

Íslensku *myndlistell* **2023**
Artist of the Year
Sigurróla
Motivational Award
linu

Björn
Áhugaverðasta er
Errór

ow of the Year
í góðu

Icelandic *Art P*
e z i r

Formáli Preface
Ásdís Spanó

Tilnefningar Nominations
Myndlistarmaður ársins
Artist of the Year
Finnbogi Pétursson
Ingibjörg Sigurjónsdóttir
Rósa Gísladóttir
Hrafnkell Sigurðsson

Tilnefningar Nominations
Hvatningarverðlaun ársins
Motivational Award of the Year
Elísabet Birta Sveinsdóttir
Egill Logi Jónasson
Ásgerður Birna Björnsdóttir

Handhafar Recipients

Myndlistarmaður ársins Artist of the Year

Hrafnkell Sigurðsson

Hvatningarverðlaun ársins Motivational Award of the Year

Ásgerður Birna Björnsdóttir

Áhugaverðasta endurlitið Retrospective of the Year

Erró: Sprengikraftur mynda

Áhugaverðasta samsýningin Group Show of the Year

Hjólið V: Allt í góðu

Heiðursviðurkenning myndlistarráðs
Icelandic Visual Arts Council Honourary Award

Ragnheiður Jónsdóttir

Viðurkenning á útgefnu efni um myndlist Publication Award

Óræð lönd

Íslensku myndlistarverðlaunin verða nú veitt í sjötta sinn en verðlaunin gefa tilefni til þess að fagna því sem vel hefur verið gert á sviði myndlistar á Íslandi á síðastliðnu ári. Það má því segja að hátíðardagur myndlistar sé runninn upp og af því tilefni taka myndlistarráð og Myndlistarmiðstöð höndum saman um að halda veglegan viðburð til heiðurs þeim listamönnum sem tilnefndir eru til verðlauna í ár. Með slíkum viðburði gefst öllum sem starfa að myndlist á Íslandi, ásamt listunnendum og þeim sem áhugasamir eru um íslenska samtímamyndlist, tækifæri til að koma saman, gleðjast og fagna.

Markmið Íslensku myndlistarverðlaunanna eru margþætt, en þau draga saman og kynna það sem borið hefur hæst á söfnum og sýningarstöðum landsins og veita verðlaun og viðurkenningar fyrir framúrskarandi árangur. Þau hafa einnig það mikilvæga hlutverk að efla opinbera umræðu um samtímamyndlist og stuðla að kynningu á myndlist og myndlistarmönnum sem starfa á Íslandi. Verðlaunin stuðla einnig að aukinni þekkingu og skilningi á starfi myndlistarmannsins og áhuga og aðgengi almennings að íslenskri samtímamyndlist. Vonast er til að þau hvetji einnig til aukins vægis og virðingar fyrir þekkingarsköpun myndlistarmanna, starfi þeirra og réttindum.

Það ferli að rýna í verk myndlistarmanna veitir áhorfandanum innsýn í hugarheim listamannsins og ekki síður í margbrotinn og marglaga veruleika samtímans. Myndlist er samofin menningarsögu hvers samfélags og er nokkurs konar endurómur af því sem bergmálar hæst í sálarlífi þess. Sjónræn framsetning, viðfangsefni og merking haldast í hendur þegar kemur að því að upplifa, skilja og njóta myndlistar og sérhver hefur sitt lag við að nálgast hana. Engin ein aðferð er rétt við skoðunina og hver og einn á rétt á að upplifa og draga ályktanir á eigin forsendum.

The Icelandic Art Prize is now awarded for the sixth time, offering an opportunity to celebrate outstanding achievement in Icelandic visual art last year. This is truly a day of celebration for the visual arts, and on this occasion, the Visual Arts Council and the Icelandic Art Center join hands to create a grand event, honouring the nominees this year. Such an event gives everyone working within in the visual arts in Iceland, along with art enthusiasts and others interested in contemporary Icelandic art, a chance to gather, rejoice and celebrate.

The goal of the Icelandic Art Prize is manyfold, but the awards summarise and present highlights from museums and galleries and recognise outstanding achievements. Furthermore, they have the important role of increasing public

discourse about contemporary art and promoting art and artists working in Iceland. The awards also increase knowledge and understanding of the artist's work, and the public's interest and accessibility to contemporary Icelandic art. Hopefully, the Art Prize also encourages a greater worth and respect for the artist's creation of knowledge, their work and their rights.

The process of observing artists' works offers the viewer an insight into their minds, but even more importantly, into the complex and multilayered reality of today. Art is interwoven with the cultural history of each society and is a sort of reverberation of the most important things within it. When it comes to experiencing, understanding and enjoying art, visual presentation, subject matter

Pegar litið er yfir fjölmargar sýningar og verk myndlistarmanna á liðnu ári ber hvað hæst að myndlist getur hvatt, ögrað og hreyft við tilfinningum, skapað undrun, en ekki síður, kennt okkur eitthvað nýtt. Hún veltir upp þverfaglegum spurningum um samvinnu og samruna og veitir innsýn inn í sameiginlega meðvitund menningarheims. Myndlist getur einnig þjónað sem samskiptamáti og hvati fyrir félagslegar breytingar og gegnir því afar mikilvægu hlutverki í mótun og uppbyggingu samfélagsins. Mikið hefur borið á áhrifaríkum sýningum á árinu og er dómnefnd Íslensku myndlistarverðlaunanna falið það verkefni að leggja fram sín faglegu sjónarmið um hvað þykir hafa skarað fram úr á liðnu ári.

Að þessu sinni bárust yfir tvö hundruð tilnefningar til þeirra tveggja verðlauna sem veitt eru, annars vegar fyrir Myndlistarmaður ársins og hins vegar Hvatningarverðlaun ársins, en verðlaunin ásamt viðurkenningum eru veitt í nafni myndlistarráðs. Dómnefndin vann ötullega að því að hafa yfirsýn yfir liðið myndlistarár og fara yfir innsendar tilnefningar þar til sameiginleg niðurstaða hafði náðst um hvað þykir hafa skarað fram úr á liðnu ári. Vandasöm vinna dómnefndar felur í sér að velja og heiðra íslenskan myndlistarmann eða myndlistarmenn sem búsettir eru á Íslandi og þykja fulltrúar þess sem best er gert á sviði íslenskrar samtímamyndlistar.

Ég vil þakka þeim sem sátu með mér í dómnefndinni fyrir vel unnin störf. Einnig vil ég þakka Auði Jörundsdóttur og Tinnu Guðmundsdóttur hjá Myndlistarmiðstöð fyrir umsjón og skipulag verðlaunanna.

and meaning go hand in hand, and each one approaches it in their own way. No one method of viewing is correct, everyone has the right to experience and interpret on their own terms.

When looking at the numerous exhibitions and artworks from the past year, it is clear that visual art can encourage, provoke and move us, surprise us and teach us new things. It raises interdisciplinary questions about collaboration and fusion and gives an insight into the culture's collective consciousness. Art can also serve as means of communication and an incentive for social changes, and therefore it plays an important role in shaping and building a society. There were many impressive exhibitions last year, and it falls to the Icelandic Art Prize jury to give their professional opinion of which ones stood out the most.

This time, over two hundred nominations were made for the two prizes being awarded, on one hand for Artist of the Year and secondly, the Motivational Award, but the awards and recognition are courtesy of the Visual Arts Council. The jury worked hard at gaining an oversight of the visual art presented last year and reviewing nominations until the members came to a joint conclusion about the best of last year's efforts. The jury's difficult job entails selecting and honouring an Icelandic-born, or -based, artist or artists who represent the very best of contemporary Icelandic art.

I want to thank my fellow jury members for their hard work and dedication. I would also like to thank Auður Jörundsdóttir and Tinna Guðmundsdóttir from the Icelandic Art Center for planning and organising the event.

06

Tilnefning Nomination

Finnbogji Pétursson

Kleifar Culture Farm
02.07.-14.08.2022

Flói Bay

Flói Bay 2022
Innsetning Installation

Ø7

Finnbogi Pétursson (f. 1959) er tilnefndur til Myndlistarverðlaunanna 2023 fyrir verkið FLÓI. Finnbogi hefur lengi leitast við að birta okkur hljóð og bylgjur sem eru alla jafna ósýnilegar. Veröldin er meira en það sem við blasir; hún hefur líka tíðni, langar bylgjur og stuttar, grunnar og djúpar, og er að því leyti frekar tónverk en málverk. Finnbogi nýtir eins konar tilfærslu til að sýna okkur hið ósýnilega, til dæmis með því að nota hljóð til að framkalla gárur á vatni eða til að stýra upplifun okkar á rými. Stundum þarf mikla tækni til að skapa verkin en stundum eru þau svo einföld að undrum sætir.

Sumarið 2022 setti Finnbogi upp sýningu í Hillebrandtshúsinu í gamla bænum á Blönduósi. Húsið er vöruhús frá níttjándu öld og endurspeglar sögu bæjarins við ósinn þar sem hin vatnsmikla Blanda rennur út í Húnaflóann og blandast með boðum og iðuföllum við sjóinn. Þessi staðsetning er forsenda þess að þarna er byggð og flóinn var það forðabúr sem sá fólki bæði fyrir mat og söluvöru.

