

Snorrastofa

Viðburðaskrá

Veturinn

2016–2017

Opnunartímar Gestastofu

1. maí–30. september
Opíð alla daga kl. 10–18
1. okt.–30. apríl
Opíð virka daga kl. 10–17
og aðra tíma eftir samkomulagi

Aðrar upplýsingar

Á vef Snorrastofu má fylgjast með tónlistarviðburðum í Reykholtskirkju og öðrum viðburðum í Reykholti

Snorrastofa er líka á Facebook

Snorrastofa
320 Reykholt
www.snorrastofa.is
snorrastofa@snorrastofa.is
Sími 433 8000

Viðburðaskráin er birt með fyrirvara um breytingar

Snorrastofa menningar- og miðaldasetur

Gestastofa

Gestastofa á jarðhæð Reykholtskirkju-Snorrastofu annast móttöku ferðamanna og veitir upplýsingar. Boðið er upp á sýningu og fyrirlestra um Snorra Sturluson og sögu staðarins á ýmsum tungumálum. Gestastofa annast enn fremur tónleikahald í Reykholtskirkju og útleigu húsnæðis á vegum Snorrastofu. Í minjagripaverslun fást ýmsir góðir gripir, bækur, hljómdiskar með íslenskri tónlist, íslenskir listmunir, silfurskartgripir og handverk úr héraði.

Sýningar í Gestastofu

• Saga Snorra

Á sýningunni er miðlað í máli og myndum af ævi Snorra Sturlusonar (1179–1241), umhverfi og samtíð hans.

• Húsafellssteinar

Í kirkjugarðinum voru nokkrir steinar – Húsafellssteinar – höggdir af niðjum sr. Snorra Björnssonar á Húsafelli. Flestir þeirra eru frá seinni hluta nítjándu aldar og eru þeir sýndir í anddyri gestastofu. Dregnar eru upp myndir í texta af tengslum fólksins í Reykholtssókn og húsfellsku steinanna.

• Perlur í Reykholtsdal

Ljósmyndir Guðlaugs Óskarssonar.

Viðburðir á vegum Snorrastofu í Reykholti veturinn 2016–2017

Október	
6. október, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi, fyrsta kvöld Kvöldstund í bókhlaðunni við hannyrðir, umræður og kaffisopa. Hálfmánaðarlega í vetur. Safnið opið til útlána, allir velkomnir
19. október, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
20. október, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
25. október, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Vinna kvenna í 800 ár. Hefðir og vinnubrögð við íslenskan vefnað frá landnámi / 800 Years of Women's Work: Textile traditions in Viking and Medieval Iceland Michèle Hayeur Smith fornleifafræðingur flytur (á ensku)
Nóvember	
3. nóvember, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
14.–20. nóvember Norræna bókasafnavikan og Dagur íslenskrar tungu	<ul style="list-style-type: none"> • Sögustund fyrir yngstu kynslóðina • Fyrirlestrar í héraði. Mjólkurskólinn á Hvanneyri og Hvítárvöllum. Bjarni Guðmundsson flytur • Opin æfing og fundur í Kvæðamannafélaginu Snorra • Prjóna-bóka-kaffi með upplestri og baðstofubrag • Iðunn Steinsdóttir rithöfundur heimsækir Borgarfjörðinn • Norræna félagið í Borgarfirði leggur dagskránni lið
Desember	
1. desember, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
6. desember, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Kongungsríkið Ísland 1918–1944 Magnús K. Hannesson lögfræðingur og sagnfræðingur flytur
15. desember, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi

Því blágresi, holtasóley og steinbrjótur voru blóm bernsku minnar.

Og rætur þeirra verða alltaf mínar.

(Þuríður Guðmundsdóttir, „Rætur“, úr Og það var vor, 1980.)

Janúar	
10. janúar, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði 9 hlutir sem enginn sagði mér um nýsköpun Hjálmar Gíslason stofnandi Data Market og nú framkvæmdastjóri hjá hugbúnaðarfyrirtækinu Qlik í Bandaríkjunum flytur Í samstarfi við Framfarafélag Borgfirðinga
12. janúar, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
18. janúar, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
26. janúar, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
Febrúar	
7. febrúar, þriðjudagur kl. 20 Landnámssetur í Borgarnesi	Borgfirðinga sögur – rætur reifaðar og tengsl toguð Hænsna Þóris saga Námskeið* – fyrsta kvöld Leiðbeinandi Óskar Guðmundsson rithöfundur í Véum
9. febrúar, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
15. febrúar, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
21. febrúar, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Hvenær varð Hákon gamli konungur Íslendinga? Sverrir Jakobsson prófessor flytur
23. febrúar, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi

