

Íslensku 2019
*myndlistarverðla
ninu*


02-42

Formáli Preface

Margrét Kristín Sigurðardóttir

Hanna Styrmisdóttir

Tilnefningar

Nominations

Myndlistarmaður ársins

Artist of the year

Eygló Harðardóttir

Guðmundur Thoroddsen

Hekla Dögg Jónsdóttir

Steinunn Gunnlaugsdóttir

Hvatningarverðlaun ársins

Motivational Award of the Year

Auður Ómarsdóttir

Fritz Hendrik

Leifur Ýmir Eyjólfsson

Myndlistarmaður ársins Artist of the year

26 Eygló
Harðardóttir

Hvatningarverðlaun ársins Motivational Award of the Year

38 Leifur Ýmir
Eyjólfsson

Preface

Margrét Kristín Sigurðardóttir

Formaður myndlistarráðs

Chairman of the Icelandic Visual Arts Council

Formáli

02

Íslensku myndlistarverðlaununum er ætlað að vera liður í að efla íslenska samtímamyndlist. Tilgangur verðlaunanna er skýr en hann 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 nú afhent í annað sinn en hugmyndin að Íslensku myndlistarverðlaununum kviknaði í myndlistarráði sem stendur að baki þeim. Í samtali þeirra sem sitja ráðið kom fram að til að mæta því 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.

Um er að ræða tvenns konar viðurkenningar. Annars vegar er um að ræða Myndlistarverðlaun ársins sem fara til íslensks myndlistarmanns sem þykir hafa sýnt framúrskarandi verk á árinu á Íslandi þar sem verðlaunin eru ein milljón króna. Hins vegar er um að ræða Hvatningarverðlaun ársins sem eru verðlaun til ungs starfandi listamanns sem hefur sýnt framúrskarandi verk opinberlega á árinu á Íslandi og eru verðlaunin 500 þúsund krónur.

Í því augnamiði að dómnefndin væri skipuð aðilum með víðtæka þekkingu á sviði íslenskrar myndlistar og yfirsýn yfir liðið myndlistarár var leitað eftir tilnefningum í dómnefnd frá Sambandi íslenskra myndlistarmanna,

The Icelandic Art Prize is intended to be a part of an effort to strengthen contemporary Icelandic art. Its purpose is clear, the prize is meant to promote quality art in Iceland and introduce Icelandic artists and their work.

This is the second time that this prize is awarded, but the idea came from the art council, which founded the prize. A conversation between council members led to the conclusion that to meet the council's legal requirements of introducing new artists and their work in Iceland and abroad, it would be ideal to found a prize where the focus is on outstanding Icelandic art at any given time.

The prize is twofold. On one hand, there is the Icelandic Art Prize, which is given to an

Icelandic artist who is thought to have exhibited outstanding work in Iceland during the year; the prize money is one million isk. On the other hand, there is the Motivational Award, which go to a young artist who has publicly exhibited excellent work in Iceland during the year; the prize money is 500.000 isk.

In order for the selection committee to have members with extensive knowledge of Icelandic art as well as an overview of the art of the previous year, nominations were requested from The Association of Icelandic Visual Artists, Association of Art History and Theory in Iceland and Iceland University of the Arts, as well as the directors of The National Gallery of Iceland,

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

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 er formaður dómnefndar og fulltrúi myndlistarráðs: Jóhann Ludwig Torfason frá SÍM, Aðalsteinn Ingólfsson frá Listfræðafélaginu, Sigurður Guðjónsson frá Listaháskólanum og Hanna Styrmsdóttir fulltrúi forstöðumanna safna.

Að þessu sinni bárust 67 tilnefningar í gegnum opið vefsvæði verðlaunanna og eru það álíka margar tilnefningar og árið á undan. Dómnefnd hafði úr 29 nöfnum myndlistarmanna að velja fyrir Myndlistarverðlaun ársins og úr 10 nöfnum myndlistarmanna fyrir Hvatningarverðlaun ársins.

Dómnefndin hófst handa þegar lokafresti innsendinga var lokið í janúar og vann ötullega þar til niðurstaða fékkst. Þar lagði hver og einn dómnefndarmaður fram sín faglegu sjónarmið svo úr varð listi yfir þá fjóra myndlistarmenn sem þykja hafa skarað fram úr á síðasta ári og eru tilnefndir til Myndlistarverðlauna ársins auk þess sem þrír ungir myndlistarmenn voru valdir til að hljóta tilnefningar til Hvatningarverðlauna ársins. Ég vil þakka þeim sem sátu með mér í dómnefndinni fyrir þeirra góðu störf.

Reykjavík Art Museum, Gerðarsafn – Kópavogur Art Museum, The Living Art Museum, Akureyri Art Museum, Árnes Art Museum, Reykjanesbær Art Museum and ASÍ Art Gallery. The members are, apart from myself who is the selection committee's chairwoman and the art council representative: Jóhann Ludwig Torfason from SÍM, Aðalsteinn Ingólfsson from the Association of Art History and Theory, Sigurður Guðjónsson from Iceland University of the Arts and Hanna Styrmsdóttir, the representative of museum directors.

This year, 67 suggestions were received through the open website of the art prize, a similar number to the previous year. The selection committee had to choose from 29 artists for the Icelandic Art Prize and from 10 artists for the Motivational Award.

The selection committee started working as soon as the deadline for nomination expired in January, and worked hard until it reached a conclusion. Each member put forward their professional opinion, composing a list of four artists whose work last year was outstanding and are nominated for

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

06

Ég vil einnig þakka Björgu Stefánsdóttur hjá Kynningarmiðstöð Íslenskrar myndlistar og Heru Guðmundsdóttur og Laufeyju Jakobsdóttur, verkefnastjórum Íslensku myndlistarverðlaunanna, sem hafa haft veg og vanda af framkvæmd verðlaunanna.

Þegar horft er yfir myndlistarsenu síðasta árs er ánægjulegt að sjá hversu blómleg myndlistin er á Íslandi. Það er ósk mín að Íslensku myndlistarverðlaunin muni vaxa og dafna á næstu árum þannig að það þyki eftirsóknarvert að hljóta viðurkenningarnar og að verðlaunin muni ár hvert vekja verðskuldaða athygli á íslenskri myndlist.

the Icelandic Art Prize, as well as a list of three young artists who are nominated for the Motivational Award. I would like to thank the other members of the committee for their good work.

I would also like to thank Björg Stefánsdóttir at the Icelandic Art Center, and Hera Guðmundsdóttir and Laufey Jakobsdóttir, project managers

of the Icelandic Art Prize, who have been in charge of all planning.

