

Íslensku 2020
myndlistarverðla
ninu


urður
ðjóns

óa
lóttir

02-
34

Tilnefningar
Nominations

Formáli Preface
Helgi Þorgils Friðjónsson

Myndlistarmaður ársins
Artist of the Year
Anna Guðjónsdóttir
Ragnar Kjartansson
Hildigunnur Birgisdóttir
Guðjón Ketilsson

Hvatningarverðlaun ársins
Motivational Award of the Year
Emma Heiðarsdóttir
Sigurður Ámundason
Claire Paugam

Myndlistarmaður ársins Artist of the Year

20
Guðjón
Ketilsson

Hvatningarverðlaun ársins Motivational Award of the Year

32
Claire
Paugam

Preface

Helgi Þorgils Friðjónsson
Formaður myndlistarráðs
Chairman of the Art Council

Formáli

02

Myndlistin er marglaga og á sér margar víddir. Í einu myndverki geta verið margir hverfipunktur og margir leiðarvísar. Það er hægt að sjá myndlistina frá mörgum hliðum, öllum mögulegum hliðum. Draumur er líka veruleiki.

Örlítið brot í Króka-Refs sögu segir af viðskiptum Króka-Refs við konungsmenn sem elta hann undir ströndum Grænlands í miklu ölduveðri á hraðskreiðu konungsskipi, Króka-Refur á mun hæggengara fleyi. Það er nokkuð augsýnilegt að draga muni saman með þeim. Þá skipar Króka-Refur mönnum sínum að rifa seglin hægt og rólega, þeim til mikillar undrunar. Konungsmenn sjá þá fley Króka-Refs hverfa við sjóndeildarhringinn, ekki síður undrandi, og hætta eftirförlinni.

Myndhugsunin getur líka verið blekking, sem verður raunveruleg í staðfestingu með sjálfri sér, og svo varða í sögu menningar eins og tröllin sem steingerðust við sólarupprás.

Það segir sig því sjálfst að myndlist er skemmtileg, hvað sem það orð þýðir nú, hvetjandi til hugsunar og örvandi fyrir ímyndunaraflið. Kannski er gott að hafa fyrirvara á orðinu skemmtileg, en innihaldið er að hún er rík og fögur í eðli sínu, þótt viðfangsefnið geti að náttúru jafnt verið súrt og þungt, og glatt og bjart. Jafn margvíslegt og lífið sjálfst.

Art is multi-layered and has many dimensions. One artwork can contain many inflection points and many manuals. It is also possible to see art from many different sides, every possible viewpoint. A dream is also a reality.

A tiny part of the Story of Refur the Sly (Króka-Refssaga) tells us of Refur's dealings with the king's men who chase him on a fast-moving ship off the coast of Grænland in heavy storms; Refur's own ship is much slower. It becomes obvious that the king's men will catch up with him. To the crew's amazement, Refur the Sly orders them to reef the sails, slowly and carefully. The king's men watch in astonishment as Refur's ship appears

to disappear on the horizon and they abandon the chase.

Visual thinking can be an illusion which becomes real as it confirms itself, and also a milestone in cultural history, like the trolls which turned to stone when the sun came up.

It goes without saying that visual art is fun, whatever that word even means; it encourages thinking and stimulates the imagination. We might want to take the word "fun" with a grain of salt, but the main thing is that art is rich and beautiful in nature, even if the subject can be heavy and difficult or happy and bright. As diverse as life itself.

Helgi Þorgils Friðjónsson
Formaður myndlistarráðs
Chairman of the Art Council

04

Út frá þessu má sjá að það er erfitt að vera í dómnefndarstarfinu, því að í eðli sínu er ekki hægt að vera bestur í myndlist. Það er mín skoðun, en það er hægt að velja áhrifaríkustu sýningar ársins, með þessum fyrirvara, og með góðu fólki, vegna þess að niðurstaðan er sameiginleg.

Það bárust 60 tilnefningar til þessara tveggja verðlauna, sem skiptust milli tilnefninga um myndlistarmann ársins, þar sem verðlaunin eru að upphæð 1.000.000 kr., og til hvatningarverðlaunanna sem eru að upphæð 500.000 kr.

Að þessu framansögðu er augsýnt að þessi verðlaun eru nauðsynleg í okkar umhverfi og eru, eða ættu að vera, hvetjandi, ekki bara fyrir þau sem fá launin, og þau tilnefndu, heldur einnig fyrir aðra listamenn og áhugamenn og þau sem stjórna efnislega kerfinu. Allir ættu að vera kátir með að leggja þessu listkerfi lið og vera þátttakendur í því sem getur verið eins og völundarhús, í þessu sjálfsagða gangverki sem umhverfis það er.

Menn leita hvað oftast í leyndardóm völundarhússins, í þessum skilningi, þegar skoða þarf heildarmyndina, nútíðina, fortíðina og sjá fyrir sér framtíðina. Naflastreng tímans.

Með mér í dómnefnd sátu Anna Júlía Friðbjörnsdóttir, Einar Falur Ingólfsson, Kristín Dagmar Jóhannesdóttir og Jóhannes Dagsson.

From this, we can see that being on this jury is difficult, as no one can be the best at art. That is my opinion, but we can still select the most powerful exhibition of the year, with some reservations, and working with good people, because the result is agreed on.

There were in total 60 nominations for the two awards; the artist of the year, where the award is 1.000.000 isk, and the motivational award, at 500.000 isk.

It should be clear from this that these awards are necessary in our society, and they are, or should be, encouraging, not only for those who

receive them or are nominated, but for all artists and art enthusiasts, and the ones in control of the art system. Everyone should be happy to contribute to his system of art recognition and participate in what can feel like a labyrinth within all the mechanism that surrounds it.

People often turn to the secrets of the labyrinth, in this sense, when we need to examine the whole picture; the present, the past, and visualise the future. The umbilical cord of time.

On the jury with me were Anna Júlía Friðbjörnsdóttir, Einar Falur Ingólfsson, Kristín Dagmar Jóhannesdóttir og Jóhannes Dagsson.

06

Myndlistarmaður
ársins *Artist*
of the Year

Tilnefning Nomination

Anna Guðjónsdóttir

Listasafn Reykjavíkur

21.02.19–19.05.19

Hluti í stað heildar Pars Pro Toto


Anna Guðjónsdóttir (f. 1958) er tilnefnd fyrir sýninguna *Hluti í stað heildar* í A-sal Listasafns Reykjavíkur-Hafnarhúss. Á sýningunni skapaði Anna með eftirminnilegum hætti nýtt verk í mörgum, samstilltum hlutum sem tók yfir sýningarsalinn og bjó til áhrifamikla heild listrænnar upplifunar sem byggði bæði á efnislegum eiginleikum rýmisins og leik með skynjun áhorfenda.

Á sýningunni umbreyttist sýningarrýmið í formhreinan sýningarskáp sem gestir gengu inn í, umvafðir málverkum og veggteikningum sem spegluðu rýmið sjálft og opnuðu líka inn í aðra og óvænta heima. Með hugvitssamlegum en jafnframt einföldum hætti kom listakonan fyrir málmrömmum út frá þunglamalegum steinsteypusúlunum í salum; gestir upplifðu þá sem einkonar glugga eða mörkun svo að ákveðnar gang- og sjónleiðir urðu til í salnum og mögnuðu upp fjarvíddina. Stórir gluggarnir út að götu voru huldir málunarstriga sem hleypti þó ljósi og skuggum í gegn, á annan endavegginn var komið fyrir eftir formföstu kerfi háglansandi rauðum, expressjónískum málverkum, sem vöktu hugmyndir um eldhræingar og sköpunarkraft, en á endavegginn fjær þegar komið var inn hafði Anna dregið upp mynd af náttúru sem virtist sótt til Þingvallasvæðisins og kallaðist þannig á við klassíska íslenska málralist.

Anna Guðjónsdóttir (b. 1958) is nominated for her exhibition *Pars Pro Toto* in the A-hall of Reykjavík Art Museum – Hafnarhús.

In her exhibition, Anna memorably created a new piece in many, coordinated parts which took over the space and formed an effective whole artistic experience, based on both the material characteristics of the space and on play with the viewer's perception.

