

ÓBYLGJAN
Saga og greining

Sveinn Steinar Benediktsson

	
 2	

	
 3	

Listaháskóli Íslands

Hönnunardeild

Grafísk Hönnun

ÓBYLGJAN
Saga og greining

Nemandi: Sveinn Steinar Benediktsson

Leiðbeinandi: Bryndís Björgvinsdóttir

Vorönn 2013

	
 4	

Útdráttur

Óbylgjan eða No Wave er ekki auðgreinanleg stefna með skýra skilgreinda þætti

svipað mörgum öðrum stefnum í listum. Hún á rætur sínar að rekja til New York

borgar í lok áttunda áratugar síðustu aldar. Þá var ástandið í New York allt annað en í

dag og var þá vægast sagt slæmt. Flestir tónlistar- og kvikmyndagerðarmenn

Óbylgjunnar voru upprunalega listamenn sem höfðu unnið með málverk, skúlptúr og

gjörningalist. Að þeirra mati var það hins vegar tónlistarsenan í New York sem var

meira lifandi og spennandi en listasena þess tíma. Þeir töldu hana vera opnari fyrir

rótækum hugmyndum.

Fútúristinn, myndlistarmaðurinn og tónskáldið Luigi Rusollo lýsir sögu óhljóða

(e. noise) í mannkynssögunni, allt frá nítjándu öld þar sem hann segir óhljóðin verða

fyrst til með vélvæðingunni. Eftir ýmsar byltingakenndar uppfinningar verður síðan til

mishljómur og nútímatónlist fær í kjölfarið skilgreinandi einkenni sem afsprengi

vélvæðingarinnar og óhljóðanna sem henni fylgdu. Rusollo talar þá um hvernig

nútímatónlist einkennist nú af skerandi og „skrítnum“ hljóðheimi. Frammúrstefnan (e.

avant-garde) stendur einmitt fyrir það að þrýsta á mörk þess sem telst vera viðurkennt

– hugmyndir, tækni eða aðferðir. Áhrif þessara vangavelta um óhljóð og

frammúrstefnuna má greina í Óbylgjunni.

Tónlistarmaðurinn Brian Eno var fljótur að átta sig á að eitthvað nýtt og

spennandi mátti greina hjá nokkrum hljómsveitum sem störfuðu á þessum tíma í

austurhluta New York borgar, undir lok áttunda áratugarins. Eitthvað sem einkenndi

ekki aðrar tónlistasenur. Ákafur til að skrá þessa nýju hreyfingu í sögubækurnar

sannfærði hann Island útgáfufyrirtækið um að taka upp safnplötu með

hljómsveitunum og vildi hann hafa yfirumsjón með verkefninu. Þetta samfélag

listamanna sem starfaði í austurhluta borgarinnar á seinni hluta áttunda áratugarins sló

í gegn. List þeirra og tónlistarsköpun dreifðist hratt út, enda var senan árásargjörn og

hvatvís. Senan skildi síðan eftir sig ýmsar ósvaraðar spurningar og óútkljáða spennu.

En hún skildi einnig eftir sig áhugaverðar hugmyndir sem listamenn okkar daga halda

áfram að rannsaka og skoða.

	
 5	

Inngangur ... 6

1. Upphafið: New York í lok áttunda áratugarins .. 8

2. Óbylgjan verður til ... 10

3. Einkenni Óbylgjunnar .. 15

4. No New York, Endir og áhrif Óbylgjunnar ... 19

Lokaorð .. 22

Heimildarskrá ... 24

	

	
 6	

Inngangur

Óbylgjan (e. No Wave) var skammvinn en áhrifamikil neðanjarðarstefna sem átti sér

stað undir lok áttunda áratugarins í New York. Hugtakið No Wave á uppruna sinn að

rekja til hæðnislegs orðaleiks sem átti að gera lítið úr nýbylgjunni (e. New Wave).

Nafnið festi sig þó að endingu og segja má að hreyfingin hafi gengist við því þegar

safnplatan No New York var gefin út árið 1978 en á henni spila ýmsar hljómsveitir

Óbylgjunnar.

 Óbylgjan er ekki auðgreinanleg stefna. Hún einkennist ekki af skýrt

skilgreindum þáttum svipað og margar aðrar stefnur. Hópar innan stefnunnar nýttu sér

þvert á móti ólíkar stefnur í listsköpun sinni, eins og funk-tónlist, jazz, pönk,

framúrstefnu og hverslags tilraunakennda tónlist. Hins vegar má tína til nokkur atriði

sem eiga við flesta listamenn Óbylgjunnar, svo sem: Sverfandi eintóna hljóð,

endurtekningar og tilhneigingu til að leggja áherslu á áferð tónlistarinnar umfram

laglínuna sjálfa. Með ofsafengnum listrænum framkomum og ýktum leikhústilburðum

var óbylgjan jafn mikil gjörningalist eins og tónlistarviðburður.

 Árið 1978 voru haldnir tónleikar í New York Artist Space og mátti greina sterk

pönk áhrif á þessum tónleikum. Tónleikarnir leiddu á endanum til útgáfu plötunnar

No New York sem tónlistarmaðurinn Brian Eno framleiddi. Þar komu fram listamenn

eins og James Chance and the Contortions, Teenage Jesus and the Jerks, Mars, og

DNA. Þrátt fyrir að hljómsveitirnar væru undir áhrifum pönksins tók Eno einnig eftir

nýjum áherslum hjá þessum hljómsveitum sem gjörsamlega vantaði í aðrar

tónlistasenur. Ákafur til að skrá þessa nýju hreyfingu í sögubækurnar sannfærði hann

Island útgáfufyrirtækið um að taka upp safnplötu með hljómsveitunum sem hann

hafði síðan yfirumsjón með.

 Óbylgjan hafði síðan áhrif á þróun þeirra „noise“ og „industrial“ hljómsveita

sem á eftir fylgdu á níuna áratuginum. Um er að ræða hljómsveitir á borð við Big

Black, Helmet, Live Skull, The Fall, Suicide, The Svans og Beastie Boys. Hljómsveitin

Sonic Youth, sem dæmi, var einnig undir sterkum áhrifum frá Óbylgjunni og náði að

lokum til stór hóps áheyrenda og hlaut mikið lof gagnrýnenda.

 Listamönnum Óbylgjunnar fannst lítið til tónlistarinnar fyrir árið 1976 koma og

vildu byrja upp á nýtt. Stefnan nýtti sér glæný áhrif pönksins og endurvann hluta úr

	
 7	

eldri tónlist. Þetta var mikil óreiða sem þó einhvernveginn náði að gefa frá sér sitt

eigið einkenni og tilvistarrétt. Þetta er stefna sem verður seint auðskilgreinanleg,

auðmeltanleg og því alltaf áhugaverð.

 Hér á næstu síðum mun ég leitast við að skoða og greina þessa stefnu,

Óbylgjuna. Þá langar mig til að kanna ástæðurnar fyrir tilkomu hennar, upprunan og

svo stefnu hennar, hugmyndafræði, helstu þátttakendur, aðferðir og hvort einkenni

hennar séu einhver. Einnig verður skoðað hver áhrif hennar voru seinna meir, ef

einhver, og hvort þau séu enn til staðar í dag. Er hægt að kalla þetta sér stefnu – þetta

tímabil í sögu New York borgar? Stenst Óbylgjan þær kröfur að vera kölluð

sérlistastefna eða var hún kannski einfaldlega aðeins hluti af ríkjandi pönk- og

nýbylgjusenu síðari hluta áttunda áratugarins?

