
ICELAND REVIEW 3

CONTENTS 2011
49.01

4 FROM THE EDITOR

6 CONTRIBUTORS

8 WA TCH THIS SPACE
Adventurous journeys through the highlands in winter.

10 VIEWS OF ICELA ND
Quarterly news from your favorite island nation.
Compiled by Eygl! Svala Arnard!ttir.

14 IN REYKJAVÍK
The city center revamped, cold dips in Nauth!lsv"k,
the Bad Taste record store and the modern art gallery.

16 HAIRY SILVER
Capelin shows up again in quantities that have not been seen in years.
Bjarni Brynj!lfsson and P#ll Stef#nsson took to the sea with Iceland's top pelagic
fishing vessel B$rkur to witness the new capelin adventure.

26 INTERVIEWS
H!lmfr"dur Gardarsd!ttir, professor of Spanish; Kristinn Hrafnsson, WikiLeaks
journalist; and Steinunn Th!rarinsd!ttir, sculptor.

36 SNOW WHITE
Iceland in winter seen through P#ll Stef#nsson's lenses.

42 TRIUMPH A ND TRAGEDY
Thorgeir Gudlaugsson writes about the extraordinary scholar and adventurer,
Arthur Middleton Reeves, and his journey to Iceland.

48 PORTRAITS OF BIRDS
Award winning photographers Einar Gudmann and Gyda Henningsd!ttir have
captured some amazing moments in the lives of birds. By Bjarni Brynj!lfsson.

54 THE GUARDIA NS
Mica Allan explores Iceland's Search and Rescue Services and meets a real life
Action Man, finds out the best way to really get to know your spouse and what
happens when Icelandic horses get chatty. Photos by P#ll Stef#nsson.

62 RAW RIDING IN THE NORTH
Vanessa Beucher discovers snowboarding in late spring in the mountains of the
North is a raw adventure of the best kind. Photos by Vanessa Beucher.

68 THE IMPOVERISHED PHOTOGRAPHER
B#rdur Sigurdsson photographed the rural life of the North East, around Lake
M%vatn, in the early 20th century. His photographs of farmers and their families are
unique, but his life had a tragic ending. By Bjarni Brynj!lfsson.

74 THE HYM NS OF PA SSION
Every year the Passion Hymns by 17th-century poet and pastor
Hallgr"mur P&tursson are celebrated on Good Friday. Julia Duin writes
about this extraordinary man who created a work of literature that is
still very much alive with the Icelandic nation.

80 LA ST PAGE
Photo by P#ll Stef#nsson.
The church by Lake (lflj!tsvatn.

4 ICELAND REVIEW

ªI live by the ocean,º sings Bj$rk in her wonderful
and poetic anthem the Anchor Song. It's very
Icelandic as nearly all of us live by or in close

proximity to the Atlantic Ocean that surrounds us.
In her song she sings about her roots. When you live by

the ocean you learn to respect it and appreciate its gifts,
which are numerous and abundant. For instance it cleans
our air and provides us with oxygen.

On this island we owe our existence to the ocean's gifts.
Fish, crustaceans, seaweed and other products from the
ocean are the foundation of our export industry and have
helped us to build a modern society, among the most
advanced in the world.

I grew up with the ocean in front of my eyes, its smell
in my nose and the salt on my skin. In my childhood we
played at the shore for days, building small rowboats and
rafts,)which sometimes nearly got us drowned* and
fishing on the piers for cod and small pollock. My father
worked on trawlers, f ishing in the famous waters outside
the Westfjords.

It was the booming period of the new stern trawlers that
were bought for nearly every seaside village from 1973 ±
1980. There was plenty of work for everyone. I don©t
remember ever being broke in my teenage years. We
started working for wages after our confirmation, 13 ± 14
years of age or even earlier, doing small chores such as
tying hooks on strings for the liners or baiting. So from a
very early age we did not depend on our parents for
pocket money.

It was also the period of the third and fourth Cod Wars
with the front pages of the newspapers filled with
dramatic pictures of our small coastguard vessels and
trawlers grappling the big and speedy warships of Her
Majesty's Navy. Our secret weapon was the trawl wire
cutter, utilized by our coastguard to cut the trawls away

from the numerous British trawlers f ishing illegally in
our jurisdiction.

