

Íslensku 2018
myndlistarverðla
ninu


urður
ðjóns

óa
lóttir

02-25

Formáli Preface

Lilja Alfreðsdóttir

Margrét Kristín Sigurðardóttir

Sigrún Hrólfsdóttir

Tilnefningar Nominations

Anna Júlía Friðbjörnsdóttir

Egill Sæbjörnsson

Hulda Vilhjálmsdóttir


Myndlistarmaður ársins Artist of the year

26 Sigurður
Guðjónsson

Hvatningarverðlaun ársins Motivational Award of the Year

32 Auður Lóa
Guðnadóttir

Preface

Lilja Alfreðsdóttir
Mennta- og menningarmálaráðherra
Icelandic Minister of Education,
Science and Culture

Formáli

02

Það er sönn ánægja og heiður að fá að taka þátt í þeirri hátíðar- og gleðistund þegar Íslensku myndlistarverðlaunin eru veitt í fyrsta skipti. Þeim er ætlað að vekja athygli á því sem vel er gert á sviði myndlistar hér á landi auk þess að stuðla að kynningu á okkar myndlistarfólki og styðja við listsköpun þess. Ég vona verðlaunin verði bæði virðingarvottur við okkar ágætu myndlistarmenn og hylling til þeirra.

Myndlistarráð stendur að verðlaununum. Ráðið var stofnað með lögum sem tóku gildi í byrjun árs 2013. Helsta hlutverk þess er að vera mennta- og menningarmálaráðherra og öðrum stjórnvöldum til ráðgjafar um málefni myndlistar auk þess að úthluta styrkjum úr myndlistarsjóði.

Myndlistin gefur lífinu lit, opnar nýjar víddir og veitir oft nýjan skilning á fyrirbærum tilverunnar. Það er mikil áskorun fyrir listamanninn að finna sér stað á þessu stóra og víðfeðma sviði sem myndlistin er og í því liggur væntanlega skýringin á því af hverju myndlistin er svo ótrúlega mismunandi með óráviðum fjölbreytileika. En mörgum tekst það og það er meðal annars tilefni íslensku myndlistarverðlaunanna. Gildi þeirra felst meðal annars í því að auka samstöðu meðal myndlistarmanna og vekja athygli fólks á myndlistinni í landinu, fjölbreytni hennar og gæðum.

It is a pleasure and an honour to take part in this festive and celebratory moment when the Icelandic Art Prize is presented for the first time. The award is meant to draw attention to accomplishments in the field of visual art in Iceland, and to promote our visual artists and promote their work. I hope this award will be both a mark of respect and praise for our exceptional artists.

The Icelandic Visual Arts Council is behind the award. The Arts Council was established with laws that took effect in the beginning of 2013. Its main role is to advise the Minister of Education, Science and Culture and other governmental bodies

on issues regarding fine art, and to allocate grants from the Visual Arts Fund.

Visual art gives colour to life, opens new dimensions, and often offers a new understanding on phenomena in existence. It is a great challenge for artists to find their place in this extensive and broad stage that visual art is, and that is probably the reason for the incredibly versatile and diverse nature of visual art. But many do find their place and that is one reason for the Icelandic Art Prize. Their value lies, among other things, in strengthening solidarity among artists and drawing attention to visual art in the country, its diversity and quality.

Preface

Margrét Kristín Sigurðardóttir
Formaður myndlistarráðs
Chairman of the Icelandic Visual Arts Council

Formáli

04

Tilgangur Íslensku myndlistarverðlaunanna er skýr, en það er að vekja athygli á því sem vel er gert á sviði myndlistar á Íslandi og stuðla að kynningu á íslenskum myndlistarmönnum og myndsköpun þeirra. Verðlaunin eru því liður í að efla íslenska samtímamyndlist.

Hugmyndin að Íslensku myndlistarverðlaununum kviknaði í myndlistarráði sem stendur að baki verðlaununum. Í samtali þeirra sem sitja ráðið kom fram að til að mæta hlutverki þess sem tilgreint er í lögum að stuðla að kynningu á íslenskum myndlistarmönnum og myndsköpun þeirra hér á landi og erlendis væri ráð að koma á fót verðlaunum þar sem kastljósinu væri beint að því sem þætti framúrskarandi í íslenskri myndlist á hverjum tíma. Allir þeir sem sitja í myndlistarráði voru einhuga um að með því að efna til viðurkenninga af þessum toga væri tækifæri til að efla íslenska myndlist.

Grunnur að verðlaununum var lagður í mars 2017 eða fyrir tæpu ári síðan og undirbúningur hófst að fullu í október síðastliðnum. Um er að ræða tvenns konar viðurkenningar. Annars vegar er um að ræða myndlistarverðlaun ársins sem eru veitt myndlistarmanni með íslenskt ríkisfang eða myndlistarmanni búsettum á Íslandi sem þykir hafa sýnt framúrskarandi verk á árinu á Íslandi og eru verðlaunin ein milljón króna. Hins vegar er um að ræða hvatningarverðlaun ársins sem eru verðlaun veitt ungum starfandi listamanni sem hefur sýnt framúrskarandi verk opinberlega á árinu á Íslandi og eru verðlaunin 500 þúsund krónur.

The purpose of the Icelandic Art Prize is clear – to highlight accomplishments in the field of visual art in Iceland, and to promote Icelandic artists and their work. The award is a part of promoting and advancing Icelandic contemporary art.

The idea of the Icelandic Art Prize was started within the Icelandic Visual Arts Council, which is behind the award. Members of the Arts Council discussed that an award highlighting exceptional contributions to Icelandic visual art would rhyme with the Arts Council's legal obligations to promote and support Icelandic artists and their works at home and abroad.

Members of the Arts Council were unanimous that establishing such an award would be an opportunity to promote Icelandic visual art.

The foundations for the award were laid in March 2017, almost a year ago, and preparations fully commenced last October.

There are two awards; on one hand there is the award for Visual Artist of the Year, which is awarded to an artist with Icelandic citizenship or residency and is for one million ISK; the other is the Motivational Award, awarded to a young artist who has publicly exhibited exceptional work over the year in Iceland, and is a prize of 500 thousand ISK.

