

Hljóðfærahönnun á Íslandi

Jón Helgi Hólmgeirsson

Listaháskóli Íslands

Hönnunar- og arkitektúrdeild

Vöruhönnun

Hljóðfærahönnun á Íslandi

Jón Helgi Hólmgeirsson

Leiðbeinandi: Sólveig Ólafsdóttir

Vorönn 2012

Útdráttur úr ritgerð

Hljóðfæri er í sínum eiginlegasta skilningi músíkalskt verkfæri sem hefur það

notagildi að hægt er að skapa með því tónlist. Í þessari ritgerð er farið ofan í saumana

á því hvað hljóðfæri er og hvernig þau virka. Reynt er að setja það fram á

skilmerkilegan hátt hvað gerir hluti að hljóðfærum og hvernig megi flokka hljóðfæri í

þrjá parta til þess að skilja virkni þeirra og hlutverk. Einnig er farið ofan í grunninn á

hljóðeðlisfræði til þess að auka skilning á því hvað hljóð er og hvernig hljóðskrokkar

hafa áhrif á hljóð. Skoðuð er saga hljóðfærahönnunar á Íslandi í samhengi við

hljóðfærahönnun annars staðar í heiminum, en einnig er leitast við að svara því hvað

hljóðfærahönnun sé í eiginlegum skilningi og hvað einkenni hana á Íslandi. Til þess

að varpa ljósi á sérkenni hennar eru tekin viðtöl við fimm einstaklinga sem allir koma

úr mismunandi áttum en eiga það sameiginlegt að koma að hönnun á hljóðfærum.

Þessir einstaklingar eru ungt tónskáld, fiðlusmiður, vöruhönnuður, myndlistarmaður

og reyndara tónskáld, en skoðuð eru hljóðfæri eftir þá til þess að fá yfirsýn yfir þá

breidd sem á sér stað í hljóðfærahönnun á Íslandi. Mismunur hljóðfæranna er

skoðaður, hljóðfærin greind og athugaðar eru mismunandi ástæður þess að þessir

einstaklingar hanna hljóðfæri. Hljóðfærahönnun er starfsvettvangur í þróun og því

áhugavert að sjá hvar hann stendur nú án þess að vita nokkuð um hvert hann muni

þróast.

Efnisyfirlit

1. Inngangur...4

2. Hönnun...5

3. Hljóðfæri..6

4. Sagan og samhengið...9

5. Íslenskir hljóðfærahönnuðir...11

5.1 Unga tónskáldið..11

5.2 Fiðlusmiðurinn...13

5.3 Vöruhönnuðurinn...15

5.4 Myndlistarmaðurinn...16

5.5 Tónskáldið..17

5.6 Samantekt...19

6. Gróskan..19

7. Lokaorð..21

Heimildaskrá..22

Myndaskrá..25

	
 4	

1. Inngangur

Hljóðfæri hefur alltaf ákveðinn tilgang, en áður en hægt er að hanna hljóðfæri þarf

hugmyndafræði um hljóð og löngunin til þess að skapa hljóð að vera til staðar.1

Hljóð er í sínum einfaldasta skilningi bylgjuhreyfing í andrúmsloftinu sem virkar á

eyru okkar með þeim afleiðingum að við heyrum. Hvort sem um er að ræða rödd, suð,

ískur eða klapp, er það óumdeilt að þar er á ferðinni hljóð. Hljóð á sér alltaf einhvern

hljóðgjafa og geta þeir verið eins fjölbreyttir og raun ber vitni.2 Hljóð getur myndað

tónlist, en það er mismunandi hvaða samsetning hljóða er flokkuð undir góða tónlist.

Það fer allt eftir smekk manna. Smekkurinn er þó ekki endilega einstaklingsbundinn,

heldur er hann oft á tíðum að miklu leyti félagslega mótaður og getur jafnvel

endurspeglað þjóðfélagsstöðu viðkomandi.3 Það sama á við um hvernig fólk

skilgreinir góðan eða fallegan tón, sbr. tón úr hljóðfæri, en skilgreining á góðum tón

myndast ekki með neinu öðru en með hefð. Til dæmis má taka hugmyndir

undanfarinna áratuga um óhljóð, sbr. ,,Noise” hreyfinguna svokölluðu. Fyrir hundrað

árum hefði það verið algjörlega óhugsandi að hægt væri að búa til tónlist sem byggir á

óhljóðum en það eitt er einfaldlega menning.4 Menning breytist frá degi til dags og

við aðlögumst að henni rétt eins og hún aðlagast að okkur. Til þess að framkalla

tónlist notast maðurinn við hljóðfæri. Hljóðfæri eru eins ólík og þau eru mörg og

framkalla eins mismunandi hljóð og ætla má, en hljóðfæri hafa verið hönnuð og

smíðuð allt frá örófi alda. Tónlist er samt sem áður arfleifð frá náttúrunni. Tónlist í

þeim skilningi að hljóð sé skapað með raddböndum, líkt og fuglasöngur, eða

annarskonar hljóð sem inniheldur ris og hnig á tónhæð eða tíðni. Þá mætti segja að sú

hegðun mannsins, frá því að klappa saman höndum, stappa niður fótum og nota eigin

líkama til tónlistarflutnings, til þess að nota spýtur eða steina til þess að lemja saman,

sé upphaf hljóðfærahönnunar.5

Markmið mitt með þessari ritgerð er að kynna mér þá hljóðfærahönnun sem stunduð

er á Íslandi, hvort hún sé fyrir það fyrsta til staðar. Eftir að hafa tekið viðtöl við
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Montagu,	
 Jeremy,	
 Origins	
 and	
 development	
 of	
 musical	
 instruments,	
 Scarecrow	
 Press,	
 2007,	
 bls.	
 1,	

sótt	
 15.	
 nóvember,	
 http://books.google.is/books?id=l1ztKVmMbSsC&printsec=frontcover	

&hl=is#v=onepage&q&f=false.	

2	
 Finnur	
 Pind	
 &	
 Jörgen	
 L.	
 Pind,	
 Ágrip	
 af	
 hljóðeðlisfræði,	
 Háskóli	
 Íslands,	
 2008.	
 bls.4,	
 sótt	

13.desember	
 2011,	
 https://notendur.hi.is/adg11/Skyn%20og%20hugfraedi/Agrip.pdf.	

3	
 Pierre	
 Bourdieu,	
 Almenningsálitið	
 er	
 ekki	
 til,	
 Björn	
 Þorsteinsson,	
 Egill	
 Arnarson	
 og	
 Gunnar	

Harðarson	
 þýddu,	
 Omdúrman/ReykjavíkurAkademían,	
 Reykjavík,	
 2007,	
 bls.	
 44.	

4	
 Viðtal	
 höfundar	
 við	
 Hans	
 Jóhannsson,	
 2.desember	
 2011.	

5	
 Montagu,	
 Jeremy,	
 Origins	
 and	
 development	
 of	
 musical	
 instruments,	
 bls.1.	

	
 5	

nokkra einstaklinga sem hafa komið að hönnun á hljóðfærum virðist sem þeir hafi

nokkuð mismunandi skoðanir á viðfangsefninu. ,,Hvað meinar þú með

hljóðfærahönnun?”, er spurning sem kastað var fram nokkrum sinnum og því ekki

alvitlaust að útlista hvað ég meina eftir því sem líður á ritgerðina. Markmið þessarar

ritgerðar er því að svara því hvað hljóðfærahönnun sé og hvað einkenni hana á

Íslandi.

2. Hönnun

Íslenska hugtakið hönnun er virkilega óljóst þegar kemur að skilningi manna á orðinu.

