

Listafólk á Listahátíð í Reykjavík | Artists at Reykjavík Arts Festival
1970 – 2016

1970

<p>Edward Munch Cullberg Ballet Michael Meschke Led Zeppelin Victoria de los Angeles André Previn Bodhan Wodiczko Daniel Barenboim Itzhak Perlman Jacqueline du Pré Robert Levin Vladimir Ashkenazy</p>	<p>Jóhannes S. Kjarval Erik Mörk Lilla Teatern Royal Danish Ballet Åse Kleveland William Clauson Edith Guillaume John Shirley-Quirk Kim Borg André Previn André Watts Arve Tellefsen John Lill John Williams Jón Nordal Karsten Andersen Robert Levin Sixten Erling Swedish Radio Orchestra Vladimir Ashkenazy Yehudi Menuhin</p>
---	---

1972

1974

<p>Dramaten Lone Hertz Martti Talvela Renata Tebaldi Árni Egilsson Cleo Lane John Dankworth Alan Lombard André Previn Áskell Másson Daniel Barenboim London Symphony Orchestra Vladimir Ashkenazy</p>	<p>Hundertwasser Det Norske Teatret Helgi Tómasson Michael Meschke Yves Lebreton Anneliese Rothenberger Gisela May William Walker Benny Goodman Cleo Lane John Dankworth John Williams Pascal Rogé</p>
---	--

1976

1978

<p>Erró Dubliners Smokie Birgit Nilsson Elisabeth Söderström</p>	<p>Antonio Saura Francisco Goya Els Comediants KOM-teatteri Min Tanaka</p>
--	--

1980

Niels-Henning Ørsted Pedersen Oscar Peterson France Clidat Itzhak Perlman Manuela Wiesler Mstislav Rostropovich Vladimir Ashkenazy	Wolf Bierman Luciano Pavarotti Stan Getz Quintet Alicia de Larrocha John Cage Kurt Herbert Adler Paul Zukofsky Rafael Frühbeck de Burgos Þorgerður Ingólfssdóttir
--	---

1982

1984

John Rud Jóhannes S. Kjarval Walasse Ting Carlos Giménez Ruben Human League Boris Christoff David Measham Gidon Kremer Gilbert Levine James Galway London Sinfonietta Zoltán Kocsis	Erró Juhani Linnovaara Magnús Pálsson Sigurður Guðmundsson Niall Toibin Stockholms Stadsteater Arje Saijonmaa Bob Kerr's Whoopee Band Fred Åkerström The Chieftains Christa Ludwig Lucia Valentini-Terrani Martial Solal Quintetten The Modern Jazzquartett Erik Werba Jean- Pierre Jacquillat Royal Philharmonia Vladimir Ashkenazy Vovka Ashkenazy Þorgerður Ingólfssdóttir
---	---

1986

1988

Pablo Picasso Ingmar Bergman Javier Agra Rosa Duran Fine Young Cannibals Lloyd Cole and the Commotions Madness Stranglers The Shadows Katia Ricciarelli Paata Burchuladze Thomas Lander Dave Brubeck Herbie Hancock Áskell Másson Claudio Arrau	Donald Judd Howard Hodgkin Hreinn Friðfinnsson Kristján Guðmundsson Lena Cronquist Marc Chagall Richard Long DRAK theatre Peter Washinsky Théâtre de l'Arbre Yves Lebreton Blow Monkeys Leonard Cohen The Christians Debra Vanderlinde Jorma Hynninen
--	--

<p>Colin Andrews Jean- Pierre Jacquillat Jón Nordal Wiener Stringquartett</p>	<p>Sarah Walker Stephane Grappelli Anna Guðný Guðmundsdóttir Gilbert Levine Guarneri Stringquartett Krzysztof Penderecki Petri Sakari Roger Vignoles Wojciech Michriewski Þorgerður Ingólfssdóttir</p>
---	--

1990

1992

<p>André Masson Hreinn Friðfinnsson Richard Serra Circot 2 Helgi Tómasson Lilla Teatern San Francisco Ballett Tadeusz Kantor Les Negresses Vertes Salif Keita Fiamma Izzo d'Amico Andrej Gavrilov Gunther Schuller Kocian Quartett I Salonisti Wiener Sängerknaben Yuzuko Horigome</p>	<p>Jóhannes S. Kjarval Miro Artibus Grenland Friteater Jorma Uotinen Maguy Marin Orion Theatre Theatre Pero Théâtre de l'Unite Abdel Gadir Salim Gipsy Kings Grace Bumbry Gösta Winbergh Kristinn Sigmundsson Sigrún Hjálmtýsdóttir Nina Simone David Meashaw James Galway John Barker Jón Nordal Mats Liljefors Paul Zukofsky Phillip Moll Shura Cherkassky</p>
--	--