When looking back on the Icelandic art scene last year, it is delightful to see how Icelandic art is flourishing. I wish for the Icelandic Art Prize to grow and bloom in the next years, so the awards will become prestigious and attract well-deserved attention to Icelandic art.

Preface

Hanna Styrmissdóttir
Fulltrúi safnsjóra íslenskra myndlistarsafna
Representative of Icelandic
art museum directors

Formáli


Tilraun er grunnstef í skapandi starfi. Hún varpar sýn á formið sem unnið er að og skerpir sýn okkar á takmarkanir þess og möguleika. Ný eða óvænt nálgun bægir frá tilhneigingu okkar til að líta á form, mynd eða rými sem fyrirfram gefið, hvort sem það er hlutlægt eða huglægt. Sá sem stendur fyrir tilrauninni er meðvitaður um að hún getur mistekist .. en hvernig sem fer, skapast þekking sem getur aðeins orðið til í því tiltekna samhengi, og er þess vegna afar dýrmæt.

Þekkt er sú hugmynd um listaverk að þau hafi afmarkað upphaf og endi. Það er þó vandasamt að setja skilgreiningu á listaverki slíkar skorður. Listsköpun er dýnamískt, lifandi ferli þar sem tekist er á við óvissu á öllum stigum og því ferli lýkur í raun aldrei, hvorki með uppsetningu í safni né annarri útfærslu, vegna þess að verki lýkur ekki með birtingu, sýningu eða flutningi; lestri, skoðun eða hlustun. Það verður aldrei sýnt, flutt eða upplifað á nákvæmlega sama hátt tvisvar og því er hver sýning, hvert samhengi, einstakt.

Vistkerfi myndlistar er margþætt net stofnana og fagaðila sem hafa það hlutverk að safna, rannsaka, varðveita, miðla og fræða, sem og að veita listamönnum hið fjölbreytta fulltingi sem þeir þurfa á að halda í starfi sínu, til að mynda með því að stuðla að tilurð nýrra verka. Á síðustu tveimur áratugum hefur orðið mikil og jákvæð

Experimentation is the basis of all creative work. It sheds a light on the form being worked on, and focuses our perception of its limitations and possibilities. A new or unexpected approach dispels our tendency to look at form, image or space as predetermined, whether it is objective or subjective. The experimenter is aware that they might fail ... but either way, a knowledge will be created which could only arise from this particular context, and therefore is extremely valuable.

It is a well-known conception that art works have a specific beginning and an end. However, it can be misleading to place such limitations on a work of art. Art making is a dynamic, living process,

full of uncertainty, and this process never really ends, not with a work's installation in a museum or any other presentation of it, because the work doesn't end when it is published, exhibited, performed; read, viewed or listened to. It can never be presented or experienced in exactly the same way twice, and thus each exhibition, each context, is unique.

The ecosystem of visual art is a complex network of institutions and professionals, whose role it is to collect, research, preserve, communicate and educate. This network also provides the foundation for artists themselves to thrive, for example by commissioning new work. In the last two decades, a significant

10

Hanna Styrmsisdóttir
Fulltrúi safnsjóra íslenskra myndlistarsafna
Representative of Icelandic
art museum directors

breyting á þessu umhverfi myndlistar á Íslandi, með tilkomu nýrra, opinberra og einkarekinna sýningarstaða, stór- aukinni áherslu á miðlun, fræðslu og þátttöku almennings, uppbyggingu alþjóðlegs tengslanets, öfluglu launakerfi listamanna, þeirri nýbreytni að myndlistarmenn fá nú greitt fyrir störf sín í þágu opinberra safna, og ekki síst með stofnun myndlistarsjóðs sem hefur gert fjölmargt kleift sem áður var ekki hægt að hrinda í framkvæmd. Með stofnun Íslensku myndlistarverðlaunanna á síðasta ári bættist enn ein lyftistöngin í hópinn.

Þær sjö tilnefningar til tveggja verðlauna sem dómnefndin að þessu sinni tók höndum saman um, eiga það sameiginlegt að vera í nánum tengslum og takti við samtímann og samfélagið, þrátt fyrir augljósa innbyrðis fjölbreytni hvað varðar inntak, efnisval, nálgun, og í raun hvaðeina sem snýr að hinu skapandi ferli. Fyrir hönd nefndarmanna vil ég þakka traustið sem okkur er sýnt með vali í þetta hlutverk.

Ég vil jafnframt þakka myndlistarráði fyrir frumkvæðið að stofnun þessara verðlauna sem er heillaspor fyrir myndlist á Íslandi, listunnendum sem flyktust á myndlistarsýningar og viðburði á árinu 2018, fyrir að gefa sér tíma í dagsins önn til að tilnefna það sem þeim þótti bera hæst á árinu, og síðast, en sannarlega ekki síst, myndlistarmönnum fyrir störf sín.

positive change has taken place in Iceland's art infrastructure, with the arrival of new, public and private, exhibition spaces; greatly increased emphasis on education and public engagement and participation; international networking; a publicly funded salary system for artists; the recent development that artists are now paid for their work in public museums; and not least by the founding of the Art Fund, which has enabled many things which previously were impossible. The foundation of the Icelandic Art Prize last year is yet another positive addition.

The seven nominations for two awards which the selection committee agreed on this year, share

a close alignment with prominent issues in the arts and society at large, despite obvious differences in content, material, approach and just about everything else regarding the creative process. On behalf of the jury members, I would like to express our appreciation for the trust placed in us.

I would also like to thank the Art Council for initiating the foundation of this prize, which is a great step forward for Icelandic art; the art lovers who attended exhibitions and happenings in 2018 for taking the time to nominate the works and exhibitions they thought to be outstanding, and last but certainly not least; I thank the artists for their work.


Myndlistarmaður
ársins *Artist*
of the year

Tilnefning Nominaton

Guðmundur Thoroddsen

Hafnarborg

27.10.18 – 06.01.19

SNIP SNAP SNUBBUR


Guðmundur Thoroddsen (f. 1980) er tilnefndur fyrir sýninguna *Snip Snap Snubbur* í Hafnarborg. Myndverk hans, aðallega málverk, vatnslitamyndir og keramikverk, hafa til þessa verið uppfull af íróníu og svörtum húmor á kostnað karlaveldisins. Í þeim birtast nútíma karlmenn í viðvarandi tilvistarkreppu, uppteknir af sjálfum sér og margs konar fánýtri iðju, en ófærir um að fást við aðstæður í raunveruleikanum. Eða eins og listamaðurinn segir sjálfur: „Karlfiðl að gera eitthvað sem þeir halda að sé merkilegt.“ Þeir eru svífandi í lausu lofti, fáklæddir og hjálparvana, eða birtast okkur sem steinrunnin tröll, gróflega hnoðuð úr leir og löðrandi í glassúr.

