

Vetrarhátíð

FIMMTUDAGUR 6. FEBRÚAR 2020

Kynningar: Kópavogur, Mosfellsbær, Reykjavík, Seltjarnarnes, Hafnarfjörður.

VETRARHÁTÍÐ 6. - 9. FEBRÚAR 2020

**FJÖLBREYTT
DAGSKRÁ
FYRIR ALLA**

**VETRARHÁTÍÐ
6.-9. FEBRÚAR 2020**

VETRARHATID.IS

#vetrarhatid

Listakonan Sigrún Halldóra Gunnarsdóttir (ÚaVon) og Álfheiður Erla Guðmundsdóttir sópransöngkona.

Safnanótt er fyrir alla fjölskylduna og fá börnin nóg skemmtilegt að gera.

Hápunktur Safnanætur verður þegar Gáru varpast á Kópavogskirkju.

Dýrðleg Vetrarhátíð í Kópavogi

Vetrarhátíð fer fram í Kópavogi 7. og 9. febrúar. Safnanótt er haldin á föstudag og Sundlauganótt á sunnudag. Mikið er lagt í Vetrarhátíð nú sem endranær og afar metnaðarfull dagskrá í Kópavogi.

Safnanótt í Kópavogi er hugsuð fyrir alla fjölskylduna. Boðið verður upp á 28 ólíka viðburði í Menningarhúsunum; fjölbreyttar smíðjur, tónleika, leiðsagnir, fyrirlestur, ratleiki og margt fleira. Í ár er Safnanótt í Kópavogi með kvikmyndapema og endurspeglast það í þeim fjölmörgu viðburðum sem Menningarhúsin bjóða upp á.

Margt verður í boði á Gerðarsafni þar sem ljósmyndasýningin Afrit var opnuð nýlega ásamt yfirlitssýningu á verkum Gerðar Helgadóttur. Sópransöngkonan Álfheiður Erla Guðmundsdóttir mun leiða gesti Safnanætur um sýningarnar tvær.

„Ég mun syngja hin ýmsu söngljóð sem mér finnst hæfa verkunum og ljósmyndunum. Þessi sameining listformanna hefur lengi vakið áhuga minn þar sem ég starfa einnig sem ljósmyndari. Það verður því

spennandi að upplifa hvernig litir, áferð og form hafa áhrif á þá tóna sem ég kys að syngja þá stundina,“ segir Álfheiður sem er búsett í Berlín og hlaut nýverið styrk frá Tónlistarsjóði Rótarý til frekara náms.

Kvikmyndapersónur á vappi

Í húsi Bókasafns Kópavogs og Náttúrufræðistofu Kópavogs verður stanslaus dagskrá frá klukkan 17 til 23. Á meðal dagskrárliða er skemmtilegt fjölskylduquiz með Sigrun Blöndal, kvikmyndaquiz með Pub Quiz Plebbunum, erindi um íslenskar náttúrufræðimyndir, leiðsögn um nýja sýningu Náttúrufræðistofu og fjöldi skemmtilegra smíðja fyrir alla fjölskylduna. Svo er aldrei að vita nema gestir rekist á sína uppáhalds kvikmyndapersónu á vappi um húsið, en gestir eru hvattir til að taka þátt

í kvikmyndapemanu og mæta í búningum.

Í Salnum mun stuðhljómssveitin Mandólin spila skemmtilega blöndu af tangó, gyðingatónlist og kvikmyndaþónlist í huggulegri kaffihúsastemningu. Hljómssveitin samanstendur af sjö tónlistarmönnum sem syngja og spila á harmóníkur, fiðlur, klarínett, kontrabassa og gítar en Mandólin var stofnuð í Kópavogi fyrir sex árum. Á Héraðsskjalasafni verður hægt að hlusta á erindi um álfa, drauga og fleira fólk og sjá upptöku af áhugaverðum viðtölum við þrjá heldri Kópavogsbúa.

Gáru inn í ímynd hugans

Hápunktur Safnanætur í Kópavogi er án efa vörpun á Kópavogskirkju. Listakonan Sigrún Halldóra Gunnarsdóttir, sem gengur undir listakonunafninu ÚaVon, skapaði

verkið Gáru sem verður varpað á kirkjunni í ár.

„Gáru er óður til sjávar og vatns. Verkið verður til í undirvitundinni. Það er ekkert upphaf og enginn endir, þetta er mynd inn í hugann – ímynd hugans,“ segir ÚaVon um verkið.

„Sjálfr er ég fædd og uppalin á Borgarholtsbraut í Kópavogi og var með útsýni yfir Kópavogskirkju alla mína ævi. Þar lék ég mér í móanum á hverjum einasta degi æskunnar. Þetta er því kirkjan mín. Hér var ég skírð og fermð,“ segir ÚaVon sem hefur sterkar taugar til kirkjunnar. „Það að fá að vinna með þessi element, vatnið og hafði, sem eru svo mikið í brennidepli núna í umhverfismálum, og varpa því á kirkjuna er svo mikill heiður fyrir mig.“

Kveikt verður á listaverkinu klukkan 18 á Safnanótt.

Tónleikar á sundlaugarbakka

Dagskrá Safnanætur í Kópavogi hefst klukkan 17 og stendur til klukkan 23. Það eru Menningarhúsin í Kópavogi, Kópavogskirkja og Midpunkt gallerí sem taka þátt í Safnanótt auk þess sem Pure Deli í Gerðarsafni verður opið.

Sundlauganótt verður svo á sunnudeginum 9. febrúar í Sundlaug Kópavogs. Fritt er í sundlauginna frá klukkan 17 en dagskráin hefst klukkan 18 með Aqua Zumba og Aqua Jóga. Klukkan 20 hefjast tónleikar með Hreimi Erni Heimisssyni og svo tekur Svavar Knútur við klukkan 21 með sína tónleika. Sundlauginni er lokað klukkan 22.

