

Íslensku myndlist 2024
myndlist rðla
Ónsdóttin
ins Artist of the Year
da Riffó
un Motivational Award
inu


Icelandic Art P
ezir


Handhafar Recipients

Myndlistarmaður ársins Artist of the Year

Amanda Riffo

Hvatningarverðlaun Motivational Award

Brák Jónsdóttir

Heiðursviðurkenning myndlistarráðs

Icelandic Visual Arts Council Honourary Award

Hreinn Friðfinnsson

Áhugaverðasta endurlitið Retrospective of the Year

Hildur Hákonardóttir:
Rauður þráður

Áhugaverðasta samsýningin Group Show of the Year

Að rekja brot

Viðurkenning á útgefnu efni um myndlist

Publication on Visual Art Award

Art Can Heal:
The Life and Work of
Sigríður Björnsdóttir

Íslensku myndlistarverðlaunin gefa tilefni til þess að líta yfir liðið myndlistarár og skoða hvaða sýningarverkefni hafa hreyft við gæstum safna og sýningarstaða og hvað telst til eftirtektarverðs framlags á liðnu ári. Verðlaunin verða nú veitt í sjöunda sinn en þau hafa fest sig í sessi sem markverður árlegur viðburður þar sem sjónum er beint að myndlist samtímans og myndlistarfólk búsett og starfandi á Íslandi er heiðrað fyrir sitt mikilvæga framlag til íslenskrar myndlistar. Fjöldi áhugaverðra sýninga opnaði á árinu ásamt því að innlendir og alþjóðlegar myndlistarhátíðir drógu til landsins fjölda erlendra gesta, myndlistarfólks, sýningarstjóra og áhugafólks um samtímamyndlist. Víða um land hefur myndlistarfólk látið að sér kveða og haft áhrif á bæði heimamenn og ferðalanga en fjöldi sýninga opnaði einnig utan höfuðborgarsvæðisins á árinu og eru þær til marks um þá grósku sem einkennt hefur myndlistar-menningu Íslands á undanförunum árum.

Það má segja að árið 2023 hafi á margan hátt verið viðburðaríkt fyrir íslenskan myndlistarheim. Fyrir utan fjölda sýninga og viðburða á sviði myndlistar leit ný myndlistarstefna dagsins ljós á vormánuðum. Með tilkomu nýrrar myndlistarstefnu hafa markmið stjórnvalda og fagvettvangsins í málefnum myndlistar til ársins 2030 verið sett og aðgerðaáætlun um framkvæmd verkefna verið samþykkt. Skipar myndlistarstefnan veigamikinn sess þegar horft er til framtíðar, þar sem skýr sýn á aðgerðir og framkvæmd verkefna liggur fyrir og líklegt er að fjölda aðgerða verði hrint í framkvæmd á næstu árum til stuðnings fagvettvangs myndlistar í landinu. Myndlistarmiðstöð tók formlega við hlutverki Kynningarmiðstöðvar íslenskrar myndlistar og fékk víðtækara hlutverk undir nýju nafni þar sem meðal annars er nú hlutverk miðstöðvarinnar stuðningur við greinina og efling á myndlistarumhverfinu innanlands. Myndlistarráð varð 10 ára á árinu og var skerpt á verkefnum ráðsins auk þess sem gefin var út stefna myndlistarsjóðs til ársins 2025.

The awarding of the Icelandic Art Prize provides an opportunity to look back over the past year in the visual arts, giving us a chance to review which exhibitions and projects stood out and reflect on that which was especially significant and noteworthy. This is now the seventh time the Art Prize is awarded. It is here to stay and has become a significant event in the calendar of the art scene. Here, we celebrate contemporary visual art and the artists that live and work in Iceland, making the Icelandic art scene what it is. This year we saw numerous compelling exhibitions; we saw both local and international art festivals draw scores of diverse guests from all over the world, as well as bringing many artists, curators and other art workers to Iceland. Artists have been active all over the country, exhibiting and affecting the

communities around them, reaching both locals and tourists alike. The number of exhibitions that opened outside the capital is an indication of the remarkable growth we have witnessed in visual art in Iceland over the past few years.

We can say that 2023 has been, in many ways, an eventful year for the Icelandic art scene. Alongside the many exhibitions and events, the Ministry of Culture introduced a new visual arts policy into law in the spring. With this policy, the agenda for both the government and the professional field of the visual arts has been set until 2030 and a plan of action for the implementation of those objectives agreed on. This policy will play a significant role in the coming years, since clear, specific aims have been set and a blueprint drawn up showing a path to their

Á hverju ári er dómnefnd Íslensku myndlistarverðlaunanna falið það vandasama verkefni að miðla faglegri sýn sinni um hvað þykir hafa skarað fram úr á liðnu ári. Sú vinna felur í sér töluverða ígrundun nefndarfólks þar til sameiginleg niðurstaða hefur náðst. Velt er vöngum yfir því hvaða áherslur einkenni sýningarárið og hvaða sýningar teljist til framúrskarandi framlags meðal íslensks myndlistarfólks og þeirra sem búsett eru og starfandi innan íslenska myndlistarumhverfisins. Yfir þrjú hundruð tillögur að tilnefningum bárust dómnefndinni en þær eru hafðar til hliðsjónar við val á verðlaunahöfum. Veitt eru tvönn verðlaun, annars vegar myndlistarmanni ársins og hins vegar hvatningarverðlaun og eru verðlaunin ásamt viðurkenningum veitt í nafni myndlistarráðs. Í ár var dómnefndinni einnig falið það verkefni að ákveða hver hljóta viðurkenningar myndlistarráðs fyrir áhugaverðustu samsýninguna, endurlit ársins og útgefið efni ársins en myndlistarráð velur heiðursverðlaunahafa ársins. Dómnefnd Íslensku myndlistarverðlaunanna vil ég þakka fyrir þeirra góðu störf.

realisation. Many projects and proposals will likely be implemented in the coming years that will likewise strengthen and support the field of visual art in Iceland. Another change saw The Icelandic Art Center formally taking on a new and expanded role. The Center will now, among other things, officially be tasked with supporting the field more directly here at home, in addition to promoting Icelandic art internationally. The Visual Arts Council also celebrated its 10th anniversary in 2023; its role and its function were audited and honed, and an updated strategy was put into place that will direct the work of the Council until 2025.

Every year, the jury for the Icelandic Art Prize is presented with the enormously complex task of determining which artworks and artists have excelled over the last year. To reach a united verdict the jury must reflect deeply, they must

consult one another but rely also on their own expertise and knowledge of the scene. They consider what has characterised this year in art and which exhibitions can be considered an exceptional contribution to the art scene in Iceland. This year, over three hundred nominations were submitted by the general public and these submissions were taken into consideration by the members of the jury when making their decisions. The Visual Arts Council grants two prizes: The Artist of the Year and the Motivational Award of the Year. The jury is additionally tasked with choosing the Group Show of the Year, the Retrospective of the Year and the Publication Award, granted to the outstanding publication of the year. The Visual Arts Council also selects a recipient for this year's Honorary Award. I would like to thank the Icelandic Art Prize jury for their great work.