Margrét Kristín Sigurðardóttir
Formaður myndlistarráðs
Chairman of the Icelandic Visual Arts Council

06

Í því augnamiði að dómnefnd væri skipuð aðilum með viðtæka þekkingu á sviði íslenskrar myndlistar og yfirsýn yfir liðið myndlistarár var leitað eftir tilnefningum í dómnefnd frá Sambandi íslenskra myndlistarmanna, SÍM, Listfræðafélagi Íslands, Listaháskóla Íslands og til forstöðumanna Listasafns Íslands, Listasafns Reykjavíkur, Gerðarsafns, Nýlistasafnsins, Listasafnsins á Akureyri, Listasafns Árnesinga, Listasafns Reykjanesbæjar og Listasafns ASÍ. Í dómnefndinni sitja auk mín sem formaður dómnefndar og fulltrúi myndlistarráðs, Bryndís Hrönn Ragnarsdóttir frá SÍM, Magnús Gestsson frá Listfræðafélagi Íslands, Margrét Elísabet Ólafsdóttir fulltrúi forstöðumanna safna og Sigrún Inga Hrólfsdóttir frá Listaháskóla Íslands.

Verðlaunin voru formlega kynnt 20. desember og var þá jafnframt opnað fyrir tilnefningar á vefsíðu myndlistarráðs. Lokað var fyrir tilnefningar 17. janúar síðastliðinn og var ánægulegt að sjá hversu margar tilnefningar bárust eða samtals 70. Tilnefningar til myndlistarmanns ársins voru 32 og tilnefningar til hvatningarverðlauna ársins voru 15. Það var því úr vöndu að ráða fyrir dómnefndina. Ég vil þakka þeim sem sátu með mér í dómnefnd fyrir þeirra starf. Hvert og eitt þeirra lagði fram sín faglegu sjónarmið svo úr varð listi yfir þá fjóra myndlistarmenn sem þykja hafa skarað fram úr á síðasta ári auk þess sem valinn var úr góðum hópi sá ungi myndlistarmaður sem hlýtur hvatningarverðlaunin.

To ensure that the jury was comprised of members with extensive knowledge in the field of Icelandic visual art and a comprehensive view of the scene over the past year, nominations for jury members were sought from SÍM – The Association of Icelandic Artists, the Association of Art History and Theory in Iceland, The Iceland Academy of the Arts, and to the Managing Directors of the National Gallery of Iceland, The Reykjavik Art Museum, Gerðarsafn – Kópavogur Art Museum, the Living Art Museum, Reykjanesbær Art Gallery, and the ASÍ Art Gallery. Aside from myself, who is chair of the jury and the Icelandic Visual Arts Council representative, members of the jury are: Bryndís Hrönn Ragnarsdóttir from SÍM, Magnús Gestsson from the Association of Art History and Theory in Iceland, Margrét Elísabet Ólafsdóttir, representative of Managing

Directors of art museums, and Sigrún Hrólfsdóttir from the Iceland Academy of the Arts.

The award was formally launched 20 September 2017, and at the same time the Icelandic Visual Arts Council opened for nominations on its website. The deadline for incoming nominations was 17 January 2018, and it was pleasing to see how many nominations were submitted – a total of 70. Nominations for the Icelandic Art Prize of the Year were 32, and 15 for the Motivational Award. Members of the jury therefore had their work cut out for them. I would like to thank my fellow jury members for their work. Each and every one presented their professional opinion, resulting in a list of the four artists that are considered to have excelled in the past year, in addition to selecting from a group of great artists the young artist who receives the Motivational Award this year.

Margrét Kristín Sigurðardóttir
Formaður myndlistarráðs
Chairman of the Icelandic Visual Arts Council

08

Ég vil einnig þakka Björgu Stefánsdóttur hjá Kynningar-
miðstöð Íslenskrar myndlistar, KÍM, og Heru Guðmundsdóttur,
verkefnastjóra Íslensku myndlistarverðlaunanna, sem hafa haft
veg og vanda að framkvæmd verðlaunanna. Þá langar mig til að
þakka starfsmönnum ráðuneytisins Karítas Gunnarsdóttur og
Eiríki Þorlákssyni sem gáfu myndlistarráði svigrúm til að hrinda
hugmyndinni um Íslensku myndlistarverðlaunin í framkvæmd.
Síðast en ekki síst vil ég þakka mennta- og menningarmála-
ráðherra, Lilju Alfreðsdóttur, fyrir að taka að sér að afhenda
verðlaunin.

Ég vona svo sannarlega að Íslensku myndlistar-
verðlaunin muni festa sig þannig í sessi á næstu árum að það
þyki eftirsóknarvert að hljóta viðurkenningarnar og að verðlaunin
muni vekja verðskuldaða athygli á íslenskri myndlist.

I would also like to thank
Björg Stefánsdóttir from the
Icelandic Art Center - IAC, and
Hera Guðmundsdóttir, project
manager of the Icelandic Art
Prize, who have given their
expertise and efforts in the
implementation of this award.
Furthermore, I would like to thank
Karítas Gunnarsdóttir and Eiríkur
Þorláksson from the Ministry
of Education and Culture, who
provided the Icelandic Visual Arts

Council leeway to implement the
idea of the Icelandic Art Prize.
Last, but not least, I would like to
thank the Minister for Education
and Culture, Lilja Alfreðsdóttir,
for presenting the awards.

I sincerely hope that the
Icelandic Art Prize will take root in
the coming years so that it will be
an honour and of value to receive
the award, and that the award
will be a tool to bring deserved
attention to Icelandic visual art.

Preface

Sigrún Hrólfsdóttir
Deildarforseti myndlistardeildar
Listaháskóla Íslands
Dean of Department of Fine Art at the Iceland
Academy of the Arts

Formáli


Það er sannarlega ánægjulegt að myndlistarverðlaun hafi verið sett á fót og vona ég að vegur þeirra verði sem mestur í framtíðinni. Það er einnig mikill heiður að hafa verið boðið að taka sæti í þessari fyrstu dómnefnd verðlaunanna.