Mars	
7. mars, þriðjudagur kl. 20 Bókhlaða Snorrastofu	Borgfirðinga sögur Gunnlaugs saga Ormstungu Námskeið* – annað kvöld Leiðbeinandi Óskar Guðmundsson
9. mars, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
14. mars, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Ljóðmælendur í Borgarfirði á 20. öld Guðmundur Þorsteinsson frá Skálpastöðum flytur
15. mars, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
23. mars fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
Apríl	
4. apríl, þriðjudagur kl. 20 Landnámssetur í Borgarnesi	Borgfirðinga sögur Bjarnar saga Hítðælakappa Námskeið* – þriðja kvöld Leiðbeinandi Óskar Guðmundsson
6. apríl, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
19. apríl, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
20. apríl, fimmtudagur kl. 20 Bókhlaða Snorrastofu	Prjóna-bóka-kaffi
25. apríl, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Er það Mímír við sinn brunn? Snorri Sturluson sem þjóðardýrlingur Norðurlanda Símon Halink doktorsnemi í sagnfræði flytur
Maí	
2. maí, þriðjudagur kl. 20 Bókhlaða Snorrastofu	Borgfirðinga sögur Heiðarviga saga og Gísl þáttur Illugasonar Námskeið* – lokakvöld Leiðbeinandi Óskar Guðmundsson
9. maí, þriðjudagur kl. 20:30 Bókhlaða Snorrastofu	Fyrirlestrar í héraði Brot af atvinnusögu í Reykholti. Bifreiðaverkstæði Guðmundar Kjerúlf 1960–1981 Guðmundur Ingi Kjerúlf flytur
17. maí, miðvikudagur kl. 20 Bókhlaða Snorrastofu	Kvæðamannafélagið Snorri Opin æfing og fundur. Allir velkomnir
Júní	
25. júní sunnudagur kl. 15 Reykholt	Gengið um sögustaðinn Reykholt Snorrastofa býður til útivistardags og göngu í Reykholti með nokkrum áningum þar sem rakin verður saga mannlífs og mannvirkja í gegnum tíðina. Leiðsögumenn verða sr. Geir Waage og Óskar Guðmundsson rithöfundur
Júlí	
15. júlí, laugardagur Reykholt	Snorrahátíð í Reykholti Sögusýning og minningarhátíð um Snorrahátíðir Nánar kynnt síðar
28.–30. júlí, föstudagur til sunnudags Reykholtskirkja – Snorrastofa Reykholtshátíð. Sígild tónlist í sögulegu umhverfi	Fyrirlestur Snorrastofu á Reykholtshátíð laugardaginn 29. júlí kl. 13 Um fall Ólafs konungs Haraldssonar Fjallað verður um aðdragandann að Stiklastaðaorrustu sumarið 1030 François-Xavier Dillmann prófessor flytur

,Borgfirðinga sögur – rætur reifaðar og tengsl toguð er námskeið á vegum Snorrastofu, Landnámsseturs Íslands í Borgarnesi og Símenntunarmiðstöðvarinnar á Vesturlandi. Fjallað verður um Borgfirðinga sögur (aðrar en Eglu). Óskar Guðmundsson rit höfundur í Véum flytur fyrirlestra með hefðbundnu sniði – og efnt er til umræðna meðal þátttakenda. Þótt sögurnar séu ekki meðal þekktustu Íslendinga sagna, þá búa þær allar yfir sögulegum þokka – og hafa að sviði hið víðfeðma goðaveldi Snorra Sturlusonar. Engu að síður eru sögurnar innbyrðis ólíkar.

Allt námskeiðið kostar kr. 13.500

Skráning fer fram hjá Símenntunarmiðstöðinni
Bjarnarbraut 8
310 Borgarnesi
s. 437 2390
simenntun@simenntun.is
www.simenntun.is

Almenningsbókasafn í Reykholti

Opið alla virka daga kl. 9–17
og öll kvöld í Prjóna-bóka-kaffi
Viðvera bókavardar: Þriðjudag,
miðvikudag, fimmtudag kl. 10–17

Gott úrval af bókum fyrir alla aldurshópa

Aðgangur að interneti, góðri vinnu-
aðstöðu og öfluglu handbókasafni.
Bókavörður Gíslína Jensdóttir,
gislina@snorrastofa.is

Verið velkomin í bóklöðu Snorrastofu

Prjóna-bóka-kaffi, veturinn 2016–2017
Október
6. október, fimmtudagur kl. 20–22
20. október, fimmtudagur kl. 20–22
Nóvember
3. nóvember, fimmtudagur kl. 20–22
17. nóvember, fimmtudagur kl. 20–22 Norræna bókasafnavikan
Desember
1. desember, fimmtudagur kl. 20–22
15. desember, fimmtudagur kl. 20–22
Janúar
12. janúar, fimmtudagur kl. 20–22
26. janúar, fimmtudagur kl. 20–22
Febrúar
9. febrúar, fimmtudagur kl. 20–22
23. febrúar, fimmtudagur kl. 20–22
Mars
9. mars, fimmtudagur kl. 20–22
23. mars, fimmtudagur kl. 20–22
Apríl
6. apríl, fimmtudagur kl. 20–22
20. apríl, fimmtudagur kl. 20–22

Bókhlaða og ráðstefnuaðstaða Snorrastofu

Í húsnæði Snorrastofu er bókasafn og góð aðstaða fyrir fræðastörf. Bókasafnið, er bæði almennings- og rannsóknarbókasafn og telur nú um 50 þúsund bindi með góðu úrvali ævisagna, skáldrita og margs konar efni til fróðleiks og afþreyingar fyrir alla aldurshópa. Í héraðsskólahúsinu er góð aðstaða í hátíðarsal Snorrastofu fyrir mannamót og ráðstefnur. Gestastofa annast útleigu á húsnæði stofnunarinnar.