Pars Pro Toto transformed the exhibition space into a clean-cut exhibition showcase which visitors entered, surrounded by paintings and drawings which reflected the space itself but also opened up a view into other, unexpected worlds. In an ingenious, yet

simple, fashion, the artist placed metal frames off the heavy, concrete pillars in the hall; visitors experienced them as windows or limitations, creating particular walkways and lines of sight in the hall and amplifying the perspective. The large windows facing the street were covered with painter's canvas which allowed light and shadows to get through; on one of the end walls, shiny, red, expressionist paintings were placed in formal order, triggering ideas of volcanic activity and creative force; at the other end, Anna had drawn an image of Icelandic nature which resembled Þingvellir, thus echoing the classic, Icelandic tradition of landscape painting.

Auk þess að vinna með hugmyndir um og tilvísanir í landslag og byggingarlist, hefur Anna á undanfórnum árum stuðst við og notað á athyglisverðan hátt í verkum og innsetningum form hefðbundinna sýningar-skápa. Í *Hluti í stað heildar* víxluðust tilvísanir í sögu og tækni málverksins, og í mismunandi framsetningarmáta safnsins. Verkið vakti þannig upp spurningar, ekki aðeins um listaverkið og virkni þess, heldur um náttúru og skynjun okkar á henni, varðveislu og hvað það er sem við gefum gildi og veitum athygli.

Anna hefur um árabil verið búsett í Þýskalandi, þangað sem hún fór í framhaldsnám, og hefur sýnt þar reglulega og unnið til virtra verðlauna. Anna hóf nám í höggmyndalist við Myndlista- og handíðaskóla Íslands en listsköpun hennar á sér jafnframt rætur í málverkahefðinni og hún hefur á ferlinum tekist á við sígildar spurningar um mörk tvívíðs, málaðs flatar og þrívíðs, raunverulegs rýmis – mörk frummyndar og eftirmyndar.

Sýningin *Hluti í stað heildar* var áhrifamikil og djörf tilraun, þar sem sýningarrýmið og inngríp listamannsins runnu saman í merkingarheild og listupplifun áhorfanda var virkjuð á spennandi og óvæntan hátt. Það er mat dómnefndar að Anna sé því vel að tilnefningunni komin.


Anna Guðjónsdóttir (f. 1958) nam við höggmyndaðeild Myndlistaög handíðaskóla Íslands og fór svo til Þýskalands í myndlistarnám við Listháskóla Hamborgar þaðan sém hún brautskráðist árið 1992. Hún hefur síðan verið búsett bæði á Íslandi og í Þýskalandi en þar hefur hún átt farsælan myndlistarferil, haldið stórar sýningar í virtum stofnunum, til að mynda í Die Drostei í Pinnenberg, og umlið til merkra verðlauna fyrir þær og hlotið styrki.

Listísköpun Önnu á rætur í málverfahæðfinni þar sém tekið er á við sigildar spurningar um mörk tvívíðs, máláðs flatar og þrívíðs, raunverulegs rýmis–mörk frummyndar og eftirmyndar. Anna kallar fram hugmyndir sínar með tilvisun landslag og byggingarlist ásamt því að styðlast við form sýningarstípa. Síðustu sýningar á verkum Önnu á Íslandi voru í Þjóðmíllissafni Íslands (2012) og Suðsvestur (2006). Á sýningunni *Hluti í stað heildar/Þars pro Toto* Listasafni Reykjavíkur–Hafnarhúsi sameinuðust heitiru víðan gæfni Önnu í myndlistinni á undanförnum árum með áhrifaríkum hætti.

Anna Guðjónsdóttir (b. 1958) was born and raised in Iceland. She studied in the sculpting department of The Icelandic College of Art and Crafts and then moved to Germany to study at the University of Fine Arts in Hamburg, graduating in 1992. She has since resided in Iceland, and also in Germany, where she's had a successful career; held large exhibitions in renowned institutions, including Die Drostei in Pinnenberg, received distinguished awards and been awarded grants.

Anna's art is rooted in the painting tradition, reflecting classic questions about the divide between two-dimensional, painted surface and three-dimensional actual space – the boundary between the original and the copy. She elicits her ideas by referencing landscape and architecture, as well as referring to the shape of the display case. Anna's last exhibitions in Iceland were in The National Museum (2012) and Southby/SouthWest (2006). In her exhibition *Þars Pro Toto* in Reykjavík Art Museum – Hafnarhúsi, Anna combined her main subjects from recent years in a striking fashion.

Mynd af sýningunni Exhibition view
Hluti í stað heildar Þars pro toto 2019
Olía og lakk á við Oil and laquer on wood


Mynd af sýningunni Exhibition view
Hluti í stað heildar Þars pro toto 2019
Lökkuð prófíllrör Laquered square tubes

Apart from working with ideas of and references to landscape and architecture, Anna has in recent years relied on the form of an interesting showcases and used it in an interesting fashion in her works and installations. In *Þars Pro Toto*, references to the history and technique of the painting, and to the different presentation modes of the museum were alternated, thus raising questions, not only about the artwork and its function, but about nature and our perception of it, preservation, what it is that we imbue with value and take notice of.

Anna has for years lived in Germany, where she studied post grad, has held regular exhibitions and been

awarded distinguished awards. She started out studying sculpture at the Icelandic College of Art and Crafts but her art also has roots in painting and in her career she has grappled with classic questions about the boundaries between two-dimensional, painted planes and three-dimensional actual space – the line between the original and the copy. The exhibition *Þars Pro Toto* was as stirring and bold experiment, where the space and the artist's intervention fused into a meaningful whole, activating the artistic experience in an exciting and unexpected fashion. In the jury's estimation, this nomination is well deserved.

Tilnefning Nominaton

Ragnar Kjartansson

i8 gallerí

31.01.19–16.03.19

Fígúrirur í landslagi *Figures in Landscape*


Ragnar Kjartansson (f. 1976) er tilnefndur fyrir sýninguna *Fígúrir í landslagi* og samnefnt vídeóverk í i8 gallerii. Á sjö skjáum í sýningarsalnum gengu jafn margar 24 klukku-stunda þöglar frásagnir. Á stórum skjá sem snéri út að Tryggvagötu gengu verkin síðan hvert af öðru, sólarhring eftir sólarhring, og mynduðu vikulanga kvikmyndaða frásögn. Á skjáunum sáu áhorfendur fígúrir í hvítum sloppum, einkennisklæðnaði lækna og starfsfólks á tilraunastofum, ráfa um manngert landslag, í allskyns afslöppuðum samskiptum eða íhugun, eina eða fleiri í senn – stundum var sviðið mannlaust og máluð leikmyndin sem vísar til rómantískrar náttúru fékk að njóta sín sem málverk.

Fígúrir í landslagi á sér fastan sýningarstað í kennslumiðstöð læknaháskólans í Kaupmannahöfn, þar sem það er einskona klukka hússins sem gengur á nákvæman hátt hverja kennsluviku á fætur annarri. Verkið er á stórum skjá í anddyri byggingarinnar en má líka sjá víðar, til að mynda í lyftum og í kennslustofum. Ragnar sýnir þetta upplagsverk jafnframt sem sjálfstætt listaverk, óháð hinni föstu staðsetningu þess í Danmörku. Verkið sver sig með áhrifaríkum hætti inn í höfundarverk listamannsins, eins og áhorfendur upplifðu í i8. Í marglaga verkinu vísar Ragnar eins og áður í ýmsar áttir. Máluð leikmyndin minnir á rómantískar leikhús- og óperusýningar, með tilvísun í drauma um ægifygurð, og vísindafólkið í sloppunum minnir á hetjulegar lágmyndir frá fyrri hluta 20. aldar, skapaðar í Sovétríkjunum, Bandaríkjunum og víðar. En írónían er líka nærri, á tímum þar sem vísindi og þekking hafa lyft mannsandanum en stefna jafnframt hnettinum í glötun.

Ragnar Kjartansson (b.1976) is nominated for the exhibition *Figures in Landscape* and the eponymous video work in Gallery i8.