Fæstir virðast gera grein á milli handverks og hönnunar, verkfræði og hönnunar og

lista og hönnunar,6 en hönnun á að vera íslensk þýðing á enska orðinu ,,design”.

,,Design” er komið frá ítalska orðinu ,,disegno” og þýðir teikning eða frumdrög að

einhverju. Einhverri hugmynd. Orðið hönnun myndi aldrei skiljast á þennan hátt nema

að mjög takmörkuðu leyti. Orðið hönnun er nefnilega mun breiðara heldur en enska

orðið ,,design” og tekur í raun bæði á orðinu ,,design” rétt eins og það tekur á orðinu

,,engineering”, þrátt fyrir að við eigum mjög fínt orð yfir ,,engineering”, eða

verkfræði. Til að mynda hét ein stærsta verkfræðistofa landsins Hönnun hf. áður en

hún sameinaðist annarri stofu undir nafninu Mannvit.7 Hönnun er nýyrði í íslensku og

tekur á mjög breiðum verkþætti. Ef að leikmaður væri spurður um tvær jafnstórar

flugvélar á borð við Airbus 330 og Boeing 777 myndu fæstir taka eftir muninum á

þeim vélum. Ástæðan fyrir því er einföld. Ef að maður gefur sér þær forsendur að

flugvél þurfi að komast á milli tveggja staða með ákveðnum öryggiskröfum, með

ákveðinni eldsneytiseyðslu, mótor og eðlisfræði þá er ekki nema ein niðurstaða. Það

er ekkert svigrúm fyrir sköpun og þar af leiðandi er ekkert sem myndi kallast

,,design” heldur bara ,,engineering”, en samt sem áður væri talað um að flugvélarnar

hefðu verið hannaðar.8 Það má í raun segja að allar ákvarðanir sem teknar séu, megi

því skilgreina sem hönnun. Meira að segja það að velja sér föt á morgnana gæti því

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6	
 Guðmundur	
 Oddur	
 Magnússon,	
 ,,Hönnun	
 er	
 góð	
 hugmynd!”,	
 Viðskiptablaðið,	
 10.	
 desember,	

Reykjavík,	
 2009,	
 bls.	
 26,	
 sótt	
 2.	
 janúar	
 2012,	

http://rannsoknagrunnur.lhi.is/is/rannsoknir/utgafa/nanar/286/,	
 Rannsóknir	
 og	
 þróun	
 –	

Gagnagrunnur.	

7	
 Mannvit,	
 sótt	
 3.janúar	
 2012,	
 http://mannvit.is/Mannvit.	

8	
 Viðtal	
 höfundar	
 við	
 Pál	
 Einarsson,	
 20.desember	
 2011.	

	
 6	

flokkast undir einhverskonar ímyndarhönnun og sú ákvörðun hversu mikla mjólk þú

blandar við kaffið þitt mætti flokka sem matarhönnun. Þú tókst þessa ákvörðun. Þú

hannaðir þetta. En hönnun er samt sem áður tengd nýsköpun. Það er ekkert sérlega

skapandi eða nýtt við það hversu mikla mjólk þú setur í kaffið þitt. Ef þú smíðar fiðlu

eftir einhverri ákveðinni uppskrift ertu ekki hönnuður heldur smiður. Það er handverk.

Þú þarft að bæta við einhverri nýjung, einhverri nýrri hugsun. Ef ákvörðunin sem

tekin er, er frá A til B, og þú veist hvað B er fyrirfram, þá er ekki um neina hönnun að

ræða. Ef aftur á móti B er eitthvað sem er ófyrirsjáanlegt, þú stendur uppi með fiðlu

úr plasti, þá er hönnun komin í spilið, því þú ert búinn að gera eitthvað nýtt. Hönnun

byrjar alltaf á einhverri rannsókn, þú kynnir þér eitthvað sem þú veist ekkert um, svo

ef þú veist svarið fyrirfram verður engin rannsókn og þar af leiðandi engin hönnun.9

Hljóðfærahönnun er því skilgreind hér sem nýsköpun í formi hljóðfæra.

3. Hljóðfæri

Fyrirbærið hljóðfæri má skilgreina á ýmsan máta en einföld leið til að gera sér grein

fyrir því hvað hljóðfæri er, er að hugsa um það sem músíkalskt verkfæri sem hefur

það notagildi að hægt er að skapa með því tónlist. Verkfæri eru hönnuð á þann hátt að

maður hafi yfir þeim vald. Hönnuðurinn er heilinn bak við hlutinn og er það hans verk

að hanna hlutinn til þess að notandinn hafi eins mikið vald yfir hlutnum og mögulegt

er. Bandsög kveikir til að mynda ekki á sér sjálf og vinnur stjórnlaust að einhverju

upp á eigin spýtur líkt og vél með sjálfstæða hugsun. Nýjustu sagir eru tölvustýrðar og

hannaðar þannig að vald yfir nákvæmni í útkomu sé allt að því hnökralaus. Hljóðfæri

virka eins. Þau skapa ekki tónlist án tilkomu utanaðkomandi afls, hvort sem um er að

ræða tölvustýrða eða mannlega nákvæmni í útkomu.

Til að einfalda virkni verkfæra er hægt að setja sér það að þau séu sett saman úr þrem

mismunandi pörtum. Það eru; stjórnflötur, orsök og niðurstaða. Stjórnflöturinn er það

svæði þar sem gagnvirkni á sér stað og er í raun notendaviðmót verkfærisins. Orsökin

er ástæða þess að niðurstaða fæst og niðurstaðan er það sem orsökin orsakar. Sem

dæmi er hægt að taka verkfærið hamar. Tilgangur verkfæra er að leysa verkefni og er

tilgangur hamarsins þá að leysa það verkefni að hamra eitthvað. Til dæmis járn.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 Viðtal	
 höfundar	
 við	
 Pál	
 Einarsson,	
 20.desember	
 2011.	

	
 7	

Notendaviðmót hans er skaftið sem notandinn heldur í. Orsök þess að hamarinn

hamrar járnið er hamarshausinn á enda skaftsins og niðurstaðan liggur þá í mótun

járnsins. Í öllum tilvikum þarf einhver annar hlutur að vera til staðar til að niðurstaða

fáist með verkfærum, því annars hverfur tilgangur verkfærisins. Hljóðfæri virka

nánast alveg eins, enda verkfæri í sjálfu sér. Eini munurinn er að niðurstaða hljóðfæra

er ávallt hljóð, á meðan að niðurstaða verkfæra er áþreifanleg. Þríþætting hljóðfæra

myndi því vera; stjórnflötur, hljóðorsök og ómun,10 í stað stjórnflatar, orsakar og

niðurstöðu. Stjórnflöturinn er sem fyrr notendaviðmótið. Hljóðorsökin er sú

uppspretta hljóðs sem á sér stað í hljóðfærinu, sá hluti sem orsakar hljóðið, s.b.r.

sveifla strengs á strengjahljóðfæri, loftsúla í blásturshljóðfæri eða skinn á trommu.

Ómunin, eða niðurstaðan, er sá partur hljóðfærisins sem magnar upp hljóðið, t.d.

skrokkurinn á strengjahljóðfærum eða magnari sem hljóðfærum er stungið í samband

við, en magnara mætti því í raun telja sem part af hljóðfæri sem nauðsynlega þarf á

honum að halda, s.b.r rafmagnshljóðfæri á borð við rafmagnsgítar. Ef við tökum

píanó sem dæmi, þá er nótnaborðið á því stjórnflöturinn, eða það sem skiptir

flytjandann máli, hamrarnir sem eru innan í píanóinu eru þá hljóðorsökin, en þeir slá á

strengina og framkalla hljóð og ómunarparturinn er þá píanókassinn, kassinn sem er

byggður utan um allan ,,mekkanismann” og magnar upp hljóðið. Stundum verður þó

hljóðfæraleikarinn sjálfur að hluta hljóðfærisins, annarsvegar að hluta til, eins og

þegar kemur að blásturshljóðfærum, þegar varirnar titra til að framkalla hljóð, og

hinsvegar algjörlega, eins og á við um söngvara þar sem stjórnflöturinn, hljóðorsökin

og ómunin eiga sér öll stað innan líkamans.11

Hljóðfæri eru alls ekki einföld fyrirbæri og til þess að skilja hvernig þau virka þarf

maður að hafa skilning á grunn hljóðeðlisfræði, sem gerir það að verkum að hönnuður

sem hannar hljóðfæri er að vissu leyti orðinn verkfræðingur líka.