Verk Finnboga var í tveimur hlutum. Annars vegar var prammi sem komið var fyrir úti fyrir ósnum með mælitækjum sem gátu numið bylgjuhreyfingarnar og sent upplýsingarnar upp í Hillebrandtshúsið þar sem tækjabúnaður sá um að endurskapa hreyfingarnar þar inni með ljósum og leysigeislum. Þar sem áhorfendur stóðu í innsetningunni var tilfinningin fyrir hreyfingunni svo sterk og líkamleg að sumir stigu ölduna þegar út var komið.

Sýningin fékk heitið FLÓI og var hluti af sýningaröð sem hjónin Áslaug Thorlacius og Finnur Arnar Arnarson hafa staðið að frá 2017, en þau hafa sett upp listasetur á bænum Kleifum, rétt utan við Blönduós. Framtak þeirra er liður í þeirri jákvæðu þróun að myndlist verði aðgengileg um allt land. Að mati dómnefndar er innsetning Finnboga líka enn ein staðfesting þess að sýningarstaðir utan þéttbýlis þurfa ekki bara að sýna aðflutta list, heldur rísa sýningarnar hærra þegar verkin eru unnin í og út frá því umhverfi þar sem þau eru sýnd.

Finnbogi Pétursson (b. 1959) is nominated for the Icelandic Art Prize 2023 for his work BAY. Pétursson has long sought to present to us sounds and waves that normally are invisible. The world is more than what we see; it also has frequencies, long waves and short, shallow and deep, and thus it is a musical composition rather than a painting. Pétursson uses a sort of displacement to show us the invisible, for example by using sounds to produce ripples on water or to control our experience of space. Sometimes, his work requires a lot of technology, other times they are surprisingly simple.

In the summer of 2022, Pétursson installed an exhibition in the Hillebrandt House in the old part of Blönduós. The building is a warehouse from the 19th century and reflects the history of the village by the estuary where the voluminous river Blanda runs into Húnaflói and blends with the sea in rips and tides. This location is the reason for the village being there, the bay was the reserve that provided people with food and goods to sell.

Pétursson's work was in two parts. On one hand, there was a barge positioned just off the shore, with measuring equipment that caught the undulation and transmitted the information to the Hillebrandts House, where machines recreated the movements with lights and laser beams. When the audience stood inside the installation, the sense of movement was so strong and physical that some of them had sea legs coming out.

The exhibition was entitled BAY and was a part of a series of exhibitions that the couple Áslaug Thorlacius and Finnur Arnar Arnarson have run since 2017, they have also founded an art centre at Kleifar farm, just outside Blönduós. Their enterprise is a part of a positive development to make visual arts accessible across the country. The jury found Pétursson's installation to confirm that exhibition spaces outside urban areas should not be confined to displaying only imported art, the exhibitions are more powerful when the art is created in, and based on, the very environment it is displayed in.

10

Tilnefning Nominaton

Ingibjörg Sigurjónsdóttir

Kling & Bang

02.06. - 24.07.2022

De rien

Derien 2022
Yfirfirsmynd Exhibition View

Ingibjörg Sigurjónsdóttir (f. 1985) er margslunginn listamaður sem hefur, auk fjölda einkasýninga, gjörninga og samsýninga hér á landi, sýnt verk sín víða um lönd, meðal annars austur í Aþenu og Moskvu. Þá hefur hún stjórnað fjölda listsýninga, skrifað greinar í tímarit og fjallað um myndlist, meðal annars á öldum ljósvakans. Ingibjörg er tilnefnd fyrir sýninguna *De rien*, í Kling og Bang.

Ingibjörg er ekki ein um að nýta sér hroða framleiddrar vöru sem fóður í list sína. Hið óburðuga, verðlausa og auvirðilega verður henni gjarnan að hugðarefni sem myndbirting ófullkominnar tilveru, sem varir eitt augnablik og ekki meir, en stendur eftir sem minning eða bara minni þegar best lætur. Á sýningunni *De rien*, í Kling og Bang í júní 2022 hélt hún upp-teknum hætti með verkum úr jafn auvirðilegum efniviði og sandi og pappír. Þótt formið væri dregið niður í einföldustu gerð varð að standa vörð um verkin á opnuninni svo börn, sem slitu sig úr vörslu foreldra sinna, þyrluðu þeim ekki upp í byl eða blaðafjúk þegar þau geystust framhjá þeim í eltingaleik um ganga húsnæðisins. Fljótt á litið virðist ætlun Ingibjargar vera að gera sem minnst úr nær engu.

Áherslan liggur hins vegar hvorki í samhenginu, heildarmyndinni sem teiknast í innbyrðis árekstri verkanna, eða samkomulagi þeirra í milli, heldur ítrekaðri merkingu þeirra. Svartur sandstöpullinn, sem virkar svo stöðugur, óbifanlegur og staðfastur að ekkert fær skákað honum er brennimerktur þrískiptri svampkökuskel. Íbjúgt farið eftir kaffibrauðið afhjúpar þverstæðuna í skynjun okkar á efniviði undirstöðunnar. Svartur stöpullinn sýnist í fyrstu bara vera harður sem steinn meðan kakan, mjúk eins og kúptur svampbotninn, þegar hún bráðnar á tungunni nær að skilja eftir mótun bakhelmingsins á brún ferstrendingsins til vitnis um viðkomu sína þar.

Allt er það andstætt lögmálinu að því er best verður séð en rétt eins og máltækið hljóðar holar dropinn steininn. Mýktin leynir á sér og harkan er ofmetin, sýnist meiri en hún er í raun. Ingibjörg virðist skemmta sér við að skoða og tefla fram þverstæðum sem hugleiðingum eða heilabrotum. Til dæmis hafnar hún upplifun Marcells heitins Proust, en eins og skrifað stendur hafði svampkakan vart snert tungu hans þegar rússíbanareið skynfæranna þeytti honum í margra binda leit að glötuðum tíma.

Ingibjörg nærir list sína ekki einasta á stundlegasta efniviði heldur mótar hann á strangasta hátt. Móthverfa

Mig langarað gefá þér madeleine sem minnir þig ekki á neitt
I Want to Give You a Madeleine That Doesn't Remind You of Anything 2022
Mótasandur Sand

fáfengilegs efnis og óbrigðular mótunar finnur sér óvenjulegan samnefnara í útgáfu hennar *Heiglar hlakka til heimsendis*. Óvænt sátt þessara hrópandi þversagna ræður vali dómnefndar.

Ingibjörg Sigurjónsdóttir (b. 1985) is a manifold artist who has exhibited in many solo and group exhibitions and performances in Iceland, as well as exhibitions around the world, including in Athens and Moscow. She has also curated numerous exhibitions, written articles in magazines and discussed art, including on radio shows. Sigurjónsdóttir is nominated for her exhibition *De rien* in Kling & Bang.

Sigurjónsdóttir is not the only artist who uses mass-produced rubbish as material for her art. The weak, worthless and menial is often her interest, as the manifestation of imperfect existence, that lasts a moment and then is no more, is only a memory, or just a recollection. In the exhibition *De rien* in Kling & Bang in June 2022, she continued in the same vein with artwork from such insignificant material as sand and paper. Although the form was stripped down to its simplest type, the works needed to be protected during the opening, so that children who tore loose from their parents didn't whirl them up in a paper blizzard when they chased after each other along the hallways. At first glance, it seems to be Sigurjónsdóttir's intention to make as little as possible out of next to nothing.

The focus, however, is neither in the context, the big picture that is formed by the works' internal clashes, or any agreement between them, but in their recurrent meaning. The black sand pillar

that seems so solid, immovable and steadfast that nothing can move it, is branded with a triple sponge cake shell. The convex imprint of the cake reveals the paradox in our perception of the foundation's material. At first, the black pillar appears hard as a rock, while the cake, soft as the domed sponge, when it melts on the tongue leaves the shape of its bottom half on the edge of the square pillar to bear witness to its layover there.

This is all against the law, as far as we can see, but just like the proverb says, the drop hollows the stone. The softness is deceptive and hardness is overrated, appears more than it actually is. Sigurjónsdóttir appears to enjoy examining and putting forward paradoxes as speculations or musings. For example, she rejects the experience of the late Marcel Proust, but it is written that the sponge cake had barely touched his lips when his senses transported him back in many volumes of search for lost time.

Not only does Sigurjónsdóttir nourish her art with temporal materials, she also shapes it in the strangest fashion. The antithesis of insignificant material and unflinching forming finds an unusual common denominator in her publishing *Cowards Can't Wait for the Apocalypse*. The unexpected agreement of this glaring contradictions governs the jury's selection.

Tilnefning Nomination

Rósa Gísladóttir

Listasafn Reykjavíkur Reykjavík Art Museum
Ásmundarsafn
26.02. – 28.08.2022

Loftskurður *Spatial Infractions*

Listasafn Einars Jónssonar The Einar Jónsson Museum
24.06 – 02.10.2022

Safn Rósu Gísladóttur *Rósa Gísladóttir's Museum*

Rósa Gísladóttir (f. 1957) er tilnefnd til Myndlistarverðlauna 2023 fyrir tvær sýningar, annars vegar *Loftskurð* í Listasafni Reykjavíkur, Ásmundarsafni, og hins vegar sýninguna *Safn Rósu Gísladóttur* í Listasafni Einars Jónssonar. Á fjórutíu ára ferli í höggmyndalist hefur Rósa sýnt víða og hlotið viðurkenningar fyrir. Þó eru verk hennar frekar hljóðlát, fyrst og fremst hugleiðingar um efni og form og samhengi hlutanna. Í þeim má lesa samtal hennar við listasöguna, einkum við módernisma og framúrstefnulist tuttugustu aldar sem enn er til úrvinnslu á okkar póstmóðernísku tímum. Árið 2022 hélt hún tvær sýningar í röð þriggja sem birta samtal hennar við suma af helstu íslensku myndhöggvurum síðustu aldar: Ásmund Sveinsson og Einar Jónsson – fram undan er svo Gerður Helgadóttir. Sýningarnar eru haldnar í söfnunum sem eru tileinkuð þessum frumkvöðlum og verk Rósu þar með í beinu samhengi við verk hinna. Samtalið er þannig ekki bara á hugmynda- eða formfræðilegu sviði heldur standa verkin hlið við hlið og hvíslast á í rýminu.