Seven screens in the exhibition halls showed seven 24-hour silent stories. A large screen, facing Tryggvagata, showed all the stories, one after the other, creating a weeklong, filmed narrative. The screens showed figures in white robes, the uniform of doctors and lab technicians, wandering around a man-made landscape, interacting in various

relaxed ways or contemplating, one or more at the time – sometimes the stage was empty and the painted backdrop, which referenced romantic nature, could be enjoyed as a painting.

Figures in Landscape is permanently on show at the Faculty of Health and Medical Science at the University of Copenhagen, where it serves as a clock of sorts which precisely runs through the tutorial weeks. The work plays on a large screen in the building's foyer but

Verk Ragnars vöktu víða athygli og aðdáun á árinu. Hróður hans fyrir marglofaða listsköpun berst víða og hann er góður fulltrúi íslenskra listamanna á alþjóðlegum vettvangi. Yfirlitssýning á verkum hans var til að mynda opnuð í Kunstmuseum Stuttgart í júlí og nokkru áður var nýtt margra rása myndbandsverk hans, tekið í Skaftártungum, frumsýnt í Metropolitan Museum í New York. Gagnrýnendur breska dagblaðsins *The Guardian* völdu verk Ragnars, *The Visitors*, áhrifamesta myndlistarverk síðasta aldar.

Sýningin *Fígúrir í landslagi* var að mati dómnefndar metnaðarfull tilraun með frásagnarmáta, virkni og merkingu listaverksins. Í verkinu fæst Ragnar við spurningar um hversdagsleika mannlegrar tilveru, samband okkar við umhverfi okkar og beitir til þess nýstárlegri listrænni nálgun.


Mynd af sýningunni Exhibition view
 Figúrur / landslagi, i8 galleri. *Figures in Landscape*, i8 Gallery 2019
 video, 24 klst. video, 24 hours single-channel video

Birt með leyfi í listamannamála, Lubring Augustina í New York & i8 galleri
 Verkið er umið fyrir Fasteignasýslu Danía Ríkissins fyrir Heilbrigðisvísindasvið Kaupmannaháskóla

Courtesy of the artist, Lubring Augustina, New York & i8 Gallery, Reykjavík
 Commissioned by the Danish Building and Property Agency for the Faculty of Health and Medical Sciences, University of Copenhagen

Í myndlist sinni leitar Ragnar Kjartansson fanga í ólíkum listformum. Að þykjast og sviðsetja eru veigamiklir þættir í listrænni tilraun hans til að miðla tilfinningum af einlægni og veita áhorfendum ósvikna upplifun. Verk hans eru gáskafull um leið og þau eru harmræn. Verk Ragnars hafa verið sýnd á nokkrum virtustu söfnum og hátíðum heims, svo sem Kunstmuseum Stuttgart, Metropolitan Museum of Art í New York, Barbican Art Gallery í London, Hirshhorn Museum and Sculpture Garden í Washington DC, Palais de Tokyo í París og New Museum í New York. Árið

2011 hlaut hann Malcolm McLaren verðlaunin fyrir verk sitt Bliss sem flutt var á Performa 11 í New York. Tvisvar hafa verk Ragnars verið sýnd á Fenejvatvíæringnum. Árið 2009 var hann fulltrúi Íslands og fjórum árum síðar vakti verk hans verðskuldaða athygli á aðalsýningu tvíæringingsins. Ragnar er fæddur í Reykjavík árið 1976. Hann stundaði nám við Listaháskóla Íslands og Konunglegu akademíuna í Stokkhólmi.

Ragnar Kjartansson draws on the entire arc of art in his performative practice. The history of film, music, theatre, visual culture and literature find their way into his video installations, durational performances, drawing and painting. Pretending and staging become key tools in the artist's attempt to convey sincere emotion and offer a genuine experience to the audience.

Kjartansson's work has been exhibited widely. Recent solo exhibitions and performances have been held at the Kunstmuseum Stuttgart, Metropolitan Museum of Art in New York, Barbican Art

Gallery in London, Hirshhorn Museum and Sculpture Garden in Washington DC, Reykjavík Art Museum, Palais de Tokyo in Paris, and New Museum in New York. In 2011, he was the recipient of Performa's 2011 Malcolm McLaren Award for his performance 'Bliss'. In 2009, Kjartansson represented Iceland at the Venice Biennale, and in 2013 his work was featured at the Biennale's main exhibition, The Encyclopedic Palace. Kjartansson was born in 1976 in Reykjavík and studied at the Iceland Academy of the Arts and The Royal Academy, Stockholm.

can also be seen in other locations, such as elevators and classrooms. Ragnar also exhibits this edition as an independent artwork from its permanent location in Denmark. This work fits poignantly into the artist's oeuvre, as the viewers experienced in i8. It is multi-layered and, as before, it contains many references. The painted backdrop reminds us of romantic drama and opera shows, with a reference to dreams of grandiose beauty; and the robed scientists remind us of heroic reliefs from the first half of the 20th century, created in USSR, USA and elsewhere. Nevertheless, irony is never far away, in a time when science and knowledge has raised the human spirit but is also bringing the earth to the brink of destruction.

Ragnar's work drew much attention and praise this year. He is widely praised

for his art and a great representative for Icelandic artists on the international scene. A retrospective of his work was opened in Kunstmuseum Stuttgart in July, and previously, a new, multi-track video work of his, shot in Skaftártungur, premiered in the Metropolitan Museum in New York. Critics at the British newspaper *The Guardian* selected Ragnar's work, *The Visitors*, as the most influential artwork of the last century.

The jury considers *Figures in Landscape* an ambitious experiment in storytelling and the artwork's functionality and meaning. There, Ragnar deals with questions about the humdrum of human existence, our relationship with our environment, using an unusual artistic approach.

Tilnefning Nominatión

Hildigunnur Birgisdóttir

Listasafn ASÍ ASÍ Art Museum

16.02.19–28.02.19

Universal Sugar


Hildigunnur Birgisdóttir (f. 1980) er tilnefnd fyrir sýningatvennuna *Universal Sugar* – 39.900.000 ISK 11.900.000 ISK.

Sýningarnar *Universal Sugar* – 39.900.000 ISK 11.900.000 ISK voru settar upp í ólíkum íbúðum og mótaði það framkvæmdina með athyglisverðum hætti. Íbúðin í Vestmannaeyjum var eldri og ódýrari, en sú í Garðabæ í nýlegu fjölbýlishúsi. Í tómunum íbúðunum hafði listakonan komið fyrir, eftir persónulegu kerfi, ýmsum fjöldaframleiddum hlutum sem virkjuðu rýmið með áhugaverðum og glettilegum hætti þar sem áhorfandinn fór um eins og gestur í leit að íbúð til kaups. Markviss speglun var milli innsetninganna; í annarri var glas með ávaxtasafa á standi, samskonar glas einnig í hinni nema það var örlítið plastleikfang. Eldhúspískur var með sama hætti raunverulegur í annarri en í leikfangaformi í hinni. Þannig beitti listakonan „ómerkilegum“ efniviði – svo sem pappaglösum, innkaupapokum, minnismiðum – til að skapa eftirminnilega tímabundna listupplifun í íbúðunum. Gestirnir voru hluti af verkinu – og líka nágranninn sem birtist við opnun annarrar argur yfir mannfjöldanum sem skyndilega fyllti næstu íbúð með tilheyrandi umgangi.

Sýningarnar voru opnaðar sama daginn í febrúar, með þriggja klukkustunda millibili, í íbúðum sem voru til sölu, annarsvegar í Vestmannaeyjum og hinsvegar í Garðabæ. Upphæðin í heiti sýninganna vísar til verðmiðans á íbúðunum, í Garðabæ og í Vestmannaeyjum.

Hildigunnur Birgisdóttir (b. 1980) is nominated for her double exhibition *Universal Sugar* – 39.900.000 ISK – 11.900.000 ISK.