Samtal milli okkar sem þjónuðum sem dómnefnd var bæði gefandi og upplýsandi. Og vil ég þakka þeim öllum einlæglega fyrir samstarfið. Samtalið sem að myndlistin knýr fram er ævinlega djúpt, fyndið, einlægt og opnar ávallt augu manns fyrir fleiri þáttum og eiginleikum listaverka. Samtal á hvaða hátt sem það á sér stað, milli manna, eða milli manna og listaverka eða jafnvel milli listaverka og listaverka er lykill að því að greina stöðuna og skapa framtíðina í sameiningu. Dómnefndin hefur nú komist að niðurstöðu, en ég vil nota þetta tækifæri til þess að þakka öllum þeim sem tilnefndu listamenn til verðlauna og umfram allt vil ég þakka öllum þeim stóra hópi sem leggur stund á myndlist hér á landi. Sá hópur er að gera góða og gagnmerka hluti á hverjum degi og má segja að þar séu allir sigurvegarar.

Myndlistarmennirnir sem hér eru tilnefndir til verðlauna endurspeglar mjög mikla breidd, bæði hvað varðar efnistöð, miðla og viðhorf til listarinnar en það sem tengir þau saman er hið augljósa, sjónræn nálgun við veruleikann og hans margslungnu birtingarmyndir. Þau sem hljóta verðlaun hér í kvöld verðskulda þá viðurkenningu og það er mikilvægt að benda á það sem vel er gert.

It is indeed welcome that an award for visual art has been established, and I hope that they will be prized and appreciated in the future. It is also a great honour to have been offered a place on this first jury for the award.

The discussion that we, who were on the jury, had was both rewarding and enlightening. And I would like to sincerely thank all my fellow jury members for the collaboration. The discussion that visual art evokes is always deep, funny, sincere, and continuously opens your eyes to more aspects and the properties of artwork. Debate, however it takes place, between people, or between people and artwork, or even between artworks, is the key to defining the situation and creating

a future together. The jury has now reached a conclusion and I want to use this opportunity to thank all those who nominated the artists for the award, and above all I would like to thank the large group of people working on visual art here in Iceland. This group is doing great and valuable work every day, and in that way, everyone is a winner.

The artists that are nominated for an award here reflect great diversity, with regard to subject matter, mediation, and views on art, but they share the obvious, visual approach to reality and its intricate manifestations. The artists receiving an award here tonight deserve recognition and it is important that we give praise to great accomplishments.


Sigrún Hrólfsdóttir
Deildarforseti myndlistardeildar
Listaháskóla Íslands
Dean of Department of Fine Art at the Iceland
Academy of the Arts

En þessum verðlaunum er einnig ætlað að vitna um mikilvægi myndlistar. Við lifum á ævintýralegum tímum þar sem tækni og vísindum fleygir fram. Sjónræn þekking, innsæi og sköpunargáfa er það sem mennskan hefur fram yfir vélar. Myndlist er grunngrein þegar kemur að því að þroska þessar gáfur sem snúa að skynjun, sjónrænu læsi og skilningi. En listin er þó fyrst og síðast afl í sjálfu sér og birtist á öllum sviðum í allra kvikinda líki. Í henni er að finna mikla speki, hún er uppspretta gleði og rúmar raunar allt róf tilfinninga. Hún er óvænt og getur líka verið óvægin og óþægileg. Þegar vel tekst til opnar listin sár í raunveruleikann sem gerir það að verkum að við skynjum nýjan sannleika.

Af þessum sökum eigum við að setja miklu meiri fókus og miklu meiri orku og fjármuni í listir. Alls staðar á öllum sviðum. Þess vegna á að borga listamönnum, svo að þeir geti unnið og kalla þá til við úrlausnir hvers kyns verkefna. Og veita þeim verðlaun, svo að eftir þeim sé tekið.

But this award is also meant to emphasise the importance of visual art. We live in adventurous times of great technological and scientific advances. Visual knowledge, intuition, and creativity is what being human has over machines. Visual art is an essential factor when it comes to developing these gifts of sensibility, visual literacy and understanding. But first and foremost, art is a force of its own, appearing in all walks of life in all sorts of forms. In it we find great wisdom, it is a source of

joy, and accommodates every spectrum of emotion and feeling. It is surprising and can also be ruthless and unpleasant. If successful, art punctures wounds in reality, making it possible to sense new truths.

For this reason, we should put more emphasis and a great deal more effort and money in the arts. Everywhere in all fields. That is why artists should get paid, so they can work, and they should be called upon to work on solutions to all sorts of projects.

Tilnefning Nominaton

Anna Júlía Friðbjörnsdóttir

Hafnarborg 25.08-22.10.17

Erindi

14


Margbrotin sýning Önnu Júlíu Friðbjörnsdóttur myndar undurfagra heild sem sameinar umfjöllun um náttúru- rómantik, vísindalegar flokkunaraðferðir, pólitík og ljóðræna framsetningu. Titill sýningarinnar er margræður, eins og sýningin í heild, en með henni tekst Anna Júlía á við aðkallandi viðfangsefni samtímans sem tengjast breytingum á umhverfi dýra og manna. Flækingsfluglar af ætt söngvara verða táknmynd fyrir streymi flóttamanna og stjörnukort á bláum kalkipappír myndgerving fyrir áhættusöm ferðalög. Sýningin býr yfir pólitísku inntaki, en einnig angurværð sem má upplifa og túlka sem ljóðræna náttúruromantik. Sýningin býður áhorfendum að taka siðferðilega afstöðu til náttúru og samfélags og vekur til vitundar um fegurð og viðkvæma tilvist. Á sýningunni Erindi tekst Önnu Júlíu að samþætta fagurfræðilega og siðferðilega þætti listarinnar á áhrifamikinn hátt.

Dómnefndin var einhuga um ágæti sýningar Önnu Júlíu Friðbjörnsdóttur í Hafnarborg vegna þess hversu tær og vel hugsuð hún er, auk þess að virka frá mörgum sjónarhornum.