Allar nánari upplýsingar má finna á Facebook undir Safnanótt og Sundlauganótt í Kópavogi | Vetrarhátíð 2020 og á kopavogur.is

Spennandi dagskrá fyrir alla fjölskylduna

Föstudagurinn 7. febrúar

■ Kl. 17-23
Kvikmyndaratleikur um allt Bókasafn Kópavogs.

Skapandi samverustund í Stúdíói Gerðar í Gerðarsafni.

Náttúran heim í stofu. Farið yfir helstu náttúrufræðimyndir, -seríur og -þætti á Náttúrufræðistofu Kópavogs.

Búðu til þína eigin náttúrufræðimynd á Náttúrufræðistofu Kópavogs og merktu hana #kopnott2020.

Óhræsið. Teiknismiðja út frá ljóði Jónasar Hallgrímssonar á Náttúrufræðistofu Kópavogs.

Hvað er í kassanum? Þrautaleikur á Náttúrufræðistofu.

■ Kl. 18-23
Gáru. Kópavogskirkja upplýst með listaverki ÚaVon.

■ Kl. 17
Perlum tviundarkóðahálsfestar á Bókasafni Kópavogs.

■ Kl. 17.30
Fjölskylduquiz með Sigrun Blöndal á Bókasafni Kópavogs.

■ Kl. 18
Sögur og sagnir úr Kópavogi á Héraðsskjalasafni Kópavogs.

Hreyfimyndasmiðja á Gerðarsafni. Takið með figúru og dót og snjalltæki.

Kvikmyndapersónur á sveimi á Bókasafni Kópavogs. Gestir eru hvattir til að mæta sjálfir í búningum.

■ Kl. 18.30
Vertu þitt eigið listaverk á Bókasafni Kópavogs og deildu því með okkur #kopnott2020.

Leiðsögn um sýninguna Heimkynni á Náttúrufræðistofu Kópavogs.

■ Kl. 18.45
Leiðsögn um listaverk Gerðar Helgadóttur í Kópavogskirkju.

■ Kl. 19
Spegill fortíðar. Sýning á viðtölum við þrjá Kópavogsbúa á Héraðsskjalasafni Kópavogs.

■ Kl. 19.30
Syngjum saman dægur- og ættjarðarlög með Magneu Tómasdóttur í Kópavogskirkju.

■ Kl. 19.40
Leiðsögn um sýninguna Heimkynni á Náttúrufræðistofu Kópavogs.

■ Kl. 20
Ár í smíðum, sekúndur á skjánum! Fyrirlestur um íslenskar náttúrufræðimyndir og gerð þeirra á Náttúrufræðistofu Kópavogs.

Múltíkultíkórinn syngur lög úr kvikmyndum í Gerðarsafni.

Leiðsögn listamanns og gjörningur á sýningunni Milli kynslóða í Midpunkt.

■ Kl. 20.30
Leiðsögn um sýningarnar Afrit og Gerður í Gerðarsafni.

■ Kl. 21
Tónleikar með Mandólin. Kaffihúsastemning með hljómssveitinni Mandólin í fordyri Salarins.

Sögur og sagnir úr Kópavogi á Héraðsskjalasafni Kópavogs.

Kvikmyndaquiz með Pub Quiz Plebbunum á Bókasafni Kópavogs.

■ Kl. 22
Spegill fortíðar. Sýning á viðtölum við þrjá Kópavogsbúa á Héraðsskjalasafni Kópavogs.

Sópransöngkonan Álfheiður Erla Guðmundsdóttir fer með söngleiðsögn um sýningarnar Afrit og Gerður í Gerðarsafni.

Sundlauganótt 9. febrúar

■ Kl. 18
Aqua Zumba með heilsuskóla Tanyu.

■ Kl. 19
Aqua Yoga með heilsuskóla Tanyu.

■ Kl. 20
Hreimur Örn Heimisson með tónleika.

■ Kl. 21
Svavar Knútur með tónleika.

Auður Halldórsdóttir segir mikið líf og fjör á bókasafni Mosfellsbæjar á Safnanótt þar sem gestir geta meðal annars fræðst um himingeiminn og farið í ratleik. FRÉTTABLAÐIÐ/SIGTRYGGUR ARI

Mosfellsbær tekur þátt í Vetrarhátíð

Auður Halldórsdóttir, forstöðumaður bókasafns og menningarmála, segir nóg um að vera í Mosfellsbæ yfir Vetrarhátíðina en hátíðinni fylgir mikil gleði og stemning.

Í tilefni Safnanætur verður opið hús og fjölbreytt dagskrá í Bókasafni Mosfellsbæjar. „Bókasafnið tekur nú þátt í Safnanótt í fjórða skipti. Það er ávallt líf og fjör á safninu á þessum degi og börnin í bænum hafa sérstaklega verið dugleg að mæta á viðburði,“ segir Auður.

Skemmtimenntun

Sævar Helgi Bragason, betur þekktur sem Stjörnu-Sævar, segir á sinn lifandi og skemmtilega hátt frá stjörnuhimninum yfir Íslandi og boðið verður upp á stjörnu-skodun.

„Sævar Helgi verður með skemmtimenntun um næturhimininn yfir Íslandi og það sem við sjáum á honum. Hann flettir til dæmis hulunnar af því hvaða ofboðslega skæru stjörnu við sjáum um þessa mundir og svo fá gestir að handleika loftsteina,“ skýrir Auður frá. „Auk Stjörnu-Sævars er boðið upp á ratleik þar sem þátttakendur eru leiddir um allt bókasafnið.“

Listilegt tónaflóð

Meðal þess sem boðið verður upp

Þetta er frábært tækifæri fyrir fjölskylduna að eiga saman notalega kvöldstund í sundi.