1994

1996

<p>Dieter Roth Ilya Kabakov Louisa Matthíasdóttir Sigurður Guðmundsson Theatre de Complicité Björk Kristinn Sigmundsson Kristján Jóhannsson Rannveig Bragadóttir Sigrún Hjálmtýsdóttir Gerry Mulligan Alfred Walter</p>	<p>Andres Serrano Arnulf Rainer Egon Schiele Hreinn Friðfinnsson Circus Ronaldo Maureen Fleming Björk David Bowie Pulp Dmitri Hvorostovsky Keith Ikaia-Purdy Olga Romanko</p>
---	---

<p>Erling Blöndal Bengtsson Igor Oistrakh Natalia Zertsalova Ny Dans Saxofonkvartet Osmo Vänskä Rico Saccani Vovka Ashkenazy</p>	<p>Rannveig Bragadóttir Lester Bowie Andreas Schiff Deutsches Symphony Orchestra Berlin Evgeny Kissin Klauspeter Seibel Philharmonia Quartett Berlin World Festival Choir Yuuko Shiokawa</p>
--	--

1998

2000

<p>Carlota Duarte Chissano Erró HRH Queen Margarethe II of Denmark Louise Bourgeois Malangatana Matthew Barney Max Ernst Mucavele Orlan Archana Joglekar Hlíf Svavarsdóttir Jean-Baptiste Thierrée Jirí Kylián Jochen Ulrich Jorma Uotinen Le Cercle Invisible National Ballett of Togo Nederlands Dans Teater II- III Unga Klara Victoria Chaplin Björk Galina Gorchakova Chilingirion String Quartet Dansk Radiokoret Jordi Savall Viviane Hagner</p>	<p>Angus Fairhurst Gillian Wearing Lawrence Weiner Michael Landy Sarah Lucas Steina Vasulka Tony Cragg CaféTeatret Helgi Tómasson Naróðní divadlo marionet Paolo Nani San Francisco Ballett Aziza Mustafa Zadeh Cesaria Evora Ladysmith Black Mambazo Kristinn Sigmundsson Kristján Jóhannsson Rannveig Bragadóttir Sigrún Hjálmtýsdóttir Judith Ingólfsson Olli Mustonen</p>
---	---

2002

2004

<p>Aernout Mik Finnbogi Pétursson Mary Ellen Mark Ólafur Elíasson Sigurður Guðmundsson El Escote Mobile Homme Pep Bou Roxana Grinstein Hilmar Örn Hilmarsson</p>	<p>Andy Warhol Bruce Nauman Charles Ray Cindy Sherman Duane Hanson Felix Gonzalez- Torres Francesco Clemente Francisco Goya Gabriela Friðriksdóttir Jeff Koons</p>
--	--

<p>Sigur Rós Taraf de Haidouks Vocal Sampling Esa Ruuttunen June Anderson Kristian Jörgensen Anna Guðný Guðmundsdóttir Áskell Másson Gregor Bühl Jeff Cohen Jón Nordal Kronos Quartet Maurizio Dini Ciacci Maxim Vengerov Percadu Teruhisa Fukuda</p>	<p>Louise Lawler Richard Prince Robert Gober Roni Horn Sherrie Levine Erna Ómarsdóttir Rustaveli Theatre Sankai Juku Sasha Waltz Schaubühne Theatre Cora Lunny Damon Albarn Donal Lunny Hilmar Örn Hilmarsson Klezmer Nova Liam O'Flynn NCCP Susana Baca Olga Borodina Alexander Vedernikov Brodsky Quartett I Solisti Veneti Marc-André Hamelin St. Basil Moscow Male Choir</p>
--	---