Anna Júlía Friðbjörnsdóttir (f. 1973) býr og starfar í Reykjavík. Í myndlist sinni notar hún ýmsa miðla og aðferðir meðal annars teikningar, skúlpúr, vídeó og fundið efni. Mengið á milli vísinda og menningar er henni hugleikið en

umfjöllunarefni hennar eru úr eins ólíkum áttum og flokkunarfræði, myndlistarsögu og málefnum líðandi stundar og varðar oft en ekki stöðu manneskjunnar í heiminum almennt.

Anna Júlía Friðbjörnsdóttir (b. 1973) lives and works in Reykjavík. Her art combines various mediums including drawing, sculpture, video and found material. She is interested

is the intersection between science and culture and draws on such diverse sources as politics, taxonomy, art history and, more generally, the position of the human being in the world.

Anna Júlía Friðbjörnsdóttir's intricate exhibition forms an exquisite entirety combining deliberations on Nature Romanticism, scientific classification methods, politics, and lyrical presentation. The title of the exhibition is ambiguous, as the exhibition itself, and Anna Júlía tackles pressing contemporary issues regarding the changing environment of animals and humans. Vagrant birds of the Silviidae family become symbols of the forced migration of refugees, and a star map on blue carbon paper a metaphor for perilous journeys.

The exhibition has political content but also a serenity that can be experienced and interpreted as lyrical Nature Romanticism. The exhibition offers the viewer to take a moral stand regarding nature and society, provoking awareness of beauty and the vulnerability of existence.

The jury was unanimous regarding the high quality of Anna Júlía Friðbjörnsdóttir's exhibition in Hafnarborg, due to how clear and considered it was, and works on many levels and from different angles.

Tilnefning Nominaton

Egill Sæbjörnsson

i8 Gallery 12.10-25.11.17

Úgh & Böttgâr Jewellery

100


Egill Sæbjörnsson kynnti tröllin Ûgh & Böögár fyrst til sögunnar á sýningunni Out of Controll á Feneyjar-tvíæringnum 2017. Eftir dvölinu í Feneyjum og kynni tröllanna af alþjóðlegum listheimi komu þau til Íslands sem heimsborgarar og umbreyttu sýningarrými ið Gallery í glæsilega skartgripaverslun. Í þessari munaðar-vöruverslun, þar sem tekið var á móti gestum eins og viðskiptavinum, gaf að líta djásn í tröllu-slegum stærðum, gerð úr úfnu hrauni, fágugu Murano-gleri og gullhúðuðum leir. Sýningin í ið er afsprengi viðamikillar sýningar í Feneyjum og saman mynda þær sannfærandi heild yfir-gripsmikillar ádeilu á samtímann. Um leið er sýningin full af leikgleði, barnslegum viðhorfum og sköpunargleði, sem undirstrikar að allir búa yfir sköpunarkrafti – líka tröllin. Sýningin Ûgh & Böögár Jewellery í ið er endapunktur á þátttöku Egils Sæbjörnssonar í Feneyjum en jafnframt sjálfstæð sýning.

Dómnefndin telur sýningu Egils Sæbjörnssonar í ið tala af dirfsku beint inn í samtímann. Hann teflir fram verkum sem við fyrstu sýn virðast sköpleg en hreyfa í raun við grafalvarlegum málefnum.


Egill Sæbjörnsson (f. 1973) býr og starfar í Berlín og Reykjavík. Verk hans og gjörningar hafa verið sýnd í Hamburger Bahnhof – safni fyrir samtímalist í Berlín; Frankfurter Kunstverein; Kölischer Kunstverein; The Baryshnikov Art Center í New York; Oi Futuro í Rio de Janeiro; PS1 MoMA; Kiasma í Helsinki; Nýlistasafni Ástralíu í Sydney. Árið 2017 var Egill fulltrúi Íslands á Fenejvatváringnum ásamt tröllunum Úgh og Böögár. Meðal gallerí sýninga hans má nefna: i8 gallerí Reykjavík; Hopstreet Gallery Brussel; Isabella Bortolozzi Gallery, Berlín og Johann König Galerie, Berlín.

Egill var tilnefndur til Carnegie listverðlaunanna árið 2010 og verk hans má finna í þó nokkrum einkasöfnum. Tvö nýleg verk eftir hann eru: *Steinkugel*, varanlegt listaverk í opinberu rými fyrir Robert Koch Institute í Berlín og *Cascade*, ljósainsetning fyrir Kunstmuseum Ahlen. Árið 2011 vann hann ásamt Marcia Moraes og Robert Wilson að endurgerð á verki Wilson sem ber titilinn *Einstein on the Beach*. Egill hefur auk þess gefið út þrjár bækur með verkum sínum og gefið út fimm plötur með tónlist sinni. Egill vinnur með i8 Gallery í Reykjavík og Hopstreet Gallery í Brussel.

With an educational background in drawing and painting, his approach is somehow a technological continuation of painting. For Sæbjörnsson, all artworks have always been alive and have co-created us as much as we created them. In other words; "art is an independent species evolving together with humans". We are not in control of art, art has simultaneously shaped us. As a matter of fact, there must be a creative power in front of art, in front of science, and even religion. Using a playful approach, Sæbjörnsson celebrates this playful creative force, the relationship between humans and the environment. Sæbjörnsson is interested in the

connection between the mental reality and the physical reality; in the mere connection between what we think and what is happening in the world around us. One can say that, in his work, this is indicated by the projected videos onto objects. The videos can be perceived as the thoughts or the mental reality and the objects as the physical reality or vice versa. We constantly project our thoughts onto the world, just like we record the world through our senses. Humor and perhaps a sense of magic or other elements, such as music, which acquire an openness to interpretation on different levels is somewhat how Sæbjörnsson approaches his work.