Hljóð verður til við titring hljóðgjafa, en til þess að hlutur geti titrað þarf hann að hafa

massa og spennu.12 Rétt eins og raddbönd titra til að mynda tón. Öll hljóð hafa

ákveðna tíðni, en tíðni hljóðs ákvarðast af fjölda sveifla hljóðbylgju á sekúndu.

Svokölluð sveiflutíðni.13 Allir hlutir hafa síðan eigintíðni, en eigintíðni hlutar er sú

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10	
 Áki	
 Ásgeirsson	
 og	
 Magnús	
 Jensson,	
 „About	
 musical	
 instruments”,	
 febrúar	
 2011,	
 birt	
 15.	
 maí	

2011,	
 sótt	
 8.	
 nóvember	
 2011,	
 http://www.slatur.is.	

11	
 Áki	
 Ásgeirsson	
 og	
 Magnús	
 Jensson,	
 ,,About	
 musical	
 instruments”.	

12	
 Finnur	
 Pind	
 &	
 Jörgen	
 L.	
 Pind,	
 Ágrip	
 af	
 hljóðeðlisfræði,	
 Háskóli	
 Íslands,	
 2008.	
 bls.4,	
 sótt	

14.desember	
 2011,	
 https://notendur.hi.is/adg11/Skyn%20og%20hugfraedi/Agrip.pdf.	

13	
 Kjartan	
 Kjartansson	
 hljóðhönnuður,	
 sótt	
 14.desember	
 2011,	

http://www.simnet.is/gylting2/hljod/hljodvinnsla_b.php.	

	
 8	

sveiflutíðni sem honum er eiginleg og á þeirri sveiflutíðni titrar hluturinn. Eigintíðni

hlutar ákvarðast alltaf af eiginleikum efnisins sem hluturinn er gerður úr, ásamt lögun

hans, massa, stærð og spennu. Einfaldir hlutir hafa yfirleitt eina eigintíðni en flóknari

hlutir geta haft margar.14 Hægt er að líta á fiðluskrokkinn sem dæmi um flóknari hlut.

Fiðluskrokkurinn er byggður þannig að hann magnar upp ákveðnar tíðnir á meðan að

aðrar dempast. Þessar tíðnir sem magnast meira upp en aðrar mynda toppa sem

kallaðir eru formendur og forma tíðnisvið hljóðorsakarinnar, strengsins, að því

tíðnisviði sem fæst úr skrokknum.15 Þ.e.a.s. lögun skrokksins hefur áhrif á hljóðið.

Það sama á við þegar maðurinn myndar hljóð. Þegar hann myndar bókstafinn ,,a”,

magnast sum tíðnisvið upp en önnur dempast og við myndun á bókstafnum ,,i” gerist

það sama, nema þar eru önnur tíðnisvið mögnuð upp og dempuð,16 vegna þess að

lögun munnholsins breytist. Eigintíðni rýmisins breytist. Tónn sem maður heyrir er

alltaf háður sálarástandi manns ásamt því umhverfi sem hljóðorsökin sveiflast í.17 Má

því nefna til dæmis að mörgum þykir betra að syngja inni á baðherbergi heldur en í

öðrum rýmum.

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14	
 Vísindavefurinn,	
 2008,	
 sótt	
 13.	
 desember	
 2011,	
 http://visindavefur.hi.is/svar.php?id=14989	

15	
 Viðtal	
 höfundar	
 við	
 Þráinn	
 Hjálmarsson,	
 2.	
 nóvember,	
 2011.
16	
 Eiríkur	
 Rögnvaldsson,	
 Íslensk	
 hljóðfræði	
 handa	
 framhaldsskólum,	
 Reykjavík,	
 1990,	
 sótt	
 14.	

desember	
 2011,	
 https://notendur.hi.is/eirikur/hljfr.pdf.	

17	
 Viðtal	
 höfundar	
 við	
 Hans	
 Jóhannsson,	
 2.desember	
 2011.	

	
 9	

4. Sagan og samhengið

Saga hljóðfærahönnunar á Íslandi virðist ekki hafa verið sérlega merkileg framan af.

Við rannsókn á viðfangsefninu fann ég fyrir því að fólk virðist almennt ekki gera sér

grein fyrir því hvort nokkur hljóðfærahönnun eigi sér stað á Íslandi yfir höfuð. Af því

að dæma og eftir að hafa áttað mig á því að af nógu sé að taka, hefur mér fundist eins

og íslensk hljóðfærahönnun liggi mjög grunnt undir yfirborðinu. Í raun og veru er

kannski erfitt að átta sig á því hvað er undir yfirborðinu og hvað er á því á tilteknum

tíma, en rétt eins og með menninguna sem ég nefndi í inngangi þessarar ritgerðar er

nútíminn sífellt að breytast. Þó er kannski ekki rétt að hugsa um nútímann sem tímabil

í sögulegu samhengi heldur frekar sem viðhorf líkt og Michel Foucault bendir á í

grein sinni ,,Hvað er upplýsing?”.18 Viðhorf sem markast af líðandi stund, sjálfstæðu

vali ákveðinna einstaklinga, vissum hugsunarhætti, skynjun, hegðun og framkvæmd.

Nútíminn mótast af endalausum tilviljunum, eða eins og franska skáldið Baudelaire

sagði: ,,Það sem er stundlegt, rennur úr greipum manns, mótast af tilviljunum”.19 Það

er því í raun ekki hægt að sjá yfirborðið og hvað stendur eftir fyrr en nútíminn er

kominn í hæfilega mikla fjarlægð til að við getum horft á hann gagnrýnum augum

utanaðkomandi aðila. Rétt eins og þegar maður horfir til baka á tískuna og skilur ekki

hvað fólki gekk til með klæðavali og öðru, þá sér maður nútímann í öðru ljósi þegar

hann er ekki lengur til staðar. Viðhorfið breytist.

Hljóðfærahönnun var hér sama sem engin fyrir nokkrum áratugum síðan. Einungis

hefur verið talað um að tvö hljóðfæri hafi verið fundin upp hér á landi, þó ófullkomin

væru, en eru það langspil og fiðla með séríslensku sniði.20 Lítið er vitað um fiðluna en

einungis er vitað um fjórar sem hafa verið til, en spilun á hljóðfærið lagðist af um

miðja 19.öld. Einungis eru fjórar bækur til þar sem helstu heimildir um fiðluna koma

fram og samt sem áður taka þær á hlutunum á mjög mismunandi hátt. Einnig virðist

vera eitthvað misræmi í hvernig spilað var á hana, ef marka má ljósmynd sem til er af

manni að leika á hana. Á einni myndinni spilar hann á hana frá einni hlið en á hinni

spilar hann á hana þveröfugt.21 Þetta kemur samt lítið á óvart þegar litið er síðan á

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18	
 Foucault,	
 Michel,	
 ,,Hvað	
 er	
 upplýsing?”,	
 Torfi	
 H.	
 Tulinius	
 þýddi,	
 Skírnir:	
 Tímarit	
 hins	
 íslenska	

bókmenntafélags,	
 167.	
 ár,	
 haust	
 1993,	
 bls.	
 388-­‐405.	
 	

