

Íslensku myndlist 2022 örnsdórðla Milelinu

Hvatningar
Motivational Av

Luck

Áhugaverðasta
Retrospectiv

Icelandic Art P
ezir


Formáli Preface
Helgi Þorgils Friðjónsson

Myndlistarmaður ársins
Artist of the Year
Carl Boutard
Steingrímur Eyfjörð
Anna Hrund Másdóttir,
Ragnheiður Káradóttir
& Steinunn Önnudóttir
Bryndís Snæbjörnsdóttir
& Mark Wilson

Hvatningarverðlaun ársins
Motivational Award of the Year
Lucky 3
Klāvs Liepiņš
& Renāte Feizaka
Guðrún Tara Sveinsdóttir

Myndlistarmenn ársins

Artists of the Year

Bryndís Snæbjörnsdóttir & Mark Wilson

Hvatningarverðlaun ársins

Motivational Award of the Year

Lucky 3

Áhugaverðasta endurlitið

Retrospective of the Year

Listþræðir

Áhugaverðasta samsýningin

Group Show of the Year

Endurómur

Heiðursviðurkenning myndlistarráðs

Icelandic Visual Arts Council Honourary Award

Kristján Guðmundsson

Viðurkenning á útgefnu efni um myndlist

Publication Award

Deiglumór

Leðja sem lifnar við af sjálfu sér
 Það er erfitt að festa hendur á því með orðinu einu hvað er myndlist. Hún er sleip og smýgur úr höndum, taki maður þetta orðalag beint upp eins og það er sagt. Háll sem áll er orðtak sem er nokkuð lýsandi. Um leið og það reynist hverjum manni erfitt að halda álinum föstum, beint upp úr leðjuni, rugla mann örar og sífelldar hreyfingarnar, sveigjur og beygjur, og óhemjulegur og mikill lífskraftur vekur furðu. Enn er saga álsins ekki fullkomlega þekkt, og það sem er þekkt af henni vekur undrun. Hann fæðist í gróskumiklu og ævintýralegu Þanghafinu, og lírfurnar rekur til Evrópu og Íslands, þar sem þær stækka og fitna yfir í metra stærð, og svo fara þeir aftur í Þanghafið, og lífið heldur áfram hring eftir hring. Forn-Grikkir og Aristoteles sögðu að állinn væri leðja sem lifnaði við af sjálfu sér. Freud réði ekki við að kyngreina állinn, þótt hann gerði tilraunir til þess.

Listin er lína sem er dregin um öll höf og teiknuð í ský, og er eins og lím í allri menningarsögunni, hún er í eðli sínu samræða við samtímann með útúrdúrum og ólgu hugmynda sem oft eru eins og gripnar úr himinhvolfinu eða spegilmynd himinhvolfsins í hafinu, án söguþráðar, og sáldrað yfir sem stjörnuþlíkum, sem jafnvel valda augnsviða, en tendra drauma, lífsanda og lifandi leik. Hún er oft óstýrilát og jafnvel truflandi þeim föstu hugmyndarömmum sem liggja í loftinu, og smíðar nýja ramma. Þegar skýringarmyndin birtist löngu síðar, árum og öldum, þá rennur upp ljós, og hún lýsir menningarástandi og fagurfræði og sögu tímans. Tengist svo eins og hlekkur í keðju eða þáttur í reipi sem nær inn í fortíðina og þræðist inn í framtíðina. Þræðir saman fortíð og nútíð. Listin er vefnaður sem vefur sig inn í stærstu hugmyndir manna um tilveruna, stjórnmal og náttúru, og hverslags rannsóknir, eins og sleipur állinn, sem

Mud that Comes Alive by Itself

It is hard to pin down in words what art really is. It is slippery and hard to grasp, to use the phrase directly. As slippery as an eel is a descriptive expression. While anyone would struggle to hold onto an eel straight out of the mud, its constant wriggling, twists, and turns are also confusing and its wild and extreme vitality amazing. The eel's story is not yet fully known and what we know of it is baffling. It is born in the fertile and fantastic Sargasso Sea, and its larvae drift over to Europe and Iceland where they grow up to one meter long, and then they return to the Sargasso Sea and the life cycle continues. According to the ancient Greeks and Aristotle, the eel was mud, brought to life by itself. Freud did not manage to determine the eel's gender although he tried.

Art is a line drawn through all the oceans and into the clouds, it is the glue in cultural history, it is by nature a discussion with the present with digressions and sizzling ideas that often appear to have been caught from the sky or the sky's reflection in the ocean, without a narrative, and strewn over us like starlight which may cause your eyes to burn but also give birth to dreams, spirit and the living play. It is often unruly and even distracting for the fixed idea frames around us, creating new frames. Once the diagram appears much later, years and centuries, we understand that it describes the cultural situation, aesthetics, and history of time. It connects, like a link in a chain or a strand in a rope, reaching into the past and threading into the future. Stitches together the past and the present. Art is a fabric, woven into man's

þræðir sína skrýtilegu veröld, sem er svo erfitt að skilgreina. Ef maður nær honum hins vegar getur hann orðið að menningarlegu lostæti sem veitir uppljómun og skynjun þess sem er.

Sem sagt leðja sem lifnar við af sjálfu sér.

Hér er rétt að geta þess að hefðin og reglan er sú að yfirlits-sýningar og samsýningar komi ekki til greina þegar kemur að vali á myndlistarmanni ársins, þó að reglan sú eigi að víkja í álitamálum. Yfirlitssýningar hafa verið nokkrar og mjög áhrifamiklar þetta árið, og eru þannig séð vel að hverslags viðurkenningu komnar.

Að þessu sögðu er nokkuð augljóst að dómstörf sem þessi nefnd þarf að glíma við eru ekki auðveld, og það er eitt sem er algjörlega öruggt, að það er ekki hægt að vera bestur í listum. Við reynum samt að vanda okkur og vinna af heilindum, og finna niðurstöðu sem er unnin uppúr því sem hefur verið lagt fram af list á árinu. Margt frábært og fínt, það er gefandi að vera í dómnefndarstörfunum, og góður hópur. Niðurstaðan í tilnefningum er svo það sem við sem hópur höfum komið okkur saman um. Með mér í dómnefndinni sátu: Aðalheiður Valgeirsdóttir, Ágústa Kristófersdóttir, Ásgeir Skúlason og Páll Haukur Björnsson.

Að þessu sinni barst fjöldi tilnefninga sem skiptast á milli tilnefninga um myndlistarmann ársins, þar sem verðlaunin eru að upphæð 1.000.000 kr., og tilnefninga til hvatningaverðlauna sem eru að upphæð 500.000 kr. Verðlaunin og tilnefningar eru ætluð til þess að setja lit í listumhverfið og vera hvetjandi fyrir verðlaunahafa og tilnefnda. Myndlistin er öndunarfæri, og einskonar vísindi, sem opnar margvíslegar dyr.

Alls staðar eru dyr.

grandest ideas of life, politics, nature, and all research, like the slippery eel that slides around its peculiar world, so difficult to define. If you catch it, however, it can become a cultural delicacy, offering enlightenment and a perception of all that is.

Ergo: Mud that comes alive by itself.

Here, it must be mentioned that by tradition, retrospectives and group exhibitions are not considered when the artist of the year is selected, although this tradition can be sidestepped in matters of opinion. There have been quite a few impressive retrospectives this year which would well deserve recognition.

This being said, it is obvious that the task appointed to this committee is not an easy one, and one thing is certain: there is no such thing as being

best at art. However, we do our best and work with integrity to find a result based on the artistic endeavours of the year. Many of them were great, it is very rewarding to sit on the selection committee, a good group of people. We as a group have decided on the selection. Apart from myself, the people on the committee are: Aðalheiður Valgeirsdóttir, Ágústa Kristófersdóttir, Ásgeir Skúlason and Páll Haukur Björnsson.

The nominations and the awards are meant to give the art scene a boost and be encouraging for artists. Art is the respiratory organ, and a science of sorts, opening diverse doors.

There are doors everywhere.

06

Tilnefning Nomination

Carl Boutard

Listasafn Reykjavíkur Reykjavík Art Museum
Ásmundarsafn
15.10.2021 – 06.02.2022

Gróður jarðar *Budding Earth*

Yfirlitsmynd Gróður jarðar
Exhibition View Budding Earth 2021


07

Carl Boutard er tilnefndur fyrir sýninguna *Gróður jarðar* í Ásmundarsafni. Náttúran og tengsl mannsins við hana er megininntak listar hans. Á sýningunni flutti listamaðurinn náttúruna inn í sýningarrýmið með nýjum og nýlegum verkum í samtali við valin verk Ásmundar Sveinssonar (1893–1982). Sýningin dregur nafn sitt af samnefndum eikarskúlpútúr Ásmundar frá 1945 sem um leið verður eins konar leiðarstef sýningarinnar. Þar er náttúran í gervi konu sem teygir upp hendur sínar líkt og tré teygir greinar sínar til himins.

Carl lítur á sig sem hefðbundinn myndhöggvara og list hans byggir á arfleifið fyrri kynslóða. Efnisnotkunin tengist hugmyndum samtímans um endurvinnslu, hringrás og heild eins og þegar gamlir pappakassar verða efniviður í klassískan skúlpútúr líkt og verkið *Dreymandi um hunda* vitnar um. Carl hrifst af undraverðri hönnun náttúrunnar, formi og lögun hins smáa sem allt er þó hluti af stærri heild. Á sýningunni voru fjögur stór verk eftir Carl og nokkur minni.