2005

2006

<p>Alan Kane Anna Líndal Anri Sala Bojan Sarcevic Brian Jungen Carsten Höller David Weiss Dieter Roth Elín Hansdóttir Elke Krystufek Finnbogi Pétursson Gabriel Kuri Gabríela Friðriksdóttir Guillermo Cazadilla Haraldur Jónsson Hekla Dögg Jónsdóttir Hreinn Friðfinnsson Jennifer Allora Jeremy Deller John Bock John Latham Jonathan Meese Kristján Guðmundsson Lawrence Weiner Libia Pérez de Siles de Castro</p>	<p>Finnbogi Pétursson Grupo Corpo Stina Ekblad Angelite Miriam Makeba Motion Trio Bergþór Pálsson Gunnar Guðbjörnsson Sigrún Hjálmtýsdóttir Anders Widmark I Fagiolini Kurt Kopecky</p>
--	--

<p>Margrét H. Blöndal Matthew Barney Micol Assaël On Kawara Ólafur Árni Ólafsson Ólafur Elíasson Peter Fischli Ragnar Kjartansson Thomas Hirschhorn Urs Fischer Wilhelm Sasnal Barði Jóhannsson Huun Huur Tu Keren Ann Mariza Stomu Yamash'ita Anne Sofie von Otter Bengt Forsberg Garth Knox Gerrit Schuil Pacifica Quartett Sigrún Eðvaldsdóttir Yuri Bashmet</p>	
---	--

2007

2008

<p>Roni Horn Spencer Tunick Cheek by Jowl Helgi Tómasson Les Kunz Royal de Luxe San Francisco Ballett Goran Bregovic Icelandic Sound Company Konono N°1 Bryn Terfel Dmitri Hvorostovsky E.S.T. jazz trio Anna Guðný Guðmundsdóttir Ari Þór Vilhjálmsson Áshildur Haraldsdóttir Atli Heimir Sveinsson Elfa Rún Kristinsdóttir Jón Nordal Olivier Charlier Tinna Þorsteinsdóttir Þorgerður Ingólfssdóttir</p>	<p>Hreinn Friðfinnsson Abhishek Hazra Andrea Maack Anna Leoniak Anna Hallin Anri Sala Antun Maracic Aranda / Lasch Attila Csörgö Aurélien Froment Ásdís Sif Gunnarsdóttir Ásmundur Ásmundsson Bára Kristinsdóttir Bjarki Bragason Bjarni H. Þórarinnsson Bragi Þ. Jósefsson Brian Eno Carlos Cruz-Diez Carolee Schneemann Chen Qing Qing Christof Büchel Daníel Þorkell Magnússon Darri Lorenzen David Adjaye Dr. Ruth Westheimer Egill Sæbjörnsson</p>
--	--

	<p>Einar Falur Ingólfsson Einar Thorsteinn Elín Anna Þórisdóttir Elín Hansdóttir Emily Wardill Erna Ómarsdóttir Ernesto Neto Erró Fang Lijun Fia Bäckström Fiann Paul Finnbogi Pétursson Florian Hecker Francesca von Habsburg Franz West Gabríela Friðriksdóttir Gjörningaklúbburinn / Icelandic Love Corporation Guðjón Ketilsson Guðni Gunnarsson Gustav Metzger Halldór Ásgeirsson Halldór Úlfarsson Hannes Lárusson Hans Ulrich Obrist Haraldur Jónsson Hálfdan Pedersen Hekla Dögg Jónsdóttir Helgi Hjaltalín Henrik Andersson Hildigunnur Birgisdóttir Hilmar B. Janusson Hrafnkell Sigurðsson Hye Joung Park Israel Rosenfield Ivana Franke Jimmie Durham John Baldessari John Brockman Jonas Mekas Karl Bergmann Ómarsson Karl Holmqvist Karl Ægir Karlsson Katrín Elvarsdóttir Katrín Sigurðardóttir Kristján Guðmundsson Kristján Leósson Lennart Álvés Lieven Dousselere Lina Persson Liu Ye Luc Steels</p>
--	---