An incredible quantity of f ish was being trawled out of
our waters and had been for centuries. To name just one
species, 500,000 tons or more of cod was trawled every
year for decades. Other species included haddock, pollock
and redfish. I remember the big Greenland halibut years,
with thousands of tons being fished in the summer of
1980 and 1981.

All this was exported and the money f lowed in.
However, compared with today the utilization of these
resources was to some extent rather sloppy. A lot was
being thrown away which is utilized today. Although we
presently f ish a lot less in quantity, the export value of
products has been rising steadily every year.

In the meantime, machines have been replacing human
labor in the fishing industry. Take S"ldarvinnslan)p.16-
24* for instance, where human hands never touch the
fish, from sea to the deepfreezer. Before, thousands of
willing hands were needed to salt herring or freeze
capelin. Not anymore as the processes have been fully
mechanized.

This year we have a cracking good capelin season with
a quota issued for 390,000 tons. It brings us billions in
much needed currency to f ix our faltering economy. This
little cold-water f ish, which is returning in great
abundance to its spawning grounds on the south and west
coasts, brings much needed vitality into our ecosystem.
The capelin come here to spawn and then a great majority
of them die, thus providing food for all the other species
in the ocean, as well as seabirds. It could save Iceland. It's
as simple as that. Thank you, good capelin.

Bjarni Brynj!lfsson
bjarni@icelandreview.com

ANNUAL SUBSCRIPTION (WORLDWIDE) USD 39.50 or equivalent in other currencies.
Publisher assumes no responsibility for unsolicited material. Submissions should be accompanied by a self-addressed envelope and
an international money order to cover postage, if return is required. No articles in this magazine may be reproduced elsewhere in
whole or in part without the permission of the publisher. ISSN 0019-1094. Iceland Review)ISSN:0019-1094* is published quarterly
by Heimur hf. in Iceland and distributed in the USA by SPP 75 Aberdeen Road Emigsville PA 17318-0437. Periodicals postage paid
at Emigsville PA. POSTMASTER: send address changes to Iceland Review P.O. BOX 437 Emigsville PA 17318-0437.

Publisher Benedikt J!hannesson
Head Off ice
Heimur hf.
Borgart+n 23, 105 Reykjav"k, Iceland

Tel:)/354* 512 7575
Fax:)/354* 561 8646
icelandreview@icelandreview.com
Printed in Iceland by Oddi

49.01 2011

FROM THE EDITOR

THANKS TO THE CAPELIN

EDITOR
Bjarni Brynj!lfsson

DEPUTY EDITOR &
PICTURE EDITOR
P#ll Stef#nsson

DESIGN
Erlingur P#ll Ingvarsson

CONTRIBUTING
WRITERS
<sta Andr&sd!ttir
Bob Cluness
Eygl! Svala Arnarsd!ttir
John Boyce
Julia Duin
Mica Allan
Sari Peltonen
Thorgeir Gudlaugsson
Vanessa Beucher

CONTRIBUTING
PHOTOGRAPHERS
Einar Gudmann
Bragi Th!r
Gyda Henningsd!ttir

WEB EDITOR
Eygl! Svala Arnarsd!ttir

COPY EDITOR
Jane Appleton

PRODUCTION
Erlingur P#ll Ingvarsson

COLOR PRODUCTION
P#ll Kjartansson

ADVERTISING SALES
Inga Halld!rsd!ttir

COVER
By Einar Gudmann.
A razorbill.

8 ICELAND REVIEW

16 ICELAND REVIEW

BY BJARNI BRYNJ•LFSSON
PHOTOS BY P!LL STEF!NSSON

HAIRY
SILVER

All of a sudden, the ocean around Iceland

is full of capelin after meager years for this

small cold-water fish. 390,000 tons of

capelin will be fished this year, providing

the economy with much needed billions in

exports. IR took to the sea with Iceland's

top vessel in pelagic fishing to witness the

start of the new capelin adventure.

C A P E L I N Ð T H E F I S H T H A T W I L L S A V E I C E L A N D .