Egill Sæbjörnsson first introduced the trolls Úgh & Böögár in his exhibition *Out of Control* at the 2017 Venice Biennale. After their time in Venice and experience of the international art scene, the trolls returned to Iceland quite the cosmopolitans and opened a stylish jewellery store in i8 Gallery. The high-end shop, where guests were welcomed as customers, displayed jewellery in gargantuan sizes, made of serrated lava, sophisticated Murano-glass, and gold-plated clay. The exhibition in i8 Gallery is an off-shoot of an extensive exhibition in Venice, and together they form

a convincing comprehensive critique of our times. Meanwhile, the exhibition is also full of playfulness, child-like attitudes and creativity, emphasising that everyone is creative, even trolls. The exhibition Úgh & Böögár Jewellery in i8 Gallery is the final stage of Egill Sæbjörnsson's contribution to the Venice Biennale, but also an independent exhibition.

The jury considers Egill Sæbjörnsson's exhibition in i8 a direct and daring contemporary input. He presents works that at first sight seem humorous but are in fact touching on grave issues.

Tilnefning Nominaton

Hulda Vilhjálmsdóttir

Kling og Bang 24.06.-13.08.17

Valbrá

22


Málverk Huldu Vilhjálmisdóttur hafa vakið athygli á undanförunum árum fyrir hráleika, samfara ríkri tjáningu. Helstu eiginleikar hennar sem listamanns koma glöggt fram á sýningunni sem samanstendur af málverkum, vatnslitamyndum og keramikverkum. Öll verkin búa yfir þunga og tjá allt í senn hættu og öryggi. Þau eru samtímis hrá og meitluð, öguð og kvik. Meginviðfangsefni verka Huldu er fólk og tilfinningar sem eru tjáðar með hraðri pensilskrift í málverkum sem búa yfir djúpum ljóðrænum streng með þungum undirtóni. Á sýningunni var vegið upp á móti melankólískum tóni málverkanna með leirskúlpúrum í óræðu formi, sem Hulda hefur ekki sýnt áður. Þessi verk birtu áhorfendum nýja vídd og sýndu áhugaverða þróun í verkum Huldu.

Dómnefndin telur verk Huldu Vilhjálmisdóttur á sýningunni Valbrá vera líkt og myndljóð þar sem innsæi og næmi kalla fram öflug og meitluð málverk, vatnslitamyndir og leirverk. Áhorfandinn skynjar vel þungann í verkunum en um leið umhyggju Huldu fyrir viðfangsefninu.


Hulda Vilhjálmisdóttir, (f. 1971)
útskrifaðist með BA gráðu frá
Listháskóla Íslands árið 2000.
Alla tíð síðan hefur hún helgað
sig málaralist og getið sér gott orð
fyrir verkin sín sem fjalla af næmni

um tilfinningalíf manneskjunnar.
Hún hefur alla tíð skrifað ljóð
og gefið út nokkrar ljóðabækur.
Hulda hefur sýnt víða hér heima
og erlendis og er þetta fyrsta
einkasýning hennar í Kling & Bang.

Hulda Vilhjálmisdóttir, (b. 1971)
graduated from the Iceland
Academy of the Arts in 2000.
Her work ranges from paintings
to drawings to ceramics and deals
with the sensitivity and emotion

of the human condition. She
also writes poetry as part of her
practice. Hulda has had numerous
solo and group shows in museums
and galleries. This is her first solo
show at Kling & Bang.

Hulda Vilhjálmisdóttir's paintings have garnered much attention these past years for their rawness and rich expression. Her main characteristics as an artist are evident in this exhibition of paintings, water colours, and ceramics. All her works have weight and express both danger and safety. They are at once raw and incisive, disciplined and vivid. The main subject of Hulda's work is people and feelings expressed with quick brushstroke writing in her paintings that vibrate with deep lyricism and a heavy undertone. The melancholy tone

of her paintings was counteracted in the exhibition with inscrutably shaped sculptures that Hulda has not exhibited before. These works displayed a new dimension and interesting developments in Hulda's work.

The jury sees Hulda Vilhjálmisdóttir's works in the exhibition Valbrá as image poetry where intuition and sensibility evoke powerful and perceptive paintings, water colours, and clay sculptures. The viewer has a strong sense of the weight of the work and Hulda's care for the subject.

Myndlistarmaður ársins Artist of the year

Sigurður Guðjónsson

Kapella og líkhús St. Jósefsspítala 23.09–15.10.17

Innljós

26


Sigurður Guðjónsson


Dórnefndin velur Sigurð Guðjónsson Myndlistarmann ársins fyrir ákaflega sterkar og heilsteyptar innsetningar á óvenjulegu sýningarsvæði í St. Jósefsspítala. Sýningin er sjónræn upplifun þar sem áhorfandinn verður meðvitaður

um eigin tilvist og líkama. Verkin Fuser 2017, Scanner 2017 og Mirror Projector 2017 eru dularfull og voldug í senn og kalla fram óræða skynjun sem þó er full af vísunum í vélræna virkni.

The jury awards Sigurður Guðjónsson as The Visual Artist of the Year for his incredibly powerful and consistent installation in an unusual exhibition space in the former St. Joseph's Hospital. The exhibition is a visual experience where viewers become aware

of their own existence and body. The works Fuser 2017, Scanner 2017, and Mirror Project 2017 are simultaneously mysterious and potent, evoking ambiguous sensibilities that yet are full of references to mechanics and machinery.

Sigurður Guðjónsson (f. 1975) lærði í Vín, Reykjavík og Kaupmanna-hófn. Hann sýndi fyrst um aldamótin síðustu í listamanna- reknum rýmum í Reykjavík og dókk en ágang videóverk hans vöktu strax athygli, ekki aðeins á Íslandi heldur í Berlín, New York, Lundúnum, Beijing, Seoul og alls staðar þar sem þau hafa verið sýnd. Hann notar videó og lífandi myndir en að mörgu leyti mætti fullt eins skilgreina verk hans sem tónlist. Hann notar tímamiðil (videó) í verk sem fanga áhorfandann gegnum ryþma og endurtekningu og tengja mynd og hljóð á þann hátt að þau virðast

vikka skynsvið manns og vekja nýjar kenndir. Verkin eru oftast hæg og í þeim felst gjarnan vélræn endurtekning, þau draga mann inn í taktfasta endurtekningu en vaxa líka þegar maður staldrar við þau og fer að skynja fleiri þætti þeirra, skrýtnar lúpur og taktmyndur sem geta orðið næstum alltumlykjandi. Á síðustu árum hefur hann líka unnið í samstarfi við tónskáld og þannig búið til verk sem sameina videó, rafhljóð og lífandi flutning. Hann er sífellt að vikka út sköpunarsviðið en verk hans bera sterk persónuleg einkenni og ná að skapa undarlega nánd sem aftur styrkir enn frekar skynhrifin.