Verkið *Brot af grenigrein* er í fimm hlutum. Lítil greinarbútur af jólatré hefur verið stækkaður upp, mótaður í steinleir, hlutaður niður og glerjaður. Glansandi keramikáferðin magnar upp hol formin sem standa ósamsett á gólfinu og undirstrika sköpunarferlið, afbyggingu og uppbyggingu þar sem ekkert er falið. Hugmyndin um jólatréð sem neysluvöru sem við hendum að lokinni notkun er undirliggjandi.

Stærsti léttasti hluturinn er heiti verks sem unnið er í hvítt frauðplast. Verkið er eftirgerð lítills grenisprotta sem listamaðurinn stækkaði upp í skalanum einn á móti fjörutíu. Með aðstoð þrívíddarskanna var formið skorið í frauðplast, sneitt niður í skifur og raðað saman að nýju. Þannig myndast línur sem marka tímann líkt og áhringir í tré. Formið, efnid og sköpunarferlið tekur yfir hugmyndina um sjálft náttúrufríbærnið um leið og leikið er á hugmyndir um þyngd, stærð, brot og heild. Verkið rís upp af gólfinu og myndar tengsl milli byggingar og verks og kallast þannig á við verk Ásmundar sem teygja sig líkt og plöntur í átt að ljósinu.

Sýningin *Gróður jarðar* veitti nærandi upplifun þar sem saman fór áhugaverð nálgun á viðfangsefnið og spennandi efnisnotkun. Listamaðurinn svipti hulunni af raunverulegri birtingu fyrirbæranna með nákvæmri skoðun. Maður og náttúra, skynjun, sköpunarferli, neyslumenning og endurvinnsla, tvinnast saman og mynda fagurfræðilega heild í fallegri sýningu.

Carl Boutard (f. 1975) lauk MFA námi frá Lista-
háskólanum í Malmö og BA námi í myndlist frá Listaháskóla
Íslands. Hann hefur auk þess lokið BA námi í arkitektúr frá
Konunglega tækniháskólanum í Stokkhólmi. Carl hefur verið
virkur í sýningarhaldi á Íslandi og erlendis og er lektor við
myndlistardeild Listaháskóla Íslands.

Samna í gær og á morgun Same as Yesterday Tomorrow 2021
gífs, strígi (mót fyrir laufblað, 50:1)
plaster, burlap (mould for a leaf, 50:1)


Carl Boutard is nominated for the exhibition *Budding Earth* at Ásmundarsafn. Nature and man's connection to nature are his main themes. For this exhibition, the artist transferred nature into the exhibition space with new and recent works, in dialogue with selected works by Ásmundur Sveinsson (1893–1982). The exhibition title comes from Sveinsson's 1945 oak sculpture and is also a guiding principle in the exhibition. There, nature takes the form of a woman who stretches up her arms like a tree reaches its branches up into the sky.

Boutard considers himself a traditional sculptor and his art is based on the heritage of previous generations. His use of material is connected to modern ideas of recycling, circulation and whole, like when old cardboard boxes become the material for a traditional sculpture in his work *Daydreaming About Dogs*. Boutard is taken with nature's remarkable designs, the shape and form of small things which are a part of a bigger whole. The exhibition had four large works by him and a few smaller.

The piece *Eight Years and Two Weeks Later* has five parts. A small part of a Christmas tree has been blown up, cast in stoneware, chopped up and glazed. The shiny ceramic texture amplifies the hollow forms that stand on the floor, emphasising the creation process, deconstruction and re-construction where nothing is hidden. Underlying is the idea of the Christmas tree as a consumer product that we discard after use.

The Biggest Lightest Thing is the title of a work created in white Styrofoam. It is a copy of a small spruce shoot that the artist enlarged on the scale 1:40. With the aid of a 3-D scanner, the form was carved into Styrofoam, chopped into slices and then reassembled, creating lines that mark time like growth rings in a tree. The form, material and creation process take over the idea of the natural phenomenon, while also playing with ideas of weight, size, parts and a whole. The piece rises from the floor, creating a connection between the building and the artwork, thus echoing Sveinsson's work that reach towards the light like plants.

The exhibition *Budding Earth* was a rewarding experience that combined an interesting approach of the subject and an intriguing use of material. The artist unveiled the actual presentation of the phenomenon through thorough examination. Man and nature, perception, creation, consumerism and recycling, are intertwined and create an aesthetic whole in a beautiful exhibition.

Carl Boutard (b. 1975) graduated MFA from Malmö Art Academy and BA in art from Iceland University of the Arts. He also has a BA in architecture from the Royal Institute of Technology in Stockholm. He has held exhibitions in Iceland and abroad and is assistant professor at the department of fine arts at Iceland University of the Arts.

10

Tilnefning Nomination

Steingrímur Eyfjörð

Listasafn Reykjanesbæjar Reykjanes Art Museum
12.06 – 22.08.2021

Tegundagreining Classification

Balthazar og Jóhanna Balthazar and Jóhanna 2021

Messing, kartöflur, hljóðverk Brass, potatoes, sound piece

Birt með leyfi Hverfisgalleris og listamanns Courtesy of Hverfisgallery and the artist


Steingrímur Eyfjörð er tilnefndur fyrir sýningu sína *Tegundagreining* í Listasafni Reykjanesbæjar. Sýningin er ein sú stærsta sem Listasafn Reykjanesbæjar hefur sett upp og á hana voru valin saman fjölbreytt verk frá ferli Steingríms ásamt nýjum verkum.

Sýningunni var ætlað að skýra kveikjuna að myndsköpun hans. Verkin skiptast niður / tegundagreinst í átta flokka: *Hið ósnertanlega*, *Arfurinn*, *Heimur kvenna*, *Gagnrýni*, *Guðs eigið land*, *Kellingin*, *Decode*, *Comix* og eru þau elstu frá árinu 1975 og þau yngstu frá 2021.

Sýningin fyllti báða sali safnsins. Í fremri salnum tók á móti gestum þéttskipaður salur. Verkin flæddu um alla vegg, voru staðsett á gólfi og héngu úr lofti. Fjölbreytileiki verkanna vakti strax eftirtekt, textaverk og teikningar, tréskúlpúrar, málað postulín, véoverk og innsetningar sem allt fléttaðist áreynslulaust saman. Sýningin teygði sig áfram inn í innri sal safnsins af sama fjölbreytileika. Eldri verk á borð við *Ekki gleyma Benedikt Gröndal* og *Grylu* áttu sína staði hvort í sínum enda salarins og virkuðu eins og nokkurs konar akkeri í rýminu. Í innri salnum var nýtt verk frá 2021, *Balthazar* og *Jóhanna*, innsetning gerð úr messing og kartöflum auk hljóðverks sem var sérstaklega samið af Evil Madness. Innsetningin samanstóð af fingurðum fígúrum (*Balthazar* og *Jóhönnu*) sem héngu úr loftinu með afhöggvin höfuð í höndum sér og nöfn þeirra beggja rituð í bakgrunni ásamt minningarorðum þeirra. Innsetningin kallaði fram tilfinningar um liðinn atburð, einhvern óhugnað sem hafði átt sér stað en samt framsett á léttan og viðkvæman hátt. Verkinu lýsir Steingrímur sjálfur sem eins konar psychedelic HORROR slapstick innsetningu. Á gólfi safnsins hafði verið komið fyrir merktum stöðum með áður nefndu flokkunarkerfi Steingríms, þannig hafði áhorfandinn val um að upplifa sýninguna út frá eigin sýn eða sýn Steingríms.

Samhliða sýningunni var gefin út vegleg sýningarskrá þar sem Steingrímur segir frá öllum verkunum á sýningunni. Þessar lýsingar listamannsins á eigin verkum eru til þess fallnar að opna verkin fyrir áhorfandanum og gefa honum innsýn í tilurð þeirra. Eða eins og Steingrímur segir sjálfur: „Það sem er augljóst fyrir mér er ekki augljóst fyrir öðrum.“

Steingrímur Eyfjörð (f. 1954) á að baki langan listferil og hefur verið afar virkur í íslensku myndlistarlífi allt frá áttunda áratug síðustu aldar. Hann hefur margoft unnið til verðlauna fyrir list sína, m.a. Sjónlistaverðlaunin 2008 og Menningarverðlaun

DV 2002, einnig var hann tilnefndur til Carnegie Art Award verðlaunanna 2004 og 2006. Hann var fulltrúi Íslands á Fenejvatvíæringnum 2007.

Gryla 1998
Gifs, samklipp og blek á pappir Plaster, collage and ink on paper
Úr safni Listasafns Íslands Courtesy of the National Gallery of Iceland


Steingrímur Eyfjörð is nominated for his exhibition Classification at Reykjanes Art Museum. The exhibition is one of the largest ever held by the museum and contained diverse work from Eyfjörð's career as well as recent work.

The exhibition was intended to explain the motivation behind Eyfjörð's art. The works are divided/classified into eight categories: The Intangible, The Inheritance, World of Women, Critique, God's Own Country, Kellingin, Decode, and Comix, the oldest since 1975, the most recent from 2021.

The exhibition filled both museum's halls. The outer hall was tightly packed, works flowed all over the walls, on the floor and hung from the ceiling. Their diversity became apparent at once; text works and drawings, tree sculptures, painted porcelain, video works and installations, all effortlessly interlaced. The same richness stretched into the inner hall. Older works like Don't Forget Benedikt Gröndal and Gryla had their place at each end of the hall, appearing as sort of anchors in the space. The inner hall also had a new work, Balthazar and Jóhanna (2021), an installation from brass and potatoes as well as an audio work, composed especially by Evil Madness. The installation consisted of delicate figures (Balthazar

and Jóhanna) who hung from the ceiling, holding their decapitated heads, with both their names and obituaries written in the background. The installation evoked a feeling of a past event, something terrible that had happened, but presented in a light, sensitive manner. Eyfjörð himself describes the work as a sort of psychedelic HORROR slapstick installation. On the floor, there were marked spots with Eyfjörð's aforementioned classification system, giving the viewer a choice of experiencing the exhibition based on their own vision or the artist's.

