ánægð með viðburðinn og alla umgjörðina. Við höfum fengið mjög jákvæð viðbrögð frá öllum sem komu og eigum von á að fleiri leggi leið sína aftur á Kjarvalsstaði í kjölfarið. Það var mikið talað um hversu miklu það bætir við upplifunina að fá leiðsögn um safnið og það mikið hrós skilið.

Starfsfólk Íslandsbanka

Visting Groups at Reykjavík Art Museum

Are you looking for a fun, enriching time for friends, colleagues or family?

A visit to Reykjavík Art Museum sparks dynamic discussion and creates an unforgettable experience.

Get more out of your visit to the museum by booking a visit for your group, where museum experts welcome you warmly.

Reykjavík Art Museum offers visits for large and small groups with a guidance of interesting exhibitions, education, fun and light refreshments. We recommend bringing your group to Reykjavík Art Museum – where art, culture and a creative environment provide you with an unforgettable time and precious memories!

Thank you for a fantastic time last Friday. You were excellent and the museum visit made this day unforgettable.

Staff at the Continuing Education University of Iceland

You can book special guidance for workplace groups, friend groups and families, inside or outside museum opening hours, the guidance is adapted to each group. Get the stories behind the works and the artists, and spot things you would otherwise have missed. The museum experts greet large and small groups warmly!

To book group guidance, you can send an email to hopar.listasafn@reykjavik.is or call 411-6400.

Thank you so much, we were delighted with the event and all the activities. The feedback from everyone who participated has been extremely positive and we expect more people will visit Kjarvalsstaðir again as a result. Many people mentioned how enriching it was to be guided around the museum, you deserve high praise for your performance.

Staff at Íslandsbanki

Sýningar Exhibitions

Hafnarhús

05.10.2024–23.03.2025
Erró: 1001 nótt
Erró: 1001 Night

21.09.2024.–12.01.2025

Hreinn Friðfinnsson:
Endrum og sinnum
From Time – To Time

23.09.2024.–26.01.2025

Jónsi: Flóð

Kjarvalsstaðir

09.09.2023.–31.12.2024

Kjarval og 20. öldin:
Þegar nútíminn lagði að
Kjarval and the 20th Century:
When Modernity Anchored

19.10.2024.–09.02.2025

Hallgrímur Helgason:
Usli Havoc

Ásmundarsafn

17.02.–01.12.2024

Hendi næst
At Hand

Hafnarhús

Tryggvagata 17, 101 Reykjavík
Opíð daglega 10–17
Fimmtudaga 10–22
Open daily 10h00–17h00
Thursdays 10h00–22h00

Kjarvalsstaðir

Flókagata 24, 105 Reykjavík
Opíð daglega 10–17
Open daily 10h00–17h00

Ásmundarsafn

Sigtún, 105 Reykjavík
Opíð daglega 13–17
Open daily 13h00–17h00

+354 411 6400
listasafnreykjavikur.is
artmuseum.is
#listasafnreykjavikur
#reykjavikartmuseum

Útgefandi Publisher
Listasafn Reykjavíkur
Reykjavík Art Museum

Texti Authors
Ariana Katrín Katrínardóttir
Helgi Snær Sigurðsson
Nathalía Druzin Halldórsdóttir
Ragna Sigurðardóttir

Þýðing og prófarkalestur
Translation and proofreading
Ingunn Snædal

Ljósmyndun Photograpy
Hildur Inga Björnsdóttir
Ragnar Róbertsson
Vigfús Birgisson

Skráðu þig á póstlistann.
Vikulegt fréttabréf færir þér
allt það nýjasta úr starfi
safnsins og boð á allar sýningar-
opnanir framtíðarinnar!

Verslaðu við okkur á netinu!

Look at our webshop!
www.listasafnreykjavikur.is/verslun

- 1 Hafnarhús
- 2 Kjarvalsstaðir
- 3 Ásmundarsafn
- Walking route
- Public Art
- Bus Stops