Í eldri verkum Guðmundar ber meira á teikningu en malerískum töktum, og myndrými er þar opið og breytilegt. Á sýningunni í Hafnarborg hlóð listamaðurinn upp þétta og áferðarríka fleti á mörkum hins hlutlæga og óhlutlæga. Þessir fletir þróuðust yfir í sviðsmyndir af listsögulegum uppruna, myndrænan arkitektúr á borð við hallir, súlur og sigurboga, sem listmálarar fyrri tíma notuðu til að gefa til kynna völd og ríkidæmi viðskiptavina sinna. Í þessu umhverfi ofgnóttar og sjálfsupphafningar hrærast karlfigúrur allra tíma, jafn utangátta, afkáralegar og aðþrengdar og í fyrri myndum listamannsins, fangar aðstæðna sem þeir ekki skilja.

Að mati dómnefndar bætti sýning Guðmundar í Hafnarborg nýjum kafla við þróunarsögu hans sem listamanns. Umtalsverðar breytingar hafa orðið á málunartækni og uppbyggingu verkanna sem ná fyrir vikið enn betur að miðla viðfangsefni þeirra til áhorfandans: úlfakreppu karlmannsins, nú í sögulegu samhengi.

Guðmundur Thoroddsen (f. 1980) lauk BA námi í myndlist frá Lista-háskóla Íslands 2003 og MFA námi frá SVA í New York árið 2011. Helstu nýlegu einkasýningar hans eru Dismantled Spirits í Asya Geisberg Gallery í New York, Tittlingaskitur í Hverfisgalleríi og SNIP SNAP SNUBBUR í Hafnarborg.

Fjallað hefur verið um sýningar hans í ýmsum fjölmiðlum, s.s. Artforum, The New York Times, Time Out New York og Dazed Digital. Hann hefur hlotið styrki úr styrktarsjóðum Guðmundu Andrésdóttur, Myndstefs og KÍM, auk listamanna-launa. Guðmundur er á mála hjá Asya Geisberg Gallery í New York og Hverfisgalleríi í Reykjavík.

Guðmundur Thoroddsen (b. 1980) graduated BA in fine art from the Iceland University of the Arts in 2003 and MFA from SVA in New York in 2011. His most recent solo exhibitions include Dismantled Spirits in Asya Geisberg Gallery in New York, Tittlingaskitur in Hverfisgallerí and SNIP SNAP SNUBBUR in Hafnarborg.

His exhibitions have been covered in various media, including Art Forum, The New York Times, Time Out New York and Dazed Digital. He has received grants from the foundations of Guðmundu Andrésdóttir, Myndstef and KÍM, as well as being awarded an artist stipend. Guðmundur is supported by Asya Geisberg Gallery in New York and Hverfisgallerí in Reykjavík.


Guðmundur Thoroddsen (b. 1980) is nominated for his exhibition Snip Snap Snubbur in Hafnarborg. His artwork, mainly paintings, water colours and ceramics, have until now been full of irony and black humour, at the expense of the patriarchy. Here, modern men appear in a continual existential crisis, preoccupied with themselves and all manners of worthless activities, but unable to deal with real-life situations. In the words of the artist himself: "Idiotic men doing things they think are important." They float in the air, scantily clad and helpless, or appear as fossilised trolls, coarsely kneaded from clay and covered in frosting.

In Guðmundur's older works, drawing is more prominent than painting, the image space is open and changeable. In his exhibition in Hafnarborg, the artist created dense and textured surfaces,

bordering between the objective and the abstract. These surfaces then developed into scenes of art historical origin, figurative architecture like palaces, pillars and triumphal arcs, which artists of old used to indicate their customers' power and wealth. In this environment of excessiveness and self-importance dwell the male figures of all time, as clueless, grotesque and distressed as in the artist's former images, prisoners of circumstances they cannot fathom.

It is the opinion of the jury that Guðmundur's exhibition in Hafnarborg added a new chapter to his developing history as an artist. There have been considerable changes to his painting technique and the construction of his works, which leads to them being even more effective in communicating their message to the viewer: the dilemma of the male, now in a historical context.

Tilnefning Nominaton

Hekla Dögg Jónsdóttir

Kling og Bang
03.02–11.03.18

Evolverment

100


Hekla Dögg Jónsdóttir (f. 1969) er tilnefnd fyrir sýninguna *Evolvement* í Kling & Bang. Hin hægláta en markvissa framvinda sem titillinn gaf til kynna varð smám saman ljós þegar gengið var um niðurhólfað sýningarrýmið. Eitt leiðarstef af mörgum var samstarf við aðra. Í því gaf listakonan að ákveðnu leyti frá sér stjórnina yfir útkomu hins skapandi ferlis, og varð þess þannig valdandi að til varð svigrúm þar sem eitthvað nýtt og ófyrirséð gat kviknað í samspili hennar og boðsgesta hennar.

Í anddyrinu tóku á móti gestum litrík tjöld, unnin með svokallaðri marbling-tækni sem þekktist úr bóka- og pappírsgerð. Þegar gengið var í gegnum næstu dyr þyrllaðist konfettí yfir áhorfandann. Hekla Dögg beindi þannig athygli viðkomandi strax að eigin upplifun og augnablikinu og kveikti eftirvæntingu eftir framhaldinu. Þarnaest fékk Hekla skáld og listamenn til að yrkja ljóð fyrir hljóð- og ljósaskúlptúrin 2018, svo að úr varð „fréttaveita“ um líðandi stundu í gegnum síu listamannsins, svo að vitnað sé í Heklu sjálfa. Í þriðja rýminu var hringsjá og upptökusalur þar sem listamönnum var boðið að búa til vídeoverk, og afrakstur þeirrar sköpunarsmiðju var einnig sýndur á sýningartímabilinu.

Heklu tókst einkar vel á sýningunni að virkja hvort tveggja töfrana sem verða til í samstarfi listamanna, og meðvitund hvers og eins áhorfanda um eigin upplifun og framlag til túlkunar verkanna. Það er mat dómnefndar að með samtvinnun þessara þátta hafi Heklu tekist að auka nýjum víddum við eldri hugmyndir sínar með eftirtektarverðum hætti.