	<p>Magnús Kjartansson Magnús Pálsson Mari Lagerquist Marina Abramovic Martha Schwarz Matthew Ritchie Matti Saarinen Monica Bonvicini Neri Oxman Nina Lassila Olga Bergmann Olle Essvik Ólafur Elíasson Ólafur Elíasson Ólöf Helga Helgadóttir Paul Harfleet Paul-Armand Gette Pedro Reyes Peter Coles Pétur Kristjánsson Pétur Thomsen Ragnar Kjartansson Rirkrit Tiravanija Roger Hiorns Rúrí Sara Björnsdóttir Sharon Hayes Sigurður Guðjónsson Simone Forti Sinia Labrovic Sirra Sigrún Sigurðardóttir Skyr Lee Bob Slaven Tolj Spessi Steina Vasulka Stewart Sherman Tang Zhigang Tanja Dabo Tea Mäkipää Thomas Bayrle Thor Vilhjálmsson Tomas Saraceno Toni Metrovic Tony Conrad Tris Vonna-Michell Vigfús Sigurgeirsson Yang Shaobin Yona Friedman Yue Minjun Wei Dong Zhang Xiaogan Zhao Nengzhi</p>
--	--

	<p> Þorsteinn I. Sigfússon Þóra Gunnarsdóttir Þórdís Erla Ágústsdóttir Carte Blanche Hypno Theatre Amiina Barði Jóhannsson Jón Ólafsson Keren Ann Super Mama Djombo Denyce Graves Þóra Einarsdóttir Wayne Shorter Anna Guðný Guðmundsdóttir Daniel Kawka Freyja Gunnlaugsdóttir Percusemble Berlin Sigurbjörn Bernharðsson Þorkell Sigurbjörnsson </p>
--	--

2009

2010

<p> Ásdís Sif Gunnarsdóttir Campingkvinna Curver Finna Birna Steinsson Gabriela Friðriksdóttir Gjörningaklúbburinn / Icelandic Love Corporation Guðrún Vera Hjartardóttir Hans Hofmann Hekla Dögg Jónsdóttir Hrafnhildur Arnardóttir Hrafnkell Sigurðsson Hulda Hákon Hulda Stefánsdóttir Jane Freilicher Katrín Sigurðardóttir Klaas Kloosterboer Kristján Guðmundsson Louisa Matthíasdóttir Margrét H. Blöndal Natalie Jeremijenko Nell Blaine Olga Bergmann Ólöf Nordal Robert De Niro eldri Sara Björnsdóttir Start Art listamannahús Unnar Örn Auðarson Þóra Þórisdóttir Hr. Níels </p>	<p> Anna Líndal Ásgeir Emilson Bára Kristinsdóttir Bragi Þ. Jósefsson Cindy Sherman Daníel Þorkell Magnússon David Byrne Eggert Jóhannesson Einar Falur Ingólfsson Friðgeir Helgason Friedrike von Rauch Gary Schneider Guðrún Gunnarsdóttir Halldór Úlfarsson Haraldur Jónsson Harri Palviranta Hildur Bjarnadóttir Hlynur Hallsson Hrafnhildur Arnardóttir Ieva Epera Ingólfur Arnarson Ingvar Högni Ragnarsson Ívar Brynjólfsson Ívar Valgarðsson Jón Laxdal Halldórsson Katrín Elvarsdóttir Kristján Guðmundsson Kristleifur Björnsson Libia Pérez de Siles de Castro Maria Dembek </p>
--	--

<p>Sten Sandell Strange Fruit Sverrir Guðjónsson Tjóðpallurinn í Færeyjum Daníel Bjarnason Hjaltalín Lhasa de Sela Tiger Lillies Deborah Voigt Bob Mintzer Stórsveit Reykjavíkur Brian Zeger Gennadij Rosdestvenskij Trio Nordica Víkingur Heiðar Ólafsson Vladimir Stoupel Nína Tryggvadóttir</p>	<p>Ólafur Árni Ólafsson Ólöf Nordal Óskar Hallgrímsson Pétur Thomsen Ragna Róbertsdóttir Ragnar Axelsson Renja Leino Robin McAuly Rosen & Wojnar Rósa Sigrún Jónsdóttir Saara Ekström Sigurður Guðmundsson Silja Sallé Spessi Unnar Örn Auðarson Vera Pálsdóttir CommonNonsense Julie Desrosiers Kristján Ingimarsson OKT/Vilnius City Theatre Alasdair Roberts Amadou & Mariam Bedroom Community Benni Hemm Hemm Kimmo Pohjonen Megas Orquesta Chekara Flamenca Kristinn Sigmundsson Eivind Aarset Haakon Kornstad Marilyn Mazur Nils Petter Molvær Sidsel Endresen Anna Guðný Guðmundsdóttir Ágúst Ólafsson Ásgerður Júníusdóttir Carmina Vocal Ensemble Christian Tetzlaff Ensemble Adapter Gerrit Schuil Jónas Sen Leif Ove Andsnes Njúton Tanja Tetzlaff The Formalist Quartet Vaasa City Orchestra</p>
--	--