Sigurður Guðjónsson (b. 1975) studied in Vienna, Reykjavík, and Copenhagen, starting his exhibition career at the turn of the century in the artist-run experimental scene in Reykjavík that has fostered new art in temporary venues all over the old city. His dark and moody videos immediately set him apart and attracted attention not only in Iceland but also in Berlin, New York, London, Beijing, Seoul, and wherever they were exhibited. He mostly uses video but in many ways his work could as easily be classed as music. He exploits the potential of time-based media to produce pieces that rhythmically engage the viewer in a synaesthetic experience, linking vision and

hearing in ways that seem to extend one's perceptual field and produce sensations never felt before. Usually slow and often repetitive, his pieces draw you in and gradually start to expand, creating complex loops and rhythmic schemes that can almost overwhelm the senses. Recently he has collaborated with composers to produce works that combine video, electronic sound, and live performance. His repertoire is continuously expanding but retains a highly individual and almost personal flavour, endowing each work with an intimacy that heightens the already intense perceptual effect of the experience.

Sigurður Guðjónsson er tilnefndur fyrir sýninguna Innljós í kapellu og líkhúsi St. Jósefsspítala í Hafnarfirði, á vegum Listasafns ASÍ. Sýningin samanstendur af þremur myndbandsverkum, *Fuser 2017*, *Scanner 2017* og *Mirror Projector 2017*, sem er varpað á gólf og veggi á þremur stöðum í byggingunni. Myndefnið er sótt í heim véltækninnar og auga myndavélarinnar beint að taktfastri og endurtekinni hreyfingu vélarhluta í nærmynd. Niðurstaðan eru dáleiðandi abstrakt myndir, línur og ljós sem vísa fram og aftur í tíma, í úthugsuðu samspili myndar og hljóðs. Skruðningar frá hreyfingum valsa, skanna og glæruvarpa renna saman við myndefnið og eru samofnar sjónrænum þáttum verksins. Saman mynda myndbandsverkin heildstæða innsetningu í þessu óvenjulega sýningarrými svo úr verður magnað samlíf verka og rýmis. Vélrænn, síendurtekinn taktur og flöktandi birta eiga sinn þátt í að skapa heildarupplifun, sem vekur samtímis vitund um líkamleika og efni og skynjun andlegra vídda og nálægðar handanheima. Myndefnið og framsetning þess undirstrikar sögu hússins og nán tengsl þess við hugmyndir um miskunnsemi, náð og líkn. Titill sýningarinnar vísar í tilbeiðslu og tilraunir til að fanga hið einstaka og tímabundna með endurtekningu og upphafningu í manngerðu umhverfi yfirgefins húss. Verkin vísa í sögu vélvirkninnar og túlka þána til að móta heiminn og hafa stjórn á eiginleikum náttúrunnar.

Dómnefndin telur að verk Sigurðar Guðjónssonar á sýningunni Innljós myndi einstaklega sterka heild. Með áhrifamiklu samspili myndar og hljóðs tekst honum með verkum sínum að gera áhorfandann meðvitaðan um sögu sýningarstaðarins, andlegar víddir og eigin hverfulu tilvist.


Sigurður Guðjónsson is nominated for his exhibition *Inlight* in the chapel and morgue of former St. Joseph's Hospital in Hafnarfjörður, curated by the ASÍ Art Museum. The exhibition displays three video works, *Fuser 2017*, *Scanner 2017*, and *Mirror Projector 2017*, that are all projected onto the floor and walls in three different locations in the building. The imagery is sourced from the world of technology and the lens of the camera is pointed at the rhythmic and repeated movements of machine parts in close up. The result is mesmerizing abstract images, lines, and lights that refer back and forth in time, in carefully considered interaction between image and sound. The reverberations of moving rollers, scanners, and projectors blend into the imagery and are integrated in the visual aspects of the works. Combined, the videos form a comprehensive installation in this unusual exhibition space, creating a compelling symbiosis of artwork and space. The mechanical, repetitive rhythm and flickering

light contribute to creating the general experience, simultaneously evoking an awareness of the tangible and material and a sense of spiritual dimensions and the proximity of the otherworldly. The imagery and the way it is presented underlines the history of the building, its close connection with ideas of mercy, grace, and care. The title of the exhibition refers to worship and efforts to capture the unique and transient with repetition and elation in a manmade environment of an abandoned building. The works refer to the history of mechanics and interpret the desire to mould the world and manage the properties of nature.

The jury thinks that Sigurður Guðjónsson's works in the exhibition *Inlight* creates an exceptionally strong whole. With impressive interplay of image and sound, Sigurður manages with his work to make the viewers aware of the history of the exhibition space, spiritual dimensions, and their own fleeting existence.

Hvatningarverðlaun ársins

Motivational Award of the Year

Auður Lóa Guðnadóttir

37
29


Auður Lóa Guðnadóttir er ungur listamaður, sem kom fram með áberandi hætti á nokkrum sýningum á síðastliðnu ári. Verk Auðar Lóu búa yfir ferskum andblæ. Þau lýsa hugmyndaflugi og getu til að vinna jöfnum höndum með listsögulegar skírskotanir og dægurmenningu. Hún sýnir skapandi vinnubrögð og nálgast viðfangsefni sín með leikgleði, skopskyn og jákvæðni að leiðarljósi. Auður Lóa sýnir færni í að nálgast málefni samtímans og tengja þau við goðsagnir fornaldar.