Sumir vilja meina að það sé tímaskekkja að byggja söfn utan um verk einstakra listamanna, hversu góðir sem þeir voru eða mikilvægir í sögulegu samhengi. Vissulega er slíkur rekstur erfiður og hætt við að verkin gleymist frekar í sérsöfnum sem fáir sækja. Öll list lifnar við í samhengi; listaverk sem situr eitt á gólfi í mannlásum sal dofna og fölna og hætta að hafa neitt að segja. Það er líka mikilvægt að hver kynslóð taki samtal við þá sem á undan gengu því listaverk eru aldrei fullgerð, jafnvel þegar listamaðurinn er löngu genginn, heldur dýpkar merking þeirra og styrkist með tímanum, svo lengi sem einhver tekst á við þau. Það er sagt að hver kynslóð þurfi sína þýðingu og útgáfu á Shake-speare og því er eins farið með myndlist.

Það er mat dómnefndar að sýningar Rósu séu mikilvægt framlag til slíkrar endurskoðunar ásamt því að sýna styrk hennar sem listamanns sem stendur föstum fótum í sínum samtíma en er óhrædd við að setja sig í samhengi við helstu myndhöggvara okkar listasögu. Á síðustu fjórum áratugum hefur Rósa skapað mikið höfundarverk sem opnar okkur leið til slíkrar endurskoðunar og í sýningum síðasta árs má lesa þá nálgun sem hún hefur þróað. Verk hennar eiga svo aftur eftir að verða viðfangsefni komandi kynslóða sem, eins og við, þurfa að endurskoða allt og finna það upp á nýtt.

Upp á gátt Wide Open 2022
Gifs Plaster

Rósa Gísladóttir (b. 1957) is nominated for the Icelandic Art Prize 2023 for two exhibitions, *Spatial Infractions* at Reykjavík Art Museum, Ásmundarsafn, and *Rósa Gísladóttir's Collection* at The Einar Jónsson Museum. During her sculpture career of forty years, Gísladóttir has exhibited widely and been recognised for her art. However, her work is rather unobtrusive, first and foremost speculations about material and form and the context of things. Through them, it is possible to read her dialogue with art history, particularly with modernism and the avant-garde art of the 20th century, that is still being dealt with in our postmodern times. In 2022, she gave two exhibitions in a series of three, where she converses with some of the main Icelandic sculptors of the last century: Ásmundur Sveinsson and Einar Jónsson – and her exhibition with the works of Gerður Helgadóttir is upcoming. The exhibitions are held in the museums dedicated to these pioneers, putting Gísladóttir's work in direct context with them. Thus, the dialogue doesn't only take place on an ideological or morphological level, the works also stand side by side and whisper to each other across the space.

Some say that it is an anachronism to build museums around the works of particular artists, however skilled they were or historically

important. Such operation is indeed difficult and the works in danger of being forgotten in specialised museums that few people visit. Art comes alive in context; an artwork that stands alone on the floor of an empty hall fades and wilts and stops having anything to say. It is also important that each generation enter into a dialogue with those who came before them, because an artwork is never complete, not even when the artist is dead and gone, its meaning deepens and strengthens over time, as long as someone is dealing with them. It is said that each generation needs their own translation and version of Shakespeare, and the same goes for art.

The jury considers Gísladóttir's exhibitions an important contribution to such revision, as well as showing her strength as an artist who is firmly rooted in her present but unafraid to put herself in the context of some of the leading sculptor figures in our art history. In the last four decades, Gísladóttir has created an extensive body of work that opens up a path to such revision, and in last year's exhibitions her approach is clearly visible. Her works will then become the subject for a new generation who, like us, has to review and rediscover everything again.

Myndlistarmaður ársins Artist of the Year

Hrafnkell Sigurðsson

100

Auglýsingahlé Billboard 2022

01.01. – 05.01.2022

Upplausn Resolution

Hrafnkell Sigurðsson (f. 1963) hlýtur Myndlistarverðlaun ársins 2023 fyrir verk sitt *Upplausn* sem er hluti af sýningaröðinni Auglýsingahlé Billboard.

Árið 2022 sáu allir Reykvíkingar þegar óræðar hreyfimyndir birtust á 450 skjáum úti um alla borg, í strætóskýlum og á stórum auglýsingaskiltum. Á skjáunum birtust síbreytilegar þokur sem mynduðu stundum form og mynstur sem leystust þó jafnóðum upp aftur.

Þetta var ekki bilun heldur verkið *Upplausn* eftir Hrafnkell Sigurðsson, unnið upp úr stórum, samsettum ljósmyndaverkum frá 2018 þar sem ótal örsmáir fletir raðast saman í þokukennda mósaíkmynd. Hver flötur er stækkun úr ljósmynd frá Hubble-geimsjónaukanum sem sýnir vetrarbrautir í himingeimnum eins og þær voru fyrir milljónum ára þegar ljósgeislarnir sem sjónaukinn nemur lögðu af stað. Hrafnkell valdi brot úr myndinni á milli vetrarbrautanna þar sem ekkert virtist sjást. Við stækkun má þó greina þar litbrigði og línur, og Hrafnkell raðaði síðan brotunum saman. Úr því sem sýnir ekkert varð allt í einu mynd.

Verkin afhjúpa ýmislegt um skynjun okkar og skilning. Ef við skoðum eitthvað sem er langt í burtu erum við í raun að gægjast aftur í tímann: það sem er milljón ljósár í burtu birtist okkur núna eins og það var fyrir milljón árum. Ef við skoðum jörðina úr geimfari sjáum við bara stóru drættina, höf og landmassa, en ef við skoðum efnisheiminn of grannt leysist hann upp, eins og Hrafnkell sýndi okkur í verki frá 2014 þar sem hann beindi rafeindasmásjá að steinsteypu sem reynist þá alls ekki eins fast efni og við héldum.

Í amstri dagsins verðum við eins og Gullbrá í sögunni, við sinnum ekki því sem er of langt í burtu eða fyrir of löngu síðan og okkur gagnast ekki heldur að rýna of grannt í efnið. Við viljum hafa allt mátulegt: skýrar línur, hér og nú. Verk Hrafnkels á auglýsingaskiltunum verða áminning um þrönga sýn okkar á veruleikann.

Það er mat dómnefndar að með því að nýta auglýsingaskiltin hafa Hrafnkell og fleiri opnað nýja leið til að miðla myndlist en Hrafnkell sýni líka að skiltin eru ekki bara eins og fletir til að fylla út í, heldur er hægt að nýta þau sem miðil með öllu sem tæknin býður upp á og koma skilaboðunum úr sýningarsalnum út í hversdagslegan veruleika okkar þar sem við þurfum mest á þeim að halda.

Resolution Upplausn 2022
Stafrænar myndir á led skjá í almenningssými
Digital images on led screen, public space

Myndlistarmaður ársins Artist of the Year
Hrafnkell Sigurðsson

Hrafnkell Sigurðsson (b. 1963) receives the Icelandic Art Prize as Artist of the Year 2023 for his work *Resolution*, which is part of the exhibition series Auglýsingahlé Billboard.

In 2022, all of Reykjavík watched as inscrutable, moving images appeared on 450 billboards all over the city, in bus stops and on large advertising signs. The screens showed ever changing fog, sometimes forming shapes and patterns which dissolved equally again.

This was not a malfunction, but the work *Resolution* by Hrafnkell Sigurðsson, created from large, composite photographs from 2018, where countless tiny planes are joined in a blurred mosaic image. Each plane is an enlargement from a photograph from the Hubble space telescope, which shows galaxies in the universe as they were millions of years ago, when the light that the telescope picks up set off. Sigurðsson selected fragments from the images from in between galaxies, where nothing seems visible. When it is blown up, however, colours and lines appear, and Sigurðsson then pieces them together. From the images that show nothing, a picture was suddenly created.

The works reveal various things about our perception and understanding. If we look at

something that is far away, we are in fact looking back in time: an item that is a million lightyears away appears to us as it looked like a million years ago. When the earth is viewed from a spaceship, we only see a rough draft of oceans and land mass, but if we look too closely at our material world, it dissolves, as Sigurðsson showed us in his work from 2014 where he pointed an electron microscope at concrete that turned out to be far less solid than we thought.

In our everyday lives, we become like Goldilocks in the story, we don't think about that which is too far away in space or time, and it's not useful to examine anything too closely. We want everything reasonable: clear lines, here and now. Sigurðsson's work on the billboards remind us of our narrow view of reality.

The jury finds that by using the billboards, Sigurðsson and others have found a new way to communicate art, but Sigurðsson also shows that the signs are not only planes to be filled, but they can be used as a medium with all the advantages of technology, transmitting messages from the exhibition hall into our everyday reality, where we most need it.