Hekla Dögg Jónsdóttir (f. 1969) vinnur gjarnan með einhverja virkni í verkum sínum sem eru knúin áfram af áhuganum á augnabliki ummyndunar og efnahvarfa. Hún hefur áhuga á því óræða millirými sem verður til við yfirfærslu, til dæmis þegar hún notar aðgengilega nytjahluti og framandgerir þá með því að færa þá yfir í annað samhengi. Virkni og efniseiginleiki skarast á við töfra og andlega þætti. Hekla bæði fangar og býr til aðstæður fyrir þessar heillandi ummyndanir sem listin gefur svo frjálst og opið rými.

Hún útskrifaðist frá Myndlista- og handiðaskóla Íslands 1994 og var gestanemandi í Þýskalandi í tvö ár. Árið 1997 lauk hún BFA-gráðu og árið 1999 MFA-gráðu frá Listaháskóla Kaliforníu í Los Angeles. Árið 1998 fékk hún styrk til að nema við Skowhegan málara- og myndhöggvaraskólann í Maine. Hún hefur haldið fjölmargar alþjóðlegar sýningar síðan árið 1999, verið sýningarstjóri á nokkrum sýningum og er núna prófessor við Listaháskóla Íslands. Hekla er einn af stofnendum og stjórnarmeðlimum hins listamannarekna Kling & Bang gallerís.

Hekla Dögg Jónsdóttir in born (b. 1969), lives and works in Reykjavik, Iceland. She makes interactive constellations, a group or cluster of related things, creating a dialog of sound sensitive cold cathode lights, a frozen puddle in the middle of the summer, pop-up igloos, wishing wells and magic.

She graduated from the Icelandic College of Art and Crafts in 1994 and spent two years as a guest student in Germany. In 1997, she received a BFA and in 1999 an MFA from the California Institute of the Arts, Los Angeles. In 1998, she

received a Fellowship to attend Skowhegan School of Painting and Sculpture in Maine. Since 1999, she has actively exhibited her works internationally. She has taken on the role of a curator for several exhibitions and is currently a professor at the Iceland Academy University of the Arts. Hekla is one of the founders and a board member of the artist-run Kling & Bang gallery.

Hekla Dögg Jónsdóttir (b. 1969) is nominated for her exhibition *Evovement* in Kling & Bang. The quiet but purposeful progression indicated by the title gradually became clear when walking around the compartmentalised exhibition space. One guiding principle of many was collaboration. In this respect, the artist partly gave up control of the outcome of the creative process, making room for new and unexpected things to appear in the interaction between herself and her guests.

In the lobby, guests were met by colourful drapes, created with so-called marbling technique, well known in book and paper making. When walking through the next doorway, the viewer was strewn with confetti. In this way, Hekla Dögg immediately focused the guests' attention on their own experiences,

creating excitement for what lay ahead. The audio- and light sculpture *2018* incorporated poetry specially composed by poets and artists at Hekla's bidding, creating a "news source" of the present through the filter of the artist herself, to quote her own words. The third space held a panoramic point and a recording room where artists were invited to create video work, which also became a part of the exhibition.

In *Evovement*, Hekla successfully activated both the magic which is created in artists' collaboration, and the awareness of each viewer of their own experience and contribution to the interpretation of the exhibition. The jury is of the opinion that by intertwining these elements, Hekla has added new dimensions to her existing work in a noteworthy fashion.

Tilnefning Nomination

Steinunn Gunnlaugsdóttir

Cycle music and art – Þjóð meðal þjóða
26.10 – 7.12.18

Litla Hafpulsan
The Little Mare Sausage

20


Litla hafpulsan, tveggja metra hár skúlptúr í formi pulsu á brauðbollu í miðri Tjörninni, var framlag Steinunnar Gunnlaugsdóttur til aldarafmælis fullveldis Íslands. Von Steinunnar, að hennar sögn, var að verkið yrði með tíð og tíma steipt í brons og fengið framtíðarheimili í Tjörninni. Pulsan vakti fljótlega eftirtekt og umræðu á almennum vettvangi og skömmu eftir afhjúpun voru unnin á henni skemmdarverk, hún „aflimuð“, með orðum listamannsins, sem vakti enn frekari vangaveltur um merkingu hennar.

Steinunn hefur alla tíð haldið sjó í skarpri samfélagsrýni, meðal annars með verkinu *Lýðræðið er pulsa* á sýningu Nýlistasafnsins 2009. Pulsuformið hefur Steinunn sagt vera myndlíkingu við lýðræðið þar sem val kjósenda felst í fyrirfram ákveðnu meðlæti. Með *Litlu hafpulsunni* sætti listakonan lagi með afgerandi hætti í almenningsrými, í samhengi, sem gaf tilefni til að túlka verkið sem gagnrýni á menningarleg áhrif Dana á Íslandi til langs tíma, enda fólst í því augljós tilvísun til eins helsta kennileitis Kaupmannahafnar. Formið leiddi áhorfendur þó víðar og margir sáu í því háð og gagnrýni á karlaveldið.

Nokkur dæmi eru um það í íslenskri listasögu að listaverk í almenningsrými veki svo hörð viðbrögð, þar á meðal eyðileggingin á *Hafmeyju* Nínu Sæmundsson í Tjörninni sem sprengd var í loft upp á nýjársdag 1960.

Að mati dómnefndar var *Litla hafpulsan* eftirtektarverð að forminu til, og um leið þýðingarmikið innlegg í almenna umræðu um ýmis ágreiningsmál í samfélaginu. Staðsetning þess vakti fólk jafnframt til umhugsunar um nærumhverfi sitt, söguna og heiminn umhverfis.


Steinunn Gunnlaugsdóttir (f. 1983) útskrifaðist frá myndlistardeild Listaháskóla Íslands vorið 2008 og tók þátt í opnu listnámi menningarstofnunarinnar Ashkal Alwan í Beirút, Líbanon, veturinn 2013–2014. Hún vinnur þvert á miðla og gerir skúlptúra, myndbönd, hljóðverk, teikningar, gjörninga og innsetningar.

Með blöndu gáska og alvöru tekst hún á við hin fjölmörgu hugmyndafræðilegu og siðferðislegu kerfi sem mannskepnan skapar, fæðist inn í, lifir við og berst gegn. Grunnstöðir hins siðmenntaða mannheims, berháttaðar strípaðar af því innantóma en um leið merkingarþrungna þrjáli sem umlykur þær, verða þannig að efnivið í tilraunum hennar til að ávarpa samtímann.