Í skipulagi hópinnsetningarinnar/samsýningarinnar Díana að eilífu, sem sameinaði leik og ígrundaða nálgun, tvinnaði Auður Lóa saman félagslega samvitund og sterka samkennd fjöldans við nútímagoðsögn. Einka-sýning hennar Goðsagnir í Plássi heimagalleríi sýndi með óyggjandi hætti að hún hefur sterk tök á grunnþáttum vestrænnar menningar sem hún tjáir með gróflega mótuðum smáskúlptúrum. Fólk og dýr, máluð í björtum litatónum vísa jöfnum höndum í sögu vestrænnar hámenningar og lágmenningu. Á þennan hátt tekst Auði Lóu að brjóta niður vélgenga tvíhyggju vestrænnar menningar. Mörk aðgreiningarinnar eru máð út og smástyttan, heimilislegi skrautmunurinn, er hafinn upp á stall listarinnar. Auður Lóa sýnir hugrekki með því að taka stelpulega skrautgripinn, smástyttuna, og stilla honum upp sem fullgildu listaverki.

Dómnefndin telur að Auður Lóa Guðnadóttir sé vel að Hvatningarverðlaunum ársins komin. Hún hefur sýnt að hún er óhrædd við að leita efniviðar á óvæntum stöðum og túlka viðfangsefni sín af innsæi og frumleika. Öll vinna hennar og framsetning leiftrar af hlýju og fyrirheitum um áframhaldandi hugmyndaflug og óvenjulega sýn á lífið. Því hvetur dómnefndin Auði Lóu til að halda áfram að skapa á sinn einstaka hátt.

Auður Lóa Guðnadóttir (f. 1993) er myndlistamaður, sem leikur sér á landamærum hins hlutlæga og huglæga, skúlptúrs og teikningar, listar og veruleika. Hún vinnur markvisst með hversdagsfyrirbæri, figúratíf, og myndmál sem hún sækir í forna jafnt og nýliðna sögu. Hún nýtir sér virkni listhlutarins í sjálfu sér, alltaf þó sem hlutur í sínu eigin samfélagslega samhengi. Auður Lóa útskrifaðist af myndlistasviði Listaháskóla Íslands 2015. Síðan þá hefur hún starfað sjálfstætt og í

samstarfi við aðra listamenn, og tekið þátt í sýningum eins og Kyrralíf í Listasafni Reykjavíkur, Lón og Bæjarvötn í sundlaug Langanesbyggðar og 109 Kettir í Peysum í Ekkisens. Í nóvember 2017 stýrði hún, og tók þátt í, samsýningunni Diana, að Eilífu þar sem 14 listamenn unnu saman með hugmyndina um Diönu prinsessu á þrem stöðum í Reykjavík. Hún lætur til sín taka í listalífnu á Íslandi, og tekur virkan þátt í starfsemi grasrótahreyfinga eins og Dulkápanni, Gallery Port og Ekkisens.

Auður Lóa Guðnadóttir (b. 1993) is an artist that plays on the border of the objective and the subjective, of sculpture and drawing, art and reality. She works with mundane phenomena, figurative imitation, and the visual language of both ancient and recent history. She seeks to activate the artwork itself, but always as an object in its own social environment. Auður Lóa graduated from the fine arts department of The Iceland Academy of the Arts in 2015. Since then she has worked independently, and in the company of other artists; she has been involved in group exhibitions

such as Still life in The Reykjavík Art Museum, Lón og Bæjarvötn in the Pórhöfn swimming pool, and 109 Cats in Sweaters in the Ekkisens gallery. In November of 2017 she curated, and presented her own work in, the exhibition Diana Forever which was held in 3 locations in Reykjavík. There 14 artists presented new and previous work focusing on the person and the image of Princess Diana. She is an active part of the Icelandic art scene, contributing to the artistic efforts of grassroots movements such as Dulkápan, Gallery Port, and Ekkisens.


Auður Lóa Guðnadóttir is a young artist who made a name for herself with a few exhibitions last year. Auður Lóa's works are a fresh wind on the scene. They display imagination and skill to work with both art historic references and popular culture. She uses innovative methods and approaches her subjects with playfulness, humour, and positivity. Auður Lóa is adept at tackling contemporary issues and connecting them to ancient myths and legends.

In organising the group installation/exhibition Diana Forever, which combined play and a reasoned approach, Auður Lóa merged social collective awareness and the strong communal empathy with a modern legend. Her solo exhibition Legends in Pláss home-gallery showed without a doubt that she has a solid grasp of Western culture that she expresses with roughly shaped miniature sculptures. People and animals, painted in bright colours

refer to the history of both high-brow and low-brow Western culture. In this way, Auður Lóa manages to break down the mechanical dualism of Western culture. Boundaries of distinction are blurred and the statuette, the domestic ornament, is elevated to the pedestal of art. Auður Lóa demonstrates audacity by taking this girly ornament, the statuette, and presenting it as a certified work of art.

The jury believes that Auður Lóa Guðnadóttir is more than deserving of the Motivational Award of the year. She has shown that she is unafraid of mining source material in unexpected places and interpreting her subject with intuition and ingenuity. All her work and presentation radiate warmth and promise of continued imagination, and an unusual outlook on life. Therefore, the jury would like to encourage Auður Lóa to continue to create in her own unique way.

Ritstjóri Editor
Björg Stefánsdóttir

Verkefnastjóri Project Manager
Hera Guðmundsdóttir

Texti Text
Bryndís Hrönn Ragnarsdóttir
Magnús Gestsson
Margrét Elísabet Ólafsdóttir
Margrét Kristín Sigurðardóttir
Sigrún Hrólfsdóttir

Prófarkalestur Proofreading
Helga Soffía Einarsdóttir

Pýðing Translation
Helga Soffía Einarsdóttir

Grafísk hönnun Graphic Design
Studio Studio
(Arnar Freyr Guðmundsson,
Birna Geirfinnsdóttir með/with
Chris Petter Spilde)

Ljósmyndir Photographs
Vígfús Birgisson (Erindi, Innljós)
Marta Maria Jónsdóttir (Valbrá)