06

Myndlistarmaður ársins Artist of the Year

Amanda Riffo

Nýlistasafnið The Living Art Museum
18.03.2023–19.04.2023

House of Purkinje


Myndlistarmaður ársins Artist of the Year
Amanda Riffo


Amanda Riffo (f. 1977) er verðlaunuð sem myndlistarmaður ársins 2024 fyrir sýninguna *House of Purkinje* í Nýlistasafninu. Amanda er frönsk-sílesk myndlistarkona sem hefur verið búsett í Reykjavík frá árinu 2012. Hún útskrifaðist frá École nationale supérieure des beaux-arts árið 2002 með MA-gráðu í myndlist. Verk hennar hafa verið sýnd í Evrópu, Suður-Ameríku og Japan, þar sem hún dvaldi í vinnustofu listamanna árin 2012 og 2013. Amanda hefur síðan þá verið virkur þátttakandi í íslensku listalífi og hafa einkasýningar hennar verið haldnar í listamannarekna sýningarrýminu Open í Reykjavík, 2018, og í Skaftfelli á Seyðisfirði, 2019, auk þess sem verk hennar hafa verið sýnd á samsýningum, þeirra á meðal á myndlistartvíæringnum Sequences XI í Reykjavík, 2019.

Á sýningu sinni *House of Purkinje*, sem var sýningarstýrt af Sunnu Ástþórsdóttur, samstillir Amanda ólíka frásagnir á afar snjallan hátt, allt frá þekkingarfræði (kenningum um skynjun) og ljósfræði, í gegnum eigin reynslu sína af listtengdu bútasaums hagkerfi til gagnrýnnar skynjunar á samtímalistinni og gangverki þess. Sýning Amöndu endurspeglar ekki aðeins hæfileika hennar til að sameina ólíka þætti í hluti sem eiga sér líkingu eða samsvaranir en eru í senn brenglaðir, heldur er öll sýningin einnig afbökun – sýning á martröð allra listamanna; að geta ekki klárað að setja upp listsýningar sínar á réttum tíma.

Það er sérstaklega verðugt að gefa gaum að kímnni í verkum Amöndu, sem fær þau sem starfa við listirnar til að tárast af hlátri, ásamt áhrifaríkri útfærslu hennar á öllum þáttum sýningarinnar, þar sem hún sviðsetur á sannfærandi hátt hina ófullgerðu myndlistarsýningu.

Það er mat dómnefndar að *House of Purkinje* sé einstaklega áhugaverð sýning sem virðist í upphafi vera hlé á uppsetningarferli sýningar á meðan hvert smáatriði í glundroða slíkra ferla er listaverk, sem endurspeglar á snjallan hátt vinnusiðferði innan listheimsins og skapar breyttan veruleika þar sem hver hlutur er sviðsett útgáfa af sjálfum sér, rétt eins og á kvikmyndasetti.

Myndlistarmaður ársins Artist of the Year
Amanda Riffo

Amanda Riffo (b. 1977) receives the Icelandic Art Prize as Artist of the Year 2024 for her solo exhibition *House of Purkinje*. Riffo is a French-Chilean artist who has been based in Reykjavik since 2012. She graduated from the École nationale supérieure des beaux-arts in 2002 with an MA in Fine Arts. Her works have been exhibited in Europe, South America and Japan, where she was an artist-in-residence in 2012 and 2013. Riffo has since participated actively in the Icelandic art scene with solo exhibitions at the artist-run space Open in Reykjavik in 2018 and Skafffell in Seyðisfjörður in 2019. She has also participated in various group exhibitions, including Sequences XI, the artist-run International Biennial in Reykjavik, in 2019.

House of Purkinje, curated by Sunna Ástþórsdóttir, cleverly synchronises many different narratives, from epistemology (theories of perception) and optics, through her own experience of the patchwork economy of the arts, as Riffo casts a critical eye on contemporary art and its mechanisms. Not only does Riffo's

exhibition reflect her talent for combining dissimilar topics into simultaneously similar and distorted objects, but the whole exhibition is a twist on itself, a depiction of every artist's nightmare: running out of time when installing their exhibition. Thus, the humour in Riffo's work is especially noteworthy, making those working in the art field cry with laughter; the execution of each object so effectively and convincingly playing a part in her staging of an "unfinished" art exhibition.

The jury considers Amanda Riffo's *House of Purkinje* a uniquely fascinating exhibition that appears at first as an exhibition that is not-quite-ready for its opening. But which, upon closer look, reveals each object in the chaotic, worksite-like space to be an artwork that reflects the challenges and the labour conditions artists face in their work within the field in a brilliant way. This shifts the reality of the exhibition and suddenly makes each object a staged version of themselves, as if on a film set.


11

Arnar Ásgeirsson
 Neskirkja
 Neskirkja Church
 26.02.2023–29.05.2023

Hreinsunaraðferðir Cleaning Methods

Sýning Arnars Ásgeirssonar (f. 1982), *Hreinsunaraðferðir* í Neskirkju er hlaðin marglaga vísunum í listasöguna, frá hátískuíkonum til hversdagslegra hluta eins og klósetthreinsis. Þar mæta birtingarmyndir hins fullkomna karlmanslíkama boðskap kirkjunnar um hreinsun og aflausn. Sýningin er hugsuð á nákvæman hátt inn í samhengi sýningarstaðarins, safnaðarheimilis Neskirkju. Hugmyndin að baki hennar er eimuð niður í níu skúlptúra, flöskur sem eru samtímis kunnuglegar og framandi bræðingur efna, líta og forma. Hver skúlptúr er lítil plastflaska í formi karlmansstytta Forngríkkja og Rómverja, táknmynd hins fullkomna, kraftmikla líkama sem er í senn laskaður, mótaður í efni nútímans, plast. Litasamsetning hvers og eins skúlptúrs er einkennandi fyrir ákveðnar vörur.

Það er mat dómnefndar að í sýningunni *Hreinsunaraðferðir* takist Arnari á einstakan hátt að sameina vísanir og merkingu úr ólíkum áttum á óvæntan og klókan hátt og kjarna samtala samtíma okkar um staðal-ímyndir og hugmyndir sem krefjast endurskoðunar.

Arnar Ásgeirsson (b. 1982) is nominated for the Icelandic Art Prize for his solo exhibition *Cleaning Methods* at Neskirkja Church in Reykjavík. *Cleaning Methods* is loaded with multilayered references to art history, from high fashion icons to everyday objects such as toilet cleaners, converging the presentation of the perfect male body with the church's gospel of cleansing and absolving. The exhibition is installed in the church's congregation hall and tailored precisely to the context of the exhibition space. The concept is distilled into nine sculptures, bottles filled with fusions of simultaneously familiar and foreign contents, colours and shapes. Each sculpture is a small plastic bottle imitating the classical male sculptures of Ancient Greece and Rome, the symbols of powerful but bruised bodies cast in plastic, modernity's material. Every sculpture's colour scheme then represents certain products.

The jury finds that in *Cleaning Methods*, Arnar successfully merges references and connotations from dissimilar fields in a surprising and clever manner, bottling up the contemporary discourse on stereotypes and ideas ripe for reconsideration.


Geirprúður Finnboðadóttir Hjörvar
Ásmundarsalur
22.06.2023–16.07.2023

Vísitala Index

Sýningin *Vísitala* í Ásmundarsal hverfðist um fjármálaumhverfið og fagurfræði þess og á henni sýndi Geirprúður Finnboðadóttir Hjörvar (f. 1977) tvívíð og þrívíð verk er vísa í útliti, efnis- og litanotkun til myndmáls sem gjarnan var notað á níunda áratug síðustu aldar í hönnun og framsetningu tölulegra skýringarmynda hagfræðinnar. Listsköpun Geirprúðar, á þessari sýningu og öðrum nýlegum, gengur út frá því að skapa sterkan samfélagslega gagnrýnan undirtón sem hún nýtir til vangaveltna um úrlestur og tengsl milli hugmyndakerfa og hluta, sem og þeirra tákfræðilegu þátta er skapa umgjörð um upplifanir okkar af þeim ósýnilegu kerfum er mynda meginbyggjngarefni daglegar tilveru okkar.