An extensive exhibition catalogue was published, where Eyfjörð describes all the artworks in the exhibition. These descriptions by the artist of his own works are meant to unlock the works for the viewer and give an insight into their creation. Or, in the artist's own words: "What is obvious to me may not be obvious to others."

Steingrímur Eyfjörð (b. 1954) has a long art career and has been extremely active on the Icelandic art scene since the 1970s. He has won numerous awards for his art, including The Icelandic Visual Arts Awards 2008 and DV Cultural Prize 2002, and he was nominated for the Carnegie Art Award in 2004 and 2006. He represented Iceland at the Venice Biennale in 2007.

Tilnefning Nomination

Anna Hrunn Másdóttir, Ragnheiður Káradóttir & Steinunn Önnudóttir

Kling & Bang
2.05. – 04.07.2021

Feigðarós *Dreamfields*

Yfrititsmynd Feigðarós Exhibition View Dreamfields 2021


Anna Hrund, Ragnheiður og Steinunn eru tilnefndar fyrir samstarfsverkefnið og sýninguna *Feigðarós* í Kling og Bang. Sýningin býður áhorfandanum að stíga inn í tilraunakennt landslag sem kallast á við hugmyndir um náttúru og mennska íhlutun. Verkið er myndbirting dystopískrar fantasíu sem áhorfendum er boðið inn í en einnig minnisvarði um þá leikgleði, samveru og samræður sem áttu sér stað á milli listakvennanna þriggja við gerð sýningarinnar.

Listakonurnar leggja mikla áherslu á samstarf sitt við gerð sýningarinnar. Sterk höfundareinkenni hvefarr um sig leysast upp í ferðalagi þeirra inn í óþekktanleika ferlisins. Í samtali um verkin segja listakonurnar að myndlist sé ekki áfangastaður og að kynni þeirra hver af annarri og uppgötvanir hafi verið þeim að leiðarljósi við gerð verkanna.

Sýningunni *Feigðarós* var skipt upp í þrjá þætti: innsetningu, ljósmyndaverk og bókverk (kver). Það fyrsta sem mætti áhorfendum var stór innsetning sem einkenndist af frumlegri efnisnotkun, litagleði og tilraunamennsku. Hún samanstóð af manngerðum hlutum í ýmsum stærðum sem endurspegluðu handbragð listakvennanna, en stóðu einnig fyrir náttúruleg fyrirbæri og náttúruminni. Hlutir sem minntu á plöntur eða steingervinga úr gerviefnum söfnuðust saman í kringum vellandi Pepto Bismol hver og kyrrlátt lífleysi minnti helst á landslag framandi reikistjarna. Innsetningunni fylgdi svo sería af ljósmyndaverkum sem skrásettu fyrirbærin. Þannig voru ljósmyndaverkin bæði rannsókn og skrásetning á hlutheimi hins tilraunakennda landslags innsetningarinnar um leið og þau undirstrikuðu einstakleika hvers fyrirbæris fyrir sig. Sýningunni fylgdi bókverk, eða kver, með ljósmyndum og frumsömdum textum eftir rithöfundana Bergþóru Snæbjörnsdóttur, Guðrúnu Evu Mínervudóttur, Gunnar Theodór Eggertsson og Tyrfring Tyrfringsson.

Anna Hrund Másdóttir (f. 1981) lauk BS námi í stærðfræði við Háskóla Íslands árið 2006 og BA námi í myndlist við Listaháskóla Íslands árið 2010. Árið 2016 útskrifaðist hún með MFA gráðu frá California Institute of the Arts. Anna hefur verið ötul við sýningarhald á Íslandi síðustu árin en hún býr og starfar í Reykjavík.

Ragnheiður Káradóttir (f. 1984) útskrifaðist með BA gráðu í myndlist frá Listaháskóla Íslands árið 2010 og lauk meistaranámi í myndlist vorið 2016 frá School of Visual Arts í New York. Hún hefur tekið þátt í fjölda sýninga bæði hér á landi og erlendis en Ragnheiður býr og starfar í Reykjavík.

Steinunn Önnudóttir (f. 1984) lauk BA námi í grafískri hönnun við Gerrit Rietveld Academie árið 2009, og BA námi í myndlist (Audiovisuel) árið 2011 frá sama skóla. Hún hefur tekið þátt í fjölda sýninga bæði hérlendis og erlendis. Frá árinu 2014 hefur Steinunn rekið sýningarrýmið Harbinger og hún er jafnframt hluti af útgáfusamstarfinu In Volumes sem einbeitt sér að útgáfu bókverka.

Yfirlitsmynd Feigðarós
Exhibition view Dreamfields 2021


Anna Hrund Másdóttir, Ragnheiður Káradóttir and Steinunn Önnudóttir are nominated for their collaboration project and exhibition Dreamfields at Kling & Bang. The exhibition invites the viewer to step into an experimental landscape that echoes ideas of nature and human interference. The work is the representation of a dystopian fantasy which viewers are invited to join, but also a monument to the playfulness, togetherness and discussion that took place between the three artists while creating the exhibition.

The artists place great emphasis on their joint effort in creating the exhibition. The strong characteristics of each of them are dissolved on their journey into the unknowability of the process. When discussing the works, the artists claim that art is not the destination and their discovery of one another has been their guiding light in creating the works.

The exhibition Dreamfields was divided into three parts: installation, photographs and artist book. The first thing to meet the viewer was a large installation, characterised by novel use of material, bright colours and experiments. It consisted of manmade things of various sizes that reflected the artists' craftsmanship but also represented natural phenomena and motifs. Items that looked like plants or fossils made from synthetic materials gathered around a boiling Pepto Bismol geyser and silent inanimateness was reminiscent of the landscape of distant planets. The installation was

accompanied by a series of photographs, documenting the phenomena. Thus, the photo works were both research and a documentation of the objective world of the experimental landscape, while at the same time underlining the uniqueness of each one. The exhibition included a booklet with photos and original texts by authors Bergþóra Snæbjörnsdóttir, Guðrún Eva Minervudóttir, Gunnar Theodór Eggertsson and Tyrffingur Tyrffingsson.

Anna Hrund Másdóttir (b. 1981) graduated BS in maths from the University of Iceland in 2006, and BA in fine art from Iceland University of the Arts in 2010. In 2016, she finished her MFA studies from California Institute of the Arts. She has been an active artist in Iceland in recent years and lives and works in Reykjavík.

Ragnheiður Káradóttir (b. 1984) graduated BA in fine arts from Iceland University of the Arts in 2010 and finished her postgrad studies at School of Visual Arts in New York in spring 2016. She has participated in numerous exhibitions here and abroad but lives and works in Reykjavík.

Steinunn Önnudóttir (b. 1984) finished her BA in graphic design at Gerrit Rietveld Academie in 2009 and a BA in fine art from the same school in 2011. She has participated in many exhibitions in Iceland and abroad. She also runs the exhibition space Harbinger since 2014 and is part of In Volumes, that specialises in publishing artist books.

Myndlistarmenn ársins Artists of the Year

Bryndís Snæbjörnsdóttir & Mark Wilson

Listasafnið á Akureyri Akureyri Art Museum
25.09.2021–16.01.2022

Vísitasíur *Visitations*

100


Bryndís Snæbjörnsdóttir og Mark Wilson hljóta Myndlistarverðlaun ársins 2022 fyrir sýninguna *Vísitasíur* í Listasafninu á Akureyri. Sýningin er afrakstur margra ára rannsóknarverkefnisins Ísbirnir á villigötum sem þau hafa unnið í samvinnu við sérfræðinga á sviði þjóðfræði, náttúru- og umhverfisfræði. Verkefnið snýst um að auka þekkingu á tengslum dýra, manna og umhverfis á tímum hamfarahlýnunar. Til þess er sjónum beint að hvítabjörnum á Íslandi í fortíð og nútíð. Verkin á sýningunni varpa ljósi á spurningar um náttúruvernd, skoða frásagnir af árekstrum fólks og hvítabjarna í gegnum tíðina og hvað það er sem gerist þegar þessi tvö rándýr mætast. Ísbirnir eru ekki aufúsugestir á Íslandi frekar en annars staðar í mannabyggðum en heimsóknir þeirra setja samfélagið í samhengi við þá villtu náttúru sem mannkyninu er smátt og smátt að takast að útrýma. Heimsóknir hvítabjarna í það sem kalla má mannheima beina sjónum að mannhverfum viðhorfum og því hvernig villt náttúra er jaðarsett og útilokuð sem framandi ógn. Samhengi og ástæður þess að ísbirnir leita á búsvæði manna, svo sem bráðnun heimskautaíssins og fylgjandi vistkerfisbreytingar, eru meginstef í sýningunni sem rekur okkur til að horfast í augu við það tillitsleysi sem við sýnum náttúrunni.

Auk sýningarinnar í Listasafninu á Akureyri var yfirlitssýning á verkum þeirra Bryndísar og Marks í Gerðarsafni í Kópavogi en þau fögnuðu 20 ára samstarfsafmæli á liðnu ári. Samspil þessara tveggja sýninga er áhugavert og sést vel hvernig listransóknir hafa þróast í meðförum þeirra.