Steinunn Gunnlaugsdóttir (b. 1983) graduated from the fine art department of the Iceland University of the Arts in spring 2008 and participated in the open studies program of Ashkal Alwan, the Lebanese Association for Plastic Arts, in Beirut, Lebanon 2013–2014. She works across different media, creating sculptures, videos, audio work, drawings, performances and installations.

She uses humour, mixed with solemnity, to grapple with the numerous ideological and moral systems which man creates, is born into, lives in accordance to and fights against. The foundations of the civilised world, when stripped from the hollow, yet simultaneously fraught with meaning, frills that surrounds them, thus become the material for Steinunn's experiments in addressing the present.

The Little MareSausage, a two metre tall sculpture in the form of a sausage on top of a bread bun, in the Pond in Reykjavík, was Steinunn Gunnlaugsdóttir's contribution to the centennial of Icelandic sovereignty and to *Cycle Music and Art: Inclusive Nation*. According to Steinunn herself, her hope was that the work would in time be cast in bronze and given a permanent home in the Pond. The sausage soon attracted attention, causing public debate and was sabotaged shortly after its unveiling, "amputated", to use the words of the artist herself, which gave rise to even more debate as to its meaning.

Steinunn has always been involved in sharp social criticism, for example with her work *Democracy is a Hot Dog* in The Living Art Museum in 2009. She has likened democracy to a hot dog, as voters only get to choose from predetermined accompaniments. *The Little MareSausage* was the

artist's very decisive step into public space, in a context which gave the viewer cause to interpret the work as a criticism of the longstanding cultural effect of Denmark in Iceland, the work being an obvious reference to one of the best-known landmarks in Copenhagen. The artwork's form also raised other associations, many interpreting it as sarcasm and a criticism of the patriarchy.

Icelandic art history has a few examples of public artwork causing such an extreme reaction, for example the destruction of Nína Sæmundsson's *Mermaid* in the Pond, which was blown up on New Year's Day 1960.

The jury finds *The Little MareSausage* remarkable in form, and believes it be an important contribution to public debate on various controversial, current social issues. Furthermore, its location caused people to consider their close environment, history and the world around them.

Myndlistarmaður ársins Artist of the Year

Eygló Harðardóttir

Nýlistasafnið

06.09 – 28.10.18

Annað Rými *Another Space*


Eygló Harðardóttir


Eygló Harðardóttir (f. 1964) vinnur gjarnan tví- og þrívíða abstraktskúlpúra úr pappír, innsetningar og bókverk. Hráefni eins og pappír, bæði nýr og endurnýttur, litríkt fundið efni, plast, víður, grafit og gler leggja grunn að hugmyndum Eyglóar og eru drifkraftur til að kanna möguleika og takmarkanir miðilsins hverju sinni. Sköpunarferlið einkennist af rannsóknum og könnun á efninu, þar sem möguleikar og takmarkanir eru kortlagðar,

og auðkenni þess rannsókuð. Eftir stendur verk sem er afsprengi ferils þar sem efnið hefur ráðið för, það verið teyggt og því breytt og því fengið annað hlutverk.

Eygló lærði í Myndlista- og handiðaskóla Íslands (1983–87) og Akademie voor Beeldende Kunst en Industrie í Enschede, Hollandi (1987–90), en auk þess hefur hún lokið meistaraþráðu í kennslufræðum við Listaháskóla Íslands (2014).

Eygló Harðardóttir (b. 1964) often creates two- and three-dimensional abstract sculptures from paper, as well as installations and book work. Material such as paper, new and recycled, colourful found material, plastic, wood, graphite and glass, are the basis of her ideas and the driving force behind her exploration and limitations of each media. The creative process is characterised by research and exploration of the material, mapping its possibilities and limitations each time, and

exploring its characteristics. The outcome is an art work, the result of a process, guided by the material which has been stretched, transformed and given a new role.

Eygló studied at the Icelandic College of Art and Crafts (1983–87) and Akademie voor Beeldende Kunst en Industrie in Enschede, Holland (1987–90), but she also holds an MA in educational theory from the Iceland University of the Arts (2014).

Eygló Harðardóttir (f. 1964) hlýtur Myndlistarverðlaun ársins 2019 fyrir sýninguna *Annað rými* í Nýlistasafninu sem bar titil sinn með réttu. Með verkum sem í senn voru finleg og stórkarlaleg, unnin í viðkvæman efnivið, opnaði listakonan fyrir gáttir sem áhorfandinn gat smeygt sér inn fyrir og aukið skynjun sína og næmi á kostnað hinnar vanabundnu rökhbyggju. Eygló virðist umhugað að áhorfendur verka hennar skynji að ekkert eitt svar sé rétt, að allar víddir hafi sama vægi og að upplifun þeirra geti verið persónuleg og án endastöðvar. Verkin voru galopin til túlkunar. Í öruggri og fágaðri beitingu fundins og aðkeypts efnis lá hvati til innsæis, til þess að lesa ekki aðeins í efnivið verkanna heldur duldar víddir, undirmeðvitund, og samspil við birtuna og hið steypa rými efnisheimsins. Pappír var meginefni verkanna, efni sem bersýnilega er Eygló hugleikið og leiðir hana inn í eiginlega formgerð verka hennar. Bókverkið „Annað rými” var uppspretta sýningarinnar og þandi út möguleika forms og miðla, í víðum skilningi.

Í tæpa þrjá áratugi hefur listsköpun Eyglóar fléttast saman við störf hennar sem listkennara annars vegar, og landvarðar á hálendi Íslands hins vegar. Skilningur hennar og virðing fyrir efni og eðli þess, hefur kallast á við skoðun á viðkvæmustu þáttum í lífríki og umhverfi Íslands, og hvort tveggja undirbyggt einstakan næmleika í listkennslu þar sem hún leiðbeinir ungu fólki á mótunarárum þess.

Það er mat dómnefndar að öll helstu einkenni listakonunnar hafi komið fram á sýningu Eyglóar í Nýlistasafninu: ástríða fyrir myndlist, óheft sköpun, djúpstæð forvitni um virkni þess óræða, miðlun og kennsla sem felst í því trausti sem hún sýndi áhorfendum til þátttöku í sköpuninni.