The exhibition *Universal Sugar* – 39.900.000 ISK 11.900.000 ISK was installed in two different apartments, which shaped its execution in an interesting fashion. The apartment in the Westman Islands was older and less expensive, but the one in Garðabær was in a newish apartment building. In these empty apartments, the artist had systematically placed various mass-produced items which activated the space in an interesting and amusing way, where the visitors moved about like people

looking to buy an apartment. The installations strategically reflected one another; one of the apartments had a glass of juice in it, an identical glass was in the other one, except this one was a tiny, plastic toy. Similarly, a real kitchen whisk was on one side and a toy whisk on the other. The artist thus used “worthless” material – such as paper cups, plastic bags, post-it notes – to create a temporary, memorable artistic experience in the apartments. The visitors were part of the work – as was the neighbour who appeared at the opening of one of the exhibitions, annoyed over the crowds that filled the apartment and made noise.

Verk Hildigunnar hafa á undanförunum árum vakið athygli fyrir það hvernig sjónum er beint að kerfum og hlutum í umhverfi okkar og unnið út frá þeim með hreklausum og jafnvel barnslegum tengingum, þar sem stutt er í leik og gleði. Úrvinnslan er með ýmsum hætti, til að mynda grafíkmyndir af nytjahlutum innan heimilisins eða hátíðlegt efni á borð við brons notað til að skapa eftirmyndir af fjöldaframleiddu plastdóti. Í listsköpun sinni afhjúpar Hildigunnur oft annmarka, sérvisku og skörun sem má sjá í heiminum sem fólk býr sér til í kringum sig í samtímanum – og áhorfandinn uppgötvar iðulega að í verkum sem virðast lágstemmd en þó glaðlega írónísk er hann sjálfur fyrir miðju, þau fjalla um hann sjálfan.

Það er mat dómnefndar að í þessari sýningar-
tvennu komi sterk höfundareinkenni Hildigunnar greini-
lega fram, og í gegnum léttleikandi nálgun sína fjalli hún
á áhrifaríkan hátt um mikilvægar og krefjandi spurningar
í samtímanum, hún er því vel að tilnefningunni komin.


Í verkum sínum hefur Hildigunnur rannsakað flókin kerfi með notkun hrekklausra eða jafnvel barnslegra tenginga. Hún leikur sér með spennuna sem myndast getur milli þarfar okkar til að útbúa óhlutbundin þekkingarkerfi og líkamlegra þolmarka skynkerfa okkar. Verk Hildigunnar afhjúpa annmarka, sérvisku og fjarstæðu-kennd atriði sem finna má í sköruninni á milli hugsjónar og mannlegra skilningskerfa. Slíkur

ágangur kemur sér ekki bara vel, heldur liggur hann til grundvallar verkum Hildigunnar, og gerir áhorfandann óvænt að miðju alheimsins.

Hildigunnur Birgisdóttir (f. 1980) útskrifaðist frá Listaháskóla Íslands árið 2003. Verk hennar hafa verið sýnd í Listasafni Reykjavíkur, Kling & Bang, Nýlistasafninu og í Annaellegallery í Stokkhólmi.

Hildigunnur Birgisdóttir's practice can be seen as an exploration of complex systems through simple or naïve interfaces. Playing with the tensions between our need to create abstract systems of knowledge, and the physical limitations of our own systems of perception, her work wryly reveals the imperfections, eccentricities, and elements of the nonsensical at the intersection of ideal, and human, understanding. These intrusions are not only welcome but fundamental to Hildigunnur's

work, situating the viewer, unexpectedly, at the centre of the universe.

Hildigunnur Birgisdóttir (b. 1980) graduated from the Iceland Academy of the Arts in 2003. Her works have been shown at Reykjavík Art Museum, Kling and Bang, The Living Art Museum, Annaellegallery and i8 gallery. In 2018, Hildigunnur took part in the biannual exhibition project Places in the southern Westfjords of Iceland.

Kartóflukrydd 2019
auglýsingaprent, segull, kartóflukrydd
advertisement print, magnet, potato seasoning
Birt með leyfi listamaðsins og i8
Courtesy of the artist and i8 Gallery, Reykjavík

The exhibitions were opened on the same day in February, three hours apart, in apartments which were up for sale, on one hand in the Westman Islands and on the other in Garðabær. The amount mentioned in the title refers to their price tag.

In recent years, Hildigunnur's works have drawn attention for how she focuses our gaze on systems and items in our surroundings and uses them innocently; even with naïve connections, where playing and gaiety is never far away. The execution varies, for example she creates engravings of utility items in the home and uses elegant material such as bronze to create replicas of mass-produced plastic stuff. In her art,

Hildigunnur often unveils shortcomings, eccentricities and overlaps which can be found in the world we create around us in contemporary society – and the viewers often discover that in works which appear low-key and yet cheerfully ironic, they themselves are in the centre, they are the subject.

The jury finds this double exhibition to clearly show Hildigunnur's strong author characteristics; through her free and easy approach she deals effectively with important and pressing questions of our times. Hence, she is well deserving of this nomination.

Myndlistarmaður ársins Artist of the Year

Guðjón Ketilsson

Listasafn Reykjanesbæjar

15.02.19–22.04.19

Teikn

Ljóð Poems 2019
Innsetning, trjágreinar Installation, tree branches


Guðjón Ketilsson

Guðjón Ketilsson (f. 1956) býr og starfar í Reykjavík. Guðjón vinnur að mestu að gerð teikninga og skúlptúra. Í verkum hans hefur mannslíkaminn gjarnan verið í forgrunni; lögun og hreyfingar líkamans, nærvera hans eða fjarvera. Guðjón hefur talsvert unnið með einskonaframlengingu á líkamanum, svo sem með því að kanna verkfæri og sögu verkfæra sem vitna um aðlögunarhæfni mannsins að aðstæðum. Hugsun mannsins og bein líkamleg framlenging á henni í forni tals og tungumála, skrifa og teikningar er í auknum mæli viðfangsefni í myndlist Guðjóns. Hann kannar möguleika á því að skoða hinn skrifaða texta sem teikningu, texta sem mynd. Fundnir hlutir úr náttúrulegu efni sem maðurinn hefur mótað eftir þörfum sínum

en svo lagt til hlíðar, fá gjarnan annað hlutverk, einskona eftirlif í skúlptúrum Guðjóns.

Guðjón hefur haldið yfir þrjátíu einkasýningar á rúmlega fjögurra áratuga löngum ferli sínum og tekið þátt í fjölda samsýninga á Íslandi og í Evrópu, Bandaríkjunum, Kína og Ástralíu. Verk hans eru í eigu allra helstu listasafna á Íslandi, svo og nokkurra erlendis. Auk þess að vera boðið að vinna að list sinni á ýmsum alþjóðlegum vinnustofum, hefur hann verið valinn til þátttöku í fjölda samkeppna um gerð listaverka í opinberu rými og má sjá nokkur slík verk hans í Reykjavík, Seyðisfirði og á Norðurlöndunum.

Guðjón hlaut Menningarverðlaun DV árið 2000 og verðlaun Listasafns Einarssonar árið 1998.

Guðjón Ketilsson (b. 1956) lives and works in Reykjavík, Iceland. In his works, Guðjón is mainly occupied with drawing and sculpture. His sculptural work integrates a range of intersecting formal, spatial, material and art historical interests. His study of the human condition is through its primary vehicle; the body, and how, through its absence and presence, time, memory and history can be explored. In his recent works, Guðjón explores language, writing and drawing as cognitive tools, direct extensions and testimonials of human thinking processes. He explores the possibilities of regarding text as a drawing, of text as image. Found objects from natural materials that man has designed according to his needs but has set aside, are often given

a different role, a kind of afterlife in Guðjón's sculptures.

In his over forty-year career, Guðjón has held over thirty solo exhibitions and participated in numerous group-shows, in Iceland and in Europe, USA, China and Australia. His works belong to collections of all main art museums in Iceland, as well as art museums abroad. He has been invited to participate in international workshops and some of his artworks can be seen in public spaces in Reykjavík and Seyðisfjörður, Iceland and in the Nordic countries.

Guðjón Ketilsson (f. 1956) hlýtur Myndlistarverðlaun ársins 2020 fyrir sýninguna *Teikn* í Listasafni Reykjanesbæjar. Sýningin var samsett úr átta verkum sem tengdust með markvissri framsetningu í sýningarrýminu og fjölluðu öll með einum eða öðrum hætti um tákni, táknerkingu og „lestur“, í viðum skilningi.