Ferill þeirra er fjölbreyttur og þau hafa nýtt rannsóknaraðferðir samtímalistar til að eiga í samtali við rannsóknir á öðrum sviðum, svo sem náttúruvísindum, þjóðfræði og umhverfisfræðum. Þau líta svo á að aðferðir samtímalistar geti fært mikilvæga viðbót í samtal milli ólíkra fræðigreina og beint sjónum í nýjar og óvæntar áttir.

Þau Bryndís og Mark nýta fjölbreyttar aðferðir við framsetningu verka sinna, þar sem samspil myndbandsverka, fundinna hluta, teikninga, ljósmynda og ýmissa gagna mótar innsetninguna í samhengi við hvern og einn sýningarstað. Innsetning þeirra í Listasafninu á Akureyri var í senn áhrifarík og fræðandi og myndaði áhugaverða heild í rými safnsins.

Verkefnið *Ísbirnir á villigötum* hlaut þriggja ára styrk úr Rannsóknasjóði Rannís (2019–2021) og er fyrsta rannsóknarverkefnið á sviði myndlistar sem hlýtur slíkan styrk. Verkefnið er hýst innan Listaháskóla Íslands.

Bryndís H. Snæbjörnsdóttir (f. 1955) er prófessor við myndlistardeild Listaháskóla Íslands. Hún sótti menntun sína á sviði myndlistar til Skotlands og síðar til Svíþjóðar. Hún lauk bæði grunn- og framhaldsprófi í myndlist frá Glasgow School of Art. Bryndís lauk doktorsprófi frá háskólanum í Gautaborg árið 2009.

Mark Wilson (f. 1954) er prófessor í myndlist við Háskólann í Cumbria í Bretlandi. Hann lauk grunnnámi í myndlist frá Háskólanum í Sunderland og árið 2013 hlaut hann doktorsgráðu frá Háskólanum í Lancaster.

Shooting the Messenger ♂ and Shooting the Messenger ♀
Bani/boðberans ♂ og Bani/boðberans ♀ 2021
Collage, text extracts from Icelandic parliamentary environmental debate
Stafrænar klippimyndir, textsnúshorn af umræðum á Alþingi um umhverfismálefni


Myndlistarmenn ársins Artists of the Year
Bryndís Snæbjörnsdóttir & Mark Wilson


Bryndís Snæbjörnsdóttir and Mark Wilson are the recipients of the Icelandic Art Prize 2022, for their exhibition *Visitations* at Akureyri Art Museum. The exhibition is the result of the multi-year research project *Polar Bears Out of Place*, which they undertook in collaboration with experts in folklore, natural and environmental studies. The aim of the project is to contribute to a growing body of knowledge concerning human/non-human relations in a time of global warming. To this end, particular focus is on polar bear arrivals in Iceland both past and present. The works in the exhibition cast a light on questions of nature conservation and examine stories about run-ins between polar bears and people over time and what happens when these two predators meet. Polar bears are not welcome visitors in Iceland any more than in other human settlements, but their visits place the society in the context of the wild nature man has gradually managed to exterminate. Polar bear visits to the human world draw attention to our anthropocentric attitudes and how wild nature is marginalised and excluded as an alien terror. The context, the reasons for polar bears seeking out areas habitated by man, such as the melting polar ice cap and its accompanying changes to the ecosystem, are the main motifs in this exhibition which makes us face the thoughtlessness we show nature.

Apart from the exhibition at Akureyri Art Museum, Gerðarsafn in Kópavogur held a retrospective of the works of Snæbjörnsdóttir/Wilson, but the pair celebrated 20 years of collaboration last year. The interplay between these two exhibitions is interesting and clearly demonstrates their development of artistic research.

Their career is multiform and they have used the research methods of contemporary art to enter a dialogue with research in other fields, such as natural science, ethnology and environmental studies. According to them, contemporary art methods can bring an important addition to the dialogue between different fields and bring new and unexpected points into view.

Snæbjörnsdóttir/Wilson use diverse methods to present their work, where interaction of video works, found objects, drawings, photos and various data shapes the installation in each exhibition. Their installation at Akureyri Art Museum was powerful and enlightening and formed an interesting whole in the museum space.

The project *Polar Bears Out of Place* was awarded a three-year grant from Rannís' Research Fund (2019–2021) and is the first visual art research project to receive this grant. The project is housed within Iceland University of the Arts.

Bryndís H. Snæbjörnsdóttir (b. 1955) is a professor of the fine art department at the Iceland University of the Arts. Snæbjörnsdóttir graduated from Glasgow School of Art and has a Ph.D. from the university in Gothenburg since 2009.

Mark Wilson (b. 1954) is a professor in Fine Art at the Institute of the Arts, University of Cumbria, UK. He graduated from the University of Sunderland and in 2013 a Ph.D. from the University of Lancaster.

Áhugaverðasta endurlitið Retrospective of the Year

Listbræðir Threads of Art

Sýningarstjórar Curators
Dagný Heiðdal & Harpa Þórsdóttir

Listasafn Íslands The National Gallery of Iceland
2.9.2020 – 24.1.2021

24

Sigrún Sverrisdóttir
Konur og menn Women and Men 1976


Myndlistarráð veitir nú í fyrsta sinn viðurkenningu fyrir Áhugaverðasta endurlitið.

Viðurkenningin verður árlega veitt safni, sýningarými, hópi og/eða sýningarstjóra sem staðið hefur að einstaklega vel heppnaðri sýningu á eldri, sögulegri, innlendri myndlist þar sem ljósi er varpað á listgrein, stefnu, hóp eða einstakling. Viðurkenningu fyrir Áhugaverðasta endurlitið 2021 fellur í skaut Listasafns Íslands fyrir Listþræði, yfirgripsmikla sýningu sem spannaði 60 ára tímabil, þ.e. frá 1958 til 2018. Sýnd voru 60 verk 37 myndhöfunda. Áhugavert og fjölbreytt val sýningarstjóranna Dagnýjar Heiðdal og Hörpu Þórsdóttur á textílverkum frá tímabilinu var sérlega fræðandi. Sýningin gaf gestum safnsins góða mynd af þróun listgreinar sem fram á síðari ár var nær eingöngu stunduð af konum og hefur til þessa ekki hlotið þá athygli hér á landi sem hún verðskuldar.

Á sýningunni var að finna verk þar sem sótt var í menningararfinn með því að nota hefðbundna textíltækni, en við gerð annarra voru þróaðar nýstárlegar aðferðir. Sama átti við um efnisvalið. Yrkisefni myndhöfunda voru fjölbreytt, m.a. náttúran, maður og náttúra, tilfinningar, ádeilur, draumar og þrár. Að auki voru áberandi verk með pólitísku ívafi þar sem sjónum var beint að ójafnri stöðu kynjanna og má telja sem hluta annarrar bylgju femínismans. Þá völdu nokkrar listakonur textílinn (sem lengi var talinn kvenlægur miðill, óæðri hefðbundnum miðlum karla málverkinu og skúlptúr) sem sinn listmiðil og gáfu með því yfirlýsingu um að þær væru að taka þátt í feminískri baráttu fyrir jafnari stöðu kynjanna. Nokkur verkanna voru eftir konur fæddar um og fyrir miðja síðustu öld sem lítill gaumur hefur verið gefinn en áttu þátt í að gera textíl að viðurkenndum listmiðli. Dæmi um viðhorfsbreytingar til miðilsins voru nokkur verk eftir karla sem gerð hafa verið á síðari árum. Sýningin gaf gestum tækifæri til að horfa til baka og velta fyrir sér þeim samfélagsbreytingum sem áttu sér stað á tímabilinu.


For the first time, the Icelandic Art Council presents an award for the Retrospective of the year. This will be awarded annually to a museum, exhibition space, group and/or curator for a particularly successful exhibition of older, historical, Icelandic art with a focus on an art form, movement, group or individual. The award for the Retrospective of the year goes to The National Gallery of Iceland for Threads of Art, an extensive exhibition covering a 60-year period, from 1958 to 2018, with 60 works of 37 artists. The interesting and diverse selection of textile art from this period by curators Dagný Heiðdal and Harpa Þórsdóttir was particularly enlightening. The exhibition gave museum visitors an insight into the development of an art form that until recently was almost exclusively practiced by women and has until now not got the recognition it deserves.

The exhibition contained works that evoked Icelandic cultural heritage by using traditional textile methods but also others where more original approach was taken. Same can be

said for the diverse subject material of the artists which included nature, man and nature, emotions, criticism, dreams and longings. There were also prominent works of a political nature with a focus on the gender inequality, a part of the second wave of feminism. A few of the women also selected textile (which was for a long time considered a female medium, inferior to traditional male media painting and sculpture) as their art medium, thus stating their intention to participate in a feminist struggle for equality. A few of the works were by women born around and before the middle of the last century who are less known but were influential in making textiles a recognised art medium. A good example of changes in attitude towards this art form were a few recent pieces by male artists. The exhibition offered visitors a chance to look back and think about the changes that society underwent during this period.

Áhugaverðasta samsýningin Group Show of the Year

Endurómur Resonance

Umsjón Curators
Anna Hallin & Olga Bergmann

Verksmiðjan á Hjalteyri The Factory at Hjalteyri
31.07. – 03.09.2021

28


Það hefur lengi verið styrkur og sérstaða íslenskrar myndlistarsenu að listamenn hafa sjálfir iðulega skipulagt metnaðarfull alþjóðleg sýningarverkefni þar sem list þeirra nýtur sín í víðtæku samhengi sem hún ætti ekki annars kost. Þetta er einmitt styrkur sýningarinnar *Enduróms* í Verksmiðjunni á Hjalteyri. Kjarninn í sýningunni eru verk þeirra Olgu Bergmann og Önnu Hallin sem á aðáunarverðan hátt buðu með sér áhugaverðum alþjóðlegum listamönnum til að auka við og efla merkingu þess kjarna. Með þeim í sýningunni tóku þátt þau Angela Dufresne frá Bandaríkjunum, Vesa-Pekka Rannikko frá Finnlandi og Simon Rouby frá Frakklandi.