Áhugaverðasta endurlitið Retrospective of the Year

24

Erró: Sprengikraftur mynda Erró: The Power of Images

Sýningarstjórar Curators
Danielle Kvaran & Gunnar B. Kvaran

Listasafn Reykjavíkur Reykjavík Art Museum
Hafnarhús
09.04. – 29.09.2022

Viðurkenningu myndlistarráðs fyrir endurlit ársins 2022 hlýtur sýningin *Erró – Sprengikraftur* mynda sem haldin var í Listasafni Reykjavíkur, Hafnarhúsinu, 9. apríl til 29. september 2022. Efnt var til sýningarinnar í tilefni af 90 ára afmæli listamannsins. Þetta er stærsta sýning sem haldin hefur verið á verkum Errós hér á landi. Sýningarstjórn var í höndum Danielle Kvaran, verkefnastjóra Errósafns í Listasafni Reykjavíkur, og Gunnars B. Kvaran listfræðings. Um sýningarhönnun sá Axel Hallkell Jóhannesson.

Sýningin spannaði feril Errós frá upphafi til líðandi stundar. Heiti sýningarinnar endurspeglar ekki aðeins ögrandi myndmálið og ólguna sem einkennir listsköpun þessa mikilvirka listamanns og hið taumlausa ímyndaflæði samtímans er hún tjáir, heldur gaf hún einnig tóninn fyrir umfang sýningarinnar sem fyllti út í hvern krók og kima Hafnarhússins, ef svo má segja. Þar gat að líta glæsilegan vitnisburð um víðfeðmt sköpunarsvið Errós í formi málverka, grafíkmynda, samklipps, tilraunakvikmynda, gjörninga, skúlptúra og lágmynda, auk ljósmynda frá ferli listamannsins og annars fróðleiks. Sýningin veitti heildstætt og greinargott yfirlit um feril Errós allt frá því er hann hóf að marka sér sérstöðu í evrópskum listheimi á sjötta áratugnum, þar sem hann lét fljótlega að sér kveða á vettvangi framúrstefnu með tilraunum sínum með ný tjáningarform, fram til þess tíma er hann mótaði og þróaði þann frásagnakennda og margbrotna myndheim sem hann hefur löngum verið þekktastur fyrir.

Sýningin státaði af fjölda lykilverka listamannsins og samanstóð að mestu leyti af verkum úr eigu Listasafns Reykjavíkur en það var einmitt vegleg gjöf Errós árið 1989 sem lagði grunninn að starfsemi safnsins í Hafnarhúsinu. Gjöfin, sem upprunalega samanstóð af um 2000 myndverkum, hefur vaxið umtalsvert og telur nú um 4000 þúsund verk. Þá var sýningunni fylgt úr hlaði með veglegri, samnefndri bók sem prýdd er fjölda litmynda af verkum listamannsins auk greina eftir virta fræðimenn, sýningarstjóra og listamenn sem varpa ljósi á feril þessa mikilhæfa listamanns.

The Visual Arts Council's prize for Retrospective of the Year 2022 is awarded to the exhibition *Erró – The Power of Images*, held in the Reykjavík Art Museum, Hafnarhús, 9 April – 29 September 2022. The exhibition was initiated on the occasion of the artist's 90th birthday. It is the largest Erró exhibition in Iceland to date. It was curated by Danielle Kvaran, project manager of the Erró collection within the Reykjavík Art Museum, and art historian Gunnar B. Kvaran. The exhibition designer was Axel Hallkell Jóhannesson.

The exhibition covered Erró's career from early on until the present time. Its title not only reflected the provocative imagery and turbulence which characterise the creativity of this dynamic artist and its expression in a flow of images that both signal and capture a multitudinous contemporary world, but it was also an apt choice for the scope of an exhibition which filled every nook and cranny of the building, so to speak. The exhibition was an impressive testimony to Erró's extensive creative spectrum, in the form of paintings, graphic works, collage, experimental

films, performances, sculptures and reliefs, while also including photographs from the artist's career and other documentation. The exhibition provided a comprehensive and illuminating survey of Erró's career, from his emergence in the European art world during the 1950s, where he was to make his mark on the avant-garde scene, experimenting with new forms of expression in the 1960s, until he came to shape and develop the narrative crucible of imagery for which he has long been best known.

The Power of Images boasted many key pieces by the artist and was mostly made up of works from the Reykjavík Art Museum's collection, a reminder of the fact that it was Erró's generous donation in 1989 that laid the foundation for the museum in Hafnarhús. The donation, which originally consisted of around 2000 artworks, has grown considerably in size, and now counts around 4000 works. The exhibition was accompanied by an ambitious book of the same title, with numerous colour photos of the artist's works as well as articles by esteemed scholars, curators, and artists, who cast a light on the career of this remarkable artist.

Áhugaverðasta samsýningin Group Show of the Year

Hjólíð V: Allt í góðu The Wheel V: All Is Well

Sýningarstjóri Curator
Kristín Dagmar Jóhannsdóttir

Myndhöggvarafélagið í Reykjavík Reykjavík Association of Sculptors
09.06. – 11.09.2022

Myndlistarráð veitir fimmtu og lokaútgáfu Hjólsins viðurkenningu fyrir áhugaverðustu samsýninguna. *Hjólíð V: Allt í góðu* var haldin í elstu hverfum Reykjavíkurborgar síðastliðið sumar. *Hjólíð* er röð fimm útisýninga á vegum Myndhöggvarafélagsins í Reykjavík sem hafa verið haldnar víðsvegar um borgina frá sumrinu 2018 í aðdraganda hálftrar aldar afmælis félagsins, þann 17. ágúst 2022. Kristín Dagmar Jóhannesdóttir stýrði lokaútgáfu *Hjólsins* sem fór fram í hverfunum 101,102,107. Að þessu sinni voru sett upp útilistaverk eftir átta listamenn sem allir eru félagsmenn Myndhöggvarafélagsins, nema sænska listakonan Ulrika Sparre sem var alþjóðlegur gestur sýningarinnar.

Undirtitill sýningarinnar, *Allt í góðu*, vísar í textaverk eftir Ulriku sem sett var upp á húsi Héraðsdóms Reykjavíkur við Lækjartorg. Einkar fjölbreyttur hópur listafólks tók þátt í sýningunni í ár, en þau voru: Emma Heiðarsdóttir, Finnur Arnar, Geirprúður Finnbogadóttir Hjörvar, Ragnheiður Gestsdóttir, Sean Patrick O'Brien, Steinunn Gunnlaugsdóttir, Ulrika Sparre og Wiola Ujazdowska.

Sýningin náði yfir stórt svæði, frá sjávarsíðunni Sæbrautarmegin yfir á göngustíginn við Ægisíðuna, og fylgdi óhefðbundinni gönguleið á milli hverfa. Mikil breidd var í verkunum sem opnuðu á margþætta skoðun á borgarlandslaginu og gáfu tækifæri til að upplifa kunnuglegt umhverfi á nýjan hátt, kynnast verkum einkar fjölbreytts listafólks og velta fyrir sér tíma og rými borgarinnar á eigin forsendum. Flest verkanna voru áþreifanlegar höggmyndir en nokkur höfðu viðbótarveruleika á stafrænu formi sem skoða mátti í snjallsíma.

The Visual Arts Council has selected the fifth, and final, edition of *The Wheel* as the group show of the year. *The Wheel V: All is Well* was held in the oldest neighbourhoods of Reykjavík. The Wheel is a series of five outdoors exhibitions, held annually around the city since 2018 by the Reykjavík Association of Sculptors, leading up to their 50th anniversary on 17 August 2022. Kristín Dagmar Jóhannesdóttir curated this final edition of *The Wheel*, which took place in postcodes 101, 102 and 107. This time, artworks were installed by eight artists, all of whom are members of the Sculpture Association, except for Swedish artist Ulrika Sparre, who was the exhibition's international visiting artist.

The exhibition's subheading, *All is Well*, is a reference to a text work by Ulrika that was installed on the District Court's building at

Lækjartorg. The artists this year were especially diverse; they were: Emma Heiðarsdóttir, Finnur Arnar, Geirprúður Finnbogadóttir Hjörvar, Ragnheiður Gestsdóttir, Sean Patrick O'Brien, Steinunn Gunnlaugsdóttir, Ulrika Sparre and Wiola Ujazdowska.

The exhibition stretched over a large area, from Sæbraut on the sea side to the walking path at Ægisíða, and followed an unconventional route between neighbourhoods. The artworks were of varied nature and offered an opportunity to experience familiar environment in a novel way, get to know works by a truly diverse group of artists, and ponder the city's time and space on the viewer's own terms. Most of the works were tangible sculptures but a few of them had additional, augmented reality that could be viewed via smart phone.

Elísabet Birta Sveinsdóttir

Kling & Bang

08.10. – 13.11.2022

Mythbust

Elísabet Birta Sveinsdóttir (f. 1991) á sér langan námsferil í listum, fyrst í dansi og síðan í myndlist, en segja má að hún notfæri sér allt litróf myndlistarinnar: gjörninga, listdans í víðtækustu merkingu, vídeó og málalalist, til að staðsetja sig í mengi listsköpunarinnar. Árið 2013 lauk Elísabet BA-gráðu í nútímadansi frá Listaháskóla Íslands og 2017 bætti hún myndlist við ferilskrá sína. Árið 2021 brautskráðist hún með MFA-gráðu frá Listakademíunni í Malmö.