Á annan endavegg salarins hafði Guðjón teiknað eða skrifað með nýrri leturgerð sinni upphaf fyrstu Mósebókar, Sköpunarsöguna, eina af grunnstoðum vestrænnar menningar en um leið vísar heitið til starfs listamannsins sem hafði mótað frásögnina í myndrænni nýsköpun. Á hinum endaveggnum var í römmum afrakstur 19 mánaða vinnu, uppskrift allra Passíusálmana, hver þeirra orðinn að teikningu á örk, og kölluðust á við Sköpunarsöguna, enda svipaðri aðferð beitt við að byggja og afbyggja þessa sögulegu texta. Á langvegg salarins var röð lágmynda úr tilklíptum trjágreinum sem litaðar höfðu verið með bláu bleki og raðað upp eftir formi ónefndra ljóða og texta. Nosturslegt „náttúruletrið“ vísaði til lesturs og ljóðrænnar skynjunar á heiminum, sem áhorfendur fylltu upp í og „lásu“, hver með sínum hætti. Í öðru lagi, sem sjá mátti í sýningarskrá, hafði Guðjón fengið skáldið Sjón til að rýna í þessi „ljóð“ og snúa sumum á íslensku.

Á gólfi salarins voru formhreinir skúlptúrar sem listamaðurinn hafði mótað og slípað til úr gömlum húsgögnum; skápum og kómmóðum, og breytt í hirslur fyrir bækur og bókastafla sem rúnar höfðu verið sérkennum sínum en kölluðust í þessu nýja, samsetta formi á við byggingarlist jafnframt því að vísa í þá geymslu sameiginlegra minninga og tákna sem bækur eru.

Guðjón hefur haldið fjölda einkasýninga og tekið þátt í sýningum víða um lönd. Verk eftir hann er að finna í öllum helstu listasöfnum landsins. Guðjón hefur unnið jöfnum höndum að teikningum og þrívíðum verkum, eins og sjá mátti á sýningunni, en myndverk hans eru alla jafna í senn mikil völundarsmíð og hugleiðingar um tilvist mannsins. Mörg verka Guðjóns byggja á allra handa vísbendingum, táknum og tilvitnunum sem áhorfandinn skynjar og skilur og mátti sjá það með áhrifaríkum hætti á sýningunni *Teikn*.

Á sýningunni mátti sjá ýmiskonar þemu og hugmyndir sem hafa verið áberandi í verkum Guðjóns á síðustu árum, sett fram í nýjum verkum á einstaklega áhrifaríkan hátt. Sýningin var rökrétt framhald af höfundarverki listamannsins en jafnframt áhrifamikil úrvinnsla og viðbót við það, og vísar leiðina inn í nýja og spennandi merkingarheima. Guðjón Ketilsson er því vel að verðlaununum kominn að mati dómnefndar.

Guðjón Ketilsson (b.1956) is the recipient of the Art Award 2020 for his exhibition *Teikn* in Reykjanes Art Museum. The exhibition comprised eight works which were connected by a systematic presentation in the exhibition space, all of which revolved around symbols, their significance and “reading” in the widest sense.

At one end of the hall, Guðjón had drawn or written in a new font, created by himself, the beginning of Genesis, one of the lynchpins of western culture. At the same time, the title refers to the work of the artist who had formed the story in figurative innovation. At the other end hung framed the yield of 19 months of labour, the transcript of all the Passion Hymns, each one transformed into a drawing on a piece

of paper, mirroring Genesis, as similar technique was used to construct and deconstruct these historical texts. The long wall of the hall held a series of reliefs from cut wooden branches, dyed in blue ink and lined up to form unnamed poems and texts. This painstaking “nature font” referenced reading and a poetic perception of the world, which the audience filled in, each visitor “reading” them in their own way. Secondly, as seen in the catalogue, Guðjón had got poet Sján to look at some of these “poems” and translate them to Icelandic.

On the floor stood clean-cut sculptures which the artist had formed and polished out of old furniture; cupboards and chests of drawers, transforming them into


receptacles for books and stacks of books which had been shorn of their distinctive features but in the new, combined form they echoed architecture as well as referencing the repository of joint memories and symbols which books are.

Guðjón has held numerous solo exhibitions and participated in group exhibitions around the world. His work can be found in all major museums in Iceland. He has worked in equal measure at drawings and three-dimensional work, as was evident in this exhibition; his artworks are in general amazingly intricate and contain musings on the existence of man.

Many of Guðjón's works are based on various clues, symbols and quotes which the viewer senses and understands and this was poignantly visible in *Teikn*.

The exhibition contained different themes and ideas which have been prominent in Guðjón's works in recent years, presented in new artworks in a uniquely effective fashion. It was a logical continuation of the artist's work but also a powerful execution and addition to it, leading the way into new and exciting worlds of meaning. The jury considers Guðjón Ketilsson well deserving of this award.


Súlur Columns 2019
Installation, tree branches

An titils Untitled 2019
Fundin huggögn, vrður Found furniture, wood

Sköpunarsaga Genesis 2019
Innsetning, veggteikning Installation, wall drawing

Hvatningarverðlaun
ársins *Motivational
Award of the Year*

Emma Heiðarsdóttir (f. 1990) er tilnefnd fyrir metnaðarfullt og kröftugt framlag til myndlistar á árinu. Í verkum sínum fæst Emma við rými listaverksins og fyrirfram gefnar hugmyndir um listaverkið og virkni þess. Hún endurskilgreinir og brýtur upp listupplifun áhofenda, og spyr með því áleitinna spurninga um hlutverk og merkingu listarinnar. Verk Emmu einkennast af öguðu sjónarhorni og vinnubrögðum, sterkri persónulegri nálgun og frumlegum efnistöfum.

Í sýningu sinni, *Jaðar*, í D-sal Listasafns Reykjavíkur, beitti Emma inngripum í sýningarrýmið til þess að velta upp spurningum um stund og stað myndlistar. Möguleikar áhorfenda til að skynja og upplifa verkin, bæði í rými og tíma, voru viðfangsefni sýningarinnar og með því að gera þetta samband verks og skynjunar, sem oft er tekið sem sjálfgefnu, að viðfangsefni sínu, tóks Emmu að búa til sterka og ögrandi heild þar sem verk og sýningarrými

voru sett í óvænt samhengi. Verk Emmu, *Let Through*, sem sýnt var á Sequences IX – Í alvöru /Really, fékkst einnig við samband listaverks og sýningarvettvangs. Einfalt og ljóðrænt inngrip, þar sem efniviðurinn var sóttur í hversdagslega eiginleika sýningar-salarins (rafmagnslagnir) bjó til möguleika á að endurhugsa samband verks og rýmis.

Emma spyr krefjandi spurninga í verkum sínum og beitir til þess öguðum og áhugaverðum vinnubrögðum. Það er mat dómnefndar að henni takist með eftirminnilegum hætti að falla um viðfangsefni sem standa nærri kjarna myndlistarinnar og listupplifunarinnar og að hún sé í ljósi þessa vel að tilnefningunni komin.


Mynd af sýningunni Exhibition view
Jaðar Margin
Listasafn Reykjavíkur 2019

Tilnefning Nomination

Emma Heiðarsdóttir

Emma Heiðarsdóttir er fædd í Reykjavík árið 1990. Hún nam myndlist við Listaháskóla Íslands og Konunglegu listaakademiuna í Antwerp. Verk Emmu verða gjarnan til út frá hugleiðingum um breytileg mörk skúlptúrs og arkitektúrs, listar og lífs. Verkin eru unnin í fjölbreytta miðla og eiga

það til að snúa upp á viðtekna sýn okkar á umhverfið.

Meðal nýlegra sýninga má nefna *Jaðar* í D-sal Listasafns Reykjavíkur, *Sequences IX* í Kling og Bang, *Mótun* í i8 Gallery og *Cook It, Boil It, Bake It or Forget It!* í Zuiderpershuis, Antwerp.