á eru ljúfir tónar, bæði frá listnæmum og kvennakór. „Hæfileikaríkir nemendur úr Listaskóla Mosfellsbæjar flytja kvikmyndatónlist úr kvikmyndum á borð við Harry Potter, Star Wars og Pirates of the Caribbean. Fram koma söngvararar, einleikarar og strengjasveit,“ segir Auður. „Svo mun mosfellski kvennakórinn Concordia, nýjasti kórinn í blómlegri kórflöru bæjarins, koma fram og syngja lög í anda þorrans.“

Þá gefst gestum kostur á að gægjast inn í hugarheim hæfileikaríkrar listakonu. „Í Listasal Mosfellsbæjar spjallar listakonan Hjördís Henrysdóttir við gesti um sýningu sína Hafíð: Í minningu sjómanna. Hjördís er ástríðufullur frístundamálarí sem fengist hefur við margs konar listsköpun í yfir 50 ár. Á sýningu sinni í Listasal Mosfellsbæjar sýnir hún málverk

af úfnum sjó og bátum í sjávarháská,“ segir Auður.

Þekktasta Mosfellsbæingnum, Halldóri Laxness, verður að sjálf-sögðu gert hátt undir höfði á hátíðinni. „Opið verður í Gljúfrasteini, húsi Nóbelskaldsins, frá klukkan 19 til 22 og frítt inn. Starfsfólk mun taka vel á móti gestum, segja sögur, svarar spurningum og leika tónlist úr vínplötusafni skaldsins.“

Á heimasíðu Gljúfrasteins segir: „Mosfellsdalurinn á þessum árstíma er engu líkur, aldrei að vita nema það sjáist til norðurljósa og að stjörnuhimininn skarti sínu fegursta.“

Líf og fjör í Lágafellslaug

Á lokakvöldinu verður svo slegið upp allsherjar sundlaugaveislu þar sem fjöldi skemmtiatriði verður á boðstólum fyrir alla aldurshópa og er viðburðurinn því tilvalinn fyrir fjölskyldur. „Sunnudaginn 9. febrúar verður Sundlauganótt haldin hátíðleg með skemmtun fyrir alla fjölskylduna í Lágafellslaug. Mosfellsbær hefur tekið þátt í Sundlauganótt frá árinu 2014 og hefur hún sannarlega fest sig í sessi. Mörg hundruð manns leggja leið

Dagskráin fyrir Sundlauganóttina í Lágafellslaug lofar góðu.

sína í Lágafellslaug og skemmta sér saman. Frítt er í laugina frá klukkan 17 til 21.30 og boðið upp á zumba bæði fyrir börn og full-orðna. Leikhópurinn Lotta kikir í heimsókn með söng og gleði á sundlaugarbakkanum og Bláðrar-

inn gleður börnin með blöðrum. Plötusnúður heldur uppi stuði allt kvöldið og Wipeout-brautin svin-sæla er í boði fyrir eldri börnin. Þetta er frábært tækifæri fyrir fjölskylduna að eiga saman notalega kvöldstund í sundi.“

Borgin lifnar við

Það verður nóg um að vera í Reykjavík á Vetrarhátíðinni sem fer fram í nítjándu sinn núna um helgina. Hátíðin verður sett í kvöld klukkan 19.45 með listaverkinu Sálu-messa jöklanna eftir Heimi Hlökk-ersson sem varpað verður á Hallgrímskirkju.

Ég fékk þá hugmynd í sumar að gera verk á Hallgrímskirkju. Verkið er bæði blanda af íslenskum jöklum en svo er ég líka með myndir af hrúni úr jöklum í Alaska þannig að þetta er svona óður til allra jökla," segir Heimir.

„Með verkinu reyni ég að breyta Hallgrímskirkju í jökul. Mér fannst kirkjan tilvalin því þetta eru svo rosalega stórir jöklar. Við gerum okkur í raun ekki grein fyrir því hvað þeir eru stórir. Hallgrímskirkja er tilvalinn staður til að sýna það og gefa fólki smá tilfinningu fyrir þessari stærð sem jöklarnir eru.“

Í framhaldi af setningu hátíðarinnar við Hallgrímskirkju verður sýningin Kyrie Eleison eftir Heimi opnuð í Ásmundarsal. Verkið er vídeó- og hljóðinnsetning unnin úr jökulis. Einnig verður Heimir með vörpun á Hafnartorgi sem Reginn styrkti.

„Í Ásmundarsal er ég að sýna jöklana í sinni smæstu mynd. Ég fór á fimm skriðjökla á Vatnajökli og náði mér í sýni úr jöklunum. Ég myndaði þá með macro linsu á meðan ég lét þá bráðna á vinnustofunni minni.“

Dropahljóðunum sem mynduðust við bráðnunina var breytt í tóna og þannig var jökulisinn notaður sem hljóðvaki. Tilgangur verksins er að vekja fólk til umhugsunar um hnattræna hlýnun með því að fókusera á bráðnun jöklanna í sinni smæstu mynd.

„Á Hafnartorgi sýni ég rosalega fallegar drónamyndir úr heimildarmyndinni Jöklaland. Þar birtast líka skilaboð á ensku um áhrif hnattrænna hlýnunar á bráðnun jöklanna og ég sýni einnig brot út verkinu sem ég er með í Ásmundarsal," segir Heimir.

Sýningin í Ásmundarsal verður opin til 1. mars og verkið á Hafnartorgi verður sýnt í um tvær vikur. En verkið á Hallgrímskirkju verður bara núna um helgina á meðan Vetrarhátíð stendur yfir.