19	
 Foucault,	
 Michel,	
 ,,Hvað	
 er	
 upplýsing?”,	
 bls.	
 394.	

20	
 Elías	
 Mar,	
 ,,Tvö	
 íslenzk	
 hljóðfæri”,	
 Tíminn,	
 28.	
 árg,	
 50.	
 tbl.,	
 13.	
 maí	
 1944,	
 bls.	
 194-­‐195,	
 sótt	
 30.	

desember	
 2011,	
 http://timarit.is/view_page_init.jsp?pageId=1001660.	

21	
 Viðtal	
 Leifs	
 Haukssonar	
 við	
 Chris	
 Foster,	
 flutt	
 í	
 þættinum	
 „Landinn”,	
 á	
 RÚV,	
 	
 6.	
 Nóvember,	

2011.	

	
 10	

langspilið, sem öllu meira er vitað um. Árið 1981 var gerð rannsókn á langspilum á

Íslandi og er kannski merkilegast að sjá hversu ólík hljóðfærin voru innbyrðis.

Tuttugu og eitt langspil var rannsakað og höfðu tíu langspilanna 3 strengi, fimm

höfðu 4 strengi, fjögur höfðu 2 strengi, eitt hafði 5 strengi og eitt langspilið hafði

aðeins 1 streng. Við athugun á hljóðfærunum kom einnig fram að mjög mismunandi

efniviður var notaður, enda var í flestum tilfellum rekaviður notaður í hljóðfærin.

Einnig var nokkuð mismunandi hvernig fólk lék á hljóðfærið og virðist þetta hafa

verið gert eftir hentisemi hvers og eins.22 Hver og einn hefur hannað sína eigin útgáfu

af langspilinu og þá haft það vald yfir hljóðfærinu sem efni og aðstæður leyfðu. Það

er kannski ekki furða að lítið hafi verið um hljóðfærahönnun hérna á landi enda lítið

um efnivið og þekkingu á hljóðfærum. Í sögulegu samhengi eru langspilið og fiðlan

þó ekki ýkja merkileg, ef tekið er til hliðsjónar hljóðfæri sem var svipað að smíð og

langspilið og fiðlan og kallast monochord. Monochord var til að mynda notað af

Grikkjanum og stærðfræðingnum Pýþagórasi til þess að finna út tónbil á

stærðfræðilegan hátt, en var einnig notað í grískum og rómverskum kirkjum til að

finna út tónhæð fyrir söng. Monochord var hljómkassi með einum streng, rétt eins og

uppbygging sumra langspilanna. Það sem er þó líklegast merkilegast við þennan

samanburð er að á meðan ein elsta heimild um fiðluna, sem var eldra hljóðfæri en

langspilið, er frá árinu 1777,23 þá var monochord hljóðfærið orðið útbreitt í

Grikklandi tæpum 2300 árum áður.24 Aðstæður hér hafa þó verið öllu verri en í

Grikklandi og réttast að taka fátækt Íslands og einangrun þess til greina þegar þessi

tvö lönd eru borin saman, fyrir utan þá staðreynd að ekki var byggð hér þegar

monochord var þegar orðið útbreitt.

Í kringum árið 1840 er fiðlan að mestu leyti horfin af sjónarsviðinu en langspilum fer

þá fjölgandi. Ef litið er yfir til meginlands Evrópu hefur þar aftur á móti píanóið verið

í þróun í nokkur hundruð ár og orðið á þessum tíma nokkuð svipað því hljóðfæri sem

það er í dag, en píanóið myndi yfirleitt vera flokkað sem öllu flóknari smíð en

langspilið.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22	
 Woods,	
 David	
 G.,	
 „Íslenska	
 langspilið:	
 Saga	
 þess,	
 smíði	
 og	
 notagildi	
 til	
 náms	
 og	
 kennslu”,	
 Njáll	

Sigðursson	
 námstjóri	
 þýddi,	
 í	
 Árbók	
 Hins	
 íslenzka	
 fornleifafélags,	
 90.	
 ár,	
 1/1993,	
 bls.	
 103	
 –	
 126,	

sótt	
 8.	
 nóvember	
 	
 2011,	
 http://timarit.is/view_page_init.jsp?pageId=2057682,	
 Tímarit.is.	

23	
 Elías	
 Mar,	
 ,,Tvö	
 íslenzk	
 hljóðfæri”,	
 bls.	
 194-­‐195.	

24	
 Dolge,	
 Alfred,	
 Pianos	
 and	
 their	
 makers:	
 a	
 comprehensive	
 history	
 of	
 the	
 development	
 of	
 the	
 piano	

from	
 the	
 monochord	
 to	
 the	
 concert	
 grand	
 player	
 piano,	
 Courier	
 Dover	
 Publications,	
 New	
 York,	

1972,	
 bls.	
 27-­‐28,	
 sótt	
 30.	
 desember	
 2011,	

http://books.google.is/books?id=PvYgWaXfcIYC&printsec=frontcover&hl=is&source=gbs_ge_su
mmary_r&cad=0#v=onepage&q&f=false.	

	
 11	

Árið 1789 kom hingað til lands enskur ferðamaður að nafni John Thomas Stanley.

Hann fann íslenska langspilið og sýndi skipsfélögum sínum gripinn. Eftir að Stanley

hafði spilað á það fyrir skipsfélaga sína var niðurstaða þeirra sú að naumast gæti

annað hljóð látið verr í eyrum.25 Þessa frásögn ber þó að sjálfsögðu að taka með

fyrirvara, enda veit það hver maður sem hefur prófað að grípa í fiðlu að við fyrstu

stroku á hljóðfærið myndast ekki neitt sérstaklega spennandi tónn. Það er því spurning

hversu mikið mark er hægt að taka á þessari frásögn, enda kemur ekki fram hvort um

vanan hljóðfæraleikara hafi verið að ræða.

Með auknu aðgengi að meginlandi Evrópu voru hljóðfæri flutt hingað með skipum og

var það ekki fyrr en á tækniöld sem Íslendingar byrjuðu fikta við gerð hljóðfæra að

einhverju ráði.

5. Íslenskir hljóðfærahönnuðir

Líkt og sagði í upphafi þessarar ritgerðar var markmiðið að komast að því hvað

einkennir íslenska hljóðfærahönnun. Taldi ég það því gáfulegast að velja einstaklinga

úr mismunandi áttum til þess að fá einhverskonar sýn yfir hversu ólíkum hlutum þeir

væru að vinna að, mismunandi ástæðum þess að þeir hanna hljóðfæri yfir höfuð og

hvort starfsheiti þeirra hefði eitthvað með útkomuna að segja. Ég tók viðtöl við þá

Þráinn Hjálmarsson, sem er nýlega útskrifað tónskáld, Hans Jóhannsson fiðlusmið,

Pál Einarsson vöruhönnuð, Halldór Úlfarsson myndlistarmann og Áka Ásgeirsson

tónskáld á tímabilinu 2. nóvember – 20. desember 2011. Viðtölin byggðust upp á

opnum spurningum sem skilaði sér í ýmsum áhugaverðum vangaveltum og gáfu mér

ágæta innsýn í hugarheim viðfangsefnanna.

5.1 Unga tónskáldið

Þráinn Hjálmarsson26 tónskáld vinnur að hljóðfæri sem í senn er yfirstandandi

rannsóknarverkefni. Verkefnið kallast þránófónn, en hugmyndin að hljóðfærinu er að

búa til einskonar miðilslausn. Þar sem að Þráinn er tónskáld en ekki flytjandi, flytur

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25	
 Woods,	
 David	
 G.,	
 „Íslenska	
 langspilið:	
 Saga	
 þess,	
 smíði	
 og	
 notagildi	
 til	
 náms	
 og	
 kennslu”,	
 bls.	