	
 8	

1. Upphafið: New York í lok áttunda áratugarins

Í lok áttunda áratugar síðustu aldar má segja að ástand New York borgar hafi verið

vægast sagt bágborið. Borgin var alræmd fyrir slæm lífsskilyrði og háa glæpatíðni,

lestakerfi borgarinnar var í niðurníslu og var álitið hættulegt. Mörg hverfanna voru

yfirtekin af glæpagengjum sem hikuðu ekki við að beita ofbeldi. Vændiskonur og

dólgar voru algeng sjón og heilu blokkarhverfin voru yfirgefin. Í slíkum byggingum

héldu dópsalar, fíklar og heimilislausir fyrir. Fátæktin var mikil og segja má að

innviðir borgarinnar hafið verið að hruni komnir. Það sýndi sig til að mynda þann 13.

júlí 1977 þegar rafmagninu sló út í stórum hluta borgarinnar og stóð rafmagnsleysið

yfir í um tuttugu og fimm klukkustundir. Óeirðir brutust út með tilheyrandi

skemmdarverkum og þjófnaði. Þrjú þúsund manns voru handtekin og yfirfull fangelsi

borgarinnar voru óbærilega þéttsetin. Það flækti málin enn frekar að lögregla

borgarinnar sætti rannsókn fyrir stórtæka spillingu og við borginni blasti gjaldþrot þar

sem efnahagslegar þrengingar landsins lentu sérstaklega illa á New York með hrunum

á verðbréfamörkuðum. Borgin neyddist til að sækja um fjárhagsaðstoð frá ríkinu til

að sporna við gjaldþroti. Því er óhætt er að segja að borgin hafi séð betri tíma.1 Þrátt

fyrir allt þetta litu sumir einstaklingar sem svo á að í New York mætti finna tækifæri.

Ungum listamönnum vantaði ódýrt íbúðarhúsnæði eða vinnustofur. Þar sem fjöldi

íbúðarhúsnæða stóðu einfaldlega tóm í austurhluta borgarinnar gátu þessir listamenn

nýtt sér þau, sem og þeir gerðu. Þeir sömdu við eigendur húsanna um ódýra leigu.2

 Í bókinni No Wave, eftir Marc Masters, er ástandinu lýst og rætt við listamenn

sem hreiðruðu um sig í New York á þessum tíma. Þar rifjar til dæmis James Chance,

forsprakki sveitarinnar The Contortions, upp aðstæðurnar í borginni þar sem hann

leigði fyrstu íbúðina sína á $ 125 á mánuði. Hvernig leigusalarnir hoppuðu á

tækifærið að geta leigt íbúðirnar út, sérstaklega ef þú varst í vinnu. Hann talar um að

hafa sjálfur verið í nokkrum vinnum en að það hafi þó ennst stutt. Hann skildi í raun

aldrei hvernig allt þetta fólk í kringum hann gat haldið sér uppi.3

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 „When the City’s Bankruptcy Was Just a Few Words Away“, nytimes.com, 2006, The New York
Times Company, sótt 28.12.12, www.nytimes.com/2006/12/31/nyregion/31default.html?_r=0.
2 Marc Masters, No Wave, Black dog publishing, London, 2007, bls. 17.
3 Marc Masters, No Wave, bls. 18.

	
 9	

 Ef enginn leigusali fannst hleypti fólkið sér sjálft inn og bjó sér til aðstöðu,

hélt sýningar, án þess að spyrja nokkurn mann um leyfi. Húsnæði þessi voru misilla

farin, kakkalakkar og rottur voru algeng sjón. Sum hverfanna voru hálfgerðir

draugabæir í borginni, yfirgefin og útúr alfarleið, en þetta var engu að síður spennandi

umhverfi fyrir unga listamenn.4

 Bassaleikarinn Mark Cunningham, úr hljómsveitinni Mars, lýsir í bók Masters

hvernig ástand austurhlutans bauð upp á ný tækifæri fyrir metnaðarfulla listamenn:

„Ódýrt leiguhúsnæði gerði heilli kynslóð kleift að flytja þangað eftir skóla án þess að

þurfa að vera í mikilli vinnu til að borga reikningana.“5

 Leikstjórinn Scott B. tekur í sama streng og lýsir því frelsi sem ríkti þegar

hann talar um að taka yfir heilu byggingarnar fyrir listasýningar. Henda bíl í Austur-

ánna (e. East River) við gerð bíómyndar þar sem urðu engir eftirmálar þrátt fyrir

myndbirtingar. Svæði sem að millistéttin hafði gersamlega yfirgefið og þessir ungu

listamenn þurftu einungis að labbað inn, það var mikil frelsistilfinning í loftinu.6 „Á

tímabili hélt ég mér uppi á $10 á viku,“7 rifjar gítarleikari The Contortions, Jody

Harris, upp í bók Masters. Rhys Chatham úr hljómsveitinni Gynocologists hefur

svipaða sögu að segja: „Ég var með 1200 m2 risíbúð fyrir $180 á mánuði.“8

 Í bókinni No Wave: Post-Punk. Underground. New York. 1976-1980, eftir þá

Thurston Moore og Byron Coley lýsir Lydia Lunch, forsprakki hljómsveitarinnar

Teenage Jesus and the Jerks ástandinu þannig að New York borg á þessum tíma hafi

verið falleg, niðurnídd, fátæk og vanhirt eftir áratuga misnotkun. Hún hafi lyktað illa

og lekið úr holræsunum. En á móti hafi verið heillandi hættuímynd af borginni sem að

hafi angað af frelsi og möguleikum. Listamenn og allskyns fylgdarlið hafi heillast af

ástandinu og flykst að hvaðanæva í hópum.9 Gítarleikarinn China Burg, úr

hljómsveitinni Mars, lýsir svæðinu eftirfarandi: „Þetta var eins og bær í villta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Marc Masters, No Wave, bls. 18.
5 „Cheap rents enabled a whole generation of artists to move there after school and not have to do too
much slave labor to pay the bills.“ Marc Masters, No Wave, bls. 17.
6 Marc Masters, No Wave, bls. 18.
7 „There were periods when I was living on ten bucks a week.“, Marc Masters, No Wave, bls. 17.
8 „I had a 1200 square-foot loft for $180 a month.“, Marc Masters, No Wave, bls. 18.
9 Thurston Moore og Byron Coley, No Wave: Post-Punk. Underground. New York. 1976-1980, Abrams
Image, USA, 2008, bls. 4.