Prentun Printing
Prentmet

Myndlistarráð Icelandic
Visual Arts Council
Margrét Kristín Sigurðardóttir
Dagný Heiðdal
Guðni Tómasson
Ingibjörg Gunnlaugsdóttir
Jón Óskar Hafsteinsson

Allur réttur áskilinn
All rights reserved

Bryndís Hrönn Ragnarsdóttir er myndlistarkona, búsett í Reykjavík. Hún lauk námi frá myndlistardeild Listaháskóla Íslands (2002) og Akademie der Bildenden Kunst in Vin (2006) Bryndís hefur sýnt verk sín á Íslandi, í Evrópu og í Bandaríkjunum. Hún starfar einnig að útgáfu, sýningarstjórn og kennslu myndlistar.

is an artist, living in Reykjavik. Bryndís graduated with a bachelor's degree in fine arts from Iceland Academy of the Arts in 2002 and earned her master's degree from Akademie der Bildenden Kunst in Vienna in 2006. Bryndís has exhibited in Iceland, Europe and in the United States and also works in publishing, as a curator and a fine arts teacher.

Dr. Magnús Gestsson list- og safnafræðingur lauk doktorsprófi frá University of Leicester árið 2009. Að námi loknu var Magnús aðstoðarsýningarstjóri við Attenborough Arts Centre í Leicester. Frá 2012 hefur Magnús verið stundakennari í listfræði við Háskóla Íslands og Listaháskólann. Frá 2011–2016 rak Magnús Gallerí Gest – farandgallerí og hefur síðan 2015 verið sýningarstjóri Gallerís 78 í Reykjavík og unnið að kynningu hinsegin listar og listafólks. Rannsóknarhugi Magnúsar beinist að söfnum, galleríum og hinsegin listafólki.

Art and museum historian earned his doctorate degree at the University of Leicester in 2009 and worked as an assistant curator at the Attenborough Arts Centre in Leicester until 2012. Magnús has worked as a teacher in Art History at the University of Iceland and Iceland Academy of the Arts since 2012. From 2011 to 2016 Magnús ran the gallery Gallerí Gestur – travelling gallery and has been the curator of Gallerí 78 since 2015. The research interests of Magnús are museums, galleries and LGBT artists.

Dr. Margrét Elísabet Ólafsdóttir er lektor við Háskólann á Akureyri. Hún er með doktorspróf í list- og fagurfræði frá Université Paris 1 Panthéon Sorbonne. Margrét Elísabet hefur skrifað um myndlist í dagblöð, tímarit og bækur, skipulagt viðburði og starfað sem sýningarstjóri auk þess að fást við kennslu á sviði listfræða við Háskóla Íslands og Listaháskóla Íslands. Undanfarin ár hefur hún unnið að ritun bókar um Steina Vasulka auk þess að fást við rannsóknir á íslenskri nútímalist og vídeólist ásamt rannsóknnum á sviði listgreinakennslu.

is an assistant professor at the University of Akureyri. She has a doctorate degree in Art and Aesthetics from Université Paris 1 Panthéon Sorbonne. Margrét has worked as a curator, written for numerous publications and taught Art History at the University of Iceland and Iceland Academy of the Arts. These past years Margrét has worked on a book about Steina Vasulka alongside studies on Icelandic contemporary art, video art and art studies.

Margrét Kristín Sigurðardóttir er viðskiptafræðingur cand. oecón., auk þess sem hún hefur lokið MBA og MSc gráðum. Þá stundaði hún nám í Austur-Asíufræðum um tíma. Með háskólanámi lauk Margrét fjölmörgum námskeiðum í Myndlistarskóla Reykjavíkur og námskeiði í Central Saint Martins í London. Margrét hefur verið formaður myndlistarráðs frá árinu 2016 og er formaður dómnefndar Íslensku myndlistarverðlaunanna. Hún hefur viðtæka reynslu af stjórnunar- og fjölmiðlastörfum. Hún hefur verið virk í félagsstörfum og situr nú í stjórn Félags háskólakvenna. Hún var formaður dómnefndar í vali á Háskólakonu ársins. Áður var hún formaður Félags viðskiptafræðinga og hagfræðinga og sat þá um árabil í dómnefnd sem valdi Fyrirtæki ársins og Viðskiptafræðing ársins. Margrét starfar nú sem almannatengsla- og samskiptastjóri.

is a Business and Economics Administrator (cand. oecón.) and has completed an MBA and MSc degree. Alongside her studies Margrét completed numerous courses at the Reykjavík School of Visual Arts and a course at Central Saint Martins in London. Margrét has been the chairman of the Icelandic Visual Arts Council since 2016 and leads the jury of the Icelandic Art Prize 2018. She was the chairman of the Association of Business Administrators and a jury member of the Business of the Year Business Administrator of the Year awards. Margrét currently works as PR and Communications Director.

Sigrún Hrólfsdóttir er myndlistarmaður og vinnur með teikningu, málverk, vídeó og innsetningar. Í verkum sínum skoðar Sigrún hið óefnislega svæði tilfinninga og samspil innri heims þess persónulega við hinn ytri heim hugmynda, hluta og tákna. Sigrún er ein af þremur stofnendum Gjörningaklúbbsins (1996). Verk hans eru af margvislegum toga og unnin í alla miðla en eiga það sameiginlegt að eiga rætur í gjörningalist. Sigrún stundaði myndlistarnám á listasviði Fjölbrautaskólans í Breiðholti, við Myndlista- og handiðaskóla Íslands og Pratt Institute í New York. Hún hefur einnig lokið MA-gráðu í heimspeki frá Háskóla Íslands. Sigrún er deildarforseti myndlistardeildar Listaháskóla Íslands.

is an artist working with drawing, painting, video and installations. In her work Sigrún studies the non-material world of emotions and the interaction between the private realm and outside ideas, objects and symbols. Sigrún is one of three founders of the performance art group the Icelandic Love Corporation. Sigrún studied Fine Arts at the Icelandic College of Arts and Crafts and at the Pratt Institute in New York and has a master's degree in Philosophy from the University of Iceland. Sigrún is the dean of the Fine Arts department at Iceland Academy of the Arts.

Icelandic *Art P*
e z i r