Emma Heiðarsdóttir (b. 1990 in Reykjavík) studied fine arts at Iceland University of the Arts and Royal Academy of Fine Arts in Antwerp. Emma's work often deals with the shifting boundaries between sculpture and architecture, art and life. The works are created using various mediums and tend to

challenge our habitual view of the environment.

Recent exhibitions include *Margin*, a solo exhibition in Reykjavík Art Museum, *Sequences IX* in Kling & Bang, *Formation* in i8 Gallery and *Cook It, Boil It, Bake It or Forget It!* in Zuiderpershuis, Antwerp.


Jaðar Margin
Listasafn Reykjavíkur 2019

Emma Heiðarsdóttir (b. 1990) is nominated for an ambitious and powerful contribution to art this year. In her works, Emma deals with the space of the artwork and prior ideas of the artwork and its function. She redefines and breaks up the viewers' artistic experience, thereby asking obtrusive questions about the role and meaning of art. Emma's work is characterised by a restrained viewpoint and methods, strong personal approach and original treatment of material.

In her exhibition, *Margin*, in the D-hall of Reykjavík Art Museum, Emma used interventions into the space to raise questions about the time and place for art. The viewers' possibilities to experience and perceive the work, in space and time, were the subject of the exhibition, and by making this connection between a work and its perception, often taken as a given,

its subject, Emma managed to create a powerful and provoking whole where work and exhibition space were placed in an unexpected context. Emma's work, *Let it Through*, which was exhibited at *Sequences IX/Really*, also dealt with the connection between art and exhibition space. A simple, poetic intervention where the material came from the plainest properties of the space (electric wirings) created a possibility to rethink the connection between artwork and its surroundings.

In her works, Emma asks demanding questions, using disciplined and noteworthy techniques. The jury thinks she vividly deals with subjects close to the core of fine art and artistic experience and that in light of this she is very deserving of this nomination.

30

Sigurður Ámundason (f. 1986) er tilnefndur fyrir kröftugan og áhugaverðan afrakstur á árinu. Þar ber hæst sýninguna *Endurendurreisn* í gallerí Kling og Bang þar sem hann sýndi teikningar, vídeó og þrívíð verk sem einnig voru hlutar af gjörningi. Á árinu tók hann þátt í *Salts* í Basel í Sviss, í sýningu í Hverfisgalleríi, *Í kring* á Reykjavík Roasters, ásamt einkasýningunni *Dalur eða gljúfur* í sýningarrýminu Ekkisens sem jafnframt var tíunda einkasýning hans. Sigurður útskrifaðist frá myndlistardeild Listaháskóla Íslands árið 2012.

Verk Sigurðar eru í senn gáskafull og tregafull. Þau búa yfir ögrandi fagurfræði og sveiflast á milli fantasíu og raunveruleika. Stórar teikningar, nosturslega unnar með kúlupenna og trélitum, mynda mikilvægan hluta höfundarverksins, en þeim er gjarnan stillt upp með vídeóverkum og gjörningum. Áhorfandinn er dreginn inn í draum-

kenndan heim teikninganna en jafnharðan kippt niður á jörðina með ofurraunsæjum senum í vídeóverkunum og eftirleifum gjörnings.

Með því að beita fyrir sig mörgum ólíkum miðlum setur Sigurður ekki aðeins saman áhugaverðan myndheim, heldur býr hann til aðstæður þar sem áhorfandinn fær tækifæri til að endurnýja kynni við gömul stef, flækjast um í nýju landslagi, endurmeta hugrenningar og myndhverfingar, og nálgast á nýjan hátt klisjur fengnar bæði úr hálist og láglist. Það er mat dómnefndar að Sigurður sé vel að tilnefningunni kominn. Hann er óhræddur við fáránleikann og fagnar óreiðunni, en er jafnframt ávallt sjálfum sér samkvæmur.

Hvatningarverðlaun ársins
Motivational Award of the Year


Mynd af sýningunni Exhibition view
Endur-endurreisn Re-renaissance
Kling & Bang 2019

Tilnefning Nomination

Sigurður Ámundason

Frá því að Sigurður Ámundason útskrifaðist með BA gráðu í myndlistardeild Listaháskóla Íslands árið 2012 hefur hann haldið tíu einkasýningar, tekið þátt í fjölda samsýninga og flutt óteljandi gjörninga.

Sigurður hefur gaman af að notast við hina ýmsu listmiðla, hvort sem um er að ræða innsetningar, vídeóverk, skúlptúr, bókverk, teikningar eða gjörninga.

Hversdagslegar þjáningar og kvillar í samskiptum fólks valda Sigurði hugarangri og eru að hans mati upphaf flestra mannlegra hörmunga. Listamaðurinn hefur ástriðu fyrir því að tala um þá hegðun mannkynsins sem öðrum finnst óþægilegt að ræða og að pota í kýli sem valda tímabundinni angist en langvarandi gleði.

Since Sigurður Ámundason graduated with a BA in Fine Arts from the Icelandic Academy of Arts in 2012, he has held ten solo exhibitions, participated in numerous group shows and performed countless performances.

Sigurður enjoys using different mediums, for instance installation art, video-art, sculptures, books, drawings and performances.

Sigurður is intrigued by everyday suffering and communications errors which are in his opinion the beginning of most human disasters. With his work, the artist hopes to address the follies of mankind that many others find uncomfortable to speak of and lance boils which cause temporary anguish in exchange for prolonged joy.


Mynd af sýningunni Exhibition view
Endur-endurreisn Re-renaissance
Kling & Bang 2019

Sigurður Ámundason (b.1986) is nominated for strong and interesting results this year, the highlight being the exhibition *Re-renaissance* in Kling and Bang, where he exhibited drawings, videos and three-dimensional works which also were part of a performance. He also participated in Salts in Basel in Switzerland; in an exhibition in Hverfisgallerí; *Around* at Reykjavík Roasters; as well as the solo exhibition *Dalur* eða *gljúfur* in Ekkisens, his tenth solo exhibition. Sigurður graduated from the fine art department of Icelandic University of the Arts in 2012.

Sigurður's work is simultaneously playful and mournful. The aesthetic is provoking and alternates between fantasy and reality. Large drawings, painstakingly created with a ballpoint pen

and colour pencils, form an important part and are often lined up with video works and performances. The viewer is pulled into the dreamlike world of the drawings but straight away brought back down to earth through hyperreal scenes in the videos and the aftermath of the performance.

By using different media, Sigurður not only presents interesting imagery, but also creates circumstances where the viewer gets an opportunity to renew their acquaintance with old themes, roam around a new landscape, re-evaluate thoughts and metaphors and approach clichés from high and low art afresh. The jury considers Sigurður well deserving of this nomination. He is unafraid of the absurd and celebrates chaos but is always true to himself.

Claire Paugam (f. 1991) hlýtur hvatningarverðlaunin 2020 fyrir metnaðarfullt og kröftugt framlag til myndlistar á árinu. Claire er frönsk myndlistarkona sem búsett hefur verið á Íslandi um árabil. Hún lauk myndlistarnámi við Beaux-Arts de Nantes Métropole árið 2014 og meistaranámi við Listaháskóla Íslands 2016 og hefur síðan verið ákaflega virk í myndlistarumhverfinu, bæði á Íslandi og Frakklandi.

Claire fæst að jöfnu við myndlist og önnur fjölbreytt verkefni á sviði sýningarstjórnunar, sviðshönnunar, gerð tónlistarmyndbanda, ljóða og textaverka. Mál helst nefna einkasýningarnar *Pouring Inside* í sýningarrýminu Flæði sem var utandagskrárviðburður listahátíðarinnar Sequences IX og Versatile Uprising, gagnvirka innsetningu í gluggagalleríinu Veður og vindur, ásamt Raphaël Alexandre. Hún hefur einnig tekið þátt í fjölda samsýninga og annarra verkefna.