Á sýningunni voru það vídeóverkin sem virkjuðu athyglina. Þau sköpuðu fjölbreytta stemningu víðsvegar þegar gengið var um sýninguna. Heildin skapaði vandaða upplifun áhorfanda í vel skipulagðri uppstillingu hljóð- og myndheims tímamiðlanna. Önnur verk, skúlptúrar og málverk, gáfu sýningunni einnig aukna vídd í samspili við kvikmyndirnar. Sýningin í heild birtist okkur í margræðum myndrænum frásögnum og fantasíukenndum náttúrusýnum. Hún var okkur áminning um að við mannfólkið erum einungis gestir hér á Jörðinni til skamms tíma, að þetta er umhverfi sem við erfum frá forfeðrum okkar og berum skyldu til að halda hlífiskildi yfir fyrir þá sem koma á eftir okkur. Myndrænn leikur var leiðarstef sýningarinnar; hún var áberandi í lagkvikun National Geographic-ímyndaheimsins í sameiginlegu verki Önnu og Olgu, í leikrænni umbreytingu lands og náttúru sem morfast við guðleg teikn í teiknimynd Rannikko, í seiðandi endurliti Roubys til ímynda frá frumheimsálfunni Pangeu. Nakin og dansandi sjálfsmýnd Dufresne í vernduðu rými gróðurskála bauð síðan upp á kankvíst súrreal raunsæi til að fullkomna upplifunina.


It has long been the strength and character of the Icelandic art scene that the artists themselves have often organized ambitious international exhibition projects surrounding their own art in a wider context than otherwise would have been possible. This is the power behind *Resonance* in the Factory at Hjalteyri in the north of Iceland. At the heart of the exhibition lie the works of Olga Bergmann and Anna Hallin, who notably invited interesting international artists to supplement the central character of their works. These participants were Angela Dufresne from the United States, Vesa-Pekka Rannikko from Finland and Simon Rouby from France.

The video works were the dominant factor of the exhibition. They created a diverse atmosphere throughout, enabling an intense viewer experience in a well-organized arrangement of the living images coupled with a controlled audio environment. Other works, sculptures and paintings, created another dimension within the exhibition, interacting with the video works.

The exhibition as a whole presented us with multifaceted pictorial narratives and imaginative visions of nature. It reminded us as humans that we are only visitors here on Earth for a short time, in an environment we inherit from our ancestors and have a duty to pass on to those who come after us. A play of diverse imagery was the guiding principle of the exhibition; it was prominent in the National Geographic imagery of Anna and Olga's collaborative work, in the theatrical transformation of land and nature that morphed into divine characters in Rannikko's animation, in Rouby's enchanting retelling of images from the primeval world of Pangea. Dufresne's nude improptu dancing performance in the isolated space of an utopian greenhouse offered the viewer a humorous surreal image to complete the experience.

Klāvs Liepiņš & Renāte Feizaka

Listamannatvívkykið Klāvs Liepiņš (f. 1991) og Renāte Feizaka (f. 1987) eru tilnefnd fyrir samvinnuverk sín. Þau koma bæði frá Lettlandi og hafa starfað saman gegnum árin og verið virk í íslensku myndlistar- og menningarlífi. Þau eru bæði útskrifuð frá Listaháskóla Íslands, Klāvs með BA gráðu í samtímadansi og Renāte með BA gráðu í myndlist. Í sameiginlegum verkum sínum vinna þau með ýmsa miðla eins og gjörninga, vídeó, dans og innsetningar.

Á haustsýningu Nýlistasafnsins *Eins og þú ert núna var ég einu sinni/Eins og ég er núna svo munt þú verða*, sýndi tvívkykið umfangsmikla innsetningu í mörgum þáttum. Verkið samanstóð af stórri moldarinnsetningu sem tók yfir stóran hluta salanna eins og plægður akur eða kartöflugarður, auk vídeóverka. Sýningargestir fóru um rýmið eftir fyrir framgefnum rásum eða leiðum til þess að hrófla ekki við þeim aðstæðum sem búið var að skapa, svo úr varð eins konar ókóreógraferuð kóreógrafía.

Tilvist mannsins og pólitísk afstaða er undirliggjandi í vídeóverkum þeirra á sömu sýningu. Þar birtast skáldaðar persónur sem listamennirnir túlka sjálfir í fáránlegum, tilgangslausum og oft kómískum aðstæðum. Efnisval innsetningarinnar og myndheimur vídeóverkanna endurspegluðu hvort annað og sköpuðu sannfærandi heild.

Skáldaðar persónur eru endurtekið stef í verkum tvívkykisins. Í verkinu *Traces of Red* sjáum við þau í hlutverkum sovéskra stereótýpa takast á við sameiginlega meðvitund og djúpstæðar minningar eldri kynslóða. Í verkinu *FEELS LIKE HEAVEN* umbreytast þau í engla sem staðsettir eru í himnaríki, umvafðir fuglasöng. Í verkinu tekst Renāte á við kaþólskt uppeldi sitt og regluverkið sem því fylgir, fegurð, fáránleika og náíð samband við kaþólska ömmu sína.

Klāvs og Renāte tekst á áhrifamikinn hátt að virkja hugsun áhorfandans og fá hann til þess að velta fyrir sér stöðu einstaklingsins í hversdagsleikanum. Með því að sneyða verk sín eigin persónu- og karaktereinkennum tekst þeim endurtekið að skapa aðstæður þar sem áhorfandinn meðvitað eða ómeðvitað mátar sig inni fyrirframgefin og óvænt hlutverk. Þau spyrja áleitinna spurninga og krefja áhorfandann um að horfast í augu við eigin sjálfsmynd og stöðu. Í vel framsettum verkum sínum tekst þeim að koma til skila skýrri sýn sem ræðst á skilningarvitin og skilur eftir sterk hughrif.


The artist duo Klāvs Liepiņš (b. 1991) and Renāte Feizaka (b. 1987) are nominated for their collaboration. They both come from Latvia and have worked together through the years and been active on the Icelandic art and culture scene. Both are graduates of Iceland University of the Arts; Liepiņš with a BA in contemporary dance and Feizaka with a BA in fine art. In their collaboration, they use various media such as performances, videos, dance and installations.

In the Living Art Museum's autumn exhibition, *As you are now so once was I/As I am now so will you be*, the duo displayed an extensive installation in many parts. The work consisted of a large earth installation which covered a large part of the halls like a ploughed field or potato field, as well as video works. Visitors travelled through the space along prepared channels or tracks, so as not to disturb the situation, creating a kind of unchoreographed choreography.

The existence of man and political stance is underlying in their video works in the same exhibition. Fictitious persons appear, interpreted by the artists themselves in ridiculous, pointless and often comical situations. The installation's choice of material and the imagery in the video works reflected each other and created a convincing whole.

Fictitious people are a recurring motif in the duo's work. In the artwork *Traces of Red* we see them take on the roles of Soviet stereotypes to deal with the common consciousness and deep-rooted memories of older generations. In their work *FEELS LIKE HEAVEN* they are transformed into angels in heaven, surrounded by birdsong. In this work, Feizaka grapples with her Catholic upbringing, its rules and regulations, its beauty, ridiculousness and her close relationship with her Catholic grandmother.

Liepiņš and Feizaka powerfully manage to activate the viewer's mind and make them wonder about the individual's position in everyday life. By making the work devoid of their own characteristics, they repeatedly create situations where the viewer consciously or subconsciously tries on prior, unexpected roles. The duo asks intrusive questions and demand the viewer faces their own identity and status. In their adroitly presented works, they manage to deliver a clear vision, attacking the senses and leaving a strong aftertaste.

Guðrún Tara Sveinsdóttir

Hvatningarverðlaun ársins
Motivational Award of the Year

Listakonan Guðrún Tara Sveinsdóttir er tilnefnd til hvatningarverðlauna Íslensku myndlistarverðlaunanna. Guðrún er að stíga sín fyrstu skref í sýningarhaldi hérlendis en hefur þegar skapað sér sérstöðu í list sinni. Hún vinnur með gjörninga og skúlptúra sem gangast við því að rannsaka pólitíska samfélagsmeðvitund og afstöðu einstaklingsins gagnvart hlutheiminum.

Á árinu (2021) setti hún upp sýninguna *Jörðin dafnar* í sýningar-rýminu Harbinger í Reykjavík. Á þeirri sýningu leitaðist Guðrún við að nálgast fundna og hversdagslega hluti á nýjum og íhugulum forsendum. Hún leyfði sér að hrífast og uppgötva, að reika og hugleiða. Guðrún steypiti hina ýmsu hluti sem á vegi hennar urðu í gifs og blandaði saman við textíl og ýmis náttúruleg fyrirbæri. Í sýningartexta stóð eftirfarandi: Í meðförum [Guðrúnar] samþættast [...] hlutir, form gegnsærra umbúðanna framkallast sem afsteypur, og náttúrulegum hlutum er skeytt saman við. Silkikjöll leggst í dvala í lagskiptri samsteypu ólíkra efna, og þrjónastrokkur umvefur gifsiskúlptúr.