Ljóslistaverk um alla borg

„Í kjölfar setningarinnar verður kveikt á fleiri ljóslistaverkum um alla borg," segir Björg Jónsdóttir, einn af verkefnastjórum Vetrarhátíðarinnar.

„Það verður hægt að fara í Ljósa-göngu og ganga niður Skólavörðu-

stíginn sem verður allur lýstur upp og ljóslistaverk þar á nokkrum stöðum. Þá verða einnig ljóslista- verk í Pósthússtræti, Hafnarstræti og í Hörpu. Ljósa-gönguna er svo hægt að enda á Austurvelli þar sem verður ótrúlega flott þrívíddarljós- listaverk. Þessi verk verða meira og minna í gangi alla vetrarhátíðina.“

Listaverkið Tákni eftir Stein- unni Þórarinsdóttur verður lýst upp á föstudagskvöldinu. Við það tilefni verður frumflutt kórverk eftir breska tónskáldið Deborah Pritchard við ljóð mannréttinda- lögfræðingsins Dave Neita.

„Þetta eru stytturnar á þaki fjár- málaráðuneytisins við Arnarhól, en dagskráin þar hefst klukkan 20.00," segir Björg. „Fyrir um kvöldið verður vitinn á Sæbraut vígður og þar verður að sjálfsögðu karlakór sem syngur Brennið þið vitar. Í framhaldinu af því verður opið hús í Höfða til klukkan 21.00.“

Safnanótt verður haldin föstu- dagskvöldið 7. febrúar frá klukkan 18.00 til 23.00. Þá verða 50 söfn opin á öllu höfuðborgarsvæðinu sem bjóða upp á fjölbreytta dag- skrá. „Söfnin og sýningarnar brydda oft upp á einhverju nýju á Safnanótt til að laða fólk inn í söfn- in. Það verður meðal annars hægt að kíkja í geymslurnar á Listasafni Reykjavíkur – Kjarvalsstöðum og skoða verkin þar. Fólk fær þannig að upplifa safnið á annan hátt en venjulega. Einnig verður boðið upp á örleidsagnir um Hafnarhús, Ásmundarsafn og Kjarvalsstaði," segir Björg.

Í Árbæjarsafni verða tvær draugagöngur, önnur fyrir börn og hin fullorðna, í Ljósmyndasafninu verður parti, í Borgarbókasafninu verður svarthvitt og þögult kvik- myndapema og í Þjóðminjasafn- inu og Safnahúsinu verður mikið um að vera. Öll dagskrá Safnanæt- ur er ókeypis og allir ættu að geta fundið eitthvað við sitt hæfi.

Með verkinu reyni ég að breyta Hallgrímskirkju í jökul. Mér fannst kirkjan tilvalin því þetta eru svo rosa- lega stórir jöklar.

Harpa breytist í næturklúbb

Á laugardaginn verður Vetrarblót þar sem sjónsnúðar munu spila á ljósa hjúp Hörpu við lifandi tónlist. Hörpu verður breytt í nokkurs konar næturklúbb með goðsagna- kenndum plötusnúðum.

„Það verður líka opið hús í Kramhúsinu. Það verður Rassa- hristipartí milli klukkan 16.00 og 20.00 og fólk getur mætt og lært sinn uppáhaldsdans," segir Björg.

Vetrarhátíð lýkur svo með Sund- lauganótt á sunnudeginum. Ellefu sundlaugar á höfuðborgarsvæðinu verða opnar frá 17-22 og ýmislegt verður um að vera, eins og jóga, tónleikar, kajakasiglingar og fleira.

„Í Laugardalslaug verður stórt sundlaugapartí þar sem allt verður lýst upp og Dj Margeir spilar fyrir gesti," segir Björg.

Það er ljóst að nóg verður um að vera í Reykjavík um helgina fyrir unga sem aldna.

Allar nánari upplýsingar um dag- skrána má finna á vetrarhatid.is

Heimir sótti sýni úr fimm skriðjökklum til að nota í verk sem sýnt er í Ásmundarsal en sýningin verður opnuð í kvöld.

Á sunnudaginn verður mikið um að vera í sundlaugum borgarinnar. MYND/RAGNAR TH

Björg Jónsdóttir segir dagskrána í Reykjavík fjölbreytta sem aldrei fyrr. FRÉTTABLAÐIÐ/STEFÁN

Skissa af jökla- listaverkinu sem varpað verður á Hallgrímskirkju.

María Björk Óskarsdóttir og Kristín Arnþórsdóttir hlakka til að bjóða gesti velkomna á Bókasafnið á Safnanótt. FRÉTTABLAÐIÐ/STEFÁN

Norðurljósin dansa á Nesinu

Safnanótt verður haldin hátíðleg í Bókasafni Seltjarnarness á fjölskylduvænum tíma og fjölbreytt dagskrá í boði.

María Björk Óskarsdóttir, sviðsstjóri menningar- og samskiptasviðs Seltjarnarnesbæjar segir ljósin og einkum norðurljósin leika stórt hlutverk í hátíðarhöldunum. „Áð vanda hefjum við Vetrahátíð með því að lýsa upp táknræn hús á Nesinu eins og Gróttuvita og Seltjarnarneskirkju sem sjást langt að. Það er virkilega fallegt að sjá þau böðuð í norðurljósalitum Vetrahátíðar. Ótrúlegt en satt, þá hafa hin einu sönnu norðurljós líka oft látið sjá sig þessa daga. Það er mikil upplifun að sjá þau hreinlega stíga dans á himnum ekki síst úti við Gróttu þar sem myrkríð er svo mikið. Spannandi að vita hvort þau láti sjá sig á þessari Vetrahátíð! Safnanóttin verður haldin á Bókasafni Seltjarnarness á föstudeginum og á sunnudeginum verður svo Sundlauganótt í Sundlaug Seltjarnarness. Hátíðin er löngu búin að festa sig í sessi hér en við höfum verið þátttakendur í fjölda ára og leggjum alltaf áherslu á metnaðarfulla dagskrá.“