Það er mat dómnefndar að með sýningunni *Vísitölu* takist Geirprúði með einstökum tengingum sínum milli þekktis myndmáls og fagurfræðilegra útgangspunkta, auk áleitinna spurninga um víðtæka merkingu hlutanna í kringum okkur, að skapa sér sitt eigið, sem á sér sérstöðu í íslensku listalífi.

Geirprúður Finnboðadóttir Hjörvar (b. 1977) is nominated for the Icelandic Art Prize for her exhibition *Index* in Ásmundarsalur.

Index revolved around the financial sector and its aesthetics. Geirprúður exhibited two- and three-dimensional works, referring in their look, subject matter and colour scheme to aesthetics often used in the 1980s for the design and presentation of economic graphs. As in her other recent exhibitions, Geirprúður seeks to generate a strong undercurrent of social critique, which she utilises to reflect on the interpretations and connections between ideological systems and objects, as well as the semiotic factors that create the framework around our experiences of the invisible systems forming the main building blocks of our daily existence.

The jury finds that in her exhibition, *Index*, Geirprúður creates her own niche in the Icelandic visual art scene in the unique way she connects well-known imagery and aesthetic motifs, along with the questions she poses about the larger significance of the objects around us.

Ólöf Nordal
Ásmundarsalur
25.02.2023–26.03.2023

Fygli Blird

Þjóðsögulegar hefðir og menningararfur íslensku þjóðarinnar eru endurtekin stef í verkum Ólafar Nordal (f. 1961). Þau eru umlykjandi sýninguna *Fygli* en á sama tíma fær skáldskapurinn og listrænt frelsi höfundarins mikið pláss. Skúlptúrarnir eru fjórir á sýningunni, steyptir í brons og sitja nokkuð hátt á stöplum í sýningarsalnum. Fígúrunar eru einhvers konar blandaðar mannfólks og fugla, líkt og sýningartitillinn gefur til kynna. Þær eru kunnuglegar en jafnframt framandi, sitja feimnar en á ákveðin hátt keikar, lágstemmdar en á sama tíma íburðarmiklar.

Það er mat dómnefndar að sýningin *Fygli* endurspeglir kraftmikið vald Ólafar á skúlptúrnum og að í fjórþættri innsetningu hennar skapist sterk frásögn, áhrifamikil upplifun sem færir áhorfendur inn á óskilgreint svæði hins viðkvæma og í senn gróteska í náttúrunni, tengslum mannsins við hana og eigið ímyndunarafi.

Ólöf Nordal (b. 1961) is nominated for the Icelandic Art Prize for her exhibition *Blird* in Ásmundarsalur in Reykjavík.

Folk traditions and the Icelandic nation's cultural legacy are recurring motifs in Ólöf's work. These motifs saturate the exhibition *Blird* while showcasing the artist's penchant for storytelling and the artistic freedom with which she approaches these ideas. The exhibition's four sculptures are cast in bronze and perched high on their pillars in the space. As the exhibition title suggests, the figures are some sort of human/bird hybrids. They are familiar but foreign, timid in the way they are perched, but likewise with their head held high, simultaneously subdued and grand. This tug-of-war within the exhibition cuts to the core of Ólöf's works, where a mirror is held up to the nation's narratives and the storytelling traditions of the past.

In the jury's opinion, *Blird* reflects Ólöf's dynamic mastery of sculpture, as her four-part installation creates a powerful narrative, a stirring experience, that brings the audience into an undefined domain of the delicate and the grotesque in nature, humanity's connection to it and our own imagination.

Brák Jónsdóttir

Norræna húsið The Nordic House

22.04.2023–30.04.2023

Möguleg æxlun Possible Oddkin

Brák Jónsdóttir (f. 1996) er handhafi Hvatningarverðlauna Íslensku myndlistarverðlaunanna árið 2024 fyrir sýninguna *Möguleg æxlun* í Gróðurhúsi Norræna hússins í Reykjavík. Brák útskrifaðist með BA-gráðu í myndlist frá Listaháskóla Íslands árið 2021. Frá útskrift hefur hún átt frumkvæði að ýmsum myndlistarverkefnum og hefur sýnt töluvert í listasöfnum, listahátíðum og sýningarýmum jafnt heima og heiman.

Á sýningunni mátti sjá skúlptúra sem unnir voru í náttúruleg jarðefni, trjábörk og ál. Í verkunum og texta sýningarstjóra má skynja hómor en jafnframt vangaveltur af alvarlegri toga um tengsl líkama, sálar og umhverfis. Staðsetning verkanna, í gróðurhúsi Norræna hússins, leikur jafnframt stórt hlutverk í innsetningu Brákar og vísar hún með staðsetningunni á beinan hátt til manngerðra aðstæðna sem skapa kjöraðstæður til sáningar, næringar, aðhlyningar og vaxtar. Í texta sýningarstjórans, Oddu Júlíu Snorradóttur, um sýninguna er vísað til þess að eitthvað furðulegt eigi sér hér stað, einhvers konar verðandi ástand nokkurra vera sem ekki er ljóst hvernig muni líta út við fullvöxt. Í þeirri óvissu og millibilsástandi felast möguleikar skúlptúra Brákar og æ skýrara myndmál listsköpunar hennar. Í þeim mætir verðandinn hinu forna en tengiefnið er gjarnan líkamleg nálgun Brákar við skúlptúra sína, þar sem gjörningar hennar eiga sér gjarnan stað í snertingu hennar á – og nokkurs konar dansi við – skúlptúra sína.

Það er mat dómnefndar að skúlptúrar Brákar og gjörningatengsl hennar við margá þeirra slái áhugaverðan tón í myndlistinni og að í þeim kjarnist margar af mikilvægari spurningum samtímans um tengsl manns og náttúru, vaxtarferli og hlut ímyndunarafslins í sköpun veruleikans á jaðri hins mögulega og ómögulega. Verkin eru forvitnileg, þau kveikja á ýmsum af þeim stöðvum í líkamshylkinu sem framkalla bæði erfið og ánægjuleg tilfinningaviðbrögð. Verkin endurspeglar jafnframt á skýran hátt skarpa hugmyndafræðilega sýn Brákar, sem hefur snemma á listferli sínum skapað sér forvitnilegan brunn möguleika sem áhugavert verður að fylgjast með henni vinna úr.


Brák Jónsdóttir (b. 1996) is the recipient of the Motivational Award of the Icelandic Art Prize 2024 for her exhibition *Possible Oddkin* in the Nordic House's Greenhouse in Reykjavík. Brák graduated with a BA in Fine Arts from the Iceland University of the Arts in 2021. Since graduating, she has initiated various visual art projects and exhibited in a number of art museums, festivals and exhibition spaces around Iceland and abroad.