Eygló Harðardóttir (b. 1964) is the recipient of the Art Award 2019 for her aptly named exhibition *Another Space* in The Living Art Museum. With work which simultaneously was dainty and coarse, made from delicate materials, the artist opened up doorways for the viewer to enter and increase their perception and sensitivity instead of the usual rationalism. Eygló seems concerned with the viewers sensing that there is no one correct answer, that all dimensions are equally important and that their experience can be personal and limitless. The works were wide open for interpretation. The determined and sophisticated usage of found and bought materials carried an incentive for intuition, to not only read the material of the works but also their hidden dimensions, the subconscious, and the interaction with light and the concrete space of the material world. The work was mainly made from paper, a material which Eygló is obviously fond of, and leads her

to the natural structure of her art. The book art *Another Space*, was the exhibition's source, expanding the possibilities of form and media, in a wide sense.

For almost three decades, Eygló's art has been interwoven with her work as art teacher on one hand, and a ranger in the Icelandic highlands on the other. Her understanding and respect for material and its nature, echoes an exploration of the most delicate elements in Iceland's flora and fauna, and this has formed a unique sensitivity in Eygló's art teaching, where she guides young people during their formation years.

It is the jury's opinion that Eygló's exhibition in The Living Art Museum showed all her main characteristics; a passion for art, an unbridled creation, a profound curiosity of the functionality of the inscrutable, and dissemination and teaching which is apparent in the trust she placed in the viewers in their interpretation of the work.


Hvatningarverðlaun
ársins *Motivational
Award of the Year*

34

Tilnefning Nomination

Auður Ómarsdóttir

Kling og Bang
01.09–07.10.18

Stöngin inn *In off the post*

Hvatningarverðlaun ársins
Motivational Award of the Year

Auður Ómarsdóttir er tilnefnd fyrir sýninguna *Stöngin inn* í Kling & Bang. Þar skautar hún yfir vítt svið persónulegrar reynslu og tilvísana í listasöguna og poppmenningu. Léttleiki og tilraunagleði listakonunnar kemur berlega í ljós í flæði og hugmyndaauðgi verkanna og hinn tregablandni undirtónn sem sást meðal annars í verkinu *Goodbye/Cry me a river* er víðs fjarri.

Það er ekki laust við að sum verkanna flytji áhorfendur áratugi aftur í tímann, til hugmynda og nálgunar við listsköpun í anda flúxus, eða sýninga SÚM hópsins. Myndlist Auðar stendur þó föstum fótum í samtímanum, hún ber keim af afmáun marka á milli lífs og listar sem á sér síður rætur í listasögu liðinna áratuga, en á samfélagsmiðlum þar sem við ferðumst hratt á milli mynda og hugmynda og sviðsetjum veruleika okkar um leið og við markaðssetjum hann. Auður er óhrædd við að gantast að þrá okkar eftir viðurkenningu og athygli og vísar óspart í íþróttaheiminn sem hún kynntist sjálf af eigin raun.

Ákveðið kæruleysi einkenndi sýninguna, en fjölbreytni og fágun í efnisvali gerði að verkum, að mati dómnefndar, að Auður hafi komist að kjarna í listsköpun sinni sem opni henni nýjar víddir.

Auður Ómarsdóttir (f. 1988) vinnur myndlist sína í blönduðum miðlum en einna helst málverk, skúlptúr, ljósmyndun og vídeólist. Líkamleiki og eftirtektarsemi leika stórt hlutverk í sköpunarferli Auðar. Innblásturinn kemur frá persónulegum atburðum eða þáttum í nærumhverfi hennar sem hún dulbýr í myndrænu tungumáli. Í verkum sínum rannsakar Auður hversdagslegar skynjanir

á umhverfinu, sem og innra tilfinningalífi sínu. Eftir útskrift úr BA námi við myndlistardeild Listaháskóla Íslands vorið 2013 hefur hún verið virk í sýningarhaldi, bæði hérlendis og erlendis. Hún hefur haldið 11 einkasýningar og tekið þátt í ýmsum samsýningum, listahátíðum og listviðburðum, ásamt því að starfa með öðrum listamönnum og fyrir þá.

Auður Ómarsdóttir (b. 1988) works in mixed media, mostly painting, sculpture, photography and video art. Physicality and observation play a big part in her creation process and her inspiration comes from personal events or elements in her closest surroundings, which she then disguises in figurative language. In her work, Auður explores everyday perception of the environment as well as her

inner emotional state. After graduating from her BA studies in the fine art department at the Iceland University of the Arts in spring 2013, she has held many exhibitions, in Iceland and abroad. She has held eleven solo exhibitions and participated in numerous group exhibitions, arts festivals and happenings, as well as working with and for other artists.


Auður Ómarsdóttir is nominated for her exhibition *In off the Post* in Kling & Bang, where she covers a broad spectrum of personal experience and references to art history and popular culture. The artist's levity and joy of experimenting can clearly be seen in the creative flow and imagination behind the works and the wistful undertone which was for example visible in her work *Goodbye/ Cry Me a River* is nowhere in sight.

Some of the work transports the audience decades back in time, to the ideas and approach to art which characterised Fluxus art, or the exhibitions of the SUM-group. Nevertheless, Auður's art is firmly rooted in the present, reminding

us of the erasure of boundaries between life and art which does not spring from art history as much as from social media, where we travel fast between images and ideas, staging our reality and marketing it at the same time. Auður is not afraid to joke around with our desire for attention and acceptance, often referencing the sports world, which she herself knows well.

The exhibition was characterised by a certain recklessness, but diversity and sophisticated choice of material made it apparent, in the eyes of the jury, that Auður has reached a core in her art which opens up new dimensions for her.

Fritz Hendrik

Kling og Bang
30.06–19.08.18

Draumareglan *Routine Dream*

Fritz Hendrik (f. 1993) er tilnefndur fyrir sýninguna *Draumareglan* í Kling & Bang. Málverkið leikur í höndum Fritz Hendrik, og það er augljóst á þessari sýningu, sem öðrum, að hann hefur sérstakan hæfileika til að miðla inntaki og ásetningi í hverjum þeim efnivið sem hann velur sér. *Draumareglan* byggir á hugmyndum Fræðimannsins, skáldaðrar persónu sem áður hefur brugðið fyrir í verkum Fritz Hendrik, um mikilvægi stöðugar svefnrútinu.

Það blasir við þeim sem hafa í örvæntingu svefnleysis leitað á náðir smáforrita í leit að lausn, að hér er gert stólpagrín að slíkum mælitækjum og -kvörðum á gæði og lengd svefns og fjölda vökustunda að næturlagi. Á köflum hverfur listamaðurinn á vit fyrri verka sem fjalla um sviðsetninguna á lífinu sem við sem einstaklingar og samfélag erum meðvitað og ómeðvitað þátttakendur í alla daga. Um leið vísa verk eins og *Sviðsett rúm* beint til mikils fjölda verka og gjörninga listamanna á síðustu áratugum þar sem svefn og svefnaðstæður eru viðfangsefnið.