Í verkum sínum fæst Claire gjarnan við hugmyndir og vangaveltur um skilningarvitin og skynjun á umhverfinu með notkun fjölbreyttra miðla. Síendurtekna tilraun til að sameina líkama og náttúru má finna í

verkaröðinni Attempting the Embrace (2015–) þar sem áferð af hráu holdi endurspegladist í steinum og grjóti og líkami og landslag runnu saman í eitt. Leitinni að líkamleika í náttúrunni lýsir Claire sem myndrænni hliðstæðu í skilgreiningu Michels Foucault sem sagði að hún væri „spenna sem aldrei slaknar á milli tveggja brúna sitthvoru megin við djúpan dal“, sem skapar „dásamleg átök líkinda.“ Póetísk sýn á raunveruleikann er greinileg í verkum hennar þar sem líkamlegu lífi er blásið í líflausa hluti til að efla eða framlengja skilningarvitin. Þessi síendurtekna tilraun til faðmlags máir út mörk snertanlegs umhverfis og óáþreifanlegrar skynjunar okkar og opnar á áður óþekktar viddir alheimsins. Claire heldur áfram að hvetja áhorfendur til að huga að líkama, umhverfi og alheiminum í nýrri verkum. Hringrás og flæði jarðfræðilegs líkamleika og líkindi við eðli líkamsstarfsemi mannlegs líkama eru henni hugleikin, sem og ósjálfráð viðbrögð og samfélagsleg norm.

Claire vinnur með persónulega fagurfræði í verkum sínum og að mati dómnefndar hefur hún skýra og áhugaverða listræna sýn og er gjöfull og kröftugur þátttakandi í listinni.

Hvatningarverðlaun ársins Motivational Award of the Year

Claire Paugam

Claire Paugam er frönsk listakona (f.1991) sem vinnur þverfaglega og býr í Reykjavík. Eftir útskrift úr MFA-námi Listaháskóla Íslands 2016 vann hún sem aðstoðarkennari við Listaskólann á Réunion-eyju út af austurströnd Afríku. Claire hefur haldið sýningar á ýmsum stöðum á Íslandi og erlendis, svo sem á Moskvutværingnum fyrir unga listamenn (2016) og á Ljósmyndahátíð Íslands í Gerðarsafni (2018). Claire vinnur einnig oft með öðrum listamönnum. Frá 2018 hefur hún verið í samstarfi við margmiðlunarlistamanninn Raphaél Alexandre og unnið að sviðshönnun fyrir tónleika og listainnsetningum. Árið 2019 settist Claire í stjórn Nýlistasafnsins.

Í list sinni fæst Claire einkum við þrjú samofin atriði: Sambandið milli innra og ytra byrðis mannslíkamans í gegnum op á honum, formlausa hluti sem eru efni sem reynir að losna úr viðjum og sjónræna samsvörun líffæra og steintegunda. Listakonan véfengir aðferðir okkar við að skilgreina náttúrulega hluti með því að fara yfir þær línur sem við drögum á milli þeirra. Útreiknuð framsetning og áferð gerir henni kleift að finna dulið samhengi hlutanna. Kjarninn í vinnu hennar er að varpa fram spurningum um efnið með því að stilla viðkvæmri reynslu upp gegn hefðbundnum kerfum reglna og túlkunar. Claire styðst við eðlisávisunina í rannsóknum sínum, hverju verkefni fylgir sérstök efniskennnd og uppbygging og þannig getur hún tekist á við afar fölbreytt efni.

Claire Paugam is a multidisciplinary French artist (b.1991) based in Reykjavík. After graduating from the Iceland University of the Arts' MFA program in 2016, she worked as a teaching assistant at the Art Academy of Reunion Island, off the East coast of Africa. Claire has exhibited in various art institutions in Iceland and abroad such as the 5th Biennale for Young Art (Moscow, 2016) and the Icelandic Photography Festival at Gerðarsafn Art Museum (2018). Alongside her personal practice, Claire frequently collaborates with other artists. Since 2018 she has produced work in a duo with new media artist Raphaél Alexandre including stage designs for concerts and art installations. In 2019, Claire became a board member of the Living Art Museum.

Claire Paugam's art practice focuses on three intertwined topics: the relationship between the inside and the outside of the human body through its orifices, shapeless objects as escaping matter and visual analogy between organs and minerals. The artist questions the way we define natural objects by transgressing the boundaries we establish between them. Extrapolating appearances and textures enables her to find their hidden coherence. The core of her work is to raise questions about the matter by confronting a sensitive experience with common systems of rules and representation. Claire uses her intuition as a tool of investigation, each project comes with its own materiality and structure, this allows her practice to embrace a vast range of materials.


Mynd af sýningunni Exhibition view
Pouring Inside
Flæði Art space 2019


Versatile Uprising ásamt/with Raphaël Alexandre
Wind and Weather Window Gallery 2019

Claire Paugam (b.1991) is the recipient of the Motivational Award 2020 for an ambitious and powerful contribution to art this year. Claire is a French artist who has lived in Iceland for years. She graduated from Beaux-Art de Nantes Métropole in 2014, finished her Master's degree from Iceland University of the Arts in 2016, and has since then been very active on the art scene in Iceland and in France.

Claire usually deals with art and other diverse projects in the field of exhibition management, stage design, music videos, poems and text works. This includes the solo exhibition *Pouring Inside in Flæði* which was an off-venue event of the art festival *Sequences IX*, and *Versatile Uprising*, an interactive installation in Wind and Weather Window Gallery with Raphaël Alexandre. She has also participated in many group exhibitions and other projects.

In her work, Claire often deals with ideas and speculations on the senses and perception of nature through the use of various media. In her series *Attempting the Embrace* (2015–), we see a repeated attempt to combine body and

nature, where the texture of raw flesh is reflected in rocks and stones, where the body becomes one with the landscape. Claire describes the search for the bodily in nature as a figurative parallel by the definition of Michel Foucault who described it as “tension which never relaxes between two ridges on either side of a deep valley,” creating “a glorious struggle between likeness.” Her work has a clear poetic vision of the reality, where she imbues inanimate objects with life to strengthen or extend our senses. This repeated attempt for a hug eliminates the boundaries between tangible surroundings and intangible perception, opening a route to previously unknown dimensions of the universe. In her latest works, Claire continues to encourage viewers to mind their body, surroundings and the universe. She is preoccupied with the cycle and movement of geological physicality and likeness to the nature of bodily functions, as well as reflexes and societal norms.

Claire's work has a strong personal aesthetic and the jury considers her artistic vision clear and interesting, she is a generous and powerful artist.

Jóhannes Dagsson er heimspekingur og myndlistarmaður. Hann lauk doktorsprófi í heimspeki frá Calgary-háskóla árið 2012 og hafði áður lokið MA prófi í heimspeki frá Háskóla Íslands, og framhaldsnámi í myndlist frá Listaskólanum í Edinborg. Rannsóknarsvið Jóhannesar liggur á mörkum hugspeki, málspeki og fagurfræði. Í rannsóknum sínum fæst hann við spurningar um merkingu og skynjun í samhengi listaverksins. Jóhannes hefur skrifað sýningartexta, fræðitexta, sýningarstýrt og sýnt eigin verk á undanförmum árum. Hann er fagstjóri fræðigreina við MA-nám í myndlist við Listaháskóla Íslands.

is an artist and a philosopher. He finished his Ph.D. in philosophy from the University of Calgary in 2012 and previously he had finished an MA in philosophy from the University of Iceland and a postgraduate degree in art from Edinburgh College of Art. Jóhannes's research field lies between philosophy of the mind, philosophy of language and aesthetics. In his research he deals with questions about meaning and perception regarding artworks. In recent years, Jóhannes has written exhibition texts, scholarly texts, been a curator and exhibited his own work. He is the programme director of the visual arts MA-studies at the Iceland University of the Arts.