Sýningin kallaðist sterkt á við hlutmiðaðar vangaveltur samtímans, hugmyndir um náttúru, manngerð efni og samþættingu þessara fyrirbæra og afleiðingar. Allt var kunnuglegt en ekkert var fullkomlega það sem það minnti á. Á sýningunni setur Guðrún spurningarmerki við tilveru hlutarins og afstöðu okkar gagnvart formi og merkingu. Hver erum við gagnvart heimi hluta og efnis? Sýningin er í senn huglæg og persónubundin en á sama tíma aðgengileg áhorfandanum í kunnugleika hluta sem verða á vegi okkar allra í formi rusls og annarrar merkingarleysu. Guðrún vinnur útfyrir vinnustofuna, teygir ferlið inn í borgina, út í náttúruna og lætur umhverfið og uppgötvunargleðina stýra ferðinni og ljær þessum ómarktæku rifrildum nýtt líf og nýja merkingu.

Guðrún Tara Sveinsdóttir (f. 1987) útskrifaðist með BA gráðu í myndlist frá Listaháskóla Íslands 2015. Hún hóf MA nám í myndlist 2016 og skipti árinu á milli Reykjavíkur og Bergen. Árið 2020 lauk hún MA námi í skapandi heimildamyndagerð við Den Norske Filmskolen.


Artist Guðrún Tara Sveinsdóttir is nominated for the Motivational Award of the Icelandic Art Prize. Sveinsdóttir is a newcomer on the Icelandic exhibition circuit but has already made a name for herself with her unique art. She works with sculptures and performances that admit to researching a political social consciousness and the individual's attitude towards the objective world.

In 2021, she exhibited *Earth Abides* in Harbinger exhibition space in Reykjavík. In this exhibition, Sveinsdóttir attempted to approach found and mundane items in new and reflective ways. She allowed herself to be fascinated, discover, wander and meditate. She cast various found objects in plaster and mixed them with textiles and various natural phenomena. The exhibition text contained the following: In her hands [...] things are integrated, the form of the transparent wrapping is presented as casts, and natural items added. A silk dress comes to rest in the layered amalgamation of different materials, and a knitted hood wraps around a plaster sculpture.

The exhibition strongly echoed the object-oriented speculations of modern times, ideas about nature and manmade materials, and the integration of these and its consequences. Everything looked familiar but nothing was quite what it reminded us of. Sveinsdóttir questions the existence of the objects and our attitude towards form and meaning. Who are we against the world of objects and material? The exhibition is both

subjective and personal, but also accessible to the viewer because of the familiarity of objects that we all come across in rubbish and other meaninglessness. The artist works outside her studio, stretches the process into the city, out into nature, is guided by her environment and joy of discovery, giving these insignificant scraps a new life, new meaning.

Guðrún Tara Sveinsdóttir (b. 1987) graduated BA in fine art from Iceland University of the Arts in 2015. She started her postgraduate art studies in 2016, dividing her time between Reykjavík and Bergen. In 2020, she finished an MA in creative documentary making at The Norwegian Film School.

Lucky 3

Lucky 3 eru handhafar hvatningarverðlauna Íslensku myndlistarverðlaunanna árið 2022. Verðlaunin hljóta þau fyrir gjörninginn *PUTI* sem var á dagskrá Sequences X listahátíðarinnar haustið 2021. Verkinu er lýst sem félagslegri kóréografiu sem endurspeglar veruleika kynþáttahlutverka og stigveldi valds í samfélaginu. Hópurinn samanstendur af þremur listamönnum sem rekja uppruna sinn til Filippseyja; þeim Dýrfinnu Benitu Basalan, Darren Mark og Melanie Ubaldo. Þegar þau vinna saman nýta þau arfleifð sína og þann stöðuga menningarlega árekstur sem einkennir líf þeirra. Þau stofnuðu hópurinn árið 2019 í aðdraganda fyrstu sýningar þeirra í Kling og Bang, *Lucky me?*

Sjálf segjast þau vilja varpa ljósi á sundraðan hóp, fólk sem er rótlaust, er í stöðugri endurnýjun og berst við að bjarga arfleifð sinni undir pressu frá ríkjandi menningu. Þau kalla sig Lucky 3 eða hin þrjú heppnu – og segja það bæði endurspeglar það viðhorf þeirra að þau séu heppin að búa í samfélagi sem leyfir frjálsa tjáningu og býður upp á fjölbreytt tækifæri en vera á sama tíma skvetta af kaldhæðni á það viðhorf að þeir sem fá að búa hér séu svo heppnir.

Puti þýðir hvítt. Í gjörningi sínum, sem fram fór í listamannarekna rýminu OPEN á Grandagarði, klæddist listafólkið hvítum fatnaði og setti sig í hlutverk ræstingafólks. Margir Filippseyingar á Íslandi vinna við þrif og hefur ræstingastarfið vissan innflytjendastimpil á sér. Lucky 3 gerðu í því að ögra óskrifuðum samskiptareglum sem gilda um ræstingafólk, fólk sem samfélagið getur ekki verið án en á helst ekki að taka pláss á vinnustað sínum. Fólk sem á hvorki að sjást né heyrast og tilheyrir oft í raun ekki starfsmannahópnum. Þau gengu í humátt á eftir fólki og skúruðu slóð þess. Þau höfðu séð fyrir sér að laga viðmót sitt gagnvart sýningargestum að húðlit gestanna og vera notaleg við þá sem hafa brúnan húðlit en fjandsamleg við hvíta. Þetta gekk illa upp því að flestir gestir voru hvítir og endurspeglar það kannski hversu einsleitur sá hópur er sem sækir myndlistarviðburði á Íslandi.

Gjörningur þeirra var ögrandi og ágengur og lét engan sem upplifði hann ósnortinn.

Darren Mark (f. 1993) útskrifaðist með BA próf í fatahönnun frá Listaháskóla Íslands árið 2017. Hann vinnur aðallega við fatahönnun þar sem hann setur nýjar flíkur saman úr gömlum.

Dýrfinna Benita Basalan (f. 1992) vinnur sem myndlistarmaður en einnig sem tónlistarkonan Countess Malaise. Hún útskrifaðist með BA í myndlist og hönnun frá Gerrit Rietveld Academie í Amsterdam árið 2018. Dýrfinna vinnur með fjölbreytta miðla og tekst gjarnan á við sjálfsmynd, samfélag og einsemd.

Melanie Ubaldo (f. 1992) útskrifaðist með BA í myndlist frá Listaháskóla Íslands árið 2016 og leggur nú stund á MA nám við sama skóla. Í verkum Melanie eru myndefni og texti ein heild. Textinn vísar í hennar eigin reynslu af fordómum og áhrif fordóma á þá sem fyrir þeim verða og valdið sem í þeim felst.

Yfirlitsmynd Lucky me? Exhibition View Lucky me? 2020
Kling & Bang


Hvatningarverðlaun ársins
Motivational Award of the Year


Lucky 3 are the recipients of the Motivational Award of the Icelandic Art Prize 2022, for their performance *PUTI* at Sequences X Art Festival last autumn. The work is described as a social choreography, reflecting the reality of racial roles and the hierarchy of power in the community. The group is formed by three artists who trace their origin to the Philippines: Dýrfinna Benita Basalan, Darren Mark and Melanie Ubaldo. When working together, they use their heritage and the constant cultural conflicts of their lives. They formed the group in 2019, when working on their first exhibition, *Lucky Me?* at Kling & Bang.

They claim to want to draw attention to a scattered group, unsettled people who are constantly renewing themselves and fighting to save their heritage from the pressures of the prevailing culture. They call themselves Lucky 3 – and say reflects both their attitude that they are lucky to live in a society where freedom of speech is allowed and offers many opportunities, and the ironical opinion that it is considered so lucky to get to live here.

PUTI means white. In their performance, which took place in the artist-run space *OPEN* at Grandagarður, the artists wore white clothes and took on the roles of cleaners. Many Filipinos in Iceland work as cleaners and the cleaning job is often associated with immigrants. Lucky 3 wanted to challenge unwritten societal rules regarding cleaners, the people society can't be without but is

not expected to take up any room in the workplace. People who are neither meant to be seen nor heard and is often not included in the staff. The artists walked behind people and cleaned the floor in their wake. They had wanted to adapt their attitude towards the visitors based on their skin colour, be nice to those with dark skin and hostile towards people with white skin. This did not really work as most of the visitors were white, and this may reflect the homogeneity of Icelandic museum visitors.

The performance was challenging and aggressive and left no one untouched.

Darren Mark (b. 1993) graduated BA in fashion design from Iceland University of the Arts in 2017. He mainly works in fashion, creating new clothes from old.

Dýrfinna Benita Basalan (b. 1992) works as an artist but also as musician Countess Malaise. She finished her BA in fine art and design from Gerrit Rietveld Academie in Amsterdam in 2018. She works with various media, often dealing with self-image, society and loneliness.

Melanie Ubaldo (b. 1992) graduated BA in fine art from Iceland University of the Arts in 2016 and is presently studying postgrad there. In her works, the subject matter and text form a whole. The text references her own experience of prejudice and the effect of prejudice on those who are subjected to them and the power inherent in them.

40

Heiðursviðurkenning myndlistarráðs
Icelandic Visual Arts Council Honourary Award

Kristján Guðmundsson

Svört og hvít málverk í hvítum og gráum rómum
Black and White Paintings in White and Grey Frames 2008
Akriil á striga, lakkað stál Acrylic on canvas, enameled steel


Myndlistarráð veitir nú heiðursviðurkenningu í annað sinn listamanni sem á að baki langan og farsælan feril og hefur markað spor í sögu íslenskrar myndlistar. Kristján Guðmundsson hlýtur heiðursviðurkenningu Myndlistarráðs árið 2022.