On display at the exhibition were sculptures created from natural minerals, tree bark and aluminium. Both in the artworks and the curator's text there is a sense of humour as well as more serious musings about the connection between body, soul and environment. The placement of the works in the Nordic House's Greenhouse also plays a pivotal role in Brák's installation. In her choice of location, she directly references human-made environments that create prime conditions for sowing, nourishing, nurturing and growth. Curator Odda Júlía Snorradóttir's text refers to something odd occurring here, some unfolding of several beings

whose appearance is a mystery until they are fully grown. In that uncertain, intermediary situation, the possibilities of Brák's sculptures and the vivid imagery of her work can be found. The becoming meets the ancient, the connection often being Brák's physical approach to her sculptures, as her performances tend to occur through her touch upon – or a sort of dance with – her sculptures.

The jury finds that Brák's sculptures and her performative connection with many of them brings an interesting quality to the visual arts. They fuse many of the more pressing contemporary questions about the connection between human and nature, growth processes, and the role of imagination in creating realities at the conjunction of the possible and impossible.

The works are intriguing, igniting many of the body capsule's centres, which induce challenging and pleasant emotional reactions. The works also distinctly mirror Brák's sharp ideological vision, as she has created an intriguing well of possibilities early in her career, which will continue to develop in interesting ways.

Almar Steinn Atlason
 Listasafn Svavars Guðnasonar
 Svavar Guðnason Art Museum
 15.09.2023–20.10.2023

Almar í tjaldinu Almar in the Tent

Almar Steinn Atlason (f. 1992) er tilnefndur fyrir sýninguna *Almar í tjaldinu* í Listasafni Svavars Guðnasonar. Gjörningurinn og sýningin *Almar í tjaldinu* fór fram síðsumars á Höfn í Hornafirði þar sem listamaðurinn fetaði í fótspor Ásgríms Jónssonar, listmálara. Árið 1912 sigldi Ásgrímur með skipi til Hornafjarðar og dvaldi þar í einn mánuð í tjaldi uppi á hól á Hrossabithaga og málaði vatnslitamyndir. Rúmum hundrað árum síðar endurtekur Almar leikinn og staðsetur sig á sama stað en í breyttu umhverfi. Þar sem áður var hági með útsýni til allra átta er nú gólfbraut og útivistarsvæði vaxið trjám inni í miðjum bæjarkjarna Hafnar. Almar dvaldi í tjaldinu í mánuð og málaði bæði nærumhverfi tjaldsins og náttúru Hornafjarðar og skrásetti í tuðum málverka sömu staði eins og þeir blasa við okkur í samtímanum.

Það er mat dómnefndar að Almari takist á kíminn en sannfærandi hátt að ávarpa í gjörningnum og sýningunni *Almar í tjaldinu* ekki aðeins íslenska listasögu heldur einnig staðbundna sögu Hornafjarðar bæði hvað varðar mannlíf og náttúru, sem þýðist yfir í viðara samhengi samtímans.

Almar Steinn Atlason (b. 1992) is nominated for the Motivational Award of the Icelandic Art Prize for his exhibition *Almar in the Tent* at the Svavar Guðnason Art Museum in the town of Höfn, Hornafjörður.

The performance and exhibition *Almar in the Tent* took place late in the summer of 2023 in the southeast of Iceland as Almar followed in the footsteps of painter Ásgrímur Jónsson (1876–1958). In 1912, Ásgrímur travelled by ship to Hornafjörður and lived for a month in a tent on top of a hill in Hrossabithagi and painted watercolours. Over a hundred years later, Almar repeats this act, placing himself in the same spot, but this time in a completely changed environment creating *plein air* paintings. Where once was a pasture with a view towards all directions there is now a golf course and an outdoor recreational area in the middle of the town of Höfn. Almar dwelled for a month in the tent and painted both the immediate surroundings and the nature of Hornafjörður, recording the same views, as they appear today, in multiple paintings.

The jury finds that with his performance and exhibition, *Almar in the Tent*, Almar manages in a playful but convincing way to address not only Icelandic art history but also Hornafjörður's local history, both in regard to nature and the life of the locals, which translates into a broader contemporary context.

Sara Björg Bjarnadóttir
 Listasafnið á Akureyri
 Akureyri Art Museum
 25.03.2023–13.08.2023
Tvær eilífför á milli 1 og 3
Two Infinities Between 1 and 3

Sara Björg Bjarnadóttir (f. 1988) er tilnefnd til Hvatningarverðlauna Íslensku myndlistarverðlaunanna fyrir sýninguna *Tvær eilífför á milli 1 og 3* í Listasafninu á Akureyri.

Á sýningunni skapar Sara Björg nokkuð óhugnanlegt rými sem virðist vera til handan tíma, rúms og veruleika. Með afgerandi ákvörðunum, svo sem að loka hefðbundnum inngangi sýningarrýmisins og leika sér með litatóna og lýsingu rýmisins, skapar hún millisvæði sem minnir á líkamlegar tengingar vökva. Verkin eru fingerð og virðast unnin af mikilli nákvæmni og á sýningunni má einnig sjá hugleiðslu-myndbandsverk sem minna á vinsæl myndbönd samfélagsmiðlanna.

Það er mat dómnefndar að sýning Söru Björgar kanni samspil líkamlegra hvata og hins gagnrýna huga á áhugaverðan hátt. Tilfinning hennar fyrir formum og efni sem og tengsl hennar við staðbundna sérstöðu rýmis endurspeglar sterklega í, að hluta til, gagnvirkum innsetningum hennar.

Sara Björg Bjarnadóttir (b. 1988) is nominated for the Motivational Award of the Icelandic Art Prize for her exhibition *Two Infinities Between 1 and 3* at the Akureyri Art Museum.

In her solo exhibition at the Akureyri Art Museum, Sara Björg creates an uncanny place that seems to exist outside of time, space and reality. With savvy decisions, such as closing the usual entrance to the exhibition space and playing with the space's colour and lighting, she creates a place in-between that recalls bodily connections of liquids. The works were delicate and appear to be made with great precision, but the exhibition also included meditative works that bring viral social media videos to mind.

The jury finds that Sara Björg's exhibition explores the interaction between physical impulses and the critical mind in intriguing ways. Her sense of form and material, as well as her relation to the specificities of the space, are reflected in a dynamic way in her interactive installations.

Sara Björg Bjarnadóttir
Tvær eilífför á milli 1 og 3 Two Infinities Between 1 and 3 2023


Almar Steinn Atlason
Almar í tjaldinu Almar in the Tent 2023


20

Heiðursviðurkenning myndlistarráðs
Icelandic Visual Arts Council Honourary Award

Hreinn Friðfinnsson

A Folded Star, 1983
Vítur, silk, Wood, silk


Myndlistarráð veitir í fjórða sinn myndlistarmanni heiðursviðurkenningu fyrir ævistarf sitt en verðlaunin eru veitt listamanni sem hefur auðgað íslenskt myndlistarlíf á löngum og fjölbreyttum ferli. Sá sem hlýtur viðurkenninguna í ár er Hreinn Friðfinnsson en hann hefur allt frá 1965 verið mikilvægur þátttakandi í íslensku listalífi. Enda þótt Hreinn hafi lengst af dvalið utan landsteinanna hafa áhrif hans á íslenskan myndlistarvettvang ætíð verið umtalsverð og enn þann dag í dag verða verk hans nýjum kynslóðum tilefni til frumlegrar hugsunar. Hreinn er einn af virtustu listamönnum íslenskrar listasögu og verk hans má finna í safneign listasafna um allan heim.