Elísabet Birta tekur fullan þátt í veröldinni kringum sig og sýning hennar *Mythbust* í Kling og Bang, sem hún er tilnefnd til hvatningarverðlauna Myndlistarráðs fyrir, eru harkalegir hnefaleikar í heimi sem reynir að skilyrða einstaklinginn og þröngva honum til að leika leik hefðbundinnar hegðunar. Í mannheimum er það konan sem þarf á allri sinni snilli og öllum sínum hæfileikum að halda til að varðveita sjálf sitt og sjálfstæði. Hvarvetna eru lagðar fyrir hana snörur til að fanga hana, hemja og temja. Samsömun listakonunnar við kattardýr er ekki að ófyrirsynju. Kvikindið er lipurt fram úr hófi, smýgur inn og út um þröngstu göt, stekkur léttilega upp og ofan af hæstu hæðum og kemur alltaf niður standandi.

Það er hins vegar innra vitundarlíf kattarins, sem mörgum er hagleikið og um leið hálfgerð ráðgáta því skepnan er sjálfstæð með afbrigðum og engum háð. *Pardusdýrið* í Jurtagarðinum í París sem fangaði hug og samúð ljóðskáldsins Rainer Maria Rilke í byrjun síðustu aldar öðlaðist nýtt líf í *Cat People*, stríðsáratrylli Jacques Tourneur – en flestir kannast eflaust betur við endurgerðina frá 9. áratugnum, með Nastössju Kinski og Malcolm McDowell í hluverkum systkinanna í álögum. Minnið úr þeim myndum verður vart umflúið frammi fyrir þröngu búri Elísabetar Birtu í hlutverki sindurkattarins. Rastarnir umbreyta líkamanum, sem berst um inni í kistulaga klefanum, í torkennilega veru sem sýnist ekki fyllilega mennsk. Í þessari skynrænu óvissu býr listrænn galdur að mati dómnefndar, sem Elísabetu Birtu tekst að virkja með sannfærandi hætti þannig að níu líf kattarins verða næsta trúverðug á sinn hrollvekjandi hátt.

Elisabet Birta Sveinsdóttir (b. 1991) has a long study career in art, first in dance and then visual arts, but she makes use of the whole spectrum of visual arts: performances, choreographed dance in the broadest sense, videos and painting, to position herself within the set of art creation. In 2013, Sveinsdóttir finished a degree in modern dancing from the Iceland University of the Arts and in 2017 she added visual arts to her resume. In 2021, she graduated with an MFA from the Art Academy in Malmö.

Sveinsdóttir is an active participant in the world around her, and her exhibition *Mythbust* in Kling & Bang, for which she is nominated for the Motivational Award, is a rough boxing game in a world that tries to condition the individual and force them to play the game of conventional behaviour. In the human world, it is the female who needs all her cunning, all her talent, to preserve her identity and independence. Everywhere, traps are laid to capture her, subdue and control her. The artist's identification with the cat is not without reason. The animal is exceedingly agile, slips in and out of the tightest spots, jumps easily up and down extreme heights and always lands on its feet.

However, it is the inner awareness of the cat that many people are preoccupied with, it is a mystery as the animal is extremely independent and relies on no one. *The Panther* in Jardin des Plantes in Paris, that captured the thoughts and sympathy of poet Rainer Maria Rilke at the start of the last century, was given new life in *Cat People*, Jacques Tourneur's wartime thriller – but most people are probably more familiar with the 1980s remake, with Nastassja Kinski and Malcolm McDowell playing the enchanted siblings. The motif from these films is unavoidable when faced with Sveinsdóttir's narrow cage when playing the Cindercat. The raster transforms the body, which struggles inside the coffin-shaped cell, into a weird creature that doesn't look fully human. In this perceptual uncertainty lies artistic magic, according to the jury, which Sveinsdóttir manages to activate in a convincing manner, making the cat's nine lives credible in their own, hair-raising way.

Egill Logi Jónasson

Listasafnið á Akureyri Akureyri Art Museum

27.08.2022–05.03.2023

Þitt besta er ekki nóg Your Best Is Not Enough

Egill Logi Jónasson (f. 1989) er tilnefndur til Hvatningarverðlauna Íslensku myndlistarverðlaunanna fyrir sýninguna *Þitt besta er ekki nóg* í Listasafninu á Akureyri. Egill, einnig þekktur sem Drengurinn fengurinn, útskrifaðist úr Myndlistaskólanum á Akureyri 2012 og lauk BA-gráðu 2016 frá Listaháskóla Íslands. Egill tjáir sig gegnum ýmsa miðla, svo sem tónlist, málverk, klippi-myndir, gjörninga og vídeó. Þá er hann meðlimur í listahópnum Kaktuss.

Tjáning Egils er hrein og bein, og á það við um hvaða miðil sem hann kys að nota. Útkoman er hrá, fígúratív og laus við alla óparfa fágun. Hann smyr myndflötinn þykkum litum þannig að hvert atriði þrengir sér að öðru. Hvergi er ónýttan blett að finna í kraðakinu á striganum, sem dregur dám af myndasögum. Reyndar eru málverk hans líkust myndasögurömmum þar sem hundar, menn, aðrar grimmilegar skepnur og jafnvel hreinar ófreskjur ofsækja ofurhetjur, sem verjast af miklum móð með hjálp vopna – kuta, sverðs og marghleypu – undir styrkri stjórn alvörugefins foringja, sem svipar mjög til listamannsins sjálfs, gjarnan með stjórnun í hatti eins og sæmir ábyrgum sýslumanni úr villta vestrinu eða fjallalöggu frá hálendi Klettafjalla norðan megin landamæranna.

Egill Logi kemur fram á tónleikum grímuklæddur, með hauspoka, gataðan fyrir augu og munn, og skreyttan þrem spurningarmerkjum. Þessi búnaður, sem hann skrýðist og skellir yfir kollinn á sér þegar hann hamast með rafmagnsgítarinn, birtist ósjaldan í málverkum hans sem tákn óöryggis, þegar hann telur sig þurfa að taka á honum stóra sínum og herða sig upp. Andstæðan eru þau málverk þar sem setningunni Lífið er ljúft er smeltt upp eins og auglýsingaskilti eða einkunnarfána fyrir útiskemmtun.

Það er mat dómnefndar að Agli Loga takist að fanga lundarfarslega loftvog með málverkum sínum á sýningunni Þitt besta er ekki nóg í Listasafninu á Akureyri, sem hann bregður upp sem meðali við depurð og drunga, eða til að fagna dásemdum tilverunnar. Toppurinn á þeirri uppsveiflu er án efa mikil og litrík vegg- og götumálverk á Akureyri, sem bera vitni um karnivalskt eðli listar hans.

Egill Logi Jónasson (b. 1989) is nominated for the Motivational Award of the Icelandic Art Prize for his exhibition *Your Best is Not Enough* at Akureyri Art Museum. Jónasson, also known as Drengurinn fengurinn, graduated from the Akureyri School of Visual Arts in 2012 and finished a BA degree from the Iceland University of the Arts in 2016. Jónasson expresses himself through various media, such as music, painting, collages, performances and videos. He is also a member of art group Kaktuss.

Jónasson's expression is clear and direct, no matter the medium he chooses to work in. The result is raw, figurative and free from any superfluous refinement. He smears his picture plane with a thick layer of colours, so the elements squeeze up against each other. There is no unused space in the chaos on his canvases, which resembles cartoons. Actually, his paintings are similar to cartoon frames, where dogs, people, other vicious-looking creatures and even pure monsters pursue superheroes that defend themselves heroically with the aid of weapons – knives, swords, a pistol – led by an earnest leader who closely resembles the artist himself, often with a star in his hat like a responsible sheriff from the Wild West or a ranger from the Rocky Mountains, north of the border.

Jónasson appears in concerts wearing a mask; a bag over his head with holes for the eyes and mouth and decorated with three question marks. This outfit, that he wears and throws on when he plays the electric guitar, often appears in his works as a symbol of insecurity, when he feels he needs to toughen up and be brave. The opposite of this are the paintings where the sentence *Lífð er ljúft* (Life is Sweet) is added like a billboard or a banner for an outdoor festival.

The jury is of the opinion that Jónasson manages to capture a mental barometer with his paintings in the exhibition *Your Best is Not Enough* in Akureyri Art Museum, and he presents them as a remedy against melancholy and gloom, or to celebrate the gloriousness of being. The highlight of this upward trend is no doubt huge, colourful murals and street paintings in Akureyri, that bear witness to the carnivalesque nature of his art.

36

Hvatningarverðlaun ársins Motivational Award of the Year

Ásgerður Birna Björnsdóttir

Listasafn Reykjavíkur Reykjavík Art Museum

27.01. – 20.03.2022

Snertitaug Twitch and a Tug

Myndlistarkonan Ásgerður Birna Björnsdóttir (f. 1990) er handhafi hvatningarverðlauna Íslensku myndlistarverðlaunanna árið 2023 fyrir sýninguna *Snertitaug* í D-sal í Listasafni Reykjavíkur. Hún hefur þegar markað sér sérstöðu meðal ungra listamanna með því að varpa fram áleitnum vangaveltum um framtíðina og takast á við þær spurningar sem eru hvað mest knýjandi í samtímanum og varða samspil manns og náttúru.

Sýning hennar *Snertitaug* vakti verðskuldaða athygli.