	
 10	

vestrinu, allur neðri angi austurhlutanns (lower east side) var ótrúlega tómur. Það voru

engar búðir. Þú þurftir að labba yfir á „First Avenue“ til að geta keypt í matinn.“10

 Það gefur auga leið að ástandið í New York undir lok áttunda áratugarins hafi

ekki verið svipað því sem við þekkjum í dag, rekstur borgarinnar og heilu hverfin í

slæmu ásigkomulagi. En á sama tíma hentaði það ungum listamönnum vel – þeim

sem höfðu lítið á milli handanna en voru um leið að reyna að finna sér tíma og

aðstöðu til að koma undir sig fótunum með list sinni. Þarna voru ungir krakkar sem

höfðu allt í einu aðgang að nógu vinnurými og fleyri listamönnum í svipuðum

hugarsmíðum. Þessir ungu krakkar sáu sér leik á borði, tóku yfir stóran hluta hverfis

og sköpuðu sín eigin tækifæri. Þetta var allt í allt um fimm til sex hundruð manns og

einhvernvegin virtist eins og allir væru í hljómsveit, allir að leika í myndum og allir

að gera myndlist. Þau hljálpuðust að, léku í myndum hvors annars og spiluðu saman í

hljómsveitum. Þau létu sig lítið varða restina af borginni og þarna myndaðist hálfgert

listamanna samfélag. Nú á dögum býr líklegast enginn tvítugur listamaður í stórri loft-

íbúð nema hann sé sterk-efnaður. Og þegar allt þetta unga fólk kom saman til að nýta

sér plássið þá skal kannski engan undra að eitthvað hafi gerst – eitthvað sem hægt er

að skrá i sögubækurnar, eins og Brian Eno gerði sér nánast strax grein fyrir.

2. Óbylgjan verður til.

Í bókinni No Wave: Post-Punk er því haldið blákalt fram að New York hafi aldrei

verið „pönkborg.“ Og það þrátt fyrir orðspor klúbbsins CBGB, hljómsveitarinnar

Ramones og tímaritsins Punk Magazine sem allt eru fyrirbæri sem urðu til og gerðu

borgina að starfsvettvangi sínum. Í bókinni er bent á að það hafi í raun fátt komið frá

borginni sem flokka má sem „týpískt pönk“. Hin ósvikna hefð New York-hljómsveita

var hinsvegar hið svokallaða „listarokk“ (e. art rock) þar sem pönkið var einungis ein

af mörgum hliðum tónlistarsenunnar.11

 Lýsingin á því hversu opin tónlistarsenan var í New York fer saman við

lýsingar Masters á þessum tíma. Hann bendir á að flestir tónlistarmenn Óbylgjunar

hafi upprunalega komið úr annarskonar listum, flestir tónlistar- og

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10„It was like a Wild West type of town, and the whole Lower East Side was incredibly empty. There
weren't stores. You had to walk over to First Avenue to buygroceries.“Marc Masters, No Wave, bls. 17.
11 Thurston Moore og Byron Coley, No Wave: Post-Punk. Underground. New York. 1976-1980, bls. 6.

	
 11	

kvikmyndagerðamenn voru upprunalega myndlistamenn. Þeir hafi síðan tekið þá

ákvörðun að tónlistarsena borgarinnar væri meira lifandi heldur en myndlistasena

hennar á þessum tíma og opnari fyrir rótækum hugmyndum.12

 Glenn Branca úr hljómsveitinni Theoretical Girls hefur til að mynda talað um

að hann hafi viljað leggja stund á myndlist en að tækifærið á að gera list á

rokkklúbbum hafi verið of freistandi. Að þetta hafi verið ótrúlega spennandi tími fyrir

fólk. Allt í einu hafi verið komin ný sena af ungum listamönnum sem höfðu alist upp

við rokktónlist og komið til New York til að gera myndlist eða huglæga list (e.

conceptual art). Hann lýsir því síðan hvernig þessir ungu listamenn hafi heyrt í

þessum hljómsveitum byrja að spila og fundist þeir sjálfir vera með svipaðar

hugmyndir. Og þá höfðu þau farið að ímynda sér sig sjálf, uppi á sviði að spila

samskonar tónlist.13

 Á heimasíðunni allmusic.com stendur að hugtakið „Proto-punk“ eigi við um

lítinn hóp brautryðjenda, hljómsveitir sem tilheyrðu engri sérstakri stefnu. Þær hafi

byrjað að láta í sér heyra á seinni hluta sjöunda áratugarins síðustu aldar. „Proto-

punkið“ ögraði ekki aðeins hefðbundri rokktónlist, heldur einnig paradísar- og

friðarhugmyndum, sem finna mátti í hippa-hreyfingunni sem hafði þá verið

allsráðandi. Það ætti líklsegast ekki að koma á óvart að fyrsta „proto-punk“ sveitin

hafi verið The Velvet Underground. Og er hún talin vera sú fyrsta af mörgum

ástæðum. Hljómsveitin notaði enduróm (e. feedback), textarnir tókust á við ögrandi

umfjöllunarefni , hljóð bjögun í mögnurum, hún var jafnframt tilraunakennd, nýtti sér

hvítt suð og einfalda tækni, en var um leið einlægur fluttningur.14

 Í tilraun til að brjóta niður áhrif rokktónlistarinnar, litu meðlimir Óbylgjunnar

fram hjá nánustu tónlistaráhrifunum og áhrifavöldunum, og aftur til fyrri tíma og eldri

hljómsveita, sem höfðu í raun brotið upp „reglur“ rokktónlistar á sínum tíma. Þar

spilaði einmitt hljómsveitin The Velvet Underground stórt hlutverk, en hún hafði

verið upp á sitt besta á sjöunda áratugnum. Forsprakki hljómsveitarinnar, Lou Reed,

vann mikið með tilraunir með hljóðbjögun í bland við einfaldar endurtekningar (e.

minimal drone) samstarfsfélaga síns John Cale. Cale var einmitt þekktur fyrir tilraunir

með þesskonar endurtekningar sem einskonar áferð í tónlist hljómsveitarinnar, oft

með bjagaða magnaratengda lágfiðlu. Trommuleikarinn Moe Tucker átti það þá
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 Marc Masters, No Wave, bls. 19.
13 Marc Masters, No Wave, bls. 20.	

14 „Proto-Punk“, allmusic.com, 2013, Rovi Corp, sótt 03.01.13, www.allmusic.com/subgenre/proto-
punk-ma0000005021.

	
 12	

einnig til að leggja trommurnar á gólfið og spila á þær hálfgerða frumbyggjatakta.

Þetta heyrist t.d. vel í laginu Sister Ray af plötunni white light/white heat.

Hljómsveitin vann einnig undir áhrifum frá listasmiðju Andy Warhols sem þá var

orðinn þekktur myndistarmaður í New York. Þó svo að Velvet Underground hafi

starfað á sjöunda áratugnum má hæglega sjá hana sem einskonar upphafslíkan að

óbylgjuhljómsveit.

 Plata Lou Reed, Metal Machine Music, frá 1975 byggir nær eingöngu á

eintóna „gítarmagnarabjögun“. Hún hafði áhrif á hljóðskynjun hlustandans og notkun

bjögunnar seinna meir. Með henni vildi Reed lýsa því yfir að „óhefðbundin“ hljóð,

einskonar „óhljóð“, væru jafngild í tónlist og nótur eða laglínur. Í raun fannst honum

það mikilvægara, því slík hljóð eru ekki einungis tónlist heldur má líka líta á þau sem

annarskonar list.15 Í bók Marc Masters, No Wave, er einnig talað um fleiri hljómsveitir

sem beittu niðurrifi og „óhljóðum“ í sinni tónlistarsköpun, og má þar meðal annars

nefna Albert Ayler, Sun Ra, Captain Beefheart, þýsku hljómsveitirnar Can og Faust

sem gjarnan eru kenndar við Kraut-rock senuna, Yoko Ono and The Plastic Ono

Band, Iggy Pop og Suicide.