Kristján er fæddur á Snæfellsnesi árið 1941 en uppalinn í Reykjavík. Hann er sjálfmenntaður í myndlist og hélt sína fyrstu einkasýningu árið 1968. Ári síðar hélt hann sýningu í Gallerí SÚM og sýndi tímamótaverkið *Environmental Sculpture* o.fl., fyrstu innsetningu íslensks listamanns. Hann var einn af hvatamönnum gallerisins og virkur þátttakandi í SÚM-hópnum.

Í upphafi ferilsins nýtti Kristján hversdagslegan efnivið í forgengileg verk í anda alþjóðlegu flúxus-hreyfingarinnar sem lagði áherslu á að afmá mörk listar og daglegs lífs og tók listsköpunina ekki of hátiðlega. Með þessum verkum vakti Kristján nýjan skilning á myndlist hjá íslenskum áhorfendum og benti á nýja möguleika til að fjalla um samtímann.

Á áttunda áratugnum bjó Kristján í Hollandi og komst þá í náin kynni við hugmyndalist og naumhyggju sem þá voru efst á baugi í myndlistinni. Hann fór að velta fyrir sér tíma og rými og rannsakaði grunnatriði teikningarinnar, þ.e. pappír, blek, grafít og línu og teikningin varð að vísindalegu ferli þar sem stuðst var við reglustiku og tímatöku. Vangaveltur sínar um tíma og rými birti hann einnig í eftirtektarverðum bókverkum af ýmsum toga.

Um 1980 fór Kristján að fást við þrívíð verk í meira mæli, meðal annars úr fjöldaframleiddu byggingarefni, en eftir sem áður voru tími og rými honum hagleikið viðfangsefni. Kristján skapaði einnig fjölbreyttar þrívíðar teikningar eða skúlptúra úr pappísrúllum og grafítstöngum eða fljótandi bleki.

Litað eða glært einangrunargler er uppistaðan í verkum sem Kristján hóf að vinna að í kringum aldamótin og hann nefndi málverk. Eins og í eldri verkum vinnur hann með fjöldaframleitt efni en heiti verkanna tengja þau við listasöguna og margræður leikur hans með tungumálið vekur ýmiskonar hugrenningatengsl. Það sama á við um verkin sem Kristján hlaut hin þekktu Carnegie-verðlaun fyrir árið 2010 en þau voru veitt norrænum listamönnum fyrir framúrskarandi málverk. Verk Kristjáns voru þó ekki hefðbundin málverk heldur gerð úr einlitum striga sem var rammaður inn í fjöldaframleiddar, hljóð-einangrandi einingar úr lökkuðu stáli.

Í nýlegum verkum er Kristján enn á ný að fást við grunnþætti teikningarinnar og við fyrstu sýn virðast verkin snúast um geómetrísk form á hvítum, hlutlausum grunni en þegar betur

er að gáð er grafítið greipt í frauðplastplötur sem iðulega eru notaðar sem þökkunarefni um viðkvæman verslunarvarning og hafa verkin því skírskotun langt út fyrir hina hefðbundnu teikningu eða rúmfræðilegu frumform.

Kristján Guðmundsson á að baki mikinn fjölda einka- og samsýninga bæði hér á landi og erlendis og var fulltrúi Íslands á Fenejvatvíæringnum árið 1982. Þegar litið er yfir rúmlega fimm áratuga feril Kristjáns er ljóst að gildi verka hans felst fyrst og fremst í vitsmunalegu inntaki þeirra og viðleitni listamannsins til að skapa nýja merkingu. Verk hans eru fjölbreytt bæði hvað varðar efnistöð og miðla en einkennast þó iðulega af kerfisbundnum vinnubrögðum og kímni. Hann hefur sýnt okkur formfegurð og einfaldleika í hversdagslegum hlutum og kannað á skipulagðan hátt möguleika miðilsins og efnisins sem hann vinnur með hverju sinni. Verk hans hafa átt þátt í að breyta afstöðu okkar til hlutanna og þar með breytt heiminum í kringum okkur. Kristján Guðmundsson á heiður skilið fyrir framlag sitt til íslenskrar myndlistar.

Yfirlitsmynd Exhibition View
Environmental/Sculpture 1969


Heiðursviðurkenning myndlistarráðs Ícelandic Visual Arts Council Honourary Award
Kristján Guðmundsson

44

Án titils *Untitled* 1987
Grafit og pappír Graphite and paper


This year, the Icelandic Visual Arts Council for the second time honors an artist with a long and successful career who has made his mark on Icelandic art history. The recipient of the Icelandic Visual Arts Council Honorary Award in 2022 is Kristján Guðmundsson.

Guðmundsson was born in Snæfellsnes in 1941 but grew up in Reykjavík. He is a self-taught artist and gave his first solo exhibition in 1968. A year later, he exhibited at the SÚM gallery with his groundbreaking piece *Environmental Sculpture* o.fl., the first installation by an Icelandic artist. He was one of the founders of the gallery and an active member of SÚM.

At the start of his career, Guðmundsson used everyday materials to create transient pieces in the spirit of the international Fluxus movement, with its emphasis on erasing the boundaries between art and everyday life and not taking art too seriously. With his works, Guðmundsson awoke a new understanding of art with Icelandic viewers and pointed to new possibilities to discuss modern times.

In the 1970s, Guðmundsson lived in the Netherlands and became familiar with concept art and minimalism which were prevalent in art at the time. He started working with time and space and exploring the basics of the drawing, i.e., paper, ink, graphite and line, and the drawing became a scientific process, using a ruler and timing. He also published his speculations on time and space in noteworthy book works of various nature.

Around 1980, Guðmundsson increasingly started working on three-dimensional pieces, including works made from mass-produced construction material, but with continued interest in time and space. He also created diverse drawings or sculptures from rolls of paper and graphite bars or liquid ink.

Coloured or clear insulation glass is the foundation of works Guðmundsson started working on around the end of last century and titled paintings. As in previous works, he uses mass-produced material but the titles of the pieces root them in art history and his ambiguous play with language evokes diverse associations. Same goes for the artworks that led to Guðmundsson being awarded the Carnegie Award in 2010, a recognition given to Nordic artists for outstanding paintings. However, his works weren't traditional paintings but made from monochrome canvas framed into mass-produced sound-proofing units from painted steel.

In his recent work, Guðmundsson yet again tackles the basics of drawing and at first, they seem to revolve around geometric forms on white, neutral background but when you look more closely the graphite is inlaid into Styrofoam boards which are often used to wrap fragile merchandise and thus the works carry a reference far outside traditional drawings or basic, geometric forms.

Kristján Guðmundsson has held a vast number of solo and group exhibitions both in Iceland and abroad, and he represented Iceland at the Venice Biennale in 1982. When looking over his career of over five decades, it becomes clear that the value of his works is first and foremost found in their intellectual meaning and the artist's endeavour to create a new meaning. His work is diverse, both in approach and media, but often characterised by systematic methods and humour. He has shown us symmetry and simplicity in everyday items and strategically explored the potential of the medium and material he works in at any given time. His works have been instrumental in changing our position towards things and thus changing the world around us. Kristján Guðmundsson deserves to be honoured for his contribution to Icelandic art.

Deiglumór: Keramik úr íslenskum leir 1930–1970

Deiglumór: Ceramics from Icelandic Clay 1930–1970

The Icelandic Art Council awards Inga S. Ragnarsdóttir and Kristín G. Guðnadóttir for their book *Deiglumór: Keramik úr íslenskum leir 1930–1970* (Ceramics from Icelandic Clay). The book offers a detailed description of the activities of a few clay workshops between 1930 and 1970, when the crafting of Icelandic clay was at its peak. Inga S. Ragnarsdóttir and Kristín G. Guðnadóttir relate a few different sides to this story. They discuss different workshops and their founders, potters' training, and the history of Icelandic clay research. There is special mention of the pioneer work of Guðmundur Einarsson from Miðdal and the establishment of Listvinahúsið at the beginning of the period, and his influence on later generations of potters. Headmost among peers being Ragnar Kjartansson founder of the workshops Funi and Glit, where many artists became employees. The book tells a story of a period of prosperity in the history of clay workshops in the post war period, and later of hardship and the perseverance it took to sustain them. The vocational training of potters abroad and in Iceland is covered, as well as a description of the development of the education and training in Iceland.

Finally, the book contains an overview of the history of clay research and clay use in Iceland until the present day, which also serves as a reminder of the importance of preserving knowledge that is acquired through artistic experiments. The book has numerous black-and-white photographs from the clay workshops which give a richer insight into the activity, as well as colour photographs of selected items. The result is a comprehensive book about the history of pottery in Iceland between 1930 and 1970, when extensive work was carried out using Icelandic clay, as well as experiments with shapes and patterns that have an artistic value and are a part of Icelandic art history.


Myndlistarráð veitir Ingu S. Ragnarsdóttur og Kristínu G. Guðnadóttur viðurkenningu fyrir bókina *Deiglumór: Keramik úr íslenskum leir 1930-1970*. Í *Deiglumór* er fjallar ítarlega um starfsemi nokkurra leirmunaverkstæða á tímabilinu 1930 til 1970 þegar mikil gróska var í gerð muna úr íslenskum leir. Inga og Kristín gera grein fyrir nokkrum ólíkum hliðum þessarar sögu. Þær segja frá einstökum verkstæð um og stofnendum þeirra, fagmenntun leirkerasmiða og sögu rannsókna á íslenskum leir. Sérstaklega er fjallað um frumkvöðlastarf Guðmundar Einarssonar frá Miðdal og stofnun Listvinaháðssins í upphafi tímabilsins og ekki síður áhrif hans á næstu kynslóðir. Þar fer fremstur meðal jafningja Ragnar Kjartansson og stofnun verkstæðanna Funa og Glits sem fjölmargir myndlistarmenn áttu eftir að koma að. Greint er frá stuttu uppgangstímabili í sögu leirmunaverkstæða eftir stríð og síðar erfiðleikum og þrautseigju sem þurfti til að halda starfsemi gangandi.