Sólarrafhlöður utan á safnbyggingunni knúðu myndbandsverk á LED skjám sem sýndu spírandi valhnetur og kartöflur. Birtuskilyrði og veðurfar stýrðu því hvernig sýningin birtist frá degi til dags. Bláar plastsnúrir sem fluttu raforku frá sólinni til tækjanna í innsetningunni héngu á veggjum salarins og kölluðu fram hughrif um lífrænar taugar. Einnig voru kartöflur og valhnetur að störfum við spírur í litlum plastvösum á veggjum og fylgdu sinni eigin köllun og hlutverki í hinni eilífu hringrás efnisins. Í hvítu rýminu bjó léttleiki og viss glaðværi, blönduð undrun og ugg, andspænis galdri náttúrunnar. Í verkinu var að finna beinan samruna hins lífræna og hins stafræna sem vakti áhorfendur til umhugsunar um það hvernig mörk þessara tveggja sviða verða sífellt óljósari. Að mati dómnefndar var sýningin áhrifamikil og virkni tækjanna og starfsemi lífveranna, sem á sér stað að stórum hluta handan beinnar skynjunar mannsins, beindi sjónum að grunneigindum lífs og vaxtar á jörðinni og oft á tíðum klunnalegra aðferða mannsins til þess að virkja þessa orku og stýra henni.

Ásgerður Birna Björnsdóttir er virk í fagsamfélagi ungra myndlistarmanna en hún er einn stofnenda Laumulistasamsteypunnar, samstarfsverkefnis ungra myndlistarmanna sem starfrækt er í Hrísey en teygir þó anga sína víðar, og GSM, sýningarrýmis í hljóðbylgjum. Hún hefur einnig átt þátt í rekstri at7, sem er listamannarekinn vettvangur fyrir tilraunir og nýtt samstarf í listum í Amsterdam. Ásgerður Birna lauk BA-prófi í myndlist frá Gerrit Rietveld Academie árið 2016.

Snerfítaug A Twitch and a Tug 2022
Ljóstíllifandi innsetning A photosynthetic installation

Snerfitaug A Twitch and a Tug 2022
Ljóstíllfandiinnsetning A photosynthetic installation

Snerfitaug A Twitch and a Tug 2022
Ljóstíllfandiinnsetning A photosynthetic installation

The artist Ásgerður Birna Björnsdóttir (b. 1990) is the recipient of the Motivational Award of the Icelandic Art Prize 2023, for her exhibition *A Twitch and a Tug* in hall D at Reykjavík Art Museum. She has already made a name for herself among young artists by raising insistent questions about the future and dealing with the most pressing issues of our times, regarding the interplay of man and nature.

Her exhibition, *A Twitch and a Tug*, received deserved attention. Solar cells, placed on the outside walls of the building powered video works on LED screens, showing sprouting walnuts and potatoes. Natural light and weather controlled the exhibition's appearance each day. Blue plastic cords that transferred energy from the sun to the machines in the installation hung on the museum walls, reminiscent of organic nerves. There were also sprouting potatoes and walnuts in small pockets on the walls, following their own calling in the material's eternal cycle. The white space had lightness and a certain levity, mixed with

astonishment and anxiety, against the magic of nature. The work contained a direct fusion of the organic and the digital, which caused viewers to ponder how the line between the two is always getting blurrier. The jury found the exhibition powerful and the activity of the machines and the organisms, which largely takes place outside the direct perception of man, focused our views on the basic attributes of life and growth on the earth, and man's often clumsy attempts to harness and control this energy.

Ásgerður Birna Björnsdóttir is an active member of the young Icelandic art scene. She is one of the founders of The Sneaky Art Association, a collaboration of young visual artists, based in Hrísey but active around the country, and GSM, a soundwave exhibition space. She has also been involved in at7, an artist-run venue for art experiments and new collaborations in Amsterdam. Björnsdóttir finished a BA in art from Gerrit Rietveld Academie in 2016.

40

Heiðursviðurkenning myndlistarráðs
Icelandic Visual Arts Council Honourary Award

Ragnheiður Jónsdóttir

Deluxe and delightful 1979
Grafik aeting Etching

Deluxe and delightful *Psychotrope Künstler*

Nú er heiðursviðurkenning Myndlistarráðs fyrir ævistarf markverðs listamanns veitt í þriðja sinn. Verðlaunin eru veitt listamanni sem hefur auðgað íslenskt myndlistarlíf á löngum og fjölbreyttum ferli. Sú sem hefur orðið fyrir valinu árið 2023 er Ragnheiður Jónsdóttir sem markað hefur djúp spor í íslenska listasögu með áhrifaríkri beitingu tækni í teikningu, fyrst í grafíkverkum og síðar í sérlega stórbrotnum og áhrifaríkum teikningum. Ragnheiður fæddist árið 1933 í Reykjavík og ólst upp í Þykkvabænum. Hún var komin á fertugsaldur þegar hún byrjaði fyrst að láta að sér kveða á sviði myndlistar. Hún hélt sína fyrstu einkasýningu árið 1968 og hefur átt óslitinn feril síðan þá.

Svartlistin, grafíkin, var það listform sem Ragnheiður lagði helst stund á fyrstu árin á ferli sínum. Undir lok sjöunda áratugarins vaknaði áhugi á að efla aðferðir til listsköpunar sem ekki höfðu notið virðingar í sögulegu samhengi. Grafíkin var tjáningarmáti sem margir listamenn tileinkuðu sér á þessum tíma og varð áttundi áratugurinn blómatími íslenskrar svartlistar. Listakonur, eins og Ragnheiður, beittu sér sérstaklega á þessu sviði. Ein skýring þess er að viðurkenndir miðlar, eins og málverk og höggmyndagerð, áttu sér langa sögu sem snerist að mestu um listsköpun karlmanna. Grafíklistin gaf því færi á tjáningu sem var að sumu leyti óháð þeirri hefð. Ragnheiður tileinkaði sér frá upphafi fjölbreyttar og vandaðar aðferðir við gerð grafíkverka og náði miklum árangri í að þróa tæknina á persónulegan hátt. Fyrir vikið varð hún leiðandi, jafnt innan lands sem utan, í eflingu og skilningi á svartlist sem miðli.

Í grafíkverkum sínum nýtti Ragnheiður sér margslungnar aðferðir teikningar og flatameðferðar til að byggja upp sérstæðan og oft óvæntan myndheim. Í þessum verkum birtast skýrar áherslur skuggaskila, í samhengi dramatískrar sviðsetningar. Verkin eru dulúðug. Hún vann áhrifaríkar myndraðir sem byggðu oft á sterku miðlægu þema þar sem hún skapaði sterka og sérstæða stemningu. Eitt einkenni þessara verka var sterk persónugerving hversdagslegra hluta, þannig öðluðust verkin innri kraft til verka og áhrifa. Þótt yfirlýst markmið verka hennar á þessum tíma hafi ekki verið pólitíski eðlis, má í raun sjá hvernig Ragnheiður var í fararbroddi í umfjöllun um mörg af áleitnustu álitamálum samtímans. Verk hennar frá miðjum áttunda áratugnum, sem höfðu að viðfangsefni réttindi og stöðu kvenna í samfélaginu, hafa með tímanum orðið sterkar táknmyndir fyrir aðra bylgju femínisma á Íslandi. Á þessum tíma gerði Ragnheiður einnig raðir mynda sem tóku fyrir og vísuðu til þeirrar ógnar sem maðurinn er vistkerfinu og umhverfinu.

Á síðari hluta ferils síns, frá ofanverðum níunda áratug síðustu aldar allt til dagsins í dag, hefur Ragnheiður brotið blað í meðferð teikningar. Hér eru það viðarkol á pappír sem er tjáningarmátinn; oftar en ekki í stórum skala þannig að myndin yfirtekur sjónsvið áhorfandans. Í þessum myndum hefur Ragnheiður þróað teikningu sína á nýstárlegan hátt. Áherslan er á einfaldari uppbyggingu en í grafíkmyndunum. Hér nýtir hún miðilinn í ítrekuðum áherslum sem skapa sterkan einfaldan myndheim; heildarmyndin er meginatriðið og einstakir hlutir leysast upp og renna hver inn í annan. Listamaðurinn verður í þessum verkum tæki sem vinnur á forsendum náttúrulegrar þróunar og ferlis. Myndirnar verða til á forsendum teikningarinnar sjálfrar, ferlið sem teikningin fylgir, í rissi sínu, mótun, línuspili og útstrokun er efni myndarinnar. Í myndunum er náttúruleg formgerð áberandi, í áherslum flatarins og sveigjum eru vísbendingar um lífræna þætti. Í sumum þessara mynda gefur teikningin til kynna nærmynd af feldi eða fjaðrahami án þess þó að eiginleg fyrirmynd sé greinanleg.

Ónefnd V Unknown V 1978
Grafíkæting Etching

STORÐ 1. 2006
Pappír, kol Paper, charcoal

Í öðrum myndum taka viðarkolin á sig jarðkenndan blæ; hægt er að ímynda sér að Ragnheiður hafi brugðið sér út fyrir veggjinnustofunnar til þess að grandskoða gróðurinn og hraunið í næsta nágrenni. Hér er um að ræða yfirgnæfandi teikningar þar teikningin gæti átt við um landslag sem tekur yfir sjónsvið áhorfandans, hann missir yfirsýn og eins og fellur inn í myndflötinn.