Prjóna-bóka-kaffi í bóklöðunni

Kvöldstundir í bókasafninu við hannyrðir, spjall og kaffisopa. Prjóna-bóka-kaffið verður hálfsmánaðarlega í vetur og er öllum opið. Safnið er opið til útlána og gestir eru hvattir til að koma með uppskriftir og hugmyndir að hvers kyns handverki. Auk þess hafa kvöldin reynst góður vettvangur fyrir þá, sem hafa frá einhverju fróðlegu og skemmtilegu að segja eða vilja kynna viðfangsefni sín og hugðarefni á annan hátt.

Allir eru hjartanlega velkomnir

Aðstaða til fræðistarfa og listsköpunar í þægilegu og sögulegu umhverfi

Snorrastofa býður góða aðstöðu fyrir fræði- og listamenn í Reykholti. Þeir hafa aðgang að góðu rannsóknarbókasafni í miðaldafræðum og geta dvalið í gestaíbúð eða stúdíoherbergjum. Gestastofa sér um bókanir og veitir nánari upplýsingar. Sjá einnig vef Snorrastofu, www.snorrastofa.is

Útgefin rit Snorrastofu

Hvítur jökull, snauðir menn
Eftirlátnar eigur alþýðu í efstu byggðum Borgarfjarðar á öðrum fjórðungi 19. aldar. Útgefandi Már Jónsson. Snorrastofa 2014.
Verð: kr. 4.990

Lýður Björnsson Héraðsskólar Borgfirðinga. Hvítárbakki – Reykholt. Snorrastofa 2013.
Verð: kr. 5.900

Snorri Sturluson Uppsala-Edda. Uppsalahandritið DG 11 4to. Heimir Pálsson sá um útgáfuna og ritar inngang. Snorrastofa 2013. Verð: kr. 5.990

Guðrún Sveinbjarnardóttir Reykholt. Archaeological investigations at a high status farm in Western Iceland. Reykjavík, Þjóðminjasafn Íslands, Snorrastofa, 2012.
Verð: kr. 7.200

- **From Nature to Script** Reykholt, Environment, Centre, and Manuscript Making. Ritstjórar Helgi Þorláksson og Þóra Björg Sigurðardóttir. Snorrastofa 2012. Verð kr. 5.800
- **Liepe, Lena** Studies in Icelandic Fourteenth Century Book Painting. Snorrastofa 2009. Verð: kr. 6.100
- **Snorres Edda – i europeisk og islandsk kontekst** Ritstjóri Jon Gunnar Jørgensen. Snorrastofa 2009. Verð: kr. 5.100
- **Den norrøna renæssansen** Reykholt, Norden och Europa 1150–1300. Ritstjóri Karl G. Johansson. Snorrastofa 2007. Verð: kr. 4.990
- **Reykholt som makt- og lærdomssenter** i den islandske og nordiske kontekst. Ritstjóri Else Mundal. Snorrastofa 2006. Verð: kr. 5.100
- **Church Centres** in Iceland from the 11th to the 13th Century and their Parallels in other Countries. Ritstjóri Helgi Þorláksson. Snorrastofa 2005. Verð: kr. 4.400
- **Til heiðurs og hugbótar** Greinar um trúarkveðskap fyrri alda. Ritstjórar Svanhildur Óskarsdóttir og Anna Guðmundsdóttir. Snorrastofa 2003. Verð: kr. 3.100
- **Reykjaholtsmáldagi** Guðvarður Már Gunnlaugsson bjó til prentunar. Bergur Þorgeirsson ritaði forspjall. Margaret Cormack þýddi máldagann. Reykholtskirkja – Snorrastofa 2000. Verð: kr. 8.000
- **Jónas Kristjánsson** Snorri Sturluson [á íslensku, ensku, norsku, þýsku og ítölsku]. Snorrastofa 1997. Verð hvers heftis: kr. 500

Ritin er hægt að panta hjá stofnuninni í síma 433 8000. Einnig er hægt að senda pöntun á netfangið snorrastofa@snorrastofa.is eða heimilsfangið, Snorrastofa, 320 Reykholt.

Ef keyptir eru fjórir titlar eða fleiri, þá er verðið fyrir hverja bók kr. 3000, nema Reykjaholtsmáldagi kr. 5000.