 Hljómsveitin Suicide var stofnuð í New York árið 1971 og samanstóð af

listamanninum Alan Vega og jazz-hljómborðsleikaranum Martin Rev. Næsta

áratuginn tróð hljómsveitin margsinnis upp og var nær óskilgreinanleg á þeim tíma –

einhverstaðar á milli pönks og nýbylgjunnar sem kom í kjölfar pönksins.16 Alan Vega

hefur þá verið kallaður „guðfaðir Óbylgjunnar“ þar sem hann skapaði tónlist í anda

Óbylgjunnar mörgum árum á undan flestum og hafði gríðarleg áhrif á aðra

listamenn.17

Í áhugaverðri ritgerð sinni, „The art of Noises: Futurist Manifesto“ sem kom út árið

1913, reynir Luigi Rusollo að greina tónlist. Þar segir hann að tónlistarmenn hafi fyrst

og fremst horft til mjúkra og hreinna hljóða. Síðan hafi mörgum mjúkum og hreinum

hljóðum verið blandað saman í þeim tilgangi að gæla við eyru fólks með prúðum og

fallegum hljómum. Rusollo fer þá einnig í gegnum sögu óhljóða (e. noise) í

mannkynssögunni, allt frá nítjándu öldinni þar sem óhljóðin verða fyrst til með

látunum í vélvæðingunni. Eftir ýmsar byltingakenndar uppfinningar verður til

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 Marc Masters, No Wave, bls. 25.
16 Marc Masters, No Wave, bls. 27.
17 Marc Masters, No Wave, bls. 30.	

	
 13	

mishljómur tveggja hljóðmynda, og nútíma-tónlist fær í kjölfarið skilgreinandi

einkenni. Rusollo talar svo um hvernig nútíma-tónlist miðist við skerandi og skrítinn

hljóðheim. Þar af leiðandi dregur hann þá áliktun í ritgerð sinni að tónlistarþróun sé

að nálgast óhljóð (e. noise-sound) og sé sú þróun í samræmi við aukna vélvæðingu í

vinnuumhverfi mannsins. Hann taldi þá jafnframt hljóðheim tónlistar of

takmarkaðann því hljóðmyndanir eru ýmsar og mjög fjölbreytilegar. Og þar af

leiðandi var nútíma-tónlist að basla innan þessa litla hrings hreinna hljóða, nótna og

viðurkenndra hljóðfæra, örþreyjufull að reyna þar að skapa nýjar hljóðmyndir.

Rusollo fullyrti einnig að mannfólkið yrði að brjóta sér leið út úr þeim takmarkaða

hljóðheimi sem inniheldur aðeins „hrein hljóð“. Án þess verður ekki sigrast eða tekist

á við hinn óendanlega fjölbreytileika óhljóða. Og þá má einnig hugleiða hvernig

manneskjurnar sjálfar heyra, hvernig heyrn og hljóðskynjun hefur þróast samhliða

tónlist. Rusollo tekur sem dæmi að þessi þróun í átt að „óhljóðum“ sé einungis

möguleg í dag (byrjun 20. aldar) og að manneskja frá nítjándu öld hefði aldrei þolað

ákafann ósamhljóm sumra tónverka sem gerð eru í dag. Þessi skynjun okkar á flóknari

samsettningu tóna hefur því að segja má þróast hægt og rólega í gegnum kynslóðirnar

– með breyttu menningarástandi. Að endingu kemur Russolo síðan með þá yfirlýsingu

að hvert hljóð beri með sér fyrirfram áætlaða og áður skynjaða tilfinningu sem þess

vegna kemur í veg fyrir að áheyrandanum leiðist. Russolo viðurkennir að meistarar

klassískrar tónlistar hafi vissulega brætt hjörtu okkar í gegnum aldirnar með

undurfögrum tónum sem við erum þó komin algerlega með nóg af. Það segir hann

vera ástæðuna fyrir því hversu mikla ánægju við fáum nú út úr viðbrögð við

óhljóðum, að ímynda okkur nýjar hljóðsamsettningar. Takta og yfirtóna sem kallast á

við marseringu vélvæðingar okkar daglega lífs.18

Ef við skoðum stefnu Fútúrista má glögglega sjá ýmislegt sameiginlegt með þeim og

listamönnunum sem seinna voru kenndir við Óbylgjuna, en Fútúrismi var stefna sem

hafnaði hefðbundnum félagslegum og fagurfræðilegum gildum. Hún kallaði þá heldur

eftir nýrri og nýstárlegri list sem fangaði og fagnaði til að mynda nútíma-tækni, hraða

nútímasamfélagis, óhljóðum þess og jafnvel ofbeldi.19

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 „A concise history of noise in music…“, jrdfapatvu.wordpress.com, 2010, wordpress.com, sótt
03.01.13, http://jrdfapatvu.wordpress.com/2010/07/23/a-concise-history-of-noise-in-music/.
19 Christoph Cox og Daniel Warner, Audio Culture – readings in modern music, Continuum, USA,
2004, bls. 411. 	

	
 14	

 Óhætt er að segja að ritgerð Russolos hafi veitt nýjum hópi listamanna,

snemma á 20. öldinni, innblástur. Þeir sem höfðu til dæmis aldrei lært formlega á

klassísk hljóðfæri gátu nú fundið sér nýjan innblástur og meðvind í tónlistarsköpun, í

takt við framúrstefnuna. Og það var einmitt þessi afstaða sem varð einnig mjög

ríkjandi hjá listamönnum Óbylgjunnar, framkvæmdagleði þverrt á kunnáttu, til að

mynda á hljóðfærin sem notuð voru. Sem dæmi má nefna hljómsveitina Mars en

enginn meðlima hennar hafði svo lítið sem tekið upp og handleikið hljóðfæri áður, og

sumir tónlistarmenn Óbylgjunnar kærðu sig ekki einusinni um að stilla hljóðfærin.

Í gegnum söguna hafa margir aðrir listamenn einnig gert frammúrstefnuleg

verk (e. avant-garde) með „óhljóðum“ . Á fyrri hluta tuttugustu aldarinnar gerði

Marcel Duchamp til dæmis gagnvirka verkið „With Hidden Noise (A Bruit Secret)“

árið 1916 í samvinnu með Walter Arensburg. Verkið var þannig að sérútbúinn hlutur

var hristur til í þeim tilgangi að búa til hljóð. Frammúrstefnu-tónskáldin Edgard

Varése og George Antheil gerðu einnig ótrúlegustu tilraunir með óhljóð í tónlist sinni,

gjarnan á sérútbúin hljóðfæri. Þess má geta að Varése hafði síðan gríðarleg áhrif á

tónlistarmanninn Frank Zappa á sjöunda áratugnum en hann sjálfur gerði mjög

frammúrstefnulega rokktónlist. John Cage notaði einnig allskyns aðferðir við

tónlistarsköpun sína, svo sem: Tilviljanir, rusl, þögn, óhljóð, breytt hljóðfæri og fleira.