List Hreins hefur alla tíð verið á huglægum nótum og fjallað um merkingu hluta og orða í mannlegum tengslum. Snemma á ferlinum leiddi hann framvarðarsveit myndlistarmanna sem nýttu sér ljósmyndun sem framgangsmáta listar sinnar. Verk Hreins á þessum tíma einkenndust af því að ljósmyndin var nýtt sem tákmynd um eitthvað annað, vísbending um hugmynd eða hughrif, ferli eða ástand. Gott dæmi um þetta er verkið *Five Gates for the South Wind*, gert árin 1971 til 1972. Við gerð þess reisti Hreinn fimm einföld garðhlið á víðavangi þannig að þegar sunnanvindurinn blés opnuðust hliðin og sveifluðust til í vindinum. Hreinn tók ljósmyndir af verkinu og lét þar við sitja. Einu ummerki verksins eru ljósmyndirnar sem stillt var upp á hátíðlegan hátt með lýsingu á verkinu í miðpunkti. Þannig vekur verkið hughrif um eitthvað sem er á áberandi hátt utan þess, einfalt og fallett í hugsun.

Þegar leið á áttunda áratuginn og fram á þann níunda þróuðust verk Hreins á áhugaverðan hátt þegar áherslur hans færðust yfir á efniskennd verkanna sem hann nýtti í auknum mæli á táknrænan hátt. Mismunandi efniviður og form voru upphafin til að skapa háleitar tilfinningar og mikilsverðar. Verkin höfðu nánast trúarlegt yfirbragð án tengingar við trúarbrögð. Í verkinu *From Time – To Time* frá 1979 skapar samspil einfaldra mynda og flæðandi texta spennu á milli hluta verksins. Það er í bilinu á milli þeirra sem óræð merking verður veruleikanum yfirsterkari. Í miðri er ljósmynd af eldingu, kraftlosun. Á vinstri hlið er klæði sem hylur óræðan líkama eða hlut, mynd sem er spegluð til hægri. Hér eru dulin öfl og kraftur alheimsins túlkuð í nákvæmri samsetningu texta og myndar. Í verkinu *A Folded Star* frá 1983 hefur ljósmyndin vikið sem tjáningarmáti. Miðpunkturinn er fimmhyrndur flötur úr samanbrotnu svörtu silki þar sem jaðrarnir eru eins og þeir hafi verið rifnir. Fagurritaður texti á stalli undir myndinni gefur til kynna hvers eðlis fimmhyrningurinn er – samanbrotin stjarna. Það er nærtækast að túlka verkið sem einhvers konar grafskrift fyrir drauma og óskir nútímans. Grásvartur tónn verksins vekur hugmyndir um dauða og er skær stjarnan, unnin úr höfðinglegu efni, orðin að svartholi hugmyndanna.

Verkið *Interior* frá 1989 er svo gott dæmi um það hvernig list Hreins tók á sig aukinn blæ naumhyggju og hversdagsleika. Hér nýtir hann einfalda miðla til að framkalla galdur og umbreytingu. Þessi galdur rýfur hversdagsleikann og ber með sér óþekktar víddir. Í verkinu eru einföld efni sett í nýtt samhengi, myndarammar úr tekki og kassi úr

sama efni. Í römmunum eru blæbrigðalausir myndfletir. Í stóra rammanum, þar sem með réttu ætti að vera spegill, er galvaníseruð járnplata. Í minni rammanum er myndin slípað svart granít. Kristallinn á enda skaftsins sem stendur upp úr kassanum ber með sér yfirbragð töfrasprota. Þegar litið er ofan í kassann blasa við spegilfletir er búa til margfalda kaleidóskópíska mynd sem leikur fyrir augunum. Verkið í heild dregur á óvæntan hátt fram galdurinn í því hversdagslegasta, þema sem Hreinn hefur unnið með æ síðan á áhrifaríkan hátt. Á sýningu eftir sýningu birtist galdurinn og leikurinn sem býr að baki einfaldri framsetningu hversdagslegs efniviðar. Í verkinu *Clearing* frá 2013 verða spýturnar sem málarinn notar til þess að hræra í málningunni að vísunum í alheiminn í allri sinni vídd. Á sýningunni *Kletti*, sem er nýlokið í Ásmundarsal, verða pappakassar að vettvangi töfra í nýjasta verki Hreins.

Það er ljóst að sú auðuga sýn sem Hreinn hefur veitt okkur um árabíl heldur áfram, enn um sinn. Það er sú sýn á mannsandann, hugmyndaheiminn og hið myndræna sem við í myndlistarráði tökum fagnandi, nú þegar við heiðrum Hrein Friðfinnsson og veitum honum heiðursviðurkenningu fyrir ævistarf sitt.

Five Gates for the South Wind, detail 1971–72
Fjórtán svart-hvítar ljósmyndir, texti á pappir Fourteen black and white photographs, text on paper


Heiðursviðurkenning myndlistarráðs Ícelandic Visual Arts Council Honourary Award
Hreinn Friðfinnsson


The Icelandic Visual Arts Council presents the Honorary Award for lifetime achievement, for the fourth time, to an artist who has dramatically enriched the Icelandic art scene over a long and illustrious career. This year, we are pleased to present the award to Hreinn Friðfinnsson, a continual influential force in Icelandic art since the mid-sixties. Although Hreinn has resided abroad for most of his life, his work has always been well-known to subsequent generations of Icelandic artists. To this day, his works present creative challenges to the emerging generation of artists.

Hreinn's work has always been related to subjective issues, representing the significance of objects and words as integral aspects of social life. He was one of the first Icelandic artists to use photography as a medium for conceptual art, during the early stages of his career. An aspect of this was his semiotic use of photography in presenting images as signifiers in an indexical relation to an idea, feeling, process, or condition. An excellent example is the work *Five Gates for the South Wind*, made from 1971 to 1972. Hreinn created and installed five garden gates in a remote area for his work. When southerly winds blew, the gates would open and flap in the wind. He photographed the installation in its location and left it at that. In time, the photographs remain, presented in an elevated manner surrounding a text that describes the very premises of the piece.

In the late seventies and into the eighties, we observed an exciting evolution of Hreinn's work when his attention became more focused on the materiality of his own works as a metaphor. In this period, he utilised various materials to create an elevated formal structure that evokes a sense of joy and the sublime. Though unrelated to religion, it was as if these were attempts to tackle a deeper understanding of faith. In the 1979 piece *From Time – To Time*, the combination of plain imagery and cursive text creates tension between the different parts of the work. The divide between the work's elements creates a sense of meaning that surpasses their simple materiality. In the centre is a photograph of lightning releasing its force. To the left is a cloth that hides an obscure body or object. The same image is placed to the right, mirrored. An enduring impression of concealed universal forces is conveyed through a precise combination of image and writing.

By 1983, the photograph was no longer a crucial means of expression for Hreinn. A perfect example of this shift in emphasis is *A Folded Star*. The central image is a pentagonal shape made from black silk, with frayed edges, folded. A cursive script on a slanted shelf below the shape serves as a caption – the pentagon above is a folded star. This work makes you wonder if it is a subtle farewell to the aspirations and desires of the modern era. The dark grey colour of the piece represents death. The sombre star, made of beautiful cloth, thus becomes the event horizon of ideology.