103	
 –	
 126.	

26	
 Viðtal	
 höfundar	
 við	
 Þráinn	
 Hjálmarsson,	
 2.	
 nóvember,	
 2011.	

	
 12	

hann verk sín ekki sjálfur, en með eigin hljóðfæri sem hefur einhvern ákveðinn

ramma, getur hann í raun þröngvað flytjandann til þess að flytja verkið nákvæmlega

eins og verkið er samið án þess að flytjandinn sé með einhverja persónulega útúrdúra.

Þránófónninn gengur út á að nýta eigintíðni rýma til þess að mynda ,,feedback”, sem

mætti hugsanlega þýða sem endurómun hljóðs. Það er gert með því að setja

hljóðnema inn í rými sem tengdur er við magnara. Magnarinn snýr síðan inn að

rýminu svo hljóðneminn tekur aftur við hljóðbylgjum sem magnarinn sendir frá sér og

myndar þannig hringrás sem orsakar þessa endurómun. Þetta er svipað og þegar

gítargoðið Jimi Hendrix lét rafmagnsgítarinn sinn væla með því að snúa gítarnum

sínum, hljóðorsökinni, upp að magnara, með þeim afleiðingum að hringrásin sem

orsakar endurómunina myndaðist. Sumir myndu að vísu kalla endurómun óhljóð, en

hefðin í kringum endurómun hefur verið að þróast allt frá því að rokktónlistin tók upp

á arma sína að flokka hana til tónlistar. Frumgerð þránófónsins var samsett úr fjórum

rörum sem öll höfðu mismunandi eigintíðni sem gerði það að verkum að þegar þau

voru sett nálægt hvort öðru, fasaðist tíðnin út og það kom bil í hljóðið, þ.e. þegar tvær

tíðnir eru á svipuðum stað, líkt og í þessu tilviki 100 rið og 105 rið, þá eru þær það

nálægt hvor annarri að maður heyrir þögn 5 sinnum á sekúndu, eða á 5 riða bili. Sem

frumgerð hljóðfæris í þróun var valdið yfir hönnuninni ekki fullkomið. Útkoman varð

því einskonar

ryðmaverk, en það sem

gerir þetta hljóðfæri

nokkuð sérstakt er að

það sem venjulega

myndi teljast sem

ómunarpartur

hljóðfæris, þ.e.

einhverskonar skrokkur

eða rými sem magnar

upp hljóð, er á þránófóninum notað til þess að orsaka hljóðið. Hljóðfærið inniheldur

magnara sem sér um að magna upp hljóðið og telst því ómunarpartur þess.

Hljóðnemarnir eru tengdir mixer sem sjá um að stjórna krafti hljóðsins, og telst því

mixerinn stjórnflötur hljóðfærisins.

Öllu meira vald var yfir hönnun á útgáfu númer tvö, en í henni var stuðst við rör

blásturshljóðfæris. Í stað þess að staðsetja hljóðnemann inni í rörinu líkt og í

	
 13	

frumgerðinni, þá var hljóðnemanum komið fyrir innan í munni flytjandans. Hátalari er

síðan innan í bjöllu hljóðfærisins sem býr til sömu hringrás og í frumgerðinni. Með

því að breyta lögun munnholsins, sem hljóðneminn er staðsettur í, er hægt að breyta

tíðnisvörun munnsins og með því stjórna tíðnisviði hljóðfærisins, en einnig er hægt að

breyta lengd rörsins á blásturshljóðfærinu. Í þessu tilviki eru bæði rörið og munnurinn

stjórnflöturinn sem og hljóðorsökin, en hátalarinn ómunarparturinn. 27 Það að líkja

saman Þráni og Jimi Hendrix er kannski svolítið langsótt, en það hefði verið nokkuð

áhugavert og nýstárlegt að sjá Hendrix spila bandaríska þjóðsönginn í gegnum

blásturshljóðfæri með hljóðnema í munninum á Woodstock tónlistarhátíðinni. Það fer

því ekkert á milli mála að þránófónninn er ný nálgun á notkun endurómunar.

5.2 Fiðlusmiðurinn

Fiðlusmíði er gegndrepa af hefð og íhaldssemi, sem er í sjálfu sér eðlilegt enda föst í

gamalli hugmyndafræði, en flest allir fiðlusmiðir gera eftirlíkingar af frægum

sautjándu aldar hljóðfærum og eru því smiðir en ekki hönnuðir. Fínustu hljóðfæri frá

þessu klassíska tímabili eru eftir fólk sem lærði hjá meistara sínum, en um leið og það

byrjaði að vinna upp á sínar eigin spýtur byrjaði það að þróa sín eigin módel og eigin

fagurfræði og er það sú hefð sem Hans Jóhannsson28 fiðlusmiður vill halda til streitu.

Út frá því er athyglisvert að velta því fyrir sér hvers vegna fiðlusmíði sé í rauninni

frosin í tíma, en hún hefur nánast ekkert breyst í 350 ár. Það er hugsanlegt að valdið

yfir hljóðfærinu sé nákvæmlega þar sem fiðlusmiðirnir vilja hafa það en samt sem

áður skrítið, þar sem að allir hlutir í kringum okkur þróast og bera einhvern keim af

samtímanum. Við lifum alltaf með gömlu og nýju. Þetta er ekki eins og í gömlum

vísindaskáldsögumyndum þar sem einungis eru nýjar byggingar og það sem við

þekkjum er hvergi sjáanlegt, þrátt fyrir að ytri tími kvikmyndarinnar eigi sér stað ekki

síðar en eftir 50 ár.

Hans ákvað að hanna 21. aldar strokhljóðfæri sem byggði meðal annars á formum

hluta úr náttúrunni á borð við skordýraskeljar, aldin og jurtir. Þrívíð form sem

náttúran býr til til þess að gegna einhverju ákveðnu hlutverki. ,,Skordýraskeljar hafa

til dæmis mikið viðnám gegn hnjaski og er því form þeirra mjög hentugt til þess að

dreifa orku. Með því að nýta þann eiginleika, þ.e. í stað þess að skelin veiti
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27	
 Viðtal	
 höfundar	
 við	
 Þráinn	
 Hjálmarsson,	
 2.	
 nóvember,	
 2011.	

28	
 Viðtal	
 höfundar	
 við	
 Hans	
 Jóhannsson,	
 2.desember	
 2011.	

	
 14	

mótspyrnu, er hægt að hugsa hana sem leið til að dreifa orku á hlut, því hluturinn er

þannig formaður að hann dreifir kröftunum jafnt í allar áttir.”