Stanslaust stuð og fjölskylduvænt dagskrá

Á Seltjarnarnesi er Safnanótt fyrst og fremst helguð fjölskyldufólki að sögn Maríu. „Það má klárlega segja að þetta árið muni Safnanóttin á bókasafninu einkennast af stanslausu stuði og miklu fjöri frá byrjun til enda. Við verðum með mjög fjölskylduvæna dagskrá og erum með okkar Safnanótt frá klukkan 17 – 21 sem hentar íbúum hér vel. Það er máturegur tími fyrir barnafólkið en þeir sem vilja halda áfram í menningunni geta þá auðveldlega kikið í framhaldi á aðra viðburði, til dæmis skotit út á Granda eða í miðbæinn. Við verðum bæði með tímasetta viðburði og ýmislegt flæðandi sem hægt er að gera allt kvöldið. Inn á milli atriða spilum

Börn fá óskipta athygli á Safnanótt á Seltjarnarnesi í ár eins og undanfarin ár.

Einstakt tónlistartrío skipað tveimur fyrrverandi bæjarlistamönnum, Ara Braga Kárasyni og Friðriki Karlssyni, auk Þorbergs Skagfjörð verður einn af hápunktum kvöldsins á Safnanótt.

við bingó með skemmtilegum vinningum og það verður pylsupartí svo enginn þarf að verða svangur heldur er málið að vera sem lengst hjá okkur á Safnanótt.“

Safnanæturstuðið byrjar af krafti strax um klukkan 17. „Fyrst ar til að koma fram verða hinar eldhressu og söngelsku stúlkur sem skipa söngleikhópinn Tónafljóð. Þær munu taka ævintýrlega tónlistarsyrpu, bæði syngja og leika þekktustu Disney-lögin sem allir ættu að kannast við,“ segir María og bætir við: „Okkur Kristínu Arnþórsdóttur, samstarfskonu minni, fannst svo mikil stemming í þessari Disney-tónlist að við ákváðum að taka Disney-nálgunina lengra og leika okkur með Disney sem þema fyrir börnin sem verður í gangi allan tímann. Það verður hægt að fara í Disney-ratleik

á safninu og taka þátt í Disney-getraun. Í barnadeildinni verða dregnar fram Disney-bækur, leikföng og skemmtileg spil. Allir sem vilja geta tyllt sér niður og fónrað Mikka og Mínu mús úr gömlum geisladiskum, mjög einfalt og sniðugt. Svo er gaman að segja frá því að það verður Disney-bíó þar sem nokkrar affyrstu orginal Mikka mús teiknimyndunum munu rúlla á skjánum en Kristín á þessar gömlu myndir.“

Bæjarlistamenn leika létt

Klukkan 18 magnast svo spennan. „Þá ætlað hann Jón Viðis tóframadur að halda stórkostlega tófrásýningu þar sem hlutir munu birtast og hverfa. Í beinu framhaldi verður hann með tófrasmíðju þar sem hann mun kenna alla konar flott tófrabrogð.“

Ungmenni af Nesinu fá einnig að láta ljós sitt skína og taka völdin á safninu um sjöleytið. „Við munum bæði fá að heyrja lag úr Mamma Mia!, söngleik sem 10. bekkingar í Valhúsaskóla settu upp á 1. des.-skemmtun skólans, Þór Ari Grétarsson ætlað að flytja lagið

Vatnaboltaærsli eru ómissandi hluti af Sundlauganótt á Seltjarnarnesi.

Take me to church sem hann söng í Söngvakeppni Samfés og hin bráðskemmtilega hljómsveit Skelin Dion mun koma fram.

Einn af hápunktum kvöldsins verður svo klukkan 20 þegar tríó skipað landsþekktum tónlistarmönnum og snillingum kemur fram. Tríóið hefur ekkert nafn enda er það sett sérstaklega saman fyrir Safnanótt á Seltjarnarnesinu.

Við erum hér að ræða um tvo fyrrverandi bæjarlistamenn Seltjarnarness sem sameina krafta sína, þá Ara Braga Kárason trompetleikara

og Friðrik Karlsson gítarleikara, og svo Þorberg Skagfjörð slagverksleikara. Þeir ætla sér að flytja dillandi létta latin og bossanova tónlist svo eitthvert verður nú fjörið. Einstakur viðburður sem fólk má bara ekki láta fram hjá sér fara.“

Myndlistin verður svo ekki út undan. „Tvær sýningar verða í

gangi á safninu en í Gallerí Gróttu var nýlega opnuð myndlistarsýningin Ný verk eftir Steingrím Gauta Ingólfsson og í barnadeildinni verður sýningin Námssvið Leikskóla Seltjarnarness sem sett var upp í tilefni af degi leikskólans.“

Allir að skella sér í sund

Sundlauganótt í Sundlaug Seltjarnarness verður frá klukkan 18 – 21 á sunnudeginum og verður frítt í sund á þeim tíma. „Sundlaugarsvæðið verður lýst upp með ljósum og kyndlum og DJ mun sjá um hressandi tónlist allt kvöldið. Strax klukkan 18 verður boðið upp á zumba í sundi, dúndrandi stuð og stemming og allir geta tekið þátt, bæði ungir og aldnir. Í framhaldi verður svo hægt að veltast um sundlaugini í vatnaboltum, sem er ótrúlega vinsælt hjá krökkunum,“ segir María sem sjálf ætlað bæði á Safna- og Sundlauganótt og hvetur alla, bæði Seltirninga og aðra, til að gera slíkt hið sama. „Við hvetjum alla til að taka þátt í Vetrahátíðinni, mæta á Safna- og Sundlauganótt, það er svo mikil stemning enda er svo margt að sjá og gera úti um allt höfuðborgarsvæðið. Við Kristín erum allavega orðnar mjög spenntar og klárar í slaginn. Að sjálfsgöðu vonumst við til að sjá sem flesta hjá okkur hér á Seltjarnarnesinu enda allir velkomnir.“

Söngleikhópurinn Tónafljóð flytur nokkur þekktustu Disney-lögin en Disney-myndir, -lög og -persónur verða í forgrunni á Safnanótt.