Interior from 1989 is an excellent example of how Hreinn's work evolved, increasingly referencing everyday objects in a minimal setting. This piece of work incorporates basic techniques to evoke sensations of enchantment and transformation. Simple materials, teak frames, and a teak box create a novel context here. The "pictures" are comprised of opaque surfaces. The larger frame, which should contain a mirror, is made of galvanised steel. The smaller one frames a piece of polished granite. The stick protruding from the box becomes a magic wand with its crystal. Upon looking into the box, one is greeted with an array of mirrors that create a playful kaleidoscopic image. Surprisingly, this simple composition of objects draws forth the magic of everyday existence, a theme Hreinn has worked with effectively ever since. We have seen him improve on this in concurrent exhibitions, deploying minimal means to create an enduring sense of magic and playfulness. *Clearing* from 2013 is a coherent installation that explores universal dimensions using mundane objects; the sticks the artist uses to stir his paint. In his recent exhibition, *Klettur*, at Ásmundarsalur in Reykjavík, stacked cardboard boxes then create a steep cliff of legend.

Hreinn Friðfinnsson's art continues to captivate us with its depth and creativity. The Icelandic Visual Arts Council has decided to honour him with a lifetime achievement award to recognise his vision of the human spirit, the conceptual universe, and the imaginary world he has brought to life in his artwork.

26

Áhugaverðasta endurlitið Retrospective of the Year

Hildur Hákonardóttir: *Rauður þráður* *Red Thread*

Listasafn Reykjavíkur – Kjarvalsstaðir Reykjavík Art Museum – Kjarvalsstaðir

14.01.2023–2.03.2023

Sýningarstjóri Curator Sigrún Inga Hrólfsdóttir

Viðurkenningu myndlistarráðs fyrir áhugaverðasta endurlit ársins 2023 hlýtur sýningin *Rauður þráður*, sýning á verkum myndlistarkonunnar Hildar Hákonardóttur sem haldin var í Listasafni Reykjavíkur, Kjarvalsstöðum. Sýningin er afrakstur viðamikillar rannsóknar Sigrúnar Ingu Hrólfsdóttur, sýningarstjóra, á listferli Hildar. Sýningin er sú fyrsta af þremur sem lítur dagsins ljós fyrir tilstilli Öndvegisstyrks Safnaráðs sem Listasafn Reykjavíkur hlaut árið 2021 til þess að rannsaka hlut kvenna í íslenskri myndlist. *Rauður þráður* er yfirgripsmikil sýning á ferli Hildar frá upphafi til líðandi stundar og gaf gestum safnsins góða mynd af víðfeðmum ferli þessa merka listamanns sem spannar yfir 50 ár. Sýningin státaði af fjölda lykilverka sem sett hafa mark sitt á íslenskt þjóðlíf og öðlast mikilvægan sess í íslenskri menningarsögu. Réttindi kvenna og umhverfismál hafa lengi vel verið meðal helstu hugðarefna Hildar en hún vinnur út frá málefnum samtíma síns með aðferðum vefnaðar í bland við aðra tækni. Meginmiðill Hildar hefur lengst af verið vefnaðurinn. Hún fléttar saman vefnaði og myndmáli sem orðið hefur að mikilvægri heimild um þjóðfélagsumræðu liðinna ára. Þótt vefnaðurinn hafi oftast orðið fyrir valinu mátti einnig sjá á sýningunni myndbandsverk, innsetningar, ljósmyndir og tölvugerðar teikningar, sem saman veittu heildstætt og greinargott yfirlit yfir feril listamannsins.

Það er mat dómnefndar að sýningin veiti mikilvæga innsýn í einstaka heimsmynd mikilsvirts listamanns og aðgerðarsinna sem er óhrædd við að takast á við áleitni málefni samtíma síns og nýta til þess myndvefnað, fjölbreytt kerfi og aðra tækni. Á síðustu áratugum hefur Hildur skapað mikið höfundarverk og gefur sýningin okkur nýja sýn á starfsaðferðir og feril hennar en ekki síður á íslenska listasögu.


The Visual Arts Council's Award for Retrospective of the Year goes to *Hildur Hákonardóttir: Red Thread*, an exhibition of works by artist Hildur Hákonardóttir, at the Reykjavík Art Museum, Kjarvalsstaðir. The exhibition is the result of extensive research on Hildur's artistic career by curator Sigrún Inga Hrólfsdóttir. The exhibition is the first of three research projects supported by The Museum Fund's Excellence Grant, awarded to the Reykjavík Art Museum in 2021 to examine the role and influence of women in Icelandic art.

Red Thread is a comprehensive overview of Hildur's career from the beginning until today that presented a cohesive portrait of a significant artist's extensive career, spanning over 50 years. The exhibition showcased an array of key works that have made an impression on Icelandic society, having gained an important place in Icelandic cultural history. Women's rights and environmental issues have played a large part in Hildur's practice, as she addresses contemporary issues using textiles mixed with

other mediums. However, textiles have always been Hildur's primary medium. She strings together weaving and imagery that has become an essential documentation of the social discourse of years past. Although textiles have admittedly most often been her medium of choice, the exhibition also presented video works, installations, photography and digital drawings, giving a cohesive and complete overview of the artist's career.

The jury finds that the exhibition provided meaningful insight into the unique worldview of a highly regarded artist and activist, one who does not shy away from the challenging issues of her time, instead tackling them with weaving, tapestry, diverse processes, systems and various other techniques. In recent decades, Hildur has built an extraordinary body of works and this exhibition provides a new perspective on her methods and career, not to mention on Icelandic art history.

28

Samsýning ársins Group Show of the Year

Að rekja brot Tracing Fragments

Gerðarsafn – Listasafn Kópavogs Gerðarsafn – Kópavogur Art Museum
02.02.2023–21.05.2023

Sýnendur Exhibitors Kathy Clark, Sasha Huber, Hugo Llanes,
Frida Orupabo, Inuuteq Storch, Abdullah Qureshi
Sýningarstjóri Curator Daría Sól Andrews

Viðurkenningu myndlistarráðs fyrir samsýningu ársins 2023 hlýtur sýningin *Að rekja brot* (e. *Tracing Fragments*) í Gerðarsafni í Kópavogi. Á sýningunni, sem sett var upp í tveimur megin söllum safnsins, voru sýnd ný og nýleg verk sex sýnenda, þar af tveggja íslenskra einstaklinga af erlendum uppruna. Verk listafólksins á sýningunni fjölluðu um tengsl sjálfsmýndar og þjóðernis, uppruna og persónueinkenna og persónulega sögu í tengslum við hina stóru sögu. Sýningin og metnaðarfull dagskrá er henni fylgdi á sýningartímanum, auk sýningarskrár, snerti á áleitinn hátt á margvíslegum þáttum í flókinni sögu nýlendu- og kynþáttaofbeldis, endurheimt hugtaka, svo sem *yfirvalds* og *fórnarlamb*s, kúgun og endurheimt sögulegrar arfleifðar. Ekki síður fjallaði sýningin um margvísleg hlutverk handverks og listsköpunar í slíkri endurheimt, bæði í gegnum listsköpun sem leið til að takast á við fortíðina og sem iðkun og samskiptaform er heiðrar sköpunarleiðir og menningararf formæðranna. Hluti sýningarinnar fólst í röð fyrirlestra þar sem fræðafólk fjallaði um norræna kynþáttahyggju, sýnileika og ósýnileika jaðarsettra hópa og menningu á tímum samþjöppunar og ritskoðunar.

Það er mat dómnefndar að sýningin tali beint inn í stærri umræðu um afnýlenduvæðingu innan listanna og félagsvísindanna og hafi opnað fyrir frekari samræðu innan listalífsins hér á landi um fjölbreytileika, jaðarsetningu, gagnrýna sýn á sögulega arfleifð og þann fjársjóð sem við eigum hér á landi í listafólki með fjölbreyttan bakgrunn.