2011

2012

<p>Tony Allen Stórsveit Samúels Samúelssonar Högni Egilsson</p>	<p>Arcadi Volodos Íslenski dansflokkurinn GusGus</p>
---	--

<p>Davíð Þór Jónsson Karlakórinn Fóstbræður Elísabet Indra Ragnarsdóttir Guðni Tómasson Þorgerður E. Sigurðardóttir Barbara Bonney Thomas Schuback Jonas Kaufmann Sinfóníuhljómsveit Íslands Bryndís Halla Gylfadóttir Frank Aarnink Áskell Másson Lára Stefánsdóttir Daníel Bjarnason Margrét Bjarnadóttir Hildigunnur Rúnarsdóttir Steinunn Ketilsdóttir Hilmar Örn Hilmarsson Helena Jónsdóttir Ólöf Arnalds Erna Ómarsdóttir Þórarinn Guðnason Sigríður Soffía Níelsdóttir Ásgeir Helgi Magnússon Lovísa Ósk Gunnarsdóttir Sigtryggur Berg Sigmarsson Valdimar Jóhannsson Les SlovaKs Beijing Dance Theater Kristján Ingimarsson Neander Theatre of Copenhagen Ojos de Brujo Tómas R. Einarsson Haukur Tómasson Kammersveit Reykjavíkur Schola Cantorum Mótettukór Hallgrímskirkju Edda Erlendsdóttir Ólöf Arnalds Skúli Sverrisson Eyvind Kang Amadeo Pace Hildur Guðnadóttir Kjartan Sveinsson María Huld Markan Róbert Reynisson Daníel Bjarnason Matthías Hemstock Ragnar Kjartansson Théâtre du Petit Miroir Sinfonietta Cracovia Michel Houellebecq</p>	<p>Kammersveit Reykjavíkur Buika Anna Porvaldsdóttir Páll Ragnar Pálsson Duo Harpverk Tui Hirv Berglind María Tómasdóttir Sigtryggur Baldursson Guðmundur Kristinn Jónsson Bragi Valdimar Skúlason Yann Tiersen Sigtryggur Magnason Jón Atli Jónasson Hrafnhildur Hagalín Kviss Búmm Bang Anton Helgi Jónsson Guðmundur Andri Thorsson Hallgrímur Helgason Margrét Örnólfsdóttir Ragna Sigurðardóttir Steinunn Sigurðardóttir Þórarinn Leifsson Einar Kárason Yrsa Sigurðardóttir Kristín Marja Baldursdóttir Bryan Ferry Þorleifur Örn Arnarsson Richard Lagravenese Gísli Örn Garðarsson Bernd Ogradnik Valdimar Jóhannsson Melkorka Sigríður Magnúsdóttir Sigríður Soffía Níelsdóttir Christopher Prégardien Ulrich Eisenlohr Ragnar Kjartansson Anna Guðný Guðmundsdóttir Tinna Þorsteinsdóttir Sinfóníuhljómsveit Íslands Ilan Volkov Guðrún Jóhanna Ólafsdóttir Sveinn Dúi Hjörleifsson Nicolas Cavallier Hljómeyki Kór Áskirkju Söngsveitin Fílharmónía Independent People Jonatan Habib Enqvist</p>
--	--

<p>Auður Ava Ólafsdóttir Bergsveinn Birgisson Birgir Sigurðsson Kristín Steinsdóttir Pétur Gunnarsson Nora Gomringer Bas Böttcher Finn-Ole Heimrich Ugly Egilsdóttir Bergur Ebby Benediktsson Dóri DNA DJ Kermit Subfrau Klúbburinn Eivör Pálsdóttir Reijo Kela María Ellingsen La Fura dels Baus Skuggamyndir frá Býsans Vigdís Klara Aradóttir Guðríður Sigurðardóttir Hulda Björk Garðarsdóttir Daníel Þorsteinsson Áshildur Haraldsdóttir Einar Scheving Neal Kirkwood Richard Korn Aðalheiður Lilja Guðmundsdóttir Gunnar J. Árnason Gunnar Harðarson Hafþór Yngvason Jón Proppé Margrét Elísabet Ólafsdóttir Oddný Eir Ævarsdóttir Ólafur Gíslason Claus Carstensen Harpa Árnadóttir Tomi Ungerer Louise Bourgeois</p>	
--	--