Andri Ómarsson, verkefnastjóri menningarmála hjá Hafnarfjarðarbæ, og Ester Bibi Ásgeirsdóttir, verkefnastjóri hjá Kvikmyndasafni Íslands. FRÉTTABLAÐIÐ/ANTON BRINK

Vegleg Vetrarhátíð í Hafnarfirði

Fjölbreytt menningardagskrá verður á söfnum Hafnarfjarðar á Safnanótt. Það verður líka fjör á tónleikum í ungmennahúsinu Hamrinum, sýningaropnun í Litla Gallerý, bílabíó fyrir aftan Bæjarbíó og skemmtileg dagskrá í Ásvallalaug á sunnudagskvöld.

Fjölbreytt og skemmtileg dagskrá biður gesta sem heimsækja söfnin í hjarta Hafnarfjarðar á Safnanótt. Bókasafn Hafnarfjarðar, Byggðasafn Hafnarfjarðar og Hafnarborg opna dyr sínar upp á gátt til klukkan 23 föstudagskvöldið 7. febrúar og gestir fá að upplifa söfnin lifna við í myrkrinu.

Börnin grafa upp fortíðina á Byggðasafninu

„Í Pakkhúsi Byggðasafnsins verður nóg um að vera á Safnanótt, en auk fastra sýninga verða ýmsir viðburðir í boði þetta kvöld,“ segir Andri Ómarsson, verkefnastjóri menningarmála hjá Hafnarfjarðarbæ. „Í Pakkhúsinu eru

þrjár sýningar; fastasýning um sögu bæjarins, leikfangasýning og þemasýning sem segir sögu Karmelklausarsins í Hafnarfirði. Á Safnanótt verður opnað fornleifahorn þar sem börnum gefst tækifæri til að setja sig í spor fornleifafræðinga og grafa upp minjar frá fyrri öldum. Þá munu mikil hlátrasköll óma frá töfrandi kvikmyndasýningu þar sem sýnd verða brot úr gamanmyndum grínkónga þöglu myndanna af 8 mm filmu.

Í Sívertsenhúsinu sýnir Annriki – þjóðbúningar og skart, gamalt handverk sem unnið var í baðstofunni á dimmum vetrarkvöldum og í Beggubúð, verslunarminjasafni Byggðasafnsins, verður tekið á

móti gestum við kertaljós. „Það er alltaf mjög huggulegt að kíkja þangað inn og sjá hvað leynist í myrkrinu,“ segir Andri.

Ratleikur, líf, ljós og skuggar í Hafnarborg

„Gestum Hafnarborgar verður boðið að taka þátt í sérstökum Safnanætur-ratleik um Hafnarborg í von um vinning og verða þeir hvattir til að skoða húsið og sýningarsalina hátt og lágt og upplifa sýningar safnsins á öðruvísi máta,“ segir Andri. „Á milli klukkan 19-21 verður sérstök lista-smíðja fyrir börn og foreldra, sem byggir á samspili ljóss og skugga, undir leiðsögn Berglindar Jónu Hlynisdóttur myndlistarmanns. Þátttakendur eru hvattir til að hafa síma eða stafræna myndavél meðferðis til að taka myndir og myndbönd.

Þá býður Lilja Birgisdóttir, myndlistarkona og sérleg áhugakona um ilm og eiginleika lyktarskýnsins, gestum að koma og fræðast um ilmi og upplifa ævintýraheim þéfskýnsins með alls konar skemmtilegum æfingum,“ segir Andri. „Lilja er ein þriggja listakvenna sem taka þátt í sýningunni Þöglu vori, sem nú stendur yfir í Hafnarborg, en á Safnanótt verður boðið upp á tvær örleiðsagnir um yfirstandandi sýningar safnsins með Ágústu Kristófersdóttur, forstöðumanni Hafnarborgar.“

Skuggamyndir af hetjum barnabókmennta

„Verkum úr Safnanæturkeppni Bókasafns Hafnarfjarðar verður varpað á útvegg safnsins og börn og fullorðnir fá að kynna töfrum hreyfimyndanna,“ segir Andri. „Í fjölnotasalnum verður með aðstoð vasaljóss hægt að leita uppi skuggamyndir af sögupersónum

Á bilaplaninu fyrir aftan Bæjarbíó mun Kvikmyndasafn Íslands setja upp bílabíó og sýna tvær langþráðar kvikmyndir. Kvikmyndin Stuttur Frakki frá árinu 1993 verður sýnd klukkan 18.30 og klukkan 20.30 verður kvikmyndin Sódóma Reykjavík sýnd.

barnabókmenntanna og reyna að finna þær allar. Rebekka Blöndal og Ásgeir Ásgeirsson munu svo slá botn í dagskrá Safnanætur með léttum djassi á Tónlistardeildinni.“