Cage reyndi að finna algera þögn og komst að því að það væri vonlaust, því í algerri

þögn heyrum við í okkar eigin líkama.20

 Það er því að mínu mati alls ekki úr vegi að segja að listamennirnir í New

York á seinni hluta áttunda áratugarins, sem seinna urðu kenndir við Óbylgjuna, hafi

átt ýmislegt sameiginlegt með þeim frammúrstefnulistamönnum sem á undan þeim

höfðu komið snemma á 20. öldinni. Frammúrstefnan stendur einmitt fyrir að þrýsta á

mörk þess sem telst vera viðurkennt – hugmyndir, tækni eða aðferðir. Hugtakið vísar

helst til listamanna, rithöfunda, tónskálda og hugsuða sem skilja eftir sig verk sem

ganga þverrt á hefðbundinn menningarleg gildi. Stefnan bjó yfir ögrandi

tilraunamennsku sem var séð sem einskonar mótsvar við venjum. Í gegnum árin hafa

vissulega margar hreyfingar fengið á sig frammúrstefnu-stimpilinn. Dada og

módernistar hafa sem dæmi verið flokkuð sem frammúrstefnur. Þetta hefur kannski

orðið til þess að hugtakið á við um flestar stefnur á meðan þær eru einmitt nýjar og

ögrandi. Tilraunarmennska er hugtak sem er einnig oft notað í samhengi með
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 „A concise history of noise in music…“, jrdfapatvu.wordpress.com, 2010, wordpress.com, sótt
03.01.13, http://jrdfapatvu.wordpress.com/2010/07/23/a-concise-history-of-noise-in-music/.

	
 15	

frammúrstefnuna, sérstaklega þegar einblínt er á ákveðna þætti í listsköpuninni. Sem

dæmi má nefna tilraunakennda kvikmyndagerð eða leikhús (e. experimental theatre

and film).21 Í anda frammúrstefnunnar voru meðlimir Óbylgjunnar að minnsta kosti

stanslaust að prufa sig áfram, með framkvæmdagleðina að vopni, án þess að velta of

mikið fyrir sér tækni- eða tónlistarlegri þekkingu sinni eða kunnáttu. Óbylgjan í New

York byggðist því að segja má á hugmyndafræði sem átti að vera ólærð og

hugmyndarík, og miðaðist þá meðal annars við notkunina á hljóðfærunum. Því minna

sem þú kunnir því betra, tækninni var afneitað. Þá er líka vel við hæfi að

myndistarmenn skapi tónlist og tónlistarmenn í myndlist.22 Fyrir þessum ungu

listamönnum í austurhluta New York var tónlist fyrst og fremst list, enda litu þeir fáir

á sig sem tónlistarmenn. Tónlist þeirra snérist meira um listgjörninging sjálfan en

tónleikahaldið og þannig leituðust þau við að tjá hráan raunveruleika borgarinnar sem

hin almenna poppmenning hunsaði.23

3. Einkenni Óbylgjunnar

Hugtakið tómhyggja (e. nihilism) er sjónarhorn á tilveruna, eða ákveðið siðrof, sem

byggist á þeirri hugmynd að venjur, gildi og trú samfélagsins séu ekki byggð á rökum

og að tilveran sé fáránleg og tilgangslaus. Nihilistar afneita því föstum gildum og

almennu áliti.24 Siðrofið lýsir sundurliðun félagslegra tenginga, niðurbroti gilda og

staðla. Óöryggi einstaklinga, félagsleg firring og óákveðni sem kemur frá

tilfinningarleysi.25 Það má vel ímynda sér þá tilfinningu að vera í hálfgerðu sér

samfélagi innan borgarinnar, ákveðið siðrof og aftenging við hefðbundið samfélag er

vel skiljanlegt. Þessir ungu listamenn í New York borg höfnuðu þáverandi gildum og

viðhorfum og fundu fyrir tómi í almennri popp-menningu. Margir meðlimir

Óbylgjunnar lýstu einnig hættulegu ástandi borgarhlutans þannig að þau óttuðust oft

um öryggi sitt og heilsu. Það er auðvelt að ímynda sér neikvæð andleg áhrif við svona

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 „What is the definition of Avant-Garde?“, wisegeek.com, Conjecture Corporation, 2013, sótt
05.01.13, http://www.wisegeek.com/what-is-the-definition-of-avant-garde.htm.
22 „A concise history of noise in music“, jrdfapatvu.wordpress.com, wordpress, 2010, 27.12.12,
http://jrdfapatvu.wordpress.com/2010/07/23/a-concise-history-of-noise-in-music/.
23 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
24 „nihilism“, merriam-webster.com, Merriam-Webster Incorporated, 2012, 04.01.13,
http://www.merriam-webster.com/dictionary/nihilism.
25 „anomie“, merriam-webster.com, Merriam-Webster Incorporated, 2012, 04.01.13,
http://www.merriam-webster.com/dictionary/anomie.

	
 16	

aðstæður, en einnig hvernig það að vera virkur í sköpun með hópi af fólki hefur

hjálpað því að þrauka og dafna.

 Óbylgju leikstjórinn Amos Poe orðaði það þannig að það hafi verið svo

gríðarleg tómhyggja í loftinu, en að það hafi einmitt verið það sem að hafi hvatt hann

áfram á þessum tíma.26 Og Lydia Lunch úr teenage jesus lýsti ástandinu þannig að

fólk hafi byrjað að skapa með tónlist til að losa ákveðna veiki innra með þeim. Að þau

hafi verið að hreinsa sig andlega í gegnum tónlistina.27

 Mótmæli er tjáning á vanþóknun, með orðum eða aðgerðum, gegn ákveðnum

viðburðum, stefnum eða aðstæðum. Mótmæli geta tekið á sig ólíkar myndir, frá

yfirlýsingu einstaklings til fjöldamótmæla.28 Efnið sem Óbylgjan skildi eftir sig má

sjá sem mótmæli. Þar var virkilega verið að gefa hefðbundnum leiðum, og

hefðbundinni vinsælli tónlist, laglínum, lagatextum með erindum og tónlist með

viðurkenndum hljómagangi puttann.

Glenn Branca, úr Theoretical girls, lýsir hughrifum sínum þannig að það hafi

verið tónlistin sjálf sem heillaði hann. Að myndlist hafi bara verið þessi dauði hlutur

hangandi á vegg en tónlistin væri spennandi. Þar voru augljósir áhorfendur og

samansafn af sambærilegu fólki. Þarna kæmu saman sjónrænir listamenn, leiklistar-

eða gjörningalistamenn, allar týpurnar og hann fann fyrir því að þarna átti hann

heima. Í hinu nýja villta vestri New York borgar.29

Þó svo að listamennirnir í New York hafði ákveðið að líta fram hjá allri rokktónlist,

sem gerð var fyrir 1976, hljóta þeir samt sem áður að hafa orðið fyrir einhverjum

áhrifum. Línurnar voru nefnilega óskýrar og fólk sótti bara í það sem þeim sýndist.