Það er vegna margháttaðs framlags Ragnheiðar til íslensks myndlistarvettvangs sem þessi verðlaun eru veitt. Hún hefur hafið veg teikningar og svartlistar í íslenskri myndlist til vegs og virðingar. Margþættur og fjölbreyttur myndheimur svartlistarverka hennar er einstakur, hvernig hún byggir upp kvenlæga sýn og töfraraunsæi á grunni teikningar og prentlistar. Á seinni árum hefur hún tekið teikninguna föstum tökum í stórbrotnum myndverkum þar sem náttúrusýnin er tjáð í reynd, í sterkri nánd og mikilvirkri áferðarteikningu. Það er á þessum fjölbreytta grunni sem myndlistarráð hefur ákveðið að heiðra Ragnheiði Jónsdóttur fyrir lífsstarf hennar í þágu íslenskrar myndlistar og menningar.

This is the third time that the Visual Arts Council bestows the Honourary Award on an artist for his lifetime achievement, for enriching Icelandic art life over a long and diverse career. The 2023 recipient is Ragnheiður Jónsdóttir, who has made a great mark on Icelandic art history with effective use of technique in the drawing medium, first in printmaking and later in particularly magnificent and powerful drawings. Jónsdóttir was born in 1933 and grew up in Þykkvabær. She was in her thirties when she first started to properly make a name for herself on the art scene. She held her first solo exhibition in 1968 and her career has since continued uninterrupted.

Printmaking as an artform is what Jónsdóttir concentrated her efforts on at the start of her career. Towards the end of the 1960s, artists became interested in working in media that had historically received little attention. Printmaking was therefore a form of expression that found favour with many artists at that time and the seventies became the golden age of printmaking as an artform in Iceland. Women artists like Jónsdóttir were particularly successful in this field. One explanation for that might be that traditional media, such as painting and sculpture, had a long history of mostly male domination. Thus, printmaking offered an opportunity for a different kind of expression. From the outset, Jónsdóttir adapted varied and sophisticated methods in creating her printworks and soon became very adept at developing the technique in her own personal way. This gave her a leading role, both in Iceland and abroad, in promoting and understanding printmaking as a medium.

In her art prints, Jónsdóttir used a wide variety of drawing and surface treatments to create unique and often surprising imagery. Her works have a strong sense of chiaroscuro, creating a distinct theatrical space, provoking a sense of mystique. Her works at this time were serial, many works based on a strong, central theme, where she created a strong and unusual atmosphere. One of the characteristics of these works was a strong personification of everyday items, giving them an inner strength, as they were able to act and influence their surroundings. Although her works from this time were not ostensibly political in nature, it is clear that Jónsdóttir was a leading figure in addressing many of the period's most pressing issues. Her works from the middle of the 1970s, focusing on the rights and position of women in society, later were to become

iconic images for the second wave of feminism in Iceland. At the same time, Jónsdóttir did works that addressed humanity's terrible effects on the ecosystem and the environment.

In the latter half of her career, from the start of the 1980s until today, Jónsdóttir has broken new ground in her treatment of the drawing. Here, her medium of choice is charcoal on paper, more often than not on a large scale, so that the image encompasses the viewer's visual field. In these images, Jónsdóttir has developed her drawing in a novel way. The focus is on a simpler composition than in her graphic works. Here, she uses the media to create fluid formal repetitions that create strong, simple imagery; the main thing is the overall view, single parts dissolve and merge with one another. In these works, the artist becomes a tool, working on the basis of natural development and processes. The artwork is created on the premises of the process of drawing itself. Sketching, shaping, the play of lines, and erasure become the *raison-d'être* of the work. Within these images natural forms are in the forefront, in the emphasis of illustrative planes and curvatures that seem evocative of organic elements. Sometimes, the drawing suggests a close-up of fur or plumage, without indications of representing anything specific. In others, the charcoal takes on an earthy hue, you can imagine Jónsdóttir venturing out of the studio to examine the lava and vegetation surrounding it. These are sublime drawings where the drawing gestures is an indication of landscape overwhelming the viewer visually, so he loses his bearings becomes drawn into the image plane itself.

Jónsdóttir receives this recognition because of her varied contribution to the Icelandic art scene. She has worked to enhance the stature of drawing and printmaking within Iceland and abroad. She has created multiple and diverse world images within her oeuvre, constructing a vision of emancipated femininity coupled with a sense of magical realism in her extensive drawings and print series. In later years, she has taken drawing head-on in magnificent images where the essence of the natural is expressed, with a strong sense of proximity in an extensive, textured practice of drawing. It is on this diverse basis that the Visual Arts Council has decided to honour Ragnheiður Jónsdóttir for her life's work for the benefit of Icelandic art and culture.

Óræð lönd: Samtöl í sameiginlegum víddum

Debatable Lands: Dialogues from Shared Worlds

Viðurkenning myndlistarráðs fyrir útgáfu er veitt listamannatvíeykinu Bryndísi Snæbjörnsdóttur og Mark Wilson fyrir ritverkið *Óræð lönd: Samtöl í sameiginlegum víddum*. Bókin vekur eftirtekt fyrir heildstæða og einstaklega vandaða framsetningu á innihaldsríku efni sem veitir einstaka innsýn í listhugsun Bryndísar og Marks en þau hafa verið í hópi leiðandi listamanna á sviði listranssóknna undanfarna tvo áratugi. Ritið *Óræð lönd* er samstarfsverkefni, gefið út í tengslum við tvær sýningar sem haldnar voru samtímis í Gerðarsafni í Kópavogi og á Listasafninu á Akureyri haustið 2021.

Um er að ræða sjálfstætt ritverk sem opnar lesandanum aðgang að listhugsun og aðferðarfræði Bryndísar og Marks á vaxandi sviði listranssóknna. Meðal höfunda efnis er Mark Dion sem í inngangi dregur upp skýra mynd af þeim sem brautryðjendum. Samræður þeirra við Terike Happonja dýpka enn frekar skilning lesandans á hugmyndalegum forsendum verka þeirra og reynsluheimi sem hefur mótað tiltekna lífssýn og liggur til grundvallar listrænni nálgun þeirra. Tveir greinarhöfundar, Æsa Sigurjónsdóttir og Rose Birrell, víkka enn frekar sjónarhorn lesandans hvor um sig út frá listfræði og heimspeki. Sjálfum verkunum eru gerð ítarleg skil í gegnum alla bókina með ljósmyndum og stuttum texta um hvert og eitt þeirra. Ritstjóri bókarinnar er Æsa Sigurjónsdóttir.

47

The Visual Arts Council Publication Award goes to art duo Bryndís Snæbjörnsdóttir and Mark Wilson for their publication *Debatable Lands: Dialogues from Shared Worlds*. The book is noteworthy for a comprehensive and particularly sophisticated presentation of meaningful material that offers a unique insight into Bryndís's and Mark's creative thinking, but they have been at the forefront of artist-driven research in the last two decades. The book *Debatable Lands* is a collaborative project, published in connection with two exhibitions that ran simultaneously in Gerðarsafn in Kópavogur and Akureyri Art Museum in autumn 2021.

This is an independent publication that gives the reader access to the duo's artistic thinking

and methodology in the growing field of artist-driven research. Among authors is Mark Dion, who in his foreword delineates a clear picture of the duo as pioneers. Their conversation with Terike Happonen further deepens the reader's understanding of the ideological premises of their works and experiences, which has shaped a certain outlook on life and forms the basis of their artistic practice. Two other texts, by Æsa Sigurjónsdóttir and Rose Birrell, broaden the reader's perspective, from art historical and philosophical viewpoints. The works themselves are given a thorough description throughout the book with photographs and a short text about each one. The book is edited by Æsa Sigurjónsdóttir.

48

Verkefnastjóri
Project Manager
Tinna Guðmundsdóttir

Texti
Text
Ásdís Spanó
Jón Proppé
Halldór Björn Runólfsson
Sigrún Inga Hrólfsdóttir

Texti um heiðursviðurkenningu myndlistarráðs
Text on the recipient of the Honorary Award
Hlynur Helgason

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

Texti um áhugaverðasta endurlitð
Text for Retrospective of the Year
Katrín Elvassdóttir

Texti um áhugaverðustu samsýninguna
Text for Group Show of the Year
Anna Jóhannsdóttir

Samræming texta
Text Coordination
Unnar Örn
Ásdís Spanó

Prófarkalestur og þýðing
Proofreading and translation
Ingunn Snædal

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

Ljósmyndir
Photographs
Vígfús Birgisson (07, 09, 11,
13, 15, 38, 39)
Rósa Gísladóttir (17)
Hrafnkell Sigurðsson (19)
Hörður Sveinsson (21)
Albert Munjos (22)
Listasafn Reykjavíkur (25, 27)
Pétur Thomsen (29, 31)
Irene Bernardi (33)
Egill Logi Jónasson (35)
Ásgerður Birna Björnsdóttir (37)
Snæbjörnsdóttir/Wilson (47)

Myndlistarráð
Icelandic Visual Arts Council
Ásdís Spanó
Anna Jóhannsdóttir
Margrét Elísabet Ólafsdóttir
Hlynur Helgason
Katrín Elvassdóttir

Allur réttur áskilinn
All rights reserved

Dómmefnd Jury

Jón Proppé (f. 1962) lærði heimspeki við Illinois-háskóla í Bandaríkjunum en býr og starfar í Reykjavík. Hann hefur skrifað mikið um menningu og listir, hundruð sýningarumfjallana, greina og bókakafla, auk texta í þrjú hundruð sýningarskráa hér á Íslandi, í Norðurlöndum, í Bandaríkjunum, Bretlandi, Þýskalandi og Frakklandi. Hann hefur líka stýrt sýningum fyrir söfn og aðrar stofnanir á Íslandi, í Noregi, Danmörku og Þýskalandi. Þá hefur hann gegnt ýmsum opinberum ábyrgðarverkefnum, starfað að bókaútgáfu, bæði sem ritstjóri og hönnuður, kennt við Listaháskóla Íslands og víðar, haldið fyrirlestra og leitt ráðstefnur, auk þess sem hann hefur komið að gerð margra heimilda-mynda fyrir sýningarp og kvikmyndafund. Um rúmlega tveggja ára skeið á tíunda áratugnum var hann settur forstöðumaður Hafnarborgar.