ICELAND REVIEW 17

ªThat's very promising. Everything's sunk to black depth,º
says the second mechanic Vigf•s Vigf•sson. The guy
is a veteran fisherman. He is observing the seine (net)

being hauled in to the side of capelin fishing vessel B€rkur from
Neskaupstadur. The floating corks on the seine have sunk which
means the `cast' has been successful. We are fishing in good
weather just seven miles west of Sandgerdi in the Reykjanes
peninsula.

I ask him how big he thinks the catch will be. ªIt could be over
400 tons but I am expecting more,º he says and rubs his hands
together in excitement.

ICELAND REVIEW 29

INTERVIEW

"I"I"I"I"I"I"I"I"I"I"I"I"I
 h h h h h

adadadadadadadadad
 n n n n

evevevevev
ererererer

 h h
eaeaea

rdrdrdrdrdrdrdrd
 o o o o o o o o o

f f f f f f f f f
W

i
W

i
W

i
W

i
W

i
kikiki

L
e

L
e

L
e

L
e

L
e

L
e

ak
s s s

bebebebebebebebebebebebe
fofofofofofofofo

rererererererererere
.

T
h

T
h

erer
e e e e

I I I I I I I I I I I I I I I
fofofofofofofofofofofofofofofofofofofo

u
n

u
n

u
n

u
n

u
n

u
n

u
n

u
n

d d
thth

e e e
bababababa

nknknknknknknk
's's's's's's's's's's's's's's's's's

 e e e e
ntntntntnt

iririririr
e e e e

lo
ananananananananananananan

 l l l l
ogogogogogogogogogog

, , ,
rerere

veve
alalal

inininin
g g g g g g g g g g

ththththththth
atat

 i i i i
tstststs

 l l l l l l
a

r
a

r
a

r
a

r
a

r
a

r
gegegegegegegegegegegegegegegegege

ststst

bobobobo
rrrrrrrrrrrrrrrrrrrrrr

owowowowowowowowowowowowowowowowowow
ererer

s s s
w

e
w

e
w

e
w

e
rere

 i i i i
tstststs

 o o o
w

n
w

n
w

n
w

n
w

n
w

n
w

n
w

n
w

n
w

n
w

n
w

n
erererer

s"s"s"s"s"s"
...

BY SARI PELTONEN
PHOTO BY P!LL STEF!NSSON
PHOTOS OF SCULPTURES COURTESY OF STEINUNN "•RARINSD•TTIR

ICELAND REVIEW 45

plicated business responsibilities were cast upon him. De-

spite his inexperience Reeves managed his inheritance

with skill and fidelity and his business ability proved to be

outstanding.

Although most of Reeves' time was devoted to farming

and business, his literary work was not forgotten. During

this period he translated the novel Lad and Lass)Piltur og

st!lka* by J!n Thoroddsen, a characteristic sketch of life in

Iceland in the 19th century and often regarded as the first

Icelandic novel. His translation, although not published

until 1890, was very well received. In its review, the Journal

of the Icelandic Literature Society admired the preciseness of

the translation and commented on how f luent and readable

the text was. The reviewer was furthermore amazed by how

well the translator had understood the original Icelandic

text, as it was by no means easy for a foreigner to compre-

hend.

RARE FINDIN GS

After several visits to Europe, one of which to his former

mentor Professor Fiske, who had by then taken up residence

in Florence, Reeves started to focus on his true passion. For

long periods of the year he traveled between Berlin, Copen-

hagen and London to work on his research. In the late 1880s

he translated the Icelandic saga of Haensna-Th"rir and con-

"He was so overflowing with life, this little animal,
that it was useless to attempt to hold him, so
I resigned myself to the situation"...

Traveling by horse in Iceland. The picture is not of Reeve's company.
Photo by Tempest Anderson / Lj•smyndasafn Reykjav€kur.

ICELAND REVIEW 51

Successful hunter, an Arctic tern, takes her pray after diving for it in the Atlantic.

Einar Gudmann and Gyda Henningsd•ttir enjoy being out in the Icelandic nature, photographing and observing.

80 ICELAND REVIEW

THE LA ST PAGE
PHOTO BY P!LL STEF!NSSON