Í stað þess að hanna einungis eitt hljóðfæri með áföstum strengjum á borð við eðlilegt

klassískt hljóðfæri, hannaði Hans seríu af hljóðskrokkum, sem byggðu á jurta og

skordýraformunum, en þeir voru allir stilltir inn á sína eigintíðni og var spilað í

gegnum þá með rafmagnsfiðlu. Fiðlan, eða stjórnflöturinn og hljóðorsökin, gaf frá sér

merki í bylgjuformi sem

leitt var í magnara sem

tengdur var við alla

hljóðkassana. Að

hverjum hljóðkassa lá

snúra og við

hljóðkassann var lítil

segulspóla sem bar tif

frá magnaranum í

kassann. Þetta virkaði í

raun eins og hátalari

með engum pappa,

nema að hljóðskrokkurinn umbreyttist þá í raun í þann hluta hátalarans sem vantaði til

að magna upp hljóðið.29 Tónninn var því algjörlega framleiddur af eigintíðni þessara

hljóðskrokka og er það nokkuð áhugavert að í þessu dæmi eru fleiri en einn

ómunarpartur, eða allir hljóðskrokkarnir. Það er nokkuð aðdáunarvert að maður sem

kemur úr fagi sem er jafn staðlað og fiðlusmíðin er, leyfi sér að rífa í raun fiðluna og

hennar klassíska form gjörsamlega í sundur og margfalda skrokka hennar. Hann rýfur

hefðina og íhaldssemina niður og byggir hana upp á ný eftir eigin höfði. Hann sem

hönnuður hefur vald til að bæta við og breyta skrokkunum og með þekkingu hans á

fiðlusmíðinni og allri verkfræðinni sem býr þar einnig að baki hefur hann þónokkuð

mikið vald yfir hlutnum.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29	
 Viðtal	
 höfundar	
 við	
 Hans	
 Jóhannsson,	
 2.desember	
 2011.	

	
 15	

5.3 Vöruhönnuðurinn

Mirstrument er hljóðfæri sem Páll Einarsson30 vöruhönnuður, vélsmiður og atvinnu

rótari hefur unnið að í samstarfi við tónlistarmanninn Örn Elías Guðmundsson, eða

Mugison. Hljóðfærið er

í raun sérhannað að

þörfum Arnar, en það

virkar einnig sem

einskonar flaggskip í

ferilskrá Páls, enda

viðamikið og flókið

verkefni. Mirstrument er

hugsað sem eins manns

sýning, þ.e. að allt sé í

hljóðfærinu sem þarf til

þess að skemmta

áhorfendum. Allt það sem tónlistarmaðurinn þarf til þess að flytja tónlist sína og þann

leikþátt sem áhorfendur eru komnir til að sjá fluttan af tónlistarmanninum, en auk

hljóðs inniheldur hljóðfærið ljósasýningu. Mirstrument er hugsað sem grundvöllur til

þess að gefa tónlistarmanninum eitthvað umfram aðra sem eru í svipuðum farveg.

Mirstrument er í raun ekkert annað en risastór elektrónísk fjarstýring sem inniheldur

400 MIDI rásir og 80 forritanlega takka, en hljóðfærið er háð tölvu sem inniheldur öll

hljóðin og er það síðan tengt við hljóðkerfi. Tölvan sem inniheldur hljóðin er orsök

þess að takkarnir á hljóðfærinu geri eitthvað gagn og hljóðkerfið er nauðsynlegt til

þess að tónarnir ómi.

Hönnunin sjálf er því

einungis	
 stjórnflötur

hljóðfærisins, en það er

kannski ekki hægt að

kalla þetta hljóðfæri fyrr

en að tölvan og

hljóðkerfið hafa verið

tengd í mirstrumentið,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30	
 Viðtal	
 höfundar	
 við	
 Pál	
 Einarsson,	
 20.desember	
 2011.	

	
 16	

því þá skapast þessi þríþætta heild sem gerir það að verkum að tónlist fæst úr

hljóðfærinu. Áhugavert er að stjórnflöturinn er innblásinn af takkaharmonikku, en

hljómauppsetning takkanna svipar til gítars, þess hljóðfæris sem tónlistarmaðurinn er

vanastur. Það er nokkuð áhugavert að blanda saman jafn gömlum hlut og stjórnborð

takkaharmonikkunnar er í jafn nýjan hlut og mirstrumentið er, en með þetta hljóðfæri

verður tónlistarmaðurinn í raun eins og ný útgáfa af manninum með lírukassann.31

Páll hefur mikið vald yfir hljóðfærinu enda vöruhönnuður, vélsmiður og atvinnu rótari

og því með mikla þekkingu á öllu sem kemur nálægt þessu hljóðfæri.

5.4 Myndlistarmaðurinn

Rétt eins og Hans Jóhannsson hefur myndlistarmaðurinn Halldór Úlfarsson32 verið að

hanna nýja útgáfu af

klassísku hljóðfæri. Í

hans tilfelli er það aftur

á móti sellóið.

Hljóðfærið kallast

dórófónn, en eins og

þránófónninn gengur

það að mestu út á

endurómun hljóðs, en þó

ekki á sama hátt, því

Þráinn notast í rauninni

við loft á meðan að

Halldór notast við

strengi og væri því

samlíkingin á Jimi

Hendrix og Halldóri

réttlætanlegri en sú á

Þráni og Hendrix.

Dórófónninn er

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31	
 Viðtal	
 höfundar	
 við	
 Pál	
 Einarsson,	
 20.desember	
 2011.	

32	
 Viðtal	
 höfundar	
 við	
 Halldór	
 Úlfarsson,	
 18.nóvember	
 2011.	

	
 17	

rafakústískt strengjahljóðfæri sem svipar mjög til sellós. Það sem gerir það þó sérstakt

og sker sig frá klassísku sellói er að við hönnunina er gert ráð fyrir að það sé látið

enduróma á strengjunum. Við hvern streng er hljóðnemi svo hægt er að einangra

hljóðin frá hvort öðru. Hljóðfærið er hugsað sem ,,modular”, þ.e. tengjanlegt við

fjölda viðmóta á borð við mixer eða í tölvu, en hugmyndin er að þetta sé ekki einungis

strengjahljóðfæri sem sellisti getur áttað sig á leiftursnöggt, heldur mögulega

einhverskonar stúdíógræja sem að hangir uppi á vegg og er tengt í bakið á stafrænu

viðmóti. Sem ,,modular” hljóðfæri opnast einnig fyrir víðari notkun á hljóðfærinu af

hálfu flytjandans, þ.e. mögulegt er að hljóðfærið verði hluti af keðju sem tengir saman

hin ýmsu tæki sem lita hljóðið, en einnig er hægt að nota keðjuna til að hleypa í

gegnum hana sínusbylgjum eða einhverskonar hljóðupptöku og er þetta gamla

strengjahljóðfæri þá orðið hluti af stafrænni vinnslu sem síðan er hægt að strjúka,

boga eða plokka. Halldór lítur á dórófóninn sem hönnunarverkefni, en áhugaverði

punkturinn við það er að verkefnið gengur að hluta til út á að sjá hvort mögulegt sé að

búa hljóðfærinu stað í tónlistarsögunni og sjá hvernig það tekst til. Hvernig maður

kemur nýju hljóðfæri inn í tónlistarhefðina. Halldór verður þar af leiðandi

nokkurskonar umboðsmaður hljóðfærisins, en hugmyndin er að þróa hljóðfærið sem

söluvöru.33 Það er nokkuð áhugavert að bera saman verkefni Hans Jóhannssonar og

Halldórs, en á meðan að Hans er í raun að byggja klassíska hljóðfærið upp aftur frá

grunni í nýstárlegum búning og er í raun að vinna meira með nokkurskonar

innsetningu í rými, þá gengur Halldór í raun lengra með það sem fyrir er og byggir

ofan á það. Auk þess er mjög áhugavert að hugsa til þess að dórófónninn gæti orðið

klassískt hljóðfæri eftir einhver ár ef að verkefnið gengur upp.

5.5 Tónskáldið

Áki Ásgeirsson34 er tónskáld, en einnig stjórnar hann lúðrasveit og kennir hljóðfræði,

stúdíótækni, tölvutónlist og hljóðhönnun. Áki hannar hljóðfæri til að koma einhverju

ákveðnu til skila, en til samanburðar við Halldór sem er myndlistarmaður og hefur í

raun meiri áhuga á hlutnum sjálfum, þá er Áki sem tónskáld með meiri áhuga á hljóð

útkomunni. Það að hafa einhverja ákveðna tónlist í huga og vanta ákveðið hljóðfæri,

sem til dæmis er ekki til í hljóðfæramengi klassískra hljóðfæra, er ekkert annað í
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33	
 Viðtal	
 höfundar	
 við	
 Halldór	
 Úlfarsson,	
 18.nóvember	
 2011.	