2013

2014

<p>Lilja Birgisdóttir Ilan Volkov Hlynur Aðils Vilmarsson Bang on a Can All-Stars Sally & Wynn Kramarsky Magnús Kjartansson Hanna Dóra Sturludóttir Ágúst Ólafsson Gerrit Schuil Magnús Pálsson</p>	<p>Högni Egilsson Kammersveit Reykjavíkur bryn Terfel Khatia Buniatishvili International Contemporary Ensemble (ICE) Elísabet Indra Ragnarsdóttir Guðni Tómasson Þorgerður E. Sigurðardóttir Lee Ranaldo</p>
--	---

<p>Sinfóníuhljómsveit Íslands Íslenski dansflokkurinn Jack Quartet Davíð Þór Jónsson Ilmur Stefánsdóttir Huginn Þór Arason Andrea Maack Guðmundur Steingrímsson Steinunn Birna Ragnarsdóttir Kjartan Valdimarsson Gunnar Hrafnsson Auður Ava Ólafsdóttir Kristín Eysteinsdóttir Ingibjörg Magnadóttir Harpa Arnardóttir Ragnheiður Harpa Leifsdóttir Marta Nordal Bragi Ólafsson Stefán Jónsson Steinunn Sigurðardóttir Hlín Agnarsdóttir Sigurður Pálsson Kristín Jóhannesdóttir Spessi Guðbergur Bergsson Kristín G. Guðnadóttir Steinunn G. Helgadóttir Kammersveit Reykjavíkur Guðrún Erla Geirsdóttir Guðrún Jóhanna Ólafsdóttir Sonor Ensemble Clive Murphy Atrium String Quartet Diana Damrau Xavier de Maistre</p>	<p>Leah Singer Sinfóníuhljómsveit Íslands Jamie Barton Osmo Vänskä Kammerkór Suðurlands Ólöf Nordal Þuríður Jónsdóttir Gunnar Karlsson Margrét Vilhjálmsdóttir Sidsel Endresen Arto Lindsay E.S.P. TV Ásdís Sif Gunnarsdóttir Kolbeinn Hugi Höskuldsson Helgi Örn Pétursson Rebekka Moran Valgeir Sigurðsson Bedroom Community Ragnar Kjartansson Kjartan Sveinsson Trío Sírajón Ingibjörg Guðjónsdóttir Kolbeinn Bjarnason Íslenski flautukórinn Duo Harpverk Nordic Affect Tinna Þorsteinsdóttir Matthew Barney Jonathan Bepler Guðrún Lilja Gunnlaugsdóttir Michel Butor Borghildur Óskarsdóttir Ragnar Axelsson Hildur Bjarnadóttir Mari Krappala Bragi Ólafsson Ghostdigital Kira Kira Kristín Ómarsdóttir Kristín Svava Tómasdóttir Milosz Biedrzycki Óskar Árni Óskarsson Sigtryggur Baldursson Wojciech Cichorí Gunnar Eyjólfsson Erlingur Gíslason Arnar Jónsson Pétur Einarsson Sigurður Skúlason Jón Atli Jónasson Unnar Örn Auðarson Heiðar Kári Rannversson</p>
--	--

	<p>Koho Mori-Newton Lauren Newton Elín Edda Árnadóttir Sverrir Guðjónsson Hulda Rós Guðnadóttir Sigurgeir Agnarsson Anna Guðný Guðmundsdóttir Ragnheiður Gestsdóttir Markús Þór Andrésson Hreinn Friðfinnsson Magnús Logi Kristinsson Wakka Wakka Productions Nordland Visual Theatre Monika Frycova Ragnheiður Harpa Leifsdóttir</p>
--	---