Menntun leirkerasmiða erlendis og á Íslandi fær greinargóða umfjöllun, og sagt er frá því hvernig menntunin hefur þróast á Íslandi.

Síðast en ekki síst er í bókinni ágríp af sögu leirrannsókna og leirnýtingar á Íslandi fram á þennan dag sem jafnframt er áminning um mikilvægi þess að halda utan um þekkingu sem verður til með tilraunastarfsemi sem gerð er í listrænum tilgangi. Bókina prýðir fjöldi svarthvítra ljósmynda frá leirmunaverkstæðunum sem gefa fyllri mynd af starfsemi auk litljósmynda af völdum munum. Niðurstaðan er heildstætt rit um sögu leirmunagerðar á Íslandi á árunum 1930 til 1970 þegar unnið var mikið þróunarstarf með nýtingu á íslenskum leir og gerðar tilraunir með form og mynstur sem hafa listrænt gildi og eru hluti af íslenskri listasögu.

48

Verkefnastjóri
Project Manager
Klara Þórhallsdóttir

Texti
Text
Aðalheiður Valgeirsdóttir
Ásgeir Skúlason
Ágústa Kristófersdóttir
Helgi Þorgíls Friðjónsson
Páll Haukur Björnsson

Texti um heiðursviðurkenningu
myndlistarráðs
Text on the recipient
of the Honorary Award
Dagný Heiðdal

Texti um viðurkenningu myndlistarráðs
á útgefnu efni
Text for the Icelandic Visual Arts
Publication Award
Margrét Elísabet Ólafsdóttir

Texti um áhugaverðasta endurlitið
Text for Retrospective
of the Year
Guðrún Erla Geirsdóttir

Texti um áhugaverðustu samsýninguna
Text for Group Show of the Year
Hlynur Helgason

Samræming texta
Text Coordination
Aðalheiður Valgeirsdóttir

Prófarkalestur og þýðing
Proofreading and translation
Ingunn Snædal

Grafísk hönnun
Graphic Design
Studio Studio
(Arnar Freyr Guðmundsson,
Birna Geirfinnsdóttir)

Ljósmyndir
Photographs
Vígfus Birgisson (07, 09, 11, 13)
Lilja Birgisdóttir (15, 37)
Omra Harding (38, 39)
Steinnunn Önnudóttir (35, 17)
Daniel Starrason (19, 21, 23)

Prentun
Printing
Litlaprent

Myndlistarráð
Icelandic Visual Arts Council
Helgi Þorgíls Friðjónsson
Dagný Heiðdal
Hlynur Helgason
Guðrún Erla Geirsdóttir
Margrét Elísabet Ólafsdóttir

Allur réttur áskilinn
All rights reserved

Dómnefnd Jury

Aðalheiður Valgeirsdóttir er myndlistarmaður og sjálfstætt starfandi listfræðingur. Hún útskrifaðist frá grafíkdeild Myndlista- og handiðaskóla Íslands 1982 og hefur unnið að myndlist síðan. Hún lauk BA gráðu í listfræði með menningarfræði sem aukagrein frá HÍ árið 2011 og MA gráðu í listfræði þaðan 2014. Aðalheiður er félagi í SÍM, félaginu Íslensk grafík og Listfræðafélagi Íslands. Hún hefur haldið á þriðja tug einkasýninga og tekið þátt í fjölda samsýninga hér á landi og erlendis. Hún hefur unnið ýmis verkefni á sviði listfræði og myndlistar sem kennari, greinahöfundur, höfundur námsföfnis um myndlist og verið sýningarstjóri í söfnum og galleríum. Aðalheiður hefur sinnt nefndarstörfum fyrir SÍM og átt sæti í innskaupanefnd Listasafns Íslands.

is an artist and independent art historian. She graduated from the graphics department at the Icelandic College of Art and Crafts in 1982 and has been an active artist ever since. She completed a BA degree in art theory and culture studies from the University of Iceland in 2011 and MA in art theory in 2014. She is a member of The Association of Icelandic Visual Artists, the Icelandic Printmakers Association and The Association of Art History and Theory. Valgeirsdóttir has held over twenty solo exhibitions and participated in numerous group exhibitions in Iceland and abroad. She has worked on various projects in the field of visual art and art theory both as a teacher, writer, and art textbook author, and curated exhibitions in museums and galleries. Valgeirsdóttir has been a member of various committees on behalf of SÍM and been on the National Gallery of Iceland's purchasing committee.

Ásgeir Skúlason er myndlistarmaður sem býr og starfar í Reykjavík. Hann lauk fornámi við Myndlistarskólann í Reykjavík 2010 og útskrifaðist með BA gráðu í myndlist frá Listaháskóla Íslands 2013. Ásgeir hefur haldið einkasýningar og tekið þátt í fjölda samsýninga á Íslandi. Hann starfaði um tíma í Xiamen í Kína þar sem hann vann að skrásetningu á umfangsmiklu málverkasafni. Samhliða því starfaði hann með og tók þátt í framleiðsluferli listaverka myndlistarmanna frá Bandaríkjunum, Danmörku og Kína.

is an artist, living and working in Reykjavík. He finished preparatory studies at The Reykjavík School of Visual Arts in 2010 and graduated BA in fine art from the Iceland University of the Arts in 2013. Skúlason has held solo exhibitions and participated in numerous group exhibitions in Iceland. For a while, he worked in Xiamen, China, documenting an extensive art collection. Alongside, he worked with and participated in the production of artworks by artists from USA, Denmark, and China.

Ágústa Kristófersdóttir er framkvæmdastjóri safneignar í Þjóðminjasafni Íslands. Ágústa er með MA gráðu í safnafræði frá Háskóla Íslands, nam listfræði við Háskólann í Lundi og lauk BA prófi í sagnafræði frá Háskóla Íslands. Hún var forstöðumaður Hafnarborgar – menningar- og listamiðstöð Hafnarfjarðar, frá 2015–2021 en áður var hún framkvæmdastjóri Safnaráðs, sýningarstjóri Þjóðminjasafns Íslands og deildarstjóri sýningardeildar Listasafns Reykjavíkur. Hún hefur einnig unnið við kennslu, sem stundakennari og leiðbeinandi við Listaháskóla Íslands og Háskóla Íslands. Ágústa hefur stýrt fjölda sýninga á ferli sínum.

is Head of Artifact Collections at the National Museum of Iceland. She has an MA in museum studies from the University of Iceland, studied art theory at the University in Lund, and finished a BA in history at UI. She was the director of Hafnarborg – the Hafnarfjörður Centre of Culture and Fine Art, between 2015 and 2021, before that she was the director of the Museum Council of Iceland, curator at the National Museum of Iceland and the head of the exhibition department at The Reykjavík Art Museum. She has also worked as a part-time teacher and instructor at IUA and UI. Kristófersdóttir has curated numerous exhibitions in her career.

Helgi Þorgíls 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 Eyckel listaskólann í sama landi 1977–1979. Frá 1979 hefur Helgi verið stundakennari í MHL og síðar LHL; hann var um tíma deildarstjóri í Nýlistadeildinni, og var í undirbúningstjórn um Listaháskóla Íslands. Hann hefur verið gestakennari í Stads-skólanum í Oslo, Valand-skólanum í Gautaborg og í Norræna listaskólanum í Kókkola, Finnlandi. Helgi var einn af stofnumum Nýlistasafnsins og Galleris Suðurgötu 7. Hann hefur rekið sýningarýmið Ganginn frá 1980 og 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 hönda á Parísartvíværingnum 1980 og Fenejartvíværingnum 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 the Netherlands 1976–77 and Jan van Eyckel Academie 1977–79. Since 1979, he has been a part-time teacher at ICAC and then Iceland University of the Arts; he was head of the Modern 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. Friðjónsson 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. Friðjónsson works in various media and has exhibited extensively, around the world and in Iceland, including representing Iceland at the Paris Biennale in 1980 and the Venice Biennale in 1990.

Páll Haukur Björnsson útskrifaðist með BA gráðu frá Listaháskóla Íslands 2008 og MFA gráðu frá California Institute of the Arts í Los Angeles árið 2013. Páll hefur sýnt á Íslandi, í Bandaríkjunum og í Evrópu. Mál þar nefna í Listasafni Reykjavíkur, Gerðarsafni, Hallgrímskirkju, BERG Contemporary, Listasafni Akureyrar, Armory Museum í Los Angeles og IV-A-C Foundation í Moskvu. Páll er búsettur í Reykjavík þar sem hann starfar með galleríinu BERG Contemporary og kennir við Listaháskóla Íslands.

graduated BA from the Iceland University of the Arts in 2008 and finished an MFA from California Institute of the Arts in Los Angeles in 2013. Björnsson has exhibited in Iceland, USA, and Europe, including the Reykjavík Art Museum, Gerðarsafni, Hallgrímskirkja church, BERG Contemporary, The Akureyri Art Museum, Armory Museum in LA and the V-A-C Foundation in Moscow. Björnsson lives in Reykjavík where he is represented by BERG Contemporary gallery and teaches at IUA.