Fritz Hendrik spyr áleitinna og nærgöngulla spurninga sem áhorfendur eru berskjaldaðir fyrir og það er augljóst, að mati dómnefndar, að þarna er á ferðinni skarpur samfélagsrýnir í líki afar færers myndlistarmanns.

Fritz Hendrik (f. 1993) er íslenskur myndlistarmaður sem býr og starfar í Reykjavík. Fritz útskrifaðist með BA próf úr myndlist frá Listaháskóla Íslands árið 2016. Hann fjallar í myndlist sinni m.a. um þá meðvituðu og ómeðvituðu sviðsetningu sem einkennir lífið, listir og menningu. Fritz fæst einnig við samband hefðar, skynjunar og þekkingar

í verkum sínum. Hvað vitum við, hvernig vitum við, og hvað er það sem við erum að horfa á? Fritz hefur sýnt verk sín meðal annars í Kling og Bang, Hafnarborg, Ásmundarsal, Gallery Port, Verksmiðjunni á Hjalteyri, Gallerí Úthverfu á Ísafirði, Kuldiga í Lettlandi og Moskvutvíværingnum fyrir unga listamenn í Rússlandi.

Fritz Hendrik (b. 1993) is an Icelandic artist who lives and works in Reykjavík. He finished his BA studies in fine art from the Icelandic University of the Arts in 2016. In his art, Fritz among other things deals with the conscious and subconscious staging which characterises our life, art and culture. He also explores the connection between tradition,

perception and knowledge. What do we know, how do we know, and what are we looking at? Fritz has exhibited his work in for example Kling&Bang, Hafnarborg, Ásmundarsalur, Gallery Port, the Factory in Hjalteyri, Gallerí Úthverfa in Ísaförður, Kuldiga in Latvia and Moscow Biennale for Young Art in Russia.


Fritz Hendrik (b. 1993) is nominated for his exhibition *Routine Dream* in Kling & Bang. Fritz is a skilled painter and in this exhibition, as in others, it is obvious that he has a special talent to communicate content and purpose with any material he chooses to work with. *Routine Dream* is based on the ideas of The Scholar, a fictitious person who has appeared in Fritz's work before, of the importance of regular sleep routine.

It is obvious to those who, in sleepless despair, have sought comfort in phone apps, looking for a solution to their problems, that in this exhibition, the artist makes fun of such instruments and their measurements of the quality and

length of sleep and number of waking hours during the night. Fritz sometimes returns to his former work which discusses the staging of life itself, and which we as individuals and a society are consciously and unconsciously parts of every day. At the same time, artwork like *Staged Bed* directly reference a great number of works and performances of artists in recent years, where sleep and sleeping conditions are the subject.

Fritz Hendrik asks obtrusive and personal questions, which the viewer is exposed to, and the jury is of the opinion that he is both a sharp social critic, and an extremely skilled artist.

38

Hvatningarverðlaun ársins Motivational Award of the Year

Leifur Ýmir Eyjólfsson

D-salur í Listasafni Reykjavíkur

29.11–19.08.18

Handrit Manuscript

Hvatningarverðlaun ársins
Motivational Award of the Year


Leifur Ýmir Eyjólfsson (f. 1987) hefur lagt sérstaka alúð við að tileinka sér tækni og aðferðir á borð við þrykk, ristur, stimpla og keramik. Hann hlýtur hvatningarverðlaun ársins 2019 fyrir sýningu sína *Handrit* í D-sal þar sem hann leitar til baka til hugmyndar sem kviknaði á námsárum hans. Þá þegar var brennandi áhugi hans á bókverkagerð vakinn og hugmyndin var að gera blaðsíður úr brenndum leir sem hver og ein stæði sem sjálfstætt bókverk.

Það er ekki áreynslulaust að brenna svo þunna leirtöflu að hún geti villt á sér heimild sem blaðsíða í bók, og áhrifamikið að hlusta á lýsingar listamannsins á löngu og brothættu tilraunaferli þar sem hann lærði smám saman, á afföllunum, hvað gekk og hvað ekki.

Þegar leirtöflurnar voru orðnar til í hundraðatali, voru málaðar á þær tilfallandi orð og setningar sem listamaðurinn hafði skráð eftir sjálfum sér og öðrum um langt skeið. Hann hafnaði ljóðrænu, en sóttist eftir tuggum og þvaðri, fylliorðum sem við „kjömsum á“, svo að vitnað sé í listamanninn sjálfan, á meðan við skerpum hugsunina í leit að því sem við viljum í raun segja. Saman mynda leirtöflurnar handrit, bók, sem gengið er inn í. Leirinn minnir á forgengileika tungumálsins, sem við mótum og brjótum að vild, rétt eins og efniviðinn.

Það er mat dómnefndar að Leifi Ými takist með eftirminnilegum hætti að samþætta inntak og efnivið í sýningu sem fylgir áhorfandanum út úr safninu og inn í hvunnadaginn þar sem hún heldur áfram að gerjast.


Aðalsteinn Ingólfsson

er listfræðingur og gagnrýnandi. Hann lauk M.A. námi í enskum bókmenntum frá St. Andrews háskóla í Skotlandi (1971) og M.A. í listasögu frá Courtauld Institute, Lundúnaháskóla (1974) og stundaði síðan framhaldsnám í listasögu í Flóræms og Lundi í Svíþjóð. Hann var fyrsti framkvæmdastjóri myndlista að Kjarvalsstöðum, 1976, deildarstjóri við Listasafn Íslands, 1991–97, og fyrsti forstöðumaður Hönnunarsafns Íslands, 1999–2007. Hann skrifaði myndlistargagnrýni fyrir DV og önnur blöð frá 1974 til 2003 og var ritstjóri menningarmála á DV 1985–90 og meðritstjóri tímaritsins Stórð. Hann hefur einnig kennt listasögu við íslenska listaskóla og Háskóla Íslands. Eftir hann liggja u.þ.b. 35 bækur um íslenska myndlist og myndlistarmenn, auk þess sem hann hefur sett upp yfir 100 sýningar á verkum íslenskra myndlistarmanna heima og erlendis.

is an art historian and critic. He has a M.A. in English literature from St. Andrews University in Scotland (1971) and a M.A. in the history of art from the Courtauld Institute, University of London (1974) with further art historical studies in Florence and Lund, Sweden. He was the first director of exhibitions at Kjarvalsstaðir, 1976, assistant director at the National Gallery of Iceland, 1991–97, and the first director of the Icelandic Museum of Design, Garðabær, 1999–2007. He was art critic for DV newspapers and other publications in 1974–2003, culture editor at DV newspaper 1985–90, and co-editor of Stórð magazine, 1984–85. He has regularly lectured on the history of art at all of Iceland's art schools and the Iceland University of the Arts, and currently lectures at the University of Iceland. He is the author and co-author of some 35 books on Icelandic art and artists and has curated over 100 exhibitions, in Iceland and abroad.