Bílabíó á Safnanótt

„Á bilaplaninu fyrir aftan Bæjarbíó mun Kvikmyndasafn Íslands setja upp bílabíó og sýna tvær langþráðar kvikmyndir. Kvikmyndin Stuttur Frakki frá árinu 1993 verður sýnd klukkan 18.30 og klukkan 20.30 verður kvikmyndin Sódóma Reykjavík sýnd,“ segir Andri. „Gestir bílabíósins geta lagt bíl sínum á planinu og hlustað á stuttbylgju á FM 106,1. Gangandi vegfarendur stendur svo líka til boða að hoppa upp í strætisvagn þar sem hægt verður að njóta myndanna og þiggja bíóveitingar og allir verða velkomnir á meðan pláss leyfir. Sódóma Reykjavík er í algjöru uppáhaldi hjá mér og hún var líka tekin upp að hluta til í Hafnarfirði. Svo hlakka ég mikið til að rifja upp kynnin við Stuttan Frakka.“

Sundlauganótt í heilsubænum Hafnarfirði

„Ásvallalaug verður opin fram á kvöld og boðið verður upp á skemmtilega dagskrá á Sundlauganótt sunnudaginn 9. febrúar frá klukkan 17–22,“ segir Andri. „Gestir í Ásvallalaug fá að upplifa einstaka kvöldstund þar sem ljós, myrkur og gleði verða allsráðandi og gestir eru hvattir til að taka þátt með því að dansa og syngja eða slaka á og njóta stundarinnar. Nemendur leikskólans Bjarkalundar sem er í næsta nágrenni við Ásvallalaug hafa tekið sig til og skreytt anddyri laugarinnar með list sinn. Það er alltaf gaman að fylgjast með hvað þau eru að skapa og vinna með.

Til að byrja með verður boðið upp á þrautabraut í barnalauginni fyrir yngstu börnin og Úlfur og Grís úr leikhópnum Lottu bregða á leik með söngvasyrpu. Sundfélag Hafnarfjarðar, sem á heimili í Ásvallalaug, býður gestum líka að prófa sundpóló og þjálfarar félagsins verða til staðar fyrir þá sem vilja fræðast um rétta sundtækni,“ segir Andri. „Þá verður boðið upp á að skyggast á bak við tjöldin og skoða tæknirými laugarinnar, en þetta er stærsta innilaug landsins.“

Tónlistarskólinn lýstur upp í tilefni af 70 ára afmæli

„Nemendur Tónlistarskóla Hafnarfjarðar taka virkan þátt í dagskrá Vetrarhátíðar og í tilefni af 70 ára afmæli skólans verður skólinn lýstur upp yfir Vetrarhátíðarhelgina,“ segir Andri. „Safnanótt í Hafnarborg hefst með sérstökum opnunartónleikum Tónlistarskóla Hafnarfjarðar þar sem flutt verður kvikmyndatónlist af ýmsum toga og einnig munu ljúfir tónar nemenda skólans óma í Pakkhúsinu.“

Dótasund og bókasafnsdiskó á Vetrarhátíð í Garðabæ

Vetrarhátíð hefur löngum verið fagnað rækilega í Garðabæ og í ár er engin undantekning.

Safnanótt hefur sett svip sinn á Garðabæ undanfarin ár og í ár verður engin breyting þar á. Fjölbreytt dagskrá sem höfðar til ungra sem aldinna verður í Hönnunarsafni Íslands, burstabænum Króki og Bókasafni Garðabæjar við Garðatorg þar sem Margrét Sigurgeirsdóttir forstöðumaður lofar góðri skemmtun.

„Það hefur verið stöðug aukning á aðsókn til okkar á Safnanótt og við vonumst til þess að dagskráin okkar á föstudaginn eigi eftir að draga að sér fólk í ár eins og undanfarin ár,“ segir Margrét sem hlakkar til að taka á móti gestum. „Ef við byrjum á yngstu gestunum þá verðum við með ratleik um safnið þar sem verða fern verðlaun frá Ísbúðinni Huppu fyrir ratvísu krakka. Þá verður einnig boðið upp á forritunarsmíðu fyrir börn sex ára og eldri þar sem perlur eru notaðar til að læra tvíundakóðun, mjög áhugavert og skemmtilegt. Spámiðillinn mætir klukkan sex og býður tíu mínútna spá og það er yfirleitt löng biðröð í að komast til hans. Svo fáum við kór Sjálandsskóla til að syngja fyrir okkur.“

Ein mesta stórmynd allra tíma, sígilda ástar- og órlagasagan Á hverfanda hveli eða Gone with the Wind, verður sýnd á tjaldi í salnum í Sveinatungu, fjölnota fundarsal Garðabæjar, klukkan sjö og það borgar sig að koma með nesti því myndin er fjórir tímar að lengd. Listin verður ekki langt undan á safninu sjálfu heldur.

„Gunnar Júlíusson, myndlistarmaður í myndlistarfélaginu Grósku í Garðabæ, verður með sýningaropnun og móttöku í safninu og svo verður hægt að taka þátt í verkefninu „Komdu og markaðu þin spor í söguna“, sem samanstendur af um 2.000 auðum bókum sem hafa verið til útláns í opinberum bókasöfnum víða í Evrópu frá árinu 2006, en gestum er boðið upp á að fylla þær að vild með uppskriftum, myndum, ljóðum eða bara hverju sem er. Skapari verkefnisins er Elín Hansdóttir myndlistarmaður og ég vil hvetja alla til að fá hjá okkur liti og skriffæri og marka sín spor í þessa sögu.“

Kvöldinu lýkur svo með afskaplega bókasafnslegu diskói þar sem dansað er að því er virðist í þögn við tónlist að eigin vali. „Já, síðast en ekki síst geta gestir á öllum aldri dansað í safninu en þá mætir Silent diskó á staðinn með þráðlaus heyrnartól þar sem gestir geta valið á milli mismunandi tónlistar. Það verður hægt að vera hérna á bókasafninu allt kvöldið og upplifa allt mögulegt,“ segir Margrét að lokum og býður alla velkomna.