The Visual Arts Council's Award for Group Exhibition of the Year goes to *Tracing Fragments*, in Gerðarsafn in Kópavogur. The exhibition, installed in the museum's two main galleries, featured new and recent works of six artists, two of whom are Icelanders of foreign descent. The artists' works addressed the bond between self-image and nationality, parentage and personality traits, as well as how personal history relates to history in the grander sense.

The exhibition and its accompanying programme, along with a publication, touched, in insistent ways, upon diverse aspects of the complicated history of colonialism, racial violence, the reclaiming of terms such as *authority* and *victim*, oppression, and retrieval of historical heritage. The exhibition also covered the diverse roles of craftsmanship and artistic practice in

such reclamation, both through artistic work as a way of addressing the past and as a practice and form of communication that honours the creativity and cultural heritage of ancestors. Part of the exhibition also consisted of a series of talks where academics discussed racism in the Nordic countries, the visibility and invisibility of marginalised groups, and culture in a time of compression and censorship.

The jury finds that the exhibition directly addresses a more extensive discourse on colonisation within the arts and the social sciences. It has instigated further discussion within the arts in Iceland about diversity, marginalisation, critical views of historical heritage, and puts a spotlight on the invaluable contributions artists of diverse backgrounds bring to the table.

Art Can Heal

The Life and Work of Sigríður Björnsdóttir

Höfundur Author Ágústa Oddsdóttir
Ritstjóri Editor Abigail Ley

Viðurkenningu myndlistarráðs fyrir útgáfu ársins 2023 hlýtur bókin *Art Can Heal: The Life and Work of Sigríður Björnsdóttir*. Bókin fjallar um ævi og starf Sigríðar Björnsdóttur, listakonu og frumkvöðuls á sviði listþerapíu, og er að miklum hluta rituð af Ágústu Oddsdóttur, kennara og listakonu, sem rannsakað hefur líf Sigríðar og starf hennar um árabil. Bókin telur 270 blaðsíður og er afar vonduð að allri gerð en um hönnun sá Studio Studio. Mikill fjöldi ljósmynda prýða bókina, af Sigríði í lífi og starfi, af teikningum og öðru myndefni skjólstæðinga hennar. Þeirra á meðal af myndverkum höfundarins, Ágústu Oddsdóttur, sem veitir lesendum áhugaverða innsýn inn í samstarf og langvarandi samræðu sína við Sigríði. Bókin byggir á frásögnum Sigríðar af hugmyndafræði sinni, samstarfi við heilbrigðisstofnanir, verkefnum og rannsóknarvettvangi sem hún átti aðkomu að, ýmist sem stofnandi eða meðstjórnandi. Bókin byggir að miklu leyti á nýjum viðtölum við Sigríði. Hér greinir hún á ítarlegan hátt frá merku frumkvöðlastarfi sínu sem listþerapisti, ræðir um áhrifamátt listarinnar og tengsl sín við listamenn í gegnum tíðina. Í hluta bókarinnar ræðir hún meðal annarra um einn áhrifamesta myndlistarmann 20. aldarinnar, Dieter Roth, en þau Roth voru gift um miðja öldina og bjuggu þá saman á Íslandi ásamt börnum sínum.

Það er mat dómnefndar að bókin veiti afar dýrmæta innsýn inn í merkilegt líf og starf áhrifamikils frumkvöðuls á sviði listþerapíu. Hún sé jafnframt mikilvægt yfirlit yfir liststarfsemi og miðlun á afstöðu og lífsspeki Sigríðar Björnsdóttur.

the life and work of
SIGRÍÐUR BJÖRNSDÓTTIR

ART CAN HEAL


written by
ÁGÚSTA ODDSDÓTTIR

coordinated by
EGILL SÆBJÖRNSSON

interviews by
HANS ULRICH OBRIST
and more

edited by
ABIGAIL LEY

31

The Visual Arts Council's Publication Award goes to *Art Can Heal: The Life and Work of Sigríður Björnsdóttir*. The book is about Sigríður Björnsdóttir, an artist and innovator in the field of art therapy, being mainly written by teacher and artist Ágústa Oddsdóttir, who has studied Sigríður's extensive career for many years. The book is 270 pages long and is skillfully edited. Multiple photographs adorn the publication: of Sigríður in her daily life and work, of her clients' drawings and other illustrations. Among them are drawings by the author Ágústa Oddsdóttir, who provides readers with an intriguing insight into her long-term collaboration and dialogue with Sigríður.

The book features Sigríður's accounts of her ideology, her collaboration with hospitals, and the research platforms she was involved with as a founder or committee member. The book is

largely based on recent interviews with Sigríður. She gives a detailed account of her significant entrepreneurial work as an art therapist and discusses the power of art and her involvement with other artists during her career. In one part of the book, she speaks about, among others, one of the most influential artists of the 20th century, Dieter Roth, but they were married around the middle of the century and lived together in Iceland with their children.

The jury finds that the book offers invaluable insight into the remarkable life and work of an influential innovator in the field of art therapy. At the same time, it is an essential overview of Sigríður's artistic practice, approach and philosophy.

32

Verkefnastjóri
Project Manager
Tinna Guðmundsdóttir

Texti
Text

Ásdís Spanó
Birta Guðjónsdóttir
Wiola Ujazdowska
Sirra Sigrún Sigurðardóttir
Sindri Leifsson

Texti um heiðursviðurkenningu
myndlistarráðs
Text about the
Honorary Award Recipient
Hlynur Helgason

Samræming texta
Text Coordination
Birta Guðjónsdóttir
Ásdís Spanó

Prófarkalestur og þýðing
Proofreading and translation
Bryndis Ósk Þ. Ingvardsdóttir

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

Ljósmyndir
Photographs
Claudia Hausfeld (7, 8, 11)
Arnar Ásgeirsson (12)
Geirþrúður Finnboðadóttir Hjörvar (12)
Leifur W Orrason (12)
Pétur Thomsen (15, 16)
Almar Steinn Atlason (19)
Daniel Starrrason (19)
Vigfús Birgisson (27, 29)

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

Allur réttur áskilinn
All rights reserved

Dómnefnd Jury

Ásdís Spanó (f. 1973) er myndlistarmaður og rögðjafi 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 meistara-gráðu í listkennslu við Listaháskóla Íslands. Ferill hennar spannar einkasýningar og samsýningar hér heima og erlendis. Samhliða myndlistarörfum hefur Ásdís sinnt trúnaðarstörfum hjá Kynningarmiðstöð íslenskrar myndlistar (KIM), 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 verið formaður valnefndar Fenejartvíværingsins, stofnandi og eigandi Multis.is og starfað sem aðstoðar-framkvæmdastjóri Hverfisgalleris.

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. Ásdís has also completed an MA diploma in museology from the University of Iceland and an MA in arts education from the Iceland University 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 serving as a vice chair-person of the board from 2019 to 2022 and as an advisory panel member. She has also served 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. Ásdís has been chairperson of the selection committee for the Venice Biennale, she was the founder and co-owner of Multis.is and worked as the assistant manager of Hverfisgalleri.