Sjálf hefur Lydia Lunch sagt að hún hafi verið undir áhrifum frá bókmenntum, Dada,

súrealisma og kvikmyndum, en lítið frá annari tónlist.30

 Dadaistar litu á Dada sem and-listahreyfingu en ekki sem sér listastefnu, sem

meðal annars notuðu fundna hluti í sinni listgerð svipað og fundin ljóð. Þessi hugsun

um „and-list“ er talin eiga rætur sínar að rekja til eftir stríðs tómleika. Margir hafa

komist að þeirri ályktun að Dada hafi verið tómhyggja vegna þessarar tilhneigingar til

að draga úr gildi listar. Erfitt hefur þó verið að skilgreina hreyfinguna við hlið annarra
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
27 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
28 John Barned-Smith, How We Rage: This Is Not Your Parents Protest, Current, 2007, bls. 17 - 25.	

29 Marc Masters, No Wave, bls. 20.
30 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.

	
 17	

samtíma stefna þar sem að Dada skapaði sína eigin leið til að túlka framleiðslu sína.

Það er vegna þessarar tvíræðni að stefnan hefur verið kölluð „nihilistic modus

vivendi“.31

Modus vivendi er lattneskt hugtak sem merkir samþyki milli þeirra sem hafa

ólíkar skoðanir, þannig að þeir eru sammála um að vera ósammála.32 Líklega má segja

að það lýsi Óbylgjunni að nokkru, eða eins og Lydia Lunch talar um í áðurnefndri bók

Marc Masters að það fallega við Óbylgjuna hafi verið að engin hljómsveit hljómaði

eins og einhver önnur.33 Stefnan var opin og fólk átti ekki að vera sammála um

hvernig tónlistin skyldi hljóma – eða var að minnsta kosti sammála um að vera

ósammála um það. Að fara ekki hina hefðbundu leið, eins og að læra á hljóðfæri, var

það sem listamennirnir voru (hins vegar) sammála um. Tónlistarmaðurinn og

tónskáldið Rhys Chatham talar um þetta í bók Masters. Hann talar um hvernig þau

hafi flest verið sammála um að mega innleiða hvað sem er í tónlistina og kalla það

rokk tónlist. Þau hafi viljað finna sína eigin leið til að spila og algerlega hafnað

hefðbunum leiðum. Chatham heldur svo áfram og talar um hvernig rokktónlist hafi

orðið svo tæknileg á áttunda áratugnum, að það hafi ríkt einhver tilfinning um að þú

þyrftir að hafa spilað í mörg ár til að geta spilað á klúbbum. Síðan hafi hann séð fólk

eins og Patti Smith og Richard Hell spila. Þá hafi hann hugsað með sér að ef þau geta

þetta getum við það kannski líka og að það hafi verið mjög hvetjandi.34

 Listamenn Óbylgjunnar gripu einnig í nýjar og tiltölulega ódýrar

kvikmyndatökuvélar, super 8 og byrjuðu að mynda. Ef þeir áttu ekki upptökuvél eða

filmu var þeim einfaldlega stolið einhverstaðar. Um kvikmyndagerðina gilti það sama

og um tónlistarsenuna – að hafna flestu því sem á undan hafði komið, fyrir 1976. Litið

var niður á tækni, og enn og aftur var þetta heldur spurning um að gera en að kunna.

Aðalatriðið var að hafna allri fyrirfram viðurkenndri tækni, gera mistök og stunda

einlæga frumsköpun.35

 Forsprakki hljómsveitarinnar The Contortions, James Chance, talar um að í

kringum 1978 fóru meðlimir óbylgju-hljómsveita allt í einu að leika í óbylgju-

kvikmyndum. Um var að ræða samvinna milli tónlistar- og kvikmyndagerðar-fólks.36

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31 Tristan Tzara, Approximate Man & Other Writings, Black Widow Press, USA, bls. 3.
32 „modus vivendi“, learnersdictionary.com, Merriam-Webster Incorporated, 2013, sótt 04.01.13,
www.learnersdictionary.com/search/modus%20vivendi.
33 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
34 Marc Marsters, No Wave, bls. 22.
35 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
36 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.

	
 18	

Kvikmyndaleikstjórinn Beth B. segir að þetta hafi verið tilraun til að reyna að ná

fagurfræði tónlistar Óbylgjunnar inn í myndirnar sem þau voru að gera.37 Margar

kvikmynda Óbylgjunnar sameinuðu heimildar- og frásagnarmyndastíl, og stundum

við átakanleg myndaefni. Með innblæstri frá kvikmyndum Warhol´s, Jack Smith,

John Waters, Godards og Frönsku nýbylgjunni hentu þessir kvikmyndagerðarmenn

óbylgjunnar reglubókinni og tóku upp sínar eigin hugmyndir um kvikmyndagerð.

Svipað og í tónlistarsenu Óbylgjunnar losuðu þau sig undan byrgðum formlegra

aðferða og nýttu sér listasenu austurhlutans í ýmis samvinnuverkefni með öðrum

listamönnum óbylgjunnar. Fólk eins og Lydia Lunch, James Chance, Jean-Michel

Basquiat, Debbie Harry, Richard Hell, Vincent Gallo, Steve Buscemi, Nan Goldin og

Cookie Muller m.a. tilheyrðu öll þessum litla hópi sem flest öll þekktust og unnu

saman. Með fjölbreyttan stíl í farteskinu, deildu þau þó því hugarfari að gera hlutina

hratt og ódýrt, og fundu hvatningu í samstarfi. Fólk átti til með að sníkja tækin til

kvikmynda-gerðarinnar, fá þau lánuð eða einfaldlega stela þeim. Vinir urðu leikarar,

það var óvissa í loftinu og borgin gjaldþrota, yfirgefin og frjáls til afnota varð þeirra

sviðsmynd og leikvöllur.38 „Það var eins og líf okkar væri í mynd, það var allt

eitthvað svo kvikmyndalegt,“ lýsir Blondie söngkonan Debby Harry í

heimildarmyndinni Blank City sem fjallar einmitt um tímabil óbylgjunnar.39

Leikstjórinn Amos Poe hefur lýst tímabilinu þannig að stundum hafi það verið til hins

betra að vita ekki hvað þú varst að gera. „Að vita ekki hvað þú ert að gera er stundum

betra. Ef þú veist hvað þú ert að gera eru góðar líkur á að þú gerir það ekki, af því að

þú gætir hugsað, ég get ekki gert þetta svona.“40 John Lorie lýsir hugsunarhættinum

sem svo: „Gerðu bara myndina þína, gerðu hana úr engu.“41

Leikstjórinn Scott B. hefur látið hafa eftir sér að það sé ekki hægt að hljóma

eins og hljómsveitir Óbylgjunnar ef maður kann að spila. Og að það sé ekki hægt að

gera slíkar kvikmyndir ef maður kann að gera myndir. Í Óbylgjunni gat því hver og

einn látið ljós sitt skína, lagt sitt af mörkunum og gert mynd. „Það var það sem var
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37 Celine Danhier, Blank City, insurgent media, 2011, www.blankcityfilm.com/.
38 „RAW STOCK: No Wave films from downtown NYC 1976-1984 Part 2“, theendofbeing.com, the
end of being, 2010, sótt 20.12.12, http://theendofbeing.com/2010/10/08/raw-stock-no-wave-films-
from-downtown-nyc-1976-1984-part-2/.
39 „it felt like our lives where movies, it was very cinematic“,Celine Danhier, Blank City, insurgent
media, 2011, www.blankcityfilm.com/.
40 „Not knowing what you are doing is sometimes better. If you know what you are doing you probably
won't do it, because you'll think, 'I can't do it that way.' If you don't know, then who says you can't?“.
Marc Masters, No Wave, bls. 22.
41 „just make your movie, just do it for nothing“.Celine Danhier, Blank City, insurgent media, 2011,
www.blankcityfilm.com/.