Áhugaverðir fyrirlestrar og lifandi djass í Hönnunarsafninu á Garðatorgi

Ókeypis aðgangur verður inn á sýningar og dagskrá Hönnunarsafnsins sem er til húsa að Garða-

Hljómsveitin Hipsumhafs leikur fyrir gesti Álftaneslaugar á Sundlauganótt en sveitin hefur sótt innblástur í hljóðheim sundlaugarinnar.

Sýning á verkum Sveins Kjarval stendur yfir í Hönnunarsafninu og á Safnanótt 7.febrúar verður hægt að kynna sér hana nánar.

„SÍÐAST EN EKKI SÍST GETA GESTIR Á ÖLLUM ALDRI DANSAD Í SAFNINU EN ÞÁ MÆTIR SILENT DISKÓ Á STAÐINN MEÐ ÞRÁÐLAUS HEYRNARTÓL ÞAR SEM GESTIR GETA VALIÐ Á MILLI MISMUNANDI TÓNLISTAR.“

Margrét Sigurgeirsdóttir, forstöðumaður Bókasafns Garðabæjar

torgi. Í byrjun kvölds verður fyrirlestur dr. Arndísar S. Árnadóttur í fundarsalnum Sveinatungu sem nefnist „Sveinn Kjarval, andinn býr í innréttingunum“. Klukkan átta verður svo annar fyrirlestur í húsakynnum safnsins þar sem Guðmundur Oddur Magnússon (Goddur), rannsóknarprófessor við LHI, flytur fyrirlestur í tengslum við rannsóknarverkefnið Íslensk myndmálssaga er nefnist „Reka-víður, um ferðalög hugmyndanna“. Gestir geta svo slakað á og notið góðrar djasstónlistar frá klukkan níu þegar boðið verður upp á lifandi djass í tengslum við sýningu á húsögnum Sveins Kjarval.

Margrét Sigurgeirsdóttir, forstöðumaður Bókasafnsins, lofar ratleik, spámiðli og eka bókasafnsdiskói með Silent diskó á Safnanótt. MYND/ANTON

Kári Jónsson, íþróttafulltrúi Garðabæjar, segir Sundlauganótt á Álftanesi sérstaklega vinsæla hjá fjölskyldufólki og að börnin fari stundum heim í náttfötunum, sátt og sæl eftir skemmtilega sundupplifun. FRÉTTABLAÐIÐ/ANTON

Opið hús á Bessastöðum og í burstabænum Króki

Á Safnanótt verður forsetasetrið milli klukkan sjö og tíu. Gestum býðst að skoða Bessastöðastofu og kirkjuna, virða fyrir sér sýnishorn gjafa, sem forseta hafa borist, og fornleifar sem veita innsýn í búsetu á Bessastöðum frá landnámstíð. Þá mun fyrsti forsetabill lýðveldissögunnar, Packard-bifreið Sveins Björnssonar, standa á hlaði Bessastöða. Á leiðinni út að Bessastöðum geta gestir tekið smá krók á leið sína og komið við í gamla bárujárnsklædda burstabænum Króki sem stendur við gatnamót Garðavegar og Garðholtsvegur en þar verður opið hús á Safnanótt.

Sundlauganótt í Álftaneslaug

Sundlauganótt í Garðabæ snýr aftur í Álftaneslaug sunnudaginn 9. febrúar að sögn Kára Jónssonar íþróttafulltrúa. „Við breyttum til í fyrra en verðum í Álftaneslaug núna,“ segir Kári og bætir við að dagskráin sé byggð upp eins og fyrri ár þar sem áherslan er á yngstu gestina fyrst. „Við byrjum klukkan fimm með dótasundi í innlauginni þar sem börnin mega koma sjálf með sitt eigið dót. Klukkan sjö virkjum við öldulaugina aðeins meira en venjulega og bjóðum upp á diskó þar,“ heldur hann áfram en bætir við að öldudiskóið verði ekki látlaust þar sem hvíla þarf laugina reglulega. „Svo fáum við hljómsveitina

Hipsumhafs frá Álftanesi en hún sló í gegn á síðasta ári og lögin hennar hafa verið meðal vinsælustu laga landsins.“ Hljómsveitin á rætur að rekja á Álftanes og til gamans má geta þess að Álftaneslaug kemur við sögu á breiðskífu sveitarinnar sem kom út síðasta haust en þar voru tekin upp hljóð sem voru notuð á plötunni.

„Hipsumhafs spilar í hálf tíma og eftir það verður aquazumba eða sundlaugarparti sem hefur mælst mjög vel fyrir undanfarin ár. Að því loknu færum við okkur í innilaugina og höfum flot og jóga þar sem er mjög góð flotastöð og svo ljúkum við kvöldinu á rölegu nótunum, bæði inni og úti. Laugin verður opin til klukkan tíu en við hættem að hleypa inn hálf tíma fyrir lokun svo þeir sem eru þarna í lokin geta slakað vel á.“

Hann segir Sundlauganótt hafa verið virkilega vel sótt í Garðabæ og að fólk láti vel af þessari uppbyggingu. „Við lýsum laugina upp til að skapa notalega stemmingu, höfum byggt dagskrána upp svona til að koma til móts við fjölskyldur og fólk hefur komið með börnin í þessa lengri opnun og svo fara þau bara í náttfötunum heim.“

Safnanótt er hluti af Vetrarhátíð sem stendur frá 6.-9. febrúar. Dagskráin í Garðabæ er aðgengileg í viðburðadagatalinu á vef Garðabæjar, gardabaer.is, en einnig er hægt að sjá dagskrá á vef Vetrarhátíðar, vetrarhatid.is.