34	
 Viðtal	
 höfundar	
 við	
 Áka	
 Ásgeirsson,	
 17.desember	
 2011.	

	
 18	

stöðunni en að búa það til sjálfur. Hljóðfærin sem Áki gerir tengjast oft rafmagni og

ganga mikið út á stjórn og stýringu á hljóðfærinu. Valdið yfir hljóðfærinu. Rétt eins

og með hljóðfæri Páls,

eru hljóðfæri Áka á

sama hátt nokkurskonar

fjarstýringar sem þurfa á

tölvu og einhverskonar

ómunarparti að halda til

að geta kallast eiginleg

hljóðfæri. Hljóðfærið

sleglaspil gengur til að

mynda út á kjuða sem

stjórnað er af tölvu sem

stýrir kjuðanum til að slá á trommu. Hönnunin er því í rauninni einungis í kjuðanum

en hann þarf tölvuna og trommuna til þess að verða að eiginlegu hljóðfæri. Með því

að tónlistinni sem kjuðinn spilar sé stjórnað af tölvu er valdið og nákvæmnin í

útkomunni mun meiri en ef að manneskja myndi spila á kjuðann. Þá er möguleikinn

fyrir hendi að skrifa inn

tónlist í tölvuna sem

væri í raun ógerlegt fyrir

manneskju að spila. Til

dæmis þarf ekki að

hugsa lengur í

fjórðaparts- og

hálfnótum heldur er

hægt að skrifa inn eitt

slag á t.d. 317 milljón

sekúndna millibili.

Valdið verður því

gífurlegt. Annað dæmi

um svipaða fjarstýringu

er hljóðfærið millistykkjaspil, en þar liggur hönnunin í umbreytingu á millistykkjum

sem í eru síðan tengd heimilistæki, allt frá hrærivélum upp í fótanuddtæki. Tölva er

síðan notuð til þess að kveikja og slökkva á þessum tækjum og er þannig búið að

	
 19	

flækja það sem venjulega myndi vera talið sem heimilstæki inn í eiginlegt hljóðfæri

og má því segja að allt getur orðið að hljóðfæri ef það er sett í rétt samhengi.35

5.6 Samantekt

Það er áhugavert að sjá hversu ólík hljóðfærin sem ég hef fjallað um eru í

uppsetningu, sérstaklega ef tekið er mið af klassískum hljóðfærum sem hafa nokkuð

svipaða uppbyggingu á stjórnfleti, hljóðorsök og ómun. Á meðan Þráinn vinnur með

skrokkinn sem hljóðorsök, sem eðlilega myndi teljast ómunarpartur, eru Páll og Áki í

raun einungis að hanna einn þessara þriggja parta og þurfa á utanaðkomandi öflum að

halda til þess að hönnun þeirra teljist sem hljóðfæri. Hans er aftur á móti búinn að

sprengja þessa parta í sundur og fjölfalda ómunarpartinn, en hljóðfæri Halldórs er

hluti af stærra samhengi, einhverskonar keðju. Þessir fimm einstaklingar koma úr

mjög mismunandi áttum og skilar það sér í mismunandi nálgun þeirra og niðurstöðum

á hljóðfærunum. Ef niðurstöður þeirra eru notaðir sem einskonar meðaltal á breidd

hljóðfærahönnunar á Íslandi fer það ekki milli mála að tilraunamennskan og

fjölbreytileikinn eru í fyrirrúmi.

6. Gróskan

Á Íslandi er í dag að finna nokkur áhugamannasamtök fólks um hljóðfærahönnun og

tónlist og ber þá helst að nefna S.L.Á.T.U.R. og Lornalab en fjórir af þeim fimm

einstaklingum sem ég tók fyrir hér að framan eru í þessum samtökum.

S.L.Á.T.U.R., eða samtök listrænt ágengra tónsmiða umhverfis Reykjavík, eru í raun

ekki samtök hljóðfærahönnuða heldur frekar samtök sem stuðla að því að gera

tilraunir með tónlist. Þar af leiðandi verða mörg hljóðfæri til innan veggja

S.L.Á.T.U.R., en þetta er sameiginlegur vettvangur fyrir tónskáld á Íslandi.36

Hópurinn er samt sem áður lokaður en hann er tilvalinn fyrir meðlimi, tónskáld á borð

við Áka og Þráinn, til að hanna þau hljóðfæri sem gefa frá sér þau hljóð sem þá

vanhagar um, en rétt eins og segir í inngangi þessarar ritgerðar þarf hugmyndin um

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

35	
 Viðtal	
 höfundar	
 við	
 Áka	
 Ásgeirsson,	
 17.desember	
 2011.	

36	
 Viðtal	
 höfundar	
 við	
 Áka	
 Ásgeirsson,	
 17.desember	
 2011.	

	
 20	

hljóð og ákveðinn áætlaður tilgangur að vera til staðar til þess að geta hannað

hljóðfæri.37

Lornalab er aftur á móti einskonar útgáfa af því sem kallað er ,,medialab”, en það er

staður þar sem tölvubúnaður og hugsanlega annar rafbúnaður stendur almenningi til

boða í rannsóknarskyni. Hvort sem verið er að skoða hegðun forrita, vélræna hegðun

eða í raun að einhver meira skapandi nálgun eigi sér stað en sú að vera notandi sem

notar tilbúin forrit og tilbúnar tölvur. Lornalab mætti því útskýra sem vettvang.

Vettvang fyrir fólk sem hefur áhuga á framsæknum hugmyndum um tækni, þ.e. hvert

hægt er að leita, hvert hún er að fara og hvað skiptir máli innan þess ramma, en

Lornalab samanstendur af fólki sem hefur áhuga og þekkingu á þessu sviði. Lornalab

er hægt að líta á sem mjög dýrmæta auðlind, því leiðin að þekkingu er svo miklu

styttri með tilkomu þess. Lornalab er opið öllum og því hægt að fá upplýsingar hjá

fólki sem hefur þekkingu á mismunandi sviðum og því mun fljótlegra og í raun

markvissara heldur en að sitja heima á internetinu í leit að bestu tæknilegu lausn á

einhverju viðfangsefni.38 ,,Medialab” er að finna út um allan heim en það frægasta er

hið upprunalega við ,,Massachusetts Institude of Technology” eða ,,MIT”. Miðað við

framgang þeirra í þróun nýjunga og rannsókna á borð við hvernig berjast megi gegn

þunglyndi, til gervilima sem geta hermt eftir eða jafnvel farið fram úr hæfileikum

raunverulegra lima okkar,39 fer það ekki milli mála að ,,medialab” er sniðug leið til að

leiða saman skapandi einstaklinga til að vinna saman. Lornalab er því nokkurskonar

suðupottur hugmynda sem auðvelt aðgengi er að og gæti vel orðið mikilvægur þáttur í

þróun hljóðfæra hér á landi.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37	
 Montagu,	
 Jeremy,	
 Origins	
 and	
 development	
 of	
 musical	
 instruments,	
 bls.	
 1.	