Anna Júlía Friðbjörnsdóttir er myndlistarmaður, starfandi í Reykjavík. Hún vinnur þvert á miðla og skoðar mengið á milli vísinda og menningar í verkum sem taka mið af samtíma og sögulegum málefnum. Hún lauk mastersgráðu frá Manchester-listaskólanum 2004 og BA gráðu frá Guildhall-háskólanum í London 1998. Áður stundaði hún nám við Myndlista- og handiðaskóla Íslands 1993–95. Anna Júlía starfaði sem verkefna- og sýningarstjóri í i8 gallerí 2008–2015 og var meðstofnandi og ritstjóri myndlistartímaritsins *Sjónauka* sem var gefið út á árunum 2007–2009. Hún hefur tekið þátt í fjölda samsýninga og haldið fjórar einkasýningar á Íslandi en hún var tilnefnd til Íslensku myndlistarverðlaunanna 2018 fyrir sýninguna *Erindi* í Hafnarborg.

is an artist based in Reykjavík. In her work, she combines various mediums that explore the intersection between science and culture in works which take note of historical and current politics. She graduated with an MA fine art degree from Manchester School of Arts 2004 (AHRB Award), and a BA (Hons) degree from Guildhall University, London, in 1998. She also studied at The Icelandic College of Art and Crafts in 1993–95. Anna Júlía worked as an Associate Director at i8 Gallery in Reykjavík (2008–2015) and was a co-founder and editor of *Sjónauki Art Magazine*, published in the years 2007–2009. Her works have been shown in numerous international group exhibitions and at solo shows in Iceland, including the exhibition *Serenade* at Hafnarborg Centre of Culture and Fine Art in 2017 for which she was nominated for the 2018 Icelandic Art Prize.

Kristín Dagmar Jóhannesdóttir er listfræðingur og sýningarstjóri. Hún lauk BA-námi í listfræði við Háskóla Íslands árið 2007 og meistara-gráðu í samtímalistfræðum frá Listaskólanum í Edinborg árið 2009. Kristín Dagmar var listrænn stjórnandi og síðar forstöðumaður Gerðarsafns – Listasafn Kópavogs (2014–2019), starfaði sem verkefnastjóri viðburða og almennrar miðlunar hjá Listasafni Reykjavíkur og síðar sem sérfræðingur viðburða og fræðslu hjá Listasafni Íslands. Kristín hefur viðtæka reynslu af sýningar- og framkvæmdastjórn myndlistar- og menningarviðburða, var meðstjórnandi Sequences Real Time Festival árið 2009, tók þátt í skipulagningu tónlistar- og myndlistarhátíðarinnar Cycle sem fór fram í Gerðarsafni, auk fjölda sýningarstýrðra verkefna. Hún hefur einnig sinnt kennslu, útgáfu og ritstjórn bóka tengdum myndlist.

is an art historian and curator. She finished a BA in fine art studies from the University of Iceland in 2007, and an MA in contemporary art studies from Edinburgh College of Art in 2009. Kristín Dagmar was the artistic director and later the director of Gerðarsafn – Kópavogur Art Museum (2014–19), public engagement project manager at Reykjavík Art Museum, and later project manager of public and educational programmes at the National Gallery of Iceland. Kristín has extensive experience of curating and directing art and cultural events, she was a member of the board of Sequences Real Time Festival in 2009, participated in the organisation of music and art festival Cycle at Gerðarsafn, as well as curating many other projects. She has also worked in teaching and publishing and editing art-related books.

Helgi Þorgils Friðjónsson er myndlistarmaður, fæddur í Búðardal 1953. Hann nam við Myndlista- og handiðaskóla Íslands 1971–1976, De Vrije listaskólann í Hollandi 1976–1977 og Jan van Eyck listaskólanum í sama landi 1977–1979. Frá 1979 hefur Helgi verið stundakennari í MHÍ og síðar LHÍ; hann var um tíma deildarstjóri í Nýlistadeildinni, og var í undirbúningsstjórn um Listaháskóla Íslands. Hann hefur verið gestakennari í Stads-skólanum í Osló, Valand-skólanum í Gautaborg og í Norræna listaskólanum í Kókkola, Finnlandi. Helgi var einn af stofnendum Nýlistasafnsins og Gallerís Suðurgötu 7. Hann hefur rekið sýningarrýmið Ganginn/Corridor frá 1980 og hefur gefið út listabækur eftir sjálfan sig og aðra.

Helgi hefur unnið með flesta miðla myndlistar og sýnt mjög víða, heima og erlendis, m.a. fyrir Íslands hönd á Parísartvíværingnum 1980 og Fenejvatíværingnum 1990.

is an artist, born in Búðardalur in 1953. He studied at the Icelandic College of Art and Crafts 1971–76, De Vrije Academie in Holland 1976–77 and Jan van Eyck Academie 1977–79. Since. Since 1979, Helgi has been a part-time teacher at ICAC and then Iceland University of the Arts; he was head of the Contemporary Art department for a while and sat on the preparatory board of the IUA. He has been a visiting lecturer at the Stads Academy in Oslo, Valand Academy in Gothenburg and the Nordic Art School in Kókkola, Finland. Helgi was one of the founders of the Living Art Museum in Reykjavík and Gallery Suðurgata 7. He has run the exhibition space Corridor since 1980 and published art books by himself and others.

Helgi has worked in most art media and exhibited extensively, around the world and in Iceland, including representing Iceland at the Paris Biennale in 1980 and the Venice Biennale in 1990.

Einar Falur Ingólfsson er ljósmyndari, rithöfundur og blaðamaður. Hann er með BA-gráðu í bókmenntafræði frá Háskóla Íslands og MFA-gráðu í ljósmyndun frá School of Visual Arts í New York. Á síðasta áratug hafa sýningar með ljósmyndaverkum hans m.a. verið settar upp í Scandinavia House í New York, Þjóðminjasafni Íslands, Hafnarborg, Johannes Larsen-safninu í Danmörku og Kunsthaus Gravenhorst í Munster í Þýskalandi. Hann hefur verið sýningarstjóri í söfnum á Íslandi og erlendis. Þá hefur Einar Falur kennt á námskeiðum víða um lönd, við LHÍ og í Ljósmyndaskólanum. Hann var um langt skeið myndstjóri Morgunblaðsins og er nú umsjónarmaður menningarefnis í blaðinu.

is a photographer, writer and journalist. He has a BA in literary studies from the University of Iceland and an MFA in photography from the School of Visual Arts in New York. In the last decade, his photographic work has been exhibited in Scandinavia House in New York, The National Museum of Iceland, Hafnarborg – Hafnarfjörður Centre for Culture and Fine Art, Johannes Larsen Museum in Denmark and Kunsthaus Gravenhorst in Munster, Germany. He has been a curator of several museum exhibitions in Iceland and abroad. Einar Falur has also taught courses around the world, at the Iceland University of the Arts and The School of Photography in Iceland. He was for a long time picture director at newspaper Morgunblaðið and currently works as the paper's culture editor.

35

Dómnefnd
Jury

Ritsjórar
Editors
Hera Guðmundsdóttir
Einar Falur Ingólfsson

Verkefnastjóri
Project Manager
Hera Guðmundsdóttir

Texti
Text
Anna Júlía Friðbjörnsdóttir
(Samband íslenskra
myndlistarmanna)
Einar Falur Ingólfsson
(fulltrúi safnstjóra
íslenskra safna)
Kristín Dagmar Jóhannesdóttir
(Listfræðafélag Íslands)
Jóhannes Dagsson
(Listaháskóli Íslands)
Helgi Þorgíls Friðjónsson,
formaður dómnefndar

Samræming texta
Text Coordination
Einar Falur Ingólfsson

Prófarkalestur
Proofreading
Ingunn Snædal

Þýðing
Translation
Ingunn Snædal

Grafísk hönnun
Graphic Design
Studio Studio
(Arnar Freyr Guðmundsson,
Birna Geirfinnsdóttir með/
with www.chrispetterspilde.com)

Ljósmyndir
Photographs
Claire Paugam
(Pouring Inside)
Emma Heiðarsdóttir
(Jaðar)
Henning Rogge
(Hluti í stað heildar)
Kathy Clark
(Versatile Uprising)
Margarita Ogolceva
(Hleypta í gegn)
Oddgeir Karlsson
(Teikn)
Pétur Thomsen
(Jaðar)
Vigfús Birgisson
(Endur-endurreisn)

Prentun
Printing
Prentmet

Myndlistarráð
Icelandic Visual Arts Council
Helgi Þorgíls Friðjónsson
Dagný Heiðdal
Guðrún Erla Geirsdóttir
Hannes Sigurðsson
Hlynur Helgason

Icelandic *Art P*
e z i r