He studied philosophy at the University of Illinois, United States, but lives and works in Reykjavík. His writings on art and culture include hundreds of exhibition reviews, essays, monographs and book chapters, and more than 100 exhibition catalogues published in Iceland and the Nordic Countries, the United States and United Kingdom, Germany and France. He has also curated exhibitions for museums and other institutions in Iceland, Norway, Denmark and Germany. He has served on various public projects, committees and appointments relating to art and cultural issues. He has also worked in publishing as an editor and book designer, taught at the Iceland University of the Arts and elsewhere, lectured and led seminars, and has worked on several documentary films for television and cinema as a writer and producer. For more than two years was acting director of Hafnarborg, the art museum of Hafnarfjörður.

Ásdís Spanó (f. 1973) er myndlistarmaður og ráðgjafi á sviði myndlistar. Hún stundaði nám í myndlist við Listaháskóla Íslands, Accademia di Belle Arti í Bologna og Central Saint Martins í London. Einnig hefur Ásdís lokið diplómanám á meistarastigi í safnafræði við Háskóla Íslands og meistaraþráðu í listkennslu við Listaháskóla Íslands. Ferill hennar spannar einkasýningar og samsýningar hér heima og erlendis. Samhliða myndlistarstörfum hefur Ásdís sinnt trúnaðarstörfum hjá Kynningarmiðstöð íslenskrar myndlistar (KÍM), m. a. verið varaformaður stjórnar 2019–2022 og setið í fagráði. Hún hefur einnig setið í nefndum og ráðum hjá Sambandi íslenskra myndlistarmanna (SÍM), myndlistarráði og Listaháskóla Íslands. Ásdís hefur einnig sinnt trúnaðarstörfum hjá öðrum fagfélögum, t. d. setið í stjórnum Barnamenningarhátíðar, Grafíkfélagsins, Hönnunarsjóðs og Samtökum list- og hönnunarkennara á framhaldsstigi (SLHF). Ásdís hefur verið formaður valnefndar Feneytjiværingsins, stofnandi og eigandi Multis.is og starfað sem aðstoðarfrankvæmdastjóri Hverfisgalleris. Hún hefur rúm tíu ára reynslu af því að kenna börnum og fullorðnum þar sem hennar sérsvið hefur verið menningarlæsi og sjónlistir. Ásdís hefur einnig unnið að útgáfu á kennsluefni um útlitastærki í Reykjavík og sinnt fræðslu á söfnunum.

is a visual artist and art consultant. She studied visual art at the Iceland Academy of the Arts, Accademia di Belle Arti, Bologna and Central Saint Martins, London. Spanó has also completed an MA diploma in museology from the University of Iceland and MA in art teaching from the Iceland Academy of the Arts. She has exhibited widely, both in solo and group exhibitions, in Iceland and abroad. Alongside her art practice, Ásdís has worked on various projects for the Icelandic Art Center, including being vice chairman of the board from 2019 to 2022 and as an advisory panel member. She has also sat on various boards and councils on behalf of the Association of Icelandic Visual Artists, the Visual Art Council and the Iceland University of the Arts. Likewise, Spanó has been a member of boards and councils on behalf of other professional associations, e.g. board of the Children's Culture Festival, The Icelandic Printmakers Association, The Design Fund and The College Union of Art and Design Teachers. Spanó has been chairman of the selection committee for the Venice Biennale, she is the founder and co-owner of Multis.is and worked as the assistant manager of Hverfisgalleri. She has over ten years' experience in, teaching, specializing in cultural literacy and visual art. Spanó has also supervised publications of teaching material on outdoor artwork in Reykjavík and worked as a museum educator.

Sigrún Inga Hrólfsdóttir (f. 1973) er myndlistarmaður. Í verum sínum skoðar hún hið óeðfinslega svæði tilfinninga og samspil hins innri persónulega heims við hinn ytri heim hugmyndakerfa, hluta og tákna. Verk hennar hafa verið sýnd víða, bæði hér heima og erlendis. Sigrún gegndi stöðu deildarforseta myndlistardeildar Listaháskóla Íslands 2016–2021 og hefur starfað sem stundakennari við skólann frá árinu 2002. Hún gegnir nú rannsóknarstöðu um hlut kvenna í íslenskrri myndlist við Listasafn Reykjavíkur. Hún er einnig ein af stofnum Gjörringaklúbbins (1996–2016), en verk þeirra hafa kvenleika og kvenlega reynslu sem útgangspunkt. Sigrún stundaði myndlistarnám á listasviði Fjölbrotaskólans í Breiðholti frá 1990–93, við Myndlista- og handiðaskóla Íslands 1993–96 og mastersnám við Pratt Institute í New York frá 1996–97. Hún hefur einnig numið listfræði og heimspeki við Háskóla Íslands og lauk þaðan MA gráðu í heimspeki árið 2016.

is a visual artist. In her practice, Hrólfsdóttir focuses on the immateriality of the emotional realm and the interaction of the inner personal world with the outer world of ideologies, objects and symbols. Her work has been exhibited widely, both locally and abroad. Hrólfsdóttir was the dean of the Department of Fine Art at the Iceland University of the Arts 2016–2021 and a part time lecturer since 2002. Hrólfsdóttir currently holds a research position focusing on the role of women in Icelandic art history within the Reykjavík Art Museum. She is one of the founders of the art collective The Icelandic Love Corporation (1996–2016), where femininity and the female experience was the main focal point. Hrólfsdóttir studied art at The Icelandic College of Art and Crafts 1990–1993 and Pratt Institute in New York 1996–1997 and graduated with a Master's degree in philosophy from the University of Iceland in 2016.

Unnar Örn (f. 1974) útskrifaði 1999 frá Myndlista- og handiðaskóla Íslands og lauk mastersnámi við Listaháskólann í Malmö 2003. Hann hefur sýnt verk sín á fjölda einka- og samsýninga hérlendis sem og erlendis síðustu 25 árin. Unnar hefur samhliða unnið að verkefnum á sviði lista tengdum sýningargerð, ritstjórn og ýmsum félagsstörfum. Frá 2004 hefur Unnar Örn unnið sem stundakennari við Listaháskóla Íslands og er nú starfandi sem fagstjóri MA-náms í myndlist og sýningargerð við sama skóla.

graduated from the Icelandic College of Art and Crafts in 1999 and finished an MA degree from Malmö Art Academy in 2003. He has held numerous solo and group shows in Iceland and abroad. Alongside his art practice, Unnar has participated in various projects within the arts, curated exhibitions, edited publications and served in committees. Unnar Örn has been a visiting lecturer at the Iceland University of the Arts since 2004 and is currently serving as the programme director for MA Fine Art and Curatorial practice.

Halldór Björn Runólfsson (f. 1950) er doktor í listum og listfræði frá Háskólanum í París. Efni doktorsritgerðarinnar var videólistamaðurinn Steina (Steinunn Bjarnadóttir Briem) Vasulka og verk hennar í ljósi takmarka listarinnar eins og þau eru skilgreind af franska heimspekingnum Jacques Derrida [Les limites de l'art et l'œuvre de Steina Vasulka]. Á árunum 1989 til 1992 gegndi HBR stöðu aðalsýningarstjóra við Norrænu listamálistöðina NAC/NIFCA. Samtímis var hann ritstjóri fyrir Íslands hönd við norrænu listmaritin SIKSI og NU, eða frá 1986 til 2002. Árið 2004 varð hann fastur gagnrýnandi við alþjóðlega listmaritið Flash Art International. Árið 2003 var HBR ráðinn lektor í nútímalistasögu við Listaháskóla Íslands og frá 2002 til 2006 sat hann á dómmefnd Carnegie-sjóðsins fyrir hönd Íslands. Í janúar 2007 var HBR ráðinn safnstjóri Listasafns Íslands og gegndi því starfi til 2017.

holds a PhD in Arts and Theory of Arts, from Université de Paris 1, Panthéon – Sorbonne. His research topic was the video artists Steina (Steinunn Bjarnadóttir Briem) Vasulka and her œuvre in light of limitations of art, as it is defined by the French philosopher Jacques Derrida [Les limites de l'art et l'œuvre de Steina Vasulka]. In 1989–1992, Runólfsson was Head of Exhibitions at the Nordic Art Center NAC/NIFCA. Parallel to that, he was the editor on behalf of Iceland for the Nordic art magazines SIKSI and NU, 1986–2002. From 2004, Runólfsson was a critic for the international magazine Flash Art International. In 2003, he was employed as a senior lecturer on contemporary art at the Icelandic Art Academy and from 2002–2006, he sat on behalf of Iceland on the jury of the Carnegie fund. In January 2007, he was commissioned as the museum director of the Icelandic National Gallery, until his tenure concluded in 2017.