	
 19	

svo einstakt við þetta tímabil,“ segir hann, „þessir hlutir voru gerðir af fólki sem var

með virkilega fágaðan metnað, en tækni þeirra var frumstæð. Það sem gerði þetta svo

áhugavert var mótsögnin og núningurinn milli þessara tveggja hluta.“42 Hann minnist

jafnframt á að til sé fólk sem býr til list sína í algjörri einangrun og listin endurspegli

því ekkert sérstaklega listaheim þess tíma, en að það merkilega við New York í lok

áttunda áratugarins var að þar var heilt samfélag af fólki sem var „einangrað

saman.“43

4. No New York, endir og áhrif Óbylgjunnar.

Fyrstu vikuna í maí árið 1978, tæpum sex mánuðum fyrir útgáfu óbylgju-

safnplötunnar No New York, var haldin 5 daga tónlistarhátíð í New York. Á hátíðinni

voru pönk-áhrifin mikið og greinileg. Tónleikar voru í Artists Space sem er lítið

gallerí á 105 Hudson stræti.44 Tónlistarhátíðin leiddi til þess að Brian Eno framleiddi

plötuna No New York, og náði þannig að skrásetja ákveðna hreyfingu. Þar sem

listamenn eins og James Chance og Contortions, Teenage Jesus and the jerks, Mars,

og DNA komu fram. Eno var fljótur að sjá eitthvað nýtt í þessum hljómsveitum,

eitthvað sem gjörsamlega vantaði í aðrar tónlistasenur sem hann þekkti. Hann

sannfærði þá Island útgáfufyrirtækið um að taka upp þessa safnplötu, með

hljómsveitunum á hátíðinni, sem hann myndi hafa yfirumsjón með.45 Hópurinn sem

var valinn í verkefnið hitti Brian Eno áður en platan kom út og var þá ákveðið að

platan skyldi heita No New York. Í kjölfarið fór nafnið No Wave hægt og rólega að

festa sig í sessi. Margar þessara óbylgju-hljómsveita voru skammlífar og flestar hættu

innan árs frá útgáfu plötunnar.46 Hljómsveitirnar sem tóku þátt í gerð plötunnar voru

fjórar, þær Contortions, Teenage Jesus and the Jerks, Mars og D.N.A.. Hver þeirra

var með fjögur lög á plötunni.47 Stuttu eftir að platan kom út haustið 1978, varð hún

að hálfgerðu andliti bylgjunnar. Og ef miðað er við sögusagnir var það þessi eina

plata sem gerði hreyfinguna að stærri senu. Senu sem byrjaði sem hröð og árásargjörn

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

42 Marc Masters, No Wave, bls. 22.
43 Marc Masters, No Wave, bls. 163.
44 Marc Masters, No Wave, bls. 13.
45 Marc Masters, No Wave, bls. 14.
46 Marc Masters, No Wave, bls. 14.
47 Marc Masters, No Wave, bls. 8.

	
 20	

neðanjarðarhreyfing sem réðst á rokktónlist, braut hana niður og endurskapaði með

frumstæðum aðferðum og einskonar tómhyggju.48

Eitt af því sem listamenn Óbylgjunnar áttu sameiginlegt var að hafa andstyggð á

stefnum og neita því tilvist stefnunnar sjáfrar. Alveg eins og Fútúristarnir, þá höfnuðu

óbylgju-listamennirnir hefðbundnum félagslegum og fagurfræðilegum gildum og

kölluðu eftir nýrri tegund af list. Og eins og Dada á undan þeim, sáu meðlimir

Óbylgjunnar sig ekki sem einhverskonar listahreyfingu. Frekar þá sem einskonar and-

listahreyfing, sem mótsvar við ríkjandi listviðmiðum. Því má segja að það sé vægast

sagt kaldhæðnislegt þegar þau sjálf taka þátt í að gefa út safnplötu og finna

hreyfingunni nafn. Forsprakki the Contortions, James Chance orðaði það pent: „NEI!

Ég fyrirlít stefnur! Ég myndi aldrei vera partur af neinni stefnu!“49

Það eru sumir sem halda því fram að þegar platan No New York var gefin út hafi

Óbylgjan orðið til og dáið í senn. „Það að skýra hreyfinguna gekk eiginlega af henni

dauðri,“50 skrifar Robert Palmer hjá New York Times tímaritinu í umfjöllun sinni um

Lydiu Lunch. Síðan eru það aðrir, sem vilja meina að stefnan hafi lifað áfram og

jafnvel vel inn í næsta áratug. Kannski má segja að það gerði stefnuna áhugaverða og

áhrifaríka var einfaldlega orðið „nei“. Það var þessi máttur í neituninni sem gaf henni

drifkraft. Meðlimir hreyfingarinnar fundu metnað sinn og hvata í að hafna öllu því

sem var gefið sem sjálfsagt og viðurkennd viðmið. Margar hljómsveitanna höfðu

stuttan líftíma en það fóru einnig margir listamenn Óbylgjunnar í ný verkefni og

stefnan lokkaði einnig fleiri að. Sem dæmi um nýjar hljómsveitir hinna upprunalegu

No New York þátttakenda, hljómsveitir eins og the Lounge Lizards, the Golden

Palominos, „No Wave“ óperan John Gavanti, Don King, Y Pants, 8-Eyed Spy, the

Raybeats, impLog, Liquid liquid, Konk, Bush Tetras, The Dance og fleiri og fleiri.51

Hljómsveitin Sonic Youth er kannski ein af þeim þekktasta hljómsveitinn sem var

fyrir miklum áhrifum frá Óbylgjunni. Þeir voru til að mynda þekktir fyrir óvenjulegar

gítarstillingar. Tóku oft með sér tugi hljóðfæri í tónleikaferðalög og var meirihlutinn

kannski einungis notaður í eitt lag. Og einnig má segja að þeir hafi haft gríðarleg áhrif

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

48 Marc Masters, No Wave, bls. 9.
49 „ AARGHH!!! NO!! I DESPISE movements!! I'd never be part of any movement!“, Marc Masters,
No Wave, bls. 15.
50 Robert Palmer, „Lydia Lunch Looks Back in Anarchy“, í The New York Times, 31. maí 1987
51 Marc Masters, No Wave, bls. 168-175.