Birta Guðjónsdóttir (f. 1977) er sýningastjóri, verkefnastjóri og myndlistarmaður. Hún hefur stýrt um fjórtíu sýningum sem sjálfstætt starfandi sýningarstjóri í Amsterdam, Basel, Berlin, Baden, Kairó, Kaupmannahöfn, Osló, Melbourne, New York, París, St. Pétursborg, Zürich og í flestum listasöfnum og sýningar-rýmum á Íslandi. Hún var sýningarstjóri Íslenska skólans á Fenejartvíværningum 2019 og meðsýningarstjóri á *Cairo Off Biennial – Something Else* árið 2023 í Kairó, Egyptalandi. Hún starfaði sem deildarstjóri sýningadeildar Listasafns Íslands 2013–2018, var listrænn stjórnandi Listar án landamæra árið 2020 og safnstjóri Nýlistasafnsins 2009–2011. Birta er einn stofnandi og formaður Félags sýningastjóra á Íslandi. Um þessar mundir stundar hún nám í Menningarstjórnun við Háskólann á Bifræst, hefur einnig stundað MA-nám í Critical and Pedagogical Studies í Listaakademíunni í Malmö og Háskólanum í Lundi í Svíþjóð, er með MA-gráðu í myndlist frá Piet Zwart Institute í Rotterdam, Hollandi og BA-gráðu í myndlist frá Listaháskóla Íslands.

is a curator and artist. She has independently curated around forty exhibitions in Amsterdam, Basel, Berlin, Baden, Cairo, Oslo, Melbourne, Moss, New York, Paris, St. Petersburg, Zürich and most art museums and art spaces in Iceland. She curated the Icelandic Pavilion at the Venice Biennale in 2019 and in 2023 she co-curated the *Cairo Off Biennial – Something Else* in Cairo, Egypt. She was a Chief Curator at the National Gallery of Iceland in 2013–2018 and Director of The Living Art Museum, Reykjavík in 2009–2011. Birta is a co-founding Director of The Association of Curators in Iceland. Currently, she is completing an MA degree in Cultural Management & Strategy at Bifröst University, Iceland. She did an MA program in Critical and Pedagogical Studies at Malmö Art Academy, holds an MA degree in Fine Art from Piet Zwart Institute, Rotterdam and a BA degree in Fine Art from The Icelandic Academy of the Arts.

Sindri Leifsson (f. 1988) lauk MFA gráðu frá Listaháskólanum í Malmö, Svíþjóð árið 2013 og BA námi frá Listaháskóla Íslands árið 2011. Hann hefur verið virkur í sýningahaldi síðustu ár og má þar m.a. nefna einkasýninguna *Næmi, næmi, næmi* í Ásmundarsal, *Veit andinn af efniinu?* í Nýlistasafninu, *Skúlpúr/ Skúlpúr* í Gerðarsafni, *Munur* í Skaffelli, *Hringrás* í BERG Contemporary og *#KOMASVO* í Listasafni ASÍ. Verk Sindra má finna í safneignum Listasafns Íslands, Listasafns ASÍ og Nýlistasafnsins ásamt einkasöfnum. Sindri hefur samhliða myndlistinni kennt við Listaháskóla Íslands og Myndlistaskólann í Reykjavík ásamt því að hafa unnið að ýmiskonar verkefnum og félagsstörfum á sviði myndlistar.

completed an MFA degree from the University of the Arts in Malmö, Sweden, in 2013 and a BA from the Iceland University of the Arts in 2011. He has been actively exhibiting for the past few years, including the solo exhibition *Næmi, næmi, næmi* in Ásmundarsalur, *Is the Spirit Aware of the Matter?* in The Living Art Museum, *Sculpture/ Sculpture* in Gerðarsafn, *Munur* in Skaffell, *Hringrás* in BERG Contemporary and *#KOMASVO* in ASÍ Art Gallery. Sindri's works can be found in the collections of The National Gallery of Iceland, ASÍ Art Museum and The Living Art Museum, as well as in private collections. Alongside his art practice, Sindri has taught at the Iceland University of the Arts and The Reykjavik School of Visual Arts. He has also been involved in various projects and social activities in the field of art.

Sirra Sigrún Sigurðardóttir (f. 1977) lauk MA gráðu frá Art Practice frá School of Visual Arts í New York árið 2013 og BA gráðu frá Listaháskóla Íslands árið 2001. Sirra hefur m.a. haldið einkasýningar í Listasafni Reykjavíkur, Nýlistasafninu, Hafnarborg og Kling & Bang og tekið þátt í samsýningum og verkefnum víða um heim, þar á meðal í Chinese European Art Center í Xi'an í Kína, Amos Andersons Konstmuseum í Helsinki í Finnlandi og í Tate Modern og Frieze Projects í London á Englandi. Sirra er einn stofnandi Kling & Bang í Reykjavík (2003) og starfar sem dósent og fagstjóri við Myndlistardeild Listaháskóla Íslands.

completed her MA degree from the School of Visual Art in New York in 2013 and a BA degree from the Icelandic Academy of Art in 2001. Sirra has held solo exhibitions at the Reykjavik Art Museum, the Living Art Museum, the Árnesing Art Museum, Hafnarborg and Kling & Bang. She has also participated in numerous group exhibitions worldwide, including in China, Finland and England. Sirra has been a member of the artist-run space Kling & Bang since its inception in 2003 and is an Associate Professor of Fine Art and BA Programme Director at The Icelandic University of the Arts.

Wiola Ujazdowska (f. 1988) er listamaður sem hefur verið búsett á Íslandi síðan 2014. Í listaköpun sinni einblíni Ujazdowska á póst-húmanisma, ný-efnshyggju og vatnsfeminisma (e. *hydrofeminism*) í gegnum linsu svæðisbundinnar pólitíkur. Þar á undan lagði hún áherslu á samfélagslega náðgun í listaköpun og vann mikið með innflytjendum sem fluttust búferlum á efnahagsforsendum. Ujazdowska hefur tekið þátt í yfir 100 sýningum víðsvegar um heiminn; í Bandaríkjunum, Portúgal, Þýskalandi, Pólandi, Slóvakíu, Íslandi og Búlgaríu. Samhliða hefur hún unnið sem sviðsmýndahönnuðir í sjálfstæðum leikhúsum og fyrir samtíma-dansverk á Íslandi og erlendis, sýningarstýrt hátíðinni VOR/WIOSNA í Síáturhusinu á Egilsstöðum og alþjóðlega verkefnum ACT_IN_OUT. Wiola er meðlimur í alþjóðlegu hópnum Beyond The Post-Soviet and AIVAG – Artists in Iceland Visa Action Group. Um þessi misseri stundar hún doktorsnám í myndlist við Listaháskólann í Gdańsk og er með rannsóknarstyrk við listasögustofnun Háskólans í Varsjá.

is an artist and art worker, living in Iceland since 2014. In her current art practice she focuses on posthumanism, new materialism, and hydrofeminism through the lens of local politics. Before, she focused on socially engaged practices and worked mainly with economic migrants based in Iceland. Ujazdowska's works have been displayed in almost 100 art exhibitions across different countries; U.S.A, Portugal, Germany, Poland, Slovakia, Iceland and Bulgaria. Alongside Ujazdowska has worked as a set designer for independent theatres and contemporary dance works in Iceland and abroad, as well as a curator of VOR/WIOSNA festival, produced by MMF/Síáturhusid in Egilsstadir and the international ACT_IN_OUT project. She is a member of the international collective Beyond The Post-Soviet and AIVAG – Artists in Iceland Visa Action Group. Currently, she is a Ph.D. candidate in the Fine Arts program at the Art Academy in Gdańsk, Poland, and an art researcher in the fellowship program at the University of Warsaw Institute of Art History.