Jóhann Ludvig Torfason

er myndlistarmaður. Hann stundaði nám við Grafíkdeild Myndlista- og handiðaskóla Íslands 1985–89 og við Fjölþæknideild sama skóla 1989–90. Ferill hans spannar einkasýningar og útgáfu bókverka og myndasagna ásamt þátttöku í samsýningum og gjörningum heima og erlendis. Samhliða myndlistarstörfum hefur Jóhann sinnt félagsstörfum fyrir SÍM, Samband íslenskra myndlistarmanna, m.a. verið varaformaður stjórnar 2002–2005 ásamt setu í nefndum og ráðum. Hann hefur sinnt stundakennslu við Myndlistaskólann í Reykjavík og frá árinu 2006 verið forstöðumaður verkstæða Listaháskóla Íslands og kennari og umsjónarmaður prentverkstæðis LHI.

is an artist. He studied at the engraving department at the Icelandic College of Art and Crafts 1985–89, and at the polytechnical department of the same school in 1989–90. His career includes solo exhibitions and the publishing of book art and cartoons, as well as participation in group exhibitions and performances in Iceland and abroad. Alongside his art, Jóhann has been actively involved in SÍM, The Association of Icelandic Visual Artists, including being deputy-chairman of the board in 2002–05, as well as a member of committees and councils. He has taught at the Reykjavík School of Visual Arts and since 2006 he is the chairman of the workshops of the Iceland University of the Arts and the supervisor of the university's printing workshop.

Sigurður Guðjónsson (f. 1975)

lærði í Vín, Reykjavík og Kaupmannahöfn. Hann notar timamiðil (video) í verk sem fanga áhorfandann gegnum rybma og endurtekningu og tengja mynd og hljóð á þann hátt að þau virðast víkka skynsvið manns og vekja nýjar kenndir. Sigurður er handhafi Íslensku myndlistarverðlaunanna 2018 fyrir sýninguna INNLJÓÐ í kapellu og líkhúsi St. Jósefsspítala í Hafnarfirði á vegum Listasafns ASÍ. Sigurður er aðjúnkt við myndlistardeild Listaháskóla Íslands.

studied in Copenhagen, Reykjavík and Vienna. He exploits the potential of time-based media to produce pieces that rhythmically engage the viewer in a synesthetic experience, linking vision and hearing in ways that seem to extend ones perceptual field and produce sensations never felt before. Sigurður Guðjónsson received the Icelandic Art Prize 2018 for his exhibition INLIGHT, curated by the ASÍ Art Museum, in the chapel and morgue of the former St. Joseph's Hospital in Hafnarfjörður. Sigurður is Adjunct Lecturer at the fine art department at Iceland University of the Arts.

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 Myndlistaskóla 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 háskólakvendra. Hún var formaður dómnefndar í vali á Háskólakonu ársins. Áður var hún formaður Félags viðskiptafræðinga og hagfræðinga

og sat þá um árabíl 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 has extensive experience of working in management and the media. She was the chairman of the Association of Business Administrators and a jury member of the Business of the Year and the Business Administrator of the Year awards. Margrét currently works as PR and Communications Director.

Hanna Styrmissdóttir

er sýningarstjóri og ráðgjafi á sviði myndlistar. Hún var listrænn stjórnandi Listahátíðar í Reykjavík (2012–2016) og stýrði á því tímabili fjórum hátíðum; sýningarstjóri íslenska skólans á Fenejvatnværningum (2007); og framkvæmdastjóri Sjónlisterverðlaunanna (2006). Hún starfaði að fræðslu og miðlun, sýninga- og verkefnastjórn hjá Norræna húsinu, Listasafni Reykjavíkur og Reykjavík, Menningarborg Evrópu (1999–2006) og hefur viðtæka reynslu af sjálfstæðum ráðgjafarstörfum og stjórnarsetu, alþjóðlega og á Íslandi. Sem stjórnandi Listahátíðar starfaði Hanna með öllum helstu listastofnunum á landinu og fagaðilum og listastofnunum alþjóðlega.

Hanna hefur lokið BFA gráðu í myndlist frá Parsons School of Design (Paris og New York), MFA gráðu frá Chelsea College of Art and Design (London) og diplómanámi á meistarastigi í myndlist og fræðum (Critical Studies) við Malmö Art Academy.

has wide experience as curator and art consultant both internationally and in Iceland. From 2012 through 2016 she was artistic director and CEO of the then annual Reykjavík Arts Festival. Prior to that, Hanna had held positions in museum education, curating and communication at art institutions in Reykjavík. She was curator of the Icelandic Pavilion at the Venice Biennale in 2007 and managing director of the Icelandic Visual Arts Awards in 2006. Hanna has served on a number of advisory boards in Iceland and abroad.

She holds a BFA (Parsons School of Design, Paris/NYC), MFA (Chelsea College of Art and Design, London) and a postgraduate diploma in Critical Studies (Malmö Art Academy).

Ritstjóri
Editor

Björg Stefánsdóttir

Verkefnastjórar
Project Managers
Hera Guðmundsdóttir
Laufey Jakobsdóttir

Texti
Text
Aðalsteinn Ingólfsson
(Listfræðafélag Íslands)
Hanna Styrmissdóttir
(fulltrúi safnstjóra íslenskra myndlistarsafna)
Jóhann Ludvig Torfason
(Samband íslenskra myndlistarmanna)
Margrét Kristín Sigurðardóttir,
formaður dómnefndar
(Myndlistarráð)
Sigurður Guðjónsson
(Listaháskóli Íslands)

Samræming texta
Text Coordination
Hanna Styrmissdóttir

Prófarkalestur
Proofreading
Ingunn Snædal

Þýðing
Translation
Ingunn Snædal

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

Ljósmyndir
Photographs
Vigfús Birgisson
(Evolution, Annað Rými)
Eypór Árnason,
(Litla Hafpulsan)
Valgarður Gunnarsson
(Litla Hafpulsan)
Owen Fiene
(Handrit)

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

Icelandic *Art P*
e_zi_r