2015

2016

<p>Laufey Sigurðardóttir Páll Eyjólfsson Elísabet Waage Einar Jóhannesson Hallgrímur Helgason Helga Þórsdóttir Hildur Hákonardóttir Hlynur Hallsson Jóna Hlíf Halldórsdóttir Ragnheiður Jónsdóttir Libia Castro Ólafur Ólafsson Steinunn Gunnlaugsdóttir Rúrí John A. Speight Doddý Maggý Kvennakórinn Katla Kristín Dagmar Jóhannesdóttir Gerður Helgadóttir Guðrún Kristjánsdóttir Erla Þórarinsdóttir Guðrún Benónýsdóttir Hekla Dögg Jónsdóttir Lilja Birgisdóttir Katrín Agnes Klar Ingibjörg Sigurjónsdóttir Jan Lundgren Trio Sirra Sigrún Sigurðardóttir Inga Jónsdóttir Elín Hansdóttir Dorothy Iannone Ari Alexander Ergis Kristín Helga Káradóttir Eva Ísleifsdóttir</p>	<p>FlexN Sinfóníuhljómsveit Íslands Vladimir Ashkenazy Jean-Efflam Bavouzet Berglind María Tómasdóttir Terri Lyne Carrington San Francisco Ballett Helgi Tómasson Anna Þorvaldsdóttir Þorleifur Örn Arnarsson Joa Helgeson Melis Jaatinen Sofia Jernberg Tinna Þorsteinsdóttir Miké Philip Fencker Thomsen Caput Þór Eldon Sigríður Ósk Kristjánsdóttir Sigurður Halldórsson Halldór Bjarki Arnarson Hildigunnur Halldórsdóttir Guðbjörg Hlín Guðmundsdóttir Þóra Margrét Sveinsdóttir Arngeir Heiðar Hauksson Sidi Larbi Cherkaoui Shantala Shivalingappa Kjartan Ólafsson Tinna Þorsteinsdóttir Stockholm Saxophone Quartet Védís Kjartansdóttir Kasper Ravnhöj Elin Signý W. Ragnarsdóttir Julie Rasmussen Noora Hannula</p>
--	--

Libia Castro	Sigurbjörg Prastardóttir
Ólafur Ólafsson	Kristín Eysteinsdóttir
Ásdís Sif Gunnarsdóttir	Jóhann Þórsson
Árni Heiðar Karlsson	Vigdís Jakobsdóttir
Grímur Helgason	Hildur Knútsdóttir
Margrét Árnadóttir	Viðar Eggertsson
Klara Stephensen	Jón Magnús Arnarsson
Svava Björnsdóttir	Stefán Jónsson
Ívar Valgarðsson	Íslenski dansflokkurinn
Kristinn E. Hrafnsson	Þorvaldur Örn Kristmundsson
Ragnar Axelsson	Wunderland
Þór Vigfússon	Umbra
Þórarinn Eldjárn	Hulda Björk Garðarsdóttir
Möguleikhúsið	Margrét Árnadóttir
Egnieszka Sosnowska	Gunnar Kvaran
Kristína Petrolíuté	Bryndís Halla Gylfadóttir
Bára Kristinsdóttir	Sigurgeir Agnarsson
Hallgerður Hallgrímsdóttir	Sigurður Bjarki Gunnarsson
Skúta	Júlía Mogensen
Daníel Reuter	Hrafnkell Orri Egilsson
Richard Serra	Byndís Björgvinsdóttir
Jonathan Burrows	Sigurður Halldórsson
Matteo Fargion	Sara Ruhl
Hulda Hákon	Berlinde de Bruyckere
Thomas Rajnai	Hulda Stefánsdóttir
Jens Nielsen	Cooper & Gorfer
Anna Hallin	Steinunn Þórarinsdóttir
Eirún Sigurðardóttir	Hildur Yeoman
Elín Pjet. Bjarnason	Gabríela Friðriksdóttir
Eva Ísleifsdóttir	Hreinn Friðfinnsson
Kristín Jónsdóttir frá Munkaþverá	John Zurier
Lóa Hjálmtýsdóttir	Þórdís Erla Zoëga
Magdalena Margrét Kjartansdóttir	Arnór Kári Egilsson
Rakel McMahon	Sara Björnsdóttir
Róska	Kristín Dagmar Jóhannesdóttir
Sigríð Valtingoer	
Valgerður Guðlaugsdóttir	
Svipir	
Berglind María Tómasdóttir	
Kari Ósk Ege	
Þóra Sólveig Bergsteinsdóttir	
Bára Gísladóttir	
Alexandra Navratil	
Erin Shirreff	
Lara Viana	
Aisha Orazbayeva	
Maya Dunietz	
Bára Gísladóttir	
Gyða Valtýsdóttir	