	
 21	

á innleiðingu „óhljóða“ (e. noise) í vinsælli tónlistarstefnur og þar af leiðandi haldið

áfram að kynna slík hljóð fyrir almenningi.52

Það samfélag listamanna sem gekk um austurhluta New York borgar á seinni

hluta áttunda áratugarins, fór um eins og eldur, brann kannski heldur hratt en þó

skært. Þau voru árásargjörn, hvatvís í hugsun og mikil í skapandi framleiðslu. Þau

skildu líka eftir sig ósvöruðum spurningum og óútkljáðri spennu, og oftast neita þau

að svara, og leitast sífellt við að ögra mörkunum. Þetta er einmitt einn af þeim hlutum

sem gerir stefnuna spennandi, hulan sem hindrar áhorfandanum að sjá allt sem er í

gangi. Ósvaraðar spurningar, óvissa og spuni tímabils þar sem ungir listamenn

sköpuðu sín eigin tækifæri í hálfgerðu villta vestri stórborgarinnar New York. Stefnan

skildi svo sannarlega eftir sig séreinkenni og áhrif sem nútíma listamenn halda áfram

að rannsaka enn þann dag í dag.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 „A concise history of noise in music…“, jrdfapatvu.wordpress.com, 2010, wordpress.com, 03.01.13,
http://jrdfapatvu.wordpress.com/2010/07/23/a-concise-history-of-noise-in-music/.

	
 22	

Lokaorð

Óbylgjan var hreyfing sem byggðist á neitun eða höfnun allra eldri hugmynda, og líkt

og Dada-istarnir álitu þátttakendur sem svo að þeir væru aldrei að taka þátt í neinni

sérstakri stefnu. Þau höfnuðu hefðbundnum viðmiðum, líkt og Fútúristarnir – það átti

að rífa allt í sundur, hafna rótunum og endurhanna og útvíkka listformin sem hver og

einn listamanna Óbylgjunnar vann við. Ólíkt pönkinu höfnuðu þessir listamenn blús-

skotnum rótum rokktónlistar samtímanns og vildu algerlega gera eitthvað annað og

nýtt með tónlist.

Þó svo að enginn í senunni hafi í raun og veru litið á Óbylgjuna sem stefnu útaf

fyrir sig má samt finna sameiginlega hugmyndafræði meðal þessara listamanna.

Kannski má segja að þau hafi átt eins mikið sameiginlegt og þau áttu ósameiginlegt.

Samvinna innan vinahópa skipaði stóran sess, bæði við gerð bíómynda og sköpun

hljóðheima. Kvikmyndagerðarmenn fóru að gera tónlist, tónlistarmenn hófu að búa til

kvikmyndir, vinir gerðust leikarar og tækin voru oftast ódýr, og stundum illa fengin.

Útkoman var hrá, hröð og áhugaverð. Margir þeir sem tóku þátt í þessu tímabili héldu

áfram að sinna listinni og áttu góðan og farsælan feril – hver þó í sinni listgrein. Má

þar nefna fólk eins og leikstjórann Jim Jarmuch, leikarann John Lorie, gítarleikara

DNA Arto Lindsay, tónlistarkonuna Debbie Harry og leikarann Steve Buscemi.

 Fyrirbærið Óbylgjan var ótrúlegt tímabil listamanna á afskekktu svæði, í

gjaldþrota borg, þar sem augljós örvænting ástands skapaði eitthvað nýtt og

spennandi. Þetta var örstutt tímabil og jafnvel illmælanlegt vegna skammlífis. Að

skilgreina þetta tímabil sem stefnu er erfitt og jafnvel tilgangslaust. Fólk gerði það

sem að því sýndist og hunsaði flestar reglur og tækni sinnar listgreinar. Þau áttu það

fátt sameiginlegt að vilja henda hinu gamla, finna nýjar rætur í sköpun sinni og deila

ódýru húsnæði í óeftirsóknarverðum hluta New York borgar. Þetta ástand sem var í

gangi átti samt sína þáttakendur og með skrásettningu þeirra myndaðist ákveðið

skilgreinanlegt fyribæri. Þetta kom svo til með að vera kallað Óbylgja (e. No Wave),

sem að enn þann dag í dag skilur eftir sig áhrif í grasrótinni.

 Eitt það merkasta sem stefnan skapaði, fyrir utan allan þann aragrúa tónlistar og

kvikmynda sem eftir hana liggja, voru nýjar hugmyndir og nýir sjóndeildarhringir

fyrir aðrar neðanjarðarhreyfingar í listsköpun sem að á eftir fylgdu. Hugmyndirnar eru

þó að nokkru leyti bundnar við ástand New York borgar á seinni hluta áttunda

	
 23	

áratugarins, þar sem þá ríkti óvissa og mörg hverfanna voru í niðurníðslu og

húsakostur ódýr. Þetta var fullkominn staður og tími til að segja nei, nei við popp

menningu samtímans, nei við fyrirfram ákveðnum gildum, nei við væntingum fyrri

kynslóða og bara nei við öllu, afhverju ekki? Að segja nei vekur fólk til umhugsunar

og ef að eitthvað er, þá er það allaveg jákvæð áhrif á áhorfandann að fá hann til að

hugsa og gagrína hið almenna viðhorf.

	
 24	

Heimildarskrá:

Prentaðar heimildir:

Cox, Christoph og Daniel Warner, Audio Culture – readings in modern music, Continuum,
USA, 2004.

Masters, Marc, No Wave, Black dog publishing, London, 2007.

Moore, Thurston og Byron Coley, No Wave: Post-Punk. Underground. New York. 1976-
1980, Abrams Image, USA, 2008.

Rusollo, Luigi, The Art of Noises: Futurist Manifesto, ubu classics, USA, 2004.

Smith, John Barned, How We Rage: This Is Not Your Parents Protest, Current, USA, 2007.
Tzara, Tristan, Approximate Man & Other Writings, Black Widow Press, USA, 2005.

Heimildir af netinu:

„A concise history of noise in music…“, wordpress.com, 23.07.10, 27.12.12,
http://jrdfapatvu.wordpress.com/2010/07/23/a-concise-history-of-noise-in-music/.	

„anomie“, merriam-webster.com, 04.01.13, http://www.merriam-
webster.com/dictionary/anomie.

„modus vivendi“, learnersdictionary.com, 04.01.13,
www.learnersdictionary.com/search/modus%20vivendi

„nihilism“, merriam-webster.com, 04.01.13, http://	
 http://www.merriam-
webster.com/dictionary/%20nihilism.

„Lydia Lunch Looks Back in Anarchy“, nytimes.com, 31.05.31, 20.12.12,
http://www.nytimes.com/1987/05/31/arts/lydia-lunch-looks-back-in-anarchy.html

„Proto punk“, allmusic.com, 03.01.13, www.allmusic.com/subgenre/proto-punk-
ma0000005021.

„RAW STOCK: No Wave Films from Downtown NYC 1976-1984 Part 2“,
theendofbeing.com, 10.08.10, 20.12.12, http://theendofbeing.com/2010/10/08/raw-stock-
no-wave-films-from-downtown-nyc-1976-1984-part-2/

„What is the Definition of Avant-Garde?“, wisegeek.com, 05.01.13,
http://www.wisegeek.com/what-is-the-definition-of-avant-garde.htm.

Kvik- og heimildamyndir:

Danhier, Celine, Blank City, insurgent media, 2011, http://www.blankcityfilm.com/.