38	
 Viðtal	
 höfundar	
 við	
 Halldór	
 Úlfarsson,	
 18.nóvember	
 2011.	

39	
 MIT	
 Medialab,	
 sótt	
 11.	
 janúar	
 2012,	
 http://www.media.mit.edu/about/mission-­‐history.	

	

	
 21	

7. Lokaorð

Ferillinn í átt að niðurstöðu þessarar ritgerðar hefur verið mjög lærdómsríkur. Öll sú

hljóðeðlisfræði og hljóðfærauppbygging sem farið hefur verið í gegnum hefur skilað

mér þónokkurri þekkingu, miðað við þá litlu þekkingu sem ég hafði fyrir á þessu

sviði. Það er mjög áhugavert að sjá hversu mikil breidd hljóðfærahönnunar er við lýði

og þrátt fyrir að hafa einungis fjallað um fimm einstaklinga sem eru að hanna

hljóðfæri eru mjög margir í svipuðum hugsunum, líkt og meðlimir Lornalab og

S.L.Á.T.U.R. Niðurstaðan úr þessari ritgerð er sú að hönnun hljóðfæra virðist vera

mun viðameiri en hún var á árum áður. Landshættir hafa breyst og tækniframfarir

hafa verið miklar, en miðað við dæmin sem ég tók hér að framan virðast hljóðfærin

sem verið er að hanna á Íslandi þónokkuð flókin og tilkomumikil miðað við að nánast

ekkert var um hönnun hljóðfæra fyrr en rétt síðustu ár. Við höfum tekið mun stærra

stökk, á mun skemmri tíma, en margar aðrar þjóðir, líkt og þegar litið er á samlíkingu

píanósins og langspilsins. Hljóðfærahönnun á Íslandi einkennist af fikti og tilraunum,

sem gæti skýrst af því að á Íslandi eru ekki neinar séríslenskar hljóðfærahefðir við

lýði. Það er líklegast einnig ástæðan fyrir því að þeir sem koma að hljóðfærahönnun

hafa allir eitthvert annað starfsheiti en ,,hljóðfærahönnuður”. Það er enn verið að

rannsaka þennan starfsvettvang. Það er enn verið að hanna hann.

Hljóðfærahönnun á Íslandi einkennist af framtakssemi hvort sem um er að ræða

ákveðið hljóðfæri sem einhvern vanhagar um og er ekki þegar til, eða umbreytingu,

niðurrif og uppbyggingu á gömlum hljóðfærum sem verða fyrir vikið að nýjum.

Hljóðfærahönnun er á hraðri uppleið frá því litla sem hér hefur verið og verður

áhugavert að sjá hvert þetta þróast, hvert þetta muni leiða menningu okkar og hvernig

við aðlögumst því sem verður. Hvort þetta endi einhvers staðar eða hvort þetta sé hluti

af einni stórri hringás, einhverskonar endurómun hefðar og menningar. Viðhorfið er

eitt núna en viðhorfið á eftir að breytast þegar fram líða stundir, þegar fjarlægðin er

orðin það mikil að hægt verður að horfa á nútímann með stækkunargleri

framtíðarinnar.

	
 22	

Heimildaskrá

Bækur og greinar

Áki Ásgeirsson og Magnús Jensson, „About musical instruments”, febrúar 2011, birt

15. maí 2011, sótt 8. nóvember 2011, http://www.slatur.is

Dolge, Alfred, Pianos and their makers: a comprehensive history of the development

of the piano from the monochord to the concert grand player piano, Courier Dover

Publications, New York, 1972, sótt 30. desember 2011,

http://books.google.is/books?id=PvYgWaXfcIYC&printsec=frontcover&hl=is&sourc

e=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

Eiríkur Rögnvaldsson, Íslensk hljóðfræði handa framhaldsskólum, Reykjavík, 1990,

sótt 14. desember 2011, https://notendur.hi.is/eirikur/hljfr.pdf

Elías Mar, ,,Tvö íslenzk hljóðfæri”, Tíminn, 28. árg, 50. tbl., 13. maí 1944, bls. 194-

195, sótt 30. desember 2011, http://timarit.is/view_page_init.jsp?pageId=1001660

Finnur Pind & Jörgen L. Pind, Ágrip af hljóðeðlisfræði, Háskóli Íslands, 2008. bls.4.

sótt 13.desember 2011,

https://notendur.hi.is/adg11/Skyn%20og%20hugfraedi/Agrip.pdf

Foucault, Michel, ,,Hvað er upplýsing?”, Torfi H. Tulinius þýddi, Skírnir: Tímarit

hins íslenska bókmenntafélags, 167. ár, haust 1993, bls. 388-405

Guðmundur Oddur Magnússon, ,,Hönnun er góð hugmynd!”, Viðskiptablaðið, 10.

desember, Reykjavík, 2009, bls. 26, sótt 2. janúar 2012,

http://rannsoknagrunnur.lhi.is/is/rannsoknir/utgafa/nanar/286/, Rannsóknir og þróun –

Gagnagrunnur

Montagu, Jeremy, Origins and development of musical instruments, Scarecrow Press,

2007, sótt 15. nóvember,

http://books.google.is/books?id=l1ztKVmMbSsC&printsec=frontcover&hl=is#v=one

page&q&f=false

	
 23	

Pierre Bourdieu, Almenningsálitið er ekki til, Björn Þorsteinsson, Egill Arnarson og

Gunnar Harðarson þýddu, Omdúrman/ReykjavíkurAkademían, Reykjavík, 2007

Woods, David G., „Íslenska langspilið: Saga þess, smíði og notagildi til náms og

kennslu”, Njáll Sigðursson námstjóri þýddi, í Árbók Hins íslenzka fornleifafélags, 90.

ár, 1/1993, bls. 103 – 126, sótt 8. nóvember 2011,

http://timarit.is/view_page_init.jsp?pageId=2057682, Tímarit.is

Vefsíður

Mannvit, sótt 3. janúar 2012, http://mannvit.is/Mannvit

MIT Medialab, sótt 11. janúar 2012, http://www.media.mit.edu/about/mission-history

Kjartan Kjartansson hljóðhönnuður, sótt 14. desember 2011,

http://www.simnet.is/gylting2/hljod/hljodvinnsla_b.php

Vísindavefurinn, 2001, sótt 13. desember 2011,

http://visindavefur.hi.is/svar.php?id=1319

Vísindavefurinn, 2008, sótt 13. desember 2011,

http://visindavefur.hi.is/svar.php?id=14989

Viðtöl

Viðtal höfundar við Áka Ásgeirsson, 17. desember 2011

Viðtal höfundar við Halldór Úlfarsson, 18. nóvember 2011

Viðtal höfundar við Hans Jóhannsson, 2. desember 2011

Viðtal höfundar við Pál Einarsson, 20. desember 2011

	
 24	

Viðtal höfundar við Þráinn Hjálmarsson, 2. nóvember, 2011

Viðtal Leifs Haukssonar við Chris Foster, flutt í þættinum „Landinn”, á RÚV,

6. Nóvember, 2011

	
 25	

Myndaskrá

Mynd 1, Acoustic Instruments, sótt 11. nóvember 2011,

http://artsites.ucsc.edu/EMS/music/tech_background/TE-13/teces_13.html

Mynd 2, DV, sótt 14. desember 2011,

http://www.dv.is/pjattrofur/wp-content/uploads/2011/12/icl.jpg

Mynd 3, úr safni Hans Jóhannssonar

Mynd 4, úr safni Páls Einarssonar

Mynd 5, úr safni Páls Einarssonar

Mynd 6, Halldór Úlfarsson, sótt 4. janúar 2012,

http://lh4.ggpht.com/_6Y3eIZx865o/S52PG29ruqI/AAAAAAAAA24/3P6-

YjBMahE/s800/Halldorophone5atMOA.jpg

Mynd 7, Aki Asgeirsson, sótt 4. janúar 2012,

http://slatur.is/aki/instruments/sleglaspil.jpg

Mynd 8, Aki Asgeirsson, sótt 4. janúar 2012,

http://slatur.is/aki/instruments/millistykkjaspil.jpg

